

- 2 The Legacy Society
- 2 Guys Who Give
- 3 New Funds
- 3 Calendar of Events
- 3 Meet Our Interns
- 4-5 Memorials & Tributes
- 6 Briefs

For good. For ever.®

IMPACT

S U M M E R 2 0 1 4

Symphony honors longtime supporters with endowment

In honor of music lovers and active patrons David and Jerry Mitchell, the Terre Haute Symphony Association has established an endowment with the Wabash Valley Community Foundation, which will fund the David and Jerry Penman Mitchell Concertmaster's Chair.

David has served on the Terre Haute Symphony Association Board, including two years as president, and Jerry has worked with the Terre Haute Symphony League.

Jerry ardently believes that music is an essential part of the nature of mankind and says, "Every culture has music. Different kinds of music — but music, nonetheless. Our love of music begins when we hear our mother's heartbeat in utero, and it never, never leaves us." At the League, she helped to develop a series of luncheons that focused on the theme "The Heartbeat of Man — Music."

David calls their contributions of time, talent and treasure to the Terre Haute Symphony Association "a selfish act because, you see, we like to hear great music."

The Mitchells' love of "all kinds of music" began when they were young. Throughout David's childhood, his family listened to albums of classical music and took piano lessons "because everyone in our family had to," he recalls. But when he was allowed to choose his instrument, he dropped the piano and picked up the trumpet. At Terre Haute's Garfield High School he played in the band.

Jerry's love of music also began when she was a child. Every Saturday afternoon, while she was reluctantly taking a nap, she listened to classical music on the radio. Later at Brazil High School, she studied music with a teacher who not only developed in her students an appreciation of music, but who also required them to create current events scrapbooks that focused on music. As a result, Jerry learned that music is a vital part of our everyday lives.

The couple met in Terre Haute, married in 1948, and lived outside the country for nearly three decades with David's job as an executive in the utility business. Upon their return to the states, David continued to travel in connection with his work while Jerry became an active supporter of the Cincinnati Symphony Orchestra. She particularly enjoyed her acquaintance with its music director, Keith Lockhart, who is now the principal conductor of the Boston Pops Orchestra.

David and Jerry Mitchell.

In 2001 they moved back to Terre Haute, where both became active in many facets of the community. As David says, "We didn't come here to sit. We wanted to get involved."

Their involvement in and love for the Wabash Valley led the Mitchells to create two funds honoring Jerry's family in the Community Foundation. The Penman Girls Operating Fund was established to support the efforts of the Clay County Community Foundation, an affiliate of the Wabash Valley Community Foundation, and the Anna Ferrell Endowment Fund was established to provide grants to nonprofits in Clay County.

The couple was honored at a dinner and program, "The Gift of Music," on May 18, where entertainment was provided by a Terre Haute Symphony Ensemble comprising John Spicknall on piano, Eddie Ludema on trumpet, Eliot Heaton on violin, Joe Deal on bass and John DiCenso on drums.

Article adapted from a THSO news release.

The Foundation creates The Legacy Society

It is a special person who provides for the future of his or her community.

The Wabash Valley Community Foundation is pleased to announce that now, through The Legacy Society, such thoughtful and generous commitments can be recognized appropriately and be given the chance to inspire others.

Many times, "legacy gifts" are entrusted to the Foundation at the end of a donor's life, when the Foundation has little or no opportunity to express the appreciation such meaningful acts deserve. With the creation of The Legacy Society, the Foundation can thank donors and ensure their gifts will be recognized during their lifetime.

The Legacy Society is comprised of caring individuals who have made arrangements in their will or estate plan to benefit the community through a gift to the Foundation. A simple declaration of an individual's intent is all that is required for membership. No confidential details need be disclosed.

There is no minimum gift requirement and there are several ways to join The Legacy Society. Deferred gifts may take one of several forms – a bequest through a will, a living trust, a life insurance designation, a retirement plan designation, a charitable gift annuity, a charitable remainder trust, or other gift such as real estate, stock or other property made at death.

Benefits of joining The Legacy Society include:

- a relationship with the Foundation during the donor's lifetime;
- special recognition in newsletters and annual reports;
- invitations to special events;
- a role in determining how after-death contributions will be used;
- satisfaction in knowing your legacy will make a difference in your community; and,
- the opportunity to specify your gift for the benefit of residents of Clay, Sullivan or Vigo counties.

Members may also choose to remain anonymous without public recognition if they wish.

For those interested in becoming a member of The Legacy Society, please contact Beth Tevlin or Scott Williams at the Wabash Valley Community Foundation 812-232-2234.

Guys Who Give awards first-ever donation

Not to be outdone by the highly successful 100+ Women Who Care, more than 130 men have organized Guys Who Give to lend support to non-profit organizations in Vigo County.

The beneficiary of the Guys' first-of-four 2014 donations is the Vigo County Education Foundation, which received a \$13,200 donation from the new philanthropic organization in March.

Guys Who Give members selected the Education Foundation from three finalists who were nominated during the group's first meeting, explained Tom Newlin, a member of the Guys Who Give steering committee.

Jenny Thomas, executive director of the Education Foundation, accepted the donation, saying, "This is more than a donation; it is an investment in the future of our students. The Foundation is very grateful to be the first organization to benefit from a group that will have a great impact on our community."

The Vigo County Education Foundation was created in 1984 to seek financial support to develop programs and projects that enhance public education. Its grants also include basic necessities that teachers must have to be effective educators, Thomas said.

During the 2012-13 fiscal year, the foundation awarded \$187,000 to teachers and schools.

Like 100+ Women Who Care, members of Guys Who Give agree to donate \$100 to establish an endowment fund at the Wabash Valley Community Foundation and to contribute \$100 to the nonprofit organizations selected at each of four quarterly meetings.

Members can nominate a nonprofit organization at each meeting. Three finalists are chosen at random, and the member making the nomination is given five minutes to promote that organization. The finalist receiving the most votes is awarded a \$100 donation from each member.

The women's group has made donations totaling just over \$100,000 to Ivy Tech for the Terre Haute Humane Society, the Swope Art Museum, the Council on Domestic Abuse, Catholic Charities, Art Spaces and the United Way Success by Six.

Men joining Guys Who Give will be considered charter members if they join before December 31. Anyone interested in joining the Guys Who Give or 100+ Women Who Care is invited to call the Wabash Valley Community Foundation at 812.232.2234.

New Funds

October 1, 2013 - April 30, 2014

Brazil High School Class of 1957 Fund

Gene and Wilma J. Eckerty Memorial Fund

Thomas H. & Mary G. Elmore Scholarship Fund

Fayette Elementary School Dictionary Project Fund

Guys Who Give Endowment Fund

Bernard C. Hoilman Scholarship Fund

Eleanor Jane Dixon Hoilman Scholarship Fund

Lloyd R "Scotty" and Helen Irvin Memorial Fund

John Paul II Catholic High School Endowment Fund

Mary Kindrick Memorial Fund

Kathy Knox Memorial Fund

Traci Miller Memorial Fund

Traci K. Miller Memorial Scholarship Fund

Bob & Olive Sanders Family Scholarship Fund

Cameron Taylor Memorial Scholarship Fund

Barbara A. Vogel Fund for the Sheldon Swope Art Museum

Our interns gain valuable experience working with the Foundation

Alison Miller, Carissa Yates, Jessica Beatty and Jessica Pitts are working with the Community Foundation this summer.

Alison Miller is our coordinator of giving circles. She is responsible for assisting with the organization of the quarterly meetings of 100+ Women Who Care and Guys Who Give. Alison previously served as our administrative support intern prior to her May 2014 graduation from Indiana State University, where she earned a business degree from the Scott College of Business. Alison currently resides in Worthington, Indiana, and is employed by the United States Postal Service. In her free time, Alison enjoys volunteering as an assistant leader of her local 4-H Club, of which she was a 10-year member.

Carissa Yates is our administrative support intern. She is implementing updates to the Disaster Preparedness and Recovery Plan, helping co-manage the Foundation's Facebook page and is a co-author of the upcoming Legacy Album. Carissa is a senior at Indiana State University, where she is majoring in business management. She is an assistant manager at Fun Time Fitness & Aquatics in Brazil, where she is also the director of swimming lessons. Carissa remains open and optimistic about her future plans and looks forward to many new adventures.

Jessica Beatty is our internal auditing intern. She is in charge of making sure all funds are up to date on paperwork and fund information. Jessica is a senior at Indiana State University, majoring in accounting and financial planning, with a minor in forensic accounting. At ISU, she is the president of her honorary accounting and finance fraternity, Beta Alpha Psi, as well as treasurer/secretary for the Hulman Memorial Student Union Board. She is looking forward to what this summer holds for her at the Wabash Valley Community Foundation and hopes to learn a lot about the community and herself in the time she is there.

Jessica Pitts is our social media and administrative assistant intern. She co-manages the Foundation's Facebook page, prepares press releases and helps implement the weekly eNewsletters. Jessica is a junior at Saint Mary-of-the-Woods College, majoring in journalism with an emphasis in media and minoring in graphic design. She has been involved with the Office of Admissions as a media specialist at the Woods, along with co-editor of the Woods Newspaper and student government member. Jessica is also a 10-year 4-H member and will be an FFA alum in the fall. Upon graduation in the spring of 2016, she hopes to bring both of her passions of media and agriculture together.

Calendar of Events

August 16, 2014

100+ Women Who Care meet at ISU Scott College of Business

September 13, 2014

Sullivan County Golf Outing

September 17, 2014

Guys Who Give meet at the Holiday Inn

October 2014 (TBA)

Grant Awards Announced - Clay, Sullivan, Vigo

Early October

Scholarship Applications Available

November 1, 2014

Vigo County Grant Letters of Intent Due

November 5, 2014

100+ Women Who Care meet at the Indiana Theatre

November 15, 2014

Scholarship Applications Due

Memorial Contributions

November 1, 2013 - April 30, 2014

Mr. Paul Dean Akers
Mr. Brian Miller

Richard E. Anderson
Mrs. Carolyn J. Mayrose
J. Scott & Armeen M. Williams

Rose M. Antonini
Wright, Shagley & Lowery, P.C.

Kay Aubin
Noon Investment Club

Tom Baker
Ms. Melony Sue Baker

Terry Dean Barnett
Ms. Shirley A. Barnett

Martha Boatman
Mr. Ryan McCoy

Michael L. Bolton
Barbara & David Goeller

Wanda "Tink" A. Boyd
Doris Bennett
Elizabeth S. Gelder
Robert & Janet Jerry
Jarren Mohanna

Charles F. Bradford
Mr. & Mrs. Jeffrey C. Bradford

Billy Brant
Mr. & Mrs. Thomas Sturtevant

Bruce Brentlinger
Nancy Brentlinger

Eckler Brooks
Wright, Shagley & Lowery, P.C.

Robert Brown
Mr. & Mrs. Paul A. Gettinger

Millie & Leonard Busiere
Ms. Donna L. Snedeker

Jeremy Byerley
Mr. & Mrs. Earl A. Byerley

Gregory R. Campbell
Wright, Shagley & Lowery, P.C.

Linda Stigler Chaney
Luke & Ann Dever

Andy Cherry
Ms. Pauline G. Cherry

Mr. & Mrs. James H. Clement Sr
Mr. & Mrs. Victor T. Mullen

Jackie Collett
The Gondeck Family

Richard Conrad
Jack & Mae Page

Virginia Cotton
Ladies Missionary Society

Dave Cox
Cox Family

Mr. James E. Cox
Richard & Leanne Braden

Woodrow Wilson Creason
Judge & Mrs. Dexter L. Bolin, Jr
Robert & Bonnidell Clouse
Mr. & Mrs. Patrick L. Duffy
Mr. & Mrs. Stephen Howard
Indiana State University,
Office of the Provost
Don & Martha Layton
Samuel & Jo Ann Liggett
Mr. & Mrs. Mark E. Monahan
Dr. Robert H. Puckett
Louise & Walter Sommers
Ms. Joanne Spann
Mr. & Mrs. David A. Treash
Wright, Shagley & Lowery, P.C.

**Benjamin Allen & Doris
Elizabeth Broderick Crowder**
Sullivan County Public Library

E.R. Dorsett
Mr. & Mrs. Fred Barth
Jo Einsteadig

Ralph & Helen Dowell
Mr. & Mrs. Patrick J. Voll

Tim Driscoll
Mr. & Mrs. William F. Driscoll

Peter Anthony Duong
Mr. Brett Lane
Dr. & Mrs. Peter M. Nalin

Gene Easter
Mr. & Mrs. John A. Knotts

Billy R. Easton
Anonymous

Family & Friends
Doris E. Miller

Kenneth C. Farris
Ms. Bonnie Farris

Jim & Marie Favre
Mr. & Mrs. John Thomas

Jason Allen Fell
Anonymous

Melba & Bill Fenoglio
Anonymous

Michael B. Fowler
Anonymous
Mr. & Mrs. John E. Schmisek
Mr. Nancy R. Tupa

Thomas L. Francis
Richard & Leanne Braden
Chuck & Ginny Combs
Mrs. Connie L. Francis
Bob & Linda Griffin
Noon Investment Club
Debra L. Wolfe

Sidona Z. Frazier
Wright, Shagley & Lowery, P.C.

Donald & Jane Ann Fread
Ron & Cindy Readinger
Ms. Judith Rodia
Nancy Rodia

Jean & John Freed
Susie Freed Lonergan

Mr. John Freed
Dr. Mary Ann Carroll

Catherine E. "Betty" Gauer
Patrick & Mary Cahill
Wright, Shagley, & Lowery, P.C.

George & "Patches"
Mrs. Mary Kate Miller

John D. Gifford, Sr.
Mrs. Patricia J. Gifford

Stella Gilbreath
Mr. Carl Gene Gilbreath

Paula Goff's dad
Mr. & Mrs. Ralph Irvin

Richard Goss
Jeff & Elizabeth Jungers
Wright, Shagley & Lowery, P.C.

Sgt. Dale Russell Griffin
Mr. & Mrs. Gene E. Griffin
Bill & Mary Kent
Ms. Lila Thomas

Charlotte S. Harker
Wright, Shagley & Lowery, P.C.

Ina Mae Haskett
Wright, Shagley & Lowery, P.C.

Eleanor Hawkins
Ms. Melony Sue Baker

Harvey H. & Mildred Hayhurst
Mr. & Mrs. Kenneth L. Strain

Hazel & Olen Haymaker
Mr. & Mrs. William Bauer

Charles Hedrick
Mr. John R. Adkins
Marsha Hedrick

Eric Hemminghouse
Mr. & Mrs. John D. Hemminghouse

Hillary & Ray
Mr. Sylvester F. Bussing

George Hines
Wright, Shagley & Lowery, P.C.

Terry J. Ho, MD.
Mr. & Mrs. Branden Johnson

Nellie Hodgders
Anonymous

Nancy Hodges
Merry M.O.M.S.

Mary Hough
Fred & Nancy Nation

Leon D. Huff
Mr. & Mrs. John Lambertus

Elmer & Jessie Johnson
Mr. & Mrs. Elmer Leon Johnson

Tom & Charlotte Jones
Mr. Stephen L. Williams

Josh Kackley
Terre Haute South High
School Class of 2003

James Patrick Kelly
Dever Distributing Company, Inc.
Wright, Shagley & Lowery, P.C.

Leonard P. Kincade
Ms. Claire Kincade

Walter Kindrick
Nancy Bradford & Family
Wright, Shagley & Lowery, P.C.

Kathy Knox
Ms. Jeanette K. Deakins
Mr. Cecil Green & Mrs. Betty
Niswonger-Green
Ms. Sharon Hudson
Mr. & Mrs. Gary R. McKenzie
Barbara & Leon Mercer
Ms. Hazel E. Miller
Gary E. Staadt, D.D.S.
Mr. & Mrs. David A. Treash

Margie Larimer
Mr. David E. Larimer

Joy Weathers Leach
Lida D. Kerlin

Mary Legg
Mr. Ryan McCoy

Harold Paul Loveall
Drs. Steven & Jamie Maynard

John "Jack" Lower
Mr. & Mrs. E. M. Hisle

Helen Lustig
Mark Howell

Bill Mann
Anonymous
Ms. Judith M. Bengochea
Ms. Sue Ann Carnahan
Mr. Daniel Coulson
Mr. & Mrs. Ivan E. Denney
Mr. & Mrs. Michael John Dugan
Mr. & Mrs. Bradley Ferree
Ms. Nola J. Gentry
Green Crop Services, LLC
Norman & Gail Hammer
Mr. & Mrs. Steven J. Hoke
Mr. & Mrs. Curtis Horton
Mr. Larry Hunt
Mr. & Mrs. Ralph Irvin
Locust Street Company, Inc.
Harold & Melinda Medsker
Mr. Joe Bill Misiniec

Partners for Resources
Sullivan County Farm Bureau, Inc.
Sullivan County Soil & Water
Conservation District
Mr. & Mrs. Keith A. Swihart
Ms. Judith A. Waters
Ms. Carolyn J. Wilson

Bob Martin
Fred & Nancy Nation

Pete Massinon
Lois Massinon

Jane, Wayne & Bob Maynard
Mrs. Ruth A. Tooloose

Ethel L. McClain
Wright, Shagley & Lowery, P.C.

Ester McCoy
Mr. Ryan McCoy

Douglas James McCracken
Gay Ladislav
Teri Sheckles

Shane Miller
Brad & Connie Miller

Traci K. Miller
Mr. Bradley Thomas Miller
Ms. Rogene A. Morge
J. Scott & Armeen M. Williams

George B. Mullen
Mr. & Mrs. Victor T. Mullen

George E. Mullen
Mr. & Mrs. Victor T. Mullen

Mr. & Mrs. Jacob M. Mullen
Mr. & Mrs. Victor T. Mullen

Maggie May Murray
Anonymous

Dr. Stephen C. Nasser
Wright, Shagley & Lowery, P.C.

Janet S. Newman
Alpha Omega Masters Chapter
of Beta Sigma Phi
Dr. Mary Ann Carroll
Mr. & Mrs. Norman Froderman
Ms. D. Joan Kasameyer

Robert Norton
Wright, Shagley & Lowery, P.C.

Pat O' Leary
Anonymous

Tim Orwig
Tom & Sally Whitehurst

Peggy L. Osmon
Wright, Shagley & Lowery, P.C.

Ethel Maxine Page
Wright, Shagley & Lowery, P.C.

Paul, Marcella, Rick & Jesse
Ms. Mary L. Kelly

Phyllis Phenis
Ms. Sue Ann Phenis

Bill Pierson
Wright, Shagley & Lowery, P.C.

James & Hazel Piety
Piety Farms

Steve Posey
Ms. Carol A. Posey

Carl ("Bang") & Josephine Price
Nancy Rodia

Phillis Price
Dan & Pam Price

Betty Prose
Mr. & Mrs. Ralph Irvin
Fred & Nancy Nation

John Quatroche
Drs. J. Robert & Diane J. Quatroche

Michael Quatroche
Drs. J. Robert & Diane J. Quatroche

George Ralston
Ms. Ilene Ralston

Richard Ralston
Ms. Ilene Ralston

Abby Raubuck
Mr. & Mrs. Curtis E. Raubuck

Christopher Ray
Ms. Barbara J. Phelan

Randy Readinger
J. Scott & Armeen Williams

Roy & Eddith Reeves
Mr. Ronald G. Reeves

Larry Robinson
Ms. Judith P. Robinson

Bob Romas
Doris Romas & Family

Camden Scott Romas
Chris, Alissa & Olivia Romas
Matthew, Nicole, Isabelle &
Alex Romas

David Rowlett
Dever Distributing Company, Inc.
Wright, Shagley & Lowery, P.C.

Brad Rusin
Mr. & Mrs. Robert E. Rusin

Patty & Morris Salter
Anonymous

Oscar Sanders
Ms. Carol A. Posey

Helene Weber Scherb
Mr. Dan A. Armstrong
Ms. Martha Bitzegaio
Dr. & Mrs. John W. Bloxdorf
Luke & Ann Dever
Tom & Laura Dever
Ms. Judie Dierdorf
Elizabeth S. Gelder
Mr. John A. Humphrey
Dr. Paul Humphrey, DDS
Ms. Carolyn L. Nyren
Ingrid Stoelting
Mrs. Jean Ann Veach
Barbara A. Vogel
Mr. & Mrs. Charles D. Yocom

Wayne Schopmeyer
Mr. & Mrs. John Mercer Jr.

Henry Monroe Shagley
Mike, Nicole, Tyler, Madison
& Abigail King
Anthony & Ellen Roberts
Richard & Alice Shagley

Nina Shoemaker
Mr. & Mrs. Larry D. Stuckey

Bonnie Sisson
Mr. & Mrs. Earl A. Byerley

Hollis & Sue Smith
Mr. & Mrs. James O. Stout

Thomas Smith
Ms. Dorothy J. Smith

Dr. Carl Smudde
Ms. Deborah Cottrell-Smudde

Robert L. Snedeker
Ms. Donna L. Snedeker

Norma Ruth Sotak
Mr. & Mrs. John Ragle

Tear Off Form Here

Tributes

- Irene Soughers**
Anonymous
- Mary Alice Spahr**
Ms. Lucy E. Ford
- Jack & Hazel Stout**
Mr. & Mrs. James O. Stout
- Earl & Betty Strain**
Piety Farms
- Rev. Elmer & Mary Strain**
Mr. & Mrs. Kenneth L. Strain
- James E. Sullivan, Jr.**
Cox, Zwerner, Gambill & Sullivan
- Margaret T. Sullivan**
Cox, Zwerner, Gambill & Sullivan
- William J. Tabor**
Wright, Shagley & Lowery, P.C.
- Cameron Joseph Taylor**
Mr. and Mrs. Stephen W. Finzel
Ms. Amy Mann
Mr. William R. Mozley
Ms. Patricia J. Mozley
Mr. & Mrs. Mark Taylor
Mr. & Mrs. William R. Taylor
Ms. Brigitte M. Wassel
- Judy Gettinger Terrell**
Mr. & Mrs. Paul A. Gettinger
- John and Ruth Thomas**
Mr. & Mrs. Thomas P. Hustad
Mr. & Mrs. John Thomas
- Maxine Shake Thrasher**
Ms. Jean Blasingame
- Tucker Titus**
Dever Distributing Company, Inc.
- Matthew, LaDonna & Mattox Tooloose**
Mrs. Ruth A. Tooloose
- Carolyn Toops**
Dorothy W. Drummond
Ms. Eileen K. Prose
Wednesday Breakfast Club @ Boo's
- Katherine Trueblood**
Lynne & Wayne Eckerle
- Dan K. Tucker**
Mr. & Mrs. Jerre P. Cline
- D. Kirk Tucker**
Mr. & Mrs. Jerre P. Cline
- Euleta Slover Turner and Howard R. Turner**
Wade S. Turner
- Emmitt Tyler, Sr.**
Jim & Rose Boland
- Geraldine Ulery**
Ms. Linda C. Badger
Ms. Sue E. Bass-Harmon
Ms. Suzanne E. Crowder
Mrs. Evelyn M. Greenwood
Kay Harper
Julia M. Hoffa
Ms. Helen Hoffa
Mr. & Mrs. John M. Hoffman
Mrs. Carolyn M. Houck
Ms. L. Sue Jones
Jeanne Lash
Ms. Johna Lumsdon
Ms. Janine Mullinix
Ms. Linda Sue Payton
Mrs. Lynne R. Reberger
Mrs. Jamicie Redenbarger
Mrs. Deanna R. Sheese
Mrs. Sharon L. Stearley
Mr. & Mrs. Larry D. Stuckey
- Ladonna Unger**
Dave & Debbie Bradburry
Mr. & Mrs. John A. Knotts
- Robert & Florine Voll**
Mr. & Mrs. Patrick J. Voll
- Royce Waltman**
Mark Howell
- Mary Waltrup**
Dan & Pam Price
- Barbara Webster**
Mr. & Mrs. Steven C. Newman
- Ruby Weinz**
Bill & Dorothy Jerse
- Paul & Doyne Weir**
Mr. & Mrs. Elmer Leon Johnson
- Frank Weiss**
Dr. Harold P. & Mrs. Theresa A. Loveall
- Ronald R. Whitlock**
Wright, Shagley & Lowery, P.C.
- Kenneth H. Williams**
Anonymous
Bob & Linda Griffin
Ms. Terri M. Lorenz
Michael & Susan Mardis
Charlie & Donna Williams
Mr. & Mrs. David R. Williams
- Jess & Donna Williams**
Mr. Stephen L. Williams
- Thomas F. & Alma E. Wilson**
Ms. Margaret J. Pearman
- Anne E. Woelfle**
Anonymous
Mr. & Mrs. Brian E. Allen
Jim & Vicki Bailey
Jacinda, Christie, Lisa & Patty Bedwell
Mrs. Miriam E. Billman
Kathy & David Brentlinger
Curt & Linda Brighton
Tom & Susie Dinkel
Mr. Al Gindele
Meg Grandidier
Mr. & Mrs. E. H. Hisle
Mrs. Diane Gindele Mast
Lynn & Marsha McCool
Ms. Kathleen R. McGarvey
Mr. & Mrs. Craig McKee
Mark & Jan Miller
Ms. Leslie Newton
Jeff Nickels Family
Mrs. Vivian F. Niemeyer
Pat & Julie O'Leary
Pacesetter Sports, Inc.
Diane Pigg
Lucy Pigg
Peter & Leann Stone
Ms. Eileen Austin Thomas
Charlie & Donna Williams
J. Scott & Armeen Williams
Williamsburg Health & Rehab
Nursing Staff
Williamsburg Health Care
Wright, Shagley & Lowery, P.C.
- Gretchen Woodard**
Anonymous
- Larry Wright**
Ms. Jane Brazzell
- Mary House Wright**
Wright, Shagley & Lowery, P.C.
- Kimberley Fowler Wulf**
Mr. & Mrs. James L. Veevaete
- Sara C. Youman**
Mr. & Mrs. William R. Youman
- Joe & Margot Zumar**
Mrs. Frances A. Wright

- Dr. Mary Ellen Adams**
Dr. Mary Ann Carroll
- Lori Alpin**
Mr. & Mrs. Joseph M. Brill
- Frank & Polly Anshutz**
Lainey Anshutz
- Nancy Bradford's birthday**
Ms. Susan Bradford
- Randy Brown**
Dorothy & Ray Cox
- Jerry Cockrell, Past President**
Kiwans Club of Terre Haute
- David & Mary Beth Cox**
Mr. John Hochhalter
- Mrs. Susie J. Dewey**
Ms. Norma C. Lemmon Evans
- Carol Etling's birthday**
Mr. & Mrs. James W. Pendergast
- Mr. & Mrs. Armand Gottardi's 60th Wedding Anniversary**
J. Scott & Armeen Williams
- Christy & Layla Knotts**
Harold & Malinda Medsker
- Elaine Marheine**
Mr. & Mrs. Bruce R. Marheine
- Harold & Malinda Medsker**
Ms. Sarah Jane Lookabill
- Lu & Laney Meis**
Lainey Anshutz
- John Mutchner**
Patrick & Mary Cahill
Mr. Ronald M. Hinsenkamp & Mrs. Susan K. Phillips-Hinsenkamp
Mr. Terry Jones
Ms. Jaqueline L. Lower
Mr. & Mrs. Max G. Miller
Fred & Nancy Nation
Denise Wilkinson, SP
Charlie & Donna Williams
Mr. & Mrs. Robert L. Wright
- John T. Myers**
Carol A. Myers & Rick Kellam
- Fred Nation**
Jim & Rose Boland
- Curt Pendergast's birthday**
Mr. & Mrs. James W. Pendergast
- Marilyn Pendergast Grandchildren**
John Etling & Carol Pendergast Etling
- Robert E. "Lane" Price**
Mrs. Rose Mary Price
- Mr. & Mrs. Raymond Schroeder**
Mr. & Mrs. Bruce R. Marheine
- Shut-Ins**
Order of Eastern Star, Twelve Points
Chapter 528
- Tom & Carol Templeton**
Mr. & Mrs. W. Curtis Brighton
- Barbara Vogel**
Ms. Norma C. Lemmon Evans
- Jane Wood**
Mr. Carl Gene Gilbreath
- David J. Wulf**
Mr. & Mrs. W. Curtis Brighton

Please send this form and your contribution to:
Wabash Valley Community Foundation
2901 Ohio Boulevard, Suite 153
Terre Haute, IN 47803

Name: _____

Address: _____

- Enclosed is my contribution of:**
- \$2,500
 - \$1,000
 - \$500
 - \$250
 - \$100
 - \$50
 - \$25
 - \$5,000 to establish a new named fund
 - Please contact me about making a gift of stock

- My contribution is to support:
- Clay County
 - Sullivan County
 - Vigo County

My contribution is in honor of or in memory of _____
 (name)

Please Notify:
 Name: _____
 Address: _____

- Please contact me with information about
- creating a fund.
 - making an IRA gift.
 - applying for a grant.

Will guide available

Not surprisingly, 64% of adults don't have a will, according to a recent Harris Poll online survey for Rocket Lawyer. Most of those, 57%, say they just haven't gotten around to it. The Community Foundation wants to make it easier for you to "get around to" setting up your will and estate plan with its new guide, "Planning Your Legacy." The guide encourages you to think about how you want your assets to be distributed at death and assists you in gathering the information your attorney will need to prepare a will and trust to accomplish your goals. For a copy of the free guide, please call the Foundation at 812.232.2234.

Giving made easy on Wabash Valley Gives

Wabash Valley Gives, the Community Foundation's online giving platform, now gives you the opportunity to add your contribution to any of its 475 endowment funds. Just click on the Wabash Valley Gives logo at the top right of www.wvcf.com, then either search for a specific fund by name or search funds by "need category." Giving is easy and secure through PayPal. If you have questions about the service or any of the funds, please call the Foundation at 812.232.2234.

Community foundations celebrate 100 years

The Wabash Valley Community Foundation joins the Council on Foundations in marking the 100th anniversary of the nation's first community foundation, the Cleveland Foundation. Charitable grants by Council members reached an estimated \$20 billion in 2010. The centennial celebration offers a unique opportunity to reflect on the impact of 100 years of community philanthropy and elevate the public's understanding of the foundation's role in improving our communities. Watch for more information about the centennial celebration throughout the year.

2014 Golf Outing

With a great turnout and super support from our sponsors, our 20th Spring Golf Outing can be termed a rousing success. A total of 39 teams competed for prizes, and the Foundation's net income was more than \$37,000. Monarch Beverage was, for the 10th consecutive year, Corporate Sponsor of this tournament. Six companies have supported the outing for 20 consecutive years – First Financial Bank; Freitag-Weinhardt; Sackrider & Company; Smith Barney/Terry Hogan; Sycamore Engineering; and Wright, Shagley & Lowery. We thank Monarch Beverage; our 33 hole sponsors; our cart, beverage station, lunch and after-event sponsors and our golfers for being part of this successful tournament!

wvcf.com

If you are receiving duplicate mailings, please contact us at info@wvcf.com or at 812.232.2234.

As we build our mailing list, some duplications are inevitable. If you receive more than one copy, please let us know. Then pass the extra to a friend. Thank you.

Return Service Requested

Wabash Valley Community Foundation, Incorporated
2901 Ohio Boulevard
Suite 153
Terre Haute, Indiana 47803

