

35 Years of Murphy Scholars

From supporting four Murphy Scholars in our first year in 1989 to supporting over 500 Scholars today, DMSF proudly celebrates the growth and impact of our mission while also looking forward to our future growth.

"Before DMSF, I knew I was driven and bound to be something great in the world - but life after the scholarship just truly shows you how blessed you are."

- Morgan Payne

Marist High School '17, University of Illinois Urbana-Champaign '21

03 **Mission & Vision**

04 **Year in Review**

09 **Impact Overview**

18 **Financial Overview Donor Recognition** Governance & Leadership

26 Vision for 2025

27 Ways to Get Involved & Ways to Give

A Note from DMSF Leadership

Cindy Hallums Chief Executive Officer

Mary Jo DeMaio Chair, Board of Directors

Dear Friends

At the Daniel Murphy Scholarship Fund (DMSF), we've always had one goal: unlocking educational opportunities for talented students in the Chicago area who face financial need. For more than three decades, this mission has guided us, helping create scholarships, academic programs, and personal support that empower our Scholars to reach their full potential and give back to their communities.

This year, we celebrated a milestone: 35 years of transforming lives through education for thousands of students across the Chicago area.

The impact of DMSF is undeniable. Since our founding, we've supported over 2,300 Scholars, and in 2024 alone, we helped over 500 students attend more than 80 partner schools in Chicago and nationwide. Scholars like Kristopher and Alexander Smith who are currently seniors at Marist High School and are considering multiple competitive college offers. Our Alumni like Gabriela Pedroza who appreciate the opportunities DMSF afforded her as a high school student and now serving as an Affinity Group leader.

Through partnerships and programs, we challenge our Scholars to think critically, collaborate, and dream big. We're preparing future leaders who will make their communities stronger!

None of this would be possible without YOU. Your support—whether through donations, volunteerism, partnerships, or encouragement-fuels our mission and makes dreams a reality. Together, we've achieved so much, and together, we can do even more.

Your generosity powers every scholarship, every program, and every success story. Join us in celebrating 35 years of impact and ensuring that the next generations of Murphy Scholars have the tools they need to thrive.

Thank you for helping us continue this life-changing work and for being a part of this journey!

lindy Callums Many

With gratitude,

Cindy Hallums

Chief Executive Officer

Mary Jo DeMaio

Chair, Board of Directors

Mission

The mission of the Daniel Murphy Scholarship Fund is to unlock educational opportunities for talented Chicago-area students facing financial need. DMSF partners with Scholars, families and schools through high school and beyond by providing scholarships, academic programs and personal support so that each Scholar can reach their potential.

Vision

We envision a world in which every student has access to a high-quality education and the support they need to succeed in life, regardless of financial means.

A Year in Review

OUR MAJOR ACHIEVEMENTS

Celebrating 35 Years of Unlocking Opportunities and Transforming Lives

For 35 years, DMSF has been transforming the lives of talented young people in Chicago. What began in 1989 as a tribute to Daniel Murphy by his sons, Bob and Jim, has grown into a powerful force for educational access. Inspired by their father's hard work and dedication, the Murphy family and their friends started DMSF to provide financial support to students striving for excellence. That first year, DMSF supported four Murphy Scholars. Today, over 2,300 Scholars-hailing from all corners of Chicago and now, Lake Countyhave benefited from the program, embodying resilience, leadership, and dedication.

The results speak volumes: 100% of Murphy Scholars graduate from high school and gain admission to four-year colleges, with 87% earning their degrees within six years.

This success is a testament not only to the Scholars themselves but to the network of supporters who make it all possible. From families and partner schools to donors, Board Members and volunteers, every member of the DMSF community plays a vital role. Together, they've helped DMSF grow and thrive, enabling us to support over 500 current Scholars while cultivating a thriving Alumni base.

As DMSF celebrates 35 years, we honor the past while planning for the future. We are committed to expanding our reach, providing deeper financial and programmatic support, and ensuring our Alumni have access to diverse career opportunities. This vision underscores the continued drive to unlock opportunities and potential and create a brighter future for Chicago's young people.

Together, we will continue to open doors to endless possibilities for the next generation of Murphy Scholars.

■ \$2 Million Grant from Schreiber Philanthropy Expands DMSF into Lake County

This generous and transformational donation, spread over four years, will enable DMSF to expand its renowned Murphy Scholar program to Lake County, offering new opportunities for students.

"The expansion of the Murphy Scholar program to Lake County aligns with our commitment to remove hurdles to access an excellent education and empowering students to achieve their dreams," says Cindy Hallums, Chief Executive Officer at DMSF. "We are deeply grateful to Schreiber Philanthropy for their life-changing gift and their belief in DMSF's mission and Murphy Scholars."

John Schreiber, chairman of Schreiber Philanthropy, echoes these sentiments. "Much of our philanthropic work is focused on breaking down barriers that can prevent the next generation of leaders from accessing a high-quality education," Schreiber says. "We're grateful to DMSF for expanding their Murphy Scholars program to Lake County, where students with big dreams and diverse talents will leverage the strong curriculum and resources to be successful in high school, college and beyond."

After a successful recruitment process in fall 2023, DMSF is excited to welcome its first cohort of nine Murphy Scholars from Lake County. This expansion represents a significant step in fostering a culture of academic excellence and personal development for even more students, ensuring a brighter future for all.

>> It is through generous financial support from our partners and funders that DMSF is able to provide access and services our Scholars need to thrive. DMSF is grateful for a \$2 million commitment from Schreiber Philanthropy (formerly The John & Kathleen Schreiber Foundation) to help reach Scholars in Lake County.

A Historic Swing: DMSF's 35th Annual Golf Classic Raises Over \$2.98 Million

What a fitting tribute that as we celebrated our 35th anniversary, DMSF scored another milestone: raising a record-breaking \$2.98 million at the 35th Annual Golf Classic. This extraordinary achievement cements the event as the largest charity golf outing in the nation and showcases the power of the DMSF community.

Held across seven premier Chicago-area golf clubs, the event welcomed over 600 supporters for a day of spirited play and philanthropy. The festivities didn't end on the course; an evening reception brought participants together for an inspiring program featuring a paddle raise, live and silent auctions, and a celebration of shared purpose. The incredible generosity displayed ensures essential resources and opportunities for over 500 Murphy Scholars and their families in the coming school year.

For 35 years, the DMSF Golf Classic has embodied the organization's mission: unlocking educational opportunities for talented youth with financial need. This year's success underscores the enduring dedication of its supporters.

Together, the DMSF network continues to prove that with generosity and a shared vision, anything is possible. ■

o $frac{5}{3}$ 7M Total amount raised for scholarships and programs from the annual Golf Classic over 35 years

DMSF's 35th Anniversary Gala Ignites Potential in Spectacular Style

DMSF pulled out all the stops to celebrate our milestone 35th anniversary with the star-studded Ignite Potential Gala at The Geraghty. The evening was a feast for the senses, featuring 20-foot scrolls that proudly displayed the names of every Murphy Scholar throughout DMSF's history, a powerful tribute to decades of impact.

The gala wasn't just a celebration-it was a heartfelt homage to 34 years of dedication from this year's honoree, Steve Elkins, who was introduced by Olivia Carberry, a 1998 Murphy Alumna, DMSF Board Member, and longtime mentee of Steve. His unwavering support has been instrumental to DMSF's mission. More than 100 Alumni and Scholars joined us to celebrate – representing the many dreams unlocked through Steve's devotion to this work.

The evening came to life as donors came together to raise an incredible \$1.65 million, topping it all off with an after-party that had everyone dancing the night away.

The Ignite Potential Gala was proof of the transformative power of community and a glimpse of what's to come in the next chapter of DMSF's journey. ■

* While the 35th anniversary planning occurred in Fiscal Year 2024, the event took place in September 2024, Fiscal Year 2025. Revenue will be shared in the Fiscal Year 2025 annual report.

OUR PARTNER ENGAGEMENT

DMSF deeply values our partners' unwavering commitment to empowering our Scholars, recognizing that their expertise and dedication is instrumental in shaping bright futures and unlocking each student's potential. Together, we create transformative opportunities that inspire excellence, resilience, and lifelong success.

Partner Schools

DMSF's partner high schools are a network of top-tier institutions committed to providing our Scholars with exceptional educational opportunities. Our schools span from private day schools in the Chicago area to boarding schools across the country. They play a vital role in shaping a developmental learning experience, offering rigorous academics, extracurricular enrichment, and supportive communities that help our Scholars thrive and reach their full potential.

Partner Day Schools CO-EDUCATIONAL **SCHOOLS**

Beacon Academy Bennett Day School Carmel Catholic High School Chicago Academy for the Arts Chicago Hope Academy Chicago Waldorf School Christ the King Jesuit College Prep Cristo Rey Jesuit High School Cristo Rey St. Martin College Prep De La Salle Institute DePaul College Prep Fenwick High School Francis W. Parker School Holy Trinity High School Ida Crown Jewish Academy The Latin School of Chicago Loyola Academy The Lycee Français de Chicago Marian Catholic Marist High School Morgan Park Academy Nazareth Academy

North Shore Country Day School Providence St. Mel School Roycemore School St. Ignatius College Prep St. Laurence High School The University of Chicago Laboratory School Wolcott College Prep

BOYS' SCHOOLS

Brother Rice Leo Catholic High School Mount Carmel High School Northridge Prep School Notre Dame College Prep St. Patrick High School St. Rita of Cascia High School

GIRLS' SCHOOLS

Hanna Sacks Bais Yaakov High School Josephinum Academy Mother McAuley Liberal Arts High School Regina Dominican High School Trinity High School The Willows Academy

Partner Boarding Schools CO-EDUCATIONAL **SCHOOLS**

Berkshire School

Brooks School Choate Rosemary Hall Concord Academy Culver Academies Cushing Academy Deerfield Academy Episcopal High School George School The Governor's Academy Groton School The Hotchkiss School The Hun School Interlochen Center for the Arts Lake Forest Academy LaLumiere School Lawrence Academy The Lawrenceville School The Loomis Chaffee School Middlesex School Millbrook School Milton Academy Northfield Mount Hermon School Phillips Andover Academy Phillips Exeter Academy The Putney School Shattuck-St. Mary's School St. Andrew's School St. George's School St. John's Northwestern Academies St. Mark's School St. Paul's School Stevenson School Suffield Academy

Tabor Academy

The Thacher School

The Webb Schools Western Reserve Academy

BOYS' SCHOOLS

Salisbury School The Church Farm School

GIRLS' SCHOOLS

Dana Hall School Emma Willard School Garrison Forest School Miss Porter's School Woodlands Academy

CO-EDUCATIONAL ACADEMIC/RESIDENTIAL **PROGRAMS**

Mooseheart Boys Hope Girls Hope

Educational Endeavors

Educational Endeavors plays a vital role in empowering students through their partnership with DMSF, fostering growth and success both during the progressive Summer Bridge program and throughout the academic year. In Summer Bridge, Educational Endeavors leads three dynamic courses: Habits and Strategies, where students master essential skills like note-taking and exam prep; Ignite Writing, which nurtures confidence and creativity by helping students find their voice as writers; and Why? Math, an innovative course that inspires curiosity and strengthens critical math skills. During the school year, their commitment continues through the DMSF Tutoring Program, ensuring Scholars receive the academic support they need to excel.

LEAP (Language Empowers All People)

LEAP is a non-profit organization dedicated to unlocking the power of communication, and their partnership with DMSF during Summer Bridge is impactful. Through their Language for Scholars course, LEAP

helps students become confident, articulate communicators by honing real-world skills that amplify their self-advocacy and empower them to shine in any setting. By tapping into each Scholar's unique strengths, LEAP not only boosts their confidence but also equips them to navigate challenges with clarity and poise, making a lasting impact on their academic and personal success.

Project SYNCERE

In an effort to integrate math and science, DMSF partnered with **Project SYNCERE** whose mission is to ignite the passion of underrepresented students and pave their way to exciting STEM careers. During Summer Bridge, Scholars launched into the world of physics by building a rocket. They explored the thrilling dynamics of flight. While some of the rockets took off and others didn't, Scholars noted how much fun they had while learning. It was a time of discovery, teamwork, and innovation.

Our Impact in Fiscal Year 2024

PROGRAMS THAT PROMOTE PERSISTENCE

In addition to scholarships, DMSF provides robust programming to ensure Scholars are successful in high school, college and beyond.

Summer Bridge

DMSF understands the transition from middle school to high school is a critical time and can be stressful for students and parents alike. To help ease the process and prepare our freshman Scholars for the rigor and expectations of the college-preparatory environment of our partner schools, Summer Bridge provides hands-on activities over two weeks. Courses include Habits & Strategies for organization and executive functioning, Language for Scholars for communication skills, Advisory for the daily opportunity to spend time with their school cohort and direct access to DMSF staff to build relationships, writing and math courses to strengthen their skills, and a STEM rocket building course.

Mentoring

DMSF pairs Scholars seeking extra support with dedicated mentors who become trusted advisors and confidants. Through regular communication and quarterly meetups, DMSF mentors provide the guidance and encouragement our Scholars need to thrive emotionally, academically, and socially.

Affinity Groups

Transitioning to a new school can be a daunting experience, often filled with unfamiliar environments and challenges. While academic resources may be readily available, finding personal support can be difficult, leaving Scholars feeling isolated and at risk of struggling to adapt. To address this, the Affinity Groups bring together small groups of 10-15 Scholars who share similar life experiences. Led by Murphy Alumni who intimately understand the Scholar journey, these groups meet bi-weekly during the school year to foster a supportive, peer-focused environment.

390+ Murphy Scholars have been awarded the Evans Scholarship since the start of the Murphy Caddie Program

Leadership Programming: Schmitt Scholars & Arthur's Aspiring Leaders

The Murphy Schmitt Scholar and Arthur's Aspiring Leaders Programs, provides leadership training for Murphy Scholars. Sponsored by the Arthur J. Schmitt Foundation, the program covers a portion of the Scholars' tuition and programming fees during high school, enabling them to focus on growth and service. Schmitt Scholars and Arthur's Aspiring Leaders actively engage in leadership training, professional development workshops, teamwork initiatives, and service projects, gaining invaluable experience that prepares them to lead with purpose and vision.

Summer Opportunities

When students become Murphy Scholars, DMSF helps connect them to opportunities that encourage them to experiment and discover their passions during the summer while nurturing their personal and professional growth. DMSF guides Murphy Scholars to map their unique paths with exciting options that match their interests-from pre-college programs at prestigious schools like Carnegie Mellon, Smith College, and Carleton College, to internships at iconic spots like Lincoln Park Zoo and the NASA SEES Internship. For those who prefer a bit more adventure, they can choose programs

that allow them to care for wolves in Colorado or indulge their love for food by exploring the culinary arts in Italy. The possibilities are endless and we're here to guide them every step of the way.

Murphy Caddie Program

Each year, over 100 Murphy Scholars take on the exciting challenge of becoming caddies at 30 premier country clubs across Chicago's northern and western suburbs. They earn money, gain invaluable job and networking experience, and live in college dorms for a taste of college life and independence. But that's not all-caddying opens the door to the prestigious Evans Scholarship, offering full tuition and housing for golf caddies with financial need. Beyond the job, it's a lesson in patience, reliability, focus, and teamwork. To date, more than 390 Murphy Scholars have been awarded the Evans Scholarship, allowing them to continue their educational journeys beyond high school.

of Murphy Scholars have graduated, or are on track to graduate, with a Bachelor's degree within six years

Tutoring

Part of the mission of DMSF is to meet our Scholars where they are and to help unlock their potential. Whether they prefer one-on-one virtual sessions or dynamic in-person group tutoring, we've got them covered. Each year, hundreds of Scholars tap into this incredible resource to excel academically. Based on Scholar's feedback, we've added hubs around the city to offer in-person tutoring-bringing the support closer to them and making our programming more accessible. With monthly sessions still available at the DMSF office, we are committed to supporting their academic growth.

College Counseling

The College Counseling program transforms Scholars by exposing them to college options and connecting them with colleges that align with their goals and are a good fit academically, socially and financially. Designed to build knowledge and social capital, particularly for first-generation students, the program emphasizes not just college access but long-term success. With a personalized approach that supports our Scholars' needs and fosters a welcoming environment for parents, we provide tools and support our Scholars in their transition to college.

Murphy Alumni

In addition to our robust College Counseling, our Career Exploration, professional development, and Murphy Alumni programs provide immersive company visits, career panels, skill-building workshops, and access to a thriving network of over 2,300 Alumni. These experiences build knowledge, confidence, expand possibilities, and create valuable connections, giving Murphy Scholars the tools they need to excel in their academic and professional journeys, empowering them to navigate internships and job opportunities.

>> 3X Murphy Scholars' college graduation rate is three times the national average for students from similar economic backgrounds

CollegesMurphy Alumni Attend

At least one Murphy Alum at each of the Ivy League schools

Albion College Allegheny College Arrupe College of Loyola University Chicago Augsburg University

Augustana College

Babson College

Bates College Boston University

Bowdoin College

Bradley University Brandeis University Brown University Case Western Reserve University

Claremont McKenna College

Colby College Colgate University College of St. Benedict

Columbia College Chicago Columbia University (NY)

Concordia University Chicago

Connecticut College Cornell University Dartmouth College

Davidson College DePaul University DePauw University

Dominican University

Drake University

Duke University Eastern Illinois University Emory University

Fairfield University Florida A&M University

Georgetown University Grinnell College Harold Washington College

Harvard College Howard University

Illinois College **Illinois State University**

Illinois Wesleyan University

Indiana University Bloomington

Ithaca College Jackson State University Kansas State University Kentucky State University Kenyon College

Lake Forest College Lawrence University

Lehigh University Lewis & Clark College Lewis University Long Island University, Brooklyn

Loyola University Chicago

Macalester College

Marquette University

Marshalltown Community College

Miami University (OH)

Michigan State University

Middlebury College

Milwaukee School of Engineering Moody Bible Institute Morehouse College

Mount Holyoke College **National Louis University**

North Carolina A&T State University

New York University

Northeastern University Northwestern University Oberlin College Occidental College

Ohio Wesleyan University Parkland College

Pitzer College Pomona College Princeton University Purdue University

Rhodes College Saint John's University

Saint Louis University Saint Xavier University

School of the Art Institute of Chicago Soka University of America Southern Illinois University Carbondale

Southern Illinois University Edwardsville

Southern Methodist University

St. Catherine University St. Lawrence University

St. Olaf College

Stanford University

Syracuse University

Texas Christian University (TCU)

Texas Southern University

The Ohio State University The University of Tampa Trinity Christian College

Trinity College Tufts University Tulane University Union College

University of Arizona University of California, Los Angeles (UCLA)

University of Chicago

University of Colorado Boulder University of Denver

University of Illinois at Chicago **University of Illinois**

at Urbana-Champaign University of Kansas University of Kentucky University of Louisville University of Miami (FL)

University of Michigan, **Ann Arbor**

University of Missouri Columbia

University of Notre Dame

University of Oregon University of Pennsylvania

University of Pittsburgh University of South Carolina Upstate

University of Southern California

University of Washington

University of Wisconsin Madison

Vanderbilt University Villanova University

Wake Forest University **Washington University** in St. Louis

Wayne State University Webster University Wesleyan University Wheaton College Whitman College Whittier College

Yale University

^{*} Colleges in bold have multiple Murphy Alums attending

OUR IMPACT NUMBERS

501

Scholars enrolled in school

+2,300

Murphy Alumni

3.5

Average cumulative core GPA

87%

Have graduated or are on track to graduate college within 6 years

\$37,800

Median income of a Murphy Scholar family

Murphy Scholars in the Class of 2024

73

Neighborhoods

Murphy Scholars represent 73 of Chicago's 77 neighborhoods in addition to Lake County. The highest percentage of Scholars come from Austin, Chicago Lawn, Humboldt Park, South Lawndale, West Ridge and West Town.

> **DMSF** also serves Scholars in Cicero and Berwyn.

■ 50% Hispanic or Latinx

■ 35% Black or African American

6% Multicultural

5% White

3% Asian-American

☐ 1% Other

Class of 2024 by the numbers

3.5

Average cumulative core GPA

100%

of the Murphy Scholars who applied were accepted into four-year colleges and universities

72%

of the Class of 2024 are First Generation, the first in their family to attend college

\$2.8M+

Total grants and scholarships awarded

Scholarships Awarded

Evans Scholars: 16

QuestBridge Scholars: 5

Gates Scholars: 4

ATLAS Fellows: 3

Jack Kent Cooke Scholars: 3

The DMSF Impact

GABRIELA PEDROZA

Redefining Leadership and **Claiming Her Voice**

When Gabriela Pedroza walked through the doors at St. Ignatius College Prep, she admitted feeling nervous. As a Class of 2008 Murphy Scholar, she knew she earned her spot at the prestigious private high school in the city's Near West Side neighborhood and was grateful for the opportunity.

What helped her get through those first few weeks? Her Murphy Scholar cohort.

"It was important for me to see other kids like me there," Pedroza says. "It wasn't enough for me to have had family who went there. I felt like I really had to navigate it for the first time."

Just as important as the education she received, Pedroza appreciated the opportunities to engage with other students like her as well as the support the organization gave to her parents. "DMSF had programming for Scholars to help them transition from middle school to high school but they also worked with parents to help them understand what being a Murphy Scholar family meant and how they could support their child through their high school years."

"There was an entire village behind me, and I was just one student," she adds. The support and education she received are the reasons Pedroza gives back through her time as an Alumna.

"There's a gap in what the students are

capable of doing and what they know is possible," she says. She sees this gap when she interviews potential Murphy Scholars and also as a leader of an Affinity Group, the group mentoring program. "Like most people, we don't know what we don't know so unless someone guides us or shares a contact, or recommends something, we may not be able to take advantage of the opportunity."

Pedroza is determined to expose her Murphy Scholars to those opportunities whether it's through introducing them to places throughout the city during their weekend excursions or connecting them with Alumni who can help in some way.

She wants Murphy Scholars to feel like they deserve a seat at the table among their peers because they earned it. She is using the leadership skills she's learned as a Murphy Scholar to mentor current Scholars and help them claim their voice.

"These kids are hungry, motivated, determined, driven, and focused," she says. "I want to make that gap smaller and smaller."

Thanks to the support Pedroza received as a Scholar, she felt prepared and excelled in college when she attended the University of Illinois at Urbana Champaign. She currently works in branding and graphic design after launching her own design business in 2018. ■

ALEXANDER & KRISTOPHER SMITH

The Transformative Impact of DMSF

DMSF has been a life-changing opportunity

for countless students, including twins Alexander and Kristopher Smith. The seniors, currently at Marist High School, learned of DMSF through their mother who encouraged them to apply. Intrigued, both applied, interviewed, and were accepted.

DMSF not only made their dream school financially attainable but also provided extensive programming and a support system that has enriched their high school experience.

Beyond Financial Support

While many might assume scholarships are solely about financial support, the twins soon realized DMSF offers much more. Another common misconception about scholarships like DMSF, they say, is that they cater exclusively to low-income families through just tuition support. The twins emphasize that the program is about much more than financial aid. Tuition support is only the beginning.

The program also equips Scholars like Alexander and Kristopher with tools to thrive academically and professionally. They appreciate the opportunities to conduct mock interviews, attend DMSF-sponsored college trips, participate in essay-writing workshops, and the networking opportunities that are actively preparing them for life beyond high school.

Kristopher highlights the transformative impact these resources have had on him.

"DMSF helps students reach their full potential, providing not just financial relief but also a network of support to navigate high school and prepare for college and careers," Kristopher says.

Alexander agrees, stating, "DMSF has truly had a big impact, a positive impact on my life, as well on my brother's." He shares how he was able to travel to Greece as part of a teen travel network program that he learned about from DMSF.

A Sense of Belonging

One of the greatest benefits of DMSF is its emphasis on community building. Alexander participates in an Affinity Group for Black and African American Scholars. "At Marist, a predominantly white institution, it can sometimes be challenging to feel a sense of belonging," he explains. "DMSF surrounds me with peers who look like me, helping me feel connected and supported."

Kristopher echoes this sentiment, adding that Affinity Groups serve as a space to unwind, manage stress, and focus on college preparedness.

"Stress can obviously have a very taxing and overbearing effect on how you perform in school. Balancing two AP classes and a calculus honors course is demanding. Being in an Affinity Group allows you to have that stress lifted off you for a while. Not only are you able to unwind, you're also able to write

your essays, develop your resumes, and get homework help from the leaders." He appreciated his time with his Affinity Group led by Murphy Alum '15, Lee Martin.

College-Bound Success

The twins' hard work and DMSF's support have already borne fruit. Alexander has been

accepted to nine colleges and is leaning toward American University in Washington, D.C., where he plans to pursue criminal justice and international studies. Kristopher, a Posse Scholar finalist for Cornell University, has received 10 acceptances and eagerly awaits decisions from top institutions like Yale and the University of Chicago.

Financial Overview

From Sept 1, 2023 - August 31, 2024*

COMMITMENT TO TRANSPARENCY

Transparency and trust are the foundation of DMSF's success, and we are committed to upholding the highest standards of accountability. We have earned a Platinum Seal of Transparency from GuideStar and a Four-Star Charity Rating from Charity Navigator-both of which highlight our strong commitment to openness and responsible stewardship.

Please visit our website at **www.dmsf.org** to see our historical audited financials.

*Based on unaudited financials.

Thank you to our Donors

DMSF gratefully acknowledges the significant financial contributions from our donors from \$500 to \$250,000+

INDIVIDUAL, FAMILY & FOUNDATION DONORS

Multiyear Donors

DMSF celebrates the generosity of the following donors who committed multiyear gifts.

Abra Prentice Foundation (3 years) The Brinson Foundation (2 years) Schreiber Philanthropy (4 years)

\$250,000+

The Cynthia Elkins Foundation Gaillee and Neil Fitzpatrick

\$100,000 - \$249,999

Alverin M. Cornell Foundation Mary Jo and Warren DeMaio Lindy and Mike Keiser Stella D. Moore Trust

\$50,000 - \$99,999

Anonymous (3) Arthur J. Schmitt Foundation Bowman C. Lingle Trust Molly Carroll and Max Nussbaumer Kevin and Linda Conway Bob and Loretta Cooney David and Kirsten Cunningham Jim and Karen Frank Chuck and Barbara Gately Chris and Nikki Klingenstein Jim and Sara Lynch David Mackimm Tom and Susan Moran Robert R. McCormick Foundaton

Allen and Jennifer Weaver

\$25,000 - \$49,999

Anonymous

Diane and Tom Allison Marianne Borie and Stan Martin Bill and Wendy Brewer Bob and Mary Brown Teri and Douglas Brown Ceres Foundation The CGW Family Foundation Richard J. Cortesi Bill and Anne Cotter Robert Cunningham Jim and Kelly Epstein Mark Ferguson and Elizabeth Yntema Justin and Erin Foley Brian and Colleen Gelber Greg D. Glyman David and Mary Grumhaus Donald and Fran Herdrich Tom and Sue Kearney The Kilrea Foundation Rocky and Tristan Lopez Chris and Amy McComish Roger and Karen McEniry Mike and Roberta Millhouse Robert and Susan Nommensen Bruce and Deborah Pfaff Frank and Hilary Schmitz Frank and Gridley Swanton Nancy and Mark Van Grinsven

\$10,000 - \$24,999

A.G. Cox Charity Trust Anonymous Rebecca and Dmitry Balyasny Bruce and Patty Becker Tom and Irene Benedict Hank and Ann Bernbaum Chris and Amy Boehm **CDVSJ** Foundation Matthew and Debra Chanin Barbara Cooney Robert and Kathryn Day **Brad DeHond** Jeff and Denise Dickson Tom and Amy Dwyer Laura and Dean Egerter Peter and Kathryn Evans Fred and Michelle Fisher Gerald and Denise Fitzgerald Fred J. Brunner Foundation Gary and Patricia Fridley Katie and Richard Gottfred Dan Guerin Bruce and Jamie Hague Nicki Hines Dan Hoffmann Jason and Chloe Kang Jim and Laurie Kaplan Hersch and Avril Klaff L & L Copeland Foundation Matt Leffler Dominic and Allene Mangone Robert Meredith Jim and Letitia Murphy Betsy Murphy and William Rausch Jack E. and Cheryl M. Neal Diane Offereins L. Robert and Mary Pasquesi Patrick & Anna M. Cudahy Fund

Pete Peterson

Jennifer and Ryan Richert

Scott and Amy Rubenstein

John and Therese Rigas

David and Beth Shaw Greg and Mary Shearson Mike and Nancy Silverman Dan and Lorri Steinman John and Jill Svoboda Manny Tabachnik and Debra Homer Levis Julie and Ron Thauer Bob and Barbara Thomas Baker Thompson Tom and Ellen Tully Barbara Weiner Jon-Micheal Wheat Lisa Wiersma

\$5,000 - \$9,999

Anonymous Phil and Janice Beck Brian and Kris Blaser Douglas Boersma Jeff Boyd Chris Brady Gilbert and Kathryn Calderon Rod and Gretchen Cappiello Brendan and Jessica Carter Laura Cathlina Chaddick Foundation Julia Cormier and Richard Ford Andy Denenberg Jane and Chuck Dowding Billy Draddy Cynthia Dulin Tom and Marty Dwyer Mike and Carrie Earley Michael Eglit Mat Frechette Martyn Gibson Kimberly and Mark Gralen Kevin Gratkowski Cindy Hallums and Jeff Broom

Robin Hallums Craig W. and Patty Henderson Holly Palmer Foundation M. Blair Hull Willard Hunter Maureen and Christopher Hurst David Hutchison Wayne and Margie Janus Paul and Sandy Johnson John Kaczkowski Ron and Barbara Kelner John and Weezie Kramer Ron and Kimberly Lemar Josh Lesnik Ron and FiFi Levin Joseph and Ann Linnen Rocio Lopez Make Golf Your Thing Erin and Greg Mathurin Eleanor and Matthew McNear Max McGraw Foundation Charlie and Kristen Mills Jack and Kathleen Murphy Deirdre and Stephen Nardi New Frontiers Foundation David Norris Fredric G. and Mary Novy Martin and Maureen O'Connell Paul and Nanci Oetter Mary and Rob O'Leary Eric C. Otness Hutton Phillips and Bobby Cooney Lawrence and Mary Ann Platt Christian Pollina Andy Rauh Mario Rodriguez Jim and Suzette Roppel Sachs Family Foundation Maureen and Robert Schuberth Ira and Beverly Schulman Schultz Family Private Foundation **Brian Shell** Robert Stawik Stephen Szejner Tenzer Family Foundation Sandy Thompson Scott and Beth von Fischer Jackie and Fred Wacker Andy Weaver Henry and Georgia West

\$1,000 - \$4,999 Jorge and Amee Alonso Richard and Andrea Amend Ali Amiad Brian Anyinam Arthur T. Dalton Memorial Fund David and Laura Atchison Annie and Kristopher Atzeff Graeme and Sandy Badger Patrick Barry Nancy and Randall Barth Bob and Ann Bates Steven Bauer Will and Ashley Beam Seth Becker Jeff and Nancy Bedwell Dave and Linda Bergonia Andrea Billhardt Will Bloom Tiffiny Bolden Scott and Susan Bondurant Biff and Colleen Bowman Robert Braasch Gary and Kim Bradley James and Mary Pat Breen Marc-Philip and Poonam Brenninkmeijer Michael Bresnahan Nikki and David Brown Finley Brown III Ben and Tracey Buettell Angelo and Pat Bufalino Patrick Burke Mark and Jean Burnstine Dana Butler Catharine Carroll Eleanor and Nick Chabraja Chris Charnetsky Chicago Sunday Evening Club Paul Christofanelli Eran Cohen Steve Cohen John Compall Theodore Cornell III Jacqueline Daggett Eric Dahl Andy and Celia David Ryan Deegan Carol and Thomas DeMaio Steve Don Kevin Dunlavy Anne Ellsworth

Richard Evans

Kevin and Emily Fetzer Molly and Wally Fikri Donnie Fitzgarrald Celine and Sean Fitzgerald Peter and Bonnie Flanzer Andrew and Beverly Fleming Jack and Stephanie Flynn Photios and Kate Frangos J. Frank Franzese Jaime and Benjamin Freeman James Friel Agustin Garcia Gardner Family Foundation Bob Gee Sally and Brian Giegerich Matt Gilbert Joseph Glossberg Jessica and Johnny Glyman Bobby Gonzalez and Jacqueline Fernandez Gorter Family Foundation Randy Hack Jeffrey and Colleen Harrison Owen Hayes Michael Haynes Thomas Healy Stephen Hearty John Heiberger Edgar Herrera Peter Hirs Manny and Sielle Hodzic Patrick Hogan and Laura Stange Michael and Lisa Hruskocy Thomas Hynes Mark Jacob Leslie and Daniel Johnson Barbara and Garrett Johnson Eric and Tara Johnston Jerome B. and Karen J. Johnston **Dennis Jones** Frederick Joseph Wade and Nancy Judge Peter and Catherine Kanaris Allan and Loretta Kaplan Jesse Karasik Darren and Theresa Karst Joseph and Darlene Kelly Patrick and Rebecca Kempton David Kennedy P. Thomas Kilborn

Mike King

Andy and Nancy Kolinsky

Dave and Stephanie Konsler Ryan and Jessica Konsler Seth Kulman Ken Kunin Douglas and Kathleen Kurtenbach Andrew Langan Todd and Cara Lanscioni Doug and Judy Lipke Steve Lockwood Michele Lombardi Lawrence L. Lubin Tom and Suzy Lyman James Lynch Meredith and Jeffrey Lytle Sean Madden Mike and Elizabeth Manganaro Elisa Manrique Nate Margol Eugene and Megan Marino Fred and Laura Marks Theodore Martin Thomas and Jenny Marx Mark and Susan Mateika Mary and Peter S. Mavrogenes Doug McClure Scott McComish Mike McGarry David McGranahan Robert McLaughlin Phil McMahon John McNamara Joe Meindl David Melsheimer John and Ladd Mengel Michael and Patricia Mergener Brittany Merritt and Chris Steadlev Todd Molitor Anne and Mead Montgomery Family Foundation Scott and Rhian Morcott Jose and Lori Moreno Jason and Jessica Moskowitz Connor Moutvic Grea Mover David and Joanne Mullen Linda and Bob Murphy Ed and Julie Murphy Robert and Linda Murphy Denise and John Noell Mark and Linda Nordenberg Marguerite O'Brien

Camilo Ocequera Mike Olentine Barry ONeil Stephen O'Neil John and Mary Ormsby Thomas and Kathy Orton Alan and Sandra Paige Michael and Janel Palm Rob Pasquesi Patty and Jeff Patterson Harold Pelzer and Mary Duffy Pelzer Timothy Pennise Ralph Perez Chris and Kathy Perry **Kevin Phillips** Don and Kristina Pierce Thomas and Susan Piskorski Jeremy Piwnicki and Beth Costigan Raymond E. and Patricia Pollina James Pollock Daniel Potts, Sr. Javaris Pratt Patrick Quinn Thomas Quinn and Eileen Furev Brittany and Nick Restauri John Rosellini Josh Rubin Joan and Robert Rudolph

Benjamin and Linda Ruf

Lou and Anita Rutigliano Robert E. Saliba Sapiente Family Foundation Owen Schnaper Brad and Kristena Schotanus Caryn and William Schuman Laurence Segil Lee and Carol Selander Rodrigo and Jennifer Serna Tom and Kimberly Shaw Barbara Shifrin Peter Silberman Aisha Smith J. Eric Smith Jerry and Judy Sommers Solot and Karp Family Foundation Kurt Spoerer John and Lisa Staton Patricia Sullivan Ryan Suniga Allan and Bonnie Sweet Elias Tavarez Ronald and Jessica Tesarik Bob and Mary-Anne Van Degna Andrew Vanee Jeffrey Webb Nancy and Robert Weininger **Brett Weiss** Brent and Claudia Welke Elizabeth Welsh

Robert and Maria Westropp

Scott and Erin Wintersteen Richard and Nadine Woldenberg Ben and Maggie Woldenberg David Wright

\$500 - \$999

Brian and Alina Acciavati Richard Adler Joan Akalaonu Stephen Akuamoah David and Louise Allard Chris Atsaves Mary and Joseph Baron Eugene and Margaret Barry Jay and Joan Beadle **Howard Bennett** David and Lisa Bercu Allen and Robin Berg **Nancy Berrios** Marilyn and Glenn Blackmon Andrew and Kate Bluestein Michael Boettcher Deborah and Matthew Brown Tchalla Brown Marcia Buell Kevin and Linda Buggy Michael Buie II Olivia and Colm Carberry Bonita and Warren Chapman **Edward Chez** Peter Christman Ryan Crabtree

Teresa Devereux Jim and Kristen Dowd Stacy and Randy Drumtra Stephen and Lois Eisen Guillermo Estrada Robert and Deenie Feerick Julie Firman Pete Fisher Louise and Rick Fisher Jeffrey and Diane Frisch Maria Fues Linda Ganshirt Godfrey Gill Patrick Gilligan Barry and Jane Goldberg Tony Goodman Cary Grimmer Cara and Jeff Grom Jorge Guerrero Francis and Judith Gummere Pat Hanna Rich and Kathleen Hanson Thomas and Rita Herskovits **Bob Hombach** Christy Horn Margaret Jackisch Michelle and Brian James Brian Kenney Patrick Kolzow David Kritzler Ryan Krueger Burt and Caryl Lasko

Julie Creed

Individual, Family & Foundation Donors (continued)

Jay Levine and Mary Ann Childers Salvatore and Jennifer Licata Chris Lonteen Robert and Laura Martin Loui Marver-Somberg Jake McCann John P. McCarthy Janie McDonough Rebekah McFarland Devon McGhee Charles Mitchell, Jr. Karl Morcott Cynthia and Southwood J. Morcott Jeff and Chrysa Moster Jacob Mueller Peter and Janet Mulvev Mariana Munoz-Parsons Kelly Murphy Daniel and Kylee Murphy Stephen and Anne Murray Bryan O'Connor James and Sandra O'Keane **Brian Paetow** Rebecca and Graham Peigh Neal and Laurie Price Ashley Rezin Saul and Sara Rosen Kurt Sarbaugh Pete O. and Nancy Skoglund Suzanne Smart Glenn Spungen Joanne and James Steinback **Torie Sutton** Robert and Nora Tanaka Kent Taubensee Matt Taylor David and Aimee Tracy Thomas and Kathleen Tyson Samantha Vanek Brian Weed Randa and KC Weiner Joe and Kelly Wicklander Alex and Caroline Wildes

CORPORATE PARTNERS

\$100,000 - \$249,999

Morgan Stanley RSM

\$50,000 - \$99,999

Anonymous Balyasny Asset Management IMC Chicago Charitable Foundation JPMorgan Chase & Co. William Blair & Company Wintrust Financial Corp.

\$25,000 - \$49,999

Aon Foundation Old National Bank

\$10,000 - \$24,999

Antares Capital Autohaus on Edens BMO Charitable -The Kingsbury Fund **Boothroyd Foundation** Cresset Partners Private Capital Enova Epsilon Economics & **Epsilon Life Sciences Exelon Corporation** Gelber Group Greenberg Traurig J. Emil Anderson & Son, Inc. J.P. Morgan Private Bank JAN-PRO of Northern Illinois Pacific Construction Skadden, Arps, Slate, Meagher & Flom The Randolph Group, Inc. Torburn Partners

\$5,000 - \$9,999

Anonymous BlackEdge Capital Chapman and Cutler LLP Clune Construction Company Denk & Roche Builders, Inc. Goldman Sachs **IA Interior Architects** Joel Kennedy Constructing Corp.

Lantern Partners, Inc Mayer Brown Mighty Hook, Inc. Nielsen Massey Vanillas Ostrow Reisin Berk & Abrams, Ltd. Plante Moran Rausch Infrastructure LLC The Capital Group The Telos Group

\$1,000 - \$4,999

Abbott Laboratories Archer Daniels Midland Company Bill and Melinda Gates Foundation Carl Haas Automobile Imports, Inc. **Essendant Charitable** Foundation HPS Chicago LLC Lakeview Insurance Agency Manulife Maple Street School Board of Trustees Mesirow Moran and Company Northern Trust Company RyTech, LLC Seyfarth Shaw The Proper Group Vista Equity Partners

\$500 - \$999

Community Savings Bank Cressey Cares Charitable Fund Deutsche Bank Americas Foundation Jones Lang LaSalle Legacy Professionals LLC Molex PepsiCo PLS Financial Services. Inc. The Jel Sert Company Yield Giving

David and Elizabeth Williams

1989 SOCIETY

Marianne Borie and Stan Martin Harriett Cholden Chuck and Barbara Gately Margaret Jackisch Wayne and Margie Janus Tom and Sue Kearney Mary and Rob O'Leary John and Mary Ormsby Marilyn Tenzer Marvin Weinberg Barbara Weiner

IN-KIND DONORS

Avanti Salon Bob and Ann Bates Hank and Ann Bernbaum Lear Beyer Asantewaa Boakye Chris and Amy Boehm **Boka Restaurant Group** Nikki and David Brown Molly Carroll Chicago Athletic Club Chicago White Socks Chicago Wolves Jon and Erin Claydon Cloth + Home Cooper's Hawk Winery Callie Cozzolino Crosstown Fitness Andv and Celia David **Brad DeHond** Suzanne Dennis Billy Draddy Tom and Amy Dwyer Jim and Kelly Epstein Mark Ferguson and Elizabeth Yntema Gaillee and Neil Fitzpatrick Kevin Gainer Chuck and Barbara Gately Alina Gonzalez The Goodman Theatre Katie and Richard Gottfred Jake and Lauren Hamlin Clint Hickman Illinois Sports Facilities Authority IMC Charitable Foundation Jamia Jackson **Bobby Jewell** Hunter Judson Jason and Chloe Kang Kathleen Weinstein Photography Ron and Barbara Kelner Mike King Chris and Nikki Klingenstein Mallory and Richard Kolodziei Stephen and Chapin Konsler **KOVAL** Distillery Lettuce Entertain You The Langham Marc Lifshin

Jeff Liljeberg

Lou Malnati's Pizzeria Connor Lund Carmen McCanna Chris and Amv McComish Roger and Karen McEniry **Todd Molitor** Jack and Kathleen Murphy Music Box Theatre Mike Navin Old Town Med Spa L. Robert and Mary Pasquesi Ralph Perez Bruce and Deborah Pfaff John and Therese Rigas Michael Rosengarden PRP Wine International **Revolution Brewing** Frank and Hilary Schmitz Lamia Scott David and Beth Shaw Tom and Kimberly Shaw Susan Simmermon Mike Shean Katelynn Soto Studio 3 Paul Sullivan and Marsha Dittmer Ryan Suniga Manny Tabachnik and Debra Homer Levis Matt Taylor Tenzer Family Foundation Tom Stringer Design Partners Alex and Caroline Wildes Wines for Humanity Zanies Comedy Club

We apologize for any omissions or misspelling in recognizing our generous supporters.

GOVERNANCE & LEADERSHIP

DMSF STAFF

Cindy Hallums Chief Executive Officer Kylia Kummer Chief Development Officer Jennifer Townsel Chief Education Officer Jessica Ayala* Director of Marketing & Communications Alexia Bacon Director of College Counseling Armando Barron* Manager of College Counselina Callie Cozzolino Donor Relations Consultant Nick Cross Director of Alumni Affairs Evy Fraga Director of Lake County **Partnerships** Alina Gonzalez Director of Development -Individual Giving Chevenne Henry Operations & Administration Coordinator Jamia Jackson*

Katherine Lee* Manager of Education Vanessa Ramirez* Manager of Education Elena Ramón* Manager of Education Mia Stokes Director of Admissions

BOARD OF DIRECTORS

Officers

Mary Jo DeMaio+ Chair Rocky Lopez*+ Vice Chair Mike King+ Treasurer Molly Carroll+ Secretary

Board Members

Jorge Alonso Chris Boehm Mar Borie **Bob Brown** Teri Brown+ Dana Butler Gil Calderon Olivia Carberry*+ Tracy Clark

Kevin Conwav+ David Cunningham **Brad DeHond** Tim Donohue Michael Earley+ James Epstein Fred Fisher **Justin Foley** Mark Ferguson+ Chuck Gately Sally Giegerich Tony Goodman+ Katie Gottfred Ellen Hoover* Jason Kang Jim Kaplan Chris Klingenstein Yan Krasov*+ Jim Lynch Wendy Manning Elisa Manrique* Erin Mathurin Michael Millhouse Pete Mulvey **Betsy Murphy** Gretchen Murphy Odalo Ohiku* Mary O'Leary+ John Ormsby+ Ralph Perez Jennifer Richert Scott Rubenstein

Jeremy Schlee Frank Schmitz Brad Schotanus+ Rodrigo Serna Greg Shearson Peter Skoglund~ Aisha N. Smith* **Emanuel Tabachnik** Will Torres+ Mark Van Grinsven Nancy Van Grinsven Allen Weaver Greg Zeeman

- * Murphy Scholar Alumni
- + Executive Committee Member
- ~ In Memoriam

Manager of Education

CHAIRMAN'S COUNCIL

Phil Beck **Bob Cooney** Loretta Cooney Tom Dwyer Steve Elkins David Grumhaus, Sr. Bruce Hague Craig Henderson Jerry Johnston Tom Kearney Mike Keiser Scott Kilrea Roger McEniry Tom Moran Jim Murphy **Bob Murphy** John Russell Ira Schulman David Shaw Bill Shean

Bob Thomas

Lee Tenzer~

ASSOCIATE BOARD

Karl Morcott Chair Khalifah Muhammad* Vice Chair Michael Adegoke* Kyrie Agee* Kathryn Arkin Jamilla Brooks Nick Bugden Matthew Clark Michael Clewlow Rogelio Duenas* Michael Educate Ashley Fisher Jessica Glyman Robert Grayson Mark Guzik Jake Hamlin Manny Hodzic* Patrick Hogan* Jack Howell Bryan Jacobson **Bobby Jewell** Isha Jordan Katie Kilrea Sean Kilrea Nicholas Kollias Kevin Konsler

Stephen Konsler Salvatore Licata Tom Lyons Jake McCann Janie McDonough Ryan Martin Jack Murphy Kelly Murphy Lauren Murphy Jessica Narvaez* Rebecca Peigh Tia Reid* Brittany Restauri Tory Rezin Maggie Rocha* Alejandro Roman* Dick Schiller Madelyn Schiller Ross Schoenfeld Katelynn Soto* Ryan Suniga Matthew Taylor Alexzandra Wallace* Alex Wildes Konrad Wilk* Ben Woldenberg

Ryan Konsler

- * Murphy Scholar Alumni
- + Executive Committee Member
- ~ In Memoriam

Vision for the **Future**

Vision

DMSF envisions a world in which every student has access to a high-quality education and the support they need to succeed in life, regardless of financial means. What began as two brothers, Bob and Jim Murphy, marveling at their dad's determination to fund their Loyola Academy education has blossomed into a mission touching thousands of lives. The Murphy family's story of sacrifice and opportunity inspired them to create something bigger than themselves—an organization to help other families facing similar struggles.

Today, DMSF serves over 500 Scholars annually, offering far more than tuition assistance at top-tier college-prep high schools. Through innovative programs and unwavering support, DMSF ensures that each Scholar's journey through high school-and life beyond-is nothing short of life-altering.

As DMSF celebrates its 35th year, the focus is clear: growth.

This means:

- Going deeper by enhancing financial support and programmatic offerings for Scholars
- Expanding our reach to serve more students
- Building a robust support system and fostering engagement for a thriving Alumni network

It also means fortifying the organization itself by:

- Boosting financial resources
- Embracing Board diversity
- Pursuing long-term sustainability

At its heart, DMSF is driven by a simple yet powerful belief: that every young person deserves the chance to dream bigger, aim higher, and build a future brighter than they ever imagined.

Ways to Get Involved

Join a DMSF Committee

Lend your expertise by joining a DMSF Committee. Your insights help shape all areas of our organization. We welcome your involvement in making a lasting impact on our community.

Help Select Aspiring Murphy Scholars

Each fall, volunteers review applications and interview 8th grade applicants, helping to select the next class of Murphy Scholars. Your participation ensures we continue to grow and strengthen our community.

Provide Career Support to Murphy Alumni

Our Murphy Alumni seek internships, externships, job shadowing, and post-graduation employment. Are you interested in hosting career exploration events or sharing opportunities?

Mentor a Murphy Scholar

Become a mentor and guide a Murphy Scholar on their academic and professional journey. Help them develop leadership skills, explore career paths, and be a consistent support system.

Get Involved with our Murphy Caddie Program

Be a part of our Murphy Caddie Program by becoming a guest speaker and sharing your personal and professional journey with our Scholars or helping to train our incoming caddies. You can also request a Murphy Caddie for your golf club.

>> To learn more or get involved, email info@dmsf.org.

Ways to Give

There are many ways to make a tax-deductible donation in support of DMSF. Please see our various payment methods below. You may also consider participating in our giving program opportunities to maximize your investment in Murphy Scholars.

Online:

Web: dmsf.org/donate **Text:** DMSF to 243-725

Check:

Make checks payable to:

Daniel Murphy Scholarship Fund and mail to:

DMSF Development Office 309 W. Washington, Suite 700 Chicago, IL 60606

Credit cards:

The fastest, easiest, and most secure way to make a gift to DMSF is at dmsf.org/donate. Visa, Master-Card, Amex, or Wallet accepted.

Questions?

Email: development@dmsf.org

Call: 312-455-7802

Additional payment options

- Electronic Funds Transfer
- Donor Advised Funds
- Gifts of Securities

Interested in DMSF **Giving Programs?**

- Full Circle Society recurring donations
- 1989 Society estate planning/bequests
- Corporate Matching Gifts

For more info:

Scan the QR code or visit dmsf.org/ donate to learn more about our donation options and giving programs.

"Receiving the DMSF scholarship was a significant turning point for me. It validated my hard work and dedication, but more importantly, it opened doors that I might not have otherwise considered."

- Brian (Yaw) Anyinam,

La Lumiere School '03, Boston College '09

Igniting Potential. Enriching Lives.

309 West Washington Suite 700 Chicago, IL 60606 312.455.7800 info@dmsf.org

CONNECT WITH US

@MurphyScholars

