

Thank you to all of the supporters of the Bishop Chatard mission, generously giving time, talent and treasure. As part of our continued efforts to be responsible stewards of your donations, the 2014 Bishop Chatard Annual Report will be accessible online.

**ANNUAL
REPORT**

FRANCIS SILAS MAREAN

CHATARD

Silas Marean Chatard was born in Baltimore, Maryland on December 13, 1834, the same year that Rome created the Diocese of Vincennes. Silas was one of eight children of Ferdinand Chatard and Eilza Marean. His great-grandfather had originally emigrated from France to practice medicine in what is now Haiti. He settled in the United States after the French were forced to leave Haiti in the Haitian independence movement. Silas, as well as his father, grandfather and great-grandfather were all physicians, as were one of his brothers and a number of his nephews and grand-nephews.

Silas completed his elementary school education in a school run by the Daughters of Charity, and he graduated from St Mary's College in Emmitsburg, Maryland, in 1853. He completed his medical studies and began practicing medicine in a Baltimore hospital which cared for the poor. Against his father's wishes, Silas entered the priesthood in 1856 and was sent to the North American College Seminary in Rome for his studies. He was ordained a priest on June 14, 1862. In 1863, Francis Chatard received a doctorate in Theology. In 1868, Chatard became rector of the college, a position he filled for ten years. Because of his education and conservative views, Chatard quickly became an influential member of the Vatican hierarchy and was a close advisor to Pope Pius IX on American Church affairs.

In 1878, Chatard became the fifth bishop of the Diocese of Vincennes. He realized that Indianapolis would be the future administrative center of the state and requested permission from the pope to establish his residence at the corner of 14th and Meridian streets. In 1898, Rome officially changed the diocese from Vincennes to Indianapolis. In the last years of life, Bishop Chatard turned over his position to Auxiliary Bishop Chartrand but continued to offer daily Mass until his death on September 7, 1918.

Bishop Chatard High School, a dynamic educational environment for young men and women with different life experiences, is directed to the success of each student, focused on growth of the whole person, and modeled on the teachings of Jesus Christ and the Catholic Church. Bishop Chatard High School prepares students for a life-long commitment to faith, learning, leadership and service.

BISHOP CHATARD HIGH
SCHOOL GRATEFULLY
ACKNOWLEDGES THE
SPIRITUAL AND
FINANCIAL SUPPORT
OF THE...

THANKS

Archdiocese of Indianapolis

Most Reverend Joseph W. Tobin CSSR
Most Reverend Christopher J. Coyne, SLD
Most Reverend Daniel Mark Buechlein, OSB
Archbishop Emeritus

as well as the parishes of the North Deanery

Christ the King
Reverend Stephen Jarrell
Reverend Jeff Godecker

Immaculate Heart of Mary
Reverend Robert Sims

Saint Andrew the Apostle
Deacon Kerry Blandford

Saint Joan of Arc
Reverend Guy Roberts

Saint Lawrence
Reverend Thomas Schliessmann '79

Saint Luke
Monsignor Joseph F. Schaedel
Reverend Peter Jegen

Saint Matthew
Reverend Nick Dant

Saint Pius X
Reverend James M. Farrell
Deacon Rick Wagner '78
Reverend John Kamwendo

Saint Simon the Apostle
Reverend William Marks
Reverend Stan Pondo

Saint Thomas Aquinas
Reverend Stephen C. Schwab

***Special thank you to Reverend Paul Shikany on
his service as the Chaplain to Bishop Chatard
High School completed in 2014. A special
welcome to Reverend John Kamwendo, the
current Chaplain at Bishop Chatard High School.***

The Archdiocesan Schools of the North Deanery

*Over 50 years of Excellence in
Catholic Education*

Bishop Chatard High School
Christ the King
Immaculate Heart of Mary
St. Joan of Arc
St. Lawrence
St. Luke
St. Matthew
St. Pius X
St. Simon
St. Thomas Aquinas

Board of Regents 2014-2015

Board Officers

Monica Cougan '78 *Chair*
John Elcesser *Vice-Chair*
Tom Shrack *Secretary*
Fr. Guy Roberts *North Deanery Dean*
Bill Sahn BCHS *President*

Board Members

Joe Breen
Dave Schapker
Jay Haslett '91
Dave Schnieders
Pat Smith
Julie Pruitt '88
Steve Fehribach '79
Tim Malarney
Ukamaka Oruche
Cathy Siler
John Ernst
Scott Nickerson
Jean Jacquay '87 *Trinity Club Representative*
Gregg Wallander
Keith Martin
Yolanda McCormick *North Deanery Principal*

**Bishop Chatard High School offers special
thanks to those completing their service to
the Board of Regency in 2014.**

Pat Murphy '90
Colleen Daniels *Trinity Club Representative*
Dan Fillenwarth '83
Donavan Yarnall *North Deanery Principal*

GRATITUDE

Administration

Bill Sahm

President

Deacon Rick Wagner '78

Principal & Vice-President of Mission & Ministry

Ann Taylor

Vice-Principal of Academics

Ben Reilly

Vice-Principal of Student Services

Tyler Mayer

Executive Director of Advancement

Jamie Marx

Director of Guidance

Mike Ford '76

Director of Athletics

Meg Horcher

Director of Business Operations

Carol Wagner '78

Director of Campus Ministry

Vince Lorenzano

Director of Safety, Security & Wellness

Beth Brogan '86

Director of Academic Support

Dana Mullin

Director of Marketing & Communications

Monica Helfrich '04

Director of Alumni Relations & Special Events

Laura Foshee

Director of Fund Development

ADMIN

Bishop Chatard was honored as a 2014 School of Excellence by the Catholic Education Honor Roll, part of the Cardinal Newman Society. Only 71 Catholic high schools in the nation received the honor this year. Schools are awarded the designation based on the integration of Catholic identity throughout all aspects of their programs and excellence in academics.

4 STAR SCHOOL

Bishop Chatard High School was named one of 311 4-star schools in Indiana for the 2012/2013 school year. In order to achieve this designation, a school must be in the top 25th percentile of schools in three ISTEP-based categories.

NCA Accredited

Bishop Chatard is accredited by the State of Indiana and the North Central Association of Schools and committed to the education of the whole person. While emphasis is placed on academics, students deepen their faith through retreats, liturgical celebrations, and service projects. They strive to develop their talents and interests through a broad spectrum of extracurricular activities.

HONORS

A LETTER

FROM THE PRESIDENT:

BILL SAHM

We are very excited about being recognized as a Cardinal Newman Society Honor Roll School of Excellence. I see it as a big deal for many reasons.

On the surface -- less than 5% of Catholic high schools across the nation received this acknowledgement. Second, the distinguished schools must meet an extremely rigorous set of academic standards. Our graduation rates, college and career readiness rate (percentage of seniors who graduate having successfully completed at least one college level course), percentage of students who pass the state's End of Course Assessments, the extraordinary number of teachers with master degrees, as well as our challenging curriculum, all serve as testimony of our worthiness. When viewed in the context of our mission as the Archdiocesan high school of the North Deanery, to serve a wide range of learners, this is a remarkable accomplishment.

An even more challenging standard of the Cardinal Newman award is the effective integration of an authentic Catholic mission into all aspects of school life. This means that we are constantly striving to place Christ at the heart of our mission -- in the classroom, in all of our extracurricular activities (in which over 85% of our students participate each year), our service to others and the work we do to provide our students, and the adults who minister to them, a dynamic faith formation experience.

The path to this point in our journey toward becoming a nationally recognized Catholic High school has not been easy, nor can it be attributed to the efforts of just a few. Rather, many have contributed along the way. Among these: A dedicated and talented faculty and staff who sacrifice much for the students they love; the North Deanery community of pastors, school administrators, faculty and staff who prepare

their future Trojans so well and support us with their resources and prayers; our committed benefactors who contribute their time, expertise and financial resources year after year; the members of our Board of Regents, whose wisdom and dedication to our mission provide the foresight and leadership required for all the years their children are with us and beyond.

Congratulations Bishop Chatard community! We are truly blessed.

Bill Sahm, President

FROM THE
PRESIDENT

REVENUES, GAINS, AND OTHER SUPPORT (UNAUDITED)

Bishop Chatard High School's balance sheet is financially split into three classes of net assets: Unrestricted, Temporarily Restricted and Permanently Restricted. This information represents just the unrestricted activity of the net assets. For more information about this financial summary, please contact BCHS Director of Business, Meg Horcher at (317)251-1451 ext. 2251 or mhorcher@BishopChatard.org

- Income (unaudited)
- Tuition and Fees 61%
 - Archdiocese Support 12%
 - Contributions & Grants 10%
 - Cafeteria & Bookstore 8%
 - Athletics 3%
 - Other 6%

- Expenses (unaudited)
- Instruction & Other Services 69%
 - Property & Facilities 21%
 - Athletics 6%
 - Management & General 13%

Capital Improvements

Security Cameras – \$14,619

AV System – \$5,069

New Projector/Screen for Gym – \$4,719

Fitness Trail – \$2,530

Stage Curtains – \$4,075

Office Remodeling – \$10,767

Fountain/Fencing – \$4,321

Misc. – \$5,923

Technology – \$74,788

Repairs on Chillers – \$10,000

Supplementing Campus Ministry – \$20,000

Ways to Give

Time, Talent and Treasure

For further information, please click
www.BishopChatard.org/giving

Volunteering of Time & Talent

To volunteer with the Bishop Chatard parent organization, The Trinity Club, please click
www.bishopchatard.org/parents/TrinityClubIntro

Event Sponsorships

Annual Gifts

Bequests

Commemorative Bricks

Planned

Giving

Trusts

Tributes and Memorials

2014-2015 Projects:

Collaborative Learning Center

(technology, furniture, construction) – \$40,000;

Classroom furniture – \$4,500;

Air Coolers for fields – \$4,500;

Expanding Trojan Tots – \$5,000;

New Cafeteria register system – \$5,000;

Re--finish gym floors – \$8,000.

GIVING

*Thank you for
your generosity*

\$10,000 Plus - (\$10,000.00 +)

Anonymous
A&F Engineering Co., LLC
Apex Benefits Group, Inc
Barth Foundation,
A Fund of the Central IN Community Fdn.
Aaron and Kelly Boyle
James (‘79) and Leslie Deitchman
Patrick (‘75) and Kirstine Early
Richard Deitchman and Beatrice Eckert
Eli Lilly And Company
Jan Frazier (‘69) and Bob Poorman
Sheila Gamache and Bob Bates
Mark (‘87) and Alice Hannon
James and Deborah Hotka
Mary Ann Kenney
Michael and Heather McGinley
Julie (‘88) and Rob Pruitt
Thomas and Kathryn Ritman
Dan and Joyce Wagner
Weaver Popcorn Foundation, Inc.
Mike and Becky Weaver

\$5K to \$9999 - (\$5,000.00 +)

Anonymous
Michael and Mary Ellen Ball
Patrick and Julia Brazill
Steve and Lauri Fehribach
Daniel (‘83) and Amy Fillenwarth (‘84)
Charles Steve Bowman
Krier Automotive Holdings
Daniel and Laura Liotti
Robert and Antoinette Melloh
Michael O’Brien (‘75)
Semler Family Foundation
David and Cheri Sexauer
Unilever
Stephen and Anne Wessel
Eugene and Edith Witchger

\$2500 to \$4999 - (\$2,500.00 +)

Anonymous
Anonymous
Paul and Teresa Brumleve
Paul and Jennifer Burger
Edward and Valerie Fillenwarth

Christopher (‘76) and Susan French
Steven and Kari Guymon
Harding Poorman Group
Patrick and Lori Hurley
George and Melanie Lauck
Karl and Janet Mulvaney
NFL Foundation
Scott and Catherine Nickerson
Nick’s Chili Parlor
Patrick (‘76) and Lyn O’Brien
Timothy (‘76) and DeDe O’Connor (‘76)
Michael and Jody Petrie
Gary and Julie Peters
David Schapker
Lisa and Donald Schultheis
Kimberly and John Shaw
Christy (‘96) and Adam Shepard
Kevin (‘73) and Katherine Shine
Toyota Dealer Match Program
Gregg and Cindy Wallander

\$1K to \$2499 - (\$1,000.00 +)

Anonymous
Anonymous
Anonymous
Archie & Bettie Smith Educational Fund
AT&T Foundation
Valerie Ball
Victoria Ball
Thomas and Mary Ellen Barnes
Thomas (‘75) and Kristina Barnes
Brett and Chris Bennett
Scott and Paula Bowers
Andrew and Kristen Bowes
Joseph and Laurie Breen (‘75)
James (‘70) and Doris Brogan
Daniel and Francine Corsaro
Madonna (80) and Brian Carroll (‘80)
Michael and Kimberly Cline
Ronald and Cynthia Costello
John (‘78) and Monica Cougan (‘78)
David Diedrich
Donaldson Company Inc
Robert Doyle (‘08)
Duke Energy
Michael and Julie Dunn
Christopher Eck (‘75)
Gregory (‘76) and Mary Beth Fehribach
Matthew (‘94) and Sara Ferris (‘95)

John and Rebecca Flanigan
Laura and Steve Foshee
Michael and Karen Gardner
Dennis (‘68) and Jeanne Gernhardt
Benedict and Laura Gonzalez
Todd and Christina Gray
Guardian Angel Guild
Marvin and Jane Hackman
Stephen and Anna Hastings
Cheryl Helton
Michael (‘78) and Kelli Hoffman
Indianapolis Firefighters Emerald Society
Michael (‘91) and Jennifer Kaplan
Dale and Maria Knight
Knights of Columbus Council #3433
Ernest and Susan Kobets
Mark and Dawn Koers
Amanda (‘96) and Jonathan Koers (‘98)
Susan (‘82) and Steve LaFrance
Lilly Endowment Inc.
Jane Lubbers
Michael (‘76) and Lisa Lubbers
John and Ann Lundy
Tim (‘88) and Katie Malarney (‘88)
Daniel (‘78) and Carol Mark
Keith and Pamela Martin
Michael and Melissa Mates
Marie McNelis and Pete Noreika
Sheila (‘86) and Tim McNelis
M. Douglas and Trinda Metzger
Microsoft Matching Gifts Program
Kathleen (‘71) and Tom Miller
John and Beth Murphy
Patrick (‘90) and Deanna Murphy
F. Douglas and Jane Newkirk
Michael and Jacqueline Noll
Stephen and Kathleen Noone
Joel and Mary O’Brien
Kevin (‘80)and Theresa O’Brien
Thomas (‘74) and Patty O’Connor (‘74)
Ohio Farmers Insurance Co
Ody and Ukamaka Oruche
Rainbow Realty Group, Inc.
Stephen and Deborah Ruberg
William and Deborah Sahn
Msgr. Joseph Schaedel
John (‘72) and Jamie Scheidler
David and Sue Schnieders
Schoolbelles by Kip Craft Inc.

DONORS

John and Theresa Schueth
St. Lawrence Parish
Mark and Kathleen Stephens
Matthew Stephens (‘87)
Jeffery and Karrie Stone
Edward and Trina Stonner
Target - Take Charge Of Education
Anthony (‘74) and Denise Tyler
Cathy (‘78) and John Wagner
David and Carole Watt
Paul (‘79) and Mary (‘81) Weaver
Walker and Carolyn White
Mark Williams (‘71)
William and Kathy Witchger
Mary Agnes (‘76) and Edward Woods

\$500 to \$999 - (\$500.00 +)

Joseph and Jennifer Annee
A. Patricia and Gerritt M. Bates
Joseph and Linda Battiato
Donald Beckerich
Michael and Heidi Boilini
Martin (‘02) and Lauren (‘02) Kern
Brian and Paula Burkert
Karole Butz (‘66)
Jan Carnaghi
COG Aquisitions
Randy and Linda Collier
Gary and Sandy deCastro
Robert Dietrick
Rev. Pat Doyle
Cathy (‘74) and Dave Dunwiddie
Jane Elliott
Curt and Kelly Englert
Charles and Theresa Fadale
Rev. Jim Farrell
Karen and Charles Feeney (‘76)
Steve and Sally Ferguson
Jack (‘84) and Elizabeth Fillenwarth
Susan (‘76) and David Fowler
Phillip (‘01) and Julie Funk (‘01)
Thomas (‘74) and Diane Funk
Coley and Kristin Gaynor
“GB Unlimited Enterprises, Inc.
DBA Bill Management”
Anne (‘84) and David Godlevske
Mark and Anne Gozdecki
Michelle Haimbaugh (‘86)
Nicholas Harmon (‘90)
Christopher and Annette Hirschfeld

Carter and Kathryn Hofmeister
Werner and Lorie Homan
Industrial Sales & Engineering Co.
John Lorenzano Memorial Inc.
Megan Keever
Jennifer Klee (‘98)
Joan Knerr
Michael (‘86) and Christina Konrad
LAOH Our Lady of Knock
John and Regina Leone
Lewis & Wilkins
Susan(‘68) and Kevin McDowell
Teresa (‘77) and James McLaughlin
Russell and Linda Miller
Dana and Matt Mullin
Michael and Jeannine Murray
Theresa (‘68) and Alonzo Nees
Don and Myrna Nelson
New Balance
Tracy (‘80) and Mark Nondorf
James and Jeanne Norton
Eileen O’Brien Metzger (80)
Paul and Rita O’Connor
Sean (‘79) and Chris O’Connor
John and Ann Marie Phelps
Jeffrey and Mary Powers
Mary Helen (‘65) and John Quinn
REI Construction, LLC
Remax At The Crossing, LLC
James and Karen Ridenour
Karen Rulong and John Weber
Mark and Alicia Russell
Michael and Julia Saunders
William (‘76) and Colleen Scheidler (‘75)
Julie (‘75) and Paul Schnieders
Diane (‘87) and Robert Schultz (‘81)
John and Mary Shaughnessy
Thomas and Jennifer Shrack
Daniel and Anita Smith
Richard and Leisa Smith
Kevin and Elizabeth Sowinski
Gregory (‘88) and Carol Stephens
Sullivan Hardware
Ann and David Taylor
Stephen Teebe
Theis Foundation Inc.
Edward Tinder
John and Lisa Chavis
Michael Trier (‘83)
TYCO/ADT

Deacon Richard (‘78) and Carol Wagner (‘78)
Wells Fargo Educational Matching Gift Program
Scott (‘02) and Jessica Wenclewicz
John and Lori Zehner

\$250 to \$499 - (\$250.00 +)

Thomas and Margaret Adkins
Earl and Joan Almack
Anonymous
Anonymous
Anonymous
John and Mary Ellen Atha
Michael and Bridget Bain
Susanah (‘04) and Ryan Baker (‘04)
Debra Barrett (‘72)
Michael (‘79) and Julie Behringer
Daniel and Nancy Fitzgerald-Bellovary
Joseph and Suzanne Benjamin
Michael and Denise Bernauer
Marq and Stacey Boggs
Patrick (‘82) and Mattie Boyce (‘82)
Timothy (‘86) and Elizabeth Brogan (‘86)
Steven and Kathy Broniarczyk
Michael and Tammy Brown
CarMax
Kathie and Jim Church
Collignon & Dietrick, P.C.
John and Mary Creamer
Jonathan and Cecilia Crone
Kimberly and Eugene Dooley
Erin and Scott Dorsey
Dow Agrosiences Llc
Ora (‘73) and Kathleen Downs (‘73)
Elizabeth (‘78) and Robert Doyle
Carly (‘05) and Michael Dury (‘03)
James Egan
Ricky (‘92) and Kristen Elson
Edmond and Lisa Etchason
William and Bernice Fehribach
Richard Foran and Kathy Johnson
Michael (‘76) and Elaine Ford
Peter (‘85) and Jenny Forsee
Patricia and Thomas Foster
R.K. and Jennifer Fouse
Kelly and Larry Green
Glenn (‘84) and Cindy Harkness
Stephan and Therese Hartley
Monica (‘04) and Barry Helfrich
Christopher and Nancy Hepp
Meg and Linus Horcher

Kirk ('87) and Jean Jacquay ('87)
Scott and Susan Jost
Ann ('75) and John Kartholl
George and Pamela Kennedy
John('74) and Celeste Kennedy
David and Nancee Kimack
Kaky and John Kinghorn
Robert ('75) and Cynthia Klee
Theodore and Katherine Kolbus
Bob Kowal
Jessica ('95) and John Krug ('95)
Amy and Armando Lanuit
Martin and Nancy Logan
Mark and Jessica McAllister
Charles and Michelle Meer
John and Kathy Molloy
D. W. and M. A. Moreau
Michael Myers ('85)
Walter and Lorraine Nowak
Colleen O'Brien
Terrence ('84) and Laura O'Brien
Old National Trust Company
Jude and Massa Onyia
Sarah Overpeck ('01)
Virginia ('79) and Thomas Pedreira
Steven and Paula Pletcher
Brian ('03) and Lauren Reed
Eric Riegner and Nicole Bledsoe
Ruth and Alan Roell
Mary ('76) and John Schaffner
John and Suzanne Sherby
Sisters Of Saint Benedict - Our Lady Of Grace
Monastery
Stephen and Kathleen Smith
Colleen Smyth
Susan ('83) and Stephen Sokol
Tanie ('82) and Philip Squier
St. Simon Catholic Community
David and Joy Coleman-Stiver
Cheryl ('65) and John Striewe
SWM LLC
Maureen ('74) and Douglas Sylvester
Kathleen ('79) and Keith Tekulve ('78)
Daniel ('89) and Tracey Traub
Unit Step
West Ohio II, LLC
Susan ('76) and William White ('75)
Jeanette Wilson
Karen ('86) and Stuart Winterheimer
Jeffrey and Michelle Wuensch

John and Tina Zimmerman
\$100 to \$249 - (\$100.00 +)
Jeanne ('82) and Michael Agostino
John Ahlers ('76)
John and Heather Alley
Daniel ('85) and Kathleen Allspaw ('85)
Cristine ('68) and Craig Anderson
C. Philip and Terry Andorfer
Anonymous
Anonymous
Dan and Betsy Babcock
Jackie and Jeff Bach
Chelsea Backus ('06)
Banayote Photography
Robert and Julie Banayote
Vincent ('86) and Michelle Barnes
Joan ('66) and Raymond Barrett
Janet Bartram
David and Theresa Bartz
Jon ('81) and Angela Bates ('82)
Sarah and Catherine Bickel
Paula and John Beals
Thomas ('75) and Sandra Beck
Timothy Beckman ('84)
Susan ('84) and Paul Beery
James and Donna Bennett
Simon and Sharon Bidmead
Glenn ('86) and Colleen Bill
Mindy and Richard Blaiklock
Casper ('81) and Cathy Boso
Andrew and Rita Bowers
Patricia Bradshaw
Troy and Elaine Branson
Michael ('83) and Kimberly Bremer
W. Fran and Joanne Brezette
Thomas ('75) and Sandra Brinkman
Edward and Emily Brown
Darrell and Marlene Bunnell
James and Andrea Burnett
Walter and Pamela Burns
John and Lisa Busald
Timothy ('84) and Laurie Callahan
Capital Group
Julie and Mario Caponi
Paul and Laurie Casey
Steven ('74) and Debra Catton
Cinnamon Caughlan
Michael and Cynthia Cavender
David Chandler ('07)

John and Theresa Chaniga
Stan and Carolyn Charles
Sarah Chasnoff
John Chavis
Daud and Judy Chowdry
Nancy Clapp
Carol Cohen
Patrick ('75) and Cathy Commiskey ('74)
Janet ('65) and Rod Corson
Frances Crawford
M. Patricia Cronin
Jim and Nellita Cunniffe
Kristin Cunningham
Mark and Beth Curtin
Mark Davis
Casey Delehanty ('05)
Robert and Theresa Desautels
Kelly ('80) and Robert Deschryver ('80)
Luken Dever
Steven and Mary Ellen Dickmeyer
Robert ('73) and Karen Dietrick
Douglas Donahue
Emily Donley
Mary Donnelly
Tim and Marilyn Dorsey
Jamison ('02) and Hillary Jamison
Kevin and Lisa Doyle
Anna Drake
Guy and Heather Driggers
Michael ('69) and Clare Duane
John Duffy
Lisa Dum
Louis Dunn
George ('83) and Theresa Dury
John ('76) and Nancy Dury ('76)
Kurt and Sidney Eisgruber
Richard and Anni Eisgruber
John and Jill Elcesser
Katherine and Jehu Elliott
John and Carrie Ernst
Camille Estes
Kathleen Evans
Kathryn ('87) and Jonathan Evans
Colin ('01) and Lauren Fahey ('02)
Helen ('99) and David Farrell ('99)
Maureen ('83) and Howard Faul
Federated Department Stores, Inc.
Jeffrey and Cheryl Ferguson
Brian ('90) and Christy Fillenwarth
Denise Fischer

Joanna and Andrew Fish
Joseph ('69) and Catherine Ford
L.D. and Janyce Foster
Thomas and Patricia Foster
Meredith ('00) and Sean Fredrickson
Ken and Mary Ann Froemming
Michael and Kristin Fulton
Colleen ('89) and Christopher Fuydal
Barbara Gaffney
Gannettmatch - Community Foundation Of
Louisville
Matthew ('75) and Elizabeth Garvey
Cindy and Hans Gerritsen
Michael Gin ('89)
Brian and Sallie Giudice
Sarah and Andrew Gleaves ('86)
James Goebel ('84)
Mark and Eileen Moscato
Greg and Susan Gordon
Robert and Brenda Gore
Robert ('74) and Nancy Gorgol
Mary ('72) and William Gorrell
Jeremy and Teresa Graff
Debbie ('69) and William Graham
Jon and Mary Grant
James and Joan Grass
Thomas and Alma Grismer
Betsy Groves-Egan ('96)
Mary Guynn
Mary Eva ('65) and James Hamant
Elizabeth Hansen ('69)
Michael ('84) and Karen Harmon
John ('74) and Tina Harr
Daniel and Bridget Hawkins
James and Karen Hayes
Joe and Veachel Hendrickson
Michael and Denise Hirt
James and Deborah Holton
Christopher ('04) and Mallary Hotka ('04)
Michael and Anne Hurley
ISI of Indiana
Larry and Shannon Jacob
Adam and Lynne Jaeger
Dominic and Gina Jannazzo
Kevin and Christine Janowicz
Richard and Janet Jenkins
Bob and Janet Jochum
Alan and Maritza Johnson
Douglas and Gene Johnson ('90)
Eileen and Edward Johnstone

Kenneth and Marianna Kassenbrock
John and Julie Katrus
Eric ('85) and Ann Kellison
Erron and Leslie Kelly
Richard and Jennifer Kelly
Patrick ('78) and Molly Kilbane
Karl and Karen Klee
Marea Klee ('83)
Kathryn Knerr
Robin and Jeff Kontor
Heidi ('93) and David Leaman
John and Anne Lechner
John and Elizabeth Leemhuis
Mickey Lentz
Michael and Theresa Lindsay
John and Melanie Margiotta
Patrick ('91) and Melissa Lotti
Tracy and Jim Luke
Mark ('75) and Kay Lux
Mark Lyons ('67)
Judy and James Malarney
Michael Malarney
Sam and Mary Maldonado
Craig and Donna Mallinckrodt
Courtney and Heather Ann Malott
Kevin Markey ('75)
A. Michelle Marks
Rev. William Marks
Christine and Jeffrey Marsella
Mary ('84) and Keith Marsh
Debra ('71) and James Marten
Jim ('73) and Nancy Martzolf
Marc ('74) and Sylvia Matheny
Jessica Mattingly
Mary McAuley
Brian and Amy McDonald
Catherine ('81) and James McDonald
James McDonald ('09)
Catherine McGinley
James and Maureen McHugh
Michael and Alicia McKinney
Timothy McLaughlin ('05)
James and Nancy Meiner
Allen and Jane Milburn
Shirley Mitchell
Paul and Lisa Montgomery
Jason and Sara Morgan
Morgan Stanley
Dan and Joanie Morris
Edward ('73) and Kathleen Myers

Ameen and Elizabeth Najjar
George Neely
Susan Ney
Jim Nohl
Kalie Noll ('09)
The Noll Landscape Group, Inc.
John Norris ('74)
Northwestern Mutual Life Foundation
Catherine ('82) and Kevin O'Connell
Michael O'Connor ('02)
Kevin and Rita ('83) O'Hara
Tammy Ortman
Rick and Karen Pappas-Brodfehrer ('74)
Marshall and Karen Parker
Ruth-Anne Parmerlee and Edwin Warren
Brett and Carrie Pauszek
Rick and Shelly Penny
Pepsico Foundation
Steven and Sheila Pluckebaum
Tom and Alissa Prather
David Pratt ('73)
Patricia ('67) and Dominic Pungitore
Tim ('73) and Cathy Queisser
R & B G, Inc
Susan Ranft ('71) and Richard Keating
Renate ('72) and Andrew Ratermann
Rick L. Smith Consulting, Inc
Richard and Ann Riegner
Maureen Riner ('81)
Rev. Guy Roberts
Janice ('66) and George Roberts
Roche Diagnostics Matching Gifts Program
Kurt and Margaret Rohrbach
Tim and Rhonda Rolfsen
William ('85) and Lisa Rossetter
Robert and Deborah Rudolph
Margaret and Jonathan Ruffing
Bob and Kathy Ryan
Michele ('77) and Stuart Sabol ('78)
Andrew ('98) and Jessica Sahm
Emily Schafer ('10)
John and Sandy Schilling
Scott and Leslie Schrader
Molly ('67) and J. Albert Seidel
Stephen and Anita Sergi
Joseph and Jo Ann Shary
Julie Siegler
Jessica Simpson
Jessica J. Simpson
Reverend Bob Sims

Bret and Mary Skipper
Bryan and Jennifer Smith
George and Alfreda Smith
Patrick and Michele Smith
Stephanie (‘73) and George Smith
Stephen and Kathleen Smith
Rosemarie Sochacki
Stephen and Susan Sokol (‘83)
Gary and Patricia Sorensen
Joseph and Holly Soria
Nora Spitznogle
Tim Spreitzer
Darlene Stephens
Donald and Antoinette Stuhldreher
Carol ‘65 and John Stumpf
Don-John and Patty Summerlin
Jeannene Talbott
The Architecture Studio, Inc.
Joseph Thompson (‘76)
Robert and Kimberly Thompson
John (‘84) and Kara Traub (‘84)
Paul and Jo Ann Traub
Judith and Ed Trumpey
Joseph and Doreen Turchetti
Charles Tuttle (‘66)
Patrick Verhiley
Ann Wadelton
Gary and Nancy Walker
Jeff and Emily Wann
Lawrence Weaver (‘80)
Mark and Deveree Webster
Barbara (‘79) and Michael Weimer (‘79)
Vincent (‘74) and Pamela Welch
Daniel and Juleen White
Frank and Rosie Wolfla
Chelsea Wolfred (‘05)
John and Julie Wood
Daniel Woody (‘06)
William and Colleen Yeadon
Tim Youngblood (‘67)

Up to \$99 - (\$1.00 +)

Allow Me, LLC
Kathleen (‘85) and Daniel Allspaw (‘85)
Paul Anderson
Robert and Jane Annee
Anonymous
Kathleen Ansty
Demetria and Douglas Anthony
Lawrence (‘65) and Ruth Ann Arany (‘65)

Thomas and Elizabeth Assalley
Eric and Elizabeth Atkins
Ted and Marsha Austin
David and Marigrace Bailey
Richard and Sally Baker
Catherine Ballman
Michael and Kimberly Barbara
Michael and Sarah Bardol
Christopher (‘84) and Debra Barnes
Matthew and Dawn Barnes
Michelle Barnes (‘16)
Robert and Lauren Basile
Angela (‘82) and Jon Bates (‘81)
Terry Beaty
Ward and Jackie Boyden
Ann Behringer
James and Angela Bell
Catherine and Sarah Batt
Claire Bidmead (‘09)
Lillian (‘77) and Fred Bingle
Bradley and Lori Bisser
Deborah Blake
Nicole Bledsoe and Eric Riegner
John and Lori Boone
Joseph and Colleen Bormann
William and Julie Bowes
David and Tamara Bowman
Deborah (‘81) and David Bradley
Patricia and Robert Brafford
Sheryl (‘68) and Scott Braley
James’ (69)and Inga Brennan
Paul and Carly Brenner
Sonya and Matthew Broadnax
Terrence Brogan (‘88)
Katie Broniarczyk (‘14)
Anita and Anthony Brown
Brian and Jill Buckler
Matthew (‘78) and Colleen Buehler
Susan Bujna
Joseph and Donna Burch
Rick and Kathleen Burgess
Mary Burns (‘17)
Demetrice Burton
James and Nancy Byers
Marguerite Caldwell
Andrew and Michelle Cardimen
Linda Carlen (‘74)
David and Chris Carlyle
Linda and Tom Carroll
Casey Ventures, Inc

Thomas and Patricia Catton
Lonnie Chamberlain and Cara Lynn
J. R. and Mary Claire Chapman
Mary (‘67) and Michael Chapman
Thomas and Donna Chastang
Scott (‘88) and Kristiane Cheek (‘89)
David (‘74) and Nancy Cheesman (‘74)
Karinya Chrisler
Lawrence and Ellen Coan
Vanessa Coleman
Christopher and Celeste Collier
Ellen Collier (‘11)
Kathleen and Robert Collins
Stephen (‘82) and Kristin Compton
Hans and Linda Confer
Julia Covington
John and J’netta Crawford
Mary Crawford
Brent (‘90) and Katherine Cuniffe
Kirsten Cuniffe (‘01)
Todd and Kathleen Curry
Katie Dangler
Robert (‘80) and Kelly Deschryver (‘80)
John and Christel Didat
Paul and Shelley Dietz
Meryl Dillon
Kerrie DiMangano
John and Jacqueline Dougherty
Lauren Drake (‘06)
John and Catherine Duda
Amy Duell
Kristina (‘93) and Damon Dulin (‘93)
Michelle (‘04) and Mark Duncan
Mary Dunlap (‘74)
Julie and Michael Dunn
Timothy (‘05) and Molly Dury
Jennifer Dye (‘98)
Christopher and Deeann Earle
Max (‘84) and Connie Eckert
Brenda Edwards
Patrick and Kimberly Egan
J. M. and Denise Eiteljorge
Robert and Carla Ewing
Daniel and Marilynn Fagan
Paula Ferraro (‘74)
Lisa Fikes
Mark Fischer
Kathleen FitzGerald
Catherine Folger and Kevin Macy
Jennifer and Gerald Forsee (‘84)

William and Carolyn Friedman
Cathe Fulcher ('67)
Amy Garrison
General Mills Foundation
Anne Marie Gerritsen
David and Nancy Gerteisen
Robert and Jeanine Goldner
Janice Goossens
Mary Lou Gorgol
Donald and Deborah Graber
David and Lori Grable
Robert and Pamela Graham
Todd and Christina Gray
Rodney ('97) and Maureen Guimont ('72)
Holly Haas
Thomas and Michele Hagemann
Kevin Hahn ('77)
Christopher and Emily Haile
David and Caroline Hakanson
Jennifer Harder
Jeanne Hasbrook ('68)
Stephanie Hastings ('14)
M. Katie ('99) and Tim Healy
Laura Hedrick
Connie Heneghan
Corrie ('95) and Michael Heneghan ('93)
Christine ('71) and Terence Henry
Suzanne Hewitt
Chris and Claudia Hill
Susan ('80) and Robert Hill
Joseph Hodgens
Susan ('82) and Michael Hoff ('82)
Lauren ('02) and Dan Holdcroft
Lawrence Hooks
Dick Hoover
Stormie Hopkins
Amanda and Loren Horan
Allison Hotka ('08)
Joe ('81) and Lisa Huffine
Robert and Bridgid Hughbanks
Tonya Hunley
Michael and Terry Jacki
Stanford Jackson
Robert and Nancy Jacobson
Gregory Janssen
Lora Janssen
Frank and Patricia Johantges
Gwendolyn Johnson
J. Steve ('97) and Elizabeth Johnson ('97)
De'Andrea Jones

Jeffrey and Kathleen Jorgenson
Michael ('78) and Dana Joseph
Michael and Kelly Joson
Timothy ('74) and Joanne Joyce
Rev. John Kamwendo
David and Kathleen Kaplan
Mark and Susan Keller
Kristin ('70) and William Kelly ('65)
Stefan ('86) and Rumiko Kelly
Kathryn ('02) and Sean Kennedy
Janet Kimack
Marianne King ('66)
Kirby ('85) and Debbie Kinghorn
Gwendolyn Kirch
John and Barbara Kirk
Timothy and Lisa Kirkhoff
Virginia ('78) and Kevin Kirschner
Kassie Knerr
Scott and Elizabeth Knotts
Scott and Helene Koch
Jonathan ('98) and Amanda Koers ('96)
Gerald and Nancy Konrad
Donald and Gerry Koors
Patricia Koors ('84)
Carolyn Krieg ('65)
Jackie Krier ('67)
Estate of Jennifer Krier
Thomas and Pamela Krier
Jami Krogmeier ('93)
Andrew Krull
Jeffrey and Susan Kucer
Raymond and Dolores Kuhn
Gary Kupec
Dulce Lammers
Ellen Landers
Nichole Landers
Kenneth and Diana LaRose
Helen LeMay
Patrick and Michelle Leonard
John and Maureen Lewis
Stephen ('78) and Alicia Lich
Erin and Joseph Lockrem
William and Nikki Lorah
Vincent and Jan Lorenzano
Stuart and Gail Lowry
Claire ('05) and Matthew Lubbers ('06)
Lumina Foundation for Education
D. Peter and Wendee Maniago
Mark and Lorraine Manuszak
John and Martha Marshall

Philip and Martha Martin
Jamie Marx
Mary Louise Krise Revocable Trust
Tyler and Allison Mayer ('00)
Angela McCallister
Matthew ('84) and Sheryl McCann
Michael and Julie McCormick
Michael and Yolanda McCormick
Ann ('70) and George McDaniel
Julie McGinnis ('83)
Kevin and Mary McNulty
Lynn Mealy ('67)
John and Candice Mees
Ken and Lynn Meier
James and Maria Meixner
David ('88) and Michelle Meloy
G. Bryan and Sheila Miller
Heather ('88) and Bradley Millikan
Stephanie ('06) and John Mills
Kelly Mosley
Paul and Judy Mpistolarides
Gregory and Beth Muchler
Michael Mulcahy and Marian Keith
Paul ('97) and Mary Kate Mullin
Jennifer Myers
Owen and Julie Neighbours
J. Christopher and L. Lynn Newett
Thomas and Lynn Nickol
Heidi and Mark Nightingale
Courtney O'Brien ('07)
James ('79) and Kelly O'Brien ('79)
Annie O'Connor
Thomas and Tabatha O'Connor
Lara O'dell
Daniel and Linda Oldiges
Eric and Marti Olson
James and Julia Oppold
Greg and Karen Otolski
Maria Pappas ('06)
Angela Paradise
Lauren Paras ('10)
Morgan Paras ('13)
Charles ('89) and Janeen Park ('89)
David and Gayanna Paugh
Timothy Pendleton
Jordan Penry ('12)
Andrea ('75) and Ben Perkins
Derek and Rebecca Perry
Karen ('74) and Tim Peterson
Michelle ('86) and Todd Pickett

Pillar Homes & Remodeling, LLC
 Mary Ellen ('73) and Ronald Poe
 Ronald Poe ('01)
 James and Brandee Polak
 Steven and Leslie Poore
 Shirley Posley
 Bonita Powe
 Leo Przybylski
 Susan Purichia ('02)
 Joseph and Laura Raimondi
 Joan Rangel
 Roger and Nancy Rayl
 Derek and Shellie Redelman
 Lester and Susan Reynolds
 Marty and Kelli Rhodes
 Michael Richardson
 Bob and Kathy Ripperger
 Terry Ridge and John Anderson
 Kimberly ('80) and Christopher Rivelli
 Gary and Benita Robinson
 Dorothy and Robert Root
 Michael and Delana Ross
 Katherine Rossetter
 Scott and Madonna Ruby
 Scott and Karen Schroedle
 Rory Russell ('70)
 Thomas and Patricia Russell
 Christopher Ryan and Kelly O'Connor
 Theresa ('79) and Steven Sacks
 Rosemary Sage
 Stephen and Barbara Sahn
 Joseph and Amy Schaffer
 Katherine and Josh Schaffner
 Robert Schaffner ('03)
 Marcia Schmidt
 Angela ('79) and Rich Schroeder
 Robert and Lisa Schroeder
 Kathryn Scofield
 Michael and Holly Semler
 Karen Shaffer
 Marie Shikany
 Steven and Cheryl Shockley
 Robert and Danette Siertle
 David and Catherine Siler
 Mark and Monica Sklorenko
 David and Mary-Catherine Skripsky
 Lorna Smith
 Michele Smith ('66)
 James and Shirley Snyder
 Jeffrey and Amy Solomon
 St. Thomas Aquinas Church

James Stawick
 Susanna Stawick
 James and Diane Stephenson
 Michael and Janet Stewart
 Trent and Melanie Stone
 Scott and Nancy Storms
 Daniel ('75) and Juli Strattman
 Christine and Lee Sweigart
 Loral Tansy ('77)
 Royce and Beverly Taylor
 Kenny and Mercedes Thames
 The Grub House, LLC
 Ethel Thibodeau
 Geoffrey and Jennifer Thompson
 Lee ('02) and Katherine Thompson ('03)
 Brian and Janet Thornton
 Olivia Timmons ('14)
 William Tobin ('81) and Diana Meo
 Eric Tobin and Kelly Toetz
 Thomas and Margaret Tramontana
 Danita Turner and Randy Harden
 Edward Tyler and Melissa Coleman
 UBS Matching Gift Program
 Jeannine and James Victory
 John Wagner ('73)
 Richard ('78) and Carol Wagner ('78)
 Angela Walsh ('03)
 Edward Walsh ('65)
 Eugene and Peggy Wantuck
 Edward and Elizabeth Ward
 L. Patricia and Paul Warrenfelt
 Michael Webb ('86)
 Robert and Tammy Wede
 Jeffry and Nancy Welch
 Clarence and Janice Wellington
 Connie Wells
 Stephen and Mary Wells
 Marcia Werner
 Joshua ('01) and M. Jackie White ('01)
 Christopher and Teresa Whitlock
 Christine and Michael Williams
 Leory and Noreen Willis
 Carol and Dean Willy
 Stevie and Donna Wilson
 Ellen Winzenread ('65)
 Christopher and Ann Wojtalik
 Kelli Woods
 Donovan Yarnall
 Michael and Rebecca Yoder
 Laura ('66) and Robert Zell
 Neal and Angela Ziliak

