

Grateful & **Bold**

**DePauw University
Philanthropy Impact Report
2020-21**

DEPAUW

“I feel challenged in my academics at DePauw, and this has led me to help others as a STEM guide for introductory physics courses to aid students in understanding and learning physics and to assist the professor in class and lab.”

– Christina Bourantas '22

MESSAGE FROM THE PRESIDENT

Thank you. These are two small words that mean so much to me and, I hope, to you. You have my deepest gratitude for all you do for DePauw University.

2020-21 was a challenging year for DePauw, as it was for people, schools and organizations across the world. In this first year of my presidency I have seen that DePauw Tigers never back down from adversity. The DePauw community has been dynamic and resilient, passionate and supportive.

You, our alumni and friends, played a critical role through your contributions, volunteerism and other ways of support. Because of your philanthropic spirit, DePauw remains strong. I am so grateful for your support in maintaining our commitment to a robust and vibrant student experience. Thank you for helping shape the experience that develops students into leaders and innovators.

Sincerely,

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

“DePauw has provided me with many opportunities that would never be available at other universities. During my time here, I have fully embraced my liberal arts education by being involved in a wide variety of on-campus organizations and taking courses outside my major that grow my critical thinking and expose me to different viewpoints of the world.”

– Tyler Hufford '22

**GOLD
WITHIN**

MESSAGE FROM THE VICE PRESIDENT FOR DEVELOPMENT AND ALUMNI ENGAGEMENT

Thank you for prioritizing DePauw University and education with your philanthropic commitments. Each and every gift from our alumni and friends makes a bold statement and a significant impact for our students' experience. In the following pages, please enjoy the stories and photos that highlight the impact you are making in student lives when you give to DePauw.

Please know that you are always invited to visit campus and the Development and Alumni Engagement Division. I look forward to hosting you in the Robert G. Bottoms Center for Alumni and Development.

Thank you again for your contributions and all that you do for DePauw. I wish you continued success and wellbeing this year.

Gratefully,

A handwritten signature in black ink that reads "Anne Cunningham". The signature is fluid and cursive, with the first letters of the first and last names being capitalized and prominent.

Anne Cunningham

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, that enable 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.

- **GIFTS** 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 it is 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.

Make a gift online at 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

5,195

ALUMNI DONORS

713

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

ALL GIFTS AND PLEDGES BY PURPOSE

TOTAL: \$37,206,824

DePauw University gratefully acknowledges the gifts and pledges that compose the 2020-21 fiscal year giving. In addition to the new gifts and pledges detailed here, an additional \$5,674,610 on prior years' pledges also was received, bringing the 2021 grand total to \$42,881,434.

Gift and pledge figures are from July 1, 2020, through June 30, 2021.

DePauw students and alumni are bold, courageous and daring. They are also grateful, deeply appreciative of benefits received.

Your kindness and generosity have helped shape them into these grateful and bold beings who will change our world for the better. You have given them access to outstanding faculty members and staff members who go above and beyond. You have provided them with opportunities for collaborative research on par with the work graduate students do. You have encouraged them to study abroad and hone their professional skills in internships.

You have created the DePauw experience that produces leaders the world needs.

He is the best man who, when making his plans, fears and reflects on everything that can happen to him, but in the moment of action is bold.

– Herodotus

How does the Meadow flower its bloom unfold? Because the lovely little flower is free down to its root, and in that freedom bold.

– William Wordsworth

Boldness doesn't mean rude, obnoxious, loud or disrespectful. Being bold is being firm, sure, confident, fearless, daring, strong, resilient and not easily intimidated. It means you're willing to go where you've never been, willing to try what you've never tried and willing to trust what you've never trusted. Boldness is quiet, not noisy.

– Mike Yaconelli

Sang Truong '21

DEPAUW INVOLVEMENT

- Computer Science, economics and computational chemistry triple major
- Summa cum laude graduate
- Information Technology Associates Program participant
- Management fellow
- Science research fellow
- Phi Beta Kappa National Honor Society member
- Sigma Nu fraternity member
- Internship at Cummins Inc.
- Study abroad at University of Oxford

IMPACTED BY

- Howard C. and Mary Ellen Black Scholarship
- Cornelsen Charitable Foundation Fund for Career Preparation
- The DePauw Computer Science Founders Fund for Excellence
- Melody S. and Charles J. Key Fund for Study Abroad
- Lemon Family Endowed Scholarship
- Bruce Allen Long Endowed Scholarship
- Morehead-Givens Endowed Scholarship
- Ferid Murad Medal
- John Ricketts Endowed Prize in Physical Chemistry

In his own words ...

ABOUT DEPAUW ACADEMICS

My academic journey at DePauw was magically unexpected. I came here four years ago expecting to learn some chemistry and biology. I graduated last May with a wealth of knowledge in machine learning, statistics, artificial intelligence, chemistry, finance, philosophy and so much more.

FACULTY RELATIONSHIPS

The unexpected amount of help from professors and staff made me feel comfortable to explore different fields and learn from any mistakes. DePauw really showed me a new horizon.

OFF-CAMPUS EXPERIENCES

My research assistantship at Seoul Robotics was an important step for preparing for my post-graduation goal of earning a Ph.D. in computer science.

WITH GRATITUDE

All these experiences were possible because of the support from scholarship donors. Donors' generosity and commitment to student success have a huge impact on my career and that of so many DePauw students. I truly appreciate their contribution to continue supporting generations of DePauw students.

Grace Kinsey '22

DEPAUW INVOLVEMENT

- Economics and actuarial science double major
- Honor scholar
- Management fellow
- Women's basketball player
- Admission assistant
- Alpha Chi Omega sorority member
- President's office strategic planning intern
- Internship at PSP Capital

IMPACTED BY

- Charles L. Grannon Scholarship
- University Merit Scholarship

In her own words ...

ABOUT DEPAUW ACADEMICS

As a first-year, I was able to take two honor seminars. The classes themselves were enjoyable, but the people I met in those classes have made my academic experience memorable. When I talk about the benefit of my liberal arts education, the most important academic experiences have been the engaging conversations that my DePauw education has prepared me for.

ALUMNI RELATIONSHIPS

Through DePauw's committed alumni network, I had a meaningful internship that provided opportunities to sit in meetings with CEOs, prepare presentations and financial models, and evaluate the merits of target companies. As a management fellow, I've met many DePauw graduates whose passion for the DePauw community impresses me, and I look forward to joining the body of alumni who contribute to the success of DePauw students.

ATHLETICS

The coaching staff cares so much about developing players on and off the court. They pushed me to take leadership positions on campus and pursue professional development opportunities.

GREEK LIFE

Being part of Alpha Chi Omega has made me a stronger, more compassionate person; it's given me my best friends and connected me with countless amazing women I admire for their accomplishments at DePauw and beyond.

WITH GRATITUDE

I am immensely grateful that the Charles L. Grannon Scholarship gave me the opportunity to learn, socialize, play basketball and grow as an individual at DePauw University.

Katherine Noble '21

DEPAUW INVOLVEMENT

- Political science major
- Magna cum laude graduate
- Honor scholar
- Student Government member
- Alpha Phi sorority member
- Volunteer, Putnam County Counsel pro-bono program
- Internship: Office of U.S. Sen. Todd Young
- Study abroad: University of Glasgow

IMPACTED BY

- Walter A. and Virginia B. Boynton Endowed Scholarship
- Ruth Clark and Philip Forbes Holton Memorial Scholarship
- Melody S. and Charles J. Key Fund for Study Abroad
- Engrid Hitch Meng '66 Endowed Scholarship
- Richard S. and Janet A. Neville Endowed Fund for Signature Internships
- Donald Petty Internship Fund
- Steven Trulaske Endowed International Scholarship

In her own words ...

ABOUT DEPAUW ACADEMICS

My most memorable academic experience at DePauw was successfully defending my honor scholar thesis. My dedicated faculty committee collaborated with me on the project for more than a year as we worked to understand the United States' humanitarian intervention strategy. I was able to consider an interdisciplinary argument alongside professors who are experts in their respective fields and defend the process entirely. Most students don't have this opportunity until graduate-level work.

OFF-CAMPUS EXPERIENCES

I have held two internships in Congress: one with Sen. Young in Washington, D.C., the other with former U.S. Rep. Susan Brooks, who represented my district. I have gained experience in leadership positions on campus through Alpha Phi, as well as donating my time to the pro-bono Greencastle legal clinic

program Counsel in the Courts. This past spring, I also was able to study abroad in Glasgow, Scotland.

RELATIONSHIPS

The relationships I made on campus include lifelong friendships and mentors who helped me to land my first job in the Orr Fellowship after graduation. Both personally and professionally, the DePauw community is there for you, and I attribute much of my success to the support I have found here.

WITH GRATITUDE

To those who continue to provide opportunities to DePauw students that we may not have been able to pursue otherwise, your donations do not go unnoticed. If anything, the continued generosity has motivated me to be in a position to do the same for future DePauw generations.

Tyler Huffard '22

DEPAUW INVOLVEMENT

- Economics major
- Minors in history and philosophy
- Management fellow
- Football player
- DePauw Marketing Group president
- Ultimate Frisbee Club treasurer
- Intramural sports participant
- Internships: Tella Digital, Gary SouthShore RailCats baseball team

IMPACTED BY

- Henry and Ella Smith Scholarship
- Hilger Fund for DePauw Scholarship
- C. Norman and Shirley B. Frees Scholarship

In his own words ...

LEADERSHIP AND MENTORING

My involvement and leadership roles within organizations at DePauw (including the Management Fellows Program, DePauw's marketing group and the football team), combined with incredible internship opportunities, have helped me foster many valuable skills. Along the way I have received ample guidance and mentoring from a wide range of people, including upperclassmen, professors and McDermond and Hubbard centers leaders, as well as internship supervisors and colleagues. This support has meant so much for my overall growth. The advice I received has helped me successfully navigate life as a college student-athlete and continues to prepare me for my professional career.

FUTURE

The experiences I've gained through my liberal arts education have shaped me into a well-rounded individual who can think critically, communicate effectively and contribute a great work ethic to a team. I see myself as a versatile asset with a broad base of knowledge and the capability to adapt and learn quickly.

WITH GRATITUDE

All of my past and future experiences here would not be possible without your generous donations, support and interest in DePauw's students. Please know how much of an impact your support for DePauw's students has and will have on my time here.

Christina Bourantas '22

DEPAUW INVOLVEMENT

- Physics and kinesiology double major
- Science research fellow
- Presidential Transition Committee member
- Field hockey player
- WGRE volunteer
- Pi Beta Phi sorority member
- Chi Alpha Sigma member
- Sigma Pi Sigma, Physics Honor Society member
- Student COVID-19 Task Force member
- DePauw University Panhellenic Association president
- Student-Athlete Advisory Committee president
- DePauw University Society of Physics Students president

IMPACTED BY

- Charles and Frances Wylie Condit Science Scholar
- Frost Fund for DePauw Scholarship
- Mr. and Mrs. Otto McMahan Scholarship
- James E. Pike Scholarship
- Austin D. Sprague Scholarship

In her own words ...

LEADERSHIP DEVELOPMENT

My involvement in the various aspects of student, athletic, academic and religious leadership provides me with a wide spectrum of campus knowledge. Through participating in these roles, I have learned how to face challenges with healthy communication, collaboration and problem-solving.

RESEARCH

I have had the great opportunity to research on campus in both the physics and kinesiology departments, including researching and analyzing data from the Crab Nebula to see if the Crab's brightness changed over time in physics and researching the force output of swimmers in kinesiology. I was also able to virtually conduct research in the Gait Lab at the Nemours/Alfred I. DuPont Hospital for Children in Delaware.

FUTURE

My plans consist of furthering my education in the field of biomechanics. I would like to help those who are physically challenged and help individuals learn to live better lives with new devices and technology. I also aspire to obtain a Ph.D. where I can combine my passion for research and my desire to work with patients.

GRATITUDE

None of my activities or accomplishments could have occurred without the financial help of scholarships and awards. Thank you for your donations and for the continued support! Thank you for believing in students like me so that we can fulfill our dreams!

Karina Pinduisaca '21

DEPAUW INVOLVEMENT

- Spanish major
- Art (studio) and psychology minors
- Civic Fellows Executive Board member
- Committee for Latino Concerns president
- DePauw First member
- Oxfam Executive Board member

IMPACTED BY

- Cynthia Lee Coyle Brumbaugh Endowed Scholarship
- Ruth Clark and Philip Forbes Holton Memorial Scholarship
- Huneke Fund for DePauw Scholarship
- Henry B. Kolling Endowed Scholarship
- Morehead-Givens Endowed Scholarship
- Steven Trulaske Endowed International Scholarship

In her own words ...

OFF-CAMPUS EXPERIENCES

My most memorable and important academic experience at DePauw was being able to study abroad in Stockholm, Sweden. It was an amazing experience full of culture, value and traditions.

COCURRICULAR EXPERIENCES

I was president of CLC and Oxfam and on the executive board for Civic Fellows and DePauw First. I think these experiences have affected my education by molding me into being a great leader and a more comfortable public speaker. There is plenty of room to improve, but I feel confident in who I am as a leader and team builder.

LIBERAL ARTS

Coming to DePauw has expanded my academic experience greatly; while here I not only was able to dive deeper into my Spanish studies and long-held interest in psychology, but I also found a hidden interest I never knew I possessed. My second minor became studio art, where I challenged myself and dedicated my artwork to freely expressing mental health and my Latinx culture. It has sparked a newfound interest and great joy and catharsis that I didn't know I was going to be able to find.

WITH GRATITUDE

DePauw was a great experience filled with mistakes, learning curves, friends, epiphanies. It is something I will cherish and intend to come back to as I already have underclassmen I wish to support and guide through DePauw.

Cary Julian “CJ” Martin ’23

DEPAUW INVOLVEMENT

- Computer Science and economics majors
- Information Technology Associates Program participant
- Management fellow
- First-year mentor
- Delta Tau Delta fraternity president
- Men’s soccer player
- Meditation Club member
- Student Athletes of Color member

IMPACTED BY

- Rolla M. Malpas Scholarship

In his own words ...

EXPERIENTIAL LEARNING

As diversity and inclusion chair of my fraternity, I led a social media fundraiser that yielded \$3,000 for a civil rights-related organization. I remotely interned for a DePauw alumnus who was creating a startup company. Over the same summer, I remotely participated in Tech Point’s SOS challenge. This program put me in a group of 10 students, giving us a COVID-related problem to solve with a business plan and an app. I was able to work with students across Indiana and show my passion for app development. I completed my ITAP internship for the McDermond Center as its social media director. I also became social event coordinator for Student Athletes of Color and the Meditation Club. I also volunteered as a first-year mentor. Academically, I have been able to manage my time with clubs while earning a 3.44 cumulative GPA.

MENTORING

Being a mentor has been one of my favorite things. I get to meet new first-year students. Having even the smallest effect on their first year means the world to me.

WITH GRATITUDE

Your support has given me the foundation to compete and excel here at DePauw, and I thank you for it! Having a scholarship allowed me to apply myself a lot more. I could completely dive into DePauw and enjoy every opportunity with the time and mental capacity to be involved. To my scholarship donor, thank you. I feel like some of the work I’ve been able to do and accomplish is helping DePauw and the community, so a scholarship donor’s support for a student like me is also support for the entire community.

Emma Werkowski '21

DEPAUW INVOLVEMENT

- Environmental studies major
- Religious Studies minor
- Summa cum laude graduate
- Phi Beta Kappa National Honor Society member

IMPACTED BY

- Dr. Charles Leonard Bieber Scholarship
- Ruth Clark and Philip Forbes Holton Memorial Scholarship
- Robert E. and Marion Pfitzner Houk Endowed Scholarship
- Richard C. and Anne Beekman Kraege Endowed Scholarship
- Luella McWhirter Martin Endowed Scholarship
- Pamela Lorman and Ben Peternell Endowed Environmental Scholarship
- Sampson Fund for DePauw Scholarship
- Georgia Watkins Greek Fund

In her own words ...

ACADEMICS

My interdisciplinary major combines the fields of geology, biology and anthropology to focus on the environment and how humans both affect and are affected by the natural world.

VIRTUAL LEARNING

Moving into a remote-learning setting during the spring 2020 semester was one of the most challenging and important academic experiences of my four years at DePauw — it taught me how to adapt effectively and quickly to new situations. I firmly believe that the interpersonal communication skills I developed in my time at DePauw allowed me to successfully transition from an in-person to online learning environment during the COVID-19 pandemic.

WITH GRATITUDE

I am a first-generation college student, and my education at DePauw simply wouldn't have been possible without the scholarships I received. My parents have done everything in their power to give me the opportunity to continue my education, but without the financial aid I received from so many generous DePauw scholarship donors, I would not have been able to pursue a DePauw education. Having the security of scholarships allowed me to focus on my studies, and motivated me to perform at the highest academic level. My goal during my time at DePauw has been to demonstrate gratitude for my scholarships through academic success. To my scholarship donors, I'd like to say this: You may never meet the students whom you help, but I want you to know that our futures have been profoundly changed by your generosity.

2020-21 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 '87
Matthew S. Darnall '85
Rabia Daud '20
Luis R. Davila '81
Denise Castillo Dell Isola '96
Justin C. Dye '94
Jeffrey L. Harmening '89
Kathryn Fortune Hubbard '74

Janet L. Johns '85
Sarah Strauss Krouse '74
Kyle E. Lanham '79
Natu McCarthy '18
Holiday H. McKiernan '80
Anna Munoz '20
Richard S. Neville '76
Marshall W. Reavis '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
Bishop Julius C. Trimble
Kathy Patterson Vrabeck '85
Sarah Reese Wallace '76

Corinne Gieseke Wood (*dec*)
Lawrence E. Young '84

Lawrence W. Clarkson '60 (*dec*)
Marletta Farrier Darnall '61
Don R. Daseke '61

LIFE TRUSTEES

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

Jane L. Emison
Donald C. Findlay '56
Max W. Hittle '66
R. David Hoover '67
Vernon E. Jordan '57 (*dec*)

Myrta J. Pulliam
Steve W. Sanger '68
Jane E. Schlansker '63
Janet Prindle Seidler '58
Douglas A. Smith '68
Bayard H. Walters '63
Robert F. Wells '66
Robert B. Wessling '59

ADVISORY TRUSTEES

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

DEPAUW UNIVERSITY BOARD OF VISITORS

Elgan L. Baker '71
David V. Blackburn II '94
Merrietta Smith Fong '75
Bradley R. Foss '00

Jeffrey D. Hamilton '89
Brian P. Hauck '98
Scott S. Kemper '95
Mary Bridges Lyne '92

Jill Robertson McNay '89
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

Sara Sabin Alger '98
Caryn Cockerill Anderson '89
Jill Thompson Ash '78
Buffy Burnett Boulet '73
Elizabeth Copher Browning '84
Vic K. Burriss '81
Michelle L. Carnahan '91
John C. Cassidy '82
Eugene G. Chio '00
Charles A. Compton '89
Henry Dambanemuya Jr. '13
Mary Jane Glover Dodds '78

Palak Pandya Effinger '02
Myron E. El '76
Chloie Miekko Favinger '09
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
Siobhan Lau Hunter '09
Zachary Steven Johns '19

Ty Christopher Johnson '20
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
Timothy Richard McFadden '84
James F. Meyer '86
Jessica Daniel Moore '04
Armaan Sanjay Patel '18
Minnu Paul '11

Alexandra Perdew-Bhatt '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
Shelby M. Thompson '97
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
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
Stephanie Lauren Grass '12
Rachel Ann Hanebutt '15
Margaret Elizabeth MacPhail '15
Molly Katherine Madden '18
Shavon Renee Mathus '14

Ann Sarkisian McCurties '14
Diamond Nichole McDonald '18
Kyle Brenden Moore '11
Terrell Jamal Moore '14
Arezo Nazari '13
Aislee Berenice Nieves '18
Paulette Parra Sanchez Parra '20
Kya Chantelle Simmons '16

Andrew Mark Alvin Smith '10
Maggie Erzinger Stewart '12
Niles Dante Stewart II '20
Omobolaji Oyinkansola Teriba '15
Michael Fenn Terlep '16
Ellen Martha Tinder '17

FAMILY COUNCIL

Brian and Corrie Bennett
April Bridges
David and Erin Brush
Michael '87 and Elizabeth
Lesourd Ehlers '89

Kevin and Kathleen Flynn
Robert and Stacey Graves
Tim and Gwen Murchison
Jay and Beth Price
Blair and Sylvia Reuling

Ted and Jessica Sanford
Kevin and Kim Speer
Cal and Audrey Gillis '86
Wessman
Drew and Patty White

David and Gabrielle Williams
Brian Zalewski '93

CENTERS COCURRICULAR ADVISORY BOARD

Manuel Amezcuca '00
Jason A. Asbury '95
David B. Becker '75
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
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
Elgan L. Baker Jr. '71
Brock Joseph Bowsher '01
Andre' L. Brewer '93
Michael A. Chabraja '89
Alexandra Chamberlain '13
Douglas P. Conner '79
Jeannine Deimel Dolinski '80

Mark T. Driggs Sr. '91
Palak Pandya Effinger '02
Amanda Jayne Faulkenberg '13
Matthew Fox '91
Frederick C. Fritz '81
Jacob Andrew Hemrick '16
Kristin Snyder Himsel '02
John D. Hixon '79

Christopher L. Johnston '83
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
Katherine Cornelsen St. John '90
Bruce L. Stallings '77
Ellen Martha Tinder '17
Dakota Nathaniel Watson '15
Eric Andrew Wolfe '04

GREEK STRATEGIC INITIATIVES BOARD

Andrew B. Buroker '84
Alan Preston Hill '81

Kristin Snyder Himsel '02
John D. Hixon '79

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

Mariann Danniell Weatherford '97
Dawna Sinnet Wilson '82

ATHLETICS HALL OF FAME BOARD

Stevie Baker-Watson
Jennifer A. Bauer '88
Richard D. Bonaccorsi '85
Mary M. Bretscher

S. Page Cotton Jr. '71
Robert J. Doyle '82
Philip N. Eskew Jr. '63
David N. Gellman

Sarah Miller Humbert '97
Pamela M. Propsom
Leslie Williams Smith '03
Thomas G. Spiece '70

John B. Stephens '03
William J. Wagner

DEPAUW REGIONAL ALUMNI ASSOCIATIONS

ATLANTA
Taleah Nyree Bryant '12
Tobias J. Butler '04
Emmett E. Childress Jr. '95
Lawrence W. Clarkson '60
Kara Beil Cleary '05
Robert Jeffery Fulcher '05
John Patrick Keller '14
Austin Christopher Schile '13
Madalyn McGovern Suits '14
Julie A. Trowbridge '88

Katarina Wilson Crook '13
Ninos Gewargis '05
Tory Williams Key '08
Lindsay Bartlett Pantelis '07
Amanda Gebert Paris '08
Lauren Marie Reed '13

CINCINNATI
Matthew R. Fischer '82
Ryan Steven Lett '06
Michael B. McCracken '79
Joseph H. Rohs '84
Thomas R. Schuck '72
Elizabeth Weingartner
Shepherd '13

Maria Schwartzman Webb '10
Celia Klug Weingartner '15

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

DENVER
Jack B. Campbell '68
Lauren Brummett Collins '06
Jessica Lynette Dixon '06
Heidi Goltermann Harder '09

Lauren Anita Hill '08
Brent Robert Hornett '04
Elizabeth Feighner Miller '07
Matthew David Newill '09
Mark C. Rinehart '03

FORT WAYNE
J. Allan Arnold '89
Drew D. Dunlavy '84

INDIANAPOLIS
Palak Pandya Effinger '02
Sarah E. Mordan-McCombs '03
Patrick J. Terry '94

DEPAUW REGIONAL ALUMNI ASSOCIATIONS (Continued)

INTERNATIONAL STUDENTS

Yuka Kitajima '17
Area Guede Ramos '21
Abhishek Sambatur '19

LOS ANGELES

Brandon Kingsley Burriss '09
Jillian Irvin Burriss '09
Rebecca McConnell
Cunningham '99
Cynthia Luh Hallinan '89
Kaitlin Francis Klose '13
Benjamin Reed Stallsworth '06
Allison K. Van Dam '03

LOUISVILLE

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

MILWAUKEE

Kimberly Westhoven
Apfelbach '87

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

NEW ENGLAND

Lisa Fay Hennessey '90
Erin S. Sizer '85
Kurt Edward White '09

NEW YORK CITY

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

NORTH TEXAS

Marie A. Alles '74
Karen Platt Bearman '89
William V. Blake III '59
Richard T. Childs '00
Anjali Mukesh Desai '09
Timothy S. Feemster '68
Glenn C. Miller '91

Hilary Blake Miller '08
Helen L. Poorman '82

PHOENIX

David J. Ihlenfeld '87

SAN FRANCISCO

Howard L. Bull '64
Jaclyn Harr Chaudhuri '07
Kristina Amarantos DeYoung '05
Margaret Ann Distler '13
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 Jeffrey Staley '06
Nancy Duesing Takaichi '79

ST. LOUIS

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

TWIN CITIES

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

WASHINGTON D.C.

Amy Elizabeth Brown '17
Marjorie E. Daily '15
Claire Allyson Halffield '17

REUNION VOLUNTEERS

65TH REUNION

Arthur L. Bryant '56
Cynthia Brooks Holmberg '56
E. "Ned" Henry Lamkin Jr. '56
Jerry D. Pontius '56

55TH REUNION

Bobbette Hendricks Bahler '66
William S. Hamrick '66
Sharon Kniebbe Hartshorn '66
Max W. Hittle Jr. '66
Bonnie Stout Lloyd '66
Carolyn Schrank Mugge '66
John L. Rabb '66
James N. Thompson '66

50TH REUNION

Elgan L. Baker Jr. '71
Russell Breeden III '71
Steven H. Brown '71
Barbara Broadbent Collins '71
Mark B. Dinwiddie Sr. '71
James W. Emison '71
Marcia Cope Fleischman '71

Michael A. Fleming '71
Charles L. Gardner '71
Wendy Blythe Gifford '71
Edward M. Greene '71
Molly Cadwallader Grossman '71
Dallas R. Gullett '71
Shaun O'Leary Higgins '71
Vicki Noe Hittle '71
Joe Gregory Hollingsworth '71
Vicki Nuetzel Holton '71
Steven R. Jacobs '71
Ruth A. Kovac '71
Jane Everly Manning '71
David N. Marks '71
Margaret Schatz Mayfield '71
Craig L. McGaughey '71

Kathryn Vogt McGovern '71
John T. Neighbours '71
Guilford L. Parsons '71
Richard A. Reck '71
Harry E. Rhoads Jr. '71
Carolyn Russ Robinson '71
Caryl Frauenhoff Rohol '71
Anne Korb Shane '71

Milton H. Shaw Jr. '71
John C. Sibrava '71
Susan Leet Smith '71
Donald E. Town '71
Stephan E. Weitzel '71
Wilda Hajdu Whitley '71
Georganne Miner Woessner '71

45TH REUNION

Anne Harter Appleby '76
Darlene Montgomery
Boudreaux '76
Myron E. El '76
Nancy Gibson Prowitt '76
Stephen C. Turley '76

40TH REUNION

Joseph J. Atria '81
Beth Stewart Barrett '81
Margaret A. Busard '81
Kim Klinger Butler '81
Charles M. Colburn '81
Pamela Miller Crain '81
Margaret Carman Davidson '80

Marco L. DeLucio '81
Maureen Thomure Emoff '81
John W. Faulkner '80
Mark R. Fields '81
Robert L. Fitzpatrick '81
James E. Funk '81
Lisa Raible Gladson '81
James G. Gilmore Jr. '81
Carol Warner Golder '81
Alan Preston Hill '81
Lynn Stark Lawless '81
Barbara Ring McKone '81
Melissa Meyer '81
Sarah Dewart Morrison '81
Karen Schaefer Patterson '81
Donald T. Popravak '81
Kathleen M. Reidy '81
Priscilla Hader Rose '81
Kris Bubenzer Smith '81
Victoria A. Urban '81
Susan Lewis Woods '80
Pamela L. Zdunek '81

35TH REUNION

Marcia Engel Alden '86
Eric Baker '86
Anne Christy Ballentine '86
David J. Chalmers '86
Lance A. DeNardin '86
Susan Mahan Fasig '86
James W. Gibson Jr. '86
Linda Lukens Grider '85
Patricia Williams Hauser '86
Kristin Breen Hofer '86
Caryllon Cummings Huggins '86
Mark R. Koenig '86
Nicholas S. Linardos '86
Kathleen Galliher Locke '85
Charles F. Meyer Sr. '86
James F. Meyer '86
Michelle Melin Niemeyer '86
Susan Nichols Pringle '86
Beth Ann Squires '86
Donald L. Stamets '86
James N. Stephens '86
Scott David Stetson '86
Bradley L. Thompson '86
Jeffrey H. Travis '85
Preston Osborn Von Arx '86
Randall H. Wilhelm '86

30TH REUNION

Spencer Gulick Baker '91
J. Kenneth Borgerding '91
Kimberly Quigley Brown '91
Michelle L. Carnahan '91
Amy Yarbrough Cuomo '91
Jane Crandall Curtin '91
David J. Dalenberg '91
Karen L. DeTemple '91
Anjela Martin Dew '91
W. Randy Dippell '91
Christopher Matthew Fox '91
Graham J. Glander '91
John W. Gray '91
Erika Litterst Gruner '91
Robert T. Hall '91
John F. Hirschman '91
Tor A. Hoerman '91
Kimberly Huffman Johnson '91
Michelle R. Johnson '91
Christina S. Kiel '91
Johnine Ruda Killeen '91
Kurt B. Klebe '91
Raymond J. Nealon II '91

Jay B. O'Neal '91
T.Ray Phillips IV '91
Andrew T. Ranck '91
Sheila M. Samaddar '91
Richard A. Sheppard '91
Robert W. Sit '91
Joy Armstead Thompkins '91
Gregory C. Wallis '91

25TH REUNION

James J. Bell '96
Brian L. Boak '96
Alison Hammerschmidt
Cockerill '96
Amanda Jedlicka Custer '96
Denise Castillo Dell Isola '96
Megan Maine Gau '96
James J. Griffin IV '96
Peter M. Hepner '96
Krina Hoopis Huddlestun '95
Lisa Notarianni Huse '96
Jill Bachman Inman '96
Ryan M. Jamboretz '96
Erica Lindsay Mast '96
Jeffrey C. Pohle '96
Jill Jennings Rowe '96
Daniel R. Roy '96
Robert R. Sendak '96
Steven J. Setchell '96
Ron L. Stiver '96
Jason S. Urban '96
John W. Yoder '96
Kathleen Shean Zapata '96

20TH REUNION

Corey Jermaine Anderson '01
Michael E. Bogers '01
Eileen Emison Booth '01
Ashley Krieg Byrd '01
Andrew D. Carroll '01
Betha Covington Lane '01
Andrew M. Cullison '01
Brian E. Dixon '01
Mason N. Floyd '01
David W. Garrison '01
Kristi Merrill Gibbs '01
Elisa Clinkenbeard Halpin '01
Andrea W. John '01
Andrew K. LaDow '01
Lawren K. Mills '01
Lisa Camp Parker '01
Christy Agness Rogers '01

Freedom Shalane Nicole Smith '01
John K. Wall '01
Felix P. Yau '01

15TH REUNION

Zachary William Adams '06
Evan George Amies '06
Wesley Michael Anderson '06
Projjol Banerjea '06
Allison Lynn Buckley '06
Nipun Chopra '06
Jessica Lynette Dixon '06
Kye T. Hawkins '06
Kristyn Currier Klear '06
Michael Raymond Klear '06
Andrea Speller Kleymeyer '06
Katherine Todd LaBeau '06
Steven R. Linville '06
Sarah Plymate Lofton '06
Jess Blandford Lukens '06
Ryan E. Nesbitt '06
Anne Burnett O'Neill '06
Benjamin Russell Peters '06
Kate Manecke Quickel '06
Ryan Joseph Randolph '06
Abby Troutman Rom '06
Gary Rudolph Rom '06
Michael S. Spiegel '06
Michael S. Stanek '06
Erin Victoria Szuch '06
Lisa Chambers Wallace '06
Eileen Marie Wiedbrauk '06

10TH REUNION

Mark Patrick Branigan '11
Hallie Moberg Brauer '11
Matthew Thomas Kerper
Brauer '11
Barry Steven Bricker '11
Sally Tabler Bricker '11
John Robert Brickson '11
Lynn Michelle Demos '11
Anna Field Dietz '11
David R. Dietz '11
Stacie Mishelle Grissom '11
Sarah Ann Hampel '11
Caprice Lashon Jackson '11
Mara Mote Lauterjung '11
Rosalyn Alece Ware Martin '11
Matthew Aaron Norton '11
Grant Edward Schmidt '11
Bridget Parker Speranza '11

David Matthew Spotts '11
Samuel Alex Weigley '11

5TH REUNION

Rachel Alison Amalfitano '16
Claire Meyer Buckley '16
Sarah Emily Burtenshaw '16
Craig Ramon Carter '16
Amanda Blaine Chastang '16
Ariel Janay Cheatham '16
Nicole Elizabeth Darnall '16
Tyler Rose Donaldson '16
John Patrick Forde V '16
Jacob Andrew Hemrick '16
Erin Cathleen Mann '16
Frederick Ray Reed III '16
Kya Chantelle Simmons '16
Michael Fenn Terlep '16
Motolani Ayorinde Verissimo '16
Lauren Mackenzie Wigton '16

1ST REUNION

Sarah Congress '20
Rabia Daud '20
Brittany Davis '20
Anna Foley '20
Luka Ignac '20
Lauren Kaylor '20
Jay Klein '20
Brenda Rodriguez '20
Konrad Rula '20
Niles Stewart '20

\$37,206,824
gifts and commitments were
made to DePauw in FY 2021.

DePauw awarded nearly
\$33,000,000
in need-based scholarships and
grants to students in 2020-21.

The Day of Giving on Nov.
12, 2020, engaged
1,039 donors
and raised more than
\$185,000
for DePauw.

30%
of students participated in
prestigious student-faculty
collaborative research projects.

33%
of students participated
in athletics.

No. 1
national liberal arts
college in Indiana
- U.S. News and World Report

No. 3
nationally for the number of
students studying abroad for four-
year baccalaureate institutions.

SELECTED FINANCIAL DATA

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

