

Appleton Education
Foundation

Enhancing Educational Excellence Since 1997

ENHANCING EDUCATION

2019 Calendar & 2018 Annual Report

Leadership Message

Dear Friends of Education,

Thank you for all you've done for the Appleton Education Foundation, and welcome to our 2018 Annual Report.

We're reminded of you every time we see a teacher wipe away tears of joy after receiving a classroom grant. That never gets old, and it motivates us and excites us about this work.

We're reminded of you when our grants committee reviews dozens of applications that, in a very real way, are messages from the frontlines of education, from teachers seeking to make learning fun and effective for their students.

And we're reminded of you when we think about ways to expand our work, to explore more partnerships, to look to the future with an eye on innovation and a desire to make a difference for even more students in the Appleton Area School District.

Thank you for your partnership in the past, the present and the future.

This year we took a deeper dive on the next five years through a strategic planning process that honestly assessed our current standing within the community, took a broader look at issues facing the district and the community, and how AEF might best be of service on a larger scale.

As it happens, we'd already been positioning AEF to take advantage of those opportunities, create more community awareness of our organization and be more adaptive to more significant funding requests. Perhaps the best example of that is AEF's support of the Career Launch Studio at Appleton East High School, with similar spaces coming soon to Appleton North and Appleton West high schools.

These studios advance the AASD's career-based learning efforts involving relationships with private and public partners to help students explore and understand career opportunities within the Fox Valley and elsewhere. They are hubs where students can connect with potential employers, both in-person and virtually using the latest technology. AEF is providing a \$10,000 grant to each high school.

We'll be open to other, similar educational investments in the future, while keeping our commitment to classroom grants that strengthen the core of learning for AASD students. To

do that, we'll continue to grow partnerships throughout the community. Please spread the word about AEF to anyone in your circle of contacts who values education and building opportunities.

Over the past year, AEF's staff and board also have built on wonderful and heartening support from 2017, our 20th anniversary year.

- With your help, we've established at least 20 new endowed funds for education. Six of these are designated endowments for specific AASD schools.
- We're building an administrative endowment to give AEF the resources to meet the needs of donors and award grants long into the future.
- The additional funds raised for education in this anniversary year will allow for an increase in grantmaking of at least \$20,000 each year, forever.

In the last year, AEF distributed grants totaling more than \$157,000 for AASD teachers and students. This Annual Report will help you explore some of the opportunities you've helped to create – inside and outside of classrooms.

We simply could not do that without your financial, volunteer and in-kind support. You are making a substantial and important positive impact.

From current and former educators, businesses, alumni, AEF board members and volunteers, and the many people and organizations who show appreciation for this community through their giving, thank you.

We are reminded of you every day, and we cherish our relationship with you.

Dan Flannery *Julie Krause*

Dan Flannery
Board president

Julie Krause
Executive Director

Current and previous Thomas G. Scullen Leadership Award recipients at the Foundation's 2018 Celebrate Education event. Left to Right: John E. Mielke, M.D. (2009), Gary A. Jahnke (2015), Judith Olson (2018), Marcia Engen (2017), James W. Perry, Ph.D. (2010)

AEF presents the annual award to someone whose leadership traits and activities have demonstrated a commitment to improving the quality of education in the region. The award is given in memory of Dr. Tom Scullen, late superintendent of the Appleton Area School District and one of AEF's founders.

Our Generous Donors

During our last fiscal year (ended June 30, 2018), more than 720 donors contributed to the Appleton Education Foundation. Some gifts established new charitable funds, while others were added to existing funds or were made in memory or in honor of a loved one. We gratefully acknowledge and thank the following donors for their generous gifts during the year.

**This list was made with great care. However, if we have made an error, we apologize. Please contact us so we can double-check our records to ensure accuracy in the future.*

Platinum Donors (\$25,000 and Up)

- Anonymous
- Geoffrey and Kelly Crowley
- Microsoft
- Mielke Family Foundation
- Plexus Corporation
- Bradford Smith and Kathryn Surace-Smith

Gold Donors (\$10,000 to \$24,999)

- Paul and Carol Anderson Fund ●
- Appleton Area School District – employee payroll contributions
- ARAMARK
- Ellen and Gaard Arneson
- Dean and Pam Gruner
- Dianne Lang
- Tilman and Ann Moe
- Vira Stoner

Silver Donors (\$1,000 to \$9,999)

- Abraham Family Fund ●
- Aegis Corporation
- Appleton East High School
- Appleton Public Montessori
- Asbestos Removal, Inc.
- Baird Foundation, Inc.
- Judith and Edward Baseman ●
- Robert W. Baird & Co. Incorporated
- Baker Tilly
- Anonymous
- Renee and Tom Boldt Family Fund ●
- Carpe Diem Fund, within Vanguard Charitable Endowment Program
- Community Insurance Corp.
- Geoff & Kelly Crowley Family Foundation
- Davis and Kuelthau, SC
- Robert and Karla Duimstra
- Edison Elementary School
- Energy Control & Design
- Sharon and Jack Fenlon
- First Business Bank
- Fox Communities Credit Union
- Georgia-Pacific Foundation, Inc.
- Gordon Flesch Company, Inc.
- Thomas and Jeanne Grist Family Fund, within Fidelity Charitable Gift Fund
- Megan Harris
- Hartwig Family Foundation, Inc.
- Heartland Business Systems, LLC
- Robert and GERALYN Heffron
- Amy and Steve Henselin
- Donald and Kris Hietpas ●
- Highlands/Odyssey Elementary School
- Hoffman Planning, Design & Construction, Inc.
- Horizons Elementary School
- Illinois Tool Works Foundation
- Investors Community Bank
- Don and Betty Jabas Fund ●
- Brian Jahn
- Michael and Tracy Johnston
- Johnston Family Fund, within Fidelity Charitable Gift Fund
- Scott and Darlene Jones
- William and Dorian Jordan
- Kimberly-Clark Foundation
- Frank Koffend
- Christopher and Erica Liesmaki
- McMahon Associates
- Kurt Melzer
- Menn Law Firm Ltd.
- Laura and Gregory Meronk ●
- John and Sally Mielke
- Mile of Music Festival
- Miron Construction
- NAI Pfefferle
- Patriot Athletic Club
- Sharon Radke
- Milada Rice Henke
- Peter and Jeanne Ryerson
- Doug and Carla Salmon Foundation, Inc.
- Tom and Nancy Scheuerman
- Janet Scullen
- SECURA Insurance Companies Charitable Fund ●
- Security Luebke Roofing, Inc.
- Kathi Seifert
- Joan Smith
- Markalan and Ann Smith
- Joan Sommers and Bob Molitor
- Akhtar and Munazza Sultan
- Technology Resource Advisors, Inc.
- U.S. Bank N.A.
- Valley New School
- von Briesen & Roper s.c.
- WCA Group Health Trust
- Willis Foundation
- Wilson Middle School

Bronze Donors (\$500-\$999)

- Advanced Disposal
- Shannon Alberts
- Lee and Amy Allinger
- Ameriprise Financial Employee Gift Matching Program
- Anonymous
- Associated Bank
- The Benevity Community Impact Fund
- James and Nathelee Bowman
- Doug and Gayle Buth
- William Curtis and Abbey Casper-Curtis
- Lynne Devaney ●
- Steven DeMay ●
- David and Kay Eggert
- Daniel Foote
- Jay and Janet Fulkerson Family Fund ●
- Godfrey & Kahn S.C.
- Ruth S. Gresham Fund ●
- Greg and Karen Hartjes ●
- Ruth Haviland
- Heid Music Company
- Herrling Clark Law Firm Ltd.
- Don and Gail Hoff
- Holtger Bros., Inc.
- Neil Ihde
- Katapult, LLC
- John and Julie Keller
- Kimberly-Clark Foundation
- Jeff and Shelby Knezel
- Gregory Knudson and Susan Hagen-Knudson
- Judy Kraft
- Julie Krause
- Lamers Bus Lines
- Laminations
- Diane Lightfield
- M3 Insurance
- Mary Magnin
- Mc Clone Insurance Group
- McCarty Law LLP
- David and Mary McKay
- Timothy and Joby McKeag
- Douglas and Susan Meyer
- Miller Electric Mfg. Co.
- Network for Good
- Barry and Rebecca O'Connor
- Edwin and Susan Patschke
- Pieper Electric, Inc.
- Edward and Janis Ruffolo
- Schenck SC
- Schneider National Foundation, Inc.
- Steve Seifert
- Marilyn Spieth
- Marcia Steffenhagen
- Stellar Blue Technologies
- ThedaCare, Inc.
- Tuttle Lake Woodworking, Inc.
- Richard and Teena Van Driest
- Maria and Chad Van Laanen ●
- Amy Van Straten

● Indicates gifts from funds within the Community Foundation for the Fox Valley Region. ● Indicates gifts from AASD employees.

Contributors (Up to \$499)

- Matthew Adams and Katie Chicquette ●
- Raeanne Albertson ●
- Amanda Albrecht ●
- Michael Allen ●
- Renzo and Katie Amaya ●
- Kelly Ambrose ●
- Andrea Amel ●
- Greg and Shari Anderson
- Jack and Kathy Anderson
- Marlene L. Angevine
- Anonymous (12)
- Appleton-Fox Cities Kiwanis
- Scott and Tanya Armstrong ●
- Mark and Jill Austin
- Stephanie Austin ●
- Karen Bachhuber
- Kathleen Bachman ●
- Daniel Balliet and Janet Carlson
- P. Steve Barnett
- Laura Barnett Kasperek ●
- Brian Bartel ●
- Andrea Bartel Riffle ●
- Jeff Barthen and William McDonald
- Barbara and Timothy Bauer
- Barry and Eve Bauschek
- Tammy Bellin ●
- Mary Bend ●
- Edward and Susan Benedict
- Douglas Benz ●
- Dale and Penny Bernard Schaber
- Carol Berry
- Cynthia Berton
- Ruth A. Beula
- Gayle Beuthien ●
- Laura Bidwell ●
- Joe and Ann Bielinski Family Fund ●
- Esther Blandon ●
- Jennifer Blattner ●
- Kevin Bleck ●
- Jayme Bleick Baehman ●
- Jane Bleier ●
- Lisa Blenker ●
- Ruth and Willis Bloedow
- Kathryn Boegh ●
- Joann Boisen ●
- Thomas Bomann ●
- Austin & Judith Boncher Charitable Fund ●
- David Bosser
- Abby Bousley ●
- Nancy Bowen ●
- Gail Bowers McKay and Richard McKay
- Nancy Bowles
- Box Tops for Education
- Allen Brant ●
- Angela Brisco ●
- Karen Brice ●
- Rachel Brick ●
- Peggy Brinkmann ●
- Mitzi Britton
- Mary Jayne Brown
- Susanne Bruce ●
- Stephen and Jennifer Bryan
- Robert and Bonnie Buchanan
- Ross Buchinger ●
- Rebecca Buechler ●
- Linda Bunge ●
- Nanette Bunnow ●
- Laurie Burns ●
- David Burrows
- Kara Buxton ●
- Leah Caceres Lutzow
- Dick and Chris Calder
- Kelly Camber ●
- Carol Carlson
- Jeffrey Carpenter ●
- Gordon Case
- Lori Cash ●
- Christine Chapman ●
- Timothy Clark ●
- Raymond and Mary Clough
- Theresa Coenen ●
- Judy Coenen Eichhorn ●
- Timothy and Nancy Collentine
- Kristin Comerford ●
- Paul Cooney ●
- Deborah Cox ●
- Crazy Sweet
- Nancy Crockford
- Kelli Cross ●
- Andrew Cross ●
- Rachael Cummuta
- Nancy Curtis
- Melissa Cust ●
- Francis Dagesse ●
- Cheryl Daley ●
- Susan Davis ●
- David and Marcia Debbink
- Bryan and Michelle Debbink
- Mollie Debruin ●
- Jerry and Mary Dees
- Alicia Depagter ●
- Charles Depies and Lynn Nordquist
- Byron Despres Berry ●
- Jamie Detert ●
- Katherine Devereaux ●
- Kent and Elizabeth Didreckson
- Amy Didreckson ●
- Jennifer Diedrich Vasquez ●
- Jeffrey and Valerie Dreier
- Peter Ducklow
- Ann Dudley ●
- David Duncombe and Claudena Skran
- Ronald and Yvette Dunlap
- Bradley and Nicole Dunlap
- Mikki Duran ●
- Antoinette M. Durben
- Paul and Katherine Duscher
- JoAnn DuVall
- Dee and Lynn Dyer
- Lisa Eastman ●
- Jennifer Eastman ●
- Karen Ebben ●
- Patrick and Ann Egan
- April Ellestad ●
- Chad and Lisa Endres ●
- Paul and Marcia Engen
- Heidi Erstad ●
- Leota B. Ester
- Thomas and Patricia Fanning
- James Fassbender ●
- Teri Fechter ●
- Dominick Ferrito ●
- Laurie Figlmiller ●
- Gary and Mary Finman
- Gerald and Debra Fisher
- Amanda Fisher ●
- Dan and Mary Flannery
- Stacey Foley ●
- Thomas and Kathleen Franklin
- Stephen and Linda Franklin ●
- Pamela Franzke ●
- Tiffany Frerks ●
- Donna Frick
- Peter and Marlys Fritzell
- Michael Froehke ●
- Dawn Fulcer ●
- Donald and Phyllis Garelick
- Sheree Garvey ●
- Karen Geerts ●
- Katlin Geiser ●
- Cheri Geniesse ●
- Nicholas and Ann Marie German ●
- Dennis Giaimo ●
- Charlie and Beverly Goff Fund ●
- Goodshop
- Lisa Graf Miller ●
- William and Terri Gregory
- Mary Greiner ●
- Gary and Pamela Griesbach
- Mark and Mary Griffin
- Sharon Gronert ●
- Therese Gross ●
- Mabel Grummer
- David and Jenny Gruner
- Todd and Rita Grunert
- Elizabeth Gumtow ●
- Tamie Gundrum ●
- Carol Haack
- Paul and Renee Haag
- Colleen Haas ●
- Lisa Haen ●
- Jonathan and Joy Hagen
- Robert and Sheila Hallada
- Tara Hansen ●
- Erik Hanson ●
- William Hanstedt ●
- Jason Hanuszcak
- Gayle Hardt
- Christine Hartman
- Ruth and Richard Haviland Family Fund ●
- Cynthia Heegeman ●
- Heather Heisler ●
- Justin Heitl ●
- Laura Heller ●
- Mary Hermansen ●
- Lisa Hermus ●
- Emilia Hernandez De Santiago ●
- Robyn Hernandez Nagreen ●
- Jacqueline Herrmann ●
- Maxwell Herrmann ●
- Tim Heyroth
- Jamie Hietpas ●
- Richard and Diane Hillsabeck
- Deborah Hodson ●
- Judith Hoeft ●
- Paul and Beth Hoffman
- Cynthia Hoffman ●
- Mark and Helen Holmes
- Benjamin Holtz and Emmeline Erikson
- Dr. Nancy J. Homburg
- Kristin Hooper ●
- Mark and Lynn Huenink
- James and Kay Huggins ●
- Lou Hull
- HuTerra Foundation Inc.
- Scott and Margaret Idlas
- Jerry and Helene Iverson
- Lisa and Russell Jabas
- Kathy Jacobson ●
- Lucas Jadin ●
- Kristeen Jahner ●
- Gary and Debra Jahnke ●
- Jerimiah and Sara Janssen
- Mark and Brenda Jenike
- Annelise Jensen
- Kimberly Jochman ●
- Alan and Mary Jo Johnson
- Patrick Johnson
- Robert and Mary Lou Jones
- Ronald and Nancy Jones
- Carla Jones ●
- Vicki Justman ●
- Jill Kable ●
- Jeremy and Tari Kahrs
- Paul and Anne Karch
- Robert and Amy Karrels ●
- Lori and Brian Kaufman
- Theresa Kaufman
- Debra Kaufman ●
- Troy and Angela Keesling
- Craig Kellenberger ●
- Linda Keller
- Shandee Kempf Cohen ●
- Shannon and Jeannine Kenevan
- Julie King ●
- Dolores Kitzinger
- Mary Kleefisch-Klasen and Charles Klasen
- Jack Knaack ●
- Lori Knudstrup ●
- Nichole Koch ●
- Lori Koehler ●
- Marjorie Koepke
- Angela Koerner ●
- Natalie Kohtala
- Kelly Konkle ●
- Cheryl Konkol Broullire ●
- Mary Ann Alberti-Kopps
- Cindy Kort ●
- Mary Koschnik ●
- Michelle Krause ●
- Wanda Krueger
- Thomas and Susan Kubasta
- Susan Kuehl ●
- Karen Kwiatkowski ●
- Jennifer Lace
- Joyce Laedtke
- Margaret LaFleur ●
- Benjamin Lancour ●
- Celine Lapointe ●
- Jake Larsh ●
- Craig and Lisa Larson ●
- April Lauer McNamara ●
- Jean Herron Lee ●
- Pao and Maikou Lee
- Xong Lee ●
- Patrick Lee ●
- James Lehto ●
- Ann Leonard ●
- Lori Leschisin ●
- Abby and Dan Liebergen
- Gordon and Deborah Lind
- Andrew Lind ●
- Matthew Lindsay and Kimberley Reilly
- Anne Lingelbach
- Michael and Mary Lokensgard
- Darlene Londo ●
- Gwen Lostocco ●
- Robert and Barbara Luedtke Fund ●
- Megan Luedtke ●
- Kathleen J. Lynch
- Lynch Family Irrevocable Trust
- Robert and Heather Macklin
- Troy Magnin
- Melanie Malm ●
- Tom and Kori Mangold ●
- Timothy and Melody Manion
- Catherine Markwardt ●
- Tony Martin ●
- Jacqueline Martin ●
- Ryan and Kathleen Marx ●
- Gabriel and Dana Mattingly
- Susan and Timothy May
- Marcia McCauley ●
- Amy and John McClellan
- Kelly McCloy ●
- Jon and Bonnie McCluskey
- Rita and Dennis McComber
- Cynthia McDonough ●
- Kelly McGrath ●
- Mark McQuade ●
- Denise McQuillen ●
- Michelle Mees ●
- Jon Meidam ●
- Kevin Meidl ●
- Kimberly Melchert ●
- Patricia Merrifield ●
- Ashley Meulemans ●
- Cheryl Meyer ●
- Carly Meyer ●
- Carrie Michiels ●
- Judy Mickelson
- Louis and Patricia Milheiser
- Brett Miller ●
- Barbara Mincheff ●
- Mary Mirkes
- Erin Mohr ●
- Alexandra Molitor ●
- Debra Moreland ●
- Morgan Stanley Global Impact Funding Trust, Inc.
- Sharon Moscinski
- Michelle Mueller ●
- David and Debra Muench
- Terry and Vicky Mulder
- Cristina Mullally ●
- Stephanie Mullen ●
- Stephanie Murray ●
- Cathryn and Peter Mutschler
- Michael and Lynn Neely
- Network for Good
- Jacqueline Nider ●
- Laura Niemeier ●
- Rita O'Brien ●
- Ron and Kathryn Odegard
- Thomas and Mary O'Hearn
- Victoria Olenski ●
- William and Kay Olson
- Angela Olson ●
- Bridgette Osorio ●
- Corey Otis ●
- Lauren Ott ●
- James and Nancy Ottman
- Outagamie Conservation Club, Inc.
- Thomas and Cassie Owen
- Lee Parker
- Donna Paul ●
- Elisa Paul ●
- Jill Peachy ●
- Michael and Maren Pekarske
- Allwin Pellett
- Joseph and Lucy Perez
- Richard and C. Jean Perez
- Paula and Christian Peterson
- Christina Peterson ●
- Sarah Phelps ●
- Judy Phillips
- James and Kristine Pierce
- Richard Pike
- Piper Jaffray
- Wendy Pitts ●
- Melissa Plantiko ●
- Valerie Plath ●
- David and Alexis Platt ●
- Molly Pokwinski ●
- James and Elizabeth Pontius
- Sarah Pope ●
- Jamie Popp
- Shayne and Catherine Porter ●

- Lisa Poss ●
- Mary and Leon Powell
- Krista Powell ●
- Power/mation
- Suzette Preston ●
- Susan Prince ●
- Thomas Pritzl ●

- Peter and Sharon Quello
- Kimberly Quinn ●

- Joan Radue ●
- William and Nicole Raudabaugh
- Ashley Reed ●
- Kevin Reichardt ●
- Robin and Michael Reif
- Phillip Reisweber ●
- Dawn Retzlaff ●
- John and Gretchen Richards ●
- James and Alyce Riedl
- Jeff and Jone Riestler
- Janie Rine
- Karissa Ring ●
- Sabrina Robins
- Phillip and Ellen Roe
- Melissa Romenesko ●
- Mark Ropella ●
- Robert Ross ●
- Reed Rudie ●
- Jane Rufe ●
- Walt and Milly Rugland
- Richard and Kathleen Ruhsam
- Daun Rusch ●
- Sonja Rusch ●
- Jill Rushkofske ●

- Janet Sager ●
- Margaret Sanchez ●
- Jennifer Sartori ●
- Lynn Sauby ●
- Kristine Sauter
- Ms. Nancy J. Schanke
- Mary Scharenbroch ●

- Daniel and Pamela Scharenbrock ●
- Holly Schaumborg ●
- Mark and Jean Scherer
- David and Sue Schini
- Ruth Schmeckpeper ●
- Abby Schmidt ●
- Heidi Schmidt ●
- Jill Schmidt ●
- Alan and Diane Schroeder
- Richard and Joan Schroeder
- John Schubert
- William C. Schultz
- Annette Schwalenberg ●
- Jason and Emily Schwan ●
- Joann Schwan ●
- Patrick and Cathy Schwanke ●
- Tricia Schwartz
- Matthew and Lucy Sell
- Paul and Stacy Shrode
- Robert and Sandra Simon
- Mike Slowinski
- Kimm Smith ●
- Sean and Tara Snow
- Pauline Sohr
- Jenifer Spangenberg ●
- Beth Spicer ●
- Margaret M. Springstroh
- Marc and Kathryn Spritzer
- Nicole Stark ●
- Margaret Steckbauer
- Mary Ann Steinberg
- Kevin Steinhilber ●
- Jon and Rebecca Stellmacher
- Suzette Stewart ●
- Jeanne Stilp
- Nancy Stowe
- Linda Stratton ●
- Patricia Streur
- Corene Strohfeldt ●
- Linda Stroik ●
- Leslie and Darlene Stumpf

- Judith Sucharski ●
- Steven Sugrue ●
- Douglas Sunke ●
- Maureen Syring ●
- Thomas and Andrea Tatlock
- David and Janice Tews
- James Thaldorf ●
- Jeffrey and Marcia Theisen
- Lisa Thiede ●
- Peter and Helen Thiel
- Ross and Emily Thomas ●
- Allison Thome ●
- Paul and Renee Thompson
- Tina and Andy Tillman
- TisBest Philanthropy
- Gerald and Norma Tonnell
- David Torrey ●
- Eric and Melissa Toshner ●
- Kyle and Polly Tripp
- Kathryn Trnka ●
- Patricia Trochil
- Judith Tweed ●

- Renee Ulman ●
- Carol Upward

- John and Jean Van Den Brandt
- Robert and Renée Van Heuklon
- Christine Van Ryzin ●
- Polly Vanden Boogaard ●
- Bob and Joni Vanden Heuvel
- Jacci Vanden Heuvel ●
- Jennifer Vandeneng ●
- Paul and Ann Vander Heiden
- Abby Vanderloop ●
- Kendra Vandertie ●
- Youa Vang ●
- Christine Vazquez ●
- Courtney Velpel ●
- Andrea Vinje ●
- Ben and Lesley Vogel ●
- Robin Vorenkamp ●
- Thong and Yee Vue

- Carrie Kreps Wegenast and Markus Wegenast
- Stephan Walker
- Thomas Wanamaker ●
- Martha Ward
- Dorothy Warren
- Mark and Dawn Washatka
- Sara Wayland ●
- Amanda Weidner ●
- Leslie Weinbauer
- Paul Weisse ●
- Jessica Jenkins Werner ●
- Shannon West ●
- Terri Westby ●
- Jennifer Westphal ●
- Julia Weyenberg ●
- Ronald and Kathryn Whitston
- John and Judy Wildermuth
- Kerry Williamsen ●
- Kellyn Wilson ●
- Sarah Wilterdink ●
- Luella Winckler
- Judy Winzenz
- Kay Wisnefske
- Carmella Wittmann
- Tammy Wittmann ●
- Dorothy Witzeling ●
- Ruth Woelfel ●
- Julie Wohlt ●
- Sarah Wright ●
- John Wuebben ●
- Lynn and Mary Wussow
- Val Wylie

- YourCause
- Jennifer Zachek ●
- Karen Zanon ●
- Matthew Zimmerman ●
- Vicki Zipperer ●
- Kathryn and Richard Zivicki
- Jeanine Zornow ●

In Tribute

Making a donation to the Appleton Education Foundation is a meaningful way to honor or remember the people who have made a difference in your life. Contact the Foundation office with any questions: (920) 832-1517.

Honorariums

Between July 1, 2017, and June 30, 2018, the Foundation received gifts in honor of the following people:

- Lee Allinger
- David Debbink
- Brothers and their Families of Patricia and Arlen Dombrock
- James Filapek
- Stephen Heil
- Lona L. Heublein
- Dr. John Mielke

Memorials

Between July 1, 2017, and June 30, 2018, the Foundation received gifts in memory of the following people:

- Mary Carew
- Kay Chicquette
- Tyler Baseman
- Ann Baum
- Marlene Brandenburg
- Gene Britton
- Fran Bubolz
- Jack Burroughs
- Mary Carew
- Phyllis Golper
- Bill Hartling
- Dave Hash
- Sue Hinkel
- Amy Jahn
- Helen Jones
- Annabelle Karcz
- Don Laedtke
- Patricia Langman
- Charles F. Lynch
- Kathleen Lynch
- Kyle McCarthy
- Brian McMahon
- Rita Medland
- Betsy Melzer
- Ruth Mudrak
- Sue Nauert
- John Parker
- Betty Louise Pellett
- Caroline Rucker
- Jay Sauter
- Thomas G. Scullen
- Delores Shea
- Cliff Siebers
- Carol Slowinski
- Judith Steindorf
- Barbara Stracka
- Rollie Tonnell
- Philip Voskuil
- Brad Wiese
- Berla Wittmann

JAN

Fox River Academy students learn basic coding and other STEM (science, technology, engineering and math) skills by using Ozobots. The small, programmable robots follow paths made with special markers. They start, stop and turn based on the colors. These Ozobots were funded with a grant from the Appleton Education Foundation Fund and Stan and Phyllis Thatcher Family Fund for STEM.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		1 New Year's Day	2 AASD classes resume	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21 Martin Luther King Day	22	23	24	25	26
27	28	29	30	31		

JANUARY

FEB

A group of five children are participating in a physical education activity in a gymnasium. They are sitting on blue pommel horses, holding a blue rope that runs through a series of arches made of blue and red hoops. The children are wearing blue pommel horses and holding blue balls. In the background, there are red arches, orange cones, and a sign that says "BRAIN". The gymnasium has a wooden floor and a red wall.

Grants from the Appleton Education Foundation Fund and John Mielke and Sally Morey Mielke Education Fund provided a new Heart Adventure Challenge Course for use by all AASD elementary schools. Students in physical education classes learn about the four chambers of the heart and how the heart pumps blood throughout the body. Then they simulate that process as they travel through the obstacle course.

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

1

2

Groundhog Day

3

4

5

6

7

8

9

Chinese New Year

10

11

12

13

14

15

16

Valentine's Day

17

18

19

20

21

22

23

Random Acts of
Kindness Day

Presidents' Day

24

25

26

27

28

FEBRUARY

A woman with dark hair is smiling and tending to a tomato plant in a hydroponic system. The system consists of a large orange tray filled with brown perlite, with several smaller orange pots placed inside. The plants are growing in the tray. Above the plants are several long, bright white fluorescent grow lights. The background is a dark, textured wall.

MAR

Students enrolled in the Appleton Central Program have a new, hands-on way to learn, thanks to an Urban Indoor Ecosystem in their classroom. Grants from the Appleton Education Foundation Fund and the Vira and Alan Stoner Education Fund provided the indoor worm composting system and a 60-gallon aquaponics system, which now enhance student learning in biology, food science, fitness and art classes.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
					1	2
					Read Across America Day	
3	4	5	6	7	8	9
			Ash Wednesday			
10	11	12	13	14	15	16
Daylight Saving Time starts						
17	18	19	20	21	22	23
St. Patrick's Day			Spring Equinox		March 22-29: AASD Spring Break	
24	25	26	27	28	29	30
31						

MARCH

APR

A photograph of three students at a wooden Blessing Box. In the foreground, a young boy in a blue t-shirt is smiling and looking down at a large, empty wicker basket. Behind him, another boy in a red t-shirt is reaching into the box to pick up a bottle. To the right, a third boy in a dark blue t-shirt with red stripes on the sleeve is looking towards the box. The box is a small wooden structure with shelves, filled with various toiletries and personal care items. The background shows a school parking lot with a blue bench and trees.

Wilson Middle School teacher Doreen McCoy received a grant from the Bob and Gerri Heffron Family Endowment Fund within the Appleton Education Foundation to build and stock a Blessing Box on school grounds. The Blessing Box is an accessible, judgment-free resource where students and community members can get needed food or toiletry items that are not always available to them. McCoy's students help keep the box stocked with donated items. Blessing Box motto: "Take what you need. Bring what you can."

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	
	1 AASD classes resume	2	3	4	5	6	
April 7-13: National Volunteer Week	7	8	9	10	11	12	13
14 Palm Sunday	15 Tax Day	16	17	18	19 Good Friday / No School	20 First Day of Passover	
21 Easter	22	23	24 Administrative Professionals Day	25 Take Our Daughters and Sons to Work Day	26 Arbor Day	27 Last Day of Passover	
28	29	30					

APRIL

MAY

"Family Dinner Night gave our family an opportunity to spend time together learning how to prepare a simple, healthy meal. It was fun and easy to have the kids help with planning and preparation."

Many Appleton Area School District elementary schools offer Family Dinner Nights throughout the year. Grants from the Appleton Education Foundation Fund and Gruner Family Community Mental Wellness Fund helped expand this initiative to from five to 10 schools. Families, guided by local chefs and dietitians, learn to plan and prepare a healthy, affordable, delicious meal, while enjoying quality time together.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1	2	3	4
				National Day of Prayer		
5	6	7	8	9	10	11
May 6-10: Teacher Appreciation Week	Ramadan starts	Teacher Appreciation Day				
12	13	14	15	16	17	18
Mother's Day						Armed Forces Day
19	20	21	22	23	24	25
26	27	28	29	30	31	
	Memorial Day					

MAY

JUNE

The Girls Empowered group at Horizons Elementary School received the inaugural grant from the Dianne Catlin Lang Fund for Empowering Girls through STEM and Leadership Development. This girls-only group promotes self-esteem, positive self-image and healthy habits, and helps develop leadership skills.

Retired educator Dianne Lang established the fund to provide opportunities for more girls to experience STEM and leadership activities at a young age, hopefully inspiring interest and love for these fields and influencing the girls' career paths. Dianne takes part in the grant review process now. When she no longer wishes to be directly involved in reviewing and recommending grants, the Appleton Education Foundation will continue making grants in these interest areas.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
						1
2	3	4 Ramadan ends	5	6 D-Day	7 AASD Last Day of School	8
9	10	11	12	13	14 Flag Day	15
16 Father's Day	17	18	19 Juneteenth	20	21 Summer Solstice	22
23 30	24	25	26	27	28	29

JUNE

JULY

Staff in AASD schools perform a variety of medical procedures for students each day. Students' needs vary from requiring staff assistance multiple times per day to only needing care in emergency situations. Training is a key component to ensuring quality care. Professional development grant funds from the Appleton Education Foundation purchased two medical training manikins. AASD nurses now can train school staff members on certain medical procedures so they are equipped to meet student needs. Nurses also use the manikins to review best practice protocols.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1	2	3	4 Independence Day	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19 AEF's Knowledge Open Golf Event	20
21	22	23	24	25	26	27
28	29	30	31	<p>The 2019 Knowledge Open golf event is Friday, July 19, at Winagamie Golf Course. For more information visit: http://appletoneducationfoundation.org/aef-events/knowledge-open/</p>		

JULY

A photograph of a male teacher with a beard, wearing a white shirt and a patterned tie, leaning over a wooden table. He is looking at a small orange sensor on a tripod. Three elementary students are also at the table: a boy with glasses, a girl in a pink shirt, and a girl with blonde hair. They are all looking at the sensors. On the table are two tripods, several orange sensor boxes, some colorful paper (blue, purple, green), and a tablet displaying a graph. The background shows a classroom setting with a whiteboard and other students' desks.

AASD technology coaches received an Appleton Education Foundation grant to give elementary students an engaging new way to learn science and math concepts. Pocketlab Voyager sensors, purchased with grant funds, allow for real-time data collection and analysis — experiences that were mostly reserved for high school or college students in the past.

AUG

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
				1 Mile of Music	2 Mile of Music	3 Mile of Music
4 Mile of Music	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

AUGUST

SEPT

A \$30,000 grant from the Appleton Education Foundation is helping to bring career exploration to life for students at Appleton East, North and West high schools. Career Launch Studios, open at East and coming soon to North and West, provide students new ways to make real world connections. Staff and volunteers bring business and industry leaders into the schools to engage with students in meaningful ways. The goal is for all district graduates to have high-impact experiences that help with their plan for life after high school.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2 Labor Day	3 AASD First Day of School	4	5	6	7
8	9	10	11 Patriot Day	12	13	14
15	16	17	18	19	20	21
22	23 Fall Equinox	24	25	26	27	28
29	30 Rosh Hashana					

SEPTEMBER

OCT

Columbus Elementary teacher Marni Mahoney's students suggested a skateboard club would make a difference for students by teaching them something new and giving them a different way to exercise. Mahoney believed she could also give her students a way to apply growth mindset — the understanding that effort contributes to learning. She turned to the Appleton Education Foundation for a grant to fund skateboard kits and lessons for the new club, which is open to elementary and middle school students. She tells youth and adults to change the phrase "I can't" to "I can't *yet*" — a mindset principle important at every age.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		1	2	3	4	5
6	7	8	9 Yom Kippur	10	11	12
13	14 Columbus Day	15	16 Boss's Day	17	18	19
20	21	22	23	24	25	26 Make a Difference Day
27	28	29	30	31 Halloween		

OCTOBER

NOV

The Appleton Education Foundation has a long history of supporting author visits and special book reads within the Appleton Area School District. When author and illustrator Keiko Kasza was in Appleton for the Fox Cities Book Festival, AEF funding helped bring her to two AASD elementary schools. Kasza told students at Huntley and Richmond elementary schools how she developed her idea for *Don't Laugh, Joe!* into a story and how her drawings bring the story to life.

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

1

2

3

4

5

6

7

8

9

Daylight Saving
Time ends

10

11

12

13

14

15

16

Veterans Day

National
Philanthropy Day

17

18

19

20

21

22

23

24

25

26

27

28

29

30

Thanksgiving

NOVEMBER

DEC

A grant from the Appleton Education Foundation purchased glass-fusing tools and materials for the art department at Appleton North High School, increasing students' understanding and experience with glass as an art medium. In addition, a local gallery owner spoke with students about both the art side of her business and her entrepreneurial success.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2	3 Giving Tuesday	4	5	6 St. Nicholas' Day	7 Pearl Harbor Remembrance Day
8	9	10	11	12	13	14
15	16	17	18	19	20	21 Winter Solstice
22 First Day of Hanukkah	23	24 Christmas Eve	25 Christmas Day	26 Kwanzaa	27	28
29	30 Last Day of Hanukkah	31 New Year's Eve				

DECEMBER

Grants Awarded

In the past fiscal year, the Appleton Education Foundation awarded more than \$157,000 in grants to support the following classroom and community projects, educator training, student scholarships and program enhancements not covered by the Appleton Area School District budget.

Grants are from the Appleton Education Foundation Fund – an unrestricted endowment fund – unless otherwise noted.

Appleton Area School District:

- Funds to support keynote speakers and session leaders for Every Child, Every Day Summer Institute, a week-long, multidisciplinary professional development opportunity attended by more than 750 Appleton Area School District staff members.
- Visit by author Ben Mikaelson to students in fourth through twelfth grades, as well as a professional development session with Mikaelson for district staff.
- Unrestricted grants from the Foundation for 17 AASD schools represented at the 2018 golf event, the AEF Knowledge Open. Schools used the funds to upgrade instructional technology, provide additional leveled reading materials, offer staff development and provide support for other programs and activities above and beyond what the site budgets can support.
- Funds to expand family dinner nights to five additional AASD elementary schools. Parents and children learn from dieticians and local chefs how to work together to plan for and prepare delicious, healthy meals. (AEF Fund and Gruner Fund)
- Professional development for staff members attending the African Heritage Emerging Student Leaders Institute.
- Support of a student-generated idea to start a skateboard club open to AASD students as a way to put growth mindset principles into practice.
- Provide materials for Big Arts in the Little Apple, a districtwide art project for third- and fourth-graders, in collaboration with the Building for Kids and the Fox Valley Symphony Orchestra. (AEF Fund and Mielke Fund)
- Staff professional development session focused on a new approach to student placement in classrooms that helps to enhance students' strengths, skills and confidence.
- Professional development to explore best practices around career-based learning at the high school level.
- Support for the 30th annual Young Parent Conference. Participants receive books and child safety information and learn about community services.
- Provide specialized photography equipment to enhance opportunities for students in the high school capstone marketing courses.
- Materials for prop boxes to help the district's diagnostic team members better assess the language and literacy levels of young children. (Mielke Fund)
- Funds to support training of a Math Recovery Champion, an in-district expert to

assist staff with high quality math instruction and professional development.

- A new Heart Adventure Challenge Course for use in AASD elementary schools. The obstacle course represents the four chambers of the heart. Students get physical activity while also learning about the heart. (AEF Fund and Mielke Fund)
- Sets of Pocketlab wireless sensors to enhance elementary science curriculum.
- Medical manikins to help AASD nurses train school staff on certain medical procedures they may need to perform on students.
- A visit by author Keiko Kasza with AASD elementary students. (Mielke Fund)
- Technology and furnishings for Career Launch Studios in AASD high schools.

Appleton Area School District and Community:

- High school and college students and teachers from the Appleton Area School District, Neenah and Fox Valley Lutheran high schools, Fox Valley Technical College, Lawrence University, and UW-Fox Valley, as well as other community members, attended the 2018 Nobel Conference together to learn from the world's foremost scholars and researchers. (EMMA Nobel Education Fund)

Appleton Central

- Equipment and supplies to create an urban indoor ecosystem, including indoor worm composting and aquaponics system to enhance life science, food science, fitness, and art curricula. (AEF Fund and Stoner Fund)

Appleton Community 4K

- Alternative seating options for use in the district's 4K sites. (Gruner Fund)

Badger Elementary School

- Three-day residency with musician, songwriter, storyteller, and Kennedy Center Teaching Artist Stuart Stotts. (AEF Fund and Mielke Fund)

Berry Elementary School

- Purchase Beamz Interactive Laser Musical System to allow students with severe intellectual disabilities to better access curriculum and engage in music making. (Melzer Fund)
- New light table useful for adapting lessons for hands-on learning.

Columbus Elementary

- Materials to build a dedicated clothing closet to organize items available to needy students and families.
- Support for "Tell Us Your Story," a family involvement project to collect family stories and bind them in a book available in the school library. (Kort Fund)

COMPETITIVE GRANTS BY TYPE

The Appleton Education Foundation funded more than \$67,000 in last fiscal year's two competitive grant cycles. Funds supported educators' innovative classroom and school project ideas, as well as professional development opportunities. AEF favors projects that demonstrate educational innovation, focus on content enrichment and skills development, and those that have measurable indicators of success. Many of these projects cover multiple curricula areas, support diversity and inclusion efforts, and foster students' career exploration.

East High School

- Professional development session about the power of sharing stories as a way for staff to make meaningful connections with students.
- Positive behavior incentive program for students with emotional and behavioral disabilities. (Melzer Fund)
- Upgrade of furnishings and equipment for the Makerspace in the library media center. (East Library Fund)
- Microscopes to enhance science curriculum. (Donor pass-through)

Edison Elementary School

- Special projects and programs to enhance education. (Edison Fund)
- Guest presenters for a second-grade classroom.
- Replacement parts for musical instruments. (Donor pass-through)

Einstein Middle School

- Workshop with poet laureate Karla Huston. (Kort Fund)
- Supplies to expand efforts around the school greenhouse. Students learn about planting, growing and harvesting, and document their work through a blog.

Ferber Elementary School

- Visit by Oneida storyteller and cultural presenter Debra Morningstar to culminate a third-grade arts integration unit. (Mielke Fund)
- Educational enhancements and basic needs items for at-risk students. (Ferber Compassion Fund)
- Support for Badges and Bobbers, a new program that brings students and police officers together for a day of fishing to build relationships and promote positive lifestyle choices. (Pitt Fund and AEF Fund)

Foster Elementary School

- Alternative seating options for a third-grade classroom. (Scheuerman Fund)

Fox Cities Book Festival

- Support for festival activities. (Kort Fund)

Fox River Academy Charter School

- A set of Ozobots, tiny robots to help students learn coding and other STEM skills in a fun and motivating way. (AEF Fund and Thatcher Fund)

Franklin Elementary School

- Special projects and programs to enhance education. (Pope Fund and Donor pass-through)

Highlands Elementary School

- iPads and accessories to increase consistency and data collection among staff members working with students who have autism. (Melzer Fund)

Horizons Elementary School

- One new book for each student. (Reading is a Gift Fund)
- Items to encourage kindergarten students' development of fine motor skills. (Mielke Fund)
- Supplies to continue Girls Empowered. Open to girls in fifth and sixth grades, the club brings in special speakers and conducts service projects to help girls build confidence and self-esteem. (Lang Fund for Empowering Girls)
- Three-week artist-in-residency program with paper artist Tom Grade. Students learned the art of papermaking and created a sculpture for the LMC.
- Inspire from Within - leadership and growth mindset training for fifth- and sixth-grade boys.
- Visit from author Shawn Sayner. (Diversity Fund)

Houdini Elementary School

- Materials for a movement/refocus center within a third-grade classroom. (Mielke Fund)

Jefferson Elementary School

- Help for at-risk students participating in extra-curricular activities. (Seeds for Learning Fund)

- Support for IMPACT program. (Donor pass-through)
- A multisensory space to enhance the literacy curriculum in a first-grade classroom. (Mielke Fund)
- Supplies to help sixth-graders create a poetry anthology. (Kort Fund and AEF Fund)

Johnston Elementary School

- Artist-in-residence worked with students to beautify the school with positive affirmations.
- Materials to build a "Kindness Barometer" to track acts of compassion among members of the school community. (Gruner Fund)
- Support for visits by kindergarten students with residents at Carolina Assisted Living. Students read to, listen to music with, and work on art projects with residents. (Gruner Fund)
- General educational enhancements. (Donor pass-through)

Madison Middle School

- Support for In Stitches Needle Arts Club. (AEF Fund and Donor pass-through)

McKinley Elementary School

- Supplies for "My Gratitude Attitude." Students kept gratitude journals and created a piece of art for a person in their lives for whom they are grateful. (Moe Fund)
- Support for Badges and Bobbers, a new program that brings students and police officers together for a day of fishing to build relationships and promote positive lifestyle choices. (Pitt Fund and AEF Fund)

North High School

- Support student participation in business-related events and activities. (Lang Business Education Fund)
- Supplies and materials to add glass fusing to the art curriculum.

Renaissance School for the Arts

- Videoconferencing equipment to connect students with experts throughout the world. (Stoner Fund)

Dan Spalding Academy

- Educational enhancements for at-risk youth attending the Dan Spalding Academy program. (Spalding Fund)

Valley New School

- Support for the school's operations and activities. (Valley New School Fund)

West High School

- Materials to support Knitting for New Noggins. Students learn to knit hats for newborns and repurpose donated clothing into sacks, which are used to distribute personal hygiene and food items to needy students.
- Supplies for the Appleton West Market. Run by students in the Intellectual Disability program, the market teaches students skills that will be helpful for life after high school. (Pitt Fund)
- Support for a CNC milling machine.
- Garmin fitness trackers for a Victory Program project aimed at correlating improved fitness with improved academic performance.
- Support for Men of Distinction, a program

that provides extra academic encouragement and opportunities to visit colleges. (Stoner Fund)

- Grants from the Appleton West High School Endowment Fund, the AWHs Class of 1941 Fund, the Gerald E. Hoffman Memorial Fund and the Appleton West High School Historical Fund provided support for the arts and other educational enhancements at the school.

Wilson Middle School

- Books to represent the diverse student population. (Diversity Fund)
- Visit by motivational speaker and student advocate Corey Torres. Torres encouraged students to cope with life's challenges using writing, storytelling and music. (Kort Fund and Mile of Music Fund)
- Materials to enhance the theatre department. (Mile of Music Fund)
- Start-up expenses to build and stock a Blessing Box on school grounds. Students help stock nonperishable food items and toiletries, which are available to those in need in the school and community. (Heffron Fund)

Scholarship Grants

A number of AEF funds provided continuing education scholarships for graduates of Appleton high schools.

Appleton East High School Patriot Athletic Club Scholarship Fund

- Provides scholarships for East High School seniors who have participated in Patriot Athletic Club-sponsored activities and are planning to pursue post-secondary education.

2018 Recipients: Braden Hutter, Mackenzie Larsen, Zachary Scharenbrock, Teagan Wittmann

ARAMARK Scholarship Fund

- Provides post-secondary scholarships to graduating seniors from Appleton East, West and North high schools who plan to pursue higher education in hospitality, culinary arts, dietetics, food services or another closely related field.

2018 Recipients: Cassandra Banks, Thomas Duerr

Gene Britton Memorial Scholarship Fund

- Provides a scholarship for a graduating Appleton East, North or West high school senior who attended Einstein Middle School and plans to become an educator.

2018 Recipient: Sierra Sherley

Excel Volleyball Scholarship Fund

- Provides scholarships to female graduates of West, North or East high schools who have played volleyball at least three years of high school.

2018 Recipients: Teagan Wittmann, Tessa Navin Young

Thomas Haag – AEHS Class of '79 Scholarship Fund

- Provides a scholarship to an East High School graduate who participated in a sports activity and who has faced and overcome a personal challenge.

2018 Recipient: Kylee Hipp

Earl W. Harder Memorial Scholarship

- Provides a scholarship to a West High School graduate who plans to pursue a degree in business.

2018 Recipient: Jaden Hoffman

Donald and Vivian Huth Family Scholarship Fund

- Provides a scholarship for a student from East or West high schools who is planning to pursue a degree in education or culinary arts.

2018 Recipient: Gabrielle Davis

Columbus Elementary School-Fred Hoffman Memorial Endowment Fund

- Awards a scholarship to an Appleton Area School District student who attended Columbus Elementary School during his or her elementary years.

2018 Recipient: Anna Wingender

Dave Hussey Memorial Fund

- Provides a scholarship to a graduating, college-bound senior. The award rotates annually among Appleton East, West and North high schools.

2018 Recipient: Amanda Capaul

Joe Perez Scholarship Fund

- Provides post-secondary scholarships to graduating seniors from Appleton East High School.

2018 Recipient: Mackenzie Larsen

Albert & Mary Rhoades Museum and Charitable Foundation Scholarship Fund for A-Tech

- Awards scholarships to graduates from Appleton Technical High School.

2018 Recipients: Lydia Babino, Jason Gerrits, Nathan Herbst, Carter Hildebrandt, Evan Hoyer, Andrew Jones, William Kaufman, Brandon Kluba, Michael Lambert, Clayton Leitner, Brandon Schultz, Noah Stadler, Cody Vanderputten, Ethan Weber

Tim Schroeder Memorial Scholarship Fund

- Provides scholarships for graduating Appleton East High School seniors who have participated in school athletics and plan to pursue post-secondary education.

2018 Recipients: Braden Bunnaw, Teagan Wittmann

Valley New School Scholarship Fund

- Provides scholarships for graduating seniors at Valley New School Charter School.

2018 Recipient: Julia Soma

WCA Thomas Scullen Memorial Scholarship Fund

- Provides scholarships for graduates of Wisconsin Connections Academy Charter School who attended an accredited high school and plan to pursue a degree at an accredited university, technical college or trade school.

2018 Recipient: Samuel Langenfeld

Grant Delivery

Foundation board and staff members surprise educators with news of accepted grants.

Charitable Funds within the Appleton Education Foundation

The Appleton Education Foundation manages endowment and other charitable funds to help individuals, families and businesses make a meaningful difference for education in Appleton.

The following list reflects the funds in place by the end of fiscal year 2018:

Unrestricted Funds

- Appleton Education Foundation Fund
- Opportunity Fund

Field of Interest Funds

- Lee and Amy Allinger Education Fund
- Early Childhood Fund
- Diversity Fund
- Gruner Family Community Mental Wellness Fund •
- Bob and Gerri Heffron Family Endowment Fund
- Ellen Kort Endowment Fund
- Dianne Catlin Lang Fund for Empowering Girls through STEM and Leadership Development •
- Betsy Melzer Endowment Fund
- John Mielke and Sally Morey Mielke Education Fund
- Mile of Music Fund
- Ann Moe Art Appreciation Fund •
- EMMA Nobel Education Fund
- Connie Pitt Memorial Endowment Fund
- SAACC Endowment Fund
- Scheuerman Family Fund
- Thomas G. Scullen Leadership Award Fund
- Vira and Alan Stoner Education Fund
- Stan and Phyllis Thatcher Family Fund for STEM

Scholarship Funds

- Aramark Scholarship Fund
- Gene Britton Memorial Scholarship Fund
- Pete Carlson Memorial Scholarship Fund
- Duimstra Family Scholarship Fund •
- Excel Volleyball Scholarship Fund
- Thomas Haag-Appleton East Class of '79 Scholarship
- Earl W. Harder Memorial Scholarship Fund
- Dave Hussey Memorial Scholarship Fund
- Donald and Vivian Huth Family Scholarship Fund
- Patriot Athletic Club Scholarship Fund
- Joe Perez Scholarship
- Albert & Mary Rhoades Scholarship Fund for A-Tech
- Tim Schroeder Memorial Scholarship
- Valley New School Scholarship Fund
- WCA Thomas Scullen Memorial Scholarship

Designated Funds

- AEF Administrative Endowment Fund
- Paul and Carol Anderson Education Fund
- Appleton Bilingual Charter School Fund
- Appleton Career Academy Endowment Fund
- Appleton East Library Campaign Fund
- Appleton East "Patriots Pay it Forward" Fund
- Appleton Public Montessori Endowment Fund
- Appleton Public Montessori General Fund
- Appleton West – Addition to Tradition Fund
- AWHs Class of 1941 Fund
- Appleton West High School Class of 45 Fund
- Appleton West High School Endowment Fund
- Appleton West High School Historical Fund
- B.G. Society Fund
- Jinny Bosser Memorial Fund
- Columbus Elementary School – Fred Hoffman Memorial Endowment
- Edison Elementary School Fund
- Edna Ferber Elementary School Endowment Fund
- Ferber Elementary School Compassion Fund
- Fox River Academy Fund
- Highlands Elementary School Endowment Fund
- Horizons Pay it Forward Endowment Fund
- Gerald E. Hoffman Memorial Fund
- Paul E. Hoffman Fund for Foster Elementary School
- Kaleidoscope Academy Endowment Fund
- Erik J. Lang North High Business Education Fund
- Tom "Love all" Teachers Fund for McKinley Elementary School
- Tim Meyer Memorial Fund
- NEW Apple Corps Robotics Team Fund
- North Booster Club Endowment Fund
- PAC Student Support Fund
- Hazel Pope – Franklin School Fund
- "Reading is a Gift" Fund
- Albert & Mary Rhoades Fund for A-Tech
- Seeds for Learning Fund
- Dan Spalding Academy Endowment Fund
- Forrest and Roberta Sprowl Fund
- Judy Steindorf Fund for UFRS

- Talented & Gifted Fund
- Teacher Idea Exchange Fund
- Tesla Engineering Education Fund
- United for Success Tutor Program Fund
- Valley New School Fund
- Brad Wiese Family Fund for Literary Arts
- Wilson Middle School Endowment Fund

• Indicates new funds established July 1, 2017 – June 30, 2018

ALL APPLETON EDUCATION FOUNDATION GRANTS BY FUND TYPE

Donors give to charitable funds in the Appleton Education Foundation – or create their own in their name or that of a loved one – to support the area of education most meaningful to them. Some funds enhance education for a specific school or program (designated), others support projects in a particular interest area, like special education (field-of-interest), and others provide college scholarships. Unrestricted gifts allow the Foundation to direct funds toward the area of greatest need.

Financials

STATEMENT OF FINANCIAL POSITION

June 30, 2018

ASSETS

Cash	\$300
Contributions receivable.....	\$4,133
Investments	\$3,804,552
Property and equipment, net.....	\$283,135
Total assets	\$4,092,120

LIABILITIES AND NET ASSETS

LIABILITIES:

Other liabilities	\$3,569
Total liabilities	\$3,569

NET ASSETS:

Unrestricted.....	\$4,084,418
Temporarily restricted.....	\$4,133
Total net assets.....	\$4,088,551

Total liabilities and net assets **\$4,092,120**

STATEMENT OF ACTIVITIES

For the fiscal year ended June 30, 2018

Support and other revenue

Contributions	\$600,083
Gain on investments	\$334,566
Investment income	\$51,247
Total support and other revenue.....	\$985,896

Grants and expenses

Grants expense	\$165,783
Other program-related expenses	\$147,890
Management and general:	
Investment manager fees	\$25,330
Administrative expenses	\$94,958
Fundraising expenses	\$48,336
Total grants and expenses	\$482,297
Change in net assets	\$503,599

Net assets

Beginning of year	\$3,584,952
End of year	\$4,088,551

This is a summarized financial statement presentation that does not include Winagamie, Inc., the Appleton Education Foundation's wholly owned subsidiary. The Appleton Education Foundation is a Supporting Organization of the Community Foundation for the Fox Valley Region. A complete audited financial statement of the Community Foundation for the Fox Valley Region and Supporting Organizations is available upon request. Auditors: Schenck SC

THE POWER OF AN ENDOWMENT IS FOREVER

An initial gift
of \$15,000

10 years later:
\$18,053 value,
\$6,995 in grants

50 years later:
\$25,784 value,
\$45,862 in grants

(Assumptions: 7% return, 1.5% investment and administrative fees, 4.5% grant distribution)

What area of education are you passionate about?

You can establish a fund within the Appleton Education Foundation (AEF) to support an area of education that is most important to you.

STEP 1:

Talk with a tax or legal professional to determine the planned gift that is best for your personal situation.

STEP 2:

Meet with an AEF staff member to discuss your goals and sign a fund agreement (this may take one or two meetings). Call 920-832-1517

STEP 3:

Relax knowing your philanthropic dreams will be carried out as you wish.

Meet Vira Stoner

With a combined 69 years of teaching in Appleton, Alan and Vira Stoner contributed to the success of many hundreds of Appleton public school students. Alan taught, coached and advised at Appleton East High School and Wilson Middle School while Vi taught and advised at Appleton West High School.

Vi is also an alumna of Appleton's Washington and Jefferson grade schools, Wilson Junior High School and Appleton High School.

After Alan's death in 2010, Vi established the Vira and Alan Stoner Education Fund, a field-of-interest fund within the AEF. The fund supports inventive classroom learning at the middle and high school levels.

"This fulfills our desire to give back in a way that reflects our own rewarding years in the classroom," Vi said.

Vi continues to make annual gifts to grow the principal of the Stoner Fund and she has named the AEF owner and beneficiary of a life insurance policy to benefit the named fund.

Leaving a Legacy

The Appleton Education Foundation's Legacy Society celebrates the future generosity of those who have named the AEF as a beneficiary of a will or trust, insurance policy, retirement account, charitable gift annuity, or another planned gift that will take effect after one's lifetime.

Currently 10 individuals and couples have shared their plans with AEF. Through their future gifts, they will make a meaningful and long-lasting impact on education in Appleton.

Foundation staff members welcome the opportunity to speak with you about a bequest or similar planned gift to benefit the area of education closest to your heart.

If you choose to make the AEF aware of your intentions, we would be honored to welcome you as a member of the Legacy Society. Membership includes invitations to the Society's members-only activities. To learn more: 920-832-1517.

Board of Directors

Directors	Ex-Officio Directors
David Burrows	Kay Eggert <i>AASD Board of Education President</i>
Bob Duimstra	
Dan Flannery (<i>President</i>)	Judy Baseman <i>AASD Superintendent</i>
Pam Gruner	
Jason Hanuszcak	
Gayle Hardt	
Amy Henselin (<i>Vice President</i>)	
Tim Heyroth	
Gary Jahnke	
Jerimiah Janssen	
Alan Johnson	
John Keller	
Abby Liebergen (<i>Treasurer</i>)	
Tom Mangold	
John E. Mielke	
Bob Molitor	
David Platt (<i>Secretary</i>)	
Sabrina Robins	
Edward Ruffolo	
Amy Van Straten	

Staff
Lisa Jabas <i>Administrative Assistant</i>
Lori Kaufman <i>Development & Communications Coordinator</i>
Julie Krause <i>Executive Director</i>

Committee Members

Mark Albers (<i>bde</i>)	Tom Mangold (<i>rde</i>)
Marlene Angevine (<i>ret</i>)	John E. Mielke (<i>glf, rde</i>)
Karen Bachhuber (<i>ret</i>)	Sally Mielke (<i>grt</i>)
Gordon Case (<i>ret</i>)	Ann Moe (<i>ret</i>)
Bob Duimstra (<i>bde</i>)	Bob Molitor (<i>rde</i>)
Marcia Engen (<i>ret</i>)	Shari Moscinski (<i>ret</i>)
Cathy Etheridge (<i>ret</i>)	Sue Patschke (<i>ret</i>)
Sharon Fenlon (<i>ret</i>)	Judy Phillips (<i>ret</i>)
Dan Flannery (<i>com, exe*</i>)	David Platt (<i>com, exe</i>)
Mary Furlong (<i>ret</i>)	Sharon Radke (<i>ret</i>)
Pam Gruner (<i>grt</i>)	Robin Reif (<i>ret*</i>)
Jason Hanuszcak (<i>glf, rde</i>)	Sabrina Robins (<i>bde</i>)
Gayle Hardt (<i>exe, grt*</i>)	Edward Ruffolo (<i>rde</i>)
Greg Hartjes (<i>glf, grt</i>)	Joe Sargent (<i>glf</i>)
Amy Henselin (<i>bde*, exe</i>)	Alan Schroeder (<i>ret*</i>)
Tim Heyroth (<i>grt</i>)	Bob Simon (<i>grt</i>)
Gary Jahnke (<i>exe, com*</i>)	Zach Snell (<i>glf</i>)
Jerimiah Janssen (<i>glf, rde</i>)	Vira Stoner (<i>com, ret</i>)
Alan Johnson (<i>com</i>)	Tina Tillman (<i>grt</i>)
Nancy Johnshoy (<i>glf</i>)	Joni VandenHeuvel (<i>ret</i>)
John Keller (<i>exe, rde*</i>)	Teena VanDriest (<i>grt</i>)
Joyce Laedtke (<i>ret</i>)	Amy Van Straten (<i>bde, glf</i>)
Dianne Lang (<i>com, ret</i>)	Marcia Wiese (<i>ret</i>)
Abby Liebergen (<i>exe, grt</i>)	Judy Winzenz (<i>com, ret</i>)

Membership Codes			
bde	Board Development Committee	grt	Grants Committee
com	Communications Committee	rde	Resource Development Committee
exe	Executive Committee	ret	AASD Retiree Committee
glf	Golf Outing Committee	*	Chair

Appleton Education Foundation

122 E. College Avenue, Suite 1-B
Appleton, WI 54911
(920) 832-1517
info@AppletonEducationFoundation.org
www.AppletonEducationFoundation.org

Our volunteer board of directors is guided by AEF's mission:
To creatively enhance education in our community.

A supporting organization of the Community Foundation for the Fox Valley Region.