

THE HORIZON

A Newsletter for Alumni, Families and Friends of Shelton School

December 2015

**Celebrating
40 years!**

**2014-2015
Annual Report
of Gifts**

(See Page 27)

THE HORIZON TABLE OF CONTENTS

December 2015

- 1 From the Executive Director

- 2 Shelton Celebrates Founders and Fortieth

- 4 Development Doings

- 6 Outreach/Training Offerings

- 7 Shelton Outreach is Everywhere

- 8 Shelton Speech / Language / Hearing Clinic

- 9 Shelton Evaluation Center

- 10 Accolades

- 11 Lower School News

- 12 Upper Elementary School News

- 13 Middle School News

- 14 Upper School News

- 16 Fine Arts Features

- 18 From the Head of School

- 19 Spotlight on Sports

- 20 Alumni Updates

- 21 Library News / Technology Update

- 22 Parents' Page

- 24 Community Connections Beyond the Campus

- 26 Staff Stuf

- 27 Annual Report of Gifts 2014-2015

The Horizon is published by the Public Relations Department. This issue includes Shelton's 2014-2015 Annual Report of Gifts.

Suzanne Stell
M.Ed., CALT, Executive Director

Anne Hendrick-Thomas
APR, SPHR, Director of Public Relations

Theresa Bruno, CRFE
Director of Development

40th Trivia
Look throughout this publication for interesting facts about Shelton.

Dedicated to June Ford Shelton

It's been 40 years since June Shelton and a handful of parents put into action their vision for a school that would help students who needed a different environment in which to learn. They did it in faith that it was the right thing to do. We truly believe that Shelton is a place that transforms lives every day. We do it humbly, with the dedication of all involved – students, parents, faculty, staff, administrators, and all others in the Speech Clinic, Evaluation Center, and Outreach / Training Program. This Horizon is dedicated to June Ford Shelton and her pioneer work in the field of learning differences. With every good faith, we look forward to the next forty years of a mission that still is timely. We think she would be so pleased to see Shelton today, and she'd be the first one to encourage us to charge forward.

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

Forward at Forty - A New Horizon for Shelton

The name of this publication is *The Horizon*. I see a great new horizon for Shelton. Having spent 31 years of my career at Shelton, I am fortunate to have been here for, or remember so many benchmark events in the life and growth of this wonderful place. Four things come to mind:

- 1) **The way things were before and after we had a high school.** We've always been about nurturing relationships in the community. We worked diligently with all referral schools when we had to send students elsewhere after the eighth grade. Our goal was to find each individual the very best match. Then, upon the addition of our high school in 1999, we knew we had the best possible match for so many *right here*. It was a game-changer that helped us fulfill a longer-term vision for success for our students.
- 2) **The expansion of our academics and extra-curricular activities.** We are well known for our curriculum. But we have also enriched the lives of our students with the addition of *Fine Arts*, including Music (Band, Choir, Drumline), Art (Visual and Photography), Film, and Theatre; *Athletics*; and *Spirit Organizations* that define a well-rounded life for our students. Our students thrive in the midst of these realms.
- 3) **Technology.** The use of technology in education has taken us places we never dreamed about.
- 4) **The expansion of our Speech Clinic, Evaluation Center, and Outreach / Training Program.** We're now taking Shelton's expertise and services from Dallas to Dubai, from California to China.

What's Next On Shelton's Horizon? A Re-energized Mission

- 1) **We are changing the way the world thinks about learning differences.** We are redefining and re-energizing our mission in terms of messaging. We will continue to empower the lives of intelligent students who learn differently through a customized approach within a mainstream environment. But we are shaping our messages to all that learning differences are not to be viewed negatively, or as disadvantages; rather, many successful people with great minds are that way precisely because of their learning difference – it's ultimately been their advantage.
- 2) **We are exploring options on where we will be.** A new campus may be in Shelton's horizon. It would help us achieve many goals identified by our staff and board for the next ten years. A new property would allow us to maximize our 900 students' environment and total experience. Our other three entities would be able to expand as they continue to respond to the growing demands for their services here and beyond.

As we set strategic direction and priorities for a bright future, we will remain grounded in our original mission and forward thinking in our vision. I invite you to share your vision with me. We're again at the cusp of so many great opportunities.

Looking forward to transforming lives in our next forty years,

Suzanne Stell

SHELTON CELEBRATES FOUNDERS AND FORTIETH

When Shelton School opened its doors this fall, it did so for the fortieth time. In one of several special events to mark the occasion, Shelton celebrated its fortieth anniversary at a founders' reception on September 16. On hand were former and current administrators, board members, major donors, and parent and alumni representatives who have held leadership roles.

Student ambassadors greeted guests who were entertained by Shelton's jazz band and vocalist Haley Thomas.

Attendees included **Bill and Cindy Ward**, for whom Shelton's current campus is named; founding and current board member **David Martineau**; Executive Director Emerita **Joyce Pickering** and former Director of Finance **Bob Pickering**; former Speech Clinic Director and original employee **Marilyn Aaron**; former Evaluation Center Director **Dr. Susan Fleming**; former Head of Lower School **Betty Glasheen**; Board of Trustees President **Gary Webb** and other guests with historical ties to the school.

(L to R) Bill Ward, Joyce Pickering, Cindy Ward, Bob Pickering

Executive Director Suzanne Stell led the celebratory remarks. "From our founding in 1976, we have never wavered from June Shelton's mission — and that of a handful of dedicated parents who wanted the same — to serve intelligent students who learn differently. From Shelton's first class of 48 students, to today's enrollment of 900, we've spanned the time when we've been able to develop educational strategies and the learning environment that work best for our amazing, successful students."

Today Shelton remains the largest private school of its kind worldwide for students with learning differences, most typically dyslexia and attention deficit disorder. In addition, Shelton's speech therapy services, evaluation center, and outreach / training programs serve clients and professionals from Dallas to Dubai.

Said reception attendee André Dowd, Class of 2007 and recipient of Shelton's 2014 *Alumnus of the Year Award*, "I envision a new campus for Shelton in its future, with expanded programs and facilities for academics, fine arts and athletics. Shelton helped shape who I am, and I hope to be here to celebrate its next 40 years."

Alumni Lee Haspell (L) and André Dowd (R) with Suzanne Stell

Founding board member David Martineau

(L to R) Leon Kaplan, Gary Webb, Bob Pickering, Boots Reeder

Haley Thomas entertains party guests

40th Trivia

Q: How many seniors were in Shelton's first graduating class?

A: Four. The year was 1999, when Shelton moved to the Ward Campus, in order to accommodate a high school. Enrollment was 524.

(L to R) Attendees Anne Smith, Hedda Dowd, Pam Busbee, Cindy Ward, Nancy Diebolt

(L to R) André Dowd, Betty Glasheen, Nancy Redington and Lindsay Kutac

A well-heeled group of student greeters

DEVELOPMENT DOINGS

Theresa Bruno, CRFE, Director of Development

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

Assuring the Future Endowment Campaign

Shelton continues to move forward on our \$10,000,000 Endowment Campaign. Growth of the Shelton School Endowment Fund is one of the school's highest priorities as we *Move Forward at Forty!* With a larger endowment, Shelton will have additional financial resources to:

- Attract and retain the best teachers
- Increase financial aid support
- Offer enhanced programs and improve facilities for our students
- Continue community outreach programs and research

While Annual Fund donations help us with today's operating expenses, Shelton's Endowment is a permanent, self-sustaining source of funding that provides a steady annual income for future use. An investment in Shelton's Endowment Fund will help guarantee that Shelton is here not only for those who need us today, but more importantly, for generations to come.

There are many opportunities available to help support the Endowment Campaign. The Development Office would be delighted to meet with you to answer any questions or discuss endowment opportunities. Please call Theresa Bruno at Ext. 2230 or email tbruno@shelton.org for further information.

Supporting Shelton — Forward at Forty

This is an exciting year for Shelton, as it marks our 40th anniversary. We are inspired by our history and encouraged by our successes. As Shelton moves *Forward at Forty*, we reflect on our past, appreciate our accomplishments, and are excited about our future.

Since 1976, Shelton 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. Shelton has been a partnership among those in the community who wanted more for their children and understood that learning differences are an opportunity, rather than something to rise above.

Over the past 40 years, Shelton has grown from 48 students into what is the world's largest school specializing in learning differences with an enrollment of 900 full-time students and 250 staff. Shelton School is a leader in empowering learning different students to leverage their uniqueness for success in college and the world. There is no other school that offers the expertise, experience, services or reputation as does Shelton.

As we continue to move *Forward at Forty*, we honor Dr. June Shelton's vision and are grateful for the opportunity to continue and remain true to her mission. Without your support, Shelton and our students would not be where they are today. We appreciated your generosity then, and we continue to see the lasting impact of our community's support today. Thank you for being a member of our Shelton community.

(L to R) Suzanne Stell receives check from Parents' Association leaders Karen Higgins, Courtney Dios and Mickie Bragalone

Above and Beyond

We gratefully acknowledge and thank our Shelton Parents' Association for its generosity in 2014-15. They raised \$385,091, which was used for Technology enhancements, Faculty Endowment Support, Financial Aid Endowment Support, and Enhancements for the Dining Hall.

(L to R) Doug, Patrick (Class of 2023) and Christine Horstman

Supporting Shelton's 40 Years of Success

We are honored to serve as this year's Co-Chair of Shelton's Annual Fund Drive. The Annual Fund is the first and most important way to support Shelton. The Annual Fund Drive creates opportunities for all Shelton students. Your gift covers the gap between tuition and operating expenses to benefit the programs and academics that directly affect students. From curriculum and technology needs to fine arts and athletics, your gift makes a difference.

Your generosity propels us *Forward at 40*. Tuition alone does not cover the total cost of educating a student. The gap is covered by fundraising, your generous contributions to the Annual Fund, and other sources. When we work together, every Shelton student benefits from your support.

Our goal this year is \$700,000 and 100% participation. Please make a gift today either by check or go online at www.shelton.org and click "Make a Gift."

Supporting Shelton's 40 Years of Success

Special Thanks to our Shelton Community

It is with deep gratitude that we thank our entire community for their support of Shelton. Special thanks to our board members, loyal supporters and dedicated volunteers who helped the Development Office in so many important ways. We wish to thank and recognize our dedicated leadership for the past year: SPA Co-Presidents, **Annette Matteson** and **Lynne Turner**; Annual Fund Co-Chairs, **Mitzie** and **Charlie Wheeler** and **Stephanie** and **Bryan Rigg**; Auction Co-Chairs, **Karen Higgins**, **Mickie Bragalone**, **Courtney Dios**; and Shelton's Endowment Fund, **Gary Webb** and **Ed Heffernan**.

2015-2016 Annual Fund Leadership/Ambassadors

Parent Co-Chairs	Christine and Doug Horstman
Honorary Grandparent Co-Chairs	Cindy and Tom Shelton
Lower School	Angela and Jonathan Carrier Emily and Steven Chapman Heather Hunt Graham Kimberly Lynch
Upper Elementary	Debbie Myers Rachel and Randy Polka Kristal and David Roberts Angela Wommack and Ted Casey
Middle School	Flossie Heptig Suellen Murchison Suzette Switzer Hinds
Upper School	Karin Ashby Jill Beitel Wendy and Michael Kaplan Fran and Jeffrey Toubin

Special thanks to Mitzie and Charlie Wheeler and Stephanie and Bryan Rigg for their leadership and serving as Co-Chairs of the 2014-15 Annual Fund Drive. We are grateful to everyone in our Shelton community who helped us surpass our goal and generously contributed \$685,000 to the Annual Fund Drive.

(L to R) Charlie and Mitzie Wheeler, Stephanie and Bryan Rigg

You Gave on North Texas Giving Day

Thanks to all our donors who supported Shelton on North Texas Giving Day. This year 323 donors contributed \$210,915 to Shelton's Annual Fund.

Nancy Coffman, M.S., LDT, CALT, QI, Director of Outreach / Training

National Recognition of Shelton's Growing Impact in Public School Systems

In the summer of 2009, Shelton Outreach entered into a contract with the two school districts in Alabama to train teachers to certification at the therapy level in Multisensory Structured Language Education (MSLE) using the Shelton Academic Reading Approach (SARA) based on the curriculum from Texas Scottish Rite Hospital, *Take Flight: A Comprehensive Intervention for Students with Dyslexia*. From the spring of 2012 through the spring of 2014, we offered the same therapy level training in Oxford, Mississippi. Beginning in June 2015, we started offering the training in Arkansas.

Shelton Outreach/Training provided training to teachers in three areas of Arkansas, outside Fayetteville in the northwest, outside Jonesboro in the northeast, and in Monticello in the southeast. There are now 56 teachers in Arkansas delivering instruction to students identified with dyslexia using the *Shelton Way*. Cohorts are also working toward their therapy level certification in Montgomery and Birmingham, Alabama. Those cohorts comprise 34 teachers. Meanwhile, back in Dallas there are 18 teachers enrolled in the initial year of the SARA training.

Shelton continues to share expertise with public teachers across the country, and we have received national attention. The International Dyslexia Association

featured an article about our offsite training on their homepage. You can view that article, *How School Without Borders Saved 10,000 Lives*, at www.eida.org/school-without-borders/. The article cites data collected from interviewing teachers who had completed the two-year training. The 76 teachers interviewed reached more than 10,000 students in a two-year period.

(L to R) Geraldine (Tincy) Miller, Suzanne Stell, Joyce Pickering, Nancy Coffman

Shelton Featured at IDA Conference

Shelton faculty, students and administrators were well represented at the recent International Dyslexia Association's (IDA) annual conference in Dallas. Those making presentations included Dr. Laure Ames, Nancy Coffman, Amy Kelton, Blair King, and Joyce Pickering. Attendees also were given the opportunity to tour Shelton's campus as part of the three-day conference. Several student groups performed at the event: Vocal Charge, cheerleaders, Drumline, and Chargerettes. Shelton's longtime ally Tincy Miller was the recipient of IDA's *Presidential Award of Excellence*.

You can view that article, *How School Without Borders Saved 10,000 Lives*, at

www.eida.org/school-without-borders/

40th Trivia

Q: When was Shelton's Scholars Program (see pg 7) begun?

A: 1990-01. Today some 30+ students receive tutoring each semester on Saturdays to strengthen their reading / writing / spelling skills. The program is also offered in the summer during our summer school to some 70 students. Many Scholars students cannot afford to attend Shelton regularly. This is a great shot-in-the-arm approach that has proven to be one of our most effective programs for the community at large. It is based on Sequential English Education (SEE).

SHELTON OUTREACH IS EVERYWHERE

Joyce S. Pickering, Hum.D., Shelton Executive Director Emerita

Ground Level Work Helping China with Montessori Standards

In November, American Montessori Society (AMS) Executive Director Richard Ungerer and I traveled to

Qingdao, China, where we consulted with and made presentations to the Chinese Society of Education (CSE). We are assisting CSE in the development of standards for Early Childhood Montessori education, following a year of conferencing on the topic. We are excited about this collaborative work. As AMS board president, I look forward to working with AMS and CSE as we help CSE design criteria needed for schools that will use the standards.

Training for Teachers and Therapists

The Sequential English Education (SEE) approach is one of three Shelton methods of teaching reading to students with dyslexia and related disorders. SEE was written in the late 1960s by Dr. Charles Shedd, revised, and is now updated regularly by **Dr. Joyce Pickering**. Joyce and **Amy Kelton** are co-directors of the SEE training course, which is accredited by International Multisensory Education Council (IMSLEC) and International Dyslexia Association (IDA). In the two-year training cycle training, there have been 60 teachers working on their teaching or therapy level certificates. They are from Shelton, Bridgemark Learning Academy in Tyler, TX, LIFT (an adult Dallas literacy program), Dallas Juvenile Justice Program, All Children's Academy in Little Rock, AK, Levine Academy in Richardson, the May Center in Santa Fe, NM, Santa Cruz Montessori in Santa Cruz, CA., Fredericks, MD, and Los Alamos, NM. Nine teachers are working to achieve Instructor Level certification. Dallas Baptist University (DBU) credit is available for this course, and teachers may complete a Master's in Multisensory Teaching upon completion of this course.

Workshops and Seminars

Each year there are many requests for our Outreach staff to present at schools and conferences. This year presentations are being given in Dallas, El Paso, Lexington, SC, Albuquerque, NM, Cincinnati, Ohio, Boston, MS, Philadelphia, PA, Fayetteville, AK, Anchorage, Alaska, Toronto, Dundas, and Calgary, Canada, Barcelona, Spain, Beijing, China, and Tokyo, Japan. Traveling to take our *Shelton Way* to these locations are Joyce Pickering, Amy Kelton and Pauline Novak.

Shelton Scholars

Shelton opened the Scholars program in January 1991. Students who may not be able to attend Shelton fulltime can receive one on one or small group instruction in reading, writing and spelling. Many have spent several years attending the Saturday and summer programs and improved their skills to a fully functional level.

Students receive instruction in the SEE program under the supervision of **John Hodges**. There are approximately 30 students each semester and 70 in the summer program.

John Hodges delivers SEE curriculum

Montessori Courses

Shelton is affiliated with AMS and accredited by Montessori Accreditation Council for Teacher Education (MACTE) as a full training course in Montessori education at the Early Childhood and Elementary Levels. Dr. Pickering and **Pauline Novak** co-direct these courses. Both hold Montessori credentials.

Enrollment in the courses has flourished in each course, boosted by a grant from the Simmons Foundation for scholarships, marketing and additional materials. This donation has provided significant scholarships to teachers who otherwise could not afford to attend. Our training courses are also supporting the growing movement of Montessori education in the Dallas and Garland public school systems. These ISDs have a vision of education that will provide their children the ability to participate in a Montessori school of choice. In response to the positive demand for Montessori education, these ISDs are sending more than 30 teachers to us for training.

Shelton's courses are known for the excellence of their instructors, most of whom are on staff at Shelton. DBU credit for these courses is available.

Krista Norwood, M.S., CCC/SLP, Director

Since 1986 the mission of the Speech / Language / Hearing Clinic has been to serve students and families at Shelton and in the community by providing thorough and informative screenings, comprehensive speech and language evaluations, and, of course, speech therapy services of the highest quality. We could never begin to fulfill this mission without our team of experienced and caring clinicians. The therapists in the Speech Clinic have a combined

total of 124 years of experience. We are thankful for the opportunity to provide support to each student with unique learning needs. Our greatest goal is to help our clients realize success by giving them the tools for better communication.

Staff Update

We are excited to welcome **Lori Johnson**, Speech-Language Pathologist, to the Speech Clinic staff. Most recently she was a staff member in the Shelton Middle School Speech Department. Lori also has many years experience at Plano ISD, as well as home health services.

Screening Program

Our Speech, Language, Reading, Hearing and Vision screening program is a vital component to fulfilling our mission. Early intervention is critical, not only for closing language learning gaps and providing a stable foundation upon which to build future language, but also for avoiding frustration and allowing a child to maintain self-esteem and confidence in his or her ability to communicate. Through the screening process, our Clinic provides invaluable assistance to parents and educators by identifying young children with speech, language and reading delays. From individual conferences and professionally written results to recommendations for intervention, our therapists join parents and teachers in supporting their children in methods unique to Shelton. For these reasons, the Shelton Speech Clinic is becoming the gold standard in Dallas for speech, language, and reading screenings.

Our clinic currently provides screenings for:

The Hockaday School	Mount St. Michael Catholic School
Parish Episcopal School	Greenhill School
Episcopal School of Dallas	Stringfellow School
Pebblecreek Montessori	St. Andrew United Methodist Childcare Program
The DaVinci School	The Meadowbrook School
A Child's Garden Montessori	Arbor Creek Montessori
Guthrie School	

Screenings begin in August and usually conclude in January. Shelton's Speech Clinic annually screens some 1,200 children.

(Seated L to R) Marilyn Aaron, Lori Johnson, Avie Nikolopoulos
(Back L to R) Mary Passmore, Stephanie Weatherford, Lauren Skjottt, Krista Norwood, Lindsay Cobert

Therapy Services

The Speech Clinic therapists complete some 150 therapy sessions each week. We provide private speech, language, reading and social communication therapy to Shelton students (EC - high school) and also to students in Metroplex private schools including Hockaday, Greenhill, Parish Episcopal, ESD, Spring Creek Daycare, St. Thomas Aquinas Catholic, Lamplighter, Plano Day School, and Prince of Peace Christian. In addition, many community clients are seen in the Speech Clinic on Shelton's campus. Therapy is provided for receptive and expressive language, articulation, language and auditory processing, phonological awareness and reading difficulties, reading comprehension, and social language. Several of our therapists are also trained in the multisensory reading methods used so successfully by Shelton School. Therapy is available year round, Monday through Thursday, 7:30 am to 5:30 pm.

We have expanded our Social Communication program to students with social cognition challenges. Using a Social Thinking (Winner, 2000) model of therapy, groups and individuals are not simply taught to memorize social routines, but explicitly taught the thought process behind social interaction. Students practice using one's language skills to seek information; listening that involves not simply taking in auditory information, but integrating information for a deeper concept, when all messages cannot be taken literally; gaining skills for abstract and inferential language; and interpreting others perspectives, thoughts and feelings across contexts. Our fastest growing group of social clients is college prep high school students. We have several therapists trained in Social Thinking who offer individual and group social cognition therapy to clients of all ages.

Summer Programs

Shelton's Speech Clinic continues to offer speech and language camps and private therapy throughout the summer.

Clinic therapists, along with speech therapy graduate student interns from the University of Texas at Dallas and Texas Women's University, host children of all ages in therapeutic camps that are both impactful and fun.

Please call or check the website for summer offerings.

Laure Ames, Ph.D., Director

From Dallas to Dubai

The Shelton Evaluation Center has stayed busy year round working with wonderful clients from Dallas to Dubai. When we evaluate a client through either a psychoeducational, neuropsychological, psychological, Autism Spectrum Disorder, and/or ADHD evaluation, our goal is to obtain a comprehensive picture of the client's functioning so that we can make appropriate recommendations. We also want clients to leave this Center feeling understood and hopeful.

Understanding and Diagnosing Dyslexia

Reading difficulty is frequently assessed at the Shelton Evaluation Center. The most common reason for reading difficulty is dyslexia. Dyslexia is a specific language-based learning disability that is neurological in origin. It is characterized by difficulties with accurate and/or fluent word recognition and by poor spelling and decoding abilities. These difficulties typically result from a deficit in the phonological component of language that is often unexpected in relation to other cognitive abilities and the provision of effective classroom instruction (International Dyslexia Association 2012). Dyslexia is the most common of all the learning disabilities and affects 15-20% of the population. According to Sally Shaywitz at Yale, we know as much about dyslexia as any other

neurological disorder. This is because over 25 years ago, the National Institute of Child Health and Human Development determined that not being able to read was a national health problem because it predicted dropping out of school and prison incarceration. Statistics indicate that 85% of juvenile delinquents experience reading difficulties associated with dyslexia and at least 70% of the American prison population is illiterate, often the result of

"You all are the best in the country. Until we came here, no one could find out what was going on. You explained everything."

Mother of a 16-year-old public school student

"We came to the Shelton Evaluation Center for testing because you are the only ones who get it."

Shelton parent of an 11-year-old

un-remediated dyslexia. As a result of these NICHD studies, we know that the dyslexic brain is different from the brain of the typical reader, and we know what methods work to teach this disordered reader. However, despite this research, and a 1985 Texas law that requires identification and remediation of dyslexia, the disorder continues to be misunderstood and under-identified. To diagnose dyslexia at Shelton, we obtain a family history and administer measures of reading, spelling, and written expression. Dyslexia typically impacts these

academic areas in varying degrees. A basic evaluation should include measures of: letter knowledge, phonological awareness, rapid naming, word decoding, fluency (accuracy and rate), spelling, and written expression. A professional must obtain scores on these measures, but also look beyond scores at the quality of the performance. We are particularly interested in hearing a student read orally.

Dyslexics make the same types of errors in reading when you listen to them read. When we hear substitutions of words that are shaped like the word on the page, the substitution of "a" for "the," repetitions, omissions, or mispronunciations, it usually indicates dyslexia. Once dyslexia is identified, we would recommend academic language therapy with a Certified Academic Language Therapist (CALT). It is important to identify and remediate dyslexia as early as possible. We can see red flags as young as four years of age. Of the children who are not diagnosed by the age of 8, 75% continued to have reading difficulty throughout high school.

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 from these different evaluations in order to make appropriate and targeted recommendations for intervention and accommodations. Please call Ext 2244 if you have any questions.

(L to R) Mary Dryden, Laure Ames, Jacquelyn Pack, Stephanie McCain, Joni Williams

Shelton Faculty Members Honored with IMSLEC Award

Middle School instructors **Tina Graves** and **Danyle Duke** each received an *Innovator Award* from the International Multisensory Language Education Council (IMSLEC) at the October International Dyslexia Association conference in Dallas. Each was recognized as being an Outstanding MSLE Therapist. IMSLEC honored eight professionals at the conference.

Joyce Pickering (R) presents award to Danyle Duke

Tina Graves (L) receives IMSLEC award presented by Joyce Pickering

Joyce Pickering receives congratulations at MACTE symposium

Joyce Pickering Honored with Wisdom of the Elders Award

Executive Director Emerita **Joyce Pickering** has been honored as the recipient of the 2015 *Wisdom of the Elders Award* conferred by the Montessori Accreditation Council for Teacher Education (MACTE). The award was presented December 5 at the fourth annual MACTE Symposium in Alexandria, VA.

Haupt Represents Shelton at Invitational Exhibit

Middle School Art Instructor **Sherry Haupt** represented Shelton in the invitational exhibit, *Artist as Teacher, Teacher As Artist*, held at the Episcopal School of Dallas September 25 - December 4. The exhibit showcased professional artists who teach in private schools throughout the Dallas/Ft. Worth area.

Sherry also conducted a visual art bonding session for professionals enrolled in the Leadership Arts Institute (LAT) of the Business Council for the Arts (BCA) in October. She led the group in creating artist trading cards and a corresponding interview/discussion session. The LAT prepares members for service on boards of art organizations and non-profits in the Dallas area. Sherry was also a juror for the BCA's *On My Own Time* art exhibit at Northpark mall in September.

Sherry Haupt with fellow teacher / artist Martin Delabano at exhibit

LOWER SCHOOL NEWS

(L to R) Thomas George, Brady Kuntz, Lily O'Rourke, Nico Davis, Katy Rose Keesy, John Austin Powers, Amanda Azoulay, Ford Jouvenal

Good Citizens Awarded

Citizenship Awards have been presented to the following students since the first of the year:

1st Six Weeks

Amanda Azoulay
Nico Davis
Thomas George
Ford Jouvenal

Katy Rose Keesy
Brady Kuntz
John Austin Powers
Lily O'Rourke

2nd Six Weeks

Eli Boardman
Effie Maguire

Suzy Marshall
Troy Rasor

Liam Sarche
Austin Tran
Nathan Vitek

Lower School Citizenship Awards are awarded to 1st- and 2nd-grade students who demonstrate good citizenship and model good behavior. They are helpful to both their teachers and fellow students. The Citizenship Award is given to one student from each Primary class at the end of each six week period. Congratulations to our citizens.

(L to R) Troy Rasor, Nathan Vitek, Effie Maguire, Suzy Marshall, Eli Boardman, Liam Sarche, Austin Tran

Fall Highlights

Lower School students have had a wide array of fall experiences.

Fire Truck Visit to EC and Pre-Primary during Community Helper Week

Taylor Montgomery and Ben Mathis with a BIG hose

Early Childhood's Thanksgiving Feast planned by Chef Tom

John William Erxleben and Bennet Stroh enjoy their special meal

Grandparents' Day when grandparents visited in classrooms, saw great school work and received handmade gifts

Kristin Elvebak, Ron Elvebak, Tom Grady visit with Caroline Elvebak

Native American Story Teller with songs and music, a favorite activity before Thanksgiving

Lower School students enjoy Native American stories and music

Pre-Primary trip to Green Meadows Farm and the pumpkin patch

Miles Bell makes a friend

Boosterthon during the final Fun Run event

Sarah Menendez and Anne-Marie Shiflet enjoy the event

Early Childhood's fall pumpkin patch adventure

Everyone found a pumpkin

KONA Ice Truck Treat Day sponsored by the Shelton Parents' Association

(L to R) Effie Maguire, Oliver Adams-Davis, Lucy Craycraft and Kate Slaven say "yum"

Ginny Moore's students are intent on exploration

Third/Fourth-Graders Learn In and About Nature

Third- and fourth-graders enjoyed a November trip to the Trinity River Audubon Center. The hands-on field trip was enjoyed by all.

It's only a small snake

Crazy Hat Day Was, Well ... Crazy

Students and staff enjoyed a day wearing some crazy hats and hairdos. All was in fun, a prize won for exemplary participation in the popular Boosterthon.

T.J. Boyle gets your attention

Teamwork gets it done

STEAM+ Approach Makes Learning Optimum

STEM (Science, Technology, Engineering, Math) curriculum is in great demand for the 21st Century learner. We add the "A" for Arts as a part of the design process. In addition, Shelton further modifies these classes by including Social Skills as an integral part of the program. We use social skills to help students learn to work

with others, take turns, share, explain their work, discuss choices, and learn how to handle disappointing results.

The STEAM class combines problem- and performance-based activities. Students are given a problem or design challenge to solve in collaboration with other classmates. They learn to communicate their findings in written and verbal formats, to reflect on the solutions, and are given the opportunity to rethink and improve their designs.

Recent studies included tests to see how many marbles an aluminum foil boat would hold before sinking. Another teamwork exercise involved students putting a gummy life saver around a gummy worm. Another was finding the best design to build the tallest structure. Students have benefitted from the STEAM approach.

Tatelyn Alexander and Emma Boardman test weight capacity of marbles

A - Z — It's All Greek

Sara Golieb's students have been studying the English language, including some of its Greek ancestry. Some 6,000 Greek words have made it into common English usage. From academy (A) to zone (Z), students enjoyed the subject matter, including the newspaper presented by their instructor.

Sara Golieb in costume for class

Students Celebrated at Year-long Ceremonies

Each child in Upper Elementary is acknowledged at a special Celebration Ceremony at some point during the year. Ceremonies are held each six weeks and each student's unique qualities and interests are recognized as the child is celebrated by fellow classmates and family.

The following Upper Elementary students were celebrated at the end of the second six weeks:

Sharon Aguilar	Dax Dunham	Ford Myers
Emma Billeaud	Madison Fishman	Jake Osborn
Philip Billings	Jack Henry Grace	Parker Pittman
Nicholas Brown	Ruthie Grossman	Jude Rekerdres
John Bulmer	Cooper Hardeman	Jesi Roberts
Maddie Cargo	Rider Harrington	Zac Robison
Sydney Carter	Jack Jones	Kavin Shah
Liam Christensen	Emmy Kaighan	Whitney Sonju
Zac Cole	Jake Kreft	Matthew Steinhart
Ryan Cuzalina	Brennan Lemery	Matthew Watrous
Madeline Deasy	Mary Melton	Layton Woodruff
Ainsleigh Diamond	Grant Miller	

Rees Gunner and Alex Androvett at new student party

Student Council Concludes Full Fall Schedule

The Middle School Student Council spearheaded numerous fall activities: a back-to-school swim party, a party for new students, an annual Halloween parade, and several community service projects (see page 24 *Community Connections*).

Officers for 2015-2016 are:

Co-Presidents – **Sam Korman** (8th) and **Lane Mantzey** (8th)

Co-Vice Presidents – **Katie Clay** (8th) and **Harper Hinds** (8th)

Treasurer – **Slayton Pierson** (7th)

Secretary – **Lindsey Galvan** (7th)

Historian – **Sami Roberts** (8th)

Public Relations – **Garrett Kembel** (8th)

Officers and representatives traveled to San Marcos in November to attend the Texas Association for Student Councils meeting. They also visited the State Capital in Austin. **Ann Wright** and **Lauren Sanders** are faculty sponsors of the group.

(L to R) Lane Mantzey, Seth Kassanoff, Connor Swearingen, Sam Korman, Ben Gordon, Garrett Kembel are legislators for the day

Spirit of Shelton Awards Presented

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 an honors assembly in November:

6th Grade

Connor Meaux

Joey Russo

Natalie Free

7th Grade

Emily Castleman

Paul Cook-Burton

Avery Eckart

8th Grade

Sam Korman

Carson Newby

Josie Hostin

A Picture Is Worth a Thousand Pumpkins

The Middle School Digital Photography class visited the Dallas Arboretum in late October, when they saw some of the 70,000 pumpkins on display. They enjoyed a beautiful day and took lots of great photos.

A glorious day for photos and pumpkins

40th Trivia

Q: When did Shelton add its Middle School?

A: 1977. We added 7th Grade. Enrollment was 112. We had 31 staff and faculty.

Project Heroes

Shelton parent Clint Bruce (daughter Madeline, 6th grade) spoke to Middle School and Upper School students November 11 at the first *Project Heroes* presentation of the year. The program features people who have overcome significant obstacles and gone on to lead successful lives. Bruce, a Navy Seal, founded the non-profit organization *Carry the Load*. Denying he was a hero, Bruce spoke to students about having 3 A's — allies, angles and advantages. **Chuck Locke** is faculty coordinator of the program.

Clint Bruce is *Project Heroes* speaker

Homecoming 2015: *It Was a Blue-Out*

Upper School celebrated Homecoming in late September. This year's theme was *Superhero*. Activities included dress-out days, a Pep-nic lunch, Class Olympics, a Blacklight Pep Rally, tailgate parties and the football game against Brook Hill School, and the homecoming dance at NTX Classic Cars and Event Center. *Shelton Pride* was high at an all-school pep rally to recognize fall sports teams and announce the Homecoming Court:

- Homecoming Queen and King: **Haley Thomas** and **Christian Cole**
- Freshman Prince and Princess: **Benny Smith** and **Jenna Fonberg**
- Sophomore Prince and Princess: **Tyler Mitchell** and **Kat Freudenthal**
- Junior Prince and Princess: **Andrew Redd** and **Jordan Brown**
- Senior Homecoming Court: **Zach Jones, Jack Kennedy, Ashton Case, Adrianna Luedtke**

Family fans Lisa and Glenn Mitchell with Shelton Charger Tyler at halftime

Blacklight pep rally was cool

Theo Zaemes and Hannah Howard are heroes for a day

National Honor Society Expands Tutoring Program

For the second year, members of Shelton's National Honor Society (NHS) continue with their after-school tutoring program for Middle School students during exam week. New this year, NHS members are developing a peer-tutoring program for Upper School students provided by Upper School NHS members.

40th Trivia

Q: When did Shelton get a National Honor Society Chapter?

A: 2012

Awards of Excellence Announced

Congratulations to the following *Award of Excellence* recipients who received awards for the first nine weeks of school:

9th	Tina Ehrenreich, Bella Vitullo
10th	Alex Anderson, Kat Freudenthal
11th	Lauren Caldwell, Jennifer Turner
12th	Cameron Gallacher, Maddie Stoneham

Also recognized as *Shelton Pride* honorees were:

Perseverance	Jordan Schrader
Respect	Zach Jones
Inspiration	Jacob Shannon
Dedication	Sean Carrigan
Enthusiasm	Noah Dardick

(L to R) Marc Shepherd, Chuck Locke, Kevin and Pam Krippner, Francio Gadione on Veterans Day

Shelton Salutes Andy Krippner on Veterans Day

In conjunction with *Project Heroes* (see *Middle School News*, pg. 13) Shelton Upper School and Middle School students gave a salute to veterans on November 11 at a special assembly. In addition to hearing *Carry the Load* founder Clint Bruce, the audience honored Andy Krippner (Class of 2010) as his family was presented with a framed memorial photo display. A duplicate piece was presented to the Upper School, and it will hang on the walls in Shelton Upper School. Shelton remains proud of Andy's service to the USA, and he is fondly remembered by Shelton students and faculty.

StuCo News

Upper School Student Council coordinated several fun division-wide fall activities: StuCo Camp, Homecoming, numerous pep rallies, a Halloween carnival, a Thanksgiving feast and the Neon Nights dance.

Officers for the 2015-16 school year are:

President	Taylor Mitchell
Vice-President	Jacob Shannon
Historian	Adrianna Luedtke
Recording Secretary	Haley Thomas
Corresponding Secretary	Shelby Brand
Parliamentarian	Jordan Schrader
Treasurer	Nathan Patton

Kathryn Baird and **Zach Paxton** are StuCo sponsors.

StuCo officers are all smiles

Eric McGehearty and son Keegan tour the green RV

Roadtrip Nation Selects Shelton for Visit

The Roadtrip Nation program started 15 years ago when three college graduates were trying to figure out what to do with their lives. They decided to interview people in all types of jobs to spark their interest and give them some guidance on some possibilities. They borrowed some money, bought an old RV, painted it bright green and traveled across the United States, speaking with professionals of every kind to learn about their career paths. The first Roadtrip was so successful that the three students passed the RV on to another group of graduating college students. The interviews can be seen on PBS television, and the video archive collection can be viewed on Naviance.

Upper School students think on their future

The legacy continues. The most current tour began this past September. This year's traveling students selected 30 high schools to visit and Shelton was chosen as a stopping point on December 7. Alumnus Eric McGehearty spoke at the Roadtrip assembly. Says Shelton's College / Career Advisor **Debbie Knox**, "I'm super excited our students had this fun experience of touring the green RV."

FINE ARTS FEATURES

(L to R) Kyle McCulloch, Hayley Taub, Reese Walters and Heather Zander capture the classic's essence

Reese Walters and Kat Freudenthal enjoy roles

Pride and Prejudice a Source of Shelton Pride

Upper School Theatre Arts presented the stage adaptation of Jane Austen's popular *Pride and Prejudice* October 21-24. Fifty-five Upper School students were involved with cast and crew in three productions that were a hit with all audiences.

Next on Shelton's playbill is the musical *Guys and Dolls*, which will be produced in February.

Art Everywhere

Upper School

The Upper School Studio Art class studied several advanced carving techniques and then carved their own pumpkins for Halloween, with an emphasis on a non-traditional design. Students enjoyed working outdoors in fall weather for several days.

Becca Burroughs carves it up

new art techniques

They also learned several new drawing techniques, including scumbling, script stroke, impressed lines and zero drawing. Student drawings are currently on display in the Lenox Gallery here at Shelton.

Visual Art - collage

In Introduction to Visual Art (Art 1) students created 3-D hanging collages as part of a unit on Shape, Balance, and Emphasis.

Middle School and Fifth Grade Art

The theme for the fall art classes was *What Inspires You?* Students interpreted this idea through drawings, paintings, original linoleum block prints, and clay sculptures. Artists shared their creations and reported on styles of art and artists studied at *Gallery Days* for parents.

Middle School Artists represented Shelton in the International Dyslexia Association Youth Art Gallery, held at the Gaylord Texan Resort, Oct. 27- 30. The exhibit was a colorful and insightful look at the interests and art skills of many young artists.

Anne Thomas views art at IDA exhibit

Alumnus Scoot McNairy Visits Film / Theatre Students

Actor and producer John “Scoot” McNairy visited Shelton October 28 to speak with middle and high school students during a special visit to his hometown. McNairy, who attended Shelton, struck a chord with students when he related with them his experiences of being dyslexic. Film instructor **Cliff Samuelson** and film students also enjoyed interviewing McNairy and filming him for a school project during Shelton’s 40th anniversary.

Describing himself as “highly dyslexic,” McNairy recounts that his being a visual learner drew him to films for that very reason.

McNairy, who now lives in California, worked his way through carpentry and sets, movie extra stints, and later TV commercials that eventually landed him roles in movies. In 2009 his film *In Search of a Midnight Kiss*, which he both acted in and produced, received the John Cassavetes Award at the Independent Spirits Awards. The award honored the best feature made for under \$500,000. McNairy since was nominated for Best Actor in *Monsters* at the 2010 British Independent Film Awards. He shared a Screen Actors Guild (SAG) Award with fellow actors from the ensemble of Ben Affleck’s *Argo*, voted as Outstanding Performance by a Cast in a Motion Picture. He was again a SAG Award nominee with actors from Steve McQueen’s *12 Years a Slave*, an Academy Award winner for Best Picture. McNairy was also selected as one of *Variety’s 10 Actors to Watch*.

Scoot McNairy with niece Emma

Scoot McNairy (center) visits with film and theatre students

McNairy currently stars in the AMC series *Halt and Catch Fire* and has made guest appearances on *CSI*, *How I Met Your Mother*, *Bones* and *Six Feet Under*. He was recently seen in *Gone Girl*. He’ll soon be seen in *Batman v. Superman: Dawn of Justice*, *Sleepless Night* and *War Machine*. His film *Our Brand Is Crisis* opened in November.

McNairy has a brother, cousins and a niece who have attended Shelton, so his visit was a natural homecoming event.

McNairy told students to “Think differently. Take a risk. Use your dyslexia as a gift. Having dyslexia, you’ll have to work hard all of the time. If you mix that with passion, it will serve you well.”

Says Shelton film instructor **Cliff Samuelson**, “It’s great for our students to see success in action in someone who has been in their footsteps, and it’s great for Scoot to see some of our talented students who will pursue a similar career.”

McNairy also made an appearance at the International Dyslexia Association’s (IDA) conference in Dallas, where he received IDA’s Pinnacle Award for achievement. His visit to Shelton and to the IDA event coincided with October, which is Dyslexia Awareness Month.

Groups Perform for Grandparents and Take Holiday Honors

Several performing groups delighted some 1,000 visiting grandparents on November 20 at the annual Grandparents’ Day. **Ken Utz** directed Lower School music students; **Blair King** conducted the Vocal Charge choir; **Jerry Bishop** marked the tempo for the Shelton drumline, which roused the entire audience.

The band and drumline entertained guests at their annual holiday concert on December 3. They also livened spirits at the Richardson Christmas Parade on December 5. The Drumline won first place for the junior/senior high marching division. The band earned Honorable Mention in the heavily contested youth open marching division.

(L to R) Suzanne Stell with junior Penn Eichorn, Lane Biesman (4th grade), and Grant Miller (4th grade)

Shelton to Attend ISAS Arts Festival

Shelton will send students to the annual Independent Schools Association Southwest (ISAS) Fine Arts Festival in April 2016. Shelton will be represented in programs for art, choir, photography, band, film and theatre. Shelton students enjoy the experience with their counterparts from other schools.

Linda Kneese, M.Ed., CALT QI

Shelton Collaborates with Stanford Student on Research Study

Shelton School has been collaborating with Joseph Powers, a doctoral student from Stanford University, in a research study being conducted over a two-year period, 2014 - 2016. The study focuses on how student beliefs about their brain development and social surrounds affect their motivation to seek out opportunities and resources

for learning and growth. Shelton students in grades seven through twelve were invited to participate in this study.

Joseph Powers is a fourth-year doctoral student at Stanford University's Graduate School of Education. After teaching students with dyslexia and ADHD, he became interested in how students' basic beliefs about their learning differences and how they learn could foster or undermine their motivation to use educational resources such as learning technologies and improved study strategies. Mr. Powers hopes that by better understanding how students perceive threats to self-integrity and resources for growth we can improve the way all schools foster student engagement, self-integrity and life-long learning.

In the first part of the study, students took brief, online surveys measuring student beliefs about how their brains work as well as related beliefs on learning, social adjustment and motivation. Surveys have continued twice a year to track how beliefs evolve and if performance changes with them.

The second part of the study consisted of a 45-minute online workshop in which students learned scientific facts about brain development and some of the unique developments and strengths among students with learning differences. Students were shown different videos during the workshop so that we could learn which videos were the most effective in teaching them about the human brain.

Students took a third survey in October, 2015. This survey was conducted to better understand students' personal beliefs and experiences in order to provide unique insight into ways education and school culture can be improved. Mr. Powers visited Shelton and was able to speak with students and teachers regarding their educational experience.

It has been rewarding to work with Mr. Powers. Shelton appreciates this opportunity, and we look forward to the results of this study in Fall 2016.

Says Mr. Powers, "It's really been a pleasure to work with the staff and families of Shelton over the past two years. I hope that our study increases our understanding of motivational factors among students with learning differences, but I've really been inspired by Shelton's ability to create a structured environment where teachers have the bandwidth to teach and students with LD have the accommodations they need to learn and thrive."

Graduate student Joseph Powers

Children's Medical Center Dallas Sends Pediatric Residents to Shelton

Shelton School has been in collaboration with Children's Medical Center Dallas for several years. Second-year pediatric residents observe at Shelton as part of their Developmental rotation. They observe in the Lower School and Upper Elementary classrooms, group speech and language classes, the Shelton Speech and Language Clinic, as well as in the Shelton Evaluation Center.

Many times a pediatrician is the first point of contact for parents whose children may be experiencing difficulties with reading, writing, spelling, speech, or attention. We are grateful to Children's for the work they are doing and their continued interest in collaborating with Shelton.

SPOTLIGHT ON SPORTS

George Teague, Director of Athletics, Head Football Coach

Student Athletic Trainers Visit Texas Wesleyan

The Shelton Charger Sports Medicine student athletic trainers visited the campus of Texas Wesleyan University in Fort Worth on November 18. They were invited to tour the campus and visit the students and clinical education coordinator of the

Student trainers get hands-on experience in caring for injured athlete

undergraduate Athletic Training program. Shelton students also sat in on an athletic training curriculum course lecture and participated in an emergency first responder activity with Texas Wesleyan students in the program. The visit ended with a question and answer session with **Dr. Pam Rast** (Athletic Training Program Director) and **Laura Kunkel** (Athletic Training Clinical Education Coordinator). It was a great learning opportunity for our students interested in the athletic training profession. **Krystal Cunningham**, Shelton's Athletic Trainer, accompanied the Shelton group. (Read more about her on page 26, *Staff Stuff*.)

Trainers tour the campus

No doubt who's Number One

Walters Is State Champion

Senior **Reese Walters** is the new TAPPS 4A Cross Country Champion. He accomplished the record time in Waco on October 31 despite slow muddy fields. Reese dominated with the fastest 5K time of all runners in 1A - 5A.

Golfers On the Green for Shelton

Some 168 golfers teed off for Shelton on September 2 at Gleneagles Country Club in Plano. Highlights included golfing, silent auction, camaraderie, goodie bags and a helicopter ball drop. The tournament title sponsors were Art House of Dallas and Freedom Truck Finance. Shelton parents **Glenn Mitchell**, **Ron Pleasant** and **David Schrader** co-chaired this event. Committee members included **Patti Bongiorno**, **Ed Copeland**, **Tom Gray**, **Kelly Hall**, **Jeff Hughes**, **JoAnn Brown**, **Karen Higgins**, **Gilbert Nettleton**, **Susan Wilson**, **Dawn Williams**, **Serena Cole** and **George Teague**.

Over \$75,000 was raised, with proceeds benefitting Shelton athletics and tuition assistance.

40th Trivia

- Q:** When was Shelton's first golf tournament fundraiser?
- A:** 1988. David Graham, a professional golfer and Shelton parent, helped coordinate the event at Northwood Country Club.

(L to R) Preston Pearson, Logan Stout, Bruce Winters, George Teague, Barry Gillam enjoy a great day for golf

Janie Robertson, Annual Fund / Alumni Relations Manager

I do, I do!!

Wedding Bells

Jessica Stein '01 married Barrett Whiteman on October 24, 2015 in McKinney, TX

Bill Woodall '02 married Sara Huggins on June 20, 2015 in Dallas

Walton Grayson '07 married Lindsey Cross on July 11, 2015 in St. Louis, MO

Stanhope Denegre '07 married Katie Pease on October 10, 2015 in Dallas

Anne Rekerdres '03 married Tom Earp on May 2, 2015 in Dallas

New Arrivals

Katie Leigh Smith '07 and **Preston Smith '06** welcomed their son, Asher Christian, on April 30, 2015

Stephanie Shoultz Hufsey '04 and her husband Dusty welcomed their second daughter, Kennedy Katelyn Hufsey, on August 3, 2015

David Harrel '00 and his wife Lindsay welcomed their daughter, Sullivan Lane, on August 31, 2015

David Terry '03 and **Carla Wynne Terry '07** welcomed their son, Thomas Nash, on September 8, 2015

Marc Gough '04 and his wife Tiffany welcomed their second son, Austin, on January 8, 2015

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

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.

Congratulations

Casey Johnson '10 was selected to compete in the NCAA Division III Women's Tennis Championships for the University of Texas at Dallas tennis team

Four Shelton alumni conducted master classes at Shelton's annual Film Festival held in May 2015: (L to R) **Michael Grayson '08** (sound engineering and sound design), **Travis Ratcliff '09** (director and director of photography) and **Brodie Carmichael '09** and **Adison Allen '04** (music video)

Condolences

We extend our sympathy to the family of **Alex Paccone '13**, who died in March 2015. Donations were made in her memory to support Shelton School Arts (see page 49). She is remembered fondly at Shelton.

Zach Paxton '09 and **Lena Hilbert** each received Shelton's *Heritage Award* in June 2015 at the annual Staff Appreciation Luncheon. The award honors alumni who have returned to their alma mater as employees

Courtney Cook Dios '01 received the *Alumnus of the Year Award* for her many volunteer contributions as a Shelton parent and alumnus

LIBRARY MEDIA NEWS

Melissa Harrison, Library Media Coordinator

Heffernan Elementary Library and the Upper/Middle School Library are Shelton's information centers: Research, Reading, Study Skills and Technology. We are pleased to have such extensive usage by patrons.

Usage from January to October 2015

12,302

Students and teachers usage of libraries

13,013

Number of books checked out from both libraries

Materials

25,300 Books
2,400 Videos
19,000 Streaming educational videos
47 Magazine subscriptions (print)
60 Online Subscription Educational Databases

Technology

16 iPads
3 Flatscreen TV's
30 Laptop computers
10 USB Superdrives

TECHNOLOGY UPDATE

Assistive Technology a Shelton Plus, Thanks to SPA

Shelton is dedicated to providing strategies that assist students in learning. Through a gift from Shelton Parents' Association alumnus **Eric McGehearty** (pg. 15), CEO of Globe Runner, collaborated with us to acquire **Christine Chien**, an assistive technology consultant to help our students, teachers, and parents. McGehearty, a dyslexic, is a presenter to such organizations as International Dyslexia Association and Region X Texas Education Agency. He knows firsthand the benefits of assistive technology for the student with learning differences. He has spoken with Shelton's Parents' Association numerous times.

Ms. Chien has consulted this year with **Sally Baird**, Upper School Assistant Head, and **Tina Larson**, Director of Student Information Resources, to familiarize teachers and students with *Snap*, *Read Universal* and *Co-Writer*, as well as top assistive technology apps. She introduced OSMO, an interactive problem solving and language based IOS app, to Lower School and Upper Elementary teachers to help reinforce spelling and word patterns with students.

Ms. Chien will continue to advise and answer questions related to the use of assistive technology. We are pleased to add this component to our academic program.

Mickie Bragalone is 2015-16 President

Mickie Bragalone (Annabelle, Gr. 10) is the 2015-16 SPA President; **Adam Dougherty** (Addyson, Gr. 2) and **Todd Gryzch** (Piper, Gr. 2) head the Dads' organization.

The Shelton Parents' Association (SPA) coordinated an incredible assortment of fall activities that brought together the entire school community for camaraderie, education, fun and fundraising. Thanks to all those who make Shelton a better place for all, especially our students.

Fall activities have included:

- Book Fair
- Dads for Lunch
- Dads / Kids annual retreat to Sky Ranch
- Presentation by Dr. Sandy Gluckman — *Taking Parenting Skills to a Whole New Level*
- Boosterthon Fun Run / fundraiser
- Grandparents' Day

James Davied Marlett-Vasilas and Dave Marlett with purchase at Book Fair

40th Trivia

Q: When was Shelton's first Grandparents' Day

A: 1982-83 — Grandparents ate in the classrooms that day. We had 109 students.

Rockets are popular with Sky Ranch campers

Heidi Jostes, Dr. Sandy Gluckman and Mickie Bragalone at SPA presentation

Breakfast and books are a hit with Camden and Chris Brunner

Dads' Group Co-President Todd Gryzch and daughter Piper team up for action at Sky Ranch

Izzy Grant and Esther Tripp enjoy hustle and bustle of Grandparents' Day

Administrators Christine Davis and Amy Kelton (in pink tutus) deliver Boosterthon prizes to classroom

Dr. Mark Lerman, Ray Ann Lerman and Jesse Serota at Grandparents' Day

40th Trivia

Q: When was Shelton's Parent Council begun (today known as the Shelton Parents' Association SPA)?

A: 1981

40th Trivia

Q: What was the top 25th Billboard song for 1976, the year Shelton was founded?

A: Take It to the Limit, by The Eagles. Don Henley will surely help Shelton *take it to the limit one more time* at our anniversary celebration.

Don Henley

Shelton Stampede Auction

Shelton's 40th anniversary celebrations culminate on April 30, 2016 at the Hilton Anatole. Festivities include a seated dinner, live and big board auctions, and a concert featuring famed singer and songwriter **Don Henley**. **Jennifer Dix** and **Andrea Nayfa** are co-chairing the event, which is already halfway sold out. Make reservations now at www.auctionsourceonline.com/shelton.

Middle School students respond to need for food

Middle School Student Council Feeds Many

At Thanksgiving the Middle School Student Council coordinated a collection of over 5,000 canned food items for the North Texas Food Bank.

Shelton Is Third-Year Partner with Commit!

Shelton continues its partnership with Commit! for a third year. Commit! is an organization of over 45 institutions whose mission aligns educational advocates across Dallas County to increase the number of children graduating with some form of higher education degree. Shelton has partnered with Dallas ISD's Cabell Elementary through Commit!

This fall Shelton has continued its involvement with Cabell by:

- Providing refreshments for a PTA meeting at Cabell
- Providing 16 Shelton math files for Cabell math faculty
- Sharing Shelton's *Choices* program at a Cabell in-service program
- Hosting Cabell teachers for observation in Shelton Lower School and Upper Elementary classroom
- Discounting Shelton's *Choices* curriculum manuals for Cabell employees
- Collecting toiletries, stuffed toys, puzzles, coloring books and school supplies for the Good Samaritan Purse Project (Cabell's students will be using some of the items for filling boxes for the needy)

Says **Amy Kelton**, who spearheads Shelton's collaboration with Commit!, "We enjoy our ongoing partnership with this rewarding project. Staff and students at each school gain much from the program."

Jacob Shannon, Amy Kelton, Josiah Triggs, and Eloise Curtis with book collection

Students in Gabrielle Steinberg and Beth Goodall's class gather items for Good Samaritan project

Shelton team walked the line for ALS

Shelton Team Walks to Combat ALS

Shelton had 24 participants who walked or donated for the October 31 walk / run benefitting the Amyotrophic Lateral Sclerosis (ALS) Association. Shelton supporters walked in honor of former employee **Cathie Gilmore**. The event was a great win-win for community service and wellness.

Shelton Participates in Center for Transformational Leadership

Twelve Dallas Independent Schools (including Shelton), the Independent School Association of the Southwest (ISAS) and the Annette Caldwell Simmons School of Education and Human Development at Southern Methodist University (SMU) have teamed together to create a center that is intended to provide learning experiences for a wide range of high-capacity school personnel — from teachers leading from their classroom, to those aspiring to move into administration, and those presently in leadership positions.

Amy Kelton is representing Shelton for this project. “We are honored for Shelton to be included in this amazing and innovative program. I am excited for us to have a voice as we rethink our educational system and develop new models,” says Amy.

In addition to enlivening face-to-face learning experiences, the Center will likely use a unique virtual learning platform to unite learners across barriers of time and place.

This fall Shelton faculty and staff participated in a survey and gave feedback concerning their greatest areas of need and interest to the Center as it continues to develop models and experiences for aspiring independent school leaders. Responses were collected and are being aggregated by the Center on Research and Evaluation (CORE) at SMU.

Shelton looks forward to the ongoing work of the Center as it seeks to create transformative leadership and promote thoughtful, agile change in our schools through:

- Catalyzing innovation
- Facilitating growth
- Engaging others
- Building efficiencies
- Realizing self

(L to R) Upper School instructor Nancy McCord, Stephanie Kaplan, Aidan Eefting, Jacob Shannon, Penn Eichhorn and Mary Judge gather food for a *Chargers for Change* project

2804 ... and Counting

Shelton students, staff and parents serve the community in a wide array of community service activities. To date, 2,804 hours have been turned in for the 2015-2016 school year by Upper School students alone. This includes hours completed during the summer, weekends and a community service day for freshmen and sophomores. Freshmen and sophomores complete 10 hours of community service per school year; juniors and seniors complete 20 hours per school year. Community service remains an integral part of Shelton's culture.

At a Glance

Number of employees: **244** (includes faculty, speech therapists, diagnosticians, coaches, administrators, administrative assistants, outreach staff)

Number of faculty: **138**

Percentage of faculty with master's degree or higher: **46**

Average years' experience: **14.7**

Shelton Welcomes New Staff

Shelton is pleased to announce its new employees for the 2015-2016 year:

Ed Barry	Upper School, Teacher
Siew Chen	Upper Elementary, Teacher
Jen Colman	Lower School, Teacher
Mary Drexler	Lower School, Teacher
Hunter Duesing	Middle School, Teacher
Jennifer Eckert	Upper School, Teacher
Adria Ger	Upper School, Teacher
Alisa Grossman	Middle School, Teacher
Marsha Harris	Middle School, Teacher
Jennifer Harriman	Upper Elementary, Teacher
Lauren Hultman	In-house Speech Pathologist, Middle School
Christy Johns	Middle School, Teacher
Tobin Knox	Upper School, Teacher
Becca Lange	Upper School, Teacher
Aasha Marietta	Upper School, Teacher
Wil Mathews	Upper School, Teacher
Christie Morris	Lower School, Teacher
Amanda Smart	Middle School, Teacher
Steve Spencer	Middle School, Teacher
Clare Stein	Upper Elementary, Teacher
Kelly Van Den Handel	Controller
Tabitha Vigil	School Nurse
Allison Wallace	In-house Speech Pathologist

In addition to new staff, several current employees have new roles:

Mellany Barnett	Head of Middle School
Patricia Gallaher	Assistant Head of Middle School / Summer School Coordinator
John Hodges	Outreach / Scholars Coordinator
Diana Liese	Accounting Manager
Krista Norwood	Director of Speech, Language, Hearing Clinic
Lisa Tyler	Assistant Head of Middle School, Curriculum and Instruction

Cunningham Wins BYOPD Prize

Krystal Cunningham, Shelton athletic trainer, was the winner of this year's *Build Your Own Professional Development Prize* contest. Faculty and staff may submit a special project that carries professional significance for the employee. Krystal was awarded \$3,000 that will be used for travel to New York City over spring break, where she'll visit several people and facilities related to athletic / sports training:

Krystal Cunningham

- Visit Radio City Music Hall's in-house dance medicine center for the Rockettes and meet / shadow with Elaine Winslow, director of athletic training services
 - Visit with Dr. Lou Galli, DPM podiatrist for the Rockettes and several ballet companies
 - Visit / shadow Monica Lorenzo, ATC for the NYC Knicks
 - Visit Harkness Center for Dance at NYU to learn about research and injury prevention from the athletic trainers who operate the facility
 - Meet athletic trainer Alan Kroll, who caters to Broadway performers
- She will, of course, work in a Broadway performance or two while there.

40th Trivia

Q: Which original employees from Shelton's founding year of 1976 still work at Shelton?

A: Marilyn Aaron (Speech Clinic Director Emerita) and Gwen Jensen (Middle School faculty)

Marilyn Aaron

Gwen Jensen

Wellness Program Motivates Staff

Shelton's Wellness Program continues to motivate employees, both individually and collectively. Activities include wellness walks, an annual health fair, biometric screenings on campus, and recognition of employees who

Sarah Broz (L) and Georgana Jinks walk the wellness talk

demonstrate a commitment to a healthy lifestyle. **Sarah Broz** and **Georgana Jinks** are the latest wellness champions nominated by their colleagues. The latest wellness activity is *Maintain, Don't Gain*, in which employees receive points if they maintain their weight from Thanksgiving to the return after the winter break. **Mimi Drew** heads the Wellness Committee.

GIFTS

SHELTON SCHOOL *Annual Report of Gifts* 2014– 2015

Annual Fund
Endowment
Financial Aid
Heritage Society
Matching Gifts

Parents' Association Gifts
Restricted Gifts
In-Kind 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.

Executive Committee

Chairman of the Board	Gary L. Webb
Vice Chairman	Paul Neubach, M.D.
Chairman Emeritus	James B. (Boots) Reeder
Executive Director/CEO	Suzanne Stell
Executive Director Emerita	Joyce S. Pickering, Hum.D.
Secretary	Leon Kaplan
Treasurer	Glen Brown
Additional Members	Benton W. Markey David Martineau Holly Vitullo

Members

Charlotte Jones Anderson	David T. Helffrich, Jr.
John L. Aspinwall	Kenneth J. Hughes
Edwin S. Bell	Susan P. Jarzemsky
Bert Blair	Veronica Lewis
J. Crozier Brown	Ken Luce
Diane Byrd	Barbara Novotny
Mark C. Carney	Patricia A. Pace
Charles G. Dannis	William F. Rapier
Nancy Diebolt	Brad Reeves
Christopher K. Dreiling, M.D.	Janice Ryan
Christopher Geymuller	Andrew Teller
Susan Griffiths	Dee Velvin
Clifford Hahne	Bobbie Sparks Williams
Edward J. Heffernan	Keith Williams
	Mary Young

Shelton's David Martineau Honored as Father of the Year

Shelton Board of Trustees member David F. Martineau was honored June 2, 2015 as a Father of the Year at the 40th annual Father of the Year Awards Luncheon at Frontiers of Flight Museum in Dallas. David was one of three, along with Michael A. Jenkins and Kneeland Youngblood, recognized as being an exceptional father, philanthropist and businessman.

The event benefits the selected charities of the honorees, and Shelton was David's beneficiary. David is exploration manager for Pitts Oil Company, LLC. A founding board member of Shelton, he is the sole member to remain in board service since Shelton's inception in 1976. He and his wife Sara are parents to son David T., a student in Shelton's first class, and daughter Maria.

Says Suzanne Stell, "David Martineau is a fine and upstanding man who has helped so many in Dallas, as well as many in need of Shelton's educational program."

(L to R) Suzanne Stell, Sara and David F. Martineau, Joyce Pickering, David T. Martineau

2014-2015 REPORTS OF GIFTS AND SOURCES

Type of Donation	No. of Gifts	Amount
Annual Fund	1,165	\$ 698,480
Legacy Foundation	45	\$ 782,823
Parents' Association	1	\$ 385,091
Other Gifts	182	\$ 322,604

Annual Fund Breakdown	% of Total
Parents	57%
Grandparents	19%
Board	6%
Faculty/Staff	3%
Other	15%

2014-2015 REVENUES AND EXPENSES

Revenue

Tuition	82%
Annual Fund	3%
Parents' Association	3%
Outreach, Speech & Evaluation	9%
Other	3%

Expenses

Education/Instructional	71%
Administrative & School Support	10%
Operating & Maintenance	7%
Outreach, Speech & Evaluation	9%
Depreciation - Non Cash	3%

2014-2015 PARENTS' ASSOCIATION

Co-Presidents	Annette Matteson Lynne Turner
Past President/Parliamentarian	Christine Horstman
Secretary	Jill Nowell
Treasurer	Laura Galbreath
VP Communications	Laurel Hoitsma
Auction Chair	Mickie Bragalone
Auction Co-Chair	Courtney Dios
Magazine Fundraiser Chairs	Libby Boyle Christine Horstman
Boosterthon Fundraiser Chair	Susan Rubin
Community Partners Chairs	Meg Rockman Susan Rubin
Charger Corral Chair	Darcy Preheim
Charger Corral Asst. Manager	Melinda Kollinger
Charger Pen Chair	Elizabeth Darden
Charger Corral Volunteer Coordinator	Beth McDermott
Directory Ad Sales Chair	Tatum Tuthill
Publications Chair	Lisa Duan
Volunteer Coordinator	Debra Clark
Book Fair Co-Chairs	Amy Lawrence Clair Skinner Lauren Kaplan
Grandparents' Day Co-Chairs	Margaret Walsh Brandy Stafford
Hospitality Chair	Linda Caldwell Marcy Parker Jacquie Goldstein
Programs Chair	Christine Laczai James
Welcoming Co-Chairs	Trudy Kembel Debbie Mitchell
New Parent Dinner Co-Chairs	Jenny Dougherty Kari Grzych
Staff Appreciation Co-Chairs	Tammy Davis Linda Vandercook
Lunch with Dad Co-Chairs	Marcy Parker Jacquie Goldstein

Flowers bestowed on PA leading ladies for 2014-15 Annette Matteson and Lynne Turner, Co-Presidents

Jill Nowell and Chuck Marlett share *Volunteer of the Year* Award

Mother / daughter Marcy Parker / Jacquie Goldstein promote PA coffee

ENDOWMENT GIFTS

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

Anonymous
Mr. & Mrs. Edward Heffernan
Joyce Pickering Endowed Fund

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

Gold Gifts (\$250,000 - \$499,999)
Anonymous
2001-2002 Student Endowment Fee
Mr. & Mrs. Scott Sheffield
Mr. & Mrs. Ray Smerge
Mr. & Mrs. Jerry Stool

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

Anonymous
2002-2003 Student Endowment Fee
Mr. & Mrs. Crozier Brown
Mrs. Jane Browning
Mr. & Mrs. Thomas C. Carlson
Mr. & Mrs. Richard Cheatham
Mr. & Mrs. Hal Cook
Mr. & Mrs. Stewart Dawson
Mr. & Mrs. Danny Faulkner, Sr.
Mr. & Mrs. Forrest Hoglund
The Hoglund Foundation/
Kristy H. Robinson
Mitchell Energy Advisors
Mr. & Mrs. David Pace
The Jonathan Pace Foundation
Mr. & Mrs. Trevor Pearlman
The Aileen & Jack Pratt Foundation
Shelton Parent Association
Harold Simmons Foundation
Anne Q. & Brien P. Smith
Thomas E. Swift III & Laurys P. Swift
Mr. & Mrs. Andrew Teller
Richard & Mary Templeton Foundation

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

Anonymous
Dr. & Mrs. Kenneth Altshuler
The Estate of Mrs. Mary Ashby
Mr. & Mrs. Kevin Boscamp
Mr. & Mrs. Bennett Glazer
Mr. & Mrs. Hunter Hunt
Mr. & Mrs. Paul Jarzemsky
Mr. & Mrs. David F. Martineau
Mr. & Mrs. Chris McAdam
Mrs. Susan McAdam-Weisman
Mr. & Mrs. Charlie McKinney
Mr. Alan Moore
Mr. & Mrs. John Penson
Mrs. Susan Schwartz
Ms. Melinda Foster Sellers
Estate of Mr. Edward B. Summerhill
Mr. & Mrs. Gillis Thomas
Mr. & Mrs. William Ward
Mr. & Mrs. Gary Webb
Mr. & Mrs. Peter S. White

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

Anonymous
Mr. & Mrs. Paul Billings
Mr. & Mrs. Mark Carney
Mr. & Mrs. Steven Collis
Mr. & Mrs. Todd Eaddy
Mr. & Mrs. David Farmer
Free Family Foundation
Mr. & Mrs. James Goodnight
Mr. & Mrs. Evan Griffiths
Mr. & Mrs. Owen Hannay
The Lightner Sams Foundation
Mr. & Mrs. Benton Markey
Mr. & Mrs. Trey Velvin
Mr. & Mrs. Mark Zale

Friends (All Gifts Below \$25,000)

Anonymous
Mr. & Mrs. Michael Alexander
Alliance Data
Bank of America
Mr. & Mrs. Leon Banowitz
Mr. & Mrs. Edwin Bell
Dr. James Brodsky &
Dr. Cynthia Schneider
Ms. Jean Burgard
Mr. & Mrs. Dan Busbee
Mr. & Mrs. Peter S. Carlsen
Mr. & Mrs. Thomas Carter
Mr. & Mrs. Michael Caruthers
Drs. Charles & Jeannine Cook
Mr. & Mrs. Gene Cramm
Mr. & Mrs. David Demarest
Mr. & Mrs. Donald Dingwall
Ms. Tomima Edmark
Mr. Linc Eldredge
The Howard Feldman Family
Mr. & Mrs. Stacy Godo
Dr. Steven Goldfine &
Ms. Deborah Deitsch-Perez
Mr. & Mrs. Michael Greenough
Mr. & Mrs. James Hallam
Mr. & Mrs. James Halperin
Mr. & Mrs. Kevin Hanrahan
Mr. & Mrs. Travis Heinrichs
Mr. & Mrs. James Hildenbrand
Mr. & Mrs. Kevin C. Howe
Mr. & Mrs. Benjamin Jared
Mr. & Mrs. Edward Kaminski
T.C. Lupton, Jr. Family Foundation
W.P. & Bulah Luse Foundation
Mr. Bobby B. Lyle
The McGee Foundation
Ms. Lou McMillan
Mr. & Mrs. Robert R. Miller
Mr. & Mrs. Vance Miller
Ms. Allison Mitchell
Mr. & Mrs. Murray Munves
Ms. Amber Murrell
Neiman Marcus
Dr. & Mrs. Paul Neubach
Mr. & Mrs. Walter Neustadt, Jr.
Mr. & Mrs. Harold Nix
Ms. Barbara Novotny

Mr. & Mrs. Michael Ochstein
The Peppard Foundation
Drs. Robert & Joyce Pickering
Ramond & Harmony Pittet,
Robinson A. & Caroline S. Pittet
Mr. & Mrs. Randy Polka
Mrs. Ashley H. Priddy
Robbie & John A. Raphael
Philanthropic Fund
Mr. Stan Rodman
The Rosewood Foundation
Shelton/Alumni Association
Shelton/Middle School
Student Council
Shelton/Senior Class Garage Sale
Dr. & Mrs. Charles Sloan
Mrs. Marilyn Taubman
Texs Motor Speedway
Dr. & Mrs. Robert Viere
Mr. & Mrs. Don Winsper
Mr. & Mrs. Keith Young, Jr.

Kierstin Eaddy
May 20, 2000 -
July 26, 2014

Kierstin Eaddy Memorial Fund

Anonymous
Anonymous (Shelton students)
Mr. and Mrs. David Armour
Mr. and Mrs. A. W. Atkiss
Mr. and Mrs. Jeffrey Bragalone
Mr. and Mrs. Paul Bret
Ms. Marjorie Carlson
Mr. and Mrs. Ken Coggins
Mr. John Cracken
Mr. Jack Davis
Mr. and Mrs. Todd R. Eaddy
Mr. and Mrs. Mark Ehrenreich
Mr. and Mrs. Richard Freudenthal
Ms. Patricia Gallaheer
Mr. and Mrs. Michael Greenough
Mr. and Mrs. J. Shannon Gregson
Mr. and Mrs. Douglas Janeway
Ms. Sammie Johnston
Mr. and Mrs. Edward Kaminski
Ms. Linda Kneese
Mrs. Diana Liese
Mr. Chuck Locke
Mr. John Marvon
Mr. and Mrs. William Mattingly
Ms. Allison Mitchell
Mr. and Mrs. Jeff Partridge
Mr. and Mrs. Shannon Smitherman
Mrs. Suzanne Stell
Mr. Mat Stolley
Texas Motor Speedway, Inc.
Mr. and Mrs. Mark Walker
Ms. Jennifer Wilkins

ENDOWMENT TRIBUTE GIFTS

Endowment ensures that Shelton will be here for other graduates like these, the Class of 2015.

In Honor of:

Sharon McEachern
Suzanne Stell

In Memory of:

Cora Nelson
Kierstin Eaddy

2015 Valedictorian

Brandon Douglas
2015 Valedictorian
Attending The University of Texas
McCombs School of Business

2015 Salutatorian

Joseph Wales
2015 Salutatorian
One year volunteer service with RCMC
MissionCorps National Team
Then will attend Texas A&M University

THE JUNE SHELTON HERITAGE SOCIETY

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

Anonymous
 Alliance Data
 Dr. & Mrs. Kenneth Altshuler
 Mr. & Mrs. Shy Anderson
 Mr. & Mrs. Benny Barton
 Dr. & Mrs. Ernest E. Beecherl
 Mr. & Mrs. Edwin S. Bell, Jr.
 Mr. & Mrs. Paul Billings
 Mr. & Mrs. Kevin Boscamp
 Bosque Foundation
 Ms. Jean Ann Brock
 Dr. James Brodsky &
 Dr. Cynthia Schneider
 The Brodsky Foundation
 Mr. & Mrs. J. Crozier Brown
 Mr. & Mrs. Thomas C. Carlson
 Mr. & Mrs. Mark Carney

Mr. Richard Cheatham
 Chilton Foundation
 (Al & Lenore)
 Mr. Leonard Collins & Mrs.
 Lynda Peppard Collins
 Mr. & Mrs. Don Conlon
 The Constantin Foundation
 Mr. & Mrs. Harold D. Cook
 Mr. & Mrs. Stuart Cutshall
 Mr. & Mrs. J. Stewart Dawson
 The Discovery Foundation
 Mr. & Mrs. David Farmer
 Mr. & Mrs. Charles E. Fioretti
 Mr. & Mrs. Bennett Glazer
 The Charles B. Goddard
 Foundation
 Patrick & Beatrice Haggerty
 Foundation
 Mr. & Mrs. James L. Halperin
 Mr. & Mrs. Edward Heffernan
 Mr. & Mrs. Jeffrey Heller
 Mr. & Mrs. Don Henley
 The Hillcrest Foundation
 The Hoblitzelle Foundation
 Mr. & Mrs. Forrest Hoglund
 The Hoglund Foundation
 Mr. & Mrs. Kevin C. Howe
 Mr. & Mrs. Hunter Hunt
 Mr. & Mrs. Paul Jarzemsky
 Jonathan Pace Foundation
 Mr. & Mrs. Jerry W. Jones
 Gene & Jerry Jones
 Family Charity

Mr. & Mrs. Charles Josephs, Jr.
 Mr. Leon Kaplan
 The Kincaid Foundation
 Mr. & Mrs. Robert Lavie
 Mr. & Mrs. William W. Lenox
 Mr. & Mrs. Larry Lightner
 The Lightner-Sams
 Foundation
 Mr. & Mrs. Benton Markey
 Mr. & Mrs. David F. Martineau
 Mrs. Susan McAdam-Weisman
 The McGee Foundation
 The Meadows Foundation, Inc.
 Mr. & Mrs. Ric Middlekauff
 Ms. Denese Mills
 Mr. Michael Mitchell
 Mr. Alan Moore
 Mr. & Mrs. Mike Mullen
 Mrs. Walter Neustadt
 Mr. & Mrs. Harold Nix
 Mr. & Mrs. David A. Pace
 Mr. & Mrs. Trevor Pearlman
 The Vernon Peppard
 Foundation
 Drs. Bob & Joyce Pickering
 Mr. & Mrs. Lonnie A. Pilgrim
 Mr. & Mrs. Jack Pratt, Sr.
 The Aileen & Jack Pratt
 Foundation
 Mr. & Mrs. Howard Rachofsky
 Mr. & Mrs. William Rapier
 Mr. & Mrs. Brad Reeves
 Ms. Kristy Robinson
 The Rupe Foundation

Dr. & Mrs. William Ryan, III
 Mr. & Mrs. Rodger Sanders
 Ms. Susan Schwartz
 Ms. Melinda F. Sellers
 The Ruth C. & Charles S.
 Sharp
 Foundation, Inc.
 Dr. & Mrs. Scott Sheffield
 Shelton Parent Association
 Mr. & Mrs. Anthony Sherman
 The Harold Simmons
 Foundation
 Mr. & Mrs. Raymond Smerge
 Mrs. Anne Smith
 Mr. & Mrs. Emmitt J. Smith, III
 The Sparrow Foundation
 Mr. & Mrs. Gerald Stool
 Mr. & Mrs. Thomas E. Swift, III
 The Louise T. Swift
 Foundation
 Mr. & Mrs. Andrew Teller
 The Richard & Mary
 Templeton Foundation
 Mr. & Mrs. Myron E. Ullman
 Wal-Dot Foundation
 Mr. & Mrs. William Ward
 The Ward Family Foundation
 Mr. & Mrs. Gary Webb
 Mr. & Mrs. Michael C. West
 Mr. & Mrs. Phillip Wiggins
 Mr. & Mrs. Peter N. Wiggins
 The William & Sylvia Zale
 Foundation

DELPHI SOCIETY

DELPHI
SOCIETY

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. and Mrs. Edwin Bell
 Mr. Jerry Chapman
 Mr. and Mrs. David Farmer
 Mr. Andrew Frankel and Ms. Janell Eilers

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

* Deceased

Executive Director's Society

Mr. & Mrs. Mark D. Eichorn
Mr. & Mrs. Jeffrey Heller

Leadership Council

Mr. Ted Casey & Mrs. Angela Wommack
Mr. & Mrs. Clay Cash
Mr. & Mrs. Ben Crosland
Mr. & Mrs. Michael Dardick
Mr. & Mrs. Steven DeWolf
Mr. & Mrs. Tommy Gilbreath, Jr.
Ms. Heather Graham
Mr. & Mrs. James L. Halperin
Mrs. Caroline Rose Hunt
Ms. Katherine Juett
Mr. Alan D. Moore
Mr. & Mrs. Rick Rogers
Sapphire Foundation, Inc.

Founders' Circle

Anonymous
Mr. & Mrs. Steve Blackwell
Mr. Don Blanton &
Ms. Kolleen Wilwerding
Communities Foundation of Texas
Mr. & Mrs. William A. Custard
Mr. & Mrs. Stuart Cutshall
Mr. & Mrs. Randall Ebner
Mr. Jay Grob &
Ms. Carla Calabrese
Mr. & Mrs. David T. Helffrich, Jr.
The Hoglund Foundation
Mr. & Mrs. Isaac Johnston
Mr. & Mrs. Charles Josephs, Jr.
Mr. Gary Kennedy &
Ms. Michele Valdez
Mr. John Newby & Maria Karos
Mr. & Mrs. Ketan Patel
Ms. Barbara Paxton
Dr. & Mrs. Alfonso Pino
Mr. & Mrs. Bart Plaskoff
Mr. & Mrs. Randy Polka
Mr. & Mrs. Brad Reeves
Ms. Kristy Robinson
Mr. & Mrs. Brien Smith
Dr. Scott Stone

Directors' Club

Mr. Edward M. Ackerman
Mr. Gary Baird, Jr.
Mr. & Mrs. Sam K. Bradshaw
Mr. & Mrs. Paul Cohen
Mr. & Mrs. Jack Goetz
Goldman Sachs & Co.
Ms. Martha Hinojosa-Nadler
Mr. Stephen Hipp &
Mr. Brian Rogers
Mr. Greg Kassanoff
Mr. & Mrs. Robert P. Lancaster
Mr. Charles Marlett
Dr. & Mrs. Douglas Menendez

Mr. & Mrs. Mike Mullen
Mr. & Mrs. David Pace
Ms. Angela D. Paulos
Mr. & Mrs. Sam Paulos
Mr. & Mrs. Jay Roth
Mr. & Mrs. John D. Wrather

Gold Charger Club

Anonymous
Mr. & Mrs. Sami Abbasi
Abbie Foundation
Mr. & Mrs. William Adkins
Mr. & Mrs. Jerry Allen
Mr. & Mrs. Michael Androvett
Mr. Max Antich &
Mrs. Pingying Wang
Mr. & Mrs. Tony Apollaro
Mr. & Mrs. David Armour
Dr. & Mrs. Roy Ashton
Mr. & Mrs. Corey Bailey
Mr. & Mrs. James Baker, III
Mr. & Mrs. William Balthrope
Mr. & Mrs. Leon Banowitz
Mrs. Sherry Bartholow
Dr. & Mrs. Ernest E. Beecherl
Mr. & Mrs. Edwin S. Bell, Jr.
Mr. Scott Birnbaum
Mr. & Mrs. Sam Bloom
Mr. Gary Bolton & Ms. Elena Katok
Mr. & Mrs. Jonathan R. Bond
Mr. Robert Brackbill
Mr. & Mrs. Scott Brady
Mr. & Mrs. Jeffrey Bragalone
Mr. & Mrs. Todd Bratton
Mr. & Mrs. Paul Bret
Mr. & Mrs. J. Crozier Brown
Mr. & Mrs. James C. Campbell
Mr. & Mrs. Mark Carney
Castle Hills School Foundation, Inc.
Ms. Ruth Secker Chambers
Mr. & Mrs. David Coleman
Mr. & Mrs. Jeff Cosby
Mr. John Cracken
Mr. & Mrs. James D'Ambrosio
Mr. & Mrs. J. Matthew Darden
Mr. & Mrs. Brian Davis
Joe & Doris Dealey Family Foundation
Ms. Nancy Diebolt
Mr. & Mrs. Byron Todd Dillard
Mr. Richard Dix & Dr. Jennifer Dix
Mr. & Mrs. James Dunn
Mr. & Mrs. Joel Eastman
Mr. & Mrs. Dru Ensslen
Ericsson
Ms. Sandra Erwin
Mrs. Mary Fox
Ms. Jennifer Frank
Mr. Andrew Gellman
Mr. Jeffrey Giese
Mr. & Mrs. Mark Giles
Ms. Tracey Gillis
Mr. & Mrs. Will Gordon
Mr. & Mrs. William R. Graham

(L to R) Campaign co-chairs Charlie and Mitzie Wheeler, Stephanie and Bryan Riggs

Mr. & Mrs. J. Shannon Gregson
Mr. & Mrs. Greg Groff
Mr. & Mrs. Clifford A. Hahne
Mr. Howard Hallam
Mr. & Mrs. James Hallam
Mr. & Mrs. Owen Hannay
Mr. Robert Haspel &
Ms. Lynda Taylor
Mrs. Shirley Haspel
Mr. & Mrs. Ed Heffernan
Mr. & Mrs. Matthew Hickey
Mr. & Mrs. Michael Holmes
Mr. & Mrs. G. Ellison Hurt, III
Ms. Joan Jackson
James Baker Group, Inc.
Mr. & Mrs. Paul Jarzemsky
Mr. Jack G. Jones
Mr. & Mrs. Joe Judson
Mr. & Mrs. Michael Kane
Mr. Jeffrey Kaplan &
Mrs. Lisa Newman
Mr. Leon Kaplan
Mr. & Mrs. Ray Kembel
Mr. & Mrs. Gordon Koblitz
Ms. Wendy Krispin &
Ms. Penny Krispin
Mr. Paul Lackey
Mr. Steven Lawrence
Mr. & Mrs. Lester Levy, Jr.
Ms. Veronica Lewis
Mr. & Mrs. Marc Lipshy
Mr. & Mrs. Chris Lloyd
Mr. & Mrs. John Madden
Mr. & Mrs. Benton Markey
Mr. & Mrs. Mark Marshall
Mr. & Mrs. David F. Martineau
Mr. & Mrs. James Mathis
Mr. & Mrs. Mark Matteson
Mr. & Mrs. A. P. Merritt, Jr.
Mr. & Mrs. Steven Meyer
Mr. & Mrs. Stephen Moriarty
Mr. & Mrs. Ken Murchison
Dr. & Mrs. Paul Neubach
Ms. Julie Niederer
Mr. & Mrs. Max Orth
Mr. & Mrs. Brandon Osborn
Dr. & Mrs. Dhiren Patel
Mr. John Penson
Mr. & Mrs. George Person
Ms. Mary K. Petsche
Mr. Mick Piper & Dr. Beth Kassanoff
Ms. Sabrina Polley
Mrs. Carrie Postolos
Mr. & Mrs. Merlin Preheim
Mr. & Mrs. David Ralston
Mr. & Mrs. William Rapier
Ms. Glynn Rasor
Dr. & Mrs. Bryan M. Rigg
Mr. & Mrs. Mark Robbins
Mr. & Mrs. Leonard Roberts
The Rosewood Foundation
Mr. & Mrs. Adam Rubin
Mr. & Mrs. Carl Rubin
Dr. & Mrs. Paul Rubin
Ms. Jennifer Russell
Dr. & Mrs. William Ryan, III
Mr. & Mrs. Naishadh Saraiya
Mr. & Mrs. Nick Schaeffer
Dr. Jason Schmidt &
Dr. Rachel Rucker-Schmidt
Mr. & Mrs. Don Schneider
Ms. Susan Schwartz
Mr. & Mrs. Robert Segert
Ms. Melinda F. Sellers
Mr. & Mrs. Michael Serber
Mr. & Mrs. Scott Sheffield
Mr. & Mrs. Brett Sheldon
Mr. & Mrs. Tom Shelton
Dr. & Mrs. Louis Sloan
Dr. & Mrs. Gregg Small
Abbie Foundation
Mr. & Mrs. Larry Sneathern
Mr. & Mrs. Raymond Smerge
Mr. & Mrs. Emmitt J. Smith, III
Dr. & Mrs. Tommy Spain
Mr. Kenny Steinhart
Mr. & Mrs. Ron Steinhart
Ms. Suzanne Stell
Mr. & Mrs. Philip Taken
Dr. Larry Taub
Mr. & Mrs. Dennis Thomas
Mr. & Mrs. Chris H. Tomasides
Dr. & Mrs. Jeffrey C. Toubin
Mr. & Mrs. Paul Trepagnier
Ms. Jo Tuck

Mr. & Mrs. Trey Velvin
 Mr. & Mrs. Mark Vitek
 Mr. & Mrs. Anthony Vitullo
 Mr. John V. Walter
 Mr. Matthew R. Walters &
 Dr. Michelle Walters
 Mr. & Mrs. Daniel Watters
 Dr. & Mrs. Robert Westerberg
 Mr. & Mrs. Charlie Wheeler
 Mr. & Mrs. Cory Whitaker
 Ms. Eleanor J. Wiedie
 Mr. & Mrs. Phillip Wiggins
 Mr. & Mrs. Donald Wills
 Mr. & Mrs. Robert Winckler
 Mr. & Mrs. Jeffrey Wolf
 Drs. Stacy & Judy Wood
 Mr. & Mrs. Keith Young, Jr.
 Mr. & Mrs. William Zaemes

Partners' Club

Anonymous
 Mrs. Marilyn Aaron
 Drs. Chris & Shawn Abel
 Mr. & Mrs. Robert Abernathy
 Mr. & Mrs. Greg Adair
 Mr. & Mrs. Garrett Adams
 Ms. Maggie Adams
 Mr. & Mrs. William Adkison
 Adobe
 Mr. & Mrs. Paul Aidala
 AIG
 Mr. & Mrs. Enis Akgerman
 Mr. & Mrs. Harry Albert
 Ms. Jill Alessandra
 Mrs. Trish Alessio
 Mr. & Mrs. Michael Alexander
 Mr. & Mrs. Neal Alexander
 Mr. & Mrs. Jeff Anderson
 Ms. Lori Anderson
 Mr. & Mrs. Neil Anderson
 Mr. & Mrs. John Andrews
 Mr. & Mrs. Peter Antich
 Mr. & Mrs. Phillip Applebaum

Mrs. Betsy Armour
 Mrs. Anna Armstrong
 Mr. & Mrs. Jaime Aron
 Mr. & Mrs. Mark Ashby
 Mr. & Mrs. Gordon Asher
 Mr. & Mrs. Andrew Ashmore
 Ms. Lolly Ashwill
 Mr. & Mrs. Bill Austin
 Mr. & Mrs. Jonathan Azoulay
 Mr. & Mrs. Sterling C. Bain, Jr.
 Mr. Tom Baird
 Mr. & Mrs. Kenneth Baker
 Mr. Alex Balko
 Ms. Meghan Ball
 Ms. Theresa Ball
 Mr. & Mrs. C. William Bathrope
 Ms. Taylor Bank
 Mr. & Mrs. Philip Banks
 Mr. & Mrs. William Barkley
 Mr. & Mrs. C. Jay Barlow
 Ms. Casey Barnett
 Ms. Mellany Barnett
 Ms. Liz Barnett
 Dr. & Mrs. Lionel Barraza
 Mrs. Judy Barrett
 Mr. Brent Barry & Mrs. Susan Cox
 Mr. & Mrs. Ken Beam
 Dr. & Mrs. Jay M. Beck
 Mr. & Mrs. Casey Becker
 Ms. Christine Bedenbaugh
 Mr. Masoud Behesti &
 Mrs. Theresa Byrne
 Mr. Earle Bensing
 Ms. Carolyn Bentley
 Ms. Laura Berend
 Mr. & Mrs. Caesar Bernal
 Ms. Caroline Bernstein
 Mr. & Mrs. Kent Bertino
 Mr. & Mrs. Keith Bessell
 Dr. & Mrs. Michael Biavati
 Ms. Kim Bice
 Mr. & Mrs. Marc Biesman
 Ms. Penny Bigbie
 Mr. Blake Biggers
 Mr. Jerry Bishop
 Mr. & Mrs. John Bitzer
 Ms. Brenda Black
 Dr. Sean Black &
 Dr. Jennifer Edwards
 Mr. & Mrs. Bert Blair
 Mr. & Mrs. William Blankenship
 Mr. & Mrs. John Blaylock
 Mr. & Mrs. Ron Bliss
 Mr. J. Kevin Boardman
 Ms. Lindsay Bock
 Ms. Michelle Bogan
 Ms. Cynthia Boggs
 Mr. & Mrs. Jeff Bohnsack
 Mr. & Mrs. Russell Bolton
 Ms. Irene Bond
 Mr. & Mrs. Benedetto Bongiorno
 Mr. & Mrs. Damon Borders
 Ms. Norma Boren

Mr. & Mrs. Todd Boren
 Mr. & Mrs. Donald Botens
 Ms. Virginia Bowers
 Mr. & Mrs. Roger C. Bowman
 Mr. & Mrs. David Boyce
 Mr. & Mrs. Robert Brackbill
 Mr. & Mrs. Chad Bradford
 Ms. Veronica Bradford
 Mrs. Huda Bragalone
 Mr. & Mrs. Stuart Brand
 Mr. & Mrs. Kevin Brand
 Mr. Chris Brendel
 Ms. Carol Brock
 Dr. Elisabeth Brockie
 Ms. Pam Brockway
 Ms. Leonore Brodsky
 Mr. & Mrs. Mike Brooks
 Mrs. Carole Brotman
 Ms. Mary Ann Broussard
 Mr. & Mrs. Chris Brown
 Mr. & Mrs. Douglas Brown
 Mr. & Mrs. Fred D. Brown
 Mr. & Mrs. Greg Brown
 Mr. & Mrs. Robert Brown
 Ms. Sarah Broz
 Mr. & Mrs. Jim Brumfield
 Ms. Theresa Bruno
 Mr. & Mrs. John Brusniak
 Mr. & Mrs. William H. Bulmer
 Mr. & Mrs. Doug Bunnell
 Mr. Keith Buresh &
 Mrs. Laurel Hoitsma
 Mr. & Mrs. Robert F. Buresh
 Mr. Virgil Burkhardt
 Dr. & Mrs. Robert Burns
 Mr. & Mrs. Tim Burroughs
 Mr. Clifford Burton &
 Mrs. Audrey Cook
 Mr. & Mrs. Robert Busby
 Ms. Sherryl Bussell
 Mr. & Mrs. Charles Byars
 Mr. & Mrs. D. Harold Byrd, III
 Mr. & Mrs. Paul Byrne
 Ms. Debbie Cabanas
 Mr. & Mrs. Reid Caldwell
 Dr. & Mrs. John Calhoun
 Mr. & Mrs. Brad Calley
 Mr. & Mrs. Frank Campise, Jr.
 Ms. Nicole Canales
 Ms. Sue Cantrell
 Mr. & Mrs. Chris Capriotti
 Mr. & Mrs. Dominick P. Capriotti
 Mr. Jim Cargile & Dr. Sue Francis
 Mr. Patrick Cargo &
 Mrs. Jonna Lee Barta
 Mr. & Mrs. Zachary Carlile

Ms. Meg Carlsen
 Mr. & Mrs. Web Carr
 Mr. & Mrs. Jonathan Carrier
 Mrs. Joyce Carroll
 Ms. Greta Carter
 Mr. & Mrs. Travis Carter
 Ms. Leslie Cashdollar
 Mr. & Mrs. Michael Castleman
 Mr. & Mrs. Mike Castleman
 Mr. & Mrs. Anthony Cecil
 Mr. & Mrs. Robert Champney
 Mr. Dinesh Chandiramani
 Mr. & Mrs. Vincent Chapa
 Mr. & Mrs. Steven Chapman
 Chief Oil & Gas
 Mr. & Mrs. William Chilton
 Cisco
 Ms. Ann Clark
 Mr. Will Clarke &
 Ms. Michelle Witcher
 Mr. & Mrs. Chester Claudon
 Mr. & Mrs. Gary Clay
 Mr. John Clendening &
 Ms. Jean Voute
 Mr. & Mrs. Joe Cleveland
 Dr. & Mrs. Joseph J. Clifford
 Dr. Cherie Clodfelter
 Mrs. Judy P. Clymer
 Mr. & Mrs. Ty Cobb
 Mrs. Esther Cohen
 Mr. & Mrs. Scott Cohen
 Mr. & Mrs. Daniel M. Cohn
 Mr. Chris Cole & Ms. Laurie
 Sprouse
 Mr. & Mrs. Michael Cole
 Mr. & Mrs. Jim Collet
 Mr. Craig Collins
 Mr. & Mrs. Brian Colwill
 Mrs. LaDell Compton
 Mr. & Mrs. Harvey Conklin
 Ms. Mary Connolly
 Drs. Charles & Jeannine Cook
 Mr. Jackie B. Cook
 Ms. Marty Cooley
 Mr. & Mrs. Paul Coon
 Mr. & Mrs. Marshall Cooper
 Mr. E. J. Copeland
 Mr. & Mrs. Delbert Cordum
 Mr. & Mrs. Jack Corman
 Mr. & Mrs. Ben Cox
 Ms. Suzanne Crawford
 Mr. & Mrs. Lee Crisler
 Mr. & Mrs. Lee Cronister
 Ms. Stephanie Crowe
 Mrs. Margaret Crump
 Mr. & Mrs. Patrick Crump

Staff are pepped up at back-to-school in-service meeting

Mr. & Mrs. James Cuellar
 Ms. Cameron Custer
 Mr. & Mrs. Patrick M. Custer
 Mr. & Mrs. Chris Cuzalina
 Mr. & Mrs. Tom Dailey
 Dr. William Dammert
 Mr. & Mrs. Charles G. Dannis
 Ms. Debbie Dauber
 Mr. & Mrs. William Daves, IV
 Dr. & Mrs. Malcolm D. Davidson
 Mrs. Carolyn E. Davis
 Ms. Christine Davis
 Dr. & Mrs. Dan Davis
 Mr. & Mrs. David Davis
 Mr. & Mrs. Geoffrey Davis
 Ms. Jennifer Davis
 Dr. & Mrs. Steve Davis
 Mr. & Mrs. Chris Dawe
 Mr. & Mrs. J. Stewart Dawson
 Mr. & Mrs. Mike Deasy
 Mrs. Evie Debic
 Mr. Mathieu Debic
 Ms. Nancy L. Dees
 Mrs. Frances DeFina
 Mr. Joseph DeFina &
 Dr. Laura DeFina
 Mr. & Mrs. Kelly DeLay
 Mr. & Mrs. David Deming
 Ms. Wendy Deppe
 Dr. & Mrs. Michael Desaloms
 Mr. & Mrs. Allan DeWitt
 Mr. & Mrs. Glenn Dickey
 Mr. & Mrs. Aaron Dios
 Mr. & Mrs. Larry Dix
 Ms. Mandy Dockweiler
 Ms. Katherine Doctor
 Ms. Joan Dodd
 Ms. Melissa Dodd
 Mr. Thomas F. Dodge
 Mr. & Mrs. Dahlem Dodson
 Ms. LuAnn Dolly
 Mr. & Mrs. Brian Donohoe
 Mr. & Mrs. Michael Dorn
 Mr. William R. Dorward &
 Dr. Susan McKinney
 Mr. Adam Dougherty &
 Dr. Jenny Dougherty
 Dr. & Mrs. Shelby Douglas
 Dr. & Mrs. Daniel Dow
 Ms. Jennifer Drake
 Dr. & Mrs. Christopher Dreiling
 Mr. & Mrs. Michael Dubner
 Mr. & Mrs. Ron Dubner
 Ms. Claire Duesing
 Ms. Danyle Duke
 Ms. Jenny Duncan
 Mr. Stephen Dunn &
 Ms. Claudia Brice
 Mr. & Mrs. Robert Dutton
 Mr. & Mrs. Ben Dyess
 Mr. & Mrs. Doug Dzina
 Mr. & Mrs. Todd Eaddy
 Mr. & Mrs. Warren Eardley

Mr. & Mrs. Eddie Eckart
 Mr. & Mrs. Jerry Eckart
 Mr. & Mrs. Joseph Eckert
 Mr. & Mrs. Mark Edmisten
 Mr. & Mrs. Arthur E. Edwards
 Mr. & Mrs. Mark Ehrenreich
 Dr. & Mrs. Jack Ehrhardt
 Mr. & Mrs. Bernard Eisenstat
 Mr. & Mrs. Gary Eisenstat
 Mr. Brian Ellard
 Dr. & Mrs. Bryan Elvebak
 Mr. & Mrs. Jeff Epstein
 Mr. & Mrs. Jeff Erxleben
 Mr. & Mrs. Tim Euting
 Mr. & Mrs. Joe Evangelist
 Ms. Libby Evans
 Mr. & Mrs. Marty Evans
 Executive Janitorial, Inc.
 ExxonMobil Foundation
 Mr. & Mrs. Brian Farlow
 Mr. Greg Farnsworth
 Mr. & Mrs. Todd Fecht
 Mr. & Mrs. Ernest Feldgus
 Mr. & Mrs. Jerry Fenerty
 Mr. & Mrs. Hunter Ferguson
 Mr. & Mrs. Jesse Ferrer
 Mr. & Mrs. Julian Field
 Mr. & Mrs. Christopher Finetto
 Ms. Charlotte Fisher
 Mr. & Mrs. Edwin Fisher
 Ms. Becky Fleming
 Mr. David Fletcher
 Mr. Peter Fonberg
 Ms. Christy Fowler
 Mr. & Mrs. Kevin Frady
 Mr. & Mrs. Sheldon Frankel
 Mr. & Mrs. Karl Frankl
 Mr. Richard S. Frankl
 Ms. Shelley Frankl
 Mrs. Barbara Franklin
 Mrs. Jill Free
 Drs. Hugo & Anita Freudenthal
 Mr. & Mrs. Richard Freudenthal
 Mr. & Mrs. Richard Freudenthal
 Mr. & Mrs. William Froelich
 Ms. Sally Fryer/Integrative
 Pediatric Therapy
 Fujitsu
 Mr. & Mrs. Ken Gabelmann
 Mr. & Mrs. Thomas Gaffney
 Dr. & Mrs. David Galardi
 Ms. Amy K. Gallacher
 Mr. Charles Gallacher
 Ms. Patricia Gallaher
 Mr. & Mrs. Richard Galvan
 Mr. & Mrs. Daniel Galway
 Dr. Christine Gancarz
 Ms. Lyzanne Gann
 Ms. Jeanne Gary
 Mr. & Mrs. Jesse Garza
 Mr. & Mrs. Charles George
 Ms. Laura Gershenson
 Mr. & Mrs. Christopher Geymuller

Dr. Fred Ghali &
 Dr. Tessa Anderson
 Dr. & Mrs. Allan Gilbert
 Ms. Mary Gilbert
 Mr. & Mrs. Thomas Gildersleeve
 Mr. & Mrs. Larry Gingold
 Ms. Becky Ginn
 Mr. & Mrs. Sam Gioldasis
 Ms. Betty Glasheen
 Ms. Coral Glass
 Mr. Royce Glass
 Mr. & Mrs. Edwin Glick
 Mr. & Mrs. Steve Glick
 Mr. & Mrs. Andrew Glowacki
 Mr. & Mrs. Stacy D. Godo
 Mr. & Mrs. Phil Godwin
 Mr. & Mrs. Harold Gold
 Ms. Barbara Golden
 Mr. Chris Golden
 Mrs. H. Jean Golden
 Dr. Steven Goldfine &
 Mrs. Deborah Deitsch-Perez
 Mr. & Mrs. Robert P. Goldman
 Ms. Wanda Goldsby
 Mr. & Mrs. David W. Goldstein
 Ms. Sue Goldston
 Ms. Sara Golieb
 Ms. Donna Golzalez
 Ms. Liz Gonzalez
 Goodshop
 Ms. Molly Goodson
 Mr. Wade Goodwyn &
 Dr. Sharon Sandell
 Mr. & Mrs. Aaron Gordon
 Ms. Katherine Gore
 Mr. & Mrs. James H. Graass, Sr.
 Mr. & Mrs. James Grace
 Ms. Christine Graf
 Ms. Kal Grant
 Mrs. Mary Grant
 Ms. Tina Graves
 Mr. & Mrs. Evan Griffiths
 Mrs. Mary Ann Grippo
 Ms. Margaret Gronberg
 Mr. Robert Grossman &
 Mrs. Elise Back
 Mr. & Mrs. Stan Grzych
 Mr. & Mrs. Todd Grzych
 Ms. Laurie Guthrie
 Mr. & Mrs. Karl Guttag
 Mr. & Mrs. David Haber
 Mr. & Mrs. Todd Hahn
 Ms. Belinda Hair
 Ms. Kelly Hall
 Mr. & Mrs. Brian Halliburton
 Mr. & Mrs. Keith Halliburton
 Dr. Ethan Halm &
 Ms. Diana Sheehan
 Mr. & Mrs. James Halpin
 Mr. & Mrs. David Hamer
 Mr. & Mrs. Robert Hamer
 Ms. Becky Hampson
 Mr. & Mrs. Ray Hanes

Book Fair is a hit

Mr. & Mrs. Thomas G. Hanlon
 Mr. Dan Hanson
 Ms. Tricia Harden
 Dr. & Mrs. John P. Harley
 Dr. & Mrs. Erik Harrington
 Ms. Joni Harris
 Mr. & Mrs. Bob D. Harrison
 Ms. Melissa Harrison
 Ms. Claudia Hays
 Ms. Sarah Helffrich
 Ms. Bonnie Helm
 Mr. & Mrs. Bruce Henderson
 Ms. Katy Henderson
 Ms. Anne Hendrick-Thomas
 Mr. & Mrs. Jeb Hensarling
 Mr. & Mrs. J. Patrick Heptig
 Ms. Eve Herman
 Mr. & Mrs. Michael Herndon
 Ms. Debbie Herskovitz
 Mr. & Mrs. Monty Herson
 Ms. Stephanie Herubin
 Mr. & Mrs. Jim Hester
 Ms. Stephanie Hicks
 Mr. & Mrs. Mark Higgins
 Mr. & Mrs. Jay T. Hilbert
 Mr. & Mrs. Robert Hinds
 Ms. Ada Hinkle
 Ms. Sarah Hinojosa
 Mr. & Mrs. Leonard Hirsch
 Mr. & Mrs. Ray Hodge
 Mr. John Hodges
 Mr. & Mrs. Derek Hodgson
 Mr. & Mrs. Carlos Hoefken
 Ms. Lauri Hoffman
 Drs. Andy & Callie Hollenshead
 Mr. & Mrs. Ron Holm
 Ms. Rose Anne Holman
 Mr. John Fox Holt, III
 Mr. & Mrs. Doug Horstman
 Dr. & Mrs. Rick Hostin
 Ms. Sherry Houpt
 Mr. & Mrs. Frank Houseman

Mr. & Mrs. J. Tipton Housewright
Mr. Clay Houston
Mr. & Mrs. Chuck Howley
Mr. & Mrs. Scott Howley
Mr. Lee Huber
Ms. Jean Huddleston
Mr. & Mrs. John Hudson
Ms. Anné Hughes
Drs. Carroll & Linda Hughes
Mr. & Mrs. Kenneth J. Hughes
Hunt Consolidated, Inc.
Mr. & Mrs. Todd M. Hunt
Senator Kay Bailey Hutchison
IBM
Mr. & Mrs. Ted Ingersoll
Ms. Anne Ingwalson
Mr. & Mrs. Charles Ingwalson
Mr. & Mrs. Mike Isett
Drs. Salim & Elizabeth Jabbour
Ms. Angela Jablonski
Mr. & Mrs. Michael C. Jackson
Mr. & Mrs. Mark E. Jacobs
Mrs. Betty James
Mr. & Mrs. Craig N. Janssen
Mr. & Mrs. John Jenkins
Ms. Gwen Jensen
Ms. Georgana Jinks
Mr. James L. Johnson
Ms. Janis L. Johnson
Ms. Julie Johnson
Ms. Lori Johnson
Mr. & Mrs. Marvin Johnson
Mr. & Mrs. Randy G. Johnson
Mr. & Mrs. Steve Johnson
Ms. Sammie Johnston
Mr. & Mrs. Barry Jones
Dr. Sara Jones
Mr. & Mrs. Scott O. Jones
Mr. & Mrs. Lee Roy Jordan
Mr. & Mrs. Lamar Jostes
Mr. & Mrs. Joe Jouvenal
Mr. & Mrs. Jim Judge
Mr. & Mrs. Dan Kahle
Mr. & Mrs. Joshua A. Kahn
Mr. & Mrs. Alex Kamen
Mrs. Karen Kaplan
Mr. & Mrs. Michael P. Kaplan
Mr. & Mrs. Sam Kartalis
Ms. Marsha Kaspareit
Ms. Barbara Katz
Mr. & Mrs. Tim Kelley
Mr. & Mrs. Charles Kelly
Mr. William Kelly
Mr. & Mrs. Rob Kelton
Mr. & Mrs. Clayton C. Kennedy
Dr. James M. Kennedy, Jr.
Dr. Tammy Kennedy
Ms. Jill Keppler
Mr. & Mrs. Richard Key
Mr. Jeff Kindig & Mrs. Lynn Brooks
Mr. & Mrs. Gary Kirby
Ms. Liz Kleinman
Ms. Dayna Kline

Ms. Linda Kneese
Mr. & Mrs. Jeffrey Kollinger
Mr. & Mrs. Christopher Korman
Mr. & Mrs. Wallace Kratzer
Dr. & Mrs. Aaron Kreisler
Mr. & Mrs. Blake Kresl
Ms. Amy Krumholz
Mr. & Mrs. Robert Kuhnert
Mr. Robert Kunovich
Ms. Sandy Kuntz
Andee Lachman
Mr. Zac Ladd
Ms. Jean E. Lange
Ms. Tina Larson
Ms. Virginia Lauderdale
Mr. & Mrs. Randall Laza
Mr. & Mrs. Jared Ledet
Ms. Charlotte Lee
Ms. Kelly Lee
Mr. & Mrs. Leon Lee
Mr. Brian Lemery &
Dr. Elyse Lemery
Ms. Rita Levin
Ms. Diana Liese
Dr. & Mrs. B.J. Lilly
Mr. & Mrs. Tony Liscio
Mr. & Mrs. Daniel P. Little
Mr. & Mrs. Harry Littrell
Drs. Nelson & Christy Littrell
Ms. Susie Littrell
Mr. & Mrs. Chris Livingston
Mr. Chuck Locke
Mr. & Mrs. Rick London
Ms. Brynn Long
Dr. & Mrs. Jorge Lopez
Dr. & Mrs. James Lowell
Ms. Catherine Luby
Ms. Andrea Lucas
Mr. & Mrs. Ari Lund
Mr. & Mrs. David Lurie
Mr. Jeffery Lurie
Mr. & Mrs. David Maddux
Ms. Patsy Mahfouz
Mr. & Mrs. Paul Mainer
Mr. Mark Malcolm
Mr. & Mrs. Joseph Malvezzi
Dr. & Mrs. J. Fernando Mandujano
Mr. Michael Manna
Mr. & Mrs. Randall Marchant
Dr. & Mrs. Jason Marchetti
Mr. & Mrs. Tim Marron
Ms. Joy Martello
Mr. & Mrs. Charles Martin
Ms. Kathy Martin
Mrs. Vella Jo Martin
Mr. & Mrs. John Martinez
Mr. & Mrs. Trevor Mashburn
Mr. & Mrs. Ira Matsil
Mr. & Mrs. Chris Matthews
Mr. & Mrs. Kevin Mattison
Mr. & Mrs. Michael Mauceli
Mr. & Mrs. Shawn McBride
Ms. Stephanie McCain

Ms. Jennie McCament
Mr. & Mrs. Robert McCamey, Jr.
Ms. Nancy McCann
Mr. & Mrs. Keith McCook
Ms. Nancy McCord
Ms. Aundria McCullar
Mr. & Mrs. Bobby McCulloch
Mr. & Mrs. Kevin McDermott
Ms. Sharon McEachern
Mr. & Mrs. Jon McGarity
Ms. Joan McGraw
Mr. & Mrs. Don McKenzie
Mr. William McKenzie &
Ms. Jennifer Nagorka
Ms. Norma McKern
Ms. Lou McMillan
Mr. & Mrs. Tim McSorley
Mr. & Mrs. Rajnikant Mehta
Mr. & Mrs. Stephen Meloncon
Mr. & Mrs. John D. Melton
Mr. & Mrs. Philip Melton
Mr. & Mrs. Jamison Meredith
Mr. & Mrs. Daniel Merritt
Mr. & Mrs. David Mershon
Mr. & Mrs. William Meyer, Jr.
Mr. & Mrs. Scott Michaelis
Dr. & Mrs. Gregory Miller
Mrs. Marley Miller
Ms. Meghan Miller
Mr. & Mrs. Neil L. Millman
Mr. & Mrs. Glenn Mitchell
Ms. Jennifer Mitchell
Mr. & Mrs. Charles Mize
Mr. & Mrs. Steve Moiles
Mr. & Mrs. Charles Monaco
Dr. George A. Monroe
Ms. Lara Monroe
Ms. Meredith Moody
Ms. Charlotte Moore
Ms. Ginny Moore
Mr. & Mrs. John Moore
Mr. & Mrs. Robert Moore
Mr. & Mrs. Robert C. Moore
Mr. Robert D. Moore
Ms. Etta Moredock
Mr. Eddie Moreno
Mr. & Mrs. Matthew Morphis
Mr. & Mrs. Kyle Morris
Mr. & Mrs. Arley Morrison
Mr. & Mrs. Travis Moss
Ms. Amie Moyer
Mr. & Mrs. Daryl Mullin
Ms. Doneita Myers
Mr. & Mrs. John Myrick
Mr. & Mrs. Samuel Naon
Dr. Ann Nelson
Mrs. Carolyn O. Nesbitt
Mrs. Delane Newell
Mr. & Mrs. Michael Newell
Ms. Diana Ng
Mr. & Mrs. Gary Nicholas
Ms. Amanda Nikolopoulos
Ms. Avie Nikolopoulos

Jack Madden and featured speaker Kay Bailey Hutchison at annual Ethics Symposium

Mr. & Mrs. John M. Nisbett
Ms. Krista Norwood
Ms. Pauline Novak
Mr. & Mrs. Michael Nowell
Mr. & Mrs. Korbyn O'Connor
Mrs. Janice O'Loughlin
Mr. & Mrs. Michael O'Neill
Ms. Carol R. Oakes
Mr. Christopher Ogden
Mr. & Mrs. Alan Olschwang
Mr. & Mrs. Elliot Olschwang
Mr. & Mrs. Robert J. Olsen
Ms. Monica Orr
Mr. & Mrs. Jose Ortega
Mr. & Mrs. Frederic Ortiz
Mr. & Mrs. Ron Osborn
Mr. & Mrs. Jerald Pace
Ms. Jacquelyn Pack
Ms. Diane Padgett &
Ms. Stacey Padgett
Mr. & Mrs. Don Padgett
Ms. Erin Paisan
Mr. & Mrs. Jeff Partridge
Mr. & Mrs. J. G. Patel
Mr. & Mrs. Robert K. Payne
Ms. Dyana Payne
Mr. & Mrs. Joseph L. Pearce, Jr.
Ms. Mary Jean Pearl
Ms. Lynne Penner
Pepsico Foundation
Mrs. Audrey Perry
Mr. Dave Perry-Miller/
Dave Perry-Miller Real Estate
Mr. Randy Pfundheller
Ms. Sonia Philipson
Dr. Joyce Pickering
Mr. & Mrs. Roger Pierce
Mr. & Mrs. Jamie Pierson
Mr. & Mrs. John Pitlik
Mr. & Mrs. Raymond Pittet
Mr. & Mrs. John Podvin, Jr.
Mr. & Mrs. S.H. Pogir
Mr. & Mrs. Claron Pong
Dr. & Mrs. Edward Pong
Mr. & Mrs. Robert Post

- Mr. & Mrs. John Dale Powers
 Mr. & Mrs. Joseph Pratt
 Mr. & Mrs. Thomas Preheim
 Mr. & Mrs. Michael Preston
 Mr. & Mrs. Mark Prill
 Ms. Cheryl Prince
 Dr. & Mrs. Thomas J. Proctor
 Ms. Deana Prokos
 Dr. & Mrs. Tim Pullen
 Ms. Peggy Purser
 Quest Diagnostics
 Dr. Rachel Quinby
 Ms. Susan Ragland
 Mr. Mark Ralston &
 Mrs. Tricia Heaney
 Ms. Carla Ratcliff
 Mr. & Mrs. Jeff Ratliff
 Mr. & Mrs. Andy Raub
 Mr. & Mrs. William Rayburn
 Mr. & Mrs. Tim Raynaud
 Ms. Carol Reeder
 Mr. James Reeder
 Ms. Lisa Reese
 Mr. & Mrs. Jacques Reichenstein
 Mr. William Reid &
 Mrs. Aida Walter-Reid
 Mr. Adam Rekerdres &
 Dr. Carolyn Rekerdres
 Mr. & Mrs. Howard Remus
 Ms. Vicki Reyes
 Mr. & Mrs. Brett Rheder
 Dr. Barbara Rickert
 Mr. & Mrs. Stuart Rickert
 Ms. Beth Riggs
 Mr. & Mrs. James C. Riley
 Ms. Janet Riley
 Mr. & Mrs. Michael Riley
 Ms. Gloria A. Ripoll
 Ms. Becky Rivers
 Mr. & Mrs. Richard Robbins
 Mr. & Mrs. William B. Roberson
 Ms. Ann Roberts
 Dr. & Mrs. David Roberts
 Ms. Janie Robertson
 Mr. & Mrs. J. Malcolm Robertson, Jr.
 Mr. & Mrs. Walter Robertson
 Mr. Larry Robins &
 Rabbi Debra Robbins
 Mrs. Leslie Robinson
 Mr. Troy Rockman
 Mrs. Dorothy A. Rog
 Ms. Ann Rogers
 Mr. & Mrs. Daniel Rogers
 Dr. & Mrs. Glenn A. Rogers
 Mrs. Jean Rogers
 Mr. & Mrs. Richard Rogers
 Mr. & Mrs. Robert Rogers
 Mrs. Christene Ross
 Mr. & Mrs. Michael Ross
 Mr. & Mrs. Jesse Roth
 Ms. Bertha Rousso
 Mr. & Mrs. Sam Ruben
 Mr. & Mrs. Stuart Rubin
- Ms. Stacey Ruff
 Ms. Susan Ruff
 Mr. Clayton G. Russell
 Mr. & Mrs. John Rutherford
 Mr. Hal Ryan
 Mr. Jeffrey Sabel
 Sabre
 Dr. & Mrs. Walid Saleh
 Dr. & Mrs. Aaron Samsula
 Mr. & Mrs. Cliff Samuelson
 Ms. Suzanne Sauder-Winston
 Mrs. Sara Saver
 Mr. & Mrs. Thomas R. Saving
 Mr. & Mrs. S. Andrew Schendle
 Mr. & Mrs. Frank Schettler
 Mrs. Sandra Schiller
 Dr. Alex Schlipp
 Mr. & Mrs. John Schoellkopf
 Mr. & Mrs. Karl Schopmeyer
 Mr. & Mrs. David Schrader
 Mrs. Kathryn Scott Scoper
 Mr. & Mrs. Dave Scott
 Ms. Jan Seaman
 Mrs. Gillie Sebastian
 Mr. & Mrs. Charles H. Secker
 Mr. & Mrs. Todd Sedwick
 Mr. & Mrs. Matt Segrest
 Mr. & Mrs. Stephen Sepesy
 Mr. & Mrs. Steven Serber
 Mr. & Mrs. David Serota
 Mr. & Mrs. Peter H. Shaddock
 Mr. & Mrs. Kevin Shade
 Drs. Abhijit & Neepa Shah
 Mr. & Mrs. Michael Shannon
 Mr. Bernard Shaw &
 Mrs. Julia Simon
 Ms. Karen Shaw
 Mr. & Mrs. Max Shelley
 Ms. Whitney Shelley
 Ms. Debbie Shelton
 Ms. Anne-Marie Shiflet
 Mr. & Mrs. Ian Shores
 Mr. & Mrs. Martin Shosid
 Ms. G-g Shryer
 Mrs. Margie Shuler
 Mr. & Mrs. Gary D. Silansky
 Mr. & Mrs. Gary M. Silman
 Mr. & Mrs. Bud Silverberg
 Ms. Margaret Simmons
 Mr. & Mrs. Steven Simmons
 Mr. & Mrs. Matthew Simons
 Mr. & Mrs. Rodney Singleton
 Ms. Clair Skinner
 Ms. Lauren Skjott
 Mr. & Mrs. Denys Slater, Jr.
 Mr. & Mrs. Denys Slater
 Ms. Diann Slaton
 Mr. & Mrs. Rick Slaven
 Mr. Cary Slobin &
 Mrs. Lauren Kaplan
 Mr. Robert Small
 Mr. & Mrs. Gary Smith
 Mr. & Mrs. James Smith
- Mr. & Mrs. John Smith
 Mr. & Mrs. Shannon Smitherman
 Mr. & Mrs. Sean Sneathern
 Mr. & Mrs. David Snyder
 Mr. & Mrs. Bob Stafford
 Mr. & Mrs. Ryan Stafford
 Ms. Gabrielle Steinberg
 Mr. & Mrs. Lawrence Steinberg
 Ms. Randi Steinhart
 Dr. & Mrs. Paul Stelzer
 Mr. & Mrs. Steven Sterling
 Mr. & Mrs. Joey Sternberg
 Ms. Marlene A. Sternberg
 Ms. Claudia Stevens
 Mr. Merile Stevenson
 Dr. & Mrs. James R. Stewart
 Mr. & Mrs. Michael Stitt
 Dr. Selma Stone
 Mr. & Mrs. Allen Stoneham
 Dr. & Mrs. Richard Strand
 Mr. & Mrs. Jeff Stroh
 Mr. & Mrs. John W. Stroh
 Ms. Ann Stroth
 Ms. Kathy Stuart
 Mr. & Mrs. Shawn Stuckey
 Mr. & Mrs. Luke Stutler
 Mr. & Mrs. Robert G. Surgeoner
 Ms. Susan Sutton
 Mr. & Mrs. Jeff Swearingen
 Mr. & Mrs. Steve Taber
 Mr. & Mrs. Mark Taken
 Mr. & Mrs. Mark Talkington
 Ms. Nicola Tamburrino
 Mr. & Mrs. Beau Taylor
 Ms. Leigh Taylor
 Mr. Scott A. Taylor
 Mr. & Mrs. George Teague
 Mr. & Mrs. Andrew Teller
 Mr. & Mrs. Mark Terstriep
 Mr. & Mrs. Michael Terstriep
 Ms. Christy Thomas
 Mr. & Mrs. Leonard Thomas
 Mr. & Mrs. Stewart Thomas
 Mr. Jere W. Thompson
 Dr. & Mrs. William Thompson
 Ms. Kathleen A. Thornton
 Mr. & Mrs. Craig Threadgill
 Mr. Mark Ticer &
 Mrs. Meloney Perry-Ticer
 Ms. Debbie Tilger
 Ms. Cheryl Tolbert
 Mr. John C. Tolleson
 Mr. & Mrs. Harry Tomasides
 Dr. & Mrs. Fernando Torres
 Ms. Rochelle Trainer
 Dr. & Mrs. Gerardo Trillo
 Dr. Betty Jo Troeger
 Mr. & Mrs. Jack Trompert
 Mr. & Mrs. Bart Turner
 Mr. & Mrs. John Tuthill
 Mr. & Mrs. Scott Tuthill
 Ms. Lisa Tyler
 Mr. Ken Utz
- Mr. & Mrs. Tom Valdez
 Mr. & Mrs. Terry Van Burkleo
 Mr. & Mrs. Spencer Van Ness
 Mr. & Mrs. James E. Vermillion
 Ms. Joyce Volakakis
 Mr. Thomas R. Wagner
 Mr. & Mrs. Curtis Wales
 Ms. Catherine Walhood
 Mr. & Mrs. Mark Walker
 Mr. & Mrs. Andrew Wallace
 Mr. J. Blake Walter
 Ms. Margaret Watrous
 Mr. & Mrs. Blake Waterhouse
 Ms. Kristy Waters
 Ms. Stephanie Weatherford
 Ms. Terrell W. Weatherl
 Mr. & Mrs. Gary Webb
 Mr. & Mrs. Andrew Weinberg
 Dr. & Mrs. Myron Weiner
 Mr. Sander Weiner
 Mr. & Mrs. Kraig Wellshear
 Mr. & Mrs. John Westerberg
 Mr. & Mrs. Mark Westman
 Mr. & Mrs. George Wheeler
 Mr. & Mrs. Monk White
 Mr. & Mrs. Peter S. White
 Ms. Peggy Whitwell
 Mr. & Mrs. Merlin Wilkerson
 Ms. Jennifer Wilkins
 Mr. & Mrs. Herb Willet
 Mr. & Mrs. Chesley Williams
 Dr. & Mrs. J. Richard Williams
 Ms. Joni Williams
 Dr. & Mrs. J.R. Williams, II
 Mr. Keith Williams
 Mr. & Mrs. John Wilson
 Ms. Jill Wilson
 Mr. & Mrs. Kyle Wilson
 Mr. & Mrs. Todd Wilson
 Mr. & Mrs. Michael Wing
 Ms. Lisa Winkler
 Mr. & Mrs. Don Witte
 Mr. & Mrs. Rick Wojciechowski
 Mr. & Mrs. Brandon Wood
 Mr. & Mrs. Carter Wood
 Dr. & Mrs. Thomas Wood
 Mr. & Mrs. James Woodcock
 Mr. & Mrs. Scott Woodruff
 Ms. Stephanie Worcester
 Ms. Anne Wrather
 Ms. Ann Wright
 Mr. & Mrs. Charles Wright
 Ms. Jean Wright
 Ms. Carol Yartym
 Mr. & Mrs. Robert L. Yeager
 Mr. & Mrs. Chris Young
 Mr. & Mrs. Doug Young
 Mr. & Mrs. Kelly Young
 Mr. & Mrs. Ralph Youngblood
 Mr. & Mrs. Charles Yuncker
 Mr. & Mrs. Ronald Zander
 Mr. & Mrs. Joe Zasa
 Ms. Jennifer Zeavin

Mrs. Marilyn Aaron
Ms. Maggie Adams
Ms. Jill Alessandra
Ms. Lori Anderson
Ms. Lolly Ashwill
Ms. Meghan Ball
Ms. Theresa Ball
Ms. Taylor Bank
Ms. Casey Barnett
Ms. Mellany Barnett
Ms. Liz Barnett
Ms. Christine Bedenbaugh
Ms. Carolyn Bentley
Ms. Laura Berend
Ms. Kim Bice
Ms. Penny Bigbie
Mr. Jerry Bishop
Ms. Lindsay Bock
Ms. Veronica Bradford
Mr. Chris Brendel
Ms. Carol Brock
Ms. Pam Brockway
Ms. Mary Ann Broussard
Ms. Sarah Broz
Ms. Theresa Bruno
Ms. Sherryl Bussell
Ms. Debbie Cabanas
Ms. Sue Cantrell
Ms. Meg Carlsen
Ms. Greta Carter
Ms. Leslie Cashdollar
Ms. Mary Connolly
Ms. Marty Cooley
Ms. Suzanne Crawford
Ms. Stephanie Crowe
Ms. Debbie Dauber
Ms. Christine Davis

Ms. Jennifer Davis
Mr. Mathieu Debic
Ms. Wendy Deppe
Ms. Mandy Dockweiler
Ms. Joan Dodd
Ms. Melissa Dodd
Ms. LuAnn Dolly
Ms. Jennifer Drake
Ms. Claire Duesing
Ms. Danyle Duke
Ms. Jenny Duncan
Mr. and Mrs. Dru Ensslen
Ms. Libby Evans
Ms. Charlotte Fisher
Mr. David Fletcher
Ms. Christy Fowler
Ms. Patricia Gallaher
Dr. Christine Gancarz
Ms. Laura Gershenson
Ms. Mary Gilbert
Ms. Betty Glasheen
Ms. Wanda Goldsby
Ms. Sue Goldston
Ms. Sara Golieb
Ms. Donna Golzalez
Ms. Liz Gonzalez
Ms. Molly Goodson
Ms. Tina Graves
Ms. Laurie Guthrie
Ms. Kelly Hall
Ms. Becky Hampson
Mr. Dan Hanson
Ms. Tricia Harden
Ms. Joni Harris
Ms. Melissa Harrison
Ms. Claudia Hays
Ms. Sarah Helffrich

Ms. Bonnie Helm
Ms. Anne Hendrick-Thomas
Ms. Eve Herman
Ms. Stephanie Herubin
Ms. Stephanie Hicks
Mr. John Hodges
Ms. Lauri Hoffman
Ms. Rose Anne Holman
Ms. Sherry Houpt
Mr. Clay Houston
Ms. Jean Huddleston
Ms. Anné Hughes
Ms. Gwen Jensen
Ms. Georgana Jinks
Ms. Lori Johnson
Ms. Sammie Johnston
Ms. Marsha Kaspereit
Ms. Barbara Katz
Mr. and Mrs. Rob Kelton
Ms. Jill Keppler
Ms. Dayna Kline
Ms. Linda Kneese
Mr. Zac Ladd
Ms. Tina Larson
Ms. Charlotte Lee
Ms. Kelly Lee
Ms. Diana Liese
Ms. Susie Littrell
Mr. Chuck Locke
Ms. Catherine Luby
Ms. Patsy Mahfouz
Mr. Mark Malcolm
Ms. Joy Martello
Ms. Stephanie McCain
Ms. Nancy McCann
Ms. Nancy McCord
Ms. Sharon McEachern
Ms. Joan McGraw
Ms. Meghan Miller
Ms. Meredith Moody
Ms. Ginny Moore
Mr. Eddie Moreno
Ms. Amie Moyer
Ms. Julie Niederer
Ms. Amanda Nikolopoulos
Ms. Avie Nikolopoulos
Ms. Krista Norwood
Ms. Pauline Novak
Ms. Monica Orr
Ms. Jacquelyn Pack
Ms. Dyana Payne
Mr. Randy Pfundheller
Dr. Joyce Pickering
Ms. Cheryl Prince
Ms. Peggy Purser
Ms. Glynn Rasor
Ms. Carla Ratcliff
Ms. Lisa Reese
Ms. Beth Riggs

Middle School instructor Chris Brendel gears up for next science experiment

Ms. Janet Riley
Ms. Becky Rivers
Ms. Janie Robertson
Mrs. Leslie Robinson
Ms. Stacey Ruff
Ms. Susan Ruff
Mr. Hal Ryan
Mr. and Mrs. Cliff Samuelson
Dr. Alex Schilpp
Ms. Karen Shaw
Ms. Debbie Shelton
Ms. Anne-Marie Shiflet
Ms. G-g Shryer
Ms. Margaret Simmons
Ms. Lauren Skjott
Ms. Diann Slaton
Mr. Robert Small
Ms. Gabrielle Steinberg
Ms. Suzanne Stell
Ms. Claudia Stevens
Ms. Ann Stroth
Ms. Kathy Stuart
Ms. Susan Sutton
Ms. Leigh Taylor
Mr. and Mrs. George Teague
Ms. Christy Thomas
Ms. Debbie Tilger
Ms. Lisa Tyler
Mr. Ken Utz
Ms. Catherine Walhood
Ms. Stephanie Weatherford
Ms. Peggy Whitwell
Ms. Joni Williams
Ms. Lisa Winkler
Ms. Stephanie Worcester
Ms. Ann Wright
Ms. Jean Wright
Ms. Carol Yartym
Ms. Jennifer Zeavin

(L to R) Rudy Silva, Suzanne Stell, Janie Robertson at party celebrating Rudy's U.S. citizenship

ANNUAL FUND | PARENT PARTICIPATION BY CLASS

Grade 12 / Class 2015 Parent Participation: 44%

Anonymous
 Dr. Elisabeth Brockie
 Mr. John Clendening &
 Ms. Jean Voute
 Mr. Craig Collins
 Mr. John Cracken
 Mr. & Mrs. Patrick Crump
 Dr. & Mrs. Shelby Douglas
 Mr. & Mrs. Richard Freudenthal
 Mr. & Mrs. Daniel Galway
 Mr. & Mrs. Sam Gioldasis
 Mr. & Mrs. Evan Griffiths
 Mr. & Mrs. Randy G. Johnson
 Mr. & Mrs. Joshua A. Kahn
 Mr. & Mrs. John Madden
 Ms. Diana Ng
 Mr. & Mrs. John Podvin, Jr.
 Ms. Ann Roberts
 Mr. Larry Robins &
 Rabbi Debra Robbins
 Mr. & Mrs. Charles H. Secker
 Mr. & Mrs. Gary D. Silansky
 Mr. & Mrs. David Snyder
 Mr. & Mrs. Mark Taken
 Mr. & Mrs. Terry Van Burkleo
 Mr. Thomas R. Wagner

Grade 11 / Class of 2016 Parent Participation: 63%

Anonymous
 Mr. & Mrs. William Adkins
 Mr. & Mrs. Kevin Brand
 Mr. & Mrs. William H. Bulmer
 Mr. & Mrs. Tim Burroughs
 Mr. & Mrs. William Chilton
 Mr. & Mrs. Paul Cohen
 Mr. & Mrs. Michael Cole
 Mr. E. J. Copeland
 Mr. & Mrs. Ben Crosland
 Mr. & Mrs. Michael Dardick
 Mr. & Mrs. Mark D. Eichorn
 Ms. Charlotte Fisher
 Mr. Richard S. Frankl
 Ms. Shelley Frankl
 Ms. Amy K. Gallacher
 Mr. Charles Gallacher
 Mr. & Mrs. David W. Goldstein
 Mr. & Mrs. David Haber
 Mr. & Mrs. Scott Howley
 Mr. & Mrs. John Jenkins
 Mr. & Mrs. Charles Josephs, Jr.
 Mr. & Mrs. Jim Judge
 Mr. & Mrs. Michael P. Kaplan
 Dr. James M. Kennedy, Jr.
 Dr. Tammy Kennedy
 Dr. & Mrs. Jorge Lopez
 Mr. & Mrs. Glenn Mitchell
 Mr. & Mrs. Mike Mullen
 Mr. & Mrs. David Schrader
 Mr. & Mrs. Michael Shannon
 Mr. & Mrs. James Smith

Mr. & Mrs. Allen Stoneham
 Dr. Larry Taub
 Ms. Christy Thomas
 Mr. & Mrs. Anthony Vitullo
 Mr. Matthew R. Walters &
 Dr. Michelle Walters
 Ms. Terrell W. Weatherl
 Mr. & Mrs. Kyle Wilson
 Ms. Anne Wrather

Grade 10 / Class of 2017 Parent Participation: 62%

Anonymous
 Mrs. Trish Alessio
 Mr. & Mrs. Jeff Anderson
 Mr. & Mrs. Mark Ashby
 Dr. & Mrs. Ernest E. Beecherl
 Mr. & Mrs. Benedetto Bongiorno
 Mr. & Mrs. David Boyce
 Mr. & Mrs. Robert Brackbill
 Mr. & Mrs. Douglas Brown
 Mr. & Mrs. Reid Caldwell
 Mr. & Mrs. Vincent Chapa
 Mr. & Mrs. Joe Cleveland
 Mr. & Mrs. Jeff Cosby
 Mr. John Cracken
 Mr. & Mrs. Steven DeWolf
 Mr. Brian Ellard
 Mr. & Mrs. Hunter Ferguson
 Mr. & Mrs. Julian Field
 Mr. Jeffrey Giese
 Ms. Becky Ginn
 Mr. & Mrs. William R. Graham
 Mr. & Mrs. Owen Hannay
 Mr. Robert Haspel &
 Ms. Lynda Taylor
 Ms. Debbie Herskovitz
 Mr. & Mrs. Mike Isett
 Mr. James L. Johnson
 Ms. Janis L. Johnson
 Mr. Gary Kennedy &
 Ms. Michele Valdez
 Mr. Jeff Kindig & Mrs. Lynn Brooks
 Mr. & Mrs. Blake Kresl
 Mr. & Mrs. Tony Liscio
 Ms. Brynn Long
 Mr. & Mrs. Charles Martin
 Mr. & Mrs. Bobby McCulloch
 Ms. Jennifer Mitchell
 Mr. & Mrs. John Moore
 Mr. & Mrs. Elliot Olschwang
 Ms. Sabrina Polley
 Ms. Deana Prokos
 Mr. & Mrs. Rick Rogers
 Mr. & Mrs. Robert Rogers
 Mr. & Mrs. Robert G. Surgeoner
 Mr. & Mrs. Paul Trepagnier
 Mr. & Mrs. Bart Turner
 Mr. & Mrs. Peter S. White
 Mr. & Mrs. Todd Wilson
 Mr. & Mrs. Charles Yuncker
 Mr. & Mrs. Ronald Zander

Field trip to Bush Library is a favorite educational event

Grade 9 / Class 2018 Parent Participation: 66%

Anonymous
 Drs. Chris & Shawn Abel
 Mr. Don Blanton &
 Ms. Kolleen Wilwerding
 Mr. & Mrs. Damon Borders
 Mr. & Mrs. Jeffrey Bragalone
 Mr. & Mrs. Mike Brooks
 Mr. & Mrs. Chris Brown
 Mr. & Mrs. Greg Brown
 Mr. Keith Buresh &
 Mrs. Laurel Hoitsma
 Mr. & Mrs. Joe Cleveland
 Dr. & Mrs. Joseph J. Clifford
 Mr. & Mrs. David Coleman
 Mr. & Mrs. Jim Collet
 Mr. & Mrs. J. Matthew Darden
 Mr. Joseph DeFina &
 Dr. Laura DeFina
 Mr. William R. Dorward &
 Dr. Susan McKinney
 Mr. & Mrs. Todd Fecht
 Mr. & Mrs. Richard Freudenthal
 Dr. & Mrs. David Galardi
 Mr. & Mrs. Jesse Garza
 Mr. & Mrs. Thomas Gildersleeve
 Ms. Tracey Gillis
 Mr. & Mrs. Stacy D. Godo
 Mr. & Mrs. Phil Godwin
 Ms. Katy Henderson
 Mr. & Mrs. Michael Herndon
 Mr. & Mrs. Mark Higgins
 Ms. Sarah Hinojosa
 Mr. & Mrs. Craig N. Janssen
 Mr. & Mrs. Clayton C. Kennedy
 Ms. Liz Kleinman
 Mr. & Mrs. Randall Laza
 Mr. & Mrs. Marc Lipsky
 Mr. & Mrs. Ira Matsil
 Mr. & Mrs. Mark Matteson
 Mr. & Mrs. Stephen Meloncon
 Mr. & Mrs. Daniel Merritt
 Mr. & Mrs. Glenn Mitchell
 Mr. & Mrs. Daryl Mullin
 Mr. & Mrs. Michael Nowell
 Ms. Erin Paisan
 Mr. & Mrs. Jeff Partridge
 Mr. & Mrs. Michael Preston
 Mr. & Mrs. Brad Reeves
 Mr. Jeffrey Sabel

Ms. Suzanne Sauder-Winston
 Dr. & Mrs. Louis Sloan
 Dr. & Mrs. William Thompson
 Mr. & Mrs. Mark Walker
 Mr. & Mrs. Jeffrey Wolf
 Mr. & Mrs. Carter Wood
 Mr. & Mrs. Kelly Young
 Mr. & Mrs. Ralph Youngblood
 Mr. & Mrs. William Zaemes

Grade 8 / Class 2019 Parent Participation: 64%

Anonymous
 Mr. Max Antich &
 Mrs. Pingying Wang
 Mr. & Mrs. David Armour
 Mr. & Mrs. Philip Banks
 Mr. Brent Barry & Mrs. Susan Cox
 Ms. Caroline Bernstein
 Ms. Brenda Black
 Ms. Cynthia Boggs
 Mr. & Mrs. Chris Brown
 Mr. & Mrs. John Brusniak
 Dr. & Mrs. Robert Burns
 Mr. & Mrs. Frank Campise, Jr.
 Mr. Will Clarke &
 Ms. Michelle Witcher
 Mr. & Mrs. Daniel M. Cohn
 Mr. & Mrs. Tom Dailey
 Mr. & Mrs. William Daves, IV
 Dr. & Mrs. Michael Desaloms
 Mr. & Mrs. Doug Dzina
 Mr. & Mrs. Joel Eastman
 Mr. & Mrs. Eddie Eckart
 Mr. & Mrs. Mark Ehrenreich
 Mr. & Mrs. Gary Eisenstat
 Mr. Brian Ellard
 Mr. & Mrs. Todd Fecht
 Ms. Charlotte Fisher
 Mr. & Mrs. Thomas Gaffney
 Dr. Fred Ghali & Dr. Tessa Anderson
 Ms. Barbara Golden
 Mr. Chris Golden
 Dr. Ethan Halm &
 Ms. Diana Sheehan
 Mr. & Mrs. David Hamer
 Mr. & Mrs. Matthew Hickey
 Senator Kay Bailey Hutchison
 Mr. & Mrs. Marvin Johnson
 Mr. & Mrs. Charles Josephs, Jr.
 Mr. & Mrs. Tim Kelley

Ms. Liz Kleinman
 Ms. Amy Krumholz
 Mr. & Mrs. Paul Mainer
 Mr. Michael Manna
 Mr. & Mrs. Mark Matteson
 Mr. & Mrs. Steve Moiles
 Dr. George A. Monroe
 Ms. Lara Monroe
 Mr. & Mrs. Max Orth
 Mr. & Mrs. Ketan Patel
 Mr. & Mrs. Mark Prill
 Mr. & Mrs. Stuart Rickert
 Mr. & Mrs. Carl Rubin
 Dr. & Mrs. Walid Saleh
 Mr. & Mrs. Robert Segert
 Mr. & Mrs. Matt Segrest
 Ms. Whitney Shelley
 Mr. & Mrs. Matthew Simons
 Dr. & Mrs. Gregg Small
 Mr. & Mrs. Sean Sneathern
 Dr. & Mrs. Jeffrey C. Toubin
 Mr. & Mrs. Anthony Vitullo
 Ms. Kristy Waters

Mr. & Mrs. James Dunn
 Mr. & Mrs. Todd Eaddy
 Mr. & Mrs. Brian Farlow
 Mr. & Mrs. Hunter Ferguson
 Mr. & Mrs. Ken Gabelmann
 Mr. & Mrs. Jack Goetz
 Mr. Wade Goodwyn &
 Dr. Sharon Sandell
 Mr. & Mrs. Will Gordon
 Ms. Katherine Gore
 Mr. & Mrs. James H. Graass, Sr.
 Ms. Kal Grant
 Mr. & Mrs. J. Shannon Gregson
 Mr. Jay Grob & Ms. Carla Calabrese
 Mr. & Mrs. Brian Halliburton
 Mr. & Mrs. Bruce Henderson
 Mr. & Mrs. Robert Hinds
 Mr. & Mrs. Robert Hinds
 Mr. & Mrs. Leonard Hirsch
 Mr. & Mrs. Derek Hodgson
 Dr. & Mrs. Rick Hostin
 Mr. & Mrs. G. Ellison Hurt, III
 Dr. Sara Jones
 Mr. & Mrs. Joe Judson
 Mr. Jeffry Kaplan &
 Mrs. Lisa Newman
 Mr. & Mrs. Ray Kembel
 Mr. & Mrs. Christopher Korman
 Mr. & Mrs. Marc Lipshy
 Mr. & Mrs. Tim Marron
 Mr. & Mrs. Kevin Mattison
 Mr. & Mrs. Matthew Morphis
 Mr. John Newby & Maria Karos
 Mr. & Mrs. John M. Nisbett
 Mr. & Mrs. Michael Nowell
 Dr. & Mrs. Dhiren Patel
 Dr. & Mrs. Alfonso Pino
 Mr. & Mrs. John Pitlik
 Mr. Mark Ralston &
 Mrs. Tricia Heaney
 Mr. & Mrs. Michael Riley
 Mr. & Mrs. William B. Roberson
 Dr. & Mrs. David Roberts
 Mr. & Mrs. Richard Rogers
 Mr. & Mrs. Don Schneider
 Mr. & Mrs. Todd Sedwick
 Mr. & Mrs. Emmitt J. Smith, III
 Mr. & Mrs. Michael Stitt
 Mr. & Mrs. Don Witte
 Mr. & Mrs. Joe Zasa

**Grade 6 / Class 2021
 Parent Participation: 77%**

Anonymous
 Mr. & Mrs. Garrett Adams
 Mr. & Mrs. Enis Akgerman
 Mr. & Mrs. Tony Apollaro
 Mr. & Mrs. Jaime Aron
 Mr. & Mrs. Jaime Aron
 Mr. & Mrs. Leon Banowetz
 Mr. & Mrs. Caesar Bernal
 Mr. Clifford Burton &
 Mrs. Audrey Cook

Mr. & Mrs. Charles Byars
 Mr. & Mrs. Frank Campise, Jr.
 Mr. & Mrs. Michael Castleman
 Mr. & Mrs. Anthony Cecil
 Mr. & Mrs. Paul Coon
 Mr. & Mrs. J. Matthew Darden
 Ms. Jennifer Davis
 Mr. Richard Dix & Dr. Jennifer Dix
 Mr. Thomas F. Dodge
 Mr. & Mrs. Joseph Eckert
 Mr. & Mrs. Mark Edmisten
 Mr. & Mrs. Jeff Epstein
 Mr. & Mrs. Tim Euting
 Mr. & Mrs. Hunter Ferguson
 Ms. Jennifer Frank
 Dr. & Mrs. David Galardi
 Mr. & Mrs. Mark Giles
 Mr. & Mrs. Steve Glick
 Ms. Barbara Golden
 Mr. Chris Golden
 Mr. & Mrs. Aaron Gordon
 Mr. & Mrs. Greg Groff
 Mr. & Mrs. John Hudson
 Mr. & Mrs. John Jenkins
 Ms. Julie Johnson
 Mr. Greg Kassanoff
 Ms. Wendy Krispin &
 Ms. Penny Krispin
 Mr. & Mrs. Jared Ledet
 Mr. & Mrs. Shawn McBride
 Mr. & Mrs. Kevin McDermott
 Mr. William McKenzie &
 Ms. Jennifer Nagorka
 Mr. & Mrs. Tim McSorley
 Mr. & Mrs. Jamison Meredith
 Mr. & Mrs. David Mershon
 Mrs. Marley Miller
 Mr. & Mrs. Kyle Morris
 Bobby & Carrie
 Mr. & Mrs. Ken Murchison
 Mr. & Mrs. Michael Newell
 Ms. Diane Padgett &
 Ms. Stacey Padgett
 Mr. & Mrs. Jamie Pierson
 Mr. Mick Piper & Dr. Beth Kassanoff
 Mr. & Mrs. Jeff Ratliff
 Dr. & Mrs. Bryan M. Rigg
 Mr. & Mrs. Stuart Rubin
 Mr. Bernard Shaw &
 Mrs. Julia Simon
 Mr. & Mrs. Rodney Singleton
 Mr. & Mrs. Shannon Smitherman
 Ms. Gabrielle Steinberg
 Dr. Scott Stone
 Dr. Selma Stone
 Dr. Selma Stone
 Mr. & Mrs. Jeff Swearingen
 Mr. & Mrs. Philip Taken
 Dr. & Mrs. Gerardo Trillo
 Mr. & Mrs. Anthony Vitullo
 Mr. & Mrs. Andrew Wallace
 Mr. & Mrs. Merlin Wilkerson
 Mr. & Mrs. Brandon Wood
 Drs. Stacy & Judy Wood
 Mr. & Mrs. Trevor Worcester

**Grade 5 / Class 2022
 Parent Participation: 71%**

Anonymous
 Mr. & Mrs. Robert Abernathy
 Mr. & Mrs. Greg Adair
 Mr. & Mrs. Paul Aidala
 Mr. & Mrs. Michael Androvett
 Mr. & Mrs. William Barkley
 Mr. & Mrs. Ken Beam
 Mr. & Mrs. John Blaylock
 Mr. & Mrs. Todd Boren
 Mr. John Clendingen &
 Ms. Jean Voute
 Mr. & Mrs. Ty Cobb
 Mr. & Mrs. Scott Cohen
 Mr. & Mrs. Harvey Conklin
 Mr. & Mrs. Marshall Cooper
 Dr. & Mrs. Kenneth Dauber
 Dr. & Mrs. Michael Desaloms
 Mr. & Mrs. Byron Todd Dillard
 Mr. & Mrs. Michael Dubner
 Mr. & Mrs. Jerry Fenerty
 Mr. & Mrs. Kevin Frady
 Ms. Jennifer Frank
 Ms. Jill Free
 Ms. Lyzanne Gann
 Mr. & Mrs. Jeb Hensarling
 Mr. & Mrs. J. Patrick Heptig
 Mr. & Mrs. Carlos Hoefken
 Dr. & Mrs. Rick Hostin
 Ms. Angela Jablonski
 Mr. & Mrs. Michael C. Jackson
 Mr. & Mrs. Dan Kahle
 Mr. & Mrs. Jeffrey Kollinger
 Mr. Paul Lackey
 Mr. & Mrs. Michael Mauceli
 Ms. Aundria McCullar
 Mr. & Mrs. Tim McSorley
 Mr. & Mrs. Scott Michaelis
 Mr. Alan D. Moore
 Mr. & Mrs. Brandon Osborn
 Dr. & Mrs. Edward Pong
 Dr. Rachel Quinby
 Mr. & Mrs. Mark Robbins
 Dr. & Mrs. David Roberts
 Mr. Troy Rockman
 Ms. Ann Rogers
 Mr. & Mrs. Brett Sheldon
 Mr. & Mrs. Emmitt J. Smith, III
 Mr. & Mrs. Steven Sterling
 Mr. & Mrs. Joey Sternberg
 Dr. Scott Stone
 Dr. Selma Stone
 Mr. & Mrs. Shawn Stuckey
 Mr. & Mrs. Luke Stutler
 Mr. & Mrs. Beau Taylor
 Ms. Cheryl Tolbert
 Mr. & Mrs. Scott Tuthill
 Mr. & Mrs. Kraig Wellshear
 Mr. & Mrs. Michael Wing

Alumnus Keith Conlon is 2015 graduation speaker

**Grade 7 / Class 2020
 Parent Participation: 63%**

Anonymous
 Mr. & Mrs. Sami Abbasi
 Mr. & Mrs. C. William Balthrope
 Mr. Gary Bolton & Ms. Elena Katok
 Mr. & Mrs. Jonathan R. Bond
 Mr. & Mrs. Scott Brady
 Mr. & Mrs. Paul Bret
 Dr. & Mrs. John Calhoun
 Mr. & Mrs. Zachary Carlile
 Mr. & Mrs. Gary Clay
 Mr. & Mrs. James D'Ambrosio
 Mr. & Mrs. Brian Davis
 Ms. Katherine Doctor
 Mr. William R. Dorward &
 Dr. Susan McKinney

Tall tales bring big smiles

Grade 4 / Class 2023
Parent Participation: 61%

Anonymous
Dr. & Mrs. Roy Ashton
Mr. & Mrs. Leon Banowetz
Ms. Kim Bice
Dr. Sean Black &
Dr. Jennifer Edwards
Mr. & Mrs. Steve Blackwell
Mr. & Mrs. Sam Bloom
Mr. & Mrs. William H. Bulmer
Mr. & Mrs. Brad Calley
Mr. & Mrs. Travis Carter
Mr. Ted Casey &
Mrs. Angela Wommack
Mr. & Mrs. James Cuellar
Mr. & Mrs. Mike Deasy
Dr. & Mrs. Daniel Dow
Mr. & Mrs. David Gershenson
Mr. & Mrs. Larry Gingold
Mr. & Mrs. Andrew Glowacki
Dr. & Mrs. Erik Harrington
Mr. & Mrs. Michael Holmes
Mr. & Mrs. Doug Horstman
Mr. & Mrs. G. Ellison Hurt, III
Mr. & Mrs. Barry Jones
Mr. & Mrs. Michael Kane
Mr. & Mrs. Lester Levy, Jr.
Ms. Veronica Lewis
Drs. Nelson & Christy Littrell
Mr. & Mrs. Chris Livingston
Mr. & Mrs. Chris Lloyd
Mr. & Mrs. Randall Marchant
Mr. & Mrs. Philip Melton
Mr. Christopher Ogden
Mr. & Mrs. Frederic Ortiz
Ms. Diane Padgett &
Ms. Stacey Padgett
Mr. & Mrs. Randy Polka
Mr. & Mrs. Jacques Reichenstein
Mr. & Mrs. Jesse Roth
Dr. & Mrs. Aaron Samsula
Mr. & Mrs. Denys Slater
Mr. & Mrs. John Smith
Mr. & Mrs. Ryan Stafford
Mr. Kenny Steinhart
Ms. Randi Steinhart
Mr. & Mrs. Michael Terstriep
Mr. Mark Ticer &
Mrs. Meloney Perry-Ticer
Mr. & Mrs. Chris Young

Grade 3 / Class 2024
Parent Participation: 79%

Anonymous
Mr. Gary Baird, Jr.
Mr. Earle Bensing
Mr. & Mrs. Marc Biesman
Ms. Michelle Bogan
Mr. & Mrs. Robert Brown
Ms. Nicole Canales
Mr. & Mrs. Chris Capriotti
Mr. Patrick Cargo &
Mrs. Jonna Lee Barta
Mr. & Mrs. Clay Cash
Mr. Dinesh Chandiramani
Mr. & Mrs. Chris Cuzalina
Mr. & Mrs. Dahlem Dodson
Mr. & Mrs. Brian Donohoe
Mr. William R. Dorward &
Dr. Susan McKinney
Dr. & Mrs. Christopher Dreiling
Mr. & Mrs. Randall Ebner
Mr. & Mrs. Christopher Finetto
Mr. & Mrs. William Froelich
Mr. Andrew Gellman
Mr. & Mrs. Tommy Gilbreath, Jr.
Mr. Robert Grossman &
Mrs. Elise Back
Mr. & Mrs. James Hallam
Mr. & Mrs. James Hallam
Mr. & Mrs. Isaac Johnston
Mr. & Mrs. Lamar Jostes
Mr. & Mrs. Alex Kamen
Mr. & Mrs. Christopher Korman
Mr. Brian Lemery &
Dr. Elyse Lemery
Mr. & Mrs. Joseph Malvezzi
Dr. & Mrs. Gregory Miller
Mr. & Mrs. Michael Nowell
Mr. & Mrs. Koryn O'Connor
Mr. & Mrs. Michael O'Neill
Mr. & Mrs. Bart Plaskoff
Mr. & Mrs. Robert Post
Mr. William Reid &
Mrs. Aida Walter-Reid
Mr. Adam Rekerdres &
Dr. Carolyn Rekerdres
Mr. & Mrs. Brett Rheder
Dr. & Mrs. David Roberts
Dr. & Mrs. Paul Rubin
Ms. Suzanne Sauder-Winston
Mr. & Mrs. Michael Serber
Drs. Abhijit & Neepa Shah
Dr. & Mrs. Tommy Spain
Mr. & Mrs. Steve Taber

Mr. J. Blake Walter
Mr. & Mrs. Daniel Watters
Dr. & Mrs. Robert Westerberg
Mr. & Mrs. Scott Woodruff

Primary Grades 1 & 2 /
Class 2025 & 2026
Parent Participation: 65%

Anonymous
Mr. & Mrs. Michael Alexander
Mr. & Mrs. Neal Alexander
Mr. & Mrs. Andrew Ashmore
Mr. & Mrs. Jonathan Azoulay
Mr. & Mrs. Corey Bailey
Mr. & Mrs. Casey Becker
Mr. & Mrs. Kent Bertino
Mr. J. Kevin Boardman
Mr. & Mrs. Jeff Bohnsack
Mr. Chris Cole & Ms. Laurie Sprouse
Dr. & Mrs. Dan Davis
Mr. & Mrs. Kelly DeLay
Mr. & Mrs. Aaron Dios
Mr. Adam Dougherty &
Dr. Jenny Dougherty
Dr. & Mrs. Daniel Dow
Dr. & Mrs. Bryan Elvebak
Mr. & Mrs. Todd Fecht
Ms. Katherine Gore
Mr. & Mrs. James Grace
Ms. Heather Graham
Mr. & Mrs. Todd Grzych
Mr. Stephen Hipp &
Mr. Brian Rogers
Mr. & Mrs. Michael Holmes
Ms. Anne Ingwalson
Mr. & Mrs. Joe Jouvenal
Mr. & Mrs. Jeffrey Kollinger
Mr. Steven Lawrence
Mr. Charles Marlett
Mr. & Mrs. Mark Marshall
Mr. & Mrs. Trevor Mashburn
Mr. & Mrs. Chris Matthews
Mr. & Mrs. Keith McCook
Dr. & Mrs. Douglas Menendez
Mr. & Mrs. Jamison Meredith
Mr. & Mrs. Travis Moss
Mr. & Mrs. John Myrick
Mr. Christopher Ogden
Mr. & Mrs. Jose Ortega
Mr. & Mrs. Brandon Osborn
Ms. Mary Jean Pearle
Mr. & Mrs. Thomas Preheim
Mr. & Mrs. Tim Raynaud
Mr. & Mrs. Daniel Rogers
Mr. & Mrs. Nick Schaeffer
Ms. Clair Skinner
Mr. & Mrs. Denys Slater
Mr. Merile Stevenson
Mr. & Mrs. Jeff Stroh
Mr. & Mrs. Craig Threadgill
Mr. & Mrs. Harry Tomasides
Mr. & Mrs. Mark Vitek
Mr. & Mrs. Andrew Weinberg
Mr. & Mrs. Cory Whitaker

Pre-Primary / Class 2027
Parent Participation: 77%

Anonymous
Mr. J. Kevin Boardman
Ms. Michelle Bogan
Mr. & Mrs. Steven Chapman
Mr. & Mrs. Jacob Kline
Mr. & Mrs. Chris Lloyd
Mr. & Mrs. S.H. Pogir
Dr. & Mrs. David Roberts
Ms. Jennifer Russell
Mr. Cary Slobin &
Mrs. Lauren Kaplan
Mr. & Mrs. Chris Young

Early Childhood / Class 2028
Parent Participation: 77%

Anonymous
Mr. & Mrs. John Andrews
Mr. & Mrs. Corey Bailey
Mr. & Mrs. Kent Bertino
Mr. & Mrs. Jonathan Carrier
Mr. & Mrs. Steven Chapman
Mr. & Mrs. Geoffrey Davis
Mr. & Mrs. Aaron Dios
Mr. & Mrs. Jonathan Dodd
Mr. & Mrs. Jeff Erxleben
Drs. Andy & Callie Hollenshead
Drs. Salim & Elizabeth Jabbour
Mr. & Mrs. Jacob Kline
Mr. & Mrs. Ari Lund
Mr. & Mrs. James Mathis
Mr. & Mrs. Sam Paulos
Mr. & Mrs. Thomas Preheim
Mr. Adam Rekerdres &
Dr. Carolyn Rekerdres
Mr. & Mrs. Adam Rubin
Mr. & Mrs. S. Andrew Schendle
Dr. Jason Schmidt &
Dr. Rachel Rucker-Schmidt
Mr. & Mrs. David Serota
Drs. Abhijit & Neepa Shah
Mr. & Mrs. Jeff Stroh
Dr. & Mrs. Fernando Torres
Mr. & Mrs. John Wilson

40th Trivia

Q: When did the school divide its school population?

A: First in 1985-86. Lower School included primer – 4th Grade. Middle School included 5th - 8th Grades. Today Upper Elementary includes Grades 3 - 5.

(L to R) Florence Shapiro, Sam Rubin, Samylu Rubin, Howard Shapiro make the rounds on Grandparents' Day

- Mr. Edward M. Ackerman
Sarah Menendez 2026
- Mr. & Mrs. William Adkison
Xavier Kunovich 2026
- Mr. & Mrs. Harry Albert
Hayden Hipp 2026
- Mr. & Mrs. Jerry Allen
Dylan Sneathern 2019
- Mr. & Mrs. Neil Anderson
Alexander Anderson 2026
- Mr. & Mrs. Peter Antich
Evan Antich 2019
- Mrs. Betsy Armour
Ethan Armour 2019
- Mr. & Mrs. Gordon Asher
Garrett Kembel 2020
- Mr. & Mrs. Bill Austin
Cooper Gudgel 2020
- Mr. & Mrs. Sterling C. Bain, Jr.
Madelyn Bain 2020
- Mr. & Mrs. James Baker, III
Leland Winston 2018
Alexander Winston 2024
- Mr. Alex Balko
Luc Reichenstein 2023
- Mr. & Mrs. William Balthrope
William Balthrope 2020
- Dr. & Mrs. Lionel Barraza
Nicholas Coulter 2016
Cate Coulter 2021
- Mrs. Judy Barrett
William Balthrope 2020

- Mrs. Sherry Bartholow
Luke Garza 2018
- Mr. & Mrs. John Bitzer
Cole Needleman 2022
- Mr. & Mrs. Russell Bolton
Uriel Bolton 2020
- Ms. Irene Bond
Timothy Bond 2020
- Ms. Norma Boren
Michael Boren 2022
- Mr. & Mrs. Donald Botens
Gretchen Botens 2015
- Mr. & Mrs. Roger C. Bowman
Kennedy Moore 2021
- Mr. Robert Brackbill
Sam Brackbill 2017
- Mr. & Mrs. Sam K. Bradshaw
Emily Castleman 2021
- Mrs. Huda Bragalone
Anabelle Bragalone 2018
- Mr. & Mrs. Stuart Brand
Shelby Brand 2016
- Mr. & Mrs. Todd Bratton
Jonathan Capriotti 2024
- Mrs. Carole Brotman
Rachel Nelson 2017
Alec Nelson 2020
- Mr. & Mrs. Fred D. Brown
Andres Brown 2018
Kyle Brown 2019
- Mr. & Mrs. Jim Brumfield
Claire Pino 2020

- Mr. & Mrs. Doug Bunnell
Schuyler Livingston 2023
- Mr. & Mrs. Robert F. Buresh
Zane Buresh 2018
- Mr. Virgil Burkhardt
Grant Miller 2024
- Mr. & Mrs. Robert Busby
Henry Wooldridge 2021
- Mr. & Mrs. Paul Byrne
Jack McGoldrick 2025
Simon McGoldrick 2028
- Mr. & Mrs. James C. Campbell
Preston Cracken 2017
Marilyn Cracken 2015
- Mr. & Mrs. Dominick P. Capriotti
Jonathan Capriotti 2024
- Mr. Jim Cargile & Dr. Sue Francis
Andre Francis 2018
- Mr. & Mrs. Web Carr
Kathryn Hutchison 2019
- Mrs. Joyce Carroll
Caroline Farish 2018
- Mr. & Mrs. Mike Castleman
Emily Castleman 2021
- Mr. & Mrs. Robert Champney
Hannah Tuthill 2022
- Ms. Ann Clark
Margot Marron 2020
- Mr. & Mrs. Chester Claudon
Emmy Rogers 2022
- Mrs. Judy P. Clymer
Andrew Ogden 2023
Taylor Ogden 2025
- Mrs. Esther Cohen
Mia Cohen 2016
- Mrs. LaDell Compton
Ryan Pleasant 2018
- Mr. Jackie B. Cook
Chandler Tolbert 2022
- Mr. & Mrs. Delbert Cordum
Chase Cordum 2015
Matthew Cordum 2018
- Mr. & Mrs. Jack Corman
Max Besser 2018
- Mr. & Mrs. Ben Cox
Ian Barry 2019
- Mr. & Mrs. Lee Crisler
Alex Frank 2023
- Mr. & Mrs. Lee Cronister
Jack Cronister 2025
- Mrs. Margaret Crump
Grayson Crump 2015
- Mr. & Mrs. William A. Custard
George Hurt 2020
Henry Hurt 2023

- Dr. William Dammert
Tom Hoefken 2022
- Dr. & Mrs. Malcolm D. Davidson
Zachary Taylor 2022
- Mrs. Carolyn E. Davis
Noah Young 2023
- Mr. & Mrs. David Davis
Landon Davis 2020
- Dr. & Mrs. Steve Davis
Carlos Davis 2021
- Ms. Nancy L. Dees
Shane Beck 2017
- Mrs. Frances DeFina
Casandra DeFina 2018
- Mr. & Mrs. David Deming
Josh Segert 2019
- Mr. & Mrs. Allan DeWitt
Bailee Adkins 2016
- Mr. & Mrs. Glenn Dickey
Maddie Bates 2023
- Ms. Nancy Diebolt
Bo Diebolt 2015
- Mr. & Mrs. Larry Dix
Gracie Dix 2021
- Mr. & Mrs. Michael Dorn
Alex De La Cerda 2025
- Mr. & Mrs. Ron Dubner
Adam Dubner 2022
- Mr. & Mrs. Robert Dutton
Grace Orth 2019
- Mr. & Mrs. Ben Dyess
Connell Curtis 2023
Eloise Curtis 2026
- Mr. & Mrs. Warren Eardley
Kara Calhoun 2020
- Mr. & Mrs. Jerry Eckart
Jacob Eckart 2019
- Mr. & Mrs. Arthur E. Edwards
Sy Black 2023
- Dr. & Mrs. Jack Ehrhardt
Dylan Henderson 2018
- Mr. & Mrs. Bernard Eisenstat
Kara Eisenstat 2019
- Ms. Sandra Erwin
Zach Sabel 2018
- Mr. & Mrs. Joe Evangelist
Zoe Evangelist 2020
- Mr. & Mrs. Marty Evans
Luke Baird 2024
- Mr. & Mrs. Ernest Feldgus
Alexa Galardi 2018
Shae Galardi 2021
- Mr. & Mrs. Edwin Fisher
Zachary Fisher 2016
Cole Fisher 2019

Mr. Peter Fonberg
Jenna Fonberg 2019

Mr. & Mrs. Sheldon Frankel
Noah Hirsch 2020

Mr. & Mrs. Karl Frankl
Dylan Frankl 2016

Drs. Hugo & Anita Freudenthal
Jake Freudenthal 2015
Katarina Freudenthal 2018

Mr. & Mrs. Richard Freudenthal
Jake Freudenthal 2015
Katarina Freudenthal 2018

Mr. & Mrs. Richard Galvan
Kallie Galvan 2018
Lindsey Galvan 2021

Mr. & Mrs. Charles George
Josiah Triggs 2021

Dr. & Mrs. Allan Gilbert
Emily Anderson 2017

Ms. Coral Glass
Caroline Jones 2018

Mr. Royce Glass
Caroline Jones 2018

Mr. & Mrs. Edwin Glick
Sarah Glick 2021

Mr. & Mrs. Harold Gold
Zoe Evangelist 2020

Mrs. H. Jean Golden
Phoebe Golden 2019
Liam Golden 2021

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

Ms. Christine Graf
Rodes Slater 2023
Will Slater 2026

Mrs. Mary Grant
Isabella Grant 2020

Mrs. Mary Ann Grippo
Ben Finetto 2024

Mr. & Mrs. Stan Grzych
Piper Grzych 2026

Ms. Belinda Hair
Ellie Smith 2023

Mr. Howard Hallam
Hite & Hale Hallam 2024

Mr. & Mrs. Keith Halliburton
Taylor Halliburton 2020

Mr. & Mrs. Robert Hamer
Jessica Hamer 2019

Mr. & Mrs. Ray Hanes
Jeffrey Willis 2015

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

Dr. & Mrs. John P. Harley
Grant Young 2023
Audrey Young 2027

Mrs. Shirley Haspel
Aidan Haspel 2017

Mr. & Mrs. Jeffrey Heller
Ford Myers 2025

Mr. & Mrs. Monty Herson
Spencer Silansky 2015

Mr. & Mrs. Jim Hester
Charlie Robbins 2022

Ms. Martha Hinojosa-Nadler
Jarrod Glover 2018

Mr. & Mrs. Ray Hodge
Ellie Dodge 2021

Mr. & Mrs. Ron Holm
Grant Young 2023
Audrey Young 2027

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

Mr. & Mrs. Chuck Howley
Anna Howley 2016

Mr. Lee Huber
Zach Nowell 2018
Harrison Nowell 2020
Aaron Nowell 2024

Mrs. Caroline Rose Hunt
Stark Heinrichs 2027
Tallulah Heinrichs 2028

Mrs. Nancy Ann Hunt
Cooper Graham 2026

Mr. & Mrs. Ted Ingersoll
Hayde Higgins 2018

Mr. & Mrs. Charles Ingwalsen
Alejo Gonzalez 2025

Ms. Joan Jackson
Cam Myers 2015
Janessa Myers 2017

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

Mrs. Betty James
Garrett James 2022

Mr. & Mrs. Steve Johnson
Abbey Euting 2021

Mr. Jack G. Jones
Elizabeth Jones 2020

Ms. Katherine Juett
Ellie Crosland 2016

Mrs. Karen Kaplan
Stephanie Kaplan 2016

Mr. & Mrs. Sam Kartalis
Joseph Young 2019
Jackson Young 2021

Mr. & Mrs. Charles Kelly
Henry Blaylock 2022

Mr. & Mrs. Richard Key
Aine Donohoe 2024

Mr. & Mrs. Gary Kirby
Will Felix 2021

Mr. & Mrs. Gordon Koblitz
Cole Westman 2020
Caden Westman 2024
Jordan Mamola 2028

Dr. & Mrs. Aaron Kreisler
Ella Cohen 2022

Mr. & Mrs. Robert Kuhnert
Cullen Mershon 2021

Ms. Sandy Kuntz
Brady Kuntz 2026

Mr. & Mrs. Robert P. Lancaster
Bennett Blake 2018

Ms. Jean E. Lange
Jenna G. McDermott 2021

Ms. Virginia Lauderdale
Ava Aidala 2022

Mr. & Mrs. Leon Lee
Laker Lee 2024

Ms. Rita Levin
Sam Robbins 2015

Dr. & Mrs. B.J. Lilly
Davis Eastman 2019

Mr. & Mrs. Harry Littrell
Reese Littrell 2023

Mr. & Mrs. Rick London
Grant London 2022

Dr. & Mrs. James Lowell
Corbin Shaddock 2022

Ms. Andrea Lucas
Hunter Wrather 2016

Mr. & Mrs. John Madden
Jack Madden 2015

Mr. & Mrs. David Maddux
Hannah Wolf 2015

Mrs. Vella Jo Martin
Andrew Martin 2017

Ms. Jennie McCament
Sutton Rockman 2022

Mr. & Mrs. Jon McGarity
Arianna McGarity 2020

Ms. Norma McKern
Matthew Halbeisen 2020

Mr. & Mrs. Rajnikant Mehta
Kavin Shah 2024
Dylan Shah 2028

Mr. & Mrs. John D. Melton
Mary Claire Melton 2023

Mr. & Mrs. A. P. Merritt, Jr.
Merritt Ford 2015

Mr. & Mrs. Charles Mize
Jacob Fecht 2025
Joshua Fecht 2018
Zachariah Fecht 2019

Mr. & Mrs. Charles Monaco
Madeline Greenberg 2016

Ms. Charlotte Moore
Blake Brady 2020

Mr. & Mrs. Robert C. Moore
Cooper Hardeman 2025

Ms. Etta Moredock
Logan Cole 2017

Mr. & Mrs. Arley Morrison
Brandon Dillard 2022

Dr. Ann Nelson
Rachel Nelson 2017
Alec Nelson 2020

Mrs. Delane Newell
Reed Kline 2027
Parker Kline 2028

Mr. & Mrs. Gary Nicholas
Jack Witcher 2019

Mrs. Janice O'Loughlin
Brendan Mack 2019

Ms. Carol R. Oakes
Rider Harrington 2023

Mr. & Mrs. Alan Olschwang
Cody Olschwang 2017

Mr. & Mrs. Ron Osborn
Cole Osborn 2022
Jake Osborn 2025

Mr. & Mrs. Don Padgett
Jacob Padgett 2021
Hunter Padgett 2023

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

Ms. Angela D. Paulos
Dimitri Paulos 2028

Mr. & Mrs. Robert K. Payne
Madeline Stoneham 2016

Senior Jacob Freudenthal speaks of Shelton experience with grandparents

Sudha Bhatt (L) gets Thanksgiving souvenir from Neesha Negandhi at Grandparents' Day

Mr. & Mrs. William Rayburn
Robert Burns 2019

Mr. & Mrs. Howard Remus
Ryan Abernathy 2022

Dr. Barbara Rickert
Reilly Rickert 2019

Mr. & Mrs. James C. Riley
Alexandra Riley 2020

Ms. Gloria A. Ripoll
Ellie Dodge 2021

Mr. & Mrs. Richard Robbins
Charlie Robbins 2022

Mr. & Mrs. Leonard Roberts
Darcy Fisher 2020

Mr. & Mrs. Walter Robertson
Andrew Martin 2017

Mrs. Dorothy A. Rog
Ethan Westerberg 2024

Dr. & Mrs. Glenn A. Rogers
Kyle Konarski 2017

Mrs. Jean Rogers
Kimberly Polley 2017

Mr. & Mrs. Michael Ross
Garrett James 2022

Mrs. Christene Ross
Victoria Mitchell 2023

Ms. Bertha Rousso
Joseph Rousso 2022

Mr. & Mrs. Sam Ruben
Dylan Frankl 2016

Mr. Clayton G. Russell
Jake Freudenthal 2015
Katarina Freudenthal 2018

Mr. & Mrs. Naishadh Saraiya
Aneesa Patel 2019

Mr. & Mrs. Thomas R. Saving
Blake Youngblood 2018

Mr. & Mrs. Frank Schettler
Hannah Field 2017

Mrs. Sandra Schiller
Sami Pong 2022

Mr. & Mrs. John Schoellkopf
Oliver Bloom 2023

Mr. & Mrs. Karl Schopmeyer
Andy Cobb 2022

Mrs. Kathryn Scott Scoper
Hannah Howard 2016

Ms. Jan Seaman
Ally Hickey 2019

Mrs. Gillie Sebastian
Tucker Boggs 2022

Mr. & Mrs. Stephen Sepesy
Ryan Cuzalina 2024

Mr. & Mrs. Steven Serber
Max Serber 2024

Mr. & Mrs. Peter H. Shaddock
Corbin Shaddock 2022

Mr. & Mrs. Max Shelley
Spencer Shelley 2019

Mr. & Mrs. Tom Shelton
Piper Grzych 2026

Mr. & Mrs. Ian Shores
Matthew Steinhart 2023

Mr. & Mrs. Martin Shosid
Jack Bendalin 2025

Mrs. Margie Shuler
Cole Miller 2021

Mr. & Mrs. Gary M. Silman
Oliver Ortiz 2023

Mr. & Mrs. Bud Silverberg
Kara Eisenstat 2019

Mr. & Mrs. Denys Slater, Jr.
Rodes Slater 2023
Will Slater 2026

Mr. & Mrs. Rick Slaven
Schaefer Terstriep 2023

Mr. Robert Small
Olivia Worcester 2021

Mr. & Mrs. Gary Smith
Emma McNairy 2021

Mr. & Mrs. Larry Sneathern
Dylan Sneathern 2019

Mr. & Mrs. Bob Stafford
Ben Stafford 2023

Mr. & Mrs. Ron Steinhart
Matthew Steinhart 2023

Dr. & Mrs. Paul Stelzer
Justin Rigg 2021

Ms. Marlene A. Sternberg
Joey Sternberg 2022

Dr. & Mrs. James R. Stewart
Sydney Stewart 2023

Dr. & Mrs. Richard Strand
Timmy Gildersleeve 2018

Mr. & Mrs. John W. Stroh
Bennett Stroh 2028
Lydia Stroh 2025

Mr. & Mrs. Mark Terstriep
Schaefer Terstriep 2023

Mr. & Mrs. Leonard Thomas
Lauren Coon 2021

Ms. Kathleen A. Thornton
Jack Wilson 2017

Mr. & Mrs. Chris H. Tomasides
Marki Tomasides 2025

Ms. Rochelle Trainer
Grace Breitenfeld 2015

Dr. Betty Jo Troeger
Kate Clifford 2018

Ms. Jo Tuck
Delaney Murchison 2021

Mr. & Mrs. John Tuthill
Hannah Tuthill 2022

Mr. & Mrs. Tom Valdez
Isabel Kennedy 2017

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

Mr. John V. Walter
Jonathan Walter 2024

Ms. Margaret Watrous
Matthew Watrous 2023

Mr. & Mrs. Blake Waterhouse
Noah Dardick 2016

Mr. Sander Weiner
Mitchell Weiner 2017

Dr. & Mrs. Myron Weiner
Hannah Harmon 2020

Mr. & Mrs. John Westerberg
Ethan Westerberg 2024

Mr. & Mrs. Mark Westman
Cole Westman 2020
Caden Westman 2024

Mr. & Mrs. Charlie Wheeler
Sage Wheeler 2020

Mr. & Mrs. George Wheeler
Matthew Preheim 2025
Connor Preheim 2028

Mr. & Mrs. Monk White
Stella Fite 2019

Ms. Eleanor J. Wiedie
J.D. Gregson 2020

Mr. & Mrs. Herb Willet
Mitchell Weiner 2017

Dr. & Mrs. J. Richard Williams
Kyle Williams-Konarski 2017

Mr. & Mrs. Donald Wills
Cooper Gudgel 2020

Ms. Jill Wilson
Jack Witcher 2019

Mr. & Mrs. Robert Winckler
Cooper Burns 2017

Dr. & Mrs. Thomas Wood
Connor Wood 2021

Mr. & Mrs. James Woodcock
Seth Kassanoff 2021

Mr. & Mrs. John D. Wrather
Michael Hunter Wrather 2016

Mr. & Mrs. Charles Wright
Slayton Pierson 2021

Mr. & Mrs. Robert L. Yeager
JD Zasa 2020

Mr. & Mrs. Doug Young
Noah Young 2023

Ms. Lynne Penner
Ellie Weinberg 2025

Mrs. Audrey Perry
Albert Perry 2015

Mr. & Mrs. George Person
Medora Levy 2018

Mr. & Mrs. Roger Pierce
Preston Pierce 2020

Mr. & Mrs. Claron Pong
Samantha Pong 2022

Mrs. Carrie Postolos
Marki Tomasides 2025

Mr. & Mrs. John Dale Powers
Jordan Powers 2019
John Powers 2027

Mr. & Mrs. Joseph Pratt
Jackson Pratt 2022

Mr. & Mrs. Merlin Preheim
Matthew Preheim 2025
Connor Preheim 2028

Dr. & Mrs. Thomas J. Proctor
Ethan Proctor 2023

Ms. Susan Ragland
Jackson Chandler 2026

Mr. & Mrs. David Ralston
Max Ralston 2020

Mr. & Mrs. Andy Raub
Kyle Brown 2019
Andrew Brown 2018
Kallie Galvan 2018
Lindsey Galvan 2021

Anonymous
 Dr. Laure Ames
 Mr. & Mrs. Shy Anderson
 Mr. & Mrs. Phillip Applebaum
 Ms. Sally Baird
 Mr. & Mrs. Kenneth Baker
 Ms. Theresa Ball
 Mr. Masoud Behesti &
 Mrs. Theresa Byrne
 Mr. & Mrs. Edwin S. Bell, Jr.
 Mr. & Mrs. Keith Bessell
 Dr. & Mrs. Michael Biavati
 Mr. Scott Birnbaum
 Mr. & Mrs. Bert Blair
 Mr. & Mrs. William Blankenship
 Mr. & Mrs. Ron Bliss
 Mr. & Mrs. Benedetto Bongiorno
 Mr. & Mrs. Kevin Boscamp
 Mr. & Mrs. William H. Bulmer
 Mr. & Mrs. Barry Burns
 Ms. Sherryl Bussell
 Mr. & Mrs. D. Harold Byrd, III
 Ms. Meg Carlsen
 Mr. & Mrs. Mark Carney
 Mr. & Mrs. John J. Carrier Guillomet
 Ms. Ruth Secker Chambers
 Mr. & Mrs. Michael Cole
 Mr. & Mrs. Brian Colwill
 Drs. Charles & Jeannine Cook
 Mr. E. J. Copeland
 Ms. Stephanie Crowe
 Mr. & Mrs. Patrick M. Custer
 Mr. & Mrs. Stuart Cutshall
 Mr. & Mrs. Charles G. Dannis
 Mr. & Mrs. Chris Dawe

Mr. & Mrs. J. Stewart Dawson
 Ms. Margaret DeTullio
 Ms. Joan Dodd
 Mr. & Mrs. Benny Duncan
 Mr. Stephen Dunn &
 Ms. Claudia Brice
 Mr. Greg Farnsworth
 Mr. & Mrs. Jesse Ferrer
 Dr. Steven Goldfine &
 Mrs. Deborah Deitsch-Perez
 Mr. & Mrs. Karl Gutttag
 Mr. & Mrs. Todd Hahn
 Mr. & Mrs. Clifford A. Hahne
 Mr. & Mrs. James L. Halperin
 Mr. & Mrs. Bob D. Harrison
 Mr. & Mrs. David T. Helffrich, Jr.
 Mr. & Mrs. Jay T. Hilbert
 Mr. & Mrs. Frank Houseman
 Mr. & Mrs. Kenneth J. Hughes
 Mr. & Mrs. Todd M. Hunt
 Mr. & Mrs. Paul Jarzemsky
 Mr. & Mrs. Scott O. Jones
 Mr. & Mrs. Charles Josephs, Jr.
 Mr. Leon Kaplan
 Mr. & Mrs. Daniel P. Little
 Mr. & Mrs. Kenneth W. Luce
 Mr. & Mrs. David Lurie
 Dr. & Mrs. J. Fernando Mandujano
 Mr. & Mrs. Robert McCamey, Jr.
 Mr. & Mrs. Kevin McDermott
 Mr. & Mrs. David Mershon
 Mr. & Mrs. Steven Meyer
 Mr. & Mrs. Mark Miller
 Ms. Ginny Moore
 Ms. Tiffany Mullen

Dr. & Mrs. Paul Neubach
 Ms. Julie Niederer
 Ms. Barbara Novotny
 Mr. & Mrs. Robert J. Olsen
 Mr. & Mrs. David A. Pace
 Ms. Barbara Paxton
 Mr. & Mrs. Raymond Pittet
 Ms. Cheryl Prince
 Mr. & Mrs. Tim Pullen
 Mr. & Mrs. William Rapier
 Ms. Kathleen Reaves
 Ms. Carol Reeder
 Mr. James Reeder
 Ms. Ann S. Roberts
 Mr. Kevin Roberts
 Ms. Kristy Robinson
 Mr. & Mrs. John Rutherford
 Dr. & Mrs. William Ryan, III
 Ms. Susan Schwartz
 Ms. Melinda F. Sellers
 Mr. & Mrs. Kevin Shade
 Mr. & Mrs. Scott Sheffield
 Mr. & Mrs. Steven Simmons
 Mr. & Mrs. Raymond Smerge
 Mr. & Mrs. Brien Smith
 Mr. & Mrs. Stewart Thomas
 Mr. & Mrs. Jack Trompert
 Mr. Matthew R. Walters &
 Dr. Michelle Walters
 Ms. Marvel Washington
 Mr. & Mrs. Gary Webb
 Mr. & Mrs. Phillip Wiggins
 Mr. & Mrs. Chesley Williams
 Dr. & Mrs. J.R. Williams, II
 Mr. & Mrs. Keith Young, Jr.

Josiah Triggs and parents start the new school year

CORPORATE | MATCHING GIFTS

Abbvie Foundation
 Adobe
 AIG
 Alliance Data
 Castle Hills
 Chief Oil and Gas
 Cisco
 Ericsson
 Executive Janitorial, Inc.
 ExxonMobil Foundation
 Fujitsu

Goldman Sachs and Co.
 Goodshop
 Hunt Consolidated, Inc.
 IBM
 James Baker Group, Inc.
 Quest Diagnostics
 Texas Instruments
 The Rosewood Foundation
 Sabre
 Wells Fargo

ANNUAL FUND | TRIBUTE GIFTS

In Honor of:

Ryan Abernathy
 Bailee Adkins
 Ava Aidala
 Alexander Anderson
 Shayna & Michelle
 Applebaum
 Luke Baird
 William Balthrope
 Ian Barry
 Maddie Bates
 Shane Beck
 Michael & Michelle
 Beheshti
 Max Besser
 Emma & Eli Boardman
 Tucker Boggs
 Timothy Bond
 Michael Boren
 Gretchen Botens
 Marshall & Angela
 Brackbill Family
 Blake Brady
 Andrew & Kyle Brown
 Jeffrey Brusniak
 Zane Buresh
 Kara Calhoun
 Jonathan Capriotti
 Tom Carlsen
 Collin Cash
 Emily Castleman
 Mike & Carol Castleman
 Kate Clifford
 Andy Cobb
 Mia Cohen
 Barrett & Christian Cole
 Logan McClain Cole
 Rylie Collins
 Ethan Conklin

Lauren Coon
 Noah Dardick
 Casandra DeFina
 Mike & Melissa Desaloms
 Ellie Dodge
 Adam Dubner
 Davis Eastman
 Kara Eisenstat
 Zoe Evangelist
 Will Felix
 Loren Ferrer
 Hannah Field
 Darcy Fisher
 Andre Francis
 Jake & Katarina Freudenthal
 Alexa & Shae Galardi
 Kallie & Lindsey Galvan
 Mrs. Betsy Garza
 Luke Garza
 Cailey Ginn
 Betty Glasheen
 Jarrod Glover
 Callie Godo
 Cordelia A. Gonsalves
 Piper Grzych
 Matthew Halbeisen
 Hite & Hale Hallam
 Jessica Hamer
 Hannah Harmon
 Alec & Cayley Harris
 Aidan Haspel
 Stark & Tallulah Heinrichs
 Travis & Haven Sands
 Heinrichs Family
 Dylan Henderson
 Ally Hickey
 Hayde Higgins
 Tom Hoefken
 Marsha Kaspereit
 Seth Kassanoff
 Xavier Kunovich
 Zac Ladd
 Christy Lincoln
 Reese Littrell
 Coach Chuck Locke
 Jack Madden
 Margot Marron
 Andrew C. Martin
 Jenna McDermott
 Arianna McGarity

Jack & Simon McGoldrick
 Lou McMillan
 Mary Claire Melton
 Sarah Menendez
 Cullen Mershon
 Scott Meyer
 Mary Jo Milbank
 Delaney Murchison
 Cam & Janessa Myers
 Ford Myers
 Cole Needleman
 Rachel & Alec Nelson
 Charles & Joan Nies
 Zach, Harrison &
 Aaron Nowell
 Jackson O'Donnell
 Andrew & Taylor Ogden
 Grace Orth
 Cole & Jake Osborn
 Dimitri Paulos
 Albert Perry
 Dr. Joyce Pickering
 Preston Pierce
 Kimberly Polley
 Samantha Pong
 Jordan & John Powers
 Ethan Proctor
 Max Ralston
 Luc Reichenstein
 Reilly Rickert
 Alexandra Grace Riley
 Sam Robbins'
 Emmy Rogers
 Joseph Rousso
 Wyatt & Cullen Scott
 Josh Segert
 Corbin Shaddock
 Davin & Dylan Shah
 Spencer Silansky
 Rodes & Will Slater
 Ellie Smith
 Dylan Sneathern
 Ben Stafford
 Matthew Steinhart
 Joey Sternberg
 Sydney Stewart
 Madeline Stoneham
 Zachary Taylor
 Schaefer Terstriep
 Chandler Tolbert

Marki Tomasides
 Hannah Tuthill
 Blake Walter, Jr.
 Mr. & Mrs. William C. Ward
 Ellie Weinberg
 Mitchell Weiner
 Ethan Westerberg
 Jordan Williams
 Kyle Williams-Konarski
 Jeffrey Jared Willis
 Jack Wilson
 Jack Henry Witcher
 Hannah Wolf
 Noah Young
 Grant & Audrey Young
 Blake Youngblood
 JD Zasa

In Memory of:

Marcia Ashton
 Christopher L. Baker
 Tex Barnett
 Ann Clay Brown
 Mrs. Carrier
 Jane Cary
 Barton R. Chambers
 Michael Jon Deppe
 Kierstin Eaddy
 Elizabeth Lynn Jones
 Roslyn Katz
 Andy Krippner
 Richard Luby
 Gibby McEachern
 Chris Nelson
 Mrs. Cora Nelson
 Florence E. Page
 Mattie Powell
 Brian Price
 Alice Reynolds
 Margaret Schilpp
 James Sloan, Jr.
 Mr. Doug Smith
 Kent Tyler
 Robin Weiner
 Robert Wooldridge

40th Trivia

Q: When did Shelton add honors classes

A: During the 2012-2013 school year

IN-KIND AND RESTRICTED GIFTS

In-Kind Gifts

Dr. David S. Alkek
 Ms. Meghan Ball
 Mr. & Mrs. Caesar Bernal
 Mr. & Mrs. Daniel Boatwright

Mr. & Mrs. Jeffrey Bragalone
 Mr. & Mrs. Chris Brown
 Mr. & Mrs. Warren Cornil
 FRDG Street Press

Ms. Melissa Harrison
 Ms. Jill Keppler
 Mr. & Mrs. Mike Thomas

Designated Gifts

Anonymous
 Ms. Heather Akins
 Mr. Noah Allen
 Mr. & Mrs. Chris Armstrong
 Mr. & Mrs. Tim Attel
 Mr. & Mrs. Lawrence Ball
 Mr. & Mrs. Keith Bessell
 Ms. Deborah Burch
 Byerhof Family Foundation
 Mr. & Mrs. Clay Cash
 The Catterall Family
 Ms. Joyce Cochran
 Mr. & Mrs. Daniel M. Cohn
 Mr. Etan Cohn
 Mr. John Cracken
 Mr. & Mrs. Michael Darkick
 Mrs. Joan Dodd
 Mr. & Mrs. Todd Eaddy
 Ericsson
 Mr. & Mrs. Kevin Galvan
 Mr. & Mrs. Jesse Garza
 Ms. Mary Gilbert
 Great American Opportunities
 Mr. & Mrs. Harold Greer
 Haystack
 Mr. & Mrs. James Hildenbrand
 Mr. & Mrs. Kenneth Hughes
 Mr. & Mrs. Warren E. Jackson
 Mr. Thomas Johnston
 Mr. & Mrs. Charles Josephs, Jr.
 Ms. Patricia A. Kastelic
 Mr. & Mrs. Donald Langlais
 Ms. Brynn Long
 Mr. & Mrs. Joe Mathia
 Mrs. Sharon McEachern
 Mrs. Laetitia Sherman/
 The McGee Foundation
 Mr. & Mrs. Stephen Meloncon
 Mr. Harvey Mikulencak
 Ms. Mary Jo Milbank
 Ms. Amy K. Moini
 Ms. Lee Mulos
 Drs. Robert & Joyce Pickering
 Plano Children's Theatre
 RBC Wealth Management
 Redstone Interests, Inc.
 Mr. & Mrs. Brad Reeves
 Richmond Landscape Management LLC
 Mr. Jack Riggs
 Ms. Charlotte L. Robertson

Ms. Kristy Robinson
 Ms. Bernadette Rodriguez
 Mr. Rogelio A. Rodriguez
 Mr. & Mrs. David Rollen
 Rupe Foundation
 Saint Rita Church
 Mr. & Mrs. Cliff Samuelson
 Stephen M. Seay Foundation
 Mr. & Mrs. Charles H. Secker
 Shelton Faculty, Staff &
 Administration
 Harold Simmons Foundation
 Mr. & Mrs. Carl R. Smith
 Mrs. Suzanne Stell
 Mr. & Mrs. David Strueber
 Mr. & Mrs. Mark Taken
 Texas Instruments
 Mr. & Mrs. Anthony Vitullo
 Mr. & Mrs. William Ward
 Mr. & Mrs. Michael C. West
 Mr. & Mrs. Kyle Wilson
 Mr. & Mrs. Charles W. Witte
 Ms. Ann Wright

Class of 2015 Gifts

Mr. & Mrs. William P. Cranz
 Mr. & Mrs. Timothy M. Crisp
 Mr. & Mrs. Benny Duncan
 Mr. & Mrs. Randy G. Johnson
 Mr. & Mrs. John Madden
 Ms. Laura Myers

Designated to Fine Arts In Memory of Alex Paccone

Anonymous
 Mr. & Mrs. Paul J. Adamek
 Alpha Tau Omega Fraternity
 Mr. Moises Ambriz
 Mr. & Mrs. Arthur Banfield
 Mrs. Cyndi Barnes
 Ms. Sondra Biggs
 Ms. Carolyn Blackman
 Mrs. Patti Bongiorno
 Mrs. Peggy Carr
 Ms. Lea Chapa
 Steve, Louise & Brenna Cochran
 Michael, Serena, Barrett & Christian Cole

Today computers are part of everyday education at Shelton, with 450 computers being issued to students in Grades 7 - 12

Ms. Dawna Comeaux
 Mrs. Sheila Cosgrove
 Mr. & Mrs. Patrick M. Custer
 The Dykes Family
 Ms. Jean C. Fisher
 Amy Fox & Shannon Pugh
 Ms. Monique E. Franks
 Tim & Aimee Fyke
 Mr. & Mrs. Justin Garrett
 Mr. William Green
 Ms. Julide Gunduc
 Ms. Theresa Hajko
 Mr. Robert Harrison &
 Ms. Yvonne Leander
 Mr. & Mrs. Vince Hawley
 Mr. John Houghton
 Mr. Jay Hubbs
 Mrs. Tammy Kelly
 The Kevin King Family
 Ms. Martha E. Kirby
 Ms. Linda Kneese
 Mr. & Mrs. Herman Kooymans
 Mrs. Traci Large
 Ms. Lori Lawlis
 Mr. & Mrs. Bob Leavitt
 Mrs. Sarah Masters
 Mr. Michael Mata
 Mr. & Mrs. Kevin McDermott
 Mr. & Mrs. Jim McManus
 Mr. Minh Nguyen
 Mrs. Kassi Nopravarakorn
 Mr. David Paccone
 Mr. Eric Paccone
 Mr. Stephen Paccone
 Mr. & Mrs. Robert H. Paccone

Steve, Elise & Matt Pangborn
Mr. Scott Piner
Mr. & Mrs. Nhung Plantiveau
Mr. & Mrs. Dan Pratt
Mr. & Mrs. Heinz Riederer
Mrs. Mona Rigdon
Mr. & Mrs. George Rissotto
Mr. & Mrs. Richard Robb
Mr. & Mrs. Chris Russell
Ms. Susan Schmidt
Mr. & Mrs. Robert Scott
Curtis, Lynne & Luke Smith
Stewart, Michelle & Maggie Thomas
Mr. & Mrs. John Thomason
Mr. William Tirone
Mr. & Mrs. Dale Turner
Mrs. Liz Uber
Mr. & Mrs. Mark Walsh
Matthew, Michelle, Tori & Reese Walters
Mr. & Mrs. Robert R. Wehrmann
Mr. & Mrs. Dan Williams
Mr. & Mrs. Rene Wolf
Mr. & Mrs. Russell Zorn

Golf

Paul & Kristy Billings
Kelly Brady/Mullis Newby Hurst LP
Russell Brewer/JP Morgan Securities
Doug Brown/Suite Interiors, Inc.
Amy Brown/Fence Supply
Barry Cannaday/Dentons
James Carroll Family/BellandMurphy
Ted Casey & Angela Wommack
Clay Cash/Clay Cash Foundation
Beth Coggins
Mia Cohen
Cudd Energy Services
Serena Cole/Duxiana
Jim & Libby Collet
Ed Copeland/CaCO
Sue & Warren Cornil/Sunbelt Industrial
Dina Culberson
James Fuller/DFW Seismic Brokerage
Kelvin Galvan/Haystack Burgers
Rebecca & Jacob Goetz
Tom Gray/King Operating Corporation
Joe Judson/Fusion Logistics
Josh Kahn/Kahn Mechanical
Gary Kennedy & Michelle Valdez
Randy King/Anderson King Energy
Paul Lackey/Lackey Hershman
Adam Lampert/Manchester Place
Mark LaVoy/Hunt Construction Group, Inc.
Lester Levy/NCH Corporation
Brett & Lester Levy, Jr./NCH Corporation
Clint Luig/Allied-Horizontal Wireline Services, LLC
John Madden

(L to R) Golfers David Schrader, Ron Pleasant, Mike Copeland and Glenn Mitchell

Kevin McDermott/McDermott-Lange Investments
Daniel Merritt/CAGE, Inc.
Rebecca Neal/Smart Auto Leasing
Richard Piatas/Merrill Lynch/Piatas Group
Jasper Quintanilla
Jimmy Richmond/Richmond & Assoc. Landscaping
Isaac Rousso/Taste of Cuba
Monta Sewell/Sewell Oil Co.
Julia Simon
Jay Smith/Meti-Span
Joe Stone/Blackhill Partners, LLC
Paul Szatkowski/DeGolyer & MacNaughton
Reed Thompson/Wells Fargo
Keith Williams/Lawyers Title

Gifts were made in Memory of:

Mr. William Baxter Brown, Jr.
Ms. Ann Clay Brown
Mr. Floyd Coulter
Miss Kierstin Eaddy
Mr. Andy Krippner
Mrs. Sandra Leeson
Mr. Erwin Lichten
Ms. Nell Lucas
Mr. Philip McCahill
Ms. Doneita Myers
Ms. Cora Nelson
Miss Alex Paccone
Nancy & John Penson
Dr. Sylvia Richardson
Mrs. Joy Schilpp
Mr. Doug Smith
Mr. Jack William Walker
Ms. Yvonne Waters
Mr. Harold R. Webb

2B Organized
 Drs. Shawn Abel
 Mrs. Valerie Adams
 Mr. & Mrs. Jack Adams
 Amore Italian
 An Organized State
 Mrs. Crystal Androvett
 APEX Wellness Center
 Mr. & Mrs. Tom Arnold
 Artful Dancewear
 Artistree Services
 Ashton Podiatry Association
 Asl JunSur Martial Arts
 Mr. & Mrs. John Aspinwall
 ATandT Performing Arts Center
 ATT PAC
 August
 Mr. Todd Baird
 Mr. Trevor Ball
 Molly & Leon Banowetz
 Mrs. Mellany Barnett
 Ms. Elizabeth Barrett
 Christine Bedenbaugh
 Mr. & Mrs. Thomas Beitel
 Ben E. Keith
 Mr. Earle Bensing
 Mr. & Mrs. Earl Bentley
 Bibbentuckers
 Billy Bob's Texas
 Billy Reid
 Mr. Jerry Bishop
 Ms. Brenda Black
 Blue Mesa Grill
 Ms. Lindsay Bock
 Bonnie Pressley Decorating
 Den Interiors
 Bosco Pet Photography
 Mr. & Mrs. Lee Boyle
 Mrs. Angela Brackbill
 Mr. & Mrs. Scott Brady
 Mr. & Mrs. Jeff Bragalone
 Brainworks, Inc.
 Brookstone
 Mrs. JoAnn Brown
 Ms. Judy Browne
 Ms. Lisa Browning
 Jane & Bill Browning Family Fund
 Mr. & Mrs. Keith Buresh
 Cafe Pacific
 Mr. & Mrs. Frank Campise
 Canine Country Club
 Mr. Patrick Cargo
 Mr. & Mrs. Scott Carson
 Mr. Ted Casey &
 Ms. Angela Wommack
 Mr. & Mrs. Clay Cash
 Cast & Blast Lodges
 Mr. Michael Castleman
 Celebration Restaurant

Chamberlain Studios of Self Defense
 Mr. & Mrs. Robert Champney
 Ms. Jenny Cheatham
 Cindi's N.Y.Deli, Restaurant & Bakery
 Cinemark 17 & Imax
 Cisco Grill
 Mr. & Mrs. Billy Clark
 Todd Clendening
 Mr. & Mrs. Joseph Clifford
 Mr. & Mrs. Steve Coffman
 Mr. Chris Cole & Ms. Laurie Sprouse
 Mr. William Cole
 Mr. & Mrs. John Cole
 Mr. & Mrs. Michael Cole
 Mr. & Mrs. James Collet
 Mr. & Mrs. E J Copeland
 Mr. & Mrs. Carl Corn
 Cornea Associates of Texas
 Crawdad's & World Beer Company
 Mr. & Mrs. Michael Creel
 Mr. & Mrs. Carter Crow
 Mrs. Stephanie Crowe
 Mr. & Mrs. Robert Cruz
 Cufflinks, Inc
 Cullinaire International
 Dallas Arboretum
 Dallas Children's Theatre
 Dallas Holocaust Museum
 Dallas Mavericks
 Dallas Stars
 Dallas Summer Musicals
 Dallas Symphony Orchestra
 Dallas Yoga Center
 Dallas Zoo
 Mr. & Mrs. Matt Darden
 Dave & Buster's
 Ms. Christine Davis
 Dr. & Mrs. Dan Davis
 Mr. Bill Dawson
 Mr. & Mrs. Mike Deasy
 Mr. & Mrs. Alex Deer
 Mr. & Mrs. Steve Dewolf
 Ms. Nancy Diebolt
 Ms. Judith Dios
 Mr. & Mrs. Aaron Dios
 Ms. Katie Doctor
 Ms. Natalie Dodge
 Don-Kay-Clay Cash Foundation
 Dr. Jenny Dougherty
 Dowdey, Anderson & Associates, Inc.
 Dr. & Mrs. Chris Dreiling
 Drybar
 Mr. & Mrs. Michael Dubner
 Ms. Danyle Duke
 Mr. & Mrs. Duke Dupre'
 Mr. & Mrs. Mark Edmisten
 Mr. Mark Eichorn
 Eiseman Jewels, NorthPark
 Center Dallas

Stampede chairs (L to R) Karen Higgins, Courtney Dios, Mickie Bragalone

Elvebak Orthodontics
 Enlighten
 Beverly Ensslen
 Fernando's Mexican Cuisine
 Mrs. Laura Fleming
 Fogo de Chao
 Fort Worth Museum of
 Science & History
 Fort Worth Zoological
 Mrs. Kristen Foster
 Gail Nogle Photography
 Patricia Gallaher
 Galleria Ice Skating Rink
 Game Day Sports Tours
 Mr. & Mrs. Kevin Gardner
 Mr. Jeff Giese
 Ms. Mary Gilbert
 Mr. & Mrs. Tommy Gilbreath
 Mr. & Mrs. Mandy Gildersleeve
 Ms. Betty Glasheen
 Mrs. Michelle Godo
 Ms. Beth Goodall
 Ms. Kal Grant
 Ms. Tina Graves
 Mr. Walton Grayson, V
 Great Outdoor Sub Shops
 Mr. & Mrs. Evan Griffiths
 Mr. & Mrs. Todd Grzych
 Gymboree Play & Music of Plano
 Ms. Joni Harris
 Haynsworth Photography
 Heard Natural Science Museum &
 Wild Life Sanctuary
 Mr. & Mrs. Colin Helffrich
 Mr. Colby Helffrich
 Mr. & Mrs. David Helffrich
 Hepworth's
 Heritage Auctions

Executive Director for the Day Gracie Nix (L) assists Suzanne Stell with daily calendar

Mr. & Mrs. Michael Herndon
Mrs Karen Higgins
Mr. Stephen Hipp & Mr. Brian Rogers
Mr. John Hodges
Hopdoddy Burger Bar
Mr. & Mrs. Doug Horstman
House of Blues-Foundation Room & Charlie Daniels
Mr. & Mrs. Chuck Howley
Mr. & Mrs. Scott Howley
Iarov Elite Gymnastics
J Pratt Designs
Mr. & Mrs. Craig Janssen
JD's Chippery
Jewish Community Center of Dallas
Ms. Georgana Jinks
Jones Family Charities
Ms. Jones
Judy Nordseth Photography

Kim & Alex Kamen
Kap River Outfitters
Mr. Leon Kaplan
KD College A Subsidiary of KD Studio, Inc.
Ken's Man's Shop
Kendra Scott
Mr. Gary Kennedy & Ms. Michele Valdez
KIDKRAFT
Kidville
Kimber's Cookies
Mr. & Mrs. Blair King
King Ranch
Mr. & Mrs. Blake Kresl
Ms. Wendy Krispin
Lakewood Brewing Company
Mr. & Mrs. Bill LaMothe
Mr. Bruce Lane, Jr.
Lepley Orthodontics
Mr. & Mrs. Bruce Lewis
Ms. Christy Lincoln
Little Greek Restaurant
Live Nation
Coach Chuck Locke
Lockhart Smokehouse
Logos Bookstore
Lone Star Brahmas Hockey Team
Mrs. Beverly Lueckemeyer
MandM Event Rentals
Jody & Holly Madding
Mr. & Mrs. Benton Markey
Charles Marlett
Ms. Joy Martello
Mr. & Mrs. David Martineau
Massage Felex
Mrs. Elizabeth Matsil
Mr. & Mrs. Mark Matteson
Maudee's Tea Room

Mr. & Mrs. Kevin McDermott
Mr. & Mrs. McEachern
Mr. & Mrs. James McGoldrick
McKool Smith
Mr. & Mrs. Christopher McSpadden
Medieval Times
Ms. Laura Meeks
Dr. & Mrs. Douglas Menendez
Mr. William Mercer
Mesquite Arena / ProRodeo
Mesquite Rodeo
Mr. Collen Meyer
Mid Life Crisis
Mrs. Marley Miller
Mr. & Mrs. Greg Miller
Mine Boutique
Mr. Glenn Mitchell
Modmarket
Mr. & Mrs. Steve Moiles
Move Studio
Moving Memories
Ms. Amie Moyer
Mr. & Mrs. Ken Murchison
Music Together Dallas
Nasher Sculpture Center
Natural Environments Landscape Design
Nazca Kitchen
Nerium International
Dr. & Mrs. Paul Neubach
Mr. John Newby
Mr. & Mrs. Michael Newell
Nine Bar Ranch
North Dallas Veterinary Hospital
Mr. & Mrs. Mike Nowell
NYLO Hotels of Las Colinas
Mr. & Mrs. Tiffany O'Connor
Mr. Chris Ogden
Origins
Mr. & Mrs. Anne Osborn
Mr. & Mrs. Dave Pace
Pampillonia Jewelers
Paper Affair
Pappy's Pet Lodge
Park Cities Animal Hospital
Park Place Lexus
Parker School Uniforms
Mr. & Mrs. Sam Paulos
Peggy Sue BBQ
Drs. Joyce & Robert Pickering
Place at Perry's
PLAP Investment Partners LP
Mr. Bart Plaskoff
Mrs. Emelda Pleasant
Mr & Mrs S.H. Pogir
Mrs Darcy Preheim
Pump It UP Dallas/Forest Lane
Mr. & Mrs. Mark Ralston

Many fun items at silent auction

Ms. Jennifer Rearick
 Red, Hot & Blue
 Mr. & Mrs. Mark Redd
 Ms. Lisa Reese
 Mr. & Mrs. Brad Reeves
 Mr. & Mrs. Walter Reid
 Ms. Courtney Resiman
 Richardson Bike Mart
 Mr. Stuart Rickert
 Ms. Beth Riggs
 Mr. & Mrs. Michael Riley
 Mr. & Mrs. Marco Rivera
 Mr. & Mrs. Mark Robbins
 Ms. Janie Robertson
 Robin Jackson Photography
 Mr. & Mrs. David Rollen
 Rosewood Ranchers Wagyu Beef
 Rough Creek Lodge
 Mr. & Mrs. Chuck Rubin
 Dr. & Mrs. Staci Rubin
 Mr. & Mrs. Stuart Rubin
 Ms. Susan Ruff
 Ruibal's Plants of Texas, Inc.
 Ms. Jennifer Russell
 Mrs. Letah Samuelson
 Ms. Lauren Sanders
 Scardello Cheese
 Mr. & Mrs. Nick Schaeffer
 Mr. & Mrs. Andrew Schendle
 Mr. & Mrs. David Schrader
 Scotty P's Hamburgers
 Mr. & Mrs. Charles Secker
 Mr. & Mrs. Brett Sheldon
 Ms. Whitney Shelley
 Ms. Heather Sherman
 Ms. Julia Simon
 Simply Organize by Mel
 Ms. Kimberly Singleton
 Dr. & Mrs. Gregg Small
 Mr. & Mrs. Emmitt Smith
 Sorted Out, LLC
 Southern Methodist University
 Plano Campus
 Speech Clinic at Shelton
 SpeedZone of Dallas
 Stan's Main Street
 State Fair of Texas
 Mr & Mrs Gary Stell
 Ms. Jennifer Stevens
 Strikz Entertainment Center
 Ms. Ann Stroth
 Studio 6 Fitness
 Studio Movie Grill
 Style by Amy
 Style in the City
 Ms. Susan Sutton
 Sweet & Sassy
 Mr. & Mrs. Mark Taken

Ms. Leigh Taylor
 Coach George Teague
 Texas Ballet Theater
 Texas Discovery Gardens
 Texas Motor Speedway
 TEXAS Photobooth Company
 The Artist Within
 The Blue Jeans Bar
 The Container Store
 The Cowboy House
 The Eagles
 The Gem
 The Joint @ Stonebriar
 The Mat Yoga Studio
 The Old Warsaw
 The Paulos Foundation
 The Phoenix Salon
 The Toy Maven
 Mr. & Mrs. Whitey Thomas
 Mrs. DeAndra Trepagnier
 Triana Studios
 Triana Studios
 Mr. & Mrs. Bart Turner
 John & Penny Tuthill
 Ms. Neoma Twining
 Ms. Lisa Utley
 Mr. Ken Utz
 Mr. & Mrs. Trey Velvin
 Mr. & Mrs. Mark Vitek
 Mr. & Mrs. Lenny Vitullo
 W Dallas-Victory
 Mr. & Mrs. Mark Walker
 Mr. Alex Wall
 Mr. & Mrs. Mark Walsh
 Mr. J. Blake Walter
 Mr. & Mrs. Robert Warrington
 WaterTower Theatre

Shelton's 2015 auction was down-home on Shelton's campus

Mr. & Mrs. Andrew Weinberg
 Mr. & Mrs. Robert Westerberg
 Mr. & Mrs. Charlie Wheeler
 Mr. & Mrs. Cory Whitaker
 Mr. & Mrs. Jeff Wiggins
 Mr. Jeff Wigley
 Mrs. Cindy Wilkerson
 Mrs. Bobbie Williams
 Mr. & Mrs. Kyle Wilson
 Ms. Jennifer Wommack
 Woodhill Dental Specialties
 World Beer Company
 Ms. Ann Wright
 Write What's Wrong
 Yellow Rose Landscape Services
 Mr. & Mrs. Chris Young
 Dr. Spencer Zeavin
 Ziziki's

Auction crowd views next bid item

Mr. & Mrs. Sami Abbasi
 Mr. & Mrs. Greg Adair
 Mr. & Mrs. William Adkins
 Mr. & Mrs. Josue J. Aguilar
 Mr. & Mrs. Paul Aidala
 Mr. & Mrs. Enis Akgerman
 Mr. & Mrs. Neal Alexander
 Mr. & Mrs. Michael Alexander
 Mr. & Mrs. Steve Albritten
 Ms. Jill Allen
 Mr. & Mrs. Michael Anderson
 Mr. & Mrs. Michael Androvett
 Mr. Max Antich & Mrs. Pingying Wang
 Mr. & Mrs. Tony Appollaro
 Mr. & Mrs. Jaime Aron
 Mr. & Mrs. Andrew Ashmore
 Dr. & Mrs. Roy Ashton
 Mr. & Mrs. Mark Ashby
 Mr. & Mrs. Corey Bailey
 Mr. & Mrs. William Balthrope
 Mr. & Mrs. Leon Banowitz
 Mr. & Mrs. Dan Barbara
 Mr. & Mrs. William Barkley
 Mr. & Mrs. Philip Bates
 Mr. & Mrs. Ken Beam
 Mr. & Mrs. Casey Becker
 Mr. & Mrs. Ken Bendalin
 Mr. Earle Bensing
 Mr. & Mrs. Caesar Bernal
 Mr. & Mrs. Kent Bertino
 Mr. & Mrs. Jeremy Besser
 Mr. & Mrs. Thomas Billings
 Ms. Brenda Black
 Mr. & Mrs. John Blaylock
 Mr. & Mrs. Sam Bloom
 Mr. Kevin Boardman
 Ms. Michelle Bogan
 Ms. Locie Boggs
 Mr. & Mrs. Jeff Bohnsack
 Mr. & Mrs. Gary Bolton
 Mr. & Mrs. Jonathan Bond
 Mr. & Mrs. Benedetto Bongiorno
 Mr. & Mrs. Damon Borders
 Mr. & Mrs. Todd Boren
 Mr. & Mrs. Lee Boyle
 Mr. & Mrs. Jeffrey Bragalone
 Dr. & Mrs. Aaron Bransky
 Mr. & Mrs. Paul Bret
 Dr. Elisabeth Brockie
 Mrs. Debbie Brooke
 Mr. & Mrs. Chris Brown
 Mr. & Mrs. Doug Brown
 Mr. & Mrs. Greg Brown
 Mr. & Mrs. Robert Brown
 Mr. & Mrs. John Brusniak
 Mr. & Mrs. William H. Bulmer

Mr. Keith Buresh & Mrs. Laurel Hoitsma
 Ms. Karen Burns
 Mr. & Mrs. Tim Burroughs
 Mr. Clifford burton & Ms. Audrey Cook
 Mr. & Mrs. Stephen Cadigan
 Dr. & Mrs. John Calhoun
 Mr. & Mrs. Brad Calley
 Mr. & Mrs. Frank Campise
 Mr. & Mrs. Chris Capriotti
 Mr. Patrick Cargo &
 Ms. Jonna Lee Barta
 Mr. & Mrs. Jonathan Carrier
 Mr. & Mrs. Jay Carrigan
 Mr. Ted Casey & Ms. Angela Wommack
 Mr. Dinesh Chandiramani
 Mr. & Mrs. Steven Chapman
 Mr. Aaron Chawla &
 Ms. Elisabeth Honka
 Mr. & Mrs. William Chilton
 Mr. & Mrs. Trey Christensen
 Mr. & Mrs. Billy Clark
 Mr. Will Clarke & Ms. Michelle Witcher
 Mr. & Mrs. Gary Clay
 Mr. & Mrs. Tim Clay
 Mr. John Clendening & Ms. Jean Voute
 Mr. & Mrs. Ken Coggins
 Mr. & Mrs. Paul Cohen
 Mr. & Mrs. Greg Cohen
 Mr. & Mrs. Scott Cohen
 Mr. & Mrs. Daniel Cohn
 Mr. & Mrs. Michael Cole
 Mr. & Mrs. David Coleman
 Mr. & Mrs. Jim Collet
 Mr. & Mrs. Daniel Colonna
 Mr. & Mrs. Harvey Conklin
 Ms. Cheryl Tolbert
 Mr. & Mrs. Marshall Cooper
 Mr. John Cracken
 Mr. & Mrs. Scott Cronister
 Mr. & Mrs. Patrick Crump
 Mr. & Mrs. Chris Cuzalina
 Mr. & Mrs. Matt Darden
 Mr. & Mrs. Michael Dardick
 Mr. & Mrs. Brian Davis
 Mr. & Mrs. Chris Davis
 Mr. & Mrs. Dan Davis
 Mr. & Mrs. Franklin Davis
 Mr. & Mrs. Stubbs Davis
 Mr. & Mrs. Alejandro De La Cerda
 Mr. & Mrs. Mike Deasy
 Mr. & Mrs. Wasem Demashkiah
 Mr. & Mrs. Michael Devereaux
 Mr. & Mrs. Steven DeWolf
 Mr. & Mrs. Byron Todd Dillard
 Mr. Will Dorward & Dr. Susan McKinney
 Mr. Adam Dougherty &
 Dr. Jenny Dougherty

(L to R) Lynne Turner, Annette Matteson and Laura Gilbreath join in staff party festivities

Dr. & Mrs. Daniel Dow
 Ms. Darlene Drake
 Dr. & Mrs. Christopher Dreiling
 Mr. & Mrs. Michael Dubner
 Mr. & Mrs. David Dunton
 Mr. & Mrs. Doug Dzina
 Mr. & Mrs. Joel Eastman
 Mr. & Mrs. Randall Ebner
 Mr. & Mrs. Eddie Eckart
 Mr. & Mrs. Joe Eckert
 Mr. & Mrs. Mark Edmisten
 Mr. & Mrs. Mark Ehrenreich
 Mr. & Mrs. Gary Eisenstat
 Dr. & Mrs. Bryan Elvebak
 Mr. & Mrs. Jeff Erxleben
 Mr. & Mrs. Tim Euting
 Mr. & Mrs. S. David Farish
 Mr. & Mrs. Brian Farlow
 Mr. & Mrs. Todd Fecht
 Mr. & Mrs. Rossi Felix
 Mr. & Mrs. Christopher Finetto
 Mr. & Mrs. Judd Fisher
 Mr. & Mrs. Jeff Forbus
 Mr. & Mrs. Kevin Frady
 Mr. & Mrs. Jeff Frank
 Ms. Shelley Frankl
 Mr. & Mrs. Michael Freedlund
 Mr. & Mrs. Richard Freudenthal
 Mr. & Mrs. William Froelich
 Mr. & Mrs. Ken Gabelmann
 Ms. Janet Gadol
 Mr. & Mrs. Thomas Gaffney
 Dr. & Mrs. David Galardi
 Ms. Amy Gallacher
 Mr. & Mrs. Daniel Galway
 Ms. Lyzanne Gann
 Mr. & Mrs. Jesse Garza
 Ms. Nicole Gellman

Dr. Fred Ghali & Dr. Tessa Anderson
Mr. Jeffrey Giese
Mr. & Mrs. Tommy Gilbreath, Jr.
Mr. & Mrs. Thomas Gildersleeve
Mr. & Mrs. Larry Gingold
Mr. & Mrs. Sam Gioldasis
Mr. & Mrs. Brett Glass
Mr. & Mrs. Steve Glick
Mr. & Mrs. Andrew Glowacki
Mr. & Mrs. Phil Godwin
Ms. Beth Goff-McMillan
Mr. Mark Evangelist & Ms. Nancy Gold
Ms. Barbara Golden
Mr. & Mrs. Will Gordon
Mr. Keith Gore
Mr. & Mrs. James Grace
Mr. & Mrs. William R. Graham
Ms. Kal Grant
Mr. & Mrs. Tom Gray
Mr. & Mrs. J. Shannon Gregson
Mr. & Mrs. Greg Groff
Mr. Robert Grossman & Mrs. Elise Back
Mr. & Mrs. Todd Grzych
Mr. & Mrs. Keith Haas
Mr. & Mrs. David Haber
Mr. & Mrs. Stephen Halbeisen
Mr. & Mrs. James Hallam
Mr. & Mrs. Brian Halliburton
Dr. Ethan Halm & Ms. Diana Sheehan
Mr. & Mrs. Owen Hannay
Mr. & Mrs. Danny Hardeman
Dr. & Mrs. Erik Harrington
Mr. & Mrs. Ed Heffernan
Mr. & Mrs. Travis Heinrichs
Mr. & Mrs. Bruce Henderson
Mr. & Mrs. Jeb Hensarling
Mr. & Mrs. Matthew Hickey
Mr. Christopher Hill &
Mrs. Nicola Bigenho
Mr. & Mrs. Robert Hinds
Mr. Stephen Hipp & Mr. Brian Rogers
Mr. & Mrs. Derek Hodgson
Mr. & Mrs. Carlos Hoefken
Mr. & Mrs. Andy Hollenshead
Mr. & Mrs. Michael Holmes
Mr. & Mrs. Doug Horstman
Dr. & Mrs. Rick Hostin
Mr. & Mrs. Scott Howley
Mr. & Mrs. John Hudson
Mr. & Mrs. G. Ellison Hurt, III
Senator Kay Bailey Hutchison
Mr. & Mrs. Mike Isett
Drs. Sam & Libby Jabbour
Mr. & Mrs. Michael C. Jackson
Mr. & Mrs. Rick Jackson
Mr. & Mrs. Jeff Jannasch
Mr. & Mrs. Craig N. Janssen
Ms. Janis L. Johnson

Mr. & Mrs. Barry Jones
Dr. Sara Jones
Mr. Scott Jones
Mr. & Mrs. Charles Josephs, Jr.
Mr. & Mrs. Lamar Jostes
Mr. & Mrs. Joe Judson
Mr. & Mrs. Dan Kahle
Mr. & Mrs. Jim Kalahar
Mr. & Mrs. Alex Kamen
Mr. & Mrs. Michael Kane
Mr. Jeffry Kaplan & Mrs. Lisa Newman
Mr. & Mrs. Tim Kelley
Mr. & Mrs. Ray Kembel
Mr. & Mrs. James Kennedy
Mr. Gary Kennedy & Ms. Michele Valdez
Ms. Liz Kleinman
Mr. & Mrs. Jeffrey Kollinger
Mr. & Mrs. Christopher Korman
Dr. & Mrs. Jaryl Korpinen
Ms. Wendy Krispin & Ms. Penny Krispin
Ms. Jan Kruger
Ms. Amy Krumholz
Mr. Robert Kunovich &
Dr. Sheri Kunovich
Mr. & Mrs. Michael Kuntz
Mr. Paul Lackey
Mr. & Mrs. Doug Lane
Mr. & Mrs. Donald Langlais
Mr. & Mrs. Randall Laza
Mr. & Mrs. Russell Lee
Mr. Brian Lemery & Dr. Elyse Lemery
Ms. Veronica Lewis
Mr. & Mrs. Tony Liscio
Drs. Nelson & Christy Littrell
Mr. & Mrs. Chris Livingston
Mr. & Mrs. Chris Lloyd
Mr. & Mrs. Jorge Lopez
Mr. & Mrs. Ari Lund
Mr. & Mrs. Rob Maher
Mr. & Mrs. Brian Mantzey
Dr. & Mrs. Jason Marchetti
Mr. & Mrs. Jacob Marks
Mr. & Mrs. Tim Marron
Mr. Hal Marshall & Ms. Mary O'Connor
Mr. & Mrs. Jeffrey Marshall
Mr. & Mrs. Charles Martin
Mr. & Mrs. Trevor Mashburn
Mr. Ronnie Masters & Ms. Genie Howard
Mr. & Mrs. Ira Matsil
Mr. & Mrs. Mark Matteson
Mr. & Mrs. Kevin Mattison
Mr. & Mrs. Michael Mauceli
Mr. & Mrs. Shawn McBride
Mr. & Mrs. Keith McCook
Ms. Aundria McCullar
Mr. & Mrs. Bobby McCulloch
Mr. & Mrs. Kevin McDermott
Mr. & Mrs. Scott McGarity

Dr. & Mrs. Joseph W. McNutt
Mr. & Mrs. Tim McSorley
Mr. & Mrs. Christopher McSpadden
Mr. & Mrs. Stephen Meloncon
Dr. & Mrs. Douglas Menendez
Mr. & Mrs. David Mershon
Mr. & Mrs. Scott Michaelis
Mr. & Mrs. Mark Miller
Dr. & Mrs. Gregoary Miller
Mr. & Mrs. Glenn Mitchell
Ms. Jennifer Mitchell
Mr. & Mrs. Steve Moiles
Dr. George A. Monroe
Mr. & Mrs. Michael Monroe
Ms. Lara Monroe
Ms. Martha Moore
Mr. & Mrs. Kyle Morris
Mr. & Mrs. Travis Moss
Mr. & Mrs. Ken Murchison
Mr. & Mrs. Christopher Myers
Ms. Laura Myers
Dr. & Mrs. Robert Myles
Mr. & Mrs. John Myrick
Mr. Bharam Nedunchellan &
Mrs. Chaya Bharath
Mr. & Mrs. Jason Needleman
Mr. & Mrs. Ronald Nevelow
Mr. John Newby & Ms. Maria Karos
Mr. & Mrs. Michael Newell
Mr. & Mrs. John Nisbett
Mr. & Mrs. Michael Nowell
Mr. & Mrs. Michael O'Neill
Mr. Christopher Ogden
Mr. & Mrs. Elliot Olschwang
Mr. & Mrs. Frederic Ortiz
Mr. & Mrs. Brandon Osborn

Coach Chuck Locke entertains at staff holiday party

Ms. Diane Padgett &
Ms. Stacey Padgett
Mr. & Mrs. Jason Papes
Mr. & Mrs. Jeff Partridge
Dr. & Mrs. Dhiren Patel
Mr. & Mrs. Ketan Patel
Mr. Edward R. Patton
Ms. Mary Jean Pearle
Mr. & Mrs. Jamie Pierson
Dr. & Mrs. Alfonso Pino
Mr. Mick Piper & Dr. Beth Kassaroff
Mr. & Mrs. Bart Plaskoff
Mr. & Mrs. S.H. Pogir
Mr. & Mrs. Randy Polka
Mr. & Mrs. Michael Pollak
Dr. & Mrs. Edward Pong
Mr. & Mrs. Robert Post
Mr. & Mrs. Thomas Preheim
Mr. & Mrs. Mark Prill
Dr. & Mrs. Tim Proctor
Ms. Susan Ragland
Mr. & Mrs. Mark Ralston
Mr. & Mrs. Jeff Ratliff
Mr. & Mrs. Tim Raynaud
Mr. & Mrs. Mark Redd
Mr. & Mrs. Brad Reeves
Mr. Rene Reyes & Mrs. Maria Florez
Mr. & Mrs. Jimmy Richmond
Mr. & Mrs. Stuart Rickert
Ms. Robin Riddle
Mr. & Mrs. Bryan Rigg
Ms. Auna Riggs
Mr. & Mrs. Mark Robbins
Dr. & Mrs. David Roberts
Mr. Larry Robins &
Rabbi Debra Robbins
Mr. Robert Rodriguez

Ms. Ann Rogers
Mr. & Mrs. Robert Rogers
Dr. & Mrs. Paul Rubin
Mr. & Mrs. Adam Rubin
Ms. Jennifer Russell
Dr. & Mrs. Walid Saleh
Mr. & Mrs. Steven Sands
Mr. & Mrs. Andrew Schendle
Dr. Jason Schmidt &
Dr. Rachel Rucker-Schmidt
Mr. & Mrs. Robert Segert
Mr. & Mrs. Matt Segrest
Mr. & Mrs. David Serota
Drs. Abhijit & Neepa Shah
Mr. & Mrs. Michael Shannon
Ms. Shannon Sharp
Mr. & Mrs. Brett Sheldon
Ms. Allyson Shoemaker
Mr. & Mrs. Steve Shore
Mr. & Mrs. Gary Silansky
Mr. & Mrs. Matthew Simons
Mr. & Mrs. Denys Slater
Dr. & Mrs. Louis Sloan
Mr. Cary Slobin & Mrs. Lauren Kaplan
Mr. & Mrs. Patrick J. Smale
Dr. & Mrs. Gregg Small
Mr. & Mrs. David Smith
Mr. & Mrs. James Smith
Mr. & Mrs. Kirby Smith
Mr. & Mrs. Emmitt J. Smith, III
Mr. & Mrs. Sean Sneathern
Mr. & Mrs. David Snyder
Dr. & Mrs. Tommy Spain
Mr. Chris Cole & Mrs. Laurie Sprouse
Mr. & Mrs. Ryan Stafford
Ms. Randi Steinhart
Mr. Ron Stelmarski

Mr. & Mrs. Steven Sterling
Mr. & Mrs. Todd Sternberg
Mr. & Mrs. Dan Stewart
Mr. & Mrs. Michael Stitt
Dr. Selma Stone
Mr. & Mrs. Allen Stoneham
Mr. & Mrs. Jeff Stroh
Mr. & Mrs. Shawn Stuckey
Mr. & Mrs. Luke Stuttler
Mr. & Mrs. Jeff Swearingen
Mr. & Mrs. Steve Taber
Mr. & Mrs. Mark Taken
Mr. & Mrs. Philip Taken
Mr. & Mrs. Beau Taylor
Mr. & Mrs. Michael Terstriep
Dr. & Mrs. William Thompson
Mr. Mark Ticer & Mrs. Meloney Perry-Ticer
Mr. & Mrs. Harry Tomasides
Dr. & Mrs. Jeffrey Toubin
Mr. & Mrs. Paul Trepagnier
Dr. & Mrs. Gerardo Trillo
Mr. & Mrs. Bart Turner
Mr. & Mrs. Scott Tuthill
Mr. & Mrs. Terry Van Burkleo
Mr. & Mrs. Mark Vitek
Mr. Thomas Wagner &
Dr. Laurie Wagner
Mr. & Mrs. Curtis Wales
Mr. & Mrs. Blake Walker
Mr. & Mrs. Mark Walker
Mr. & Mrs. Brent Wallace
Mr. & Mrs. Mark Walsh
Mr. William Reid &
Mrs. Aida Walter-Reid
Mrs. Kristy Waters
Mr. & Mrs. Andrew Weinberg
Mr. & Mrs. Kraig Wellshear
Dr. & Mrs. Robert Westerberg
Ms. Tricia Westman &
Ms. Jenna Mamola
Mr. & Mrs. Charlie Wheeler
Mr. & Mrs. Cory Whitaker
Mr. & Mrs. Peter White
Ms. Cassandra Whittington
Mr. & Mrs. Kyle Wilson
Mr. & Mrs. Todd Winn
Mr. & Mrs. Don Witte
Mr. & Mrs. Lawrence Wolf
Mr. & Mrs. Brandon Wood
Mr. & Mrs. Carter Wood
Drs. Stacy & Judy Wood
Mr. & Mrs. Sanford Yoss
Mr. & Mrs. Ralph Youngblood
Mr. & Mrs. Charles Yuncker
Mr. & Mrs. William Zaemes
Mr. & Mrs. Ronald Zander
Mr. & Mrs. Joe Zasa

Who's being naughty or nice at this staff party?

SHETON SCHOOL 2015-2016 BOARD OF TRUSTEES

Executive Committee

Chairman of the Board
Gary L. Webb

Vice Chairman
Paul Neubach, M.D.

Chairman Emeritus
James B. (Boots) Reeder

Executive Director/CEO
Suzanne Stell

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

Secretary
Leon Kaplan

Treasurer
Glen Brown

Additional Members
Benton W. Markey
David Martineau
Holly Vitullo

Gary L. Webb, President

Trustees

Charlotte Anderson

John Aspinwall

Edwin S. Bell

Bert Blair

J. Crozier Brown

Diane Byrd

Mark C. Carney

Charles G. Dannis

Nancy Diebolt

Christopher K. Dreiling,
M.D.

Christopher Geymuller

Susan Griffiths

Clifford Hahne

Edward J. Heffernan

David T. Helffrich, Jr.

Kenneth J. Hughes

Leon Kaplan

Veronica Lewis

Ken Luce

Benton W. Markey

David F. Martineau

Paul Neubach, M.D.

Barbara Novotny

Patricia A. Pace

William F. Rapier

James (Boots) Reeder

Brad Reeves

Janice C. Ryan

Dee Velvin

Holly Vitullo

Gary L. Webb, Chairman

Teresa L. West

Bobbie Sparks Williams

Keith Williams

Mary M. Young

New Face On Board

We welcome **Teresa (Teri) West** this year and appreciate the new insight she brings to our organization.

Husband: Mike

Daughter: Meili (Shelton graduate 2014), freshman at St. Edwards University

Son: Caleb West (former Shelton student), freshman at Brookhaven Community College

Senior Vice President, Texas Instruments

Board member: United Way (Ch., Resource Development), Dallas Regional Chamber of Commerce (VP, Education Committee)

VP, Texas Instruments Foundation

Ch., Texas Instruments PAC

Board of Advisors: Catalyst

Teresa (Teri) West

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

Shelton School 2015 - 2016 Calendar Clips

DECEMBER 2015

21 Winter Break Begins

JANUARY 2016

5 Classes Resume

18 M.L. King Holiday

20 Early Intervention Information Meeting
by Joyce S. Pickering and Amy Kelton

FEBRUARY 2016

18 - 19 Parent Conferences

27 Dallas Child Camp Fair at Shelton

MARCH 2016

7 - 11 Spring Break

13 Daylight Saving Time Begins

25 No School

*Happy Holidays and
Happy New Year!*

APRIL 2016

7 - 10 ISAS Arts Festival, San Antonio

11 - 15 National Library Week

30 Parents' Association Gala / Auction

MAY 2016

13 Mayfest

28 Seniors' Graduation

30 Memorial Day - No School

JUNE 2013

27 Summer School and Scholars Program Begin

