
IN MEmORiAm
November 30, 2011Page 8 | The Colby Echo

Courtesy of Martin Connelly

Derrik Flahive ’13 spent last JanPlan traveling with a Colby class in China. Here, Derrik dons his infectious smile and shows off his love for meeting new people as he poses for the camera with local children.

Courtesy of Kent Denver School

Derrik, Class of 2009, received his high school diploma from the Kent Denver School in Englewood, Colo.

Derrik was my drum stu-
dent at Colby. The band direc-
tor, Eric Thomas, asked me if
I would like to bring some
of my students to a dinner at
The Last Unicorn restaurant
that was being hosted by the
great timpanist for the Bos-
ton Symphony Orchestra and
owner of a famous stick and
mallet company, Vic Firth.
I invited Derrik and a few
other students, and after lis-

tening to some of the greatest
drummers in the world (Steve
Jordan, Stanton Moore, JoJo
Mayer) play the drum set that
was provided by Colby, Der-
rik got up and played a flaw-
less solo that impressed all
who were present.

–Mark Macksoud
Set Drumming Instructor for the

Music Department

Derrik loved music, sports,
outdoor adventure and helping to
create educational opportunity for
young people around the world.

 A tremendous athlete (la-
crosse and football), teammates
and coaches alike shared a deep
appreciation for his contributions
on and off the field.

Derrik’s upbeat personal-
ity, love of adventure travel and

heart of service made him a big
hit in his service work in Africa.
His generous nature, big smile
and ability to engage with others
made him a beacon of eager en-
thusiasm. Derrik will be remem-
bered fondly by everyone in the
Kent Denver School community.
His presence made us stronger,
and his absence reminds us all to
take full advantage of the oppor-
tunities before us, to better un-
derstand the world by getting to
know the people of the world and
to share life’s experiences gener-
ously with others.

–Todd Horn
Kent Denver, Head of School

My son Sean graduated from
Colby in 2008 and was a mem-
ber of the lacrosse team for two
years while there.

I taught Derrik math in eighth
grade, coached him on the mid-
dle school football team for two
years and then had the pleasure
of coaching him again as a JV
lacrosse player during his early
high school years. When I think
of Derrik, my first images are of
a wonderful, caring, high-energy
young man who poured all of his
efforts into being the best at ev-
erything that he attempted. He
led by example, whether it was
on the field, in the hallway or in
the classroom. He set the bar high
in all of his endeavors and made
those around him better by being
willing to make the extra pass, of-
fering a word of encouragement
or taking the time to just listen.

I remember the pure joy on
his face when he won the mid-
dle school excellence in athlet-
ics award in 2005 as an eighth
grader—an awesome moment.
As part of eighth grade continu-
ation, Derrik was part of a group
that went rafting on the San Juan
River in Utah. I remember him
clobbering me during the water
fights and actually knocking me
off my raft—a first in my years
on the river. His smile of tri-
umph is etched in my memory
as I landed in the water.

–Bruce Collamore
Kent Denver School

My fondest memories of
Derrik were watching him on
stage. He would take over the
drum set like no other student
I have watched. His imp-
ish smile and warm person-
ality will be missed by all,
and I feel privileged to have
known him. My thoughts are
with you all as you process
the loss of a friend and class-
mate. What a difficult time
for everyone.

Take care and thank you for
reaching out to the Kent Den-
ver Community. We have heavy
hearts over here, and I am sure
your issue of the paper will help
us heal and remember the very
best of Derrik.

–Priscilla Scobie
Kent Denver School

Derrik was easily one of the
most gifted student-musicians I’ve
had the pleasure of teaching during
my career. I came to know Derrik as
a confident, adventurous, extremely
personable young man, who in-
sisted on being pressed in order to
develop his craft to a higher level.
His ability to drive a band during a

rehearsal or performance helped to
propel the musicians around him
to better themselves. He left an in-
delible mark not only on the music
program, but on the Kent Denver
community as a whole.

–Steve Holley
Band Teacher, Kent Denver

Soft-spoken yet powerfully in-
fluential among his peers, Derrik
led by quiet example. His love
of music and adventure were pal-
pable, and he
would exude
an infectious
energy when
d i s c u s s i n g
these sub-
jects.

As a ju-
nior, Der-
rik selected
“Backpack-
ing through
Europe” as
his English
seminar, and
if any course
title captured
the essence
of Derrik and
his approach
to life, this
would be it.
He was seri-
ous about his
experiences,
and relished those opportunities
that provided genuine, authentic
insight into the world. Actu-
ally, backpacking across Europe

is something Derrik would have
profoundly valued (although, in-
stead of a guitar slung across his
shoulder, he would have had to

devise a way to
tote his drum set
along for the ad-
venture).

Derrik had an
insatiable thirst
for discovering
things that were
“real”: real ex-
periences, real
emotions and
real knowledge
that mattered—
all things that
likely com-
pelled him to
travel abroad.
He also had a
very real matu-
rity about him,
and his authen-
ticity made him
a real friend
to many—all
things that

make him profoundly missed.

–Kurt D. MacDonald
Kent Denver School

From Kent Denver School
Excerpt of a
letter from the
head of Derrik’s
secondary school

Derrik did a great deal of re-
search on his study abroad pro-
gram. It was
important to
him to find
the right ex-
perience, both
academically
and culturally.
In his essay,
he stated that
he looked for-
ward to his
experience in
Chile and that
he planned
to apply the
sense of inde-
pendence and
culture that he
would absorb,
and share it
with the Colby
community. “I
will share the
stories of the
people, the
sense of life there. This trip will
enhance my education and the
education of my peers.”

I did not know Derrik well.
I met him only twice, once at
the study abroad fair, and sub-

sequently, when he came to my
office for advising. But he made

a very favor-
able impression
on me. He was
i m m e d i a t e l y
likeable. After
talking to him,
I felt somehow
elevated. He
had a luminosity
about him and a
childlike qual-
ity, in the best
sense of that
word. He struck
me as curious
and thoughtful,
o p e n - m i n d e d
and open-heart-
ed. Authentic.
Adven tu rous .
He seemed to
be a person who
lived in the mo-
ment, and some-
one who gave a

damn. He had an infectious smile
and a wonderful spirit. I believe
that spirit lives on.

–Nancy E. Downey
Director of Off Campus Study

Derrik had
an insatiable
thirst for
discovering
things that
were “real”:
real experiences,
real emotions
and real
knowledge that
mattered.

Kurt D MacDonald
Kent Denver School

He had a lumi-
nosity about
him and a
childlike qual-
ity, in the
best sense of
that word. He
struck me as
curious and
thoughtful.

Nancy E. Downey
Off-Campus Study

From sharing a tiny twin
bed during
lacrosse away
games fresh-
man year, to
f l y - f i s h i n g
till dark un-
der a bridge
in Winslow,
Maine on
Cinco de
Mayo and
spending that
evening shar-
ing beers on
the roof of
the Heights
dorm, there
isn’t enough
space to re-
count all the
w o n d e r f u l
memories I

have with Derrik.
There are two

words that I
hold onto when
I think of Der-
rik: genuine and
c o m p a s s i o n -
ate. He was the
most genuine
person I have
ever known and
he cared about
people in such
a deep way. I
believe he lived
more in 20
years than most
people live in
80.

–Greg McKillop
Class of 2013

There are two
words that
I hold onto
when I think
of Derrik:
genuine
and compas-
sionate.

Greg McKillop
Class of 2013

A special thanks to Robyn Levin
�¶�������I�R�U���F�R�O�O�H�F�W�L�Q�J���W�K�H�V�H���U�H�À�H�F�W�L�R�Q�V��
from Kent Denver. Levin attended
Kent Denver School in Colorado
with Derrik before Colby.

JanPlan in China

Waterville, Maine In Memoriam www.TheColbyEcho.com | Page 9

Courtesy of Justin Domingos

Derrik Flahive’13, #5, plays hard for the Mules. Flahive was a member of Colby’s varsity lacrosse team

Derrik Flahive was one of
the chillest, weirdest, most awe-
some, down-for-anything kind
of bros at Colby. So open to ev-
erything—he wasn’t afraid to be
himself, and being himself meant
engaging with everyone. We had
a couple of lunch dates because
he liked that I bid him with a
“Ciao!” It was so random, but
looking back, I admire that so
much. It freaks me out knowing
that I won’t see his face around
here anymore. I’m still trying to
get a grip on it. Rest well, dear
friend.

–Dhokela Yzeiraj
Class of 2013

The guides Derrik worked with
over the past
two summers at
Echo Canyon
remember him
as one of the nic-
est guides on the
Arkansas River.
He was one of
the only guides
who always took
extra time to chat
with customers
after raft trips,
and he always
found ways to
make life easier
for the guides
themselves by
building and de-
signing new gear
racks or by having a ready supply
of tea and some good conversation.

To the world champion “rock-
hopper:” All our
misadventures in
the caves, cliffs
and canyons near
home are some of
the best times I’ve
ever had. I’ll miss
donning the secret
identities of Mer-
riweather Lewis
and William Clark
to search for new
discoveries and
shouting, “Please,
sir, can I have
some more!” after
hitting each rapid
just right for the
best waves.

–Lindsey Pruett
Class of 2013

Derrik was a remarkable in-
dividual. Through his passion
for learning, his curiosity about
the world, his way of relating to
other students and people and his
contagious energy in general, he
had a huge impact in the dynamic
of my Spanish class, and he made
us laugh, sometimes, and to see

things from a different perspec-
tive. The only consolation I can
find, not being a religious person,
is that he lost his life doing what
he really enjoyed: being abroad
and outdoors.

–Lola Bollo-Panadero
Assistant Professor of Spanish

Derrik created his own beat
in life. Sometimes, it was a
bit out of synch with college
rhythms. He missed his first
advising meeting with me
as a freshman, as well as his
last Skype appointment from
Chile. Rather than rules, Der-
rik followed his passions—for
social justice, international
music and lacrosse. He defied
stereotypes; he floated from
one Colby subgroup to anoth-
er. His wide smile made him
welcome with all.

Derrik’s enthusiasm for
people and places was con-
tagious; he wanted you to be
part of his exciting new thing.
At a level that so few are
able to reach, he cared deeply
about the world around him,
both the big issues and the in-
dividual lives. We would all
do well to embrace a bit of
Derrik’s spirit of community
and caring as part of his lega-
cy on Mayflower Hill.

 –Patrice Franko
Grossman Professor of

Economics

We felt it necessary to publish
this piece collaboratively because
Derrik played a similar role in
each of our lives.

Whenever I spent time with
Derrik, I had high expectations
of learning something new from
him; these expectations were not
just met but were also invariably
exceeded. Whether Derrik had
just given me a brief lesson on
his hand-crafted drum, discussed
his wild philosophies with me or
simply told me a personal anec-
dote, I always left Derrik feeling
enlightened in some particular
manner.

On Dec. 4 last year, a bunch of
friends and I went to a Railroad
Earth concert in Skowhegan.
Four of us, one of them being
Derrik, wanted to spend some
time exploring Skowhegan before
the show, so we left campus with
a few hours to spare. We picked
up a couple of growlers from the
Oak Pond Brewery and found a
gazebo in the beautiful Coburn
Park, lying adjacent to the mighty
Kennebec River. We spent hours
in that gazebo rejoicing, listen-
ing to music, dancing around a
Christmas tree centered in the
gazebo and playing in the fresh

snow that had just begun to fall
that night. As the concert grew
closer, we began to wrap up one
memorable festivity and prepare
for another. When leaving the
park, we realized that the area in
which we had spent the last few
hours was much more expansive
and wondrous than we had origi-
nally taken it to be. We could not
let the night progress without fur-

ther exploring the rolling hills of
Coburn Park. After sliding down
snowy slopes and prolonging our
park jamboree, we encountered a
small band shelter. The four of
us gathered in that shelter, and
Derrik began to beatbox; without
verbally communicating to one
another, our quartet sparked up
a vocal jam that rivaled that of
Phish in their song “You Enjoy
Myself.” Five minutes later, our
vocal jam that I wish had been re-
corded organically wound down.

We proceeded to make one fi-
nal stop in the park where we all
stood in awe alongside the Ken-
nebec River. As the four of us
stalled in reverence at the top of
a bluff at the waist of the River,
Derrik began an oration pivot-
ing on one of his favorite and
most applied philosophical top-
ics: mindfulness. Derrik spoke
with vigor about how we should
aim to strongly impress upon
ourselves that particular memory,
along with other important ones.
Derrik pushed me to focus my at-
tention on every possible detail
I could grasp at the time. At this
very moment, I was fully living in
the present; I can still remember
the sound of the Kennebec River,
the sensation, scent and taste of
the new winter air, and the feeling
of truly experiencing the present.
Evidently, Derrik’s exercise was
effective, as this memory has so
evocatively stuck with me and
will continue to do so for the rest
of my life.

In light of Derrik’s passing, I
have begun to find myself striv-
ing to be more mindful in the last
few weeks. As the day grows far-
ther from us when Derrik Flahive
left this world for another, his les-
sons of mindfulness will remain
as powerful as they did the night
of Dec. 4—that special night we
reveled and learned from one an-
other in Coburn Park.

–Harry Geldermann
Class of 2013

What I most loved about Der-
rik was the way he made me feel.
No matter what concert we were
going to, what meandering, glo-
rious jam we were grooving to
or what spacey ideas we were
discussing, I always felt his ra-
diating, beautiful warmth. It has
been difficult to recall specific
memories of him; I have a mul-
titude of them, but they all roll
into one and become a perfect
idea that contains all that I ever
knew of Derrik. I could write for

pages about everything we did
together but could never verbal-
ize that feeling. Indeed, I feel it
when I picture him dancing with
Harry and me, all of us antici-
pating the transitioning of The
Grateful Dead’s “Scarlet Bego-
nias” into “Fire on the Moun-
tain,” and when it finally comes,
Derrik exclaiming, “Holy shit,

man! Epic!” I feel it when I recall
conversations with him about his
love for drums and music and
nature and meditation. I feel it
when I think of the happy glow
in his eyes as he approaches you,
ready to embrace you with one,
grateful hug. And I feel it when
I remember what he taught me: a
loving compassion for the natu-
ral world, for your fellow sister
and brother and for the moment
that lies right before us.

–Nate Sugarbaker
Class of 2013

Derrik, we’ll miss you dearly.
We leave you with the words from
a good friend of yours, Jerry G:

“Fare you well, fare you well,
I love you more than words can tell,
Listen to the river sing sweet songs,
To rock my soul.”

Courtesy of martin connelly

Derrik learns how to prepare a traditional Chinese meal during his travels to China during JanPlan 2011.

Courtesy of Martin Connelly

A solo shot of Derrik during the JanPlan 2011 trip he took to China last winter.

Lessons from Derrik

No matter
what concert
we were going
to, what
meandering,
glorious jam
we were
grooving to or
what spacey
ideas we were
discussing, I
also felt
his radiating,
beautiful
warmth.

Nate Sugarbaker
Class of 2013

Courtesy of Justin Domingos

A celebratory hug for the Mules. Derrik, #5, played on the varsity lacrosse team.

He was one
of the only
guides who
always took
the extra time
to chat with
customers.

Lindsey Pruett
Class of 2013

Derrik
pushed me
to focus my
attention on
every pos-
sible detail I
could grasp
at the time,
I was living
fully in the
present.

Harry Geldermann
Class of 2013

Flahive Playing Lacrosse At peace in travel

