

together

we make a difference

In Decatur, “together” is more than a word; it’s a powerful and positive force. Through the Decatur Education Foundation, people come together in so many ways to help children and youth reach their full potential. Spend a few minutes with this report to see what happens when a community connects – and works to build a brighter future for its youngest citizens.

**IMPACT
REPORT
2013-2014**

DIGITAL STORYTELLING

The ever-changing capabilities of technology provide new opportunities for how we communicate big ideas to big audiences. Students in Cara Cassell's English Language Arts class at Decatur High broadened their knowledge through a digital storytelling unit. Funds from DEF allowed nationally renowned teaching artist Jeff Mather to help the students tell their story using modern media techniques.

Left: 2014 DHS senior Alison Thompson

together we learn

GIVING TABLETS A TRY

Students from the Decatur Housing Authority are eager to see the new educational games on tablets purchased by a grant from DEF for the DHA after-school program. Having access to technology after school allows all students to better prepare for their work at school.

ZOOMING IN

Second-grade teachers at Oakhurst wanted to equip their students with authentic scientific tools to help them explore the world of nature the way a scientist does. They applied for funds to purchase Zoomy handheld digital microscopes, and students zoomed in on a fascinating new world.

Right: Students Brennan O'Keefe and Jamieson Treadwell and teacher Courtney Hartnett explore the finer details of a leaf plucked from a tree on the school grounds

F.AVE ROCKS

DEF partners with other organizations to fund larger requests. Nick Brooks, music teacher at the 4/5 Academy at Fifth Avenue (FAVE), knew that a great way to teach students the rudiments of music theory was through guitar. He also knew he needed enough guitars for each student in the class. With a significant discount from Firehouse Guitars and support from DEF and the FAVE PTO, enough guitars were acquired for all students to begin their new study.

COMEDY TAKES THE STAGE

The Decatur YoUth Comedy Krewe (DUCK) was awarded a DEF microloan to take their improvisational comedy show into the professional realm. The students submitted a business plan along with their application and have one year to pay back their interest-free loan.

Left: Matt Thornton, Eric Broner, Connor Trotter, Lexi Ritter, Noemi Griffin, Monica Lefton and Claire Smith

Photo: Beate Sass

FOUR OAKHURST OWLS AND A GOAT

DEF's Teacher Innovation Grants allow teachers to act on their inspired ideas. Thanks to one such grant, students at Oakhurst Elementary learned about the positive ripple effect that happens with the gift of one goat to a small village in Africa. Their studies began with the book *Beatrice's Goat*, purchased with funds from DEF, and included a trip to a local goat farm where students learned that a goat's milk can be made into cheese and other ways that a goat has a positive economic impact on a community. The students put on a talent show and raised enough money to buy one of each animal in the Heifer International catalog for a village in Africa.

Above: Samantha Manasso, Maggie Kennedy, Sofia Maffey and Christian Wharton

Photo: Inga Finch

STRINGS PLAY IT UP

The Decatur String Ensemble was formed in 2011 with seed money from the Renfroe PTA. The initial response from students showed that this musical group merited further support. This past year, two grants from DEF provided support for the instructor and allowed Renfroe to purchase instruments and offer low-cost rentals to students.

Above: Alec Ogihara plays the violin

GOT ART?

Pre-K students love making art! With a grant from DEF, College Heights students hit the road, visiting local galleries like Wild Oats and Billy Goats to explore the bold colors and creative expression of professional artists.

together we learn

Photo: Arthur Ratliff

STORYCORPS COMES TO TOWN

Renfroe Middle Schoolers got a first-hand history lesson from Decatur residents who had attended Beacon Hill Elementary and Trinity High School before Decatur was integrated. By the time the students entered the StoryCorps booth for the final interview, they were able to see history through the eyes of those who lived it. The city also provided significant funding for this very important project.

Left: Seventh-grader Medinah Rashid and former Beacon Hill student Cynthia Houston already had a nice rapport before they began the interview

WATER IMMERSION

Last September, all 8th and 9th graders from City Schools of Decatur participated in Water Wise, a daylong symposium on important local and global water issues. The program was funded by the DEF Funk Global Awareness Fund in recognition of the importance of equipping our young people with knowledge and creative solutions to the problems of water management now and in the future. The symposium allowed students to attend small, focused sessions on specific issues such as the importance of wetlands in water management and how to collect and use rainwater for drinking and irrigation.

Far Right: Bill Ainslie and students Zoe Geiger and Grace Haley Wilkins

Right: Alex Thorsrud, Benjamin Taylor and Caleb Arias

Photos: Joseph Aczel

MUSICAL ASPIRATIONS

The spring musical at Decatur High typically involves a large cast and multiple ensemble numbers. Suspended, high-quality microphones were needed to project the performers' voices throughout the performing arts center. The mics were purchased with funds from a DEF grant and helped turn up the volume for the smash hit "Hairspray."

From left: Katie Adams, Dylan Byars, Nathan Holmes, Jenna Hanes, Sam Fiore, Louisa Boswell, Windsor Jones, Ethan Magnes, Hannah Boykin, Miriam Moore-Keish and Eric Broner

together we create

BUILDING SKILLS

DHS teacher Chris Davis wanted to offer students the opportunity to learn carpentry and basic construction techniques. A grant from DEF allowed the woodworking club to start off with tools, building supplies and safety equipment.

Right: Addie Andrew works on a project

MAKING SPACE IN DECATUR

DEF partners with organizations across the city to provide great opportunities for children in our community. Decatur Makers, a grassroots group, is creating a family-friendly "maker space" that will give youth a place to build, create, dream and learn from members of our community. DEF is serving as the fiscal sponsor of the group during its early years and has also invested as a founding member. Decatur Makers will be a game-changer on the educational landscape by providing a place for the hands-on application of learning.

ROBOTICS REV UP

Several years ago, a DEF grant helped fund the start-up of the STEM Club at Renfroe Middle School. The club launched the robotics program at City Schools of Decatur and in just a few short years the Decatur High Robotics Team has become a competitive force in regional, national and global competitions. DEF continues to provide support and serves as the fiscal sponsor for the team's fundraising efforts.

HAPPY BIRTHDAY, DR. SEUSS!

What better way to honor the birthday of Dr. Seuss than by reading? Third graders from Oakhurst did just that in the Read Across Decatur project, which paired them with Pre-K students at College Heights Early Childhood Learning Center on Dr. Seuss' birthday. Funds from DEF allowed students to build their home libraries with Seuss selections.

Right: Third grader Eli Hair reads *Green Eggs and Ham* to Sebastian Buso and Corbin Whitt

together we read

ON THE SAME PAGE

DEF is one of the primary sponsors of "On the Same Page," a citywide reading initiative designed to foster a community of readers by bringing families together around the same book. Clairemont students Nadiyah Mohamed and Hamza Maollim (inset) are all smiles as they show off the book chosen for 2013, *Where the Mountain Meets the Moon*, by Grace Lin. Funds in support of this program are used to ensure that every child can be on the same page.

MR. MUSTACHE

Labor Day is known in many communities as the end of summer, but in Decatur it has become synonymous with the Decatur Book Festival, the largest independent book festival in the country. Decatur Education Foundation's sponsorship of the DBF allows students at every grade level to interact with nationally renowned authors on the Friday before the festival starts, feeding their love of reading and often inspiring them in their own writing. This year Mac Barnett, author of *Mustache!*, *President Taft Is Stuck in the Bath*, *Telephone* and many more children's books, visited Winnona Park Elementary students.

Cindy Weiss Earns DEF 'Extra Mile' Award

Jack Vaden has mitochondrial disease, and as a result, he is blind, non-verbal, and wheelchair-bound. His mom, Suzanne Vaden, nominated teacher Cindy Weiss for a DEF Extra Mile Award. Suzanne's nomination letter is excerpted here:

In addition to the daily aspects of life, Cindy makes sure that Jack does not miss anything Winnona Park has to offer. Jack is rarely in his wheelchair, modifications have been made so he can sit with the other students in art class or circle time, play instruments during music, and take part in all activities during P.E....she makes sure he is up and ready with the others kids, holding him up to perform the same exercise the best he can.

together we experience

SUPPORTING SPECIAL STUDENTS

Thanks to generous donors, DEF provides support to students with special needs across our community. Throughout the year, students with multiple disabilities participate in outdoor education and swim therapy. And this year, DEF provided a number of grants to families of special needs children for creative fun and enrichment during the summer.

Top left: Special education teacher Cindy Weiss assists Jack Vaden at a weekly swimming experience

Right: Special Education teacher Vicki Case-Holden helps Maya Pomfret explore a variety of tactile experiences with toys designed especially for this purpose

Bottom left: A grant from DEF allowed CSD students to compete in the Georgia Special Olympics held in May in downtown Atlanta

Bottom right: Katie O'Keefe experienced the joy of the trapeze at Circus Camp

Connecting Community, Schools, and Youth

A generous gift made anonymously by a Decatur family in 2012 continued to make an impact during the past year and exemplifies how the community, Foundation and City Schools of Decatur work together for children and youth.

Specifically, the gift allowed DEF to invest in programs that address the educational needs of disabled and disadvantaged students. As a result, teachers and parents have received training; schools have implemented new technology to help kids learn and develop faster; students from kindergarten to high school have taken educational excursions; and two young students received scholarships that helped them make an early start on their education at College Heights.

Every gift to DEF – large and small – represents a connection between the community and its youth. It's true: together, we make a difference.

together we experience

BUILDING BRIDGES

DEF is proud to support Partnerships for Success at Decatur High and Renfroe Middle School. This national program is designed to create an inclusive environment where special education and regular education students come together for friendship, service and leadership development. A grant from DEF helped the student-run club plan outings like this trip to the Georgia Aquarium.

Above: Mae Rosen, Harper Reed, Christine Sass, Rachel Glasser, Devonte Render, Declan Tillman, Sarah Stubbs, Trent O'Dell and Wren Ballou

CAPITOL CLOSE-UP

Each year, the Decatur High School Close-up Club travels to Washington, D.C. to see firsthand how our government works. Students spend the year leading up to the trip participating in service projects and raising funds, and DEF helps close the funding gap for students who need scholarships.

TEXAS TROPHIES

Students attended the Family, Career and Community Leaders of America national conference in San Antonio with travel funds provided by DEF. Ilana and Trés Jones won Gold in the Focus On Children category. Mawal Sidi won Silver in the Nutrition and Wellness category. Sophia Goldberg and Ava Dempsey won Bronze in the Food Innovations category.

Left to right: Ilana Jones, Sophia Goldberg, Ava Dempsey, Mawal Sidi and Trés Jones

SUMMER EDVENTURES

Each summer, students from Renfroe Middle School and Decatur High School go off into the world to pursue their passions with the help of Student EdVenture grants. These awards allow for the development of new skills and the application of classroom learning to real-life situations, and many students come back with a new way of looking at the world. Each year, DHS alumni classes help to raise funds to send students on these wonderful enrichment experiences.

Nandi Salahuddin (top left) attended a 10-day leadership conference in the field of health and medicine on the campus of University of California, Berkeley. She was introduced to many practical skills that a doctor or surgeon would need for diagnosis of disease and caring for patients. She also got hands-on experience to help develop surgical skills. Based on her experience, Nandi hopes to go into the field of medical research.

DHS senior MacKenzie Rhone (top right) traveled to Matagalpa, Nicaragua, to participate in a six-week leadership training and total immersion language program. On her return, she said, "It was the hardest challenge and the most rewarding experience of my life."

Aria Posner (lower left), Renfroe 8th grader, honed her skills as a cellist while at a four-week music camp that was part of the Sewanee Summer Music Festival.

Irene Ruby (bottom right) knows she wants to study art. Her Student EdVenture experience at Pratt Institute in Brooklyn, N.Y. helped her build and broaden her portfolio.

Summer 2013 EdVenture Grant Recipients:

It feels really good to receive recognition from the community that your passions are something the community wants to support.

—Juliana Eidle

Through their EdVenture grant, the Decatur Education Foundation told me that they believed I could make a difference...and after those three weeks [in a Haitian refugee camp], I believe that I can make a difference, too!

—Sarah Stubbs

Photo: Inga Finch

Left: Four members of the winning team – Renfroe teachers Holly Juras, Carol Duzan, Chelsea O'Connell-Barlow and Kristan Jacobs
Below: Liam Connolly and his sister, Paige

Photo: Inga Finch

together we run

Keegan Greene, Alex Brown, Cole Dixon and Danny Hinton
Photo: Inga Finch

2014 TOUR DECATUR

It is hard to think of a single event in Decatur that affects students throughout the city more than the annual Tour deCatur 5K Road Race. This well-loved community event brings out thousands of runners of all ages. Several Decatur schools host track clubs to help students train for the event. The Tour deCatur is also the biggest fundraiser of the year for DEF, and the \$80,000 in revenue provides funds for multiple programs throughout the school system.

The staff and teachers at each CSD school compete for the greatest number of runners/walkers in the race. Renfroe Middle School took the Golden Shoe honors in 2014.

Training Ambassador Poppi Florence

This year, three Decatur residents (two adults and a student) were chosen as Tour deCatur Training Ambassadors and asked to share their training experiences on our blog. Poppi Florence, then a 4th grader at the 4/5 Academy at Fifth Avenue, wrote the following post about motivation:

What motivates me to run? Well, it's definitely not being able to eat more chicken wings on Super Bowl night like my dad. It's not about chasing a baseball, like what motivates my brother. It's not about getting "quiet time," like it is for mom. What motivates ME, is the after-effect. After a good long run, I feel refreshed, happy, and proud. After a completed run I feel like I just mastered all my multiplication facts.

Inset above left: Lily DeLaRue and Sydney Holland

Left: Oakhurst Elementary mascot Oaky the Owl poses for a photo with a tour participant

Photo: Arthur Ralliff

Photo: Inga Finch

Photo: Beate Sass

together we celebrate

MARDI GRAS ON MEAD

Decatur residents Dave and Emily Berg turned their annual Mardi Gras party (above) into a community parade and fundraiser so that DEF could provide grants to support music education. The event raised \$2,000, which provided a grant to Westchester Elementary for new musical instruments. Residents of all ages joined in the festivities. Third-party events such as this are a great way to raise funds to support Decatur youth.

LIGHT UP THE NIGHT

Glennwood teachers dreamed up the fabulous idea of a lantern parade as the culminating event of their study of the cosmos. The result was so stunning, it inspired a new annual community event – the Light the Night, Summer’s in Sight Decatur Lantern Parade – so that all of Decatur could take part in the magic on May 16. DEF joined with the Decatur Arts Alliance, Color Wheel Art Studio and artist Chantelle Rytter to provide lantern-making workshops so that Decaturites could let their lights shine!

Photos: Beate Sass

PARTY WITH A PURPOSE

Each fall, DEF turns up the heat at the Low Country Boil. This party brings out an intergenerational crowd of 400 from across Decatur to enjoy great food and drink, music and an auction. The festivities raise funds for a variety of Foundation programs providing opportunities for Decatur youth to reach their full potential.

Far left: Local residents Arlene Dean and Linda Lehsten enjoy the 2013 Low Country Boil

Left: Commissioner Patti Garrett attended as well

Photos: Mike Curtice

OUR VOLUNTEERS

There is no doubt that volunteers fuel the work that DEF does all year long. DEF relies on the talents and willing spirits of a multitude of volunteers, whether helping in the office or at one of the many events during the year.

Left: DEF Agnes Scott College intern Kerry Ayres-Smith, Decatur High teacher Jon Reese, and Volunteer of the Year Julie Shimada, who earned the title by volunteering at every key DEF event in 2013

Photo: Inga Finch

together we recognize

Thank You! Honor Roll of Supporters 2013-2014

Gifts made July 1, 2013, to June 30, 2014

\$10,000 +

Georgia STEM Education Alliance
Samuel Gladding
Beatrice Pask Estate
Patrick Family Foundation
Mizuno
Sue and Frank Tetterton
Bill and Donna Woolf

\$5,000-\$9,999

Decatur Downtown Development Authority
Gas South
Lampe-Farley Communications
Jody and Scott Overcarsh
Ailene Phillips Trust

\$2,500-\$4,999

City of Decatur
Michael and Mary Lou Comer
Decatur Arts Alliance, Inc.
Bill Funk and Gayle Gellerstedt
Jennifer and Dale Gonzalez
Kate and Bob Mone
Eric and Claire Toole
Universal Joint

\$1,000-\$2,499

Anonymous
Denise and Scott Bailey
Jenna and Clanton Black
Chris and Susan Brown
Burdette Family Foundation
Elizabeth Butler-Witter and Bret Witter
Jane Carriere
Brian Cayce and Genia Toppole Cayce
Wendy and Andrew Childers
Han Choi and Catherine Abrams
Color Wheel
Allan Coye
DeKalb Bar Foundation
DeKalb Medical Center
DeVry University
Robert DiVito and Brian Frasier
Dynamo Swim Club

Phyllis and Stephen Edwards
Fidelity Bank
FitWit
Hedy Fung and Tony Leung
Joel Gould – Carrot & Stick
Stephanie Harris
Gary and Sara Hauk
The Imperial
ING
Jon and Sheri Katinsky
Kimberly-Clark
Deana Levine
Rich and Beth Mahaffey
Mary Lynn Crews Orthodontics
MerLab PC
Steve and Marty Monroe
Nissan
Joanne Nurss
Charlie and Elizabeth Orth
Dick and Lexie Parker
Shelley Parnes
Post Hope Foundation
Poverty is Real
Maureen Richmond and Jeff Berhold
Kristen Rowles and Paul Ferraro
Stability Engineering, LLC
Enid Steinbart and Lew Lefton
Steinbeck's
Cindy and Jeffrey Stemple
Time Warner
Jim and Anne Toppole
Thomas and Julie Van Soelen
Victory Brewing Company
Bob and Lynda Wilson
Cindy Lamons and Marc Wisniewski

\$500-\$999

Janet Abraham
Adams Realtors – Bill Adams
Agnes Scott College
Anonymous
Ansley Animal Hospital
Andrea and David Arnold
Atlanta Acne Specialists, LLC
Glen Avant
Axa-Roberts Legal Group
Ballard Spahr

Michael and Sara Baxter
Ann Bibb
Bill Bibb
Erin and Christopher Braden
Robert and Gwyneth Butera
Caplan Cobb LLP
David and Suzanne Crenshaw
Rice Crenshaw
Crochet Physical Therapy
Decatur Board of Education
Decatur Children and Youth Services
Decatur Package Store
Kathy and David Dorough
Dorough and Dorough
Rob Einfinger – Allstate
First Christian Church of Decatur
Fleet Feet
Fulton and Kozak
Blair and Elizabeth Gatchel
Georgia Oral Surgery – John Muse
Gray Matters
Hall Hirsh, LLC
F. Edwin Hallman
Pam Hughes – Harry Norman
Intown Physical Therapy
Tamara and Lewis Jones
Frank and Patricia King
Monica LaScala
Donna Lee
Levy and Pruet
Li Liu and Connor McNally
Little Shop of Stories
Beth and Joe Mahany
Emilie and Bill Markert
Scott and Molly Marrah
Viraj and Margaret Master
Bill Mealar
Patrick and Elizabeth Moore
Todd and Kerri Ohlandt
Origin Title & Escrow – John Bennett
Charles and Elizabeth Orth
Kathryn Pearson
Lilly and Tim Pettus
Richard Pittman
Private Bank of Decatur
Joyce Reedy
Roy and Robin Reese

Karen Riggs and Colin Coleman
Savannah Distributing Company
Six Star Service
Henry Slack and Ellen Cliburn Slack
Jimmy and Connie Smith
Steinbeck's – Marc Brennan
Stoney River Construction SE
Jon and Mary Strain
Wych and Jo Anne Stubbs
SunTrust
Scott and Ashley Tewell
Janie Thompson
Turner Construction Company
Kyle Williams and Larry Kosten
Angela Wynne – BabyCheapskate
Zest Catering

\$250-\$499

Jon and Frances Abercrombie
Alicia Alexander
Mark and Rosalind Arnold
Jim and Mickey Baskett
Haqiqa and Bill Bolling
Breedlove Land Planning, Inc.
Louise Buchanan
Anne and Greg Caiola
Keith and Dana Calleja
Jennifer Chamberlain
Lilabet and Bill Choate
James and Gretchen Cobb
Paula Collins
Committee to Elect Fred Boykin
Shannon and Matt Connolly
Laurie Culp and Joseph Pate
Haywood and Linda Curry
Data for Solutions
Decatur High Reunion – Classes of '43, '44, '45
Decatur Rotary Club Foundation
DeKalb Association of Realtors
Joe and Reynolds DeLisle
Stephen Devereaux and Jill Wasserman
Ashley and John Drake
Pam Drenner
Elise Eskew-Sparks
Expression Chiropractic
Cabral and Candace Franklin

Gary and Patti Garrett
Theresa Gillespie
Julie Godoy
Garrett and Georgina Goebel
Kevin Greiner and Robyn Roberts
Michael Harbin and Weny Worrall
Micki Price-Havard and Imari Havard
HLM Accounting and Tax
Linda Hughes
Leslie and Brad Joiner
Jill Joplin and Chris Logan
Spencer and Suzann Knap
Kontoes and Sons Properties, LLC
Michael and Jennifer Leavey
Robert and Nancy Leitch
Lewis Jones for School Board
Mei-Jy Liu
Michelle and Brian Mattingly
McCurdy & Candler
McMahan Shoes
Peggy Merriss
Charles and Suzanne Miller
Lindy Miller and Jonathan Crane
Mike and Kristin Miller
J. Tom and Carol Ellis Morgan
Cheryl and Eddie Nahmias
Linda Nalley
Northwestern Mutual Financial Network – Scott Brady
Oakhurst Community Garden Project
Oakhurst Realty
Lynn Pasqualetti and Laura Bevins
Katie Pedersen
Pure Station Decatur
Realty Associates of Atlanta – Emilie Markert
Julie and Rhett Rhame
Susan Roberts
Andy and Shelley Rogers
Shelter Mortgage – Jeff Hancock
Ken Sherman
Missie and Brian Smith
Tim Sobon and Christa Dell Sobon
Sharon Sonenblum
Nathan and Rachelle Spell
Jenni Stolarski and Pete Duitsman
Tom and Memmi Stubbs

GOING THE EXTRA MILE

Each May, City Schools of Decatur honors outstanding students from each school at the Academic Awards ceremony. During this event, DEF honors dedicated teachers nominated by their students as going the “Extra Mile,” and the students read their winning essays to the audience and their teachers. DEF also treats all honorees and their families to a special dessert reception following the ceremony.

Right: Adam Berardi with Kindergarten teacher and Extra-Mile winner Stephanie Trauner

Photo: Inga Finch

Anne and David Taylor
Alan and Terri Thornton
Barrett and Robyn Tibbetts
Robert Tolbert
Patricia Turner
Jeff and Leah Vaughan
Jason Villar
John and Carrie Wheeler
Lyman and Leisa Wray
K.B. and Eve Wyatt

\$100-\$249

William and Vicki Ainslie
Joy and Miguel Alandete
Kristin and Billy Allin
Robert and Patrice Allison
Zachary and Meghan Arias
Gray and Julia Arnold
Marty Avatt
Kim and Dan Baskerville
Gregory Bayer
Jayne Ann and Allen Beck
Glenn and Beverly Bellamy
Edgar Bennett, Jr
Sarah Benson
Lenee Blanton
James and Patty Bonner
Elizabeth and William Borland
Mary Bosserman
Fred and Jane Boykin
Coleen Boyle
Sherri and Mike Breuning
Candler and Colline Broom
Richard and Jane Brown
James and Beth Broyles
Edward Buckley
Chet and Lee Beth Burge
Carol Burgess
Cathy and Matthew Carlomagno
Christine and Carlos Cason
Mary and Colquitt Clark
Susan Cobleigh
The Coca-Cola Foundation
Ross Coffey
Paul Colby and Marion Barker
Alycia Cook
Ann Cooper
Daniel Coursey, Jr.
Ann Cronin
Mary Alice Crowe and William Taylor
Erin Dangar
Barbara Davis
Frank Destefano and Josephine

Malily
Mary Irene Dickerson
Anne and Alan Dishman
Pamela Dooley
Beverly Drake
Eileen Dunne
Roger Easley and Diane Loupe
John Ehrensperger and Beth Sullivan
Jerry and Jean Eickhoff
David and Heather Ewing
Monica Farley and Doug Aholt
Douglas Faust
Laura Fehrs and Keith Magnes
Kenneth Foskett and Catherine Williams
Minnie Foster
Liz Fox
John and Julie Freeman
Dale Froneberger and Rose Rudd
Denise and Steven Garlow
Janet and Michael Genest
Whitney and Scott Godwin
Jan and Buddy Goodloe
Cindy and Ben Goss
Michelle and Joel Gould
Jill Greer
Andree Grogan and David Slack
David and Elizabeth Hanna
Robert Harrell
LeeAnn Harvey
Greg Hecht
Denise Henderson
Linda Herbers and William King
Beverly Herbert
Roy Herring, III
Michele and Aaron Hillegass
Shannon and Max Hirsh
Bonnie Holland
Hop N Shop Food Store
David Howard
Pam Hughes
Donna Huling
Dale and Deborah Hunsinger
Susan Hurst
John Hyatt
Intown Autocare
Emily and Robert Janke
Shannon Johnson
Dave Jones
Lindsay Jones
Rhoda and Doug Joyner
Ivana Kalanj
Mike and Anna Kandrach
Amelia Karafotias
Karafotias Realty Co.

Don and Harvey Keiser
R. Philip Kenny
Susan Kenny
Mark and Nancy Kinzer
Jack Kittle and Annie Godfrey
Lindsay J. Knight
Geoff and Reagan Koski
Michael Lacey and Laura Bordeaux
James Lambing
Holly and Willard Larisay
Law Office of A. Thomas Stubbs
Carla Linkous and Sam Stewart
Skip and Sylvia MacMillan
Debbie and Darren Magley
Meredith McCoyd
Mike and Leslie McGuire
Lauri McKain
Ally and Walt McMann
Debby Miller
Ellis and Polly Mills
Mojo Pizza
Caroline Morgan
Laqueshette Morris
James and Maria Mullins
Holly Neil
Michelle Nelson
Patrick and Erica Newcomb
Oakhurst Cleaners
Anita O'Brien
Mark and Brenda Oprisch
Naomi Orkin
Cynthia Osborne and Sandy Malcolm
Pam Parker
Pat and Hilda Patrick
Karen and Fisher Paty
Will Payman and Audrey Long
Thomas and Janice Pedersen
Amy and Rich Pfeufer
Melinda Pillow
Rob Pope and Teresa Robertson-Pope
Kayla and Lee Pruett
Pamela Pryor
Matt and Kathryn Purselle
Gena and Nathan Rawlins
Louise Reaves
Bob and Jane Reinhart
Jennifer and Jeremy Rhett
Rebecca Rhodes
Kendra and Dan Rice
Peter and Kelly Richards
Dawn Rivera
Stephanie and Sterling Roach
Steve and Lynda Roberts

Wayne and Donna Robertson
Anya Robinson
Terrence and Robin Rock
Chantrice Rogers
Alan and Meg Rosselot
Steven and Nicki Salcedo
Alberto Samonte
Hugh Saxon
David and Lynn Scharf
Paul and Rosemary Schneringer
Chris and Mindy Schwab
Chris and Anne Sciarone
Nancy Seideman
Jenny and Pete Shannin
Lydia Sharian
Bruce Shecker
Gary and Diane Simms
Ann Smith
Billy and Kristin Smith
Charlotte Smith
Elizabeth Smith
Robert Soens
Janet Solomon
Jane Speers
Linda and David Spencer
Sean and Hildreth Stafford
Seegar and Miki Swanson
William and Aleesa Talmadge
Malu and Chris Tansey
Fritz Taylor and Adriana Buis
Jim and Joann Taylor
Heather and Joseph Tell
Conway Thomas
Celeste Tibbets
Cami and Michael Townsend
Robert Townsend
Mary Travis
Robert Treadwell
Stephanie Van Parys and Rob Cleveland
Becky and Robert Vinson
Miriam Vos
Jennifer Walcott and Jamie Sayers
Karen and John Walson
Harriet and Michael Wasserman
Francis Webster
Rob and Julie Wilson
Charles and Joann Young

\$50-\$99

Mulki Abdulahi
Kathleen Allen
Berryl Anderson
Ben and Virginia Armistead

Curt and Anne-Christine Armstrong
Mary Walker Austin
Louise Bailey
Timothy Baker
Robert and Shelby Bao
Spencer Barton
Arlene Bayus
Meagan and Eric Berardi
Janet Blair
Nancy Bock
Beth Bond
Caleb and Nancy Brenneman
Dana and William Bryan
Lauren and Joey Burby
Milton Burge
Herb Burgess
Josiah Burnett
Mark Burnette
Karen and David Burns
Kathryn Butterfield
Robert Callner
Laura Carruth and Jared Poley
Robert and Laurie Carter
Jason and Amy Cattanach
Tom Chapel and Jennifer McCoy
Amy Chastain and Wesley Cribb
Laura Cline
Courtney Clinkscales
Pierre and Julie Coiron
Amanda Comer
Gregory Comrie and Tiffany Brott
Ruth Coody
Marion and Jim Crabb
Bonnie and Ronald Craft
Kecia Cunningham
Andrea Curcio
Ethan and Monique Davidson
Arlene Dean
Wendy Dewberry
Barbara Drescher
Kip and Genia Duchon
Carol Duzan
Jen Eagle
Andrew and Laura Eastham
Sherry Ebrahimi
Nikki Economou
Pam Eidson
Carolyn and Doug Eingurt
Lou Elledge and Deedee Padgette
Robert and Suwattana Elliott
Faizal Emamaullee
Christopher Estes
Mary and Jim Farmer
Susan Ferguson

together we recognize

CELEBRATION OF EXCELLENCE

Thanks to the generosity of families and individuals who have set up scholarships for DHS graduates, DEF awarded more than \$48,000 this year to 22 college-bound students — Kori Anderson, Jessica Chatman, Kyle Drenner, Alex Foster, Adam Garlow, Ioanna Gotschall, Rachel Harber, Autumn Kirkendall, Jason Moody, Lyndsay Morrow, Isabel Newsome, Solveig Olson-Strom, Harper Reed, Darshan Shah, Mohamed Sheikh, Mawal Sidi, Sarah Stubbs, Tiffany Thomas, Max Waterhouse, Deangelo Watkins, Alexis Williams, Cydne Wright, Demi Wright, Chloe Zhao. Visit decatureducationfoundation.org/programs/scholarships for their profiles. Our newest scholarships are:

The Madison Lewis Memorial Scholarship

honors the life and legacy of Madison Lewis, a DHS graduate who was tragically killed during her sophomore year of college. A talented softball player, Madison brought her passion to every match-up and was a role model for teammates on and off the field. The first award was made to Harper Reed.

Kortny Ficke
Elizabeth and Judson Flynn
Skip and Jill Fossett
Eddie and Anne Fowlkes
April and Billy Gabor
June Gay
Rachel Gervin
Jo Giraud
Mary Goodloe-Murphy
Wesley Googer
Karolina Graber and Kenneth Moberg
James Gresham
Emily Gwynn
J. Coleman Hayes
Kristen and Blaine Herman
Paula Herrema
Ann Herrera and Mary Goodwin
Penelope Hopkins

Lynn Hosking and Peter Diffin
Kathryn and Robert Houman
Frances Hughes
Chris Hunter
Rodney and Ann Hunter
Susan Hylen
Mary Ellen Imlay
Jan Irvin
Clayton Johnson
Sara Joiner
Jill Jordan
Stephen and Monique Joyce
John and Marceil Joyner

The Flourish on Purpose Scholarship

presented to Lyndsay Morrow, honors Paula Collins, former DEF board chair, for the many years of energy, dedication, passion and thought power that she brought to building, growing and sustaining the Foundation. Paula taught the DEF board and staff to Flourish on Purpose (her most recent entrepreneurial effort) and left her mark on the Foundation and our community.

Nicole and Paul Kaplan
Jennifer Katz
Chris and Gail Kearney
Nadine and David Kennerly
Alan and Linda Kenton
Michael and Maria Kochel
Rebecca Kolesky
Beth and Joel Kostka
Peter Kowalski
Gil and Eleanore Kulers
Joann Lata and Timothy Turner

The Gladding Family Scholarship

founded by DHS alumnus Sam Gladding (class of 1963) in memory of his parents, Russell Burton and Gertrude Templeman Gladding, is awarded to a student who is hard-working, service-minded, unselfish and outgoing, focused on bettering humanity and plans to attend a four-year liberal arts college. Solveig Olson-Strom earned the award for 2014.

The Beatrice A. Pask Scholarship is presented to a student who exhibits a commitment to education, a history of involvement in meaningful community service that enhances the lives of others and who is a first-generation college attendee. The 2014 scholarship winner is Chloe Zhao.

Photos: Inga Finch

Lore Lee
Irene Lefton
Elizabeth Lenhard
Paula Maiberger and Christine Maurer
Luz Marti
Dede McClellan
Richard and Dale McGowan
James McKinley
Sara Michelson
Caroline Miklosovic
Bob and Connie Monroe
Laura Moore and Jim Hanna
Mary Morgareidge

Kate Mosley
MSC Direct
John and Catherine Mullins
Leslie Munson
Nancyjean Nettles
Robert and Peggy Newsome
Lisa and Larry Nied
Mary Jo Nimmicht
Taylor Norman
Neil and Lynne Norton
Mary Margaret Oliver
Judy Orosz
Shelby Outlaw
Deanna and Paul Ozio
Virginia Parks
Lisa Paulsen
Lucia Pawloski
Susan Pearson
Jill Perry-Smith
Sara Phillips

“One For The Kids”: CSD Employee Giving Program Participants

Gloria Alexander	Cara Cassell	Saadia Foy	Lynn Hosking	Pam Maxson	Suzanne Plishka	John Sommer	Douglas Whitehead
Gary Anderson	Anthony Colbert	Iris Franklin	Kimberly Houston	Mary McCrary	Harold Rall	Linda Spadaccini	Heather Whitman
Cynthia Andrews	Jean Jacques Credi	Jeanette Fullard	Ken Jackson	Lauri McKain	Lori Reed	Duane Sprull	Kathy Whorton
Joseph Austin	Teresa Cross	Martha Alice Gerstel	Faybian Johnny	Marty McKinnon	Jon Reese	Carla Stanford	Tabitha Wiedower
Pamela Barnes	Shirline Daubon	Valerie Gilbert	Alexis Johnson	Kevin McMahon	Leah Reuter	Arthur Starr	David Williams
Steven Bartl	Laura Deming	Cathey Goodgame	Francis Johnson	Mary McMahon	Susan Riley	Shannon Stewart	Kerri Williams
Jenna Williams	Sandi Dennis	Allison Goodman	Sara Joiner	Jane Miller	Dee Anna Rittenhouse	Clarence Strickland	Carter Wilson
Black	Debra Dobson	Janice Goumillout	Stacey Jones	Oscar Mitchell	Olivia Roller	Mary Strickland	Julanda Thompson
Dawn Bolton	Beau Dominguez	Mimi Guinn	Katie Jonker	Cheryl Kopec	Rebecca Root	Toni Sulmers	Wilson
Heather Borowski	Colleen Dunbar	Kathy Harber	Wendy Keith-Ott	Monica Nelson	Patricia Rouse	Heather Sutton	Vickie Wingard
Kimberly Boswell	Linda Duque	Margaret Harris	Donna Kelley	Wanda Nesbitt	Ben Scott Russell	Martha Tepper	Gregory Wiseman
Rhonda Bowden	Phyllis Edwards	Courtney Hartnett	Debra LeDoux	Karen Newton	Pamela Russell	Rodney Thomas	William Withers
Jane Brawley	Karen Ehmer	Wesley Hatfield	Deborah Lester	Christopher Parizo	Linda Rutherford-Sadler	Virginia Cox	Caroline Wood
Jennifer Broman-Fulks	Kristen Embry	Suzanne Hawkins	Amanda Lockhart-Keener	Monique Parker-Bailey	Caroline Saffo	Thompson	Nancy Woodley
Annette Brown	Amy Evans	Karen Hearn	Rochelle Lofstrand	Brenda Parker	Ruth Scott	Celeste Tibbets	Rob Yongue
Leslie Brown	Mary Farmer	Dianna Herron-Watson	Mary Mack	Nicki Parks	Thomas Seetoo	Robyn Tibbets	Eileen Zack
Marcia Bryant-Fowler	Joan Fisher	Dionne Hicks	Nick Madden	Sabrina Manns	Nkenge Ayoka Shakir	Jill Tolsma	Starr Zalanka
Susan Bundschu	Karen Flowers	Robert Hill	Sabrina Manns	Jesus Martinez-Saldana	Connie Perry	Frank Valerio	Christopher Zimbaro
Grace Burnett	Lori Flowers	Lynn Holden	Nekee Mathis	Laura Pitts	Nedra Perry	Argean Vokes	
Angelic Campbell	Patricia Forero-Onofre	LaQuita Holmes			Rick Snider	Angela Wade	
	Robin Fountain				Patricia Solomon	Willie Washington	
						Erin Wheeler	

Sherrie Poblete
 Jen and Jim Pomfret
 Karanji Powell
 Tony and Leisa Powers
 Lenora Purcell
 Verna Rauschenberg
 Yasmine Ray
 Jon Reese
 Laura Rich
 Melissa Rockwell
 Jay Rood and Jeff Watkins
 Kim and William Ruark
 Monica Rucker
 Tim and Chris Russell
 Suzanne Sack
 Tony Scalse
 Clay and Karen Scarborough
 Nan Schivone
 David Schneberger
 Benjamin Schneider
 Marie Schoeneberg
 Chip Schooler
 Christina Scott
 Natalie Scott
 Isaac and Bernadette Seals
 Jennifer Serwitz
 Martha Shepherd
 Robin Shetler
 Meisha Shofner
 Vee Simmons
 Ross and Kira Sloop
 Cynthia Smith and Frank Reiss
 Lee Sobel
 Juliana Souki
 Louise and Robert Sparks
 Stephanie Stach
 Mark and Elizabeth Stauffer
 Michele Stroud
 Rhathelia Stroud
 Annabelle & Joe Stubbs
 April Swisher-Hartle
 Tisha Tallman
 Bernard Tarplin Jr.
 Marca and Darryl Tigner
 Tracee Treadwell and Denise Jamieson
 Urban Echo
 Sarah Vandenberg
 Rex and Sacra Vaughan
 Felicite Verren
 Lawrence and Julie Villanueva
 Ninetta Violante
 Baoky Vu
 Peter Wakefield and Valerie Loichot
 Linda Walcott
 Richard Walker

Jackie and Kent Wall
 Sally Wallace
 Jessica Wasserman
 Jon and Andrea Waterhouse
 Wendy Watkins
 Linda White
 Holly Williams
 Loren and Susan Williams
 Natalie Williams
 David Wills
 Christine and Greg Wiseman
 Gloria Woodward-Glasser
 Janice Yates
 Beth Young

Up to \$49

Kimberly and Lewis Amos
 Juliette Apicella
 Katherine Baer
 Richard Bailey Jr.
 Barbara Barnett-Schott
 Lisa Bastin
 Andrew and Amy Bell
 Charles and Gail Bell
 Stephanie Stuckey Benfield
 Nora Bergman
 Lynne Berkshire
 Sylvia Beverly
 Katherine Bierman
 Ruby Bock
 Alana and Randall Booker
 Kim and Elliott Boswell
 Gerry Boudreau
 Allison Bower
 Nicholas Boyce
 Scott and Rita Brett
 Linda and Donald Bricker
 Herbert and Earnestine Brooks
 Yolanda Brown
 Amy and James Bryant
 Stacie and George Buckley
 Jennifer Buechner
 Michael and Denise Burfield
 Keith and Courtney Burnett
 Dennis and Cara Burns
 Wynne Callaway
 Camp Capital Services
 Diane Capriola
 Pam Carbonell
 Sue and Norm Carlton
 Susan Carroll
 Hannah Carver-Frey
 Kelly Caudle
 Catherine Chapman
 Kay and Vance Cheatham

Kelly and Scott Christopher
 Algie Collier
 Stephanie Corder
 Lesley and Craig Cortright
 Heidi Couch
 Susan and Harry Crooks
 Rebecca Cross
 Christopher Curtis
 Nick Danna
 Christine Dauer
 Cinnamon Davis
 Sandi Dennis
 Cameron DiCarlo
 Sally Dobbins and Ricky Heggood
 Rachel Donnelly
 Mary Ann and Lance Dreesen
 Joanna Duke
 Morgan Duncan
 Anthony and Elizabeth Durel
 Andrew DuVall
 Margaret Eastham
 Merrily Eastham
 Jim and Mattie Eley
 Caroline Enloe
 James and Anne Evans
 Ann Falconer
 Monique and John Farill
 Clara Farley
 Diana Farmer
 Marti Fessenden
 Rachel Fiore
 Russ Ford
 Catherine Frasier
 Tanner Frye
 Kristi Fuqua
 Sally Gainey
 Ellen Gallow and Jonathan Herman
 Adriana Galvan and Ruben Lara
 Bryan and Beth Gartman
 Iris Gibbons
 Lynne Gillespie
 Travis and Patricia Godbee
 Bob and Mary Gould
 Chad and Susanna Greer
 Michael Grieb and Joy Cohen
 Teri Hammond and Michael Lee
 Catherine Harris
 James Harvey and Kerry Ludlam
 David and Debbie Hauk
 Kathryn Hauk
 Missy Hearsch
 Bob and Emily Herndon
 David and Michele Hicks
 Matthew Hogben and Mary Egnor
 Kathryn Hoge
 Gina and Rick Holecck

Mary Hsieh and Garrett Stanley
 Kelleen Hubbs
 Rebekah Hudgins
 Casie and David Hughes
 Amanda Jackson
 Laura and Jerry Jackson
 Mark and Kozue Johnson
 Sandy Johnson
 Kristin Jones
 Noelle and Frederick Joy
 Panos and Cheryl Kanas
 Olivia Kappus
 Nidal Karim and Paulo Odio
 Elizabeth Kelhoffer
 Christopher and Audrey Kemp
 Robin Kirby
 Joel Kirson
 Julia Leaphart
 Yun Lee
 Charna Lefton
 Rebekah LeMon
 Alisa Lewis
 Kim Lindblade
 Benjamin Lopman and Leah Garces
 Anneke and H. Britt Lothridge
 Tamara Lucas
 Kimberly and Joseph Lyle
 Robin Maddox-Fulks
 Pamela Marcus
 Douglas and Felicia Martin
 William and Ileana Martin
 W.S. Mathews Jr.
 Glen A. McAninch
 Elizabeth and Drew McBath
 Mary and Dan McConaughy
 Allison McDonald
 James and Joelynn McKay
 Sean Meighoo
 Caida Mendelsohn
 Karen Miller
 Mary Anne Mitchell
 Melinda Mogowski
 Charles and Laura Molton
 Joe and Theresa Monica
 Jennifer Moorfield
 Darlene Moorman
 Monica Nelson
 Barrie O'Brien
 Dianna O'Neill
 Siobhan O'Connor
 Daniel Reed and Kelly Ogden
 Megan and Darin Olson
 Amanda Pack
 April Pallay
 Taylor Parks
 Virginia and Benjamin Parler

Jake Paulk
 Marcia Pauly
 Sandra Ruth Payne
 PepsiCo Employee Giving
 Keshley Phillips
 Nik Philmon
 Ronaldo Pinto and Fernanda Lessa
 Jutima Pohl
 Kevin and Deb Polston
 Leigh Potts
 Arthur Ratliff
 Beth Reingold
 Liz Reynolds
 Walter and Judith Rice, Jr.
 Dennis and Kathy Richardson
 Matt Robinson
 Janell Routh
 Deboleena Roy
 LaKeesha Russell
 Marty and Linda Rutherford-Sadler
 Barbara Ryder
 Joe and Rebecca Sands
 Samina and Rahil Shariff
 Erin Shear
 Katherine Smith
 Patricia Smith
 Kevin and Natalie Snedden
 Karen and Matt Soorikian
 David Spann
 Michelle Spoeth
 Ellen Steinbart
 Christine Sterne
 Lisa and Randy Stewart
 Jonathan Strom and Siri Olson
 Connor Stubbs
 Maureen Sweatman
 Emily Takieddine
 Gwendolyn Thomas
 Cheri Tiernan
 Mary Claire Tillotson
 David and Lisa Tyler
 David and Bridget Vaughn
 Kelly Walsh
 Jonathan and Rebecca Watts Hull
 Charee Waugh
 Sara Weigle
 Laura Willard
 Ian and Elizabeth Williams
 Glenyce Williams
 Degas Wright
 Kelly and Gary Yates
 Ilene Zeff and Eric Schulman
 Lauren Zimet

The Decatur Education Foundation works with the community to help Decatur youth realize their full potential, not only in the classroom but also through learning experiences that contribute to personal development. Here's how it works: individuals, companies and organizations contribute funds and volunteer time to the Decatur Education Foundation. With these resources and energy, the Foundation makes things happen for Decatur's youth, awarding grants, managing scholarship funds, purchasing books and supplies and engaging in a wide range of activities that meet a need, remove an obstacle, fuel personal effort or support teacher innovation.

Make a difference this year with a gift in any amount

Go to decatureducationfoundation.org and click the donate link (or scan the QR code here) or mail your check to the address at the bottom of the page.

Enclosed is a check in the amount of \$ _____

NAME(S) _____

EMAIL _____

ADDRESS _____

CITY/STATE/ZIP _____

together we give

DATA FOR JULY 2013 - JUNE 2014

DEF Team

Staff

- Gail Rothman
Executive Director
- Nia Schooler
Director of Community Engagement
- Meagan Berardi
Administrative Support Coordinator

Board of Directors

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

*Completed board term in 2014

Friends of the Foundation

includes founding board members and other key supporters

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

200 Nelson Ferry Rd., Suite B
Decatur, GA 30030
404-377-0641

Keep in touch with DEF via Facebook. Click to like our page at facebook.com/decatureducationfoundation.

Make a difference this year by giving your time and talent for Decatur youth. Visit decatureducationfoundation.org/get-involved.

decatureducationfoundation.org