

Generous 2009 Donors to the Max and Marion Caldwell Foundation

Corporate Donors

American Institute for Foreign Study
Beta Sigma Phi - Preceptor Theta Iota Chapter
Bosso Williams Law Firm
Hutchinson and Bloodgood LLP
I Go To Camp
Kennolyn Camps
Kennolyn's Fall Festival Auction
Kennolyn Camps' Store Account Donations
Michael's Transportation Service
Mountain Camp
Newcomers Walkers
Schwab Charitable Fund
Westwind Identity Products

Ms. Cluff
Mr. and Mrs. Cohen
Mr. and Mrs. Cook
Mr. and Mrs. Corbell
Will Costa
Mr. and Mrs. Peter Costello
Mr. and Mrs. Tom Costello
Ms. Coury
Ms. Crabtree
Mr. and Mrs. Crandall
Mr. and Mrs. DePetra
Mr. and Mrs. Diamond
Mr. and Mrs. Doherty
Mr. and Mrs. Dommageux
Mr. Doolittle
Mr. John Double and Ms. Rise Berry
Mr. and Mrs. Dowdell
Mr. and Mrs. Dowds
Mr. and Mrs. Driscoll
Ms. Duff
Mr. and Mrs. Duflock
Ms. Dunbar
Mr. Duncanson and Mrs. Beretta
Tim Flynn and Terry Ellis
Mr. and Mrs. Ellsworth
Mr. and Mrs. Engle
Mr. and Mrs. Ergin
Mr. and Mrs. Essig
Paul Evert
Mr. and Mrs. Ferreira
Mr. and Mrs. Fletcher
Mr. David Folmar
Mr. Ken Folmar
Mrs. and Mr. Folmar
Mr. Fontana and Ms. Hartunian
Mr. and Mrs. Fontana
Mr. and Mrs. Fossom
Mr. and Mrs. Fotre
Mr. Fox and Ms. Dibiasi
Mr. and Mrs. Fox
Mr. and Mrs. Gardner
Ms. Gazin
Marc Geiger
Ms. George
Mr. and Mrs. Gerson
Richard Gibbons
Mr. and Mrs. Gilmore
Mr. and Mrs. Giusti
Paul Glad
Mr. and Mrs. Glazer
Mr. and Mrs. Golinski
Mr. and Mrs. Graves
Mr. and Mrs. Gray
Mr. Green and Ms. Riley
Mr. and Mrs. Greenwald
Ms. Grigsby
Ms. Groux
Ms. Halle
Mr. and Mrs. Hammitt
Ms. Harder-Brown
Ms. Hayward
Mr. Mark Herrold
Suzanne Hickman Smith

The Higginbotham Family
Mr. Norman Higginbotham
Mr. and Mrs. Skip Higginbotham
Mr. and Mrs. Bevil Hogg
Mr. and Mrs. Daniel Hogg
Ms. Holloway
Mr. and Mrs. Horner
Mr. and Mrs. Hough
Mr. and Mrs. Howell
Mr. and Mrs. Hoyt
Mr. and Mrs. Huff
Mr. and Mrs. Hulme
Bill Humphrey
Mr. Ron Indra
Mr. and Mrs. Jacuzzi
Mr. and Mrs. Dan Johnson
Mr. and Mrs. Ron Johnson
Mr. and Mrs. Steve Johnson
Mr. and Mrs. Jones
Mr. and Mrs. Judge
Mr. and Mrs. Kaiser
Mr. Kehl and Mrs. Solot
Mrs. Kehrer
Mr. and Mrs. Kendall
The Kendrick Family
Mr. Kersten and Ms. Heckmann
Mr. and Mrs. Kinkade
Mr. and Mrs. Kirkpatrick
Mr. Douglas Kirkwood
Mr. and Mrs. Klein
Mr. and Mrs. Kripalani
Mr. and Mrs. Kroger
Mr. Kronmeyer and Ms. O'Regan
Mrs. and Mr. LaBruna
Mr. and Mrs. Ladd
Mr. and Mrs. Lagemann
The Landon Family
Ms. Larson
Mr. and Mrs. Layman
Mr. and Mrs. Leonard
Mr. and Mrs. Levy
Dr. and Mrs. Lewis
Mr. Liebenberg
Ms. Liechty
Mr. and Mrs. Lindeburg
The Linehan Family
Mr. and Mrs. Linneman
Ms. Loftis
Ms. Longchamps
Mr. and Mrs. Charles Loos
Ruth MacFarlane
Mrs. MacKenzie
Mr. Maize
Mr. and Mrs. Mallery
Mr. and Mrs. Mann
Mr. and Mrs. Martin
Mr. and Mrs. Matityahu
Ms. McCrary
The McKeegan Family
Mr. McLean and Mrs. Margerum
Mr. McNamara and Ms. Walsh
Ms. McNeely
Caryn McSweeney

Mr. and Mrs. Melendy
Mr. and Mrs. Menefee
Tom Merchant
Ms. Mere
Dr. Mezger and Ms. Hughes
Ms. Michel
Mr. and Mrs. Mihm
Ms Adele Miller
Ms Sarah Miller
Ms. Millhiser
Mr. and Mrs. Minami
Mr. and Mrs. Misha
Mr. and Mrs. Mohun
Ms. Monke
Mr. and Mrs. Monty
Mr. and Mrs. Moore
Mik Moore
Mr. and Mrs. Moran
Mr. and Mrs. Morgan
Mr. Mosher and Ms. Laing
Mr. Motroni and Ms. Odell
Mr. and Mrs. Narbutas
Mr. and Mrs. Nelson
Mr. and Mrs. HV Nootbaar
Mr. and Mrs. Joe Nootbaar
Mr. and Mrs. John Nootbaar
Mrs. Shirley Nootbaar
Mr. Nudell and Ms. Roth
Mr. Orr and Ms. Lapeyre
Mr. Ortega and Mrs. Munoz
Mr. and Mrs. Osher
Mr. and Mrs. Paris
Mr. and Mrs. Parks
Mr. Patterson and Ms. Rainin
Mr. Pauly
Mr. and Mrs. Pearson
Mr. and Mrs. Peters
Peterson Family
Mr. and Mrs. Peterson
Johnathan Pollack
Mr. and Mrs. Popp
Ms. Posner
Jeff Post
Mr. and Mrs. Potvin
Mr. and Mrs. Proctor
Ms. Pye
Mr. Ramanathan and Ms. Palaniappan
Mr. and Mrs. Reilly
Dr. Reynolds
Mr. Michael Reynolds
Dr. and Mrs. Fred Riedel
Mrs. Rinehart
Mr. and Mrs. Riveroll
Mr. and Mrs. Rizco
Mr. Ro
Mr. and Mrs. Robinson
Mr. and Mrs. Rosenfeld
Mr. and Mrs. Ross
Mr. and Mrs. Roston
Mr. and Mrs. Rubottom
Dr. and Mrs. Rudin
Mr. and Mrs. Ryan
Mr. Salvatierra and Mrs. Ackley

Mr. and Mrs. Salzberg
Mr. and Mrs. Howard Sanders
Mr. and Mrs. Michael Sanders
Mr. and Mrs. Sanford
Ms. Carol Schaaf
Mr. and Mrs. Schiro
Ms. Schneider and Mr. Barringer
Mr. and Mrs. Schwartz
Chris Scibelli
Ms. Seabrook
Mr. and Mrs. Searle
Mr. and Mrs. Sellers
Mr. and Mrs. Settlemier
Mr. and Mrs. Sharpe
Mr. and Mrs. Shearin
Ms. Lisa Sheridan
Mr. Dan Smith
Mr. Bud Smith
Mr. Jeffrey Smith
Mr. and Mrs. Smith
Mr. and Mrs. Sowerwine
Ms. Sperry
Mr. and Mrs. Staggs
Ms. Stauffer
Mr. and Mrs. Stiffler
Mr. and Mrs. Stolich
Mr. Stringer and Ms. Harper
Mr. and Mrs. Svetcov
Mr. and Mrs. Sweeney
Mr. and Mrs. Swift
Mr. and Mrs. Tamaddon
Mr. and Mrs. Tanis
Mr. and Mrs. Taylor
Mr. Teague and Ms. Byrnes
Mr. and Mrs. Tebo
Mr. and Mrs. Tempesta
Mrs. and Mrs. Theis
Ms. Thomas
Mr. and Mrs. Thompson
Mrs. and Mr. Tiggelman
Mr. and Mrs. Todd
Mr. Tostevin
Mr. and Mrs. Andrew Townsend
Mrs. Townsend
Mr. and Mrs. Tuttle
Mr. and Mrs. Vais
Mrs. and Mr. Jack Veatch
Mr. Vierra and Ms. Cummings
Mr. and Mrs. Vivio
Mr. and Mrs. Von Der Borch
Mr. and Mrs. von Emster
Mr. and Mrs. Alan Wadsworth
Mr. and Mrs. Graham Wadsworth
Mr. Weisman and Ms. Medina
Ms. Hilary Wendel
Mr. and Mrs. Whims
Ms. Whitcomb
Mr. and Mrs. Whitney
Mr. and Mrs. Williams
Mr. and Mrs. Wismar
Mr. and Mrs. Wood
Mr. and Mrs. Woodson
Ms. Worth
Mr. Zellerbach

Individual & Family Donors

Mr. and Mrs. Alder
Mr. and Mrs. Aldridge
Ms. Deborah Alexander
Ms. Allison
Mr. and Mrs. Alonso
Mr. and Mrs. Altman
Mr. and Mrs. Amon
Mr. Andrews and Mrs. Miyaoka
The Anthony Family
Mr. and Mrs. Aronson
Mr. Barabi and Ms. Dastmalchi
Dr. and Mrs. Barer
Ms. Baroglio
Ms. Beeswanger
Mr. and Mrs. Steve Berkley
Ms. Berridge
Mr. and Mrs. Bisconti
Ms. Tiffany Blackburn
Mr. Charles Blade and Ms. Paula Randolph
Mrs. Patty Blade
David Blau
Mrs. Blunden
Mr. and Mrs. Bock
Mr. and Mrs. Bolkin
Mr. and Mrs. Bolling
Bonnie Brown
Mr. and Mrs. Brown
Ms. Brown-May and Mr. May
Mr. and Mrs. Brule
Mr. and Mrs. Buckley
Ms. Burke
Mr. and Mrs. Burrows
Mr. and Mrs. Busch
Ms. Lee Byrnes
Mr. and Mrs. Cadeddu
Dr. and Mrs. Ken Caldwell
Mr. and Mrs. Steve Caldwell
Mr. and Mrs. Campodonico
Mr. and Mrs. Cance
Mr. and Mrs. Chandler
Ms. Cipione
Mr. and Mrs. Clark

Ways to help the Foundation: All gifts to the Foundation are appreciated and are used to send children to camp. Our organization is run entirely by volunteers. In addition to cash gifts, here are some other ways to contribute:

- Donate with securities. This can easily be done by wiring the securities.
- Double your donation with matching gifts. Many companies will match their employees' donations which is an excellent way to increase the size of the gift and benefit the Foundation.
- Donate through an IRA Distribution. Please check with your accountant for details.
- Grants from a family or community foundation.

Please contact us at foundation@caldwellfoundation.org with any questions or for more information on donating.

Campership Candidates: Do you know a child who would be eligible for a campership? We hope to continue increasing the number of camperships awarded each year and are always looking for qualified applicants. Please direct all potential candidates to our website, www.caldwellfoundation.org.

Gifting: Not sure what gift to give the person who has everything? Consider donating to the Foundation in honor of that special person. The Foundation will send a letter to the named person recognizing the donation.

Making a difference in children's lives by sending kids to camp.

NEWSLETTER

VOLUME 4

www.caldwellfoundation.org

After an extremely successful summer of 2009 for the Max and Marion Caldwell Foundation, we are already looking forward and moving quickly towards the summer of 2010. With the generous donations that came into the Foundation in memory of Aunt Marion, we were able to award 26 camperships and one scholarship. We are thrilled that we were able to extend the life-changing camp experience to so many deserving children. Please enjoy our fourth volume of the Max and Marion Caldwell Foundation newsletter.

The Counselor Perspective

I would not be the same person if I had not come to Kennolyn. I cannot think of a way that camp has not affected the way that I live my life. As a camper, I learned manners and a way of values and beliefs that I have used throughout my life. Now, as I have become an experienced counselor, I fully realize how much a counselor affects each and every camper that they come in contact with for at least the next school year. I have gained a sense of confidence in myself as a person, as well as a sense of empowerment and independence that is reinforced each time I get a letter during the school year from a camper telling me how their school year is going and that they can't wait to come back to camp next summer. It is hard to write exactly how much being a camp counselor has impacted my life, but it is shown every day, when I am not at camp, and I find myself telling stories about camp to everyone I know. Or when, in the middle of a conversation, someone says even one word that makes me think of an entire story about how a camper said that and it was SO funny. It is also shown on the faces of the people who give me that weird look of "you still go to summer camp?" When they find out how I plan to spend my summer. And it is definitely in the response that I give them back: "Yeah, of course! What else would I do?" Camp is my summer, which means that for 1/4 of the year, camp is me.

Sarah

Sarah Beauchamp, 2009 Max and Marion Caldwell Foundation Scholarship Recipient

BOARD MEMBERS

Dick Wood	Lee Byrnes	Doug Kirkwood
Connie Wadsworth	Kamren Johnson	Clare Schneider
Risë Berry	Stefanie Bellucci	

Executive Director: Pam Caldwell Nootbaar

The Story Of Crescent

About 15 or so years ago, I was talking to my friend Barbara McCrary. She told me she needed to find a home for her 15 year old Arabian, Crescent, who had a little arthritis in one hind leg. Having had him from a very

Crescent

young colt and raising and training him for endurance rides, she really didn't want to sell him, or let him go some place where she didn't know how the rest of his life would go. Crescent wasn't just any horse. He had taken Barbara on the prestigious 100 mile endurance ride called Tevice. . .twice! So I suggested a wonderful way to retire Crescent — Kennolyn. I told her he would be well taken care of, and she would always know where he was.

We brought him to Kennolyn not knowing where he might fit into the program. I was thinking he would work well in the trail line because of all his experience on the trail. It became very evident, with his competitive spirit, that this was not going to work. Making a bee line to be first was always his goal. So we gave him a try in the ring. He really had very little ring training, and would need to be quiet and stay in a single line. But he took to it - like a duck to water - to our pleasant surprise.

Over the next 15 years he took care of countless numbers of campers. In the first few years he worked in the walk/trot/canter classes, and never once did he cause a camper to become a "Tail Spinner," giving so many beginning riders the confidence and joy of riding. 15 years later, he was still taking those beginning riders on their first ride, now in the walk-only classes and loving it. In his last few years, he was down to one tooth but methodically ate his food and remained healthy. This winter, at 30 years old, his arthritis finally made it too difficult to stand back up after lying down. With his best friend Surprise (a fellow 30 year old born at Kennolyn in 1980) standing guard over him, and his head in my lap, Crescent peacefully went to heaven where he is with all of those wonderful Kennolyn horses. We will always, always, remember and cherish his never-give-up spirit.

Goodbye and thank you Crescent. It was an honor to have known you.

Sunnie, a long time friend and supporter of Kennolyn

Making a difference in children's lives....

by Kaili Sullens

by Tyler Sullens

Quotes

I can't wait to go back to camp next summer as a CILT and some day be a counselor. Thank you so much for giving me a place to express myself and grow as a person.

- Alexis Simon

He has gained self-confidence attending a camp (riding the bus) without his parents. Also, he learned new activities such as archery and horse mounting which taught him to try new things.

- Mother of Austin Krusee

Meet the 2009 Campers Touched by Your Donations to The Max and Marion Caldwell Foundation

Sierra

AUNT MARION AND UNCLE MAX RESIDENT CAMBERSHIP

Sierra Boykins of El Dorado Hills, CA, was awarded the Aunt Marion and Uncle Max Resident Campership to attend Kennolyn Camps' Resident Camp for 2009-2011.

AUNT MARION AND UNCLE MAX DAY CAMBERSHIP

Armando Miranda of San Jose, CA, was awarded the Aunt Marion and Uncle Max Day Campership to attend Kennolyn Camps' Day Camp for 2009-2011.

Armando

Laura

CALDWELL FAMILY CAMBERSHIP

Laura, pictured with her counselor Danielle, was awarded the endowed Caldwell Family Campership for 2009. She attended Wampers Kids, a camp for wheelchair-bound kids located in the Northern Sierras.

KENNOLYN CAMBERSHIP

Katie Vanderliet was awarded the endowed Kennolyn Campership for 2009. She attended Camp Krem, a camp for kids with special needs located in Santa Cruz County.

Katie

Tavia

KIRKWOOD FAMILY CAMBERSHIP

Tavia Nguyen of Kentfield, CA, was awarded the endowed Kirkwood Family Campership for 2009 to attend Kennolyn Camps' Resident Camp.

Alana

MANNY VEZIE CAMBERSHIP

Alana Goldsmith of Boulder, CO, was awarded the Manny Vezie Campership for 2009. Manny was the founder of Gold Arrow Camp and operated it for over 50 years. Alana attended Gold Arrow Camp, located in the Sierras outside of Fresno.

LUPITA BYRNES MEMORIAL CAMBERSHIP

Lisa Rogge of Palo Alto, CA, was awarded the Lupita Byrnes Memorial Campership for 2009. She attended Kennolyn Camps' Resident Camp.

Lisa

Returning in 2009:

AUNT MARION AND UNCLE MAX DAY CAMBERSHIP

Brooke Naegle of Capitola, CA, was awarded the Aunt Marion and Uncle Max Day Campership to attend Kennolyn Camps' Day Camp for 2008-2010, and attended Kennolyn for her 2nd summer.

Brooke

Ivan

AUNT MARION AND UNCLE MAX RESIDENT CAMBERSHIP

Ivan Lenkov of Stanford, CA, was awarded the Aunt Marion and Uncle Max Resident Campership to attend Kennolyn Camps' Resident Camp for 2008-2010, and attended Kennolyn for his 2nd summer.

Kadie

AUNT MARION AND UNCLE MAX RESIDENT CAMBERSHIP

Kadie Schmitz of Napa, CA, was awarded the Aunt Marion and Uncle Max Resident Campership to attend Kennolyn Camps' Resident Camp for 2007-2009, and attended Kennolyn for her 3rd summer.

Parker

AUNT MARION AND UNCLE MAX DAY CAMBERSHIP

Parker Langston of Felton, CA, was awarded the Aunt Marion and Uncle Max Day Campership to attend Kennolyn Camps' Day Camp for 2007-2009, and attended Kennolyn for his 3rd summer.

AUNT MARION MEMORIAL RESIDENT CAMBERSHIP

These campers were awarded the Aunt Marion Memorial Resident Campership for 2009 through the generous donations received in honor of Kennolyn's Founder, Marion Caldwell. She passed away in the Spring of 2009 at the age of 96, right before Kennolyn Camps' 64th summer.

Patrick

Kimberley

Daniel

Jada

Sage

Emilie

Alexis

Ruben

Dylan

Campers: Patrick Grundstrom of Milpitas, CA; Kimberly Grundstrom of Milpitas, CA; Daniel Mayer of Calabasas, CA; Jada Miller of Fremont, CA; Sage Moore of Santa Cruz, CA; Emilie Schubert of Palo Alto, CA; Alexis Simon of Manhattan Beach, CA; Ruben Vasquez of Gilroy, CA; Dylan Wilhelm of Merced, CA

AUNT MARION MEMORIAL DAY CAMBERSHIP

Austin

Julio

Kaili

Tyler

Gabbi

These campers attended Kennolyn's Day Camp through the 2009 Aunt Marion Memorial Day Campership.

Campers: Austin Krusee of Ben Lomond, CA; Karina Lynch of Half Moon Bay, CA; Kaili Sullens of Soquel, CA; Tyler Sullens of Soquel, CA; Julio Pedraza of Santa Cruz, CA; Gabbi Papineau of Santa Cruz County, CA

Mission Statement

The Mission of the non-profit Max and Marion Caldwell Foundation is to perpetuate the Caldwell's legacy of providing a wholesome and fun, often life changing, summer camp experience. To accomplish this, the Foundation offers camperships to deserving youth at Kennolyn and other accredited Northern California camps as well as awarding college scholarships to qualified camp counselors.

...by sending kids to camp.