

2021-2022

Impact Report

Thank you so much
for making me
a better person

Ms. Harman
Mr. Alexander
Ms. Gilmore
Ms. Grace

And for every
teacher

Jones
ell
MOSS

Chesterfield Education Foundation seeks to close education gaps and foster innovative opportunities so that all students can succeed.

Education, like everything, during these trying and unprecedented times has been challenging. As we ride through the pandemic wave, we have seen racial and economic disparities intensify. To combat this, we have simultaneously strengthened our fundraising and spearheaded new programs in Chesterfield. Together we are taking critical and timely steps like ensuring that every student in Chesterfield has access to a computer and the internet, making preschool possible for our youngest students with the greatest need, making dreams of higher education attainable, fueling a pathway for talented young people of color to enter the teaching profession, and more.

Responding to vital needs in Chesterfield County Public Schools, your partnership is invaluable in building an equitable educational environment in which all students are prepared to succeed. Together we are meeting our communities' greatest challenges with programs that move the needle and build a stronger, better region for all our children and all of us.

Take a peek at the pages that follow to learn more about the innovation in Chesterfield — innovation that is possible because our community invests in its young people. **Thank you for joining us!**

Robert Locke
Board President

Tyren Frazier, Ed.D.
Executive Director

Mervin B. Daugherty, Ed.D.
CCPS Superintendent

Chesterfield County
Public Schools **at a glance**

Equity
Opportunity
Community

CHESTERFIELD

EDUCATION FOUNDATION

our mission

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

2021/2022

removing barriers

STUFF THE BUS

\$10,000+
in school supplies
distributed to students

LITERACY

3,000
books
given in literacy initiatives

SCHOLARSHIPS

15
scholarship funds
managed in support of
graduating seniors totaling
more than \$20,000 per year

supporting teachers

CLASSROOM IMPACT GRANTS

\$100,000
given in classroom
impact grants

MIRROR ME

13
students in the first cohort
of a program aimed at
**faculty
diversification**

INNOVATION

ENTREPRENEURSHIP

During the 2021-2022 school year, we invested \$76,000 in Classroom Impact Grants. CEF is proud to announce \$100,000 in grants for the 2022-2023 school year— nearly a 25% increase in funds awarded over last year — and the largest ever distributed in our history! Projects include the purchase of a book vending machine to inspire literacy building, robot kits for students that have never had the chance to work with coding technology, music inventor kits, 3D laser printers, broadcasting equipment and so much more. Grant funds are also refurbishing the courtyards of two elementary schools to create outdoor learning spaces, fueling the creation of an innovative tech center, piloting a high school career readiness program, and supporting the development of murals and sensory hallways to inspire and engage students.

With support from The Community Foundation serving greater Richmond, we gave high school students the invaluable chance to learn what is involved in turning an idea into a business. Sixty-one students at Meadowbrook Academy participated in the VCU da Vinci Center's Entrepreneurship Academy, earning micro-credentials in design thinking, business model canvas, art of the pitch, and digital literacy. The top students from each grade moved on to the final round, where 10 students participated in the final competition, showcasing their business pitches at VCU da Vinci Center Retail Shift Lab. A winner from each grade received \$1,000 in seed money for their business.

“ I see lasting joy and confidence instilled within students who had the opportunity to participate in this large project. The project can be easily replicated to fit other schools and their big ideas. ”

-TEACHER, RECIPIENT OF INNOVATION GRANT

EARLY CHILDHOOD

As a novel approach to closing the preschool gap and relieving overcrowding in existing schools, Chesterfield County Public Schools repurposed the former Harrowgate Elementary school to serve as its new Chester Early Childhood Learning Academy (CECLA). A first for Chesterfield County and an opportunity to serve as a model to expand public preschool elsewhere, CECLA opened last year serving 365 students—90% identifying as students of color — facing poverty, homelessness, disabilities and other risk factors. Further, in partnership with the YMCA, we were able to give 50 students before and after school care, providing additional learning time for students and much-needed aid for families, many of whom struggle to find affordable childcare so they can work. CECLA was honored with the National Association of Counties (NACo) 2022 Award, recognizing our efforts to provide opportunity to the youngest in the community to become future scholars.

“ Your children and faculty are as happy as I have seen anyone in any school. Pat yourself on the back. ”

-PARENT, CHESTER EARLY CHILDHOOD LEARNING ACADEMY

VIVIAN RIVERA-MAYSONET, 2022 CHESTERFIELD COUNTY TEACHER OF THE YEAR

ROLE MODELS

Nationwide, there is a shortage of teachers of color. In Chesterfield, a majority of our students now identify as people of color; yet less than 20% of our teachers mirror that diversity.

This year we piloted the teacher diversity program by selecting 13 students to be in the first Mirror Me cohort. Designed to elevate high school and college students of color with the aptitude and mindset for teaching, Mirror Me provides select candidates with mentoring, college tuition, and financial incentives. Upon graduation, they will be guaranteed a teaching contract with Chesterfield County Public Schools. We are committed to creating a thriving, diverse workforce that represents all our students, recognizing that similarities forever multiply and differences deserve celebration.

RECOVERY

Substance abuse is a persistent issue facing adolescents in the United States and in the Commonwealth. The crisis is real and sadly, these youth are at great risk of suicide or lethal overdose.

Chesterfield County Public Schools is piloting the Chesterfield Recovery Academy, opening in August 2022 and giving our region the first-of-its-kind opportunity to support adolescents and their families struggling with addiction. Recovery schools are proven ways of overcoming stigmas, building connections and preventing relapse by allowing for the critical pairing of mental health supports with school learning, progressing toward a high school diploma and/or reintegration into a traditional school setting— all at no cost to families. No longer will parents have to choose between the therapeutic and academic needs of their children.

“ We are in the business of giving hope. ”

- CCPS SUPERINTENDENT
DR. MERVIN B. DAUGHERTY

Bravo! Awards celebrate the outstanding achievements of Chesterfield County Public School Alumni and bring award recipients into the schools to share their experiences and motivate students.

THANK YOU to our 2021-2022 donors

\$100,000+

Anonymous
Robins Foundation

\$20,000-99,000

Altria
Cameron Foundation
Community Foundation for a greater Richmond
Herndon Foundation
R.E.B. Foundation

\$10,000-19,999

CarMax
Dominion Energy Charitable Foundation
Dupont
Sue Fulghum
West Charitable Trust

\$5,000-9,999

Dominion Energy Credit Union
Emily S. and Coleman A. Hunter Charitable Trust
Estes Foundation
Brian Geiszler
Shamin Hotels
The Dallas Foundation
TowneBank

\$2,500-4,999

Ashley Antoline
Gary Armstrong
Jean Cauble
Chesterfield County Public Schools
Comcast
Dominion Energy
Kenneth T. & Mildred S. Gammons Charitable Foundation Inc
Granville Gwaltney
Higgins & Associates
Robert Locke
MEGA Mentors
Midlothian Rotary
Stantec
Technology Leasing Concepts, Inc
VALIC Financial Advisors

Village Bank
Wawa

\$1,000-2,499

Altria Matching Gifts
Amera Tax
Amanda Ahern
Hector Alonso
Annie Armstrong
Tonya Austeri
Kimberly Baine
Better Homes and Gardens Real Estate Base Camp
Alaina Bowen
Henry Broaddus
Kelly Chopus
Matthew Clarke
CSL Plasma
Delta Dental
Brian Elliott
Friends of Kevin Carroll
Genworth Matching Gifts
Linda Gwaltney
Haley Automotive Group
Happy Kidz Pediatrics
Ed Hughes
Lift Off Distribution
Networking Technologies & Support
Christopher Ott
Pineno, Levin & Ford
Lauren Posey
Premium Distributors of VA
Publix Charities
Steve Raugh
Andres Rocha
RX3 South Pharmacy
Kathleen Seal
Fred Shuford Jr.
Spring Creek Baptist Church
Chris Sorensen
The IX Foundation
UHG
Wegman's

\$500-999

Ryan Beethoven-Wilson
Charlie Bickel Real Estate
Chris Chin
Dairy Queen of Virginia
John Erbach
Genworth Financial

Ryan Ham
Candice Hunter
Klute Family Giving Fund M.
Price Distributing
Mike Roser
Andrew Sanborn
Shawn Smith
South State Bank
Quentin Washington
Kimberly Wilson
WWBT / NBC12

\$100-499

Shawn Abel
Suzanne Agee
Andy Anderson
Goldie Bailey
Linda Banks
Amy Bartilotti
Jane Baskerville
Sylvia Baucom
Diane Brown
Vicki Browne
Jane Carlson
Branklin Carter
Joseph Casey
Charities Aid Foundation of America
Lee Chase
Chesterfield Alumnae Chapter of Delta Sigma Theta Sorority Inc
Christopher Chin
Kelly Chopus
Classic Auto Repair Service
Ann Coker
Kimberly Cornelisse
Stephen Davis
Kathy Fowler
Tyren Frazier
Martha Frickert
J Fulton
George Washington Carver Alumni & Friends Association
Arielle Greene
Jacquelyn Hart
Dale Harter
Phyllis Henderson
Christopher Henry
Gary Higginbotham
James Holland

Betty Hornick
Kimberly Hough
Sheryl & Dave Irby
Otis Jones
Deloris Jordan
Jill McCormick
Darren McLead
Michael Oley
Kathleen Pendleton
Samuel Perry
Ruth Peters
Kelly Plunkett
Joe Proctor
Niya Proctor
Vickie Quick
Red Balloon Design Shop
Wendell Roberts
Sue Robertson
Samantha Rogers
Rudy Coyner & Associates
Sandra E M Harris
Martha C. Santacoloma
Janet Schwartz
Anthony Seal
Jennifer Shepley
Kenneth Shott
Al & Jackie Smith
Sonya T. Smith
Karen Spence
Jeff Stanfield
Bettina Staudt
Theta Sorority Inc
Caroline Thielsch
The Social Ginger
Rueben Turner
United Way of Greater Richmond & Petersburg
Linda Van Aken
Mikaela Vargo
Larneil Vaughter
Colleen Wade
Lillian Wauford
Wellness Warriors Life
Nancy Wellons
Helen Winn

Many thanks to the more than 100 individuals who gave gifts under \$100.

Endowed Funds

Emily Cashion Hughes Scholarship

Edward and Emily Hughes

Justin Andrews Williams Educational Scholarship

Karen Royer

Frederick T. Gray & Evelyn J. Gray Scholarship

Evelyn Tucker

Matthew G. Gwaltney Memorial Scholarship

Linda and Greg Gwaltney

MCD Endowment

MCD-2 Endowment

Susan and Frank Genovese

Our Leadership

Robert Locke, President

Dominion Energy

Matt Clarke, President - Elect

TowneBank

Ashley Antoline, Vice President of Development

Genworth

Lauren Posey, Vice President of Programs

George Mason University

Ryan Beethoven-Wilson, Treasurer

Keiter

Candice Hunter, Secretary

Campus Works, Inc.

Tonya Austeri

Philip Morris, USA

Alaina Bowen

Dupont

Jean F. Cauble

Retired, Cauble Interiors

Howard P. Corey

Retired, Massachusetts Turnpike Authority

John Erbach

Spotts Fain P.C.

Greg Gwaltney

Gwaltney Consulting Company, LLC

Rachal Krance

West Cary Group

Claudia Mills

Performance Food Group

Betsy Peters

YMCA of Greater Richmond

Kelly Plunkett

Anthem

Kathleen Seal

Classic Auto Repair Service

Fred Shuford

Federal Reserve Bank of Richmond

Shawn Smith

Timmons Group

Geoff Sulanke

Davenport Asset Management

Andrea Wilson

Amazon

Mervin Daugherty, Ed.D., Ex-Officio Member

CCPS Superintendent

Ryan Harter, School Board Liaison

Matoaca District

Susan Genovese, Trustee Emerita

Our Financials

INCOME

- Foundation 36%
- Corporate 26%
- Individual 24%
- Special Event 12%
- Government 1%
- Management Fee 1%

TOTAL: \$865,474

EXPENSES

- Program 67%
- Fundraising 20%
- Administrative 13%

TOTAL: \$825,255

*It is important to note that this very unusual difference between our revenues and program expenses is directly related to the amazing response of our donors to support the Emergency Response Fund, due to COVID-19. These funds will be used to support pandemic-related programming expenses, such as internet access for our students. We anticipate utilizing these funds for ongoing pandemic related program needs and other key needs for our CCPS students.

We are grateful for all who have helped to make our mission possible. Here we are recognizing all donors who have given \$100 or more between July 1, 2021-June 30, 2022. 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

13900 Hull Street Road, Midlothian, VA 23112

804.639.8774 | info@cefva.org

cefva.org [f](#) [t](#) [in](#)