

Cottonwood Gulch EXPEDITIONS

2024 ANNUAL REPORT

“I love Cottonwood Gulch! It is one of my favorite places. I got 3 weeks of starry nights, of beautiful sunrises, of adventures, of amazing people, and memories that I will cherish for so many years.”

— Jun Silva, 2024 Trekker

What We Do

Since 1926, we've hosted transformative outdoor experiences that foster personal growth, build community, and inspire a lifelong connection to the natural world. In 2024, more than 1,500 young people discovered their own sense of independence and curiosity on our treks and became part of our Gulch family, spanning generations and connecting us all through our love of nature and our shared values. Thank you for being a part of this amazing community!

CON

CONNECTION

In 2026, we will celebrate an incredible milestone: our 100th Anniversary! For a century, we've been connecting people with the outdoors and creating lifelong inspiration. As we prepare for this occasion, we're thrilled to announce four transformative projects that will shape our next hundred years. Each initiative is driven by dedicated board members, Gulch staff, and volunteers who are turning these visionary ideas into reality. Below, you'll discover how we're honoring our past while continuing to innovate as a 21st century educational program. I invite you to join us on this journey.

Jordan Stone,
Executive Director

Our Upcoming **100TH** ANNIVERSARY in Four Projects

1. TREKKING INTO THE FUTURE, A PLANNED GIVING CAMPAIGN

Secure a second century of life-changing treks for thousands of young people

As we approach our centennial, we're launching "Trekkling Into The Future," a campaign to inspire more people to join our Red Rocks Society of individuals who have included Cottonwood Gulch in their estate plans. Currently, 23 individuals or couples have made this commitment, ensuring financial stability for our next century of transformative outdoor experiences.

As part of this campaign, we are launching a newsletter, Cottonwood Connections, which will provide information about how planned gifts can support the Gulch and provide tax benefits for our donors. Keep an eye out for this in the coming months — It will come out three times per year.

Where will your planned gift go?

Most planned gifts support our endowment, which was established in 2001 and currently stands at \$1.5 million. We distribute 3–5 percent annually to support our programs, while the rest is invested in diversified funds that have grown at an average rate of 8 percent since inception.

Looking to our second century, we have four funding priorities:

1. **Bolster summer treks** that keep a great tradition going while increasing accessibility;
2. **Innovate** like Howie by expanding school programs and investing in competitive wages for our staff, honoring our founder's spirit of innovation;
3. **Steward the land** we love by maintaining and improving our Basecamp—the heart of our operations;
4. **Electrify the future** by ensuring our infrastructure and programs are environmentally sustainable—we teach by example.

2. 100TH ANNIVERSARY EVENTS: REGIONAL RENDEZVOUS EVENTS, AND BASECAMP CELEBRATION IN 2026

Our centennial will be a coast-to-coast celebration! We are thrilled to announce a series of Regional Rendezvous events that will bring our community together in places across the country. We have a team planning events in Santa Fe • Los Angeles • Denver • Indianapolis • DC/ Baltimore • Philadelphia • New York City • Boston • Albuquerque.

Each Rendezvous will feature local flavor, inspiring trek stories, opportunities to connect with fellow Gulch enthusiasts, and a discussion about where the Gulch is headed in our second century. Gatherings are scheduled from February 2025 through summer 2026; full details for all events will be announced in January 2025.

The finale will be a grand anniversary celebration at Basecamp in August 2026. We hope to see you at any of these celebrations! Check out our website for more information.

4. HISTORY COLLECTION

For a century, Cottonwood Gulch trekkers have been documenting their adventures, lists of animal species, delicious (and sometimes odd) meals, and stories about personal growth and newfound connections. These logs are time capsules of laughter, challenge, and discovery, and we are in the process of collecting all of them.

If you have a log, talk to us! We are seeking both physical and digital copies. You can find more information on the 100th anniversary page on our website.

CONNECTING TO OUR ROOTS

3. A 100TH ANNIVERSARY BOOK

A team of editors and writers is hard at work putting together a 100th Anniversary book to celebrate all aspects of the Gulch experience. This will be a trove of fascinating stories and photographs to capture the spirit of connection and learning that defines us.

Publication is slated for late 2025, just in time to celebrate our centennial year. If you are interested in contributing to the book project, please let us know! Our editorial team is eager to include a diverse array of stories, photos, log entries, and more.

To learn more about any of the above projects, visit our website: www.cottonwoodgulch.org.

Silver Belt Buckle Awards go to Turquoise Trail Alumni

The Silver Buckle Award is a time-honored tradition at Cottonwood Gulch Expeditions, historically presented to trekkers who distinguished themselves in some way. Now this award is also given through an open nomination process each year to recognize excellence in volunteers, staff and/or donors who have demonstrated an impactful pattern of service to the Gulch. This year—the 90th anniversary of the Turquoise Trail trek—it seems fitting to honor two community-minded, curious and industrious women who embody the spirit of Cottonwood Gulch and are founding members of the original trek for girls.

WENDA'S STORY:

“I just love it. The Gulch is the most important thing in my life.”

So says Wenda Trevathan, whose connection to Cottonwood Gulch runs deep, tracing back to family ties and a personal journey shaped by determination. Her uncle attended the trek in the 1930s, and though her mother never had the chance due to it being boys-only at the time, she vowed to send Wenda when the opportunity arose. In 1962, Howie, the Gulch's leader, initially hesitated to accept her due to her Southern background, but relented, and Wenda embarked on a journey that would define much of her life. She worked her way through several summers, saving money and eventually securing a quartermaster position. Wenda's persistence led to 11 years on the Turquoise Trail, including trailblazing moments such as leading all-women treks with her sister, Sue, in the late 70s, and challenging the gender norms of the time by learning to drive the com vehicle, a task previously reserved for men. Reflecting on this breakthrough, Wenda proudly said, “Monty taught us all to drive, and after that, it was all women.”

Wenda's lifelong dedication to the Gulch shaped her academic and professional pursuits, leading her to earn a Ph.D. in Anthropology and to settle permanently in New Mexico, a place she fell in love with during her time on the trek. Over the years, Wenda has worn many hats at the Gulch, from being on the board to serving as acting Executive Director during challenging periods. Her involvement extends beyond personal passion; her commitment to the mission of the Gulch is unwavering, whether through board service, hands-on contributions like helping save the office building, or sending future generations of her family to participate.

Wenda's legacy is deeply intertwined with the preservation of its traditions and values, and she remains a steadfast supporter, ensuring more diverse groups can experience the transformative power of the trek.

“There's an important place for single sex education in the world. There were huge benefits to being on TT: gaining self confidence, leadership skills, camaraderie and mutual support. I would go as far as to call it transformative. I hope it stays like it is for a long time.”

MOLLY'S STORY:

Molly's roots with Cottonwood Gulch run back to her family's early connections with Hillis Howie, the headmaster and outdoor educator who shaped much of the Gulch's history. Her father and uncle participated in treks in the 1930s, and it was an unspoken certainty that she, too, would become a trekker. Recruited by Howie at age 14, Molly embraced the trek experience, rising to new challenges. She became the first Camp Assistant (CA), a role Howie specifically created for her, and worked her way through various leadership roles, including cooking for the group and leading the trek in the early 70s. "We always knew we would go on the trek," Molly recalled, reflecting on the deep-rooted family tradition of being part of the Gulch. Her involvement didn't stop there; she has since become a lifelong supporter, sending her own children, serving on the board, and playing a pivotal role in the Gulch's history, such as helping to hire a new Executive Director in the 90s.

Molly's deep connection to the Gulch and New Mexico has also shaped her academic and personal life. Earning a degree in Anthropology, she chose to make New Mexico her permanent home, driven by her love for the state that began on the trek. "From 1964, I knew there was nowhere I wanted to be but New Mexico," she said. Molly has continued her involvement with the Gulch as an educator, serving on committees, organizing trek logs, and supporting the organization's evolving mission. Today, she is particularly excited about the Gulch's expanding role in outdoor education for school groups, sharing, "We have the expertise to train others on how to help their kids experience the outdoors."

For Molly, the Gulch is more than a fond memory; it's a lifelong commitment to education, community, and environmental stewardship. "It's always been our top nonprofit to donate to," she said, emphasizing her dedication to ensuring future generations have the same transformative experiences she had.

"I think single sex groups are helpful for both girls and boys, especially during the teenage years. I'm one of 5 girls and our father treated us as a sports team. We were unusual among women in the 60s: we had more athletic opportunities and hand/eye coordination. We realized on the trek that we learned things about ourselves that we never would have understood in high school. Wearing pants and boots was amazing! We didn't want to put them away at the end of the summer. Beyond the superficial things like wearing pants, you were getting to know yourself in a bigger way than you thought your identity was. Suddenly having to rely on yourself and others for your food, shelter, and interactions was so important for our development."

School and Community Program Updates

Children in Nature Network reminds us: “Regular time outdoors helps children thrive. But over the past few generations, childhood has moved indoors. On average, today’s kids spend up to 44 hours per week in front of a screen, and less than 10 minutes a day playing outdoors. And for too many kids, regular and safe access to nature is determined by race, income, identity, ability and postal code.” At Cottonwood Gulch, we have always known the importance of getting young people outdoors, experiencing nature and working in community. Our summer treks have been doing this for almost 100 years. More recently, we have made it a priority to expand this opportunity to more kids from more diverse backgrounds. Our school and community programs have made this possible.

In the past year, we have partnered with 24 schools and community organizations to take 1,526 students on treks during our fall and spring seasons. Six of our partners are nonprofit organizations that work with some of the most underserved populations in New Mexico, and who understand what experiential learning can do for the young people they serve.

By the numbers: Over 7,000 field days, 24 partners, 1,526 students

Interview with Jun Silva

Jun has attended Cottonwood Gulch school year and summer treks for the past 3 years:

What are some of your favorite memories?

“I just remember that on that trip that the staff were always so kind. They had found out that I had anxiety and they were all just checking in on me and making sure I was okay.”

“In 8th grade the whole thing was pretty fun honestly. We went backpacking for 3 days. The group that we had bonded, and I still get messages from some of my friends now that they wish they could go back on that trip, like take two.”

How has the Gulch had an impact on your life?

“It’s something that’s special...the really cool thing about Cottonwood Gulch is that going outside isn’t what it is. That’s not the end of it. It’s this whole bonding experience of learning, of meeting new people, of learning how to deal with new people, of trying new foods, trying new places, trying new living situations, and overall building this whole other kind of independence while not feeling disconnected...It gives you a feeling of belonging—a whole other family that you get attached to.”

“The greatest gift, that we didn’t even realize...I don’t think there’s anything of more value than a connection that someone could have with another living, breathing, feeling person. And I think Cottonwood Gulch highlights that because you can’t have technology. You can’t do anything alone necessarily. You get to build this connection with people that I’m honestly not sure you get to build in any other situation.”

CONNECTING WITH NATURE

Mountain Desert Trek's favorite places of 2024:

Hindu Temple "I learned a lot, got to help people, and meet kind and loving people"

Basecamp "The atmosphere and independence given is unique"

Utah's Slot Canyon "This canyon was beautiful"

New Buffalo Commune "I loved hearing about hippie culture in the 60s"

Utah "The Death Hollow backpack may have been the COOLEST thing I have EVER done"

Escalante "So many cool views to be seen and fun stories I will be able to share"

Mt. Wheeler "It felt so rewarding to get to the top for such an amazing view"

RE-CONNECTING WITH THE GULCH

A Lost & Found Story from Brandon Nelson

Earlier this year, we received a touching email from Brandon Nelson's sister Amanda: "I write you in a humble attempt to express what Cottonwood Gulch meant to my older brother and to explain why I am adamant in my attempt to replace his outstanding camper buckle."

Brandon's silver buckle, earned in the early 2000's, went missing recently and Brandon was so disappointed, sure that the buckle was irreplaceable. Amanda noted "Brandon's outstanding camper buckle was his most prized possession. That buckle represented more than his hard work and dedication, because it represented rare moments of pure joy. I am unable to fully express what the Gulch meant to him."

Of course we sent Brandon a new buckle, and he shared with us what the buckle and his time at the Gulch meant to him. "The relationship that the Gulch has built with native people is transformative, and something not everyone can experience. I learned lessons there in my formative years that built good character. It's natural and cultural, and you learn reverence for both."

The appreciation for nature and culture has stayed with Brandon over the years and his first attempts at silversmithing at Basecamp ignited an interest in jewelry making that he still practices today. "This is what jewelry and art mean to me: it tells a story and puts you in a place and time that brings back a memory. It represents a relationship as well. I am getting choked up just looking at [the buckle]."

"We did not grow up in the best environment," Amanda says. "Brandon was blessed that our grandmother recognized his love for the outdoors and conservation." His grandmother heard about the Gulch through her job, and Brandon applied for scholarships for 6 years so he could attend every summer. Brandon feels so grateful for those scholarships and the outdoor experiences they allowed him to have.

"My experience with the Gulch has forever imbued my soul with the spirit of the Southwest."

"Cottonwood Gulch turns money into mission, so financial support is important, especially for kids like me with limited means. This was something that was always going to be out of reach except for the charity of someone else and I understood that even as a child and really poured into it. It's been going for 100 years because it is so impactful."

Financial Review

PRELIMINARY NUMBERS FOR FISCAL YEAR 2023-2024

INCOME: \$1,677,156.66

Notable Numbers:

- \$112,300** Awarded in Scholarships
- Over **2000** Trekkers in School and Summer Programs
- 29** Local School and Organization Partners
- 30** Seasonal Staff Facilitating Great Outdoor Adventures

EXPENSES: \$1,594,054.84

Thank You to our Donors

Cottonwood (\$5,000 and up)

John and Betsy Bloch
Thomas and Michele Davidson
Lee and Ann Farnham
Peter and Joan Fortune
French Foundation Trust
Jameson and Priscilla French
Lucy French
Amy Golodetz and Gregory Leech
Henry and Tracy Hooper
Thomas Hyde
Theresa Kavanaugh and John Lienhard
Marjorie Kittle and David Williams
Deborah and William Korol
Alice Lesney
John and Teresa Mayer
Richard and Judy McGinnis
Andrea Meditch
Garret Meyer
Michael and Michele Nathan
Scott Pierce III
Stephen Sedam and Virginia Weiss
The Franklin Conklin Foundation
Peggy and Michael Touff
Ted Uihlein

Ponderosa (\$2,500-\$4,999)

Ray Barbehenn and Patricia Little
Laurence Barker
Tom Hecht and Susan Korrick
Lawrence and Nancy Hooper
James Kresberg
Ellen and Neil Macneale
Molly and Richard Madden
Steven Stogel and Cheryl Melinda Allen
Barbara and Elwood Stone
Austin Troy and Sheryl Glubok
John and Paula Wehmiller

Douglas Fir (\$1,000-\$2,499)

Jonathan and Gina Blatt
Eleanor and Thomas Elkinton
Nancy Gehlbach
Matthew Grayson
Billy Handmaker and Betul Ozmat
Maura Harway and Richard Mark
Wenda Trevathan and Gregg Henry
John and Peggy Hixon
Lynne Johnson
Leon and Judith Jones
Alice Kodama
Jonathan Kohn
Roy Langenberg
Susan Littlewood and Keith Lowey
Thomas Lloyd and Grace Phillips
Ellen Madden and Jordan Stone

Buck O'Herin
Ellen Relkin and Alan Rojer
Denice and David Ross
Lee and Richard Schultz
John Stix
Robin Torrence
Ann Vonnegut-Frieling and Christopher Von
Frieling
Thierry Wilbrandt
Ann and Robert Zemsky
Gregory Zimet and Lynne Sturm

Piñon (\$500-\$999)

James Boone and Susan Ruth
Theodore Chase
Robert Cory
Carrie Dalrymple
Kenneth Eisner
Chris and Melissa Elkinton
Douglas Erwin
James Fowler
Anna Getty and Scott Oster
Jefferson Johnson
Jeffrey Johnson
Barbara and Jay Kittle
Bruce Kluckhohn
Roy Korn
Elizabeth Sherwood Kubie
Trammell Lacey
Millie and Michael LaFontaine
John Laing
Jerome Lidz and Melinda Grier
Richard Moog and Patricia Martin
Anne Louise and Leonard Oliphant
Ervand and Judie Peterson
Diane and George Robinson
Robert Robinson III
David Salmanson and Jill Markovitz
Kathleen and Thomas Schrader
Angelina and John Schuch
Joanne and John Smale
Norton Starr
Joseph Traugott
Mark and Julia Ikai Van Noppen
Jane and Sapir Weiss
Holly Young

Juniper (\$100-\$499)

Peter Abrons
William Alschuler
Greg Barker and Jane Chipman
Seth Battis
Barbara Bennett Berger
Emily Bennett and Moss Templeton
Bruce Berger
Monty Billings

Hugh Camitta and Louise Snyder
Vertrees Canby
Anna Carr and Kenneth Kodama
Richard and Patricia Chute
Edward and Martha Coates
Andrew Coultas
Janet Coursey
Jeff DeBellis
John DeKlyen
Peter Drescher
William Eveleigh
Jeffrey and Mary Ann Fisher
Mollie Flanigan
Peter Fleisher
Dan Freedman and Mary Anne Hess
Randy Freeman
Adam Gebauer
Marion and Michael Goodkind
Leslie Gordon
Jeffrey Gray
Geoffrey Gretton and Dorothy Hoskins
Sarah Jane and Michael Grossbard
Richard Grossman
Helen Guiland and John Furlong
Jonathan Hagstrum and Catherine Paddock
Melissa Hagstrum and Eric Blinman
Zara Haimo
Robert Haskell
Michael Hays
Ellen and Martin Herbordt
Toby Herbst
James Herman
John and Eve Hilgenberg
Don and Ann Hines
Sam Hitz
Lucia Holliday
Margery Howe
Mark and Judith Jeffrey
Leslie Katz
Michael and Kathleen Krall
Daniel LaCosse
Peter LaFontaine
Jason Lang and Kathryn Crampton
William Lazarus
Linda Lilienfield Boyce
Charles Lowenhaupt
Elizabeth Lowenhaupt
Margaret Macneale and Gary Cohen
Geraldine and Max Markovitz
Nancy Mayer and Chris Myers
David and Jill McConaughy
William Mendelsohn
Ruthie Merrell
John Messenger
Trudy Mirza
Shawn Morris

Kent and Tona Mortensen
Kimbo and Ellena Mundy
Mary Pearson
Jill Peters MacVicar
John Pfaltz
Jed Rakoff
Todd and Dena Rakoff
Jeff Reinking
William and Megan Rhodehamel
Michael Richmond
Ann Dannenberg Rosen
Alexander Rozin and Wendy Voet
Robert Ruben
Mike Salmanson and Tobi Zemsky
Elizabeth Salomon
Julia and Brent Samter
William and Susan Schwartz
John Somerville
Kim Strubbe
Deborah Swartz and Mark Elson
The McKee Foundation
Bryson Thompson
Samantha Tidmore
Colin and Sally Towner
Brigitta Troy
John Ullman and Irene Namkung
Kate Van Arman and Jamie Kopsala
Louise Waldstein and Marvin Martin
Harriett and Jim Warren
Maryam Weidner and Bruce McKinney
Adam Welman and Kate Macneale
Gregory Wood and Linda Van Ligten
Jeff Zalusky and Katy Wheaton
Jeff and Courtney Zemsky
Beryl Giddings Zimmerle

Aspen (\$1-\$99)

Tori and Matthew Baker-White
Carolyn and Rand Barthel
Callie Beauchamp and Tish Ramirez
Jeffrey Buchsbaum
David Cater and Alissa Priebe
Jeremy and Juliette Cezzar
Sara Chase
Emily Cooney and Travis Cunningham
Paige and Brent Davidson
Cornelia Emlen
Amanda Favis and Luther Light
Jessica Favis and Trevor Fetz
Steven and Barbara Glicksman
Margaret Govoni and Brian Kasch
Mark Gutchen
Grace Hansen-Gilmour
Margaret and Marko Hurst

John Igleheart
Kent Lathrop
David Marks and Roberta Tovey
Thomas Maxam
Charlotte Melin and Matthew Rohn
David Mitchell
Janie Peterson
Sibylle and Jeff Pilgrim
Saba Presley
Jenny Price
Jon Pugsley and Joan Demarest
William Redpath
Mike Rios, Jr.
Craig Shaw-Butler
Naomi and Sang Shin
Rhiannon Simpler
Samuel Sloan
Barbara Sopp
Catharine Stringfellow
Mary Strubbe
Benjamin Tobias
Earl Trevathan
Friedje VanGils and Dana McCabe

El Morro Society

El Morro Society donors have given annually over the past 5 years.

William Alschuler
Ray Barbehenn and Patricia Little
Greg Barker and Jane Chipman
Laurence Barker
Seth Battis
John and Betsy Bloch
Hugh Camitta and Louise Snyder
Theodore Chase
Richard and Patricia Chute
Andrew Coultas
Peter Drescher
Kenneth Eisner
Eleanor and Thomas Elkinton
Lee and Ann Farnham
Jeffrey and Mary Ann Fisher
Peter and Joan Fortune
Jameson and Priscilla French
Lucy French
Nancy Gehlbach
Amy Golodetz and Gregory Leech
Leslie Gordon
Matthew Grayson
Maura Harway and Richard Mark
Michael Hays
Wenda Trevathan and Gregg Henry
Lawrence Hooper
Henry and Tracy Hooper
Thomas Hyde

Lynne Johnson
Theresa Kavanaugh and John Lienhard
Marjorie Kittle and David Williams
Lucy Kluckhohn Jones
Jonathan Kohn
Deborah and William Korol
James Kresberg
Elizabeth Sherwood Kubie
Daniel Laskin and Mary Cowles
Kent Lathrop
William Lazarus
Alice Lesney
Jerome Lidz and Melinda Grier
Linda Lilienfield Boyce
Susan Littlewood and Keith Lowey
Thomas Lloyd and Grace Phillips
Charles Lowenhaupt
Ellen and Neil Macneale
Margaret Macneale and Gary Cohen
Ellen Madden and Jordan Stone
Molly and Richard Madden
David Marks and Roberta Tovey
John and Teresa Mayer
Richard and Judy McGinnis
Andrea Meditch
William Mendelsohn
Garret Meyer
Anne Louise and Leonard Oliphant
Lynn and Jorgen Overgaard
Mary Pearson
Scott Pierce, III
Jenny Price
Jed Rakoff
David Salmanson and Jill Markovitz
Mike Salmanson and Tobi Zemsky
Kathleen and Thomas Schrader
William and Susan Schwartz
Stephen Sedam and Virginia Weiss
Samuel Sloan
Steven Stogel and Cheryl Melinda Allen
Kim Strubbe
Deborah Swartz and Mark Elson
The McKee Foundation
Austin Troy and Sheryl Glubok
Mark Udall and Maggie Fox
Ted Uihlein
John Ullman and Irene Namkung
Ann Vonnegut-Frieling and Christopher Von Frieling
John and Paula Wehmiller
Thierry Wilbrandt
Ann and Robert Zemsky

Red Rocks Society

Red Rocks Society are donors who have put Cottonwood Gulch in their will or estate plans as a beneficiary.

Laurence Barker
John and Betsy Bloch
Eleanor and Thomas Elkinton
Jameson and Priscilla French
Leslie Gordon
Michael Hays
Wenda Trevathan and Gregg Henry
Henry and Tracy Hooper
Thomas Hyde
Marjorie Kittle and David Williams
Lucy Kluckhohn Jones
Deborah and William Korol
Chester Kubit
Alice Lesney
Margaret Macneale and Gary Cohen
Ellen Madden and Jordan Stone
Molly and Richard Madden
Richard and Judy McGinnis
Danila Oder
Sue and Jack Oviatt
Ervand and Judie Peterson
Stephen Sedam and Virginia Weiss
Joseph Traugott

Tribute Gifts from the Past Year

Lynne Johnson in honor of Scott Johnson
Barbara Sopp in memory of Margaret Merrell
Monty Billings in honor of Stephany R. Mendelsohn
Richard Moog and Patricia Martin in honor of Chet Kubit
Henry and Tracy Hooper in honor of the Notah Family

Foundations and Institutions

Bernalillo County
Environmental Protection Agency
Kate Svitek Memorial Foundation
The McCune Foundation
National Park Foundation
New Mexico Outdoor Recreation Department
Petroglyph National Monument
Sandia National Laboratories Foundation
USDA Forest Service
The Wilderness Society

And a Thank You to all our Partners of 2024

Amy Biehl High School
Ancestral Lands
Bandelier Elementary School
City of Albuquerque - My First Family Campout
Cien Aguas International School
Escuela del Sol Montessori
eAcademy High School
First Nations Community HealthSource
Forest Service Guild
Garfield STEM Middle School
Hózhó Academy
Journey Montessori
La Promesa Elementary School
Mandela International Magnet School
Mark Armijo Community School
Milan Elementary School
Montclair Cooperative School
Monte del Sol Charter School
Mount Taylor Elementary School
Mountain Mahogany Community School
Nina Otero Community School
New Mexico Child Advocacy Network
North Valley Academy
Rio Grande School
South Valley Academy
Technology Leadership High School
The Montessori Elementary & Middle School
UNM ER Residents
The Wild Rockies Field Institute

This list represents donors to Cottonwood Gulch Expeditions from October 1, 2023 to September 30, 2024. If your name or organization's name does not appear here, please contact us. Thank you for your support!

CONNECTING
WITH GRATITUDE

2025 Enrollment is open for Summer, Adult and Family Treks

Visit our website for information

9223 4th St NW
Albuquerque, NM 87114

COTTONWOODGULCH.ORG

RED ROCKS SOCIETY/GULCH ENDOWMENT

In 2006, Cottonwood Gulch alumnus Henry Berman and director Jeff Zemsky collaborated to help arrange a \$200,000 gift from a charitable trust, which established the Cohen Education Fund in our endowment. Since then, that gift of \$200,000 has provided \$160,679 in distributions (3-5% annually) that directly benefit our programs. With that money, we have hired visiting scholars, developed new school programs, and provided scholarships to more than 30 trekkers. And, because of the way the principal has been invested in diversified funds, the Cohen Fund now stands at \$303,901. **In other words, that gift of \$200,000 was actually a gift of \$464,580, and it's still growing.**

If you are interested in learning more about planned giving and joining the Red Rocks Society, contact Jordan Stone, Executive Director, director@cottonwoodgulch.org, 505-248-0563.

