

NIRSA Foundation

Legacy Society

Support today.
Ensure
tomorrow.

Continue your legacy through
campus recreation.

Andy Lemons, RCRSP
St. Edward's University

“ I am greatly appreciative of the career opportunities that have been afforded to me as a member of NIRSA for over 15 years. Every day I am reminded that I am in the business of helping people strive for optimal wellbeing. It's one of the best jobs in the world—helping people thrive. To do this work effectively means always learning, staying ahead of trends, and educating yourself on the best ways to positively impact students. Without NIRSA—the family I have created within the Association and the professional development opportunities NIRSA provides—I would not be able to follow this calling of helping people live their best lives.

The Legacy Society isn't only about making a gift for seasoned professionals who may be considering their estate planning and impending retirement. It's for all of us who want to leave a message of gratitude to an association that has provided us with so much, so that we can provide amazing experiences to the students and communities we serve.”

Be remembered for

Your Commitment

A gift to the NIRSA Foundation Legacy Society is a tribute to the work to which you've dedicated your life. When you join the Legacy Society, you join a special group who have created opportunities for NIRSA members through planned giving.

Legacy Society membership belongs to those who have included the NIRSA Foundation in their estate plans.

This can be as straightforward as:

- ***Naming the NIRSA Foundation as a beneficiary in your will***
- ***Naming the NIRSA Foundation as a retirement plan beneficiary***
- ***Naming the NIRSA Foundation as a life insurance beneficiary***

We invite you to create a legacy of your own that will empower and sustain the NIRSA Family for generations to come.

Will Boucher

Stephen F Austin State University

“ NIRSA has given me so much both personally and professionally – really the number one reason for the person I am today. Campus recreation and NIRSA came at a crucial point in my life. After my collegiate athletic career ended, I spent years trying to find a ‘home’ where people accepted me for myself and my potential to impact others, versus what could I do for them. First time in my life, outside my family, I experienced that.

Really campus recreation and NIRSA is the best thing that has ever happened to me. It’s provided an environment for continued growth and a platform to help others. In addition, it has been all about FAMILY since starting my NIRSA journey, and I’ve found people I can lean on when times are good or bad. NIRSA Annual Conference is called the NIRSA Annual Family Reunion for a reason.

As a young professional, the beauty about leaving a gift to the NIRSA Foundation in my will is that when you do the math, it comes out to be a dollar a day for about fifteen years to meet the Legacy Society threshold. A dollar a day to provide opportunities like mine to future generations of NIRSA members—that’s a no brainer to me!

People helping people... it’s powerful stuff!”

Be remembered for

Your Passion

You've followed a career in campus rec because you care about people; you care about mentoring students and colleagues to a better future. You know the impact of your work is in the unplanned conversation on the way to the weight room or at the front desk. You know that every day, you create opportunities to support people in being their best selves.

As a Legacy Society member, you will receive a beautiful Legacy Society lapel pin, a Legacy Society ribbon, an invitation to the NIRSA Foundation VIP Reception at the NIRSA Annual Conference, and recognition on the NIRSA Foundation Legacy Society website. And of course, anonymity will always be honored.

Juliette Moore, CRSS

The University of West Florida (retired)

“ I have been a member of NIRSA since 1976 and had a kidney transplant in 2001. The year after my transplant, I decided to make the NIRSA Foundation one of my beneficiaries. The organization was such a part of my career, and I was actively involved and couldn't think of anyone or anything else that had such an impact on my life and career than NIRSA. I have many dear friends and colleagues as a result of NIRSA and my involvement; I want to ensure they benefited if anything happened to me.”

Be remembered for

Who You Are

*We hope to welcome you as a member of the
NIRSA Foundation Legacy Society.*

Members of the Legacy Society share a strong, common bond of generosity and visionary leadership, nourishing NIRSA's continued success.

We welcome the opportunity to recognize those who are ensuring a thriving future for NIRSA and campus rec.

Members of the NIRSA Foundation Legacy Society, as of January 2019

Dixie A. Bennett

Shane & Tena Bennett

Darcy & Robert Bingham

Will Boucher

Laurie Braden

Stan Campbell

*Tony Clements**

Bill Crockett

Loretta Capra & Bill Ellis

Janice DeMonisi

James Eubanks

Bob Golson

Jen Gudaz

William Healey

Dr. Jean Holt

Tom Kirch

Kurt Klier

Andy Lemons

Maureen McGonagle

Juliette Moore

Jennifer Rezac

Richard Sedgwick

*William T. "Bill" Sells &
Mary E. "Betty" Sells*

Suzette Smith

Eric L. Stein

*Bill Thompson**

Kris Villilo

Lee Wasson

** indicates deceased*

*The future of campus recreation
depends on you.*

NIRSA Foundation Legacy Society

To talk more about how you can impact the future of your NIRSA family, please contact Kim Holmes, NIRSA Foundation Director of Philanthropy, at 541-766-8211 or kim.holmes@nirsa.org.

To download a bequest form, please visit www.nirsa.org/legacy.

Your legacy continues.