

Caring is...

OUR COMMUNITY LEARNING TOGETHER.

Annual Fund 2013-2014 | South Bend Education Foundation

Contents

Featuring Character Education Principles - Caring is...

The Education Foundation President's Message	2-3
Lending a Hand, Shared Leadership	4-5
Reading Program Success	6-7
Character Education Program Begins	8-9
Education Counts, Singapore and Math Training	10-11
Endowing Innovation: Endowments, In Honor, In Memory	12-13
Becoming a Mentor: A Caring Community	14-15
Teacher Grants Inspire	16-17
Engaging Families / Community Partners	18-23
Celebrating 20 Years	24
Education Foundation Financial Summary	25

ON THE COVER | ILLUSTRATION BY ALEXANDRA, WARREN PRIMARY CENTER

As we begin to fund training in the Character Education Partnership Program, the quotations used throughout this Annual Report reflect the insight and observations of K-2 students at Warren and Wilson Primary Center as their art expresses "What does Caring look like to you?"

ILLUSTRATION BY KYLIE, WILSON PRIMARY CENTER

Caring is... SHARING

THE MISSION of the South Bend Education Foundation is to advocate, promote and fund initiatives to enrich learning experiences for students and staff of the South Bend Community School Corporation.

Thank You

FROM THE PRESIDENT

As 2014 comes to a close, I want to again thank you for your support of South Bend Schools and of the South Bend Education Foundation.

The Foundation had another very successful year. The Our Towne Truck Pull was held at the South Bend Cubs, Four Winds Field this year. The feedback continues to underscore that it was enjoyed by everyone and has evolved into an exciting, and fun community festival. (see photos on page 18)

Our Board of Directors, in conjunction with SBCSC made the decision to implement Character Education, Singapore Math and intermediate school reading programs. The implementation of these programs is contingent on raising the necessary funds to support these programs. Just as the ten-year reading training effort success has proved, we believe the implementation of the new programs will have a positive impact on the education of our students. I invite you to learn about the new programs as you read about several of the Character Education principles featured in the pages ahead.

Sy has been a mentor for six years, working with Silas during the Freedmen Academy, on Saturdays at Washington High School. This picture features the presentation on etiquette and manners.

December 2014 will mark the end of my two-year term as president of the Board of Directors of the Foundation, as I prepare to move to past-president. It has been a great honor, and a very rewarding experience to serve in the role as president. As a beneficiary of a public education, I feel a responsibility to continue to support the educational community of which I live.

Thank you very much for your past and continued support, and I ask that you please take a moment to consider sending your gift today to help support our South Bend students.

Sincerely Yours,

Seymour H. Barker
President

ILLUSTRATION BY ~KALEB, WILSON PRIMARY CENTER

Caring is...

BEING POLITE

We thank all of the past presidents for their leadership and vision for South Bend's children and of the Foundation as we celebrate our 20th fiscal year:

1995 - 1998	Dr. James Wilson & M. Mendel Piser, Founding Presidents
1999 - 2005	Louis S. LaPierre, Past President
2006 - 2008	Robert O. Laven, Past President
2009 - 2010	Dr. Thomas A. Troeger, Past President
2011 - 2012	Brian M. Kubicki, Past President
2013 - 2014	Seymour H. Barker
2015	Dr. Larry Thompson, 2014 President Elect

"Leadership is the capacity to translate vision into reality." -Warren Bennis

Shared Leadership

CARING HEARTS, HELPING HANDS

The Foundation is governed by a 29-member board of directors as part of our Caring Community. They represent a diverse group of community and business leaders that work to give children every opportunity to learn and are always working to “lend a helping hand.”

Officers:

Seymour H. Barker
President

Larry Thompson, M.D.
President Elect

Anne Feferman
Secretary

Sharon Jones
Treasurer

Joseph P. Bauer

Jeff R. Breiler

Linda Brookshire

Mayor Pete Buttigieg

Anthony A. Byrd

Sharon A. Calahan

Dr. Karen Clark

Frederick K. Dean, M.D.

Richard S. Gates

Dr. Alfred Guillaume, Jr.

Craig Haenes

Jamal Henry

Richard Hill

Kate Lee

Eric Marshall

Anna Milligan

Nancy W. Saunders

Jerry Scott

Dr. Gina Shropshire

Dr. John W. Toth

Rosalind Tucker

Nan Tulchinsky

Noel Yarger

Life Trustees:

Louetta Hollister

Marcia I. Jones

Margaret B. King

Nancy King

Thomas A. Troeger M.D.

Barbara K. Warner

Board Elect:

Deb Childs

Staff:

Susan L. Warner, Exec. Dir.

Sherry Barker, Fin. Adm.

Jennifer Pittman, Mentor
Coord.

Atina Slocum, Adm. Asst.

Ex-Officio

Jay Caponigro

Susan L. Coney

Carole Schmidt

Jeff Rea

Jason Zook

ILLUSTRATION BY SIERRA, WILSON PRIMARY CENTER

Caring is... A HELPING HAND

We celebrate the 20th year of the Education Foundation by recognizing the many years of leadership, and “helping hands” from community leaders making certain that we continue to inspire South Bend’s children.

SAVE THE DATE of April 25th for our “20th Anniversary Gala” where the multi-talented SBCSC high school students will perform during the cocktail hour, with dinner entertainment by Peter Sagal. Note: Invitations will be sent to our donors and SBCSC staff, before they are offered to the general public.

“If your actions inspire others to dream more, learn more, do more and become more, you are a leader.” – John Quincy Adams

Education Matters

READING SUCCESS

The Flywheel Concept: A flywheel takes relentless pushing to get it to turn over even once but after a while of pushing in the same direction it starts to gain momentum until it is a very powerful force...the result of years of persistence. It might look dramatic and revolutionary from the outside, but on the inside it is more of an organic development process. ~Jim Collins, in Good to Great

Thank you for your commitment to helping our relentless pursuit of literacy! The South Bend Education Foundation has stayed the course to make certain children have every opportunity to learn through innovative programming. As of June of 2014, the ten-year goal of implementing the research-based Wilson Language Reading© training, in all eighteen primary centers in South Bend's Public schools, has been completed.

Your support of the reading program has resulted in over 1,195 teachers benefiting from the school- by-school training. The 2.2 million that has been raised over ten years made it possible to provide students with cutting-edge reading instruction from well-trained teachers and purchase the required materials. This intensive and targeted method of teaching reading will continue under the guidance of the South Bend Community School Corporation.

The impact of your donation will continue to make a difference in the lives of South Bend's children, who will feel the joy of reading.

As a result of many years of training at the final eight (trained schools) recent evaluation shows that 327 (65%) of the second grade students are reading ABOVE grade level.

ILLUSTRATED BY TADEN OF WARREN PRIMARY CENTER

Caring is...

READING TO A CHILD

My daughter loves to read! In kindergarten, through the Wilson program, she learned her sounds, to tap out words, and to then blend them together and was reading level appropriate books. Now, as a first grader, she is excited to read chapter books and enjoys teaching her three and four-year-old siblings the skills that she has learned and they are both growing in alphabet and phonemic awareness and are now even doing some spelling.

-Sharon Jones, Foundation Board of Directors, Treasurer

CHARACTER EDUCATION PROGRAM BEGINS

CEP PRINCIPLE #8: The school staff is an ethical learning community that shares responsibility for character education and adheres to the same core values that guide the students.

What is Character Education?

Character Education is an intentional and comprehensive method of making sure that character education is integrated into the academic curriculum and infused throughout the entire school,” as our CEP trainers explained this summer. The program encourages students, teachers and the entire community to act on universally accepted values such as: honesty, fairness, deep caring, responsibility, respect, self-discipline, and commitment to excellence.

Data (from schools that have implemented the CEP program) show a decrease in discipline problems, dropout rates decline, and an increase in teaching time and student responsibility. The program involves the students, staff, parents and community in the fostering of character development.

How is this being implemented?

In August the following nine schools; John Adams, Clay, New Tech, Riley, Rise Up, and Washington High Schools; Dickinson Fine Arts Academy & Marshall Intermediate; and Lincoln Primary Center participated in the initial two-day training. Each school wrote a school improvement plan and the CEP trainers will return a minimum of three times to follow up with the school plans to work with each school.

The workshop provided a wealth of information regarding the eleven principals of effective character education. It helped us determine a school-wide focus on growth mindset and agency.

~ Brenda Rayborn and Brianna Burnett, South Bend New Tech High School PBIS Team

The first character traits to be emphasized are selected by each school or community. Character education addresses the following behaviors:

- Respect for teachers and fellow students
- Kindness and consideration
- Self-motivation-sound study habits and a commitment to self-improvement
- Fairness-thought, emotion and behavior
- Conflict resolution – non-violent approaches
- Honesty – integrity

Pride in culture of their school-students hold one another to these standards

Benefits to Students: Opportunities to experience, evaluate and adopt behavior changes that:

- Make their personal relationships more rewarding throughout their life.
- Enhance their lifetime earnings.
- Improve knowledge and skill acquisition while in school.

Documented Benefits to Schools:

- A superior learning environment.
- Significantly fewer discipline interruptions.
- A more pleasant atmosphere.
- Less stressful environment for teachers.
- A reduction in teacher burn out.

Benefits to the Society/Community:

- More effective society – higher standard of living.
- Reduction in crime and violence.
- More effective democracy.
- More productive work force.

ILLUSTRATED BY C. BRIDELLA, WILSON PRIMARY CENTER

Caring is... BEING KIND

Education Counts

WORLD-CLASS MATH

“Learning is optimized when students are engaged in in problem solving; this supports student development from concrete to abstract, a skill needed in Algebra and various other higher level thinking subjects.” -Ericka Harris, Chief Officer of Education and Innovation

The Foundation works to fill gaps that occur when lean school budgets have little room for technology, projects and experiences that create a deeper learning experience. Teachers continue to spend their own paychecks to provide the resources that engage students in the classroom. We thank the SBCSC staff for working with the Foundation in the year-long process of researching math programs that will help fill the gaps in learning.

We have committed to fund the following:

- Professional development in world-class Singapore Mathematics Inc. training for third grade teachers and,
- Professional development funding for math training by Dr. Amanda Serenevy, who will provide on-site professional development for teachers to assist with their transition to the common Core State Standards for Mathematics.

Singapore Math is a math curricula centered on problem solving that emphasizes computational skills as well as conceptual and strategic thinking processes and compared to U.S. textbooks, Singapore Math provides more in-depth coverage of a relatively small number of topics. Curricula for the secondary level follow a more integrated approach, where concepts and examples from algebra and geometry are introduced progressively at each grade level.

ILLUSTRATION BY DANIELLA, WILSON PRIMARY CENTER

Caring is...
BEING A GOOD HELPER

ENDOWING EDUCATIONAL INNOVATION

The teacher grant program began in 1995 with a modest grant of \$500. The following year three teacher grants were given for \$1,700 and the program has grown to fund \$20,000 annually. Many grants, such as Washington High School's "Girlfriends" mentoring grant have expanded to additional schools due to the success experienced by the students.

The Legacy of Learning Circle endowment is well on the way toward our strategic plan goal of funding \$500,000 by 2015. To-date, we have raised \$248,000 towards the goal to fund a legacy that will fund innovative teacher grants forever. The Teacher Grant Endowment funds are held with the Community Foundation of St. Joseph County. Donations, family requests, bequests and payroll deductions are all methods of participating in this important goal.

The Education Foundation's annual programming grants have provided \$321,300 to-date for 278 teacher grants since 1995 that have impacted 24,000 students. The Foundation funds \$22,000 annually, for innovative classroom and professional development grants, through the competitive Teacher and Principal Grant Program process.

There are several "named" grants and a general grant created within the Teacher Grant Endowment held at CFSJC. The current practice is to fund the \$20,000 from operational funds and award the grants at the annual Great Friends of Schools Luncheon in April. The goal is to allow the balance to grow until the Teacher Grants Endowment produces a \$20,000 annual disbursement.

You may wish to establish a new fund or use the current funds listed below to pledge to the Teacher Grant Endowment.

LEGACY OF LEARNING CIRCLE OF FRIENDS

Salutatorian Level | Named Endowments

Kurt Simon Teacher Grant Fund
Dr. James M. Wilson Teacher Grant Fund

Honor Society Level | Named Endowments

Joseph and Marzy Bauer Family
David F. Hendrix, Ed.D Teacher Grant Fund

Roland Kelly Language Arts Teacher Grant Fund
Jame D. Metz Fine Arts Teacher Grant Fund
M. Mendel Piser Teacher Grant Fund
Karen Schirmer Fine Arts Teacher Grant Fund
Mark Tulchinsky Family
Barbara Warner
Wegner - Porter Coaches Grant Fund

ILLUSTRATION BY CAMRYN, WARREN PRIMARY CENTER

Caring is...

LEAVING A LEGACY TO GUIDE THEM

We are indebted to the Education Foundation board and donors for the continued support of our students. The reading program has greatly contributed to an increase in the reading levels of our primary students in all eighteen buildings. Character Education training and development, which is supported by the Foundation, is having a positive impact on the climate in our classrooms and schools. This is demonstrated by the positive, caring relationships among students, teachers and parents. As superintendent, I want to express my sincere gratitude for being our partners in supporting "Quality Learning for Every Student Every Day."

- Dr. Carole Schmidt, SBCSC Superintendent

Becoming A Mentor

WE WANT AN HOUR

Every child who needs a mentor will have one.

Get Involved. One day a week. One hour. Be awesome. Be a mentor.

Mentoring Mission: “To connect students with caring adults to help them achieve success in school and reach their dreams.”

What is a Mentor? Anyone over the age of 18 may mentor after completing a one hour training session and a background check. You will be paired with a 1st through 4th grade student, after the parent signs the parent permission slip.

How does it work? Our mentors and mentees meet for one hour a day, one day a week, during the school year, at the student’s school. They share in activities such as reading, writing stories, playing games, and just talking. The City of South Bend recognizes the Education Foundation’s Mentoring Program as an integral part of their Mentor South Bend initiative.

“I was paired with Ky’Mari more than seven years ago, when she was a shy fourth-grader looking for approval. As she has wrestled with more than her share of life changes and difficulties over the years, our friendship has only deepened. Being a mentor isn’t always easy or with a clear path. But the rewards are immense as you figure it out together. She’s now 16 and a junior in high school, and no matter where life takes her, I cannot imagine a time when we won’t be in each other’s lives.”
-Virginia Black, Mentor

“Seek opportunities to show you care. The smallest gestures often make the biggest difference.” -John Wooden

ILLUSTRATION BY TAYLOR, WARREN PRIMARY CENTER

Caring is...

BEING A MENTOR

What has been accomplished?

- Currently, adults are mentoring a total of 170 students.
- There are an average of 70+ students waiting for a mentor every day.
- The strategic plan goal is to double the number of students being mentored.
- The first mentor annual appeal was published in July 2014.
- The first summer mentor event was held at Strikes & Spares Bowling in June 2014.
- Annual mentor appreciation fall breakfast and spring luncheon are held.
- First Mentor of the Year awarded to Virginia Black.

TEACHER GRANTS IMPACT LEARNING

**Dr. Karen Clark, Board of Directors,
Indiana University School of
Education, Assistant Dean**

“The teacher grants have allowed many teachers in the South Bend Community Schools to purchase books, technology, and other materials to implement creative projects with their students. Sometimes the benefit to students comes from providing professional development to teachers and other professionals in the school setting. The latter is the case for the grant titled Discipline with Dignity submitted by Dr. John D. VanDyke, Harrison Vice Principal. Dr. VanDyke wanted to make a positive difference for students by starting a book group discussion with his peers on positive ways to encourage students’ appropriate behavior. His grant allowed him to purchase books and facilitate discussions on ways to respond to student behavior with dignity and respect. This

is one example of how the teacher grants complement other initiatives in the South Bend Schools including character education and positive behavior intervention and support.”

- *Dr. Karen Clark*

“A grant was written for \$1,500 from the South Bend Education Foundation. With these funds, 50 copies of the book Discipline with Dignity (Curwin, Mendler, Mendler, 2008) were purchased for staff members at Clay IC. Discipline with Dignity is the basis of a positive behavioral support program designed to provide school employees behavior management tools for students who are defiant / insubordinate. The grant was received conditionally, as funding would only be provided were data on office referrals (“write-ups”) monitored and reported the following spring.

The teachers were presented an overview of the program accompanying the book. Teachers were then placed in discussion groups of 4-5 members and assigned different portions of the reading. Discussion groups were asked to bring back one “golden line,” a summary and / or key point from their assigned section, including the 12 foundations of the Discipline with Dignity philosophy.

The discussion that followed was in depth. The teachers became engaged in a conversation about classroom management strategies and philosophies to address insubordination and / defiance, the behavior most likely to trigger “write-ups,” as per the literature review.

(As follow up) teachers met to discuss Chapter Two of Discipline with Dignity. Teachers were asked to identify key “building blocks” in teaching students’ responsibility, the main obstacles in emphasizing dignity and responsibility with difficult students. They were also asked to identify three ways to make their classrooms less about “obedience” and more about “responsibility.”

- *Dr. John D. VanDyke*

Caring is... SHARING YOUR GAMES

ILLUSTRATION BY BRADLEY OF WARREN PRIMARY CENTER

CARING FOR TEACHERS - 278 GRANTS FOR \$321,300 SINCE 1995 THANK-A-TEACHER DONATIONS | SPRING 2014

Brown Intermediate Center

Mr. Walid Elhag
Ms. Deanna Scelzo

Mr. Abdeladre Mahamat
Ms. Elizabeth Drake

LaSalle Academy

Mrs. Sue Coney
Mrs. Jennie Joyce

Mr. Masimba Marondera
Mr. Grayling Hawkins

Mr. and Mrs. Jeff Rea
Mrs. Carla Siler
Ms. Melissa Scott

Mr. and Mrs. Mark Rozenblit
Mr. Cory Betzer
Mr. Carlos Bennett

Hay Primary Center

Ms. Barbara Dietz
Mrs. Karen Biek

Harrison Primary Center

Ms. Violeta Obispo
Mrs. Julie Robbins

Perley Fine Arts Academy

Mr. and Mrs. Kevin Wilson
Mrs. Jennifer McDaniel
Ms. Jessica Likens

We gratefully acknowledge the gifts of those who supported the Foundation during the fiscal year from July 2013-June 2014. It is your uncommon dedication to the common goal of educational quality that will secure the future of our children and our schools. Thank you for supporting a Caring Community - Learning Together.

Annual Fund Circle of Friends Please see the enclosed envelope to join the Annual Fund Circle of Friends.

Valedictorian

Seymour H. & Cheryl Barker
Joseph & Marzy Bauer
Nan Tulchinsky
Barbara Warner
Marjorie Wilson

Salutatorian

Rick & Laurie Dow
Anne Feferman
Dr. & Mrs. Larry Thompson
Dr. John W. Toth
Patrick & Susan Warner

Honor Society

Carolyn Higgins

Scholar

Donald Rowe
Jerry & Janet Scott

2014 Donors

Valedictorian Level

100 Black Men
AM General
Anella & Anella Wells Fargo Advisors
Anthem Blue Cross & Blue Shield
Anonymous
Seymour H. & Cheryl Barker
Joseph P. & Marzy Bauer
Better World Books
Big "C" Lumber
Bowsher BooherThe Bowsher Booher Foundation of Wells Fargo, Grant for SBCSC Adult Education Family Literacy Program
Calahan, Sharon
Century Custom Builders
Communication Co. of South Bend
Community Foundation of SJC

Cressy & Everett
Cressy Foundation, Inc.
Crowe Horwath
Frederick K., M.D. & Ann Dean
Faegre Baker Daniels
Gavin Ferlic
General Sheet Metal Works
Gibson
Gurley Leep GM Giant
Tim & Linda Harmon
Harvey R. and Doris Klockow
Foundation Grant of Wells Fargo
Holladay Properties
Indiana Trust
JNK, Inc.
James Kapsa
Kelly Cares Foundation
Kurt Simon Estate
Laidig Industries
Laven Insurance
Robert O. & Peg Laven
Martin's Supermarkets
MasterCare, Inc.
McCormick & Co
McDonald Physical Therapy & Sports Rehab Center
The Medical Foundation
Memorial Health Enhancements
Dr. Samuel L. & Anna M. Milligan
MutualBank
Richard & Donna Pfeil
PNC
Nancy Wilson Saunders
St. Joseph County Prosecutor
Teacher's Credit Union
John W. Toth
Towne Air Freight
Nan Tulchinsky
Patrick H. & Susan L. Warner
James L. Wilson & Ms. Pam Toler
Wruble & Associates
Noel Yarger

Salutatorian Level

AEP
Barry & Ilene Burton
City of South Bend - City

CARING IS LENDING AID | ILLUSTRATED BY MANUEL, WILSON PRIMARY CENTER

Council
Gary & Kathleen Downey
Anne Feferman
Forum Architects, LLC
Richard Gates
Steve & Lisa Gerber
Anne M. Hillman
Jason & Kara Kelly
Karl & Margaret King
Brian M. & Kristi Kubicki
Ryan Matthys
McGladrey LLP
Noel Yarger
Perry Family Youth Dev. Initiative Fund
Piser Family Philanthropic Fund
Dr. Carole Schmidt
Thomas & Tricia Sloma
Mark & Jennifer Smith
Dr. Larry G. & Janet Thompson
Thomas A., M.D. & Patty Troeger
University of Notre Dame Campus Services
WVPE
Noel Yarger

Honor Society Level

Bob Gunn Associates
Leslie M. Bodnar, M.D.
R. Vernon & Martha Casteel
Chamber of Commerce of SJC
Daman Products
David E. & Billie Dunlap
The Family Connection
John & Judith Farrell
Norman & Nancy Forrest
Loretta Frank
Stephen A. Fredman

Carolyn R. Higgins
Thomas & Eileen Hughes
Indiana University of South Bend
Honorable Joseph & Mrs. Maggie Kernan
Michael Kruk
Hubert & Judith Kuzmich
Alexander & Laurie Martin
NEA South Bend
Christopher Norborg
Penn Harris Madison School Corporation
Matthew D. Press
Donald Rowe

South Bend Alumni Association
Triangle Machine Inc.
Rosalind Tucker
University of Notre Dame

Scholars Level

Bruce & Linda Bancroft
Dr. Donald G. & Patricia C. Birrell
Jay Caponigro
Dr. Karen Clark
Sharon Jones
Custom & Quick Services, Inc.
Mary Dominick
Judy K. Domy
Dynamic A/V, Inc.
State Farm Agency, Eric Guenther
Family Footcare Clinic
Patricia M. Flowers
Roland W. & Carol D. Fox
Robert Frank & Associates
John & Janet Frieden
Paul & Margie Goldwin

Nancy Hendrix
 Greg & Barb Humnick
 I.B.E.W Local Union 153
 Matthew Carl Johns
 Jeffrey Kling
 Cinda S. Korkhouse
 Dale L. & Constance L. Kubicki
 Michael & Phyllis Largey
 Lawson-Fisher Assoc. - Holden
 Taylor Lewis
 Marcus Realty, LLC
 Dave Marvel
 Meridian Title Corporation
 MGR Masonry, LLC
 Terry Moore
 Diane Musgrave
 Ara Parseghian
 Dan Ramsby
 Linday Riley
 Anita L. Schwarz
 Ann Lynn Schwarz
 Douglas & Hendrica Sisk
 Patricia M. Sloan
 Sousley Agency
 South Bend Central Class of 1954
 State Farm Ins. - Tim Gravel
 State Farm Ins. - Glen Neely
 State Farm Ins. - Calvin Johnson
 State Farm Ins. - Jeremiah Ussery
 Nancy Sulok
 Thomas Swartz
 Perri & Ida Watson
 Kathryn Windmeyer
 G. Toms and Margie Yarger
 Mr. & Mrs. Morton Ziker

Friends Level

Amazon Smile Foundation
 Stephen Anella
 Peggy Appleby
 Darice Austin-Phillips
 Sherry Barker
 Gary, Nancy, & Todd Beall
 Edward & Michelle Beatty
 Bernardo's
 Gordon Berry
 Cindy & Paul Bilinski
 Karla S. Black
 Virginia Black
 Michael Boehm
 Wilbur G. Boggs
 Sherry L. Bolden-Simpson
 Chris Borkowski
 Jeffrey & Kristine Brady
 Linda Brookshire

John & Jessica Brookshire
 Mike Budzynski
 Angela Butiste
 Anthony & Kathy Byrd
 Stephanie Carmichael
 Preston Chaney, Jr.
 Kevin Colvin
 Susan Coney
 Michelle Conway
 Barbara Coyle
 Kevin Cox
 Larry Crone
 Kathy Daniel
 Tressa Decker
 Tina Deren
 Aladean Derose-Smithburn
 Barbara Dietz
 Greg & Teresa Dobrzykowski
 Mikki Dobski-Shidler
 Julia V. Douthwaite
 Michelle Dungy
 Becky Drury
 Walid Elhag
 Joan Fahley
 Kirby J. Falkenberg
 Ted & Laura Ferris
 Richard W. & Louise M. Fessenden
 Fiddler's Hearth
 Greta A. Fisher
 Foegley Landscape, Inc.
 Mary Ford
 Barbara Jeah Fox
 Steven A. Goldberg
 Goodwill Industries of Michigan
 Joseph Goossens
 Mary Lou Gordon
 Frank Gray
 Karen Gray
 Dianne Greaves
 Donald & Diana Green
 Dr. Alfred J. Guillaume, Jr.
 Craig & Kathy Haenes
 Mark Hale
 Kenneth Hardy
 Karen M. Harris-Lax
 Brian & Carol Hedman
 Terez Hein
 Ed & Anita Henry
 John Hensler
 Mr. and Mrs. John Hess
 James Hoeh
 William Hojnacki
 Louetta Hollister
 Allan Holody
 Craig Horvath
 Don & Margo Shearman-Howard
 James & Beverly Jacques

David Jaworski
 Dan & Marcia Jones
 Norma Joyce Juarez
 Paul & Brenda Knowles
 Karen Kowalczyk
 Claudia Kselman
 Kimberly Kunst
 Al & Kathy Large

John Regan
 N.W. Riley
 M. K. Roberts
 Charles & Denise Roemer
 Linda Romine
 Charles & Carol Rosenberg
 Mark & Regina Rozenblit
 Peter & Lois Rumely

CARING IS FEEDING THE HUNGRY | ILLUSTRATION BY JASON, WARREN PRIMARY CENTER

Daniel Lawson
 Mary Jane Lawson
 Milton & Kathryn Lee
 Thomas Lindenman
 Judy Liszewski
 Loretta & Harry Mackey
 William & Cynthia
 MacWhorter
 Steve & Pam Malec
 S. Eric Marshall
 Jodi Matlock
 Babette Maza
 Doris McDonald
 Mary McMann
 Mikos Meridith
 Donna Metz
 Mighty Ducts Inc.
 Norma Miller
 Betty Morrison
 MPA Architects
 John & Christine Murphey
 Violeta Obispo
 Joann Ollman
 Karen Ott
 Warren G. & Iris Outlaw
 Palmer Funeral Home
 David & Marilyn Peacock
 Maria Pedraza
 Debra Pieri
 Bill & Sharon Przybysz
 Jeff & RaeLee Rea
 Anita Rees

Kathleen Ryan
 Sara Sage
 Sally Schreiber
 Dr. Gina Shropshire
 Wayne & Mary Six
 Eric Smithburn
 Karen Sommers
 South Bend Family Dental
 Care
 Thomas Spencer
 Stephen & Judy Stanley
 State Farm, Mr. Miller
 State Farm, Deb Childs
 Patricia Stenke
 Jacquelyn Stephens
 Amy Stone
 David & Janice Sutter
 Sweeper Co.
 Chief Ronald Teachman
 Diana Timmons
 Sandy Trobaugh
 Amber Troyer
 Dr. David VanDyke
 Frederick Walker
 Daniel Walsh
 Kathleen Wanecke
 Thomas Werge
 Daniel White DDS
 Paul Wieber
 Kevin & Rita Wilson
 Jeanie Yoder
 Jason Zook

Education Strengthens OUR COMMUNITY PARTNERS

We continue to be grateful to partner with Towne Air Freight, the partners below, and the dedicated volunteers who chose to make sure all children matter with their participation to ensure that the educational programs in our community are strengthened. The Truck Pull netted \$53,000 for programs and school projects this year. Events like this one are critical to the ability of the Foundation to maintain the momentum gained by our students.

SUPER DUTY PARTNER

Adams H.S.
Nancy Saunders, Class of 1967
& Sandy Wilson, Class of 1963

Clay H.S.
Nephrology Physicians LLC

Riley H.S.
Teacher's Credit Union

Washington H.S.
Towne Air

Rise Up Academy
Cressy Foundation

South Bend New Tech
Martin's Supermarket

KING CAB PARTNER

Brown I.C.
The Medical Foundation

Clay I.C.
Indiana University South Bend
School of Education

Dickinson Fine Arts Academy
General Sheet Metal

Edison I.C.
State Farm Agents

Greene I.C.
AM General

Jackson I.C.
Gurley Leep Automotive Family
Jefferson Traditional School
Crowe Horwath

LaSalle Academy
Kelly Cares Foundation

Marshall I.C.
Wells Fargo

Mentoring Program
Holladay Properties

Navarre I.C.
Gibson

GOOD BUDDY PARTNER

Coquillard Traditional School
Century Custom Builders

Darden P.C.
Forum Architects, LLC

Hamilton Traditional School
Big "C" Lumber

Harrison P.C.
100 Black Men

Hay P.C.
Communication Co. of
South Bend

Kennedy Academy
Wruble and Associates, Inc.

Lincoln P.C.
Better World Books

McKinley P.C.
Brookshire Construction

Madison P.C.
McDonald Physical Therapy

Marquette Montessori Academy
PNC

Muessel P.C.
MasterCare, Incorporated

Nuner P.C.
Burton's Laundry & Dry Cleaning

Perley Fine Arts Academy
MutualBank

Swanson P.C.
McCormick Spice

Tarkington Traditional School
Cressy & Everett

Warren P.C.
Sports Image Apparel/
Indiana Trust

Wilson P.C.
Anella & Anella Group of
Wells Fargo Advisors

COMMUNITY TEAMS

Laidig Ind. Systems

SBCSC After School Learning

Centers

The Bauer Family

MADFATS

SBCSC Administration Bldg. Employees

MESSAGE FROM BOARD DIRECTOR AND MARKETING CHAIR, DICK GATES

If you stop and think about it, at the very heart of every community are its citizens, and at their heart are the children in the community. Webster's defines "community" as a "people with common interests living in a particular area". Our "common interests" include the children we so greatly treasure.

I am very proud to be a part of the South Bend Education Foundation, an organization that works very hard to implement programs that help to optimize the education of each and every South Bend student. One way we do this is by raising funds within the community by calling on the generosity of local and national businesses. Without the help of our "corporate"

and local businesses, we just couldn't get the job done as well. Six years ago we started the Annual Our Towne Truck Pull. To date our community has raised \$328,000 for corporation-wide reading programs, and \$53,000 for individual schools projects to enhance our student's education. This is only the beginning, and I am personally excited about the future of our town and our children!

**CARING IS...
OUR TOWNE TRUCK PULL!**

Jamonia Adams
Mary Adams
Katherine Allard
Stephen Anella
Dave Armye
Bruce Auger
Darice Austin-Phillips
James Bankowski
Kevin Barry
Deborah Barwick
Tiana Batiste-Waddell
Joseph Bauer
Mike Beebe
Robert Beitler
Barb Bellavia
Cathryn Belt
Tania Bengtsson
Richard Berdahl
Bernardo's
Tammy Berebitsky
Cindy & Paul Bilinski
Jeanine Bilik
Paul Blaschko
Bob Gunn Associates
Janice Bogнар
Sherry Bolden-Simpson
James Bowen
Kristine & Jeffrey Brady
Cameron Brevard
Barbara Brook
Marsha Brook
Jessica and John Brookshire
Carla Brown
Cathy Buckman
Justin Budzinski
Mike Budzynski
Patty Buhr
Martha Burt
Kevin J. Butler
Sharon Calahan
Mary Ann Cannon
Ken Carr
Stephanie Carmichael
Sharron Carter
Patrick Case
Ryan Case
Colleen Caulkins
Bill Cerney
Deborah Childs
Cooper Christensen
Laura Christensen-Ledbetter
Richard Cole
Rich Collins
William Collins
Kelvin Colvin
Sue Coney
Michelle Conway
Chuck Correll

Alan Cowham
Marianne Crane
Larry Creal
Linda Cress
Erin Cressy
Kathleen Crimmins
Sam Crimmins
Jason Critchlow
Larry Crone
Martin Crowell
Custom & Quick Services, Inc.
Roberta Czosnowski
Kathy Daniel
Hope Davis
Mandy Davis
Frederick K., M.D & Ann Dean
Diane DeBlock
Sean Debroka
Don Degroff
Joseph Dehner
Tina Deren
Melissa Dietz
Marie Doan
Mary Dominick
Denise Domonkos
Tom Doran
Gary & Kathleen Downey TTEE
Tom Downey
Betsy Drake
Michael Drews
Michelle Dungy
Dave/Billie Dunlap
Daneen Dunlap
Ryan Dvorak
Dynamic A/V, Inc.
David Eckrich
M. H. Eid
Danielle Elizabeth
Jennifer Elrod
Kimberly Emery
Matthew Emery
Michelle Engel
Jamie Erhard
Rick Everest
Amal Farrough
Ann Feferman
Steve Finn
Caroline Fletcher
Julie Flory
Kelli Foley
Wendy Folk
Mary Ford
Jennifer Fortener
Katie Foster
Carol Fox
Ivan and Rachel Friesen
Katherine Fulnecky
Adam Gallegos
Christine Gallegos
Nicole Garcia

Richard Garnett
Richard Gates
Judy Gawlik
Tracy Gergely
Dawn Giszewski
Joseph Goossens
Tim Grauel
Dianne Greaves
Beth Green
Beth Grenert
David Guess
Edmund Guyer
Lynn Haberland
Lynn Hague
Chad Hahn
John Hahn
Deborah Haithcox
Mark Hale
Harrief Hamer
Deanna Hanley
Brian Harris
Jana Harris
Arthur Harrison
Deborah Harrison
Linda Haughee
Chris Hawkins
Brandon Hazinski
Terez Hein
Shawn Henderson
Leslie Henegar
John Hensler
Scott Hepler
Mary Hill-Domke
Mary Ann Hill-Domke
Sabrina Hlawacz
James Hoeh
Daniel Hoffmann
Vicky Holland
Gene Hollenberg
Robert L. Hollenberg
William Hoover
Heidi Hopkins
Kevin Hoppers
Tim Horvath
Dawn Hosinski
Nate Houck
William Houser
Julie Huff
Mel Huff
Eileen Hughes
Dianne Humphrey
Matt Humphrey
Brian Inniger
Sharon Irwin
Jennifer Jackson-Pawlak
Nancy Jacobson-Reighter
Olivia Jacobson-Reighter
T. Jacquay
Beverly & James Jacques
Barbara James

David Jaworski
Eugenia Jenkins
Tim Jenkins
Ron Joers
Matthew Carl Johns
Calvin Johnson
Terry Johnson
Thomas Johnson
Valerie Kaczmarek
James Kapsa
Dennis Keiser
John Kennedy
Kathleen Kennedy
Yvonne Kinney
Jeffrey Kling
Peggy Knepp
Sarina Kopacz
Crystal Kosek
Ed Kowalczyk
Karen Kowalczyk
Linda Kowatch
Marybeth Kozak
Robin Kramer
Mary Jo Krizman
Charles Krueger
Kristina Kryder
Rachelle Krzyzewski
Brian M. Kubicki
Cathy Kubik
Ken Kujawski
Marcia Labelle
Michael Lacognato
Kurt Ladow
Roger Laidig
Elizabeth Lake
Melissa Laplace
Michael & Phyllis Largey
Lindsay Latkowski
Lawson-Fisher Associates
-Holden
Robert Lee
Amber Lehr
Tim Leman
Howard & Leila Lewis
Roz Lewis
Taylor Lewis
Alysen Lilly
Thomas W. Lindenman
Judith Liszewski
LNWC Design, LLC
Miles Lombard
Jeremy Lower
Angela Luecke
Margaret Luecke
Susan Lyke
Marvin Lynn
Sylvia Magallanez
Nancy Mah
Steve & Pam Malec
Julie Marcussen

Anne Martin
 Barbara Martin
 Shawna Martin
 Dave Marvel
 Jennifer Matchett
 Jodi Matlock
 Tracy Matlock
 Elida Matovina
 Walterine Matthews
 Ryan Matthys
 Deborah Mayer
 Diana McBarnes
 Christina McCarty
 Annette McClintock
 Ann McCullough
 Brian McEndarfer
 Gretchen McEndarfer
 Amy McGlutchen
 Jeb McNally
 Mark McNamee
 Angela McNeill
 Randy Meert
 Shiela Meert
 Thomas Meilstrup
 Meridian Title Coporation
 Brad Messersmith
 Karen Messersmith
 Gwendolyn Mettetal
 MGR Masonry, LLC
 Mighty Ducts, Inc.
 Gene Miller
 Spencer Miller
 Dr. Samuel L. & Anna M. Milligan
 Steve Moore
 Terry Moore
 Lisa Morgan
 Patricia Morton
 Emily Moynahan
 Roger Moynahan
 John Murphy
 Chad Nagy
 Michele Nagy
 Rhonda Neal
 Conny Nichols
 Norman Perry Trophies &
 Engraving
 Patrick Nowak
 Katy Nykamp
 David Ogden
 Tom Okeefe
 Steven Ott
 Warren G. & Iris Outlaw
 Mary Pajakowski
 Palmer Funeral Homes
 Brian Parker
 Linnzi Patten
 Barbara Pearson
 Kim Peffley
 Elizabeth Pennino
 James Peterson

Sigrid Phillipoff
 Patrick Pierce
 Colin Pier-Silver
 Kelly Pilarski
 Michael Pilarski
 Nancy Pilarski
 Edward Pippenger
 Kenneth Plencner
 Nanette Pollock
 Michael Pound
 Jennifer Price
 Sue Rajski
 Adam Reboloso
 Janelle Reese
 Scott Reust
 Deborah Riley
 Linda Riley
 Norman Riley
 N.W. Riley
 Scott Robinett
 Rhonda Rohrer
 Linda Romine
 Peter & Lois Rumely
 Catherine Ruszkowski
 John Ryal
 Sara Sage
 Karen Salvador
 Diane Sarnat
 SBCSC
 Kathy Schaefer
 John Schini
 Machel Seese
 James Seitz
 Tom Sesterhenn
 Jim & Debbie Shafer
 Robert Shula
 David Sieradaki
 Audra Sieradzki
 Christine Sieradzki
 Mary & Wayne Six
 Michael Slattery
 Katie Smith

Laurie Smith
 John Snider
 Ann Sommers
 The South Bend Cubs
 Kim Spaulding
 Thomas Spencer
 Spingo.com
 Bruce Spitzer
 Joshua Stone
 Keith Stone
 Jerrold Streb
 Jacquelyn Stephens
 Amy Stone
 Kathleen Suhovecky
 Kathleen Sullivan
 Nancy Sulok
 Sherry Sutton
 Sherry Swank
 Kelly Swanson
 Sweeper Co.
 Cynthia Szucs
 Russell Taylor
 Kaitlin Teitgen
 Mary Thomas
 Mike Thomas
 Karen Tighe
 John Toby
 Kelly Toppen
 Towne Air Freight Employees
 Sandra Trimboli
 Amber Troyer
 Rosalind Tucker
 Nan Tulchinsky
 John Van Dyke
 Jennifer Van Haver
 Gabrielle Vandenburg
 Lynne Vandy
 Chris Waidner
 Jennifer Warlick
 Patrick H. & Susan L. Warner
 William Waskom
 Bev Weaver

Rick Weddington
 Andrea Welch
 Tammy Welch
 Kathryn Wells
 Amber Werner
 Sandra Weyer
 Eric White
 Heather White
 Carmen Williams
 Shane Williams
 Sharon Wimberly
 Kathryn Windmeyer
 Peggy Winston
 Brenda Wishin
 Jeff & Peg Wisler
 Jim and Joann Wittenbach
 Mark Witucki
 Mark Wobbe
 Jeffrey Yohe
 Pat Yonkers
 David Young
 Lynn Young
 Diane Youngs
 Dale Zimmerman

In Kind Donations:

2Bears Media
 88.1 WVPE
 Andy's Coffee News
 Anthem Blue Cross Blue Shield
 Apollo Printing & Graphics
 Center
 Fast Signs
 Foegley Landscaping
 Heathworks! Kids Museum
 Images Unlimited
 Jamba Juice
 Matthys Farm Market
 McDonalds
 Meijer
 Prompt Ambulance Service

Celebrating 20 Years

THANK YOU FROM THE DIRECTOR

As I reflect on the Foundation turning 20, I continue to be grateful for your generous donations that help make more success stories possible. The Foundation has begun to navigate a new set of program goals and we ask you to consider asking friends to join us in helping to create more success stories. Stories like the following that I've selected to share because you helped to make them happen.

I heard Ja-mal's story in year two of the reading training. I met Ja-mal and learned that he had moved to an uncle's house in South Bend overnight and had slept a few hours on a black trash bag of their belongings. He told me that, "I'm so hungry I can't think." The Hay staff responded in a way that I've watched play out frequently in the South Bend schools.

The now retired Ms. Kowals gave Ja-mal something to eat, and Principal Haenes made sure that Ja-mal knew he would have free breakfast every day. We learned that Ja-mal had dimples when he smiled. We also learned that Ja-Mal was moving into South Bend schools as a fourth grader and could not read. The staff of Hay Primary taught him to read. We don't know where Ja-mal is living now, but we know he learned to read with the help of the donations from a caring community.

Retired board director, Bob Bartles remembers another one of our favorite stories from a student that was tutored. He was not looking forward to staying home on a school holiday as his brother was returning home. His comment was, "...and he don't read." As young as this student was, he knew that his future was better than his brother's future because teachers made sure he learned to read and spell.

An NPR segment about Chicago's South Shore Schools entitled "You Don't Know Us", made me think of our South Bend Schools. One little boy spoke of his frustration that the media would arrive in his neighborhood to report on crime, but that it did not represent the good or daily events they experienced. Our children's stories keep us focused on making a difference and we hope you have enjoyed the children's art story viewpoint in this report. We hope to see you all as we celebrate at the 20th Anniversary Gala on April 25th, 2015. Thank you for continuing to be a caring community and financially supporting the educational future of South Bend's children.

- Susan Warner, Executive Director, South Bend Education Foundation

2014 FINANCIAL STATEMENT

General Operating Revenue

Individual and Corporate Contributions	\$189,312.00
Great Friends of Schools Luncheon	\$18,341.00
Grant Revenue	\$6,500.00
Mentoring Breakfast and Luncheon	\$2,595.00
Distribution from Permanent Operating Endowment	\$95,630.00
Total Public Support	\$312,378.00

Other Revenue

IN Education License Plates (Revenue to Endowment)	\$2,925.00
Interest	\$4.00
Unrealized Loss on Investments	\$57.00
Other Revenues	\$39.00
Program Grants Unrestricted Funds	\$117,934.00
Assets Board Designated-Permanent Endowment	-\$68,611.00
Other Revenue and Asset Reclassified	\$52,348.00

Total Revenue for Unrestricted Purposes

\$364,726.00

Fundraising Expense

Misc. Grants to Schools	\$14,276.00
Great Friends of Schools Luncheon	\$36,543.00
Our Towne Truck Pull & Community Faire	\$22,505.00
Wages, Taxes & Contracted Labor	\$19,935.00
Total Fundraising Expense	\$93,259.00

Program Services

School Projects	\$113,671.00
Teacher Grant Program	\$22,723.00
School Grant Program	\$9,357.00
Thank-A-Teacher	\$1,525.00
Wages, Taxes & Contracted Labor	\$60,452.00
Advertising & Marketing	\$4,240.00
Total Program Services	\$211,968.00

Management & General

Advertising & Marketing	\$1,339.00
Employee Insurance	\$0.00
Insurance (D & O, Event, WC)	\$2,258.00
Miscellaneous	\$2,902.00
Office Expenses, Postage	\$7,677.00
Wages, Taxes & Contracted Labor (1 Full & 3 Pt Time)	\$19,935.00
Printing	\$3,219.00
Professional Dev., Membership Dues, Subscriptions	\$2,783.00
Professional Fees (audit, meeting consultant)	\$11,610.00
Total Management & General	\$51,723.00

TOTAL EXPENSES

\$356,950.00

NET

\$7,776.00

ILLUSTRATED BY KISHAWN, WILSON P.C.

ILLUSTRATED BY CHAYTON, WARREN P.C.

P.O. BOX 119, SOUTH BEND, IN 46624
ADDRESS SERVICE REQUESTED

NONPROFIT ORG.
U.S. POSTAGE PAID
SOUTH BEND, IN
PERMIT NO. 56

EDFO.ORG