

say yes Decatur #ourkids

When our community says YES to Decatur Education Foundation, great things happen. Community initiatives are strengthened, teachers are supported, and our kids are prepared to reach their full potential.

when you say yes to DEF...

YOU say yes

TO

MEETING THE NEEDS OF #OURKIDS

Decatur is not immune to the issues facing children and youth across the country: food insecurity, racial inequity, and mental health. We are working with the school system and other partners to address these important challenges at a local level.

LIGHTEN THE LOAD

While it is not always obvious in Decatur, there are students at every school in the district who experience food insecurity – the lack of reliable access to a sufficient amount of affordable, nutritious food. For students who rely on having two meals per day at school, weekends and school breaks can be difficult. Learning is hard when kids are hungry, so we reached out to our generous community who, before each of the school break weeks, helped us pack 80+ supplemental food boxes for families in need. The program, “Lighten the Load,” also works with the schools to provide healthy daytime snacks and weekend food bags to the students who need them.

EQUITY PROGRAM

Last year, City Schools of Decatur (CSD) hired Dr. Lillie Huddleston as equity director to address the disproportionality that exists in educational outcomes based on race. Shortly thereafter, DEF created an Equity Circle: a group of Decatur residents committed to supporting district-wide initiatives related to educational equity. Initial funding allowed 80 school employees to attend “Courageous Conversations,” a two-day workshop examining inherent racial bias. “This training provided an opportunity for deep self-reflection, and was an important step toward our goal of increasing cultural proficiency,” said Dr. Huddleston. DEF will continue to work with CSD to promote equity in our schools and our community.

“Before we can understand how to be effective teachers with students who are different from us, before we look outward, we have to first look inward to understand our own cultural and racial identities. This training led us through that process of looking inward - and it is a process that continues as we learn and grow as educators and as humans.”

– Jill Tolsma, Instructional Coach, Glennwood Elementary

MENTAL HEALTH AND SUBSTANCE ABUSE PREVENTION

Decatur High School recently established the Decatur Student Center to address the mental health challenges that teens face – including anxiety, stress, depression, and substance abuse. The center is funded in part by Joe's Fund, a DEF fund created to honor the life of DHS graduate Joe Bodine who lost his battle to addiction in 2016. Last spring, Joe's Fund paid stipends to 25 teachers attending “Mental Health First Aid,” which helps teachers to recognize “red flag behaviors” in their students that could signify mental health challenges, so that students can get the support they need.

Additional funding support for getting the DSC up and running came through gifts donated in memory of Ashley Tewell, a local resident and mother of two CSD students, who was killed in a car accident in 2017.

Left: Every April, DEF co-hosts Joe's Benefit, an alfresco dinner and silent auction that raises money for Joe's Fund. Right: Ashley Tewell.

TO CLASSROOM INNOVATION

MARTINA, THE SPANISH-SPEAKING COCKROACH

Who knew that singing and dancing about an adorable Spanish cockroach would bring the whole Clairemont Elementary third-grade class together? Señora Barrera did! With the help of a DEF grant, the specials teachers – Spanish, music, art, and P.E. – worked together to produce a bilingual musical theater production that allowed their students to explore Spanish culture while experiencing the performing arts.

TOOLS OF THE STAGE

With the explosive growth of the musical theater program at Decatur High School, Amy Rawlins needed a way for student make-up artists to quickly apply stage make-up to a large number of students during a musical production. She used grant funds to purchase an airbrush compressor, tools, makeup, and cleaning products to get the job done. Plus, students develop real world skills, since most professional theaters use airbrush make-up applicators.

FEATURED PARTNER

DECATUR CRAFT BEER FESTIVAL SAYS YES TO DEF

A new partnership with Decatur Craft Beer Festival allowed DEF to invest additional funds in our K-3 schools. The festival provided \$7,500 that allowed DEF to match PTA funds for projects at each of our K-3 elementary schools:

- Westchester: water bottle filling station
- Glennwood: large outdoor instruments for the playground
- Clairemont: outdoor marquee
- Winnona Park: ukuleles and books that celebrate diversity
- Oakhurst: training on integrating mindfulness into the classroom

DIVERSE BOOKS FOR A DIVERSE COMMUNITY

Diversity, equity, and inclusion are important values we teach our students, but Oakhurst Kindergarten teacher Shannon Staton felt the books in her classroom library did not adequately reflect those values. With help from a DEF teacher grant, she purchased 100 books to augment her classroom library with fiction books that have an inclusive focus, as well as non-fiction texts that show the real diversity of our world. Exposure to these books at the beginning of their elementary years sends a powerful message to our youngest learners.

GOODNESS GROWS IN THE GARDEN

Special education teachers at Renfroe Middle School wanted to provide their students with a meaningful connection to plants and nature. A DEF grant allowed them to partner with Trellis Horticultural Therapy Alliance to create a new curriculum that included sensory-focused activities in the classroom and in the school garden. Students planted terrarium gardens, created nature-inspired art, and made meals using plants they grew. One parent shared, “The soil and plants are so good at calming my daughter. She loved being able to experience them right in her own classroom.”

when you say yes to DEF...

YOU say yes TO STEAM

What is STEAM? Science, Technology, Engineering, Art/Design, and Math!

CODING COLLABORATIONS WITH SPHEROS

This spring, seventh-grade teacher Katie English purchased four Spheros through a DEF teacher grant to help bring algebraic equations to life for her students. In the previous year, DHS math teacher David Custer had also used funds from a DEF teacher grant to purchase the programmable robotic balls for his AP Computer Science class. The two classes met during the last week of school for some friendly coding competitions. Mixed-age teams worked to see which group could most quickly maneuver their robots through a series of obstacles.

STEAMING WITH IDEAS

Glennwood Elementary third-grade teacher Jennie Muhlhausen wanted to challenge her students by adding a creative element to their learning units. She was awarded a teacher grant to create STEAM bins that contained household items and building supplies that would allow them to design, create, and build. The STEAM bins give the students inquiry-based experiences that help them understand shapes, three-dimensional buildings, and spatial awareness.

THE MATHEMATICIAN'S TOOL BOX

To really understand math conceptually, it's important to be able to visualize the problems you are solving. Westchester third-grade teacher Stacey Foster wanted to provide her students with supplies to help them turn abstract word problems into a hands-on experience. Students were encouraged to use the design process to manipulate the materials and bring math alive.

ARTS-INFUSED LEARNING

Arts-infused learning is a collaboration between classroom teachers and teaching artists that results in students identifying and applying authentic connections between two or more subjects, and understanding essential concepts that cross subject areas.

Last winter, DEF, in partnership with the Westchester Elementary PTA, piloted two Arts Infusion Grants: One Well and Our Movement through Space. They emphasized the creative design process, which helps students develop skills they can apply to problem-solving. Feedback from the teachers and artists is helping shape the new Arts Infusion Grants that will be available to all Decatur K-3 schools.

Funding for the grants came from Zara's Fund, established to honor the life and legacy of Zara Yee Hawthorne who passed away in 2014 at the age of six.

Top: Westchester third-graders collaborate to design the outdoor sculpture they are creating in their "One Well" project.

Far left: Students get hands-on experience in building their sculpture.

Left: Second-grade students simulate planets orbiting with their bodies.

IF YOU BUILD IT

FAVE Media Specialist Corinne Smith sought a way to offer her fourth and fifth grade students innovative learning projects that encouraged them to use critical thinking skills to design and construct. With limited space in the library, she purchased a JellyBOX 3D printer that classes could check out for a six-week term. The students first assemble the printer themselves, then they design and "print" a product that aligns with their project's objective. Every classroom can create something different, but the process teaches everyone important life skills like collaboration and problem-solving.

Left: Students Anushruti Ram and Kate Varkey assemble a 3D printer that will be used by classes at FAVE to teach design thinking.

when you say yes to DEF...

YOU say yes

TO

OPPORTUNITIES OUTSIDE
THE CLASSROOM

GENTS ON THE ROAD

To help young men build the character and social awareness they need to navigate the challenges of adolescence, Renfroe teacher Charlie McAdoo applied for a DEF grant to support GENTS, an extracurricular club that gives students opportunities to foster social skills and cultural awareness.

Above: GENTS visit Morehouse College and learn about the value of attending a historically black college.

VENTURING OUT

FAVE special education teacher Kim Jeffrey wanted her students to have experiences outside the classroom that allowed them to practice real life skills. A grant from DEF supported field trips to local businesses where they applied their learning and enjoyed some social time.

Above: Kim Jeffrey helps her student Sophia order lunch at Matador Cantina in Oakhurst.

LEADERSHIP DEVELOPMENT

DEF and the Decatur Housing Authority have developed a strong partnership in support of #OurKids. Over the past year, DEF Opportunity Grants supported two leadership experiences for students that were organized by Corey Bivens, director of youth services at DHA. Thirty-seven students attended the Let Us Make Man Conference at Middle Georgia State University and participated in workshops designed to educate, inspire, and empower African-American young men. Four students attended the Georgia Teen Institute (GTI), a youth leadership program for Youth Action Teams throughout Georgia that begins with a summer training program and continues with year-round support.

Left: Asha participates in a team-building activity with her partner during the Teen Leadership Institute.

SUMMERTIME FUN

With support from Special Education Summer Grants, Donnie Lofton and Katie O’Keefe had true sleep-away camp experiences this summer. Donnie attended You Be You sleep-away camp at Camp Dream, and Katie spent a week at Sparrowwood Camp Glisson. Both Decatur students had the opportunity to practice independence and social skills, while participating in a variety of outdoor activities and enjoying all the fun, exciting aspects of sleep-away camp.

*Right: Donnie practices his newly learned archery skills.
Below: Katie enjoys dance fun at camp.*

CONNECTING FAMILIES

The digital divide, the gap between those who have easy access to technology and those who don’t, keeps some students from reaching their full potential. This year, DEF provided 35 Chromebooks to families in our district. CSD Director of Technology Eston Milton shared information on how families can connect to the school system to support their child’s education at a workshop where the devices were distributed.

Above: Tobyah James helps his mom Valerie Johnson get connected.

CLOSE-UP

The mission of Close-Up is to inform, inspire, and empower young people to exercise the rights and accept the responsibilities of citizens in a democracy. Close-Up uses Washington, D.C., as a living classroom and students truly get a “close-up” look at how government works.

“Ms. Embry, Mr. Sprull, and I set out to organize a Close-Up trip that would include students who would not typically have the opportunity to go. . . we chaperoned a very diverse group of students to DC, and we could not have done it without help. The PTSA, the Beacon Hill Black Alliance for Human Rights, and the DEF each sponsored kids. These groups have shown us what we can do when we, as a school, reach out to our surrounding community and work together for the benefit of kids.”

– Jennifer Gonzalez, DHS teacher

when you say yes to DEF...

YOU say yes TO MENTORING

DEF's Opportunity Partnership, now in its third year, was established to help address the opportunity gap that exists in our community. Currently, 18 kids participate in the program, which pairs elementary-age kids with adult mentors and identifies business partners who can provide them with new experiences to learn and grow.

Thanks to our business partners, our mentees had their summers filled with new and interesting activities – they attended day camps where they danced, flipped, swam, played sports, and produced a movie. Our mentees have the opportunity to choose activities that interest them during the school year too. Some have chosen to learn to play the violin and participate in FAVE orchestra, a few have joined the Lego Robotics program, and some are beginning weekly gymnastics. Together, we are making a difference and working to shrink the opportunity gap!

Intown Stars Gymnastics says yes to mentoring! This year they sponsored a week of day camp for six of our mentees including Halima at right and Breanna above.

Six of our mentees enjoyed a week of dance camp thanks to our community partners at Project Slide.

The mentees worked together to produce a movie at Marchen Sagen this summer.

Trinity gets some tips on using the chop saw while building a light box during an activity at Decatur Makers.

Our Opportunity Partnership mentees finished off their adventurous summer with lunch at Leon's Full Service.

Basketball was just one of the sports Munwar played at Agnes Scott All Sports Camp.

The mentor pairs enjoyed a group bowling night at Comet Lanes. Top row: Melissa Bastanpour and Tracy Wachloz. Middle row: Janiyah and Tamiya. Bottom row: Breanna, Nadiya, and Anisa.

Mentee Trinity had the opportunity to attend Pathways to STEM at Agnes Scott College – a residential program that exposes kids to a variety of careers related to science, technology, engineering, and math.

OUR OPPORTUNITY PARTNERS

FEATURED PARTNER

DECATUR CITY CHURCH

The Decatur City Church community has been saying “yes” to DEF in support of our kids for years. This year, their Be Rich campaign funded a matching grant that enabled DEF to purchase a van to support our mentoring programs. The minivan allows our mentor/mentee pairs to dream big and venture beyond Decatur for fun and learning.

when you say yes to DEF...

YOU say yes

TO LIFE AFTER HIGH SCHOOL

WHERE IS SHE NOW?

We received this email from Mawal Sidi, DHS Class of 2013:

"I hope everyone at Decatur Education Foundation is doing well. In 2014, I received a laptop and a scholarship from DEF. Two weeks ago, I graduated from American University in Washington, D.C. I had the opportunity to attend my dream school and do things I could never have imagined because of DEF's generous donors. I interned at Voice of America and the International Rescue Committee. I studied Arabic in Oman and spent three months interning in Istanbul, Turkey. I was the university's productions director, and I was the assignment editor for a project that was published by NBC Washington. Lastly, I attended this year's White House Correspondents' Association dinner as CNN's guest. I had an amazing time at American University! So many doors have opened up for me and that would not have been possible without DEF. Thank you so much!"

Mawal is now working at CNN in Washington DC.

At the close of every school year, we take time out to honor some of Decatur High School's hardest working seniors with college scholarships at our Celebration of Excellence event. This year, through the generosity of our donors, we added four new scholarships to our list, allowing us to award 24 seniors with more than \$60,000 in scholarships.

SHYKIA WARD-REESE MEMORIAL SCHOLARSHIP

A scholarship was established to honor the life of Shykia Ward-Reese, an eighth grade student whose life was tragically taken in the spring of 2018. The award was given to DHS senior Chenoa Tyehimba, who has demonstrated a commitment to non-violence and social justice through her assistance in establishing the DHS Black Student Union and organizing the No Place for Hate March. The award is sponsored by Deborah Mitchell of R.B. Communications whose son, former DHS student Gregory Lamar Lucas, was killed by gun violence in 2008.

Right: Chenoa and Deborah share an embrace at the celebration event.

JEANNE BELLVILLE TAFFS MEMORIAL SCHOLARSHIP

To honor the life of DHS alumna Jeanne Bellville Taffs (Class of 1962), her husband Richard established a memorial scholarship, which was awarded to DHS senior Berkeley Reed, for demonstrating compassion and kindness to all.

Right: Bill Taffs and Heather Bellville celebrate with recipient Berkeley Reed.

TO SUPPORTING GREAT TEACHERS

We feel it's important to acknowledge the great work that our teachers do in the classroom every day. DEF partners with City Schools of Decatur to honor outstanding teachers three times during the school year.

Above: Teachers of the Year are recognized at the October school board meeting where DEF presents them with a gift from the community. The Teachers of the Year: Beth Lewis, Decatur High School; Toni Sulmers, Winnona Park; Ashlea Edwards, Clairemont; Jennifer Querubin, Westchester; Jessica Allen, College Heights ECLC; Jonah Goode, FAVE; Krysta Johnson, Renfroe; Karen Durisch, Glennwood; and Kendria Paden, Oakhurst.

TRINITY HIGH SCHOOL, CLASS OF 1965

Created to honor the legacy of Decatur's African-American high school (prior to desegregation), this award was presented to DHS senior Mariah Cooper, an African-American student demonstrating leadership skills, strong work ethic, and a commitment to furthering her education.

Above: Class of 1965 representatives, Nora Brown Thrasher, Rosemary Clark Strong, Donald Lisby, Jesse Sims, Jerome Ward, Leontine Scott Bell, and Queen Armstead Lackey, with Mariah Cooper.

HAN C. CHOI MEMORIAL SCHOLARSHIP

Han Choi, a longtime DEF Board Member, passed away in March of 2018. To honor his memory and his legacy, Han's family and friends established a scholarship in his name that was presented to DHS senior, Lauren Odom, for exhibiting qualities that defined Han: determination, faith, and resiliency. See the back cover for more about Han.

Left: Lauren Odom poses with her family at the Celebration event.

DEF's Celebration of Excellence Photos: Lynette Davis and Arthur Ratliff

EXTRA MILE

Students read their award-winning essays about how their nominee teacher goes the extra mile on CSD Opening Day. The recognized teachers:

- Beth Allyn Parker by DHS student Olivia Phillips-Waldorf
- Nick Brooks by FAVE student Liam Frilingos
- Corinne Smith by FAVE student Samantha Severson
- Charee Waugh by FAVE student Madeline Yoo
- Kristen Tavel by Winnona Park student Caleb Yoo (pictured)
- Wanda Nesbitt by Westchester students Charlotte Hoppin, Erin Ellis, and Cate Tiernan

JOAN PEIRCE EARLY CHILDHOOD EDUCATION TEACHER SCHOLARSHIP

Created by Annie and Greg Caiola to honor Annie's mother, the late Joan Peirce, this scholarship is awarded annually to support and encourage CSD paraprofessionals who want to obtain their teaching credentials.

Right: The Caiola family with scholarship recipients Artesha Chaney, Oakhurst Elementary; Quonisha Jackson, Clairemont Elementary; and Tamara Walker, College Heights ECLC.

CLARENCE STRICKLAND MAKE A DIFFERENCE AWARD

Established in 2014, the award is named for its first recipient, Clarence Strickland, shown here with this year's five recipients. They were honored for showing compassion and care for a student in a time of great need.

Left: Susan Carroll, RMS; Rebecca Root, FAVE; Bill Roberts, DHS; Clarence Strickland, DHS; Quonisha Jackson, Clairemont; Dawn Durham, Oakhurst.

say ^{TO} yes events

MEAD ROAD MARDI GRAS

New Orleans comes to Decatur each February at the Mead Road Mardi Gras Parade and Party. Proceeds from this event support music grants across City Schools of Decatur. Despite rainy weather, local residents came out to hear performances from several of the schools, including FAVE's West African drumming ensemble and DHS's musical theatre group. Last year's Mead Road

Mardi Gras brought in more than \$4,000, which was used to help fund two new tubas for Renfroe Middle School's band.

EAT & GREET PROGRESSIVE DINNER AND HOME TOUR

This event brings together all the elements that we love about our city: delicious food, beautiful homes, great schools, and interesting guests. The April event featured homes in the Lamont-Vidal loop and food from award-winning local restaurants: appetizers from Steinbecks as well as homemade sambusas from DEF friend Amina Mohamed, dinner from White Bull, and delectable desserts from Butter & Cream, along with beverages from Victory Brewing and the Decatur Package Store.

Photo: Lynette Davis

Photo: Beate Sass

TOUR DECATUR

Decatur's largest 5K event happens each March and brings out 3,000+ residents from ages 2 to 82. In addition to the 5K, the Tour features a one-mile fun run and a tot trot for the four and under crowd.

Above: Girl power at the Tour deCatur.

Right: College Heights student enjoys warm-up before the race.

Photo: Beate Sass

THAT SUPPORT #OURKIDS

Photos: Hector Amador

LANTERN PARADE

Every year DEF partners with the Decatur Arts Alliance, ColorWheel, and Chantelle Rytter to host the Decatur Lantern Parade. It's a magical spectacle of glowing lanterns, luminous oversized puppets, lighted hats, and delighted faces.

Photo: Brent Sorenson

OAKHURST 5A5K

RENAMED THE DECATUR 3-4-5K

This annual fall race through the Oakhurst neighborhood has a great 5K course as well as an opportunity to join city commissioners and mayors, past and present, for the Mayors Mile. The run, which supported the 4/5 Academy at Fifth Avenue has been rebranded in anticipation of the transition to two schools serving our 3rd, 4th, and 5th graders beginning in the 2019-2020 academic year.

Above: FAVE student winners of the "If I were Mayor" essay contest Kara Diamond, Madeleine Fogt, and Emily Deeb pose with former Decatur mayors: Bill Breen, Ann Chrichton, Bill Floyd, Walt Drake, Mike Mears, Elizabeth Wilson, Jim Baskett.

SUPPER & SIPS

For nine years, DEF has hosted a fall party to help raise funds to support Decatur's kids. What started out as an intimate backyard affair grew into a community event that showcases some of the city's best local chefs – last year's event included Taiyo Ramen, Steinbecks, Leon's, and Calle Latina. Supper guests said YES all night long by participating in the lively live auction and the fund-a-need challenge.

Photos: Lynette Davis

so many ways to **say** **yes** for #ourkids

volunteering

“I say YES to volunteering in the DEF office because everyone there has such a big heart! And each time I volunteer I see a new initiative that removes barriers so that students and families can thrive in our schools.”

— Mary Jane Leach

“I say YES to volunteering in the DEF office because I like giving back to the community, and DEF is the happening place to do that. I also enjoy working with such a wonderful group of people.

I started helping out at DEF when I was invited to the Boil and Brew years ago, and I loved seeing everyone from the community and people from all the schools enjoying themselves and giving their time and money to DEF. When I started volunteering, I really enjoyed the people, so I kept coming back.”

— Tamara Jones

“We love serving with the Decatur Education Foundation because it’s an incredible way to invest our time and resources right back into our community. And I can’t think of something more worthy of that investment than our kids. The work DEF is doing to make sure that every student has the opportunity and ability to succeed is so worthwhile. We love when we can supply volunteers to help make it possible.”

— Tensley Almand, Lead Pastor Decatur City Church

Decatur City Church volunteers help with Thanksgiving Food Drive

“Well I feel very happy that I went because I saw a few of my best friends and family relatives, and I met many new people and had a lot of fun.

I also went on many adventures in books that were sold to fabulous people. I also had a lot of fun shelving books. You should really join the next book festival.”

— Gunes Ozgul

Above: Aria Desai and Gunes Ozgul volunteer at DEF’s Book Sale.

Volunteers Katherine Hunter and Lauren Brown help sort books in preparation for DEF’s annual Reader to Reader Book Sale at the Decatur Book Festival. This year’s sale raised more than \$10,000!

#howigive #howwillYOUgive

mentoring

"I said YES to becoming a mentor last year. The best part of mentoring has been reliving my childhood through games and sports while sharing what I hope are some useful life lessons."

– Steve Watkins

Above: Steve Watkins gets to know Demarcus during an Opportunity Partnership mentor event

"I say YES to mentoring because our kids need encouragement and support from more than just parents and teachers. Having more people believe in them is never a bad thing."

– Tennielle Bailey, REACH Mentor

giving

"We say YES to supporting DEF because of their mission to promote equity in education. Through their work, DEF has contributed to the success of our schools, students, and teachers. Most importantly, DEF has brought, and continues to bring, the community together in efforts to support education for all children."

– Kathrine Tan and Allan Taylor

"We say YES to giving to DEF because when equipped with the right tools, there is no limit to what our youth can achieve."

– Tony and Leisa Powers

"I say YES to payroll giving and supporting DEF events because year after year I've witnessed the myriad ways in which my CSD colleagues have creatively and resourcefully used funds from DEF to directly benefit our students' learning."

– Cheryl Nahmias, DHS IB coordinator

"We say YES to supporting DEF because our city schools are the backbone of the community, and DEF does an incredible job supporting our teachers, enriching the learning experience for our children, and providing opportunities for all CSD students to excel."

– Frank and Sara Waterson

"I say YES to payroll giving because of the countless ways DEF gives back to our kids. DEF goes above and beyond to support the vision of teachers so that our kids have an education that nourishes the mind and heart."

– Monica Nelson, music teacher at Clairemont

**Decatur
Education
Foundation**

500 S. Columbia Drive,
Decatur GA 30030
404-377-0641

f DecaturEducationFoundation
t @DEF_DecaturGA
i DecaturEducationFoundation

BOARD OF DIRECTORS

Erin Braden, Chair	Michelle Stevens*
Tennifer Bailey	Tasha White**
Chris Brown	Natalie Williams
Cathy Carlomagno	Marc Wisniewski
Brad Cornett	
Irm Diorio*	Members who
David Dude**	joined in 2018:
Doug Faust**	Paige Brown
Joel Gould	Martha Moore
Donald Horace	Khal Morris
Molly Marrah	Maria Pinkelton
Claire Miller **	Chantrice Rogers
Todd Ohlandt	
Lillian Pettus*	

*Completed board service in 2018
**Ex-officio

FOUNDING FRIENDS

Jon and Frances Abercrombie	Lyn Menne
Jane Carriere	Carol Morgan
Susan Cobleigh	Leslie Munson
Haywood Curry	Charlie Orth
Walt Drake	Pat and Hilda Patrick
David Ewing	Katie Pedersen
Bill Floyd	Tony Powers
Gayle Gellerstedt	Marty Sadler
Gue Hudson	Jimmy Smith
John Joyner	Judy Turner
Ida Love	Bob Wilson
Rich Mahaffey	Elizabeth Wilson
Emilie Markert	Bill and Donna Woolf
Bill Mealor	

DEF TEAM

Gail Rothman, Executive Director
Meagan Berardi, Director of
Community Engagement
Elise Drago, Office and Grants
Manager
Erin Murphy, Communications
Manager
Marie McCollum, Mentor Program
Coordinator

During the 2017-2018 school year, our community said yes to supporting the work of the Decatur Education Foundation in so many different ways. If you are inspired by the stories in these pages, consider making a gift, in any amount, so we can ensure that all children in Decatur have opportunities to reach their full potential.

IN MEMORIAM

On March 28, 2018, DEF Board Member Han C. Choi passed away peacefully after a valiant battle with pancreatic cancer. A beloved member of the Decatur community and a DEF board member for the past six years, he left a tremendous legacy that strengthened the organization and helped it grow. Han kept a journal in his final days, and we share these words from one of his entries: "Living life means each day – breathe deeply, learn something, be kind to others, create, have fun, be with family and friends, appreciate things, and smile."

OUR NEW HOME!

After many wonderful years at the First Christian Church of Decatur, in June, DEF moved its offices to the former United Methodist Children's Home at 500 S. Columbia Drive, Decatur GA 30030. Housed in the former administrative building, the new location will allow us to engage more volunteers in our work and collaborate with other great non-profit tenants.

**say
yes**

**TO #OURKIDS
THIS YEAR...**

To Donating
decatureducationfoundation.org/donate

To Volunteering
decatureducationfoundation.org/volunteer

To Mentoring
decatureducationfoundation.org/mentoring

To Learning More
decatureducationfoundation.org