

the way we. give

as a community is generous – in time, skill and dollars. It's personal, individual, sometimes anonymous; and just as often, it's communal (we in Decatur do like to have a good time together). It can be creative: an idea dawns, inspiration strikes, and we act. It might be utterly spontaneous or woven into weekly routine. It's born from the heart, or the mind, or both. The point is, when it comes to expanding the view and experience of our children and youth, *Decatur gives in so many ways.*

**IMPACT
REPORT
2012-2013**

New life for older books – and new funds for literacy

Photo: Alisa Lewis

Readers-to-Reader is the name of DEF's annual book sale at the Decatur Book Festival – and for good reason. Each year the Foundation collects thousands of gently used children's books from readers across the community, then sells them at a low cost to inspire and encourage more kids to read. The 2012 sale generated nearly \$6,000 to support other literacy efforts from DEF.

Photo: Arthur Ratliff

Photo: Mike Curtice

Did you get your fill at the Low Country Boil?

More than 400 people turned out to support DEF's 10th annual Low Country Boil in October 2012. Chefs Michael Condon and Ray Allen of Decatur's Badda Bing again worked their culinary magic; and beer donated by Victory Brewing and wine provided by Universal Joint were enjoyed as well. The "Gourmet-and-Getaway Auction" presented by NuBarter – featuring experiences and items generously donated by Decatur residents and businesses – helped the event generate more than \$32,000 for DEF programs.

Above left: Volunteers Marifel and Ralph Verlohr take a quick break from serving guests. Above right: Chef Ray makes sure there's plenty of shrimp to go around.

Good-time generosity in Oakhurst

Decatur kids celebrated St. Patrick's Day 2013 at an activity tent behind Steinbeck's in Oakhurst. The owners of Steinbeck's hosted the event, which was staffed by DEF volunteers. Funds from face painting and other activities supported teacher innovation grants and other Foundation programs.

Photo: Kara Johnson

A historic moment — and gift

Then-Mayor Bill Floyd addressed Decatur residents from the community bandstand as he kicked off last year's Nov. 8 announcement of a \$500,000 gift to DEF from an anonymous donor. The gift – the largest in the Foundation's history – targets a range of educational programs that provide student support and enhance learning across the school district.

Photo: Arthur Ratliff

Fifty years later: Going back (and giving back)

Members of Decatur High's Class of 1962 – gathered here as part of their 50-year reunion – participated in a 50/50 fundraising campaign last fall. The classmates' gift of nearly \$2,000 helped fund several educational adventures, or Decatur Student EdVentures (page 8), in summer 2013.

Join the community of giving

- ★ **Share your talents** by serving on one of our new Community Committees in Outreach, Programs or Communications; or volunteer in other ways. Contact Nia Schooler at nia@DecaturEducationFoundation.org.
- ★ **Make a financial gift** at DecaturEducationFoundation.org or by sending in the form on the back page of this report.
- ★ Contact Gail Rothman at Gail@DecaturEducationFoundation.org to **discuss other ways to give.**

A gift of support for the next step in life

Over the years, people throughout the Decatur community have established scholarship funds for graduating DHS seniors. This year, the number of such funds reached 17, and the scholarships were awarded at the Foundation's Celebration of Excellence event in May. The annual celebration also recognizes volunteers, educators and others for their contributions – such as Decatur residents Dale and Jennifer Gonzalez. The couple continued their support of “Tools for Success,” which provides laptop computers for college-bound graduates, an effort matched by Dell Computer Corp.

Top Right: Manal Sidi joins Mary Lou and Michael Comer, who presented her with the first Calvin and Mary Renfroe Memorial Scholarship, named for Mary Lou's parents. Manal was the first DHS graduate in the Foundation's history to receive two scholarship awards – she was also awarded the Sarah Lynn Woolf Memorial Scholarship.

Far Right: Dale and Jennifer Gonzalez pose with college-bound DHS graduates receiving laptop computers. First row, from left: Jennifer Gonzalez, Manal Sidi, Breanna Jones, Fatma Alnedawi and Fikrea Tesema. Back row: Kierra “Imani” Morgan, Dale Gonzalez, Cordele Jackson and Greg Thomas.

Right: Valedictorian Clare Lombardo, recipient of the Harry Edwards Class of 1960 Memorial Scholarship, is pictured here with former classmates of Harry Edwards Jimmy Moore and Peggy Gladding Smith (DHS Class of '60).

Photos: Terence Dickenson

The power of a hand that's raised

Because the Foundation has just two full-time staff members, the impact of volunteers can't be overstated. From staffing the office to staging events to sharing talents, volunteers are why the Decatur Education Foundation is a true community effort.

Left: DEF's volunteer office crew pauses and poses after receiving the Foundation's 2013 Star Power Award, given to individuals and businesses who step up and lend a hand. From left: Nia Schooler, DEF administrative and volunteer coordinator; Paula Collins, 2012-13 DEF chair; office volunteers Teri Wall, Queata Cassell, Talia Meyers, Robert Griffin, Kathryn Purselle, Tamara Jones, Amy Pfeufer, Anne-Christine Armstrong; Gail Rothman, executive director.

Photo: City Schools of Decatur

Tour deCatur 2013: Wet and wonderful

Despite heavy rain, nearly 1,000 runners jogged and slogged through the 2013 Tour deCatur, which generated more than \$80,000 for the Foundation. Participants gathered in Decatur High's cafeteria – and the youngest ran the “Tot Trot” in the high school's hallways.

Above: Teachers and staff at Oakhurst Elementary pose with their Golden Shoe Trophy, given to the school with the highest percentage of employees participating in the Tour (74 percent for Oakhurst). Inset: Reagan Johnson (left) and Nubia Issa of Clairemont Elementary were recognized for generating a combined \$2,700 in support of their Tour participation through DEF's Win!Win! program. Half of the proceeds went to their school, the other half to DEF. Right: Despite the rain, the 2013 Tour brought out the smiles.

Photo: Kara Johnson

Photo: Alisa Lewis

Parties with a Purpose

When Decatur residents welcome neighbors and friends into their homes to benefit the Foundation, it's the perfect picture of community support. Case in point: DEF board members Jill Joplin and Maureen Richmond co-hosted a coffee to collect gently used books for the Foundation's Reader-to-Reader book sale. (The sale itself raised \$6,000 for literacy programs.) And for three years, Richmond has hosted a holiday get-together in her home, raising more than \$2,000 each year.

Jill Joplin (left) joins guests Michelle Mattingly, Elizabeth Moore and Kelly Berry.

why we give

is evident every day. We see it all around Decatur – in the faces peering out of school bus windows, in the teens gathering in packs or pairs, in the stroller-bundled infants and swing-set toddlers. These young people will lead our nation and world next; but right now, they need their community to add shape to their youth. They need us to move obstacles from their paths; to stretch them and challenge them; to help them see and think about a bigger world. *They need us to care.*

One more child gets an early start

For some Decatur families, the cost of early childhood education can be prohibitive. This year, DEF was able to provide a full tuition scholarship of \$12,000 to a family in need so their child could be enrolled in the 1-year-old class at College Heights ECLC. That child will move into the early Head Start class next year, then the Head Start class, then finally the state-funded pre-K program — all to help him start kindergarten with the tools he needs to be successful.

Stirring and spurring the entrepreneurial spirit

DEF launched a novel program this year to award students “microloans” of \$50 to \$300. The students use proceeds from their business ventures to pay off the loans (or they provide community service, should their ventures underperform). The first microloan went to Morgan Pope of the 4/5 Academy at Fifth Avenue, who purchased supplies for her jewelry-making business. Morgan’s business plan included donating a share of profits to the United Methodist Children’s Home.

Photo: Mike Curtice

Photo: City Schools of Decatur

The tools and training to teach better

Decatur's teachers are a target of DEF support, and throughout the year, DEF funds training and equipment to help them stay abreast of new methods and practices.

Left: Teachers from City Schools of Decatur's K-5 schools learn new ways to teach mathematical concepts by getting students to manipulate objects. The training was part of a two-year Math Endorsement Course sponsored by DEF. Right: Special education teachers Dana Jackson, Philip Breaux and Jana Johnson-Davis show off the mini tablets they received to support instruction. A major gift awarded to the Foundation earlier in the year funded tablets for all special ed teachers.

Photo: Mike Curtice

A meteoric rise in robotics competitions

Decatur High's Robotics team took first place out of 60 teams in regional competitions this year, a feat that earned them a spot in the World Championship held last April in St. Louis. DHS sent three teams to the competition – a remarkable accomplishment given that the program is just a few years old. A DEF grant in 2008 seeded a STEM club at Renfroe Middle School, out of which the robotics team grew. Since then, the Foundation has continued its support of robotics to build participation, and the program now fields multiple teams of Decatur students in grades 4-12. Here, Billy Jacobsen fine-tunes a robot early in the 2013 school year.

A closer look at Spanish art and culture

Students and families took in an art exhibition as part of Renfroe Middle School's annual Festival de Arte y Cultura in May. In addition to visual arts, attendees enjoyed food, skits, poetry and musical performances at the festival, which was supported in part by a DEF Teacher Innovation Grant.

How I spent my summer EdVenture

Seventeen students had a crucial piece of their 2013 summer learning experience funded with a DEF EdVenture grant. The Foundation awarded more than \$10,000 in grants to offset the costs of travel, conference registrations and other expenses. Here are a few students' descriptions of their experience; more are online at DecaturEducationFoundation.org.

The three weeks I spent on my EdVenture in the Dominican Republic were possibly the best three weeks of my life. Between building two schools using collected water bottles, working in a Haitian refugee community and introducing the aquaponics agricultural technique to locals, I discovered more about the Dominican culture and more about myself. This trip has convinced me that I have the power to make a difference. – Sarah Stubbs, Decatur High School

I was able to attend the experience of a lifetime in July, when I attended the National Student Leadership Conference at American University. I already had ambitions to become a teacher, counselor or someone who is active in the education of young people. NSLC provided an action-packed week that included lectures and lessons from D.C.'s finest educators – and fun but difficult collaborative tasks. It taught me to value my passion for education and my ability to trust my own decisions. – Ethan Magnes, Decatur High School

Project Identity, a summer program at Morehouse College, helped me with my academics, and I got to stay active at the same time. In school I wasn't doing so well in math, but Project Identity helped me improve. The mentors, who were college students at Morehouse, taught me new ways to do my math. – Shakim Knight, Renfroe Middle School

My EdVenture was to a CPI Spanish Immersion School in Costa Rica. For four weeks, five days a week, the group was in Spanish class for four hours every day. We were not allowed to speak any English. This trip helped my Spanish skills and made me a lot more open-minded to new cultures. – Alec Ogihara, Renfroe Middle School

Sarah Stubbs

Ethan Magnes

Shakim Knight(right)

Alec Ogihara

Sweet music to our ears

Student musicians got a new option for learning and performing string instruments thanks to a DEF grant that helped fund a qualified teaching artist for a new after-school String Ensemble. Pictured: Joe Gilbert and Kelly Gordon practice a small group ensemble piece.

Photo: City School of Decatur

A new meaning to family connections

Students received netbook computers and parents received training in technology as the “Connecting Families” program marked its third year. The program is a partnership between DEF and City Schools of Decatur.

Above: Heather Borowski, CSD’s director of instructional media and communications, works with a program participant in the training class.

History lessons on parade!

A DEF teacher innovation grant enabled Oakhurst Elementary teacher Amy Evans Radford and her colleagues to try a new way to bring American history to life: making life-sized puppets of historical figures. The students also worked with parade and performance expert Chantelle Rytter to incorporate their puppets in the annual Oakhurst Arts Festival Parade. The lessons were part of the school’s expedition: “A Thread through American Democracy.”

Photo: City Schools of Decatur

Photo: City Schools of Decatur

Because when it comes to reading, more really is better

The commitment DEF makes to literacy takes many forms, but they share a simple guiding principle: Help Decatur kids read more. At Glennwood Elementary, DEF contributes to the school's Birthday Book Club, through which parents celebrate their children's birthdays by buying a book in their honor for the school library.

Left: Siblings LaPrincia and Keith of Glennwood show off their "birthday books." Above: At Oakhurst Elementary, students proudly display their copies of "Holes," by Louis Sachar. The award-winning author appeared at the school as part of On the Same Page, the citywide reading program sponsored in part by DEF. Inset: One Decatur student expresses thanks to DEF for promoting reading.

They didn't just sing - they prepared

When Elise Eskew joined the Decatur High staff to develop the choral music program, she wanted to be sure her students could compete at Large Group Performance Evaluation, or "Festival" as it's known. But she first needed to build the choral music library beyond what her budget would allow. With a DEF Teacher Innovation Grant, Elise was able to purchase music from the required Festival list and prepare students better for the competition. Elise sent this note to DEF: "Because of your generosity, many Decatur High choral students experienced their very first choral Festival, and others were able to continue this essential part of their choral music education begun in previous years at Renfroe Middle School."

Photo: City Schools of Decatur

Photo: Lynette Davis

Two-wheeling for a F.AVE cause

The very first FAVE Bike Derby in October 2012 brought scores of bikes out of the garage – and kids out of the house. Children of all ages participated in the Tour de FAVE, a bike rodeo, cycle stunts and trick show, bike repair and safety clinics and a kids fun zone. The community event, sponsored in part by DEF, generated funds to support educational programs at the 4/5 Academy at Fifth Avenue (FAVE).

Awakening the senses and the mind

Sharpening sensory and motor skills early in life is crucial to child development. A DEF grant provided Angela Gabriel's pre-K students at the College Heights Early Childhood Learning Center with the opportunity to hone their skills at Sensations Therafun – while their parents learned techniques to try at home with their kids.

Above left: Antonio uses strength, coordination and balance to make his way through the spider's web. Above Right: Hudson enjoys the ball pit.

Making camp with the band

Decatur High has a long tradition of cultivating a vibrant and excellent marching band. The DHS Band Parents Association provides much-needed support for the band program, but each year some students need a little additional help covering the cost to attend band camp with their peers. DEF's band camp scholarships ensure that every musician can fully participate in the camp experience.

Thank You! Honor Roll of Supporters 2012-2013

Gifts made Aug 1, 2012 to July 31, 2013

\$10,000 +

Anonymous
Beatrice A. Pask Estate
Samuel Gladding
Patrick Family Foundation
Bill and Donna Woolf

\$5,000-\$9,999

Anonymous
Decatur Festivals Inc.

\$2,500-\$4,999

Han Choi and Catherine Abrams
Denise and Scott Bailey
Better World Books
Michael and Mary Lou Comer
Community Center of South
Decatur
Bill Funk and Gayle Gellerstedt
Charlie and Elizabeth Orth
Wells Fargo Foundation-
Educational Matching Gift
Program
Universal Joint

\$1,000-\$2,499

The Allstate Foundation
Ansley Animal Hospital
Bill and Ann Bibb

Jenna Williams Black
Elizabeth Butler-Witter
Jane and Ed Carriere
Brian Cayce and Genia Topple
Cayce
Dynamo Swim Club
College Heights PTA
Savannah Distributing Company
The Coye Foundation - Allan Coye
Lisa Crawford
Dr. Mary Lynn Crews,
Orthodontist
DeKalb Medical Center
Decatur Arts Alliance, Inc.
Decatur Downtown Development
Authority
Decatur Business Association
Decatur Package Store
Robert DiVito and Brian Frasier
Phyllis Edwards*
Fidelity Bank
Gail Flake and Robert Jarvis
Joel Gould - Carrot and Stick
Stephanie Thompson Harris
Gary and Sara Haigh Hawk
Pam Hughes
ING
Lew Lefton and Enid Steinbart
Rich and Beth Mahaffey
Emilie and Bill Markert
Steve and Marty Monroe
J. Tom and Carol Ellis Morgan
Joanne Nurs

Lexie and Dick Parker
Private Bank of Decatur
Cheryl Reid
Maureen Richmond and
Jeff Berhold
Decatur Rotary Club Foundation
Kristen Rowles and Paul Ferraro
Green Worldwide Shipping
Cindy and Jeffrey Stemple
Sue and Frank Tetterton
Eric and Claire Toole
Jim and Ann Morse Topple
Thomas and Julie Van Soelen
WelcomeMat Services, Inc.
Bob and Lynda Wilson
Marc Wisniewski and
Cindy Lamons
Frank and Jennifer Wynne

\$500-\$999

Bill Adams - Adams Realtors
Agnes Scott College
Zachary and Meghan Arias
David and Andrea Arnold
Cinque and Mellonee Axam
Axam-Roberts Legal Group
Bey and Associates LLC
Todd Boyce
Erin and Christopher Braden
Breedlove Land Planning, Inc.
Chris and Susan Brown
Carlton Law, LLC

Wendy and Andrew Childers
Decatur Community Coalition
Cornerstone Bank
David and Suzanne Crenshaw
Haywood and Linda Curry
Sean and Tammy Dammann
Joe and Reynolds DeLisle
Arlene Dean
Decatur Book Festival
Kathy and David Dorough
Walt Drake
Karen Eldridge
Rob Einfinger
Fleet Feet Sports
New York Life Foundation
Fulton and Kozak
Blair and Elizabeth Gatchel
Garrett and Georgina Goebel
Mary Beth and Hector Gonzalez
Cathy Goodgame*
Eric and Natalie Gregory
Josh Guerrieri
Hall Hirsh, LLC
Michael Harbin and Rowena
Worrall
Paula Herrema
Brad and Kim Higdon
Aaron and Michele Hillegass
Sunaina Jain
Mike and Anna Kandrach
Chris and Gail Kearney
The Media Kitchen
Kyle Williams and Larry Kosten

Gil and Eleanore Kulers
Monica Orr LaScala
Donna Lee
Li Liu and Connor McNally
Scott and Molly Marrah
Timothy Martin & Associates
Viraj and Margaret Master
NorSouth Constructs
Origin Title and Escrow, Inc.
Ortholink Physicians - Resurgens
Orthopaedics
Alexandra Oster
Shelley Parnes
Pat and Hilda Patrick
Kathryn Pearson
Lilly and Tim Pettus
Richard Pittman
Roy and Lynn Reese
Teresa Richmond and Philip
Benjamson
Terrence and Robin Rock
Louis Sarasohn
Morgan Saylor
David and Lynn Scharf
Henry Slack and Ellen Cliburn
Slack
Jimmy and Connie Smith
Todd and Melanie Speed
Stability Engineering
SunTrust Bank
Sycamore Consulting
The Little Shop of Stories
Martha Tepper*

*Participant in City Schools of Decatur payroll gift program

Going forward with a community behind them

Seventeen families and individuals have set up scholarship funds through DEF. Here are the 2013 Decatur High graduates who were awarded scholarships.

Andrew Beck — Bill Mealor, Jr. Memorial Scholarship
Ashley Bennett — Coye Foundation Scholarship
Tanner Hendrick — Carl and Mae Renfroe Memorial Scholarship (female)
Cordele Jackson — Carl and Mae Renfroe Memorial Scholarship (male)
Zack Loehle — Mary Elizabeth Brown Wilson Scholarship
Clare Lombardo — Harry Edwards Class of 1960 Memorial Scholarship
Michelle Orabueze — Imani Thompson Twine Memorial Scholarship
Joseph Ronca — Bailey Family Scholarship for Outstanding Student Athletes
Manal Sidi — two scholarships: Sarah Lynn Woolf Memorial Scholarship and Calvin & Mary Renfroe Memorial Scholarship
Lily Spencer — Westchester Lifeskills Scholarship
Fikrea Tesema — Patrick Family Scholarship
Gregory Thomas — Blue & Gold Alumni Scholarship
Frances Wilson — Dr. Phyllis Edwards Education Scholarship
Samuel Yates — Thomas Hawk Memorial Scholarship
Also: The Carriere Family Scholarship for Teachers was awarded this year to Debra LeDoux and Laura Pitts.

Janie Thompson
Sara and Bill Turnipseed
US Road Sports and Entertainment
of Georgia
Jeff and Leah Vaughan
Paul and Amy Weisbecker
Kate Curtis and Warren Williams
Angela Wynne
Zipcar, Inc.

\$250-\$499

Jon and Frances Abercrombie
Hope Baker
Bobbie Wren Banks and Dave Root
Jim and Mickey Basket
Michael and Sara Baxter
Matthew Berberich
Jenna Williams Black*
Bill and Haqiqa Bolling
John and Diana Britt
Candler and Colline Broom
Louise Buchanan
Dennis and Janel Byerly
Chris Chavez
James and Gretchen Cobb
Susan Cobleigh
Wally and Jeanne Dalton
Data for Solutions
Decatur First United Methodist
Church
Frank Destefano and Josephine
Malilay
Stephen Devereaux and Jill
Wasserman
Sally Dorn

John and Ashley Drake
David and Heather Ewing
Jim and Mary Farmer*
Laura Fehrs and Keith Magnes
Minnie Foster
Saadia Foy*
Cabral and Candace Franklin
John and Julie Freeman
Gary and Patti Garrett
Theresa Gillespie
HLM Accounting and Tax, Inc.
Micki Havard
Shannon and Max Hirsh
Leslie and Brad Joiner
Lewis and Tamara Jones
Jill Joplin and Chris Logan
Thomas Jorgensen and Helle
Andersen
Ashley and John Kane
Sheri and Jon Katinsky
Michael and Jennifer Leavey
David Smith and Amy Lovell
Martina Gifford Lyons
Joe and Beth Mahany
McCurdy and Candler
Bill Mealar
Lindy Miller and Jonathan Crane
Mike and Kristin Miller
Fred Mobley
Patrick and Elizabeth Moore
Jeff Hancock - Fairfield Mortgage
Eddy and Cheryl Nahmias*
Linda Nalley
Fred and Phyllis Dumas - New
Beginning Full Gospel Baptist
Church
Oakhurst Community Garden
Project
Pam Parker

Will Payman and Audrey Long
Katie Pedersen
Susan Ellis and Wayne Purdom
Julie and Rhett Rhame
Rebecca Rhodes
Peter and Kelly Richards
Joel and Maria Riggs
Alan and Meg Rossetol
Linda Rutherford-Sadler* and
Marty Sadler
Chris and Anne Sciarone
Gary Shapiro
Nathan and Rachele Spell
Anne and William Studstill
Anne and David Taylor
Scott and Ashley Tewell
Judy and Roy Turner
Susan Roberts
Stephanie Van Parys and Rob
Cleveland
Rex and Sacra Vaughan
John and Carrie Wheeler
Jennifer and Bjorn Zrelloff

\$100-\$249

Allison Adams
Kristin and Billy Allin
Robert and Patrice Allison
Cynthia Andrews*
Gray and Julia Arnold
Susan and Bill Atkinson
Marty Avant
Glen Avant
Clara Axam
Paul Colby and Marion Barker
Pamela Barnes*
Nick and Jane Bath
Glenn and Beverly Bellamy
Ann Berg
Diana Evans Berman
Mary Ann Bier
James and Patty Bonner
John and Heather Borowski*
Kim Boswell*
Fred and Jane Boykin
Tim and Trish Bricker
Brown Manufacturing Company
James and Beth Broyles
Mary Brown Bullock
Marcia Bryant-Fowler* and Keith
Fowler
Randolph and Susan Bundschu*
Carol Burgess
Robert and Gwyneth Butera
Anne Caiola
Don and Danna Calder
Robert Callner
Robert and Laurie Carter
Gerry and Mindy Carty
Christine and Carlos Cason
Thomas Chapel*
Lilabet and Bill Choate
Molly Campbell Clark
Courtney Clinkscales
Greg and Jennifer Cobb
The Coca-Cola Foundation
Paula Collins
The Community Foundation of
Great Atlanta
Nancy Condon and William
Andrew
Matt and Shannon Connolly
Toni Cook
Ann Strickland Cooper

Celebrating 'Super' teachers

City Schools of Decatur is known for having excellent teachers. Several times each year, CSD staff nominate their colleagues for the Superintendent's Award of Excellence. DEF recognizes these wonderful educators with customized gift baskets, which are presented during a surprise visit by Dr. Edwards.

Top right: Helen Carter, a paraprofessional at Clairemont Elementary, receives her Superintendent's Award for Excellence. Bottom left: Oakhurst Elementary Principal Mary Mack (left) joins Dr. Edwards in presenting the award to Sally Dorsett (center), Intervention parapro at Oakhurst Elementary.

Council of State Court Judges
Aimee D'Amico
Decatur Housing Authority
Kristine Dederick
Laura Deming*
Debra Dobson*
Beau Dominguez*
Terrence and Elise Drago
Kip and Genia Duchon
Karen Ehmer*
Jerry and Jean Eickhoff
John Ellis and Duran Dodson
Herman Eure
Amy Evans Radford*
Monica Farley and Doug Aholt
Lori Flowers-Reed
Elizabeth and Judson Flynn
Kenneth Foskett and Catherine
Williams
Richard Foster
Robin Fountain*
Catherine Frasier
Sami Freiji
Dale Froneberger and Rose Rudd
Janet Genest
Alan Gibbs
Whitney and Scott Godwin
Jan and Buddy Goodloe
Jennifer and Dean Haldopoulos
Andrew Hall and Amy Doyle
Wesley Hatfield*
Amelia Newton and William
Harris
Lee Ann Harvey
Suzanne Hawkins*
Tom and Lucy Henner
Linda Herbers and Will King
Bob and Emily Herndon

Roy Herring, III
Ann and Robert Hesskamp
Robert Hill*
Scot and Debbie Hollonbeck
Penelope Hopkins
Lynn Hosking*
Kimberly Houston*
Bill and Gue Hudson
Susan Hurst
The Iberian Pig
Ken Jackson*
Jen Johns and Rob Enfinger
Kristin Jones
Paula Jones
Rhoda and Doug Joyner
Brett Katzman
Don and Harvey Keiser
Donna Kelley*
Gloria Kegley Kern
Harriet King
Troy and Pamela King
Jack Kittle and Annie Godfrey
Geoff and Reagan Koski
James Lambing
Holly and Willard Lariscy
Irene Lefton
Lee Leonard
Daniel Levitas
Mei-Jy Liu
Roger Easley and Diane Loupe
Ida Love
Kimberly and Joseph Lyle
Mary Mack*
Brooks and Agnes Mackintosh
Nicholas Madden*
Cathy McCumber
Mary McCrary*
Mike and Leslie McGuire

Lauri McKain*
Kevin McMahon*
Ruth Steward McMahon
Peggy Merriss
Ellis and Polly Mills
Matt Moore and Kate Ruddon
Brad Moore and Sally Wallace
Stephanie and Rodney Moss
James and Maria Mullins
Holly Neil
Erica and Patrick Newcomb
Lisa and Larry Nied
Oakhurst Neighborhood
Association
Mark and Brenda Oprisch
Cheryl and Carl Parlato
Karen and Fisher Paty
Thomas and Janice Pedersen
Linette Perkins
Greg and Connie Perry*
Amy and Rich Pfeufer
Pinnacle Custom Builders, Inc.
Jared Poley and Laura Carruth
Anthony and Leisa Powers
Matt and Kathryn Purselle
Annemarie Reagan
Louise Reaves
Beth Reingold
Bob and Jane Reinhart
Dan and Leah Reuter*
Dan Rice
Jason and Kelly Richardson
Ralph and Rebecca Rigger
Susan Riley*
Karen Riggs and Colin Coleman
Dawn Rivera
Stephanie Roach
Shirley Robb

When we needed a home, the church came through

Representatives of First Christian Church in Decatur pose with their Star Power Award, presented in thanks for the extraordinary gift of affordable office space (not to mention their warm hospitality).

Pictured from left: Gail Rothman, DEF executive director; Queata Cassell, Jay and Peggy Norton, Laura and Dave Andrew, Betty and Rev. James Brewer-Calvert of First Christian; and Nia Schooler, DEF administrative and volunteer coordinator.

Fred and Susan Roberts
Steve and Lynda Roberts
Rob Pope and Teresa Robertson-
Pope
Chantrice Rogers
Andy and Shelley Rogers
James and Lori Ronca
Rebecca Root*
Linda and Richard Ross
Patricia Rouse*
Kim and William Ruark
Amy Rubin
Tim and Chris Russell
Steven and Nicki Salcedo
Neil and Christine Sawyer
Hugh Saxon
Anthony Scalese
Daniel Scharf
Clare Schexnyder
David Schneberger
Paul and Rosemary Schneringer
Nia Schooler and Walter Broner
Christina Scott
Ruth Scott*
Clarence Seeliger
Thomas Seetoo*
James and Harriet Segars
Nancy Seideman
Lydia Sharian
Nancy Shealy
Kelly and Tim Sheehan
Martha Shepherd
Steven and Julie Siler
Kira Sloop
Alvin and Janet Solomon
Sharon Sonnenblum
John and Gloria Spencer
Michelle Spoeth
Carla Stanford*
Ethel Stevenson
Jenni Stolarski
Nancy Strauss
Tom and Memmi Stubbs
Heather Sutton*
Michele Swanson
Jim and Joann Taylor
Fritz Taylor and Adriana Buis
Rodney Thomas*
Barbara Hall Thomason
Celeste Tibbets*
Marca and Darryl Tigner

Jill Tolsma*
Jennifer Toppie
Mary Travis and Rik Hodge
Bo and Suzanne Vaden
Roberta Taffs Walker
Kelly Walsh
Lauren Watel
Brian Watt
Jennifer Weissman and
Stephen Kay
David and Nancy Weitnauer
Erin Wheeler*
Otis White
Douglas Whitehead*
Heather Whitman*
Tabitha Wiedower*
Ian and Elizabeth Williams
Melanie Wilson
Robert and Julie Wilson
Christine and Greg Wiseman*
Caroline Wood*
Lyman and Leisa Wray
Rob Yongue*
Charles and Joann Young
Eileen Zack*

\$50-\$99

Larry Abbey
Janet Abraham
Gregory Adams
Jim Adams
Lynn Adams and Kay Hinton
William and Vicki Ainslie
Amy Chastain and Wesley Cribb
Peter and Jacqueline Ashley
Joseph Austin
Linda and Fred Bailey
Jennifer Ballentine
Sam and Kelly Barry
Steve Bartl*
James Batts Distributing Co.
Sarah Benson
Ruby Bock
Rhonda Bowden*
David and Catherine Brim
Rick Brown and Jane Maxwell
Janice Hambright Brown
Sue Buchholz
Chet and Lee Beth Burge
Mark Burnette

Chris and Lisa Carlin
Jennifer Carlin
Matthew and Christine Carlton
Gail Carrington Goldberg
George and Catherine Carter
Marion Wigby Carter
Cara Cassell*
Jason and Amy Cattanch
Arlene Cauthorn
Stacy and Frank Chiu
Daisy Christensen
Rene and Dan Ciarametaro
Anthony Colbert*
Steve Collins
Committee To Elect Scott Drake
Gregory Comrie and Tiffany Brott
Gerry Cook and Rachel Henning
Nick and Diane Cortese
Heidi Couch
Serie and George Couture
Janice Coye
Laurie Culp and Joseph Pate
Erin Dangar
Odile Ferroussier-Davis and David
Davis
Susan Davis
Michelle and Tim Davis-Watts
Sandi Dennis*
Jean Pierre DiVito
Anita Dorin
Aiden Downey
Bryan and Nancy Downs
Scott and Debbie Dreas
Barbara Drescher
Mary Frances Early
Sherry Ebrahimi
John Ehrensperger and Beth
Sullivan
Elise Eskew-Sparks
Monique and John Farill
Douglas Faust
Jeffrey Fedak and Van Tong
Joan Fisher*
Mike Florence and Elaine
Brockman
Eddie and Anne Fowlkes
M. Lourdes Gamez-Tansey
Denise and Steven Garlow
Valerie Gilbert*
Susan and Charles Girardeau
Ray Glier and Jessie Bond

Mary Helen Goodloe-Murphy
Steve and Laurie Gorbatkin
Janet Gray
Marie Hall
Terri Hammond
Barbara Hanevold
Courtney Hartnett*
Karen and Jimmy Hearn*
Mark and Shon Henderson
Jeffrey and Catherine Hendrick
Kristen and Blaine Herman
Hewlett Packard
Michelle Hindy
Frank Hinek
Ken Russell and Meg Holman
Barbara Howell
Kai Jackson-Issa
G. Frank Jakes, Sr.
Alexis Johnson*
John and Marceil Joyner
Emily Kandetzki
Sarah and David Kieffer
Julie King
Judy Knight
Beth and Joel Kostka
Michael Lacey and Laura Bordeaux
Holly Lanford
Adriana Galvan and Ruben Lara
Judy Reach Larocca
Debra LeDoux*
Charna Lefton
Elizabeth Lenhard
Amanda Lockhart-Keener*
Rochelle Lofstrand*
Sandra Malcolm
Betsy Malkin
Ina and Steve Markham
Amy and Andrew Marti
Jesus Martinez-Saldana*
Michelle and Brian Mattingly
David and Elizabeth McAlister
Richard and Dale McGowan
James McKinley
Alan McNabb
Marian Meyers
Jane Miller*
Bob and Connie Monroe
Monica Nelson*
Karen Ngowe
Mary Lee Nichols
Rodger Nishioka

Siobhan O'Connor
Shannon O'Daniel
Christopher Parizo*
Brenda Parker*
Laura McDuffie Paul
Paul and Catherine Pierce
Mark and Robin Pifer
Paul Piszko
Jen and Jim Pomfret
Courtney Powell
Lenora Fay Purcell
Janet and Jeremy Rhett
Jacquelyn Richards
Dee Anna Rittenhouse*
Robyn Roberts and Kevin Greiner
Elizabeth Rose
Monica Rucker
Pamela Russell*
Beate and Tim Sass
Janet Saul and Becky Shaw
Liz and Kees Schellingerhout
Nan Schivone
Marie Hodgman Schoenberg
Isaac and Bernadette Seals
Tom and Jo Sedlack
Bruce Shecker
Gary and Diane Simms
Julie and Matt Smith
Cynthia and Rick Snider*
Grace Song and Phillip Wolf
Karen and Matt Soorikian
Linda Spadaccini*
Jane Ellen Speers
Betty and Henry Spiker
Duane Sprull*
Jenny Stauffer
Ron and Lisa Stay
Becky Stephens
Jon Douglas Strain
Michele Stroud
Randy Stuart
Toni Sulmers*
Janna Suna
Richard and Jeanne Bellville Taffs
Judy Taylor
Seth Tepfer
Derrick Thomas*
Cami and Michael Townsend
Truist Account
Virginia Cox Thompson*
Frank Valerio*

Becky and Robert Vinson
Henry Walke
Jay Rood and Jeff Watkins
Jim Watkins
Homer and Anne Whitman
Terri Kruzan and Richard Wilinski
Winnona Park Elementary School
Winnona Park Elementary PTA
Starr Zalanka*

Up to \$49

Charles and Marian Adair
Joy and Miguel Alandete
Gloria Ann Alexander*
Frank and Elizabeth Allan
Cecile Allen
Amy and Jay Wilson
Gary Anderson*
Susan Anderson
Wade and Ingrid Anderson
Anne-Christine and Curt
Armstrong
Margaret Ashe
Christy and Brian Bacon
Julia Banks
Robbie Barnes
Melissa Barrett
Spencer Barton
Laurie and David Beck
Bert and Pamela Bee-Lindgreen
Jared Belew
Jessica and Griffin Bell
Jeremy Hess and Leili Besharat
Amanda Blackshear
Ann Blocha
Dawn Bolton*
Alana and Randall Booker
Nancy Borgschulze
Elizabeth and William Borland
Evan Bowers
Jane Brawley*
Diann Brett
Bobby Brewington
Jennifer Broman-Fulks*
Annette Brown*
Leslie Brown*
Nick and Stella Brown
Kate Broyles
Denise and Dale Brubaker
Michael and Denise Burfield
Elizabeth and Jeff Burmester
Grace Burnett*
Wynne Callaway
Angelic Campbell*
Sue and Norm Carlton
Susan Carroll
Frank and Rahna Carusi
Michelle Furlong and Joseph
Charles
Clairemont Elementary School
Julie and Pierre Coiron
Justin and Kate Colussy-Estes
Lashahn Cook
Robert Cooper
Lesley Cortright
Christine Cox
Jean-Jacques Credi*
Ellen Cross
Teresa Cross*
Terria Cummings
Lynne and Mike Curtice
Bonnie Daniel
Thomas and Beth Daniel
Nick Danna

Shirline Daubon*
Christine Dauer
Erica DeBlasio
Gail DeCosta
Lisa Dibble*
Marc Harris and Heide Dittrich-
Harris
Matt Donald
Mary Ann and Lance Dreesen
Joanna Duke
Colleen Dunbar*
Linda Duque*
Cristen Dutcher
Jen Eagle
Kristen and Jason Embry*
Susan Eppley
James and Anne Evans
Diana Lynn Farmer
Karina Ferreira
Ellen Filler
Karen Flowers*
Lori Flowers*
Patricia Forero-Onofre*
Iris Foskey*
Vanessa Diane Frazier*
Jill Freeland
Jeanette Fullard*
Sally Gaaney
Lynn Gallagher
Paige Gannon
Meera and Paul Garcia
Martha Gerstel*
Iris Gibbons
PepsiCo Foundation Employee
Giving
Allison Goodman*
William Goren
Michelle and Joel Gould
Bob and Mary Gould
Janice Goumillout*
Dennis and Judy Greene
Vince Grindstaff
Michael Grover
Brian and Jimena Grow
Thelma and Wayne Guinn*
Ted Gurch
Marc and Antoinette Hannah
Katharine Harber*
Wilbur Harrell, Jr. - State Farm
Felicia Harris
Margaret Harris*
David and Amy Harry
Linda Haynes
Misty Wilson and Samantha
Heitger
Cristine Hellerstein*
Dianna Herron-Watson*
Dionne Hicks*
Christine Hippeli
Lynn Holden*
Laquita Holmes*
Matthew Hogben and Mary Egnor
Xiao Huang
Susan Hysten
Russell Jackson
Heather Jacobsen
Tracee Treadwell and Denise
Jamieson
Lynne and James Jellison
Brian Johnson
Faybian Johnny*
Francis Johnson*
Lavoris Johnson
Maria Johnson
Terion Johnson*

Vicki Johnson
Sara Joiner*
Daniel Jones*
Donald Jones
Rebecca Jones
Sharon Jones*
Stacey Jones*
Jessica Jonker*
Michael and Imelda Jordan
Tania Kane
Mark Kashdan
Wendy Keith-Ott*
Patrick and Suzanne Kennedy
Kiawana Kennedy
Jeongtae Kim
Melissa Williams and Wilbur Lam
Michael and Linda Lamb
Nancy Larson
Lisa Lawrence
Tyese Lawyer
Linda Lefton
Deborah Lester*
Charles Daniel and Sabrina Lilly
Nicole Livieratos
Paul and Conni Lombardo
Debbie Loomis
Sabrina Manns*
Sara and Bryan Markowitz
Matthew and Lani Martz
Nekee Mathis*
Ellen Mathys
Paula Maiberger and Christine
Maurer
David and Pamela Maxson*
Melissa McArthur

Catherine Ann McKinney
Marty McKinnon*
Mary McMahon*
James McSweeney
Laura Merlini
Oscar Mitchell*
Charles and Laura Molton
Connie Monson
Jim Moore
Michelle Moorfield
John and Catherine Mullins
Michael and Holly Nathan
SAP National
Wanda Nesbitt*
Karen Newton*
Taylor Norman
Megan and Darin Olson
Karl Osborn
Eric Pally
Roger and Suzanne Park
Monique Parker-Bailey*
Nicki Parks*
Alexander and Janet Patterson*
Marcia Pauly
Jane Peavy*
Matthew Pelosi
Stacy Perrin
Nedra Perry*
Jill Perry-Smith
Kenya Pettiford
Carolyn Lee Pierce
Stephanie and Jonathan Pinyon
Laura Pitts*
Suzanne and Peter Plishka*
Daniel Porcelli

Cynthia Poth-Nebel
Leigh Priestley
H. Lee and Katherine Pruett
Terri and Ryan Pruitt
Pamela Pryor
Connie and David Raines
Harold Rall*
Gena Rawlins
Jon Reese*
Stacy Reno
Rebecca Rizzo
Hannah Rogers
Olivia Roller*
Douglas and Jane Root
Jeryl Rosh
Lauren Rucker
Ben Scott Russell*
Pierre and Kim Russell
Caroline Saffo*
Anthony Scalese*
Jean Schooler
Suzanne Schultz and Marti
Fessenden
William and Christine Scott
Nkenge Ayoka Shakir*
Jennifer Sherrick
Karen Simmons
Joe and Anna Jordan Sitz*
Peggy Smith
Tim Sobon and Christian Dell
Sobon
Patricia Solomon*
John Sommer*
Louise and Robert Sparks
Kerri and Dwight Specht

Giving thanks for the extra mile

Each year, DEF gives students an opportunity to share how their teachers exceed and excel. Students of all ages submit essays to nominate teachers for an “Extra Mile” award, and the winning writers share their words with their teacher at the system-wide Academic Awards Night in May.

Top: Daveon presents an “Extra Mile” award to teacher Susanna Shewan of Glennwood Elementary. Inset: Milo and Payton join pre-K teacher Aaron Luke of College Heights Early Childhood Learning Center. Milo wrote: “Mr. Luke has a nice singing voice. When he wants our attention, Mr. Luke sings, “Hello boys and girls.” We sing it back to him. When someone in the class is crying for no reason, Mr. Luke does not get frustrated. He asks the kid to sit down quietly until they feel like they can participate.”

Jonathan and Sarah Spencer
Sean and Hildreth Stafford
Douglas and Alice Stark
John and Natasha Stark
Arthur Starr*
Ellen Steinbart
John Stephens
Shannon W Stewart*
Clarence Strickland*
Mary Strickland*
Rajee Suri
Kate and Eric Swett
April Swisher-Hartle
Allison and William Taylor
Nichele Thomas
Jill Thompson
Authurine Thornton*
Robyn Florence Tibbetts*
Dana Tottenham
Michael and Karen Truitt
Kay Tuggle
Dirk Twine
David and Lisa Tyler
Lisa Tyler
Teresa Van House-Thornton
Pam Vaughn
Argean Vokes*

Paul and Gwinn Volen
Angela Wade*
Jason Warner
Willie Washington*
Bridgette Watts
Cindy Weiss
Alison Weissinger
Craig Wertz
Alice and Lauri White
Ann Whitley and Doug Singleton
Kathy Whorton*
David and Georgee Wiley
Arlethea Williams
Kerri Williams*
David Williams*
Kenya Williamston
Field and Elizabeth Willingham
Carter and Valarie Wilson*
Julanda Thompson Wilson*
Pete and Vickie Wingard*
Candace Wiseman*
Maria Cabrera and Rhonda Wiser
Bill Withers*
Nancy Woodley*
Grace Ann Young
Heather Zesiger

DEF's Team

Staff

Gail Rothman, Executive Director
Nia Schooler, Administrative and Volunteer Coordinator

Board of Directors

Andrea Arnold	Phyllis Edwards	Micki Price-Havard
Cinque Axam	Ann Falconer*	Roy Reese
Michael Baxter	Paula Herrema*	Maureen Richmond
Chris Brown	Jill Joplin	Karen Riggs
Matt Carlton	Donna Lee	Todd Speed
Genia Cayce	Lew Lefton	Eric Toole
Han Choi	Lindy Miller	Leah Vaughn*
Paula Collins	Lexie Parker	Kyle Williams
(chair 2012-2013)	Shelley Parnes	Marc Wisniewski
Robert Di Vito	Lilly Pettus	

*Completed board term in May 2013

Decatur's children and youth need you!

Serve on one of DEF's new Community Committees in Outreach, Programs or Communication. Contact Nia Schooler at nia@decatureducationfoundation.org. Make a gift in ANY amount at DecaturEducationFoundation.org or mail it in using the form below.

Count on me to support Decatur's kids

Enclosed is a check in the amount of \$ _____

Name(s) _____ Email _____

Address _____

City _____ State _____ ZIP _____

Mail to: 200 Nelson Ferry Road, Suite B • Decatur, GA 30030

Scan to donate!

200 Nelson Ferry Rd., Suite B
Decatur, GA 30030

404-377-0641

www.decatureducationfoundation.org