

CHATHAM
EDUCATION
FOUNDATION

INVEST *in* EDUCATION EXCELLENCE

2023 IMPACT REPORT

2022-2023 Year In Review

INNOVATION

Teachers across the county were awarded Creative Teaching Grants to bring innovative resources, not available through the district's budget, to their classrooms. Projects included everything from STEM to art to athletics to history to character building.

LITERACY

14,000 books: In May, 2,500+ of Chatham County Schools' students "shopped" for new, free, high-interest books to build their at-home libraries. Volunteers helped set up the book fairs and guided students in choosing several books each.

With support from our amazing donors and numerous volunteers who held book drives, CEF placed **6,800** gently used books in our community where students need them most.

ACCESS

Thanks to the generosity of our donors, business partners, and grantors, more students have access to AVID—a national academic success and college readiness program. AVID is now in five middle schools as well as CCS's high schools.

ADVOCACY

CEF staff, board, and volunteers want ALL students in Chatham County Schools to have access to the resources they need to succeed. Through public education events, keeping abreast of local needs, and staying informed on legislation impacting our local students at the state level, we play a critical role in local public education policy.

MISSION

To engage our community as public school advocates and to raise funds and resources to support innovation and education excellence in Chatham County Schools.

VISION

Maximize community investment to ensure Chatham County Schools (CCS) are leaders in education excellence, program innovation, and graduating 21st century students ready for career or college.

Chatham County Schools is the 3rd fastest growing district in the state. There are 4 high schools, 1 early college, ONE Academy, 3 middle schools, 5 K-8 schools and 5 elementary schools.

ChathamEducationFoundation.org

FOCUSING IN ON SCIENCE CLASS

Chatham Grove Elementary’s 5th grade teachers purchased microscopes with a CEF Creative Teaching Grant. “They were a huge hit with the students and helped extend learning in our science units,” said Ms. Hamilton. “Students were also able to attach phones to the microscopes to increase their viewing area and take photos of what they were observing.”

CHATHAM READS PARTNERS WITH CORA

Chatham Reads, a program of CEF, is dedicated to ensuring that literacy and reading resources are accessible to all Chatham County residents. To that end, Chatham Reads partnered with CORA—a nonprofit that serves Chatham residents facing food insecurity—to provide books for its recently renovated space. The books reside in a spacious waiting area on shelves built and installed by Woodworkers of Galloway Ridge. When families come through the pantry, they can take one book home for each child at each visit. CEF is thankful for the many volunteers who helped sort and deliver 527 books to the new family space to get the program started.

A Letter from the Executive Director

Dear CEF friends,

As we look back on the past year, we are thankful to the residents, businesses and foundations that invested in CCS students by putting books into their homes; providing access to a proven system to increase academic success and college readiness; adding engaging resources to classrooms; and continuing to advocate for fully funded public schools here in Chatham and North Carolina.

Our vision is for ALL students to have access to the opportunities and resources they need to launch toward their next step—whether that is college or career. Our aspiration is that ALL students have access to a fully staffed and funded school that continues to value the work of our teachers and staff and continues on the current track of success by annually increasing the percentage of students ready to launch.

Thank you for joining us in our work and for your dedication to investing in education excellence. Please join me in taking a moment to applaud how much we accomplished together in the 2022-2023 school year. We hope we can count on your continued support as we move into this year’s annual campaign.

Sincerely,

Jaime Detzi
Executive Director

By the Numbers

LITERACY

Student Resources

14,000 New books donated

6,800 gently used books distributed

INNOVATION

19 Creative Teaching Grants Awarded

\$12,700 in engaging classroom resources

9 Schools awarded grants

2,150 students impacted by grants

ACCESS

28 teachers trained to support academic success
and college readiness

9 schools now have access to AVID trained teachers

2023 HONOR ROLL of DONORS

Includes all gifts received between September 1, 2022 and August 31, 2023

Ambassadors

\$5,000+

Charles and Millicent P. Brown Family
Foundation
Gordon Duff
Mary Lou and Frank Huisiking
Susan Jaken and James Stevens
Les and Sherri Stuewer

Trailblazers

\$2,000 – \$4,999

Chanel Hart D'Aprix and Ford D'Aprix
David and Cynthia Hilliard
Mary and Buz Kolek
Ryan and Stephanie Mathews
David and Karen Myers
Tim and Patti Winters

Visionaries

\$500 – \$1,999

Judi Anderson and Paul Olson
Randall and Amy Armstrong
Evelyn Barrow
Elliot and Connie Bossen
Charles and Renee Brown
Linda Brown
Paul and Kathleen Browning
Woodward and Jessica Burgert
Stan and Georgia Campbell
Anthony Carroll and Mary Ann Cullen Carroll
Jennifer Chubb
Ginny and Mark Costenbader
Cheyenne Dallesandro
Jason Dell
Jan and Tom Droke
Chris and Jana Ehrenfeld
Mark and Kristen Ferraro
Howard Fifer and Cathy Clare
Lewis and Alice Gold
Richard Greene and Miriam Kelly
Trish and Kenny Hablutzel
James and Martha Hefner
Niels Hempel
Lynne Hoerter
Michael Hornblow
Mary J. Hudson
John and Krista Jett
Erik and Jennie Kristiansen
Andrew Levin and Janice Westfall
Daniel Lewandowski and Lynn Whitener
Bob and Sharon Ligett
Katie Nestlerode
Stephanie Powell
R. Jerry Rosenblum
Susan and Michael Schmeiser
John and Cathy Schwab

Allen Snively
Sean and Alyce Twomey
Ann and Rud Turnbull
Ed and Gale Unterberg
Kathryn West and John Miller

Investors

\$100 – \$499

Robert Africk
Charles Anderson and Nancy Easterling
E. Diane Anderson
Gary and Mary Ann Anderson
Paula and Ed Andrews
Patricia and Brian Beaman
Ben Birken
Gerard Bradford III and Linda Song-Bradford
Julie Bridenstine
Glenn Brooks
Jamie Burnett and Harvey Himberg
David Shepard Burr and Rustine L. Unger
Kathleen Quilty Bussey
Kerry and Dana Cantrell
John and Pam Caruso
Katherine Clement
Dr. Lisa and Jeffrey Chapman
Irma Chriscoe
Don and Eunice Collins
Anne Corrigan
Harold Craft Jr. and Susan Murphy
David Crews and Elizabeth Eagle
Keith and Meredith Dangel
Richard Daugherty
Dick and Anna DeConti
Jim and Diana Dell
Maureen Detwiler
Chris and Bob DeVita
Chris Dionigi and Jane Ann Mallon
Mike and Alice Donoghue
Frederick and Minnie Douglas
Gerald and Adelia Evans
Mark and Lucille Fink
Vincent Fiorello
Mariana Fiorentino
Mary Joan Flowers
Angela Fowler
Doug and Judy Frey
Sandy and Dan Fuchs
Catherine Garland
Cheryl and Skip Garvin
Julie Gesner
Barry and Debbie Goodwin
Lee and Nancy Grier
Blair and Susan Guza
Dianne and John Hale
Steven Hall
Patricia Hasbrouck
Kathy and Jamie Havens

Betty Homeier
Larry and Nancy Honeywell
David and Marj Hopkins
Cate House and Andy Johns
Shepard and Margretta Hurwitz
Ginny Ives
Craig and Nancy Jacobs
Walter and Lynne Jacobs
Joyce and Steve Johnson
Missy Johnson and Patrick Smith
James Jorgenson and Carolyn Morse
Richard and Sally Kahler
Nancy Keadey
John and Gail King
Bill and Carolyn Lane
James and Mary LaVelle
James Lazenby
Bill Lewis and Lubie Headen-Lewis
William and Katherine Little
Meyer and Roni Liberman
Terry Lucas
Steve and Karen Lyons
Pete and Jenny Mabie
John Manley Sr.
Jim and Kay Mann
Bill and Sue Mattern
Bonnie McCarthy
Tom and Candi McKay
Gary and Laura McKenna
Donna Mergliano
Krista and Chip Millard
Peter and Suzanne Morris
Michael Morrow
Elizabeth Normandy
Ryan and Heather O'Mara
Ernest Parker
Michael and Mary Ann Petruska
Judith and Philip Morse
Loretta Muss
Alan O'Connor
Margaret and Robert Pearson
JoAnn Pitz
Julie and Kevin Ricker
Karin Ritter
Hector and Linda Rodriguez
Gene and Gillian Rogers
Alan and Maxine Rosenfeld
Corey and Amy Rosso
Peter Rubinas
James Linton and Rosa Scarborough
David and Carol Sclove
Daniel and Doreen Shoemaker
Dr. and Mrs. Paul Singer
Rick and Jamie Skinner
Larry and Julie Snyder
William and Paulette Terwilliger
Dr. Judith Thomas

Cont'd on back page

Cont'd from front page

Preston Thomas
Jeffrey Thyssen
Matt and Mandy White
Louis Wiersma
Randel Wilder
Kevin and Susan Wolf
Chan and Melissa Wright
Theresa Yannon-Morris
John and Linda Zaremba

Champions

\$1- \$99

Suzette Autrey
Helen Barnhardt
Vidabeth Bensen
Rhoda and Roger Berkowitz
Jonathan Bissmeyer
Amy Rose Bloomfield
Gladys Ann Bromberg and Richard Potter
Ben Burrows
Bob and Nancy Cherniak

Tom and Beth Cornwall
Jon and Rosalyn Darling
Elizabeth DeFreese
Kristin White del Rosso
David Delaney
Ryan Dewayne and Jaime Voliva Weeks
Michael Fisher and Ellen Roberts
Daniel Freehling
Anthony and Madalyn Giasi
Katareya and John Godehn
Judy Faust Hartnett
Mary Heisserman
Richard Helgans and Cynthia Lodestro
Hope Herbst
Josh Hockensmith
Barbara and Michael Hummel-Rossi
David and Sue Klapper
Richard Knapp and Ronni Theeman
Udo and Linda Koopmann
Danielle and Leslie Levine
John McDowell
Donna Mergliano

William Moore
Emily Moose
Tara Monahan Murphy
Carol Orringer
Justin Palmer
Sarah Phillips
James and Nancy Polak
Ed and Jean Pryor
Rebecca Richard
Alex Ross Jr.
Anne Marie and James Schwankl
Vickie Shea
Bill and Dese Simpson
Barbara and Charles Stickford
Lori and Barry Tenser
Rob and Penni Tharp
Christopher Walker and Beverly Sizemore
Ann Waller
Ryan and Jamie Weeks
John and Mary Williamson
Chris and Susie Wittmayer

2023 GRANTORS

2023 BUSINESS PARTNERS

