

Breaking
BARRIERS

2012 ANNUAL REPORT

Christel House®

UNITED STATES | MEXICO | INDIA | SOUTH AFRICA | VENEZUELA

Letter from **CHRISTEL**

Everyone faces challenges in life—but the capacity to overcome hardships, learn from mistakes, and forge ahead in the face of immense adversity is a quality inherent in most successful individuals.

The obstacles facing Christel House students are daunting—daily exposure to gang warfare, drugs, alcoholism, hunger, abuse, negative role models, violence, suffering, and discrimination—but every day our students come to school, learn, and set their sights on a better tomorrow. They have dreams, and while at Christel House their aspiration is to make those dreams become reality.

We celebrate their determination and courage. They are breaking through the barriers of poverty to build a new and better life for themselves and a future for their families. They are our heroes, and role models for others to follow.

Sincerely,

Christel DeHaan, Founder and CEO

“Success is not measured by what you accomplish but by the opposition you have encountered, and the courage with which you have maintained the struggle against overwhelming odds.”

— Orison Swett Marden
American author

Photo: Christel DeHaan visiting Christel House South Africa

CHRISTEL HOUSE WORKS

Our
IMPACT

96.9%

Students Returning Annually

Total Number of Students Served
(including Graduates)

4,158

Graduation Rate

99%

Attendance Rate

96%

Graduates Continuing Studies or
Gainfully Employed

98%

*"Yesterday
I dared to
struggle.
Today
I dare
to win."*

— Bernadette
Devlin
Youngest woman
elected to British
Parliament

Photo: Christel House South Africa student near his home

“Most of the things worth doing in the world were declared impossible before they were done.”

— Louis D. Brandeis
Former Associate Justice,
U.S. Supreme Court

OUR PASSION

Transforming the lives of impoverished children, and giving them the skills to become self-sufficient and productive citizens, is difficult work. It requires substantial time, significant resources and focused programming. And, it requires the courage to keep trying in the face of overwhelming odds.

Every day, Christel House students prove they are up to these challenges - by giving back to their communities, taking responsibility for their own actions and making good decisions.

These students have dreams and aspirations; they respect themselves and others. They have good values, demonstrate ethical behavior and resist negative peer pressure. They learn to achieve and ultimately, to live a purposeful life.

As a result, their lives—and the lives of those generations that follow—are being transformed forever.

“Christel House teaches us to do things which we think we cannot do. I feel motivated to take up challenges and explore new things.”

— Amala, 10th Grade
Christel House INDIA - Bangalore

Visit us www.christelhouse.org

Follow us

Email us children@christelhouse.org

Call us 866-424-5437
317-464-2030

BOARD OF DIRECTORS

Christel House International Board of Directors

Christel DeHaan

Founder and Chief Executive Officer
Christel House International

Geoff Ballotti

Chief Executive Officer
RCI

Dr. Carol D'Amico

Vice President, East Region
Project Lead the Way

George Donovan

Retired Chief Executive Officer
Bluegreen Corporation

Nancy Gillespie (joining in 2013)

Former Human Development Economist
World Bank

Nelson Hitchcock

Senior Vice President
Scholastic, Inc.

Margarita Kintz

Retired President
Intel Foundation

Donald E. Knebel (joining in 2013)

Partner
Barnes & Thornburg LLP

Martha D. Lamkin

Retired President and Chief Executive Officer
Lumina Foundation for Education, Inc.

Guido Neels

Managing Director
Essex Woodlands

Neil Offen

Retired President and
Chief Executive Officer
Direct Selling Association

Dr. Patrick O'Meara

Vice President Emeritus
International Affairs and
Special Advisor to the President
Indiana University

Marcia Rowley

Co-Founder and Chief Marketing Officer
International Cruise & Excursions, Inc.

Gail Shiel

Principal
Shiel Design Company

Perry Snyderman

Partner
DLA Piper US LLP

Dennert O. Ware

Chief Executive Officer
CeloNova BioSciences, Inc.

Dr. Matthew Will

Associate Professor of Finance
University of Indianapolis

Cheryl Wendling

Senior Vice President
Christel House International

“Christel House gave me the tools to move forward and never surrender to the obstacles. My teachers provided me with the necessary values and strategies to be a successful citizen. They taught me that money is necessary, but integrity, independence, respect and responsibility are keys to success.”

— Deibis, 2007 Graduate
Christel House VENEZUELA

TRANSPARENCY AND ACCOUNTABILITY

Combined and Consolidated Financial Statements of Christel House International and its Affiliates
 2012 Combined Revenue: \$18,750,000

Founder* \$4,995,000	27%
Government \$6,564,000	35%
Corporations/Foundations \$4,902,000	26%
Individuals/Board Members \$990,000	5%
CH Open/Events \$655,000	4%
Other \$644,000	3%

2012 Combined Operating Expenses: \$18,746,000

Education & Other Programs/Services \$13,233,000	70%
Management & General \$1,614,000	9%
Fundraising \$2,070,000	11%
Health, Nutrition, Outreach & Social Services \$1,829,000	10%

* 2012 founder contributions, plus earnings on previously contributed founder restricted funds, less \$3,274,000 of advanced funding by founder of future general and administrative expenses.

Christel House International is a registered 501 (c)(3) public charity number 35-205-1932. Christel House learning centers are registered not-for-profit entities in their local countries. The Christel House Registration number with the Florida Department of Agriculture & Consumer Services is SC 10875.

100% of your donation directly benefits the children of Christel House. Overhead and fundraising costs are covered by the organization's founder.

Breaking through the barriers of poverty requires tenacity and determination. It requires adherence to rigorous educational and business practices, high measures of accountability and complete transparency. Every learning center's financial statements are audited annually, and clean opinions were received from all centers in their most recently submitted audit. Nearly 325 staff members around the world are committed to helping these children grow into productive, self-sufficient citizens.

WHAT WE DO

EDUCATION

Education has always been the pathway to a better life. Academic achievement and character development are central to the Christel House model.

Breaking Barriers: Students come to school and stay in school. Children living in extreme poverty often drop out of school to earn money and help support their families; few graduate from high school. In 2012, 96.9% of our students from the previous year returned to school; daily attendance worldwide was 96%, and 99% of students in their final year graduated.

Lack of education and opportunity, malnutrition, disease, and low self-esteem – these are among the barriers that Christel House helps overcome.

Nutrition and HEALTH CARE

Students receive two nutritious meals and a snack daily, regular medical and dental care, and when needed, counseling from social workers and mental health professionals.

Breaking Barriers: Students are healthy and physically fit. When children are hungry or sick, learning is impaired. In 2012, more than 7,620 medical interventions took place at Christel House learning centers worldwide--annual physicals, vision tests, auditory screenings and dental procedures.

Character DEVELOPMENT

Christel House prepares students to become responsible, caring citizens through a strong character development program built on four timeless values—respect, responsibility, independence and integrity.

Breaking Barriers: Students are honest, hard working and compassionate. Negativity, greed and corruption often flourish within impoverished communities. In 2012, Christel House students raised money to drill a well in Tanzania, petitioned government officials to provide better sanitation, and recycled waste materials. Rather than viewing themselves as victims, Christel House students are empowered to make the world a better place.

Photo: Christel House India students playing games during gym class

Career DEVELOPMENT

Students receive assistance in completing college admission applications, securing scholarships or apprenticeships, preparing for job interviews and job placement. When studying at post-secondary institutions, Christel House graduates receive tuition assistance, stipends, and continued medical services and counseling.

Breaking Barriers: Our graduates work, study or do both. In some Christel House countries the unemployment rate is 50% or higher for young adults. Christel House graduates are role models and change agents, and 98% are engaged in meaningful, productive activities.

Community OUTREACH

Students return to their families and communities each night. Christel House offers a variety of workshops on topics, including: family planning, parenting skills, conflict resolution, substance abuse, nutrition and hygiene to improve the lives of parents and community members.

Breaking Barriers: Child + Parent + School = a powerful combination to strengthen family ties. Poverty often fragments families. Through our community outreach program, Christel House parents become invested in the development of their children.

Christel House is the best solution to breaking the cycle of poverty for children, both domestically and internationally, that we have ever experienced. The Christel House model focuses on developing knowledge, skills and attributes of children who otherwise would never have a chance to see another way of living. The development of the whole person into individuals with competency and character is done with serious attention to detail where contributed dollars are used effectively and efficiently. In recent years, a second thrust into high school dropout recovery schools (DORS) is addressing an increasingly social crisis domestically. We believe our contributions are leveraged many times over through the incredible efforts of senior management and the staff of Christel House world-wide.

— Dennert and Suzanne Ware
San Antonio, Texas
Board Member and Donors, Christel House International

Our IMPACT

Academic Year 2011 – 2012
(Grades K-12)

99.5%

Students Returning Annually

Number of Students
(including Work-Study)

1,042

Student Attendance

96%

Graduation Rate (PUC)*

98%

Graduates Participating
in Work-Study Program

95%

*Pre-university course - 12th grade equivalent

Bellahalli Road (Off Henur
Road)
Kennur Post via Bagalur
Bangalore East
Bangalore - 562419
Karnataka **INDIA**

PHONE (91) (80) 2486-5999
FAX (91) (80) 2846-5003
E-MAIL christelhouse@vsnl.com
WEB www.in.christelhouse.org

Photo: Christel House India Bangalore upper school students in the science lab

CHRISTEL HOUSE INDIA | Bangalore

Ancy, 2012 Graduate

Years ago, Ancy sat crying in the Principal's office. She, her siblings and her mother had eaten nothing all weekend. Ancy's father had deserted the family, leaving them with nothing. Christel House social workers quickly intervened.

Though her family struggled, Ancy was motivated to achieve, become independent and improve her family's situation. In 2012 she graduated from 12th grade and is now studying computer science at Kristu Jayanti College where she is at the top of her class. Her goal is to join the Indian Air Force and become a pilot.

"I am very happy to have my son studying at Christel House. He studies well and is well behaved. He asks his father and me not to fight. I feel proud that my son is taught about right and wrong, which I as his mother find difficult to teach him."

— Devi, mother of Simbu, in Kindergarten

Fifteen percent of students in India reach high school and only 7% graduate.

Saleem, 8th Grade

Saleem has learning difficulties and gets support from the STARS* program. Remedial tutoring has helped him raise his grades. "My teachers really care about me," he says. "They want to help me understand, and I don't want to disappoint them." Fun-loving and friendly, Saleem is a talented artist and good musician. His father sells coconuts on the street to support a family of five, but Saleem wants to be a police officer. His teachers care for him deeply and encourage him to pursue his dream.

* Sower Transformational Academic and Remedial Support

Our IMPACT

99%

Academic Year 2011 – 2012
(Grades K-3)

Students Returning Annually

Number of Students

209

Student Attendance

96%

Students Meeting or Exceeding Grade
Level Standards in Language Arts

85%

Students Meeting or Exceeding Grade
Level Standards in Math

83%

Pilot No. — 196
Hill View Street
At. Post — Dasve
Lavasa
Tal — Mulsi
Dist. — Pune — 412112
Lavasa INDIA

PHONE (91) (20) 6473-0041
FAX (91) (80) 2846-5003
E-MAIL christelhouse@vsnl.com
WEB www.in.christelhouse.org

Photo: Christel House India. Lavasa student reading in the library

Ajit, 3rd Grade

Since his father died two years ago, Ajit, his mother and three siblings have relied on two cows to support the large family. Ajit is a cheerful, curious child—highly intelligent and quick to identify inconsistencies. His academic progress has been remarkable. He is fluent in English, although he could not speak a word when he started at Christel House two years ago. Ajit also loves computers, and is a willing technology tutor to his peers. When he grows up, he wants to become an astronaut. “I want to see what is on the moon,” he says. With his determination to excel, he will succeed.

“As fish take to water, our children took to English. Their eagerness acted as a spur for our teachers. And today, when I see the happy faces of our children and staff walking in every day to school with irrepressible enthusiasm defying all odds, I am humbled by their sheer determination.”

— Nalini Garg
Principal,
Christel House LAVASA

*The national average female literacy rate in India is approximately **65%**.*

Surekha, Kindergarten

Every morning, Surekha and her mother hike through the jungle and during monsoons, must cross a river so the Christel House bus can pick her up. Surekha’s father is mentally impaired following an accident, and the family barely ekes out a living. Her teachers report that Surekha is gradually overcoming her shyness, and never misses school. She wants to be a teacher when she grows up. A joyful child, Surekha loves singing and the arts.

Our IMPACT

98.1%

Academic Year 2011 – 2012
(Grades 1 – 9)

Students Returning Annually

Number of Students
(including Work-Study)

450

Student Attendance

96.8%

Students Passing
ENLACE Standardized Test in Language
Arts

96.2%

Students Passing
ENLACE Standardized Test in Math

87.4%

Graduation Rate*

100%

*Graduation rate is for ninth grade. Students proceed to public high school or technical school and continue to receive Christel House services and support as part of the Work-Study program.

Christel House
Mexico

Kansas No. 161
Colonia Amplicion Napolés
03840 México, D.F.
MEXICO

PHONE (52) (55) 3004-0932
FAX (52) (55) 3004-0939
E-MAIL losninos@mx.christelhouse.org
WEB www.mx.christelhouse.org

Photo: Christel House MEXICO - student in music class

CHRISTEL HOUSE MEXICO

Luis Jesus, 9th Grade

“I had a lot of family problems when I came to Christel House. I didn’t know what to do. As a 2nd grader, I was a very shy boy. I didn’t have patience and I was intolerant toward my classmates. I didn’t know how to develop teamwork. When my parents divorced, my teachers gave me lots of support. They helped me to understand that I didn’t cause my parents’ problems. Christel House changed my life. I speak English well and I love math. I plan to go to university and study to be an Aeronautic Engineer.”

Only **25%** of students in Mexico graduate from high school.

“When I was teaching 2nd grade, a student told me ‘I can’t do it.’ I sat behind her and together we began drawing the Christmas tree she was working on. Now, five years later, her paintings are colorful, very expressive and sensitive. Through the visual arts workshop students learn to overcome their frustrations, fears and insecurities.”

— Isabel Hernández Atilano
Visual Arts Teacher,
Christel House MEXICO

Lupita, 7th Grade

Her mother supports Lupita and her five siblings by selling tacos. When she started 6th grade, Lupita’s test scores were among the lowest in her class. But, teachers saw her potential and motivated her to work hard. At the end of the school year, Lupita had earned a final grade point average of 9.4 out of 10, and was second in her class. “I will continue studying, because I want to be a lawyer to help poor people,” she says. “I want to be someone who defends and explain the laws to them so they can’t be cheated by others.”

Our
IMPACT

98.4%

Academic Year 2012
(Grades K – 12)

Students Returning Annually

**Number of Students
(including Work-Study)**

837

Student Attendance

98%

Graduation Rate

100%

**Graduates Participating in Work-Study
Program**

96%

Swallowcliffe Drive
Ottery
Cape Town
SOUTH AFRICA 7800

PHONE (27) (21) 704-9400
FAX (27) (21) 703-2748
E-MAIL info@sa.christelhouse.org
WEB www.sa.christelhouse.org

Photo: Christel House South Africa students waiting to perform a dance

CHRISTEL HOUSE SOUTH AFRICA

Chesree-lee, 9th Grade

“When my mother died of lupus four years ago, my grandmother took us in. Her house was too small for all of us, so she built us a little shack off the back with scraps of metal and wood. This all happened before our school exams, and it was a stressful time. A special program at Christel House is teaching me to be a hair dresser. I can now wash and blow dry hair for people in the community and make a little money for the things we need.”

“I applied to teach at Christel House because I grew up in a similar community - Mitchell’s Plain. I love the systems which guide our children towards independence. As a high school teacher I witness this transformation firsthand, especially when I see the level of respect which students have towards their teachers.”

— Peter Davey
Upper School Music
Teacher, Christel House
SOUTH AFRICA

Fifty percent of South Africans aged 18-24 are unemployed.

Rushin, 2009 Graduate

“I am so proud to be enrolled at the Cape Peninsula University of Technology, where I am pursuing a career in construction engineering. When I look back on my years at Christel House, I realize how much I have accomplished. In 5th grade I was thinking about joining a gang. Drugs, alcohol and violence were rampant in our neighbourhood. Thanks to Christel House I am on the road to a better life.”

Our
IMPACT

Academic Year 2011 – 2012
(Grades K – 10)

92.2%

Students Returning Annually

Number of Students

618

Student Attendance

96%

**Students Passing ISTEP+
in Language Arts**

81.7%

**Students Passing ISTEP+
in Math**

87.4%

2717 South East Street
Indianapolis, Indiana 46225
USA

PHONE (317) 783-4690
FAX (317) 783-4693
E-MAIL staff@chacademy.org
WEB www.cha.christelhouse.org

Photo: Christel House Academy student drawing

CHRISTEL HOUSE ACADEMY

Breanna, 6th Grade

“I used to have a lot of trouble in school, but at Christel House the teachers are great. They are strict, and push me hard, which is good because if they didn’t I would not stay on course. I really love my school because if I’m feeling low, my friends and teachers always make me happy. After I graduate, I want to go to Ohio State and play basketball or run track. When I grow up, I want to be a chef.”

“Christel House Academy has been repeatedly recognized for achieving excellent results with a high-needs population. In 2012, it was named a Middle School to Watch by the National Forum to Accelerate Middle-Grades Reform, and was one of only 10 schools in the nation to be identified as a MetLife Breakthrough School. Students love coming to school here. They admire their teachers and respect their classmates. It is an atmosphere where learning takes place on all levels—academic, social and emotional.”

— Carey Dahncke
Principal, Christel House ACADEMY

In the Indianapolis Public School system, only **56.2%** of students passed language arts and **57.8%** passed math in 2012 ISTEP+ standardized testing.

Tahj, 8th Grade

“At Christel House we are so far ahead of what my friends are learning at other schools. Their parents are really surprised when I tell them what I am studying. My favorite class is math. One thing that helps a lot is interacting with what we are studying. Last year we took a trip to Washington, D.C. and saw every monument. This year, I’m really looking forward to our class camping trip to Tennessee. I’m proud to say I am a 21st Century Scholar, and a Student Ambassador. When I graduate, I want to go to either Indiana University or Purdue University and either become a paleontologist or forensic scientist.”

CHRISTEL HOUSE DORS

"I came to Christel House DORS because I had been in a lot of trouble and was kicked out of high school. Last summer I realized that I needed to get a diploma. That's when I found DORS. It is great for dropouts and much different than a regular high school. It helps prepare you for college and gives you a second chance. And, the teachers at DORS are great. They encourage you to do your best and want to help you succeed."

— Christel House DORS Student

In August 2012, Christel House DORS opened to give Indianapolis-area high school dropouts a second chance to earn a diploma. Operating out of the same facility as Christel House Academy during evenings and weekends, DORS strives to help students chart a pathway to success. Our day-student program operates in collaboration with Ivy Tech Community College. As soon as students qualify, they are enrolled in dual credit courses through Ivy Tech, and receive both high school and college credits. Gateway to College, a nonprofit organization with a mission of reclaiming students who have dropped out before receiving a high school diploma, has been instrumental in helping Christel House develop best practices. We are eager to report next year on our students' successes.

CHRISTEL HOUSE SCHOLARS PROGRAM | Venezuela

Brinelly, 2010 Graduate

“Ever since I can remember, my mom has worked cleaning houses. My father abandoned us when I was 5. I have two older brothers and two older sisters who all started working when they were about 14 to bring home money and food.”

Brinelly’s family lives in the highest zone of La Vega, which is extremely difficult to access. She is finishing classes in Francisco DeMiranda University College and will be a qualified CPA upon graduation. In addition to her studies, Brinelly is working at an internship with PDVSA, Venezuela’s national oil company.

A natural leader, she was elected as a student representative and helped tutor younger students. In 2009, Brinelly was selected by Partners of America to visit Washington, D.C.

Our IMPACT

Academic Year 2011 – 2012
(Grades 7 – 11*)

98.5%

Students Returning Annually

Number of Students
(including Work-Study)

663

Student Attendance

92.8%

High School Graduation Rate

100%

Graduates Participating in Work-Study Program

99%

*11th grade is the final year of high school in Venezuela

Christel House entered into an agreement with **Fe y Alegria** to provide educational services. Christel House funds the Work-Study program, transportation, health care, and after-school programs.

CROSSING THE FINISH LINE — GRADUATES

Asha, 2012 Graduate

Christel House INDIA Bangalore

“I still remember my first day at Christel House. I wondered what language my teachers were speaking because I didn’t know a word of English. Now I’m studying engineering at Acharya Institute of Technology, one of the best colleges in Bangalore. My school has molded me into what I am today.

Christel House is much more than a regular school. It has taught me to speak fluent English and be a good student. It has given me life skills, the ability to differentiate between good and bad, and how to survive in this competitive world. I want to show my gratitude to Christel House by being a good example for others.”

Jesus, 2009 9th Grade Graduate

Christel House MEXICO

“I attended Christel House Mexico for nine years.

Then, I went to public high school and now I am studying at Universidad Nacional Autónoma de México. I am in my first year, studying Actuarial Science. I want to become a stockbroker or work in the insurance industry. The Work-Study Program at Christel House has helped me succeed at university, and kept me connected to the school I love. For me, Christel House has been like a second home.

Christel House prepared me to be assertive, and taught me positive values. It has made me the person I am today. I will do my best to achieve my goals and become a good citizen who gives back to my community and helps others.”

Akshay, 2012 Graduate

Christel House INDIA Bangalore

“My mom is a struggling single parent. Being the eldest child in the family, I learned many things at a very young age.

At present, I’m studying at the Acharya School of Architecture in Bangalore on a Christel House scholarship. I am competing with students who come from privileged backgrounds and studied at top ranked high schools in the nation. I earned a merit seat into this institution and I am giving my classmates a run for their money.

Though I come from an underprivileged family, being educated at Christel House has truly given me the edge to compete in this world. Adhering to strong values and doing really well in my studies is my focus. I intend to follow the Christel House values all my life.”

Natalie, 2009 Graduate

Christel House SOUTH AFRICA

Natalie plans to be an entrepreneur. Next year she will graduate from university with a degree in marketing and human resources. She plans to continue running the meat shop her mother started in their home in Hanover Park and using her marketing skills to expand the family business.

Although she wears a beautiful smile, Natalie still grieves the loss of her mother to cancer last year. “It’s a struggle to now be the motherly figure in our household,” she says. “I try to help my stepfather and three siblings, the youngest of whom is 8 years old.” She says real success in her life will be making a difference in the lives of others

PRINCIPAL SPOTLIGHT

Ronald Fortune

An MBA graduate and PhD student himself, Ronald Fortune, hails from the same deprived neighborhoods as the students he nurtures. As **Principal of Christel House South Africa's Upper School**, he has an implicit understanding of the challenges his students face and the life lessons they must learn to break the cycle of poverty. Mr. Fortune was named a "Principal of Distinction" by Christel House in 2012 for his outstanding work in developing the school's character and leadership development program.

Midge Hilton-Green

After 22 years as Headmaster of a prestigious private school, Midge Hilton-Green, **Principal, Christel House South Africa Junior School**, decided that it was time to give back. He left the world of privilege and influence to help transform the lives of South Africa's neediest children. He holds a Bachelor of Arts and Bachelor of Education degrees.

SOUTH AFRICA

Nancy Cruz

A Bachelor's degree in Educational Psychology prepared Nancy Cruz, **Principal of Christel House Mexico's Upper School**, with the skills to nurture the minds and spirits of her students and teachers. Energetic and caring, Ms. Cruz helps her students set and accomplish goals, in both their academic and personal lives.

Tania Álvarez

Tania Álvarez, **Principal of Christel House Mexico's Lower School**, holds a Bachelor's degree in Psychology and Master's degree in Psychoanalysis. Her passion for serving others is evidenced by her tireless efforts to meet the needs of Christel House children.

MEXICO

PRINCIPAL SPOTLIGHT

Jaya George

With a Master's degree in English and diplomas in learning disabilities and educational management, Jaya George inspires confidence in her staff. Through her leadership and vision as the **Head of Schools of Christel House India**, Ms. George has instilled standards at Christel House that rival those of the best private schools in Bangalore.

Nalini Garg

Leading by example is the key to Nalini Garg's success as **Principal of Christel House Lavasa**. Holding a Bachelor's degree in Education and a Master's degree in English, Ms. Garg convinced reluctant local villagers that their children's futures could be transformed. The resiliency of her students inspires her to never lose faith in the human spirit.

INDIA

Carey Dahncke

Combining business savvy with educational expertise is natural to **Chief Academic Officer and Principal of Christel House Academy**, Carey Dahncke. He holds a Bachelor's Degree in Business Administration as well as a Master's degree in Education. In 2012, Mr. Dahncke was named Principal of the Year for Marion County by the Indiana Association of School Principals. Under his leadership, Christel House Academy has been repeatedly recognized for the academic achievement of a highly at-risk population.

Emily Masengale

Emily Masengale holds a Bachelor's degree in Special Education and two Master's degrees. As **Founding Principal of Christel House DORS**, Ms. Masengale's enthusiastic and enterprising demeanor has inspired many adult learners to renew their efforts to earn a high school diploma. Her students benefit from her commitment, devotion and passionate desire to get them over the finish line — graduation.

USA

STUDENT TESTIMONIALS

Jayden, 4th Grade
Christel House SOUTH AFRICA

“I love to be at Christel House because we get good education and love and lots of hugs. I love all my teachers because they teach so many things so that we can grow up and be happy. I would like to be a doctor when I grow up and then I can help all the sick children in the world.”

Areely, 8th Grade
Christel House ACADEMY

“Being a Christel House Academy student means everything to me. The teachers help me understand things that are hard for me, which I’m thankful for. It is a place where I learn and have fun trying new things.”

Priyan, 10th Grade
Christel House INDIA Bangalore

“Christel House is a school which teaches us to do things which we think we cannot do. I feel really fortunate to be able to do experiments in the science labs.”

Dhanashree, 1st Grade
Christel House INDIA Lavasa

“I love my school very much. Nobody hits us here, and because of phonics I have learnt to write a story in English. When I grow up I want to become a writer and a poet. I can sing songs in English too.”

PARENT TESTIMONIALS

“Since Christel House entered my family’s world, it was like a bright light went on in my life. The support and the care that my child and I receive is more than I can imagine and we are so blessed to be a part of this wonderful school. Thank you Christel House!”

— Glyniss, Parent, Christel House SOUTH AFRICA

“My husband and I are not educated much, but we have aspirations for our children. I feel delighted to hear them speaking in English, and they teach us new things. They have become healthier by eating the nutritious food. I am sure they will grow up to be educated and earn good money.”

— Sheetal, Mother of Abhishek and Vaishnavi, 4th and 2nd Grade, Christel House INDIA Lavasa

“My sons, Rodrigo and Manuel, are Christel House alumni. This school changed our lives. My boys received an excellent education and learned great human values. Now they intend to complete their degrees at university. I have no words to thank Christel House for all the help it provided and still provides to my family. I hope many more families can have the support of Christel House.”

— Sophia, Mother of Rodrigo and Manuel, Christel House MEXICO

THE ARTS

Christel House INDIA – Lavasa student performs in a play*

Sunflowers in Bucket by Nwabisa, 11th Grade, Christel House SOUTH AFRICA

Christel House SOUTH AFRICA students perform a traditional dance

Christel House ACADEMY students studying cello

*Photo courtesy of Anne DePrez

Christel House INDIA – Bangalore students created this headdress from papier-mache and hand painted it for a play*

Digital Cityscape by Alcey, 9th Grade, Christel House ACADEMY

Christel House INDIA– Lavasa students painting a mural in the school

Christel House MEXICO students perform a traditional dance

Butterfly by Citlali, 8th Grade, Christel House MEXICO

Bird painting by Unnai, 6th Grade, Christel House INDIA– Bangalore

“Teaching art in Christel House has been a valuable experience for me. I am always delighted to see the creative work of my students and their perceptions of society and their surroundings. The lines, bright colors, shades and reflections, and sometimes even the forms and contents, are in tune with the rhythms of their world. For children, visual art is an artistic, creative and reflective medium to represent and communicate about their everyday lives.”

– Dhanaraj Keezhara
Visual Media Teacher,
Christel House INDIA -
Bangalore

CELEBRATION MOMENTS

A list of donors and learning center board members may be found on our website: www.christelhouse.org

John Spence, Karma Royal Group Chairman with students from Christel House INDIA Bangalore

“We know technology can do a world of good, and we are thrilled to be working with Christel House to further its mission of helping children around the world break the cycle of poverty. At Dell, we believe that children should have an opportunity to develop their potential through technology. With this partnership, we are one step closer toward closing the technology gap among underserved communities across the globe.”

-Trisa Thompson
Vice President of Corporate Responsibility
Dell Corporation

John Spence and Karma Royal Group

We deeply appreciate the organization’s ongoing sponsorship of the nutrition program for all our children in Bangalore. **Karma Royal Group** and John Spence have provided over 4,000,000 meals to impoverished children since 2002! They also generously sponsored the Christel House India library facility and filled it with books. Finally, every year the Royal Goan Beach Club plays host to a group of Christel House INDIA Bangalore children who enjoy a beach holiday in royal style.

Nurturing and Nourishing minds

The **Jochnick Foundation** and **Oriflame** awarded a grant to Christel House Mexico that will cover two-thirds of the learning center’s nutrition program. Many thanks to them for recognizing the value and dignity of our children and helping us nurture and nourish their minds, bodies and spirits.

Cindy Sowder with Christel House ACADEMY students during STARS

Christel House's STARS Program

Through the Compassionate Spirit Foundation, created by Cindy Sowder, we are able to provide remedial education and support for students who need extra help in learning. The Sowder Transformational Academic and Remedial Support (STARS) program was established worldwide, and has become a major pillar to our students' success since 2007.

Navneet Kapoor, Target, in the classroom at Christel House INDIA Bangalore

"All of us have a responsibility – whether as a corporation or an individual – to support causes that better the world in which we live. Through RCI's work with Christel House, our associates, members and affiliates are united in a common purpose – to provide underprivileged children around the globe with life-changing opportunities that will transform their futures and make the future brighter for us all."

- Geoff Ballotti
CEO
RCI

The Mind Trust helps at-risk students

The Mind Trust committed to fund Christel House expansion efforts in Indianapolis over the next five years by awarding us a \$1 million Charter School Incubator award. Their support will help us serve more at-risk students in our local community.

"Children of impoverished families are most vulnerable and our sense of community responsibility must extend further than ever before. Christel DeHaan understands that business leaders can be the catalyst to drive positive change for deserving children, a philosophy we share at Orange Lake Resorts. We are proud of our long association with Christel House, hosting important fund-raising efforts and supporting the amazing work they do throughout the world."

- Don Harrill
President and CEO
Orange Lake Resorts

An event to build awareness. A mission to transform children's lives. A way to make a difference.

THANK YOU FOR MAKING A DIFFERENCE

OUR GLOBAL SPONSORS

Northern Trust

OUR TOURNAMENT HOSTS

Bluegreen Corporation | The Christie Lodge | Orange Lake Resorts | Festiva Hospitality Group | GOODMANagement | Grand Pacific Resorts
Grand Lodge on Peak 7 | Lodging Kit Company | The Noble Company | RCI | Sun Hospitality Resort Services | VRDA | Nexus Leisure

THE CHRISTEL HOUSE MODEL

Education

Nutrition and Healthcare

Character Development

Parent Outreach Programs

Career Development

Graduation

DONOR LIST

CHRISTEL HOUSE INTERNATIONAL

For contributions received from January 1, 2012 to December 31, 2012 (donations in U.S. dollars)

GLOBAL IMPACT SOCIETY \$200,000+

The Mind Trust
RCI/Wyndham Exchange and Rentals*
Cynthia D. Sowder
Stichting af Jochnick Foundation
The Walton Family Foundation, Inc.
Dennert and Suzanne Ware

FOUNDER'S SOCIETY \$100,000-\$199,999

Cummins Behavioral Health Systems, Inc.*
Orange Lake Country Club, Inc.*

DEAN'S LIST \$50,000-\$99,999

Bluegreen Corporation*
I.C.E., Inc.*
Donald and Jennifer Knebel
Neels Family Foundation, Inc.
Wyndham Worldwide Corporation

HONOR SOCIETY \$10,000-\$49,999

ARDA*
Geoffrey and Leslie Ballotti
Breckenridge Grand Vacations*
Bristol Myers Squibb
Community Health Network*
Copper Moon Coffee LLC
Cornelius Family Foundation
Culver Academies*
Kirsten DeHaan
Anne N. DePrez
Efroymsen Family Fund, A CICF Fund**
Eli Lilly and Company Foundation
FedEx*

Harding Poorman Group*
Hirt Family Charitable Fund
Steve and Bonnie Holmes
IU Health Sports Performance*
Gerhard and Evelin Klemm
Dr. Ned and Martha Lamkin
Alan and Mary Levin
Lilly Endowment, Inc.**
Lodging Kit Company*
Howard Nusbaum and Charles Feeser
Perspectives Magazine*
Steve and Livia Russell
Gail Shiel
Silver Lake Resort, Ltd.
Perry J. Snyderman
Norman and Dorothy Terry
Richard and Billie Wood
Wyndham Vacation Ownership, Inc.*

SCHOLAR'S SOCIETY \$5,000-\$9,999

Randy and Maria Adams
Dr. and Mrs. Alfonso J. Alanis
Tom and Mary K. Anthony*
Suman Arora and Manohar Arora
Barnes & Thornburg LLP
Mr. and Mrs. Robert W. Bertrand
Birny Mason Jr. Foundation
BKD LLP
David and Doreen Clifton
Concord Servicing Corporation/Concord
Software Leasing Corporation
Convergys Corporation
Eli Lilly Federal Credit Union*
The Estate of Frances Kegley
William L. Fortune, Jr. and Joseph D. Blakley
Jaswant and Raj Gidda

The Glasscock Family Foundation
Dale and Debbie Gordon
Grand Pacific Resort Services Co., LLC*
Hacienda del Mar Vacation Club*
Ice Miller
Junior League of Indianapolis, Inc.**
Thomas and Sherrie Kegley*
Margie and Tom Kintz
Lumina Foundation for Education, Inc.**
Richard and Katherine E. Merrill
Dayton and Trudy Molendorp
National Association of Elementary School
Principals**
Northern Trust Company
OneAmerica Financial Partners
Jon R. Owens
Phil Pomper
David and Lisa Pontius
R. Adams Roofing, Inc.
Raintree Resorts International, Inc.*
Kenneth and Debra Renkens
The Resort Trades*
St. Vincent Hospital and HCC, Inc.

ALUMNI \$2,500-\$4,999

Duane and Marcia K. Brock
Stephen J. Butcher
Bryce D. and Anne Carmine
Charles C. Brandt Construction Co.
The Christie Lodge
Clifton Larson Allen, LLC
Crossman Landscape, Inc.
Disney Vacation Club*
Dollar General Literacy Foundation**
Don B. Earnhart
Fifth Third Bank

CHRISTEL HOUSE INTERNATIONAL

(cont)

First United Methodist Church
Grand Pacific Palisades
Indianapolis Foundation**
Jani-King of Knoxville
Kara and Greg Juffer
Lighthouse Amenities & Apparel
Steve and Connie Lyman
MasterCorp, Inc.
Michael and Patricia McCrory
ModernMasters Fine Art Brokerage LLC
Mountain Pride Cleaning and Restoration, Inc.
Neil Offen
Ohana Floor Design
Naomi Orsay
Jeffrey W. Parker and Mike Haas
Patricia Petitpas
Rudy's Watch & Jewelry Repair, Inc.*
Joe and Susan Schneider*
Mrs. Yvonne H. Shaheen
Sun Hospitality, LLC
Zane and Frances Todd
TV 8 Summit*
Chris and Sheryl Van Ruiten*
The Welk Resort Group
Bill and Cheryl Wendling
David M. Wilkinson
Matt and Melanie Will

SENIOR \$1,000-\$2,499

Lori Efrogmson-Aguilera and Sergio Aguilera
David M. Albright
Antlers at Vail
Becky Arnett
Auto Haus
Sarah C. Barney
Bass Pro Intellectual Property, LLC

Mr. Phillip Bayt and Ms. Bonnie Gallivan
Dr. Deborah Bender
Benevolent Friends of African Charities, Inc.
Bingham McHale LLP*
Rebecca Blom
Glenn and Bobbi Bosch
Bud and Milly Brehob
Canon Business Solutions, Inc.
Carlsbad Inn Beach Resort
Carlsbad Seapointe Resort
Larry W. Cavanaugh
CE Solutions, Inc.
Classic Property Managment
Bryan Colin
Colorado Business Bank
Conrad Indianapolis Hotel*
Mr. and Mrs. Thomas W. Coyle
Culver Educational Foundation
Custom Travel Inc.
Carol D'Amico
Defender Resorts, Inc.
Rollin M. and Cheryl L. Dick
DLA Piper*
Murvin and Linda Enders
Etcetera, Inc.
Festiva Resorts, LLC
Finish Line Inc.
Alessandro and Jan Franchi
Frederic Printing Company
Friends of Frank
Gen II Marketing
Gold Key Resorts
Goodman and Sons Jewelers
GOODMANagement
Grand Pacific MarBrisa Resort
Granite State Contract Furnishings, Ltd.
Mr. and Mrs. Perry Griffith, Jr.

Gordon and Marjorie Gurnik
Hans Hansen
Emmanuel D. Harris, Sr.
Hatchett Home Improvement
HDSupply Facilities Maintenance
Nelson A. Hitchcock
Rudolf and Jutta Hoellein
Home Scapes
Al and Kathy Hubbard
Indiana University Health
Interval International*
J. David & Kathleen A. Roberts Family
Foundation
Anonymous
Kevin and Yolanda Kavanaugh
Tom and Jan Keucher
Uwe Klemm and Rachel Riegel
Kreplach Sisters Media, LLC*
Debi and Mike Ladyman
Larry Snyder & Co.
Dr. and Mrs. R. Stephen Lehman
Peter and Margitta Lehmann
Ed and Rita Marcum
Lynn F. Maury
Bob and Sue McKenzie
Meridian Financial Services, Inc.
Karen E. Mitchell
Gloria Lee Monsey
Jim and Jackie Morris
Terry and Janna Motsenbocker
The National Bank of Indianapolis
Norte, Inc.
Oaktree Financial Advisors, Inc.
Patrick O'Meara, Ph.D.
Payless Gives Shoes 4 Kids**
Dr. Troy Payner and Dr. Cara Peggs
Mel and Joan Perelman

DONOR LIST

CHRISTEL HOUSE INTERNATIONAL

(con't)

Planned Parenthood of Greater Indiana*

Larry & Mimi Platt

PointBank

Andree and Colleen Pollock

Myrta Pulliam

Pye Barker Fire & Safety, Inc.

R & H Mechanical, LLC

R66T

Paula Rabb

Reba Management*

Reconstruction Experts, Inc.

Ricoh USA

Clay and Amy Robbins

Rotary Club of Indianapolis

RPCS, Inc.

Richard G. Ruff II

The Saltsburg Fund / Donald W. Buttrey

Schmidt Associates

Bob and Ann Schneider

Chad A. Schuchmann

John A. Seest

Shell Vacations, LLC*

Sib and Addie Paul Foundation

Rebecca Sloan

Sobel Westex

Staff One, Inc.

Steve and Linda Schneider Family Foundation

United Hope Foundation*

Wells Fargo Bank, N.A.

Western Paper Dist.

Mark and Claudia Willis

Winner Circle Resorts International, Inc.

Diana, Todd and Dana Woodworth

Deborah A. Wunder

Victoria and Ken Yamasaki

Wayne P. Zink and Randy Deer

JUNIOR

\$500-\$999

1st & Main Investments

1st Bank

A.O. Reed & Co

A-1 Textiles Hospitality

Azul Hospitality Group, Inc.

Nancy Ball

Robert and Michelle Beauchamp

Robin R. Belleful

John Berger

The Berkley Group

Shane M. Bernard

BG Carolina Grande Owners Association, Inc.

BG SeaGlass Tower

Angela Bishop

Gordon R. and Patricia M. Bloeser

Christina Bodurow

Bookkeeping Plus, Inc.

Boyd Coffee Company

Rick E. Brandt

Alan and Tonya Brown

Dori and Marc Carlson

Carolina Cool

Daniel L. Carricato

Charleston Commercial Interiors

Charter Communications

Charter Sports

Cintas

Coastal Carolina National Bank

Thomas M. and Ginger Coke

Colonial Virginia Bank

Enrique and Kathleen Conterno Martinelli

Dr. Sam Cordes and Trish Brown Cordes

Coronado Beach Resort

Michelle K. Costello

Jeff Cummings

Carey and Angelique Dahncke*

Alan and Kathleen Dansker

David & Mary Salon & Spa*

Bill and Janet L. Davis

Scott and Lorraine Davison

Keith and Cheri DeHaan

Dell Employee Giving Program

Brad and Beth Dettmer

Ben Dills

Laura and Jarrett Dodson*

Erick J. and Jennifer Dongus

Mr. and Mrs. John G. Egerton

Elite Concrete & Masonry

Daniel and Beth Elsener

Melinda and Demetrios Emmanoelides

Faison Office Products

Phyllis and Harvey Feigenbaum

Ferguson Enterprises, Inc.

Financial Security Management

First Presbyterian Church of Fowler

Art Fisher, Jr.

Four Corners Concrete

Erica L. Gause

Go Staff Inc.

Great Eastern Resort Company

Suzanne M. and Joseph B. Gregory

Cary L. Hanni

Harbor Linen

Herff Jones

Hi Tech Gypsum Inc.

Hub International of California

Hylton Heat and Air, LLC

Ideal Mechanical

Indianapolis Snow Removal & Christmas Light Installers*

CHRISTEL HOUSE INTERNATIONAL

(cont)

J&S Asphalt Paving, Sealing & Striping Co., Inc.
James and Judith Jones
Wallace D. and Maureen Joslyn
Anneliese and Abe Judd
Lisa M. Karpowicz
Patrick Kasianchuk
Dana E. and Genevieve Kirby
Melynne and David Klaus
Klipsch Group, Inc.*
Ms. Debby Knox and Dr. Richard Tirman
Ulrich Lachler and Nancy Gillespie
Anonymous
Laurel Crest
Henry and Meredith Leck
The Lee Group
Tracy and Steve Line
Link, Jacobs & Link, D.D.S.
Amy and Kevin Lipka
Rose Lloyd
Dwight and Lisa Lueck
M&M Framers, Inc.
Macy's Corporate Services. Inc.
Kathryn S. Maeglin and Albert J. Allen
Guy Manchester
Kathryn J. Mas
William F. and Barbara McConnell
Scott and Nancy J. McGinness
James McManuus
Sylvia McNair
Patricia Meade
Ed and Mable Mendoza
Preeti Modgil
Morgan Stanley - Cybergrants, Inc.
Mountain Managers*
John and Christina Nassos
Toni and Bill Nelson

D.L. and L.A. Newkirk
Nfusion Consultancy LLC
The Noble Company of South Carolina, LLC
Numax Entertainment, Inc. dba The Six Show
Ocean Key Owner's Association
Christine Parren
Peninsula Funeral Home
Dr. Beverley and Mr. William Pitts
Michael A. Plake
Mark Plungis
Prime Vacation Realty
ResorTime.com
Mr. and Mrs. Timothy J. Riffle
Corbin P. Roudebush
Rutherford
Todd and Sandra Ryden
Sandstone Creek Club
James and Susan J. Saturday
Ann C. Schneider
The Shari Levitin Group, Inc.
Sheraton Carlsbad Resort & Spa
Manish Shetty
Shore Crest I & II
Ski Logik*
Smokey Mountain Cuban Cafe*
South Beach Resort Condo Assn.
Southern California Fire Protection
Toni Spiteri
Starwood Vacation Ownership
Suddenlink Communications
Christopher and Margaret Swhear
Robert Tatum
Robert Thornton
ThyssenKrupp Elevator Corporation
Tidewater Physical Therapy, Inc.
Tri-Lakes Petroleum Co.

United Way of Central Indiana
VSA Resorts*
Margaret H. Wachtel
Jeremy R. Wales
Walter N. Coffman, Inc.
Dr. Margaret Watanabe
Watts Insurance, LLC
Wells Fargo
White River Valley Electric Company
Timothy Whitlock
Bob and Debbie Wingerter
Roger and Linda Wingfield
Matthew A. and Nicole M. Wittlief
Elva Yates
Sally M. Yost

SOPHOMORE \$250-\$499

A Pane in My Glass*
Advanced Door Systems, Inc.
Wallace and Tracey Aiken
Arni's Restaurant*
Michael Babicki
Vicki S. Barbera
Gary and Shirley Bareford
Ann Barker
Steve and Shannon Barr
Frank and Katrina Basile
Bates & Associates Architects
David and Christine E. Becken
Sean Berg
Henry L. and Barbara Bethea
Stu M. Bloch
Stephanie Bramel
Deborah S. Brattain
Breckenridge Outfitters*
Reashonda Breckenridge

DONOR LIST

CHRISTEL HOUSE INTERNATIONAL

(con't)

Brightpoint, Inc.*	Chandra T. Gibson	Laura L. and Jonathan G. Mahan
Philip S. Brojan and Brandie Pfeiffer	Adrienne E. Giordano	Claire J. Mahoney
Carol L. Busse	Joseph and Angela Gonzalez	Scott T. Mannix
Butler University	Brian Gosling	Mustafa Mansoor
Canterbury Hotel*	Esther and David Grisham	Stevo Mascarenhas
Pablo G. Carbonell	Philip and Susan Haley	Ginger Matsukawa
Eric E. and Jessica R. Carr	Mickey and Myrna Hammerman	Maurer Family Foundation, Inc.
Lou Carson	Steve and Becky Hawkins	Gerhard and Magda Mayr
Kristen and James Cavanaugh	Stephenia Henderson	Susan and Robert McConnell
Circle City Transportation*	Niki L. Herron	Steve and Deborah McNear
Coastal Carolina Carpet & Tile Inc.	Patricia J. Hill	Medical Benefits Group
Jackie L. and Lamont Craig	Crystal Hoffman	Amy L. Medici
Thomas and Nancy Crandall	David A. Holmgren	James and Mandi Melangton
Danielle Crouch	Steven Hoyt	Mike's Metal Works, Inc.
Crown Vacation Exchange	Scott M. and Carolyn C. Humberstone	William and Nicole S. Mills
James A. and Gloria Crumpley	Gregg A. Humerickhouse	Minturn Anglers*
Clay and Tiersa DaMitiz	Indianapolis Museum of Art*	Anonymous
J. Raymond David, Sr.	Loie B. and Richard T. Ippolito	Daniel L. Molinaro
Beverly Davis	Carol A. Isaacson and Thomas C. Evaniew	Mona Moore
Tim and April DeHaan	The Jacobs Group, LLC	Terry Murphy
Fredy Dellis	Dr. Aileen James	Timothy S. Needler
Ellen and Paul Devine	Jay Way Ltd, LLC	John and Melanie Nelson
Adam Dolly	Katz Eye Photography*	Barry Nobles
Susana Duarte de Suarez	Chad and Kathleen Kestner	Judy M. Norris
Eagle Ranch Golf Club*	Judith Kleiner	North American Property Maintenance
Enterprise Rent-a-Car*	Stefan Klemm	Sammy R. and Leann Oglesby
Wilda and John Evans	K-Mart*	Omni Severin Hotel*
Monica L. Faistenhammer	Robert and Lisa Kobek	Anonymous
Joseph R. Flummerfelt	Mark Koning	Steven and Beth Osborn
Michele Francoeur-Combs	Rick A. Krentz	Pearson Education
Pamela Franks	Mark Lathrop	Melissa Pender
Jennifer S. French	John and Sarah Lechleiter	Lana S. and Scott A. Persohn
Geeta and Narendra Gangoli	LENZ-works Productions	Donald Ramsey
Adrian V. Garrett	Lone Star Security	James Reed and Kris Martin
Nick and Judy L. Garrison	Sarah Luden	Catherine Reynolds
Adelheid M. and Barry Gealt	Maaco Collision Repair & Auto Painting	Fran and David Richards

CHRISTEL HOUSE INTERNATIONAL

(cont.)

Robert and Lucy Riegel
Cynthia and Jacob Roach
Mary L. Robey
Raphael and Jennise Rodriguez
Candice J. Rogers
Addison Rouleau
Terry and Deborah K. Routt
Joseph and Jennifer Ruth
San Francisco Exchange Company
Kim Sanborn
Marcia Sands
Caryn Sarvich
Alki E. Scopelitis
Scottish Insurance Agency
Joan Durham Servaas and Larry Roan
Sandra Seward
Kathryn Sexton
Silo Cigars*
Durai Singh
Christopher Slapak and Michael Robertson
Smith Family Theatre Dinner Show*
Smith Shanafelt, LLC
Elizabeth A. Smith and James W. Ganey
Smoky Mountain Winery*
Jeffrey A. Snyder
Mary Starr
Thomas M. and Ellen S. Sughrue
Anne M. Sullivan
Summit Medical Center Health Foundation*
Talotta, Inc.
Sidney and Kathy Taurel Foundation
Thorp S. Thomas
Randall L. and Deborah Tobias
Richard T. and Kimberly Tramontana*
Carol Trexler and Donna Hirt
Tricom Management, Inc.

Steve Turner
Venture Sports*
Virginia L. Vietti
John C. Walsh
Michael Waring
Robert J. Webb, Esq.
George Weiss
Michael and Karen Wendowski
Tim and Jana Wiley
Timothy Wilson
Ernest G. and Cathy Wingert
Ching Mi Wong Lo
Lance A. Wood
Darla Zanini
Steven J. Zurawski, R.R.P.
Peter Zwiebach

FRESHMAN
\$100-\$249

Gretchen Abernathy*
Carole Ablett
Above & Beyond 4x4 Guides*
Mudit Agarwal
Crystian E. Alatorre
Jay Aldous
Alpenrose Restuarant*
James Altman
Richard A. and Sherry L. Amburgey
Ameriprise Financial Gift Matching Program
Katrin L. Anderson
Richard Anderson
Franklin B. and N. Armour
Kathleen S. Armour
Christine and Jeff Arnold
Nancy Arrick
Aspen Grove Cap Mgmt LLC GP
Pierre M. and Debra Atlas

Avon Recreation Center*
Rajesh Babu
Flavio Bacic
Rajendra A. Bagoji
John and Carol A. Baker
Wendy Baldwin
Luc A. and Lynne Ballegeer
Geraldine Ballotti
Ron and Helmi Banta
Charles and Diane Barbera
Olimpia Barbera
Minakshi Basu
Jessica Baxter
Tanya Beck
Thomas and Barbara Bell
Karen Bennett
Victoria S. Berghel
Celeste E. Berry
Bradford D. Beverlin II
Sean Bezuidenhout
Betty L. Birdsong
Manila Bisht
Caroline Blakeslee Carpenter
The Blue Moose*
Wen Bogues
Ryan Bohne
John Bonnet
Erin Bonwell
Karen S. Booker
Amanda Boone
O.W. Booth, Jr.
April Bower
Chuck Bowman
Dorothy Bradbrook
Diana Bradbury
Breckenridge Music Festival*

DONOR LIST

CHRISTEL HOUSE INTERNATIONAL

(con't)

Breckenridge Stables*

Steven M. Brettholtz

Jorgen Brich

Jeanne Bridgeman

Christine Brittain

Deborah Brozoski

Randolph Bryant

Tabetha Burgoon

Lorene M. Burkhardt

Alyssa Burns

Karen Buttice

Corinna Caldwell

Ron Caltabiano and John Mugge

Matthew Capuzzi

Whitney Carriger

Bruce Causey

CFC - Greater Indiana

Harsha Chakravarthy

Arun Chandran

Chunwing Chin

Bradford Chrobak

Hilary Chu

Manas A. Churi

The Cigar Box*

Christopher Clarke

Catherine Clift

CMA, Inc.

Catisha Coates

Robert Collins

Colonial Crossings of Williamsburg

Andrew Connolly

Greg and Jeanette Corum

Cota's Comfort Heating and Cooling

Country Tonite*

Richard B. Coyle

Kenneth E. Crawford

Yvelise Crespo

Simon Crookall

Crooked Stick Golf Course*

Cupid's Petals

Robert Curren

Custom Closets & Specialties, Inc.

Matt Dabler

Dance Kaleidoscope, Inc.*

Bobbi Dangerfield

Jenny and Ryan Darlington

Rauben Das

Blake Davis

Davy Crocket Riding Stables*

Michael and Marilyn Day

Phil and Kelly S. Deardorff

Victor M. Deleon

Luis-Miguel Delgado

Jeffrey and Leigh A. Dillon

David and Maureen Dittman

Dixon Golf, Inc.

Danielle Dolan

Dollywood Amusement Park*

Dominion Floor Covering, Inc.

Chuck Dow

Fiona Downing

Anne O. Duff

D'vine Wine Silverthorne*

Stephanie Earls

Jane Eckert

Roger B. Egle

Rob Ehlert

Eiteljorg Museum of American Indians & Western Art*

Marcelle Elyiace

Wolfgang and Gabi Engel

Enterprise Car Rental*

Envy Salon*

Sharon E. Ervin

William Esquivel

Evan Todd Spa and Salon*

Eye Pieces of Vail*

Zeeshan Faisal

Jorge Fernandez

Jonathan Fichter

Jay C. Finley III

Justin Fish

Flt Now Personal Fitness Training*

Brett Fitzpatrick

Rodney O. and Sherise H. Flood

Food City*

Richard E. Ford

Form + Function, Inc.*

Rochelle Forrest

Ashley Frank

Jon Freeman

Fresh Soap Company LLC*

C. David and Shannon Fries

Midori Fujii

Samyra and Clay Fulton

Scott Fulton

Marty Gall

GannettMatch

Rafael Garcia

Hitoo Garkhel

Ronald J. Garling

Moby George

Gregory Geppel

Cynthia Gerron

Nick Giancamilli

Gigi's Cupcakes*

Amritasya Girdhari

Mary Girvin

Kenneth L. and J. Elizabeth Glaze

CHRISTEL HOUSE INTERNATIONAL

(cont)

Glee Products, Inc.	Dray Henderson	Sajen Jose
Phillip Glesing	John Herbst	Heidi Jungbauer
Golf Club of Indiana*	J. Stanley and Alice Hillis	Vinal Kalia
Golf Tec*	Donna Hinkle	G. Karthik
John Gollnick	David Hochoy	Paula Kaufman
Stuart Goodman	Margaret Hodges	Jenna Kavanaugh
Roy Gottlieb	Leonard and Mary Hoffius	Nelson Kelley
Bob Gowen and Virgil Chan	Hofmeister Personal Jewelers, Inc.*	Kelsan
Ken Graat	Dale Holland*	Loya Kelso
Cathryn Gray	Patrick Honeycutt	David Kern
Dwayne A. and Angela Green	Fraser Horn	Demetria Kimbrough
Mr. and Mrs. Austin W. Greene	Hospitality Insurance Solutions	Brendan Kishander
Gregory Hancock Dance Theatre*	Stephen Hotchkiss	Alvin and Marianne Kite
Robert Gregory, Jr.	Thomas Hudson	Jennifer Knight
Cynthia Griffin	Kurt and Cynthia Hunt	Kona Grill*
Christie Grimes	Mr. and Mrs. Stephen C. Hunter	Christopher Kostka
Randall Grimm	Indiana Ice*	Larry Kramer and David Webster
Mr. and Mrs. David E. Gruender	Indianapolis Art Center*	Tom Kriegsmann
Arthur and Susan Gudikunst	Indianapolis Colts, Inc.*	Vincent Krincek
Gene and Pat Hackett	Indianapolis Symphony Orchestra*	Madhusudan Krishna
Ms. Trudy Hall and Mr. Charles R. Johnson	Indianapolis Zoological Society*	Gary L. Kujawski
Hamilton Beverage*	Indy Eyes*	Abhishek Kumar
John Hancock, Jr.	Dudley Irwin	Chin-Parn Kwan
Mohammed Haroon	J & M Fine Designer Jewelry Gallery Jewelry*	Wayne Lacher
Destiny Harrison	Alan Jablonski	Allison Ladisich
Joel Harrison	Matthew J. Jamison	Andrew J. and Betty Lake
Marjorie Hart	Chris J. Jarratt	Tina Lakin
Keith E. and Claudia Hartner	Kelley Jensen	Joyce Lampson
Hatchett Design & Remodel	Craig Jeske	Charlie Landen
Hatchett Electrical	Jockish Flowers*	Christopher Langlois
Holly Haven	Brent Johnson and Stephanie Wendt-Johnson	Steve and Lee Ann Lankton
Mike S. Hayes	Carolyn Johnson	Luis and Ana Maria Lara
Subhash Hebbar	Colby G. and Tiffany M. Johnson	Lato Supply Corporation
Tina K. Hedrick	Daniel A. Johnson	Christopher Lee
David and Jane Held	Ty Johnson and Jack Everly	The Legacy Golf Resort
Christa Henderson	Carol Jones	Scott Lepage

DONOR LIST

CHRISTEL HOUSE INTERNATIONAL

(con't)

Raymond Leppard and Jack Bloom
Aubrey Lewis-Byers
Eric Lickeig
Megan and Clay Lingerfeldt
Gerri Lockhart
Terri Long
Michael Lusk
Lauren Lutzkow
Deann M. Lyons
Zheng Ma
Eugenio and Gabriela Macouzet
Mary M. Mader
Jonathan V. Mallows
Gail Mandel
Joellen Markiewicz
Lyndon Marquez
Marsh Supermarkets, Inc.*
Wendy Marsh
Hope R. Martin
Anna Mason
Massanutten Resort
Philip Matsen
Edward Mc Mahon
Michael Mccardel
Mary L. McCormick
Steve and Joyce McCrea
David McDonald
Leigh McGill
Cindy McGrath
Carla McIntosh
Timothy and Sharon McLaughlin
Jennifer McMahan
Adele Means
Memories Theatre*
Gregory T. Menendez
Men's Wearhouse*

Merle Norman Cosmetics Studio*
Lisa L. and Thomas J. Merring
Jared Meyer
Mi Casa/Storm Enterprises*
Midwest Fashion Week LLC
Mikado Japanese Restaurant & Sushi Bar*
Millennium Foods, LLC
Keith and Ellen Miller
Erroll L. and Susan Miller
Aman Mittal
Mobile Giving Foundation
Paul and Jenny Mobley
Smruti Mohapatra
Monarch Beverages*
Ricardo Montaudon
Felipe Montenegro
Morgan Stanley
Patrick Morse
Motobreck*
Tricia Muriel
James and Susan Murphy
John and Whitney Murray
Jason Myers
Clarice Nance
Shantnu Nandan
Sanjay Narang
Neil Nash
Shawn Nash
National Concierge Association
Jitender Nautiyal
Never Summer*
Rishi Nigam
Jacquelyn Noel
Gene and Vetta R. Ogden
Angela Odom
Patrick and Christine O'Hara

Perry H. O'Neal
Oyster Point Rotary Foundation
Ozark Mountain Laundry Services
Pankaj Pal
Panera Bread LLC*
Kiel Pataky
Hitesh K. Patel
Rubi Paterno
Sumukha S. Pattavardhanam
Dorit & Gerald Paul
Nicholas M. Paul
Brian and Gayle Payne
Steve Payne
Ronald Pearce
John and Susanna Peltyszyn
Brice Pencek
Performance Towing*
Bart and Amy Peterson
Pettigrew Enterprises LLC
William and Lisa Pile
Carolina Pinango
Diego and Teresa Pombo
Susan Post
Christina M. Price
Jon Pridgeon
Anthony M. Puleo
Quality Hill Resort Phase II, OA
Quality Plumbing & Mechanical
Linda Quillen
S. Venkat Raghavan
Syeda Rahila
Ram Restaurant and Brewery*
Teri Raney
Raghavendra Rao
Cheryl L. Razor
RCI Employees

CHRISTEL HOUSE INTERNATIONAL

(cont)

Kimberly Reed	Sven Schumacher	Barry S. and Patricia E. Stolz
Mary Reena	Nancy and Peter Schweitzer	Martha L. Storey
Howard Reeves	Constance Scopelitis	Phillip J. Stravino
John and Ruth Reinhardt	Barbara E. Scruggs	Matilda G. Stream
Miron Reynolds	Nancy J. Seibert	Guy Stumm
Dusty and Mid Rhodes	Monica Servin	Daniel K. Sullivan
Linda and David Rice	Anonymous	Brian and Mary A. Sullivan
Gwyn Richards	Ankur Sharma	Thomas Sullivan
Stacy Ricucci Kopec	Shekhar Sharma	Sullivan's Steakhouse*
Ritchie-Curbow Construction Company, Inc.	Chris Sharp	Surefoot*
Matthew Rivera	Gregory B. Sheperd	Sysco*
Larry and Deanna Robbins	Arpitha Shetty	Lorenzo and Ivana Tallarigo
Christian K. Robertson	Kayomarz Shroff	Scott and Katie Taylor
Glenn Robertson	Lisa Siegert-Free	James Tedesco
Meagan and Allen Rodrigues	Gary Silverstein	Duane and Linda Terrill
John C. and Susan K. Rohman	Curtis and Judith Simic	Sunil Thapa
Anne Romney	Brian Simmons	The Center for the Performing Arts*
Anonymous	Tushardeep Singh	Suzanne Thoeni
Frank and Barbara Roselli	Elisabeth Slingerland	James S. Thompson
Kristine M. Rossier	Marian Slobodian	John T. Thompson
Freda J. Rosso	Bob and Helen Small	Emmanuel Thurston
Route 6 Cafe*	Cara Smith	Timberline Tours*
Jacqueline Rowland	Douglas Snyder	Time Out Sports Bar & Grill
Bruce L. and Mary Ann Rudolph	Adam Solberg	Marianne Tobias
Kiomarice Ruiz	Soothe Day Spa*	Michael Toscano
Mark Rusciorelli	Laura Sorce	Tom John and Christina Trexler
John E. and Tracy L. Ruter	St. Elmo Steak House*	Lance and Laura Trexler
Jason Ryan	Thomas Stahl	Umesh Tripathi
Henry C. Ryder	The Standard Companies	Triple G Outfitters*
Tana Sabo	Steammaster, LLC*	Maryam Tse
Dilipkumar Santhanam	Jill Steffey	Two Royce Inc. dba Jani-King
Gino and Paola Santini	Michael Stephenson	Faye Tylee
Bhuvan Sapra	Ryan Sterrett	Jim Uner
Kavita Sapra	Alissa Stevens	Katherine V. Natali
Theodore L. Sarbaugh	Amy Stevens	Vail Valley Paragliding*
Judy Schulz	Mark B. Stoltz	Nicholas Van Schaack

DONOR LIST

CHRISTEL HOUSE INTERNATIONAL

(con't)

Milo and Betty Jo Vanek
Ida Vann
Peter VanOosting
Ankur Varshney
Joseph Veni
Lori Vore
William and Janell Voss
W.J. Smith & Son Funeral Home
Saurabh Wadhen
Robert F. Wagner
Jozef Watson
Linda Watson
Waynes Appliance*
Rt. Reverend Catherine Waynick
Frances C. Webber
Diane K. Weirich
Rolando and Mary Carmen Wejc
Elise Werner Galusha
Jeremy and Ashley Wesley
Dwight West
Paul Wheeler
Elizabeth Wilde
John and Heather Willey
Adelle Williams
Shawna and Tim Williams
Eric Wilson
Spence and Becky Wilson
Deeanna Wohlgamuth
Jennifer Wolter
Wonderworks*
Anne P. Woodbury
Woodwind Golf Course*
Monty K. and Lisa L. Woolsey
Sonya R. Wright
Walter Yosafat
Gershom Zakkam

Joseph Zicherl
Bettina Zuvanich

BEQUESTS

Margaret Fairlie
Dale and Debbie Gordon
Sylvia McNair
Patty Sicular
Norman and Dorothy Terry

EMPLOYEE PAYROLL DEDUCTION PROGRAMS

Bluegreen Corporation
Concord Servicing Corporation
Concord Software Leasing Corporation
I.C.E., Inc.
RCI/Wyndham Exchange and Rentals

MATCHING GIFT COMPANIES

Ameriprise Financial Gift Matching Program
The Bank of New York Mellon
Bristol Myers Squibb
Dell Employee Giving Program
Eli Lilly and Company Foundation
GannettMatch
I.C.E., Inc.
IBM Corporation - Matching Grants Program
Lilly Endowment, Inc.
Lumina Foundation for Education, Inc.
Morgan Stanley - Cybergrants, Inc.
OneAmerica Financial Partners
Pearson Education
RCI/Wyndham Exchange and Rentals
Wyndham Worldwide Corporation

MEMORIAL GIFTS

In memory of Richard Henry Blom, Sr.
Rebecca Blom

In memory of the children who lost their lives in Connecticut

Carol Trexler and Donna Hirt

In memory of Conrad Nicklus

Michael and Kimberle J. Rupert

In memory of Emily Pomper

Phil Pomper

In memory of Jerry Sikes

Becky Arnett

Adam Bocken

Steven M. Brettholtz

Gerald C. and Sheila K. Chaney

Concord Servicing Corporation

C. David and Shannon Fries

Kathleen A. Griffiths

J. John and Jerilyn M. Jurewicz

Lato Supply Corporation

The Legacy Golf Resort

Margaritaville

Mary Nance

National Concierge Association

Frank Y. C. and Louise M. Ong

Orange Lake Country Club, Inc.

Jon Pridgeon

Quality Hill Resort Phase II, OA

RCI

Thorp S. Thomas

Tricom Management, Inc.

Vaughan's Southwest Custom Tours, Inc.

Robert J. Webb, Esq.

The Welk Resort Group

Bill and Cheryl Wendling

Michael E. and Cynthia A. Williams

Spence and Becky Wilson

James T. Wood II

CHRISTEL HOUSE INTERNATIONAL

(cont)

Barbara S. Yurick

Darla Zanini

TRIBUTE GIFTS

In honor of Ann Barker's marriage to Donald Donahue

Darla Zanini

In honor of Angela Brown

Janet Jarriel

In honor of Sergio Casas & Family

Joe and Susan Schneider

In honor of Daytona SeaBreeze

Gene and Pat Hackett

In honor of Jan Keucher's volunteer service

James and Judith Jones

In honor of Cindy McGrath's marriage to Bud Talbot

Darla Zanini

In honor of Sylvia McNair

Janet Jarriel

In honor of Dayton and Trudy Molendorp

Jim and Jackie Morris

In honor of Carol Olsen's birthday

Patricia Bachman

In honor of Richard Ruff

Macy's Corporate Services, Inc.

In honor of Andy Shiel

Dennert and Suzanne Ware

In honor of Gus Watanabe

Ice Miller

* Includes donations of in-kind goods or services,

** Includes donations received by Christel House Academy from July 1, 2011 through June 30, 2012

Christel House Academy

BOARD OF DIRECTORS

Christel DeHaan

President and Founder
Christel House International

Dr. Alfonso J. Alanis M.D.

Anaclim LLC

Dr. Lorraine Blackman

Indiana University Purdue University
Indianapolis

Murvin S. Enders

The 100 Black Men of Indianapolis Inc

April Jones

(Parent)
Buca di Beppo Italian Restaurant

Thomas W. Kegley

Kegley and Associates

Alan A. Levin

Attorney
Barnes & Thornburg

Heather Macek

Attorney
Barnes & Thornburg

Anne Ryder O'Keefe

Ryder Media LLC

Steven P. Osborn

President
CE Solutions, Inc.

William Shrewsbury

President and CEO
Shrewsbury & Associate

Dr. Margaret Watanabe

Assistant Professor emeritus
IU School of Medicine

Cheryl Wendling

Senior Vice President
Christel House International

DORS

BOARD OF DIRECTORS

Christel DeHaan

President and Founder
Christel House International

Susana Duarte

President and CEO
Media Moon Communications

Emmanuel Harris

CEO
Harris & Associates, LLC

Alan A. Levin

Attorney
Barnes & Thornburg

Steven P. Osborn

President
CE Solutions, Inc.

Todd R. Ryden

Principal and Founder
The Applied Group

Dr. Yvonne Shaheen

Retired President and CEO
Long Electric Co., Inc.

Cindy Sowder

Founder
Compassionate Spirit Foundation

Cheryl Wendling

Senior Vice President
Christel House International

Christel House International Board of Directors can be found on page 4

DONOR LIST

CHRISTEL HOUSE INDIA

For contributions received from April 1, 2011 to March 31, 2012 (donations in Indian rupees)

PLATINUM RS. 10,000,000+

Lavasa Corporation Ltd

DIAMOND RS. 2,500,000+

Cable & Wireless (India) Ltd.
Dell International Services Pvt. Ltd.
John Spence
Karma Royal Group
Prestige Holiday Resorts Pvt. Ltd.
Target Corporation India Pvt. Ltd.

GOLD RS. 1,000,000+

ING Vysya Foundation
Klaus Luft Foundation
Northern Operating Services Pvt. Ltd
Page Industries
Transguard Group

SILVER RS. 500,000 - 999,999

Give Foundation
Kishore Sakhrani

BRONZE RS. 100,000 - 499,999

CEO Forum *
Confederation of Indian Industry *
Hotel Leela Palace *
M S Ramaiah Medical College & Hospital *
Royal Goan Beach Club*
Sai Nirmal Shankar Charitable Trust
Soukya Holistic Homeopathic Clinic *

EMERALD RS. 50,000 - 99,999

Bonnie Holmes
Christel House India Staff Contribution
Ista Bangalore *
Ista Pune
RCI India Pvt. Ltd. *
Zarine Jean Jacob

RUBY RS. 25,000 - 49,999

American India Foundation Trust
Dr. Neville Clifford Bain
Little Bo-Peep
Renaissance Gallerie

SAPPHIRE RS. 10,000 - 24,999

Christoph Kahl
Education Development Center, Inc
Jaison C Mathew
LQ Leadership Development India Pvt. Ltd.
Mike McGeever *
Raju Shahani
Stephen Hotchkiss

CORAL UNDER RS. 9,999

Amber Artefacts
Philip D Murphy
Radhika Shastry

BOARD OF DIRECTORS

Sunada Das
Managing Director
PACNET India

Jaison C. Mathew
Director
Finance and Administration Christel House India

P.N. Mohan
Chairman
Grand Nirvana Resorts & Hotels Pvt. Ltd.

Dr. Shekhar Seshadri
Professor of Psychiatry
Department of Psychiatry, NIMHANS

Raju Shahani
Managing Director
India Operations Christel House India

Radhika Shastry
Managing Director
India Operations, RCI India Pvt. Ltd.

Suresh Sud
Managing Director
Bangalore Fluid System Components Pvt. Ltd, General Manager
The Leela Palace Kempinski

CHRISTEL HOUSE MEXICO

For contributions received from January 1, 2012 to December 31, 2012 (donations in Mexican pesos)

FOUNDER'S SOCIETY 500,000+ PESOS

Raintree Club
Secretaría de Educación Pública

DEAN'S LIST 250,000-499,999 PESOS

ADO
Apoyo Económico Familiar S.A. de C.V.
CONCIEO A.C.*
Laboratorios Senosiain SA de CV

HONOR SOCIETY 100,000-249,999 PESOS

Luis Miguel Álvarez Pérez
Fundación Luz Saviñon I. A. P.
Galería Guraieb*
Grupo SURA
RCI

SENIOR 25,000-99,999 PESOS

Amdetur*
Bank Of America*
BCD Travel S.A. de C.V.*
Cassatt*
Club Integra Manzanillo
Costco*
Doc Solutions de México, S.A. de C.V.
Home Runs Banamex
IBM México Employees
Instituto Alexander Bain
Ricardo Montaudon Corry
Murguía Consultores, Agente de Seguros y Fianzas
RCI Employees*

JUNIOR 10,000-24,999 PESOS

Diana Argois*
Mauricio Galán Medina
Carlos Guerrero
Matatena Producciones y Eventos S. de R.L. de C.V.*
Carlos Muriel Gaxiola
Hilda Gloria O'Farrill Ávila
Socorro Obregón Sobrino
Gabriel Oropeza Griffith
Juan Ignacio Rodríguez Liñero
Carlos Müggenburg Rodríguez Vigil
Flavio Servitije
Federico Vargas
Familia Vilchis Del Valle

SOPHOMORE 5,000-9,999 PESOS

Ana María Alarcón Benet
Jesús Martín Calahorra Compan
Miguel Carrera Zepeda
Centro Asturiano*
Confía Alimentos, S.A. de C.V.*
Jorge Ramón Fernández Aguilar
Carlos Esteban Fernández Rosselon
Adrián Katzew Corenstein
Julieta María Lujambio Fuentes
Ricardo Moreno Díaz
Abel Muñoz Loustaunau
Gonzalo Seemann de León
José Simón Guerrero
Alejandro Frigolet Vázquez Vela

FRESHMAN 1,000-4,999 PESOS

Ana Laura Acevedo Calvo

Graciela Acevedo Quintana
María Fernanda Navarrete Aguilar Álvarez
Santiago Navarrete Aguilar Álvarez
Araceli Marcela Ahuja Cruz
Javier Alarcón Benet
María Rosa Alarcón Benet
Ricardo Alarcón Benet
José Israel Alvarado Torres
Leonor Amaro Sáenz
Mauricio Ambrosi Herrera
Luis Angarita
Regina Aragón Paasch
Adolfo Arditi Bejarano
Héctor Arturo Ramírez
Claudio Balderrama
Felipe Cesar Baquedano Sosa
Ángel Jerónimo Barrón Guzmán
Ramón Bernal
Alejo Manuel Cabecera Hernández
Jorge Antonio Cano Sanromán
Jorge Antonio Cantón Monsreal
Octavio Cantón Monsreal
Mauricio Carreón
Mario Francisco Martínez Carrera Andrade
Familia Carrete
Arturo Casillas Alfaro
Ricardo Casillas Mendieta
Claudia Inés Castro Carrossa
Fabiola Susana Cerón Ortega
Danny Chamlati
Raquel Chamlati
Alberto Compeán Linage
Justino Compeán Palacios
María Teresa de la Concha Guillarro
Familia Cuevas
Susana De Icaza Ballesteros

DONOR LIST

CHRISTEL HOUSE MEXICO

(con't)

Laura Gabriela Delgado Farell

El Sabor de los Grandes*

Enrique Escalante Álvarez

Estela Ivonne Espinosa Barajas

Familia Esquenazi Chamlati

David Fitzgerald

Eduardo Flores Peña

Camilo García Marcos

Verónica García Tovar

Giem Grupo Import y Export Mexicano

Hans Peter Goebel Caviedes

Elsa Ivonne Gómez Rivas

Jaime Alberto Gómez Rodríguez

Alejandra Gómez Trueba

Javier González Peláez

Víctor González Plascencia

José Enrique González Rodríguez

Guadalupe Gutiérrez Muñoz

Mayte Guzmán

Dinorah Joséline de Haro Inda

Rodrigo Hernández García

Gabriel Hernández

Joel Francisco Herrera Rosado

José Ignacio Ramírez

Maricela Jaimes Martínez

Alain Jaimes Molina

Brenda Jiménez Gutiérrez

Sebastián Kesselman

Kidzania*

Curtis Knipe

Silvia Kurth de Johnson

Luis Lara González

Alma Angelica Lara Moreno

Gustavo Gabriel Llamas Monjardin

Miguel Loya

Verónica Luna Liceaga

Sergio Alejandro Luna Martínez

Eduardo Luna Padilla

Wenceslao Macedo Guadarrama

Eugenio Macouset

Laura Fernanda Malvaez López

María Bárbara Marcen Abascal

Miguel March

Gloria Marín Pinillos

Ricardo Martínez Carranco

María Lizanka Martínez Uribe

José Mata*

Paola Matus*

Ángel Mejía Huante

Luis Ángel Mejía Meza

Rebeca Meneses López

Rodrigo A. Meza García

Fernando Milanés

Martha Margarita Molina Ledesma

José Carlos Mora González

Martha Miriam Moreno Márquez

María del Refugio Guadalupe Muciño López

Max Müggenburg Maza

Hermann Müggenburg Rosa

Octavio Muñoz Roldan

María Cristina Nájera Contreras

Luis Namnum

Guillermo Federico Newton Bustamante

Fredrik Nilsson Millán

Jorge Ocaranza

Cesar Leobardo Ojeda Rivera

Estela Oropeza Ibáñez

Gabriel Oropeza Ibáñez

Diana Itzel Orozco Rodríguez

Javier Ortiz Castillo

Pilar Parra García

Daniela Pedroza Páez

Roberto de la Peña

Rodrigo de la Peña

Juan Antonio Peralta Romero

Carlos Adrián Pérez y Pérez

María Guadalupe Portilla Portugal

Vicente Quirarte Castañeda

Mary del Rosario Ramírez Sima

Iris Refugio Melchor

María Elena Reigadas Laso

Marcos Arena Reyes Retana

Felipe Reyes

Fanny Alejandra Reynosa Altamirano

Gerardo Rioseco

Luis Riveroll

German Rojas III Castillo

Eduardo Roldan Acosta

Ana Laura Romero Durán

Juan Carlos Romero Durán

Baruch Rossainz Solís

Ysauro Rossette Ramírez

Luis Manuel Sánchez Carlos

Marco Antonio Sánchez Espinosa

Antonio Serrano Pueyo

Servicio Continental de Mensajería, S.A. de C.V.*

Sigifredo Silva López

Syafas, S.A. de C.V.

Ricardo Tapia

Mauricio Tejeda Benavides

Mario Téllez Partida

José Topete Pastor

Iván Alejandro Ugalde Quezada

Xavier María De Uriarte Berron

Edgar Uribe Castillas

Roman Uribe Michel

Mario Valero Zermeño

Aldo Julián Vázquez Orozco

CHRISTEL HOUSE MEXICO

(cont)

Mayte Antonieta Vázquez Parrilla
Salvador Vázquez
Juan Vega Alvarado
Alejandro Vera Garduño
Flavio Vera
José de Jesús Villalpando Casas
Juan Herman Witt Compeán
Juan Zamora
Carolina Leticia Zapata Bacelis

STUDENT UP TO 999 PESOS

Érica Acosta Cruz
Yurizabeth Aguado Ramos
Elías Renato Aguilar Castro
Edgardo Aguilar Gómez
Gelasia María Soledad Aguirre Alonso
Patricia Aguirre Leglise
Claudia Ahumada Fajardo
Abigail Alanís Hernández
Alejandro Aldasoro Carrero
Luis Aquino Cibrian
Juan Carlos Aragón Ruíz
Antonio Arriaga Cervantes
Nazaria Marcela Balam Matu
Diego Barragán Mariano
Jorge Alejandro Bautista Pérez
Roberto de Jesús Beltrán González
Ignacio Daniel Beltrán Romero
Christian Iván Benavides Macías
Erika Berriel Vasconcelos
Grisel Borbonio Molina
Lorena Calderón Montes
María Guadalupe Camacho Gil
Gilberto Castañeda Reséndiz
Carlos Manuel Castro Alonso
Gabriel Chávez Ibarra

María Cristina Compeán Palacios
José Gabriel Hernández Condes de la Torre
Rubén Constantino Sánchez
Audberto Roberto Corona Corona
Eric de la Cruz Alcocer
Raymundo Cruz Cruz
Lidia Cruz Martínez
Rogelio Cruz Noguez
Nancy Cruz Peña
Jorge Alberto Cuellar Santiago
Freud Daniel Cuevas Lozano
Alejandro Delgado Linares
Mónica Irais Díaz Hurtado
Anna Cristina Piazzesi Divallimoso García
Rosa Guadalupe Duarte Zúñiga
Paula Patricia Esquivel Duarte
Miguel Fernández Fernández
Miguel Ángel Hans Fonseca Moreno
Gabriel de Jesús Ganzo Guerrero
Moisés García Martínez
Javier García Rivera
Jorge Alberto García Robles
Patricia Gabriela García Rodríguez
Arturo García Sánchez
Claudia Olivia Gómez Sánchez
Abel González García
Víctor Manuel González Herrera
Luis Alberto González Ramírez
Armando Gutiérrez Hernández
Julio Cesar Hau León
Jair Hernández Carbajal
Yolanda Jácome Blanco
Gabriela Jiménez Corichi
Rosa María Lamparero López
Sophia Landa Patricio
Omar Lazcano Pérez

María de las Mercedes Leal Hernández
Alejandro León Rodríguez
Julia Sonia Lira Domínguez
Mario Federico López Mariscal
Ismael López Reza
Gustavo López Zamudio
Miguel Ángel Loya Cisneros
María del Lourdes Loyola Sánchez
Diana Griselda Luna Navarrete
María Guadalupe de la Luz Peimbert
Karen Márquez Contro
Adriana Martínez García
Rubén Mendoza Sánchez
Liliana Meraz Rivera
Beatriz Monroy Colín
Sergio Morales Gómez
Juan Ignacio Moreno Cerna
Roxana Nieto Ángeles
Elsa Judith Ochoa Soriano
Regina Ochoa
Miguel Ángel Olmos Flores
Iván Olvera Salinas
Ernesto Ordoñez Salgado
Ana Gabriela Ortega González
Mónica Ortiz
Mariana Paredes Calva
Grisel Pedregal Alvarado
Carlos Alberto Pérez Cedeño
María Elena Pérez García
Liliana Pérez Sánchez
Luis Pimentel Galván
Aracely del Pilar Puc Tun
José Antonio Rella Campos
Juan Manuel Ríos Cisneros
Gemma Robles Zayas
Alejandra Rodríguez Hernández

DONOR LIST

CHRISTEL HOUSE MEXICO

(con't)

Yenny Lolbe Rodríguez Paredes
María Elena Rojas Cortado
Efrén Rosas Ramírez
Jesús Ruíz García
Bersabet Patricia Ruíz Hernández
Marcela Salinas Lira
Juan de Dios Sánchez Hernández
Roció Martina Sandoval Saucedo
Ruth Bianey Simón Magaña
Maritza Soria Díaz
Mauricio Soriano Ayala
Mario Gilberto Téllez Lira
Fabiola Elizabeth Trinidad Ortega
Lucio Juan Vargas Morán
Maribel Vázquez García
Guadalupe Estela Vázquez Vázquez
Erasmus Villalobos Espinoza
Juan Carlos Zavaleta Juárez
Martha Patricia Zepeda Reyna

BOARD OF DIRECTORS

Christel DeHaan

President & Founder
Christel House International

Jeanine Bluhm

Director & Owner
Tomas Jefferson School

Xavier De Uriarte

CEO, SURA Mexico & Executive Director
Afore SURE, SURA Mexico

Felix Gavito

Executive Director
Fundacion NEMI A.C

Luis Lara

Executive Director
Pacifica Resort Ixtapa

John McCarthy

CEO
Altavista Partners

Ricardo Montaudon

President
LATAM, Group RCI

Carlos Muggenburg

Partner
Muggenburg, Gorches, Penalos and
Sepulveda, S.C.

Carlos Muriel Gaxiola

President
ING Mexico

Gabriel Oropeza Griffith

President
Docsolutions, Chair

Sylvia Ortega

Rector
Universidad Pedagogica Nacional

Salvador Villalobos

Executive Director
Consejo de la Comunicacion

Cheryl Wendling

Senior Vice President
Christel House International

CHRISTEL HOUSE EUROPE

For contributions received from January 1, 2012 through December 31, 2012 (donations in pounds sterling)

HONOR SOCIETY £10,000-£49,999

Ron Haylock*
Roy Peires

SENIOR £5,000-£99,999

Peter Carr
Hutchinson & Co.
IFG Management/FNTC
Nexus*
Standard Bank

JUNIOR £1,000-£4,999

Frank Chapman
Clarion Golf*
Club La Costa
Club Olympus
Sue Colby*
Generator*
GNEX Delegates
Heroes of Marketing
HMC Funding
ICE*
Macdonald Resorts
RCI
RDO Delegates
Resort Solutions
Nigel Risner*
Silverpoint*
TATOC Delegates
TFG International
Ward Woods*
Worldwide Timeshare Hypermarket

SOPHOMORE £250-£999

Absolute Resorts
Diana Aitchison
Viajes Amadeus
Aroma
Mike Ashton
Beach Republic
Connex UK & Ireland
Mark Cushway
Dial An Exchange
Ramy Filo
Flagship
Interval International
Declan Kenny
Shari Levitin
Liberty Connections
Marketing and Promotion
Santiago Martin
Leslie McCann
Merlin
Springer Miller
Million Dollar Hole in One*
Gregory Rowcliffe Milners
J. Nichol
Klaus Otten
Pace Financial
Ulli Petresis
Regency Resorts
Cabrera Rodriguez
S.S.B. Marketing
Semansur/Altamira

FRESHMAN £100-£249

Roka Bar
Mingo Bicistar

Connections
Dave Thackeray/Podcast
Ian Ganney
Philip George
Pearly Grey
Hilton WorldWide
Holiday Club Finland
HVS
Calvin Lucock
Andrew & Kim Malecki
Brien McMahon
MK Executive Cars
Vivienne Noyes-Thomas
Perspective
Keith Pletsche
Points Vacation
Mary Anne and Vanni Pulé
Resort Fiduciary
Tropical Park
Valhalla Associates
Peter Vanderhorst
Water Treatment By Electrolysis S.L.
Paula Woodgate

DONOR LIST

CHRISTEL HOUSE SOUTH AFRICA

For contributions received from January 1, 2012 to December 31, 2012 (Donations in South African rand). Includes donations of in-kind or services

FOUNDER'S SOCIETY - R500,000 AND ABOVE

Flexi Club Members
Dell Computers*
Dell Development Fund
Nedbank
Western Cape Education Department

DEAN'S LIST - R250,000 TO R499,999

Club Leisure Managemen
Dell Development Fund
GUD Holdings (Pty) Ltd
National Lotteries Development Fund Trust
(NLDFT)
Nedbank

HONOR SOCIETY - R100,000 TO R249,999

Bidvest Panalpina (Safcor)
Charity Toy Run Trus*
Fedics
Leisure Options*
RCI SA*
Roy Pieres
Stoner Corner -Barry Hand

SENIOR - R25,000 TO R99,999

Bernadette Thominson
Brett Archibald
City of Cape Town - Ottery
DLK Group
Hirt Family
Inter Coiffure*
International Cncl of Shopp
Investec Bank
Kleiner
Nexus

Peter & PirjoCarr
Rex Trueform / Queens Park*
Stephen Ross
Stiftunglife
The Perse School
Voasa

JUNIOR - R10,000 TO R24,999

Classic Property Management
Culver Education Foundation - Funds INDY
Dell SA Development Fund
Elspeth Donovan
Growth Point
Iquad Treasury Solutions
Liberty Life
Modern Hair
N & S Green
VOX*

SOPHOMORE - R5,000 TO R9,999

BOE
Christie Cloete
Colin Collins
CPSLSA
Dr Matt Will / US - Rotary
Dream Stitch
Fencing Western Province Association
GlobalGiving Foundation
Golf Resorts Club Cape
HW Brokers (Pty) Ltd / Fin. Hub
John Hitchcock
Paula Papilaja
Prendergast, Anita
Tracer Security Services (R Richards)

FRESHMAN - R1,000 TO R4,999

A & A Schuttle Services
All saints Church
Alphine Primary School
Armageddon
B. Eksteen
Babalwa Mbalane
Bender
Bishops Junior School
Biz E Achievers
Blumeris Neetling Carmen
Bradley Brooks
Cape Mental Health / Kite Festival
Casey & Jochay Smith
Chezlin Hendricks
CJ Brown
Coates
Coronation Asset Management
Da Silva Chamelle
Daniels Randall
Dave Stanford
Dixon Errol
Elaine Titus
Excell Consumables
Exmacla
F&D Logistics Services
Fencing Western Province Association
Fortune Ronald
Fowkes Bonita
G Keza Mpayi
Green Midge Hilton
Hector Adriaan
Hendricks Bus Services
Henri Grove
Heugh Eveline

CHRISTEL HOUSE SOUTH AFRICA

(cont)

Hilton Moore
Imvakalelo Digital
INCE
Interval International
Iquad Treasury
James Hicks
JKL Cleaning Solutions cc
Johan Runhaar
Jordan Arendse
Julia & Gary Vindis
Lex Van Vught
Marcelino Petersen
Mark Eagleson
Mavis Jacobs
Montenegro
Mr Yusuf Abdullah
Mrs Roberts
Overland Bus Services
Phillips Esmeralda
Prof. JA Volmink
Readymix Cape
Rossouw Louraine
Rothko
SanDton Sales
Sanitech
Schneider
Siphosethu Mgoma
Stewart Vivienne
Table Bay Hotel*
Tod Trade
Topper Uniforms
Trafalgar Residence
Vanguard Primary School
Vox Telecommunications
Wayne Grews
Weiner Michelle

Wescap Charters & Tours
Williams Sharon
Woolf Wendy
WP Rugby Union
Yannick Jones
York Road Primary School
Zoom
Zuvanich

STUDENT - UP TO R999

4 Sure Enterprises Ltd
Amien Abrahams
Bashier Abrahams
Christian Adams
Sobekwa Alude
Reaeesa Barendse
Cheryl Beaton
Sanele Ben
Biz E - Achievers
E Bimenyima
Johanna Boer
Ms Blom
Bradley Brooks
Busy Bees
Claudia Carew
Faure Casey
Nabeel Charls
Jacqueline Cloete
Mary Jean Cornelius
Kenzo Crow
Donetha Cupido
Ayanda Cwati
Aluta & Chany Da Costa
K Daniels
Kauthar Daniels
Maureen Davies
Grosh Zubair Dinie

Yulinda Dodgen
Francine Duke-Norris
Ingrid Duminy
Dynamic Cleaning Solutions
Eksteen B
Cedric Esterhuizen
Excell Consumables cc
Fatima Fagodien
Simphiwe Fika
Abdu - Daiyaan Floris
Ziah Fortune
Veronica Fraser
Celeste Fredericks
AM Gilbert
Marilyn Groep
Nasar Harris
Moeniba Hartley
Muizz Hendricks
Lauran Daniel Herdien
Avril Hermanus
James Hicks
INKY3D
Investec Ltd
Jade Jacobs
Mrs Jefferies
Yanick Jones
Charles Julie
Charl June
Michail Kawe
Ntombizowdwa Khumalo
Kids on the Block
Khululiwe Kiewiets
T Kiewiets
Monique Kock
Carol Kriel
Amanda Labala

DONOR LIST

CHRISTEL HOUSE SOUTH AFRICA

(con't)

Levana Primary School
Megan Maphike
Ncumise Mapuma
Mathew Marinus
F Marlie
Stacey May
Mabel Mbatu
Sheena & Tammy Mc Nabb
Graeme Mentoor
Asanda Mhluzi
S Miller
Miscellaneous
Rory Mitchell
Dolly Mnyandu
Simpfiwe Mnyandu
Refiloe Modise
Jean - Pierre Mohamed
Cookie Vijayantimala Moodley
Tshepo Moshoeshoe
Akhona Mvandabg
Myschool / Woolworths Ltd
Inganathi Ndzhle
Nedbank Ltd
Ngcume Nkuthembela
Mise Nono Nomapondo
Budaze Ntando
Joy Petersen
D Pillay
Setiron Rassie
Jayden Roberts
Liam Roberts
Taariq Salie
Lizelle Sampson
Wanga Sayo
Sheila
Mbane Sikhona
Tyulu Simbulele
Fika Simphiwe
Nigel Sims
Nojilana Simsmkele
Msxezu Simthanda
Sijila Sipokazi
Gabuza Sisipho
Mangena Siyamthanda
Rassie Sltiron
Lorenzo Smit
Abdul Ahad Smith
Mujaahid Solomons
Storm Solomons
Stancom / Myschool - Woolworths
Shaun Stevens
Carla Stewart
Zenon Stoffels
Mwelase Thankdi
Basi Thulisa
Magqira Tira
Sigam Ukanyise
Madikiza Unathi
UNC School of Social Work Study
Rene van Niekerk
Joelene Veloen
Mawande Vumazonke
Althea Willemse
Howard Williams
WP Rugby Association
Liam Zamanjah
Veronica Zamanjah

BOARD OF DIRECTORS

Christel DeHaan

Founder
Christel House International

Cheryl Wendling

Sr. Vice President
Christel House International

Gabriel Oropeza

President
DocSolutions

Luis Miguel Álvarez

Grupo Modelo Service Enterprises Dir.

Jeanine Bluhm de Carvajal

General Director (CEO)
Instituto Thomas Jefferson

Luis Lara

General Director (CEO)
Blue Diamon Resorts

John McCarthy

CEO
Altavista Partners

Ricardo Montaudon

President LATAM
RCI Group

Carlos Muggenburg

Partner, Muggenburg, Gorches, Peñalosa
y Sepúlveda, S.C.

Carlos Muriel

Executive President of the Board
Grupo Papelero Scribe

Dra. Sylvia Ortega

General Director (CEO)
Colegio de Bachilleres

Xavier de Uriarte Berrón

General Director (CEO)
SURA México

Salvador Villalobos

Executive President
Consejo de la Comunicación

Javier Alarcón

CEO
Christel House México

"COURAGE DOESN'T ALWAYS ROAR.

Sometimes courage is the quiet voice at the end of the day
saying, 'I will try again tomorrow.' "

— Mary Anne Radmacher
American author and artist

Christel House®

Christel House International
10 West Market St. Suite 1990
Indianapolis, IN 46204-2973
Phone: 317.464.2030 | 866.424.5437
Fax: 317.464.2039
Email: children@christelhouse.org
www.christelhouse.org