

| **community** | better together

2013 community report

Calgary's | **trust** | for public education

Calgary's trust for public education

vision

A society that promotes and values excellence in public education.

mission

To promote and facilitate public engagement with public education, to enhance and enrich the education offered to all students – enabling them to fully realize their potential and become valued and contributing citizens, locally and globally.

mandate

- We enhance public education by providing grants to innovative programs that help students realize their potential and become productive global citizens.
- We mobilize resources for innovative programs by offering donors a wide range of funds that demonstrate Calgary's commitment to innovation and excellence in public education.
- We inspire passion for public education in Calgary by fostering a two-way dialogue about the role of public education in our society.

"I can't thank you enough for the generous donation you have made. You have had a very positive impact on my life and I am very grateful for that."

- recipient of the CBE Staff Association Award

thanks for contributing to our success

messages

Calgary is a city that thrives and exemplifies the concept that we truly are “Better Together!” In 2013, we watched the city and our surrounding communities come together to rebuild and rebound after the devastating floods that impacted so many. The same can be said for EducationMatters, the Calgary Board of Education and our donors and supporters. Together, we work to ensure that our children receive the world-class education they need; to build resilience, excellence and a sound knowledgeable base that will help them succeed. The year also brought a significant change in management for EducationMatters. Since July 2005, Barbara Burggraf dedicated her expertise and leadership to our organization and helped us achieve 8 years of success. We thank her for her commitment and strength and send our warmest wishes as she transitions into the next phase of her life.

Many thanks, too, for the support and confidence of our CBE Trustees with a new commitment of operational funding going forward for the next six years and to our donors, partners, volunteers and staff for continuing to join us in contributing to student success.

Innovation in education builds strength in our students and prosperity for communities. For the Calgary Board of Education’s more than 110,000 students, an innovative education is a benefit they can embrace and use to develop their own personal skills and abilities.

Through the support of our generous donors, the CBE has been able to develop programs and opportunities that go beyond basic educational needs and help to ensure that no child is left behind. In 2013, EducationMatters was proud to provide grants for many special projects, such as various initiatives at the CBE Career and Technology Centre at Lord Shaughnessy High School, the development of learning commons projects in many schools across the city, teacher driven enhancement programs in individual schools and numerous student awards as our youth progress beyond high school. Thank you for aligning your priorities with the needs of our students and their education; further proof that as a community, we are “Better Together!”

Dr. Gene Edworthy
Board Chair

Marilyn Field
Executive Director

helping Calgary's students achieve more

"Your caring support in funding my educational needs is very much appreciated"

- recipient of the City of Calgary Degree-Granting Scholarship

In
2013

we raised over

\$1.7 M in gifts
& pledges to support:

- literacy
- life skills & transitions
- leadership
- healthy learning
- financial & basic needs

we distributed nearly

\$800,000

in program grants

we provided almost

\$250,000

in scholarships

Since
2003

we supported over

300,000 students
& their families

we granted over **\$7 M** in program grants
& scholarships

we raised over **\$10 M** in pledges and gifts
from the community

we built endowment funds of **\$3 M** thanks to community support

Do you know a high school student who is interested in an industry that is exciting, growing and filled with opportunity? Supply chain management might be for them. Supply chain extends from transportation of raw material to supplying manufactured items to consumers. To help prepare students in this expanding sector, the Calgary Board of Education (CBE) has introduced a system-wide supply chain management pathway, using courses from Alberta Education's Career and Technology Studies curriculum. High school students study supply chain topics such as business, logistics, transportation, distribution, purchasing, and inventory and project management. Work experience modules allow students to participate in hands-on, ground level work and explore the industry with partners such as Sears Canada and SCM Warehouse. At the CBE Career and Technology Centre at Lord Shaughnessy High School, students enrolled in technical training for journeyman trade programs are encouraged to access classes and explore supply chain management within specific industries.

Students graduating from this program gain the skills and confidence to enter an industry that is projected to have 50,000 new jobs by 2020. Adrienne Bosch, BP Director, Canada's Procurement & Supply Chain Management Regions, describes the program as "a way to jump start a student's career by providing them with invaluable skills that they can use outside of high school or at post-secondary institutions, should they choose to continue down the supply chain management path."

The development of the Supply Chain Management program was made possible through the generous donations of industry partners such as BP Canada, The Van Horne Institute, ConocoPhillips and the Supply Chain Management Association. Through funding, along with participation on the CBE Supply Chain Steering Committee, these industry leaders provide the support and expertise required to enhance and develop courses as the industry continues to grow and evolve.

"There is a future for them [the students]; there is a future in supply chain management."

- Peter Wallis, President & CEO
Van Horne Institute

Photo courtesy of Honens

One month following the devastation of the 2013 Calgary flood, EducationMatters received a very welcome phone call from Honens, a foundation dedicated to discovering, nurturing and presenting talented pianists. The organization wanted to give back to the river-banked community of Rideau Park by hosting a benefit concert, with proceeds supporting flood damaged Rideau Park School. The concert, featuring 2012 Honens Prize Laureate Pavel Kolesnikov with musical friends Samson Tsoy (piano) and violinist Donovan Seidle, the Calgary Philharmonic Orchestra Assistant Concertmaster, was a complete success. Over 400 community members gathered at Christ Church to enjoy amazing piano and violin performances, while raising over \$14,000 to offset landscaping repairs for the school. The concert is a fine example of collaboration and demonstrates our community's commitment to the success and excellence of Calgary students – a vision EducationMatters has promoted for 10 years.

“Our schools have been damaged, but the past month has shown us that our spirit and our community have not been. We are grateful to Honens for organizing this fundraiser and our community for supporting it as we work to rebuild our schools. When Rideau Park School opens for students in the fall, it will be better than ever.”

- Naomi Johnson, Chief Superintendent of Schools
July 2013

Every high school graduate struggles with the question of life after graduation. Should I attend university or college? What does the future hold? What does it mean to be a grown-up?

Morgan Augart, a recent high school graduate, shares much of her peers' hopes and fears about growing up; however she is not as worried about what life after graduation holds. As a student from Ernest Manning High School taking classes at the CBE Career and Technology Centre (CTC) at Lord Shaughnessy High School, her interest and passion for a career in trades has already been ignited. The CTC provides high school students the ability to try different high-demand trades programs while earning their high school diploma, many courses providing credentialing opportunities in addition to school credits. During the year, Morgan chose to spend half her days at the CTC in the fabrication & welding program and the other half at her home school completing other diploma requirements.

During Morgan's time as a welding student, she was able to work and learn in a leading-edge facility from industry experienced and credentialed instructors. She also took the first step towards her entry into the industry by challenging the first year technical and practical exam of the welder apprenticeship. Her dedication and desire to learn about the trade, along with her high grades in the program, led her to be chosen as the recipient of the Dynacorp Fabricators Welding Scholarship, which also includes an offer of paid employment.

Morgan has accepted the employment offer and is now apprenticing at Dynacorp. She has the opportunity to work her way up and experience the whole fabrication process as it unfolds.

"It would have been far more difficult to gain experience without the scholarship and job opportunity from Dynacorp."

- Morgan Augart, recipient of the Dynacorp Fabricators Welding Scholarship

Dynacorp Calgary Operations Manager Jesse Permann (left) and CEO/President Justin Morin (right) meet with high school scholarship recipient Morgan Augart (centre) for a facility tour

“How does water build community?”

Students painting fish to decorate a fence along Cranston Drive.

The digital era of the twenty-first century and busy family schedules result in urbanized lifestyles and often very little exposure to nature in the new community of Cranston. Ideally located on a bluff overlooking the Bow River and surrounding wetlands, Cranston School was determined to make a change. With the help of a grant from EducationMatters, Cranston School brought together students and the community to explore the environment and the importance of nature and clean water through community field trips, art projects, science experiments, and international exposure. The students received hands-on experience that allowed them to be face to face with the natural world and study water systems.

The Cranston School “How does water build community?” project involved all 485 students, focused on building deep connections and an understanding of the natural world, while discussing global issues such as pollution and its effects on wildlife. It established the school’s presence as an environmental steward within the community. The school motto: “Building Peaceful Communities Together,” is integrated in the every-day practices at Cranston School; it embraces caring for each other, the environment and wildlife regardless of their geographic location.

This year-long special initiative brought public awareness to the discoveries students made about their natural world and the role water has in it, through public education. The school’s relationship with several water-related organizations including Trout Unlimited, allowed students to raise trout in school that would later be released into the Bow River and provided students with a hands-on experience in water habitation.

“The year-long water inquiry was a wonderful learning experience that the students of Cranston School are going to take with them in the future.”

- Cranston School parent

2013-2014 Distinguished Alumni

The Calgary Board of Education Distinguished Alumni award acknowledges the meaningful contribution CBE graduates have made to the community both locally and globally. The commitment, determination and passion of the 2013-14 honourees are truly inspirational.

Stephanie Felesky is an alumna of Henry Wise Wood High School and is a member of both the National Board of Directors of the Institute of Corporate Directors and the Calgary Police Commission. Stephanie is a founding director of the Calgary Homeless Foundation and the Children's Initiative (re-organized as Upstart, Champions for Children and Youth).

Brian Felesky graduated from William Aberhart High School and is currently Vice-Chairman, Investment Banking (Canada) for Credit Suisse. Brian is very involved with a variety of causes, including Transformation Calgary, Calgary Stampede Foundation, Homefront and Awali, a teacher development project in East Africa.

Stephanie and Brian Felesky

EducationMatters Discretionary Grants

Since the foundation's inception 10 years ago, EducationMatters' community of donors have supported discretionary granting programs which have helped fund over 130 public education enhancement programs. These programs have supported thousands of Calgary Board of Education students and their families in areas that align with EducationMatters' pillars of: literacy, career and life skill development, leadership and civic engagement, healthy learning, special needs and diversity.

In December 2013, 17 public education programs received financial support through EducationMatters discretionary grant funding, including: the CBE Aboriginal Education's Aboriginal Youth Leadership Program, G.W. Skene School's playground build and University School's Learning Enhanced Autism Project.

EducationMatters' discretionary granting program continues because of the continued support of our donors and the dedication of the EducationMatters grants selection committee. Thank you for your commitment to CBE students!

I am so thankful to have the opportunity to dream about possibilities to help our children and then – through your support – miracles happen. This is the beginning of a project, which will benefit our students and support the work of teachers.

Fran McGilvray Cooke
Principal, Connaught School
- Recipient 2013 Discretionary Grant

2013 funds overview

fund market values 2008 to 2013
flow through

fund market values 2008 to 2013
endowment

gifts by fund type
total \$1,201,210

grants by fund type
total \$1,033,859

2013 student awards

2013 financial highlights

Scholarship	Amount	Scholarship	Amount
Aaron Family Scholarship	\$ 450	Hal Winlaw Health & Nutrition Legacy Award	\$ 1,000
Aboriginal Students Award	\$ 2,000	Haworth & Heritage Business Interiors Architecture/Interior Design Scholarship	\$ 3,000
Accomplished Angels Student Award	\$ 7,500	Henry Wise Wood Class of 1970 Scholarship	\$ 1,200
Arrata Family Award for New Canadians	\$ 3,000	Henry Wise Wood Warriors Legacy Endowment Scholarship	\$ 2,500
Benjamin (Ben) Albert Award	\$ 10,500	Hopewell Scholarship	\$ 22,950
Bowness Historical Society Award	\$ 500	Hugh Robertson Science Award	\$ 300
Bruce Leitl Composition Award	\$ 500	Integro Legacy Post Secondary Scholarship	\$ 6,000
Calgary Chamber of Commerce Foundation for Youth Participants	\$ 2,000	James Fowler School Award	\$ 800
Calgary - Klein Student Award	\$ 500	Jim Hoepfner Award	\$ 1,500
Carolyn Baxter Memorial Award	\$ 500	Joan Ethier Women in Science Scholarship	\$ 5,866
CBE Staff Association Awards	\$ 4,500	Keith Yu Memorial Scholarship	\$ 500
Chris Pfoh Memorial CTS Award	\$ 1,000	Kermet Archibald & Jacoba Van den Brink Entrance Bursary at The Calgary Foundation	\$ 70,000
City of Calgary Degree Granting Scholarship	\$ 17,000	Malwyn Jones Memorial Award	\$ 4,000
City of Calgary Post Secondary Scholarship	\$ 3,400	Margaret J. Cochlan Memorial Award	\$ 1,000
ConocoPhillips Canada Awards	\$ 4,500	Marguerite Patricia P. Bannister Memorial Degree Awards at The Calgary Foundation	\$ 34,000
EducationMatters Career & Technology Studies (CTS) Scholarship	\$ 1,000	Marjorie Taylor Memorial Scholarship	\$ 1,000
David James Anderson Memorial Award	\$ 1,000	Marofke Family Aberhart Music Scholarship	\$ 1,000
DHH Visionary For The Future Award	\$ 500	McKillop Student Award	\$ 500
Discovering Choices/Leader of Tomorrow Student Awards	\$ 750	Rick Theriault Outstanding Athletic Contribution Award	\$ 500
Dr. Fred McNally Scholarship	\$ 727	Ruth Ursula Leipziger Scholarship	\$ 1,000
Dr. Gordon Higgins Student Award	\$ 600	Sembo Badminton Scholarship	\$ 4,000
Edith Berger Memorial Scholarship	\$ 500	Shawn Whitney Memorial Award	\$ 108
EducationMatters Future Leaders Scholarship	\$ 3,000	Steven Irving Memorial Music Scholarship	\$ 1,000
EducationMatters Scholarship	\$ 1,300	Thomas Moore Memorial Bursary	\$ 1,000
ENMAX Environmental Leadership Scholarship	\$ 4,000	Tom Inkster Memorial Scholarship	\$ 1,000
Gary Weimann Award for Community Service	\$ 500	Verna Hart Toole Legacy Award	\$ 1,500
Green & Gold Academics Scholarship	\$ 2,000	William Keir MacGougan Memorial Bursary	\$ 700
Green & Gold Athletics Award	\$ 3,000		
Green & Gold Fine & Performing Arts Scholarship	\$ 1,000	Total Student Award Disbursements	\$ 245,651

“The impact that this funding will have on my life is immeasurable.”

- recipient of the Kermet Archibald & Jacoba Van den Brink Entrance Bursary

2013 financial highlights

2013 program grants

Having donors like those from EducationMatters helps us continue to put students first, to advocate for our community, and to truly make a difference.

Keeler School - recipient of EducationMatters Discretionary Grant

Program	Amount	Program	Amount
Alex Munro School: Naturalization Project	\$ 450	Henry Wise Wood High School: Alberta Skills Competition	\$ 260
Cappy Smart and Crossing Park Schools: Leader in Me Program	\$ 27,966	Huntington Hills School: Late Literacy Guided Reading Program	\$ 13,500
Career & Technology Centre: Pre-Engineering Program	\$ 47,500	Jack James High School: Paced Learning Program	\$ 10,000
CBE Aboriginal Services: Aboriginal Youth Leadership Program	\$ 8,896	King George School: A Century of Sustainable Living Under the Prairie Sky	\$ 5,000
CBE: Campus Calgary / Open Minds	\$ 93,109	Lord Beaverbrook High School: Alberta Skills Competitions	\$ 620
CBE: Cinderella Project	\$ 2,375	Lester B. Pearson High School: Finance Club	\$ 5,876
CBE: Energy Literacy in Action	\$ 140,524	Louise Dean School: Baby Tales - Emergent Literacy Program	\$ 3,400
CBE: Entrepreneurial Artists Program (Junior Achievement)	\$ 23,750	O.S. Geiger School: "Where Do We Grow From Here?"	\$ 3,156
CBE: Fuel for School	\$ 4,414	Piitoayis Family School: Nutrition Program	\$ 25,000
CBE: Supply Chain Program	\$ 66,120	Rideau Park School: Flood Restoration	\$ 13,971
CBE: Teaming Up for Healthy Learners	\$ 47,604	Simon Fraser Middle School: ELL Technology Initiative	\$ 9,170
CBE Innovation and Learning Technology: Exploration Studio	\$ 25,000	Sir John A. MacDonald Junior High School: Grounds Refurbishment and Memorial Bench	\$ 450
CBE Learning Services: Calgary Reads Collaborative Partnership Framework	\$ 30,000	Sunnyside School: "Hero Squares" Program	\$ 2,130
Children's Village School: Library to Learning Commons	\$ 7,126	Thomas B. Riley School: Program Fees for Financial Need Students	\$ 2,348
Connaught School: Discovery Centre	\$ 7,520	University School: L.E.A.P. - Learning Enhanced Autism Project	\$ 19,500
Deer Run School: Saturplay	\$ 7,500	West View School: Calgary Youth Attendance Centre	\$ 2,000
Dr. E.P. Scarlett High School: Resilience Program	\$ 3,000	Western Canada High School - Julie Giroux (Artist in Residence) Program	\$ 2,075
Dr. Gordon Higgins School: Financial Literacy	\$ 943	Western Canada High School: Three Day Band Workshop	\$ 4,000
Dr. Oakley School: Enhancing Effective Literacy Intervention for Students	\$ 14,500	William Reid School: Assistive Technology	\$ 2,040
Earl Grey and Sunnyside Schools: Leader in Me Program	\$ 79,115	Woodlands School: Transitions Mental Health Program	\$ 20,000
Forest Lawn High School: Alberta Skills Competition	\$ 1,300		
G.W. Skene School: Playground Build	\$ 5,000		
		Total Program Grant Disbursements	\$788,208

thanks for your generosity

Founding Supporters

Anonymous
Diane & Sam Aylesworth
Barbara R. Beaton
Ash & Kanchan Bhasin
David & Leslie Bissett
Brett Wilson Family Legacy Fund
at The Calgary Foundation
Barbara Burggraf & Brian Freeston
Pat & Joel Cochrane
Joanne Cuthbertson & Charlie Fischer
Patti D'Arcy
Phil & Susan Evans
Donna & Larry Fan
Louise Fernandes
Claudia & Randy Findlay
First Student Canada/Cardinal Coach Lines
Limited (Stan Weber)
Chris & Mary Fong
Richard & Lois Haskayne
The Kahanoff Foundation
Sanders D.H. Lee
Rogers & Joann Lehw and Family
Stephen J. Letwin
Brian & Brenda MacNeill
Don & Anne McCaffrey
McLean Holdings Corp. (Gerry Wood)
Darcy & Lori Moch
Mount Royal University
Dennis L. Nerland & Jennifer Pollock
Ted & Margaret Newall
Nickle Family Foundation
David & Gail O'Brien
Petro-Canada

David Pickersgill
Pam Pickersgill
RBC Financial Group through
RBC Foundation
Michael R. Rempel
RGO Office Products
Vera Ross
SAIT Polytechnic
Bill & Toshimi Sembo
Kathy & Richard Sendall
Mike & Linda Shaikh
Jane & Pat Shouldice
Silverwing Energy Inc.
Margaret & Ron Southern
Southland Transportation Ltd.
Terry Sparks Family

Swan Group Inc.
Michael J. Tims
University of Calgary
Mac & Susan Van Wielingen
Bill & Margaret Whelan
Dr. Norman Wong
Terry Wright

Transformational Donors

Anonymous
The Calgary Foundation
N. Murray & Heather Edwards
Allan Markin

Pacesetter Donors

AMP Financial Inc.
Canadian Association of Petroleum
Producers
Cenovus Energy Inc.
City of Calgary
ConocoPhillips Canada Resources Corp.
Joan Ethier
The Explorers and Producers Association
of Canada
Hopewell Group of Companies
Marguerite Patricia P. Bannister Scholarship
Fund at The Calgary Foundation

Leadership Donors

Gerald R. Albert
Anonymous
BP Canada Energy Company
Chevron Products Company
Nancy E. Close
Festo Inc.
Government of Alberta - Alberta Culture and
Community Spirit Program
Integro Legacy Fund
Kermet Archibald & Jacoba Van den Brink
Memorial Scholarship Fund at The Calgary
Foundation
Mawer Investment Management Ltd.
Nexen Inc.
RBC Foundation

Major Donors

Anonymous
Said Arrata
Barbara R. Beaton
David & Leslie Bissett
Bow Valley Music Club
Bowness Lions Club
Barbara Burggraf & Brian Freeston
Burns Memorial Fund
Cadmus Foundation
Calgary Flames Foundation for Life
Calgary Health Region
Canadian Imperial Bank of Commerce
Children's Hospital Aid Society
Susan Church
Pat & Joel Cochrane
Joanne Cuthbertson & Charlie Fischer
Enbridge Inc.
ENMAX Energy Corporation
First Student Canada/Cardinal Coach Lines
Limited (Stan Weber)
Chris & Mary Fong
Richard & Lois Haskayne
Haworth & Heritage Business Interiors
Henry Wise Wood Parents & Alumni
Association
Dr. Gordon Higgins
Imperial Oil Foundation
The Kahanoff Foundation
Rogers & Joann Lehw and Family
Duncan & Barbara McKillop
The Newall Family Foundation Trust
Nickle Family Foundation
Gail & David O'Brien

Penn West Energy Trust
Petro-Canada
David & Pam Pickersgill
Queen Elizabeth High School
RGO Office Products
Rotary Club of Calgary
Margaret & Ron Southern
Southland Transportation Ltd.
Terry Sparks Family
Berna Stewart & Ian Wilson
The Stoney-Tundra Limited
Doris Thompson
Gloria Toole
Turkish Canadian Cultural Association of Calgary
United Way of Calgary and Area
Bill & Margaret Whelan
William Aberhart 50th Anniversary Reunion
Committee
Williams Family Fund at The Calgary Foundation

2013 Donors

Anonymous
Nola Adam
William Aitken
Craig Albert
Gerald R. Albert
Alberta Institute PMAC (Purchasing Management
Association of Canada)
Sandy & Kim Albion
Aldergone Business Consulting Inc.
Terry & Sharon Allen
Alpine Tubular Management and Supply Inc.
AMP Financial Inc.

Colleen Athparia
Diane & Sam Aylesworth
Harper (Suzy) Badry-Tricebock
Robert Baker
Katrina Barclay
Neil Barclay
Lou Barron
D.H. Barton
Jacqueline Bashford
Beverley Bateman
Brad Bates
Debbie Baylin
Gwen Becker
Linda Becker
James Bell
Hy & Jenny Belzberg
Pat Benedict
Hresula Bentsen
Rudy & Jeanette Berger
Beverly Biccum
William Blair
Ryan Bortoluzzi
Yiorgos Boudouris
Bowness Lions Club
Maggie Boyes
BP Canada Energy Company
Marilyn Braden
Elizabeth Brain
Briar Hill School Foundation
Brookfield Residential (Alberta) LP
Scott Brooks
Chris Brovald
Mary Brown
Michael Buker

Ian Burgess
Barbara Burggraf & Brian Freeston
Peter Burns
Calgary Association of the Deaf
Calgary Board of Education
Calgary Bridge Foundation for Youth
Calgary Construction Association
The Calgary Foundation
The Calgary Minerva Foundation
Christina Carpenter
Kim Carrington
Shelley Carrington
Cenovus Employee Foundation
Cenovus Energy Inc.
Centennial High School
Walter & Gloria Chayka
Children's Hospital Aid Society
M. Chulsky
Susan Church
City of Calgary
Bryan Clarke
Kristell Clarke
Helen Cochlan
Gertrude Cohos
Lois Cole
Michael & Kathy Collins
ConocoPhillips Canada Resources Corp.
Kirsten Costoulas
Richard Cote
Lorne Cowan & Jeanne Phene
Jean & George Creagh
Michelle Crone
Isabella Crossfield
Lauchlan Currie

Carol Cuthbertson
Lynne Dale
Terry Dalgleish
Nathan Darling
Mary & Peter de Vlaming
DeGolyer and MacNaughton Canada Ltd.
Bruce Demish
Jean Disturnal
Majda Djordjevic
Harvey & Sherry Doerr
Nada Dubroja
Anne Duguay
Karen Duke
Bev & Mark Duncan
Dynacorp Fabricators Inc.
Kelly-Anne Dypolt
N. Murray & Heather Edwards
Dr. Gene & Marion Edworthy
G.M. Ellis
Patricia Emans
Les Enser
Kelly Ernst
Estate of Robert W. Neale
Catherine Evamy
Executive Millwork Inc.
Darcy Fabbro
Lawrence Fabbro
Lidia Fabbro
Noel & Brenda-Lee Fader
Dawn Farrell
Nancy Farries
Kyle N. Fawcett
Marilyn Field
Stephen & Miriam Field

thanks for your generosity

“No words can describe how much I appreciate your support and kindness”

- recipient of the McKillop Student Award

Fifth Ave Physiotherapy Inc.
Fort Calgary Chapter IODE
Scott Fouracres
Liz & Tony Fricke
Rod Garossino
E. Hugh & Patricia Gaudet
Lorelai Giles
Vesna Gilsanovic
Gail Gislason
Wendy Giuffre
Glenbriar Technologies Inc.
Jennifer Gordon
Government of Alberta - Alberta Culture and Community Spirit Program
Sheila & Anthony Grace
Suzanne Graham
Bill Gray
Sharon Griffiths
Terry Guitard
Colette Guterson
Allen & Patti Hagerman
Terry Hamilton
Christine Hampshire
L. Shereane & Bruce Hampshire
Steven Harbourne
Darwin Harnack
Harvest Operations Corp.
Jo-Ann Hauck
Christopher Hayes
Trevor Haynes
Heather Oil Ltd.
Paul Heffernan

Henry Wise Wood Parents & Alumni Association
Katie Henry
Dr. Gordon Higgins
Jode Himann
Susan & George Himann
Faye Hleucka
Rhonda Hoeld
Barbara J. Hoinkes
Hopewell Group of Companies
Andrea Hopps
Donald & Laura Hoyda
Patricia Hubbard
Jovanka Hughes
Mary-Ann Hurl
Richard Inkster
Integro Legacy Fund
David Jesty
Dorothea Johanson
Jim & Eileen Jones
Peter Jull
Hardev Kaila
Joseph Katchen
Sonia Kee
Carolyn Kelly
Barbara Kerley
Kermet Archibald & Jacoba Van den Brink Memorial Scholarship Fund at The Calgary Foundation
Frank Kettner
Terry Killackey
Mark Kocher
Stephen Koning
Katherine Koplovich

Wendy Kunsman
Robert & Esther Laidlaw
Lisa & Murray Lamont
Rogers & Joann Lehw and Family
Judy Lew
Howard Lima
Connie Linckens
Sonja Litwack
Wendy Liu
William Lloyd
Doreen Lougheed
Michael Low
Leanne Lowe
Mac's Convenience Store, Bowness
Eileen MacDonald
Vanessa Mackie
Beverly Macleod
Debbie MacNaughton
Marguerite Patricia P. Bannister Scholarship Fund at The Calgary Foundation
Brenda Ann Marks
Brenda Marshall
Eva Marvin
Mawer Investment Management Ltd.
Maxim Power Corp.
James McCreath
McCrum's Office Furnishings
Jo Anne McCulloch
Dennis A. McDermott
David McKinnon
Dave McMurtry
Judith McNinch
Jessie McPherson

Jacqueline Meeks
Lorraine Melchior
Kathlyn Mercier
Wanda Moffat
Robert & Dale Moi
Jerol Moignard
Louise Moore
Jim Morison
Paul Mullen
MultiplePathways.ca
Murphy Oil Company Ltd.
N. Murray Edwards Charitable Foundation
Dr. Vettivelu & Uma Nallainayagam
Ann Newman
Freda Newton
Nexen Inc.
Karen Nixon
Nick Nocita
Kris Noonan
Gwen Northam
Miloslav Nosal
Joe Novello
John O'Sullivan
Beth Olver
Kevin Palmer
Renate Palmer
Amarjit Parmar
Rebecca Pasmore
Douglas Patterson
Marguerite Paulsen
Tony Pensak
Wayne & Louella Pethrick
Phoenix Technology Services Inc.

Holly Pizzev
Erika Pochailo
Sue Podorieszsch
Sylvia Polachuk
Paul Polson
Karen Quan
Queen Elizabeth High School
Queen Elizabeth Parents Educational Booster Association
Gary Raab
Ken Rabb
RBC Foundation
Jill Rehman
Kimm Renaud
Renegade Petroleum Ltd.
Renfrew Insurance Ltd.
Mary Rewucki
Rideau Park School
Dr. Brock Robertson
Michael Rogers
Rotary Club of Calgary
Mary Rozsa de Coquet
Daniela Ruzdijic
Mark E. Saar
Veronica Sam
Samaritan Club of Calgary
Adwoa Savage
Shannon Savoy
Isaac Sayles
Sue & OJ Scott
Lois M. Sehn
Kevin Sellick
Diane Shao
Richard Shaw

Emma Shields
Diane Shirra
Tyra Skibbington
Catherine Smith
Kenneth Smith
Antoinette Sossong
Margaret & Ron Southern
Southland Transportation Ltd.
Terry Sparks Family
Spartan Controls
Spectra Energy
Myrna Stanford
Yvonne Stanford
Anneke Stanley
Dayton Stanley
Ida Stanley-Tober
Michele Stanners
Steve J. Angyalfi Professional Corp.
Strathcona-Tweedsmuir School
Mike & Judy Street
Sun Life Financial
Robin Takaoka
Siew-Pang Tan
Siew-Wan Tan
Dr. Reginald Tanner
Olena Ternova
Thermal Systems KWC Ltd.
Thornccliffe Greenview Community Association
Tom Inkster Memorial Hike
Gloria Toole
TransCanada PipeLines Limited
Marion Twyman
R. Tyler

United Way of Calgary and Area
United Way of the Alberta Capital Region
Peter Valentine
Tamera Van Brunt
Frank van Doorn
The Van Horne Institute
Clint Van Ostrand
Sandra Vandenhoff
Loredana Della Vedova
Matthew Vermillion
Paul Viney
Vintage Group
Michael Walls
Kathleen Webb
Dr. Margaret Webb
Jean Weimer
Angela Tu Weissenberger
Louise Westra
Robin & James Wickson
Stanley Williams
Trudy & Lloyd Wilson
Vicki Wilson
Robert Wing
Nona Wolfman
Leanne Wood
Verne Wood
Jean Woolard
Christine Wuerscher
Harold E. Wyatt
Lora & Terry Wyman
Barry Yip
Betty Young
Natale Zaccaria
Connie Zammit

Gifts Made in Memorial/Tribute
Kermet Archibald and Jacoba Van den Brink
Bob Bannerman
Janice Bertram
Barbara Burggraf
Pat Cochrane
Patricia Crisall
Vivian Cuthbertson
Bree Eriksen
Richard Douglas Freeborn
Herman Harrison
Gene Hauck
Beverley Hubert
Tom Inkster
Margaret Ruth Kendrick
Alex Leew
William Keir MacGougan
Glenis Maclean
Don McPherson
Dustin Peers
Jim Palmer
Cailey Renaud-Killam
Jennifer Ellen Shepherd
Rick Theriault
Peggy Valentine

thanks for your community spirit

volunteers
& partners

Board of Governors

Dr. Gene Edworthy *Chair*
M.E. (Mike) Shaikh *Vice Chair*
Mark Saar *Treasurer*
David McKinnon *Secretary*
Joy Bowen-Eyre
Nancy Close
Pat Cochrane
Rod Garossino
Dr. Yan Guo
Dr. Judy Hehr
Hanif Ladha
Dr. George Lane
Lynda Lyster
Dr. P. Michael Maher
James McCreath
Leslie Newton
David Stevenson
Tamera Van Brunt

Honourary Ambassadors

Joanne Cuthbertson
David Pickersgill

Audit & Finance

Mark Saar *Chair*
Dr. Gene Edworthy
Dr. P. Michael Maher
Mike Shaikh

Distinguished Alumni Selection

Pat Cochrane
Dr. Gene Edworthy
Dr. George Lane
Mike Shaikh
Lora Wyman

Fund Development

Rod Garossino *Chair*
Dr. Gene Edworthy
Lynda Lyster
Dr. P. Michael Maher
James McCreath
David Pickersgill
Tamera Van Brunt

2013 Committees

Governance & Leadership

Pat Cochrane *Chair*
Nancy Close
Dr. Gene Edworthy
David McKinnon

Grants

Nancy Close *Chair*
Leslie Newton *Chair*
Gerry Burger-Martindale
Susan Church
Pat Cochrane
Dr. Yan Guo
Hanif Ladha
Lynda Lyster
Dr. Vettivelu Nallainayagam
David Pickersgill
Mike Shaikh

Marketing & Positioning

Tamera Van Brunt *Chair*
Judy Duncan
Rod Garossino
Chris Hayes
Dr. George Lane
Daniel Smith
Juliana Uto

Student Award Selection

Nancy Close *Chair*
Gerry Burger-Martindale
Amanda Field
Glenda Huber
Leslie Newton
Liz Ripak
Gloria Toole
Annie Wong

Report to the Community 2012

Event Volunteers

Beth Allison
Pauleen Auld
Kristen Byrnes
Connaught School Gr. 5/6
Orff Ensemble
Douglasdale School
Drummers
Gail Green
Hasina Kassam
Karen Pegler
Nadiya Hasan
Ramtal Lalria
Justin Poon

Special thanks to the
staff at the Career and
Technology Centre at Lord
Shaughnessy High School

key supporter |

 Calgary Board of Education

CBE students are our priority. Donors are our foundation.
Together we build bright futures for students.
Let's continue to inspire the hearts & minds of our students
by supporting world-class public education in Calgary.

Visit educationmatters.ca to learn more.

EducationMatters

Education Centre
1221 - 8 Street S.W., Calgary, AB T2R 0L4

t | 403-817-7468
f | 403-294-8126
info@educationmatters.ca

for complete financials visit
educationmatters.ca

Calgary's | **trust** | for public education

