

2023-2024 ANNUAL REPORT

**WASHINGTON TOWNSHIP
SCHOOLS FOUNDATION**

Students • Alumni • Community

WASHINGTON TOWNSHIP SCHOOLS FOUNDATION

Powered by the generosity of you, our donors, we fund grants and high-impact programs that enrich curriculum, support professional development, and provide staff with the additional resources needed for activities that would not otherwise be available, ensuring a quality public education for the students of Washington Township Schools.

OUR MISSION:

We connect private funding, community, and alumni with Washington Township Schools to support and enhance the unique educational experiences of our students.

OUR VISION:

We engage alumni and support students in our schools to help them understand our world, get along with people different from themselves, and add value to their communities.

WTSF supports the students, alumni, and community of Washington Township.

Your donations to WTSF support:

- Classroom, student, and staff needs
- Enrichment opportunities
- Endowments, scholarships, and programming
- Strengthening the NCHS Alumni Network

A NOTE FROM THE EXECUTIVE DIRECTOR

As you delve into this Annual Report, I'm immensely grateful for your unwavering support. Thanks to your generosity, the 2023-2024 school year was one of the most impactful in the history of the Washington Township Schools Foundation.

Throughout this report, you'll witness firsthand the positive changes your contributions have made for our students and teachers. From innovative classroom resources to unending endowment support for our students new to English, your support has empowered educators and enriched the learning experience for countless young minds.

Looking ahead, your continued partnership is vital. As we conclude our current strategic plan and prepare for our 40th anniversary (check out our timeline on page 4), we're also laying the groundwork for a future filled with even greater possibilities. We'll be crafting a new strategic plan to ensure the Foundation remains a cornerstone of educational excellence in Washington Township.

I encourage you to connect with us! I genuinely value hearing your thoughts—what you love about the Foundation and your vision for our future. Your feedback is invaluable as we chart the course for the next chapter.

With heartfelt thanks,

Emily Kaiser, CFRM
Executive Director

A NOTE FROM THE BOARD PRESIDENT

As I reflect on the many and varied accomplishments of the WTSF over the last year, I realize there are so many people to thank for their contributions to the efforts. Allow me to recognize a few.

Thank you to the teachers and administrators of our schools who utilize the resources of the Foundation through grants and the like to better the educational experiences of the students they teach. I feel that Washington Township school teachers and administrators have challenging jobs, and I am delighted that the Foundation provides a means to make their jobs of teaching the students perhaps a little bit easier. And I am absolutely confident the opportunities afforded the students by use of the Foundation resources enrich the students' development in meaningful ways.

Thank you to the WTSF staff for their efforts in making the Foundation run. I am consistently impressed with how well the staff does their jobs, whether it be in raising funds, coordinating alumni activities, or distributing monies where needed to make a difference in students' experiences.

Thank you to our many donors and sponsors whose generous financial support makes it possible for the WTSF to do its work. It is so rewarding to see the depth and breadth of the contributors to the Foundation. Thank you for your past support, and please continue to give generously in the future to support efforts of the Foundation in the years to come. Thank you all.

Gratefully,

Eddie Prein
WTSF Board President, 2023-2024

YOUR DONATIONS ALLOW MSDWT TO:

- Expand the potential of every student
- Attract and retain the best teachers and staff
- Support outstanding classroom resources

Scan the QR code
to learn more about
what we do.

OUR HISTORY

For nearly 40 years, the Washington Township Schools Foundation has been an independent entity providing support for the District at every turn. While many things have changed throughout the decades, one thing has remained the same: our unwavering commitment to the students and teachers of Washington Township Schools.

1955

The Metropolitan School District of Washington Township (MSDWT) is officially created.

1985

The Washington Township Schools Foundation (WTSF) is formed. The first grant cycle provided \$5,940 in classroom supports.

1998

WTSF creates a \$1.5 million endowment through a Campaign and Lilly Endowment Challenge Grant.

1996

The North Central High School Alumni Association (NCHSAA) is formed for its 30,000+ graduates.

2001

The Foundation launches matching funds to establish endowments for every PTO in the District.

2005

WTSF celebrates 20 years and reaches the Million Dollar Milestone in grant giving.

2007

The District celebrates 50 years of Washington Township Schools.

2022

The Foundation undergoes a rebrand, transitioning from the Advancement Center back to the original Washington Township Schools Foundation name.

2020

In response to the pandemic, the Foundation launched the School Closure Support Fund. This ushered in a new, expanded relationship with the school social workers and community partners in the District.

TODAY

To date, the WTSF has provided \$4 million in grants, supports a network of more than 51,000 alumni, has \$6 million in assets and has given more than \$9 million to Washington Township Schools and students.

2015

The Advancement Center for Washington Township Schools and North Central Alumni is formed when WTSF and NCHSAA merge, and reaches the 3 Million Dollar Milestone in grant giving.

2016

The Foundation is ranked as the #1 K-12 public school foundation of our size in the nation.

SUPPORTING MSDWT

Each year, your generous donations enable grants and programs that support and enhance the educational experiences of our students. Here are a few stories of your impact during the 2023-2024 school year.

Solar Eclipse Glasses For All

Viewing a total solar eclipse is a once-in-a-lifetime opportunity. But viewing a total solar eclipse from your own backyard? Well, that's a once-in-several-lifetimes opportunity.

With Indianapolis in the path of totality for the first time in more than 800 years, Eastwood Middle School 6th grade science teacher and department chair Jonathan Rugenstein knew the impact this cosmic event could have on his students. And it was an opportunity he wouldn't let them miss.

"This experience could spark an interest in science that normal classroom experience could never capture," he said. "What if that led to an Eastwood student becoming an astronaut or working at NASA?"

But viewing a solar eclipse isn't as easy as looking up. Special glasses are needed to protect your eyes while staring directly at the sun. That's where the Foundation came in.

Thanks to our donors, the Foundation was able to provide a grant to purchase ISO-approved solar eclipse glasses for all of Eastwood. And not just the students.

"I wanted all students *and* staff to share this once-in-a-lifetime opportunity," said Mr. Rugenstein. "A shared learning experience like this can lead to rich conversations between students and staff. Not just teachers, but custodians, food service workers, bus drivers, and all the other people that make Eastwood what it is. What a wonderful way to build a culture of learning."

On April 8, 2024, as the moon began its journey across the sun, the students and staff of Eastwood Middle School donned their new solar eclipse glasses and witnessed something truly spectacular.

"I thought, 'I may never be able to see something like this again,'" said Walter Woodward, a sixth grader at Eastwood. "It was amazing how that actually happens."

But the excitement surrounding the solar eclipse didn't end on April 8th. When students returned to school, they brought with them a newfound curiosity of their world.

"As we processed the solar eclipse in class, students were more engaged than usual," said Mr. Rugenstein. "Every student had an experience to share, which led to wonderful classroom discussions."

As anyone who was in Indianapolis on April 8, 2024 will tell you, there are few things more awe-inspiring than witnessing a total solar eclipse. And thanks to the generous support of our donors, the students and staff of Eastwood were able to safely witness this life-changing celestial event... together.

PHOTO: An Eastwood Middle School student tests out his new solar eclipse glasses.

Students Get Real-World Experience with Work-Based Learning

Whether it's college, vocational school, or jumping straight into the workforce, the first few years after high school are typically spent exploring career options. But thanks to the Work-Based Learning Program at North Central High School (NCHS), Panthers are graduating with a leg up and years of real-world work experience already under their belt.

The Work-Based Learning Program at NCHS gives students the opportunity to explore different careers and gain hands-on experience while still in high school through internships, apprenticeships, job shadowing, and more. The positions available to students aren't your typical high school part-time jobs; NCHS students are working in healthcare, IT support, business operations, and more.

"Our main goal is to help students leave North Central ready for what's next in their lives," said Shannon Fowler, Work-Based Learning Coordinator at North Central. "We're focused on meaningful positions where they're learning career-driving experiences."

Thanks to our generous donors, the Foundation is able to provide ongoing funding for this crucial programming through the Annual Fund, Morrie and Jan Maurer Endowment to Further Promising Careers, and designated gifts. Beyond financial support, the Foundation also connects the program with North Central alumni eager to share their career experiences and advice.

One of the hallmarks of North Central's Work-Based Learning Program is the Modern Apprenticeship Program, or MAP. MAP is a three-year program through EmployIndy that begins during a student's junior year. While in MAP, students have the opportunity to explore in-demand career pathways while earning a paycheck and, in some instances, college credits or certifications.

"I decided to do MAP because I wanted to get more information about my field," said Anari Robinson, a senior at NCHS and patient care technician at Ascension St. Vincent Hospital. "Since I want to be in nursing, I wanted to make sure this is what I wanted to do."

And students aren't the only ones benefitting from work-based learning. Employers are also feeling the impact.

"Employers say employability skills are the biggest hurdle for new employees, because they can teach you how to do the job, but they can't teach those skills," said Charlene Williams, Work-Based Learning Coordinator at North Central High School. "Our students are getting that experience."

PHOTO: 2024 NCHS seniors and MAP participants Laila Collins (left) and Anari Robinson at Ascension St. Vincent Hospital

During the 2023-2024 school year, the Foundation grant funds provided...

22,240
STUDENT IMPACTS

1,278
STAFF IMPACTS

Science and Fun with Learning Under the Sun

*Hiking through a state park.
Cheering on the home team.
Witnessing the live birth of a calf.*

*These are just a few of the
incredible things Washington
Township students were able to
experience this summer thanks
to the Learning Under the Sun
Summer Enrichment Camp.*

Learning Under the Sun (LUS) is a two-week STEM camp for Washington Township students in 4th through 8th grade. This year's camp served 130 students representing every elementary and middle school in the District.

"When the camp was started in 1988, science wasn't part of the elementary school curriculum, and students were lacking in science standards," said Tyler Thiems, Assistant Principal at Willow Lake Elementary and current Director of Learning Under the Sun. "This camp was designed to fill that gap."

LUS exposes students to a variety of sciences through learning activities like 3-D printing, ice cream making, coding, build challenges, and so much more.

"We started Learning Under the Sun out of a love of science, but also knowing that we wanted our students to have good experiences," said Anne Hair, retired Washington Township science teacher, LUS volunteer and one of the original founders of the camp. "We want kids to understand science is everywhere in your life."

To achieve that goal, Learning Under the Sun doesn't take place solely in the classroom. The camp is known for its near daily field trips to locales all across the state. This year's field trips included state parks, an opalescent glass factory, colleges—even a working farm.

"My favorite part has to be Fair Oak Farms," said Alexandra Lah, a returning camper and incoming 8th grader at Westlane Middle School. "We saw a baby cow being born! It was really interesting."

Most of the field trips have an educational element, introducing students to different STEM careers in line with this year's theme of Science Works. But others—like outings to an Indians game and the downtown Strawberry Festival—are just plain fun.

"We also want to give students exposure to all the cool things this city and state have to offer," said Mr. Thiems. "We want to give students experiences they wouldn't have otherwise."

To ensure more students have these opportunities, the Foundation provides scholarships for students from every elementary and middle school in the District. Since the start of our partnership in 2014, the Foundation has provided nearly \$17,000 in grant funding for Learning Under the Sun.

"We're really thankful to have the Foundation's support," said Mr. Thiems. "It helps make camp more accessible and representative of the Washington Township population."

Registration for the 2025 Learning Under the Sun Summer Enrichment Camp will open in late March/early April 2025. Please reach out to Tyler Thiems at tthiems@msdwt.k12.in.us for more information.

We want kids to understand science is everywhere in your life.

***- Anne Hair
Founder, Learning Under the Sun***

TOP PHOTOS, CLOCKWISE: Campers enjoy lunch at Holliday Park; Students learn about automotive technology at Ivy Tech; A camper makes oobleck. BOTTOM PHOTOS, CLOCKWISE: Students hone their engineering skills building marshmallow towers; Campers enjoy their own homemade ice cream; A student tries on a welding helmet at Ivy Tech; A future meteorologist tries her hand at weather forecasting; Two campers enjoy their outing at Victory Field.

HELPING EQUITABLE ACHIEVEMENT

WTSF works alongside Washington Township Schools to bring their strategic goals to life by supporting programming that helps to bridge the education gap many school districts face. Below are a few of the ways we have supported the district this year. [Scan the QR code to see MSDWT's strategic goals.](#)

IN 2023-24, \$170,546 IN GRANT FUNDING SUPPORTED:

- VISUAL & PERFORMING ARTS**
\$42,224
- LITERACY INITIATIVES**
\$36,863
- MATH & SCIENCE**
\$33,925
- EQUITY & ACCESS**
\$31,099
- SOCIAL EMOTIONAL LEARNING**
\$26,435

INSPIREU STUDENT CONFERENCE

Washington Township Schools are committed to advancing equitable achievement, where all students thrive in systems that meet their needs. In support of this mission, the District launched InspireU, a conference designed to give student leaders a space to learn more about leadership, the power of their voice, and how they can be an influential part in building just and equitable schools and communities.

InspireU is open to student leaders in grades 7 through 12 who participate in advocacy or affinity clubs at their respective schools. While at InspireU, students are able to choose from a variety of sessions. This year's conference, which took place in March, included topics such as strategies for community change, the inner workings of city government, how to advocate for inclusion, and more.

The Washington Township Schools Foundation is proud to support InspireU as part of our annual funding toward Diversity, Equity, and Inclusion efforts in Washington Township Schools.

To learn more about the InspireU Student Leadership Conference, scan the QR code.

BIRGE FAMILY ENL ENDOWMENT

In December, North Central High School Class of '89 alumnus Tag Birge and his wife Marta Birge announced a generous gift commitment of \$1,000,000 to establish an endowment in support of English as a New Language (ENL) programming at NCHS. The Birge family will provide \$500,000 to fund the endowment over the next 5 years, as well as a \$500,000 estate gift.

The Taggart and Marta Birge North Central ENL Support Endowment will help to expand the ENL program at North Central, providing additional resources to the ENL department faculty and expanded opportunities that support the unique learning needs of ENL students.

"To keep Indianapolis strong, North Central needs to be strong," said Mr. Birge. "North Central is educating thousands of kids, but the needs have changed. We must make sure North Central has the resources to support these needs and to prepare students for success the way we were. Marta and I hope that our gift will continue to contribute to that long tradition."

To learn more about the Taggart and Marta Birge North Central ENL Support Endowment, scan the QR code.

2023-2024 Foundation Board

OFFICERS & COMMITTEE CHAIRS

Eddie Prein
President

Aimee Scheuermann
President-Elect

Andrew Pike, NCHS '00
Treasurer & Finance Chair

Ashley Butz, NCHS '02
Secretary

Everett Paschal, NCHS '01
Alumni Chair

Jenn Maple
Communications Chair & BASH Co-Chair

Paul St. Angelo, NCHS '72
Development Chair

Susan Brock Williams
Governance Chair

Jenny Kremer
Grants & Scholarships Chair

Maureen Boyer
BASH Co-Chair

DIRECTORS-AT-LARGE

Dawn Batson

Bryce Bennett '71

Arian Bostic

Phyllis Boyd '87

Eric Broemel

Yalonda Brown '86

Kenda Friend

Sanjay Jivraj

Quinyahna Leagre

Rahvy Murray

Veronica Onofrey '07

Fady Qaddoura

Greg Stowers '05

Steven Thompson '10

Terry Whitt Bailey '82

AMBASSADORS & HONORARY MEMBERS

Greg Akers '89, Claire Bolles '02, Susie Bremen '70,

Anne Hair, Ginny Hacker, Kathy Null '82,

Susie Ross '73, Jennifer Sanner, Donna Schmahl,

Becky Volk '83, Suzanne Zybert

**Thank you to the 2023-2024 WTSF Board
for your dedicated service to the students
and staff of Washington Township Schools!**

WELCOME TO THE NEWEST ALUMNI

838 graduates in
the Class of
2024

457 CORE 40 DIPLOMAS

319 HONORS DIPLOMAS

40 TECHNICAL HONORS DIPLOMAS

24 INTERNATIONAL BACCALAUREATE DIPLOMAS

CLASS HONORS

37 IB Candidates

35 AP Scholars

1 Lilly Scholar

17 AP Scholars with
Honors

10 National Merit
Commended Students

41 AP Scholars with
Distinction

4 National Merit
Semi-Finalists

THE FOUNDATION AWARDED MORE THAN

\$62,000

IN SCHOLARSHIPS TO THE CLASS OF 2024

Our newest North Central Alumni will
use this support as they attend colleges
and universities across the country.

To see our
scholarship
recipients, scan
the QR code.

ARE YOU AN ALUMNUS?

Scan the QR code to make sure we have your most recent information and affiliations.

ALUMNI NEWS

Class of 1973 Gift

With rising construction costs, certain planned elements of the ongoing North Central renovations—particularly those dedicated to celebrating the history and achievements of NC's students, alumni, and faculty—had to be cut or reduced. Recognition spaces are critical in fostering Panther pride, inspiring future generations, and preserving our incredible Panther legacy.

During their 50-year reunion, the Class of 1973 built on the momentum started by 10 passionate alumni to bring these features back to life! The impact of these efforts is already being felt in the new Paul Loggan Fieldhouse, where several areas that would otherwise have been white walls have been transformed with murals, graphics, and more. There is a lot of construction yet to come, and the \$15,000 gift from the Class of 1973 is going a long way to support these additional spaces as they are renovated.

Panthers Return Home

We all know Washington Township Schools are special. That's why many former Panthers have made the choice to return to the District as staff, parents, and donors.

On the WTSF blog, we highlighted five Panthers who returned home to Washington Township Schools to make an impact in the very community that shaped their own academic and personal development.

One such returning Panther is Kristen Bostic (pictured right), a School Counselor at Westlane Middle School and North Central Class of 1998. Kristen returned not only as a staff member, but also as a donor and a parent to three WT students.

"I believe in what WT has to offer," she said. "I feel like I received a great education, and I believe that my kids are getting the same opportunities."

NOW

THEN

To hear from more Panthers who have returned to work in Washington Township Schools, scan the QR code.

ALUMNI EVENTS & RESOURCES

MUSICAL RECEPTION

The building buzzed with excitement as alumni poured in to attend *Frozen: The Broadway Musical*. Fifty Panther alumni and their families returned to campus for a sold out Alumni Reception, and our future Panthers experienced a special guest appearance and unique photo opportunity with Anna and Elsa!

Special thank you to BRICS and Just Pop In for providing special treats for this Alumni event!

CAREER EXPO

In March, seven North Central alumni returned to their alma mater for the Career Expo! At the Career Expo, alumni held interactive informational sessions on a variety of career fields. Juniors and seniors chose a number of sessions based on their interests, and were able to learn more about a wide range of industries.

A huge thank you to all the alumni who made this event possible!

ICE CREAM SOCIAL

We kicked off summer with an ice cream social at Holliday Park with more than 70 Panthers and their families. This year's event was especially sweet as we honored and celebrated ten young alumni with the **Ten Under Ten Young Alumni Leader Award**. This award highlights ten alumni who are fewer than ten years past graduation, and doing amazing things in their communities and career.

We are proud to call them Panthers!

DIGITAL YEARBOOK

Did you know you can check out digital versions of past yearbooks online? Thank you to the Indianapolis Public Library for partnering with us to make this possible!

Scan the QR code to see if your yearbook is available.

REUNION SUPPORT

As part of our mission to support North Central alumni, WTSF provides tools and resources to help classes plan and execute their reunions.

Scan the QR code to visit our reunions page.

FACEBOOK GROUP

Connect with your fellow Panthers on the NCHS Alumni Facebook Group! You'll get alumni news, events, and community.

Scan the QR code to join the community.

EVENTS RECAP

NORTH CENTRAL HOMECOMING TAILGATE

OVER 675 ATTENDEES

The 2023 Homecoming tailgate brought more than 675 people to the North Central campus before the big game. This event provides a place for past, present, and future Panthers to come together for entertainment, games, food, and community. As the NCHS fight song says "Red, black, white united we stand, Panthers (of all ages), we think you're grand!"

BASH

OVER \$90,000 RAISED

On November 11, 2023, more than 300 attendees gathered at the AMP in downtown Indianapolis for BASH '23: Step Right Up. While the vibrant, carnival atmosphere was something to behold, the true magic of the evening was in the generosity of the attendees, auction participants, and sponsors who came together to successfully raise more than \$90,000 to support the students and staff of Washington Township Schools. Don't miss out on this year's evening of giving and fun, to be held on November 9, 2024.

GREAT NORTH RUN

TWO DECADES OF FITNESS & FUN

Our community came together on March 9, 2024, and brought tons of energy to the 20th running of the Great North Run & Fitness Fair. With 1,592 registrants, 145 volunteers, 45 fitness fair vendors, and 29 sponsors, we were able to raise more than \$45,000 for Washington Township Schools! Save the date for next year to walk, run, or just have fun at this beloved annual tradition on March 8, 2025.

Thank you to our 2024 sponsors!

28 Sponsors
\$78,000 in Support

MASTERS LEVEL

GRADUATE LEVEL

SENIOR LEVEL

C.H. Douglas & Gray
Wealth Management

Central Security &
Communications

CSO Architects, Inc.

EPIC Insurance

Ice Miller

North Mechanical
Contracting and Service

Shiel Sexton

Skillman

The National Bank of
Indianapolis

JUNIOR LEVEL

Alice Steppe, REAL Broker, LLC

Castleton Orthodontics

Community First Bank

Crew Carwash

Harmon Group

Koorsen Fire & Security

Midwest Presort

Powers & Sons Construction
Company

Wellbridge Surgical

SOPHOMORE LEVEL

Anthem

MJ Insurance, Inc.

Sherman Moving & Storage

FRESHMAN LEVEL

Delta Dental of Indiana

Weas Engineering

Interested in becoming a 2025 sponsor?

Check out our sponsor page or reach out to Mia Wittenman at mwittenman@msdwt.k12.in.us.

FINANCIAL SNAPSHOT 2023-2024

2023-2024 SOURCES OF FUNDS

2023-2024 USES OF FUNDS

GIVE A GIFT, MAKE AN IMPACT

Washington Township Schools Foundation is a 501(c)3 not-for-profit charitable organization. Your donation allows us to provide MSDWT with resources where they're needed most, supporting classroom grants, special programming, staff development, and more.

DONATE ONLINE

To make your donation online, scan the QR code or visit our website at <https://www.wtsfoundation.org/online-giving-form/>

DONATE BY MAIL

When making a donation by mail, please include this form and address it to:
Washington Township Schools Foundation, 8550 Woodfield Crossing Blvd., Indianapolis, IN 46240

ENCLOSED IS MY GIFT OF:

\$100

☐

\$250

☐

\$500

☐

\$1,000

☐

OTHER

☐☐

I'M ENCLOSING A CHECK

☐

CONTACT ME SO I CAN LEARN MORE ABOUT WTSF AND EXPLORE MY
OPTIONS FOR GIVING

DONOR NAME (as you would like it to be printed): _____

FOR ALUMNI: NAME WHILE AT NCHS (if different from above): _____

FOR ALUMNI: NCHS GRADUATION YEAR: _____

ADDRESS: _____

CITY: _____ STATE: _____ ZIP: _____

EMAIL: _____ PHONE: _____

☐

ADD ME TO YOUR EMAIL LIST

DONORS

**Bold entries indicate members with an unrestricted gift to the Annual Fund.*

MASTER'S LEVEL

\$10,000 and up

Anonymous

Aasif Bade '00

Sally Barrett

Tag '89 and Marta Birge

The Brooks and Joan Fortune Family Foundation

Terry and Kris Cudahy

Andy '73 and Chris Light

Andy Pike '00

The Ed and June Prein Foundation

Quest for Excellence, Inc.

John and Susie '73 Ross

Second Presbyterian Church

Rick Slocum '76

St Luke's United Methodist Church

Joel Yonover Endowment Fund Trustees

SENIOR LEVEL

\$2,500 to \$9,999

Greg '89 and Sally Akers

Jill Archibald

R. Kent Baker '72

Belden

Beyond Monumental

Justin '02 and Claire '02 Bolles

Eric and Jennifer '89 Broemel

Charles Brown '67 and Louise Tetrick '78

Care For Kids Foundation

Dwight '62 and Ann Chernish

Kendall Crook

Mike Curless '82

Daubenspeck Nature Park

Eli Lilly & Co. Foundation

Charlie and Lori Grandy

Michael and Liane '97 Hulka

Jim and Cynthia Hunter

Jim and Christy Jacobi

Eddie Prein and Amy Judge-Prein

Matt and Emily Kaiser

David and Melynn Klaus

Steve and Jennifer Kremer

Lilly Endowment

Jim and Sara '77 Lootens

Mike '89 and Sarah Manion

Michael and Margy McCormick

Mac and Sarah McNaught

John and Patty '70 Nichols

Nina Mason Pulliam Charitable Trust

Northminster Presbyterian Church

Palmer Family Foundation Trust

Bill and Heather Pitcock

Wesley Porter '90

Steve '72 and Jane Pratt

Lloyd G. Query '61

Aaron and Emily Reddington

Rockefeller Foundation

Bob '60 and Alice '60 Schloss

Bill and Barbara '75 Tait

TIFF Charitable Foundation

Jerimi and Kristin Ullom

Ace and Beth Yakey

JUNIOR LEVEL

\$1,000 to \$2,499

Jamie Abram

Kent and Carolyn Agness

Megan Alderman

David '61 and Mary Allen

Gaurav and Rebecca Arora

Mary Bauer '73

Kelli Baumgarn

Bryce '71 and Donna Bennett

Bessemer Trust

Jon and Judy Birge

Tim and Lindsey '95 Blom

Lynn Boatman

Anthony Borel and Dawn Batson

Mike and Maureen Boyer

The Brave Heart Foundation

Gordon Bruder and Celia Surface-Bruder '76

Robert and Jasmin '90 Burch

David '02 and Ashley '02 Butz

Karole Butz

Central Indiana Community Foundation

Christ Church Cathedral Women

Church, Church, Hittle & Antrim

Steve and Joyce Click

Ryan and Kelli Jane Cronk

Amy Davis Snodgrass

Dreyer & Reinbold

Andrew Dutkanych and Caroline

Gleason Dutkanych

Kathy Eggleston '71

Emergent Construction

Dan and Marilyn Evans

Vera Evans

Everwise Credit Union

Jo Anne Fehsenfeld Rutigliano '67

Fred '69 and Suzie Fehsenfeld

Jeff '76 and Edie Fisher

Donald Foley '60

Joshua Forcum

Janice Goodman

Perry and Michelle '78 Griffith

William Griffith III

Bill and Phyllis Groth

Shanna Hampton

Larry '60 and Pamela '61 Hannah

Buddy and Martha Hennessey

Jeffrey Hilburn

David and Lori Hudson

Indianapolis Foundation

Sanjay Jivraj

Jerry Jones

Richard and Anne Kohler

Erik and Jill Kropa

Louis and Leigh Lazon

David Leonard '88

Kathy Levine

Jeff and Stacy Lozer

Linda Marler

Bill and Donna Marsh

John and Christina Martin

Jon and Janna Mayes

Maggie McShane

Margaret Miller

John and Robin Minturn

Mike '86 and Dede Moore

David '70 and Leslie Morgan

Lew and Terry '67 Mumford

National Christian Foundation

NCHS Class of 1960

Newsela

Panorama Education

Erik and Keana Parquet

Crystal Paschal

Everett '01 and McKenzie '01 Paschal

Thomas and Susan '76 Pluss

David Porter '70

Derek and Lori Price

Fady Qaddoura

CE Quandt

Marty H. Redish '72

Scott and Ellen Rogers

Andy and Joanna Russell

Steve and Jennifer Sanner

Peter and Sarah Schlifke

Jeff and Donna Schmahl

Dick '65 and Jamie Schulte

Sam Carpenter and Alison Schumacher

John and Gloria Scott

Jeff and Cassandra Short

Jim and Judy Singleton

Rebecca Smith

Wendy Sommers '78

Gretchen Spaulding '59

Paul St Angelo '72

Jeff and Jennifer Stonebraker

Sean and Megan Taylor

Bill Turner '78 and Laurie Cowan-Turner

Chuck '73 and Crystal D. Van Meter Versiti

John and Sue Whitaker

Brian Williams '85 and Susan Brock Williams

Rudy S. Wilson Jr. '79

Ron Woods

Nikki Woodson

Chuck and Pat Wyman

Ben and Lyndsay Younce

Daryle and Suzanne Zybert

SOPHOMORE LEVEL

\$500 to \$999

Steve Ball '71

Jim and Cindy Barkley

Edward Bartley

Mark and Marianne Beesley

Cheryl Benner

Cristi Billue

Tim '91 and Mary Birtwhistle

Josh '05 and Rachel Bolles

Jim '73 and Gina '73 Bremner

Ann Wilhoite Brilley '64

Kirk and Rachel Briscoe

Anna Burrell

Louis '72 and Linda Cantor

William T. Coffey '70

Kurt Cohen

Matt Corley

Brian and Sarah Davis

Clay and Julie Dilts

Rick Doss '81 and Maureen Marshall-Doss

Gary Dougan

Edmentum

Mark Edwards

Michael Eikenberry

Christopher Floyd '84

Norm '67 and Adrienne '71 Fogle

Brian and Kenda Friend

Brian Funk

Evan and Lynda Goodman

Tom and Laura Hakim

Monica Hammons

Hayes Family Foundation

Jeffrey and Sarah '97 Henhapl

Jay '77 and Lisa '77 Hill

Andy and Emily Hodson

Inter-State Studio & Publishing Co

Paul A. Johnson

Candice King

Carol Konkle-Sundheimer

Kevin Krulewitch '79 and Rosanne Ammirati

Angela Paradise Lacy '95

Jack Lacy
Tom and Nancy '77 Lange
Joseph and Kristen Leonard
Susan Folger Lodal '73
Shawn and Jenn Maple
Kim Matsuoka
Jon Mayes
Lisa McCord
Amy Mehall
Rahvy Murray
NextGrad
Deanna Nibarger
Scott '99 and Katie Nichols
Northwestern Mutual Foundation
John '80 and Kathy '82 Null
Veronica Onofrey '07
Scott and Noha Patterson
Jon '67 and Andrea Pactor
J Daniel Philpott '82
Joe and Karen '60 Porter
Ralph '76 and Hope Power
Glenn Pritchard Jr. '68
Jake Query '91
Jennifer Query '84
Art and Bonnie Rettig
Tom and Marsha Reynolds
Mike and Mary Rice
Clay and Amy Robbins
Phillip and Megan '88 Roth
Adam and Kelly Rude
Aimee Scheuermann
Michael and Carla Schmid
Rachel Sever
Kevin Shelley
Elizabeth Sloan
Joe Sluss
Alyson Smith
LaTanya Smith
Jessica Subick
John and Kimberly Swarbrick
Kevin and Erin Trisler
James R. Tuerk '72
Mary Lee Turk '73
Becky Volk '83
Susan and Guy Westermeyer
The Weston School
Gene and Jetties White
Tim and Mia Witzenman
Michael and Lindsay '94 Yaggi
George and Caryll Young

FRESHMAN LEVEL

\$100 to \$499

Paul and Linda Abbenhaus
Jennifer Abell
Phillip-David Adams
Skip '67 and Linda Adams
Adam Ahlfeld '04
Tolulope Akiwowo
Ghirmay Alazar
Matthew Ambrosen
American Chemical Society - Indiana
Kate Amos
Kirstie Andersen
Sandra Anderson
Marcia Angstadt '73
Tim Ardillo
Tony Armstrong
AT&T Corporate Giving
Lauren Ausdenmoore
Steve and Caryl '96 Auslander
Vicki Ayres
Brian Bachman
Abigail Badger
Mark Bailey
Andrew and Jamie Baldwin
Bank of America Charitable Fund
Laura Barber
Anna Barnard
Adam '97 and Kelly '97 Barnes
Charles and Sharon Barnett
Susan Barrett '67
Amanda Barwick
Scott Bauserman
Erica Beard
Trisha Beasley
Melissa Behny
James Bell
Lydia Bell
Suzanne Bellamy
Mary Jaquelin Bennett '70
Sylvia Bieghler
Dewight Bigbee
Ellie Blangiardo
Bob Boekankamp
Rex Bolinger
James Boots
Mary Beth Borkowski
Arian and Kristen '98 Bostic
Maggie Bowden '94
Alan Bower '68
Deanna Boyce
Phillip C. Boyd '89
Phyllis Boyd '87
Anita Boyer

Elyse Boyles
Janet Bracher
Bryant and Heather Branigan
Phil and Susie '70 Bremen
Beth Brent '00
Nick Brewer
Nancy Briggs '80
Andy '98 and Jennifer Brinkman
Angela Britain-Smith
Mariah Brobbey
David and Susan Brooks
Dawn Brooks
Kellie Brotherton
Danny and Jenny Brown
Ellen Sikora Brown
Paul '77 and Ann Brown
Stephanie E. Brown
Thomas Brown
Whitney Brown
Yalonda Brown '86
Matt '90 and Jill Buckner
Jason Bullock
Craig Burke
Christina Burrows
Joe and Amalia Caamano
Marlyn Calix
Holly Callahan
Billy Campbell
Matt and Val Campbell
Nancy Duff Campbell '61
Rejan Campbell
Stephanie Campbell
Braca Cantor
Nicole Carney
Stacy Cartmel
Tony and Lezie Ceglie
Nancy Chastain
Rosa Chemor
Kristin Chisholm
Mark and Shelley Clark
Sarah Clayton '03
Nathan Click
Bethany Clinesmith
Carole Collins Ayanlaja '83
Graham Collins
The Collins Family
Robin Conti
Eric and Nicole Cooper
Courtney Coppinger
Courtney Corley
Kristie Corn
Debbie Corpus
Jana Cosler
Katherine Cramsey
Jena Cryder

Steve and Jacquie Darbro
Lucia Darling '04
Deborah Darring
Anthony Dean
Fabrice Decaudin and Elise Kirby
James Deitchman
Todd Deley
Carol Dellinger
Bill Demaree '85
Brandi Dennis
Erica Dillow
Blaine '94 and Dawn Dinwiddie
Tom '65 and Nancy Dinwiddie
Julia Dobie
Carrie Dodd
Corey and Cassidy Dodson
Jennifer Dodson
Gary and Lisa Dum
Anne Duncan '70
John and Sue Dunlop
Tony and Jennifer Dzwonar
Trishelle Edwards
David Elian
Andy Elkins
Ryan Engle
Mark English '60
Stephanie English
Marni Fechtman
John '78 and Lyn Fencil
Emily Ferguson
Kathleen Ferguson
Anne Fernkas '15
Kelsey Fifer
Cirsti Fishback
Alison Fleischer
Michelle Fleming
Don '72 and Pam Fogle
Nigel Foreman '78
Anne Frank
Jennifer Franklin
LaTisha Frazier
Benjamin and Hilary Freeman
Richard French
Kristina Frey
Suzette Friar
Rob Friedman and Mindy Hutchinson
Blake and Chris '96 Froberg
Janina Fuller '73
Anastasia Gamino
Myles LaRon Garrett '16
Tom Gayda
Kathy Gaynor
Katja Geisler
Carolyn Gigliotti-Hohe
Shane and Jolie Girton

HONOR & MEMORIAL GIFTS

GIFTS WERE MADE IN MEMORY OF

William Bugher	Susan Engle Naus	Birt Kellam
Burton Cleaveland	Linda Marie Goodman Ross	E. R. Sandy Levine
Michael Corwin Sanford	Debby Hilburn	Guy Loudermilk
Olivette Dickerson	Gigi Karrman	Beverly Sinclair
		Rudy Wilson

GIFTS WERE MADE IN HONOR OF

1964 Eastwood Eagles Basketball Team	Blake Busch	Rachel Sever
Christien Ayers	Rick Doss	Steven Thompson
Vicki Ayres	Jerry & Peggy Jones	Laurie Turner
Tim Blom	Karen Porter	Eugene White
	Carla Schmid	

Kelli Glassley	Karl and Joan Jacobs	Kim Lucy	Emma Neikirk	Zorba Rose
Terri Golder	Mark Janicki	Caroline Luft '85	Nick Neureiter	Susan Roseman
Ana Gonzalez	Keri Jeter Lewis '95	Jennifer Lyons	Marc Newman '00	Charles Roth '20
Brett Goodwin	Rasheeda Jiles-Johnson	Barbara MacDougall	Pam Nixon	Luci Roth
Sarah Gray '84	Tara Jobe	Mandy Madden Miller '00	Windy Noble	Zoey Roth '23
Larry Greenbaum and Cassia Margolis	Brandon Johnson	Teleia Magee	Nora Elementary Faculty & Staff	Salesforce
Patrice Greene	Eric and Bethany '97 Johnson	Christa Manahan	North Central Class of 1960 Reunion Committee	Carla Sanford
Jennifer Greimann	Kelly Johnson	Jacob '00 and Katy Mann	Michael and Casey Oglesby	Devin Sangster '11
Natalie Grenfell	Margaret Johnson '77	Amy Martin	April Oldham '75	Meredith Schaar
Alex Gump	Michael Johnson '87	Reagen Mathew	Sharon Oldham	Steve Schaecher
Katherine Haas '77	Kelley Joice	Stacy Maurer '76	Kelly Ouattara	Susan Schaefer '73
Nathan and Valerie Hack	Amy Jones	Hollis May	James Owen and	Susan Schaeffer
Larry and LeAnn Haggard	Nechelle Jones	Joe May	Katey Einterz '87 Owen	Paula Schmidt-Hobbs
Laura Haines	David and Mimi Jose	Jessica Mayorga '99	Marla Palacios	Aaron Schmoll
Anne Hair	Stephane and Tamara Jousset	Henry McCabe	Rochelle Paquette	Lynn Schopp
Christy Halterman	Sharon Karp	Lora McClellan	Elizabeth Paul	Monika Schultz
Derek and Carey Hamilton	Katherine Keegan	Michael Walter McConnell and Marlene Weiss	Sydney Peacock	Micki Schumacher '80
Jason '88 and Stacie '87 Hamilton	Lou Ann Keeling	Megan McCullough	Eliot Olive Pell '16	Lesley Seitz
Lindsey Hamilton	Alice Keesler	Brandon McDonald	Annalise Petranoff '07	Matt and Carrie Selby
Elizabeth Hamlett	Louisa Kellam	Sadie McGouldrick	Dr. Natakı Pettigrew	Matthew Self
Scott Hannan	Carolyn Kelly	Celete and Michael McGregor	Diana Phillips	Sheri Setters
Susan Hardesty	Maggie Kelly	Lisa McGuire '73	Anat Pinsky	Kendra Shaar
Reilly Harmeyer	Martin and Stacy '77 Kelty	Kimberly McKinley	Michael '97 and Kristen '96 Poindexter	Carolyn Sharp
Margaret Harms	Jamie Kendrick '03	David and Katherine McLiver	Chuck Poland '60	Aaron '89 and Beth '95 Shelby
Lis Harper '02	Tim Kershaw and	Meredith McMahan	Elisa Powell	Ann Shirley '80
Josh Harris	Bethany Miller-Kershaw	Alicia McMahon	Erma Power '72	Claire Shroba
Tina Harris '85	David King	Mary Kay McQuistion '73	Michele Prifogle	Bob and Denise Silbert
Tracey Hart '92	Derek King	Jim and Lynda McQuiston	Eric Prugh '01	Bruce '68 and Marcia Sklare
Elizabeth Hartman	Katie King	Jack Mendell '60	Kathryn Pulley	Ashley Smith
Larry and Louise '69 Haskett	Jason Kistler	Danny Mendez	David Raes	Bryan Thomas Smith
Crystal Haslett '92	Jim '80 and Elizabeth Kitterman	Kellee Merritt	DeeAnn Ramey	Dawn Smith
Danielle and Mark Hassan	Shellee Klausmeier	Chad Michalek	Bryan Ramirez '03	Dustin Smith
Mark Haste	Stacie Kleeman	Andy and Leslie Middleton	Jessica Ranalli	Harold and Mary Smith
Brandt Hatcher	Michael Kneebone	Tanya Miles	Steve '73 and Pam Rappaport	LaShonica Smith
Thomas and Judith Hayhurst	Jennifer Knepp	Annie Miller	Denise Rau	Rebecca Smith
Jonathan Heller	Elisa Knoll	Jodi Miller	Mike and Cara Berg Raunick	Victoria Smith
Lyndsey Helling	Keely Korstanje	Laura Miller '09	Amanda Ravenscroft	Anita Smothermon
Mike and Beth '94 Heneghan	Amy Kovalan	Baylee Millott	Helene Ray	Jay Soucy
Danny Henrich	Marty Krause	Katherine Minarik '94	Rick and Mary Redman	Melissa Spanos
Jeff and Mindy Henry	Kevin and Kendall Kreinhagen	Joel and Julie Mintun	Brittany Reedy	Karen Spataro
David and Megan Herring	Jennifer Labac	Ntinyari Miriti	Michelle Reel	Eric Sprague
Megan Hershey '98	Randall Labac	Brandon Mitchell	Sara Reeves	Chris and Susie Sprinkle
Nancy Hertzog '73	Shelly Labac	Tara Mitchell	Chris and Mary Beth '94 Reffett	Carolyn Stalcup
Jeffrey Hester '91	Mona Laghaie	Timothy Mitchell '74	Regions Bank	Debbie Stanton '73
David Hilburn	Amber Lamkin	Modern Woodmen of America	Dan and Sherri Reid-Kiesle	Brandon '95 and Diane Steffey
Matthew Hilburn	Bradford Lancaster	Rachael Moheban	Grant and Lynn Remington	Christine Stehman '95
Gwyneth Hill '21	Ryan LaPlante	Ashley Monroe	Resultant	Ed Sterner '69
Craig '95 and Sarah '95 Hittle	Scott Larrimer and Erin Day	Andre and Cheri Moore	Holly Reyome	Steve Santer and
Gabe Hoffman	Anders Larson	Tricia Morgan	Christina Rhodes	Cynthia Lambert
Kalisha Hoffman	Jeff and Jessica Larson	Rachel Morris	Dan '73 and Jan Rice	Tom and Marilyn Stevning
Erin Hogan	Clifford '94 and Davia Laswell	Don and Mary Ellen Morrison	Teresa Richards	Elizabeth Stewart
Isaac Homburg	Mark '72 and Jan Lawrance	Elizabeth Morrison	Dawn Richardson	Mick and Celeste Stiller
Phil and Ellen Hon	Quinyahna Leagre	Kim Morrow	Rachel Richardson	Amy Storer '60
Becky Hoog	Carrie Leathers	Mitchell Mosbey	Amy Richie-Zehr	Natalie Strand
Elisabeth Hortenberry	Sarah Leathers	Brian Mosby	Josh Richmond '95	Jon Strube
Thomas Hreno	Craig Lee and Sara Silver-Lee '96	Ted Mosey '99	Steven Rickards	Katie Sundheimer
Julie Hunt	Nathaniel Lee and	Leigh Muller	Matthew Riley	Joshua Surfus
Marcy Ann Hurley '87	Molly Ann Henry '12	Elizabeth Murphy	Phyllis Ritenour	Leah Suttner
Indiana Oxygen	Sarah Lewis	Matt Zider and	Anthony Rivello	Judith Sutton
Maravene Inman	Lexia Learning	Elizabeth Murphy '04	Robert Thompson '74 and Jeffrey Raab	Russell and Julie '77 Swisher
Philip Ireland	Wendy Libby-Bernstein	Tracy Murphy '92	Roche Diagnostics	Kathryn Szwed
Dwayne and Amy Isaacs	James '60 and Nina Light	C. Lynn Myers	Amy A. Roetgerman '89	Michelle Talbott
Eli '05 and Stacy Isaacs	Jennifer Lindell	Tim and Meg Nation	Betty Root	Bill and Janet Taylor
Adrienne Jackson	Roosevelt Lindsey	Bill and Carrie Neal	Carrian Rose	Catherine Taylor
Amber Jackson '01	Greg Lineweaver	Corinne Neff		Bill '60 and Janet '60 Teeguarden
Adam Jacobowitz	Leland Lockhart	Ginny Neff '71		Bruce and Patti Tehan
	Kathy Loggan			Alicia Tharpe

Melisa Thayer
Scott and Sharon Thiems
 Deborah Thompson
Steven Thompson '10
Angela Tipton
Lee Toussant
 Tom Trankle '67
 Megan Tremain '95
 Kathryn Troyer
Matthew and Natalie Troyer
Hwa Tsu
April Tuason
James Tutin
 Alison Van Natta
Paula Van Ness '70
Laura VanderHaeghen
Cristina Vasquez
 Emily Vaughn
Tyson and Alicia Vaughn
Chris and Traci Vermilion
David Gabovitch '77 and
Nonie Vonnegut-Gabovitch '77
Shannon Wagner
Debbie Waldman
Chad Wallace '93
 Lisa Wallace
Justin Wallshield
 Joseph and Susan Walsmith
Allison Walters '91
Dylan Warren
Joan Warrick
Paul Watkins
 John and Charlotte '70 Watson
Brittany Wayman '01
Naalie Webb '88
Sonya Weber
 Terry '83 and Pam Weiger
 Marilyn Weiland
 Tabatha Weishaar
Alexandra Weiss '01
Bernette Wheeler
Dave Wheeler
 Jean Ann Wheeler
Kimberly White '95
 Phyllis Whitis '60
Savannah Whitson
 Terry Whitt Bailey '82
Matt Whitt
Dick and Pat Wiehe
Matilda Wilhoite '69
Barry and Linda Wilkins
Larry and Leslie Willan
Charlene Williams
Courtney Williams
Jennifer Williams
Judie Williams
Pam Williams
Helen Wilson
Melissa Wilson
Linda Winger '64
David Wintermeyer '13
Whitney Witsken
 Lori Wong
 Taylor Woodard '98
Rashieta Woods
Heather Worley
 Cynthia Wright
Julie Wright

Shawn Wright-Browner
 Grace Wu
See Xiong
 Steve Yager
 Joanna Yarbrough
Emily Yarger
Carletha Yarrell
Rachele Yencer
 Karen Young
Teri Yount '74
 Lucia Zafar

FRIENDS OF THE FOUNDATION

Sally Allen
Daniel Allis '84
 Kevin and Meridith '78 Anderson
 Thomas and Lori Anderson
Loic Andre'
Emily Armstrong
 Douglas Arnold
Allison Avin
Ashley Baker
Larry and Beverly Baker
Whitney Ball
Samantha Bare '18
Blake Busch and
Hannah Yaeger-Busch
Rose Bobal
Carol Boebinger
 Gary and Sally Boone
Darryl '99 and Leslie '98 Bowles
Katie Brownlee
 Sally Budreau '73
Steve and Debbie Bullof
Abby Burcham
Blaine and Neelema Burgan
 Elizabeth Burke '79
 Michael Obenchain and Maureen '99 Butz-Obenchain
Calvary Lutheran School
Ali Camp
Andrea Cannon
Care Source
Kathleen Chase '85
Nicolet Christensen
Rebecca Christensen
Kelli Cimino
 Dick and Brenta Clem
 Whitney Coker
Julissa Collazo
 Lisa Cook '92
Creative Nature
 Alicia Cushing
John and Patricia Custer
Marcus Dalton
Eric Davis '79
Marie Davis
 Neil Deardorff
Habib and Malang Diatta
Rachel Dines '03
Will Dinwiddie
 Annette Dockter
 Annette Donegan
Matthew Doss '08
Bill and Ann Dugan
Linda Perez Dugger
Duke Energy Foundation
John Duvall '68
Hanan Dzurny

Janet Eichenberger
 Kelly Ellis
Ashley Emery
Erik Felts
 Gretchen M. Ferringer
Dale Fink '67
First Baptist Athletics
 Bruce and Linda Flanagan
Angela Rene Floyd '02
Leah Floyd
Big Sherm Flucas '00
 Jean Ford
 Jennifer Fox '92
Andrea Francis
Fresh Thyme
 Stan '72 and Kay Fulk
 Bonnie FusonSmith
Meghan Gabbei
Ryan Gallagher '99
 Erin Garriott
 Emily Gaskins '98
Jim Gawla
Bev Gerst '80
Elizabeth Gill '04
Amy Glanzman '80
John Goodman
 Kara Goodwin
Cindy Gould '85
 Jerry and Sally Gray
William Greasel '72
Kurt and Taryn Greaser
Brian and Karen Gropp
 Ann Grosh
Thomas Hahn
Tiffany Halliburton
Duke '69 and Tammy '71 Hardy
Charlie and Cindie Harp
Maggie Hartnagel
 Lakshmi Hasanadka
Amanda M. Hassen
Jill Hatcher
 Bridget Hawryluk
 Susan Hayhurst
Caroline Haywood
 Shannon Heitz
DeAnn Henry
Ashli Hess
 Rachel Hewlate '96
Jamie Hill '12
 John Hill
Kelly Hock
Leo and Carol Hodes
Emily Hollingsworth '04
Vincent Holloway '12
Neil Hunt
Cheryl Jacklin '64
 Lori Jacobus
Laura Jeggle
 Linda King Jennette '73
Gwendolyn Johnson '89
LeeAnn Johnson
Kerri L. Jones
Will Jones
Paige Joseph
Angelia Joyner
JP Morgan Chase Foundation
Molly Kacey
 Debbi Kasper
 Jan and Jack Keefer
Kei2 Health

Nicole Keller
Kay Kelly
Kay W Kelly
Samantha Kelly '12
Elizabeth Kemp
Kasey Kildall
Jon and Brittany Kirschner
Kiss of Silk
Leslie Kotyuk '76
 Larry and Beth '77 Lammers
Robin Lawrence
 Jen Leary
Jennifer Locke
Cathleen Logsdon '80
Peter and Jessica Loomis
Theresa Loudermilk
 Meredith Loughmiller
 John and Laura Lowe
Laura Mail '04
 Andrea Malone '99
 Devin '96 and Jason Mandel
 Jill Maniakas '68
Natalie Manthey
 Jodie Markus
Christa Martini
Mason Family Chiropractic
Angie Mason
 Marcia Mason '73
Lindsey Mastain
Allegra Mather
Heather Mayhugh
Kelly McConahay
 Bruce and Ruth McDonald
Jared McElroy
Susan McJunkins
 Susan McLeod '73
 Cindy McLeod
Edward F. McNeil Jr.
 Matt McNew and Christina Bennett-McNew
 Rochelle Meisner
Jacqueline Miller
Tyler Mitchell
 Jacquelyn Mock
Andrianna Moehle '13
 Cassie Morgan
Dhana Morris
Soumi Mukhopadhyay
Marjorie Murphy
 Jenn Naas
Peggy Naile '66
Christopher and Christina Nash
Amani Nelson '14
Samuel Nickell '12
 Amy Norwalk
 Kevin O'Connell
 Elaine Opsitnik
 Michelle Pajares
Cheyenne Pelis
Julie Perry '93
Mya Perry
 Jessica Phillips
 Elizabeth Philpott
Jennifer Price
Audra Rasmussen
Ann Ratliff
 Andrea Tremain Ray
Shaunna Redd
Emily Reynolds
 Tenley and Adam Rhoades

Surisa Richardson
Jill R. Riskin-Gottly '83
Catherine Roberts
Louisa Roberts
 Whitney Roberts
Katie Robertson
Gary Roos '73
Alonzo Rudolph '80
 Courtney Rudy
 Paul '87 and Nicole Scherrer
 Peggy Schuh
 Mike and Julie Shannon
Griffin Shearer '18
Ellie Sheffield
 Bernard and Rosie Shepard
David Sigal '75
Cheryl Silcox
Stephen Simpson
Megan Sims
Aaron '91 and Maribeth Smith
 Alison Smith
 Mary Smith
Jamey Johnson Spielberg '80
Ronald '97 and Donna Spraggins
Pat Staubach '93
 Patti Stone '72
Samantha Stone
 Amy Street
Stretch Lab
 Emma & Margo Sugden & Bonnor
 Lori Sullivan '91
Matt '02 and Sara '01 Tait
 Gay Talbert
Marissa Tanner
 Michael and Elizabeth Terry
Emily Thien
Judith Thomas '85
Jennifer Thompson '88
Toni Trotter
Madeline Urbanski '14
Zach Wakefield and Meghan Miller
Dianna Weaver
Julie Weiler '80
 Suzy Wert '75
Adra Wheeler '58
Alexandria Wible
Ellen Williams
Molly Winkler '94
 Tom and Mitzi Witchger
Rochelle Woods
 John and Mary Ann Wright
Patricia Dillin Wright '68
David Wu '89
Robin Young '00
 Nathan and Jennifer Yumibe
Debbie Zarobinski
 Sarah Zender

This list is published in grateful acknowledgement to those who supported the Foundation with gifts during the fiscal year of July 1, 2023, through June 30, 2024. If we have inadvertently omitted or misrepresented your name, please contact the WTFS at 317-845-9400.

**WASHINGTON TOWNSHIP
SCHOOLS FOUNDATION**

8550 Woodfield Crossing Blvd
Indianapolis, IN 46240

NON-PROFIT ORG
US POSTAGE
PAID
INDIANAPOLIS IN
PERMIT 9395

2023-2024 ANNUAL REPORT

STAY IN TOUCH

**WASHINGTON TOWNSHIP
SCHOOLS FOUNDATION**

DONATE

Scan the QR code to donate and help us continue to support the amazing programs outlined in this report.

SCAN
THE CODE

FOLLOW

Stay up to date on all the latest by visiting our website and following us on social. **@WTSFoundation** on Facebook, **@wts_foundation** on Instagram, and **Washington Township Schools Foundation** on LinkedIn.

SCAN
THE CODE

CONNECT

Scan the QR code to update your contact information and receive news, reunion updates, event invites, and more.

SCAN
THE CODE