

Christel House®

Transforming Lives

2011 ANNUAL REPORT

India

Mexico

Serbia

South Africa

USA

Venezuela

A Letter from Christel

As I reflect on the Christel House achievements for 2011, I am pleased to report that our mission of transforming lives is moving from strength to strength.

Every child's story is unique; there are so many victories, so many accomplishments and oh yes, many challenges. Nontando's story demonstrates that. She grew up in a South African informal settlement where her parents' one-room house was so small that two of the four family members had to sleep outside. Life was hard. Nontando also lost her mother to tuberculosis. But, Nontando never gave up. She persevered, became an excellent student and is now at Cape Peninsula University of Technology in her 3rd year, studying chemical engineering. She was the keynote speaker at Christel House South Africa's 10th anniversary celebration last November. Everyone there admired her humility, her gratefulness, her confidence and dignity. She paid tribute to Christel House and her teachers for giving her the opportunity of a life time when she offered these poignant words:

"It was not just the high standard of education that helped me get where I am today, but my values were expanded. I was taught the importance of being aware of the next person. Coming to Christel House made me realize that when love and an uplifting vision are laid in one's life, transformation takes place."

In this report we share with you more stories of your children and the transformation they have been able to achieve. Despite extreme poverty, our students are successful in their academic achievement and human development. They are well on the road to making a better life for themselves, their families and their communities. We salute them for their achievement.

Sincerely,

Christel DeHaan
Founder

Nontando's Transformation

Nontando, Christel House South Africa's first valedictorian

Nontando, Chemical Engineering student

Transforming Lives

Christel House Magic

At Christel House, more than just children's lives are transformed. Parents—who learn to be better caregivers. Communities—which are impacted by the values Christel House students carry home with them each night. Teachers and staff—whose compassion and commitment deepen with every day. Donors—who realize their gifts make a sustainable, long-term impact. Volunteers—who are inspired by the courage with which our children face the obstacles in their own lives. Visitors—who are humbled by the environments into which our children are born, and the success they achieve. When these transformative elements merge, it creates what we call "Christel House Magic." As you read the stories in this Annual Report, we hope that you, too, will be touched by a little Christel House magic.

Christel House... Transforming Lives!

"Working at Christel House Lavasa has been a turning point in my life. I have learnt to put welfare of others before mine. It has helped me to grow as a person and discover my undiscovered strengths."

SMRUTI MOHURLE
EACHER GRADE 2B,
Christel House India - Lavasa

"For me life is very difficult because I work all day long for not many pesos. I am grateful to know that my children are cared for and fed every day, and have this opportunity to learn. I'm growing in parallel way with them and learning to be a better person and a better citizen. The parent workshops have taught me to be a better mother."

ESTHER ALVARADO,
MOTHER OF ALMA
Christel House Mexico

Alma Guadalupe Alvarado Garcia

"I work as a maid. My husband is a day laborer at a construction site. It was impossible to educate our children and pay the fees charged even at public schools, because we live hand to mouth. Our whole world changed when our children were admitted to Christel House. They are getting the best education, and food. Our concern about their future has come to an end."

ROSILEY, MOTHER OF AROKIA DAS
Christel House India - Bangalore Graduate

Rosiley Od

Our Passion

Give a man a fish and you feed him for a day. Teach a man to fish and you feed him for a lifetime.

Christel House International Board of Directors

Christel DeHaan

Board Chair, Founder and CEO, Christel House International

Geoff Ballotti

Chief Executive Officer, RCI

Dr. Carol D'Amico

Educational Consultant, Indiana Department of Education

George Donovan

Retired CEO, Bluegreen Corporation

Nelson Hitchcock

Senior Vice President, Scholastic Inc.

Margarita Kintz

Retired Executive Director, Intel Foundation

Martha D. Lamkin

Retired President and CEO, Lumina Foundation for Education, Inc.

Neil Offen

Retired President and CEO, Direct Selling Association

Dr. Patrick O'Meara

Vice President Emeritus of International Affairs, Special Advisor to the President, Indiana University

Perry J. Snyderman

Partner, DLA Piper

Dennert O. Ware

Retired CEO, Kinetic Concepts

Cheryl Wendling

Senior Vice President, Christel House International

Joseph P. Schneider*

Senior Vice President and CFO, Christel House International

* Ex-Officio

The wisdom of 12th century philosopher Mamonides is the cornerstone of the Christel House model. But, putting this philosophy into action requires substantial time, significant resources and focused programming. The student transformations highlighted in this Annual Report demonstrate the life-changing impact of Christel House.

In 2011, our donors helped more than 3,300 impoverished children continue their transformation process. Our dedicated staff guided them along the path to becoming solid citizens, and encouraged them to set high goals for further education and meaningful employment. Christel House students proved they also would do their part. They give back to their communities and take responsibility for their own actions. They make good decisions; they have dreams and aspirations; they respect themselves and others. They have good values, demonstrate ethical behavior and are not swayed by 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—will be transformed forever.

Christel House breaks the cycle of poverty by using a holistic human development model comprised of five key components:

- Quality education, with high expectations
- Nutrition and regular health care
- Character and life skills development
- Career counseling and guidance as students transition into young adulthood and our Work Study phase
- Family and community outreach

More than 300 dedicated professionals worldwide are working toward a common goal: **Giving impoverished children the education and skills they need to become responsible, self-sufficient adults.**

- Christel House operates in:
 - India – Bangalore
 - India – Lavasa
 - Mexico – Mexico City
 - Serbia – Kragujevac (after school program)
 - South Africa – Cape Town
 - USA – Indianapolis, Indiana
 - Venezuela – Caracas (transitioned to Career Guidance and Work Study Program)

Our Work

Transforming children's lives is a monumental task that requires passion and dedication as well as high measures of accountability, complete transparency and adherence to rigorous education and business practices. Over 300 professionals ascribe to these business philosophies in their work to help break the cycle of poverty. Each Christel House learning center operates as a separate tax-exempt, not-for-profit, legal entity with its own board of directors.

Our children give 100%
—You can too.
100% of your donation
directly benefits the
children of Christel
House and none is used
to fund overhead or
administrative costs.

Transparency & Accountability

Combined and Consolidated Financial Statements of Christel House International and its Affiliates

2011 Combined Operating Expenses: \$20,301,000

2011 Combined Revenue: \$20,301,000

*2011 Founder contributions, plus earnings on and releases of, restricted funds previously contributed by Founder
 **87% attributed to federal, state and local funding for Christel House Academy

Christel House International is a registered 501(c)(3) public charity. 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.

We're eager to keep you informed about the successes of Christel House students.
 Stay connected. Make a contribution. Share our story.

WEB www.christelhouse.org
 BLOG www.christelhouse.org/blog

FACEBOOK www.facebook.com/christelhouse
 TWITTER www.twitter.com/christelhouse

Our Dedication

Illiteracy, malnutrition, disease, low self-esteem and lack of opportunity — these are among the root causes of poverty that Christel House overcomes.

Education

In every country, education is the pathway to a better life. Our school day and academic years are longer to give our students the extra support they need for high academic achievement. Our curriculum is enhanced with technology, and complemented by strong arts and sports programming. Christel House provides textbooks, transportation, school supplies and uniforms for every child at our international centers.

Transforming Lives: Our students come to school and stay in school. In 2011, Christel House achieved a worldwide attendance rate of 95.9% and year-to-year retention rate of 94.6%. We celebrated as individual students and teams excelled in various sports including fencing, soccer, karate, track and field. Others distinguished themselves in debating, theater and orchestra performances.

Nutrition & Health Care

It is impossible for children to learn when they are hungry or ill. At Christel House, students receive two nutritious meals and a snack every day, regular medical and dental care, annual physicals, counseling from social workers and mental health professionals and regular exercise.

Transforming Lives: Our students are healthy and physically fit. In 2011, we served more than 2 million meals and snacks. Medical professionals provided annual physicals and other services to all Christel House students worldwide.

Community Outreach

Students return to their families and communities each night. Christel House also presents a variety of workshops on topics including family planning, parenting skills, conflict resolution, substance abuse, nutrition and hygiene, to help families cope with life's challenges.

Transforming Lives: Engaged families help children succeed. In 2011, Christel House parents and families volunteered nearly 60,000 hours at our learning centers and a high percentage attended parent-teacher conferences, family nights, special events and workshops.

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. Our students ascribe to these values, which are reinforced and modeled by teachers and staff every day.

Transforming Lives: Students understand they have a responsibility to care for others by giving back to their communities. In 2011, Christel House students visited nursing home residents, raised funds for a children’s hospital, conducted a community sanitation drive, cleaned up beaches and served soup to the homeless.

Career Guidance & Work Study

In 7th grade, students begin investigating various careers and talk with professionals about their fields of interest and occupation guidance programs are integrated into the curriculum. After high school graduation, students enter our Work Study program and receive assistance in completing college admission applications, securing scholarships or apprenticeships, and preparing for interviews. Christel House supports students with tuition assistance, stipends, and continued medical services and counseling. To ensure successful integration into the workforce, Christel House mentors alumni through their post-secondary education, apprenticeships and early employment.

Transforming Lives: An extraordinarily high percentage - 97% - of Christel House graduates participate in the Work Study program. Through 2011, more than 500 students have graduated from Christel House around the world. Of those, 37 are university graduates, half are full-time students in universities and technical schools, 20% are balancing work and their studies, and the remaining are employed or apprenticed in the formal sector.

India–Bangalore

Vinod, 2011 Graduate

Vinod's father earns about \$100 per month as a security guard. Vinod is now a management trainee working in Dubai. According to his supervisors, he is responsible, dedicated and persevering. A natural

leader, Vinod was elected by his classmates and teachers as the "Head Boy" of Christel House when he was in 12th Grade. "I know I can be successful through my hard work and sincerity," he says. In addition to working a full-time job, Vinod studies computer applications through the Indira Gandhi National Open University's distance learning program. Vinod's mother died when he was very young, and his father struggled to raise the children alone. His pride in Vinod is apparent. "My son has become my support and my strength. This is due to the education and values he got while at Christel House."

Monica, 2011 Graduate

Her mother struggles to hold a job, and her father abandoned the family when she was very young. But, Monica has been promised a position as an optometrist at Sankara Eye Hospital just as soon as she successfully completes her course of study at Rajiv Gandhi University of Health Sciences. Impressed with her top marks in science and math, as well as her very high scores in languages, the eye hospital offered Monica a scholarship to attend university. There she has continued to excel academically, according to her professors. At Christel House Monica was an active member of the student council, where she exhibited strong leadership skills and a high degree of responsibility and trustworthiness. She has a bright future ahead.

Christel House... Transforming Lives

Rohit, Grade 6

Rohit frequently ran away from home. His father's alcoholism created an abusive home environment, and sleeping on the street was preferable to being in their one-room house. Last year his parents separated. Rohit's mother returned to her rural community, placing Rohit in a children's hostel. Christel House has now become his second home; staff and classmates are his family. Rohit's compassion for others is extremely strong. He is an excellent student, and aspires to become a doctor to provide health care for those less fortunate.

Our Progress in 2011

Grades Offered	K-10 & PUC*
Number of Students (including work-study)	980
Student year-to-year retention rate	98.3%
Student attendance rate	96.6%
Students meeting or exceeding grade level standards in language arts: (K-9)	89%
Students meeting or exceeding grade level standards in math (K-9)	76%
Students Passing Grade 10 Education Board Exam	99%
Students passing 1st PUC Exam	100%
10th Grade Graduation Rate**	99%
Graduates participating in work-study program	66 Students 100%

*Pre-University Course - 11th and 12th grade equivalent

**Students next proceed to Christel House PUC program

Artwork by Sabeer, Grade 8, Christel House Bangalore

Early elementary students practicing shapes and colors

Christel House India-Bangalore Board of Directors

Sunanda Das

Managing Director, PACNET India

Andrew Hendrian

General Manager, The Leela Palace Kempinski

Jaison Mathew

Director, Finance & Administration, Christel House India

P.N. Mohan

Chairman, Grand Nirvana Resorts & Hotels Pvt. Ltd.

Dr. Shekar Seshadri

Professor of Psychiatry, Department of Psychiatry, NIMHANS

Raju Shahani

Managing Director, India Operations, Christel House India

Radhika Shastry

General Manager, India Operations, RCI India Pvt. Ltd.

Suresh Sud

Managing Director, Bangalore Fluid System Components Pvt. Ltd.

India–Lavasa

Rupali, Kindergarten

Rupali is a fatherless child. Her mother was a daily field worker until Christel House opened and she secured a job in the school kitchen. This now provides the family (Rupali, her mother

and brother) with a regular source of income. Without Christel House it is unlikely that Rupali ever would have attended school. Like all of her classmates, Rupali spoke no English when she first came to Christel House. Now, her vocabulary increases daily. A gregarious, exuberant child, she loves to participate in all class activities. Teachers report that Rupali does her work with the utmost care, and is very diligent. They believe she has much potential, and can go far in life if given the right opportunities. And, Rupali idolizes her teachers; she wants to be one when she grows up.

Dnyaneshwar, Grade 3

Dnyaneshwar's thatched hut leaks badly during the monsoon season. Like most of our Lavasa children, Dnyaneshwar comes from a rural village, where daily life is extremely difficult and many homes do not have electricity or easily accessible water. His father is ill, and his mother is aged and unemployed. When he started at Christel House two years ago, Dnyaneshwar knew only a little Marathi, but this 11 year old now has learned to read and speak English fluently. His teachers report that Dnyaneshwar has a flair for languages, loves to read every new story book when it arrives, and enjoys making up his own stories. Not surprisingly, Dnyaneshwar wants to become a writer when he grows up.

Christel House... Transforming Lives

Manda, Grade 1

Manda was shy and disinterested in her studies. She was just an average student, and even music and art classes did not motivate her. Her father had lost his job; her mother was unemployed, and life in their rural village hut was challenging. But, Manda learned to read! The excitement of decoding words and understanding their meaning transformed the child and has given her a sense of real achievement. Manda's grades in all subjects have improved, and she is now happy and more outgoing. Like Rupali, Manda wants to become a teacher. What a compliment to our staff, who are wonderful role models for these children.

Our Progress in 2011

Grades Offered	K-2*
Number of Students	149
Student year-to-year retention rate	98%
Student attendance rate	93.3%
Students meeting or exceeding grade level standards in language arts	64%
Students meeting or exceeding grade level standards in math	74%

* Grade 3 added in late 2011; growing by one grade level each year through grade 12

Artwork by Bhagwan, Grade 3, Christel House Lavasa

Attentive children eager to learn

Christel House Lavasa Board of Directors

Nalini Garg

Principal, Christel House Lavasa

Ambuj Jain

President, Lavasa Coporation Limited

Jaison Mathew

Director, Finance & Administration, Christel House India

Raju Shahani

Managing Director, India Operations, Christel House India

Pritpal Singh

Vice President-Corporate Affairs, Lavasa Corporation Limited

Mexico

Karla, Grade 7

The values Karla learned at Christel House have helped her cope with the challenges of life in her community. "Christel House has helped me to be a different person than most people who

live around my house," she writes. Today at 14, Karla loves English and Music. She is an excellent student, with many friends and a passion for helping others. Grateful to her teachers for their care and commitment, Karla promises, "We will not disappoint you." She is tenacious and determined to succeed. "Christel House has helped me be a person who will never give up, even if something is difficult to achieve. This has helped me in many aspects of my life, not just in school."

Ivan, Alumnus

Home for Ivan was a little room on the roof of the building where his mother worked as a janitor. Today at 18 he aspires to study medicine. "I've decided to study medicine...I know it is a demanding career, but I am able to work hard and want to be a great doctor, specializing in gastroenterology or neurosurgery."

Ivan has attended Christel House since he was 9. He actively participates in our Alumni Program and will begin his university studies this fall. Ivan exemplifies the Christel House values, and his sense of gratitude is profound. "I love Christel House as I've never imagined. I'll always be proud to belong to this family and I hope they will feel the same about me." We are more proud than he could ever imagine!

Christel House... Transforming Lives

Ethan, Grade 3

Ethan's parents are both incarcerated; he has lived in a children's shelter since age 4. Earlier this year, the third grader struggled with anger management issues. Thanks to the services he receives at Christel House, Ethan is overcoming this challenge. "When school started this year I was very sad and got mad a lot. was rude to my teachers and friends and I wouldn't listen to anyone. But, my teachers and Miss Ingrid helped me learn to express myself. Now, when I'm angry ask for a time-out so I don't act bad. Since I started workshops with Miss Ingrid have been able to improve my grades a lot. Now I can behave in class and I have more friends."

Our Progress in 2011

Grades Offered	1-9
Number of Students (including work-study)	452
Student year-to-year retention rate	89.6%
Student attendance rate	93.5%
Students passing ENLACE standardized test in language arts	90.5%
Students passing ENLACE standardized test in math	75.8%
Graduation* Rate	100%
Number of Graduates* to Date	103
Graduates participating in junior work-study program**	70%

*Graduation rate is for ninth grade, after which students proceed to high school or technical school

**Junior work-study students continue to receive services at Christel House as they progress through high school or technical school

Artwork by Esther, Grade 9, Christel House Mexico

Students enjoy a traditional Thanksgiving feast

Christel House Mexico Board of Directors

Christel DeHaan

Founder & CEO, Christel House International

Luis Lara

Executive Director, Pacifica Resort Ixtapa

John McCarthy

Chief Executive Officer, Altavista Partners

Ricardo Montaudon

President, LATAM Group RCI

Carlos Muggenberg

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

Carlos Muriel Gaxiola

President, ING Mexico

Gabriel Oropeza Griffith

President, Docsolutions

Cheryl Wendling

Senior Vice President, Christel House International

South Africa

Sergio, Grade 3

Sergio's great-grandmother brought him home from the hospital after he was abandoned at birth by a drug-addicted mother. Today, 8 year-old Sergio reads at the

level of an 8th grader. Sergio and his younger sister both live with their great-grandmother, who cares for them on her pension of about \$125 a month. This saintly woman is nearly blind, and cannot read, write or count. So, Sergio counts her money and reads aloud to her—including letters from Christel House celebrating his wonderful accomplishments. When he entered Christel House as a kindergartner, Sergio did not know English, nor did he know his alphabet. Says his great-grandmother, "I am very happy that Sergio is at Christel House. He has a bright future now."

Kristen, 2010 Graduate

"Being a young girl with so much responsibility and a rough upbringing, when I came to Christel House I tended to take everything head on, trying to fight to win. With all the anger and frustration of my daily life I had the opportunity to participate in sports and other extra murals Christel House offered." Kristen thrived in the nurturing environment at Christel House. "The teachers and other kids were very kind, like family. At school I learned how to deal with what I had been feeling." Kristen also found an outlet for her emotions through fencing. Thanks to the coaching of one of her teachers, last year Kristen successfully competed in Inter Varsity Competition, winning a Bronze Medal. After graduation, Kristen was selected by Fencing SA to become one of only four fencing coaches in South Africa!

Christel House... Transforming Lives

Lericia, 2009 Graduate

Although she was only six at the time, Lericia remembers living on the streets with her mother and siblings after her father died in prison and the family lost its

house. "The worst part was the constant hunger and not being able to wash," she reflects. A local church provided the children a shipping crate in which to make a home—it was dry, and relatively safe—and they began coming to Christel House. When her mother died four years ago, Lericia became head of the household. Today Lericia is studying at university to become a teacher. She wants to inspire young people to never give up on their dreams. "I want to tell them, become goal-driven. Don't limit yourself to matric—aim higher. Get an education, earn good money and then give back to your community."

Our Progress in 2011

Grades Offered	K-12
Number of Students (including work-study)	773
Student year-to-year retention rate	96%
Student attendance rate	98.3%
Students meeting or exceeding grade level standards in language arts	97.2%
Students meeting or exceeding grade level standards in math	97%
High School Graduation Rate	96%
Number of Graduates to Date	73
Graduates participating in work-study program	85%

Artwork by Mishkah, Grade 10, Christel House South Africa

Enthusiastic students ready for recess

Christel House South Africa Board of Directors

Elsbeth Donovan

Board Chair, Christel House South Africa

Christel DeHaan

Founder & CEO, Christel House International

Wayne Grews

CEO, Autozone

Ron Haylock

JRH Consultancy

Melvin King

Head of Prep School, Bridge House Pre-Primary Preparatory College

Shaun Lamont

Managing Director, Club Leisure Group (Pty) Ltd.

Lanice Steward

Vice Chairman, Anne Porter Properties

Stewart Van Graan

Managing Director, Dell Africa

Charles Abrahams

Senior Partner, Abrahams Kiewitz Attorneys

For the past 10 years Christel House Venezuela achieved remarkable success, with graduation rates consistently between 95-100%. But, the difficult political environment and increased violence required a difficult decision.

In July 2011, Christel House entered a strategic alliance with Fe y Alegria, a well-established charitable education institution in Venezuela. Through this alliance, Christel House will continue to support the Career Development and Work Study program, which provides guidance to graduates as they enter university, technical school or the workforce. We will also provide after-school programming, health services and transportation, but Fe y Alegria will operate the school. In future years, our program in Caracas will be reported on as "Christel House Scholars-Venezuela."

Deivy, Career Guidance and Work Study; 2007 Graduate

"When I first came to Christel House, I didn't know how to use silverware," Deivy remembers. "But, one of my teachers took me aside and taught me how. I wasn't embarrassed, because he did it very carefully. Since

that moment, I realized Christel House Venezuela would reform my whole person." Deivy and his family immigrated to Venezuela from Portugal in 1988 with no possessions and no money. They settled in the highest area of La Vega, where access is the most difficult. On weekends, Deivy helps his father sell vegetables on the street, but during the week he studies economics at the Venezuela Central University, and will receive his diploma in December 2012. An excellent student, Deivy has already been promised a job as an economic researcher at Banco Provincial, one of the biggest banks in Venezuela.

Christel House... Transforming Lives

Maryary, Career Guidance and Work Study; 2007 Graduate

"Before Christel House I was constantly threatened and bullied in public school, just because I wanted to study and learn," writes Maryary. "Sometimes I had to leave by the back door to be safe. The gangs are really violent. I have been robbed at least five times in the last three years going between university and home." But, Maryary has not let these experiences color her view about the importance of helping others. "I would like to focus my career on global human rights. I see myself working for an organization like Amnesty International or being a human rights watcher." Maryary is already charting a global course. In 2006 she visited Washington D.C. as a "Young Ambassador" with Partners of America, and will return in April 2012 representing Venezuela Central University as part of the Model Organization of American States program.

Our Progress in 2011

Grades Offered	7-11
Number of Students (including work-study)	596
Student year-to-year retention rate	91.2%*
Student attendance rate	95.5%
Students meeting or exceeding grade level standards in language arts	100%
Students meeting or exceeding grade level standards in math	98.7%
High School Graduation Rate	100%
Number of Graduates to Date	397
Graduates participating in work-study program	99%
2011 University Graduates	10
Total University Graduates	37

*Weather-related landslides forced relocation of numerous families

2011 Christel House Venezuela graduating class with Christel DeHaan

Artwork created by Ronald, Grade 8, Christel House Venezuela

Entirely on their own initiative, Maryary and Deivy established the Christel House Alumni Association, which is dedicated to raising funds to support the ongoing Career Development and Work Study program for our graduates, as well as providing them with tutoring and mentoring. They are two shining examples that prove Christel House works.

Seth, Grade 3

"I love being at Christel House Academy more than playing video games!" says Seth. This 3rd grader's behavior and academic learning have improved dramatically thanks to regular communication

with his family by his classroom teacher and school counselors. Christel House requires all teachers to make visits to their students' homes to better understand family dynamics. This positive connection has helped Seth and his parents know that everyone at Christel House cares about his success. Now he enjoys going to school every day, knowing that he will be encouraged and challenged.

Christel House... Transforming Lives

Adriana, Grade 9

Adriana wants to become the first person in her family to attend college. "Christel House Academy has made me want to do something with my life and has helped me achieve my goals," Adriana says. She is a well-rounded 9th grade student who takes full advantage of the school's many extracurricular activities. She earns high grades in math and science, and has tested at a third year college level in Spanish proficiency. Adriana's career goal is to become a nurse practitioner.

Lamont, Grade 6

"Christel House has always pushed me to do better and improve myself," Lamont writes. He is a diligent, hard-working 6th grader, who says his greatest accomplishment for the year was raising his Language Arts grade significantly. Lamont is highly social, and loves the many opportunities for growth at Christel House. He plays basketball, flag football and soccer, and is an active participant in the Math Club and African American History Club.

Our Progress in 2011

Grades Offered	K-9*
Number of students enrolled	510
Student year-to-year retention rate	94.3%
Student attendance rate	96%
Students meeting or exceeding grade level standards in language arts**	82.6%
Students meeting or exceeding grade level standards in math**	85%

*Grade 10 added in late 2011; growing by one grade level each year through grade 12

** In 2011, Christel House Academy students' standardized test results exceeded the Indiana state average for the third consecutive year.

Christel House Academy has been repeatedly recognized for achieving excellent results with a high-needs population. These awards include receiving a grade of "A" from the Indiana Department of Education, being named an "Indiana Middle School to Watch," and achieving AYP (Adequate Yearly Progress) under No Child Left Behind for 7 consecutive years-every year it has been rated.

Artwork created by children of Christel House Academy

Students painting the large mural featured below

Christel House Academy Board of Directors

Dr. Alfonso J. Alanis

Chairman and CEO, Anaclim LLC

Christel DeHaan

Founder & CEO, Christel House International

Murvin Enders

Board Chair, Executive Director, 100 Black Men

April Jones

Parent

Thomas W. Kegley

President, Home Health Monitoring Services

Alan Levin

Managing Partner, Barnes & Thornburg

Heather Macek

Attorney, Barnes & Thornburg

Steven P. Osborn

President, CE Solutions

Dr. Margaret Watanabe

Assistant Professor Emeritus,
Indiana University School of Medicine

Cheryl Wendling

Senior Vice President, Christel House International

Christel House Scholars–Serbia offers special after school workshops in folk dancing, drama, computer literacy and sports, in addition to remedial academic instruction for first through eighth graders in the city of Kragujevac. In 2011 the program was expanded to also provide workshops to students in the nearby villages of Trmbas and Bukorovac.

Miloš, Grade 8

Eighth grade student, Miloš, regularly attends workshops at Christel House where he receives intensive instruction in the Serbian language as well as homework assistance. "My teachers take time to make sure I understand. I know this extra work will pay off when I take final exams." Miloš has also made new friends thanks to the workshops. "I have two really good friends now because of Christel House. I look forward to spending time with them and all of the other kids."

Christel House... Transforming Lives

Vuk Stefanovic after-school program

Grades Offered	1-8
Number of Students Participating	202
Student attendance rate	94%

Swinging into action for Christel House!

Nearly 1,800 golfers around the world participated in the 9th annual RCI Christel House Open golf tournament. One hundred percent of event proceeds benefited Christel House students. Thank you to the golfers, volunteers and sponsors who made this year's Open a success. And a special thanks to all event-wide sponsors—especially title sponsor, RCI.

Celebrate the 10th anniversary
RCI CHRISTEL HOUSE OPEN
 June 11, 2012
chopen.org

Our Global Sponsors

Thanks to Our Tournament Hosts*

Bluegreen Corporation DAYTONA BEACH & PALM BEACH GARDENS, FL; MYRTLE BEACH, SC; GAITHERSBURG, TN; SHEMANDOAH, VA |
 Orange Lake Resorts KISSIMMIE, FL | Sun Hospitality Resort Services MYRTLE BEACH, SC | Festiva Hospitality Group
 MYRTLE BEACH, SC | The Noble Company of South Carolina MYRTLE BEACH, SC | Grand Pacific Resorts VISTA, CA
 Scottsdale Camelback Resort SCOTTSDALE, AZ | Breckenridge Grand Vacations BRECKENRIDGE, CO | The Christie Lodge
 BRECKENRIDGE, CO | Lodging Kit Company BOONVILLE, NY | GOODMANagment WILLIAMSBURG, VA |
 WYDA WILLIAMSBURG, VA | RCI Mexico CANCUN, MX | RCI Europe EDINBURGH, UK

*TOURNAMENTS IN BANGALORE, INDIA; CAPE TOWN, SOUTH AFRICA; CARACAS, VENEZUELA; AND INDIANAPOLIS, INDIANA, HOSTED BY CHRISTEL HOUSE

Celebrating Christel

UNITED STATES

For contributions received from January 1, 2011 through December 31, 2011 (donations in U.S. dollars).

*Includes donations of in-kind goods or services.

** Includes donations received by Christel House Academy from July 1, 2010 through June 30, 2011.

GLOBAL IMPACT SOCIETY

\$200,000 +

Anonymous
Compassionate Spirit
Foundation
RCI / Wyndham Exchange
& Rentals*
Dennert & Suzanne Ware

FOUNDER'S SOCIETY

\$100,000 – \$199,999

Anonymous
Indiana Department of
Education**
Donald & Jennifer Knebel
Orange Lake Country Club, Inc.
Wyndham Worldwide
Corporation

DEAN'S LIST

\$50,000 – \$99,999

I.C.E., Inc.*
Neels Family Foundation, Inc.
Marcia & John Rowley*

HONOR SOCIETY

\$10,000 – \$49,999

Anonymous
ARDA*
Geoffrey & Leslie Ballotti
Bluegreen Corporation*
Breckenridge
Grand Vacations*
Christel DeHaan
Family Foundation
Copper Moon Coffee LLC
Cornelius Family Foundation
Culver Academies*
Cumulus Media*
Anne N. DePrez
Efroymsen Family Fund,
a CICF Fund
FedEx
Roy Gottlieb
Harding Poorman Group*
I.C.E., Inc*
Indiana Department of
Education-School
& Community Nutrition**
Judith Kleiner
Gerhard & Evelin Klemm
Alan & Mary Levin
Lilly Endowment, Inc.**
Lodging Kit Company

Northern Trust Company
Howard Nusbaum
& Charles Feeser
OneAmerica
Financial Partners
Perspectives Magazine*
Premier Designs, Inc.
Silver Lake Resort, Ltd.
Perry J. Snyderman
Norman & Dorothy Terry
The Walton Family
Foundation, Inc.
Wyndham Vacation
Ownership, Inc.

SCHOLAR'S SOCIETY

\$5,000 – \$9,999

Suman Arora
& Manohar Arora
Barnes & Thornburg LLP
Mr. & Mrs. Robert
W. Bertrand
BKD LLP**
Butler University*
The Christie Lodge*
David & Doreen Clifton
Concord Servicing
Corporation*
Convergys Corporation
FedEx Express*
Festiva Resorts, LLC*
William L. Fortune, Jr.
& Joseph D. Blakley
Jaswant & Raj Gidda
Dale & Debbie Gordon
Nelson A. Hitchcock III
Steve & Bonnie Holmes
Ice Miller
Jani-King of Knoxville
Junior League
of Indianapolis**
Thomas & Sherrie Kegley
Margie & Tom Kintz
David & Lisa Pontius
Raintree Resorts
International, Inc.*
St. Vincent Hospital
& HCC, Inc.
The Trades Publishing Co.*

ALUMNI

\$2,500 – \$4,999

Borders Books**
Camptown, Inc.*
Charles C. Brandt
Construction Co.

Clifton Gunderson, LLC
Create Health Naturally LLC
Crossman Landscape, Inc.
John and Susan Diekman
Disney Vacation Club*
Don B. Earnhart
Fifth Third Bank
First American Title
Flagstar Bank**
Galleon Resort*
Grand Pacific Resort
Services Co., LLC*
Merry Lynn Hirt
Indianapolis Foundation**
Kara Juffer
Lighthouse Amenities
& Apparel
Lumina Foundation for
Education, Inc.**
Michael & Patricia McCrory
Gloria Lee Monsey
The National Bank
of Indianapolis
Ohana Floor Design
Naomi Orsay
PCS Holdings, LLC
James Reed & Kris Martin
The Registry Collection*
Kenneth & Debra Renkens
Saturday Evening
Post Society
Joe & Susan Schneider
Scottsdale Camelback
Resort Association*
Joan Durham Servaas
Sib & Addie Paul Foundation
Sun Hospitality, LLC
Chris & Sheryl Van Ruiten*
The Welk Resort Group
Western Paper Dist.
Matt & Melanie Will
Women In The Industry, Inc.

SENIOR

\$1,000 – \$2,499

Earl Abramson
& Sheila Schlaggar
Lori Efroymsen-Aguilera
& Sergio Aguilera
Diana Aitchison
Sherry L. & Richard
A. Barnett
Antlers at Vail
Kathleen S. Armour*
Becky Arnett
At Work Financial Services

Auto Haus
Ballard Spahr LLP
Sarah C. Barney
Mr. Phillip Bayt
& Ms. Bonnie Gallivan
Dr. Deborah Bender
Benevolent Friends
of African Charities, Inc.
Bingham McHale LLP
Birny Mason Jr. Foundation
BlackInk IT
Raymond Leppard
& Jack Bloom
Bluegreen Corporation
Employees - Cash
Carlsbad Inn Beach Resort
Carlsbad Inn Vacation -
Condo-minium Owners
Association
Carlsbad Seapointe Resort
Cathedral High School
Interact Club*
CE Solutions, Inc.
Colorado Business Bank
Concord Software
Leasing Corporation
Patrick Connolly
Conrad Indianapolis Hotel
Mr. & Mrs. Thomas
W. Coyle
Keith & Cheri DeHaan
Kirsten DeHaan
Dell, Inc.*
Jayna & Robert Dittrich
Duke Realty Corp.
Francis T. Eck
Eli Lilly & Company
Foundation
Murvin & Linda Enders
Equiant Financial
Services, Inc.
Etcetera, Inc.
Phyllis & Harvey
Feigenbaum
Marilyn E. & Stephen
W. Fess
Finish Line Inc.
First United Methodist
Church
Alessandro Franchi
Frederic Printing
Company
Ramona J. Gause*
The Glasscock
Family Foundation
Larry & Lee Glasscock

House Donors

thank you!

Global Connections, Inc.*
Gold Key Resorts
Goodman & Sons
Jewelers
Grand Pacific Palisades
Granite State Contract
Furnishings, Ltd.
Mr. & Mrs. C. Perry
Griffith, Jr.
Gordon & Marjorie Gurnik
Philip & Susan Haley
Hans Hansen
Donald L. Harrill*
Hatchett Home
Improvement
HDSupply Facilities
Maintenance
Matthew Herridge*
Hilton Grand Vacation
Club at MarBrisa
Rudolf & Jutta Hoellein
Hospitality Insurance
Solutions
Hospitality Resources &
Design, Inc.
Kenneth & Krisztina Inskeep
Interval International*
Richard T. & Loie
B. Ippolito
Meg & James Irsay
J. David & Kathleen A.
Roberts Family Foundation
JE Fehsenfeld Family
Foundation
Linda D. & Ron Jenson*
Joseph E. Seagle, PA
Kees Vacations
Tom & Jan Keucher
Uwe Klemm &
Rachel Riegel
Kraabel Charitable
Foundation
Stephen & Susan Kraabel
Debi & Mike Ladyman
Dr. Ned & Martha Lamkin
Law Tigers
LENZ-works Productions*
Amy L. Lipka
Jeff & Clista Lovell
Mr. & Mrs. Stephen
W. Lyman
MasterCorp, Inc.
Bob & Sue McKenzie
Sylvia McNair
Meridian Financial
Services, Inc.
Paul & Jenny Mobley
Dayton & Trudy Molendorp
Morgan Stanley
Jim & Jackie Morris
Joyce Nelson*
Norte, Inc.

Neil Offen
Anne Ryder
Patrick O'Meara, Ph.D.
Jeffrey W. Parker
& Mike Haas
Alexandra L. Patrick
Payless Gives Shoes
4 Kids**
Dr. Troy Payner
& Dr. Cara Peggs
Larry & Mimi Platt
Jason & Neeta Pulliam
Myrta Pulliam
R & H Mechanical, LLC
Paula Rabb*
RCI Employees
Reading Inc.*
Reconstruction Experts, Inc.
Mr. & Mrs. Timothy J. Riffle
Caroline Anjali Ritchie
N. Clay & Amy Robbins
Rotary Club of Indianapolis*
Gregory W. Ruminski*
Ryder Media, LLC
The Saltsburg Fund /
Don & Karen Lake Buttrey
Bob & Ann Schneider
John M. Schopfer
John A. Seest
Sell My Timeshare
NOW, LLC*
Shell Vacations Hospitality*
Sheraton Carlsbad
Resort & Spa
Shiel Sexton Company, Inc.
Rebecca Sloan
Steve & Linda Schneider
Family Foundation
Sidney & Kathy
Taurer Foundation
Team Rountree, Inc.
Diane Timmerman
& Steve Webb
Zane & Frances Todd
VSA Resorts*
Angela Ward*
James M. Watkins
Bill & Cheryl Wendling
David M. Wilkinson
Mark & Claudia Willis
Deborah A. Wunder
Victoria & Ken Yamasaki
Ron Zaplitol*
Wayne P. Zink & Randy Deer
Kevin & Annette Zupin

JUNIOR \$500 – \$999

A.O. Reed & Co
Randy & Maria Adams
David M. Albright

All State Promo/Sidney
Frank Imptg. Co.*
N. & Franklin B. Armour
Aspen National Collections
Avon Chiropractic*
AXA Advisors
Azul Hospitality Group, Inc.
Kristine Badurina*
Caitlin Baird Teague
Barney & Barney
Beach Vending, Inc.
Robert & Michelle
Beauchamp
Mary & Charles Benson
The Berkley Group
Joseph, Maureen
& Pete Beyel
BG Carolina Grande
Owners Association, Inc.
BG SeaGlass Tower
Bluegreen - Club 36*
Bookkeeping Plus, Inc.
Boschee Family Foundation,
a CICF Fund
Boyd Coffee Company
Jon Brewer*
Bright Ideas in Broad Ripple*
Duane & Marcia K. Brock*
David S. Brown*
Alan & Tonya Brown
Buccola Manufacturing Inc.
Mark Burke*
John & Bebe Burlingame
Cale Management Inc.
Camelot Balloons*
Carolina Cool
CCS Decorative Concrete
Central Indiana
Community Foundation
Charter Communications
Chicago Title Timeshare
William J. Clark IV
Colonial Virginia Bank
Comcast Spotlight*
Dr. Sam Cordes
& Trish Brown Cordes
Coronado Beach Resort
Michelle K. Costello
Sandy H. Curran*
Carey Dahncke*
Tracy Daniel*
Alan & Kathleen Dansker
Anonymous
Defender Resorts, Inc.
Brad & Beth Dettmer
Dick's Bodacious Bar-B-Q*
Laura & Jarrett Dodson*
East West Resorts
Beaver Creek
Mr. & Mrs. John G. Egerton*
Financial Security
Management

Art Fisher, Jr.
Rochelle Forrest
Ted Funke*
Glee Products, Inc.
GlobalGiving Foundation
GP Plastics
Shaun J. &
Sharron Grannis
Suzanne M. Gregory
Cary L. Hanni
Ellen W. Harris
Peter & Ann Hawryluk
HD Supply
Herff Jones
Hotel Emporium, Inc.
Hub International
of California
Ivy Tech Culinary
Students*
Beth Jacob
Dr. Aileen James
Jay Way Ltd, LLC
Wallace D. & Maureen
Joslyn
Swadesh & Sarla Kalsi
Patrick Kasianchuk
Douglas G. & Linda Kenny
Keystone Engineering
Melynn & David Klaus
Klipsch Group, Inc.*
Ms. Debby Knox
& Dr. Richard Tirman
Mark & Kathleen Koning
Gary A. & Mary J. Kurdys
Marcia & John Kyle
Lakota Guides*
Large Equipment, Inc.
Henry & Meredith Leck
The Lee Group
LeisureLink, Inc.
Link, Jacobs & Link, D.D.S.
Lion Square Lodge*
Rose Lloyd
Lodge Alley Inn
Owners Assn.
Lone Star Security
Dwight & Lisa Lueck
Kathryn S. Maeglin
& Albert J. Allen
Kathryn J. Mas
Massanutten Resort
Lynn F. Maury
Scott & Nancy
J. McGinness
Ed & Mable Mendoza
Michael Sullivan*
Photography*
Mike's Metal Works, Inc.
Millennium Foods, LLC
Gisela Miller
Ronald E. Miller
Minegar Contracting, Inc.

Girish & Preeti Modgil
 Morgan Stanley -
 Cybergrants, Inc.
 Ken Morgan
 Terry & Janna
 Motsenbocker
 Mountain Managers*
 The MVP Service
 John & Christina Nassos
 Toni & Bill Nelson
 D.L. & L.A. Newkirk
 Nogle Onufer Associates
 Architects, Inc.
 Ocean Key Owner's
 Association
 Jane & Andrew Paine
 Christine Parren
 Dr. Beverley & Mr.
 William Pitts
 PointBank
 R. Adams Roofing, Inc.
 Shravan Reddy
 ResorTime.com
 Dusty & Mid Rhodes
 Fran & David Richards
 Rider Insurance
 Dale Robertson*
 Rudy's Watch &
 Jewelry Repair, Inc.*
 Anonymous
 Rutherford
 Sandstone Creek Club
 Schmidt Associates
 Alki E. Scopelitis
 Scottsdale Jean
 Company*
 Sheraton Mountain
 Vista
 The Shirt Stop*
 Jennifer Shoup
 Skyline/Larry Reitz
 & Associates
 South Beach Resort
 Condo Assn.
 Southern Lady Hospitality
 Toni Spiteri
 The Standard Companies
 Martha L. Storey*
 Sysco Food Services
 of Virginia, LLC
 Robert Tatum
 Scott & Katie Taylor
 Tidewater Physical
 Therapy, Inc.
 United Way of Central
 Indiana
 Wachesaw Golf, LLC
 Margaret H. Wachtel
 Walter N. Coffman,
 Inc.
 Watts Insurance, LLC
 Waxie Sanitation Supply
 Timothy Whitlock
 Williamsburg Plantation
 Matthew A. & Nicole
 M. Wittlief
 Erica L. Wolfla
 Zip Adventures*

SOPHOMORE
\$250 – \$499
 A Pane in My Glass*
 A.T. & T. Small
 Business Mobility*
 Advanced Door
 Systems, Inc.
 Aerios
 Kurt Albi*
 All-American Picnic Co.*
 American Hotel
 Register Company*
 Arapahoe Basin Ski Area*
 Aspen Grove Cap Mgmt
 LLC GP
 The Bank of New York
 Mellon
 Vicki S. Barbera
 Michael Barrett
 Mike Barretto*
 Minakshi Basu
 Robin R. Belleful
 Angela Bishop
 Jacob Blalock
 Rebecca Blom
 Christina Erwin
 Chip Booth*
 Stephanie Bramel
 Deborah S. Brattain
 Breckenridge Art Gallery*
 Brightpoint, Inc.*
 Cynthia Burgess
 Lorene M. Burkhardt
 Carol L. Busse
 C. A. Lindman Inc.
 Canterbury Hotel*
 Dori & Marc Carlson
 Lou Carson*
 David Carter-Plake
 CFC - Greater Indiana**
 Giri & Sarita Chakravarthi
 Charter Sports*
 Doug Chisholm*
 Churchill Wine Cellars*
 Comlink LaserCare, Inc.
 ConTech Construction Inc.
 Greg & Jeanette Corum
 Jackie L. Craig
 Crooked Stick Golf Course*
 Beverly Davis
 Tim & April DeHaan
 Michael J. Disanto
 Berkley & Nancy Duck
 Eagle Ranch Golf Club*
 Sarah Ehinger-O'Brien*
 Melinda & Demetrios
 Emmanoelides
 Endangered Species
 Chocolate*
 Enterprise Car Rental*
 Enterprise Rent-a-Car*
 Wilda & John Evans
 Joseph R. Flummerfelt
 Pamela Franks
 Narendra & Geeta Gangoli
 Brian Gosling
 Grand Victorian Day Spa*
 John & Tess Green

Louse & Paul Greenberg
 Mr. & Mrs. David
 E. Gruender
 Mickey & Myrna
 Hammerman
 Harbour Lights Resort
 Owners Assn.
 Steve & Becky Hawkins
 Niki L. Herron
 Philip D. & Beverly J. Hicks
 Anonymous
 Leonard & Mary Hoffius*
 Hofmeister Personal
 Jewelers, Inc.*
 Holiday Inn Select -
 Cherry Creek*
 HR Services Co., LLC*
 Ryan Huff*
 Hylton Heat & Air, LLC
 IA Vacations
 J & M Fine Designer
 Jewelry Gallery Jewelry*
 The Jacobs Group, LLC
 JSD Excavation
 Anneliese & Abe Judd
 Lavanya Kalathil
 Nelson Kelley
 King's Creek Plantation, LLC
 Stefan Klemm
 Laura L. Kurdys
 Anonymous
 Laurel Crest Resort
 Owners Assn.
 Letofsky &
 Dombrowski, Inc.*
 Eric Lickeig*
 Tanya & Luis Lugo
 MacAllister Rentals*
 Claire J. Mahoney
 Scott T. Mannix*
 Mann's
 Harley-Davidson, Inc.*
 Marsh Supermarkets, Inc.*
 Wendy Marsh
 Thomas & Violet Matey
 Michael Mccardel
 James & Mandi Melangton*
 Minturn Anglers*
 Daniel L. Molinaro
 Murray Services
 of PBC, Inc.*
 Ann Murtlow
 Bonnie & Keith Myers
 Myrtle Beach Marathon
 Timothy S. Needler
 Nfusion Consultancy LLC
 Noblesville Travel
 Nova Guides, Inc.*
 Office Depot BSD
 Patrick & Christine O'Hara
 Tiffany & Brad Olson
 Paul & Louise Greenberg
 Fund, a Jewish
 Community Fdtn LA Fd
 Dorit & Gerald Paul
 Scott A. & Lana S. Persohn
 Andree Pollock
 Colleen & Andree Pollock

Cuddapah Pradyumna
 Christina M. Price
 Reis Nichols*
 Linda & David Rice
 Robert & Lucy Riegel
 Larry & Deanna Robbins
 Addison Rouleau
 Jayne Rountree*
 Mark Rusciollelli*
 Livia & Steve Russell
 David A. Ruston
 Joseph & Jennifer Ruth
 Anonymous
 Marcia Sands
 Caryn Sarvich
 Ann C. Schneider
 Loren Schoenberg
 The Shari Levitin
 Group, Inc.
 Shenandoah Resort
 Community Assn., Inc.
 Sheraton Denver
 West Hotel*
 Dennis R. & Patricia
 J. Shirar
 Shore Crest I
 Shore Crest II
 Lisa Siegert-Free*
 Elizabeth Slavitt
 John Sloat
 Smith Shanafelt, LLC
 Jeffrey A. Snyder
 Soothe Day Spa*
 Special Touch
 Photography LLC*
 Brian Stanley*
 Mark B. Stoltz
 Thomas M. Sughrue
 Summit Medical Center
 Health Foundation*
 Christopher &
 Margaret Swhear
 T & T Builders LLC
 The Services Companies
 Susan L. Toner
 Trans-Plants*
 Turnkey Options
 Ultimate Installz, Inc.
 Katherine V. Natali
 Craig & Anne Velliquette*
 Villa L'Auberge Del Mar
 John C. Walsh
 Rt. Reverend Catherine
 Waynick
 Michael & Karen Wen-
 dowski
 Tim & Jana Wiley
 Kai Yin & Ching Mi Wong
 Diana, Todd
 & Dana Woodworth
 Darla Zanini

FRESHMAN
\$100 – \$249
 Verlin & Margaret
 Abbott*
 Gretchen Abernathy*
 Above & Beyond

4x4 Guides*
 Jean-Pierre Agier
 Wallace Aiken III
 Alhambra at Poinciana
 Owners Association, Inc.
 American Adventure
 Expeditions*
 Earlene Anderson
 Tarunadityz Anisingaraju
 Robert Antrim
 Christine & Jeff Arnold
 Nancy Arrick
 Jerry & Cheryl Atchley
 AVA's Colorado Rafting*
 Michael Babicki
 Carol A. & John Baker
 Inderpreet Banga
 Bang'lz Salon*
 Ron & Helmi Banta
 Charles & Diane Barbera
 Olimpia Barbera
 Bearcat Stables*
 Gregory & Diana Begley
 Sean Berg*
 Timothy S. Bernhardt
 Lee W. Berryman
 Susan Fox Beversluis
 Birthday Fish Apparel*
 Caroline Blakeslee
 Carpenter
 Benjamin Blatt
 Gordon R. Bloeser
 Bob's Place*
 Giorgio Bombelli
 Erin Bonwell
 Karen S. Booker
 O.W. Booth, Jr.
 Dorothy Bradbrook
 Brake King USA
 Rick E. Brandt
 Breckenridge Golf Club*
 Breckenridge Jeweler*
 Breckenridge Pedicabs*
 Breckenridge Stables*
 Reashonda Breckenridge
 Oliver Brooks
 Robert Browning*
 Deborah Brozzoski
 Alyssa Burns
 Suzanne M. Byrne
 Vincent C. Caponi
 Carmel Cyclery*
 Carver's*
 Thomas & Karen Caswelch
 Bruce Causey
 Central Virginia
 Contractors, Inc.
 Chelsea Jo's @ Lake Anna
 Christy Sports*
 Bradford Chrobak
 The Cigar Box*
 Susan & David Clark
 Climax Jerky*
 William B. Cogar
 Colorado Mountain Express*
 ComedySportz Indianapolis*
 Andrew Connolly
 Continental Central
 Credit, Inc.

Cooper Medina Cale Group
 Melanie Cornelius
 Paul J. Corsaro
 Court Cafe & Pub
 Thomas & Nancy Crandall
 Kenneth E. Crawford
 Yvelise Crespo
 Danielle Crouch
 Jeff Cummings
 Dance Kaleidoscope, Inc.
 Jenny Darlington
 David & Mary Salon & Spa*
 Michael Day
 Elizabeth Dean
 Victor M. Deleon
 Ellen & Paul Devine*
 Mary Ellen Diemer
 Jeffrey & Leigh A. Dillon
 David & Maureen Dittman
 Dominion Floor
 Covering, Inc.
 Erick J. Dongus
 Jennifer Dongus
 Edward & Rita Donlan
 Nick Doran
 Fiona Downing
 Drechsler Communications
 Nancy J. Dresch
 Philippe Dupuy
 Jeanne N. Eck
 Kimberly D. Egizii*
 Roger B. Egle
 Lawrence & Claudette
 Einhorn
 Marcelle Elyiace
 Keith Errico
 William Esquivel
 Eye Pieces of Vail*
 Family Events*
 Farm Bureau Insurance
 Farrow Commercial,
 Inc. dba FCI
 Leslee Faxon*
 FC Home Services, LLC*
 Kathy Feinberg*
 Joy Feyt
 Fidelity National Title
 Insurance Co.*
 Justin Fish
 Michael E. Foley
 Torry M. Fountinhead
 Jennifer S. French
 Friends of Frank
 C. David & Shannon Fries
 Samyra & Clay Fulton
 G W Stone
 Alexandra C.
 & Theofilos G. Galoozis
 GannettMatch
 Patricia Garcia
 Adrian V. Garrett
 Gault Electric LLC
 Georgetown Loop
 Railroad*
 Nick Giancamilli
 Kevin Gigler*
 William M. Gillingham
 Mary Girvin

Curtis D. Givens
 The Glass Chimney*
 Phillip Glesing
 Richard & Susan Graffis
 Mr. & Mrs. Austin
 W. Greene
 John R. Gregg
 Group 970*
 Moises Gutierrez
 Ms. Trudy Hall
 Hand & Glove*
 Hardware Plus
 Joel Harrison
 Douglas S. Haven
 Eugene & Helene Henn
 Donna S.
 & Thomas P. Herbert
 Jennifer L. Hirtzel
 David Hochoy
 Margaret Hodges
 Crystal Hoffman
 Home Scapes
 Dischone Hosey
 Gregory F. Howard
 Steven Hoyt
 Gregg A. Humerickhouse
 Mr. & Mrs. Stephen
 C. Hunter
 Shirley A. Hutchings
 Hyatt Regency
 Indianapolis*
 IMI*
 Indianapolis Zoological
 Society*
 Indy Eyes*
 Carol A. Isaacson
 & Thomas C. Ewaniew
 Alan Jablonski
 John P. Jacobson
 Scott Jakubowski*
 Patrick Jenkinson*
 Monique B. Jimerson
 Daniel Johnson
 Carol Jones
 James & Judith Jones
 Heidi Jungbauer
 Pam & Paul Kane
 Kelsan
 Francine Kersey
 Chad & Kathleen Kestner
 Kevin M. Kilian
 Susan Knox
 KODI Rafting*
 Vincent Krincek
 Krystal 93*
 Gary L. Kujawski*
 Allison Ladisich
 Charlie Landen
 Steve & Lee Ann Lankton
 John & Sarah Lechleiter
 John & Patricia Lee*
 Saint George Lee
 Joe Leibovich*
 Scott Lepage
 Mickey L. Lincoln
 Clay & Megan Lingerfeldt
 Louisa True Value
 Hardware

Lauren Lutzkow
 Zheng Ma
 Jonathan G. Mahan
 Gail Mandel
 Christina Markowitch
 Lyndon Marquez
 Anna Mason
 Mary L. McCormick
 Jennifer McMahon
 Michelle McMinn
 Bob & Elly McNamara
 Amy L. Medici
 Gregory T. Menendez
 Thomas J.
 & Lisa L. Merring
 George E. & Terry L. Milam
 Keith & Ellen Miller
 Rodney Miller, Jr.
 William & Nicole S. Mills
 Monarch Beverages*
 Edward Moore, Jr.*
 More Than Mud
 Ceramics*
 Frank Morrisroe
 James & Susan Murphy
 Terry Murphy
 Naab & Company PC
 Nital Nagpal
 Clarice Nance
 NBSC, a division of
 SYNOVUS BANK
 Never Summer*
 Tex Newton*
 Thu Nguyen
 Rishi Nigam
 Barry Nobles
 Judy M. Norris
 Vivienne Noyes-Thomas
 Judy O'Bannon
 Thomas B. O'Brien*
 Angela Odom
 Dustin Ody
 Sammy R.
 & Leann Oglesby
 Omaha Bedding Company
 Allen & Rose Ostgaard
 Nina Overall
 Panera Bread LLC*
 Hitesh K. Patel
 Rubi Paterno
 Nicholas M. Paul
 Paycom*
 Ronald Pearce
 John & Susanna Peltyszyn
 Melissa Pender
 Ellen Pericak Schmidt
 Diane L. Phillips
 William & Lisa Pile
 Michael A. Plake
 Helene Planting
 Platte Ranch / Double
 B Riding Stables*
 Susan & Glenn D. Pratt
 Protex Pest Prevention,
 Inc.
 Prudential Towne Realty
 Rage Unlimited*
 Cheryl L. Razor

Red Wolf Lakeside
Lodge Owners
Association, Inc.
Vijay Amarnath Reddy
Reliable Kitchen & Bath
Gwyn Richards
Stacy Ricucci Kopec
Kenneth M. Rivet
Cynthia & Jacob Roach
Glenn Robertson
Mary L. Robey
Meagan & Allen Rodrigues
Carol Rodriguez
Raphael & Jennise
Rodriguez
Candice J. Rogers
Romano's Macaroni Grill*
Anonymous
Freda J. Rosso
Rush Hospitality
Jason Ryan
Henry C. Ryder
Emily Ryman*
Tana Sabo
Kim Sanborn
Sand Dollar Resort
Services, Inc.
Kyle R. Schneider
Peter & Nancy Schweitzer
Charlie & Kay Scott
Sedwick Building Supply
Nancy J. Seibert
Daniel & Catherine Seifert
Michael Sevell
Sandra Seward
Kathryn Sexton
Kelli L. Shanafelt
Thomas Shelburne, Jr.
Jerry & Gerry Sikes
Gary Silverstein
Thomas Simansky
Curtis & Judith Simic
Brian Simmons
Bob & Helen Small
Anthony M. Smith
Cara Smith
Elizabeth Smith
John W. Smith*
Laura Sorce
Springfield Corporation
Stage Coach Luxury
Limousine*
Steammaster, LLC*
Jill Steffey
Mario J. Stellute
Stewart Vacation
Ownership
Cheryl & James Strain
Matilda G. Stream
Guy Stumm
Brian & Mary A. Sullivan
Sunrise Ridge Condominium
Association, Inc.
James Tedesco
Duane & Linda Terrill
The Center for
the Performing Arts*

The Standard Insurance
Co./Employee Donations
Suzanne Thoeni
Thorp S. Thomas
James S. Thompson
Linda J. & Charles
W. Thurman
Timberline Tours*
Timothy's Painting, Inc.
Pierre & Linda Tisdale
Title Company
of the Rockies*
TNT Auto Sales & Towing
Town Of Avon Recreation
Center*
Carol Trexler
& Donna Hirt
Triple G Outfitters*
Faye Tylee
Ultimate Outdoor Adventure
Univeristy of Wisconsin
Oshkosh
Sivakumar Unnikrishnan
Vail Valley Paragliding*
Phillip Van Buren*
Milo & Betty Jo Vanek
Martha Anne Varnes
Dan Vaughan
Video Gaming
Technologies
Virginia Health
Services, Inc.
Baily R. Vittal
Lori Vore
James H. Voyles
W.J. Smith & Son
Funeral Home
Val Wareham
Joseph J. Wassmer
Jozef Watson
Michael R. Watts
Wayne Modena Insurance
Brenda J. & Gary
A. Weaver
Dwight West
Audra L. Williams
Timothy Wilson
Duane W. Wimer
WineStyles*
Deeanna Wohlgamuth
Jennifer Wolter
Anne P. Woodbury
Esther Yoder
Walter Yosafat
Your World Motorsports*
Giselle Zaborski*
Rico Zahora*
Nabila Ziemak*
Karl R. Zimmer III

BEQUESTS

Dale and Debbie Gordon
Sylvia McNair
Patti Sicular
Norman and Dorothy Terry

EMPLOYEE PAYROLL DEDUCTION PARTICIPANTS

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

MEMORIAL GIFTS

In memory of Richard
Henry Blom, Sr.
Rebecca Blom

In memory of
David L. Hirt
Health Promotion Services -
Community Health Network

In memory of Ruth
Hitchcock
Nelson A. Hitchcock
Carol Trexler

In memory of Jon Manock
Jon Manock

In memory of David
Richards
John D. Diekman

In memory of Lynnette
Jordan Schisla
Val Wareham

In memory of Callie
Schopfer
John M. Schopfer

TRIBUTE GIFTS

In honor of Linda Abner
Kate Lucas-Falk

In honor of Brett Archibald
Helene Planting

In honor of Angela Brown
Janet Jarriel

In honor of Weezie
Elder Combs
Robert Antrim

In honor of Christel
DeHaan's birthday
Jessica R. Carr
Cheri M. DeHaan
Kirsten DeHaan
Timothy E. DeHaan
Nelson A. Hitchcock
Melynn Klaus
Evelin Klemm
Sue McKenzie
Christine O'Hara
Mid Rhodes
Lori Vore
Cheryl J. Wendling

In honor of
Zakeer Khadrani
Daniel Johnson

In honor of Klaus Luft
Tammy Murphy

In honor of Rebecca
McCracken
Neil McCracken

In honor of Sylvia
McNair
Janet Jarriel

In honor of Neil Offen
Paul & Louise
Greenberg Fund,
a Jewish
Community
Foundation of
Los Angeles Fund

In honor of Neil
Offen's retirement
from the Direct
Selling Board
Premier Designs, Inc.

In honor of Dave
Richards
Carol Trexler

In honor of Andy Shiel
Dennert and
Suzanne Ware

In honor of Denny and
Suzanne Ware
Martha D. Lamkin

In honor of Denny &
Suzanne Ware &
the Twelve Springs
Ranch staff
Laura Dodson

In honor of Cheryl
Wendling
Jon Brewer

MATCHING GIFTS

Bank of New York Mellon
Bill and Melinda
Gates Foundation
Eli Lilly and Company
Foundation
GannettMatch
KeyBank National
Association
Pearson Education
The Standard
Insurance Co.
Wyndham Worldwide
Corporation

INDIA

For contributions received from January 1, 2011 through December 31, 2011 (donations in Indian rupees).

*Includes donations of in-kind goods or services.

GOLD

Rs. 1,000,000+

Cable & Wireless (India) Limited
Dell International Services Pvt. Ltd.
ING Vysya Foundation
John Spence
Karma Royal Group
Luft Foundation
Northern Operating Services Pvt. Ltd.
Prestige Holiday Resorts Pvt. Ltd.
Target Corporation India Pvt. Ltd.
Transguard Group

SILVER

Rs. 500,000 – 999,999

CEO Forum*
John Pluthero
Kishore Sakhrani
Ista Bangalore*

BRONZE

Rs. 100,000 – 499,999

Christel House India
Staff Contribution
Give Foundation
IDG Ventures India
Advisors Pvt Ltd
M S Ramaiah Medical College & Hospital*
RCI India Pvt. Ltd.
Royal Goa Beach Club*
Soukya Holistic Homeopathic Clinic*

DIAMOND

Rs. 50,000 – 99,999

Hotel Leela Palace*
Sonas Favourite Shop
T. C. Meenakshi Sundaram

RUBY

Rs. 25,000 – 49,999

American India Foundation Trust
Dr. Neville Clifford Bain
Jonathan Scott
Little Bo-Peep
Ranjith
Shankara Eye Hospital*
Sudhir Kumar Sethi

SAPPHIRE

Rs. 10,000 – 24,999

Ajay Vij
Albert Wang
Anindya Goswami
Aro Granite Industries Ltd.
Arvind Tiwary
Ashok Kumar Dhingra
B. Ashok Rao
Bangalore Cares*

Casa Piccola Hotels Pvt. Ltd.
Corporate Voice Weber Shandwick Private Limited
Cutting Edge
D. Chandrashekar
Darshan L
David D'Souza
Digboloy Halder
Ferns Builders & Developers
Finman Executive Search Pvt. Ltd.
Hemkund Engineering Techniques
Hotel Leela Venture Ltd.
Idea Inc.
Indur Hirani
K S Mayurnath
K&K Builders & Interiors
M.V. Uday Sareen
Mitesh Caterers
Nils Heymann*
Page Industries Limited
Prateek Pant
Priya Alex
Rajendra Guttal
Ramkumar Mills Pvt. Ltd.
Rapid Modulers Pvt. Ltd.
Ravi P Mirchandaney
Rohith Shetty
S K Oil Terminals Pvt. Ltd.
S. Raghunandhan
Shahed Ahmed
Sparrow Technologies Ltd.
Subodh Sankar
Sudheer Krishnaswamy
Sunil K Vasant
T.S. Devaiah
Thomas Joseph
World Cuisine Network Private Limited
Zion Integrated Services India Pvt. Ltd.

CORAL

Rs. 5,000 – 9,999

Ashutosh H Kane
Jayashree Mukundan
Kavin Corporation
Pramod Kumar Ashanna
Somashkekrachary.V

PEARL

Under Rs. 5,000

Amit Mirchandani
Anantha Murthy
Jasleen Kaur Makker
N.P. Singh
Philip Blackford Calvin
Pradeep Pai
Pramukh Plastics Pvt. Ltd.
Praveen M.R.
Rajnish Nayak R
Ranganatha Sandhya Rao
Ravi Malani
Santosh Satpathy
Think Thanx
V Rajeev
Vijay Mirchandani
Vinay Goel

MEXICO

For contributions received from January 1, 2011 through December 31, 2011 (donations in Mexican pesos).

*Includes donations of in-kind goods or services.

FOUNDER'S SOCIETY 500,000+ Pesos

Anonymous
IBM Foundation
Secretaría de Educación
Pública

DEAN'S LIST

250,000 – 499,999 Pesos

RCI
Target Corporation

HONOR SOCIETY

100,000 – 249,999 Pesos

Corporativo Moctezuma
ING

SENIOR

25,000 – 99,999 Pesos

Alexander Bain*
Anonymous
BANAMEX
Baxter
Dibujando un Mañana*
Raintree*

JUNIOR

10,000 – 24,999 Pesos

American Express
Christel House Mexico Staff
COLORVOX*

Pablo Fabela
Peter Franz
FUA*
ISACAM
KIDZANIA*
Carlos Muriel Gaxiola
Olivares Hermanos*
SYAFAS

SOPHOMORE

5,000 – 9,999 Pesos

Miguel Carrera Zepeda
Maria de Rocio
Chavez Fernandez
Colegio Aleman*
Alberto Compean Linage
Justino Compean Palacios
Rosa Pilar Fernandez
Campo
Sergio Alejandro
Luna Martinez
Ricardo Montaudon
Ricardo Moreno
Diaz Covarrubias
Hilda O'Farrill Avila
José Simon Guerrero

FRESHMAN

1,000 – 4,999 Pesos

Aracely M Ahuja Cruz
Regina Aragón Paasch
Rocío Avila León
Alejo Manuel
Cabecera Hernandez

Susana Cann Llamosa
Jorge A Cano y Sanroman
Octavio Canton Monreal
Paola Compean Linage
Peter Dabdoub
Susana De Icaza Ballesteros
Maria Teresa
De la Concha Guijarro
EDUJAM*
Francisco Javier
Arturo Garcia Sanchez
José Enrique
Gonzalez Rodriguez
Liliana Gutierrez Mariscal
Mayra Hara Rodriguez
Pia Hennermark Engholm
Rodrigo Hernandez Garcia
Sergio Andree
Jasso Gonzalez
JUROMA
María de las Mercede
Leal Hernández
Angelina Marentes Figueroa
Gloria Marin Pinillos
Josefina Marín Pinillos
Martha Margarita
Molina Ledesma
Marisol Montes de Oca*
Roberto Moran
Hermann Muggenburg Rosa
María Cristina Najera
de Balmori
Roberto Najera Contreras
Mauricio A. Oropeza Estrada
Javier Ortiz Castillo

Daniela Pedroza Paez
Vicente Quirarte
Castañeda

Enrique Alberto Rayas
Vilchis
Adriana Reynoso
de Oyerudz
Jose Guillermo
Sanchez Gutierrez
Arleth Sevilla Nolasco
Sigifredo Silva Lopez
Mauricio Tejeda
Benavides
Roman Uribe Michel
René Vazquez Ponce
de León
Luis Vega Chavez Peon
Juan Herman
Witt Compean
Yakult S.A. de C.V.*

STUDENT

Up to 999 Pesos

Yalin Cacho
Felipe Calderón Hinojosa
Colegio Florida*
Jorge Funes Salazar
Karina Jacobo Leal
Guillermo Carlos
Witt Ibarra

UNITED KINGDOM

For contributions received from January 1, 2011 through December 31, 2011 (donations in Pounds Sterling).

*Includes donations of in-kind goods or services.

HONOR SOCIETY £10,000 – £49,999

Peter Carr
Ron Haylock*
Jack Petchey

SENIOR

£5,000 – £99,999

Nexus*

JUNIOR

£1,000 – £4,999

Brett Archibald
Frank Chapman

Club La Costa
HMC Funding
Hutchinson & Co.
IFG Management
Bryan Lunt
Brien McMahon
Vivienne Noyes-Thomas
RCI
RDO
Resort Solutions
TATOC (The Association
of Timeshare Owners
Committees)
TFG (The First Group)
International
Vision Asset Management

SOPHOMORE

£250 – £999

Adroit Associates
Connex Group
Costafeld Management
Services
FNTC
Generator Systems
GNEX
Hoseasons
Macdonalds Hotels
and Resorts
Sevenoaks School
Shorthose Russell
Silverpoint
Worldwide Timeshare
Hypermarket

FRESHMAN

£100 – £249

Diana Aitchison
Chris Bannister
Blue C Developments
Club Olympus
Hailwood
Heroes of Marketing
Warren Joy
Mutual Funding
Pace Financial Group
Pearly Grey
Harry Taylor
Absolute*

SOUTH AFRICA

For contributions received from January 1, 2011 through December 31, 2011 (donations in South African rand).

*Includes donations of in-kind goods or services.

FOUNDER'S SOCIETY R500,000+

Dell Development Fund
The Engage Network
Flexi Club Members
G.U.D. Holdings
National Lotteries
Distribution Trust Fund
Western Cape
Education Dept.

DEAN'S LIST

R250,000 – R499,999

Club Leisure Group
Investec Bank
Pioneer Foods

HONOR SOCIETY

R100,000 – R249,999

Anglo American
Chairman's Fund
Awnmaster L2P
Peter and Pirjo Carr
Andre Crawford Brunt
Nedbank Ltd
RCI South Africa*

SENIOR

R25,000 – R99,999

Claudia Adkins
Arcus Gibb (Pty) Ltd
Autozone Retail
& Distribution PTY
City of Cape Town
Club Leisure
F&D Logistics Transporter
Di Gordon
Judy Kleiner
Mutual & Federal
National Development Agency
Nedbank
Outward Bound SA
PUMA SA*
Stephen Ross
Toy Run Charity Trust
Rodney Ford*
Bernadette Thomlinson
Stephen Van Coller
VOASA
WCED

JUNIOR

R10,000 – R24,999

AEPA Educational Supplies
Awnmaster Cape
Club Leisure
Management Development
Dell Computers (Pty) Ltd
Elsbeth Donovan
Education Opportunity*
Gud Holdings Ltd
Iquad Treasury
Matt Will and Family*
Momentum
Momentum Unit Trusts
Momentum Wealth
Susan Roger
Safcor Penalpina
Brian Stocks
Brian Stocks Properties
Stone Corner Bldg (Barry Hand)
Table Bay Hotel*
C. van Wyk
Yes Clothing

SOPHOMORE

R5,000 – R9,999

Brett Archibald
Blackkurrant*
Booksite Africa*
Buzzar / Paul Baker
Club Mykanos*
Christina, Maria and Claudia
Crawford Brunt+A111
Dell Development Trust
DG Store SA (pty) Ltd
Engen CSI
Theo Esau KFM*
Financial Hub / Vaughan
Higson
JR Haylock
Imvakalelo Digital (Pty) Ltd
Karma Royal Group
Melvin King
Lavender Moon Trading
Leisure Options
Massmart Game Stores*
PnP School Club / Prize
Penga Production*
Peninsula All Suite Hotel*
Dylan Pooley
Sanitech
Shearwater Lodge*
Dave Stanford
Louie Stuart
Lex Van Vught
Vickers and Peters
Norman Weber

FRESHMAN

R1,000 – R4,999

4 Sure Enterprises
A&A Shuttle Services
ABSA Bank
AEPA Eddie Snyders
Arabella Golf Estate*
Armageddon Security
Jordaan Arendse
Dave Barnett
E Bimenyimana
Storm Brophy
Martjie Brouwer
EP Blumeris
C George Attorneys
Casa Mia Guest House*
Coalition Trading
Bradley Cupido*
Toyyiebah Cupido / Prize
Terence and Sarah Craig
Randall Daniels
Chamelle De Silva
Paul and Richard Dixon
Donneur D'Ordre
De Zalze Golf Estate*
Dell Computer (Pty) Ltd
Dept. of Cultural
Affairs & Sport
B Eksteen
Lorenzo Erasmus
F&D Logistic Service
Fedics
Ronald Fortune
Framing Place
John Francis
Wendy Fredericks
Granbuild
Midge Raymond
Hilfon Green
John and Carol Greengrass
Wayne Grews

Eddie Grobler
Adriaan Hector
Leon Hendricks
Henri Grove & Vennote
Partners
James Hicks
Sean Hulett
Immaculate Enterprise
Intrasure
Islamic Society
Jade Jacobs
Thobelani Jacu
Robyn - Leigh Japhta
Kieyamodien Jedaar
Job Realisation
Yannick Jones
Keith Kays
Kiln South Africa (Pty) Ltd
Langa Traders
Lavender Moon
Trading, Reggie
Roger Maarschalk
Zunaid Mohidin
Ellen Morta
M Mbalentle
Lyndy McClymont
Asanda Mhluzi
Mnet
G Keza Mpayimana
Siphosetu Ngoma
Loni and Paula Nicolopolulos
Opportunity Education
Ottery Islamic Society
Overland Transport
Paula Papilaja
PB Pooley
Jazz Petersen
Peace Mass Choir
Peninsula Beverages Co*
Esmeralda Phillips
Mike Pnematicatos
Anne Pratt
Province Lighting cc
Readymix Cape
Billy Roberts
Rondebosch Golf Club*
Louraine Rossouw
Rothko
M Taariq Salie
Tara Samuels
Clarke Schilder
Tony and Barbara Singleton
John Small
Linda Smith*
D Stanford
Stravino Family
Aden Thomas
Toppers Uniforms
Tracer Security Services
Tracetrade cc
Jan van Huusteen
Voasa Auction
Roger Ward
Michelle Weiner
Westcape Transport
Western Province
Cricket Club

STUDENT

Up to R999

A & A Schuttle Services
AEPA
Lilian Archie
CG Bernstein
Miss Breda

Ntando Buzada
Nabeel Charles
Jaqueline Cloete
Mary Jean Cornelius
Donetha Cupido
Lauran Daniel Herdien
Zalin Daniels
Jashua Davis
Warren De Wet
Errol Dixon
Somilia Dyonta
Clint Fredericks
Bonita Fowkes
Jerry Graber
Marilyn Groep
Hendricks Transport
Faheema Harris
Nassar Harris
Eveline Heugh
Dudley Horn
Jeff Isaacs
Jade Jacob
Mark Jakins
Shannon Jason
Craig Killeen
Carol Kriel
Amanda Labala
Lebogang
Lyndsay Lewis
Yola Mbala
Phezile Madela
Asanele Maholwana
Greg McKenzie
Graeme Mentor
Rory Mitchell
Jeandre Moerat
Vijayantimala Moodley
Nonkoliseko Mtwana
Thandi Priscilla Mwelase
Nokuthembela Phyllis Ngcume
Carmen Neetling Blumeris
Lona Nono
Overland Bus Services
Pick & Pay
Jeneke Plato
Alistar Petersen
Queenspark Pty Ltd
Bruce Ravenhill
Phil and Fi Reynolds
Liam Roberts
Jayden Roberts
AP Shardelow
Stuart Sinclair
Nigel Sims
Abdul - Ahad Smith
Storm Solomons
Stancom
Carla Stewart
Manicia Theron
Rene van Niekerk
Ricoh SA (Pty) Ltd
Dave van Smeerdijk
Othembele Vaysi
Joelene Veloen
R Wells
Howard Williams
Sharon Williams
Wescapetours
Woodbury
Woolworths

Our Celebration

Christel House South Africa's third graduating class

Michael Feinstein, American singer, pianist and music revivalist, instructs Christel House Academy students during a special visit.

"During a recent trip, we had the opportunity to visit Christel House South Africa in Cape Town where I met Stacey and visited her home. Spending time with Stacey and her family reinforced my desire to support Christel House. I am looking forward to seeing Stacey and all of the Christel House kids grow and better their lives."

Cindy Sowder, US donor

Christel House... Transforming Lives

Left: Annually six Christel House students attend Culver Academy's six-week Summer Leadership Camp. Christel House India students, Zakeer Hussein and Angel Kumar graduated from the program in 2011.

Moments

Christel House Mexico's 2011 9th grade graduation ceremony.

"A life changing experience!"

**Jill Seidel, USA
Visitor to Christel House South Africa**

The first graduating class of Christel House India (Bangalore). At left, Section A; at right, Section B.

"Being at Christel House has introduced me to a population which I had previously not been exposed to. I've been made more acutely aware of the problems they face and far more aware of their courage and tenacity and positivity in a world often devoid of hope. I look forward to my work every day-my life has been extraordinarily enriched by the experience."

**Midge Hilton-Green, Principal,
Lower School, Christel House
South Africa**

Christel House Mexico's performance of the Mexican National Anthem earned first and second place honors in local choir contests.

Artwork by Mary, Grade 6, Christel House Bangalore

Christel House.

Christel House International
10 West Market Street, Suite 1990
Indianapolis, IN 46204-2973
PHONE (317) 464-2030
FAX (317) 464-2039
children@christelhouse.org
www.christelhouse.org