

The REALTOR® Foundation

Annual Report 2009

Celebrating 25 Years

1984-2009

THE REALTOR
FOUNDATION

Yarling 2008

Our Mission: "To transition central Indiana individuals from homelessness or inadequate or unsafe housing to permanent solutions that will positively change their lives."

Letter From the President

In only a year's time, family homelessness rose 78 percent in Marion County. When this statistic was reported in the summer of 2009, it came as no surprise to us—professionals in real estate who had seen one of the largest drops in business in decades. The economic downturn had filtered to families next door who could no longer pay their mortgages and utilities.

As a Foundation, we spent this year focusing on the solutions to family homelessness, especially using the image of a paper doll decorated by the children at our shelters. The doll began as an outline, then took shape with colors and glitter and accessories, and finally touched the hearts of more than 400 donors this year.

Thank you for your support—both despite and because of the turmoil that our area has seen in the last year. Your donations totaling more than \$104,000 - the second largest total in our history - made a big difference!

Sincerely,

Kaye Hirt Eggleston
2009 REALTOR® Foundation President

2009 REALTOR® Foundation Board of Directors

President: Kaye Hirt Eggleston, Carpenter, REALTORS®

President Elect: Regina Jones, Carpenter, REALTORS®

Secretary: Marsha Patrick

Treasurer: Bruce Bright, Keller Williams

Directors: Dan Bowden, F.C. Tucker Company; Diane Bussell, Chicago Title Insurance Company; Julie Catton, CENTURY 21 Realty Group McCoun; Mark Dudley, RE/MAX Realty Group; Bill Hacker, RE/MAX Legends Group; Don "Pooch" Hunter, Pooch Hunter Real Estate; Tracy Hutton, Century 21 Scheetz; Vicki Kenworthy Wright, Carpenter, REALTORS®; Nancy Patterson, Platinum Realty Company; Joyce Scotten, Investors Titlecorp; Nick Tillema, Access Valuation, LLC; Gail Watts, RE/MAX Ability Plus; Lyn Wuethrich, F.C. Tucker Company

Immediate Past President: Roger Lundy, Keller Williams

2010 New members: Kris Aichele-Habart, CENTURY 21 Scheetz; Jeri Dick Ballantine, ERA Real Estate Links; Jodi O'Neill, First American Title Insurance Co.; Brandy Schroeder, Wells Fargo Home Loans; Cindy Sylvester, RE/MAX At the Crossing

Development Coordinator: Molly Hahn

Thank you, Kaye!
What a wonderful
year!

25
Years

Reaching Out in New Ways

The Dolls

They are just paper dolls, an outline that looks a lot like a gingerbread man. But in 2009, the pieces of paper decorated with care by children in our grant recipient locations became more than just paper. They became symbols of the children who drew them and a reminder that the average age of the homeless is nine years old. Throughout this report, you will see some of the images which touched us in 2009. Enjoy the images, but know that they represent the real face of homelessness in our community.

Feed the Fight

REALTORS® gave back in 2009 just by eating out at restaurants. Thanks to our hosts Uno Chicago Grill, Max & Erma's, Noodles & Company and the Melting Pot for these great fundraising nights!

Follow the REALTOR®
Foundation on a daily basis.
Check out our social media
platforms:

www.Facebook.com/REALTORFoundation
www.Twitter.com/REALTORFnd
www.Flickr.com/REALTORFoundation
www.YouTube.com/REALTORFoundation

25
Years

3rd Annual Foundation Awareness Week, June 8-12

- Signature event, Taste of Indy, featured food from four fantastic restaurants
 - 300 guests
 - More than \$7,000 raised
 - Special thanks to hosts and matching donor: 3 Mass Condos!
- Make a Difference Day
 - 20 volunteers at five sites
- Free ice cream!
 - Thanks to our partner Chicago Title, 20 offices were treated to free ice cream

Oktoberfest 2009

- Hosted by Hansen & Horn and Duke Realty Corporation at Anson
- Authentic German fare and entertainment
- Special message from Maria Larrison at Sheltering Wings

Special parties

Special thanks to several divisions who hosted events to benefit the Foundation:

- Southside Division (Texas Hold 'Em)
- Hamilton County (Holiday Party)
- Downtown Division (Wine Tasting)
- Northside Division (Picnic)
- Women's Council of REALTORS® (Fashion Show)

Look what fun we had in 2009!

Golf Shirt Sponsor
Indianapolis Star

Beverage Cart Sponsors
Bank of America Home Loans/
Investors Titlecorp
Hansen & Horn
Security Home Inspections

Beverage Station Sponsors
Affordable Radon & Mold Solutions
Bank of America Home Loans
CENTURY 21 Scheetz
Hirons & Company Communications
Marketlinx, Inc.

Player Recruitment Sponsor
Carpenter, REALTORS®

Beat the CEO
Heartland Golf Cars & Equipment

Premium Hole Sponsors
Affiliate Division of MIBOR
First American Home Buyers
Protection/First American Title
Insurance Company
M&I Bank

Mulligan Sales Sponsor
Sentrilock

Driving Range Sponsor
Shepherd Insurance & Financial
Services

Goodie Bag Sponsor
Hansen & Horn

Contest Hole Sponsors
Channelwood Mortgage, Inc./Meridian
Title
Delta Services, Inc.
Investors Titlecorp
John Q. Herrin
New Life Properties
Sahm's
Shula's Steakhouse
Staged Homes of Indy
The Mortgage Network

Hole Sponsors
Braden Business Systems
Eastern Division of MIBOR
Enterprise Title
Freedom Mortgage
Frye Electric
Indianapolis Neighborhood Housing
Partnership
Indianapolis Star
Keller Williams Indpls Metro North
Lawyers Title
Merchants Bank of Indiana
Northside Division of MIBOR
Realty Wholesale Flooring
Riverwood Financial Group
Security Title Services
Stone Research Services
Title Services, LLC
VISTA Graphic Communications
Weichert, REALTORS® McDonald
McKinney

Dunk Tank Sponsors
First Republic Mortgage
Western Division of MIBOR

Special Thanks to:
Carrabba's Italian Grill®
Eagle Creek Golf Club
Hobby Copy Inc. and Printing Services

Exclusive Media Sponsor
Indianapolis Star

Additional Sponsor
National Bank of Indianapolis

Diamond
Stonegate Mortgage

Gold
Carpenter, REALTORS®
Centralized Showing Service
CENTURY 21 Realty Group 1
CENTURY 21 Scheetz, Inc.
Countrywide Bank
Hirons & Company Communications
Indianapolis Neighborhood Housing
Partnership
MarketLinx, Inc.
RE/MAX of Indiana
Union Savings Bank

Additional Sponsor
M/I Homes

Silver
Affiliate Division of MIBOR
Centex
Chicago Title
First American Homebuyer's
Protection
Northside Division of MIBOR

Additional Sponsor
Southside Division of MIBOR

Bronze
Abstract & Title
Bose McKinney & Evans, LLP
CENTURY 21 Diversified
CENTURY 21 Ruch, Hicks
Hancock Division of MIBOR
Homes & Land, LLC
IREIBA
RE/MAX Select, REALTORS®
Sentrilock
Wells Fargo Home Mortgage
Western Division of MIBOR

Past President
Pam Aguirre
Bruce Bright
Doug Bryant
Bill Hacker
Kathy Hall
Kaye Hirt
Delbert Ludlow
Nancy Smith
Larry Vaughn
Pat Williams
Lou Zickler

REAL
Sue Applegate
Randie Bonwell
Bruce Bright
Diane Bussell
Dawn Davis
Dave Goff
Melissa Heaston
Kaye Hirt
Blanca Houston
Larry Mitchell
Dan Nicholas
Jodi O'Neill
Nancy Patterson
Chris Price
Cathy Richards
Jeff Risley
Bruce Shell
Lyn Wuethrich
Stephen Zachary

Heroes of Hope

Corporate Donors

\$15,000+

Indianapolis Star

\$10,000 - \$14,999

Chicago Title Insurance
Company

\$5,000 - \$9,999

Bank of America

\$2,500 - \$4,999

3 Mass Condos
Hirons & Company
Communications
Marketlinx
National Bank of
Indianapolis
Security Home Inspections
Sentrilock, LLC
Stonegate Mortgage

\$5,000 +

Anonymous
Hamilton County Division of
MIBOR
Kristie Smith

\$2,500 - \$4,999

Affiliate Division of MIBOR
Greater Downtown Division
of MIBOR
Kaye Hirt Eggleston
Northside Division of MIBOR

\$1,000 - \$2,499

Anonymous (3)
John Abernathy
David & Linda Bickell
CENTURY 21 Realty Group 1
CENTURY 21 Scheetz
Legacy Foundation
Jimmy Dulin
Bill & Ginny Hacker
Hendricks County Division of

MIBOR
Tracy & GR Hutton
Mini Marathon Team
Lawrence W. Mitchell, MAI
Christopher Price
Randy Scheidt, CCIM, MAI,
GRI
Scott Smith
Southside Division of MIBOR
Wal Mart #3435, Greenwood
Women's Council of
REALTORS®

\$500 - \$999

Dennis Barrow
Hugh Blackwood
Becky Blossom
Steve Burkhardt
Grace Colette
Dayne Collings
Julie Downey
The Evelo Team
Ft. Wayne Association of
REALTORS®
Jayne Gauci
Kathy Hall
Robin Haun
John Herrin
Linda Hoopes in memory of
Forrest Robbins
Don "Pooch" Hunter
Richard Lux
MIBOR Service Corporation
Montgomery County Division
of MIBOR
Morgan County Division of
MIBOR
RE/MAX Realty Group
Tom & Becky Renkert
Gary & Ann Ruble
Shelby County Division of
MIBOR
Beverly Fast Sinclair
Nancy & Mark Smith
Steve & Tina Sullivan
Fred C. Tucker, III
Pat & Pete Williams

Robbie & Charles Williams

\$250-\$499

Tracey Anderson
Sue Applegate
Claire & Sean Belby
Glenn Bill
Boone County Division of
MIBOR
David Brenton
Bruce & Justine Bright
Dan & June Bowden
Julie & Tim Catton
CENTURY 21 Diversified
Realty
Mark & Toni Dudley
Anne Elsbury
Debbie Fairfax
Michael Fisher
Dave & Kathy Frazier
Margo Fritz
Dave Goff
Katie Griffin
Derek Gutting
Pat Haddad
Molly & Noah Hahn
Carl Heckman
Ruth Hutton
IREIBA
Heather Jaffe
Janet Jernigan
Regina & James Jones
Vicki Kenworthy Wright
Jerry Leugers
Michael & Debbie McGoun
MIBOR Board of Directors in
honor of Larry Mitchell
Rob Montgomery
Jackie Murray
Sylvia Nagy
Patty O'Connor
Jodi O'Neill
Marsha Patrick
Nancy Patterson
Joyce Scotten
Kellie Stanley
Tarawera & Clay Bowden

Shelly Walters
Gail Watts
Jason Warner
Lyn Wuethrich

In Kind

3 Mass Condos
Duke Realty Corporation
Hansen & Horn
Hirons & Company
Communications
Rose Ann Yarling - Faces

\$1 - \$249

Luanna Albrecht
Johnnie Alex
Michele Alexander
Robert Alonzo
Jerry Ammerman
Alan Anderson
Daryl Andress
Kathy Andry
James Anthony
Cutler Armstrong
Gordon Ayer
Jeri Ballantine
Joyce Ballinger
Jane Barker
Brad Baxter
Dale Billman
Randie L. Bonwell
Frank Borelli
Fred & Ellen Boso
Gadi Boukai
Terry Bowdell
Clay Bowden
Jackson & Myers Bowden
Pat Bowers
Larry Bradley
Susan Brandon
Tad D. Braner
Wendy Brewer
Becky Brill

Eleanor Brown
Felman Brown
Rhoda Brown
Joan Burgett
Kelly K. Burns
Woody Burton
Craig Busch
Robert Bussell
Frank & Linda Butts
Mike Cagle
Paul Caldwell
Susan Calhoun
Chris Camperelli
Marilyn Carman
Carmel Real Estate
Carpenter, REALTORS®
Helen Carroll
Chris Castetter
CENTURY 21 Wilson &
Associates
Pamela Chaney
Michael Chappell
Cynthia Cherf
Linda Claffey
Stephen W. Clark
Clay Bowden
Pat Cline
Donna Collier
Connective, LLC
Larry Copen
Robert Cowan
Roger & Sandi Cox
John Craney
James Crawford
Rodney Culp
Jason Curd
Elissa D'Angelo
Cheryl Davis
Connie Davis
Dari Davis-Richards
Mike Deck
Brienne Delaney
Kathleen Dennis
John Dick
Nancy Dison
Connie Dixon
Kerry Doran

Christine Dossman
Mary Dragan
Diana Dunn
Christopher Dykes
Mary Eckard
Kimberly Eldred
Joshua Ember
Elaine Eriksen
Jonathan Eriksen
Mark Etchison
Debbie Fairfax
Chad Fallis
Craig Fletchall
Susan Foellinger
Kimberlee Forrest
Andrew Franklin
Doug Fredbeck
Deborah Friedholdt
Priscilla Frucci
Victoria J. Gamble
Carrie Garvey Lawson
Nicole Garvin
Pete George
Stacy George
George Gianakos
Steve & Angelique Gianakos
David & Bobi Gloye
Rich Goeman
Diane Gordon
Mary Lou Gordon
Sarah Gordon
Sharon Gore
Jean Graham
Thomas Graham
Nancy Gray
Tony Gregory
Sheila Grigdesby
Andrea Gromosky
Sharyl Groves
Patricia J. Hale
Anna Hampton
Birt Hampton
Sherry Hanebutt
Susan Harden
Lejo Harmeson
D. Honesty Hart
Don & Dody Harvey

Tucker Hawkins
Melinda Heaston
Stan & Nancy Hebner
Teresa Heffernan
Philip Herman
Judith Ann Hoeping
Joel Hoffmeister
Tamara K. Hogan
Felicia Hogue
Phil Hotle
Teresa Hudson
Roberta Huffman
Bonita Hurt
Courtney Huston-Webster
Lisa Hutt-Smith
Indiana Relocation Council
Deborah Inks
Cheri Irmscher
Spencer James
Lisa Johnson
Misi Johnson
Silas Johnson
Thomas Johnson
Pam Jones
Scott Jones
Robert Kealing
Joseph Kempler
Julie M. Kern
Janice Kernel
Kim Kissel
Herman Koehl
Christine Kramer
Colleen Lakin
Richard Lampe
Langdon Mortgage Company
INC
Audrey Leffel
Adam & Crystal Ligda
Amy Limpus
Jeremy Long
Laura Losche
Beth Lyons
Kate MacGill
Kenneth Magee
Suzanne Marks
Steve Martin
Max & Erma's

Susan McClain
Melissa McGill
Michael McKenzie-Veal
Mary McKeown
Robert W. McKinney
Susan McKinney
Jan McNaught
Linda Mead
Lorie Mendez
Shirley Meyer
MIBOR
Bonnie Mitchell
Phyllis Mitchell
Jeff Mize
Chris Moore
David Morris
Gregory Morrison
Laura Mullen
Patricia Nation
Deborah Newman
Dan & Barbara Nicholas
Amy O'Brien
Brian Orange
Kathleen Ortiz
Mark Ozman
Debra L. Palmer
Donna Park
Lisa Parrett
Marilyn Parrish
Patti Parsons
Michael Patton
Pamela S. Pearson
Becky Peck
Mickey Peek
Paul & Shirley Perregaux
Cynthia Peyton
Nathan Pfahler
Christopher Phillips
Nicole Pitello
Michael Power
Joseph Qualizza
Michele Ramsey
Realty Wholesale Carpet Inc.
Terri Reardon
Jim Reed
Stephen Reel
Jordan Reichmann

Gina Rininger
Jeffrey Risley
David Rivas
Sarah Roberts
Nicky Roewe
Wanda Roland
Karon Rorrer
Indalecio & Janice Ruiz
Kevin Rumble
Statia Runyan
Steven Rupp
Priscilla Russell
RJ Ruzewski
David F. Salemmme
Eithyel Sandler
Heather Schaller
Karen Schmidt
Dawn Schnaiter
Brandy Schroeder
D. Clay Scott
Patti Scott
Richard & Amanda Shea
Vicki Sheets
Bruce Shell
Kurt A. Simmons
Nate Slabaugh
Christina Smith
Kristie Smith
Suzanne P. Smith
Tanya Smythe
Kristi Snider
Libby Somerville
Susan Sommer
Marcia Souers
Sharon Stamper
Thompson
Paul Starr
Rose Steller
Alice Steppe
Sharon Stewart
Janet Stitt
Andrew W. Stone
Jodi Stone
Justin Strange
Susan Strapulos
Larry Swickheimer
Sycamore Group

Cindy Sylvester
Cathy Taisch
Rosanne Taylor
Lisa Taylor-Franke
Darrel Thornton
Kelly Todd
Cathy Toombs
Joseph Traynor
Carol Trumbauer
Laurie Tucco
Keith Turnbull
Ellen Tuttle
Uno Chicago Grill
Steve & Sharon Vanderkooi
Christine Vinton
Joanna Walker
Sibylle Walker
John Wallace
Deborah Walton
Mike Watkins
Joe Watrobka
Dalton Welsh
Mona Gosser Werling
Nancy E. White
Joni Whiteis
Don Whitesell
Larry Wilson
Cindy Wine
Winterwood Mortgage
Group, LLC
Randy D. Worrell
Stephen L. Zachary
LeAnne Zent

Did you know?

In 2009, nearly 500 gifts were made in honor or in memory of someone. Many REALTORS® and affiliates used the opportunity to honor buyers or agents in particularly good transactions. For a list of all donations made in honor or memory of someone in 2009, please visit our Web site: www.realtorfoundation.org.

2009 Financials

2009 Expenses

- EVENTS
- GRANTS & CONTRIBUTIONS
- FUNDRAISING EXPENSE
- OPERATING EXPENSES

2009 Income Sources

- EVENTS
- FUND RAISING REVENUE
- INVESTMENT REVENUE

25
Years

**Detailed Information available on request*

2009 Financials

Growth of Assets and Fundraising

2010 GRANT RECIPIENTS

**SERVING
VICTIMS
OF DOMESTIC
VIOLENCE:**

**COBURN PLACE SAFE HAVEN (\$5,000)
DESERT ROSE (\$5,000)
SHELTERING WINGS CENTER FOR
WOMEN (\$5,000)**

**SERVING INDIVIDUAL
NEEDS:**

**GENNESARET FREE
CLINIC (\$5,000)**

**MARY RIGG
NEIGHBORHOOD
CENTER (\$10,000)
PARTNERS IN HOUSING
(\$5,000)**

**SERVING THOSE WITH
MENTAL HEALTH
ISSUES:**

**DOVE RECOVERY
HOUSE FOR WOMEN
(\$5,000)
PATHWAY TO
RECOVERY
(\$10,000)**

**SERVING
FAMILIES:**

**CHRISTIAN HELP, INC
(\$10,000)
DAYSRING CENTER
(\$5,000) ●
HANCOCK HOPE HOUSE
(\$15,000)
HOLY FAMILY
TRANSITIONAL HOUSING
(\$5,000)**

Building

a Living Legacy

To celebrate MIBOR's Centennial in 2012, the Foundation will play a significant role in the 2012 Super Bowl Near Eastside Legacy Project. In short, this project will guarantee a place for 32 homeless, formerly homeless or at-risk families to live in renovated single-family homes while providing support services they will need to become truly independent.

On January 23, 2010, the Foundation announced it had raised \$300,000 of the stated \$500,000 goal. It is with great appreciation that we recognize the following initial investors in the project and have aspirations for the project's completion by early 2012.

Centennial Campaign Investors

As of 2/1/2010

Anonymous (2)
Sue Applegate and Byron Harting
Sean and Claire Belby
David and Linda Bickell
Dan and June Bowden
David C. Brenton
Bruce and Justine Bright
Tim and Julie Catton
Mark and Toni Dudley
Jimmy Dulin
Dave Goff
Bill and Ginny Hacker
Noah and Molly Hahn

Kathy Hall
Jack and Melinda Heaston
Carl Heckman
Kaye Hirt Eggleston
Don "Pooch" Hunter
G.R. and Tracy Hutton
Heather Jaffe
Janet Jernigan
Johnson, Grossnickle and Associates
James and Regina Jones
Vicki Kenworthy Wright
Kevin and Jane Kirkpatrick
Jerry Leugers
Jim and Tami Litten
Delbert Ludlow
Roger Lundy

Richard P. Lux, Jr.
Lawrence W. Mitchell
Debbie Morris
Dan and Barbara Nicholas
Nancy Patterson
Michael Patton
Tom Prall
J. Michael Scheetz
Joyce Scotten
Mark and Nancy Smith
Steve and Tina Sullivan
Phil and Patty Thornberry
Fred and Nancy Tucker
Gail Watts
Pat Williams
Charles and Robbie Williams
Lyn Wuethrich

The REALTOR® Foundation
1912 N. Meridian St.
Indianapolis, IN 46202