

2019 Annual Report & 2020 Calendar

ENHANCING EDUCATION

Leadership Message

Dear Friends of Education,

Thank you for helping the Appleton Education Foundation record another wonderful year in service to our community. Your financial support and your partnership are sincerely appreciated.

In turn, we think you'll appreciate what we've accomplished this year.

No matter the organization, there is a time to stop and think: Who are we? What are we doing? Are we serving as well as we can? Are we meeting our potential?

The Appleton Education Foundation has taken that time to reflect, renew and recalibrate. We've built a strategic plan for the next three to five years, intent on turning your support into the most meaningful and effective experiences possible for Appleton Area School District students and educators.

We owed it to our staff, our board, our benefactors and our donors — our full community — to determine if we were on the right path.

We're happy to report: Yes, we are.

After 18 months of work — facilitated board retreats and multiple other committee meetings — it became clear that our mix of classroom-focused grants, emphasis on large-project grants, and continued growth of our organization are taking us where we need to go.

Our plan, adopted by the AEF board in October, brought us to three goals:

- 👉 Increase our impact in the Appleton Area School District and our community.
- 👉 Expand our visibility in AASD and the community.
- 👉 Strengthen our operations to ensure adequate fundraising for a growing and sustainable organization.

The first two goals call for development of more "Big Idea" grants that will benefit more students, often over a multiyear commitment. We've taken this approach recently with a \$30,000 grant to the Classroom to Career project, developing "Launch Studios" within Appleton East, West and North high schools.

We'll still distribute smaller individual grants for classrooms and teachers. These grants — awarded each fall and spring — are the heart of AEF's mission statement: To creatively enhance education in our community. They empower teachers to try new ideas. That commitment won't stop.

Other AEF highlights from 2019:

- 👉 AEF was excited and grateful to distribute more than \$194,000 in support of nearly 100 grants and scholarships.
- 👉 More than 900 donors supported AEF with financial gifts. Thank you.
- 👉 Former AEF board members Mark Smith and Jen Voigt led our first planned-giving workshop.
- 👉 We hosted a "thank you" event for community sponsors of our annual Knowledge Open golf outing.
- 👉 The Knowledge Open welcomed 200 golfers to Winagamie Golf Course to raise funds and friends for education. We distributed more than \$15,000 to AASD schools on event day.
- 👉 Retired business leader Chris Linn was recognized for his contributions to student learning with the 12th annual Thomas G. Scullen Leadership Award at our annual Celebrate Education dinner.
- 👉 We celebrated the careers and work of former AASD employees at our annual Retiree Luncheon.
- 👉 Grant recipients have showcased how they've used AEF funds at each of our annual events.
- 👉 Our email newsletters and Facebook page more frequently told of AEF's impact, through video, photos and words. Please "Like" us at www.facebook.com/AppletonEducationFoundation.

Yes, it's been a busy year. None of that would have happened without you.

You've made a difference in the lives of children and educators across the Appleton Area School District, and we appreciate you.

Thanks for all you do, and all that we'll do together.

Yours in education,

Dan Flannery
Board president

Julie Krause
Executive Director

Our Generous Donors

During the last fiscal year (ended June 30, 2019), more than 900 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've made an error, we apologize. Please contact us so we can update our records to ensure future accuracy.*

Platinum Donors (\$25,000 and Up)

- Mielke Family Foundation
- Plexus Corporation
- Bradford Smith and Kathryn Surace-Smith
- Microsoft

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

- Appleton Area School District – employee payroll contributions
- ARAMARK
- Vira Stoner

Bronze Donors (\$500-\$999)

- Shannon Alberts
- Appleton-Fox Cities Kiwanis
- Associated Bank
- Janice Bergholtz Loisel
- Geoff Bergwall
- James and Nathelee Bowman
- Mitzi Britton
- CliftonLarsonAllen LLP
- Lynne Devaney ●
- Dan and Mary Flannery
- Godfrey & Kahn SC
- Kip and Allison Golden
- Ruth S. Gresham Fund ●
- Habush Habush & Rottier S.C.
- Herring Clark Law Firm Ltd.
- Donald and Kris Hietpas
- Andrew and Judith Hintz
- Holtger Bros., Inc.
- Horizons Elementary School
- Gary and Debra Jahnke
- William and Lydwine Joy
- Katapult, LLC

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

- Advanced Disposal
- Aegis Corporation
- Lee and Amy Allinger
- Anonymous (1)
- Appleton East High School
- Asbestos Removal, Inc.
- Baker Tilly
- P. Steve and Diane Barnett ●
- Judith and Edward Baseman ●
- Thomas and Renee Boldt
- The Boldt Family Fund, Inc. ●
- Camera Corner Connecting Point
- The Carpe Diem Fund
- Louis Chicquette
- Creative Counseling Center
- Paul and Pamela Cunningham
- Davis | Kuelthau Attorneys at Law
- David and Kay Eggert
- Energy Control & Design
- John Fenlon
- First Business Bank
- Fox Communities Credit Union
- Fusion Foundation Inc.
- Geoff & Kelly Crowley Family Foundation
- Gordon Flesch Company, Inc.
- Dean and Pam Gruner
- Hartwig Family Foundation, Inc.
- Heartland Business Systems, LLC
- Robert and Geryllyn Heffron
- Heid Music Company
- Stephen Heil
- Amy and Steve Henselin
- Don and Gail Hoff
- Hoffman Planning, Design & Construction, Inc.
- Hussey Memorial Golf Outing
- Investors Community Bank
- Jack's Maintenance Service
- William and Dorian Jordan
- John and Julie Keller
- Julie Krause
- Dianne Lang
- Tom and Kori Mangold ●
- McMahon Associates
- Menn Law Firm Ltd.
- Laura and Gregory Meronk ●
- John and Sally Mielke Family Fund ●
- Mile of Music Festival
- Miron Construction
- Tim and Ann Moe
- Joan Sommers and Bob Molitor
- Joseph Nabbefeld
- NAI Pfefferle
- Patriot Athletic Club
- Pieper Power
- Robert W. Baird & Co. Incorporated
- Doug & Carla Salmon Foundation, Inc.
- Nancy and Tom Scheuerman
- Lynne and Joel Schroeder
- SECURA Insurance Companies Charitable Fund ●
- Security-Luebke Roofing, Inc.
- Kathi Seifert
- Seifert Family Fund ●
- Joan Smith
- Spats
- Takeda Pharmaceuticals
- Technology Resource Advisors, Inc.
- ThedaCare, Inc.
- Peter Thiel
- Tuttle Lake Woodworking, Inc.
- U.S. Venture, Inc.
- Julie Van Den Brandt
- von Briesen & Roper s.c.
- Willis Foundation

- Jack Knaack ●
- Judy Kraft
- Lamers Bus Lines
- Laminations
- Christopher and Erica Liesmaki
- Diane Lightfield
- M3 Insurance
- McCarty Law LLP
- David and Mary McKay
- Douglas and Susan Meyer
- Miller Electric Mfg. Co.
- Network for Good
- Barry and Rebecca O'Connor
- Edwin and Susan Patschke
- Richard and C. Jean Perez
- David and Alexis Platt ●
- Jeff and Lori Rakestraw
- Ann Rosebery
- Edward and Janis Ruffolo
- John Schubert
- Steve Seifert
- Markalan and Ann Smith
- Marcia Steffenhagen
- Andrea Tatlock
- Kyle and Polly Tripp
- Joseph and Kristine Troy
- Valley New School
- Richard and Teena Van Driest
- Amy Van Straten
- Wipfli Financial Advisors

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

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.

Honorariums

Between July 1, 2018, and June 30, 2019, the Foundation received gifts in honor of the following people:

- Paul Cooney
- Edison Elementary Staff
- James Filapek
- Michael Kapocius
- Harvey A. Lorenz
- Yvonne Mullen
- Corey Otis
- Mr. Parker and the North Theatre Program
- Kari Phipps
- Spencer D. Rotzel
- Special Education and Student Services Staff
- Lauren Thompson

Memorials

Between July 1, 2018, and June 30, 2019, the Foundation received gifts in memory of the following people:

- Tyler Baseman
- Ann Baum
- Mitzi Britton
- Kay Chicquette
- John Davis
- Dean Einsphar
- Sharon M. Fenlon
- Korey Fischer
- Tom Haag
- Rosemarie Harrison
- Bill Hartling
- Dave Hash
- Susan B. Henke
- Margaret Jensen Viissers
- Helen Jesse
- Gertrude M. Jones
- Ronald L. Knorr
- Jane Koopman
- Don Laedte
- Jean and Carl Mates
- Kyle McCarthy
- Brian McMahon
- Bruce Morse
- Ruth Mudrak
- Joseph Perez
- Nancy C. Phernetton
- Frank Ripple
- Caroline Rucker
- Jay Sauter
- Parents of Christine and Richard Scott
- Carol Slowinski
- Gloria Soper
- Margaret M. Springstroh
- Helen Thiel
- Roland Tonnell
- Brad Wiese

To see a complete list of donors who made gifts in memory of Mitzi Britton, Sharon Fenlon or Joe Perez, please visit the following links:

- AppletonEducationFoundation.org/BrittonMemorial
- AppletonEducationFoundation.org/FenlonMemorial
- AppletonEducationFoundation.org/PerezMemorial

Contributors (Up to \$499)

- Acupuncture One, LLC
- Matthew Adams and Katie Chicquette ●
- Mark and Laura Albers
- Raeanne Albertson ●
- Kathleen Alby ●
- Michael Allen ●
- John and Carin Allhiser
- Renzo and Katie Amaya
- Kelly Ambrose ●
- Andrea Amel ●
- Jack and Kathy Anderson
- Susan and Peter Anderson ●
- Robert and Deanne Anderson
- Mildred Andorfer
- Marlene L. Angevine
- Anonymous (9)
- Christopher Apriesnig ●
- Scott and Tanya Armstrong ●
- Stephanie Austin ●
- Corry and Jane Azzi
- Karen Bachhuber
- Kathleen Bachman ●
- Terry Balderson
- Dan Balliet and Janet Carlson
- Rae Ann Balster
- Lisa Balster
- Jennifer Balzer
- Margery Barker
- John and Diane Barkmeier
- Laura Barnett Kasperek ●
- Jennifer Barsness
- Brian Bartel ●
- Andrea Bartel Riffle ●
- Katrina Bartell ●
- Ashley Bath ●
- Kurt and Anne Bauer
- Barbara and Timothy Bauer
- Barry and Eve Bauschek
- Ryan Baxter
- Christian Beck
- Tara Behnke ●
- Tammy Bellin ●
- Mary Bend ●
- Edward and Susan Benedict
- Dale and Penny Bernard Schaber
- Ruth Beula
- Gayle Beuthien ●
- Laura Bidwell ●
- Diane Bishop ●
- Larry and Denise Bittner
- Linda Bjella
- Ryan Blakeslee
- Esther Blandon ●
- Jennifer Blattner ●
- Kevin Bleck ●
- Jayme Bleick Baehman ●
- Jane Bleier ●
- Lisa Blenker ●
- Charles and Amy Blevins ●
- Ruth and Willis Bloedow
- Kathryn Boegh ●
- John and Janet Bohan
- Joann Boisen ●
- Charles Boldt
- O.C. and Pat Boldt
- Thomas Bomann ●
- Austin and Judith Boncher Charitable Fund ●
- Michelle Bongers ●
- Penelope Bonneau
- Mary Borchardt
- Abby Bousley ●
- Nancy Bowen ●
- Audrey Brandt
- Allen Brant ●
- Mike and Gretchen Breitzman
- Angela Bricco ●
- Karen Brice ●
- Rachel Brick ●
- Jerry Brien
- Peggy Brinkmann ●
- Jeffrey and Cathy Britton Charitable Fund
- Thomas Brown
- Susanne Bruce ●
- Erin Bruenzi
- Stephen and Jennifer Bryan
- John and Patti Bubolz
- Robert and Bonnie Buchanan
- Keith and Sandra Buchanan
- Ross Buchinger ●
- Rebecca Buechler ●
- Linda Bunge ●
- Nan and Brad Bunnow ●
- Laurie Burns ●
- David Burrows
- Stephanie Burry ●
- Gary and Judy Busch
- Gary Busch II
- Kara Buxton ●
- Dick and Chris Calder
- Philip and Anne Callen
- Kelly Camber ●
- Joel Cannon ●
- Michelle Carbiener
- Mark and Linda Carlson
- Karen Carlson
- Peter and Kara Carman
- Jeffrey Carpenter ●
- Gordon Case
- Lori Cash ●
- Suzanne Chang ●
- Christine Chapman ●
- Ken and Susan Christenson
- Peter C. Christianson Attorney at Law
- Timothy Clark ●
- Ray and Mary Clough
- Theresa Coenen ●
- Judy Coenen Eichhorn ●
- Julie Coley ●
- Kristin Comerford ●
- Christina Conn ●
- Paul Cooney ●
- Brunhilde Courtney
- Orville and Linda Crane
- Crazy Sweet
- Nancy Crockford
- Karlene Cronin
- Andrew Cross ●
- Kelli Cross ●
- James and Gail Cummings
- William Curtis and Abbey Casper-Curtis
- Melissa Cust ●
- Francis Dagesse ●
- Cheryl Daley ●
- Elizabeth Dana
- Susan Davis ●
- Linda Dawson
- Virginia Dean
- Mollie DeBruin ●
- Mark Decker
- Steven DeMay ●
- Sara Dement ●
- Michael Demerath
- Dental Decisive Strategies Transitions, LLC
- Alicia DePagter ●
- Vicki Depasse ●
- Charles Depies and Lynn Nordquist
- D. Jon and Susan Derksen
- Byron Despres Berry ●
- Jamie Detert ●
- Curt Detjen Family Fund ●
- Katherine Devereaux ●
- Amy Didreckson ●
- Jennifer Diedrich Vasquez ●
- Brooks Dodd
- Paul and Brooke Dodd
- Jim and Anne Donnellan ●
- Terry and Anne Doyle
- Ann Dudley ●
- Ronald and Yvette Dunlap
- Bradley and Nicole Dunlap
- Mikki Duran ●
- Paul and Katherine Duscher
- JoAnn DuVall
- Jennifer Eastman ●
- Lisa Eastman ●
- Karen Ebben ●
- Bernard Edmonds ●
- Brianna Emanuel ●
- Betty Emanuel
- Chad and Lisa Endres ●
- Katherine Ann Engen
- Paul and Marcia Engen
- Heidi Erstad ●
- Catherine Etheridge
- James Fassbender ●
- Tom and Pat Fanning
- David and Janet Fary
- Teri Fechter ●
- Alex Fenlon
- Sheri Fetting ●
- Lissa Field
- Laurie Figmiller ●
- Richard and Patricia Filzen
- First Congregational United Church of Christ
- Nancy Fink ●
- Carol Fischer
- Michael and Kari Fischer
- Amanda Fisher ●
- Jean Fisher
- Michael and Sharon Fitzpatrick
- Stacey Foley ●
- Daniel Foote
- Fox Cities Performing Arts Center
- Hugh and Carol Foy
- Jerome Franke
- Ellen Franke
- Stephen and Linda Franklin ●
- Thomas and Kathleen Franklin
- Pamela Franke ●
- Tiffany Frerks ●
- Donna Frick
- Michael Froehlike ●
- Dawn Fulcer ●
- G A Pittsburgh
- Michael and Mary Gage
- Tony and Jane Garton
- Johanna Garton
- Patricia Garvey ●
- Sheree Garvey ●
- The GE Foundation
- Karen Geerts ●
- Mary A. Gehrke
- Cheri Geniesse ●
- Nicholas and Ann Marie German ●
- Dennis Giaimo ●
- Charlie and Beverly Goff Fund ●
- goodshop
- Tom and Margaret Gossens
- Joseph and Amy Gosz
- Lisa Graf Miller ●
- Derek and Stacia Greene
- Paul and Elaine Greene
- Mary Greiner ●
- Gary and Pamela Griesbach
- Carol Grimmer
- Colleen Groeschel ●
- Sharon Gronert ●
- Terry Gross and Jane Kirkeide
- Mabel Grummer
- David and Jenny Gruner
- Cassie Guilbeault ●
- Joyce Gulbrandson
- Elizabeth Gumtow ●
- Tamie Gundrum ●
- Yvonne Gurholt
- Carol Haack
- Paul Haag and Renee Clark Haag
- Colleen Haas ●
- Greg and Mary Haasl
- Ronald and Cheryl Habeck
- Lisa Haen ●
- Jonathan and Joy Hagen
- Colleen Hansen ●
- Tara Hansen ●
- Erik Hanson ●
- Kathryn Hardesty ●
- Rachel Harding ●
- Herbert and Gayle Hardt
- Steve Harrison ●
- Greg and Karen Hartjes ●
- Leah Hart-Landsberg
- William Hayden
- Jean Haznar ●
- Barbara Hechel
- Cynthia Heegeman ●
- Heather Heisler ●
- Justin Heitl ●
- Laura Heller ●
- Jim and Janet Hemmen
- Martha Hemwall and John Peterson
- Laura Henke
- Mary Hermansen ●
- Lisa Hermus ●
- Emilia Hernandez De Santiago ●
- Robyn Hernandez Nagreen ●
- Don and Eileen Herrling
- Jacqueline Herrmann ●
- Maxwell Herrmann ●
- Bruce and Ruthann Hetzler
- Maikou Heu ●
- Tim and Rita Heyroth
- Julia Hidde
- Jamie Hietpas ●
- Amy Hillesheim ●
- Richard and Diane Hilsabeck
- Deborah Hodson ●
- Judith Hoelt ●
- Gary and Colleen Holz
- Kristin Hooper ●
- Nichole Hopfensperger ●
- Timothy and Joan Hopfensperger ●
- Terry and Gloria Howe
- Mark and Lynn Huenink
- James and Kay Huggins ●
- Eric Hughey
- Lou Hull
- Craig Huneke
- Joseph and Jodi Hurley
- Terry and Kathlyn Hurley
- Hyggelig Fund ●
- Scott and Margaret Idlas
- Illinois Tool Works Foundation
- Nicholas Ivory ●
- Lisa and Russell Jabas
- Kathy Jacobson ●
- Annette Jadin ●
- Lucas Jadin ●
- Kristeen Jahner ●
- Robin Janson
- Jeremiah Janssen
- Mark and Brenda Jenike
- Jessica Jenkins Werner ●
- Annelise Jensen
- Thomas and Virginia Jensen
- Kimberly Jochman ●
- Nancy and Steve Johnshoy
- Alan and Mary Jo Johnson
- Kendra Johnson ●
- Patrick Johnson
- Carla Jones ●
- Robert and Mary Lou Jones
- Ronald and Nancy Jones
- Stacy Juhl ●
- Vicki Justman ●
- Jill Kable ●
- Paul and Anne Karch
- Robert and Amy Karrels ●
- Lori and Brian Kaufman
- Joseph Kaufman
- Craig Kellenberger ●
- Judith Keller
- William and Barbara Kelly
- Shandee Kempf Cohen ●
- Roger and Jane Kerstner
- Kimberly-Clark Foundation
- Robert and Susan Kinde
- Jolenne King ●
- Julie King ●
- Nicole Kiplin ●
- Dolores Kitzinger
- Erin Kivisto ●
- Jacqueline Klimaszewski
- Jeff and Shelby Knezel
- Greg Knudson and Sue Hagen-Knudson
- Lori Knudstrup ●
- Nichole Koch ●
- Lori Koehler ●
- Marjorie Koepke
- Angela Koerner ●
- Frank Koffend
- Kim Kolbe Ritzow
- Kova Kolondzic
- Kelly Konkle ●
- Cheryl Konkol Broullire ●
- Mary Ann Alberti-Kopps
- Cindy Kort ●
- Mary Koschnik ●
- Norman Kranzusch
- Michelle Krause ●
- Carrie Kreps Wegenast and Markus Wegenast
- Amber Krueger ●
- Wanda Krueger ●
- David and Joyce Kuecherer
- Susan Kuehl ●
- Karen Kwiatkowski ●
- Tom and Patt La Fountain
- Joyce Laedtke
- Margaret and Charles LaFleur ●
- Celine Lapointe ●
- Jon and Kim Larsen
- Jake Larsh ●
- Craig and Lisa Larson ●
- Todd Lathrop
- April Lauer McNamara ●
- Susan Laughrin
- Sandra and Gerald Le Moine
- Patrick Lee ●
- Xong Lee ●
- James Lehto ●
- Sara Leintz ●
- Ann Leonard ●
- Lori Leschisin ●
- Jane Levin
- Abby and Dan Liebergen
- Helen Limberg
- Andrew Lind ●
- Gordon and Deborah Lind
- Patti Liskow-Mork
- Michael and Mary Lokensgard
- Darlene Londo ●
- Gwen Lostocco ●
- Ginger Lory
- Peter Loughrin
- Megan Luedtke ●
- Robert and Barbara Luedtke Fund ●
- Janelle Lynch ●
- Michele Lynch ●
- Nathaniel Lynch
- Michael and Stephanie Malaney
- Melanie Malm ●
- Timothy and Melody Manion
- Leah Marker ●
- Catherine Markwardt ●
- Jim and Su Marotz
- Elizabeth Martin
- Jacqueline Martin ●
- Tony Martin ●

- Salli Martyniak
- Jenny Martzahl ●
- Ryan and Kathleen Marx ●
- Mathfab, LLC
- Gabriel and Dana Mattingly
- Tamara Mauel
- Dr. Susan A. & Timothy J. May Charitable Fund ●
- Marcia McCaulley ●
- William and Elissa McClone ●
- Kelly McCloy ●
- Jon and Bonnie McCluskey
- Rita and Dennis McComber
- Doreen McCoy ●
- Cynthia McDonough ●
- Judith McGinn ●
- Kelly McGrath ●
- Timothy and Joby McKeag
- Charles and Lesley McKee
- James and Judith McKelvey
- E. Frank and Linda McKinney
- Mark McQuade ●
- Denise McQuillen ●
- Jon Meidam ●
- Kevin Meidl ●
- Robert and Sharon Meier
- Katherine Meister ●
- Kimberly Melchert ●
- John and Virginia Mendoza
- Alice and James Menzel ●
- Patricia Merrifield ●
- Ashley Meulemans ●
- Carly Meyer ●
- Judy Mickelson
- Carrie Michiels ●
- Brett Miller ●
- Joseph and Kristin Miller
- David and Sandie Miller
- Barbara Minchiff ●
- Maria Minkey
- Douglas Moericke
- Erin Mohr ●
- Alexandra Molitor ●
- Tom Mont Marquette
- Jennifer Morales ●
- Debra Moreland ●
- Chris and Susan Morse
- Anne Mortell and Daniel Baird
- Mortenson Kim Inc.
- Nancy Moudry
- Noelle Mudrak ●
- Michelle Mueller ●
- Mark and Lori Mueller
- Lucille Mueller
- David and Debra Muench
- Cristina Mullally ●
- Stephanie Mullen ●
- Thomas and Alison Murphy
- Patti Murphy
- Anne Murray ●
- Stephanie Murray ●
- Todd and Ellen Needham
- Ronald E. Nelson
- Amy Nelson ●
- Ann Nelson
- Thomas Newhouse and Ingrid Steers
- Jacqueline Nider ●
- Laura Niemeier ●
- Mary Beth Nienhaus
- Bruce and Kathleen Nufer
- Becky O'Brien ●
- Eva O'Brien
- Rita O'Brien ●
- Stephan and Karen O'Brien
- Ron and Kathryn Odegaard
- Thomas and Mary O'Hearn
- Brynn and Joshua Olearnick
- Victoria Olenksi ●
- Angela Olson ●
- William and Kay Olson
- Oshkosh West High School
- Bridgette Osorio ●
- Corey Otis ●
- Lauren Ott ●
- Outagamie Conservation Club, Inc.
- Thomas and Cassie Owen
- Fred and Barbara Pahl
- Alan and Lorna Parmenter
- Donna Paul ●
- Elisa Paul ●
- Jill Peachy ●
- Michael and Maren Pekarske
- Donna Peota
- Lucy Perez
- Patrick and Elissa Perez
- Carolyn Peters
- Christina Peterson ●
- Lowell and Mary Peterson
- Helen Petros
- Sarah Phelps ●
- David Phernetton
- Judy Phillips
- Bernard and Kristine Plaskowski
- James and Kristine Pierce
- Dick Pike
- Wendy Pitts ●
- Marilyn and Eugene Plachinski
- Melissa Plantiko ●
- Gayle and Daniel Plashko Zwicker ●
- Carrie Plaster ●
- Valerie Plath ●
- Molly Pokwinski ●
- Bruce Pollack
- Kirk and Arlene Pontow
- Sarah Pope ●
- Shayne and Catherine Porter ●
- Lisa Poss ●
- Jack and Lori Poulson
- Bruce and Nancy Pourciau
- Krista Powell ●
- Kristin and Kent Powley
- Leonard and Marcella Prahli
- Suzette Preston ●
- Dawn Price ●
- Susan Prince ●
- Thomas Pritzl ●
- Peter and Sharon Quello
- Janice Quinlan
- Kimberly Quinn ●
- Michelle Raatz ●
- Bart and Shannon Rabas
- Sharon and Paul Radke
- Nicole Radl ●
- Joan Radue ●
- Joeline Raleigh ●
- William and Nicole Raudabaugh
- Richard and Harriet Redman
- Mary Reed
- Kevin Reichardt ●
- Lois Reichardt
- Sarah Reis ●
- Phillip Reisweber ●
- Nicole Rethamel
- Dawn Retzlaff ●
- Robert and Heidi Retzlaff
- Jack and Glenda Rhodes
- John and Gretchen Richards ●
- James and Alyce Riedl
- Curtis and Angela Riedy
- Jeff and Jone Riestler
- Karissa Ring ●
- Ron and Maribeth Robertson
- Penny and Dale Robinson
- Phillip and Ellen Roe
- John and Susan Roll
- Patricia Rollberg
- Melissa Romenesko ●
- Robert Ross ●
- Margaret Rotzel and Matthew Christensen
- Spencer and Victoria Rotzel
- Warren and Connie Ruch
- Reed Rudie ●
- Jane Rufe ●
- Walt and Milly Rugland
- Richard and Kathleen Ruhsam
- Daun Rusch ●
- Jill Rushkofske ●
- Joseph and Heather Russell
- Frederick and Virginia Russler
- Michelle Ryan ●
- Sarah Ryerson
- Peter and Jeanne Ryerson
- Janet Sager ●
- Margaret Sanchez ●
- Judith Sarnecki
- Brian Sass
- Jennifer Sartori ●
- Lynn Sauby ●
- Kristine Sauter
- Ellen Savage
- Mark and Jane Savides
- Mary Scharenbroch ●
- Pamela Scharenbrock ●
- Jeffrey Schang
- Holly Schaumberg ●
- Patricia and Thomas Schinabeck
- David and Sue Schini
- Thomas and Tracie Schirtzinger
- Ruth Schmeckpeper ●
- Abby Schmidt ●
- Heidi Schmidt ●
- Daniel and Angela Schoemann
- Michael and Julie Schoenbohm
- Jacqueline School ●
- Eric and Karyn Schroeder
- Carol Schubert
- Marilyn Schucknecht
- Joseph Schultz ●
- Catherine Schulze ●
- Andrea Schumacher
- Annette Schwalenberg ●
- Jason and Emily Schwan ●
- Patrick and Cathy Schwanke
- Emily Schwanke Thomas ●
- Richard and Christine Scott
- Janet Scullen
- Tina Shaffer ●
- Paul Shedivy
- John and Grace Sheely
- Paul Sherman and Teresa Perez
- Joseph and Donna Siefkes
- Larry and Sue Siltan
- Robert and Sandra Simon
- Katherine Sina ●
- Gary and Karen Skillett
- Marilyn Slattery
- Daniel and Kimm Smith ●
- Zach Snell
- Pauline Sohr
- Ivan Spangenberg
- Jenifer Spangenberg ●
- Beth Spicer ●
- Marilyn Spieth
- Lisa Sprangers ●
- Jeffrey and Janeen Staack
- Nicole Stark ●
- Lynn and Wilbert Stecker ●
- Mary Ann Steinberg
- Kevin and Kristine Steinhilber ●
- Jon and Becky Stellmacher
- Philip and Susan Stenz
- Amy Stern ●
- Paul Stevens
- Suzette Stewart ●
- Jeanne Stilp
- Barbara Stracka
- Linda Stratton ●
- Corene Strohfeldt ●
- Heidi Schmidt ●
- Judith Sucharski ●
- Steven Sugrue ●
- Douglas Sunke ●
- Ronna Swift
- Denise Tetzlaff ●
- David and Janice Tews
- James Thaldorf ●
- Tegwen Thalmann ●
- Jeffrey and Marcia Theisen
- Lisa Thiede ●
- Helen Thiel
- Daniel and Jenny Thorn ●
- Winifred Thrall
- Erin Tiede ●
- Tina and Andy Tillman
- Gerald and Norma Tonnell
- David Torrey ●
- Eric and Melissa Toshner ●
- Cheryl Toth ●
- Mary Tracey
- Paul and Nina Trigg
- Sarah Trigg
- Elizabeth and Thomas Truesdale-Witek
- Judith Tweed ●
- Renee Ulman ●
- Kristin and Brett Underwood ●
- Rosalee Upp
- Kathy Usobar ●
- James Van Akkeren
- John and Jean Van Den Brandt
- Robert and Renée Van Heuklon
- Christine Van Ryzin ●
- Jordan VanDeHey ●
- Polly Vanden Boogaard ●
- Bob and Joni Vanden Heuvel
- Jacci Vanden Heuvel ●
- Jennifer VanDenEng ●
- Paul and Ann Vander Heiden
- Abby Vanderloop ●
- Kendra Vandertie ●
- Mary VanDyke Eissens and Rodney Eissens
- Youa Vang ●
- Christine Vazquez ●
- Courtney Velpel ●
- Andrea Vinje ●
- Grace Vickerstaff
- Julie Vidani
- Marian Vittinghoff
- Ben and Lesley Vogel ●
- Thomas and Janet Wanamaker ●
- Dorothy Warren
- Mark and Dawn Washatka
- Sara Wayland ●
- Linda Weber
- Wednesday Club, The
- Shirley Wegner
- Amanda Weidner ●
- Toni Weijola ●
- Paul Weisse ●
- Beth Wenger Johnstone and James Johnstone
- Charles Werner
- Graham and Barbara Werner
- Shannon West ●
- Barbara Westhofen
- Weston Imaging Group, LLC
- Jennifer Westphal ●
- Julia Weyenberg ●
- Joseph Whitehouse
- Ronald and Kathryn Whitston
- Bert and Mary Wiegand
- John and Judy Wildermuth
- Susan Wildt
- Kerry Williamsen ●
- Kellyn Wilson ●
- Robert and Lisa Wilson
- Sarah Wilterdink ●
- Judy Winzenz
- Wisconsin Cross Country Coaches Assn.
- Kay Wisnefske
- Dorothy Witzelg ●
- Ruth Woelfel ●
- Julie Wohlt ●
- Daniel Wolf
- Sarah Wright ●
- Lynn and Mary Wussow
- Xee Yang ●
- Anders Yocom and Ann Yocom Engelman
- Yourr Electric, LLC
- Jennifer Zachek ●
- Karen Zanon ●
- Cary Zaug
- Phyllis Zeiss
- Franklin and Lynn Zetman
- Matthew Zimmerman ●
- Vicki Zipperer ●
- Jeanine Zornow ●

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

JAN

Improved reading is in the bag for students with special needs enrolled in the district's Early Childhood program. Teachers send home book bags to help build a home-school connection and support families in engaging with their children to build language and literacy skills. No matter the need, family engagement is critical to success. Grants from the Betsy Melzer Endowment and the Bob and Gerri Heffron Family funds within the Appleton Education Foundation covered the cost of literacy bags. Each bag contains books and materials for an activity that parallels the book theme. More than 100 students in the district's Early Childhood program benefit.

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

Martin Luther King Day

21

22

23

24

25

Chinese New Year

26

27

28

29

30

31

JANUARY

FEB

Students in Lori Cash's classes at Magellan, an AASD magnet school for highly gifted learners, took on the role of biochemical engineers as they developed their own root beer. Working with an extract they made from scratch, all students followed the same recipe and fermentation process. Working in groups, students then altered the basic recipe to develop their "new" product. Cash wanted her students to see how biology and chemistry are used in the real world and that there are many types of engineers. A grant from the Stan & Phyllis Thatcher Fund for STEM within the Appleton Education Foundation provided the ingredients and supplies for the project, which Cash intends to repeat every other year.

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

1

2

3

4

5

6

7

8

Groundhog Day

9

10

11

12

13

14

15

Valentine's Day

16

17

18

19

20

21

22

Presidents' Day /
Random Acts of
Kindness Day

23

24

25

26

27

28

29

Ash Wednesday

FEBRUARY

MAR

When students decide they are “not good” at math, it can be difficult to overcome that mindset. Highlands Elementary teacher Gwen Lostocco uses games, purchased with grant funds from the Appleton Education Foundation, to help students see that math is a series of puzzles with pieces. The game and social centers in her classroom affirm and enhance traditional classroom learning as students build skills around strategy, number sense, cooperation, logic and problem solving, and more. “I want my students to recognize that, regardless of skills, they can be mathematically successful,” Lostocco said.

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

1

2

3

4

5

6

7

Read Across America Day

8

9

10

11

12

13

14

Daylight Saving Time starts

15

16

17

18

19

20

21

St. Patrick's Day

Spring Equinox

22

23

24

25

26

27

28

29

30

31

MARCH

APR

For the first time, students and staff from West High School and Wilson Middle School put on a joint musical production. Students came together during the week and on weekends to build the set and costumes for the iconic show *The Wizard of Oz*. Students from both schools had a chance to shine on the stage, backstage and in the pit orchestra. A grant from the Ann Moe Art Appreciation Fund within the Appleton Education Foundation supported the production. Wilson Middle School teacher Rebecca Whittle wrote the grant request. "Not all students are athletes, but all students need an extracurricular to be part of," she said.

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

1

2

3

4

Spring Grant Application Deadline

5

April 6-10: AASD Spring Break

6

7

8

9

10

11

Palm Sunday

First Day of Passover

Good Friday

12

13

14

15

16

17

18

Easter

AASD classes resume

Tax Day

Last Day of Passover

April 19-25: National Volunteer Week

19

20

21

22

23

24

25

Administrative Professionals Day

Take Our Daughters and Sons to Work Day / Ramadan starts

Arbor Day

26

27

28

29

30

APRIL

Students at Fox River Academy, an environmental charter school within the Appleton Area School District, spend much of their time in the outdoors, developing a deeper understanding of nature and how to care for it. A major focus of their field work is removing invasive species and preparing habitat areas for planting native plants and trees. A grant from the Appleton Education Foundation provided an assortment of heavy-duty tools so more students can take an active role in each clean-up and restorative project.

MAY

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

1

2

3

May 4-8:
Teacher
Appreciation
Week

4

5

Teacher
Appreciation Day

6

7

National Day
of Prayer

8

9

10

Mother's Day

11

12

13

14

15

16

Armed Forces Day

17

18

19

20

21

22

23

Ramadan ends

24

25

Memorial Day

26

27

28

29

30

31

MAY

JUNE

A grant from the Gruner Family Community Mental Wellness Fund within the Appleton Education Foundation supported a two-day training session designed to help 4K partners deal with the most challenging student behaviors in positive way. Appleton Community 4K partners with 20 community child care and preschool settings, as well as four elementary school host sites, to provide four-year-old Kindergarten programming across the Appleton Area School District. The district is committed to helping partner sites support children who may be experiencing trauma, poverty, and mental health needs that are apparent at earlier ages.

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

JUNE

JULY

Students in the Appleton Area School District's Native American Program will soon represent their culture and heritage at various district and community events. They will wear traditional dress they are making from supplies purchased with a grant from the Appleton Education Foundation. Title VI Indian Education Liaison Jessica Wisneski applied for the grant. Students also will have an opportunity to learn traditional Native American drumming, singing and dance.

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

The **2020 Knowledge Open** golf event is Friday, July 17, at Winagamie Golf Course. For more information visit: appletoneducationfoundation.org/aef-events/knowledge-open/

1

2

3

4

Independence Day

5

6

7

8

9

10

11

12

13

14

15

16

17

18

AEF's Knowledge Open Golf Event

19

20

21

22

23

24

25

26

27

28

29

30

Mile of Music

31

Mile of Music

JULY

AUG

Ferber Elementary students are learning to read music in a new way, thanks to their teacher's creativity and a grant from the Appleton Education Foundation. Laurie Woltman purchased two sets of resonator bells with her own money to pilot using bells to teach note reading. After finding success, she created a Resonator Bell Set Unit and asked the Foundation for funds to purchase 25 more sets so she could use them in all her classes. Woltman is working with students to increase their note reading skills, which correlates strongly to an increase in reading skills.

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

1

Mile of Music

2

Mile of Music

3

4

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

THE

Middle school students are notorious for thinking of history and social studies classes as “so boring!” Wilson Middle School teacher Anne Murray found that using picture books can make historical periods and faraway lands come alive for her students. An Appleton Education Foundation grant provided the books. Murray now reads a picture book aloud to the class to help create a common background knowledge about thematic topics, including democracy, immigration, civil liberties, and equality. Subsequent class discussions encourage students to develop a deeper appreciation for history beyond memorizing dates and battles.

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

1

2

3

4

5

AASD First Day of School

Scullen Award Nomination Deadline

6

7

8

9

10

11

12

Labor Day

Patriot Day

13

14

15

16

17

18

19

Rosh Hashana

20

21

22

23

24

25

26

Fall Equinox

27

28

29

30

Yom Kippur

Current and previous Thomas G. Scullen Leadership Award recipients at AEF's 2019 Celebrate Education event. Left to Right: Gary Jahnke (2015), Judy Olson (2018), Marcia Engen (2017), Chris Linn (2019), Jon Stellmacher (2016)

SEPTEMBER

OCT

Lightning Latte is a student-run coffee shop at Appleton North High School where students in a transitional vocation program can practice real world skills for employment, while creating an enjoyable treat for North staff members. Students participate in every aspect of the coffee shop, including shopping, coffee preparation, sales, serving, clean-up, restocking, and financial accounting. Grants from the Betsy Melzer Endowment and the Bob and Gerri Heffron Family funds within the Appleton Education Foundation provided equipment and supplies to support the program.

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

Indigenous Peoples Day

Boss's Day

18

19

20

21

22

23

24

Make a Difference Day

25

26

27

28

29

30

31

Halloween

OCTOBER

NOV

Students at McKinley Elementary School are benefiting from the generosity of someone they'll never meet. The school receives grants from the Tom "Love all" Teachers Fund for McKinley Elementary School. Funds have provided for materials to sustain special STEM (Science, Technology, Engineering and Math) activities and to purchase a video camera for the school.

The "Love all" Fund is in memory of Tom Loveall, McKinley's first principal. Tom served at McKinley for 28 years (1968-1996) and was beloved by staff, students and families. After his passing in 2013, Tom's family established the endowment fund in the Appleton Education Foundation as a permanent legacy to his passion for education and his relationship with his teaching team.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1 Daylight Saving Time ends	2 Fall Grant Application Deadline	3	4	5	6	7
8	9	10	11 Veterans Day	12	13	14
15 National Philanthropy Day	16	17	18	19	20	21
22	23	24	25	26 Thanksgiving	27	28
29	30					

NOVEMBER

DEC

More than 500 students at Janet Berry Elementary School lent a hand in creating a permanent three-dimensional mural for the school. Local artist Tom Grade gave every student a hands-on experience during the three-week residency and each contributed to the final product. Appleton Education Foundation grant money of \$2,000 helped with the cost of materials and a portion of the artist's fee.

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

DECEMBER

Grants Awarded

In the past fiscal year, the Appleton Education Foundation awarded more than \$194,000 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:

- Support for Big Arts in the Little Apple, a collaborative music and visual arts project involving AASD, Building for Kids and Fox Valley Symphony Orchestra. (Mile of Music Fund, Mielke Education Fund, AEF Fund)
- Staff book study of *Evicted* by Matthew Desmond. The 2019 Fox Cities Reads book provides a look at extreme poverty. (AEF Fund)
- Equipment to produce and promote a teen podcast by students enrolled in the Willems Student Marketing Team capstone course. (AEF Fund)
- Professional development for district art teachers with guest artist Cristian Andersson. (AEF Fund)
- Professional development workshop focused on educator well-being. (AEF Fund)
- Opportunities for students in the district's Native American program to make their own regalia and learn drumming, singing and various styles of dance. (AEF Fund)
- Books and materials for activity packs used by families in the district's Early Childhood program. The goal is to engage families in reading with their children and enhance home-school connections. (Heffron Fund and Melzer Fund)

- Welcome totes for new tutors in the district's United for Reading Success tutoring program. (Steindorf Fund)
- Tutor training session with Kennedy Center teaching artist Stuart Stotts. (United for Reading Success Fund)
- Video to promote the district's reading tutoring program. (United for Reading Success Fund)
- Support for the district's Community Health Fair (Donor pass-through)
- Unrestricted grants from the Foundation for 14 AASD schools represented at the 2019 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.
- Presentations by Fox Cities Book Festival author Kathleen Ernst. (AEF Fund)

Appleton Area School District and Community

- High school and college students and teachers from the Appleton Area School District, Xavier and Fox Valley Lutheran high schools, Fox Valley Technical College, Lawrence University and UW-Oshkosh, as well as other community members, and

contingents of students and community members from Shawano, Wis., attended the 2019 Nobel Conference together to learn about climate change from the world's foremost scholars and researchers. (EMMA Nobel Education Fund)

Appleton Community 4K

- Two-day professional development for 4-year-old kindergarten staff from the district and community partner sites. Training focused on positive approaches to dealing with the most challenging student behaviors. (Gruner Family Fund)

Appleton Public Montessori

- Funds were used to create packs of diverse children's literature, which families borrow via a checkout system. The project was done in collaboration with Appleton Public Montessori, Appleton Bilingual School and Appleton Public Library. (Mielke Education Fund and Diversity Fund)

Janet Berry Elementary School

- Support for a three-week artist-in-residence program with local paper artist Tom Grade. All students had a hand in creating a permanent sculpture for their school. (AEF Fund)

Gordon Bubolz Nature Preserve

- Support for the environmental education center. (Allinger Education Fund)

The Building for Kids

- Subsidize STEM (Science, Technology, Engineering, Math) programming for young girls. (Dianne Catlin Lang Fund)

Childcare Resource & Referral

- Subsidize training for child care providers. (Scullen Fund)

Columbus Elementary School, Appleton Bilingual School, Highlands Elementary School & Odyssey Magnet School

- Equipment and supplies to allow students to compose music, create videos and learn about technology with their peers. (Scheurman Fund and Thatcher Fund)

Columbus Elementary School

- Supplies and equipment to enhance student participation and learning in the school's community garden. The garden is a collaboration with the Outagamie County Master Gardener Association. (AEF Fund)
- One new book for each student. (Reading is a Gift Fund)

East High School

- Visit by Reyna Grande, author of *The Distance Between Us*, to Appleton for a presentation to students and a public presentation at Fox Valley Technical College. Grande spoke about her books, life experiences and career as an author. (Gruner Fund and Heffron Fund)
- Positive behavior incentive program for students with emotional and behavioral disabilities. (Melzer Fund)
- Upgrade furnishings and equipment for the Makerspace in the library media center. (East Library Fund)
- Support activities of the school's robotics club. (Robotics Fund)

Edison Elementary School

- Leveled books for a first-grade classroom library. (Scheuerman Fund)

Einstein Middle School

- Additional band titles to increase beginning band students' interest and excitement. (Scheuerman Fund)
- Access to escape room-type digital breakouts for an English Language Arts classroom. (AEF Fund)

Ferber Elementary School

- Resonator bell sets for the music classroom to enhance students' note reading and regular reading skills. (AEF Fund)

Foster Elementary School

- Equine therapy for students with special education needs to help them develop self-confidence, self-regulation and problem-solving skills. (AEF Fund)
- Support for the school's math intervention program. (Paul E. Hoffman Fund)

Fox River Academy

- Equipment to help students remove invasive species from local habitats. (AEF Fund)

Franklin Elementary School

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

Highlands Elementary School

- Math-based games to enhance learning in a sixth-grade mathematics classroom. (AEF Fund)
- Materials to help introduce STEM (Science, Technology, Engineering, Math) building concepts to first-grade students. (Mielke Education Fund)
- One new book for each student. (Reading is a Gift Fund)

Horizons Elementary School

- One new book for each student. (Reading is a Gift Fund)

Houdini Elementary School

- Manipulatives to help students with intellectual disabilities increase fine motor skills during literacy and math instruction. (AEF Fund)

Jefferson Elementary School

- Xylophones and mallets to help students make concrete connections between pitches they hear and where notes belong on the music staff. (Mielke Education Fund, AEF Fund, Donor pass-through)
- Help at-risk students to participate in extra-curricular activities. (Seeds for Learning Fund)

Johnston Elementary School

- General educational enhancements. (Donor pass-through)

Lincoln Elementary School

- One new book for each student. (Reading is a Gift Fund)

Kaleidoscope Academy

- Students created book video trailers, instead of traditional written book reports, to encourage their peers to read more and help build a positive literacy culture. (AEF Fund)
- Spikeball equipment to expand physical education offerings. (AEF Fund)

Madison Middle School

- Support for Peer Buddies – a program that engages students with special education needs in community-based learning opportunities. (Pitt Fund and AEF Fund)
- Potency of Poetry workshop for students. (Wiese Fund)

Magellan Magnet School

- Equipment and supplies for a biochemistry unit where students developed and tested their own root beer recipes. (Thatcher Fund)

McKinley Elementary School

- Materials to support STEM (Science, Technology, Reading, Math) activities. (Tom "Love All" Teachers Fund)

North High School

- Support for a new Mindfulness Space to benefit students in the intellectual disabilities and autism programs. (Heffron Fund)
- Equipment and supplies to support Lightning Latte, a student-run coffee shop that helps students in a transitional vocation program learn and practice life and employability skills. (Heffron Fund and Melzer Fund)
- Support student participation in business-related events and activities. (Erik J. Lang Fund)
- Enhancements for athletic facilities and programs. (North Booster Club 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

- Professional development for coaches. (Co-Curricular Fund)
- Guest speaker to address the school community on college recruiting. (Co-Curricular Fund)
- Grants from the Appleton West High School Endowment Fund, the AWHHS 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

- Supplies for the Blessing Box, an accessible, judgment-free resource on school grounds where students and community members can get needed food or toiletry items. (Heffron Fund)
- Picture books to improve student engagement in U.S. History classes. (AEF Fund)

Wilson Middle School and Appleton West High School

- Support for a combined musical production of *The Wizard of Oz*. (Moe Fund)

Scholarship Grants

Fifteen 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.

2019 Recipients: Meghan Borowski, Nathan Lemons, Cameron Neubauer, Zach Schneider

ARAMARK Scholarship Fund

- Provides post-secondary scholarship 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.

2019 Recipients: Melissa Gess, Brandon Lytle, Nicole Van Wyk

Gene and Mitzi 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.

2019 Recipient: Lillian Van Handel

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.

2019 Recipients: Sydney Olmsted, Tiffany Paalman

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.

2019 Recipient: Marisa Triggiano

Earl W. Harder Memorial Scholarship

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

2019 Recipient: Jaxon Verhoff

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.

2019 Recipient: Madison Meyer

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.

2019 Recipient: Aliscia Delaney

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.

2019 Recipient: Andrew Ray

Ellen Kort Dreamcatcher Scholarship Fund

- Provides post-secondary scholarships to graduates from Appleton East, West or North high school who have used creativity to find their own voice.

2019 Recipient: Emily Cash

Joe Perez Memorial Scholarship Fund

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

2019 Recipient: Austin Becker

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

- Awards scholarships to graduates from Appleton Technical Academy.

2019 Recipients: Seth Blumer, Danielle Fisher, Bryce Desjarlais

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.

2019 Recipients: Kaden Clark, Olivia Van Hammond

Valley New School Scholarship Fund

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

2019 Recipient: Keanna Schulz

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.

2019 Recipient: Kari Houle

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 2019:

Unrestricted Funds

- Appleton Education Foundation Fund
- Opportunity Fund

Field of Interest Funds

- Lee and Amy Allinger Education Fund
- Early Childhood 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
- 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 and Mitzi Britton Memorial Scholarship Fund
- Pete Carlson Memorial Scholarship Fund
- Duimstra Family Scholarship
- Excel Volleyball Scholarship Fund
- Thomas Haag-Appleton East Class of '79 Scholarship Fund
- Earl W. Harder Memorial Scholarship Fund
- Dave Hussey Memorial Scholarship Fund
- Donald and Vivian Huth Family Scholarship Fund
- Ellen Kort Dreamcatcher Scholarship •
- Patriot Athletic Club Scholarship Fund
- Joe Perez Memorial Scholarship Fund
- 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
- AEF Operating Reserve Fund
- Paul and Carol Anderson Education Fund
- Appleton Bilingual Charter School Fund
- Appleton Career Academy Endowment Fund
- Leadership Fox Cities: Appleton East Counseling Area Improvements Fund •
- Appleton East "Patriots Pay it Forward" Fund
- North Booster Club Endowment Fund
- Appleton North Theatre Improvement Fund
- Appleton Public Montessori General Fund
- Appleton Public Montessori Endowment Fund
- Appleton West - Addition to Tradition Fund
- AWHs Class of 1941 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
- East High School Weight Room Improvement Fund •
- Edison Elementary School Fund
- Edna Ferber Elementary School Endowment Fund
- Ferber Elementary School Compassion Fund
- Korey Fischer Outdoor Club Fund •
- Fox River Academy Fund
- Highlands Elementary School Endowment Fund
- Gerald E. Hoffman Memorial Fund
- Paul E. Hoffman Fund for Foster Elementary School
- Horizons Pay it Forward Endowment Fund
- 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
- Money Smarts Summer School Program Fund
- NEW Apple Corps Robotics Team Fund
- EMMA Nobel Education Fund
- Hazel Pope - Franklin School Fund
- "Reading is a Gift" Fund
- Albert & Mary Rhoades Fund for A-Tech
- 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
- Unite for Success Tutor Program
- Valley New School Fund
- Brad Wiese Family Fund for Literary Arts
- Wilson Middle School Endowment Fund

• indicates new fund established July 1, 2018 – June 30, 2019

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, such as 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, 2019

ASSETS

Cash.....	\$300
Contributions receivable.....	\$1,633
Investments.....	\$3,986,865
Property and equipment, net.....	\$272,702
Total assets.....	\$4,261,500

LIABILITIES AND NET ASSETS

LIABILITIES:

Other liabilities.....	\$3,657
Total liabilities.....	\$3,657

NET ASSETS:

Unrestricted.....	\$4,256,209
Temporarily restricted.....	\$1,633
Total net assets.....	\$4,257,842

Total liabilities and net assets..... \$4,261,500

STATEMENT OF ACTIVITIES

For the fiscal year ended June 30, 2019

Support and other revenue

Contributions.....	\$415,940
Gain on investments.....	\$172,911
Investment income.....	\$60,502
Total support and other revenue.....	\$649,353

Grants and expenses

Grants expense.....	\$194,563
Other program-related expenses.....	\$146,393
Management and general:	
Investment manager fees.....	\$13,206
Administrative expenses.....	\$79,545
Fundraising expenses.....	\$46,354
Total grants and expenses.....	\$480,061
Change in net assets.....	\$169,292

Net assets

Beginning of year.....	\$4,088,551
End of year.....	\$4,257,842

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: CliftonLarsonAllen LLP

Board of Directors

Directors

Mark Albers
 David Burrows
 Dan Flannery (*President*)
 Jason Hanuszczak
 Gayle Hardt
 Amy Henselin
 Tim Heyroth
 Don Hietpas
 Jerimiah Janssen
 Nancy Johnshoy (*Vice President*)
 Alan Johnson
 John Keller
 Abby Liebergen (*Treasurer*)
 Tom Mangold
 Bob Molitor
 David Platt (*Secretary*)
 Sabrina Robins
 Edward Ruffolo
 Zach Snell
 Amy Van Straten

Ex-Officio Directors

Kay Eggert
AASD Board of Education President

 Judy Baseman
AASD Superintendent

Director Emeritus

John E. Mielke

Staff

Lisa Jabas
Administrative & Grants Associate

 Lori Kaufman
*Development & Communications
 Coordinator*

 Julie Krause
Executive Director

Committee Members

Mark Albers (*bde*)
 Marlene Angevine (*ret*)
 Karen Bachhuber (*ret*)
 Jane Bleier (*g2l*)
 David Burrows (*rde*)
 Gordon Case (*ret*)
 Katie Chicquette-Adams (*g2l*)
 Paul Cooney (*g2l*)
 Amy Didreckson (*g2l*)
 Bob Duimstra (*bde*)
 Marcia Engen (*ret*)
 Cathy Etheridge (*ret*)
 Dan Flannery (*com**, *exe**, *g2l*)
 Mary Furlong (*ret*)
 Nick German (*g2l*)
 Pam Gruner (*grt*)
 Gayle Hardt (*exe*, *grt**)
 Greg Hartjes (*glf*, *grt*)
 Amy Henselin (*bde**, *exe*)
 Tim Heyroth (*grt*)
 Don Hietpas (*bde*)
 Jerimiah Janssen (*glf*, *rde*)
 Alan Johnson (*com*)
 Nancy Johnshoy (*exe*, *glf*)
 John Keller (*exe*, *rde**)
 Jack Knaack (*g2l*)
 Joyce Laedtke (*ret*)
 Dianne Lang (*com*, *ret*)

Abby Liebergen (*exe*, *grt*)
 Tom Mangold (*rde*)
 John E. Mielke (*glf*)
 Sally Mielke (*grt*)
 Ann Moe (*ret*)
 Bob Molitor (*rde*)
 Shari Moscinski (*ret*)
 Sue Patschke (*ret*)
 Judy Phillips (*ret*)
 David Platt (*com*, *exe*)
 Suzette Preston (*g2l*)
 Kimberly Quinn (*g2l*)
 Sharon Radke (*ret*)
 Robin Reif (*ret**)
 Edward Ruffolo (*rde*)
 Joe Sargent (*glf*)
 Alan Schroeder (*ret**)
 Bob Simon (*grt*)
 Zach Snell (*glf*)
 Vira Stoner (*com*, *ret*)
 Linda Stroik (*g2l*)
 Tina Tillman (*grt*)
 Joni VandenHeuvel (*ret*)
 Teena VanDriest (*grt*)
 Amy Van Straten (*bde*, *glf*)
 Marcia Wiese (*ret*)
 Judy Winzenz (*com*, *ret*)
 Matt Zimmerman (*g2l*)

Membership Codes

bd	Board of Directors	glf	Golf Outing Committee
bde	Board Development Committee	grt	Grants Committee
com	Communications Committee	rde	Resource Development Committee
exe	Executive Committee	ret	AASD Retiree Committee
g2l	#give2learn Campaign Committee	*	Chair

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.

Through these gifts, society members will make a meaningful and long-lasting impact on education in Appleton.

Join: 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.

Current members: Paul & Carol Anderson, Ruth Gresham, Linda Gryzb, Dianne Lang, Lucy Perez, Nancy & Tom Scheuerman, Bruce Smith, Roberta Sprowl, and Vira Stoner

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.