

CHESTERFIELD
EDUCATION FOUNDATION

2022-2023

Impact Report

CHESTERFIELD

EDUCATION FOUNDATION

The teachers of Chesterfield County Public Schools and their promising students are fortunate to be surrounded by a generous community of donors. As a result of your investments and vision each year, we have resources available for new initiatives and ongoing priorities. This impact report offers a glimpse of how your contributions drive the mission of the Chesterfield Education Foundation.

This mission - funding public schools with private dollars - is essential for CCPS to pilot bold ideas and deliver the academic excellence Chesterfield students deserve. We champion literacy, early childhood education, and innovative teaching strategies. We are addressing the teacher shortage by supporting a diverse pool of new educators. We send our graduating seniors off to college or careers with scholarships established in honor of beloved members of our community. This incredible work is made possible because so many like you value the important role CEF plays in making great things happen. Let's continue to work together!

As we look ahead, we envision an even stronger collaboration between CCPS and CEF anchored in a shared vision for making our school district as strong as it can possibly be. Thank you for joining us in this vital work.

Matthew Clarke
Board President, CEF

Mervin B. Daugherty, Ed.D.
Superintendent, CCPS

“Education is an essential foundation for our future and more importantly, the future of our grandchildren. Funds necessary for basic educational programs are stretched to their limits. Supporting our public schools, the teachers and every student involved will help ensure the future for all of us.”

- GRANDPARENTS of two CCPS students

our mission

We exist to provide equitable educational opportunities and increase classroom innovation for Chesterfield County Public Schools' students.

our leadership

BOARD OF TRUSTEES

Matt Clarke, President

TowneBank

Robert Locke, Immediate Past President

Dominion Energy

Ashley Antoline, Vice President of Development

Genworth

Lauren Posey, Vice President of Programs

George Mason University

Ryan Beethoven-Wilson, Treasurer

Keiter

Candice Hunter, Secretary

Fluency Management

Tonya Austeri

Altria

Alaina Bowen

Dupont

Jean F. Cauble

Retired, Cauble Interiors

John Erbach

Spotts Fain P.C.

Greg Gwaltney

Gwaltney Consulting

Rachal Krance

West Cary Group

Claudia Mills

Performance Food Group

Shawn Smith

Timmons Group

Geoff Sulanke

Davenport Asset Management

Willis Walter

Virginia State University

Andrea Wilson

Amazon

Ryan Yauger

Bohler Engineering

EX-OFFICIO

Mervin Daugherty, Ed.D.

CCPS Superintendent

Susan Genovese

Trustee Emeritus

Ryan Harter

School Board Liaison, Matoaca District

STAFF

Mary Coleman

Interim Executive Director

Tyren Frazier

Outgoing Executive Director

Gina Bedford

Administrative Operations Manager

Alicia Stith

Program Manager

Kathleen Seal

Event Assistant

Students and staff from Recovery Academy served on a panel at the Recovery Month Summit hosted at the White House

collaborate

/kə'labə'rāt/

verb

work jointly on an activity, especially to produce or create something.

The Chesterfield Education Foundation engages directly with CCPS principals and administrators to understand the crucial projects that require funding outside the normal budget. Our tentacles then reach far and wide to businesses, foundations, and individuals who want to invest in public education.

FUNDS DISBURSED FOR COLLABORATION:

\$74,212

CHESTERFIELD RECOVERY ACADEMY

One pivotal collaboration began in 2022 when Chesterfield Recovery Academy (CRA) opened its doors. Recovery high schools are a national model designed for students in early recovery from substance-use disorders. CRA is the only school of its kind in the nation that does not charge students to attend. In fact, high schoolers across 15 school districts in the region can attend CRA where they receive the academic, emotional, and social support necessary to complete their high school education.

“ I was one of the first students to come to Recovery Academy last year. I came back because the school work is available after hours, so I will graduate early. **I like being able to connect here with people having the same experiences.** There is structure and accountability, and I like the art classes and being able to take walks on the trail. I also like the staff because they're easy to talk to and they actually care.” **ZAKIYA**
12th Grader

“ CEF has been a key partner in the development of our clinical program and building a therapeutic and supportive atmosphere. They have collaborated with us in countless ways including supplies, furniture, technology, training, and gas cards for families traveling from outside the county. **Chesterfield Recovery Academy would not be the program we are today without our partnership with CEF.**” **JUSTIN SAVOY, Coordinator**
Chesterfield Recovery Academy

innovate

/'inə,vāt/

verb

make changes in something established, especially by introducing new methods, ideas, or products.

The ability to pioneer new instructional strategies truly spark a love of learning in CCPS students.

FUNDS DISBURSED FOR INNOVATION:

\$134,919

INNOVATION GRANTS

Every year, CEF invites teachers and staff to apply for an Innovation Grant. Funded in 1997 as a permanent endowment by anonymous donors to honor their sons, the program provides up to \$5,000 for educators and counselors to bring creative, high-impact ideas to life. It is no surprise that one 2019 grant winner, Heather Murfee, was named Midlothian High School Teacher of the Year in 2022-23.

“ CEF financed the conversion of a library office into a dynamic media lab. This dedicated space is now equipped with a green screen, camera, microphones, teleprompters, sound proofing, and more. Students use the media lab to film weather forecasts, interview peers and faculty, record podcasts, record original music, share announcements and film community-wide messages, and so much more. It is booked all the time!” **HEATHER MURFEE, Librarian**
Midlothian High School

ENTREPRENUERSHIP

Meadowbrook High School's Academy for Developing Entrepreneurs offers students the opportunity to promote a business and receive funding in a **Shark Tank competition**.

First place: Karla & Brenda, The Rose: custom floral arrangements and chocolate-covered strawberries

Second Place: Justice, Evolution (streetwear clothing line)

Third place: Karys, She Knits: custom huge, soft knitted blankets

incubate

/'inkyə,bāt/

verb

3. cause to develop or take form, as by thought or planning

After working with school administrators to identify dynamic opportunities that will drive excellence on behalf of CCPS students, CEF secures funding to incubate those new ideas.

FUNDS DISBURSED FOR INCUBATION:

\$24,175

MIRROR ME PROGRAM

Mirror Me was born out of a commitment to ensure our schools are staffed with strong educators who reflect the diversity of our growing school district. In fact, research indicates that teacher diversity plays a role in creating positive outcomes for all students. In partnership with Virginia Commonwealth University and Virginia State University, Mirror Me prepares high school juniors and seniors for the teaching profession, guaranteeing them mentoring, college tuition support, stipends, training, and a teaching job in Chesterfield County once they graduate from college.

“ I take pride in being part of the first cohort for the Mirror Me program and I would love to express why. I applied to participate during my senior year at Virginia State University. I received a scholarship that assisted my family and me in my financial responsibility for higher education. **Being a part of the program allowed me to have a mentor to bridge the gap while transitioning into the workforce after college.** My mentor’s availability to answer questions, work with me, and guide me is so valuable.” **NAJAH JONES, Adaptive Special Education Teacher**
C.E. Curtis Elementary

celebrate

/ˈseləˌbræt/

verb

acknowledge (a significant or happy day or event) with a social gathering or enjoyable activity.

One of our greatest honors at CEF is to support those in the CCPS family who wish to celebrate the lives and achievements of those they love and respect.

FUNDS DISBURSED FOR CELEBRATION:

\$114,928

2022 BRAVO!

Held each November, the Bravo! Awards Gala honors distinguished alumni whose inspiring stories attest to the power of a Chesterfield County public education. Funds raised from the evening support the ongoing work of CEF.

James Jackson, Carver '61
Javaid Siddiqi, Matoaca '95
Tonya Gonzalez, Midlothian '94

Katherine Williams, Dale '96
Bill Bevins, Meadowbrook '69
Nick Patel, Bird '87

TEACHERS OF THE YEAR

To support the school division in its affirmation of classroom excellence, CEF provides a stipend to the three top Teachers of the Year.

Kate Doctor
Monocan High

Emily Skipper
Providence Middle

Maureen Capel
Wells Elementary

“ I truly ascribe to the belief that learning flows naturally once a student senses he/she is in a place of acceptance, love, belonging and security. We begin our day with a Morning Meeting ... to demonstrate to our class that we are a classroom family and there's nothing more important than starting our day together as a community.”

MAUREEN CAPEL, First Grade Teacher
Wells Elementary School

“ Thank you for the opportunity to receive the Kevin Agee Memorial Scholarship. Due to your generosity, I am fortunate enough to be studying animal science on a pre-vet track at Virginia Tech! My future is bright thanks to you all.” **JACEY IMBRIACO**
Midlothian Class of 2023

SCHOLARSHIPS

Memorial or honorary scholarships for graduating seniors are a celebration of life and an affirmation of the power and importance of education. CEF holds and distributes nearly \$12,000 in student scholarships and a variety of awards for teachers, staff, retired educators, and alumni.

2023 SCHOLARSHIP RECIPIENTS

Emily Cashion Hughes Scholarship
Isabelle Arguello
Monacan High School

Kyle P. Stoeckli Memorial Scholarship
Colby Popielec
Cosby High School

Frederick T. Gray and Evelyn J. Gray Scholarship
Marybeth Martens
Thomas Dale High School

Robin Kym Choir Scholarship
Arrieon Grovner
Manchester High School

Erin Kasemersky Memorial Scholarship
Maren Bredbenner
James River High School

Thomas R. Fulghum Scholarship
Jordan Johnson
Carver Academy

Matthew G. Gwaltney Memorial Scholarship
Lillianne McMinn
Thomas Dale High School

Pamela White Counseling Scholarship
Layla Robinson
Manchester High School

Kevin Agee Memorial Scholarship
Jacey Imbriaco
Midlothian High School

JAWS Educational Scholarship
Kylee Beacham
Thomas Dale High School

Coach Krausse Student-Athlete Scholarship
Zion Richardson-Keys
Manchester High School

Theresa Goad CTC Counseling Scholarship
Quinne DeWorken
Manchester High School

Cary Nothnagel Theater Scholarship
Anastasia Hines
Manchester High School

ENDOWED FUNDS

MCD Endowment for Teacher Innovation Grants
MCD-2 Endowment
Denise Geiszler Memorial Scholarship
Frederick T. Gray and Evelyn J. Gray Scholarship
Matthew G. Gwaltney Memorial Scholarship
Justin Andrews Williams Educational Scholarship

thank you

TO OUR 2022-2023 DONORS
JULY 1, 2022 - JUNE 30, 2023

CHAMPIONS' CIRCLE \$50,000+

Altria
Community Foundation for
a greater Richmond
Robins Foundation

ACHIEVERS' CIRCLE \$25,000-49,000

Anonymous
Emerson Ventures LLC
The Jackson Foundation

SUSTAINERS' CIRCLE \$10,000-24,999

Anthem Blue Cross Blue Shield
CarMax
Greta Harris
Herndon Foundation
Markel Corporation
The Memorial Foundation for
Children

FOUNDERS' CIRCLE \$5,000-9,999

Aetna
The Baker Foundation
Bon Secours Richmond
Jean Cauble
Comcast
Dominion Energy Charitable
Foundation
Dupont
Sue Fulghum
Brian Geiszler
Rudy L. Hawkins
Electrical Contractors
Kalyan Hospitality
Emily S. and Coleman A.
Hunter Charitable Trust
Robert Locke
Moseley Architects
Shamin Hotels
Chris Sorensen
Strawbridge Studios Inc
Towne Bank
Clarence Wolf Jr and
Alma B Wolf Foundation

SUPERINTENDENT'S CIRCLE \$1,000-4,999

2 End the Stigma Inc
Suzanne Agee
Amanda Ahern
American Paving Fabrics
Sands Anderson
Ashley Antoline
Atlantic Constructors
Tonya Austeri
Edward and Kimberly Baine
Richard and Amy Bartilotti
Bohler Engineering VA LLC
Taylan Bozkurt
Stephanie Cauble
Chesterfield County
Public Schools
Matthew Clarke
Dakota Wealth
Delta Dental
Dominion Energy
Credit Union
Dominion Energy
Farm Bureau Bank
Laura Fornash
Genworth Matching Gifts
Kym Grinnage
Gwaltney LLC
HT Innovations LLC
Ed Hughes
The Hunt Institute
Candice Hunter
James River Exteriors
Keiter
Kiwanis Club of Midlothian
Chesterfield
Peter Koste
McGuire Woods
MEGA Mentors
Claudia Mills
National Financial
Services LLC
Christopher Ott
Betsy Peters
Polychrome Collective
Lauren Posey
Richmond Primoid, Inc.
Publix Charities
RRMM Architects
RX3 South Pharmacy
Shawn Smith

Spotts Fain
Jane Starnes
Geoff Sulanke
Technology Leasing Concepts, Inc.
Timmons Group
VALIC Financial Advisors
Virginia Credit Union
Wegman's

TRUSTEES' CIRCLE \$500-999

Ryan Beethoven-Wilson
Bishops Cuts / Color
Louise and Russell Bowles
Marjorie Brooks
Charities Aid
Classic Auto Repair Service
Commonwealth of Virginia
Howard Corey
Fast Signs
Genworth Financial
Greg Gwaltney
James Jackson
Anna, Barbara, and Douglas Jones
Networking Technologies
+ Support
Marcus Newsome
Joan Oberle
Amir Patel
Raj Patel
Perkinson Homes
Fred Shuford
Betsy Towne
United Way of Greater
Richmond and Petersburg
Virginia Credit Union
Quentin Washington

DIRECTORS' CIRCLE \$100-499

Melinda Adams
Melanie Agee-Wade
Michael Aiello, Sr.
Michael and Carol Aiello
Patricia Angle
Jean Yvette Austin
Keith Avery
Yolanda Baker
Audrey Banks
Marie and Bob Barnes
Jane Baskerville
Mildred Bell

Stephanie Bowe
Alaina Bowen
Rick Brindle
Diane Brown
Susan Bruck
Chelsea Buyalos
Sandra Steenstra Byrd
Pamela Carnahan
Joseph Casey
Heather Cathers
Charities Aid Foundation of
America
Lee Chase
Pat Collins
Heather Cook
Susan Crawley
Peter and Carolyn Crossan
Pat Crossan
Stephen Cunningham
Danielle and Brian Curran
Whitney Curtis
Angela Curtis
Donna Dalton
Ashley Darby
Rita Darby
William Davidson
Donna Saia Davis
Cortez Dial
Patricia Doniger
Ceal Donohue
Robert Dortch
Pam and Peter Dowker
Laurie Drillock
Lea Dunlea
Kathie Falls
Fertile Ground Massage LLC
Carol Fordham
Moses Foster
Friends of Karl Leonard
Daniel Gecker
Lynda Gillespie
Penny Gradwell
Tim Gresham
Rohan Gupta
Ashley Hall
Alice Hammel
Leah Hardy
Sandra Harris
William Hastings
Phyllis Henderson
Gayle Hines
Sharon N. Horner & Associates PLC

Betty Hornick
 Richard Huddleston
 Gretchen Huebner
 Dorothy Jaeckle
 Sherrie Johnson
 Otis Jones
 Elizabeth Kaskey
 Danielle and Kevin Kilkelly
 Rachal Krance
 Meegan Kraynak
 Sandra Kreisberg
 June Laffey
 Gail Liebrich
 Deborah Marks
 Alice Marshall
 Jill McCormick
 Ray and Margaret McGugan
 Katherine McManus
 Donna Millhouse
 Homi Modi
 Sandi Morgan
 Robin Morgan
 Paul Mory
 Wilburn Moss
 Bud Myers
 Renee Nablo
 Network for Good
 Diane O'Connor
 Denise Overbay
 Nick Patel
 Anil Patel
 Nikhil Patel
 PayPal Giving Fund
 Margaret Casey Pfeiffer
 Shirley Pflieger
 Katie Pinney
 Wayne Poates
 Niya Proctor
 Vickie Quick
 Deborah Regal
 Richmond Montessori School Inc
 Robert Ramsey Appraisal Services
 Katherine Robertson
 Tracy Robertson
 Mike Rose
 Christine Rose
 Carolyn Ross
 Sacred Heart Center
 Safety Consultants of VA
 Bryant Sartor
 C. Shiplett
 Suzanne Short
 Keith and Jeanine Sisco
 Heather Sloan
 Margie Smith
 Shawn M. Smith
 Danny Smith
 Patricia Squire
 Bettina Staudt
 Debbie Stoddard

Sonja Stoeckli
 Ellen Swyler
 Linda Szwabowski
 Ray Szwabowski
 Suzanne and David Taylor
 Sylvia Thompson
 Ellen Trimble
 Sharon Troxall
 Tadao Uchisawa
 United Real Estate Richmond
 Virginia Conservation Network
 Colleen Wade
 Jane Ward
 Colleen Wenger
 Katherine Whitney
 Susan Williams
 Ernestine Wilson
 Helen Winn
 Todd Woerner
 Greg Woodle
 Robin Yohe

CHESTERFIELD CIRCLE Up to \$99

Shawn Abel
 America's Charities
 Fran Babashak
 Linda Bacon
 Judi Baker
 Heather Barrer
 Mary Barton
 Jeri Baskerville
 Sylvia Baucom
 Betty Lou Beach
 Irma Bernstein
 Simone Biasuzzi
 Linda Blake
 Sylvia Bland
 Richard Brock
 Colleen Bryant
 Ann Bushey
 Jim Carragher
 Mary Chafin
 Donna Charles-Koski
 Chester Presbyterian Church Inc
 Woon Chow
 David Clay
 Linda Cole
 Susan Coleman
 Mary Jean Colwell
 Evette Conwell
 Derwin Conwell
 Marie Daugherty
 Robert Davidson
 Laura Davis
 Delta Gamma Society
 - Gamma Gamma Chapter
 Delta Kappa Gamma Society
 - Zeta Chapter
 Janell Denny

Ellyn Derman
 Howard Deskin
 Sara D'Innocenzo
 Teresa Dombrowski
 Lindsay Downing
 Ann Dunbar
 Meg Durcan
 Lori Duttera
 Kim Elder
 Jeff Ellick
 Christy Ellis
 Alex Estep
 Julie Fields
 Rachel Foglesong
 TowneBank Foundation
 Tyren Frazier
 Kathryn Geranios
 Danielle Goldschmidt
 JoAnne Gustafson
 Lesley Harris
 Annee Hawkins
 Margaret Hicks
 Missy Hill
 Amanda Holliday
 Christa Hornberger
 Peggy Ingram
 Samantha Jaramillo
 Frank Johnson
 Greg Johnson
 Anna Jones
 Kiana Kimber
 Doug Kline
 Mary Alice Kopser
 Marie Kuzemchak
 Leroy Lane
 Becky Lang
 Samantha Layne
 Jo Lazure
 Lauranett Lee
 Diane Lewis
 Helen Lindsey
 Dina Liner
 Chip Lockhart
 Pamela Lumsden
 Karen Maphis
 Suzan Marshall
 Phyllis McCafferty
 Nancy McGrew
 Kam McLain
 Harriet Meader
 Charlene Mehra
 Belinda Merriman
 Magda Michelson
 Mark Miller
 Terrence Moore
 Linda Morris
 Marcie Murphy
 Shelley Murray
 Dan and Wendy Naret
 Ann Noack

Patti O'Bryan
 Debra O'Dell
 Nancy Parker
 Kathleen Pendleton
 Donna Perry
 Samuel Perry
 Peter Pettit
 Barbara Peyronnet
 David Pflieger
 Sheila Pope
 Elodie Powell
 Jacki Quinlan
 Helen Raidabaugh
 Sarah Raihall
 Jim Ranson
 JoAnn Redd
 Arleen Reinhardt
 Sue Robertson
 Faye Rollings-Carter
 Martha Rouleau
 Linda Rusher
 Mary Schumacher
 Kathy Scott
 Susan Shepherd
 Eurgentine Simmons
 Al and Jackie Smith
 Kathryn Smith
 Joanne Stanley
 Catherine Strull
 Sarah Stubblefield
 Gail Stuhmiller
 Lillian Swinton
 Beth Teigen
 Paul Terrell
 Janet Thompson
 Joseph Tylus
 Ultimate Chapter BNI
 Scott Viera
 Tyler Wachur
 Daniel Ward
 Adelaide Weeks
 Nancy Wellons
 Evelyn White
 Michelle Wilder
 Karen Williams
 Amy Williams
 Daniel Williams
 Helen Williams
 Steven Williams
 Bertha Willoughby
 Ed Witthoefft
 Maria Yench
 Candace Young
 Lisa Zimmerman
 Vince Zwadyk

We are grateful for all who have helped to make our mission possible. Care has been taken to ensure the accuracy of this list. However, should there be an omission or an error, we express our sincere regret and ask that you bring it to our attention by calling 804.639.8774

CEF partners with South State Bank for Stuff the Bus at the Midlothian Walmart.

2023 financials

INCOME

- Foundation 30.2%
- Corporate 26.4%
- Individual 21.1%
- Special Event 13.2%
- Management Fees 1%
- Investments 7.6%

TOTAL: \$672,226

EXPENSES

- Program 56.8%
- Fundraising 13%
- Administrative 30.2%

TOTAL: \$746,859

“Our family supports CEF with our time and money because we truly believe that we all bear responsibility for the goal of providing equitable educational opportunities for CCPS students. It also benefits the entire community. Since joining the Board, I’ve gained a greater appreciation of how CEF supports our students and teachers through the numerous programs, scholarships, and grants we sponsor. And it’s also personal for me, as a 1989 graduate of Monacan High School, it is remarkable to see my three children walk those same halls with even more opportunities afforded them, driven in part by our work here at CEF and the generosity of our partners.”

SHAWN SMITH, CEF Board Member and Monacan Class of 1989

Shawn and his wife Christina are proud parents of Matt, Emma, and Alex who all attended Gordon ES, Midlothian MS, and Monacan HS.

“ **There is no greater supporter of Chesterfield County Public Schools than the Chesterfield Education Foundation!** As the first Early Childhood Learning Academy in CCPS, we greatly appreciate our partnership with CEF, which funded YMCA before- and after-school care for families our first year. Through innovation grants, CEF has funded a learning garden at CECLA which is used for outdoor classroom lessons, garden activities, exploration and movement breaks. This year we received funding for Inclusive Blacktop Learning Prompts for Whole Child Development. This grant will allow us to transform our blacktops into additional learning spaces. Early childhood students learn best through play. We are always seeking opportunities to provide innovative and developmentally appropriate experiences to our preschool students as we prepare them to be successful in kindergarten.” **LESLEY HARRIS, Principal**
Chester Early Childhood Learning Academy

13900 Hull Street Road
Midlothian, VA 23112

804.639.8774 | info@cefva.org

cefva.org