

DONOR ANNUAL REPORT 2017-18

DEPAUW
UNIVERSITY

MESSAGE FROM THE PRESIDENT

This is a historic and hopeful time at DePauw as we launch the Gold Commitment and welcome our first class of students who will benefit from this initiative – the Class of 2022. I am grateful that you have chosen to participate, whether through your philanthropy, your volunteerism, your referral of new students or your attendance at campus events.

DePauw is committed to the notion that the world needs leaders who are educated in the liberal arts and thus able to think critically, communicate clearly and concisely and cooperate to create solutions. And the university is committed to sustaining and adapting the DePauw experience to best serve our students and graduates toward these endeavors.

In addition to reporting on the financial state of the university, this publication is our opportunity to highlight a few of DePauw's many charitable donors, faculty members and students. Their stories are meant to represent the thousands of alumni, friends and parents who sustain and improve DePauw each year through philanthropy.

Charitable giving is vital to DePauw's success as an academic institution. An annual gift, a recurring monthly donation, a deferred gift, a capital contribution for student housing, an endowed gift for scholarships – all of these are of great importance to continuing DePauw's educational mission, especially as we revitalize our commitment to the success of each student.

Thank you for your support over the past year, and thank you for continuing to make DePauw a philanthropic priority.

All good things,

A handwritten signature in black ink that reads "D. Mark McCoy". The signature is written in a cursive, flowing style.

D. Mark McCoy, Ph.D.
President

MESSAGE FROM THE VICE PRESIDENT OF DEVELOPMENT AND ALUMNI ENGAGEMENT

All in for the success of each student. That is DePauw's mindset in welcoming the class of 2022 and launching the Gold Commitment.

DePauw delivers a high-touch and deeply engaging experience to produce leaders in communities throughout the nation and the world. The lives of generations of alumni reflect this mission, which spans DePauw's 181 years. Now, through the Gold Commitment, we are taking this to a new level in closely advising all students to create pathways connecting classroom knowledge and skills with essential applied experiences on campus and beyond to guarantee graduate outcomes and success.

This intense student focus centers the meaningful work of all of us at DePauw. For me, this means a new opportunity to join colleagues across campus as commitment advisers, each of us helping guide 10 to 15 students' exploration, engagement and connection on this four-year journey toward a life well lived.

Alumni might ask, what does the Gold Commitment mean for them? It means our alumni are more important than ever before to the success of each student. Alumni are making essential applied-learning experiences more available by providing meaningful internships and other career development opportunities. Alumni also will connect this year with DePauw students through Wisr, a new online networking platform drawing on data from DePauw and LinkedIn.

This student focus is at the heart of alumni philanthropy for DePauw. Through this report, we celebrate some of the great alumni and friends whose investments in The Fund for DePauw and in endowment help make the university a great place to learn, live and work. DePauw sustains a commitment to excellence only through the generosity of alumni and friends. Thank you for upholding this tradition and partnering with generations of alumni to ensure the success of each student today.

Gratefully,

A handwritten signature in black ink that reads "Steven J. Setchell". The signature is fluid and cursive, with the first name being the most prominent.

Steven J. Setchell

WAYS TO GIVE

A gift to DePauw University is a meaningful statement of your belief in the mission of the institution and its ability to provide students with a transformative, liberal arts experience. Whether you support our Annual Giving programs, make possible life-changing opportunities for study abroad or establish an endowed scholarship fund, your gifts to DePauw are deeply appreciated.

Your philanthropy at DePauw can take many forms, each equally important, and allows for you to make the best gift that is right for your financial situation. Whether it is an immediate gift of cash, securities or property; a life-income gift such as a charitable gift annuity or a charitable remainder trust; or a planned gift through your will, your loyalty to DePauw will support this generation of students and beyond.

WAYS OF GIVING

- **Pledges or new commitments** can be made at any point and most commonly fulfilled through gifts of cash, securities, Visa, MasterCard, Discover and American Express. A gift of securities may yield additional tax benefits through the avoidance of capital gains; you should discuss this with your financial adviser, as every situation is different.
- Many donors are eligible through their employer to receive **matching funds for gifts** to DePauw. Find out if your company is one of the many that matches charitable giving.
- **Life-income gifts**, such as a charitable gift annuity, deferred charitable gift annuity or remainder trust, can provide a lifetime of income through your charitable gift. In some cases, if using cash or low-yield assets such as a certificate of deposit, you may increase your annual income through establishing a life-income gift with DePauw.
- **A bequest in your will or through your living trust** allows you to make a gift to DePauw that, in many cases, was not possible during life. You maintain control over your assets during life to meet unexpected needs, and your estate may earn an estate tax deduction for the value of your gift when realized by DePauw.
- **Real estate and personal property** make wonderful gifts. Primary residences, vacation homes, farms or personal property such as art are popular choices for many donors.
- **Beneficiary designations of retirement plan benefits and tax-deferred assets**, such as IRA and 401K plans, make excellent gift choices. When given to DePauw, these assets pass untaxed to the university, whereas leaving them to heirs can result in tax liabilities.
- **Life insurance** is a forward-thinking gift that often enables you to make a larger gift than otherwise may have been possible. Whether you have an existing policy that is no longer needed or a new one, you can name DePauw as either the beneficiary or the owner, and you may be able to deduct your premium payments.
- **Charitable Lead Trusts** are an effective planning vehicle that incorporate both the transfer of wealth within families and charitable giving. Assets placed into a Lead Trust provide an immediate tax deduction for the donor and immediate income to DePauw, usually for a fixed term of years. At the trust's termination, the assets pass back to the donor or the donor's designated beneficiary, usually children or grandchildren, with the potential for substantial tax savings. A Lead Trust is a powerful instrument for donors who anticipate high federal estate or gift tax issues in the future. Find detailed information at <http://depauw.planmylegacy.org/>.
- **Make a gift online** at <http://depauw.edu/give> or contact the Development Office at 800-446-5298 for additional information about making a gift or charitable plans for DePauw.

2017-18 GIVING AT A GLANCE

6,196

ALUMNI DONORS

774

WASHINGTON C. DEPAUW ANNUAL SOCIETY MEMBER HOUSEHOLDS
(Alumni, Parents and Friends)

ALL GIFTS AND PLEDGES BY SOURCE

TOTAL: \$39,672,430

ALL GIFTS AND PLEDGES BY PURPOSE

TOTAL: \$39,672,430

DePauw University gratefully acknowledges the gifts and pledges that comprise the 2017-18 fiscal year giving. In addition to the new gifts and pledges detailed here, an additional \$18,456,788 on prior years' pledges was also received, bringing the 2018 grand total to \$58,129,219.

Gift and pledge figures are from July 1, 2017, through June 30, 2018.

DEPAUW UNIVERSITY DEVELOPS LEADERS

DePauw promises small classes, innovative teaching and an emphasis on free thinking and dialogue. This promise empowers students to affect the world even before they leave campus.

Thirty percent of DePauw students engage in real-world research with faculty members, and we encourage students to take two or more internships during their time here.

We rank No. 5 nationally for students studying abroad and provide the financial assistance to help them go. Our study-abroad opportunities open the door to 100 countries, providing distinctive change-driven experiences that shape students' passions and advance communities.

DePauw ranks in the top 10 for producing business executives and Fulbright scholars. And 94 percent of our students have a job or plan to attend a graduate, service or fellowship program by graduation.

During the past year, our students, faculty and alumni provided many reasons to be proud of DePauw – in the classroom, on the field and even abroad. Looking ahead, our new class of 2022 is a strong addition to the DePauw family and will sustain our tradition for the next four years and, as alumni, for decades to come.

Philanthropy, including the annual Fund for DePauw, is critical to the success of this DePauw experience. Scholarships, internship opportunities and unique access to one-on-one faculty-student partnerships are all the result of the contributions of our alumni and friends.

HARLOR FAMILY LEGACY AS RECTOR SCHOLARS AND DEPAUW SUPPORTERS

In June 2018, Lyle Harlor '48 returned to DePauw for his 70-year reunion, along with his son David Harlor '78, who attended his 40-year reunion. Both Lyle and David attended DePauw as Rector scholars. David said he enjoys coming to campus for reunions. "I meet so many classmates I didn't know well, or at all. I've come to appreciate that they are all very special people, and I wish I'd known them better when I was here."

Lyle was valedictorian at his high school in Riverside, Ill., graduating a year early so he could start college

before military service. He said the Rector Scholarship made it possible for him to attend college. Drafted into the U.S. Navy in 1945, he applied to take the difficult Eddy Test, earning admittance to the Electronics Training Program, reported to be the toughest technical instruction for enlisted personnel. He served 17 months stateside before returning to DePauw and graduating in 1948 with a degree in physics and math.

Three and a half years into the physics doctoral program at Indiana University, Lyle was recruited to work on

the country's first full-scale thermonuclear experiment, Operation Ivy. He then taught math and physics at University of Denver before being recruited by the U.S. Air Force Center for Operations Analysis at the North American Aerospace Defense Command (NORAD) in Colorado Springs.

DAVID HARLOR '78 AND LYLE HARLOR '48

David chose to attend DePauw for its strong economics department. He earned a Rector Scholarship and worked in the computer center to finance his education. His on-campus job fueled his interest in computers, and he found inspiration taking philosophy classes. He enrolled in a physics class, hoping to impress his dad and “to learn the physics of loudspeakers.” Lyle and David said they had great professors, including O.H. Smith in physics and Alan Pankratz, Fred Silander and Ralph Gray in economics.

David and Lyle both joined Delta Chi fraternity, served as treasurer and worked on major renovation projects. “We had a high-interest mortgage. We needed to raise cash and lower costs,” David said. “I went down to the bank as a 19-year-old and renegotiated our loan, freeing

up \$200,000 for renovations while lowering our monthly payment. One project funded was replacing all 68 windows in the house. My dad said we were replacing the windows he'd installed.”

David graduated with a degree in economics and minors in philosophy and computational mathematics. He earned an MBA and met his wife, Florence, at Indiana University before starting his career at Arthur Anderson Systems Consulting by tapping a connection made at DePauw. He later moved into entrepreneurship, undertaking some trying ventures and some more successful ones, such as recently providing transactional processing and a paperless back office for many of the nation's interstate trucking firms. “You have to be a little bit foolish, optimistic and a risk-taker” to be an entrepreneur, David said. “Being able to draw on a large skill set is very important and my preparation at DePauw helped in that process.”

Like so many former Rector scholars, Lyle and David contribute annually to support DePauw. “As a young freshman at DePauw, the greatest mental impression I had was John H. Harrison Hall, the newest building on campus,” Lyle said. “It was so modern and housed most of the technology on campus at the time. Understanding that someone was able to give to build that was an inspiration for my giving.”

David said, “Our family was raised with a sense of moral responsibility toward generosity. Reaching out because we've been blessed with so much is part of our family culture. Dad has lived that example for us. My ability to come to DePauw was based on somebody else's generosity, and I believe it comes with a responsibility to continue that legacy.”

To learn more about how you can support DePauw and students, contact the Development and Alumni Engagement Office at 800-446-5298.

PETERNELLS SUPPORT BUDDING ENVIRONMENTAL SCIENTISTS

The 2008 creation of the Pamela (Lorman) and Ben Peternell Scholarship endowment generated momentum in the realm of environmental and sustainability studies at DePauw. That same year, the university joined the American College and University Presidents Climate Commitment and created DePauw's Office of Sustainability. In 2010, DePauw students won Campus Conservation Nationals for their effort to improve campus recycling and waste reduction. The following year, the university created the Environmental Fellows Program, a four-year honors program for students interested in addressing complex, interdisciplinary environmental challenges facing humanity. More donors

have made environmentally focused gifts in recent years for the campus farm, LEED Gold certified buildings, a self-sustaining fund for energy efficiency projects and the planned solar array project at the Indoor Tennis and Track Center. In addition, the university created the Sustainability Leadership Program involving more than 50 students in its first year and now a core program for students interested in a wide variety of environmental science and sustainability issues.

To date, 29 Peternell scholars have engaged in post-DePauw activities ranging from scientific doctoral programs to jobs as geologists, U.S. Senate aides,

environmental journalists and more. Hannah Ramage '11, a biology major, was one of the first to receive the award. She has since completed a master's degree at the University of Minnesota-Duluth and works as a program coordinator monitoring environmental variables in the St. Louis River estuary for the Lake Superior National Estuarine Research Reserve. "I love it!" Hannah said about her career. "I get to do such a variety of work. I drive boats, wade in wetlands, manage our lab, work with students, help with education/outreach and more."

Pam and Ben Peternell returned to campus in 2018 to meet with scholars, student Environmental Fellows and faculty and staff members and to celebrate the 10th anniversary of the Peternell Environmental Scholarship. "We were so pleased to have had the opportunity to visit campus to meet with the faculty and staff associated with the various environmental studies and initiatives," they said. "We were also pleased to announce the second phase of our financial support."

While on campus, Pam and Ben announced a new commitment to endow the Pamela (Lorman) & Ben Peternell Endowed Environmental Opportunity Fund to sponsor experiential learning for environmental studies students.

Pam Peternell graduated from DePauw University in 1968. She was a member of Alpha Phi and majored in psychology. Pam earned a master's degree in special education from Indiana University. Pam has been a special education teacher and community volunteer,

as well as a certified master gardener. Ben Peternell earned a bachelor's degree in psychology from Hanover College and an MBA from Indiana University. He retired as senior vice president of human resources and communication for Caesars Entertainment. He serves on the board of directors for the Walking Mountains Science Center in Avon, Colo. The Peternells have two sons whose careers are focused on environmental conservation and sustainability.

A member of DePauw's Board of Visitors from 2003-2006, Pam also served the university as a member of the Class of 1968's 50th reunion committee. In addition to their support for environmental initiatives, Pam and Ben have been loyal supporters of The Fund for DePauw.

To learn more about sustainability and environmental initiatives, including the solar array project, contact the Development and Alumni Engagement Office at 800-446-5298.

PAMELA (LORMAN '68) AND BEN PETERNELL WITH THE PETERNELL SCHOLARSHIP RECIPIENTS AND STAFF MEMBER ANTHONY BARATTA '11.

AWARDS CONTRIBUTE TO EXPERIENTIAL LEARNING

Kylee Rippy '19 is a communication major and film studies minor whose diligent academic and cocurricular efforts earned her three awards supporting her passion for broadcast media. The Kenneth C. and Anna S. Hogate Media Internship Fund supports internship projects in various types of media, including print, radio, television and internet-based. Sarah Hogate Bacon '41 and Theodore S. Bacon Jr. established the fund in memory of Mrs. Bacon's parents.

The award supported Kylee in her 2017 Media Fellows internship working for C-SPAN's field production team in Washington D.C. "Each day I was covering hearings, lobby events and court cases. I would go out with the crew and set up equipment for the daily live events and even had the opportunity to run the cameras. I was in every building on Capitol Hill, the Supreme Court and even the White House. I learned more than I ever thought possible, loving every minute of it," Kylee said.

Kylee received the Gertrude and G.D. Crain Award for students making the most effective use of the facilities provided by DePauw's Pulliam Center for Contemporary Media. G.D. Crain was founder of Advertising Age and Crain Communications. His wife Gertrude helped grow Crain Communications into one of the largest privately owned business publishers in the United States. Their son Rance attended DePauw in the Class of 1960.

Kylee also was awarded the Stephen Gentry Scholarship, which was established in 1978 in memory of C. Stephen Gentry '62, former vice president of West Coast programming for ABC. The Gentry Scholarship supports a student dedicated to excellence in broadcast journalism.

"I have been involved with D3TV since I stepped on DePauw's campus my freshman year, and it made all the difference for my DPU

KYLEE RIPPY '19

experience,” Kylee said. “I’m now in my second semester as general manager. My management team is extremely driven and talented and, without them, I would not be as successful as I am. We have driven our views from 6,000 a semester to 6,000 a week. It has been an incredible journey.”

To learn more about how you can connect with DePauw students, contact the Development and Alumni Engagement Office at 800-446-5298.

PIONEERING RESEARCH BY BIOLOGY PROFESSOR AND STUDENTS IS POWERED BY PHILANTHROPY

“The search for new knowledge is a driving force for learning in my students and me,” said Pascal J.E. Lafontant, associate professor of biology. “The majority of my courses go beyond the books to include hands-on, inquiry-based scientific explorations and experiments. The lab is an out-of-the-classroom learning space driven by students’ curiosity about science.”

For many years, Lafontant and the undergraduate research students he mentors have conducted research on zebrafish, which can regenerate damaged heart tissue and be modified genetically for the study of particular genes and cell behavior; many human diseases can be modeled in a zebrafish. He and his students also study the innervation of the eye. While solutions to such health conditions could take years to find, Lafontant and his students benefit now from the intellectual engagement, skills development and sheer joy of scientific inquiry and discovery. Lafontant received a National Institute of Child Health and Development grant to study blood vessel development and heart regeneration. This grant has supported students’ research for three summers.

Lafontant’s students learn cutting-edge technologies; collaborate with him in independent research projects during the academic year and in summer research; contribute to publications in peer-reviewed journals; and present research posters at professional conferences. These experiences lead students to a deeper understanding of their subject and greater focus in their academic and professional goals. Alumni of the Lafontant lab have won competitive fellowships and internships, enrolled in prestigious graduate programs and secured meaningful jobs in medicine, dentistry,

PASCAL LAFONTANT (RIGHT) WITH STUDENT CASSIE WASHAM '20.

science research, education, information technology, sustainability and law.

Adedoyin Johnson '13, who conducted undergraduate research with Lafontant, recently completed her Ph.D. in biomedical sciences from Tulane University School of Medicine and is a Class of 2022 M.D. candidate at Tulane. “Mentors are invaluable; they contribute immensely to your life,” she said. “Dr. Lafontant helped

shape my career path. In the Lafontant lab, I learned how to think critically about a research topic and got exposed to the world of research by going to conferences. Through his mentorship, I found my path to academic medicine.”

Lafontant has earned national and international

recognition for his independent research and collaborations with DePauw undergraduates and faculty colleagues. He recently chaired a symposium on heart regeneration at the Experimental Biology conference in San Diego. He has published several book chapters and numerous articles in peer-reviewed scientific journals, and he presents his work frequently on his own and with students at scholarly conferences and meetings across the country.

DePauw supports faculty development to sustain the

university’s rigorous, relevant curriculum and vibrant academic environment. Charitable gifts from DePauw alumni and friends are instrumental in making these opportunities possible across all disciplines for faculty and students. Using giant danio fish as research models and the reassigned time and stipend underwritten by his Martha C. Rieth Faculty Fellowship award, Lafontant and his undergraduate student-researchers are studying the structure of organs producing biological glues and are investigating the glues’ chemical compositions for potential application as underwater glues or surgical adhesives. Prior to the NIH grant, some of Lafontant’s blood vessels work was supported by a Donald E. Town Faculty Fellowship award.

Lafontant studied and trained first as an engineer at Cornell University before receiving a Ph.D. in biomedical science from the Baylor College of Medicine and a postdoctoral fellowship at the Wells Center for Pediatrics Research of the Indiana University School of Medicine. Since joining DePauw’s faculty in 2006, his work has exemplified the intellectual curiosity, critical thinking and collaborative spirit that lie at the heart of the university’s liberal arts experience.

As immersed as Lafontant is in science research and teaching, he embraces DePauw’s liberal arts mission and interdisciplinary emphasis. Adding to his accomplishments as a biologist and educator, Lafontant is a published poet and skilled visual artist. Not only does he give campus presentations on his research in regenerative biology, but he regularly attends art exhibitions, poetry readings, plays and concerts at DePauw, noting, “Even as a faculty member, I continue to learn and to fulfill my curiosity not just about the science but other aspects as well of the human condition.”

To learn more about student-faculty collaborative research opportunities, contact the Development and Alumni Engagement Office at 800-446-5298.

MAESTRO CREATES DEPAUW LEGACY WITH PLANNED GIFT

As his own commitment to excellence in teaching demonstrates, Joseph Flummerfelt '58 is an advocate for education and the positive transformations it makes possible. In honor of his 60-year class reunion in June, Joe made a commitment to establish the Joseph Flummerfelt Endowed Music Scholarship through his estate.

“Because my years at DePauw were such an important part of my own growth, both as a musician and as a person, I felt that there was a responsibility to establish

a bequest that will, in future years, provide some help for students in the School of Music,” Joe said.

One of DePauw’s most prolific and revered School of Music alumni, the Grammy Award winner is a beloved, world-famous choral conductor who maintains the warm, friendly, modest nature one might expect of a gentleman from small-town Indiana. A maestro whose musical artistry is internationally acclaimed, he is known

to students, friends and fans around the world simply as Joe, and he credits his mother, a pianist and teacher from Vincennes, Ind., as the influence for his life in music. She taught him to sing and play the piano by age five, and he soon began playing by ear, composing and teaching himself to play the church organ.

JOSEPH FLUMMERFELT '58

Joe came to DePauw as a Rector scholar, majoring in organ and church music. He went on to earn a Master of Music in choral conducting at the Philadelphia Conservatory of Music and a Doctor of Musical Arts in choral conducting at the University of Illinois. He has had a long and distinguished career in music and choral direction and notes DePauw equipped him with the skills to flourish.

“DePauw offered me the rare opportunity to try my

wings as a young conductor through directing the Collegians and conducting several Monon Reviews and Opera Workshop productions,” Joe said. “These special experiences were very significant in helping establish the manner in which my life in music evolved.”

Beginning his working life as director of choral activities, first at DePauw and then at Florida State University, Joe’s prolific career has included 33 years as artistic director and principal conductor of Westminster Choir College; 37 years as director of choral activities for the Spoleto Festival USA, which he helped establish in Charleston, S.C.; and 23 years as the maestro del coro for the Festival dei Due Mondi in Spoleto, Italy. He is founder and musical director of New York Choral Artists and retired in 2016 after 44 years of choral preparation for the New York Philharmonic. In 2004, he became the first non-orchestral conductor to be named Musical America’s Conductor of the Year. In addition to Grammy Awards and nominations, Joe has won numerous honors, including the Pegasus d’Oro; several honorary doctoral degrees, including one from DePauw; and DePauw’s two highest alumni awards – the Old Gold Goblet and the Old Gold Medal.

Joe is a master teacher who has worked with gifted students and established professionals in his classes and rehearsals around the world. He maintains an active schedule traveling to teach and guest conduct with numerous universities and orchestras. Many former students occupy major choral positions throughout the United States, including Donald Nally who collaborated on a book with Joe titled “Conversations with Joseph Flummerfelt: Thoughts on Conducting, Music, and Musicians.”

To learn more about including DePauw in your estate plan, contact the Development and Alumni Engagement Office at 800-446-5298.

BENNETTS HONOR AND STRIVE TO IMPROVE DEPAUW EXPERIENCE

Lisa Henderson Bennett '93 and Isham Jay Bennett '91 are passionate about the education DePauw provides not only through academic coursework, but also through servant leadership and student involvement. Lisa has served on the university's Board of Trustees for 11 years and is the national chair of the Annual Giving committee. Jay is former chair of DePauw's Board of Visitors. "We both have served on numerous reunion committees," Lisa said recently while on campus for the 25th reunion of the Class of 1993, "and we continue to mentor students over a number of current and graduated classes."

While students at DePauw, Lisa and Jay each served as a resident assistant (RA), student orientation leader and president of the Association of African American Students (AAAS). "We're fond of the leadership experiences including the challenges and opportunities of having served as AAAS president during a pivotal time in DePauw's history of diversity and inclusion," Lisa said. "The friendships that we made and have maintained, while at DePauw and certainly as alumni, are truly precious to us and keep us engaged and excited for the future. Faculty and staff who made a tremendous impression on us during our formative years as critical thinking individuals and leaders have had a lasting impact."

JAY '91, LAURYN AND LISA (HENDERSON '93) BENNETT

Lisa and Jay agree that former DePauw President Robert Bottoms had a significant impact on their lives when they were DePauw students and as active alumni. “His leadership commitment to diversity during his tenure as president and his friendship and counsel to us both afterward have been influential in our giving,” Lisa said.

Jay added, “Dr. Mac Dixon-Fyle’s passion for instruction and holistic education prompts us to do what we can to continue to improve the academic environment with the best faculty working with the best students.”

Their DePauw experience has served them well and continues to be influential in the way they lead their lives as business and community leaders. “The importance of women of color succeeding in the sciences has been a driver in my vocational success and civic involvement,” said Lisa, who majored in chemistry. “It has now become the genesis of my entrepreneurial pursuits.”

Lisa operates a small business focused on science,

technology, engineering and math education and workshops for pre-school and elementary school children. She also is a stay-at-home mom to six-year-old daughter Lauryn and is active in Alpha Kappa Alpha Sorority Inc.; The Links Inc.; Mocha Moms; and Jack and Jill of America.

Jay is vice president of human resources for Sikorsky, a Lockheed Martin company; an active alumni member of Alpha Phi Alpha Fraternity Inc.; and a member of the Board of Directors for the Connecticut Yankee Council of the Boy Scouts of America.

Jay said DePauw influenced him as he developed skills in leadership and relationships that kept him grounded in his human resources and labor relations career. “I have had the good fortune and consider it a blessing to influence people and organizations on a global scale,” he said.

Loyal philanthropic supporters of the university, Lisa said, “We are proud to be members of the Washington C. DePauw Lifetime Society and regularly give to The Fund for DePauw while also providing an endowed student scholarship. We felt it important to be involved in the establishment of the Justin and Darrienne Christian Center for Diversity and Inclusion and were honored to fund the Bennett Library in the phenomenal facility that is the result of the Christians’ generosity.

“We give to honor the support we’ve seen demonstrated by some of the alumni who came before us and who had their own personal struggles while at DePauw, but who evidenced a love and commitment for the students who would follow them. With the critical mass of alumni of color who now have the capacity to do so much more, we hope that our gifts provide a similar stimulus that inspires that same love and commitment from others.”

To learn more about how you can become involved with DePauw, contact the Development and Alumni Engagement Office at 800-446-5298.

FACULTY SUPPORT MAKES LIBERAL ARTS DYNAMIC, FRESH, RELEVANT

Visual artist and associate professor of art Meredith Knapp Brickell joined the DePauw University Art and Art History department in 2008 to teach ceramics, carrying on the acclaimed and beloved tradition set by the namesake of the building that houses her studio and classrooms, the Richard E. Peeler Art Center. In both her teaching and artistic practice, Brickell advances DePauw's liberal arts mission – linking the liberal arts to life's work and developing leaders the world needs.

At DePauw, students gain broad knowledge and hone diverse skills so they can adapt and thrive in a dynamic

society. Brickell's own career path illustrates the need for such agility. She began as a designer before taking a pottery class where she discovered her passion for ceramics. Her affinity to clay derives from the material's malleability, which allows her to be more impulsive than other three-dimensional materials do. Her work draws from architectural forms, historical narratives and elements of the physical landscape. As a subject, place resonates deeply with her, and she frequently explores the impermanent nature of places and the ways that these places are continuously shifting and being redefined.

MEREDITH BRICKELL (RIGHT)

Not only does Brickell teach students the skills and concepts of ceramic art, she nurtures an awareness of how art can foster community building and positive dialogue about a range of social issues. Brickell is described as demonstrating “a courageously adventurous spirit” in the service of “making community engagement more visible on campus.” Her efforts help students explore and connect with the Greencastle community. Erwin “Skip” Brea '16, a member of Brickell's first-year seminar, Creativity and Community, said, “She made me realize that to be at DePauw is a gift. People may say Greencastle is small; yeah, it's small, but it's magical.”

Brickell describes the body of her work in three categories: object-based installations presented in galleries;

site-responsive pieces; and community-based art projects, such as the House Life Project (HLP), which she founded and directs. The HLP is a neighborhood initiative in Indianapolis that facilitates collaborations among artists and local residents to activate vacant properties through creative, community-focused projects and public events. As art of social practice, the House Life Project allows Brickell to invite other people into the creative process. Their collaboration deepens understanding of cultural, socio-economic and political issues that directly concern the members of the community in which the House Life Project takes place. “The transdisciplinary nature of the House Life Project reflects my approach to teaching and my range of creative interests,” Brickell said. “It is inspired in many ways by DePauw’s liberal arts curriculum, which encourages us to look at issues through multiple lenses and in conversation with others.”

In reflecting on her inspirations, Brickell said she “feels strongly that society has more to gain when academia engages the public in our learning processes and our creative work.”

Brickell earned her Bachelor of Education degree in art and design from North Carolina State University and an M.F.A. in ceramics from the University of Nebraska-Lincoln. She leads studio workshops at all levels and teaches first-year seminar and winter term courses on and off campus. Brickell presents her work in national and international exhibitions and has received artist-in-residence fellowships at the Guldagergaard International Ceramic Research Center (Denmark), Watershed Center (Maine) and Threewalls (Chicago).

DePauw professors such as Brickell serve as students’ most constant and accessible models for intellectual and creative engagement and lifelong learning. With the support of generous alumni, parents and friends, the university invests in faculty development programs designed to support and recognize our artistteachers and scholarteachers through the successive stages of their careers.

To learn more about DePauw’s tradition of faculty excellence, contact the Development and Alumni Engagement Office at 800-446-5298.

HOLTON SCHOLAR ANNIE STEVENSON '19 MAKES THE MOST OF HER DEPAUW EXPERIENCE

For Lake Forest High School student Annie Stevenson, it wasn't just DePauw's stellar field hockey team and renewed athletic facilities that enticed her to come to DePauw. Nor was it the fact that both her parents – James W. Stevenson Jr. '82 and Julie Parker Stevenson '83 – attended the school. The true draw was the promise of an exceptional liberal arts education made affordable by the generosity of those who had come before.

“I wanted a well-rounded education, a liberal arts

education, where I could enjoy small classes and get to know my professors,” Annie says. Looking back over her years at DePauw, she has received just that. And more.

Annie arrived at DePauw as a management fellow, a designation that has opened many avenues of learning to her. In addition to workshops, special speakers and other opportunities on campus, she spent a semester as an intern at Strive Consulting in Chicago.

Related to her management fellow work, Annie also has served as president of Women in Economics and Business, a DePauw student group for women interested in issues of business and economics and a networking resource for such students, regardless of their major.

Annie spent two years on the field hockey team and was a member of the NCAC Conference championship team her freshman year, but an injury caused her to move on from the sport. She has more than filled the time through academics and cocurriculars, most recently as vice president for student programming in DePauw Student Government. Above all else, her studies as an economics and psychology major are the focal point for her DePauw career.

As Annie plans for her first job after graduation, she knows her DePauw experience will serve her well. “The liberal arts make you a well-rounded and curious person,” she says, “while DePauw provides wonderful networking opportunities and the chance to take on leadership roles from the beginning. It’s been a great four years, and I’ll be sad to leave.”

ANNIE STEVENSON '19

PROMOTING EXCELLENCE AND EQUITY THROUGH PHILANTHROPY

As a first-generation college student and a music major, Jason Asbury '95 found countless opportunities at DePauw. "I accompanied the DePauw Concert Choir on piano, sang with the Century Singers, went on two national choir tours, played for weekly chapel services and studied abroad in Vienna for a semester," he said.

These experiences prepared him well for graduate school and for the career in music that he has pursued in New York City. "My semester abroad opened up a whole new

world for me," he said. "I was awarded a grant to study at the North German Organ Academy before going to Vienna to study in the fall of my senior year. That experience expanded my world view and inspired me to go to graduate school and move to New York City, where I've remained since graduation."

Jason conducts a community chorus in Brooklyn Heights and has welcomed numerous DePauw friends and recent graduates to sing with the chorus. "It's always

heartwarming to work with people in New York City who have a DePauw connection,” he said. “There are so many people from my DePauw days that I still count as friends. Regardless of twists and turns in life, we still continue to stay connected.”

JASON ASBURY '95 (LEFT) AND DAVID SMITH

Jason said he is always looking for ways to give back to DePauw because the university has given so much to him. He has served as president of the New York City Regional Alumni Chapter, as a member of the Alumni Association Board of Directors and as a member of the Board of Visitors. Loyal philanthropic supporters of DePauw, Jason and his spouse David Smith contribute to the School of Music and The Fund for DePauw, and they endowed the Jason A. Asbury International Faculty Development Fund. Their most recent gift commitment underwrites the media lounge in the Dorothy Brown Cultural Resource Center located in the Justin and Darrienne Christian Center for Diversity and Inclusion (CDI).

Jason said he and David were inspired by their classmates' generosity and vision in creating the CDI, and they were impressed with DePauw's commitment to diversity and inclusion. “President Mark McCoy continues to implement a powerful vision for this work, and we wanted to affirm it by making a gift in addition to our Fund for DePauw commitment,” Jason said.

Jason and David want all DePauw students to have equal access to the excellent liberal arts education and cocurricular experiences the university has to offer. “We think it's important for students to be valued as members of the DePauw community regardless of race, ethnicity, socio-economic background, sexual orientation or gender expression,” said Jason. “The CDI is playing a critical role in making this a reality by creating a space where students can engage in dialogue, find support, create meaningful friendships and impact change.”

Jason and David enjoy giving and connecting their philanthropic dollars to institutions and causes that are important to them. “We learned from being involved at DePauw that philanthropy is for everyone,” Jason said.

Jason earned a Bachelor of Music from DePauw, a Master of Music from Westminster Choir College and a Doctor of Sacred Music from Graduate Theological Foundation. David earned a bachelor's degree from Georgetown University and a master's from Rutgers University. They enjoy traveling the world and working together at Saint Ann's School in Brooklyn, where Jason is associate head of school and David is director of development.

If you'd like to learn more about DePauw's Inclusive Excellence initiative, contact the Development and Alumni Engagement Office at 800-446-5298.

SCHOLARSHIP IS GATEWAY TO OPPORTUNITY AND SUCCESS

“Finding out that I had received the Elaine Showalter Smith Scholarship was one of the most important moments of my life,” said Grant Woods ’19. “It is the determining factor that enabled me to attend DePauw University, making my college education accessible and affordable.”

Grant is a music major and saxophone player with minors in European studies and history. He is proud to study at DePauw, where his mother and aunt also were

music majors.

The late Elaine Showalter Smith, a 1936 DePauw School of Music alumna, established the scholarship that provides an award to a student in the School of Music for outstanding achievement in performance and academic pursuits. Grant corresponds with Elaine Smith’s daughter to express gratitude for the scholarship and update the family on his education.

“I have had opportunities to meet a number of impressive musicians and composers,” Grant said. “Through my participation in the Honor Scholars Program, I have challenged myself intellectually and learned how to think critically. In the wider Greencastle community, I have found volunteer opportunities for the Humane Society, Putnam County schools and the food pantry.”

Grant studied music history in Austria in the spring semester of 2018. He will graduate in 2019 and hopes to attend graduate school for musicology to further his passion for history and music.

“All of my experiences the past few years would never have been possible if it weren’t for the Elaine Showalter Smith Scholarship,” Grant said. “Never would I have imagined that I would share the company of such amazing faculty and be able to work one-on-one with such amazing artists. Nor would I have thought it possible for me to travel abroad, not to mention spend an entire semester overseas.”

To learn more about how you can engage with students, contact the Development and Alumni Engagement Office at 800-446-5298.

GRANT WOODS '19

FISCAL YEAR FINANCIAL SUMMARY FROM THE VICE PRESIDENT FOR FINANCE AND ADMINISTRATION

Thank you to all the alumni, faculty, staff, parents, students and friends who supported DePauw during fiscal year 2017-18. Your contributions ensure that DePauw can continue to provide the transformative education for students from all around the globe. You have once again generously supported the university's primary mission to prepare leaders the world needs.

As you know, DePauw invests heavily in the student experience in the form of instruction, student services and financial aid. In fact, our total direct investment in students climbed to \$128.8 million in the fiscal year that ended June 30, 2018, up 3.8 percent year over year. Gift resources, a clear strategic pillar for our university, are critical in making these investments possible. You, the university's loyal donors, contributed \$34.1 million in gifts during the year ending June 30, 2018, which outpaced prior year contributions by \$2.6 million. Moreover, a weighty 12.4 percent annual investment return lifted our endowment assets to more than \$730 million at year's end.

While DePauw's impressive endowing resources clearly give us much to celebrate, as noted last year, competition and changing demographics are challenging our ability to achieve a balanced operating budget. To begin addressing these challenges, the university has implemented efficiency measures to make certain we are good stewards of DePauw's resources and that we are protecting intergenerational equity so that the opportunities in a DePauw education are provided in perpetuity. Notwithstanding these efforts, we recognize our inability to cut our way to a more sustainable DePauw. In fact, we intend to invest in our campus over the next several years to:

- Transform DePauw's first-year student residential experience into a truly distinctive one where housing becomes an asset in recruitment and retention.
- Leverage new and renovated housing to create a more cohesive and connected campus community.
- Build facilities that are not just attractive, but sustainable from environmental, social and economic points of view.

We recently engaged Mackey Mitchell Architects, innovators in student housing, to lead us in developing a long-term housing master plan and we secured, with board approval, \$40 million in credit financing to get us started on this exciting campus transformation. The new financing will primarily be used to fund a campus energy master plan that will dramatically reduce our carbon footprint and energy costs, as well as the first of several new residence halls needed in our South Quad. Naturally, our partnership with our loyal donors will be a critical component in bringing our full housing master plan dreams to life.

As always, I'm uplifted knowing of your incredible history of giving, and I thank you for your critically important continuing support.

Sincerely,

A handwritten signature in black ink that reads "Bob Leonard". The signature is written in a cursive, flowing style.

Bob Leonard

Vice President for Finance and Administration

SELECTED FINANCIAL DATA

	Unaudited Results (in 000s)	
	2018	2017
Operating Revenue	\$ 109,136	\$ 106,833
Operating Expenditures	101,018	98,371
OPERATING SURPLUS BEFORE DEBT SERVICE & CAPITAL	\$ 8,118	\$ 8,462
Debt Service	8,374	8,218
Capital Renewal and Replacement	3,027	2,508
OPERATING SURPLUS	\$(3,283)	\$(2,264)

The schedule excludes non-operating activity, restricted activity, depreciation expense and the impact of accrual adjustments to the university's post-retirement healthcare liability.

Endowment Assets
(in thousands)

Use of Endowment for Operations

Direct Investment in the DePauw Student

Institutional Grants to Students
(in thousands)

Return on Managed Assets

June 30, 2018 Asset Allocation

MESSAGE FROM EXECUTIVE DIRECTOR OF ALUMNI ENGAGEMENT

The DePauw University Alumni Association is made up of more than 30,000 alumni who live in every state and in 50 countries around the world. Alumni involvement is critically important to DePauw and to the success of the DePauw Gold Commitment for current and future students. There are many meaningful opportunities for alumni to engage with the university and make a difference in the lives of students. We ask alumni to take four mission-critical actions in support of DePauw University:

GO to events on campus, in your city and online to experience the life and mission of DePauw.
GIVE to co-invest in DePauw students and in the university's mission.
HELP DePauw by sharing your time, talent and expertise.
CONNECT with a global network of accomplished alumni.

HELP is our volunteer category, and volunteers can be heavily involved or participate in important opportunities that require minimal time and effort. Please consider these options:

- **Hubbard Center for Student Engagement**
Alumni involvement in this arena is key to the success of the Gold Commitment for student success. Volunteer to provide job opportunities, career counseling, internships or single-day job shadowing experiences.
- **Office of Admission**
For generations, DePauw has enrolled some of its most promising students with the help of alumni. Recommend a student about pursuing a life-changing college experience by visiting: www.depauw.edu/recommend
- **Classes and Reunions**
Class volunteers (with support from Alumni Engagement staff) organize events for their classmates and communicate the details of planned activities to encourage attendance.
- **Regional Chapters**
Volunteers across the country coordinate and host fun and engaging events for alumni in their communities with assistance from the Office of Alumni Engagement.
- **Board of Directors**
The Alumni Association Board of Directors are selected to represent our diverse alumni base. This group volunteers time and talent to assist the university in areas such as regional and student engagement, career services and admission.

Many of our volunteers are listed in the closing pages of this annual report, and we are grateful for their commitment to DePauw. To learn more about volunteering with DePauw, contact the Office of Alumni Engagement via phone at 877-658-2586 or email alumnioffice@depauw.edu.

Sincerely,

Leslie Williams Smith '03
Executive Director of Alumni Engagement

2017-18 BOARDS AND COMMITTEES

DEPAUW UNIVERSITY BOARD OF TRUSTEES

VOTING TRUSTEES

Lauren J. Abendroth '15
Susan M. Ansel '82
David B. Becker '75
Lisa Henderson Bennett '93
Craig R. Carter '16
Justin P. Christian '95
Kenneth W. Coquillette '82
Jeffrey A. Cozad '86
Newton F. Crenshaw '85
William K. Daniel II '87
Matthew S. Darnall '85
Luis R. Davila '81
Denise Castillo Dell Isola '96
Perrin Clore Duncan '17
Marvin E. Flewellen '85
Judson C. Green '74
Jeffrey L. Harmening '89
Kathryn Fortune Hubbard '74

Janet L. Johns '85
Sarah Strauss Krouse '74
Kyle E. Lanham '79
G. Richard Locke III '83
Holiday Hart McKiernan '80
Richard S. Neville '76
Donald M. Phelan '79
Myrta J. Pulliam
Marshall W. Reavis IV '84
Blair A. Rieth Jr. '80
Gregory A. Sissel '94
Douglas A. Smith '68
Douglas I. Smith '85
Michael L. Smith '70
Brent E. St. John '89
James B. Stewart '73
Bishop Julius C. Trimble
Kathy Patterson Vrabeck '85
Sarah Reese Wallace '76

M. Scott Welch '82
Corinne Gieseke Wood
Lawrence E. Young Jr. '84

LIFE TRUSTEES

Joseph P. Allen IV '59
John T. Anderson '52
Robert R. Frederick '48
Hirotsugu Iikubo '57
George L. Mazanec '58
David J. Morehead '53
Thomas A. Sargent '55
Norval B. Stephens Jr. '51
Timothy H. Ubben '58
Richard D. Wood '48

ADVISORY TRUSTEES

James R. Bartlett '66
W. Charles Bennett '74

Rhett W. Butler '62, *deceased*
Lawrence W. Clarkson '60
Marletta Farrier Darnall '61
Don R. Daseke '61
Gary P. Drew '61
Jane Larson Emison
Donald C. Findlay II '56
Max W. Hittle Jr. '66
R. David Hoover '67
Vernon E. Jordan Jr. '57
Michael R. Maine '61
Andrew J. Paine Jr. '59, *deceased*
Jane E. Schlansker '63
Janet Prindle Seidler '58
Lee E. Tenzer '64
Bayard "Bud" H. Walters '63
Robert F. Wells '66
Robert B. Wessling '59

DEPAUW UNIVERSITY BOARD OF VISITORS

Jason A. Asbury '95
Elgan L. Baker '71
Kim Klinger Butler '81
Jason R. Cannon Sr. '98
Audra Keitt Davis '94
Anne-Clore Jones Duncan '89
Steven C. Earnhart '92
Shatrese M. Flowers '95

Michael J. Giesecke '92
Cynthia A. Gossett '77
Kris C. Gruner '91
Gerald Haberkorn '83
Michael B. McCracken '79
Jill Robertson McNay '89
Hilary Blake Miller '08
Corey A. Minturn '91

Todd D. Mitchell '85
Deborah L. Mitchell-Nagpal '90
Allaaddin Mollabashy '90
Megan M. Mulford '02
Blake T. Myers '86
Clarenda M. Phillips '92
Jonathan R. Phillips '95
William Scott Priebe '00

Steven M. Sear '87
Kameelah Shaheed-Diallo '99
Nancy L. White '75
Jack W. Wiley '74
Nichole Nicholson Wilson '99
Georganne Miner Woessner '71

DEPAUW ALUMNI ASSOCIATION BOARD OF DIRECTORS

Denise Castillo Dell Isola '96,
president
Leslie Williams Smith '03,
vice president
Charles E. Barbieri '77,
secretary
Caryn Cockerill Anderson '89
Daniel A. Aranda '97
J. Allan Arnold '89
Anne Christy Ballentine '86
Alexandra Perdew Bhatt '00
Joy Rowe Blang '92
Elizabeth Burnett Boulet '73

Barbara Pontius Bowman '83
Elizabeth Copher Browning '84
Michelle L. Carnahan '91
John C. Cassidy '82
Mary H. Church '17
Marjorie E. Daily '15
Kelli Smith Davis '04
Brandon W. Delesline '08
Mary Jane Glover Dodds '78
Marcus P. Dozier '16
Drew D. Dunlavy '84
Janet Crawford Evans '75
Timothy S. Feemster '68

Bradley R. Foss '00
James "J. R." Foster '02
Donald M. "Tripp" Freeman
III '93
Jane Brazes Funke '78
Sarah C. Gormley '94
Jennifer Hetzel Hallman '00
Brian M. Hersh '99
Scott L. Howard '98
Charles M. Kuykendoll '09
Stacy Goodwin Lightfoot '99
Kathleen Galliher Locke '85
Henry H. Malm II '08

James F. Meyer '86
Ellen S. Miller '76
Kathryn A. Miller '73
Roger B. Nelsen '64
Matthew D. Newill '09
Joseph H. Rohs '84
Dustin J. Romine '99
Lisabeth Fortune Somerville '78
Jason A. Spilbeler '07
Obinna D. Ugokwe '05
Kimberly Svenson Weas '97

GOLD COUNCIL

Siobhan Lau Hunter '09,
president
Kevin E. Bugielski '16
Jack E. Burgeson '14
Stewart M. Burns '13
Nicole M. Burts '13

Katherine E. Butler '12
Kortney D. Cartwright '14
Caitlin M. Cavanaugh '09
Ellen M. Clayton '12
Margaret C. Erzinger '12
Adam M. Gilbert '10

Kreigh A. Kamman '12
Erika L. Krukowski '14
Margaret E. MacPhail '15
Austin H. Miller '13
Kyle B. Moore '11
Laura A. Pearce '10

James V. Perry '15
Andrew M. Smith '11
Ellen M. Tinder '17

PARENTS COUNCIL

Joe and Jill Tanner, presidents
Walt Coram and Joan Erickson,
vice presidents
Andy and Peg Candor,
secretaries
Jim and Kathy Atkinson

April Bridges
Steven Briggs
Scott and Lisa Enright
Walt and Laura Freihofer
Stephen and Linda Ganshirt
Kevin and Kristen Hunt

Byron Sr. and Arnetta Mason
Michael and Ellen McEvily
Timothy and Gwen Murchison
Blair and Sylvia Reuling
Scott and Mary Anne
Revolinski

David and Tracy Schnase
Kevin and Kimberly Speer
Kim Van Rensselaer-Wright

NATIONAL CAMPAIGN COMMITTEE

R. David Hoover '67, co-chair
Sarah Reese Wallace '76,
co-chair
Timothy H. Ubben '58,
honorary chair

STEERING COMMITTEE
Ken W. Coquillette '82
Don R. Daseke '61
Judson C. Green '74
Kathryn Fortune Hubbard '74
Vernon E. Jordan, Jr. '57, at-large
Sarah "Sally" Strauss Krouse '74
Andrew J. Paine, Jr. '59, *deceased*

Andrew J. Paine III '91, at-large
Marshall W. Reavis IV '84
Gregory A. Sissell '94
Michael L. Smith '70
Theodore M. Solso '69, at-large
James B. Stewart, Jr. '73
Kathy Patterson Vrabeck '85
M. Scott Welch '82

FACULTY AND STAFF
David A. Berque
D. Mark McCoy
Jacqueline R. Roberts
Steve Setchell '96

DEPAUW REGIONAL ALUMNI CHAPTERS

ATLANTA

Taleah N. Bryant '12
Tobias J. Butler '04
Emmett E. Childress Jr. '95
Lawrence W. Clarkson '60
Kara Beil Cleary '05
R. Jeffery Fulcher '05
John P. Keller '14
Austin C. Schile '13
Madalyn McGovern Suits '94
Julie A. Trowbridge '88

CHICAGO

Lindsay A. Bartlett '07
Amanda J. Gebert '08
Ninos Gewargis '05
Tory W. Key '08
Kacy R. Rauschenberger '15
Lauren M. Reed '13
Katarina C. Wilson '13

CINCINNATI

Joy Rowe Blang '92
Morgan E. Busam '12
Ashley Hedges Flood '03
Jessica Donnellon Heizman '00
Leslie Baird McDonald '72
Roger L. Neff IV '91
Thomas R. Schuck '72

CLEVELAND

Jessica Gregory MacMillan '90
William J. Murphy '93
Brian S. Perry '93
Jennifer Monty Rieker '00
Tyler B. Somersfield '69
James M. Tomsic '69

DENVER

Jack B. Campbell '68,
co-president
Mark C. Rinehart '03,
co-president
Jessica L. Dixon '06,
co-president
Lauren I. Brummett '06
Elizabeth "Betsy" A. Feighner '07
Brent R. Hornett '04

FORT WAYNE

J. Allan Arnold '89, co-president
Drew D. Dunlavy '84,
co-president
Brady Hayes Gardner '08

INDIANAPOLIS

Brandon E. Beeler '05
Damien A. Bender '98
Jonathan C. Bostrom '06
Mark P. Branigan '11
Elizabeth Polleys Burden '07
Amanda Hornback Constable '03
Matthew J. Ehinger '06
Meghan E. Freeman '04
Neal J. McKinney '09
Lawren K. Mills '01
Troy Montigney '09
T. Ray Phillips '91
Kathryn Knight Randolph '07
Ryan J. Randolph '06
Kimberly Paradise Ridder '99
Loran Sandman
Ringgenberg '07
Broderic C. Schoen '13
Jason A. Spilbeler '07
James P. Updike '07
Barry S. Wormser '02

LOS ANGELES

Lauren M. Arnold '15
Brandon K. Burriss '09
Jillian Irvin Burriss '09
Rebecca McConnell
Cunningham '99
Cynthia Luh Hallinan '89
Kaitlin F. Klose '13
Benjamin R. Stallsworth '06
Alison K. Van Dam '03

LOUISVILLE

Emmalynn Brown Horn '07,
president
Gloria Routt Beswick '73
Mark J. Farmer '05
Timothy J. Holz '95
Erica Scott Lawrence '00

MILWAUKEE

John W. Busey II '90, president
Kimberly Westhoven
Apfelbach '87
Eileen Emison Booth '01
Maribeth Steimle Busey '88
James H. Grant '91
David W. Johnson '85
Kristin Wiese Lillibridge '86

NEW YORK

Rachel K. Routh '08, president
Jason A. Asbury '95
Christine Boeke '78
Daynan J. Crull '03
Donald M. "Tripp" Freeman
III '93
Mark W. Grannon '78
Hallie M. Patterson '07
Erin C. Pearson '06
Katie E. Schmelzer '09
Donald M. Smith '11
Wilson Villafana '04

NORTH TEXAS

Richard T. Childs '00, president
Maria A. "Toni" Alles '74
Karen Platt Bearman '89
William V. Blake III '59
Hilary J. Blake '08
Timothy F. Feemster '68
Glenn C. Miller '91
Helen L. Poorman '82

PHOENIX

David J. Ihlenfeld '87

SAN FRANCISCO

Margaret A. Distler '13,
president
Howard L. Bull '64
Jaclyn Harr Chaudhuri '07
Kristina Amarantos
DeYoung '05
Danetha N. Doe '08
Peter M. Donahower '70
Heather Bryce Fishleder '95
Kristin Geiger '94
Julie A. Levonian '89

Richard G. Lubman '64

Saundra Fabrick MacGregor '62
Jill Robertson McNay '86
Anne Heller Morrissey '90
Lynda Moyer '93
Thomas P. Rhoades IV '97
Michael S. Spiegel '06
Jonathan J. Staley '06
Nancy Duesing Takaichi '79
ST. LOUIS

John R. Fenley '08, co-president
Douglas S. Dove '89,
co-president
Martha Leader McGeehon '06
Ashley Sewell Odham '06

TWIN CITIES

Lauren J. Abendroth '15
B. Thomas Boese '68
Andre' L. Brewer '93
Dimitrios C. Lalos '08
Jennifer Zoller Lalos '08
Garrett J. Lawlor '11
David M. Nichols '93
Emma J. Peacha '16
Stuart B. Smith '84
Natalie B. Swiler '13

WASHINGTON, D.C.

Shaylyn Laws Shiely '08,
co-president
Amy M. O'Donnell '97,
co-president
Lynn M. Demos '11,
communications chair
Amy E. Brown '17, GOLD
representative
Claire A. Halffield '17, GOLD
representative
Suzanne Robyn Snyder '95

DEPAUW UNIVERSITY

Robert G. Bottoms Alumni and Development Center
201 E. Seminary St. • P.O. Box 37
Greencastle, IN 46135-0037
800-446-5298 • depauw.edu/give-to-depauw

Nonprofit
U.S. Postage
PAID
Permit #17
Greencastle, IN

