

DONOR ANNUAL REPORT 2019-20

DEPAUW
UNIVERSITY

MESSAGE FROM THE PRESIDENT

Dear Friends,

I have long known DePauw University as one of America's great liberal arts colleges, and I accepted the appointment to serve as president with a deep respect for its history and legacy of student transformation. I see great potential for DePauw, with all of us working together – students, faculty, staff, alumni, friends and our Greencastle community – to ensure this legacy grows and evolves not only to meet the needs of the students we serve today, but those we will serve in the years and decades to come. The foundations of this institution are as strong as any in the country.

Transitioning to a presidency in a time of remote learning, social distancing and mask-wearing certainly presents challenges. I am undeterred; my work has begun in earnest and with great enthusiasm and I am focused intently on listening and engaging with each of you in the coming weeks and months – virtually and in person (safely). It is an honor to be in this community of faculty, whose teaching and scholarship are at the heart of our mission; staff, whose expertise, resilience and dedication deliver an unsurpassed student experience; alumni, who exemplify the leadership qualities we seek for our graduates and whose love and energy for DePauw are critical to its success; and most important, students, who are the reason we all are here. DePauw is not DePauw without the culture and vibrancy of its student body. My career has been devoted to championing empowered and diverse students and their voices; students must always be at the center of who we are and what we seek to accomplish together.

I offer my thanks to you for your past support of DePauw – your generosity, loyalty, enthusiasm and belief in this university. As this year unfolds, we may not be able to welcome you to campus as soon as we would like, but I promise that we will keep you updated and to engage you as much as possible via virtual programs, social media, email and print communications and DePauw Magazine. I hope you will continue to be involved and to support DePauw.

Gratefully,

A handwritten signature in black ink that reads "Lori S. White". The signature is written in a cursive, flowing style.

Lori S. White, Ph.D.

President

1st St

To F
How Gates

MESSAGE FROM DEVELOPMENT AND ALUMNI ENGAGEMENT

Since 1837 DePauw has grown and prospered in fulfilling our core mission of educating students, thanks to the generosity and goodwill of our alumni and friends.

Gratitude is at the center of how DePauw continues to succeed at educating leaders our world needs, generation after generation. Our students and graduates are thankful for the education they receive. Our alumni deeply appreciate the relationships they developed. Our communities are grateful for the leaders who emerge from DePauw to guide businesses, schools, nonprofit organizations and civic boards, governmental units and creative and social sectors.

Contained in these pages are excerpts from student letters to scholarship donors. The letters demonstrate the gratitude, generosity and impact that power everything we are able to achieve at DePauw. I hope you enjoy reading about the students' experiences and the real difference our donors and our community make in their lives.

Because of your generosity, we continue to innovate with knowledge and techniques while remaining steadfast in the vision and values that have made all these generations "gold within." With your support, we can make this phenomenal education accessible to students regardless of their financial circumstances.

Thank you for your past support. You are among a very important group of supporters who helps the DePauw experience continue to exist for our current and future students, and we are most grateful.

With much appreciation,

Dawna S. Wilson '82

Interim Associate Vice President for Development and Alumni Engagement

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 enables you to make the best gift that is right for your financial situation. Whether you make 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.

■ **PLEDGES OR NEW COMMITMENTS** can be made at any point and most commonly are fulfilled through gifts of cash or securities or charges through 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. Please find out if your company is one of the many that matches charitable giving.

■ **LIFE-INCOME GIFTS**, such as a charitable gift annuity or remainder trust, can provide a lifetime of income. In some cases, by 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 effective planning vehicles 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 number 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/giving/> or contact the Development Office at 765-658-4085 for additional information about making a gift or charitable plans for DePauw.

GIVING AT A GLANCE

5,506

ALUMNI DONORS

642

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

ALL GIFTS AND PLEDGES BY SOURCE

TOTAL: \$32,892,273

ALL GIFTS AND PLEDGES BY PURPOSE

TOTAL: \$32,892,273

DePauw University gratefully acknowledges the gifts and pledges that comprise the 2019-20 fiscal year giving. In addition to the new gifts and pledges detailed here, an additional \$13,498,875 on prior years' pledges was also received, bringing the 2020 grand total to \$46,388,075.

Gift and pledge figures are from July 1, 2019, through June 30, 2020.

DePauw donors – alumni, parents, students, faculty, staff and friends of DePauw – make possible all that composes the DePauw experience. By contributing to The Fund for DePauw, scholarships and programmatic areas, you have supported:

- Students’ access to education.
- Academic, honor and fellows programs.
- Student-faculty collaborative research.
- Athletic programs.
- The School of Music.
- Student experiences from internships to study abroad.
- An ever-evolving Inclusive Excellence program that promotes diversity, equity and inclusion throughout the DePauw community.

Because of you and your generosity, DePauw, our students and our graduates continue to rise to every challenge and opportunity. Because of support such as yours, DePauw attracts students and develops graduates who are “gold within.”

Throughout these pages, you will find notes from students and recent graduates to donors who helped fund their education. Their experiences span athletics, music performance, humanities, sciences, study abroad and internships. Through their words of gratitude and the descriptions of their DePauw experiences, may you realize the importance and the impact of your own charitable giving to DePauw.

8,915

of alumni, parents and friends made financial contributions to DePauw in FY 2020.

My parents immigrated to the United States before I was born and they are both teachers; my father is a music teacher, so music was always a part of my life from an early age. It has always been my source of joy, place of community, emotional conduit to healing, creative outlet and the language I understand best. Music and theater feed my soul. There is nothing else I'd rather do – no other career path – that is as fulfilling, widespread, healing, enriching, emotional, intellectual, powerful, unifying and inspiring as the arts. Music and theater are my passions, and my life would be incomplete without them. All that said, it is a challenging career to pursue. It is time-consuming,

financially exhausting, unstable and very competitive. Studying it in school already introduces many of these challenges, let alone being able to carry on to the next step of performing and facing the even greater challenges of the real world. Therefore, being supported by your scholarship has been an extremely positive gift for me. I will continue to strive to pay forward this opportunity both through my work ethic and, through that work, my goals for joy, sharing and healing for which I strive to pass on to all whom I can reach.

**AMALIA D.C.
CREVANI '21**

*Vocal performance major,
theatre minor
Milford, New Jersey*

I am majoring in sports administration, which happens to be an independent interdisciplinary major focused on a combination of the economics, communications and kinesiology departments. I have strong ambitions of pursuing a collegiate football coaching career upon graduation. With all that being said, I would be remiss in failing to express how thankful I am for the financial assistance you have provided toward acquiring my degree. With the help of your scholarship, I have been so fortunate to continue my athletic career where I am now a member of the DePauw men's football team, working toward accomplishing a great feat by being the first college graduate in my family and finding my true passion within the impact of sports and coaching. Once again, thank you for your generosity and support. Without the assistance made by contributors like you, I would be unable to pursue such a prestigious degree from a renowned university, and for that I am forever thankful. I promise that your investment will result in a rewarding return as I make it my goal to positively shape the lives of countless young people throughout my future.

EVENS CRIBS '21, *sports administration major*
Seymour, Indiana

U.S. News and World Report ranked DePauw

#46

for best national liberal arts universities and

#1

in Indiana.

ANNA CHINNI '22,
psychology and studio art major
Indianapolis

My time at DePauw has been enlightening, and I have thoroughly enjoyed my classes. I have been able to pursue my academic interests at DePauw with great depth and recently, thanks to your donation, expand on them through a winter term in Morocco. I feel a dedicated support from the faculty and a genuine passion for aiding me in pursuing my interests. I have chosen a path requiring cross-discipline studies, and because double majoring in such different subjects restricts my schedule, I rely on winter term experiences to expand my horizons. Without your contribution, I would not have been able to explore the complexity of orientalism in Morocco. While my mother was in school she had studied abroad in North Africa. When I was growing up, she told me about her experiences and my interest in the region grew. I was able to follow in my mother's footsteps and use my French in a new context. I am extremely grateful for my ability, despite economic difficulties, to attend a university with donors so invested in my interests. Thank you.

DePauw's first solar array installed

860

solar panels on the roof of the Indoor Tennis and Track Center.

DePauw awarded nearly

\$40,000,000

in need-based scholarships and grants to students in 2019-20.

1,042

reunion celebrants gave charitable gifts to DePauw in honor of their reunion year.

The financial support I received through this scholarship has enabled me to continue pursuing an incredible education at DePauw without putting financial stress on my family; for this, I am ineffably thankful. During my time at DePauw, I've tried to take advantage of as many educational and leadership opportunities as possible, while also finding ways to become involved with the Greencastle

community. During my freshman year, I served on the Dean's Cabinet for the School of Music, played in the pit orchestra for the opera and worked in the after-school program at Greencastle Middle School, where I also volunteered to run a small strings program. I was also lucky enough to go on the DePauw Chamber Symphony tour to Japan over winter term, which was an incredible experience that brought me even closer to the friends I'd already made. This year, I've enjoyed taking on additional opportunities; I am president of the DePauw chapter of the National Association for Music Education; principal

violinist in the DePauw Symphony Orchestra and the opera orchestra; the violinist in the Asbury String Trio; and a teacher in the Community Music Program. I love that each of these experiences gives me the chance to be a part of something bigger than myself; my favorite part of both teaching and performing music is that I get to share my passion with others, and I feel so lucky to have been given opportunities beyond my wildest dreams at DePauw. Without the financial support I received, my DePauw dream would never have become a reality, and I am so thankful to attend a university with such a supportive alumni base. I intend to pay my education forward by becoming an orchestra teacher in a public school upon my graduation. I hope to give the next generation of young musicians a rich education like the one I have received, thanks to your generosity, at DePauw.

KEEGAN LAMMERS '22,

music education major

Delaware, Ohio

I am an honor scholar working on a thesis about cybersecurity and its relation to the health care industry. I had the privilege of traveling to London in the United Kingdom. I had the opportunity to not only take courses at the University of Westminster, but also did an internship working in the Molecular Biology Department at the University of College London. During my time in London, I took courses on web development and concurrent programming as well as creating a web application for my internship; users could upload protein sequences and my application would create annotations on the protein sequences from which pharmaceutical companies could determine whether they

should spend time to study certain sequences for the purpose of creating new antibiotics. Never would I have imagined building such complicated software or taking such courses where I felt that I needed to study much more in computer science. Throughout my experiences in London, I developed great independence and the skills to learn on my own. I felt that my experiences pushed me to the point where I had to learn how to handle tough situations on my own, and I am very grateful for these life lessons. Given that I was working on a thesis about health care, I got a lot of insights from working in the Molecular Biology Department at UCL. It really opened my eyes to how the pharmaceutical industry works and what it is that companies want in certain products, such as the one that I built. I used this knowledge to enrich my thesis, but also it helped me realize that I really do want to study cybersecurity. My goal is to use the skills that I will gain in graduate school to create an international cybersecurity firm to stop the many attacks that occur around the world. However, none of these ideas and the knowledge that I gained would have been possible if I had not been immersed in London. I am so grateful and very fortunate to have gotten the opportunity to travel to London. This would have not happened without your funding. I truly feel that through my experiences in London, I learned a lot about what it is that I want to do in life and also what changes need to be made in the security of the technology. I will continue to work hard in my endeavors so that my goals can become a reality.

GIOVANNI ORDOÑEZ '20,
computer science and Japanese studies major
Houston

472

**seniors graduated from
DePauw in May 2020.**

5

students won prestigious Fulbright Awards for 2020-21, making DePauw a top producer of Fulbright winners for the 10th consecutive year.

I have had a successful three years at DePauw University, and I am ready to continue on this blessed journey. At DePauw, I have been able to network with many individuals in my field. I have expanded my knowledge of theatre and art during a winter term focusing on the behind-the-scenes of the opera. I also have been able to do a summer research experience working on cardiac cell replication. I am within a major that has many rigorous STEM courses, which results in many long nights studying to pass my classes.

In these courses, I have learned areas where I prevail and fail and have the perseverance to improve in those areas for my upcoming semesters. This brings me to the reasons why I am so grateful for your financial support to attend DePauw University. With the help of your financial aid and award I am able to cut back on long work hours and dedicate allotted time to invest in my education. Without the aid, I honestly am uncertain how I would have managed this year financially and mentally. It has helped relieve the stress of finding ways to obtain funds to stay in school; stopped additional financial burden to my family; and helped me maintain a good balance of being a scholar as well. The additional funds have had a remarkable effect on how well I do in classes, which contributes to the great change in my life. I feel that someone who has the willingness to help me pursue my goals in life gives me motivation to pursue greatness and repay that good deed in years to come. I would like to say thank you for your support. The ability to have a college experience is remarkably life-changing!

NYA FLOWERS '21,

*global health major, biochemistry minor
Chicago*

\$32,892,268

gifts and commitments were made to DePauw in FY 2020.

MAYA KUWAHARA '23

Decatur, Georgia

My education at DePauw has been made possible by your generous contribution to The Fund for DePauw, which has enabled me to receive the Rector Scholarship. I would like to take this time to express my gratitude for your support in giving me the opportunity to create a better and brighter future for myself through my education. I chose to attend DePauw University partially because of the beauty of its campus and the unique course options, but ultimately because of the close relationships it fosters between its students, faculty, staff and alumni. Throughout my first semester, I met guest speakers who are prominent in their fields, some of whom were Rector scholars themselves. These opportunities gave me a chance to hear how their DePauw education influenced the paths they chose and how it shaped them into who they have become today. As well as being a Rector scholar, I am a member of the Honor Scholar Program and serve as vice president of Oxfam International at DePauw, a nonprofit organization working toward the alleviation of worldwide poverty. Being a part of both of these has pushed me to further challenge myself, inside and outside of the classroom, and has deepened my understanding of a wide range of global issues. My involvement here as a student has also helped me to realize that there is room for everyone in this world to make an impact, somehow and some way, and that there is still so much that lies ahead. As Edward Rector said himself, "Education is an investment in humanity." It's a key to learning about ourselves and all that surrounds us, and how we can create our own path to make a contribution to the world. There is still so much for me to figure out, so many doors yet unopened. There are endless opportunities that await me here at DePauw, and these have only been made available to me because of your incredibly generous gift.

I had the opportunity to study abroad, analyzing different health care systems in Vietnam, South Africa and Argentina. I had an amazing experience abroad through various cities in these different locations.

During my time at DePauw, I have enjoyed serving on the planning committee of Feminista! and being a Bonner Scholar, a member of the Association of African American Students, a DePauw service coordinator for Rescued Treasures and a first-year mentor. I also partook in instructing CPR around the DePauw and Greencastle community. Last summer, I conducted research at Tufts University with Dr. Romero on looking at how stress causes DNA damage within house sparrow birds in its biology department. I will be soon graduating and starting a post-baccalaureate research program at the University of Michigan. I plan to attend dental school to receive my DDS and continue my education to pursue a career in orthodontics.

KYRA MARTIN '20, *biochemistry major, global health and sociology minor*
Ypsilanti, Michigan

30%

of students participated in prestigious student-faculty collaborative research projects.

It means a lot to have support in this way from a DePauw alumni family. I have felt extremely lucky the past two and a half years to be studying what I love at such a fantastic institution. The DePauw School of Music was exactly what I was looking for when I was applying and auditioning for schools. I was especially drawn to the 21CM initiative because I have always had this idea of following new and innovative paths as a musician. I knew the 21CM initiative could provide guidance for me to pursue my many musical interests, including working with youth orchestras, playing contemporary chamber music and teaching private lessons. I was so thrilled and grateful to hear that I had received a scholarship. Without such support from your family I would not have been able to go to the music school that fit my desired career path so well. It is not every day that you find a music school that prepares you to pursue a wide variety of musical careers outside of the traditional orchestral setting or path to becoming a professor. I want to use music to change the lives of young people, and you have been integral in giving me a fantastic starting point.

MARY GENEVIEVE MIEDEMA '21,
music major
Indianapolis

EDUARDO GARCIA '21, *global health major, Italian minor*
New York City

DePauw ranked
4TH
among the nation's baccalaureate institutions for number of students who study abroad. (Open Doors Report, 2019)

Your generosity is what allows DePauw students to have life-changing global experiences and ultimately focus on what matters most, their liberal arts education. My interests lie in exploring the various disparities that exist within the medical field, specifically the lack of access and quality of care non-English speakers experience in the United States as a result of the language barrier. Attending the 2020 winter-term course titled “Design Thinking Challenge: Cairo, Egypt” resulted in an unparalleled experience that consisted of learning and meaningful dialogue. As a student at the American University in Cairo, I was able to engage with professors and organizations that introduced me to a plethora of cultural traditions, offered historical context and redefined what constitutes efficient sustainability models. Engaging in open dialogue with professors, activists, directors of organizations and students revolutionized the manner in which we approached traditional issues, by encouraging the employment of a design-thinking mindset that incorporated empathy and prototyping as essential aspects in the process of creating solutions. Design-thinking is an approach that I intend to incorporate within spaces in the public health sector and medical field in the near future, to find the ideal approaches toward resolving long-standing issues that disproportionately affect underserved communities. Unforgettable experiences like visiting pyramids, riding camels and interacting with community members in local markets undoubtedly expanded the lens through which I see and study our world. This scholarship provides access, hope and opportunity. In a world that is changing by the hour, it is imperative for students to recognize their positions as global citizens sooner rather than later. It is for all of these reasons that I am more than thankful for your contribution; the positive impact you have on our community is acknowledged and cherished.

I would not have been able to afford studying abroad if it were not for the help of donors like you to support my academic learning outside of DePauw University. I am a first-generation student in my family. I am the oldest, with two younger siblings. They are one of the reasons why I have pushed myself to strive to be better and become a good role model in order to motivate and inspire them to do the same if not better. In my family, we have always valued education and because of that we were taught to always seek opportunities that will challenge us and cause us to see things from a different perspective. Growing up with this mentality is one of the reasons why I am involved on campus.

At DePauw, I am involved in Civic Fellows, an organization that gives back to the community, which is something that resonated with me. Through this, I am also a part of the Best Buddies organization, where I build friendships and simply have a good time with people with disabilities. Joining organizations on campus has shown me the value of balancing my time between academics and making time for organizations that I am passionate for.

I studied off-campus in Peru through the School for Field Studies, where I spent two and a half months

PERLA BERMUDEZ '21, *biology major*

Houston

learning about the threats to biodiversity in the Amazon region and working on approaches that can be taken to build a conservation project. I also learned about the Indigenous people whose lives depend heavily on the resources that the forest provides and the threats that they are facing due to corruption. There were some weeks that I would wake up at 5 a.m. and spend the whole day collecting data on the biodiversity in the area while collaborating with biology researchers. One of my favorite memories was lying down in one of the boats late at night and seeing the countless stars that glimmered above me. The peacefulness that came from being surrounded by nature on a daily basis is something that I cannot find everywhere. However, due to the coronavirus, I had to evacuate from Peru. Despite returning home earlier than anticipated, I was able to learn so much about my capabilities and build connections and knowledge on the complexities of biodiversity. I want to let you know that I will share my learning and experience with others in hopes to encourage them to study abroad if they have the opportunity to do so. As you know, there is something special about studying abroad that cannot be obtained at a classroom setting.

I am writing to thank you for the support of DePauw and its students. Growing up, I never would've imagined I would get the opportunity to attend a school like DePauw. It's because of your generosity that I'm able to utilize DePauw's resources to manifest my full potential. I'm really interested in language, culture and human relations and I'm already looking at multiple internships at various locations in the U.S. and abroad. Here at DePauw, I've taken on many different roles. I'm the treasurer of the Prism Leadership Program, a student organization that raises awareness for diversity and inclusion across campus. I'm an intern at the Center for Diversity and Inclusion, I work as an ambassador for the admission department, and I'm also a member of the men's swimming and diving team. These new experiences coupled with lifelong relationships I've built here are priceless. Thank you again for your investment in me. I intend to put my very best into everything I do here at DePauw.

XAVIER T. FULLER '22, *romance*
languages major
Bowie, Maryland

More than

29%

of DePauw students
participated in athletics

I am on the swim team at DePauw University. I devote many hours every day to the sport. I am so happy that I am able to continue swimming at DePauw while getting my education. I believe that it gives me the perfect balance in my life as well as a great work ethic. Time management is something that I am able to work on while being a student-athlete, and I know it will help me in my future career. With the help of your donation, I am able to get an amazing education and participate in athletics, which is exactly what I hoped for.

JULIA KELLER '21, *psychology major,
education studies minor*
Riverside, Illinois

Your support helps DePauw University and its students to distinguish themselves through their creativity and their commitment to sharing music in both the Greencastle community and the international community. The professors at DePauw have expanded my understanding of music and helped me appreciate the true purpose of studying musical performance: to initiate and develop a connection between performer and audience. When I was auditioning for college, practicing the night away until my arms would drop, I was motivated by the promise of developing my unique ability to connect to others through music. At DePauw, I feel that I have found a school that supports both learning to play well and how to use music to create community in unique locations and across many disciplines. It is a great privilege to learn music at DePauw and I appreciate your investments in my education.

LAUREN DEL ROSARIO '23
Indianapolis

I want to thank you from the bottom of my heart for your generous contributions to DePauw, which made it possible for me to take part in my winter-term internship. I had the opportunity of working as the hospital management intern at the DHQ Teaching Hospital in Pakistan, which is regarded as one of the best government hospitals in the country. I am extremely grateful to have worked at the fine institution. Being an economics major at DePauw, I was specifically looking for such an opportunity, which provided a real-world experiential learning experience on hospital management. I worked closely with a team of professionals to engage in meetings, work on projects and be delegated responsibility. Part of the management experience covered financial auditing, human resource and legal issues. Since, I plan to pursue a degree in management in my postgraduate studies, this experience gave me a clear insight into what my life would look like if I take up a career in management. I met a lot of talented people, made new friends and most important walked out with a much higher level of emotional intelligence, one that will stick with me forever. I think now I have a much better sense of what employers look for

when searching for a job candidate. We often think of college as hard, but I think jobs are equally, if not more challenging (and rewarding) than college. I worked long hours and went above and beyond to fulfill my duties. I'm proud to share that this experience allowed for further networking opportunities and my internship supervisor has offered me a research job for the summers as well! Of course, all this would not have been possible without your support. I thank you again for making my winter term special; this was an experience I will cherish forever.

The Day of Giving on November 13, 2019, engaged 1,879 contributors and raised more than

\$500,000

for DePauw, the most donors and gifts for a 24-hour period in university history.

ALI AANISH REHMAN '22,

*economics major
Gujranwala, Pakistan*

2019-20 BOARDS AND COMMITTEES

DEPAUW UNIVERSITY BOARD OF TRUSTEES

VOTING TRUSTEES

Susan M. Ansel '82
David B. Becker '75
Lisa Henderson Bennett '93
John C. Cassidy '82
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
Justin C. Dye '94
Judson C. Green '74 (deceased)
Jeffrey L. Harmening '89
Kathryn Fortune Hubbard '74

Janet L. Johns '85
Sarah Strauss Krouse '74
Kyle E. Lanham '79
Natu McCarthy '18
Holiday Hart McKiernan '80
Anna Munoz '19
Richard S. Neville '76
Marshall W. Reavis IV '84
Blair A. Rieth Jr. '80
Gregory A. Sissel '94
Douglas I. Smith '85
Michael L. Smith '70
Brent E. St. John '89
James B. Stewart '73
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
Hirotosugu 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 (deceased)

ADVISORY TRUSTEES

James R. Bartlett '66
W. Charles Bennett '74
Lawrence W. Clarkson '60

Marletta Farrier Darnall '61
Don R. Daseke '61
Gary P. Drew '61 (deceased)
Jane L. Emison Friend
Donald C. Findlay II '56
Max W. Hittle, Jr. '66
R. David Hoover '67
Vernon E. Jordan Jr. '57
Myrta J. Pulliam Friend
Steve W. Sanger '68
Jane E. Schlansker '63
Janet Prindle Seidler '58
Douglas A. Smith '68
Lee E. Tenzer '64
Bayard H. Walters '63
Robert F. Wells '66
Robert B. Wessling '59

DEPAUW UNIVERSITY BOARD OF VISITORS

Elgan L. Baker '71
David V. Blackburn II '04
Merrietta Smith Fong '75
Jeffrey D. Hamilton '89

Brian P. Hauck '98
Scott S. Kemper '95
Mary Bridges Lyne '92
Jill Robertson McNay '86

Hilary Blake Miller '08
Wendi Taylor Nations '85
Rebecca Hedge Nightingale '02
James A. Rechtin '93

Cynthia L. Vernon '76
Nancy L. White '75
Nichole Nicholson Wilson '99
Georganne Miner Woessner '71

DEPAUW ALUMNI ASSOCIATION BOARD OF DIRECTORS

Caryn Cockerill Anderson '89
Jill Thompson Ash '78
Elizabeth Burnett Boulet '73
Barbara Pontius Bowman '83
Elizabeth Copher Browning '84
Vic K. Burriss '81
Michelle L. Carnahan '91
John C. Cassidy '82
Eugene G. Chio '00
Mary Helen Church '17
Charles A. Compton '89
Henry Kudzanai
Dambanemuya Jr. '13

Mary Jane Glover Dodds '78
Palak Pandya Effinger '02
Myron E. El '76
Chloie Miekko Favinger '09
James R. Foster '02
Tripp M. Freeman III '93
Jane Brazes Funke '78
John S. Gergely '04
Sarah C. Gormley '94
Elizabeth Ashley Grady '14
Melinda S. Haag '81
Brian M. Hersh '99
Scott L. Howard '98

Siobhan Lau Hunter '09
Zachary Steven Johns '19
Matthew J. Kleymeyer '04
Thomas M. Kominsky '03
Erica Scott Lawrence '00
Stacy Goodwin Lightfoot '99
Heather Whittemore Locke '93
Henry Herbert Malm II '08
James F. Meyer '86
Kathryn A. Miller '73
Jessica Daniel Moore '04
Armaan Sanjay Patel '18
Alexandra N. Perdew '00

Susannah Marie Ramshaw '07
Joseph H. Rohs '84
Dustin J. Romine '99
Charlie Shivers III '03
Lisabeth Fortune Somerville '78
Jason Aaron Spilbeler '07
Kimberly Svenson Weas '97
John W. Wehrenberg '90
Eric Andrew Wolfe '04

GOLD ALUMNI BOARD

Vincent Michael Aguirre '12
Ashley Nicole Rae Beeson '19
Emily Reavis Boehme '12
Stewart Mann Burns '13
Myron H. Burr Jr. '13
Nicole Miranda Burts '13
Craig Ramon Carter '16
Ellen Marie Clayton '12

Brooke Noel Curtis '13
Jordan Benjamin Davis '14
Marcus Preston Dozier '16
John Patrick Forde V '16
Adam M. Gilbert '10
Stephanie Lauren Grass '12
Rachel Ann Hanebutt '15
Andrew Jay Hooley '14

Margaret Elizabeth MacPhail '15
Molly Katherine Madden '18
Shavon Renee Mathus '14
Diamond Nichole McDonald '18
Austin Harrison Miller '13
Terrell Jamal Moore '14
Kyle Brenden Moore '11
Aislee Berenice Nieves '18

Laura Ashley Pearce '10
Ann Elizabeth Sarkisian '14
Andrew Mark Alvin Smith '10
Maggie Erzinger Stewart '12
Omobolaji Oyinkansola Teriba '15
Michael Fenn Terlep '16
Ellen Martha Tinder '17

PARENTS COUNCIL

April M. Bridges
David P. Brush
Erin Brush
Robert L. Graves

Stacey L. Graves
Arnetta Mason
Byron Mason Sr.
Gwendolyn J. Murchison

Timothy S. Murchison
Peter Blair Reuling
Sylvia Villa Reuling
David W. Schnase

Tracy S. Schnase
Kevin Phillip Speer
Kimberly Jean Speer

CENTERS COCURRICULAR ADVISORY BOARD

Jason A. Asbury '95
Manuel Amezcua '00
Elisa Villanueva Beard '98
David B. Becker '75
Dr. Ian B. Davidson '80

Kareem J. Edwards '07
Elisabeth Walker Evans '07
Melissa C. Feemster '97
Shatrese M. Flowers '95
Jonathan V. Fortt '98

Sarah K. Herrlinger '94
Abigail M. Lovett '01
Dr. Patricia Jane McShane '07
Nadia T. Mitchem '98
Alyson Brown Navarro '87

Matthew B. Rager '96
F. Daniel Wilder Jr. '82

GREEK COMMUNITY BOARD

Lauren Jane Abendroth '15
Dr. Elgan Baker Jr. '71
Brock Joseph Bowsher '01
Andre' L. Brewer '93
Margaret Kathleen Burke '13
Julie Carriere
Michael A. Chabraja '89
Alexandra Brianne Chamberlain '13

Jonathan Christopher Coffin '06
Jeannine Deimel Dolinski '80
Myron El '76
Emily Fortier
C. Matthew Fox '91
Frederick C. Fritz '81
Jane Brazes Funke '78
Jacob Andrew Hemrick '16

Kristin Snyder Himsel '02
John D. Hixon '79
Christopher L. Johnston '83
Jason D. Kimpel '96
Jean Gileno Lloyd '94
Judy Blang Locke '58
Kathleen Galliher Locke '85
Rosalyn Alece Ware Martin '11

Jeffrey M. McCall '76
Andrew David Miller '13
Megan M. Mulford '02
David Charles Simons '06
Bruce L. Stallings '77
Katherine Cornelsen St. John '90
Dakota Nathaniel Watson '15
Eric Wolfe '04

GREEK STRATEGIC INITIATIVES BOARD

Andrew Buroker '84
Alan P. Hill '81

Kristin Snyder Himsel '02
John D. Hixon '79

Natu Jebor McCarthy '18
Blair Anderson Rieth Jr. '80

Mariann Weatherford '97
Dawna Sinnet Wilson '82

ATHLETICS HALL OF FAME BOARD

Jennifer A. Bauer '88
Mary M. Bretscher
Richard D. Bonaccorsi '85
S. Page Cotton Jr. '71

Robert J. Doyle '82
Dr. Philip N. Eskew, Jr. '63
David N. Gellman
Sarah Miller Humbert '97

Pamela M. Propsom
Leslie Williams Smith '03
Thomas G. Spiece '70
Dr. John B. Stephens '03

William J. Wagner
Stevie Baker-Watson

DEPAUW REGIONAL ALUMNI ASSOCIATIONS

ATLANTA

Taleah Bryant '12
Toby Butler '04
Emmett Childress '95
Larry Clarkson '60
Kara Beil Cleary '05
Jeff Fulcher '05
John Keller '14
Austin Schile '13
Madalyn McGovern Suits '14
Julie Trowbridge '88

CHICAGO

Kacy Rauschenberger
Calderwood '15
Amanda Gebert Paris '08
Ninos Gewargis '05
Tory Key '08
Lindsay Bartlett '07
Katarina Wilson '13
Lauren Reed '13

CINCINNATI

Matthew Fischer '82
Celia Klug '15
Ryan Lett '06
Mike McCracken '79
Joe Rohs '84
Thomas Schuck '72
Maria Schwartzman '10
Elizabeth Weingartner
hepherd '13

CLEVELAND

Jessica Gregory MacMillan '90
Brian Perry '93
Jennifer Monty Rieker '00
Ty Somersfield '69
Jim Tomsic '69

DENVER

Jack Campbell '68
Mark Rinehart '03
Jessica Dixon '06
Lauren Brummett '06
Elizabeth Feighner '07
Brent Hornett '04
Lauren Hill '08
Matt Newill '09
Heidi Harder '09

FORT WAYNE

J. Arnold '89
Drew Dunlavy '84

INDIANAPOLIS

Brandon Beeler '05
Damien Bender '98
Jonathan Owens '04
Palak Pandya '02
Liz Polleys Burden '07
Kimberly Paradise Ridder '99
Lacey Berkshire '11
James Updike '07
Neal McKinney '09

LOS ANGELES

Brandon Burriss '09
Jillian Irvin Burriss '09
Rebecca McConnell
Cunningham '99
Cynthia Luh Hallinan '89
Kaitlin Klose '13
Benjamin Stallsworth '06
Ali Van Dam '03

LOUISVILLE

Emma Brown Horn '07
Gloria Routt Beswick '73
Mark Farmer '05
Timothy Holz '95
Erica Scott Lawrence '00

MILWAUKEE

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

NEW YORK CITY

Terrell Moore '14
Matthew Welch '11
Katie Schmelzer '09
Donald Marcum Smith '11

NORTH TEXAS

Rich Childs '00
Toni Alles '74
Karen Platt Bearman '89
Timothy Feemster '68
Hilary Blake '08
William Blake '59
Glenn Miller '91
Helen Poorman '82
Anjali Desai '09

PHOENIX

David Ihlenfeld '87

SAN FRANCISCO

Margaret Distler '13
Howard Bull '64
Jaclyn Harr Chaudhuri '07
Kristina DeYoung '05
Danetha Doe '08
Peter Donahower '70
Heather Bryce Fishleder '95
Kristin Geiger '94
Julie Levonian '89
Richard Lubman '64
Saundra Fabrick MacGregor '62

Jill Robertson McNay '86
Anne Heller Morrissey '90
Lynda Moyer '93
Thomas Rhoades '97
Mike Spiegel '06
Jonathan Staley '06
Nancy Duesing Takaichi '79

ST. LOUIS

James Meyer '86
Douglas Dove '89
Martha Leader McGeehon '06
Kimberly Svenson Weas '97
Ashley Sewell Odham '06

TWIN CITIES

Lauren Abendroth '15
Tom Boese '68
André Brewer '93
Dimi Lalos '08
Jennifer Zoller Lalos '08
Garrett Lawlor '11
David Nichols '93
Emma Peacha '16
Stuart Smith '84
Natalie Swiler '13

WASHINGTON D.C.

Amy Brown '17
Marjorie Daily '15
Claire Halffield '17

SELECTED FINANCIAL DATA

Steam energy infrastructure throughout campus was repaired and replaced in 2019-20.

FY 2019-20 data unaudited.

DEPAUW UNIVERSITY

Robert G. Bottoms Alumni and Development Center
201 E. Seminary St. • P.O. Box 37
Greencastle, IN 46135-0037
765-658-4085 • depauw.edu/give-to-depauw

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

