

cause for celebration

2010 Annual Report

Christel House

At Christel House we celebrate each individual child. The child whose spirit and passion are awakened because of books. The child who discovers a world of possibilities because of technology. The child whose confidence grows because of the love and compassion of a teacher. The child who learns to give back because of positive role models. The child who discovers a hidden talent because the door of opportunity and exploration is opened. We celebrate all of our children who have spread their wings and soared!

Our children. A cause for celebration!

Deibis, Alumnus

Deibis is the first in his family to graduate from high school. He recognizes the enormous difference education is making in his life, and writes, "Unfortunately none of my older brothers and sisters studied. Worse still, all of them have lost their jobs because of the rains and floods, and now they live in a shelter." A member of the 2007 graduating class of Christel House Venezuela, Deibis studies journalism at Santa Rosa University in Caracas.

Keenou, 4th Grade

10-year-old Keenou loves dinosaurs. His teachers at Christel House in South Africa have been impressed by his creativity and zest for learning, encouraging him to share his knowledge of all things prehistoric with his classmates. Keenou wants to become a scientist when he grows up.

Armani, 5th Grade

"What if?" is one of 10-year-old Armani's favorite questions. Her teachers and classmates know when she asks questions, everyone will discover something new. "At Christel House Academy, we're encouraged to find the answers. I'm not afraid of making mistakes," she says, "because I learn from them and my teachers help me."

India Mexico Serbia South Africa USA Venezuela

House Children

Letter from Christel

As I reflect on the Christel House achievements for 2010, I am proud to report that we have much to celebrate. Most notably, Christel House opened two new schools. Christel House Lavasa, in rural Maharashtra, India, will serve nearly 800 students when filled to capacity. With the opening of Christel House Watanabe High School in Indianapolis, Christel House Academy students can now continue their education in an innovative secondary school with strong values and high standards.

For a second year in a row Christel House celebrates the success of our South African graduates, where 100% passed their national high school graduation "matric" exam, and 65% scored high enough to gain university admission. In Mexico, 100% of Christel House 9th graders passed their qualifying exam to enter high school. In Venezuela we celebrate our first university graduates, who are now employed with solid companies, as accountants, nurses, administrative assistants and customer service representatives. They are living proof that Christel House works.

In this annual report we share with you the accomplishments of our students. Despite the severe challenges our children face daily, they find the strength and tenacity to persevere and overcome enormous obstacles. It is in these students' successes we find our greatest cause for celebration. I thank you warmly for your support of our mission.

Sincerely,

Christel DeHaan
Founder

Above, top and bottom: First day of school at Christel House Lavasa

Christel House

Our passion

Artwork by Kenzo, Grade 9, Christel House South Africa

Christel House International Board of Directors

Christel DeHaan
Founder, Christel House International

Geoff Ballotti
President and CEO, RCI

Dr. Carol D'Amico
Educational Consultant, Indiana Department of Education

George Donovan
Retired CEO, Bluegreen Corporation

Nelson A. Hitchcock III
Senior Vice President, Scholastic, Inc.

Margarita Kintz
Retired Executive Director, Intel Foundation

Martha D. Lamkin
Retired Executive Director, Lumina Foundation for Education, Inc.

Neil Offen
President and CEO, Direct Selling Association

Dr. Patrick O'Meara
Vice President, International Affairs, Indiana University

Dennert O. Ware
Retired CEO, Kinetic Concepts

Cheryl Wendling
Senior Vice President, Christel House International

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

The wisdom of 12th century philosopher Mamonides is frequently quoted, but how often is it effectively put into action in the charitable sector? This philosophy has been Christel House's leitmotif from the beginning. The successes of our children highlighted in this Annual Report demonstrate that Christel House works.

In 2010, our donors helped Christel House teach more than 3,300 impoverished children “how to fish.” Our committed staff propelled them on their journey toward becoming solid citizens who pursue higher education and meaningful employment. Christel House students respect themselves and others. They give back to their communities and take responsibility for their actions. They make good decisions, independent of peer pressure. They have good values and demonstrate ethical behavior. 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 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 opportunity to lead a productive and dignified life.**

We're eager to keep you informed about the successes of Christel House students. To stay connected, we invite you to:

- Visit our website at www.christelhouse.org
- Read our blog at www.christelhouse.org/blog
- Become a fan on Facebook at www.facebook.com/christelhouse
- Follow us on Twitter at www.twitter.com/christelhouse

Our work

**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.

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. More than 300 professionals ascribe to these business philosophies in their work to help break the cycle of poverty.

Transparency and accountability

2010 Combined Operating Expenses: \$16,244,000

Academics	\$11,021,000	68%
Nutrition	\$1,019,000	6%
Health, Outreach & Social Services	\$681,000	4%
Management and General	\$1,928,000	12%
Fundraising	\$1,595,000	10%

2010 Combined Revenue: \$17,150,000

Government	\$6,764,000	39%
Founder*	\$5,078,000	30%
Corporations / Foundations	\$2,917,000	17%
Individuals / Board Members	\$1,519,000	9%
CH Open/Events	\$576,000	3%
Other	\$296,000	2%

* 2010 Founder contributions, plus earnings on restricted funds previously contributed by Founder.

Please visit our Web site to learn more or make a contribution.

www.christelhouse.org

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.

Our dedication

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

Education

In every country, education is the pathway to a better life. Our school day and school year are longer to give our students the added boost needed for high academic achievement. Our curriculum is enhanced with technology, as well as strong arts and sports programs. Christel House supplies textbooks, transportation, school supplies and uniforms for every child at our international centers.

CAUSE FOR CELEBRATION: Our students come to school and stay in school. In 2010, Christel House achieved worldwide attendance and year-to-year retention rates of 95.9% and 97%, respectively. Individual students and athletic teams distinguished themselves in fencing, soccer, karate, track and field.

Nutrition and Health Care

Children cannot learn when 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.

CAUSE FOR CELEBRATION: Our students are healthy and physically fit. In 2010, we served more than 1.5 million meals and snacks; and medical staff performed more than 3000 annual physicals.

Character Development

Equally important to academic achievement is the preparation of a student to become a responsible, caring citizen. A strong character development program is built around four Christel House values—respect, responsibility, independence and integrity. Our students ascribe to these values, which are reinforced and modeled by teachers and staff.

CAUSE FOR CELEBRATION: Students are aware of the human suffering around them and care for others by regularly giving back to their communities. In 2010, Christel House students visited nursing homes, raised funds to build a well in Tanzania, cleaned up beaches and served soup to the homeless.

Career Guidance and Work Study

In 7th grade, occupation guidance programs are integrated into the curriculum. Students begin investigating various occupations and talk with professionals about their fields of interest. After high school graduation, the Work Study program begins. Students receive assistance in completing college admission applications, securing scholarships or apprenticeships, and preparing for interviews. Tuition assistance, stipends, and continued medical services and counseling are also available. Christel House remains in regular contact with employers and universities, and mentors students through successful integration into the workforce.

CAUSE FOR CELEBRATION: More than 94% of Christel House graduates attend universities or technical schools, work as apprentices or are gainfully employed. 2010 marked a milestone in Venezuela as our first group of students received their university diplomas. All are employed, with jobs in business, banking, travel and insurance.

Community Outreach

Keeping children and families together strengthens a community. Christel House children return home to their families and neighborhoods each night. Workshops for the families on topics including family planning, parenting skills, conflict resolution, substance abuse, nutrition and hygiene, help families cope with life challenges.

CAUSE FOR CELEBRATION: Strong families help children succeed. In 2010, 94.4% of Christel House parents participated in workshops or volunteered at our learning centers.

John, 2nd Grade
 would not go to school here wasn't a Christel House. Here I learn a lot. I love school," says John, a 2nd grader. "When I grow up, I want to help poor children study." John participated in an international math

talent exam, and earned 7th place at the Indian national level! Teachers at Christel House India stress comprehension and understanding of basic skills, not memorization and rote learning. These are advanced teaching strategies in the traditional Indian educational environment.

Gita, 6th Grade

Christel House changed Gita's life completely. Orphaned at age 7, Gita lives with her elderly grandparents who barely survive on a meager income, and could not even afford the small fee required to attend a government school. Gratitude is one of Gita's dominant traits, and she is quick to express her appreciation for everything she receives at Christel House. "Without Christel House," she says, "children like me could never dream of having a future." For Gita—like every child at Christel House India—the food, clothing and medical care provided sustain basic needs which would often otherwise go unmet.

Sangaya, 12th Grade

Seventeen-year-old Sangaya reflects, "When I first came to Christel House, I was very shy and would only speak when others talked to me. Now, I'm confident. I'm going to graduate and go to university. It's unbelievable!" Expected to score very high on India's graduation examination, Sangaya hopes to become a biotechnologist and use his love of science to help others. All children flourish in the nurturing environment at Christel House, but the positive changes are very apparent in those with low self-esteem.

Our progress in 2010

Grades offered	K-10 & 1st PUC*
Number of students (including work-study)	889
Student year-to-year retention rate	98.2%
Student attendance rate	95.7%
Students meeting or exceeding grade level standards in language arts (grades K-9)	88%
Students meeting or exceeding grade level standards in math (grades K-9)	79%
Students passing Grade 10 Education Board exam	86.5%
Students passing 1st PUC exam	100%
10th Grade Graduation rate†	98.5%
Graduates participating in work-study program	Not yet applicable

Playing at Christel House Bangalore, India

* Pre-University Course; 11th grade equivalent.
 † Students next proceed to Christel House PUC program.

Artwork by Chandrika, Grade 3, Christel House India

Chandrika.M
 Murthy.B

Christel House India Board of Directors

Sunanda Das
 Managing Director, Cable & Wireless

Nikhil Kapur
 General Manager, ISTA Hotel

Jaison Mathew
 Director, Finance and Administration, Christel House India

P.N. Mohan
 Managing Director, Sterling Holiday Resorts

Dr. Shekhar 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.

Watch for Christel House Lavasa's progress in next year's annual report!

cause for celebration 7

1st Grade

11-year-old Julio doesn't let a hearing impairment curtail his enthusiasm. Julio's disability was identified during his medical, where all new students receive hearing and vision screenings. When a problem is identified, an appropriate treatment plan is developed. Julio is progressing well. He loves school and particularly enjoys computer class. A naturally happy child, Julio's speech and hearing therapy has helped him improve both academically and socially. "I can read much better now," he says smiling. "I like being at Christel House because here everybody cares about me."

Bety, 6th Grade

"I'm glad my teachers didn't give up on me when I was having problems at home," says Bety, a 6th grader. When this once well-disciplined and active girl began to fall behind in her studies and experience behavior problems, caring teachers and counselors intervened and learned her father had abandoned the family.

With counseling, both Bety and her mother developed the skills necessary to cope with this loss. The environment at Christel House Mexico has been supportive and comforting to this distressed child. "I always feel safe here and know I can be successful, no matter what," she says. Today, Bety is thriving academically and participates in many extracurricular activities. She is a good singer, and an enthusiastic member of the Christel House Mexico Choir.

Pamela, Alumna

Christel House Mexico alumna, Pamela, appreciates her teachers' caring spirit as she continues her studies. An only child, Pamela flourished in the nurturing environment at Christel House. "I've found a real family here," says the 16-year-old, "and I'm learning to be a better person." The Junior Work Study program provides Pamela and other Christel House Mexico graduates with academic support, mentoring, career guidance and health care services as they continue through high school or technical education. Junior Work Study students come to Christel House every Saturday to receive help with studies, to use the computer lab, and to study English. Pamela plans to go to university and study computer engineering.

Our progress in 2010

Grades offered	1 – 9
Number of students (including work-study)	454
Student year-to-year retention rate	96.3%
Student attendance rate	94.7%
Students passing ENLACE standardized test in language arts	86.2%
Students passing ENLACE standardized test in math	78.4%
Graduation* rate	100%
Number of graduates* to date	68
Graduates participating in junior work-study program**	66%

Elementary students enjoying class

* 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.

Wall mural by students of Christel House Mexico

Christel House Mexico Board of Directors

Christel DeHaan
 Founder, Christel House International

Luis Lara
 Managing Partner, Dealmakers, S.C.

John McCarthy
 CEO, Altavista Partners

Ricardo Montaudon
 President, LATAM Group RCI

Carlos Müggenburg
 Partner, Müggenburg, Gorches,
 Peñalosa y Sepúlveda, S.C.

Carlos Muriel
 President, ING Latin America

Gabriel Oropeza Griffith
 President, Docsolutions

Cheryl Wendling
 Senior Vice President, Christel House
 International

South Africa

8th Grade

Manenberg, a gangster-infested community where boys and girls join gangs from a young age. There is drug and alcohol abuse everywhere and some children sell their young gang leaders money to provide food,"

writes Cheslyn, a 12th grader.

He still remembers how different Christel House South Africa was from his public school in Manenberg. "My first year at Christel House was a dream come true. I could feel the love from everyone and today I still feel the same love and care. I was taught by the best teachers who had a lot of patience and helped me learn. Now I'm a leader, musician, actor and an example, not only at my school but also in my community. I can't stop bragging about my wonderful school."

Charanick, 5th Grade

Ever know that Charanick's only meals are those she gets at school. This 5th grader's home life is difficult, yet she still achieves excellent grades in every subject. Charanick is inspired by her ailing

grandmother, as her mother

is often absent. The grandmother's only source of income is a small pension which supports a household of 8, none of whom are employed. Wise beyond her years, Charanick never complains. She chooses instead to work hard on her studies. By overcoming these challenges Charanick demonstrates that poverty is no deterrent for the self-determination that comes from opportunity and education.

12th Grade

"Why I see so many girls my age walking around with no vision and no dreams," writes Chandene, who is determined that she will not be one of them. The 12th grader has attended Christel House since 3rd grade. "I can remember my first day at Christel House—it was the best day ever. The teachers welcomed us with so much warmth and understanding. At CHSA I've learned to be a strong, positive person because it's up to me to be responsible. When people try to break me down with words or negative actions, I can hold my head up high. I am a strong, focused and goal-oriented person. I know what I want to accomplish in life. Sometimes I just can't believe how much I have achieved despite my background and circumstances."

Our progress in 2010

Grades offered	K – 12
Number of students (including work-study)	717
Student year-to-year retention rate	99%
Student attendance rate	97.8%
Students meeting or exceeding grade level standards in language arts	95.4%
Students meeting or exceeding grade level standards in math	94.1%
Graduation rate	100%
Number of graduates to date	48
Graduates participating in work-study program	83.9%

Students conducting experiments at Christel House South Africa

Artwork by Athenkhosi N., Grade 7, Christel House South Africa

Christel House South Africa Board of Directors

- Christel DeHaan
 Founder, Christel House International
- Elspeth Donovan
 Board Chair, Christel House South Africa
- Wayne Grews
 CEO, Autozone
- Ron Haylock
 Managing Director, 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
- Brian Stocks
 Founder, Brian Stocks Properties
- Stewart Van Graan
 Managing Director, Dell Africa

Venezuela

Adriana, 8th Grade

Adriana was born on a sidewalk. Her divorced mother struggles to keep the family together in a small cement-block house. Criminality in the La Guayana area has colored Adriana's life. "I'm afraid of death and

the insecurity in my neighborhood,"

she writes. The youngest of 4 children, Adriana is a talented musician and plays violin in the school's orchestra. Her greatest aspiration is "to belong to the Los Angeles Philharmonic Orchestra conducted by Gustavo Dudamel, a Venezuelan." In spite of the hardships Adriana and her family have endured, she has a profound sense of gratitude. "I would like to thank Christel House for all the help I have received. You all have transformed my life. I am now a very sensitive person and aim to be a successful worker and student."

Frangelys, 11th Grade

Frangelys, a Christel House Venezuela 11th grader who lives with her mother and father in a one-room house on a dirt floor, no running water. Her mother left her abusive husband when the children were young, but her

lack of education and marketable skills left the family with little means of support. Frangelys reflects on her life—and her future. "The most difficult part has been how depressed I felt living in misery. I didn't know how to handle it when my classmates wanted to visit me. At Christel House I have learned that by studying I can change my circumstances. I'm taking my admissions tests at the Universidad Simón Bolívar and I hope to become a Chemical Engineer."

Ronald, 10th Grade

Ronald is the youngest of 5 siblings. His father's whereabouts are unknown; his single mother is disabled and cannot work. Before coming to Christel House, Ronald simply wanted to find any sort of job, and go to work. "My life at Christel House has changed me," writes Ronald. "I have learned to value education. I can accept other people's decisions, and understand different points of view. I have discovered that I have talents and learned skills to make the best decisions." He is currently evaluating three possible apprenticeship choices and looks forward to being able to help his mother financially.

Our progress in 2010

Grades offered	7 – 11
Number of students (including work-study)	562
Student year-to-year retention rate	96.9%
Student attendance rate	94.4%
Students meeting or exceeding grade level standards in language arts	99.6%
Students meeting or exceeding grade level standards in math	95.1%
Graduation rate	100%
Number of graduates to date	344
Graduates participating in work-study program	97%
2010 University Graduates	13

2010 Christel House Venezuela graduating class

Artwork by Leidy, Grade 8, Christel House Venezuela

Christel House Venezuela Board of Directors

Christel DeHaan
 Founder, Christel House International

Juan Guillermo Álamo
 President, Promotora Casarapa

Francisco Castillo
 Partner – Hoet, Peláez, Castillo & Duque

Nelson Dao
 President, Valle Arriba Golf Club

Jose Manuel Egui
 Director Consejero, Banco Occidental de Descuento

Dr. Tomás Sanabria
 Cardiologist, Centro Médico de Caracas

Rolando Wejc
 President, Hippocampus Vacation Club

Cheryl Wendling
 Senior Vice President, Christel House International

Chelsie, 8th Grade

“Christel House inspires us to pursue our dreams every day,” exclaims 15-year-old Chelsie. “I’m going to travel the world!” This 8th grader is a talented artist who paints, draws and enjoys creative writing and poetry.

She takes full advantage of the school’s art programs during the day, after school and especially during the summer, when enrichment programs give her the opportunity for self-expression and creative development. Christel House Academy’s ISTEP scores (Indiana’s standardized assessment exam) are five points ahead of the state average, and 20 points ahead of the Indianapolis Public Schools, which serve a comparable demographic. Christel House Academy’s rich arts curriculum plays an important part in cultivating students’ love for learning.

Jasmine, 9th Grade

Jasmine is passionate about leadership and dreams of becoming a doctor. A member of the first freshman class at Christel House Watanabe High School, this dynamic 14-year-old inspires her classmates to focus on what is most important in school—learning—and not get sidetracked with lesser things. She has spoken frequently at other area high schools and talks enthusiastically about what is so special about Christel House Academy. “I always come back to my school even more thankful because I know just how bright my future is thanks to all the opportunities I have here.”

Dashawn, 5th Grade

Keeping the lines of communication open between school and home has been critical in helping Dashawn overcome personal obstacles. His classroom teacher and basketball coach are in regular contact with Dashawn’s family. Christel House teachers are expected to make personal visits to their students’ homes to better understand challenges the child and family face. This attention has had a positive impact on the 5th grader’s behavior and academic achievement. Dashawn knows his teachers truly care, and that learning is essential for success in life. He looks forward to each school day, knowing he will be encouraged and challenged to learn and grow.

Our progress in 2010

Grades offered	K – 8
Number of students enrolled	417
Student year-to-year retention rate	92.8%
Student attendance rate	96.1%
Students meeting or exceeding grade level standards in language arts*	81.1%
Students meeting or exceeding grade level standards in math*	79.7%

*In 2010, Christel House Academy students' standardized test results exceeded the Indiana state average for the second consecutive year.

Artwork by Kiley, Grade 3, Christel House Academy

Indiana Superintendent of Public Instruction, Dr. Tony Bennett, reads to Christel House Academy children

Christel House Academy Board of Directors

Christel DeHaan
Founder, Christel House International

Dr. Alfonso J. Alanis
Chairman and CEO, Anaclim LLC

Dr. Lorraine Blackman
Associate Professor, School of Social Work,
Indiana University

Murvin Enders
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

Anne Ryder O'Keefe
Author and Retired News Anchor

Steven P. Osborn
President, CE Solutions, Inc.

William Shrewsbury
President and CEO, Shrewsbury & Associates

Dr. Margaret Watanabe
Assistant Professor Emeritus, Indiana
University School of Medicine

Cheryl Wendling
Senior Vice President, Christel House
International

The Christel House Scholars Program in Serbia offers special after school workshops in folk dancing, drama, computer literacy and sports, in addition to remedial academic instruction.

Ivan, 4th Grade

"My family lives in a refugee center," says Ivan, a 4th grader. "But soon we will live in a small town where I might be able to get a dog." Ivan enjoys his after-school studies provided by Christel House. He is a hard athlete, who dreams of playing football while continuing his studies. "I want to become a carpenter so I can build furniture and other things people can use every day."

Mina, 3rd Grade

Music is 10-year-old Mina's passion and she eagerly participates in the children's ensemble of Kud Abrasevic, a Kragujevac folklore group. "I want to be part of the first ensemble so I can travel to other countries," she says with a smile. "It isn't always easy, but my instructors inspire me to practice. I'm determined to succeed!"

Refugee children receive after-school tutoring in reading, writing and math

Vuk Stefanovic after-school program

Grades offered	1 – 8
Number of students participating	231
Student attendance rate	92%
Graduates in vocational programs	19

Our Celebration Moments

“Christel House Venezuela teaches many of La Vega’s children extraordinary values and moral principles and provides a good education.”

Manuela Alvarez, parent of 8th grader

(left and below)
Dell representatives
visit the Christel House
Bangalore campus

(above) Barry Nobles volunteered for an extended time at Christel House South Africa. “It is the mission that attracted me. My wife and I were looking for a place to donate some money and used Charity Navigator as a guide. Christel House was one of the top charities listed and I can see why. What happens here is precisely what your literature claims.”

(above) Donors Tom and Sherrie Kegley, Mark Koning and Joan Servaas (back row center) join Christel House Mexico students at the Sun and Moon Pyramids, Mexico City

“I’m not for Christel House, I’ve stepped onto the path. I am grateful for the support I have from my teachers.”

Themba, Grade 10, Christel House South Africa

“We are very proud to sponsor what we believe to be an extremely important initiative that will create lasting benefit.”

John Spence, Chairman and Owner, Karma Royal Group

Christel House

Our Celebration

Braking the Cycle Ride

Numerous sponsors and more than 125 motorcycle enthusiasts participated in the 2010 Braking the Cycle Ride. Onlookers including Indianapolis Mayor Greg Ballard and Christel House Academy students cheered as police units escorted the motorcyclists on the 105-mile journey from Indianapolis to Nashville, IN, and back.

ia, Alumna
credits her
English teacher
with renewing
interest
husiasm
ing. "My
teachers at Christel
House Mexico

al supported and encouraged
me to achieve my dreams and be
a good role model." She regularly
attends the work-study program
after school and on Saturdays,
and has been able to improve her
grades as a result.

"We do not support charities
in Cape Town, but when we
saw what Christel House
achieves, I knew we had to be
part of this success."

Shaun Theunissen, Development Manager,
Growth Point SA

(above) Meredith Kelsey, a University of Connecticut student, volunteered for a semester as a teaching assistant at Christel House South Africa. "The children have completely changed my outlook on life."

Moments

(left) Employees of RCI, Raintree Vacation Club, Home Depot and BKD prepare for the opening of Christel House Watanabe High School

“When I saw the conditions these children live in and how much they achieve at Christel House, I knew my family had to get involved. We salute the staff of Christel House—their dedication and passion is contagious.”

Bernadette Thomlinson, UK donor

“We’re very impressed at the quality of the education program and the happy faces of the children.”

Shali Thilakan, Managing Director (India and South Asia), Cable & Wireless (India) Limited

(above) Christel House South Africa students enjoy new playground equipment sponsored by the Ernest and Brendalyn Stempel Foundation

John Berger, Senior Vice President of Raintree Vacation Club, and his colleagues provided Christel House Mexico students with a traditional Thanksgiving dinner complete with turkey and all the trimmings

“I have interviewed many teenagers but the children from Christel House are in a league of their own. They are confident, goal directed and success orientated. Dell’s sponsorship is a great investment in them.”

Rubiena Duarte, Development Manager, Dell Foundation South Africa

Celebrating Christel

UNITED STATES

For contributions received from January 1, 2010 through December 31, 2010 (donations in U.S. dollars).

*Includes donations of in-kind goods or services. **Includes donations received by Christel House Academy from July 1, 2009 through June 30, 2010.

Global Impact Society - \$200,000 and Above
Compassionate Spirit Foundation
Indiana Department of Education**
StichtingafJochnickFoundation
Dennert and Suzanne Ware

Founder's Society - \$100,000 to \$199,999
Elaine and Ken Langone
Orange Lake Country Club, Inc.
RCI* **

Dean's List - \$50,000 to \$99,999
Back Home Again Foundation/
Wayne P. Zink and Randy Deer*
The Engage Network
Charles E. and Susan Golden
Neels Family Foundation, Inc./
Guido and Brigitte Neels
Oxford Financial Group. Ltd.
Perspectives Magazine*
Redweek.com/Randy and Sharon
Conrads
Dr. Margaret Watanabe

Honor Society - \$10,000 to \$49,000
Dr. and Mrs. Alfonso J. Alanis**
Geoffrey and Leslie Ballotti
Dr. and Mrs. Steven C. Beering
Bluegreen Corporation*
Breckenridge Grand Vacations*
Daniel P. and Judith L. Carmichael
Carson Scholars Fund**
Christel House Academy PTO,
Inc.**
Cornelius Family Foundation/
James and Kathy Cornelius
Culver Academies*
The Direct TV Group
Eli Lilly and Company
Foundation**
FedEx*

Harry L. Gonso
Grand Pacific Resorts*
Harding Poorman Group*
Hensley Legal Group, PC
Nelson A. Hitchcock III
Al and Kathy Hubbard
I.C.E., Inc.*
Ice Miller LLP
JK Family Foundation, Inc./
Marianne Tobias
David L. Johnson and Anne Nobles
Thomas and Sherrie Kegley
Mr. & Mrs. Charles Kendall
Gerhard and Evelin Klemm
Donald and Jennifer Knebel
Lodging Kit Company
Michael and Janie Maurer
Gerhard and Magda Mayr
Mead Johnson Nutrition Co.
Richard and Katherine E. Merrill
Northern Trust Company
Howard Nusbaum and Charles
Feeser
One America Financial Partners
Steven and Jann Paul
Saturday Evening Post Society/
Joan Durham Servaas
Perry J. Snyderman*
St. Vincent Hospital and HCC, Inc.
Step Family Foundation/Eugene
Step
Norman and Dorothy Terry
The Trades Publishing Co.*
Vacation Ownership World*
Bill and Cheryl Wendling
Wyndham Vacation Ownership,
Inc.*
Wyndham Worldwide Corporation

Scholar's Society - \$5,000 to \$9,999
Randy and Maria Adams
Anonymous Scholar's Society
Donors
ARDA*
Mr. and Mrs. Robert W. Bertrand
BKD LLP**
Bristol Myers Squibb
Chambers Family Foundation, Inc./

Bradley Chambers
Concord Servicing & Concord
Software Leasing Corporations
Cumulus Media*
Keith and Cheri DeHaan
Kirsten DeHaan
Anne N. DePrez
George and Bridget Donovan
Festiva Resorts, LLC*
William L. Fortune, Jr. and Joseph
D. Blakley
Jaswant and Raj Gidda
HDI, Inc.**
Steve and Bonnie Holmes
Margie and Tom Kintz
Judith Kleiner
Dr. Ned and Martha Lamkin
Lumina Foundation for Education,
Inc.
R. Adams Roofing, Inc.
Raintree Vacation Club*
Jerry and Rosie Semler
Silver Lake Resort, Ltd.
Timothy and Janean Stripe
The National Christian
Foundation/Cary Gutwein Family

Alumni - \$2,500 to \$4,999
Amber Group*
John and Susan Barnard
Barnes & Thornburg LLP
Black Ink IT
Raymond Leppard and Jack Bloom
Bryce D. and Anne Carmine
CD Ventures, LLC*
Charles C. Brandt Construction Co.
The Christie Lodge*
Clifton Gunderson, LLC
Enrique and Kathleen Conterno
Martinelli
Crossman Landscape, Inc.
Debbie Jordan Interiors
Rollin M. and Cheryl L. Dick
Disney Vacation Club*
Dollar General Literacy
Foundation**
Mr. and Mrs. Don B. Earnhart
The Estate of Frances Kegley
Phyllis and Harvey Feigenbaum

Fifth Third Bank
firstgiving.com
Flagstar Bank**
Richard E. Ford
Frazier Management, LLC
Dale and Debbie Gordon
Mr. and Mrs. C. Perry Griffith, Jr.
Richard E. and Martha J.
Hennessey
Jani-King of Knoxville
Kara Juffer
Lighthouse Amenities & Apparel
Lilly Endowment, Inc.**
Jeff and Clista Lovell
Marcadia Biotech, Inc.
Michael and Patricia McCrory
Dayton and Trudy Molendorp
Mountain Pride Cleaning and
Restoration, Inc.
NAESP Foundation**
Matthew and Candace Nelson
Patrick O'Meara, Ph.D.
Pacers Foundation, Inc.**
Jeffrey W. Parker and Mike Haas
David and Lisa Pontius
Kenneth and Debra Renkens
San Francisco Exchange Company*
Scottsdale Camelback Resort
Association
Sidney and Kathy Taurel
Foundation
Michelle Trout
Vohland Nursery*
Volo Non Valeo Foundation,
Inc./Robert and Kathleen
Postlethwait
The Welk Resort Group
David Ziegler

Senior - \$1,000 to \$2,499
The 1911 Trust Company
1st Bank
Lori Efroymson-Aguilera and
Sergio Aguilera
The Amgen Foundation
Anonymous Senior Donors
Antlers at Vail
Becky Arnett
Suman and Manohar Arora

House Donors

Thank You

Aspen National Collections
Auto Haus
Aviawest*
Timothy and Archana Bailey
Mr. Phillip Bayt and Ms. Bonnie Gallivan
John Berger
Birny Mason Jr. Foundation
Henry C. Bock
Bose McKinney & Evans, LLP
Hope Carpenter
Charter Communications
Coastal Trends, Inc.
Colorado Business Bank
Patrick and Shannon Connolly
Mr. and Mrs. Thomas W. Coyle
Carey Dahncke
Barbara Danquist
Max D. Decker
Alecia A. DeCoudreaux
Tim and April DeHaan*
Dick's Bodacious Bar-B-Q*
Francis T. Eck
Daniel and Beth Elsener
Murvin and Linda Enders
Etcetera, Inc.
Everette J. Freeman
Gold Key Resorts
Goodman and Sons Jewelers
GOODMANagement/Dale F. Goodman
Haigney Services, Inc.
William R. and Judith M. Hamilton**
Cary L. Hanni
Hans Hansen
Hatchett Home Improvement
Steve and Becky Hawkins
Peter and Ann Hawryluk
HDSupplyFacilitiesMaintenance
Mr. David L. Hecht and Dr. Usha Hecht
Denny and Jackie Hirt
Rudolf and Jutta Hoellein
HospitalityResources&Design, Inc.
IKON
Indiana Arts Commission**
Kenneth and Krisztina Inskeep
J. David & Kathleen A. Roberts Family Foundation
Simon and Sharon Jackson*
Dr. Aileen James
Jani-King Intl., Inc.

Cynthia A. Joudrey
JPMorgan Chase Foundation
Swadesh and Sarla Kalsi
Tom and Jan Keucher
Sangtae and Lee Kim
Uwe Klemm and Rachel Riegel
Ms. Debby Knox and Dr. Richard Tirman
Kathleen Koning
Mark Koning
KraabelCharitableFoundation/
Stephen and Susan Kraabel
Dr. and Mrs. R. Stephen Lehman
Peter and Margitta Lehmann
Alan and Mary Levin
Nico March/The March Group /
Wells Fargo Advisors
Ed and Rita Marcum
Massanutten Resort
MasterCorp, Inc.
Paul Matheis
Bob and Sue McKenzie
Tulika Mehrotra
James and Mandi Melangton
Ed and Mable Mendoza
MeridianFinancialServices, Inc.
MorganStanley-Cybergrants, Inc.
Jim and Jackie Morris
NetworkofIndianProfessionals
Norte, Inc.
Anne Ryder O'Keefe
OldRepublicNationalTitleIns.Co.
Dr. Troy Payner and Dr. Cara Peggs
Richard and Elizabeth Pilnik
Larry & Mimi Platt
PointBank
Andree Pollock
Reba Management*
Reconstruction Experts, Inc.
James Reed and Kris Martin
Mr. and Mrs. Timothy J. Riffle
N. Clay and Amy Robbins
Corbin P. Roudebush
The Saltsburg Fund / Don and Karen Lake Buttrey
Gino and Paola Santini
Joe and Susan Schneider
Bob and Ann Schneider
Steven and Linda Schneider
John A. Seest
Seneca Medical*
Anne and David Shane
Ana Sharma
Shiel Sexton Company, Inc.

William and Brenda Shrewsberry
Jerry and Gerry Sikes
Skyline/Larry Reitz & Associates*
Rebecca Sloan
Brian Stanley
Ron and Sharon Stegemoller
Sun Hospitality, LLC
Sunset Resorts Hacienda Tres Rios*
Team Rountree, Inc.
The Rushes*
Douglas Tillman
Zane and Frances Todd
Lance and Laura Trexler
Chris and Sheryl Van Ruiten
Ruedi E. Waeger
Western Paper Dist.
Josie J. Wiesen and Phyllis Wiesen
David M. Wilkinson
Mark and Claudia Willis
Winner Circle Resorts International, Inc.
Karl and Barbara Zimmer
Kevin and Annette Zupin

Junior - \$500 to \$999

A.O. Reed & Co
Alpine Security
American Institute of Toxicology, Inc.
Anonymous Junior Donors
Donald Arbogast, Jr.
Kathleen S. Armour*
Jerry and Cheryl Atchley*
Axis Point Media
Azul Hospitality Group, Inc.
Barney & Barney
Sarah C. Barney
Frank and Katrina Basile
Robert and Michelle Beauchamp
Colleen M. Beeler
Mary Ann Bell
Bergelectric Corporation
The Berkley Group
Bingham McHale LLP
Christina Erwin
Ron and Mary Bombei
Jorge Boone
Breeger Media Group
Alan and Tonya Brown
John and Beebe Burlingame
C.C. Dickson Co.
Carolina Cool
CCS Decorative Concrete
CE Solutions, Inc.
Douglas B. Charles
Coastal Carolina Carpet & Tile Inc.
Coconut Malorie Resort
Trish and Sam Cordes
Randi Davis
Eric and Genevieve de Spoelberch
Defender Resorts, Inc.
Jody Diaz
Sean Diehl
John and Susan Diekman
Lawrence and Claudette Einhorn
Eli Lilly Federal Credit Union
Equiant Financial Services, Inc.
First Federal Savings and Loan
First Presbyterian Church of Fowler
Art Fisher, Jr.
Foothills Wholesale, Inc.
Rochelle Forrest
Alessandro Franchi
Fritz and Shele French
Fulton Bank
Adelheid M. Gealt
Gregory & Appel Insurance**
Gordon and Marjorie Gurnik
Cindy Hale
Health Net
Herff Jones
Matthew Herridge
Nicole Hoellein and Juan Sanchez
The Home Depot Supply
Hospitality Insurance Solutions
Hotel Emporium, Inc.
Hotel Telluride*
Hub International of California
Douglas G. and Linda Kenny
Keystone Engineering
Bruce Kissinger
Melyne and David Klaus
Large Equipment, Inc.
Henry and Meredith Leck
Link, Jacobs & Link, D.D.S.
Dwight and Lisa Lueck
Kathryn S. Maeglin and Albert J. Allen
Maurer Family Foundation, Inc.
Jill McKinney
Sylvia McNair
Linda L. Miller
Linda Mills
Girish and Preeti Modgil
Myrtle Beach Marathon
John and Christina Nassos

Toni and Bill Nelson
 The Noble Company of South Carolina, LLC
 OceanKeyOwner's Association
 Ohana Floor Design
 Jane and Andrew Paine
 Payless Gives Shoes 4 Kids**
 Peninsula Funeral Home
 Piedmont Triad Charitable Foundation
 Dr.BeverleyandMr.WilliamPitts Pool Surgeons, LLC
 Jason and Neeta Pulliam
 QualityPlumbing&Mechanical R & H Mechanical, LLC
 Paula Rabb
 Trish Rainbow
 Rhonda Raney
 Dusty and Mid Rhodes
 Rider Insurance
 Rutherford
 TheSamerianFoundation/Cindy S. Skjodt
 Sandstone Creek Club
 Michael J. Schaefer
 Schmidt Associates
 TimothyN.andJulieA.Sheehan
 Arkal and Vasanthi Shenoy
 Bradley and Patty Snyder
 Southern Lady Hospitality
 Craig Spaid
 Toni Spiteri
 Timothy C. Stamey
 Starwood Vacation Ownership
 SunTrust
 Thomas Brown Architect
 TidewaterPhysicalTherapy,Inc.
 Union Bank & Trust Co.
 Louis and Ruth Vignati
 W.M. Jordan Company
 Margaret H. Wachtel
 John C. Walsh
 Walt Disney World Co.*
 Wells Fargo
 Timothy Whitlock
 Erica L. Wolfla
 World Vacation Brokers LLC

Sophomore-\$250to\$499

A Discount Flooring Company*
 Advanced Door Systems, Inc.
 Carlos & Dorothy Alexander**
 Anonymous Sophomore Donors
 Luc A. and Lynne Ballegeer
 H. Ann Barker
 BenefitManagementServices,Inc.
 Joseph, Maureen and Pete Beyel
 Bookkeeping Plus, Inc.
 Brian and Cheryl Bosma
 Boyd Coffee Company
 Philip S. Brojan and Brandie Pfeiffer
 Burns Supply Company
 Carol L. Busse

Paul F. Cash
 Kristen and James Cavanaugh
 Giri and Sarita Chakravarthi
 Thomas M. and Ginger Coke
 CompletePropertyServices,Inc.
 Paul J. Corsaro
 Greg and Jeanette Corum
 Alan and Kathleen Dansker
 Christy and Thomas Deuschle
 Ellen and Paul Devine
 Laura and Jarrett Dodson
 Berkley and Nancy Duck
 Chris & Libby Duggan**
 Mr. and Mrs. John G. Egerton
 Melinda and Demetrios Emmanoelides
 Enterprise Rent-A-Car*
 ET&T Distributors, Inc.
 Fredy Dellis
 John Farrow
 David and Julie Goodrich
 RobertE.andBarbaraG.Gregory
 Suzanne M. Gregory
 Cortney Haber
 Mr.RobertHammerleandMonica Foster
 Nathan Harmon
 Angel L. Hernandez
 Gregg A. Humerickhouse
 Diane Irwin
 Beth Jacob
 Anneliese and Abe Judd
 Chad and Kathleen Kestner
 King's Creek Plantation, LLC
 Stefan and Heather Klemm
 Robert and Lisa Kobek
 Sunny and Mark Krause
 Kroger Food Stores*
 Laura L. Kurdys
 Andrew J. and Betty Lake
 Tracy and Steve Line
 Rose Lloyd
 Guy Manchester
 Kathryn J. Mas
 Thomas and Violet Matey
 Bob and Elly McNamara
 Amy Miletti
 Millennium Foods, LLC
 William and Nicole S. Mills
 Luis Mirabelli
 MMM Design Group
 Daniel L. Molinaro
 Barry Nobles
 Sammy R. and Leann Oglesby
 Patrick and Christine O'Hara
 Russ and Deborah Onufer
 Steven and Beth Osborn
 Christine Parren
 Dorit & Gerald Paul
 Ellen Pericak Schmidt
 Bart and Amy Peterson
 Roni Pivko
 ProLiteracy Worldwide
 R.A.Z. Construction, Inc.

D. P. Regan
 Fran and David Richards
 A. J. and Gail Richardson
 Robert and Lucy Riegel
 Roger Ward Engineering
 Steve Rusk
 Kevin Ryan
 Pierre Savoie
 Denise L. Schnell
 Kathryn Sexton
 Gregory B. Sheperd
 John Sloat
 Wayne Smith
 Smoky Mountain Outdoors Unlimited Inc.
 SPM Resorts, Inc.
 Don Steffy
 Todd Stevens
 Matilda G. Stream
 Angela M. Stuard
 Anna Sullivan
 James L. Thomas
 Tony Sacco's Coal Oven Pizza
 UnitedTechnologiesCorporation
 United Way of Central Indiana
 Katherine Vaccaro Natali
 Vernon Distributors, Inc.
 Michael Waring
 Joe White
 Tim and Jana Wiley
 Matthew S. Williams
 Roger and Linda Wingfield
 Diana,ToddandDanaWoodworth
 Deborah A. Wunder
 Young Professionals
 Rico Zamota

Freshman - \$100 to \$249

Acupuncture Of Breckenridge*
 Cristina Agnesi
 Kent and Carolyn Agness
 Gary Akin
 Crystian E. Alatorre
 David M. Albright
 AllPeninsulaInsuranceAgency, Inc.
 All-American Picnic Co.*
 Alpine Sports*
 Anonymous Freshman Donors
 Kim Arnett
 Mr. and Mrs. Jeffrey D. Arnold
 Associated Insurors
 Bank of America Charitable Foundation
 Ron and Helmi Banta
 Bernard F. Barber
 Olimpia Barbera
 Minakshi Basu
 Bay Side Contracting Inc.
 BDC1 International LLC
 Robin R. Belleful
 Timothy J. and Melissa Bender
 Mary and Charles Benson
 Blakely Berger

Michelle Birdwell
 Blackbird Industries, LLC
 Bert and Marci Blicher
 Bob's Place*
 Joseph Bonadio
 Catherine Bonser-Neal
 O.W. Booth, Jr.
 S.AndrewandPatriciaBowman
 Anthony R. Boxall
 Brake King USA
 Stephanie Bramel
 Breckenridge Golf Club*
 Brownlee Reagan
 Randolph Bryant
 Elaine Bueffel
 Cynthia Burgess
 Lorene M. Burkhart
 Michael Buttitta
 Caamano Sweaters*
 Dori and Marc Carlson
 David S. Casone
 Thomas and Karen Caswelch
 Bruce Causey
 Citizens National Bank
 DonaldK.andAlexandraClayton
 Robert Collins
 Comlink Lasercare, Inc.
 Richard B. Coyle
 Joesph R. David
 Michael Day
 Victor M. Deleon
 Mr. and Mrs. David H. Denison
 Kristen and Brett Dennemann
 Brad and Beth Dettmer
 Thomas T. and Susan E. Dinkel
 Michael J. Disanto
 David and Maureen Dittman
 Steven and Polly Dobbs
 Dominion Floor Covering, Inc.
 Edward and Rita Donlan
 William T. and Jill N. Doran
 Darryn Duchon
 D'vine Wine Silverthorne*
 Jeanne N. Eck
 MichaelL.andRebeccaS.Eckerle
 Einstein Bros. Bagels*
 Ken and Lori Elderts
 Spencer Elliott
 Timothy Erb
 Roland Espinoza
 Pamela Franks
 Nate Free
 Jennifer S. French
 Gault Electric LLC
 Hilary Gillette-Walch
 Harry N. Gottlieb
 John and Tess Green
 Mr. and Mrs. Austin W. Greene
 Greer Appliance Center*
 John R. Gregg
 Mr. and Mrs. David E. Gruender
 Cherise Guesford
 Ms. Trudy Hall
 Scott Halliburton

Hassen K. Hammoud
Daniel Hancock
Steven Harpster
Hearthstone Restaurant/Storm Enterprises*
Tina K. Hedrick
Dr. John H. Heiligenstein
Eugene and Helene Henn
Niki L. Herron
David Hochoy
Hofmeister Personal Jewelers, Inc.*
John A. Horner
Richard A. Hull
Mr. and Mrs. Stephen C. Hunter
Shirley A. Hutchings
IndyBaroque, Inc.
Carol A. Isaacson and Thomas C. Evaniew
Ivy Tech Culinary Students*
The Jacobs Group, LLC
Kris M. and Jean Jamtaas
Jewish Federation of Greater Indianapolis, Inc.
James and Judith Jones
Woodrow W. Jones, Jr.
Yassir and Lucinda M. Karam
KD Taxidermy*
Lisa Kelly
Kelsan
Kyungkeun Kim
Robert H. King
Klein Family/Angela Donner
Tom Kriegsmann
Vincent Krincek
Clay Krohn
Gary L. Kujawski
Lane's Professional Pest Elimination, Inc.
Eric Lickteig
Lilli's Lighting and Décor*
Kim Lykken
Claire J. Mahoney
Michael Mahoney-Pierce
Jonathan V. Mallows
Scott T. Mannix
Larry and Dori Mariasis
Hope R. Martin
Brian and Amy Mason
Lynn F. Maury
William G. Mays
Tobin and Carolyn McClamroch
Bob and Donna McGrath
Amy L. Medici
Steve Merusi
Anthony and Carol Metz
Randall D. and Teresa R. Miller
Rodney Miller, Jr.
Ronald E. Miller
Mobius Vendor Partners
Louise and Roy Mozingo

NBSC, a division of SYNOVUS BANK
Timothy S. Needler
Nathan Nelson
Dean and Heidi Nikou
Jeffrey Noonan
Judy M. Norris
Angela M. Odom
Omaha Bedding Company
Perry H. O'Neal
Panera Bread LLC*
Paradise Bakery*
John W. Parker
Paffrath and Thomas Real Estate/
Dennis Johnson*
Robert Pensec
Darlene Phillips
William and Lisa Pile
David Plaster
Protex Pest Prevention, Inc.
Prudential Towne Realty
Terrence Quance
Quest Information Systems
R2R Associates, LLC
Amit Rath
Reliable Kitchen & Bath
Resort Brokers, Inc.
Gwyn Richards
Matthew P. Richmond
James C. and Brenda R. Ridley
Susan E. Ringenbach
Kenneth M. Rivet
Larry and Deanna Robbins
Mary L. Robey
Joanne Robles
Rocky Top Carpet & Tile Care
Roger P. Roy, Jr.
Henry C. Ryder
Molly Salatich
Sand Dollar Resort Services, Inc.
James and Susan J. Saturday
Ann C. Schneider
Jeffrey Schuett
Courtney L. Schwab
Alki E. Scopelitis
John C. Scully
Nancy J. Seibert
Daniel and Catherine Seifert
Kelli L. Shanafelt
Betsy Sheldon
Dennis R. and Patricia J. Shirar
Moe Silverman
Gary Silverstein
Curtis and Judith Simic
Henry Singleton
Charles Sinnett
Bob and Helen Small
Smith Shanafelt, LLC
Southern Wine & Spirits of Indiana*
Barbara Spengler

Sports Authority*
StageCoachLuxuryLimousine*
Mario J. Stellute
Amy L. Stewart
Terry P. Stobbs
Strategic Programs, Inc.
Sun Logic*
Kent Swanson
Kristina Talkowski
David Testerman
The Chophouse*
The Shirt Stop*
Thompson Distribution Company
John T. Thompson
Tiffany Lawn & Garden*
Tom John & Christine Trexler
Scott and Christine Trometer
Milo and Betty Jo Vanek
Village Warehouse Wines*
Virginia Health Services, Inc.
Robert F. Wagner
Dwight West
Jay Williamson*
Matthew A. and Nicole M. Wittlief
Anne P. Woodbury
Thomas H. Woodham
Mary A. Yount
Tama Zehr
Shirleen and Tony Zerbe

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.
Wyndham Worldwide Corporation

Memorial Gifts

In memory of Evelyn J. Heiligenstein
Fidelity Charitable Gift Fund
In memory of Nan Reiko Watanabe Lewin
Irwin and Rita Kopin
In memory of Thelma Reed
Michael D. Arnold
Timothy J. and Melissa Bender
Steven and Polly Dobbs
Sara Fields
David Hajek
Roselyn Hazzard

Martha S. Hollingsworth
Lisa Kelly
Natalie Snyder
R.S. Sorensen

In memory of Doris Schneider
Dr. and Mrs. Bruce F. Schilt

In Memory of Dr. Gus Watanabe
Ice Miller
Katherine Vaccaro Natali

Tribute Gifts

In honor of the staff at
BioCrossroads
Anne Shane

In Honor of Tom and Kylen
Anderson, Geoff and Leslie
Ballotti, Tom and Nancy Conforti
Eric and Jenny Danziger, Mary
and Ryan Garland, Franz and Kelly
Hanning and Scott and Laura
McLester
Steve and Bonnie Holmes

In honor of Dr. & Mrs. James B.
Martins
Jeffrey Schuett

In honor of the wedding of
Jennifer Miller and Aaron
Martindale
Elaine Bueffel
Karen Rosera

Matching Gift Companies

The Amgen Foundation
Bank of America Charitable Foundation
Bristol Myers Squibb
The Direct TV Group
Eli Lilly and Company Foundation
Gannett Match
Humana, Inc.
JPMorgan Chase Foundation
Lilly Endowment, Inc.
Lumina Foundation for Education
Marcadia Biotech, Inc.
Mead Johnson Nutrition Co.

CHRISTEL HOUSE WATANABE HIGH SCHOOL CAPITAL CAMPAIGN DONORS

For contributions of \$2,500 and above received from August 1, 2009 through December 31, 2010 (donations in U.S. dollars).

Alfonso and Mari Alanis-Ortega
Anonymous
John and Susan Barnard
Dr. and Mrs. Steven C. Beering
Burt and Sue Borgelt
Brauer Family Foundation, Inc.
Bristol Myers Squibb
Vaughn and Nancy Bryson
Daniel and Judy Carmichael
Bryce and Anne Carmine
Ralph and Gail Cassell Charitable
Fund, a fund of the Legacy Fund
Community Foundation
Chambers Family Foundation
Marlene L. Cohen, Ph.D. and
Jerome H. Fleisch, Ph.D.
Enrique and Kathleen Conterno
Cornelius Family Foundation
Alecia DeCoudreaux
Keith and Cheri DeHaan
Kirsten DeHaan
Tim and April DeHaan
Christel House Academy Staff
Christel House International Staff
Rollin and Cheri Dick

The Direct TV Group
Webster and Hortense Dunbar
Efroymsen Family Fund, A CICF
Fund
Ernst & Young, LLP
Enrique C. Falla
Harvey and Phyllis Feigenbaum
Frazier Management, LLC
Jaswant and Raj Gidda
Glasscock Family Foundation
Charles and Susan Golden
Harry L. Gonso
Pedro and Barbara Granadillo
Perry and Michelle Griffith
Michael and Nadine Grobstein
Mr. and Mrs. Michael E. Hanson
Mr. David and Dr. Usha Hecht
Richard and Martha Hennessey
Nelson A. Hitchcock III
Allan and Kathy Hubbard
Humana, Inc.
David L. Johnson and Anne Nobles
Swadesh and Sarla Kalsi
The Estate of Frances Kegley
Tom and Sherrie Kegley

Mr. and Mrs. Charles Kendall
Sangtae and Lee Kim
J.B. and Ann W. King
Gerhard and Evelin Klemm and
Family
Donald and Jennifer Knebel
Ned and Martha Lamkin
Elaine and Ken Langone
Sarah and John Lechleiter
Alan and Mary Levin
Eli Lilly and Company Foundation
Lilly Endowment, Inc.
Lumina Foundation for Education,
Inc.
Marcadia Biotech, Inc.
Michael and Janie Maurer
Gerhard and Magda Mayr
Mead Johnson Nutrition
Merrill Family Gift Fund
Oxford Financial Group, Ltd.
Jane and Andrew Paine
Steven and Jann Paul
Perelman Charitable Foundation,
Inc.
Richard and Elizabeth Pilnik

Postlethwait Family Foundation
Myrta Pulliam
Dr. and Mrs. George F. Rapp
Employees of RCI
Bill and Sue Ringo
Gino and Paola Santini
Jerry and Rosie Semler and Family
Yvonne H. Shaheen
Anne and David Shane
Step Family Foundation
Lorenzo and Ivana Tallarigo
Sidney and Kathryn Taurel
Norman and Dorothy Terry
Marianne Williams Tobias
Randall L. Tobias
Carol Trexler and Donna Hirt
Vohland Nursery
Ruedi Waeger
Margaret Watanabe and Family
Bill and Cheryl Wendling
Ed and Barbara West
Richard and Billie Lou Wood
David Ziegler

For Watanabe, Education was Everything

Education, hard work and the desire to help others propelled August (Gus) Watanabe, M.D., to the pinnacles of success in medicine, academia and business. His wish to give impoverished children the same opportunities for a bright future led him to be a champion for Christel House; and now, its newest school is fittingly named in his honor.

Christel House Watanabe High School will continue the legacy of Dr. Watanabe, who died in 2009 following a distinguished career as a cardiologist, researcher, university leader and corporate executive.

Dr. Watanabe was a founding board member of Christel House International and a passionate advocate of its mission.

INDIA

For contributions received from April 1, 2009 to March 31, 2010 (donations in Indian rupees).

* Includes donations of in-kind goods or services.

Gold - Rs. 1,000,000 and Above

Cable&Wireless(India)Limited
DellInternationalServicesPvt.
Ltd.
ING Vysya Foundation
Karma Royal Group
Northern Trust
PrestigeHolidayResortsPvt.Ltd.
John Spence
TargetCorporationIndiaPvt.Ltd.
Transguard Group

Silver - Rs. 500,000 to Rs. 999,999

CorporateVoiceWeberShandwick
Envisions
John Pluthero
Kishore Sakhrani
The Weekender*

Bronze - Rs. 100,000 to Rs. 499,999

CEO Forum*
Give Foundation
MAA Group Holdings Pvt. Ltd.
Tulika Mehrotra
Niteingale Charitable Trust
NorthernOperatingServicesPvt.
Ltd.
M S Ramaiah Medical College &
Hospital*
RCI India Pvt. Ltd.*
Royal Goa Beach Club*
SabreMarketingServicesPvt.Ltd.
Soukya Holistic Homeopathic
Clinic*

Diamond - Rs. 50,000 to Rs. 99,999

AmericanIndiaFoundationTrust*
Christel House India Staff
C2CConsulting&TrainingPvt.Ltd.
Ista Bangalore*
Nick Media*
Prasad Sankaran

Ruby - Rs. 25,000 to Rs. 49,999

Martin Appel
Neville Bain

Little Bo-Peep
Rahul Thadani

Sapphire - Rs. 10,000 to Rs. 24,999

Adobe Youth Voices
Ajax.com Private Limited
H K Anantharamu
Anugraha Agencies
Aro Granite Industries Ltd.
Manik Arora
BangaloreFluidSystemComponents
Pvt. Ltd.
Bangalore 'Dor-Tech' Pvt. Ltd.
Prabhakar Bothireddy
Casa-Serai Resorts Pvt. Ltd.
Usha Chockkalingam
Cutting Edge
Diamond Signages Pvt. Ltd.
Elite Material Handling Company
Fioana*
Sunder Genomal
Sanjay Goel
Anindya Goswami
HemkundEngineeringTechniques
Julio Heshiki
Hotel Leela Venture Limited
Idea Inc.
IDGVenturesIndiaAdvisorsPvt.Ltd.
Industrial Hoisting Services
India Brewery & Distillery Limited
InfowaveSoftwareSolutionsPvt.Ltd.
Nikhil Kapur
Sudheer Krishnaswamy
Rathan Kumar
Melanie Salome Martinelli
A.V. Rekha Vinod Menon
Metro Cash & Carry India Pvt. Ltd.
MFar Holdings Pvt. Ltd.
M.J. Constructions & Interiors
Mitesh Caterers
P.N. Mohan
R. Keshav Murthy
OPT Services India Pvt. Ltd.
PCH Marketing Services
Roopa Pratap
Padma Preethi
Ramkumar Mills Pvt. Ltd.
Ashok Baswa Rao
Rapid Moulders Pvt. Ltd.
M.G. Anand Reddy
Austin Roach
Uday Sareen

M.K. Satyaprasad
Sparrow Technologies Ltd.
Sudarshan Cargo Pvt. Ltd.
T. Sukumar
T.C. Meenakshi Sundaram
J.K. Suresh
University of Warwick Students
Vivek Varma
Sunil K Vasant
Vasoo Builders Pvt. Ltd.
Pradeep Walia
Wild West Uppers Pvt. Ltd.
Kripa Williams
World Cuisine Network Pvt. Ltd.
ZionIntegratedServicesIndiaPvt.
Ltd.

Coral - Rs. 5,000 to Rs. 9,999

ArmyBooks&StationeryStore*
Bangalore Cares*
Shaji Kurup C.V.
A. Natarajan
NCBS Community, Bangalore
Karin Carroll - Scott

Pearl - Up to Rs. 5,000

Anil Kumar A
Amber Artefacts
Sanchita Barua
Rajesh Chaudhary
Vishvapreet Cheema
S P Durai
Geetika Iyer
Manish Jain
Gaurav Kamath
R. Karthik Charitable Trust
Jayandran Karunakaran
Manav Koul
Durai Kumar
Pradeep Kumar
Sandel Kumar
Aryoman Dinyar Langrana
Lydia
Pramod M
Sudha J Manglani
Madhavi S Menon
Mulani Optical*
P.S. Nagarajan
Nandini Nair
Ramya Naren
Vishnu R Nath
Rashmi Parihar

Meril Sonali Pereira
Pooja Rangaprasad
Ravi Ranjan
Veena Rao
Rebecca
Michelle Sebastian
Kamal Deep Sharma
Rupesh Singh
Suvani Enterprises
Suresh T
Shalini Tomar
Carla Viegas

Revathi, 8th Grade

Thirteen-year-old
Revathi is grateful for the emotional support she receives at Christel House India following her mother's death. "The world is to be explored and challenges are meant to be faced," said Revathi, who now lives with her grandmother. She especially enjoys animation, music, dance and theatre at Christel House, and dreams of becoming a software engineer one day.

MEXICO

For contributions received from September 1, 2009 to August 31, 2010 (donations in Mexican pesos).

* Includes donations of in-kind goods or services.

Founder's Society-500,000 Pesos and Above

Secretaría de Educación Pública

Dean's List - 250,000 to 499,999 Pesos

IBM de México Comercialización y Servicios, S. De R.L. De C.V.*
ING Investment Management de Mexico, S.A. de C.V.
Laboratorios Senosiain, S.A. de C.V.
Target Corporation

Honor Society - 100,000 to 249,999 Pesos

Cementos Moctezuma S.A. de C.V.
Raintree
Resort Condominiums International de Mexico, S. De R.L. De C.V.*

Senior - 25,000 to 99,999 Pesos

Asociación Mexicana de Desarrolladores Turísticos, A.C.*
Baxter S.A. de C.V.
Colegio Alexander Bain*
Comercializadora Marynur S.A. de C.V.
Fomento Social Banamex, A.C.
Industrias MAKECH*
ING Afore, S.A. De C.V.
ISACAM, S.A. DE C.V.
Litografía Gil, S.A. De C.V.

Junior - 10,000 to 24,999 Pesos

American Express
Color Vox Comunicación, S.A. de C.V.*
Cooperación y Desarrollo A. C.*
Eduardo Flores Peña
Grupo Alternativas para la Industria Mexicana, S.A. de C.V.*
Instituto Educativo Olinca S. C.
Carlos Muriel Gaxiola
Olivares Hermanos, S.A. de C.V.*
Roman Uribe Michel*
SYAFAS, S.A. DE C.V.

Sophomore-5,000 to 9,999 Pesos

Regina Aragon Paasch
Asociación de Hoteles de Quintana Roo A.C.
Automotores Reforma Baco S.A.*
Susana Cann Llamasa
Miguel Carrera Zepeda
Colegio Aleman*

Alberto Compeán Linage
Justino Compeán Palacios
Rosa Pilar Fernandez Campo
Patricia Gabriela García Rodríguez
Fernando Garciadiago
Mayra Hara Rodriguez
Inmobiliaria del Mar S. A. de C.V.
La Casa de la Educadora, S.A. de C.V.*

Sergio Alejandro Luna Martinez
Eugenio Macouzet Flores
Ricardo Moreno Diaz Covarrubias
Marcela Morrison*
Occidental Resorts s. A. de C.V.
Operadora de Hostales Lujos y Pequeños S.A de C.V.
Promotora de Moda Vallarta, S.A. DE C.V.
Quinta del Golfo de Cortes S.A. de C.V.
Enrique Alberto Rayas Vilchis
José Simon Guerrero
Tornillos Y Herrajes Internacionales El Puma, S.A. de C.V.
Tours de Golf Mexico S.A. de C.V.

Freshman - 1,000 to 4,999 Pesos

Jorge Acano y San Roman
Ana Laura Acevedo Calvo
Abril Acheen Torres
Jose Israel Alvarado Torres
Sara Guillermina Angeles Camacho
Rocío Avila Leon
Aximex S.A. DE C.V.
Maricela Borbonio Molina
Grisel Borbonio Molina
Bufete Jurídico Pazos Chávez S. C
Alejo Manuel Cabecera Hernandez
Octavio Canton Monreal
Claudia Casillas Casillas
Nayef Khalil Chahin Calloun
Maria del Rocío Chavez Fernandez
Colegio Sierra Nevada*
Maria Cristina Compeán Palacios
Peter Dabdoub
Dinorah Joseline De Haro Inda
Susana De Icaza Ballesteros
Maria Teresadela Concha Guijarro
Jorge Ramón Fernandez Aguilar
Jorge Funes Salazar
Vanessa Galvez Leal
Arturo García Sanchez
Alejandra Gomez Trueba
Jose Enrique Gonzalez Rodriguez
Fredesvinda Gonzalez Lopez
Liliana Gutierrez Mariscal
Guadalupe Gutierrez Mútz
Hacienda MKT, S.A. de C.V.
Pia Hennermark Englhom

Rodrigo Hernandez García
Francisco Javier Huerta Lopez
Karina Jacobo Leal
Maricela Jaimes Martinez
Sergio Andree Jasso González
Brenda Jimenez Gutierrez
Juroma, S.A. de C.V.
Maria de las Mercedes Leal Hernández
Eduardo Luna Padilla
Araceñu Mahuja Cruz
Laura Fernanda Malvaez López
Angelina Marentes Figueroa
Josefina Marin Pinillos
Gloria Marin Pinillos
Rebeca Meneses Lopez
Martha Margarita Molina Ledesma
Marisol Montes de Oca*
Justo Montes Meza
Roberto Moran Quiroz
Hermann Muggenburg Rosa NEMI
Roberto Najera Contreras
Maria Cristina Najera de Balmori
Angel Olivares*
Mauricio Oropeza Estrada
Diana Itzel Orozco Rodriguez
Javier Ortiz Castillo
Daniela Pedroza Paez
Carlos Adrian Perez y Perez
Promotora de Moda Vallarta S.A. de C.V.
Vicente Quirarte Castañeda
Raintree Club Regina*
Residencial Palma Real A.C.*
Fanny Alejandra Reynosa Altamirano
Adriana Reynoso de Oyerud
Ysauro Rossette Ramirez
Jose Guillermo Sanchez Gutierrez
Sergio Antonio Sarmiento Fernandez de Lara
Servicios Integrales de Vivienda
Arleth Sevilla Nolasco
Sigifredo Silva Lopez
Mauricio Tejada Benavides
Olivia Guadalupe Torres Roman
Rene Vazquez Ponce de Leon
Luis Vega Chavez Peon
Juan Hermann Witt Compeán

Student - Up to 999 Pesos

Claudia Ahumada Fajardo
Guadalupe Alvarez
Sanchez Gallego Andrea Carolina
David Bañuelas Sosa
Isaac Benavides
Ericka Brito Fuentes
Cesar Burgos
Angel Cabrera
Concepción Griselda Hernandez

Flor Angélica Chimal García
Martha Cortes Canela
Raymundo Cruz Cruz
Nancy Cruz Peña
Gustavo de la Serna
Monica Irais Días Hurtado
Virginia Díaz
Rigoberto Díaz
Enrique Martin Esperanza Cortes
Javier Estrada Olvera
Francisco Flores
Haydee Rosalia Gonzalez Pedraza
Abel Gonzalez Pedrero
Roberto González
Cristian Guerrero
Bobby Hate
Isabel Hernandez Atilano
Luis Rodolfo Juarez Diaz
Alma Angélica Lara Moreno
Angie Leycegui Jorge
Dania Llanos Guadarrama
Maria de Lourdes Loyola Sanchez
Rosa María Velazco
Adriana Martinez Lima
Claudia Cecilia Matus Lara
Jose de Jesus Mejía
Jose Antonio Mendez Acosta
Michael Mendoza
Gloria Edith Miroz Lozano
Cely Naoe
Nancy Ochoa Martinez
Maria del Pilar Parra García
Maria Elena Perez García
Rosalba Verónica Perez Santos
Pfizer Mexico, S.A. de C.V.*
Presidencia de la Republica*
Martha Leticia Pulido Hernández
Cristina Raven
Miguel Reichgott
Maria Elena Rojas Cotardo
Shana Saavedra
Alejandro Saborio
Juan David Salazar Vieyra
Andrea Carolina Sanchez Gallego
Maritza Soria Diaz
Alin Suarez Curiel
Mayte Antonieta Vazquez Parrilla
Jose Luis Vazquez Vertiz
Maribel Vizzuet

Cedilo

SOUTH AFRICA

For contributions received from January 1, 2010 to December 31, 2010 (donations in South African rand).

* Includes donations of in-kind goods or services.

Founder's Society - R500,000 and Above

Club Leisure Management
Dell Foundation South Africa
Investec Bank
WCED

Dean's List - R250,000 to R499,999

National Lotteries Board
Stone Corner Building
The Pioneer Foods

Honor Society - R100,000 to R249,999

Mike and Caroline McGeever
PUMA Pty Ltd*
Ernest and Brendalyn Stempel
Foundation

Senior - R25,000 to R99,999

AEPA Educational Supplies
Artscape
DG Murray Trust
Growth Point
NDA Project
Opportunity Education Curriculum
RCI South Africa*
Rupert Foundation
Bernadette Thomlinson
Toy Run Charity Trust*

Junior - R10,000 to R24,999

AEPA/Mr. Snyders
Wayne Grews
Impumelelo Award
Imvakalelo Digital
Iquad Treasury
Paula Papilaja
Safcor Penalpina*
Tracer Security
VeA Events
You & Huisgenoot Magazine

Sophomore - R5,000 to R9,999

4 Sure Educational Supplies
Dell Development Foundation -
Management
Eduoffice
Fedics
Financial Hub
Jesse Graham
Old Mutual/Western Cape Sports &
Culture
Sani - Tech
Southern African Development

WP Cricket Club

Freshman - R1,000 to R4,999

A & A Schuttle Services
Alex Bosch/VOASA Conference
Anne Porter Properties
Arabella Western Cape Hotel & Spa*
Brett Archibald
Jordaan Arendse
EN Bimenyimana
Blue Mountain Guest House*
Booksite Africa*
Brooklands Guesthouse*
British Airways*
Ntando Budaza
Caltex South Africa*
CMHS - Edukite Competition
Coastal Constantiaberg
Coronation Asset Management
Cotton Traders*
Creda - Glen Eastland
Credit Shipping/Nasar
Ashlyn Daniels
Dell Foundation Trust-Staff
Chamelle De Silva
Dolphin Inn Guesthouse*
Dynamic Toner Solutions*
Lorenzo Erasmus
RG Erasmus
Exclusive Books*
Exxaro Resources Ltd
Fatima Fagodien - Grade 3A
FD Logistics Bus Services
Fencing Western Cape
Ronald Fortune
Friendship Group of South Bend USA
Geoff Auston - Golf Resort
C George
Glamour Studio*
Granbuild
Raymond Hilton Green
Henri Grove
Olga Gurskaya
Michael Jacobs
Thobelani Jacu
Kieyaamodien Jedaar
JKL Cleaning
Keith Kays
Tammy Kulamah
Luggage Warehouse*
Lynn Edwards - Atlantic Beach
Resorts*
Mbalentle Mbizela - Grade A
Media 24*
Thandiswa Mgumane
Asanda Mhluzi
Millstream Farm Share Block Ltd.*
Rory Mitchell
Monkey Valley Beach Nature Resort*

GK Mpayimana
Siphosetu Ngoma
Maria Pallidov
The Peninsula All Suite Hotel*
Permo seal
Esmeralda Phillips
Province Lighting/Jan Malan
Pure Indulgenz*
Redcap Foundation
Ridgeway/Brett Archibald
Rimmer / Ravenhill
Liam Roberts
Gawie Rossouw
Louraine Rossouw
Rothko
Yulia Rusina
M Taariq Salie
Tara Samuels
Safcor Freight
Clarke Schilder
Selldirect
Storm Solomons
Southern Sun Resorts Fin Services
Dave Stanford
Vivienne Stewart
Table Mountain Cableway*
Teleperformance
Tsiba Education
Tiger Wheel & Tyre*
Umhlanga Sands Lifestyle Resort*
United Church Schools Trust
Nadine Wagner
Western Cape Sports & Culture
Western Province Sport Council
Wiener Family
Sharon Williams

Student - Up to R999

Clive Arendse
Atkinson's Antiques*
BASW02 WC : Education Dept.
Eddy Bimenyimamam - Grade 3B
Kim Benetti
Cattle Baron*
Nabeel Charles
CHSA Students
CR De Silva
Ellies
Elton - Saldanha
Mark Engleson - Grade 7B
Wiedaad Fagodien
Fairview Primary
Faldelah
Brian Felix
EH Ferndale
Bonita Fowkes
FSB Sanlam
Funseekers
Glamour Photo Studio

Golf Resorts Club*
Greenhaven National Distributions*
James Hicks - Grade 4A
Invstc PB 94.7 Challenge - Sabini
Jade Jacobs - Grade 7A
Faye Joubert
Klein Constantia Wine Estate*
Kruger Park Lodge*
Sheena McNabb
Nathan Mfeke
Jason Roy Michaels - Grade 4A
Keza Grace Mpayimana - Grade 7B
Themsi Ngcume
Siphosetu Ngoma - Grade 8B
Barry Nobles
Alistair Petersen
Pick & Pay*
Roller Sport Fencing
Rondebosch Golf Club*
SATIB Business Consultants (Pty) Ltd
F. Sassman
Nigel Simms
St. Marks Church
Stancom - My School
Starke Ayres*
Strong Consulting
Town Scrap Metal
Glenn Van Heerden
Rene van Niekerk
WBHO
Michelle Weiner
Wendy Woolf
Woolworths / Myschool

VENEZUELA

For contributions received from September 1, 2009 to August 31, 2010 (donations in BsF).

* Includes donations of in-kind goods or services.

Honor Society - BsF. 100,000 to BsF. 249,000
Unicasa

Senior - BsF. 25,000 to BsF. 99,999
Hoet Peláez Castillo & Duque*
ISC-Bunker Ramo
Lafarge*
Optica Caroní*
RCI Venezuela

Junior - BsF. 10,000 to BsF. 24,999
Eli Lilly de Venezuela
Revista RSE*

Freshman - BsF. 1,000 to BsF. 4,999
Banco Exterior*
Carmelina Crocamo Di L.
Distribuidora Jomatex
Fundación Empresas Polar*

William León
Mariela Morantes
Juana Sánchez
Maria C. Sardi de Lederman
Sociedad de Padres y Representantes
Total Corporation

Friend - BsF. 100 to BsF. 999
Matilde Acevedo
Maybel Alborno Urdeneta
Nelson José Alfonso Albea
Yerse Almanzor
Inés Angrisano
Luis Araujo
Beatriz E. Azócar de P.
Héctor Bastidas
Jhonny Bello
Briceida Benavides
Tamara Blanco
Lesbia Charris
Karina Clemente Escobar
Lesbia Correa
Alis Danialian
Carmen Elena Delgado

Digital Matrix 11M, C.A.
Nelly Escobar
Mario Maggio Flores
Raymond Frischknecht
Erick Fuentes
Rosalba J. Fuentes Roa
Danira García T.
Otto Garrido
Leidys C. Gómez González
Auris González
Mirna González
Elías Tahan Jessri
Mirna Khawam
Hilda Lokpez de George
Williams López Díaz
Francisco J. Mayz H.
José Gregorio Méndez
Marianela Morales Correa
Negal Morales
María Teresa Moreno
Pedro Miguel Ortiz
María E. Osorio B.
Jessy Pérez Santiago
Julia Pereira

Kristal Pérez
Marisela Torres Pimentel
Anna M. Polo M.
Hilmar Quinto
José Ramírez*
Yarubí Ramos
Carlos Romero
Elba Angelica Roche
Elba Carlí Roche
Elsa Rodríguez
Lourdes I. Rondón Paredes
Héctor Salas
Thais Salazar
Emperatriz Serrano
Luis Serrano
Fátima Tavares
Ivonne Thompson
Jennifer Torres
Mónica R. Vicente
Gaudy Zamora
Mercedes Zapata

UNITED KINGDOM

For contributions received from September 2009 to August 2010 (donations in Pounds Sterling).

* Includes donations of in-kind goods or services.

Honor Society - £10,000 to £49,999
Ron Haylock*

Senior - £5,000 to £9,999
RDO
Resort Properties*

Junior - £1,000 to £4,999
Absolute World*
Club La Costa
IFG Management
Madison Mayfair*

Nexus*
RCI*
Resort Fiduciary Services
Resort Solutions
Seasons
Vision Asset Management

Sophomore - £250 to £999
Mike Crone
Deutsche Bank
Fractional Trade
Generator Systems
Holiday Club Resorts*
Hutchinson & Co.

Simon Law
The Levitin Group
Liberty Connection
The MacDonald Group*
Million Dollar Hole in One
Mutual Funding
The Petchey Group*
Regency Resorts*
Amanda White
WVTH*

Freshman - £100 to £249
Adrian Charity
DeVere*

John Greengrass
Mr. Hughes
Peter Malone
Andrew Milne
Philip Morley
Pooley
Total Displays Ltd*
St. Amant K
Wyndham*

THE RCI® Christel House Open

INTERNATIONAL CHARITY GOLF TOURNAMENT

Golfers Swing “Fore” Christel House

Nearly 1,600 golfers at 17 tournament sites worldwide teed off in June as part of the eighth annual RCI Christel House Open. One hundred percent of event proceeds benefit 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.

The RCI Christel House Open would not be possible without the generous support and hard work of our tournament champions and site hosts:

- Bluegreen Corporation (Daytona Beach, FL; Myrtle Beach, SC; Palm Beach Gardens, FL; and Gatlinburg, TN)
- The Christie Lodge, Avon, CO
- Orange Lake Resorts, Kissimmee, FL
- Festiva Hospitality Group, Myrtle Beach, SC
- GOODMANagement, Williamsburg, VA
- Grand Pacific Resorts, Vista, CA
- Grand Lodge on Peak 7, Avon, CO
- Lodging Kit Company, Booneville, NY
- The Noble Company, Myrtle Beach, SC
- RCI Europe, Perivale, Middlesex, UK
- RCI Mexico, Mexico City, MX
- RCI South Africa, Johannesburg, SA
- Scottsdale Camelback Resort, Scottsdale, AZ
- Sun Hospitality, Myrtle Beach, SC
- Virginia Resort Development Association, Williamsburg, VA

Tournaments in Bangalore, India; Cape Town, South Africa; Caracas, Venezuela; and Indianapolis, Indiana, are hosted by Christel House.

Plan to join us
for the 9th annual
RCI Christel House Open
JUNE 13, 2011

FedEx employees (from left) Pearl Davis, Steve Flynn, Jackie Feldman and Dan Lorentz greet golfers with a “special delivery” on the green in Indianapolis. Concord Servicing team members (from left) Barry Harkness, Evan Green and Juan Pablo Saiz line up their shot at the tournament in Scottsdale.

Artwork by Monica, Grade 6, Christel House Mexico

Christel House

Christel House International
10 West Market Street, Suite 1990
Indianapolis, IN 46204-2973 USA
Phone: (317) 464-2030
Fax: (317) 464-2039
E-mail: children@christelhouse.org
www.christelhouse.org