

THE HORIZON

Fall Edition November 2011

2010-2011 Annual Report (See Page 21)

www.shelton.org

A Newsletter for Alumni, Families and Friends of Shelton School

The Horizon Table of Contents

November 2011

- 1 From the Executive Director
- 2 Development Doings
- 4 Outreach Offerings
- 6 Shelton Speech / Language / Hearing Clinic
- 7 Shelton Evaluation Center
- 8 Lower School News
- 9 Upper Elementary School News
- 10 Middle School News
- 11 Upper School News
- 12 Library News
- 13 Research Review
- 14 Spotlight on Sports / PE
- 15 Fine Arts Features
- 16 Alumni Updates
- 18 Community Connections Beyond the Campus
- 19 Accolades
- 20 Staff Stuff
- 21 Annual Report of Gifts 2010-2011

The Horizon is published by the Public Relations Department.
This issue includes Shelton's 2010-2011 Annual Report.

Suzanne Stell, M.Ed., CALT

Anne Hendrick-Thomas, APR, Director of Public Relations

Theresa Bruno, CRFE, Director of Development

972.774.1772 www.shelton.org

MISSION STATEMENT

Shelton
on a mission
a school and resource center dedicated to
~ making a difference ~
by serving and empowering the lives of
~ students who learn differently ~
Because Not All Great Minds Think Alike

VISION STATEMENT

~ a world model of education ~
for
~ individuals who learn differently ~
through
Education
Evaluation
Therapy
Research
and
Outreach

From The Executive Director

Suzanne Stell, M.Ed., CALT

Shelton: a *Real* School with Spirit

Shelton School has been a leader in the education of children with dyslexia and related disorders for over 35 years. Dr. Shelton began with 48 students in space rented from the Church of Religious Science. Even though the teaching conditions were not the best in those first years, the children thrived because they were able to feel proud of what they could do for the first time in their school career. Since those days, we have incorporated four reading therapy programs into our curriculum. In other areas of the country, families are thrilled if their school has one trained reading specialist, much less an *entire program* that prescribes a specific plan for each student.

In spite of our nationally recognized academic program, the hardest area to grow in a school such as Shelton is *school spirit*. Many families feel that Shelton is just a detour in their child's education. Believing that Shelton can work its magic in a matter of a few years, they enter Shelton with their eye on the day they can return to their "real" school. We moved to our beautiful Ward campus to add on our high school, making Shelton more of a *real* school. We have worked together to build school spirit, because this gives us all something more our families can be proud of.

We create school spirit by promoting success, one small measure at a time. Here are some ways we've done it:

- Success banners – a board member suggested we put up banners of famous successful people with learning differences. We did, and then we added banners of Shelton students who have been successful. You see them every time you enter our campus.
- Expanded offerings to develop and showcase talents
 - Clubs – we've added things like photography and American Sign Language
 - Band – we've grown the program a year at a time and now win *real* awards. We also have a new Drumline.
 - Choir – we've added a new group that covers more grade levels – they go to *real-world* places to perform
 - A student newsletter that focuses on Upper School news— students, some published authors, capture and tell their own real successes in *The Lasso*
- Spirit organizations – we now have cheerleaders, Charger Girls, not one but three mascots, school ambassadors – just like other real schools. And we have dedicated personnel to mentor and train the groups.
- Celebrations, both small and large – from an ice cream party to reward a few volunteers, to a schoolwide pep rally that involves students from Early Childhood to seniors

- Spirit Days – planned dates where we wear Shelton blue and white and gather in the gym to send off teams for a playoff
- Parent booster groups – dads that sponsor football tailgate parties and moms that make desserts for theater productions
- Top-notch facilities – a *real* kitchen and renovated Dining Hall; a digital billboard at the main entrance to show you Shelton at-a-glance
- Pursuing awards for Shelton – like our *Business of the Year* award from the North Dallas Chamber of Commerce or our *Top 100 Places to Work* Dallas Morning News award
- Spotighting our students in *Good Kids* in the Dallas Morning News
- Community service – getting our students and staff out into the community to help others, thereby building more community within
- *Shelton Pride* – every year we produce a booklet that spells out the many student accomplishments throughout the year, including the fact that our graduates get accepted to over 90 colleges and universities.
- Fostering the student's well-being – creating balance and well-being is our theme this year. Adding a good measure of spirit is good for one's health

Little by little we grow school spirit. When Shelton hosted the recent Private School Preview for over 105 schools and 1,100 attendees, we overheard some parents say as they entered the building, "Wow, Shelton is a *real* school." Yes, and one with *real* school spirit.

Development Doings

Theresa Bruno, CRFE, Director of Development

Supporting Shelton

Since 1976, Shelton School has remained true to founder Dr. June Shelton's values, philosophy and commitment to excellence by providing a quality education for students who learn differently. We are grateful for our faculty and staff for their dedication to Shelton's mission and for their energy and commitment to our students.

Shelton School is a special place for learning different students. Our students are talented and our educational programs are unique and tailored to help them succeed. We are making a difference in the lives of students every day.

(L to R) Development Office staff Theresa Bruno, Betty Glasheen, Janie Robertson and Leslie Robinson

Our success is made possible through the generous support of our Shelton community. Thank you for being part of our community and for helping us continue our mission. We are grateful.

A Special Thank You from the 2010-2011 Annual Fund Co-Chairs

On behalf of the entire Shelton community, we express our deepest appreciation to everyone who supported Shelton's 2010-11 Annual Fund Drive. Through your generosity and support we were able to raise \$614,000 in contributions! Because of you, Shelton School remains a premier school for our learning different students and for that we are truly grateful.

Thank you so much for your support,
Evan and Susan Griffiths,
parents of E.J. (2015)

Susan and Evan Griffiths

New Dining Hall Benefits Shelton Community

The summer of 2011 was one to remember for Shelton! Not only did we have a flood that required major renovations, but we were also able to complete construction, on time, of Shelton's new Dining Hall and kitchen. These facilities benefit all our students and enable us to provide hot, nutritious lunches for students and staff in a comfortable and welcoming environment. Special thanks to all our supporters who made this wonderful dream a reality for our community!

Shelton family enjoys back-to-school Taste of Shelton in new Dining Hall

(L to R) Mimi Drew and Maggie Adams examine new kitchen equipment

Shelton School Assuring the Future Endowment Campaign

The Board of Directors, Endowment Committee and Development Office continue to work on Shelton's multi-year \$10,000,000 *Assuring the Future* Endowment Campaign. Special thanks to co-chairs Gary Webb and Richard Cheatham, volunteers, and supporters for their commitment to the campaign.

The success of this campaign will ensure that Shelton continues to set and meet the highest standards in educating learning-different students. There are many opportunities available to help support the Endowment Campaign. The Development Office staff would be delighted to discuss with you how your gift can both fulfill your own wishes and meet the needs of Shelton.

2011-2012 Annual Fund: Today for Tomorrow

The Annual Fund is the first and most important way to support Shelton. Gifts to the Annual Fund help support the daily operations that make Shelton an extraordinary place where well-prepared teachers teach the way our students learn.

As with most private schools, tuition alone does not cover the total cost of educating a Shelton student. Tuition covers only 79% of the actual cost. All gifts to Shelton's Annual Fund help bridge the gap to meet operating expenses such as building maintenance, professional development, and classroom materials, ensuring that Shelton School remains the best learning environment for all our students.

Of Annual Funds raised to date, \$9,500 were received as a match from the 2011 North Texas Giving Day coordinated by the Communities Foundation of Texas.

(L to R) Gary Kennedy, Michele Valdez, Kathy and Kevin Hanrahan provide leadership

Shelton is among DonorBridge matching funds

2010-2011 Annual Fund Leadership

Parent Co-Chairs

Kathy and Kevin Hanrahan
Michele Valdez and Gary Kennedy

Alumni Chair

William Mercer '01

Parent Committee

Anne and Jeremy Besser
Elizabeth and Scott Canon
Anne and Kevin King

Honorary Grandparent Chairs

Biddie and Lee Roy Jordan

Faculty/Staff Chair

Betty Glasheen

(L to R) Co-chairs Judy Wood, Courtney Madden, Jenice Dunayer at Gift-Giving party

Mystery on the Orient Express Is Stampede Auction Theme

Plans are well under way for this year's exciting Parents' Association Benefit Auction. *Mystery on the Orient Express* will be held at the Westin Galleria Hotel

on Saturday, March 24, 2012, so mark your calendars now! The evening will feature live and silent auctions and a seated dinner. Many volunteer opportunities are available. Please contact the Parents' Association Office for details.

Shelton Receives Grant for Anti-Bullying Programs

Shelton has received a grant of \$6,500 from RBC Wealth Management Foundation to fund several Shelton workshops on anti-bullying. "These workshops will be a great addition to our offerings, and they will assist our counselors and teachers in their daily work with students," says Linda Kneese, Head of School. "This will help us provide awareness and education on a most important topic needed by all students and educators in today's environment," says Suzanne Stell, Executive Director. Shelton parent and board member Andy Teller, Senior Managing Director with RBC Wealth Management, presented Shelton with a check in October.

(L to R) Theresa Bruno, Andy Teller, Suzanne Stell, Linda Kneese with check from RBC

Outreach Offerings:

Intensive Multisensory, Structured Language Training: The Ripple Effect

Nancy Coffman, MS, LDT, CALT, QI Director of Outreach / Training

Nancy Coffman

Current research tells us that if students are given strong, structured core reading instruction, fewer will struggle with reading. If those who struggle receive short term, small group instruction in their area of difficulty, fewer will need intensive small group instruction. That intensive small group instruction is what we refer to as multisensory structured language (MSL) education. Following that logic, if teachers have the knowledge and skills to deliver the intensive MSL intervention, they can also

address the needs of the students who need basic instruction and those who need short term support.

In the summer of 2010, Shelton Outreach entered into a contract with the State Department of Education in Alabama to train teachers to the level of therapists in MSL education. This training was offered to teachers across the state. At this time there are 98 teachers (three cohorts) in Alabama who have received training from Shelton Outreach.

Alabama teachers are part of ripple success

To assess the impact of these teachers on their school communities, the first State Department Cohort was asked to complete a survey. They were asked how many students received the intensive intervention and how many students had received short-term support. We also asked if they had delivered in-service instruction to their colleagues and if they had implemented any programs on their campuses. Finally we asked how many students had received support based on those in-service trainings and programs.

First, let us consider the impact of the training on the colleagues of those trained.

Teachers in the initial cohort	32
Teachers receiving in-service training from those teachers	285

The results on student impact were astonishing! The 32 therapist candidates from that first cohort reported the following:

Students receiving intensive intervention	167
Students receiving short term support	498
Students receiving support resulting from in-services provided	1091
Total students receiving support impacted by MSL training	1756

The state invested in the intensive training of 32 teachers. That investment would appear to be a solid one! Within 12 months of beginning their training, on average, **each of the teachers had impacted the professional knowledge of 8.9 other teachers and impacted the learning of 54.9 children.** The number that we will never know is the number of students who never know failure because their teachers are more informed and more knowledgeable.

Shelton Consults with Benjamin Franklin International School in Spain

The Shelton Outreach Center is consulting with Benjamin Franklin International School (BFIS), helping this fine international school with its goal to teach their students in ways that they learn best. As with all schools in all countries, BFIS has students with average and advanced skills, as well as bright children with learning differences. To better understand the needs of those who process information differently, BFIS turned to Shelton for advice and training.

BFIS is an international school with some 600 students located in the Sarria area of Barcelona. Instruction is in English, and Spanish

and Catalan are also taught. The middle and upper school have an International Baccalaureate program.

Drs. Robert and Joyce Pickering traveled to consult with the school for a week last November. After much ongoing dialogue, Shelton was invited to work with the school in Barcelona for seven weeks this school year.

Continued on Pg. 5

Joyce S. Pickering, Hum. D.
Executive Director Emeritus

Continued from Pg. 4

Nancy Coffman, Director of the Outreach Center, and Joyce Pickering, Shelton's Executive Director Emeritus, spent three weeks at BFIS earlier this fall. They screened students who were already identified for learning support services, gave workshops to the staff and trained a group of staff to deliver the Sequential English Education (SEE) approach. SEE is one of the language therapy methods used at Shelton to teach reading, writing and spelling. It is effective with beginning readers as well as those who may be struggling to learn to read for a variety of reasons, including learning differences and English as an additional language.

Two additional trips to Spain are scheduled for January and May. Mrs. Coffman and Dr. Joyce Pickering will evaluate the implementation of the program and supervise year-end progress testing.

This special consultancy began when a family from Barcelona moved to Dallas so that one of their daughters could attend Shelton for two years. Returning to Barcelona, these parents inspired the staff of BFIS to seek Shelton's help, so that other students could receive the same help as their daughter. Shelton is pleased to share its model with other international schools that want to help all of their students.

(L to R) Nancy Coffman, BFIS' Tom Northrup, Joyce Pickering

Partnership Benefits J.W. Ray Elementary School

Ellie Halpin, CALT, Scholars Coordinator

Ellie Halpin

The Shelton Outreach Department is partnering with Church of the Incarnation and the Boone Family Foundation to provide training and support of a literacy project at J.W. Ray Elementary School. Located in the Roseland Community of Dallas, J.W. Ray has a group of 47 devoted teachers and support staff, lead by Onjaleke Brown, their dynamic principal. This exciting project kicked off in July with a three-week Scholars program using the Sequential English Education (SEE)

method of reading, writing and spelling remediation, mirrored after the Shelton *Scholars* program. Twenty volunteers from Church of the Incarnation and J.W. Ray received the two-day tutor training and immediately began working with 16 at-risk students for the next three weeks.

Dr. Joyce Pickering, Executive Director Emeritus, and Ellie Halpin, Scholars Coordinator, provided onsite support and continuous training to Kimothy Case, J.W. Ray's coordinator, and her team of tutors. One of the tutors shared comments about a student at the

end of the three-week program, "I have seen great improvement in his distinguishing letters and sounds. He reads and listens to all of the words more consistently." This insight was shared by many of the tutors working individually with their students.

To ensure that all 335 students at J.W. Ray could be successful readers, we knew that we had to broaden the scope of training and instruction. In September 2011, 25 teachers and staff began training in our Multisensory Structured Language Course using SEE with the goal of teacher level certification for all. All of the students in grades K-4th and at-risk fifth-grade students would receive direct, remedial instruction in reading, writing and spelling. This program began October 17, with 45 minutes of SEE instruction provided daily to all students.

With Shelton's level of expertise in SEE, J.W. Ray's motivated, enthusiastic teachers, and support from Church of the Incarnation and the Boone Family Foundation, we anticipate measurable levels of improvement in literacy, thus having a positive impact upon the community, the school and, most importantly, the child.

Shelton Speech / Language / Hearing Clinic

Stephanie Hicks, M.S., CCC/SLP, Director

Stephanie Hicks

Screenings Identify Developmental Delays and Help with Early Intervention

The goal of our Speech Clinic staff is always to help families by identifying children with developmental delays and to provide early intervention. This is important, not only in filling gaps in development, but in maintaining a high level of self-esteem for students. One way we accomplish this goal is to perform vision, hearing and speech and language screenings at various private schools in the Metroplex. The screening program starts in August and our last screening is usually conducted sometime in January. This fall we have already completed screenings at 13 schools.

There are a number of children identified by this process who might not otherwise receive the benefits of early intervention. Often parents of preschoolers, especially first children, are not aware of the normal developmental sequence and may not realize that their child has a speech or language delay. In other cases, parents may be aware of a problem but cannot define or describe it and are not sure where to go for help. Our screening process includes individual consultation and referrals for appropriate services. A number of children identified in screenings are seen for therapy at our clinic, and some of them seek admission to Shelton School.

The Speech Clinic continues to provide speech-language evaluations and therapy for students at Shelton, other private schools in the Dallas area, and children in the community. In addition to Greenhill, Parish Episcopal and Mt. St. Michael's Catholic School, we are also providing services to Preston Hollow, Christ the King and Golden Rule, a charter school in Dallas. We provide in-services for other private schools on the topics of language and speech development and early at-risk signs for learning differences. We have also participated in monthly meetings with staff from Children's Medical Center and Callier Center at the University of Texas at Dallas in order to inform them of our services. To inquire about in-services, please contact Marilyn Aaron at Ext. 2282.

Staff Updates

We are pleased to have Stephanie Weatherford join our team as administrative assistant. In addition, Lindsay Neuman, a speech therapist in the Clinic, recently has married Michael Cobert.

We are enjoying a busy and productive year in the Speech Clinic.

Clinic Features Pam Marshalla in Conference

The Shelton Speech / Language / Hearing Clinic presented Pam Marshalla, M.A., CCC-SLP in a conference on November 12. Over 100 speech language therapists from throughout the state attended the event. Marshalla is a nationally known therapist, speaker and author. Marshalla worked with therapists on maximizing students' time in treatment for persistent articulation errors.

Shelton Evaluation Center

Laure Ames, Ph.D., Director

The Evaluation Center has been busy with the start of the school year. Our more recent clients have come to us from all over the United States and also from

Europe and Asia. Parents usually want an evaluation because they have concerns about some type of learning difficulty that their child is having. These might include:

- Problem with attention or with sitting still
- Difficulty reading or with understanding what has been read
- Illegible handwriting, or not being able to get work done in a reasonable amount of time
- Anxiety and other types of emotional difficulties
- Problems with social interactions

Regardless of the initial concern, all parents want to better understand their child so that appropriate help can be obtained. Our goal at the Shelton Evaluation Center is to obtain a comprehensive picture of the client's functioning so that we can make recommendations that will facilitate success at home and school. Through our evaluation process, we give parents a roadmap that helps them navigate the challenging road of raising a child with learning difficulties. We have a highly trained and experienced staff to help in this process:

Susan Fleming, Ph.D. B.A. and M.A. in Speech Pathology and Audiology, SMU • Ph.D. in Communication Disorders, UTD • National Lecture Staff of the Gesell Institute of Human Development • Director Greenhill Preschool 1975-1981 • Former director Shelton Evaluation Center before semi-retirement in 2009

Stephanie McCain, M.A. B.A. in Psychology and M.A. in Clinical/Counseling Psychology, SMU • Joined Shelton Evaluation Center 2006 • Previously worked in the research department at a New Mexico VA Hospital conducting neuropsychological batteries • Private practice experience performing neuropsychological evaluations with adults and children • Experience administering dementia testing at a rehabilitation hospital • Licensed Psychological Associate • Licensed Professional Counselor Intern

Amy Rollo, M.A. B.A. in Psychology, Texas A&M University • M.A. in Clinical/Counseling Psychology, SMU • Joined Shelton Evaluation Center 2009 • Was Administrative Research Coordinator, Shelton School - helped manage multisite research study that investigated innovative non-medication treatments for AD/HD • Private practice experience performing neuropsychological evaluations and psychotherapy on adults • Specialized in psycho-educational assessments at Texas Scottish Rite Hospital for Children • Licensed Psychological Associate • Licensed Professional Counselor Intern

I am pleased to announce the latest addition to our staff: **Jacqueline Pack, Ph.D.** B.S. in Psychology, Northern Illinois University • M.A. in Developmental Psychology and Ph.D. in Educational Psychology, The University of Texas at Austin • 25 years in a variety of settings conducting psycho-educational, neuropsychological, and forensic evaluations of children and adolescents and supervising psychology interns and trainees • Specialization in the assessment of preschool children and children with Autism Spectrum Disorders • Experience in rural and urban school districts, private practice, and the juvenile justice system • Taught at the University of Texas at San Antonio and Trinity University, training teachers and school psychology students

Our Shelton team is able to consult with two respected colleagues in our community:

Peter L. Stavinoha, Ph.D. Licensed psychologist and board certified by the American Board of Professional Psychology in the specialty area of Clinical Neuropsychology • Manages Neuropsychology Service, Children's Medical Center • Professor of Psychology, Department of Psychiatry at University of Texas Southwestern Medical Center at Dallas • Private practice, Richardson, TX

Laurel Bass Wagner, Ph.D. Licensed clinical psychologist with specialized training and experience in psychological and personality assessment • Clinical Associate Professor of Psychology, Department of Psychiatry, University of Texas Southwestern Medical Center at Dallas • Private practice, Dallas, TX

Finally, I have years of personal and professional experience that help me understand how to assist children with learning difficulties. I have a Master's degree in Counseling Psychology, a Ph.D. in Psychology, and am licensed as both a Psychological Associate and as a Licensed Professional Counselor. After working in psychiatric hospitals for ten years, a personal commitment to understanding and helping learning different children led me to join the staff at Shelton in 1993. I became the Director of the Shelton Evaluation Center in 2009 and am blessed to work with such experienced colleagues and wonderful clients.

The Shelton Evaluation Center is unique in the Dallas area because our experienced staff is capable of offering multiple kinds of evaluations and integrating the information obtained from them. Please call Ext. 2243 if you have any questions about how we may work together in order to best understand our children.

A Day in the Life: Lower School News

Students Are Good Citizens

Congratulations to the following students, who received fall Citizenship Awards:

First Six Weeks

Samantha Calloway
Patrick Horstman
Cole Needleman
Jack Pratt
Skylar Smith
Kayla Stone
Eden Wolfe

Second Six Weeks

Katie Cohen
Trammell Crow
Sammy Marchant
Eliana Orr
Zachary Robison
Grant Young

Ethan Proctor (R) is snake-handler

Dallas Zoo Creatures Are Awesome

The entire Lower School got into the *Dallas Zoo Creatures* program this fall. They learned about the unique features of each creature!

Author Spends Time with Primary Division

Paul Zilensky spent an entire day on campus. He shared stories and illustrations. *(Read more on page 9)*

Paul Zilensky sketches a bus during presentation

Students Tell of Trip to Green Meadows Farm

Bonita Smith and Pamela Kinsell's Pre-Primary class delighted in an October field trip to Green Meadows Farm. Here's their report, including the description of each action-filled verb.

Our Farm Field Trip

We **went** on a field trip to the farm and pumpkin patch.

We **rode** on a big bus. Our bus driver's name was Joe.

First, **went** on a hayride.

We **saw** a horse, pigs, sheep, cows, goats, chickens, turkeys, donkeys, llamas, mules and emus.

Then, we **ate** a snack.

Next, we **watched** an animal show. We **cheered** on the pigs **running** fast.

We **cheered** for Wilber! He got 2nd place.

After that, we **milked** a cow.

We **saw** many animals today!

We **went** in a maze. Everyone **found** the way out!

We **picked** out the perfect pumpkins.

We **had** a picnic lunch.

Finally, we **went** to recess. There were fun slides!

After recess we **got** back on the bus and **returned** to Shelton!

We **had** a fun day.

Jake Riggs up close and personal with a cow

David Girtz observes lunchtime at farm

A Day in the Life: Upper Elementary School News

(L to R) Benjamin Rodrigue, Josie Hostin, Paul Zelinsky, Slayton Pierson, Isabelle Burnette, Will Madden

Zelinsky Engages Students with Drawing and Stories

The Upper Elementary and Lower School divisions welcomed author / illustrator Paul O. Zelinsky to campus on October 14. Zelinsky, a Caldecott Medal and Honors winner (*Rapunzel, Hansel and Gretel, Rumpelstilskin, Swan Angel*), told students how he drew compulsively from an early age, later to have it become his career. Several Upper Elementary students were lucky contest winners of a lunch with the author. Zelinsky's visit was a day filled with wonderment and inspiration. Librarians Sarah Broz, Barbara Katz and Margaret Simmons coordinated the day.

Austin Black is lucky winner for lunch with the author

Togetherness Picnic Is Fall Highlight

The Upper Elementary division enjoyed one of its favorite traditions on October 7. Students, faculty and staff took to the athletic fields for a day of fun at the Togetherness Picnic, an annual event structured to help students understand and participate in togetherness. In preparation for the day, students created their written definitions of the word "together" on paper slips that were joined together in a chain and paraded at the picnic. Other activities included a fifth-grade tug-of-war, as well as other field games for all grade levels. Students enjoyed the outdoor picnic on a glorious fall day, which ended with a gathering to sing the Shelton Alma Mater from the second floor railing.

Carson Newby bounces it up

Tug of war starts the day

Fifth Graders Feted for Halloween

Shelton fifth-graders enjoyed a Halloween party hosted by the Upper School Student Council (see *Upper School News*, p. 11). The event was one of several festivities scheduled for late October.

Katherine Kelly is ready to party

Students Celebrated at First Assembly

The following students were celebrated at the end of the first six weeks:

Jenna Abbasi	Isabelle Eggert	Jake Purchal
Meredith Ashley	Tian Ehrenreich	Justin Rigg
Cristian Bernal	Cole Fisher	Dante` Rivera
Tyler Bies	Maria Fleming	David Schrupp
Josh Bransky	Liam Golden	Lauren Shoemaker
Sam Clay	Neely Krispin	EJ Smith
Cate Coulter	Peter Krispin	Sam Taken
Jack Daves	Lane Mantzey	Nicholas Tran
Luke Davidson	Val Matteson	Emma Vandercook
Luke Davis	Gavin McKenzie	Connor Wood
Elizabeth Dzina	Eve Miller	
Brianna Ealey	Preston Pierce	

Artists Recognized

The following artists were recognized as *Artists of the Six Weeks* at the first fall celebration assembly. Laura Akin is art instructor for third and fourth-grades; Sherry Houpt is instructor for the fifth grade.

5th grade

Carson Brock	Steven Summa
Trace Tillman	Mason McCord
Tripp Swearingen	Quincy Hanrahan

Etan Cohn
Prichard Deering
Phoebe Golden

3rd/4th Grade

Fiona Dorward	Kade Krause
Alexis Foster	Hayden Lepsis
Audrey Gillespie	Lane Mantzey
Haven Hinds	Jenna McDermott
Jadyn Jannasch	Curtis Stewart

Sadie Szewczyk
Jacob Trillo
Ellen Wolfe

A Day In the Life: Middle School News

(L to R) Speech team members Haley Thomas, Martin Heitzman, Christian Cole, Jada Singleton, Taylor Mitchell, Hope Curtis

Speech Team Speaks Out

In October the Middle School Speech Team attended their first meet of the year in Allen. Christian Cole, Taylor Mitchell and Haley Thomas participated in the Poetry Event. Out of 29 entries, Christian and Taylor received Honorable Mention and Haley placed fifth. Team members are preparing for a December meet in Plano at Shepton High School. They will participate in the Poetry, Dramatic Interpretation and Television Commercial events. Sonja Hayes is faculty sponsor.

Student Council In Action

The Middle School Student Council has completed a full fall agenda of activities, including new student parties, a jean day to raise money for the Susan G. Komen Foundation (see Community Service, p. 18), and a Halloween parade. Their next project is to raise money for the Seven Loaves Food Pantry. LuAnn Dolly is faculty sponsor of the group, which also comprises 34 representatives.

Officers for 2011-2012 are:

President – Kendall Gary and Christian Cole

Vice President – Zachary Schwartz and Reese Walters

Treasurer – Jack Doherty

Secretary – Taylor Mitchell

Historian – Danielle Rosenthal

Student Council officers (bottom L to R) Taylor Mitchell, Kendall Gary, Danielle Rosenthal (top L to R) Jack Doherty, Christian Cole, Zachary Schwartz, Reese Walters

Project Heroes Presents Singing Quarterback

Neal Jeffrey spoke for the first *Project Heroes* program of the year. Jeffrey, a pastor at Prestonwood Baptist Church, has been a stutterer since childhood. A former All-American quarterback at Baylor University and later for the San Diego Chargers, he told students that he learned to sing out his football plays instead of speaking them, thus becoming known as “the singing quarterback.” He inspired students by telling them, “Throw out the ‘I can’t,’ ‘I’ll never make it,’ and ‘I’m not good enough.’ Dream big, believe with your heart, show up, and make a play.” *Project Heroes* features speakers who have overcome obstacles and gone on to lead productive, rewarding lives. Mary Gilbert is faculty coordinator of the program.

Neal Jeffrey (L) with *Project Heroes* coordinator Mary Gilbert

Fall Leadership Awards Announced

Congratulations to the following students who were nominated by their teachers for their leadership qualities, academic excellence, kindness, and exemplary behavior. Each was recognized at a fall honors assembly:

6th Grade – Gwyneth Zogg, Lizzie Cleveland, Ben Hanrahan

7th Grade – Jake DeWolf, Kendall Moore, Louis Cohen

8th Grade – Zach Fisher, Bella Bernal, Maddy Greenberg

A Day In the Life: Upper School News

(L to R) Renae Torres, Matthew Beasley, Brittany Bengel, Allen Levy, Hira Prakash, Sam Gustafson and Lauren Berry at retreat

Seniors Reflect at Retreat

The class of 2012 gathered at the home of classmate Allen Levy in October for a day of retreat. Students discussed a variety of topics—what it's like to be a senior, going off to college, and other future hopes and plans. In addition, the group enjoyed burgers, hotdogs, fun and fellowship. The retreat is one of several traditional events for seniors to be held throughout the year.

StuCo News

The Upper School Student Council, led by President Sarah Davis, has had a whirlwind of fall activities. After a fantastic homecoming week, chaired by Barrett Cole and her committee, student representatives have moved forward to new projects. *Operation Respect/Beautiful* kicked off in mid-October, with the goal of encouraging male students to elevate their level of respect for one another, and affirming with female students that they are beautiful just the way they are. This project is chaired by Meredith Cook. StuCo also coordinated the annual Halloween Carnival for fifth-graders and the annual Thanksgiving Feast. Upcoming projects include an *Energy Dance* in early December. Finally, Student Council continues to help Shelton with a productive and beneficial recycling program, chaired by Katherine Freel. Zac Ladd is faculty sponsor of the group, which has 30 student representatives.

Officers are:

- Sarah Davis – President
- Meredith Cook - Vice President
- Barrett Cole – Secretary
- Kelsey King – Historian
- Katie Dandalides – Parliamentarian
- Mia Cheung – Treasurer

Brynn Sutherland (L) and Tori Robinson are ready to eat

Leadership Awards

Congratulations to the following students who received leadership awards for the first nine weeks of school:

9th – Brandon Douglas, Alex Uptmore

10th – Tommy Hughes, Mary Ruth Murphy

11th – Quinn Duncan, Arabella Jimenez, Ashton Wyatt

12th – Meredith Cook, Seth Goodwyn

Homecoming Creates Spirit

Homecoming 2011 was a week filled with Shelton spirit and pride. Activities included a school-wide pep rally, the annual Pep-Nic, a football team win against Legacy Christian Academy, and homecoming dance. Meredith Cook and Ian King were crowned Homecoming Queen and King. From Early Childhood to alumni—participation was widespread in many festivities.

Ian King and Meredith Cook

Arabella Jimenez with Student Council sponsor Zac Ladd at Thanksgiving feast

Off the Shelf: Library News

Melissa Harrison, Library Media Coordinator

It's Cool to Read

Two new clubs—*Man Cave Book Club* and the *High School Girls' Book Club*—are up and running. Students enjoy a Chick Fil A for lunch while everybody reports about the book they're reading. The new clubs have been a hit with Upper School students.

Girls and guys decide to read together this time

Glynn Rasor browses for books with Kade Krause (L) and Paul Cook-Burton

Book Fair Draws Entire School

The annual Scholastic Book Fair took place November 7 – 11. Parents, students and staff flooded the Lower School Library and perused an array of books for every reading pleasure. Parents popped into the library during parent conference days or while they were on campus for early morning or lunch events. Shelton's book fair is coordinated by a dedicated groups of parent volunteers. Some \$48,000 was raised during this year's event—\$6,000 in book donations goes to Fort Hood for their Christmas store. Another \$10,000 will benefit Shelton's own libraries.

Anne and Matt Price (L) and Chip and Audrey Orr fortify themselves before book-shopping

Professional Section Open to Parents

The third floor Upper School Library has a new "Professional" section with the latest information on Montessori methods, ADHD, Dyslexia and parenting. Several movies are also available for checkout. Parents and teachers may visit any time during the school day.

Staff Includes New Library Media Coordinator

Melissa Harrison is Shelton's new Library Media Coordinator. She formerly taught English and College Writing in the Upper School. Reading is her top priority and she wants every student at Shelton to visit the library and check out a book! Says Harrison to students, "If you don't know what to read, just ask your librarian. But read, read, read!"

Shelton collaborates with major entities involved in research. Our ultimate goal is to use the best educational practice to benefit our student population, as well as to help their parents. Throughout the years, our staff members have collaborated with The University of Texas Southwestern Medical Center, UTD Center for BrainHealth, Children's Medical Center, Texas Instruments, as well as with a number of independent researchers. Presently Shelton is working with The University of Texas at Arlington and Texas Scottish Rite Hospital for Children. Areas of research include Dyslexia and Attention Deficit Hyperactive Disorder, Language Disorders, Occupational Therapy, Auditory Processing, the teaching of Math with three-dimensional teaching tools, and the effect of parent support for the learning-different student and his success in academics and school activities.

Joyce Pickering

A longitudinal study of students with language disorders and learning differences was conducted over an eight-year period. Drs. Curt McIntyre and Joyce Pickering reported on the Language Intervention Study (LI) research of the last four years at the International Dyslexia Association's recent annual conference.

The reported LI data was collected on the same group of students over a four-year period. These Shelton students ranged from the Early Childhood (EC) level through Grade 6. In this approach, all of the teachers in EC through Grade 4 were Montessori-trained. In each class at least one teacher was a Speech Language Pathologist and all of the teachers were trained in the DuBard Association Method. Students in EC- Grade 4 also received Occupational Therapy twice a week. In Grades 5 and 6 the students continued to be instructed in the DuBard Association Method.

The DuBard Association Method, written by Drs. Etoile DuBard and Maureen Martin at the University of Southern Mississippi in Hattiesburg, MS, was created specifically for students with oral language disorders. The combination of this effective therapy with the multisensory Montessori method was a unique feature of this study.

The results showed that the students in the LI program made continual progress over the four years of the study. Most of the students improved their expressive language skills to reach a low average range of functioning. Without the intensive program they received, many students would have remained at the lowest end of expressive language skills and suffered significant communication difficulties.

These students improved academically in reading rate, reading accuracy, reading comprehension, math, and written expressions. It was particularly impressive that the written language skills of the LI students equaled the writing skills of those attending Shelton who were assigned to other remedial programs and who had less complex language learning differences.

For a PowerPoint presentation that shows the progress of the students in the LI study, please see the Shelton website.

For information about any of these research projects, contact Stephanie Weatherford in the Research Office at Shelton, 972.774.1772, Ext. 2512.

Spotlight on Sports and Physical Education

George Teague – Athletic Director / Director of Physical Education

Chuck Locke – Middle School Athletic Coordinator

Jennifer Davis – Physical Education Coordinator

The Athletic Department staff and coaches are committed to providing students with an unmatched experience during their school career. Our coaches are experienced and proven in their sport and possess a motivational gift to bring out the best in performance. We also focus on coordination, strength and conditioning with our student-athletes. We take pride in our facilities that are maintained to enhance players' abilities. Finally, we prosper by upholding integrity, sportsmanship, respect, responsibility, and leadership. Our holistic approach to physical education and athletics, along with individual focus on each participant, culminates in winning seasons and championships, a sense of pride and well-being for all involved, and the greatest sense of camaraderie among athletes.

Within the last year we have celebrated some amazing success stories:

- Our boys basketball team competed in the final four tournament
- Our tennis team placed 2nd in the state
- Our golf team placed 3rd in the state
- Our boys baseball team competed in the playoffs
- We had several runners and throwers compete in the state track and field meet
- We had numerous All District awards across all sports
- We had a state champion in boys cross country
- We have over 80 fifth through eighth-graders involved in our Triple Click jump rope program

Through physical education, we see improvements daily in mastering skills and developing social skills. Using programs designed to empower students, Shelton's dedication and performance from our staff and student-athletes extend beyond playing fields and to academic pursuits above all else. The support network of the faculty and staff, in conjunction with the student, creates a win-win situation for all.

Ian King, boys cross country state champ

Practice lead to playoffs

Dana Rubin

PE Staff Welcomes Newest Member

Dana Rubin is the newest addition to Shelton's PE staff. She holds a Master's of Arts in Teaching, a Master's of Science in Kinesiology, and a certification as an Adaptive PE Teacher. Her education and experience are just the right mix for her position in Lower School PE.

Fine Arts Features

Katherine Freel and Andrew Course in *Stone Soup*

Theatre Bill

Upper School Theatre

The Upper School Theatre Department took their production of *Stone Soup* on the road this fall. They entertained children at Texas Scottish Rite Hospital for Children and TLC Learning Center. The tour, a theatre tradition, is a highlight for cast, crew and audiences. The latest theatre attraction is *Turning Points*, a Readers Theatre adaptation of a play dealing with teen alcohol abuse.

Middle School cast of *Good Cop, Bad Cop*

Middle School Drama

Middle School drama students have commanded the Barton Fine Arts Center this fall. Sixth-graders performed the comedy *After Hours* in early November. Seventh-graders followed with their production of *Cinderella and the Substitute Fairy Godmother*. Eighth-grade drama students presented a world premiere comedy called *Good Cop, Bad Cop*, rounding off a full calendar of events.

Isabella Malvezzi uses mime and movement for *Hunter King* story

Lower School Drama

Students in the Lower School have hammed it up in their readings of *Hunter King*.

Art Abounds

Studio 7, the Middle School art room, is the place for developing drawing skills, sculpting with recycled materials and clay, making original linoleum block prints and watercolor painting. Students have been learning the elements and principles of design, while exploring personal themes. *Gallery Days* are scheduled each six weeks to showcase the art for parents.

Alec Viracola with hands-on art

Upper School art students spent part of their fall classtime preparing works for Grandparents' Day. Many of their works are displayed in the Barton Fine Arts Gallery

Take Note

Drum Roll . . .

A new drum line can be spotted at Shelton events this year. No mistaking their sound!

Chargers Unleashed with drums

Thundering Herd Evokes Charger Spirit

The Thundering Herd Shelton Band has been boosting spirits at pep rallies this fall. They also performed for the popular Grandparents' Day in late November.

Vocal Charge Has First Season

The Upper School has a new performance group. The Vocal Charge, a choir comprising 18 voices and directed by Blair King, has delighted audiences at pep rallies, special programs, and has traveled to Texas Scottish Rite Hospital for Children for a performance.

Vocal Charge performs for Lower School

Alumni Updates

Janie Robertson, Annual Fund / Alumni Relations Manager

■ Shelton Alumni Association had its Summer Gathering at The Butcher Shoppe in the West End on July 16. During the gathering they collected money for the Shelton Endowment Fund. It was a great chance for old friends to catch up and reminisce on the good times at Shelton!

Tish Lavie '00 and Winston Cutshall '01

(L to R) Winston Cutshall '01, Adam Webb '00, David Harell '00 at alumni gathering

(L to R) Kathryn Baird '07, Chris Tarantino '06, Daniel Marks '05, Sarah Spencer '07, Krystin Whitehead '06 at mixer

■ **Erin Warnick** was the recipient of the *Heritage Award*, an honor given to a former Shelton student who later becomes a Shelton employee. Erin now teaches in the Middle School. She received the award during the Faculty/Staff Appreciation Luncheon in May.

Erin Warnick

PFC Andy Krippner

■ We extend our deepest condolences to the family of PFC **Andy Krippner** '10 who died while serving his country in Afghanistan. A memorial scholarship was started in his name to help a deserving Upper School student. Andy was posthumously awarded the Alumnus of the Year award.

■ **Marshall McCamey** '07 graduated from Belmont University in May with a bachelor of business administration degree in music business.

■ **Katie Baten Smith** '07 married **Preston Smith** '06 on May 22, 2011 in Granbury, Texas at the Smith Family Ranch. Congratulations to the Smiths!

■ **Kathryn Baird** '07 is now a Shelton world geography teacher in the Upper School.

■ **Andre Dowd** '07 graduated summa cum laude from Loyola Marymount University in Los Angeles in May with dual degrees in communication studies and music business.

■ **Brielle Loewinsohn** '10 and her mother, Heidi, coordinated Shelton's fall health fair through their new business venture, Well-Being Celebrations. They provided faculty, staff, parents and students with health fair activities.

Preston and Katie Baten Smith

Kathryn Baird

Brielle Loewinsohn (R) with mom

If you are an alumnus currently job seeking, please take advantage of the Career Networking Program to help you with your job search. Janie Robertson, our Alumni Relations Manager, will help you connect with Shelton parents and other alumni working in various industries.

■ **Ashlee Dunaway** '08 completed an internship in interior design this summer with Dwell With Dignity, whose founder Lisa Robison is one of our own Shelton parents.

■ **Daniel Marks** '05 has started his current business venture, Extra Sauce, a strategic communications company that combines design, development, strategy, and marketing with a side of social media.

■ **Jeff Boomstein** '06 graduated in May, with a BFA from the University of Oklahoma. He now works with Feld Entertainment and will be touring with Disney on Ice, the new Treasure Trove production, setting up lights for each show.

GET INVOLVED!

If you would like to be involved with the Shelton Alumni Association, volunteer for any events, be a class representative, track down missing alumni, or help with fundraising, please contact the Alumni Office at alumni@shelton.org or Janie Robertson at 972-774-1772, Ext. 2501.

Community Connections Beyond the Campus

Middle School Student Council Involved with Numerous Projects

The Middle School Student Council held a jeans day to raise funds for the Susan G. Komen Foundation. They collected \$877 from students who were happy to pay for the privilege to wear jeans to school. The Student Council then added \$123 from their snack cart

Jeans Day popular with students

profits to round out their Komen contribution to \$1,000. Their next project is collecting money for the Seven Loaves Food Pantry.

Shelton Families Work Together Throughout the Year

Shelton's *Families* program has focused on several fall community service projects. The first benefited the Susan G. Komen Foundation. Students supported the *Race for the Cure* by saving and redeeming Yoplait Yogurt lids (*Saving Lids to Save Lives*) and by participating in the October 15 5K *Race for the Cure*.

Taylor Mitchell (L) and Bella Bernal (R) have fun with resident at Bingo Night

Middle School students also coordinated Bingo game nights at Ronald McDonald House, having lots of fun with residents. This coincides with nights when Shelton teachers cook meals at Ronald McDonald House.

Students gather to work on boxes for the homeless

Their next *Families* project is to work on decorating and filling shoeboxes for the homeless during the holiday season.

Families is a Shelton program that pairs its younger and older students as they work together both inside and outside the Shelton community. Patricia Gallaher is the faculty sponsor

Upper School Activities Are Varied

The Student Council is selling red Shelton School—Supporting Our Troops polo shirts, with nearly half the proceeds going to a Fallen Soldier Fund in memory of 2010 graduate Andy Krippner.

Walk for Autism Now Shelton team

Students Walk for Autism Speaks

On November 12 members of the Shelton community participated in the Walk Now for Autism Speaks event in Grand Prairie. Shelton parent Adrienne Bransky invited the June Shelton Team, organized by Upper School student Hira Prakash, to join her team of family and friends at their Bransky Bunch Tent. Everyone had fun raising awareness for a worthy cause.

Students Help with Private School Preview

Shelton hosted the annual Private School Preview for the Independent Schools Admission Association Dallas (ISAAD) on September 25. Over 105 private schools exhibited at the event, which was attended by some 1,100 attendees. Parents from all across the Metroplex came to the event to get information about private schools and to interface with their respective representatives.

Shelton's Middle School Ambassadors and Student Council members, along with numerous Upper School students, served as greeters and helpers for the occasion. They escorted vendors and helped them set up and strike their booths. They also directed guests and representatives throughout the event. Shelton students reported that they had a great time interacting with all guests.

Dan Wentworth (L) and Cullen Kampine on hand to greet guests

Shy Anderson (R) gives goody bag to Preview attendee

Shelton is known for student, staff and parent involvement in a wide arena of community service. It's a thread that runs through the fabric of all activities at Shelton. In 2010-2011, Upper School students alone performed a total of 9,449 hours of service. From Eagle Scouts projects, to collecting for such agencies as The Stewpot, Shelton builds community by serving others and making the community a brighter place for many in need.

Accolades

Shelton Is NDCC 2011 Business of the Year

Shelton is the recipient of the North Dallas Chamber of Commerce (NDCC) 2011 Business of the Year award. Twelve companies were nominated for this honor, which was announced October 18 at the NDCC's annual awards luncheon.

Shelton staff members were interviewed extensively on two occasions as part of the nomination process.

Shelton has been a member of the NDCC since 2002, with several active committee members on the Education Committee. Shelton has hosted the NDCC AM Exchange, participated in the *Take a Student to Work Day*, and, most recently, hosted the Education Committee and made a presentation on how schools are using technology.

Suzanne Stell, in her acceptance comments, thanked attendees for the honor. "This will mean so much to our Shelton community. It is another stamp of endorsement for those who send their children to Shelton, some of whom think having a child with learning differences is the end of the world. It is not. Some businesses change the world. We change the world at Shelton, one student at a time. This is a real vote of confidence for us, and we are all proud."

(L to R) Maggie Adams, Linda Kneese, Board of Trustees President Gary Webb, Nancy Coffman, Suzanne Stell, Joyce Pickering, Kathryn Baird, Anne Thomas and Theresa Bruno at awards luncheon

Shelton's Speech Clinic, Evaluation Center, and Outreach Center were also recognized at the event.

"I was fortunate to play a role in the selection of the Business of the Year," says Chamber member Nancy Joslin of The Moore Landscape Group. "As a committee, we have strict criteria involving fiscal and community responsibility, past achievement and future plans, and generally how the candidates view their role in the delivery of goods or services. I was honored to be one of the interviewers of the final three. We were overcome with enthusiasm when we presented Shelton to the committee."

Shelton has brought so much to the students and families of the area. It is our honor and duty to recognize this excellence."

(L to R) DMN president John McKeon, Shelton's Suzanne Stell and Anne Thomas, DMN CEO and publisher Jim Moroney

Shelton Is a Top 100

Shelton is one of the Dallas Morning News Top 100 Places to Work 2011. Shelton employees went online to complete an extensive survey about the workplace this past summer. Out of 1,150 local companies that participated in the survey, Shelton was pleased to have advanced to the top 100. Suzanne Stell and Anne Thomas represented Shelton employees at the DMN luncheon on November 9.

Houpt Creates and Judges Art

Middle School Art instructor Sherry Houpt had original art work included in two fall exhibits, *From Sandy Beaches to Vibrant Arts*, the 30th anniversary exhibit at the Bath House Cultural Center, and *Ghost Stories* at the Art Hotel Gallery in the Cedars Art District. She also was a juror for *On Our Own Time*, the annual Business Council for the Arts exhibit at Northpark Mall.

Sherry Houpt

George Teague accepts check from Rowdy

Teague Is Coach of the Week

George Teague, Shelton's Director of Athletics and PE, was the Dallas Cowboys Coach of the Week in October. Rowdy, the Cowboys mascot, was on hand at a Shelton pep rally to present Coach Teague with a \$1,000 check for Shelton.

Staff Staff

Shelton Welcomes New Staff

Shelton is pleased to announce its new employees for the 2011-2012 year:

Jill Alessandra	Lower School, Instructor
Kathryn Baird	Upper School, Instructor
Tris Casillas	Middle School, Instructor
Debbie Dauber*	Speech Clinic, Speech-Language Pathologist
Abbey Elliston	In-House Speech-Language Pathologist
Charlotte Fisher	Lower School, Instructor
Georgana Jinks	Lower School, Drama Instructor
Christina Kasten	Upper Elementary, Instructor
Bobby Kaufman	Upper School, Instructor
Cait Kraus	Upper School, Instructor
Steve McBride	Upper School, Instructor
Jacquelyn Pack	Evaluation Center, Licensed Psychologist
Dana Rubin	Physical Education, Instructor
Gabrielle Schwarz	Upper Elementary, Instructor
Corey Smith	Technology, Computer Systems Specialist
Ann Stroth	Upper School, Instructor
Karen Truitt	Lower School, Instructor
Stephanie Worcester*	Upper Elementary, Instructor
Sarah Jane Wright*	Upper Elementary, Instructor

* returning staff

From Their Applications...

I believe Shelton has a team of evaluators that can lead schools to provide better services to children. I am looking forward to working with a group of professional, well-educated and highly motivated staff at Shelton.

Jacquelyn Pack, Ph.D.

When I found out I would be moving to Dallas, I learned about Shelton School almost immediately through its impressive reputation. After some research about the school, I found that my personal education mission and the school's mission are very much aligned. When I spoke with the staff at the school, I quickly recognized the community was one I would be proud to be a part of.

Cait Kraus

I always feel rewarded seeing students grow and learn through the Arts. Having this position and being given the opportunity to teach students about themselves and the world around them through drama would be extremely satisfying.

Georgana Jinks

These comments come from applications from several of our new employees.

(L to R) Christina Kasten, Liz Gonzalez and Bill Lau make the rounds at Well-Being Fair

Charge Into Health Continues on Campus

Shelton employees continue to participate in the *Charge Into Health* wellness program. The year began with a Well-Being Fair, followed by on-site biometric screenings in early November. The Wellness Committee has other activities planned for the year, including the election of wellness champions. Glynn Rasor is the latest champion.

Development Office staff win Most Shelton-Spirited prize with Rollin' in the Dough entry

Shelton Staff Have Fun

Shelton faculty and staff enjoyed some of the Halloween festivities as much as the students. They participated in The Great Pumpkin Contest and showed true creativity in pumpkin carving and decorating.

(L to R) Upper School new staff Kathryn Baird, Ann Stroth, Bobby Kaufman, Cait Kraus, Steve McBride

Gifts

SHELTON SCHOOL Annual Report of Gifts 2010-2011

Annual Fund

Heritage Society

Restricted Gifts

Endowment

Matching Gifts

In-Kind Gifts

Financial Aid

Parents' Association Gifts

Delphi Society

Since 1976, Shelton has been blessed with gifts that have helped us make *the difference* in a student's life. We are grateful to all who have given a gift of any type. No return on investment will ever be greater than that of a child's education.

2010-2011 Board of Directors

Executive Committee

Chairman of the Board	Gary Webb
Vice Chairman	Richard Cheatham
Chairman Emeritus	James B. (Boots) Reeder
Executive Director/CEO	Suzanne Stell
Executive Director Emeritus	Joyce S. Pickering, Hum.D.
Secretary	Paul Neubach, M.D.
Treasurer	Robert G. Pickering, Ph.D.
Additional Members	Leon Kaplan
	Benton W. Markey
	David Martineau

Development Office Staff

Director of Development	Theresa Bruno, CFRE
Alumni and Parent Coordinator	Betty Glasheen
Annual Fund and Alumni Relations Manager	Janie Robertson
Administrative Assistant	Leslie Robinson

Members

Sara Agritelley	Pamela H. Busbee	Susan P. Jarzemsky	Susan N. Schwartz
Charlotte Jones Anderson	Diane Byrd	Susan Griffiths	Pat Smith
Edwin S. Bell	Tom Carlson	Rhonda Kehlbeck, Ph.D.	Claudia Stool
Bert Blair	Mark C. Carney	Charles McKinney	Andrew Teller
Kevin D. Boscamp	Barbara G. Farmer	Geraldine (Tincy) Miller	Dee Velvin
Virginia Bowers	Kevin Hanrahan	Barbara Novotny	Philip M. Verges
Jean Ann Brock	Edward J. Heffernan	William F. Rapier	Bobbie Sparks Williams
J. Crozier Brown	Kenneth J. Hughes	Janice Ryan	Mary Young

(Row 1, L to R) Gary Webb, Benton Markey, Suzanne Stell, Tom Carlson, Diane Byrd, Virginia Bowers, Sara Agritelley, Rhonda Kehlbeck
 (Row 2) Kevin Hanrahan, Philip Verges, David Martineau, Bert Blair, Bill Rapier, Bobbie Sparks Williams, Cheri Locke, Barb Farmer, Mary Young
 (Row 3) Mark Carney, Claudia Stool, Boots Reeder, Paul Neubach, Win Bell, Ed Heffernan, Crozier Brown, Jill Giroir, Andy Teller, Dee Velvin, Susan Griffiths

2010-2011 Report of Gifts and Sources

From Our Board Members

My family and I relocated from Chicago to Dallas so that our three children could attend Shelton. By serving on the board, I gain valuable insights into Shelton's strategic course, latest research and greatest needs. This allows my wife Kathy and me to contribute our time and resources in the most meaningful way.

Kevin Hanrahan, father of Emily (13), Ben (12) and Quincy (10)

The luxury attached to being a board member is meeting the many families who are quick to share the life-saving experiences that they and their children have encountered by becoming a Shelton family member. This is a very gratifying experience for me as well.

Benton Markey

Our family is forever thankful to Shelton for giving Andrew the structure, skills and support needed for future learning and success. His years at Shelton were the most influential to his development. I am always so proud of Shelton and we are fortunate to have this amazing resource in our community. I am honored to stay involved and serve as needed.

Dee Velvin

As a parent of a former student, it is a tremendous honor to serve on the Shelton School Board of Directors. It offers me the opportunity to give back to an organization that believes in giving children who learn differently a chance to build a foundation for success. I am so grateful for what Shelton provides for students in our community and far beyond.

Diane Byrd

Type of Donation	No. of Gifts	Amount
Annual Fund Gifts	919	\$614,447.86
Endowment Gifts	31	\$434,235.00
Financial Aid	58	\$38,821.00
Restricted Gifts	25	\$234,111.08
Parents' Association		\$321,000.00

Annual Fund Breakdown	% of Total
Parents	47.4%
Grandparents	21.9%
Parents of Alumni/Friends/ Corporations/Foundations/Alumni	15.0%
Board	10.6%
Corporate Matching	2.7%
Faculty/Staff	2.4%
	100%

2010-2011 Revenues and Expenses

Revenues

Tuition	85%
Annual Fund	8%
Other	5%
Auction	2%
	100%

Expenses

Salaries & Benefits	83%
Educational Expense	12%
Operating Expense	5%
	100%

2010-2011 Parents' Association

Co-Presidents	Cheri Locke Jill Giroir
VP Fundraising	Ann Roberts Maureen Ellis
Charger Corral, Manager	Monica Hamer
Charger Corral, Assistant Manager	Maureen Ellis
VP Communications, Electronic	Jamie Son
VP Communications, Newsletter	Lisa Dunn
VP Communications, Editor	Laurie Wyatt
VP Dads' Committee	David Goldstein
Assistant Dad' Club Rep.	Robert Rodriguez
Recording Secretary	Stephani Podvin
Executive Treasurer	Robin Bennett
Assistant Treasurer	D'Andra Trepagnier
Parliamentarian	Barbara Novotny
Book Fair Chairmen	Linda Caldwell Carreen Carson Gerri McKenzie Stephanie Rigg Lynne Turner Marcy Parker Cindy Uptmore
Boxtop/Foodie Card Coordinator	Cindy Green
Charger Corral Vol. Coordinator	Denise McGarity
Directory	Blair King
Division Coffee	Michelle Schwartz Jennifer Clifford
Flower Sale Chairmen	Tatum Tuthill Beth McDermott
Grandparents' Day Chairmen	Debbie Brock Jenice Dunayer
Grandparents' Day Committee	Jacquie Goldstein

Grandparents' Day Decorations	Susan Graas
Holiday Happiness	Susan Griffiths Cheryl Parker
Lunch with Dad Coordinator	Stephanie Rigg
Moms Retreat	Kathleen Murchison Jennifer Carr Lucy Witte Lauren Crawford
New Parent Dinner	Stephanie Rigg Selma Stone
Nominations	Jennifer Harrison
Spirit/Mums Co-Chairmen	Kim Calloway Tracy Benge
Spring PA Luncheon	Melissa Gioldasis Carrie Teller
Staff Appreciation	Deborah Laza Jill Locatteli
Uniform Resale Chairman	Jo Ruiz
Volunteer Coordinator	Debra Clark
Week of Welcome (WOW) Chairman	Jamie Son

Parents' Association co-presidents Cheri Locke (L) and Jill Giroir

Endowment Gifts

Legacy Gifts (\$1,000,000 & above)

Anonymous
Joyce Pickering Endowed Fund
Swift Family Fund for Staff Salaries and Benefits

Platinum Gifts (\$500,000-\$999,999)

Gold Gifts (\$250,000-\$499,999)

2001-2002 Student Endowment Fee
Mr. & Mrs. Ray Smerge
Mr. & Mrs. Jerry Stool
Mr. & Mrs. Phillip Wiggins

Silver Gifts (\$100,000-\$249,999)

2002-2003 Student Endowment Fee
Anonymous
Mr. & Mrs. Crozier Brown
Mrs. Jane Browning
The Carlson Endowment Fund
Mr. & Mrs. Richard Cheatham
Mrs. Lynda Peppard Collins
Mr. & Mrs. Hal Cook
Mr. & Mrs. Stewart Dawson
Mr. Danny Faulkner, Sr.
Mr. & Mrs. Edward Heffernan
Mr. Ric Middlekauf
The Preston Paine Family Endowment
Mr. & Mrs. Trevor Pearlman
The Peppard Foundation
Drs. Robert and Joyce Pickering
The Aileen and Jack Pratt Foundation
Harold Simmons Foundation
Louise T. Swift Foundation
Mr. & Mrs. Andrew Teller
Richard and Mary Templeton

Bronze Gifts (\$50,000-\$99,999)

Altshuler/McAdam Family Gift
Anonymous
The Estate of Mary Ashby
Mr. & Mrs. Kevin Boscamp
Mr. & Mrs. Bennett Glazer
Hoglund Foundation
Mr. & Mrs. Forrest Hoglund
Mr. & Mrs. Hunter Hunt
Jarzemsky/Penson Family Gift
Mr. & Mrs. Charlie McKinney

Jonathan's Stage/The Jonathan Pace Foundation
Mr. & Mrs. David Pace
Ms. Kristy Robinson
Mrs. Susan Schwartz
Mr. Edward B. Summerhill
Mr. & Mrs. Gillis Thomas
Mr. & Mrs. William Ward
Mr. & Mrs. Gary Webb

Copper Gifts \$25,000-\$49,999)

Anonymous
Mr. & Mrs. Mark Carney
Mr. & Mrs. Steven Collis
Mr. & Mrs. David Farmer
The Lightner Sams Foundation
Mr. & Mrs. Benton Markey
Mr. & Mrs. David Martineau, Sr.
Mr. & Mrs. Mark Zale

Friends (All Gifts Below \$25,000)

Anonymous
Mr. & Mrs. Jerry Baldridge
Mr. & Mrs. Timothy M. Bates
Mr. & Mrs. Thomas E. Black, Jr.
Mr. & Mrs. Garrett Boone
Dr. James Brodsky and Dr. Cynthia Schneider
Ms. Jean Burgard
Mr. & Mrs. Dan Busbee
Mr. & Mrs. Peter S. Carlsen
Mr. & Mrs. Thomas Carter
Mr. & Mrs. Michael Caruthers
Mr. & Mrs. John Chapman
Class of 2006 Endowed Scholarship Fund
Class of 2007 Endowed Scholarship Fund
Class of 2008 Endowed Scholarship Fund
Class of 2009 Endowed Scholarship Fund
Class of 2012 Endowed Scholarship Fund
Class of 2013 Endowed Scholarship Fund
Mr. & Mrs. Steven Cochran
Mr. & Mrs. John C. Conger
Mr. & Mrs. David Demarest
Mr. & Mrs. Donald Dingwall
Jack Dowd Endowed Scholarship
Ms. Tomima Edmark
Mr. Linc Eldredge
Mr. & Mrs. Howard Feldman
Mr. Jeffrey Feldman

Mr. Michael Feldman
Mr. & Mrs. Stacy Godo/Mrs. Patricia Godo
Mr. & Mrs. James Halperin
Mr. & Mrs. Kevin Hanrahan
Dr. & Mrs. John Herrera
Mr. & Mrs. James Hildenbrand
Mr. & Mrs. Kevin C. Howe
Mr. & Mrs. Hunter Hunt
Mr. & Mrs. Benjamin Jared
Mr. & Mrs. Paul Jarzemsky
Mr. Alexander Jarzemsky
Mr. John Jarzemsky
T.C. Lupton, Jr. Family Foundation
W.P. and Bulah Luse Foundation
Mr. Bobby B. Lyle
The McGee Foundation
Mr. & Mrs. Charles McKinney
Mr. & Mrs. Vance Miller
Mr. & Mrs. Robert R. Miller
Mr. & Mrs. Murray Munves
Dr. & Mrs. Paul Neubach
Mr. & Mrs. Walter Neustadt, Jr.
Danha Nguyen
Mr. & Mrs. Mike P. Novotny
Mr. & Mrs. Michael Ochstein
Mr. & Mrs. Jack Oxley
Ramond and Harmony Pittet, Robinson A.
and Caroline S. Pittet
Mrs. Ashley H. Priddy
Robbie and John A. Raphael Philanthropic Fund
Mr. & Mrs. Stan Rodman
Dr. & Mrs. Gene Schanbaum
Shelton Alumni Association
Dr. & Mrs. Charles Sloan
Ms. Cynthia D. Stiger
Mrs. Marilyn Taubman
Mr. & Mrs. Frank J. Tortoriello
Mr. & Mrs. Trey Velvin
Dr. & Mrs. Robert Viere
Mr. & Mrs. Peter N. Wiggins
Dr. J.R. Williams and Mrs. Bobbie Sparks Williams
Mr. & Mrs. Don Winspear
Mr. & Mrs. Keith Young, Jr.

Endowment Tribute Gifts

Endowment Tribute Gifts

In Honor Of:

Joyce and Bob Pickering

In Memory Of:

Sewall Cutler

Oscar Hillebrenner

Mary Jones

Cathy Martinez

Luther McManus

Jonathan Pace

David Radman

Mo Tessman

How Will You Change the World?

Jeff Baker - I'm going to learn all I can, work hard, think outside the box, and tackle any and all problems that are put before me.

Monica Parssinen - I can help the world become a healthier place by fulfilling my dream of becoming a doctor and treating people who are sick and helpless, especially in some poor countries of the world.

(from survey questionnaire posed by the Dallas Morning News)

Jeff Baker, Valedictorian and Monica Parssinen, Salutatorian

Class 2011

The June Shelton Heritage Society

June Shelton

The June Shelton Heritage Society honors benefactors who have contributed \$50,000 or more to the needs of the school.

Dr. & Mrs. Kenneth Altshuler
 Mr. & Mrs. Shy Anderson
 The Mary C. Ashby Estate
 Mr. & Mrs. F. William Barnett
 Mr. & Mrs. Benny Barton
 Dr. & Mrs. Ernest E. Beecherl
 Mr. & Mrs. Edwin Bell
 Mr. & Mrs. Paul Billings
 Mr. & Mrs. James Boney
 Mr. & Mrs. Kevin Boscamp
 The Bosque Foundation
 Mrs. Peggy Braecklein
 The Brodsky Foundation
 Mr. & Mrs. J. Crozier Brown
 Mrs. Jane Browning
 Mr. & Mrs. Thomas Carlson
 Mr. & Mrs. Mark Carney
 Mr. & Mrs. Royal Carson III
 Mr. & Mrs. Richard Cheatham

The Chilton Foundation
 Mrs. Lynda Peppard Collins
 Mr. & Mrs. Don Conlon
 The Constantin Foundation
 Mr. & Mrs. Harold Cook
 Mr. & Mrs. Hugh Corrigan
 Mr. & Mrs. Stewart Dawson
 Pamela H. & Joe M. Dealey
 Foundation
 Ms. Paula Dennard
 Mr. & Mrs. Van Ellis
 Mr. & Mrs. David N. Farmer
 Mr. Danny Faulkner, Sr.
 Mr. & Mrs. Charles Fioretti
 Mr. & Mrs. Bennett Glazer
 The Goddard Foundation
 The Haggerty Foundation
 Mr. & Mrs. Edward Heffernan
 Mr. & Mrs. Don Henley
 The Hillcrest Foundation
 The Hoblitzelle Foundation
 Mr. & Mrs. Forrest Hogle
 The Hogle Foundation
 Mr. & Mrs. Kevin Howe
 Mr. & Mrs. Hunter Hunt
 Mr. & Mrs. Paul Jarzemsky
 & Family
 Mr. & Mrs. Jerry W. Jones
 Gene & Jerry Jones Family
 Charity
 Mr. Leon Kaplan
 The Kincaid Foundation
 Mr. & Mrs. Jerry King

The Carl B. & Florence E. King
 Foundation
 Ms. Laetitia Lavie
 Mr. & Mrs. Robert Lavie
 Mr. & Mrs. William Lenox
 Mr. & Mrs. Larry Lightner
 Lightner Sams Foundation
 Mr. & Mrs. Benton Markey
 Mr. & Mrs. David Martineau, Sr.
 Mr. & Mrs. Christopher McAdam
 Mrs. Susan McAdam-Weisman
 The McGee Foundation
 Mr. & Mrs. Charlie McKinney
 The Meadows Foundation
 Mr. & Mrs. Ric Middlekauf
 Ms. Denese Mills
 Mrs. Lynne Mohamed Raouf
 Mr. Mike Mullen
 Mrs. Walter Neustadt
 Mr. & Mrs. Harold Nix
 Mr. & Mrs. David A. Pace
 Jonathan Pace Foundation
 Mr. & Mrs. Preston Paine
 Mr. & Mrs. Dennis Parravano
 Mr. & Mrs. Trevor Pearlman
 Mr. & Mrs. John Penson
 The Peppard Foundation
 Drs. Robert & Joyce Pickering
 Mr. & Mrs. Lonnie Pilgrim
 Mr. & Mrs. Jack E. Pratt, Sr.
 The Aileen and Jack Pratt
 Foundation
 Mr. & Mrs. Howard Rachofsky

Mr. & Mrs. William Rapier
 Ms. Kristy Robinson
 The Rupe Foundation
 Dr. & Mrs. William Ryan III
 Mr. & Mrs. Rodger Sanders
 Ms. Susan Schwartz
 The Sharp Foundation
 Mr. & Mrs. Scott Sheffield
 The Harold Simmons Foundation
 Mr. & Mrs. Raymond Smerge
 The Sparrow Foundation
 Mr. & Mrs. Gerald Stool
 The Edward B. Summerhill Estate
 The Louis T. Swift Foundation
 Mr. & Mrs. Thomas Swift III
 Mr. & Mrs. Andrew Teller
 The Richard & Mary Templeton
 Foundation
 Mrs. Billie Thomas
 Wal-Dot Foundation
 Mr. & Mrs. William Ward
 Mr. & Mrs. Gary Webb
 Mr. & Mrs. Peter Wiggins
 Mr. & Mrs. Phillip Wiggins
 Mr. & Mrs. Zolon Wilkins
 The George & Fay Young
 Foundation
 The William & Sylvia Zale
 Foundation

And members who wish to remain anonymous

Delphi

Delphi is a small town in the mountains of Greece where the famous oracle of Apollo supposedly took place, announcing the future. It is a symbol for seeking to know and shape the future.

To honor those individuals who seek to shape the future of Shelton School, the Delphi Society was established in 2003. The Society recognizes and thanks alumni and friends of Shelton who have created provisions in their wills or estate plans to benefit Shelton School.

Mrs. Cindy Angel
 Estate of Mrs. Mary Ashby*
 Mrs. Kaye Aylesworth
 Mrs. Theresa Ball
 Mr. Jerry Chapman
 Mr. & Mrs. David Farmer
 Mr. Andrew Frankel and Ms. Janell Eilers

Mr. & Mrs. Kenneth Hughes
 Mr. & Mrs. David Martineau, Sr.
 Mr. Ric Middlekauf
 Drs. Bob and Joyce Pickering
 Mr. & Mrs. Stan Rodman
 Dr. & Mrs. William Ryan
 Estate of Mr. Edward B. Summerhill*

* Deceased

Annual Fund 2010-2011

Annual Fund Leadership

Co-Chairs: Susan and Evan Griffiths | Cheryl and Frank Parker

Executive Director's Society \$20,000 & Above

Anonymous
Mr. & Mrs. Richard Cheatham
Mr. & Mrs. Hunter Hunt
Mr. & Mrs. Jerry Jones
Mr. & Mrs. Harold Nix

Leadership Council \$10,000 - \$19,999

Anonymous
Dr. & Mrs. Esmail Elwazir
Mr. & Mrs. Don Henley
The Horizon Foundation
Mr. & Mrs. John Levy
Ms. Tracy Nix
Ms. Melinda Sellers
Mr. & Mrs. Scott Sheffield
Mrs. Billie Thomas
Mr. & Mrs. Myron E. Ullman

Founder's Circle \$5,000 - \$9,999

Anonymous
Mr. & Mrs. Edwin Bell
Mr. Scott Birnbaum
Mr. & Mrs. Peter S. Carlsen
Mr. & Mrs. Mark Carney
Mr. & Mrs. William A. Custard
Mr. & Mrs. Stuart Cutshall
Mr. & Mrs. Jesse Ferrer
Mr. & Mrs. Beau Fournet
Mr. Michael Glazer
Mr. & Mrs. James L. Halperin
Mr. & Mrs. Chuck Howley
Mr. Taylor Mitchell & Mrs. Jan Leeds
Mr. & Mrs. James W. Moffett
Mr. & Mrs. Austin Neuhoff
Mrs. Walter Neustadt
Mr. & Mrs. William Rapier
Mr. & Mrs. John L. Roach
Mr. & Mrs. Leonard Roberts
Ms. Kristy Robinson
Dr. & Mrs. Scott Stone
Texas Instruments Foundation
Mr. & Mrs. Willis Thames
Mr. & Mrs. John Vandercook
Mr. & Mrs. Phillip Wiggins
Mr. & Mrs. John F. Young

Directors' Club \$3,000 - \$4,999

Anonymous
Mr. & Mrs. Kevin Boscamp
Mr. & Mrs. Scott Canon
Mr. & Mrs. Thomas Carlson
Mr. & Mrs. Benny Duncan
Mr. & Mrs. Barry L. Friedman
Mr. Steven Goldfine & Mrs. Deborah Deitsch-Perez
Mr. & Mrs. Kevin Hanrahan
Mr. & Mrs. David T. Helffrich, Jr.
Mr. & Mrs. James Hildenbrand
Mr. & Mrs. Jeffrey A. Leuschel

Mr. John Newby & Mrs. Maria Karos
Ms. Ann V. Rogers
Mr. & Mrs. Gerald Stool
Mr. & Mrs. Jim Wolfe

Gold Charger Club \$1,000 - \$2,999

Mr. & Mrs. Robert Aiello
Ms. Diane Alder
Mr. & Mrs. David R. Andrews
Anonymous
Mr. Max Antich & Mrs. Pingying Wang
Dr. & Mrs. Roy Ashton
Mr. & Mrs. Michael Baitup
Mr. & Mrs. James Baker III
Mr. & Mrs. William Balthrop
Bank of America
Mrs. Sherry Bartholow
Dr. & Mrs. Michael J. Biavati
Mr. & Mrs. Paul Billings
Mr. & Mrs. Jonathan R. Bond
Mr. & Mrs. Kevin Boscamp
Mr. & Mrs. Jim Burke
Mr. & Mrs. Barry Burns
Mr. & Mrs. Charles Butler
Mr. John R. Carmichael
Mr. & Mrs. John J. Carrier
Castle Hills School Foundation, Inc.
Mr. & Mrs. William Cawley
Ms. Ruth Secker Chambers
Dr. & Mrs. Edson Cheung
The Coca-Cola Foundation
Communities Foundation of Texas
Drs. Charles & Jeannine Cook
Mr. & Mrs. William Corbellini
Mr. & Mrs. Gary L. Cowger
Mr. John Cracken
Mr. & Mrs. James D'Ambrosio
Mr. & Mrs. Chris Dawe
Ms. Nancy Diebolt
Mr. & Mrs. Adam Dunayer
Mr. & Mrs. Harold Dunk
Ms. Tomima Edmark
Mr. & Mrs. Richard Ehrman
Mr. & Mrs. Anthony P. Farinholt
Mr. & Mrs. David N. Farmer
Mrs. Florence Free
Mr. & Mrs. Robert Gardner
Dr. Fred Ghali & Dr. Tessa Anderson
Mr. & Mrs. Sam Gioldasis
Dr. & Mrs. Brett Giroir
Mr. & Mrs. Jacob Goetz
Mr. & Mrs. Evan Griffiths
Mr. & Mrs. Clifford A. Hahne
Mr. & Mrs. Edward Heffernan
Mrs. Jeanette Henderson
Mr. & Mrs. Steve Hicks
Mr. & Mrs. Forrest Hoglund
Mr. & Mrs. Gregory Holmgren
Mr. & Mrs. Frank Ingraham
James Baker Group, Inc.
Mr. & Mrs. Benjamin E. Jared

(L to R) Annual Fund Co-Chairs Evan and Susan Griffiths, Cheryl and Frank Parker

Mr. & Mrs. Paul Jarzemsky
Mr. & Mrs. Randy G. Johnson
Mr. Jack G. Jones
Mr. & Mrs. Charles Josephs Jr.
Mr. Leon Kaplan
Ms. Wendy Krispin & Ms. Penny Krispin
Mr. & Mrs. Kip Lamb
Mr. & Mrs. Bruce Lewis
Mr. & Mrs. Marc Lipsky
Mr. & Mrs. Kenneth W. Luce
Mr. & Mrs. John Madden
Dr. J. Fernando Mandujano
Mr. & Mrs. Benton W. Markey
Mr. & Mrs. David F. Martineau Sr.
Dr. & Mrs. Roy Mason
Mr. & Mrs. Dennis W. McCarthy
Mr. & Mrs. Charlie McKinney
Mr. & Mrs. Steven Meyer
Mr. & Mrs. Vance C. Miller
Mr. & Mrs. Gregory Miller
Mr. & Mrs. Robert Mills
Ms. Martha Moore
Mr. & Mrs. Christopher Nelson
Mr. & Mrs. Frank E. Parker Jr.
Mr. & Mrs. Richard W. Penn
Ms. Nelda Cain Pickens
Mr. & Mrs. Randy Polka
Ms. Sabrina Polley
Mr. & Mrs. Doug Robison
Mr. & Mrs. Jerry Rubenstein
Dr. & Mrs. William Ryan III
Dr. & Mrs. Walid Saleh
Mr. & Mrs. Alfi Scherer
Ms. Susan N. Schwartz
Mr. & Mrs. George Seay
Mr. & Mrs. Jeff Sebert
Mr. & Mrs. Brett Sheldon
Mr. & Mrs. Emmitt J. Smith III
Mr. & Mrs. Kirby Smith
Mr. & Mrs. Brien P. Smith

Annual Fund Continued

Mr. & Mrs. Stephen Stine
 Mr. & Mrs. Alex Szewczyk
 Mr. & Mrs. Philip Taken
 Dr. Larry Taub
 Mr. & Mrs. Charles Teichman
 Mr. & Mrs. Andrew Teller
 Mr. & Mrs. Stewart H. Thomas
 Dr. & Mrs. William Thompson
 Mr. & Mrs. John G. Treanor
 Mr. & Mrs. Paul Trepagnier
 Mr. & Mrs. Richard Triplett
 Mr. & Mrs. Daryl Veach
 Mr. & Mrs. Trey Velvin
 Mr. & Mrs. Philip M. Verges
 Mr. & Mrs. Anthony Vitullo
 Wal-Dot Foundation
 Mr. Matthew R. Walters & Dr. Michelle Walters
 Mr. & Mrs. Michael C. West
 Mr. & Mrs. Peter N. Wiggins
 Mr. & Mrs. Stan Williams
 Mr. & Mrs. Donald Wills
 Mr. & Mrs. Robert Winckler
 Mr. & Mrs. Keith Young Jr.
 Mr. & Mrs. John L. Zogg

Partners' Club \$1 - \$999

Mrs. Marilyn Aaron
 Drs. Chris & Shawn Abel
 Mrs. Margie Abernathy
 Mr. & Mrs. John F. Abernethy Jr.
 Mr. & Mrs. S. Todd Adams
 Mrs. Maggie Adams
 Mrs. Colleen Affeldt
 Mr. & Mrs. Glen W. Agritelley
 Mr. Steven Aldous
 Ms. Melanie Alford
 Allstate
 Ms. Ember Altimus
 Dr. Laure Ames

Students help with annual Brian Price Jump-a-thon to benefit SADDs

Mr. & Mrs. David Anderson
 Anonymous
 Mr. & Mrs. Peter Antich
 Mr. & Mrs. John Aspinwall
 AT&T Services, Inc.
 Mr. & Mrs. Bill Austin
 Mr. Jerry Averill
 Mr. & Mrs. Rodger Baca
 Mr. & Mrs. Craig Baird
 Ms. Sylvia N. Baird
 Mr. & Mrs. Kenneth Baker
 Ms. Sandy Balis
 Ms. Meghan Ball
 Mrs. Theresa Ball
 Bank of America
 Mr. & Mrs. Dan Barbara
 Mr. & Mrs. Michael Barganier
 Mr. & Mrs. Jay Barlow
 Mr. & Mrs. Jeff Barnes
 Mrs. Mellany Barnett
 Ms. Casey L. Barnett
 Ms. Liz Barnett
 Mr. & Mrs. Bob Barrett
 Mr. & Mrs. Gilbert Barteau
 Mr. & Mrs. Michael B. Bartlett
 Mr. & Mrs. James Barton
 Mr. & Mrs. Michael Barton
 Dr. & Mrs. Lawrence Barzune
 Ms. Mary M. Bashara
 Mr. John F. Bauer & Mr. Donovan Robinson
 Ms. Ellen Bayduss
 Mr. & Mrs. Michael Beck
 Mr. & Mrs. Danny Becker
 Dr. & Mrs. Dana Bedden
 Ms. Christine Bedenbaugh
 Ms. Suzanne S. Beeman
 Mr. & Mrs. Eric Bennett
 Ms. Carolyn Bentley
 Ms. Laura Berend
 Mr. & Mrs. Caesar Bernal
 Mr. & Mrs. Keith Bessell
 Ms. Kimberly Bice
 Ms. Penny Bigbie
 Mr. & Mrs. John Birkhoff
 Mr. Jerry Bishop
 Mr. & Mrs. David Black
 Mr. & Mrs. Bert Blair
 Mr. & Mrs. William Blankenship
 Ms. Kolleen M. Blanton
 Mr. & Mrs. Robert J. Bluhm
 Ms. Lindsay Bock
 Brig Gen. & Mrs. James Boddie
 Mr. & Mrs. Robert E. Bodnar
 Mr. Emery J. Bodnar
 Ms. Cynthia Boggs
 Ms. Irene Bond
 Mr. & Mrs. Benedetto Bongiorno
 Mr. & Mrs. Damon Borders
 Mr. & Mrs. Dave Borders
 Mr. & Mrs. Allen J. Borszich
 Mr. & Mrs. Donald Botens
 Mr. & Mrs. Anthony Bouillion Jr.
 Ms. Virginia J. Bowers
 Mr. & Mrs. Kevin Brand

Students and community leaders at annual Upper School Ethics Symposium

Mr. & Mrs. Stuart Brand
 Mr. & Mrs. Edgardo Brandao
 Dr. & Mrs. Aaron Bransky
 Ms. Carol Brock
 Dr. Elisabeth Brockie
 Mr. & Mrs. D. Gregory Brooke
 Mrs. Carole Brotman
 Ms. Mary Ann Broussard
 Ms. Judy Browne
 Ms. Sarah Broz
 Mrs. Theresa Bruno
 Mr. & Mrs. John Brusniak
 Mr. & Mrs. Edward Buccino
 Mr. & Mrs. Robert Buckley
 Mr. & Mrs. Steve Buholz
 Mr. & Mrs. Arlo Buller
 Mr. & Mrs. William H. Bulmer
 Mr. & Mrs. Tommy Burnette
 Mr. Clifford Burton & Mrs. Audrey Cook
 Mr. & Mrs. Dan Busbee
 Mrs. Sherry D. Bussell
 Mr. & Mrs. D. Harold Byrd III
 Mr. & Mrs. Reid Caldwell
 Mr. Donny Campbell
 Mrs. Sue Cantrell
 Mrs. Barbara Carlson
 Mr. & Mrs. Scott Carr
 Mr. & Mrs. Jay Carrigan
 Mr. Phillip Carroll
 Mr. & Mrs. John Carson
 Ms. Greta Carter
 Ms. Leslie Cashdollar
 Mr. & Mrs. Robert Champney
 Mr. & Mrs. Vincent Chapa
 Chase WaMoola for Schools
 Ms. Jennifer Cheatham
 Chevron Humankind Matching Gift Program
 Chief Oil & Gas
 Mr. & Mrs. William Chilton
 Mr. Bob Chu
 Cisco Matching Gifts Program
 Mr. & Mrs. B.G. Clark

Mr. & Mrs. Tom C. Clark
 Mr. Will Clarke & Ms. Michelle Witcher
 Mr. & Mrs. Chester J. Claudon
 Ms. Debbie Claxton
 Ms. Nancy S. Clay
 Mr. & Mrs. John Clendening
 Mr. & Mrs. Todd Clendening
 Mr. & Mrs. Joe Cleveland
 Rev. & Mrs. Joseph J. Clifford
 Dr. Cherie Clodfelter
 Dr. Chris Clore
 Ms. Sallie J. Cochran
 Mrs. Nancy Coffman
 Mr. & Mrs. Daniel Cohen
 Mr. & Mrs. Rick L. Cohen
 Mr. & Mrs. Daniel M. Cohn
 Mr. & Mrs. Michael Cole
 Mr. & Mrs. Bruce Collins
 Ms. Susan Collins
 Mr. & Mrs. Brian Colwill
 Mr. & Mrs. Phillip J. Conley
 Mrs. Marty Cooley
 Mr. & Mrs. Frank Corn
 Mr. & Mrs. David Corrigan
 Ms. Jennifer Counce
 Mr. & Mrs. Ronald G. Cowles
 Mr. Sam Crabtree
 Mr. & Mrs. Gene Cramm
 Mr. & Mrs. William P. Cranz, Jr.
 Mr. & Mrs. Charles Crawford
 Mr. & Mrs. Charles Cristol
 Mr. & Mrs. Scott Cronister
 Mrs. Stephanie Crowe
 Mr. & Mrs. Mark Crumblish
 Mr. & Mrs. Robert Cruz
 Ms. Debbie Cunningham
 Mr. & Mrs. Patrick M. Custer
 Mr. & Mrs. Chris Cuzalina
 Ms. Shea Darling
 Mr. & Mrs. William Daves IV
 Mr. & Mrs. Russell T. Davis
 Mrs. Christine Davis
 Ms. Jennifer Davis
 Ms. Virginia P. Dawe
 Mr. & Mrs. J. Stewart Dawson
 Dr. Paul C. Dechow & Dr. Joanne Blum
 Mr. & Mrs. James Deer
 Mr. Joseph DeFina & Dr. Laura DeFina
 Mr. & Mrs. Joseph DeFina
 Mrs. Wendy Deppe
 Mrs. Margaret DeTullio
 Mr. & Mrs. Allan DeWitt
 Mr. & Mrs. Steven DeWolf
 Mr. & Mrs. Joseph B. DiCaro
 Mr. & Mrs. James E. Dingel
 Mrs. Betty O. Dippel
 Mrs. Mandy Dockweiler
 Mrs. Joan Dodd
 Mr. & Mrs. Jonathan Dodd
 Mr. & Mrs. Ben C. Doherty IV
 Ms. LuAnn R. Dolly
 Mr. & Mrs. John Donoghue
 Mr. William R. Dorward
 Dr. & Mrs. Shelby Douglas

Mr. & Mrs. Eugene Dours
 Dr. & Mrs. Daniel Dow
 Mr. Peter J. Downey
 Ms. Tracy Downey
 Ms. Jennifer Drake
 Dr. & Mrs. Christopher Dreiling
 Ms. Mimi Drew
 Mrs. Claire Duesing
 Mr. Andrew Duettra
 Ms. Danyle Duke
 Mrs. Jenny Duncan
 Mr. & Mrs. Scott Dunn
 Mr. Stephen Dunn & Mrs. Claudia Brice
 Mr. & Mrs. William Dwiggin
 Mr. & Mrs. Joe Dwyer
 Mr. & Mrs. Doug Dzina
 Mr. & Mrs. Joel Eastman
 Mr. & Mrs. Eddie Eckart
 Mr. & Mrs. Kurt Eckles
 Mrs. Debbie Edwards
 Mrs. Sharon Edwards
 Dr. & Mrs. Paul Eggert
 Mr. & Mrs. Lincoln Eldredge III
 Mr. Brian Ellard
 Ms. Libby Evans
 Mr. & Mrs. Byron Falk
 Fannie Mae
 Mr. Gregory Farnsworth
 Mr. & Mrs. Ernest Feldgus
 Ms. Kathy Fester
 Mr. & Mrs. John F. Fetrow
 Mr. & Mrs. Julian Field
 Mr. & Mrs. Chad Fink
 Mr. & Mrs. Chad Fink
 Ms. Becky Fleming
 Mr. & Mrs. Bradley Fleming
 Dr. Susan Fleming
 Mr. David Fletcher
 Mrs. Libby Flory
 Mr. & Mrs. Dennis J. Fontana
 Ms. Christy Fowler
 Mr. & Mrs. Carlos Fraga
 Mr. & Mrs. Sheldon Frankel
 Ms. Shelley Frankl
 Mrs. Mitzi Freeman
 Ms. Laurie Frey
 Ms. Sally Fryer
 Fujitsu
 Mr. & Mrs. Dean M. Fuller
 Dr. & Mrs. Steven Gadol
 Mr. & Mrs. Keith Gallacher
 Ms. Patricia Gallaher
 Mr. & Mrs. Daniel Galway
 Dr. Chris Gancarz
 Ms. Lyzanne Gann
 Mr. & Mrs. Barry Gardner
 Mr. & Mrs. Donald Gary
 Mr. & Mrs. Stephen Gees
 Mr. & Mrs. Robert W. Gaylord
 Ms. Mary Gilbert
 Mr. & Mrs. Mark Giles
 Ms. Margaret V. Gillam
 Ms. Karolyn Gillespie
 Ms. Cathie Gilmore

Mr. & Mrs. Larry Gingold
 Mr. & Mrs. Lonnie Ginn
 Ms. Freida T. Giroir
 Ms. Betty Glasheen
 Ms. Lori Glazer
 Ms. Gigi Glidden
 Mrs. Mary Beth Gober
 Mr. & Mrs. Christopher Golden
 Mr. & Mrs. Robert P. Goldman
 Ms. Wanda Goldsby
 Ms. Sara Golieb
 Ms. Anne-Marie Gonzalez
 Mr. & Mrs. Edward Gonzalez
 Mrs. Liz Gonzalez
 Mr. & Mrs. James Goodnight
 Mr. & Mrs. Craig Goodwyn
 Mr. & Mrs. Wayne Goodwyn
 Mr. & Mrs. Aaron Gordon
 Mr. & Mrs. J. Scott Gordon
 Mrs. Caroline Gordy
 Mr. & Mrs. James H. Graass Sr.
 Mr. & Mrs. William R. Graham
 Ms. Tina Graves
 Mr. Robert Gray
 Mr. & Mrs. William Allen Gray
 Mr. & Mrs. Barry Greenberg
 Judge & Mrs. George R. Greene
 Mr. & Mrs. J. Shannon Gregson

Hannah, Ken and Paula Hughes at senior luncheon

Mrs. Valta Griffith
 Mr. & Mrs. Steve R. Grimmer
 Ms. Karol K. Gustafson
 Ms. Laurie Guthrie
 Dr. Jane Guzman
 Mr. & Mrs. David Haber
 Mr. & Mrs. Jerome Hagood
 Mr. & Mrs. Todd Hahn
 Dr. Ethan Halm & Ms. Diana Sheehan
 Ms. Elinor Halpin
 Mrs. Becky C. Hampson
 Mr. & Mrs. Thomas G. Hanlon
 Mrs. Barbara Hanrahan
 Mr. & Mrs. John J. Hardgrave

Annual Fund Continued

Library volunteers present shopping spree check to Shelton librarians

Dr. & Mrs. Erik K. Harrington
 Mr. & Mrs. Scot A. Harris
 Ms. Sara Harris
 Ms. Melissa Harrison
 Mr. & Mrs. Dean Harvey
 Ms. Kate Hatch
 Ms. Miranda Hayes
 Ms. Sonja Hayes
 Ms. Claudia Hays
 Mr. & Mrs. William R. Heaton Jr.
 Mr. & Mrs. William R. Heaton Sr.
 Dr. & Mrs. Daragh Heitzman
 Ms. Bonnie Helm
 Mrs. Katy Henderson
 Mrs. Meredith Henderson
 Mrs. Anne Hendrick-Thomas
 Mr. & Mrs. Jeb Hensarling
 Mr. & Mrs. J. Patrick Heptig
 Mrs. Eve Herman
 Dr. & Mrs. John Herrera
 Dr. & Mrs. Rick Herrscher
 Mr. & Mrs. Monty Herson
 Mrs. Stephanie Hicks
 Mr. & Mrs. Jay Hilbert
 Mr. & Mrs. Oscar Hillebrenner
 Mr. & Mrs. Robert Hinds
 Mrs. Ada Hinkle
 Mr. & Mrs. Leonard Hirsch
 Ms. Lauri Hoffman
 Mr. & Mrs. Dennis Hogan
 Ms. Stephanie Holland
 Mr. & Mrs. Ron Holm
 Ms. Rose Anne Holman
 Ms. Sherry Houpt
 Mr. & Mrs. Frank Houseman
 Mr. & Mrs. J. Tipton Housewright
 Mr. Clay Houston
 Rev. & Mrs. Leroy T. Howe
 Mr. & Mrs. Scott Howley
 Mr. & Mrs. Nigel Hoyle
 Mr. Lee Huber
 Ms. Jean Huddleston
 Ms. Anne Hughes
 Dr. Carroll W. Hughes

Mr. & Mrs. Kenneth J. Hughes
 Mrs. Kris Hughes
 Mr. & Mrs. Steven M. Hughes
 Mr. & Mrs. Clay M. Hunt
 Mr. David A. Hunt
 Mr. & Mrs. Todd M. Hunt
 Ms. Margaret M. Iott
 Mr. & Mrs. Mike Isett
 Mr. & Mrs. John L. Jackson
 Mr. & Mrs. Mark E. Jacobs
 Mr. & Mrs. David Jee
 Ms. Gwen Jensen
 Mr. James L. Johnson
 Ms. Julie Johnson
 Mr. & Mrs. Randolph G. Johnston Jr.
 Ms. Sammie Johnston
 Ms. Sara Jones
 Mr. & Mrs. Scott O. Jones
 Mr. & Mrs. Thomas Jones
 Ms. Trisha Jones
 Mr. & Mrs. Raymond E. Joslin
 Mr. & Mrs. Joshua A. Kahn
 Dr. & Mrs. John Kamphaus
 Ms. Karen Kaplan
 Mr. & Mrs. Michael P. Kaplan
 Mr. & Mrs. Barry Karesh
 Mrs. Marsha Kaspareit
 Ms. Melonie F. Kastman
 Mrs. Barbara Katcha
 Ms. Barbara Katz
 Dr. & Mrs. Yousef Kayyas
 Mr. Keith Kehlbeck & Dr. Rhonda Kehlbeck
 Mr. & Mrs. Tim Kelley
 Mrs. Amy Kelton
 Drs. James & Tammy Kennedy
 Mr. Gary Kennedy & Ms. Michele Valdez
 Ms. Kathleen Kent
 Mr. & Mrs. Carl Kessler
 Ms. Leah Killebrew
 Mrs. Julie Kincheloe
 Mr. & Mrs. Blair King
 Mr. & Mrs. Kevin King
 Mr. & Mrs. John King
 Mr. & Mrs. Scott E. King
 Mr. Trey King
 Mrs. Dayna Kline
 Mr. Justin Knauss
 Ms. Linda Kneese
 Mr. & Mrs. William Kobelt
 Mr. & Mrs. Gordon Koblitz
 Mr. & Mrs. Keith Koop
 Mr. & Mrs. Christopher Korman
 Mr. & Mrs. Jaryl Korpinen
 Mr. & Mrs. Larry Krause
 Mr. & Mrs. Kyle Krause
 Mr. & Mrs. Blake Kresl
 Ms. Joan Kresl
 Mr. & Mrs. Bob Kuhnert
 Mr. Zac Ladd
 Mr. Mark Lamoreaux
 Mr. & Mrs. Adam Lampert
 Mr. & Mrs. Johnny H. Landers
 Drs. Kurt & Elisa Lange
 Ms. Jean E. Lange

Mr. & Mrs. Donald Langlais
 Mrs. Gisele LaRosliere
 Mrs. Tina Larson
 Mr. Bill Lau
 Mr. & Mrs. Randall Laza
 Ms. Kelly Beeman Lee
 Ms. Melanie Lee
 Mr. Zilei Leite
 Mr. Brian Lemery & Dr. Elyse Lemery
 Ms. Laura Liles
 Ms. Suzanne Liles
 Ms. Christy Lincoln
 Mr. Chuck Locke
 Ms. Karen Locke
 Mr. Alan Loewinsohn
 Ms. Brynn Long
 Dr. & Mrs. Jorge Lopez
 Dr. & Mrs. James Lowell
 Mr. & Mrs. Thomas Lubeskie
 Mrs. Cathy Luby
 Mr. & Mrs. Thomas W. Luce III
 Mr. & Mrs. Paul Luedtke
 Mrs. Lori Luna
 Mr. & Mrs. David Lurie
 Mr. & Mrs. Jeff Lurie
 Mr. Maxwell J. Lyons II
 Ms. Joyce Lyons
 Mr. & Mrs. David E. Maddux
 Ms. Patsy Mahfouz
 Mr. & Mrs. Joseph Malvezzi
 Mr. & Mrs. Robert K. Mansfield
 Mr. & Mrs. Brian Mantzey
 Mrs. Joy Martello
 Ms. Kathy Martin
 Mr. & Mrs. Edward Martiny Jr.
 Mr. & Mrs. Joseph Mathews
 Ms. Patricia McBee
 Mrs. Debbie McCabe
 Mr. & Mrs. Robert L. McCamey Jr.
 Ms. Nancy McCann
 Ms. Nancy McCord
 Mr. & Mrs. Kevin McDermott
 Mrs. Sharon McEachern
 Mr. & Mrs. Jon McGarity
 Mr. & Mrs. Scott McGarity
 Mrs. Joan McGraw
 Mr. & Mrs. R. Scott McIlhaney
 Mr. & Mrs. Mark McKenzie
 Ms. Lou McMillan
 Mr. Anthony Mentasana
 Mr. & Mrs. Thomas Meriam
 Mr. & Mrs. David Mershon
 Dr. & Mrs. James Mershon
 Mr. Robert Mewing & Mrs. Laurel Neustadter
 Mr. & Mrs. William Meyer, Jr.
 Mr. & Mrs. James F. Miazza
 Mr. Gregory Michniak
 Microsoft Matching Gifts Program
 Mr. & Mrs. Vincent Migliaccio
 Mr. & Mrs. Mike Mikeska
 Ms. Mary Jo Milbank
 Ms. Angie Militello
 Ms. Kathy Miller
 Mrs. Meghan Miller

Mr. & Mrs. Robert R. Miller
 Mr. & Mrs. R. Marshall Mills
 Mr. & Mrs. Glenn Mitchell
 Mr. & Mrs. James Mitchell Jr.
 Mr. & Mrs. Charles Monaco
 Mrs. Meredith Moody
 Mr. Eddie Moreno
 Morgan Stanley
 Mr. & Mrs. Tom L. Morrow
 Mrs. Amie Moyer
 Mr. & Mrs. Austen Mulinder
 Ms. Elena Murillo
 Mr. Jay Murter
 Ms. Julie Mutschink
 Mrs. Ronah Myers
 Mr. & Mrs. Hector Narvaez
 Dr. Ann C. Nelson
 Mrs. Carolyn O. Nesbitt
 Dr. & Mrs. Paul Neubach
 Ms. Lindsay Neuman
 Mr. & Mrs. Ronald M. Nevelow
 Mr. & Mrs. Joey Newman
 Mr. & Mrs. Kenneth D. Niederer
 Mrs. Lauren Niemann
 Mr. & Mrs. John M. Nisbett
 Mr. Robert Nissen
 Mr. & Mrs. Rex Norris
 Ms. Krista Norwood
 Mrs. Pauline Novak
 Mr. & Mrs. Mike Novotny
 Mr. & Mrs. Michael Nowell
 Mrs. Kristen Olmsted
 Ms. Monica Orr
 Ms. Diane Padgett & Ms. Stacey Padgett
 Ms. Diane Palet
 Mr. Thomas Palet
 Mr. & Mrs. Anthony Papalas
 Mr. & Mrs. Eric Parssinen
 Mrs. Mary Passmore
 Mr. & Mrs. J. G. Patel
 Mr. & Mrs. Ketan Patel
 Ms. Jan Patterson
 Mr. & Mrs. Frank Payton
 Mr. & Mrs. Joseph L. Pearce
 Pearson Education
 Pepsico Foundation Matching Gifts Program
 Mrs. Audrey Perry
 Mr. & Mrs. Mitchell O. Perry
 Mr. & Mrs. Dick Peterson
 Mr. & Mrs. J. Jason Petty
 Mr. Randall Pfundheller
 Drs. Robert & Joyce Pickering
 Dr. Jeff Pierce
 Mr. & Mrs. John Podvin
 Mr. & Mrs. Kenneth Pollack
 Ms. Sylvia Portnoy
 Mr. & Mrs. Vince Poscente
 Mrs. Patsie Potts
 Mr. & Mrs. Gregory Powell
 Mr. & Mrs. Thomas Preheim
 Mr. & Mrs. Michael Preston
 Mr. & Mrs. Todd Price
 Mrs. Cheryl Prince
 Mr. & Mrs. Terry Purchal

Quest Diagnostics
 Mrs. Mandy Quick
 Mr. Ralph Randall
 Mr. & Mrs. Jeffrey Rasansky
 Mr. & Mrs. Mitchell Rasansky
 Ms. Glynn Rasor
 Mrs. Carla Ratcliff
 Raytheon
 Mr. & Mrs. Lee Reaves
 Mr. & Mrs. Brian Reed
 Mr. James Reeder
 Ms. Lisa Reese
 Ms. Helen Reynolds
 Mr. & Mrs. Brett Rheder
 Mr. & Mrs. Jimmy Richmond
 Mr. & Mrs. Robert Riek
 Mr. Will Riemer
 Dr. & Mrs. Bryan M. Rigg
 Ms. Janet Riley
 Mrs. Becky Rivers
 Mr. & Mrs. Timothy G. Robbs
 Ms. Ann Roberts
 Mrs. Aimee Robertson
 Mr. Larry Robins & Rabbi Debbie Robbins
 Mrs. Leslie Robinson
 Ms. Ann Rogers
 Ms. Jean Rogers
 Ms. Elisabeth Rogers
 Mr. & Mrs. Robert Rogers
 Mrs. Shara Rogers
 Mrs. Amanda Rollen
 Ms. Amy Rollo
 Mrs. Neall F. Rose
 Ms. Shelly Rosenberg
 Mr. & Mrs. Michael Ross
 Mr. & Mrs. James Roth
 Ms. Sally Rutherford
 Mrs. Niki Rutledge
 Mr. Hal Ryan
 Ms. Cassandra Sabel
 Mrs. Letah Samuelson
 Ms. Lauren Sanders
 Mr. & Mrs. Steven Sands
 Mr. & Mrs. Naishadh Saraiya
 Ms. Tina Sauseda
 Mrs. Sara Saver
 Mr. William Scarborough
 Dr. Gene T. Schanbaum
 Mr. & Mrs. Frank Schettler
 Dr. Alex Schilpp
 Mr. & Mrs. Dave Scott
 Dr. & Mrs. Larry B. Scott
 Dr. Larry Shadid
 Ms. Reva Shapiro
 Ms. Karen Shaw
 Ms. Debbie Shelton
 Dr. & Mrs. James W. Shorey
 Ms. Ann Shortall
 Ms. Barbara Shortall
 Mr. Stephen W. Shoultz
 Mr. Zelmar Shrell
 Ms. G-g Shryer
 Mr. & Mrs. William Siegel
 Mr. & Mrs. Gary D. Silansky

Mr. Rudy Silva
 Ms. Kay Simmer
 Mrs. Barbara Simmons
 Ms. Margaret Simmons
 Mr. & Mrs. Steven Simmons
 Mrs. Diann Slaton
 Mr. Robert Small
 Mr. & Mrs. Raymond G. Smerge
 Ms. Bonita Smith
 Mr. Jerry Smith
 Mr. & Mrs. Steven Jay Smith
 Ms. Susan Smith
 Ms. Suzanne Smith
 Mr. & Mrs. Taylor Smith
 Mr. & Mrs. Shannon Smitherman
 Mr. & Mrs. David Snyder
 Ms. Karen Solar
 Mr. & Mrs. Daniel P. Son
 Mr. & Mrs. Justin Sparks
 Mr. & Mrs. R. Kevin Spencer
 Mr. & Mrs. Lars Springman
 Mrs. Annette Stanislav
 Mr. Vince Steadman
 Mr. & Mrs. Andrew Steinbach
 Mr. & Mrs. Lawrence Steinberg
 Mrs. Suzanne Stell
 Mr. & Mrs. Steven Sterling
 Ms. Claudia Stevens
 Mr. & Mrs. Curtis Stewart
 Mr. & Mrs. Craig Stockwell
 Mr. & Mrs. Dan Stockwell
 Ms. Kim Street
 Mr. & Mrs. Terrence R. Streun
 Mr. & Mrs. Steven Sumner
 Mrs. Susan Sutton
 Mrs. Sarah Swart
 Mr. & Mrs. Gerald Sweet
 Mr. & Mrs. Mark Taken
 Ms. Sharon L. Taulman
 Ms. Leigh Taylor
 Mr. George Teague
 Mr. & Mrs. Richard E. Teza

(L to R) Caroline Clandening with grandfather and ESPN founder Ray Joslin, Mary Gilbert at *Project Heroes* program

Annual Fund Continued

Mr. & Mrs. Mike S. Thomas
 Mr. & Mrs. James D. Thomas
 Mr. & Mrs. Jere W. Thompson
 Ms. Jackie Voss Thornton
 Ms. Kathleen A. Thornton
 Ms. Erin Threadgill
 Ms. Pamela Thrun
 Ms. Cheryl Tolbert
 Ms. Leslie R. Torres
 Dr. & Mrs. Richard Toussaint
 Mr. & Mrs. Dale Tracy
 Mr. & Mrs. Trucky Trockman
 Mrs. Janet Trompert
 Mr. & Mrs. Bart Turner
 Mr. Homer Turner
 Mr. & Mrs. John G. Tuthill
 Mr. & Mrs. Scott Tuthill
 Ms. Lisa Tyler
 Mr. & Mrs. William Uptmore
 Mr. Kenneth P. Utz, Jr.
 Mr. & Mrs. Spencer Van Ness
 Ms. Barrett Van Zandt
 Ms. Elaine Velvin
 Mr. & Mrs. James E. Vermillion
 Mr. & Mrs. Mikhail Vyazmensky
 Mr. & Mrs. George Wade
 Mr. Thomas R. Wagner & Dr. Laurie Wagner
 Mr. & Mrs. Christopher Waldrum
 Mr. & Mrs. Curtis Wales
 Mrs. Elizabeth Walgren
 Ms. Catherine Walhood
 Mr. & Mrs. Mark Walker

Ms. Erin Warnick
 Mrs. Marvel Washington
 Mr. & Mrs. Chris Waterbury
 Mr. & Mrs. J. Shannon Watson
 Ms. Stephanie Weatherford
 Mr. & Mrs. Gary L. Webb
 Mr. & Mrs. Ben R. Weber
 Wells Fargo Educational Matching
 Mr. & Mrs. Randall Wentworth
 Ms. Tricia Westman
 Mr. & Mrs. Charles E. Wheeler Jr.
 Ms. Ruth L. Whitaker
 Mr. & Mrs. Binie White
 Mr. & Mrs. Martin White
 Mr. & Mrs. Peter S. White
 Ms. Peggy Whitwell
 Ms. Eleanor J. Wiedie
 Mr. & Mrs. Harlan Wiese
 Mr. Jeff Wigley
 Ms. Amber Williams
 Mr. & Mrs. Ben Williams
 Mr. & Mrs. Chesley Williams
 Mr. & Mrs. David Williams
 Ms. Dawn Williams
 Dr. & Mrs. J.R. Williams II
 Dr. & Mrs. J. Richard Williams
 Mrs. Joni Williams
 Ms. Elizabeth Willis
 Mr. & Mrs. Todd Wilson
 Ms. Joan M. Wing
 Mr. & Mrs. Michael Wing
 Mrs. Lisa Winkler
 Mr. Kevin Witcher & Ms. Michelle Witcher
 Mr. & Mrs. Charles W. Witte
 Mr. & Mrs. Don Witte
 Mr. & Mrs. Rick Wojciechowski
 Mr. Larry Wolfe
 Mr. & Mrs. John Wommack
 Drs. Stacy & Judy Wood
 Mr. & Mrs. James Woodcock
 Mr. & Mrs. Ken Woolley
 Ms. Ann Wright
 Mrs. Jean Heiligenthal Wright
 Mr. & Mrs. Russell Wyatt
 Mrs. Frances Yager
 Mr. Jim Yager
 Mr. Bill Young
 Mr. & Mrs. Chris Young
 Mr. & Mrs. Kelly Young
 Mr. & Mrs. Wayne Young
 Mr. & Mrs. Moody Younger
 Mr. & Mrs. Steven Zaduk
 Mr. & Mrs. Sam Zarro
 Mrs. Jennifer Zeavin
 Mr. Louis Zettler III

Hot dogs at the ballgame hit the spot with Jeff Pierce (L) and Chuck Locke

Student matches faculty member in jumping rope

Annual Fund ~ Faculty and Staff

Mrs. Marilyn Aaron
 Mrs. Maggie Adams
 Ms. Melanie Alford
 Ms. Ember Altimus
 Dr. Laure Ames
 Mrs. Lori Anderson
 Mr. Jerry Averill
 Mrs. Joy Baca
 Ms. Sandy Balis
 Ms. Meghan Ball
 Mrs. Theresa Ball
 Ms. Casey L. Barnett
 Ms. Liz Barnett
 Mrs. Mellany Barnett
 Ms. Mary M. Bashara
 Ms. Ellen Bayduss
 Ms. Christine Bedenbaugh
 Ms. Carolyn Bentley
 Ms. Laura Berend
 Mrs. Kimberly Bice
 Ms. Penny Bigbie
 Mr. Jerry Bishop
 Ms. Lindsay Bock
 Ms. Carol Brock
 Ms. Debbie Brooke
 Ms. Mary Ann Broussard
 Ms. Judy Browne
 Ms. Sarah Broz
 Mrs. Theresa Bruno
 Mrs. Sherryl D. Bussell
 Mr. Donny Campbell
 Mrs. Sue Cantrell
 Mrs. Meg Carlsen
 Mr. Phillip Carroll
 Ms. Greta Carter
 Ms. Leslie Cashdollar
 Ms. Jennifer Cheatham
 Ms. Debbie Claxton
 Dr. Chris Clore
 Mrs. Nancy Coffman
 Ms. Susan Collins
 Mrs. Marty Cooley
 Ms. Jennifer Counce
 Mr. Sam Crabtree
 Mrs. Stephanie Crowe
 Mrs. Christine Davis
 Ms. Jennifer Davis
 Mrs. Wendy Deppe
 Mrs. Margaret DeTullio
 Mrs. Mandy Dockweiler
 Mrs. Joan Dodd
 Mrs. Melissa Dodd
 Ms. LuAnn R. Dolly
 Ms. Tracy Downey
 Ms. Jennifer Drake
 Ms. Mimi Drew
 Mrs. Claire Duesing
 Ms. Danyle Duke
 Mrs. Jenny Duncan
 Mrs. Debbie Edwards
 Ms. Libby Evans
 Mr. Gregory Farnsworth
 Ms. Kathy Fester
 Ms. Becky Fleming
 Dr. Susan Fleming

Mr. David Fletcher
 Mrs. Libby Flory
 Ms. Christy Fowler
 Mrs. Mitzi Freeman
 Ms. Laurie Frey
 Ms. Patricia Gallaher
 Dr. Chris Gancarz
 Ms. Mary Gilbert
 Ms. Cathie Gilmore
 Ms. Betty Glasheen
 Mrs. Mary Beth Gober
 Ms. Wanda Goldsby
 Ms. Sara Golieb
 Ms. Anne-Marie Gonzalez
 Mrs. Liz Gonzalez
 Ms. Tina Graves
 Ms. Laurie Guthrie
 Ms. Elinor Halpin
 Mrs. Joni Harris
 Ms. Sara Harris
 Ms. Melissa Harrison
 Ms. Kate Hatch
 Ms. Miranda Hayes
 Ms. Sonja Hayes
 Ms. Claudia Hays
 Ms. Bonnie Helm
 Mrs. Meredith Henderson
 Mrs. Anne Hendrick-Thomas
 Mrs. Eve Herman
 Mrs. Stephanie Hicks
 Mrs. Ada Hinkle
 Ms. Lauri Hoffman
 Ms. Stephanie Holland
 Ms. Rose Anne Holman
 Ms. Sherry Houpt
 Mr. Clay Houston
 Ms. Jean Huddleston
 Ms. Anne Huguen
 Dr. Carroll W. Hughes
 Mrs. Kris Hughes
 Mr. David A. Hunt
 Ms. Gwen Jensen
 Ms. Sammie Johnston
 Ms. Trisha Jones
 Mrs. Marsha Kaspereit
 Ms. Barbara Katz
 Mrs. Amy Kelton
 Mr. Rob Kelton
 Ms. Leah Killebrew
 Mrs. Julie Kincheloe
 Mr. Blair King
 Mrs. Lisa King
 Mr. Trey King
 Mrs. Dayna Kline
 Mr. Justin Knauss
 Ms. Linda Kneese
 Mrs. Sarah Krause
 Mrs. Angela Ladd
 Mr. Zac Ladd
 Mr. Mark Lamoreaux
 Mrs. Tina Larson
 Mr. Bill Lau
 Ms. Kelly Beeman Lee
 Mr. Zilei Leite
 Ms. Christy Lincoln

Mr. Chuck Locke
 Ms. Karen Locke
 Mrs. Cathy Luby
 Mrs. Gwen Luedtke
 Mrs. Lori Luna
 Ms. Joyce Lyons
 Ms. Patsy Mahfouz
 Mrs. Joy Martello
 Ms. Kathy Martin
 Mrs. Debbie McCabe
 Ms. Nancy McCann
 Ms. Nancy McCord
 Mrs. Sharon McEachern
 Mrs. Joan McGraw
 Ms. Lou McMillan
 Mr. Gregory Michniak
 Ms. Mary Jo Milbank
 Ms. Kathy Miller
 Mrs. Meghan Miller
 Mrs. Meredith Moody
 Mr. Eddie Moreno
 Mrs. Amie Moyer
 Mrs. Sally Mulinder
 Ms. Elena Murillo
 Mr. Jay Murter
 Ms. Julie Mutschink
 Ms. Lindsay Neuman
 Mrs. Jessica Newman
 Mr. Joey Newman
 Mrs. Julie Niederer
 Mrs. Lauren Niemann
 Mr. Robert Nissen
 Ms. Krista Norwood
 Mrs. Pauline Novak
 Ms. Monica Orr
 Mrs. Mary Passmore
 Mr. Randall Pfundheller
 Dr. Joyce Pickering
 Dr. Robert Pickering
 Dr. Jeff Pierce
 Ms. Sylvia Portnoy
 Mrs. Cheryl Prince
 Mrs. Mandy Quick
 Ms. Glynn Rasor
 Mrs. Carla Ratcliff
 Mrs. Kathy Reaves
 Ms. Lisa Reese
 Mr. Will Riemer
 Ms. Janet Riley
 Mrs. Becky Rivers
 Mrs. Aimee Robertson
 Mr. Steve Robertson
 Mrs. Leslie Robinson
 Ms. Elisabeth Rogers
 Mrs. Shara Rogers
 Mrs. Amanda Rollen
 Ms. Amy Rollo
 Mrs. Niki Rutledge
 Mr. Hal Ryan
 Mrs. Letah Samuelson
 Mr. Cliff Samuelson
 Ms. Lauren Sanders
 Dr. Alex Schilpp
 Ms. Karen Shaw
 Ms. Debbie Shelton

Evaluation Center staff are ready for clients

Ms. Ann Shortall
 Ms. Barbara Shortall
 Mr. Rudy Silva
 Ms. Kay Simmer
 Ms. Margaret Simmons
 Mrs. Diann Slaton
 Mr. Robert Small
 Ms. Bonita Smith
 Mr. Jerry Smith
 Ms. Susan Smith
 Ms. Karen Solar
 Mrs. Annette Stanislav
 Mr. Vince Steadman
 Mrs. Suzanne Stell
 Ms. Claudia Stevens
 Mrs. Susan Sutton
 Mrs. Sarah Swart
 Ms. Leigh Taylor
 Mr. George Teague
 Mrs. Christy Thomas
 Ms. Erin Threadgill
 Ms. Pamela Thrun
 Mrs. Janet Trompert
 Ms. Lisa Tyler
 Ms. Barrett Van Zandt
 Dr. Laurie Wagner
 Ms. Catherine Walhoad
 Ms. Erin Warnick
 Mrs. Marvel Washington
 Ms. Stephanie Weatherford
 Ms. Peggy Whitwell
 Mr. Jeff Wigley
 Ms. Amber Williams
 Ms. Dawn Williams
 Mrs. Joni Williams
 Ms. Elizabeth Willis
 Mrs. Lisa Winkler
 Ms. Ann Wright
 Mrs. Jean Heiligenthal Wright
 Mrs. Frances Yager
 Mr. Jim Yager
 Mr. Bill Young
 Mrs. Jennifer Zeavin

Annual Fund ~ Parent Participation by Class

Upper Elementary students show project to sister school in San Antonio via Skype

Grade 12 / Class of 2011

Parent Participation: 50.8%

Anonymous

Mr. & Mrs. Kenneth Baker
 Mr. & Mrs. William H. Bulmer
 Mr. & Mrs. D. Harold Byrd III
 Mr. & Mrs. Peter S. Carlsen
 Mr. Peter J. Downey
 Mr. & Mrs. Anthony P. Farinholt
 Mr. & Mrs. David N. Farmer
 Mr. & Mrs. Dean M. Fuller
 Dr. & Mrs. Brett Giroir
 Ms. Lori Glazer
 Mr. Michael Glazer
 Mr. & Mrs. John J. Hardgrave
 Dr. & Mrs. John Herrera
 Mr. & Mrs. Steven M. Hughes
 Mr. & Mrs. Kenneth J. Hughes
 Mr. & Mrs. Scott O. Jones
 Dr. & Mrs. John Kamphaus
 Mr. & Mrs. Keith Koop
 Dr. J. Fernando Mandujano
 Mr. & Mrs. Robert K. Mansfield
 Ms. Diane Palet
 Mr. Thomas Palet
 Mr. & Mrs. Eric Parssinen
 Mr. & Mrs. Jeff Sebert
 Mr. & Mrs. Gerald Stool
 Ms. Sharon L. Taulman
 Mr. & Mrs. Richard Triplett
 Mr. & Mrs. Christopher Waldrum
 Mr. & Mrs. Phillip Wiggins
 Mr. & Mrs. Ben Williams
 Mr. Louis Zettler III

Grade 11 / Class of 2012

Parent Participation: 63.5%

Mr. & Mrs. John F. Abernethy Jr.
 Mr. Steven Aldous
 Mr. & Mrs. James Barton
 Mr. & Mrs. Anthony Bouillion Jr.

Dr. & Mrs. Edson Cheung
 Ms. Nancy S. Clay
 Mr. & Mrs. Brian Colwill
 Drs. Charles and Jeannine Cook
 Mr. & Mrs. David Corrigan
 Mr. & Mrs. Russell T. Davis
 Mr. & Mrs. James Deer
 Mr. & Mrs. Scott Dunn
 Mr. & Mrs. Barry L. Friedman
 Mr. & Mrs. Robert Gardner
 Mr. & Mrs. Donald Gary
 Mr. & Mrs. Craig Goodwyn
 Mr. & Mrs. William Allen Gray
 Ms. Karol K. Gustafson
 Mr. & Mrs. James Hildenbrand
 Mr. & Mrs. Scott E. King
 Mr. & Mrs. Kevin King
 Mr. & Mrs. John Levy
 Mr. & Mrs. James F. Miazza
 Mr. & Mrs. James Mitchell Jr.
 Mr. & Mrs. James W. Moffett
 Mr. & Mrs. Austen Mulinder
 Mr. & Mrs. Gregory Powell
 Mr. & Mrs. Lee Reaves
 Ms. Helen Reynolds
 Mr. & Mrs. Terrence R. Streun
 Mr. & Mrs. Charles Teichman
 Ms. Leslie R. Torres
 Mr. & Mrs. John Wommack

Grade 10 / Class of 2013

Parent Participation: 50.0%

Mr. & Mrs. David R. Andrews
 Mr. & Mrs. John Aspinwall
 Mr. & Mrs. Rodger Baca
 Mr. & Mrs. Jeff Barnes
 Mr. Scott Birnbaum
 Mr. & Mrs. Robert E. Bodnar
 Mr. & Mrs. Benedetto Bongiorno
 Mr. & Mrs. Steve Buholz
 Mr. & Mrs. Barry Burns
 Mr. & Mrs. Scott Canon
 Mr. & Mrs. Mark Carney
 Mr. & Mrs. Michael Cole
 Mr. & Mrs. Patrick M. Custer
 Mr. & Mrs. Joseph B. DiCaro
 Mr. & Mrs. John Donoghue
 Mr. & Mrs. Adam Dunayer
 Mr. & Mrs. Benny Duncan
 Mr. & Mrs. Jesse Ferrer
 Mr. Steven Goldfine and
 Mrs. Deborah Deitsch-Perez
 Mr. & Mrs. Steve R. Grimmer
 Mr. & Mrs. Nigel Hoyle
 Ms. Margaret M. Iott
 Mr. & Mrs. David Jee
 Ms. Laura Liles
 Mr. Alan Loewinsohn
 Mr. & Mrs. Paul Luedtke
 Mr. & Mrs. Kevin McDermott
 Mr. & Mrs. David Mershon
 Mr. Robert Mewing and Mrs. Laurel Neustadter
 Mr. & Mrs. Mike Novotny
 Mr. & Mrs. Robert Riek
 Mr. William Scarborough

Dr. Larry Shadid
 Mr. Stephen W. Shoultz
 Mr. & Mrs. Richard E. Teza
 Dr. & Mrs. Stewart H. Thomas
 Mr. & Mrs. Myron E. Ullman
 Mr. & Mrs. Philip M. Verges
 Mr. Matthew R. Walters and
 Dr. Michelle Walters
 Mr. & Mrs. Randall Wentworth
 Mr. & Mrs. Russell Wyatt
 Mr. & Mrs. Sam Zarro

Grade 9 / Class of 2014

Parent Participation: 51.3%

Mr. & Mrs. Shy Anderson
 Anonymous
 Mr. & Mrs. Rodger Baca
 Mr. & Mrs. Michael Beck
 Dr. & Mrs. Dana Bedden
 Mr. & Mrs. Keith Bessell
 Mr. & Mrs. Paul Billings
 Mr. & Mrs. John Birkhoff
 Mr. & Mrs. Kevin Boscamp
 Mr. & Mrs. John J. Carrier
 Mr. & Mrs. David Corrigan
 Mr. & Mrs. Chris Dawe
 Mrs. Margaret DeTullio
 Mr. & Mrs. Eugene Dours
 Mr. & Mrs. William Dwiggin
 Mr. & Mrs. J. Scott Gordon
 Mr. & Mrs. Clifford A. Hahne
 Mr. & Mrs. James L. Halperin
 Mr. & Mrs. Dean Harvey
 Mr. & Mrs. Don Henley
 Mr. & Mrs. Kenneth J. Hughes
 Mr. & Mrs. Thomas Jones
 Mr. & Mrs. Charles Josephs Jr.
 Ms. Melonie F. Kastman
 Mr. & Mrs. Kip Lamb
 Mr. & Mrs. Kenneth W. Luce
 Ms. Patricia McBee
 Mr. & Mrs. Kenneth D. Niederer
 Mr. & Mrs. Todd Price
 Mr. & Mrs. William Rapier
 Mr. & Mrs. Jeffrey Rasansky
 Mr. & Mrs. Lee Reaves
 Ms. Ann Roberts
 Ms. Kristy Robinson
 Dr. & Mrs. Larry B. Scott
 Mr. & Mrs. Steven Simmons
 Mr. & Mrs. Terrence R. Streun
 Mr. & Mrs. Steven Sumner
 Mr. & Mrs. Michael C. West

Grade 8 / Class of 2015

Parent Participation: 49.5%

Anonymous
 Mr. & Mrs. Michael Barton
 Mr. & Mrs. Edwin Bell
 Dr. & Mrs. Michael J. Biavati
 Mr. & Mrs. Robert J. Bluhm
 Mr. & Mrs. Kevin Boscamp
 Dr. Elisabeth Brockie
 Mr. & Mrs. John Brusniak

Mr. & Mrs. Robert Buckley
 Mr. & Mrs. Richard Cheatham
 Mr. & Mrs. Tom C. Clark
 Mr. & Mrs. John Clendening
 Mr. & Mrs. Bruce Collins
 Mr. John Cracken
 Ms. Debbie Cunningham
 Dr. & Mrs. Shelby Douglas
 Mr. & Mrs. Benny Duncan
 Mr. & Mrs. Richard Ehrman
 Mr. Gregory Farnsworth
 Mr. & Mrs. Daniel Galway
 Ms. Karolyn Gillespie
 Mr. & Mrs. Sam Gioldasis
 Mr. & Mrs. Jonathan Herman
 Mr. & Mrs. Randy G. Johnson
 Mr. & Mrs. Randolph G. Johnston Jr.
 Mr. & Mrs. Joshua A. Kahn
 Ms. Kathleen Kent
 Mr. & Mrs. John Madden
 Dr. & Mrs. Roy Mason
 Mrs. Ronah Myers
 Mr. & Mrs. Hector Narvaez
 Mr. & Mrs. Austin Neuhoff
 Ms. Jan Patterson
 Mr. & Mrs. Mitchell O. Perry
 Mr. & Mrs. John Podvin
 Ms. Ann Roberts
 Mr. Larry Robins and Rabbi Debbie Robbins
 Mr. & Mrs. Steven Sands
 Mr. & Mrs. Gary D. Silansky
 Mr. & Mrs. David Snyder
 Mr. & Mrs. Stephen Stine
 Mr. & Mrs. Craig Stockwell
 Mr. & Mrs. Mark Taken
 Mr. & Mrs. Andrew Teller
 Dr. & Mrs. Richard Toussaint
 Mr. & Mrs. William Uptmore
 Mr. & Mrs. Philip M. Verges
 Mr. Thomas R. Wagner
 Mr. & Mrs. Curtis Wales
 Mrs. Elizabeth Walgren
 Mr. & Mrs. Martin White

Students enjoy outing to Arts District

Grade 7 / Class of 2016
Parent Participation: 43.0%

Anonymous
 Mr. & Mrs. Gilbert Barteau
 Mr. & Mrs. Kevin Brand
 Mr. & Mrs. William H. Bulmer
 Mr. & Mrs. Jim Burke
 Mr. & Mrs. Jay Carrigan
 Mr. & Mrs. William Chilton
 Mr. Bob Chu
 Mr. & Mrs. Todd Clendening
 Mr. & Mrs. Michael Cole
 Mr. & Mrs. John F. Fetrow
 Mr. & Mrs. Chad Fink
 Ms. Shelley Frankl
 Mr. & Mrs. Keith Gallacher
 Mr. & Mrs. Donald Gary
 Mr. & Mrs. Barry Greenberg
 Mr. & Mrs. Steve R. Grimmer
 Ms. Karol K. Gustafson
 Mr. & Mrs. David Haber
 Mr. & Mrs. Jerome Hagood
 Mr. & Mrs. William R. Heaton Jr.
 Dr. & Mrs. Daragh Heitzman
 Mr. & Mrs. Gregory Holmgren
 Mr. & Mrs. Scott Howley
 Mr. & Mrs. Michael P. Kaplan
 Drs. James and Tammy Kennedy
 Dr. & Mrs. Jorge Lopez
 Mr. & Mrs. Paul Luedtke
 Mr. & Mrs. Edward Martiny Jr.
 Mr. & Mrs. Glenn Mitchell
 Mr. & Mrs. J. Jason Petty
 Mr. & Mrs. Vince Poscente
 Mr. & Mrs. Timothy G. Robbs
 Dr. & Mrs. Walid Saleh
 Mr. & Mrs. Alfi Scherer
 Mr. & Mrs. Taylor Smith
 Dr. Larry Taub
 Mr. & Mrs. Mike S. Thomas

Mr. & Mrs. Stewart H. Thomas
 Mr. & Mrs. Daryl Veach
 Mr. & Mrs. Anthony Vitullo
 Mr. Matthew R. Walters and
 Dr. Michelle Walters
 Ms. Ruth L. Whitaker
 Mr. & Mrs. David Williams
 Mr. & Mrs. Rick Wojciechowski
 Mr. & Mrs. Moody Younger

Grade 6 / Class of 2017
Parent Participation: 57.1%

Mr. & Mrs. S. Todd Adams
 Mrs. Colleen Affeldt
 Mr. & Mrs. Robert Aiello
 Ms. Diane Alder
 Mr. & Mrs. Craig Baird
 Mr. & Mrs. Michael Barganier
 Mr. & Mrs. Danny Becker
 Mr. & Mrs. Eric Bennett
 Mr. & Mrs. Benedetto Bongiorno
 Mr. & Mrs. Edgardo Brandao
 Mr. & Mrs. D. Gregory Brooke
 Mr. & Mrs. Barry Burns
 Mr. & Mrs. Reid Caldwell
 Mr. & Mrs. Vincent Chapa
 Mr. & Mrs. B.G. Clark
 Mr. & Mrs. Joe Cleveland
 Mr. & Mrs. Rick L. Cohen
 Mr. John Cracken
 Mr. & Mrs. Steven DeWolf
 Mr. & Mrs. James E. Dingel
 Mr. & Mrs. Ben C. Doherty IV
 Mr. & Mrs. Kurt Eckles
 Mr. Brian Ellard
 Mr. & Mrs. Julian Field
 Mr. & Mrs. Stephen Gates
 Mr. & Mrs. Lonnie Ginn
 Mr. & Mrs. William R. Graham
 Mr. & Mrs. Kevin Hanrahan

Student views angles in math class

Annual Fund ~ Parent Participation by Class Continued

Mr. & Mrs. Scot A. Harris
 Mr. & Mrs. Mike Isett
 Mr. & Mrs. Benjamin E. Jared
 Mr. James L. Johnson
 Dr. & Mrs. Yousef Kayyas
 Mr. Gary Kennedy and Ms. Michele Valdez
 Mr. & Mrs. Blake Kresl
 Drs. Kurt and Elisa Lange
 Mr. & Mrs. Donald Langlais
 Mr. & Mrs. Jeffrey A. Leuschel
 Ms. Brynn Long
 Mr. & Mrs. Mark McKenzie
 Mr. & Mrs. Thomas Meriam
 Mr. & Mrs. Christopher Nelson
 Mr. & Mrs. Ronald M. Nevelow
 Mr. & Mrs. Richard W. Penn
 Ms. Sabrina Polley
 Mr. & Mrs. Jimmy Richmond
 Mr. & Mrs. Robert Rogers
 Ms. Shelly Rosenberg
 Ms. Melinda Sellers
 Mr. & Mrs. Philip Taken
 Mr. & Mrs. Andrew Teller
 Mr. & Mrs. Paul Trepagnier
 Mr. & Mrs. Bart Turner
 Mr. & Mrs. Todd Wilson
 Mr. & Mrs. Jim Wolfe
 Mr. & Mrs. Ken Woolley

Grade 5 / Class of 2018 Parent Participation: 38.4%

Anonymous
 Drs. Chris and Shawn Abel
 Mr. & Mrs. Michael Baitup
 Mr. & Mrs. Robert J. Bluhm
 Mr. & Mrs. Damon Borders
 Dr. & Mrs. Aaron Bransky
 Mr. & Mrs. John Carson
 Mr. & Mrs. Joe Cleveland

Rev. and Mrs. Joseph J. Clifford
 Mr. & Mrs. Gene Cramm
 Mr. & Mrs. Charles Crawford
 Mr. Joseph DeFina and Dr. Laura DeFina
 Mr. William R. Dorward
 Mr. Stephen Dunn and Mrs. Claudia Brice
 Mr. & Mrs. Kevin Hanrahan
 Mrs. Katy Henderson
 Ms. Julie Johnson
 Mr. & Mrs. Randy G. Johnson
 Mr. & Mrs. Randall Laza
 Mr. & Mrs. Marc Lipsky
 Mr. & Mrs. David Lurie
 Mr. & Mrs. Vincent Migliacchi
 Mr. & Mrs. Michael Preston
 Mr. & Mrs. Brian Reed
 Ms. Cassandra Sabel
 Mr. & Mrs. William Siegel
 Mr. & Mrs. David Snyder
 Dr. & Mrs. William Thompson
 Mr. & Mrs. Mark Walker
 Mr. & Mrs. J. Shannon Watson
 Mr. & Mrs. Chesley Williams
 Mr. & Mrs. Kelly Young
 Mr. & Mrs. Steven Zaduk
 Mr. & Mrs. John L. Zogg

Grade 4 / Class of 2019 Parent Participation: 53.5%

Anonymous
 Mr. Max Antich and Mrs. Pingying Wang
 Mr. & Mrs. Dan Barbara
 Mr. & Mrs. David Black
 Ms. Cynthia Boggs
 Mr. & Mrs. John Brusniak
 Mr. Will Clarke and Ms. Michelle Witcher
 Mr. & Mrs. Daniel M. Cohn
 Mr. & Mrs. William Daves IV
 Mr. & Mrs. Joe Dwyer

Mr. & Mrs. Doug Dzina
 Mr. & Mrs. Eddie Eckart
 Dr. & Mrs. Paul Eggert
 Mr. Brian Ellard
 Dr. & Mrs. Steven Gadol
 Dr. Fred Ghali and Dr. Tessa Anderson
 Mr. & Mrs. Christopher Golden
 Mr. Robert Gray
 Dr. Ethan Halm and Ms. Diana Sheehan
 Mr. & Mrs. Kevin Hanrahan
 Mr. & Mrs. Edward Heffernan
 Mr. & Mrs. Charles Josephs Jr.
 Mr. & Mrs. Tim Kelley
 Ms. Patricia McBee
 Mr. Robert Mewing and Mrs. Laurel Neustadter
 Mr. & Mrs. Ketan Patel
 Mr. & Mrs. Terry Purchal
 Dr. & Mrs. Bryan M. Rigg
 Ms. Shelly Rosenberg
 Dr. & Mrs. Walid Saleh
 Mr. & Mrs. Kirby Smith
 Mr. & Mrs. Dan Stockwell
 Mr. Kevin Witcher and Ms. Michelle Witcher

Grade 3 / Class of 2020 Parent Participation: 51.3%

Mr. & Mrs. David Anderson
 Anonymous
 Mr. & Mrs. William Balthrope
 Mr. & Mrs. Jonathan R. Bond
 Mr. & Mrs. Kevin Boscamp
 Mr. & Mrs. Edward Buccino
 Mr. & Mrs. Tommy Burnette
 Mr. & Mrs. Charles Butler
 Mr. & Mrs. Scott Carr
 Mr. & Mrs. Tom C. Clark
 Mr. & Mrs. James D'Ambrosio
 Mr. William R. Dorward
 Mr. & Mrs. Bradley Fleming
 Ms. Gigi Glidden
 Mr. & Mrs. Jacob Goetz
 Mr. & Mrs. James H. Graass Sr.
 Mr. & Mrs. J. Shannon Gregson
 Mr. & Mrs. Robert Hinds
 Mr. & Mrs. Leonard Hirsch
 Ms. Sara Jones
 Mr. & Mrs. Christopher Korman
 Mr. & Mrs. Jaryl Korpinen
 Mr. & Mrs. Marc Lipsky
 Mr. & Mrs. Brian Mantzey
 Mr. & Mrs. Scott McGarity
 Mr. & Mrs. Mike Mikeska
 Ms. Angie Miletello
 Mr. & Mrs. Christopher Nelson
 Mr. John Newby and Mrs. Maria Karos
 Mr. & Mrs. John M. Nisbett
 Ms. Tracy Nix
 Mr. & Mrs. Michael Nowell
 Mrs. Kristen Olmsted
 Mr. & Mrs. Emmitt J. Smith III
 Mr. & Mrs. Alex Szewczyk
 Mr. & Mrs. Philip M. Verges
 Ms. Tricia Westman
 Mr. & Mrs. Don Witte
 Mr. & Mrs. Jim Wolfe

Middle School Student Council with check from fundraiser

Grade 2 / Class of 2021

Parent Participation: 60.4%

Dr. & Mrs. Aaron Bransky
Mr. Clifford Burton and Mrs. Audrey Cook
Mr. & Mrs. William Cawley
Mr. & Mrs. John Clendening
Mr. & Mrs. Robert Cruz
Dr. & Mrs. Esmail Elwazir
Mr. & Mrs. Beau Fournet
Mr. & Mrs. Mark Giles
Mr. & Mrs. Christopher Golden
Mr. & Mrs. Aaron Gordon
Mr. & Mrs. J. Scott Gordon
Mr. & Mrs. J. Patrick Heptig
Ms. Julie Johnson
Mr. & Mrs. Kyle Krause
Ms. Wendy Krispin and Ms. Penny Krispin
Mr. & Mrs. Adam Lampert
Mr. & Mrs. Kevin McDermott
Mr. & Mrs. David Mershon
Ms. Diane Padgett and Ms. Stacey Padgett
Dr. & Mrs. Bryan M. Rigg
Dr. & Mrs. Larry B. Scott
Dr. & Mrs. Shannon Smitherman
Mr. & Mrs. David Snyder
Mr. & Mrs. Justin Sparks
Dr. & Mrs. Scott Stone
Mr. & Mrs. Philip Taken
Mr. & Mrs. John Vandercook
Mr. & Mrs. Anthony Vitullo
Drs. Stacy and Judy Wood

Grade 1 / Class of 2022

Parent Participation: 48.3%

Ms. Shea Darling
Dr. & Mrs. Paul Eggert
Ms. Lyzanne Gann
Ms. Martha Moore
Ms. Ann Rogers
Mr. & Mrs. Brett Sheldon
Mr. & Mrs. Steven Jay Smith
Mr. & Mrs. Emmitt J. Smith III
Mr. & Mrs. Daniel P. Son
Mr. & Mrs. Steven Sterling
Dr. & Mrs. Scott Stone
Ms. Cheryl Tolbert
Mr. & Mrs. Scott Tuthill
Mr. & Mrs. Michael Wing

Grade Preprimary / Class of 2023

Parent Participation: 53.1%

Anonymous
Dr. & Mrs. Roy Ashton
Dr. & Mrs. Aaron Bransky
Dr. & Mrs. Daniel Dow
Mr. & Mrs. Larry Gingold
Mr. & Mrs. Jeb Hensarling
Ms. Melanie Lee
Mr. & Mrs. Thomas Lubeskie
Mr. & Mrs. Gregory Miller
Mr. & Mrs. Joey Newman
Ms. Diane Padgett and Ms. Stacey Padgett
Mr. & Mrs. Randy Polka

Mr. & Mrs. Doug Robison
Mr. & Mrs. Alex Szewczyk
Ms. Tricia Westman
Mr. & Mrs. Chris Young
Mr. & Mrs. Wayne Young

Grade EC / Class of 2024

Parent Participation: 50.0%

Ms. Kimberly Bice
Mr. & Mrs. Scott Cronister
Mr. & Mrs. Robert Cruz
Mr. & Mrs. Chris Cuzalina
Mr. & Mrs. Jonathan Dodd
Mr. William R. Dorward
Dr. & Mrs. Christopher Dreiling
Mr. & Mrs. D. Blair King
Mr. Brian Lemery and Dr. Elyse Lemery
Mr. & Mrs. Bruce Lewis
Mr. & Mrs. Joseph Malvezzi
Mrs. Lauren Niemann
Mr. & Mrs. Michael Nowell
Mrs. Kristen Olmsted
Mr. & Mrs. Thomas Preheim
Mr. & Mrs. Brett Rheder
Dr. & Mrs. Bryan M. Rigg
Mr. & Mrs. Brian Rogers
Mr. & Mrs. Robert Rogers
Mr. & Mrs. John F. Young

Students buy basketball Final Four T-shirts

Students decorate for homecoming

Annual Fund ~ Grandparents

Current Grandparents

Mrs. Margie Abernathy
Bo Diebolt 2015

Anonymous

Mr. & Mrs. Peter Antich
Evan Antich 2019

Mr. & Mrs. Bill Austin
Cooper Gudel 2020

Ms. Sylvia N. Baird
Will Baird 2017

Mr. & Mrs. James Baker III
Leland Winston 2018
Alexander Winston 2024

Mr. & Mrs. William Balthrope
William Balthrope 2020

Mr. & Mrs. Jay Barlow
Jack Doherty 2017

Mr. & Mrs. Bob Barrett
William Balthrope 2020

Mrs. Sherry Bartholow
Luke Garza 2018

Dr. & Mrs. Lawrence Barzune
Sophie Goetzmann 2016

Mr. & Mrs. Caesar Bernal
Isabella Bernal 2016
Cristian Bernal 2021

Brig Gen. and Mrs. James Boddie
Lexie Dwiggin 2014

Mr. Emery J. Bodnar
Barrett Bodnar 2013

Ms. Irene Bond
Tim Bond 2020

Mr. & Mrs. Dave Borders
Caroline Borders 2018

Mr. & Mrs. Allen J. Borszich
Lexie Dwiggin 2014

Mr. & Mrs. Donald Botens
Gretchen Botens 2015

Mr. & Mrs. Stuart Brand
Shelby Brand 2016

Mrs. Carole Brotman
Rachel Nelson 2017
Alec Nelson 2020

Mr. & Mrs. J. Crozier Brown
MaKenzie Hagood 2016

Mr. & Mrs. Arlo Buller
Drew Clark 2024

Mr. & Mrs. Craig Canon
Elizabeth Cannon 2013

Mrs. Barbara Carlson
Kyle Carlson 2023

Mr. & Mrs. Robert Champney
Hannah Tuthill 2022

Mr. & Mrs. Chester J. Claudon
Emmy Rogers 2022

Ms. Sallie J. Cochran
Lindsey Davis 2020

Mr. & Mrs. Frank Corn
Makenzie Hagood 2016

Mr. & Mrs. Gary L. Cowger
Alexander Narvaez 2015

Mr. & Mrs. Ronald G. Cowles
Hannah Hughes 2011

Mr. & Mrs. William P. Cranz, Jr.
Jack Madden 2015

Mr. & Mrs. Charles Cristol
Reed Toppel 2013

Mr. & Mrs. William A. Custard
George Hurt 2020

Ms. Virginia P. Dawe
Katie Dawe 2014

Mr. & Mrs. Joseph DeFina
Cassandra DeFina 2018

Mr. & Mrs. Allan DeWitt
Bailee Jo Adkins 2016

Ms. Nancy Diebolt
Bo Diebolt 2015

Mrs. Betty O. Dippel
Preston Palet 2011

Mr. & Mrs. Michael Dodd
Ella Dodd 2024

Mr. & Mrs. Harold Dunk
Trey Velvin

Mrs. Sharon Edwards
Lucas Black 2018
Sy Black 2023

Mr. & Mrs. Byron Falk
Kara Gojer 2018

Mr. & Mrs. Ernest Feldgus
Alexa Galardi 2018

Mr. & Mrs. Edwin Fisher
Cole Fisher 2019

Mr. & Mrs. Dennis J. Fontana
Tanner Fontana 2018

Mr. & Mrs. Carlos Fraga
Kyle Gary 2012
Kendall Gary 2016

Mr. & Mrs. Sheldon Frankel
Noah Hirsch 2020

Mrs. Florence Free
Nicholas Free 2015

Mr. & Mrs. Barry Gardner
Jady Jannasch 2020

Mr. & Mrs. Robert W. Gaylord
Hayden Harris 2021

Ms. Margaret V. Gillam
Bradley Barteau 2016

Ms. Freida T. Giroir
Madeline Giroir 2011

Mr. & Mrs. Robert P. Goldman
Johan Brusniak 2015
Jeffrey Brusniak 2019

Mr. & Mrs. Edward Gonzalez
Maria Fleming 2020

Mr. & Mrs. James Goodnight
E.J. Griffiths 2015

Mr. & Mrs. Wayne Goodwyn
Seth Goodwyn 2012

Mrs. Caroline Gordy
Will Young 2024

Judge and Mrs. George R. Greene
Avanna Davenport 2014

Mrs. Valta Griffith
Addison McElya 2014

Dr. Jane Guzman
Jared Lazarow 2014

Mr. & Mrs. Thomas G. Hanlon
Kate Clifford 2018

Mrs. Barbara Hanrahan
Emily Hanrahan 2017
Ben Hanrahan 2018
Quincy Hanrahan 2019

Mr. & Mrs. William R. Heaton Sr.
Trey Heaton 2016

Mrs. Jeanette Henderson
Dylan Henderson 2018

Dr. & Mrs. Rick Herrscher
A lexis Herrscher 2011
Gracie Herrscher 2015

Mr. & Mrs. Monty Herson
Spencer Silansky 2015

Mr. & Mrs. Steve Hicks
Brinson Ellard 2017
Campbell Ellard 2019

Mr. & Mrs. Oscar Hillebrenner
Sterling Staffin 2014

Mr. & Mrs. Dennis Hogan
Tracey Bowsher 2011
Taylor Bowsher '09

Mr. & Mrs. Forrest Hoglund
Tori Robinson 2014

Mr. & Mrs. Ron Holm
Grant Young T1

Mr. & Mrs. J. Tipton Housewright
Connor Housewright 2019

Rev. and Mrs. Leroy T. Howe
Reiss Metheny 2014

Mr. & Mrs. Chuck Howley
Anna Howley 2016

Mr. Lee Huber
Harrison Nowell 2020
Aaron Nowell 2024

Mr. & Mrs. Frank Ingraham
Jackson Reed 2018

Mr. & Mrs. John L. Jackson
Martin Heitzman 2016

Mr. & Mrs. Mark E. Jacobs
Ethan Cohn 2019

Mr. Jack G. Jones
Elizabeth Jones 2020

Mr. & Mrs. Jerry Jones
Shy Anderson 2014

Mr. & Mrs. Raymond E. Joslin
Caroline Clendining 2015
Cameron Clendening 2021

Ms. Karen Kaplan
Stephanie Kaplan 2016

All in the Shelton family

Mr. & Mrs. Carl Kessler
Cameron Custer 2013

Mr. & Mrs. John King
Ian Nelson 2015

Mr. & Mrs. William Kobelt
Ethan Goff 2019

Mr. & Mrs. Gordon Koblitz
Cole Westman 2020
Caden Westman 2023

Mr. & Mrs. Larry Krause
Kade Krause 2021

Ms. Joan Kresl
Will Kresl 2017

Mr. & Mrs. Bob Kuhnert
Kyle Mershon 2013
Cullen Mershon 2021

Mr. & Mrs. Johnny H. Landers
Drew Clark 2024

Ms. Jean E. Lange
Matthew McDermott 2013
Jenna McDermott

Mrs. Gisele LaRosiliere
Brianna LaRosiliere 2015

Ms. Suzanne Liles
Spencer Liles 2013

Dr. & Mrs. James Lowell
Corbin Shaddock 2022

Mr. & Mrs. Thomas W. Luce III
Andrew Luce 2014

Mr. & Mrs. Jeff Lurie
Chasida Lurie 2018

Mr. Maxwell J. Lyons II
Pierce Wyatt 2021

Mr. & Mrs. David E. Maddux
Hannah Wolf 2015

Mr. & Mrs. Dennis W. McCarthy
Patrick Carney 2013

Mr. & Mrs. Jon McGarity
Arianna McGarity 2020

Dr. & Mrs. James Mershon
Kyle Mershon 2013,
Cullen Mershon 2021

Mr. & Mrs. Vance C. Miller
Wes Miller 2023
Penney Miller 2016
Lance Miller 2018

Mr. & Mrs. Robert Mills
Mason Mills 2014

Mr. Taylor Mitchell and Mrs. Jan
Leeds
Oscar Eakett 2018

Mr. & Mrs. Charles Monaco
Maddy Greenberg 2016

Mr. & Mrs. Tom L. Morrow
Cameron Gallacher 2016

Dr. Ann C. Nelson
Rachel Nelson 2017
Alec Nelson 2020

Mrs. Walter Neustadt
Elizabeth Schwartz '07

Mr. & Mrs. Harold Nix
Luke Nix 2020

Mr. & Mrs. Rex Norris
Jake DeWolf 2017

Mr. & Mrs. Anthony Papalas
Jason Papalas 2014

Mr. & Mrs. J. G. Patel
Ronak Patel 2020

Mr. & Mrs. Joseph L. Pearce
John Baird 2011

Mrs. Audrey Perry
Albert Perry 2015

Mr. & Mrs. Dick Peterson
Nik Day 2018

Ms. Nelda Cain Pickens
Caroline Jones 2017

Mr. & Mrs. Kenneth Pollack
Dylan Pollack 2023

Mrs. Patsie Potts
Andrew Luce 2014

Mr. Ralph Randall
Will Kurzner 2011

Mr. & Mrs. Mitchell Rasansky
Steven Rasansky 2014

Mr. & Mrs. John L. Roach
Sam Roach 2015
Hunter Roach

Mr. & Mrs. Leonard Roberts
Darcy Fisher 2020

Ms. Ann V. Rogers
Kate Rogers 2020

Ms. Jean Rogers
Kimberly Polley 2017

Mrs. Neall F. Rose
Henry Haskins 2015

Mr. & Mrs. Michael Ross
Garrett James 2022

Mr. & Mrs. James Roth
Noah James Hirsch 2020

Mr. & Mrs. Jerry Rubenstein
Scott Sebert 2011

Ms. Sally Rutherford
Robert Rutherford 2012

Mr. & Mrs. Naishadh Saraiya
Aneesa Patel 2019

Dr. Gene T. Schanbaum
Jen Clay 2012

Mr. & Mrs. Frank Schettler
Hannah Field 2017

Mr. & Mrs. Dave Scott
Wyatt Scott 2014
Cullen Scott 2021

Mr. & Mrs. George Seay
Nancy Neuhoff 2015

Ms. Reva Shapiro
Andrew Redd 2017

Dr. & Mrs. James W. Shorey
Madelinne Giroir 2011

Mr. Zelmar Shrell
Simone Shrell 2011

Mrs. Barbara Simmons
Tyler Simmons 2014

Ms. Susan Smith
Ashli Chesshir 2024

Ms. Suzanne Smith
Abby Marshall 2020

Mr. & Mrs. Curtis Stewart
Curtis Stewart 2020
Grant Stewart 2020

Mr. & Mrs. Gerald Sweet
Brian Sweet 2011

Mr. & Mrs. Willis Thames
Brandon Douglas 2015

Mr. & Mrs. James D. Thomas
Ashton Wyatt 2013

Mr. & Mrs. Jere W. Thompson
Michael Thompson

Ms. Jackie Voss Thornton
Ashlee Dunayer 2013

Ms. Kathleen A. Thornton
Jack Wilson 2017

Mr. & Mrs. Dale Tracy
Rachel Barton 2012

Mr. & Mrs. John G. Treanor
Garrett Treanor 2020

Mr. & Mrs. Trucky Trockman
Sam Krage 2014

Mr. Homer Turner
Jennifer Turner 2017

Mr. & Mrs. John G. Tuthill
Hannah Tuthill 2022

Mr. & Mrs. James E. Vermillion
Aidan Eefting 2016

Mr. & Mrs. George Wade
John Patrick Koshakji 2018

Mr. & Mrs. Charles E. Wheeler Jr.
Sage Wheeler 2020

Grandparents' Day gives students a chance to showcase their talents

Mr. & Mrs. Binie White
Seth Goodwyn 2012

Ms. Eleanor J. Wiedie
JD Gregson 2020

Mr. & Mrs. Peter N. Wiggins
Annie Wiggins 2011

Dr. & Mrs. J. Richard Williams
Kyle Williams-Konarski 2017
Emma Rogers 2024

Mr. & Mrs. Stan Williams
Matthew Thompson 2018

Mr. & Mrs. Donald Wills
Cooper Gudgel 2020

Mr. & Mrs. Robert Winckler
Cooper Burns 2017

Ms. Joan M. Wing
Madeleine Wing 2022

Mr. & Mrs. Charles W. Witte
Charlie Witte 2020

Mr. Larry Wolfe
Eden Wolfe 2023

Mr. & Mrs. James Woodcock
Seth Kassanoff 2021

Shelton student ambassadors have smiles on their faces for grandparents

Annual Fund ~ Parents of Alums

Actors in Movement House

Ms. Susan N. Schwartz
 Mr. & Mrs. Scott Sheffield
 Mr. Stephen W. Shoultz
 Mr. & Mrs. Raymond G. Smerge
 Mr. & Mrs. Brien P. Smith
 Mr. & Mrs. Lawrence Steinberg
 Dr. & Mrs. Raymond Sutton
 Mr. & Mrs. Richard Triplett
 Mrs. Janet Trompert
 Mr. & Mrs. Spencer Van Ness
 Mr. & Mrs. Trey Velvin
 Mr. & Mrs. Clement Washington
 Mr. & Mrs. Gary L. Webb
 Mr. & Mrs. Peter S. White
 Mr. & Mrs. Harlan Wiese
 Mr. & Mrs. Phillip Wiggins
 Dr. & Mrs. J.R. Williams II
 Mr. & Mrs. Keith Young Jr.

Dr. Laure Ames
 Mr. & Mrs. W. Lawrence Ball
 Mr. & Mrs. Michael B. Bartlett
 Mr. & Mrs. Edwin Bell
 Mr. & Mrs. Bert Blair
 Mr. & Mrs. William Blankenship
 Mr. & Mrs. Benedetto Bongiorno
 Mr. & Mrs. Dan Busbee
 Mr. & Mrs. Gary Bussell
 Mr. & Mrs. D. Harold Byrd III
 Mr. John R. Carmichael
 Ms. Ruth Secker Chambers
 Mr. & Mrs. Rick L. Cohen
 Mr. & Mrs. Daniel Cohen
 Mr. & Mrs. Phillip J. Conley
 Drs. Charles and Jeannine Cook
 Mr. & Mrs. William Corbellini
 Mr. & Mrs. Michael Crowe
 Mr. & Mrs. Stuart Cutshall
 Mr. & Mrs. J. Stewart Dawson
 Dr. Paul C. Dechow and Dr. Joanne Blum
 Mr. & Mrs. Michael Dodd
 Ms. Tomima Edmark
 Mr. & Mrs. Alan Edwards
 Mr. & Mrs. Mark Flory

Mr. & Mrs. George Freeman
 Mr. Steven Goldfine and Mrs. Deborah
 Deitsch-Perez
 Dr. & Mrs. Erik K. Harrington
 Dr. & Mrs. John Herrera
 Mr. & Mrs. Jay Hilbert
 Mr. & Mrs. Frank Houseman
 Mr. & Mrs. Hunter Hunt
 Mr. & Mrs. Paul Jarzemsky
 Mr. Leon Kaplan
 Mr. & Mrs. Scott E. King
 Mr. Alan Loewinsohn
 Mr. & Mrs. David F. Martineau Sr.
 Mr. & Mrs. Joseph Mathews
 Mr. & Mrs. Robert L. McCamey Jr.
 Mr. & Mrs. R. Scott McIlhaney
 Mr. & Mrs. Steven Meyer
 Mr. & Mrs. Robert R. Miller
 Dr. & Mrs. Paul Neubach
 Mr. & Mrs. Frank Payton
 Mrs. Cheryl Prince
 Mr. James Reeder
 Dr. & Mrs. William Ryan III
 Mr. & Mrs. Cliff Samuelson
 Mrs. Sara Saver

Solo performance at Grandparents' Day

Annual Fund ~ Tribute Gifts

In Honor Of:

Bailee Jo Adkins
Will Andrews
Will Baird
William H. Baird
William Balthrope
Allison Barnett
Bradley Barteau
Kelsey Barton
Cristian Bernal
Isabella Bernal
Lucas Black
Sy Black
Barrett Bodnar
Allen M. Bond
Gretchen Botens
Taylor Bowsher
Tracey Bowsher
Shelby Brand
Jeffrey Brusniak
Jonah Brusniak
Kyle Carlson
Sean Carrigan
Brannon Clark
Drew Clark
Jennifer Clay
Kate Clifford
Etan Cohn
Bane Cook
Meredith Cook
Reed Cook
Cody Cunningham
Cameron Custer
Bob and Joy Darling and Family
Lindsey Davis
Nik Day
Monica Dechow
Cassandra DeFina
Andrew DeTullio
Jack Doherty
Ashlee Dunayer
Lexie Dwiggin
Elizabeth Dzina
Ben Eldredge
Hannah Field
Mason Fink
Darcy Fisher
Maria Fleming
Adam Gadol
Alexa Galardi

Cameron Gallacher
Kendall Gary
Kyle Gary
Mack Giles
Nick Gioldasis
Betty Glasheen
Sophie Goetzmann
Ethan Goff
Kara Gojer
Mrs. Cordelia Gonsalves
Seth Goodwyn
Maddy Greenberg
E.J. Griffiths
Makenzie Hagood
Hayden Harris
Trey Heaton
Dylan Henderson
Alexis Herrscher
Gracie Herrscher
Lucas Hildenbrand
Noah James Hirsch
James Hoofard
Michael Hoofard
Hayden Hunt
Garrett James
Jady Jannasch
David Jared
Kelton Jared
Andrew Johnson
Jake Johnson
Caroline Jones
Elizabeth Jones
Ian King
Sean King
Sam Krage
Will Kresl
Will Kurzner
Jared Lazarow
Spencer Liles
Sydney Lubeskie
Andrew Luce
Jack Madden
Daniel Mandujano
Lane Mantzey
Ian Marr
Abby Marshall
Meredith Mathews '07
Marshall McCamey
Jenna McDermott
Matthew McDermott

Addison McElya
Steven McIlhane
Scott E. Meyer
Wes Miller
Mason Mills
Taylor R. Mitchell
Alec Nelson
Ian Nelson
Rachel Nelson
Luke Nix
Preston Palet
Jason Papalas
Aneesa Patel
Ronak Patel
Max Patterson
Andrew Payton
Albert Perry
Dr. Joyce Pickering
Dr. Robert Pickering
Dylan Pollack
Kimberly Polley
Nick Powell
Carla Ratcliff
Andrew Reader
Andrew Redd
Jackson Reed
Hunter Roach
Sam Roach
Emmy Rogers
Emma Rogers
Robert Rutherford
Jad Saleh
Rani Saleh
Letah Samuelson
David Schrupp
Cullen Scott
Wyatt Scott
Scott Sebert
Corbin Shaddock
Shelton Faculty & Staff
Shelton Middle School
Shelton Teachers
Shelton Upper School Staff
Simone Shrell
Spencer Silansky
Tyler Simmons
Suzanne Stell
Curtis Stewart
Grant Stewart
Kayla Stone

Sam Stone
Hayley Taub
Emily Teza
Matthew Thompson
Mrs. Amanda Thornton
Chandler Tolbert
Reed Toppel
Garrett Treanor
Peter Triplett
Thomas Triplett
Jennifer Turner
Hannah Tuthill
Corey Waldrum
Christopher Wiese
Rebecca Wiese
Kyle Williams-Konarski
Madeleine Wing
Alexander Winston
Leland Winston
Ashton Wyatt
Pierce Wyatt
Grant Young
Will Young
Margaret Zettler

In Memory Of:

Dr. Charles H. Brown

Barton Chambers
Scott F. Cooley
John Crank, Sr.
Faith Elizabeth Durham
L.D. and Verla Gann
Robert P. Hanrahan
Grandma Joyce Huber
Shu-Lain A. Jee
C. Roy Josephs
Mike Korman
Richard Luby
Meredith Lyon
Nick Mentessana
Jonathan Pace
Dr. Jerome Palet
Brian Price
Betty Jane Pucek
Maisie Raymon
Jessie M. Rice
Mr. & Mrs. Abner G. Rodriguez
Natalie Santini
Alfi F. Scherer
Mr. & Mrs. Alex R. Schilpp, Sr.

Restricted and In-Kind Gifts

In-Kind Gifts

Mr. & Mrs. Mike Birnbaum
Mr. & Mrs. Howard Bock
Mr. & Mrs. Stuart Brand
Mr. Cole Carpenter
Christina's Flowers
Mr. & Mrs. Michael Cole
Duxiana
Ms. Allison Golden
Mr. K.C. Harris
Mr. & Mrs. Edward Heffernan
Heritage Paper Company
Mrs. Eve Herman
Mr. Larry Krause/LDK Marketing
Mr. Matt McDermott
Mrs. Sharon McEachern
Ms. Mary Jo Milbank
Drs. Robert and Joyce Pickering
Mr. & Mrs. Bart Turner
Miss Maddy Ullman
Ms. Melissa Harrison
Ms. Mary Jo Milbank
Dr. Alex Schilpp
Ms. Karen Shaw

Restricted Gifts

Mr. & Mrs. Shy Anderson
Anonymous
Mr. & Mrs. Rodger Baca
Mr. & Mrs. Benny Barton
Mr. & Mrs. Paul Billings
Mr. & Mrs. Kevin Boscamp
Mr. & Mrs. Robert Carter
Mr. & Mrs. Charles G. Dannis
Ms. Debbie Dauber
Ms. Melinda Hardin
Mr. & Mrs. Jerry W. Jones
Dr. & Mrs. Gordon Keehn
Mr. & Mrs. Paul Luedtke
Mr. & Mrs. Rusty McDowell
Dr. & Mrs. Martin McElya
The McGee Foundation
Mr. Alex Moore
Mr. & Mrs. Robert Olsen
RBC Wealth Management
Mr. & Mrs. Robert Riek
Roy Lee Walker Elementary PTA
Mr. & Mrs. Rodger Sanders
The Sparrow Foundation
Mr. Matthew Walters & Dr. Michelle Walters

Speech Clinic staff serve on-campus and in community

Financial Aid

Anonymous
 Mr. & Mrs. Kenneth Baker
 Ms. Karen Bashara
 Ms. Jill Bee
 Mr. & Mrs. J. Crozier Brown
 Ms. Judy Browne
 Ms. Luann Bruster
 Mr. & Mrs. D. Harold Byrd, Jr.
 Mr. & Mrs. Barker Chapman
 Mr. George F. Clark III
 Class of 2011 Scholarship Fund
 Mrs. Betty Dippel
 Ms. Mimi Drew and Ms. Audrey Drew
 Mr. & Mrs. Anthony P. Farinholt
 Fraternal Order of Eagles
 Mrs. Mitzi Freeman
 Mr. & Mrs. Dean M. Fuller
 Ms. Freida T. Giroir
 Dr. & Mrs. Brett Giroir
 Ms. Fonda Glazer
 Mr. & Mrs. Kenneth Harris
 Dr. & Mrs. Rick Herrscher
 Mr. & Mrs. Dennis Hogan
 Mr. & Mrs. Robert Hudson
 Mr. & Mrs. Kenneth J. Hughes
 Mr. & Mrs. Bruce Humphreys
 Mr. & Mrs. Steve Jackson
 Dr. & Mrs. John Kamphaus
 Ms. Linda Kneese
 Mr. & Mrs. Bryan Loewen
 Mr. & Mrs. H. Trevilian Lyon
 Mr. & Mrs. George McCrea, Winn & Beth
 Mr. William Mercer
 Ms. Joan Merrill

Mr. & Mrs. John Moore
 Drs. Robert and Joyce Pickering
 Mr. & Mrs. Jack Post
 Mr. & Mrs. Albert Rayle
 Mr. & Mrs. Thomas Reding, Jr.
 Ms. Bernadette Vargas Rodriguez
 Mr. & Mrs. Jerry Rubenstein
 Rupe Foundation
 Mr. & Mrs. Jeff Sebert
 Dr. & Mrs. James W. Shorey
 Mr. Zelmar Shrell
 Ms. Kathleen L. Stafford
 Mr. & Mrs. Gerald Stool
 Mr. & Mrs. Mike Tabor
 Mr. & Mrs. Alan M. Utay
 Mr. & Mrs. John Violano
 Ms. Susan L. Webb
 Mr. & Mrs. Peter N. Wiggins
 Mr. & Mrs. Phillip Wiggins
 Mr. Harry Woodson & co-workers/Experian
 Mr. & Mrs. Donald Zale

In Honor Of:

Sally Baird
 Jeff Baker
 Mary Bashara
 Robert Bloom's birthday
 Tracey Bowsher
 Judy Browne
 David Byrd
 Chris Clore
 Lynsey Culp
 Melissa Driver

Eric Farinholt
 Jake Fuller
 Madeline Giroir
 Alex Glazer
 Benjamin Gordon
 Henry Gordon
 Mackenzie Hagood
 K.C. Harris
 Alexis Herrscher
 Julie Hudson
 Hannah Hughes
 Dave Hunt
 Matthew Kamphaus

Tutors receive training for *Scholars Program*

Mary Jo Milbank
 April Southworth Munoz
 Preston Palet
 Bob and Joyce Pickering
 Wil Ridling
 Becky Rivers
 Scott Sebert
 Suzanne Stell
 Hayley Stool
 Annie Wiggins
 Margaret Zettler

In Memory Of:

Arnold Anderson
 Joy Brown Bell,
 Mary Blair
 Mildred Burke
 John Crank
 Robert W. Evans
 Mary Evelyn
 Lesli Hall
 Joseph Heffernan
 Doris Hipp
 Meredith Lyon
 Dennis McCarthy
 Nancy Mercer
 Laura Sutherland
 Mo Tessman

Scholars student and tutor

Corporate Matching Gifts

AT&T Services, Inc.

Allstate

Bank of America

Chase WaMoola for Schools

Chief Oil & Gas

Cisco Matching Gifts Program

The Coca-Cola Foundation

Communities Foundation of Texas

Bank of America

Fannie Mae

Fujitsu

Microsoft Matching Gifts Program

Pearson Education

Pepsico Foundation Matching Gifts Program

Quest Diagnostics

Raytheon Matching Gifts for Education Program

Texas Instruments Foundation

Wells Fargo Educational Matching

Auction Corporate Donors

Auction Corporate Donors

Auction Donors
 Sharon Acton
 Adventure Kids Playcare
 Eric & Colleen Affeldt
 Deborah Alcala
 Allison's Auto Care, Inc.
 Al's Formal Wear
 American Airlines
 American Fine Art
 Americas Ice Garden
 Amore Italian
 Charlotte & Shy Anderson
 Andrea Krolic Custom Interiors
 Anonymous
 Apex Supply Company
 Armoires & More
 Artful Dancewear
 Arthur Murray Dance Studio
 Ashton Podiatry Association
 Bag'n Baggage
 Dr. & Mrs. Doug Barnes
 Mr. Baxter
 Patrice & Michael Beck
 Christine Bedenbaugh
 Bella MD Laser Vein & Aesthetic Center
 Ben E. Keith
 Bent Tree
 Billy Bob's Texas
 Black-Eyed Pea
 Blue Mesa Grill
 Leslie & Bob Bluhm
 Bonnie Pressley Decorating Den Interiors
 Kate & Damon Borders
 Boudreaux Rosenberg

Boulanger
 Brainworks, Inc.
 Carol Brock
 Bailey Ann & Brett Broughton
 Mary Ann Broussard
 Judy Browne
 Buses By Bill, Inc.
 Cabana
 Cafe Coton
 Café Lago
 Cafe Pacific
 Canal Clothing
 Judy & Craig Canon
 Cantina Laredo
 Captivating Images Portrait Studio
 Janice & Bob Carter
 Catherine Clay Photography, LLC
 Celebration Restaurant
 Chambers Interiors & Associates, Inc
 Cheesecake Factory
 Chuy's
 Cinamark 17 and Imax
 Cisco Grill
 City Florist
 Debbie Claxton
 ClubCorp
 Tracey Collins
 Brian Colwill
 Corrigan Investments Inc.
 Mr. & Mrs. Scott Cronister
 Dr. Douglas Crosby
 Celia Cutler
 Cynthia Elliot Boutique
 Dallas Arboretum

(L to R) Auction co-chairs Bailey Ann Broughton, Jennifer Clifford, Holly Vitullo

Dallas Associated Dermatologists
 Dallas Mavericks
 Dallas Stars
 Dallas Summer Musicals
 Dallas Symphony Orchestra
 Dallas Zoological Society
 Dancing Circles Jewelry
 David S. Irvin, The Portrait Photographer
 Jennifer Davis
 Dawn Michelle Photography
 Alex Deer
 Rachael & James Deer
 Dermatology Center of Dallas
 Mariana Devereaux
 DFW Adventure Park
 DiDi's Tamale Diner
 Diggin It
 DMM Designs
 Dr. Pepper StarCenter - Plano
 Jennifer Drake
 Drybar
 Duxiana
 Eisenberg's Skatepark
 El Fenix
 Enlighten
 Libby Evans
 Greg Farnsworth
 FC Dallas
 Fedora
 Fee, Smith, Sharp & Vitullo LLP
 Fernando's Mexican Cuisine
 Cynthia & Jesse Ferrer
 Becky Fleming
 David Fletcher
 Fort Worth Museum of Science and History
 Fort Worth Zoo
 Four Seasons
 Friends of Shelton
 Gail Nogle Photography

Auction attendees at Frontiers of Flight Museum

Auction Corporate Donors Continued

Jennifer Galardi
 Galleria Ice Skating Rink
 Gazebo Burgers
 Cathie Gilmore
 Liz Gonzalez
 Gordon C. Keehn, M.D.
 Grand Lux Cafe
 Great Outdoor Sub Shops
 Conrad Green
 Greg Greenberg, DDS
 Guardian Pet Sitters
 Kathy & Kevin Hanrahan
 Joni Harris
 Mr. & Mrs. Mark Harrison
 Sonja Hayes
 Sharon & Don Henley
 Henry Kostman Jeweler
 Hepworth's
 Heritage Galleries and Auctioneers
 Heritage Tree Service of Texas
 Diana Herrera
 Stephanie Hicks
 Laurie Hoffman
 Horne & Dekker
 Sherry Houpt
 Howard Wang's China Grill
 Helen & Robert Hudson
 Anne Hughes
 Kris Hughes
 David Hunt
 James Jamison Photography
 Jane Waggoner Decorating Solutions
 JD's Chippery
 Jewelry Design

John Haynsworth Photography
 Marci & Randy Johnson
 Jostens
 Judy Nordseth Photography
 Leon Kaplan
 Marsha Kaspereit
 Kathleen's Sky Diner
 KD Studio Actors Conservatory
 Kellum Audio Video Appliances
 Kelly Young Electric, Inc.
 Gary Kennedy & Michele Valdez
 Ken's Man's Shop
 Kid Biz & The Biz
 Kids Cooking Company
 Kimberly Wylie Photography
 Linda Kneese
 Amy & Darren Kozelsky
 Wendy Krispin
 Lakewood Orthodontics
 Coach Mark Lamoreaux
 Lyn & Bill LaMothe
 Landscape Systems
 Las Colinas Symphony Orchestra
 Laura's Hair Salon
 Deborah & Randy Laza
 Learning Express - Snider Plaza
 Learning Rx
 Virginia Lindsay
 Jill & Gio Locatelli
 Chuck Locke
 Lockhart Smokehouse
 Logos Bookstore
 Lone Star Park
 Gwen Luedtke
 Joyce Lyons
 Patsy Mahfouz
 Malibu Speedzone of Dallas
 Marazzi Tile & Stone
 Joe Marott
 Marriott Dallas Plano at Legacy Town Center
 Joy Martello
 Kathy Martin
 Kari & Carrington Mason
 MaryAnn Mathews
 Matt's Rancho Martinez
 Chris Maxwell
 Mr. & Mrs. Jarred Mayrosh
 Patti McBee
 Nancy McCann
 Beth & Kevin McDermott
 Sharon McEachern

Leroy and Biddie Jordan are honorary auction chairs

McKinney Youth Theatre
 Tonya & Charlie McKinney
 MCrowd Restaurant Group, Inc.
 Medieval Times
 Kim Mescia
 Miele
 mine. a boutique
 Lottie Minick
 Mint Dentistry
 Todd Moore
 Amie Moyer
 Natural Environments Landscape Design
 Leslie & Jason Needleman
 Julie Niederer
 Lauren Niemann
 No One Bid
 Pauline Novak
 Mike & Jill Nowell
 NRH2O
 One AT&T Plaza
 Monica Orr
 Pampillonia Jewelers
 Paradise Pen Company
 Park Cities Animal Hospital
 Parker Uniforms
 Cheryl Parker
 Paul Counts Art Glass
 Peggy Sue BBQ
 Petra Schubert, DDS MS
 Pine Cove Christian Camps
 Pink Panache
 Pizza by Marco
 Plano Community Theatre
 Pleasant Hill Winery
 Pocket Sandwich Theater

Seated dinner at auction

Pockets Menswear
 Mr. & Mrs. Joe Poirot
 Premier Designs, Inc.
 Preston Center Dance
 Preston Hollow Specialists
 Prospering Farm
 Rafa's Café
 Rania Facial Studio
 Richardson Bike Mart
 Janet & Jimmy Richmond
 Rick's Chophouse
 Will Riemer
 Janet Riley
 Ms. Joan Rivers
 Robin Jackson Photography
 Kristy Robinson
 Rock & Roll Sushi
 Safari Kids
 Letah Samuelson
 Rhonda Santoyo
 Sauce on the Square
 Scarborough Renaissance Festival
 Seniorview Technologies
 Shady Valley Golf Club
 Shelton 1st Grade Class
 Shelton 2nd Grade Class
 Shelton 3rd Grade Class
 Shelton 4th Grade Class
 Shelton 5th Grade Class
 Shelton 6th Grade Class
 Shelton 7th Grade Class
 Shelton 8th Grade Class
 Shelton Middle School Speech Department
 Shelton School
 Shelton Upper School
 Debbie Shelton
 Ann Shortall
 Mr. & Mrs. Richard Simms
 Dr. Patricia A. Simon
 Pat & Emmitt Smith
 Bonita Smith
 Susan Smith
 SMU Willis M. Tate Distinguished Lecture Series
 Snappy Salads
 Society Bakery
 Sofia Art Academy
 Southwest Airlines
 Southwest Rodeo L.P.
 Spirits of the Rocks
 Staples

State Fair of Texas
 Stationery & More
 Vince Steadman
 Suzanne Stell
 Steven Keith Salon
 Claudia Stevens
 Strategic Tax Group
 Studio Movie Grill
 Style in the City
 Sue Gragg Precious Jewels
 Sweet and Sassy
 Lisa Tate
 George Teague
 Carrie & Andy Teller
 TELOS Fitness Center
 Texas Motor Speedway
 Texas Rangers Baseball Club
 Texas Tornado Hockey
 The Artist Within
 The Blue Jeans Bar
 The Deason Family
 The Market Lady
 The Mat Yoga Studio
 The Original Pancake House
 The Owl's Nest Toy Shop
 The Sixth Floor Museum
 The Spa at Il Creeks
 The Spotted Pony Photography
 The Studios of Sarah Strout
 The Ticket
 The Toy Maven
 Pamela Thrun
 Time Out Tavern

Guests check out silent auction

Town North YMCA
 Lisa Tyler
 U.S. Congressman Pete Sessions
 Myron Ullman
 Van Cliburn Foundation
 Holly & Lenny Vitullo
 Aaron & Ann Wansborough
 Cindy & Bill Ward
 Mr. & Mrs. Wasserman
 Westside Kitchen and Bath
 Peggy Whitwell
 Ms. Williams
 Elizabeth Willis
 Helene & John Wommack

Executive Director Suzanne Stell (R) with auction guests

Holiday Happiness 2010

Mr. & Mrs. John F. Abernethy, Jr.
Mr. & Mrs. S. Todd Adams
Mrs. Colleen Affeldt
Ms. Diane Alder
Mr. Steven Aldous
Mr. & Mrs. Thomas Anderson
Mr. & Mrs. David R. Andrews
Mr. Max Antich & Mrs. Pingying Wang
Mr. & Mrs. Jaime Aron
Dr. & Mrs. Roy Ashton
Mr. & Mrs. John Aspinwall
Mr. & Mrs. Martin K. Bailey
Mr. & Mrs. Craig Baird
Mr. & Mrs. Michael Baitup
Mr. Jeff Baker
Mr. & Mrs. Charles Baker
Mr. & Mrs. C. William Balthrope
Mr. & Mrs. Dan Barbara
Mr. & Mrs. Michael Barganier
Mr. & Mrs. Jeff Barnes
Mr. & Mrs. Gilbert Barbeau
Mr. & Mrs. J. Stephen Bartholomew
Mr. & Mrs. Michael Barton
Mr. & Mrs. James Barton
Mr. & Mrs. Danny Becker
Dr. & Mrs. Dana Bedden
Mr. & Mrs. Michael G. Berry
Mr. & Mrs. Keith Bessell
Dr. & Mrs. Thomas P. Beveridge
Dr. & Mrs. Michael J. Biavati
Mr. & Mrs. Thomas Bies
Mr. & Mrs. Paul Billings
Mr. & Mrs. Thomas Billings
Mr. & Mrs. John Birkhoff
Ms. Eileen Birnbaum
Mr. & Mrs. David Black
Dr. Sean Black & Dr. Jennifer Edwards
Mr. & Mrs. Ron Bliss
Mr. & Mrs. Robert J. Bluhm
Mr. & Mrs. Robert E. Bodnar
Mr. & Mrs. Jonathan R. Bond
Mr. & Mrs. Benedetto Bongiorno
Mr. & Mrs. Damon Borders
Mr. & Mrs. Anthony Bouillion, Jr.
Mr. & Mrs. Kevin Brand
Mr. & Mrs. Edgardo Brandao
Dr. & Mrs. Aaron Bransky
Mr. & Mrs. Kim Brayton
Ms. Jean Ann Brock
Dr. Elisabeth Brockie
Mr. & Mrs. D. Gregory Brooke

Mr. & Mrs. Brett Broughton
Mr. & Mrs. John Brusniak
Mr. & Mrs. Edward Buccino
Mr. & Mrs. Steve Buholz
Mr. & Mrs. Jim Burke
Mr. & Mrs. Tommy Burnette
Mr. & Mrs. Barry Burns
Dr. & Mrs. Robert Burns
Mr. & Mrs. Tim Burroughs
Mr. Clifford Burton & Mrs. Audrey Cook
Mr. & Mrs. Charles Butler
Mr. & Mrs. D. Harold Byrd, III
Mr. & Mrs. Stephen Cadigan
Mr. & Mrs. Reid Caldwell
Dr. Rocio Calle-Rodrigue
Mr. & Mrs. Erik Carlson
Mr. & Mrs. Mark Carney
Mr. & Mrs. John J. Carrier
Mr. & Mrs. Jay Carrigan
Mr. & Mrs. John Carson
Mr. & Mrs. Todd Carter
Mr. & Mrs. Kevin J. Cassidy
Mr. & Mrs. William Chilton
Mr. & Mrs. Evan G. Chimes
Mr. & Mrs. Kevin J. Clair
Mr. & Mrs. Tom C. Clark
Mr. & Mrs. Andrew Clark
Mr. & Mrs. B.G. Clark
Mr. Will Clarke & Ms. Michelle Witcher
Ms. Nancy S. Clay
Mr. & Mrs. Todd Clendening
Mr. & Mrs. Joe Cleveland
Rev. & Mrs. Joseph J. Clifford
Mr. & Mrs. Rick L. Cohen
Mr. & Mrs. Kipp Cohen
Mr. & Mrs. Greg Cohen
Mr. & Mrs. Paul Cohen
Mr. & Mrs. Daniel M. Cohn
Mr. & Mrs. Michael Cole
Mr. & Mrs. Thomas G. Coleman
Mr. & Mrs. Jim Collet
Mr. & Mrs. Brian Colwill
Drs. Charles & Jeannine Cook
Mr. E.J. Copeland & Mrs. Myriam Camargo
Mr. & Mrs. David Corrigan
Mr. & Mrs. Gene Cramm
Mr. & Mrs. Charles Crawford
Mr. & Mrs. Timothy M. Crisp
Mr. & Mrs. Scott Cronister
Mr. & Mrs. Robert Cruz
Ms. Tammie T. Cunningham

Mr. Mark S. Curriden
Mr. & Mrs. Mark Cusano
Mr. & Mrs. Patrick M. Custer
Mr. & Mrs. Sewall C. Cutler, Jr.
Mr. & Mrs. Chris Cuzalina
Mr. & Mrs. Richard J. Dandalides
Mr. & Mrs. Charles G. Dannis
Mr. & Mrs. James M. Darden
Mr. & Mrs. Robert Darling
Mr. & Mrs. Michael Daul
Mr. & Mrs. William Daves, IV
Ms. Lulu Davis
Mr. & Mrs. Russell T. Davis
Mr. & Mrs. Chris Dawe
Mr. & Mrs. Scott A. Day
Mr. & Mrs. James Deer
Mr. & Mrs. John DeFeo
Mr. Joseph DeFina & Dr. Laura DeFina
Mr. & Mrs. Waseem Demashkiah
Mrs. Margaret M. DeTullio
Mr. & Mrs. Michael G. Devereaux
Mr. & Mrs. Steven DeWolf
Mr. & Mrs. Joseph B. DiCaro
Mr. & Mrs. James E. Dingel
Mr. & Mrs. Ben C. Doherty, IV
Mr. & Mrs. John Donoghue
Mr. William R. Dorward & Dr. Susan McKinney
Dr. & Mrs. Daniel Dow
Mr. Peter J. Downey
Dr. & Mrs. Christopher Dreiling
Mr. & Mrs. Greg W. Duke
Mr. & Mrs. Benny Duncan
Mr. & Mrs. Scott Dunn
Mr. & Mrs. William Dwiggin
Mr. & Mrs. Joe Dwyer
Mr. & Mrs. Doug Dzina
Mr. & Mrs. Joel Eastman
Mr. & Mrs. Eddie Eckart
Dr. & Mrs. Esmail Elwazir
Mr. & Mrs. Jesse Ferrer
Mr. & Mrs. John F. Fetrow
Mr. & Mrs. Chad Fink
Mr. & Mrs. Mark Fisher
Mr. & Mrs. Bradley Fleming
Mr. & Mrs. Patrick Fontana
Mr. & Mrs. Jeff Forbus
Mr. & Mrs. Russell Ford, Jr.
Mr. & Mrs. Beau Fournet
Ms. Jennifer Frank
Ms. Shelley Frankl
Ms. Jill Free

Mr. & Mrs. Michael Freedlund
 Mr. & Mrs. Barry L. Friedman
 Mr. Jake Fuller
 Dr. & Mrs. Steven Gadol
 Dr. & Mrs. David Galardi
 Mr. & Mrs. James Gallemore, Jr.
 Mr. & Mrs. Kevin Galvan
 Mr. & Mrs. Daniel Galway
 Ms. Lyzanne Gann
 Mr. & Mrs. Robert Gardner
 Mr. & Mrs. Donald Gary
 Mr. & Mrs. Jesse Garza
 Mr. John Gaylen
 Mr. & Mrs. Chris G. Generale
 Dr. Fred Ghali & Dr. Tessa Anderson
 Mr. & Mrs. Mark Giles
 Ms. Karolyn Gillespie
 Mr. Jonathan Gilliland & Mrs. Janet Lee
 Mr. & Mrs. Larry Gingold
 Mr. & Mrs. Lonnie Ginn
 Mr. & Mrs. Sam Gioldasis
 Ms. Madeleine Giroir
 Ms. Lori Glazer
 Ms. Gigi Glidden
 Mr. & Mrs. Christopher Golden
 Mr. Steven Goldfine &
 Mrs. Deborah Deitsch-Perez
 Mr. & Mrs. David W. Goldstein
 Mr. Kevin H. Good & Ms. Lynn Palmer
 Mr. & Mrs. Timothy Goodwin
 Mr. & Mrs. Craig Goodwyn
 Mr. & Mrs. Aaron Gordon
 Mr. Barry Gore
 Mr. & Mrs. James H. Graass, Sr.
 Mr. & Mrs. William R. Graham
 Mr. & Mrs. William Allen Gray
 Mr. & Mrs. Randall R. Green
 Mr. & Mrs. Barry Greenberg
 Ms. Donna Gudgel
 Mr. David M. Gustafson
 Mr. & Mrs. Christopher Guta
 Mr. & Mrs. David Haber
 Mr. & Mrs. Clifford A. Hahne
 Dr. Ethan Halm & Ms. Diana Sheehan
 Mr. & Mrs. James L. Halperin
 Mr. & Mrs. David Hamer
 Mr. & Mrs. Scott Hanna
 Mr. & Mrs. Kevin Hanrahan
 Mr. Trevor Hardgrave
 Mr. & Mrs. Kirk Harrell
 Mr. & Mrs. Scot A. Harris

 Mr. & Mrs. Eric Harrison
 Mr. & Mrs. Stuart Harrison
 Mr. & Mrs. John Heald
 Mr. & Mrs. William R. Heaton, Jr.
 Mr. & Mrs. Edward Heffernan
 Mr. David M. Helms
 Mr. & Mrs. Bruce Henderson
 Mr. & Mrs. Don Henley
 Mr. & Mrs. Jeb Hensarling
 Mr. & Mrs. James Hildenbrand
 Mr. Christopher A. Hill & Mrs. Nickie Bigenho
 Mr. & Mrs. Robert Hinds
 Mr. & Mrs. Leonard Hirsch
 Mr. & Mrs. Doug Horstman
 Mr. & Mrs. Scott Howley
 Mr. & Mrs. Nigel Hoyle
 Ms. Julie Hudson
 Mr. & Mrs. Steven M. Hughes
 Mr. & Mrs. G. Ellison Hurt, III
 Ms. Margaret Iott
 Mr. & Mrs. Mike Isett
 Mr. Jake Lee Jackson
 Mr. Tommy James & Mrs. Christine Laczai
 Mr. & Mrs. James Jamison, Sr.
 Mr. & Mrs. Jeff Jannasch
 Mr. & Mrs. Benjamin E. Jared
 Mr. & Mrs. Steve Johnson
 Mr. & Mrs. Randy G. Johnson
 Mr. & Mrs. Randolph G. Johnston, Jr.
 Ms. Sara Jones
 Mr. & Mrs. Thomas Jones
 Mr. & Mrs. Eric Jones
 Mr. & Mrs. Scott O. Jones
 Mr. & Mrs. Chris Jordan
 Dr. & Mrs. John Kamphaus
 Mr. & Mrs. John Kampine
 Dr. Beth Kassanoff
 Mr. & Mrs. Tim Kelley
 Mr. Gary Kennedy & Ms. Michele Valdez
 Drs. James & Tammy Kennedy
 Mr. & Mrs. Kevin King
 Mr. & Mrs. Gordon Koblitz
 Mr. Jason Konarski
 Mr. & Mrs. Christopher Korman
 Mr. & Mrs. Jaryl Korpinen
 Mr. & Mrs. Phillip Kow
 Mr. & Mrs. Andrew Krage
 Ms. Wendy Krispin & Ms. Penny Krispin
 Mr. & Mrs. Christopher Kurzner
 Mr. & Mrs. Kip Lamb
 Mr. & Mrs. Adam Lampert

 Drs. Kurt & Elisa Lange
 Mr. & Mrs. Donald Langlais
 Mr. & Mrs. Harry LaRosiliere
 Dr. Sandra Lauriat
 Mr. & Mrs. Randall Laza
 Mr. & Mrs. John M. Lee
 Mr. Brian Lemery & Dr. Elyse Lemery
 Mr. & Mrs. Jeffrey A. Leuschel
 Ms. Monica Levario
 Mr. & Mrs. John Levy
 Mr. & Mrs. Bruce Lewis
 Mr. & Mrs. Tony Liscio
 Mr. Alex Locke
 Ms. Julie Long
 Dr. & Mrs. Jorge Lopez
 Mr. & Mrs. Thomas Lubeskie
 Mr. & Mrs. Kenneth W. Luce
 Mr. & Mrs. Mark Lysell
 Mr. & Mrs. Brett Macaluso
 Mr. & Mrs. Brian Mack
 Mr. & Mrs. John Madden
 Dr. J. Fernando Mandujano
 Mr. & Mrs. Robert K. Mansfield
 Mr. & Mrs. Brian Mantzey
 Mr. & Mrs. Max Marchand
 Mr. & Mrs. Jeffrey Marshall
 Mr. Harold F. Marshall & Ms. Mary O'Connor
 Mr. & Mrs. Tony Martin
 Ms. Flora Mascolo
 Dr. & Mrs. Carrington Mason
 Mr. & Mrs. Andrew Mathews
 Mr. & Mrs. Chris Maxwell
 Mr. & Mrs. Greg McCord
 Mr. & Mrs. Kevin McDermott
 Mr. & Mrs. Rusty T. McDowell
 Mr. & Mrs. Scott McGarity
 Mr. & Mrs. Mark McKenzie
 Mr. & Mrs. Charlie McKinney
 Mr. & Mrs. Joe R. Mendenhall
 Mr. & Mrs. David Mershon
 Mr. Robert Mewing & Mrs. Laurel Neustadter
 Mr. & Mrs. James F. Miazza
 Mr. & Mrs. Vincent Migliaccio
 Mr. & Mrs. Mike Mikeska
 Mr. Anthony R. Militello
 Mr. & Mrs. Mark Miller
 Mr. & Mrs. Gregory Miller
 Mr. & Mrs. Marshall Mills
 Mr. & Mrs. R. Marshall Mills
 Mr. & Mrs. James Mitchell, Jr.
 Mr. Taylor Mitchell & Mrs. Jan Leeds

Holiday Happiness Continued

Mr. & Mrs. Glenn Mitchell
Mr. & Mrs. John Moore
Ms. Martha Moore
Mr. & Mrs. Doug Morris
Mr. & Mrs. Kyle Morris
Mr. & Mrs. Austen Mulinder
Mrs. Ronah Myers
Ms. Laura Myers
Mr. & Mrs. Hector Narvaez
Mr. & Mrs. Jason Needleman
Mr. & Mrs. Ronald M. Nevelow
Mr. John Newby & Mrs. Maria Karos
Mr. & Mrs. John M. Nisbett
Ms. Tracy Nix
Mr. & Mrs. Mike Novotny
Mr. & Mrs. Michael Nowell
Mr. & Mrs. Terence G. O'Hare
Mr. & Mrs. James M. Paccone
Ms. Diane Padgett & Ms. Stacey Padgett
Mr. & Mrs. Jeff Paillet
Ms. Diane Palet
Mr. Preston Palet
Mr. & Mrs. Frank E. Parker, Jr.
Ms. Monica Parssinen
Dr. & Mrs. Dhiren Patel
Mr. & Mrs. Ketan Patel
Ms. Jennifer Patrick
Ms. Jan Patterson
Mr. & Mrs. Richard W. Penn
Mr. Joseph Petruska & Mrs. Adrienne Court
Mr. & Mrs. J. Jason Petty
Mr. Michael Pichinson
Mr. & Mrs. Bart Plaskoff
Mr. & Mrs. John Podvin
Mr. & Mrs. Noah Pollack
Mr. & Mrs. Michael Pollak

Mr. & Mrs. Vince Poscente
Mr. & Mrs. Michael Pratt
Mr. & Mrs. Thomas Preheim
Mr. & Mrs. Michael Preston
Mr. & Mrs. Todd Price
Dr. & Mrs. Tim Proctor
Mr. & Mrs. Timothy L. Pullen
Mr. & Mrs. Terry Purchal
Mr. & Mrs. William Rapier
Mr. & Mrs. Lee Reaves
Mr. & Mrs. Mark Redd
Mr. & Mrs. Brian Reed
Mr. & Mrs. Jimmy Richmond
Mrs. Andrea Richter-Krivo
Mr. & Mrs. Robert Riek
Ms. Ann Roberts
Mr. Larry Robins & Rabbi Debbie Robbins
Mr. & Mrs. Doug Robison
Mr. Robert Rodriguez
Mr. & Mrs. Richard Rogers
Ms. Ann Rogers
Mr. & Mrs. John Rutherford
Ms. Cassandra Sabel
Mr. Jeffrey Sabel
Dr. & Mrs. Walid Saleh
Mr. & Mrs. Steven Sands
Ms. Melinda Sellers
Mr. & Mrs. Michael Shannon
Ms. Shannon Sharp
Mr. & Mrs. Van Shaw
Mr. & Mrs. John Shoemaker
Mr. & Mrs. William Siegel
Mr. & Mrs. Gary D. Silansky
Mr. & Mrs. Steven Simmons
Mr. & Mrs. Taylor Smith
Mr. & Mrs. Emmitt J. Smith, III
Mr. & Mrs. Kirby Smith
Mr. & Mrs. Shannon Smitherman
Mr. & Mrs. David Snyder
Mr. & Mrs. Daniel P. Son
Mr. & Mrs. Steven Sterling
Mr. & Mrs. Allen Stewart
Mr. & Mrs. Christopher Stillwell
Mr. & Mrs. Stephen Stine
Mr. & Mrs. Craig Stockwell
Mr. & Mrs. Dan Stockwell
Dr. & Mrs. Scott Stone
Ms. Hayley Stool
Mr. & Mrs. Steven Sumner
Mr. & Mrs. Alex Szewczyk
Mr. & Mrs. Mark Taken

Mr. & Mrs. Philip Taken
Mr. & Mrs. Charles Teichman
Mr. & Mrs. Andrew Teller
Mr. & Mrs. Richard E. Teza
Mr. & Mrs. Stewart H. Thomas
Dr. & Mrs. William Thompson
Ms. Cheryl Tolbert
Ms. Leslie R. Torres
Dr. & Mrs. Richard Toussaint
Mr. Phillip Tran & Mrs. Melissa Ly
Mr. & Mrs. Joel K. Treanor
Mr. & Mrs. Paul Trepagnier
Mr. & Mrs. Richard Triplett
Mr. & Mrs. Bart Turner
Mr. & Mrs. Scott Tuthill
Mr. & Mrs. Myron E. Ullman
Mr. & Mrs. William Uptmore
Mr. & Mrs. John Vandercook
Mr. & Mrs. Daryl Veach
Mr. & Mrs. Philip M. Verges
Mr. & Mrs. Mark Viracola
Mr. & Mrs. Anthony Vitullo
Dr. & Mrs. Frank Vuitch
Mr. & Mrs. Mikhail Vyazmensky
Mr. Thomas R. Wagner & Dr. Laurie Wagner
Mr. & Mrs. Curtis Wales
Mr. & Mrs. Mark Walker
Mr. & Mrs. Glenn Wallace
Mr. & Mrs. Gary D. Wells
Mr. & Mrs. Michael C. West
Ms. Tricia Westman
Mr. & Mrs. Charles E. Wheeler, Jr.
Mr. & Mrs. Martin White
Mr. & Mrs. Phillip Wiggins
Mr. & Mrs. David Williams
Mr. & Mrs. Todd Wilson
Mr. & Mrs. Michael Wing
Mr. & Mrs. Don Witte
Mr. & Mrs. Rick Wojciechowski
Mr. & Mrs. Lawrence Wolf
Mr. & Mrs. John Wommack
Mr. & Mrs. Carter Wood
Drs. Stacy & Judy Wood
Mr. & Mrs. Ken Woolley
Mr. & Mrs. Russell Wyatt
Mr. & Mrs. Keith Wyatt
Mr. & Mrs. Timothy Wyatt
Mr. & Mrs. Wayne Young
Mr. & Mrs. Chris Young
Mr. & Mrs. Ronald Zander
Mr. & Mrs. Sam Zarro

Taste of Shelton

Diamond

Mr. & Mrs. Shy Anderson
Gene & Jerry Jones Family Charities

Bronze

Anonymous
Mr. & Mrs. Paul Billings
Mr. & Mrs. Richard Cheatham
Mr. & Mrs. Don Henley
Hoblitzelle Foundation
Ms. Denise Mills

Blue

Anonymous
Mr. & Mrs. John Aspinwall
Hoglund Foundation
The Levy Family-Brett & Lester and
Carol & John
Mr. & Mrs. Charlie McKinney
Ms. Kristy Robinson
Mr. & Mrs. Andrew Teller

White

Anonymous
Mr. & Mrs. Kevin Boscamp
Mr. & Mrs. Mark Carney
Mr. & Mrs. Kevin Hanrahan
Mr. & Mrs. Harold Nix

Supporters

Anonymous
Mr. & Mrs. William Balthrope
Mr. & Mrs. Michael Barganier
Mr. & Mrs. Robert Bluhm
Mr. & Mrs. Benedetto Bongiorno
Mr. & Mrs. Craig Canon
Mr. & Mrs. Scott Canon
Dr. & Mrs. William Carpenter
Mr. & Mrs. Dennis Cenzalli
Mr. & Mrs. Paul Cohen
Mr. & Mrs. Michael Cole
Mr. John Cracken
Mr. & Mrs. James E. Dingel
Mrs. Joan Dodd
Mr. & Mrs. Adam Dunayer
Mr. & Mrs. Joel Eastman
Mr. & Mrs. Russell Ford Jr.
Mr. & Mrs. Beau A. Fournet
Ms. Jennifer Frank
Mr. & Mrs. Steve Gates
Mr. & Mrs. Sam Gioldasis
Mr. & Mrs. Jacob Goetz
Dr. Ethan Halm & Ms. Diana Sheehan
Mr. & Mrs. Stuart Harrison
Ms. Claudia Hays
Ms. Bonnie Helm
Mr. Christopher Hill &
Mrs. Nickie Bigenho
Mr. & Mrs. Mickey Holden
Mr. & Mrs. Gregory Holmgren
Mr. & Mrs. Scott Howley
Dr. Carroll Hughes
Mr. & Mrs. Randy Johnson
Mr. & Mrs. Randy Johnston
Ms. Sara Jones
Mr. Gary Kennedy &
Mrs. Michele Valdez
Mr. & Mrs. Donald Langlais
Mr. Brian Lemery & Dr. Elyse Lemery
Mr. & Mrs. Benton Markey
Mrs. Joy Martello
Mr. & Mrs. Joseph Mathews
Ms. Catherine McKay
Mr. & Mrs. James Miazza
Mr. & Mrs. Gregory Miller
Mr. & Mrs. Vance C. Miller
Mr. & Mrs. R. Marshall Mills
Mr. Alan Moore
Mr. & Mrs. Hector Narvaez
Mr. John Newby & Mrs. Maria Karos
Ms. Tracy Nix
Ms. Kristen Roder Olmsted
Mr. Joseph Petruska &
Mrs. Adrienne Court
Mr. & Mrs. William Rapier
Mr. & Mrs. Brett Rheder
Mr. & Mrs. Robert Riek
Dr. & Mrs. Bryan M. Rigg
Mr. & Mrs. Richard Rogers
Dr. Larry Shadid
Shelton Middle School Student Council
Shelton Middle School Teachers
Ms. Lindsay Smith
Mr. & Mrs. Justin Sparks
Mr. & Mrs. Dale Stoll
Mr. & Mrs. Richard Teza
Mr. & Mrs. Stewart H. Thomas
Travis Terry Design, Inc.

Mr. & Mrs. John Vandercook
Mr. & Mrs. Timothy Vaughan
Mr. Matthew R. Walters & Dr. Michelle Walters
Mr. & Mrs. Gary Webb
Mr. & Mrs. Charles E. Wheeler, Jr.
Mr. & Mrs. Chesley Williams
Mr. & Mrs. Rick Wojciechowski
Drs. Stacy & Judy Wood
Mr. & Mrs. John Young

Shelton School 2011 – 2012 Board of Trustees

(Back row, L to R) Bob Pickering, Ed Heffernan, Boots Reeder, Kevin Hanrahan, Andy Teller, Paul Neubach, Ken Hughes, Crozier Brown, Charles McKinney, Leon Kaplan, Tom Carlson, Bill Rapier

(Center row, L to R) Joyce Pickering, Bobbie Spark Williams, Rhonda Kehlbeck, Virginia Bowers, Holly Vitullo, Gary Webb, Suki Jarzemsky, Dee Velvin, Pat Smith

(Front row, L to R) Diane Byrd, Suzanne Stell, Pam Busbee, Sara Agritelley, Janice Ryan, Barbara Novotny

Executive Committee

Gary L. Webb, Chairman
 Richard Cheatham, Vice Chairman
 James B. (Boots) Reeder, Chairman Emeritus
 Suzanne Stell, Executive Director / CEO
 Joyce S. Pickering, Executive Director Emeritus (ex-officio member)
 Paul Neubach, M.D., Secretary
 Robert G. Pickering, Ph.D., Treasurer (ex-officio member)
 Leon Kaplan
 Benton W. Markey
 David F. Martineau

Trustees

Sara Agritelley	Barbara G. Farmer	Janice C. Ryan
Charlotte Anderson	Kevin Hanrahan	Susan N. Schwartz
Edwin S. Bell	Edward J. Heffernan	Pat Smith
Bert Blair	Kenneth J. Hughes	Claudia G. Stool
Kevin Boscamp	Susan P. Jarzemsky	Andrew Teller
Virginia J. Bowers	Rhonda Kehlbeck	Dee Velvin
Jean Ann Brock	Michael V. Maxwell	Philip Verges
J. Crozier Brown	Charles McKinney	Holly Vitullo
Pamela H. Busbee	Geraldine (Tincy) Miller	Bobbie Sparks Williams
Diane Byrd	Paul Neubach, M.D.	Keith Williams
Tom Carlson	Barbara Novotny	Mary M. Young
Mark C. Carney	William F. Rapier	

From the Chairman

I would like to welcome our new families to the Shelton community and welcome back all our existing families. Shelton continues to grow and mature with the help and guidance of our outstanding staff and administration.

As you see, our very eventful summer brought about major changes in our ground floor common areas and we now have a wonderful kitchen and dining hall to serve our children and staff. I want to thank all the very generous donors who made this long awaited addition possible.

Our top priority this year is building our endowment to insure our future. With your support, Shelton can continue to serve our children, the Dallas community and reach out to other communities with help for their educational needs.

Have a great year.

Gary L. Webb

Shelton School and Evaluation Center
15720 Hillcrest Road Dallas, TX 75248

Non-Profit Org.
US Postage
PAID
Dallas, Texas
Permit No.
4299

Shelton School 2011 - 2012 Calendar Clips

DECEMBER 2011

16 WINTER BREAK BEGINS

JANUARY 2012

4 CLASSES RESUME
16 M.L. KING HOLIDAY
25 EARLY INTERVENTION INFORMATION MEETING
BY JOYCE S. PICKERING
27 UPPER SCHOOL ETHICS SYMPOSIUM

FEBRUARY 2012

7 PARENTS' ASSOCIATION GENERAL MEETING
14 BRIAN PRICE JUMP-A-THON
16-17 PARENT CONFERENCES
24 SHELTON SPIRIT DAY

MARCH 2012

11 DAYLIGHT SAVINGS TIME BEGINS
12-16 SPRING BREAK
24 STAMPEDE AUCTION – WESTIN GALLERIA

APRIL 2012

6-9 NO SCHOOL
20 SHELTON SPIRIT DAY
27 NO SCHOOL FOR STUDENTS – IN-SERVICE
FOR STAFF

MAY 2012

11 MAYFEST
24 LAST DAY OF SCHOOL – EC-5TH GRADE
25 LAST DAY OF SCHOOL – 6TH-12TH GRADE
26 SENIORS' GRADUATION
28 MEMORIAL DAY HOLIDAY
29-30 PARENT CONFERENCES

JUNE 2012

25 SUMMER SCHOOL AND SCHOLARS
PROGRAM START

Happy Holidays!