

2014

Community Report

education · **innovation** · **excellence**

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

 educationmatters

The best public education happens when the community participates in its development. Together, we build a strong public education system; the cornerstone of a healthy, vibrant community.

Vision

A society that promotes and values excellence in public education.

Mission

To promote and facilitate community 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 global citizens.

Dr. Gene Edworthy

Board Chair

When I think of our city and its population, diversity is one of the first words that comes to mind. I see individuality reflected in our students and the need to provide additional supports for their learning experiences. This year, we saw teachers, students, parents, and administrators all come together to think “outside the box” and beyond the classroom to develop new ways of learning that help to address the unique needs of each student, every day.

The skills students gain by learning in different settings reinforce the importance of providing enhancements to public education. Together, we funded programs that holistically support our students and emphasize the importance of civic engagement, developing leadership skills, and maintaining healthy lifestyles. Alternative ways of learning were also explored by teachers inside the classroom as they introduced new techniques for students to personalize their educational experiences. We have successfully transitioned many libraries in our Calgary Board of Education schools to Learning Commons that are adaptable to the needs of our diverse student populations, from English Language Learners and students with exceptional and special needs to students working collaboratively to complete assignments and projects.

EducationMatters welcomed new leadership with Marilyn Field as our Executive Director. Marilyn has seamlessly transitioned into her role and continues the strong leadership of her predecessors. The upcoming year will be challenging for much of Calgary. Our team will continue to work with the community to create success for students.

My term as Board Chair for EducationMatters has come to an end and I pass the reins to Mike Shaikh to lead the organization’s governance. I have had the pleasure of meeting and working with many inspiring individuals who are a daily reminder of why we are all involved in this worthwhile cause. During my tenure, I have witnessed first-hand that investment in education has a long lasting impact in communities. On behalf of the board, I sincerely thank you for investing in the success of our students and your continued support of public education.

Board of Governors

Joy Bowen-Eyre
Nancy Close
Dr. Gene Edworthy
Greg Francis
Rod Garossino
Dr. Yan Guo
Dr. Judy Hehr
Hanif Ladha
David McKinnon
Mark Saar
Mike Shaikh
David Stevenson
Tamera Van Brunt

Honourary Ambassadors

Joanne Cuthbertson
David Pickersgill

“As these future [student] leaders transition into adulthood, I am eager to see how they will positively shape our world with the invaluable support they have received from our partners, donors, and advocates for public education.”

Marilyn Field

Executive Director

EducationMatters continues to observe and experience a greater need for educational enhancement support for our kindergarten to grade 12 students. Funding requests increase annually from schools. Student need grows exponentially for various supports such as food security, technology access and student awards to enable them to continue into post-secondary education.

In 2014, the amount of student awards we disbursed increased significantly. Over \$300,000 was awarded to Calgary students with aspirations to create change in our communities. As these future leaders transition into adulthood, I am eager to see how they will positively shape our world with the invaluable support they have received from our partners, donors, and advocates for public education. Our program grants provided funding for enhancements to education like curriculum development for the Natural Resources Program of Career and Technology Studies, and the “Entrepreneurial Artist” program for budding artists to assist them in understanding the business aspects of their desired career path. Grants also supported projects for schools like the International Youth Leadership Summit at Robert Thirsk High School, which brought students together from around the world to engage in dialogue about citizenship and social justice. More information about these programs and awards is included in this report.

I want to thank the EducationMatters board and staff and our partners for their assistance with my transition into the role of Executive Director. With the challenging financial forecast affecting our entire province, investment in education is of the utmost importance for our children and our future. I look forward to boldly encouraging our community to engage with EducationMatters as we continue to advocate for and support innovation and excellence in education.

Technology in the Classroom

The introduction of technology into CBE classrooms has allowed for great strides in innovation and improvement to the learning experiences of both students and teachers.

One of the most noted benefits is for students with special needs. Teachers are now able to use technology to personalize and design student learning experiences with positive outcomes.

iPads and specialized software for students with communication difficulties help the teachers at Marion Carson School empower students to discover new ways to communicate and interact with their peers, which has brought many more moments to celebrate as these children overcome and adapt to some of their biggest challenges.

Funding Technology

What's the most exciting part of Jade's day? It would have to be holding the door for other students as they file into their classes. If you were to meet Jade a year ago, you would see a very different girl. Diagnosed with autism at a very young age, Jade experienced difficulties interacting with her peers and communicating with her teachers. The inability to communicate has a significant impact on a student's quality of life and their development of social relationships.

Every student has the desire and ability to communicate, despite physical and neurological challenges and should have the opportunity to do so. Marion Carson School, a kindergarten to grade 6 school in Varsity, introduced a program for students with special needs called Communication, Sensory and Social Integration (CSSI). CSSI is aimed at participants who have issues with communication and experience frustration with these difficulties.

Jade enrolled into the CSSI program and experienced increased social interactions from day one. She used the specialized software on iPads, provided by funding from EducationMatters, to communicate with her teachers and peers. Jade demonstrated a noted increase in attention span and developed social skills we often take for granted like taking turns or asking for food or drink. She picked up these skills quickly through fun games on the specialized software and was able to apply these skills both to her home and learning environments.

Jade begins third grade in 2015 – she comes to school excited to learn new skills and have positive social interactions now that she is empowered to communicate with the support of dedicated staff and innovative technology in the CSSI program.

Natural Resources Program

The Natural Resources program provides the balanced energy literacy information needed and wanted by students and the larger community, to help provide a better understanding of this extensive part of Alberta's economy.

Participants gain greater insight into the processes behind extracting natural resources and how energy companies collaborate with a variety of groups in the communities in which they work.

Navigating Career Paths

What motivates a high school student to eagerly get up at the crack of dawn and start their school day? An innovative program that gives them a behind-the-scenes look into the workings of the energy industry, provides hands-on experience, and offers invaluable mentorship by community volunteers. With the financial support of Cenovus Energy, the Calgary Board of Education and EducationMatters partnered to develop curriculum content around natural resources in Alberta creating an opportunity for students to learn about the energy industry.

"Previously, I thought that oil and gas companies would just buy land, and then say 'OK, let's go in there and have fun today!'... I know about the process from obtaining the land to extraction of the resource, and before any of that happens, the environmental impact assessment that guides responsible development... In the end, the Natural Resources program at [the Career and Technology Centre] has provided me with many opportunities to learn about the complex world of sustainable development. Getting this knowledge at such a young age is priceless – it not only gives me a competitive edge in the future, but also a solid understanding about issues in energy resources that I can use to make decisions, both personal and as a member of my community."

- Student participant, 2013/14 school year

Entrepreneurial Artist Program

The development and piloting of the Entrepreneurial Artist program was made possible with the initial funding support of RBC Foundation and volunteers from the Calgary community and beyond who provided invaluable knowledge and support to our students.

Finding Profit in Your Passions

As students in the Fine Arts attempt to navigate through their career choices, many don't see the relationship between business and the arts in making their passions sustainable careers and profitable businesses. Fine arts students are not readily exposed to financial literacy or entrepreneurial education opportunities even though the majority who follow this career path will be self-employed at one time or another, and possibly throughout their career as an artist.

The Calgary Board of Education and Junior Achievement of Southern Alberta collaborated on a financial literacy program for high school students, with a focus on fine arts. This partnership extended to the fine arts community as students were fully supported and guided through the process by experts in both the artistic and business world; from local artists who delivered seminars, to community volunteers who mentored students as they developed skills in finance, management and marketing, while creating their business ventures.

Program participants gain confidence in their career choice when they realize the skills that make them great visual artists, actors, musicians, and dancers are the same skills of creativity, innovation, and dedication that define successful entrepreneurs.

"I have found this Entrepreneurial Artist program extremely eye opening. This is the type of opportunity that a high school student doesn't come across much and so it's amazing to have this experience! [It] has personally pushed me to figure out exactly what my goals are and the ways in which I can achieve them."

- Student participant, Entrepreneurial Artist Program

Student Awards

Hopewell has been a longtime partner of EducationMatters by supporting youth who demonstrate positive citizenship, strive for innovative thinking and believe honesty and compassion are key to building strong communities. With these characteristics, youth have the potential to be the successful, competitive and ethical leaders of the future.

Since 2004, Hopewell has provided 11 students with substantial multiyear post-secondary student awards combined with the opportunity of work experience for each recipient.

Awarding Student Success: Taylor MacPherson

2014 Hopewell Scholarship Recipient

What does it mean to be a leader? What is the role of today's youth in meeting future business leadership needs?

Taylor MacPherson, a recent William Aberhart High School graduate, dreams of having a positive impact on his community by consulting for small businesses and creating sustainable business plans. He credits this dream as being inspired by the adversity he faced in his youth and the success he experienced in overcoming these challenges. Taylor struggled earlier on in school but, with the support of his teachers and parents, along with his strong work ethic and perseverance, Taylor caught up to his peers and experienced great academic success. Taylor's teachers describe him as relentless in his curiosity and desire to learn beyond the classroom. This quiet leadership is hard to master and Taylor easily leads his classmates with his gentle enthusiasm and facilitates effective groups by validating the ideas and work of every member. Hopewell has brought Taylor closer to his dream by awarding him with a scholarship that supports students with a desire to be our future business leaders.

Taylor will begin his first year of summer employment with Hopewell in 2015 as he continues to build upon his leadership skills and to be relentless in his desire to learn.

"If Walt Disney could be rejected by 302 bankers yet continue to pursue his dream of animation, the youth of today, including myself, should have no excuse."

- Taylor MacPherson

Engaging the Global Community

In May 2014, Robert Thirsk High School welcomed over 200 students from Calgary, Japan, China, and Denmark to the annual International Youth Leadership Summit. This three day event gave students the opportunity to connect with like-minded peers from around the world, while they developed international and intercultural awareness by learning about a variety of local and global issues.

Inspired by amazing speakers such as Allan Markin, Calgary philanthropist, businessman and part owner of the Calgary Flames; Ryan Hofer, known for his work with the Canadian Red Cross; and Robert Thirsk High School student, Logan Parent, renowned for his work with Free the Children in Ghana, students gained great insights into global citizenship and built upon their leadership and collaboration skills by forming groups to brainstorm ideas on how they could take action.

This event truly took learning beyond the classroom as many groups stayed in touch and followed through with the ideas they generated from the summit. For example, two participants from Robert Thirsk High School held 'Thirsk Talks' inspired by TEDTalks. Each month, they invited community members to participate in a forum to share their current work and bring awareness of local and global issues to students and the greater community. Charitable groups, non-governmental organizations, and members of the community participated in the Talks and interacted with students to discuss the importance of improving the quality of life in our local and global communities.

Supporting Global Citizenship

This event was made possible, in part, by funding from the Beverley Hubert Global Citizenship Fund and the Future Leaders Fund.

Beverley Hubert Global Citizenship Fund

In honour of Beverley's 40 year commitment as an advocate for excellence in education for youth, the CBE Board of Trustees established a fund to support and promote programs that engage students in the understanding and personal demonstration of global citizenship. The Beverley Hubert Global Citizenship Fund has been a proud supporter of the International Youth Leadership Summit since 2010.

Future Leaders Fund

The Future Leaders Fund was established in 2006 by EducationMatters in tribute to the CBE Distinguished Alumni Award recipients to support today's students so they can become tomorrow's leaders. The fund supports enhancements and opportunities for students to develop and nurture their leadership skills through school programs and activities.

In 2014
we raised in excess of

\$1.8 million

to support

Literacy

Financial &
Basic Needs

Leadership

Healthy
Living

Life
Skills

We distributed more than
\$950,000
in program grants

We provided over
\$300,000
in student awards

Supporting excellence
in education since 2003

We granted
\$8 M
in program grants
and student awards

We built endowment
funds of
\$4 M
thanks to community support

We secured over
\$11 M
in gifts
from the community

We supported
an estimated
350,000
students and their families

Fund Market Values 2009 to 2014

Flow-through

Fund Market Values 2009 to 2014

Endowment

Gifts by Fund Type

total \$1,817,522

Grants by Fund Type

total \$1,279,260

2014 Student Awards & Program Grants

Award	Disbursements	Award	Disbursements
Aaron Family Scholarship	\$450	Henry Wise Wood Class of 1970 Scholarship	\$1,800
Aberhart Alumni Scholarship	\$3,200	Henry Wise Wood Warriors Legacy Endowment Scholarship	\$3,000
Aboriginal Students Award	\$2,000	Hopewell Scholarship	\$20,400
Accomplished Angels Student Award	\$17,500	Hugh Robertson Science Award	\$500
Adrienne Goudie Memorial Bursary	\$400	Integro Legacy Post Secondary Scholarship	\$16,500
Benjamin (Ben) Albert Award	\$5,000	Ivy & Len Freeston Student Award	\$1,000
Bowness Historical Society Award	\$500	James Fowler School Award	\$400
Bowness Mac's Convenience Store Peer Support Award	\$1,000	Jennifer Ellen Shepherd Memorial Award	\$4,000
Bree Eriksen Memorial Dance Award	\$1,000	Joan Ethier Women in Science Scholarship	\$7,756
Bridge Builders Award	\$500	Keith Yu Memorial Scholarship	\$1,000
Bruce Leitl Composition Award	\$500	Kermet Archibald & Jacoba Van den Brink Entrance Bursary at The Calgary Foundation	\$85,000
Calgary Board of Education Award	\$2,500	LGBTQ Community Leadership Award	\$1,000
Calgary Bridge Foundation for Youth Student Awards	\$4,365	Margaret J. Cochlan Memorial Award	\$2,000
Calgary Chamber of Commerce Play with the Presidents Scholarship	\$1,000	Marguerite Patricia P. Bannister Memorial Degree Awards at The Calgary Foundation	\$44,000
CBE Staff Association Awards	\$9,000	Marjorie Taylor Memorial Scholarship	\$2,000
City of Calgary Degree Granting Scholarship	\$22,100	Mary Belkin Memorial Scholarship	\$500
City of Calgary Post Secondary Scholarship	\$1,700	McKillop Student Awards	\$1,500
ConocoPhillips Canada Awards	\$1,500	MW & JR Tebo Memorial Journalism Award	\$1,304
CTS Scholarships	\$3,000	Richard D. Tingle Student Award	\$800
Dr. Gordon Higgins Student Award	\$600	Richard Dunn Music Scholarship	\$1,125
Doris Donald Memorial Bursary in Fine Arts	\$300	Rick Theriault Outstanding Athletic Contribution Award	\$500
Douglas Norton Scholarship	\$900	Ruth Ursula Leipziger Scholarship	\$2,000
Dustin Peers Memorial Visual Arts Award	\$3,700	Samaritan Club Bursary	\$2,000
Dynacorp Fabricators Welding Scholarship	\$500	Shawn Whitney Memorial Award	\$390
Edith Berger Memorial Scholarship	\$500	Sheiann Avramenko Memorial Award	\$500
Ena Paul Memorial Award	\$50	Southland Transportation Scholarship	\$4,000
ENMAX Environmental Leadership Scholarship	\$8,000	Steven Irving Memorial Music Scholarship	\$1,000
F. Margaret Milligan Scholarship	\$500	Terry Allen Leadership Award	\$200
Frank L. Woodman Scholarship	\$375	Thomas Moore Memorial Bursary	\$1,000
Future Leaders Scholarship	\$2,000	Tom Inkster Memorial Scholarship	\$1,000
Gary Weimann Award for Community Service	\$500	Verna Hart Toole Legacy Award	\$1,500
Green & Gold Academics Scholarship	\$1,000	Western Canada Band Camp/Tour Bursary	\$600
Green & Gold Athletics Award	\$3,000	Western Canada Leader of Tomorrow Award	\$3,000
Green & Gold Citizenship Award	\$2,000	William & Toshimi Sembo Badminton Scholarship	\$3,000
Green & Gold CTS Scholarship	\$1,000		
Green & Gold Fine & Performing Arts Scholarship	\$1,000		
Haworth & Heritage Business Interiors Architecture/ Interior Design Scholarship	\$1,000		

Total Student Awards Disbursed \$320,415

Program	Disbursements	Program	Disbursements	Program	Disbursements
All Boys Program: Literacy	\$1,900	Forest Lawn High School: Peer Ambassador Club	\$3,000	Sir John A. MacDonald School: Library	
Bishop O'Byrne High School: Athletics Program	\$925	Glenbrook School: Library to Learning Commons	\$32,500	to Learning Commons	\$25,000
Bowness High School: Athletics Program	\$460	Grant MacEwan School: GMS News 180	\$10,000	Sir John Franklin School: Choral Program	\$600
Career & Technology Centre:		Henry Wise Wood High School: Alberta Skills Competition	\$130	Sir Winston Churchill High School: Athletics Program	\$85
Natural Resources Pathway Development	\$114,000	James Fowler High School: Alberta Skills Competition	\$130	Ted Harrison School: International Genetically	
Career & Technology Centre: Welding Equipment	\$12,255	Jack James High School: Alternative Programs	\$5,895	Engineered Machines	\$15,000
CBE: Cinderella Project	\$1,829	James Fowler High School: Athletics Program	\$200	Valley View School: Kindergarten Arts Program	\$1,000
CBE: Entrepreneurial Artist Program	\$19,500	James Fowler High School: Choral Program	\$1,333	Varsity Acres School: Giving Back to Our Community	\$5,000
CBE: Fuel for School Program	\$6,664	James Short Memorial School: Fuel for School Program	\$4,750	West Dover School: Library to Learning Commons	\$25,000
CBE: Leader In Me Program	\$41,155	James Short Memorial School: Kindergarten Arts		William Reid School: Literacy Resources for	
CBE Learning Innovation: Designing for Learning	\$24,239	and Cooking Programs	\$1,000	Struggling Readers	\$765
CBE: Pre-Engineering Program at CTC	\$47,500	John Ware School: The Class Mental Health Program	\$3,700		
CBE: Professional Development for CTS Pathway Teachers	\$98,300	Junior Achievement of Southern Alberta (JASA):			
CBE: Supply Chain Program	\$58,995	Entrepreneurial Artist Program	\$28,000		
CBE: Teaming Up for Healthy Learners	\$14,671	Keeler School: Kindergarten Literacy Backpack Program	\$1,000		
Centennial High School: Athletics Program	\$125	Keeler School: Library to Learning Commons	\$25,000		
Chris Akkerman School: Library to Learning Commons	\$18,093	Lester B. Pearson High School: Athletics Program	\$622		
Christine Meikle School: Special Needs Program	\$228	Lester B. Pearson High School: Financial Literacy Club	\$3,932		
Colonel Walker School: Library to Learning Commons	\$36,000	Lord Beaverbrook High School: Alberta Skills Competition	\$620		
Connaught School: Library to Learning Commons	\$36,000	Lord Beaverbrook High School: Athletics Program	\$175		
Cranston School: Home Reading Program	\$8,000	Lord Beaverbrook High School: T.E.A.M. Leadership			
Crescent Heights High School: Athletics Program	\$1,965	Program	\$985		
Discovering Choices Outreach - Bowness:		Lord Beaverbrook High School: Tiberious			
Student Educational Enhancements	\$16,067	Publishing Program	\$1,633		
Discovering Choices Outreach - Downtown:		Louise Dean School: Emergency Funds	\$3,417		
Nexus Program	\$1,000	Marion Carson School: Autistic Program	\$1,710		
Discovering Choices Outreach - Downtown:		Monterey Park School: Choral Program	\$300		
Non-Curriculum Purchases	\$57,190	Patrick Airlie School: Kindergarten Fine Arts Program	\$1,000		
Discovering Choices Outreach - Westbrook:		Patrick Airlie School: Library to Learning Commons	\$25,000		
Student Basic Needs	\$143	Patrick Airlie School: Principal Directed Grant	\$475		
Dr. Gladys McKelvie Egbert School:		Penbrooke Meadows School: Kindergarten Program	\$1,000		
Library to Learning Commons	\$25,000	Penbrooke Meadows School: Community			
Earl Grey School: Principal Directed Grant	\$475	Garden Program	\$6,010		
Ernest Manning High School: Athletics Program	\$600	Radisson Park School: Kindergarten Program	\$1,000		
Eugene Coste School: International Spanish Academy	\$5,000	Ramsay School: Library to Learning Commons	\$36,000		
Forest Lawn High School: Alberta Skills Competition	\$900	Robert Thirsk High School: International Youth			
Forest Lawn High School:		Leadership Summit	\$3,300		
Library to Learning Commons	\$25,000	Samuel W. Shaw Middle School: St3p_1n Program	\$8,400		

Total Program Grants Disbursed \$958,845

Donors

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 Lehew 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

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

Leadership Donors

Gerald R. Albert
Anonymous
BP Canada Energy Company
Chevron Products Company
Children's Hospital Aid Society
Nancy & Rob 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
Margaret & Ron Southern

Major Donors

Anonymous
Said Arrata
Barbara R. Beaton
David & Leslie Bissett
Bow Valley Music Club
Bowness Lions Club
Briar Hill School Foundation
Barbara Burggraf & Brian Freeston
Burns Memorial Fund
Cadmus Foundation
Calgary Flames Foundation for Life
Calgary Health Region
Canadian Imperial Bank of Commerce
CBE Staff Association
Susan Church
Pat & Joel Cochrane
Joanne Cuthbertson & Charlie Fischer
Enbridge Inc.
ENMAX Energy Corporation
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 Lehew 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	Lottie Austin	Herbert P. Bryan	Children's Hospital Aid Society
RGO Office Products	Sherry Austin	Kelly Bryska	Chinook Optical Laboratories (2004) Ltd.
Rotary Club of Calgary	Chanel Avarello	Patricia Bunting	Jayalakhmi Chockalingam & Chockalingam Sathappan
Southland Transportation Ltd.	Aliki Avdicos	John Burghardt	Myeongsun (Stella) Choi
Terry Sparks Family	Avis Hibbard Estate	Shane Butterwick	Jens Christiansen
Berna Stewart & Ian Wilson	Sam & Diane Aylesworth	Gail Byrnes	Tom Christianson
The Stoney-Tundra Limited	BA Holdings Limited Partnership	Shauna Calder	Elizabeth Jane & Douglas Christie
Doris Thompson	Philip Backman	David Caldwell	Joanne Chung
Gloria Toole	Kerry & Susan Badgley	Calgary Area City Council of Beta Sigma Phi	Susan Church
Turkish Canadian Cultural Association of Calgary	Harper (Suzy) Badry-Tricebock	Calgary Board of Education	City of Calgary
United Way of Calgary and Area	Josh Ball	Calgary Bridge Foundation for Youth	Claire McCormick Poppit Estate
Stan Weber	Michel Ball	The Calgary Foundation	Claritech Solutions Corporation
Bill & Margaret Whelan	Irene Bancroft	The Calgary Minerva Fundraising Foundation	Kim Clark
William Aberhart 50th Anniversary Reunion Committee	Kirk Barber	Calgary Reads	Mavis Clark
Williams Family Fund at The Calgary Foundation	The Barlon Engineering Group Ltd.	Calgary South Rotary Partners	Clarke Family
	Julie Basco	Calgary Stampede Foundation	Kristell Clarke
	Leila Basen	Laurie Callo	Michael Clegg
	Richard & Su-Wan Bauer	Ryan Cammaert	Kim Cleveland
	Alan & Ann Beattie	Ronald Camp	Brent Clingman
	Edward Beattie & Anita Zam	Dr. Campbell	Nancy & Rob Close
	Caroline Bebensee	Brock Campbell	David Cloutier
	Gwen Becker	Judy Campbell	Dr. Martha Cohen
	Meryl & Melvin Belich	Tavis Campbell	Robert Cohen
	Belloy Petroleum Consulting Ltd.	Can-Am Geomatics	Jack Coldwell
	George Benis	Canadian Oil Sands Limited	Michael & Kathy Collins
	Rudy & Jeanette Berger	Canadian Sleep Society	Colonel Walker School
	Mark Berrett	Captain John Palliser School	ConocoPhillips Canada Resources Corporation
	Aghore Bhattacharya	Kevin Carroll	William & Dianne Conroy
	Birchcliff Energy	Dwight & Cheryl Carson	Coste Family
	Monica Blakely	Allan Carswell	Kirsten Costoulas
	Susan Bocchinfuso & Kevin Purpur	Cartwright Family	Counterpoint Dance Studio Marda Loop
	Jeff Boissonneault	CBE Staff Association	Frances & Robert Coward
	Michelle Boll	Cenovus Employee Foundation	Elizabeth Cracco
	John Bonnycastle	Centre for Sleep & Human Performance	Connie Crane
	Andre-Francois Bourbeau	Kevin Chan	Jeff Crane
	Pamela & Mark Bowman	Justin Charbonneau	Robert Crane
	Bowness Lions Club	Shouresh Charkhandeh	Jean & George Creagh
	BP Canada Energy Group ULC	Charter Construction Management Ltd.	Credit Suisse Securities (Canada) Inc.
	Dr. James & Dr. Terrie Brandon	Charter Law Group	Crescent Heights Alumni Association
	Connie & Lyle Brandt	Heather Chaters	Stephanie Crichton
	Briar Hill School Foundation	Walter & Gloria Chayka	Croverro Energy Ltd.
	Roberta Brigdon	Xuechao Chen	Ronald & Pattie Culver
	Bonnie Brooks	Daniel Cheng	Brian Cumming
	Bria Brown	Brenda Cheresnuik	Laxmee Cundasawmy
	Deborah Brown	Joanne Chevette	Joanne Cuthbertson & Charlie Fischer
	Nichole Brown-Borm	Michael Chew	

2014 Donors

2014 Donors continued

Louisa Dai	Limited (Stan Weber)	Mel Gray	James & Nora Isobel Holmberg
Edmund & Suzanne Dailey	Gregg Fischbuch	Linda Green	Alan Holt
Kathleen Dardis	Robert Fisher	Joanne Greenbaum	Eitan Homa
Cory Dean	Murray Flegel	Neil Groeneveld	Hopewell Group of Companies
Cameron Demmans	Ryan & Vanessa Fleishman	Adam Grosjean	Hazel Hopper
Gordon Dickson	Marg Foessel	Jenny Guan	Kipp Horton
Margaret Dobson	Dr. Chen Fong	Tracy & Greg Guatto	Micheline Howard
Gordon Dolph	Chris & Mary Fong	John Gulak	William Humble
Justina Donkers	Nancy Fontana	Sebastian Haager	Earl V. Huson
Leslie Dort	Jody Forsyth	Joss Haiblen & Trish Macdonald	Kory Hutton
Douglas Norton Estate	Fort Calgary Chapter IODE	Carol Hall	Emily Hyde
Joy Douglas	Kathryne Foster	Marilou Hamel	Integro Legacy Fund
Gisele & Leo Bernard Dumaine	John Fowlis	Doug Hamilton	Dorothy & Con Irving
Judy Duncan	William & Leslie Fowlis	Glenn & Elizabeth Hamilton	Loree Irving
Diane C. Dunlop	Beverley Foy	Len Hamm	Constance Jackson
Richard Dunn	Greg Francis	Debra Hammer	Candace Jacobs
Carol & Al Durnie	Theodor Freiheit	Amy & Tim Hancsicsak	Margaret Jacobs
Bonnie Dyck	Nancy Furrer	David Hanna	Peter Jacobs
Dynacorp Fabricators Inc.	G. Turner Consulting & Negotiations Inc.	Craig H. Hansen	Cheryl & Sean James
Michael Eddy	Jane Gallacher	Jordan Hanssen	Tracy Jankowski
Merrill Edlund	Jill Garcia	Beatrice Hardy	Louise Jarry & Greg Horne
Leanne Edwards	W.R. Todd Gardiner	Zoe Hardy	Rockland Jervis
EFW Radiology	Ann Gardner	Harj & Marilyn Hari	Jezebel's Studio Boutique
EnCana Corporation	Rod Garossino	Jason Harris	Xiao Dong Ji
Ada Englot	Donald & Bonny Gass	Jennifer Harris	Allan & Wendy Johnson
Kelly Anne & Ken Erdman	Brenda Gatey	Terry Harris	Phil Johnson
T.J. & M.J. Eremondi	Shirley Gaura	Diane Hart	Erin Johnson
Eric M. Babins Professional Corporation	Amber & David Gauthier	Richard & Lois Haskayne	Jennifer Jones & David Gentleman
Debbie Ermel	Gordon Gee	Brian & Monica Hatt	Donald Kalancha
Brian Evans	Stephen Gee	Samina & Murtaza Abid Hazari	Steve Kapusta
Rodney & Donna Evans	Colleen Gehrke	Charlie Heater	Jacqueline Karch
Eyton Family	Darlene Gehrke	Vanessa Hebb	Guy Kellington & Barbara Hordern
Brenda Lee Fabbro	Scott Gelfand	Ryan Hegholz	Brenna Kelln
Walter Fairfax	Rick Gibbs	Judy Hehr	Natalie Kelln
Jonny Faratro	Crystal Gibson	Bob Henderson	Loren Kelly
Kyle N. Fawcett	Tannis Gibson	Stewart Henderson	Michael Kelly
Felesky Flynn LLP	Katerina & Trevor Gilbert	Jennifer Henry	Kathryn Kelm
Brian & Stephanie Felesky	Glenbriar Technologies Inc.	Denise Herbison	Caroline Kemp
Wade & Rebecca Felesky	Siobhan Goguen	Debra Hergenhein	Ryan Kemp
Samara Felesky-Hunt	Barbara Gordon	Dan Hermary	Donna & Larry Kennedy
M.J. Ferner	Gorgeous Clothing	Bert Hettinga	Maha & Asif Khaleel
Susan Ferner	Marilyn Gossett & Tricia Stiles	Dr. Gordon Higgins	Julia Kim
Amanda Field	John E. Goudie	Hilton Road Holdings Ltd.	Lenora Kingcott
Marilyn Field	Lina Grager	Brenda & Alan Hocking	Marlene Kissoon
First Student Canada/Cardinal Coach Lines	Esther Graham	Jim & Christine Hoepfner	Mark Klaassen
	Dr. James Gray	Susan Holdener	Dean Knudson

Dianne Knudson	James & Brenda Mackie	Adele Meyers	Roland Perras
Joy Knudson	Sharon MacLachlan	James Miles	Robert G. Peters
Art & Deborah Korpach	Kevin & Denise Macleod	Janice & Lorne Miller	Curtis Petrie
Joan Kovacic	Shirley & Kenneth MacLeod	Susan Miller	Pamela Petten
Doug Kozak	MAH Holdings Limited Partnership	F. Margaret Milligan	Jody Piercey
Bruce Kramer	Sandra Mah	Doris Mitchell	Tim Pilon
Adam Kreek	Pat Makarow	Robert & Dale Moi	Katharine Pinder
Arthur & Janet Krolman	Sandra Mann	Bill & Lois Mooney	Beverly-Ann & Johann Dawid Daniel Pitout
Peter Kurceba	Michael Mannas	Flynn Morris	Place 2 Give Foundation
L. Bokenfohr Professional Corporation	David Marchioni	Mary Morrison	Hailey Pliszka
Jim & Joanne Lambley	Graham Marjoribanks	Tara Morrison	Gary & Cheryl Poirier
Dr. George & Marcia Lane	Markin Petroleum Inc.	Ronna Mosher	Nancy Pollock-Ellwand
Rob Langill	Shellie Marshall	Fred & Fran Moss	Chris Post
John & Sheila Langille	Jacqueline Martin Lopez	Doreen Moug	Allison Potter
Ken & Pat Langston	Joanne & Gregory Martin	Mugford Family	Cindy & Jerald Pratt
Cynthia Laraway	Sian Matthews	Frank Muller	Terri Priest
Heidi Laraway	Mawer Investment Management Ltd.	Zita Mulligan	Prograding Rock Services Ltd.
Jennifer Larke	Michael & Maria Mayder	N. Murray Edwards Charitable Foundation	Tracy Prokopetz
Gregg Larsen	James & Amber McCreath	Elizabeth & Andy Nagy	Peter Proverbs
Irene & Barry Law	McCrum's Office Furnishings	Naiad Irrigation Systems Ltd.	Queen Elizabeth High School
Murray & Ellen Law	Kerri McCurdy	Edward Nealon	Queen Elizabeth Parents Educational Booster Association
Dr. Susan Lea-Makenny	David & Jenny McDermid	Gail Newbigging	Susil Rathnasekarage
Kerry Leckie	Dennis A. McDermott	Nexen Inc.	Indraneel Raychaudhuri
Kevin Lee	Allison Paige & Jason McDicken	Lisa Nixon	RBC Capital Markets
Don & Leah Leech	Gail McDonald	NN International Inc.	RBC Foundation
Judith Leech	Gail & Alec McDougall	David Nordin	Carolyn Reed
John Leeson	Charleen McGrath	Norrep Foundation	Nancy Rehder
Rogers & Joann Lehw and Family	Rachelle McGrath	Alan Norris	Jill Rehman
Lester B. Pearson High School	Eve McGuire	Michael O'Brien-Kelly	Kathy Reich
Sherry Leung	Lori Ann McGurran	Leslie O'Leary	RESOLVE Campaign
Robert Leurer & Marie Dietrich Leurer	Don McIntosh	Elaine Ohama	Paul Reynolds
Deborah Lewis	Mike McIntosh	Doug Oicle	RGO Office Products
Haiying Li	Carol & Scott McKenzie	Mark Oliver	Richard A. Martin Professional Corporation
Andrew Lim	Heather A. McKenzie	Michelle Oliver & Darcy McCully	Rosalind Richards
D'Arcy & Brenda Lincoln	Brent Mckercher	Olympia Charitable Foundation	Phyllis Robb
Darwin Little	David McKinnon	George Ongyerth	Jane Roberts
Dion Lobreau	Kelsey McLaughlin	Christen Oram	Pamela Roberts
Winnie Long Muir	David McLellan	John Ostrom	Dr. Brock Robertson
James Lord	Jessie McPherson	P. Leckie Professional Corporation	Carolyn & Joanna Robertson
Barb Loubardeas	Francesco Mele	Andrew Palmiere	Allyson Robinson
Louisa Lungu	Jomon & Meena Meleppuram	Judy Peacock	Jane Rogerson
Barbara Lunn	Jennifer Mensink	Penn West Petroleum Ltd.	Dr. Stuart Ross
Lan Luu	Virginia Menzie	Bob Penner	Anita & Mario Rossi
Xiao Si Ma	Kathlyn Mercier	Perpetual Energy Inc.	Eric Roston
Eileen MacDonald	Peter J. Mercier	Galen Perras	Hope Rubin
Keith MacDonald	Gary Metcalfe	Gregg Perras & Kam Laraway	

2014 Donors continued

Mark E. Saar
James & Arlene Sagan
Samaritan Club of Calgary
Joan Samuels
David Sasaki
Adwoa Savage
June Savard
Barbara Savidant
Sayer Securities Ltd.
Cathie Scatterty
Cathy Schile
Marcus Schlegel
Benjamin Schmidt
Cam Schmidt
Stephanie Schmidt
Gayle Schroeder
Cam Schultz
Lorne Scott
Erin Sellers
Bill & Toshimi Sembo
Kathy & Richard Sendall
Peter & Susan Shabada
Mike & Linda Shaikh
Val Shaw
Jim & Marilyn Shepherd
Howard Shikaze
Siljans Crispy Cup Co. Ltd.
Jacob Simon & Binu Elizabeth Jacob
Marjorie & David Simpson
Pete Singbeil
Sir William Van Horne Parents Association
Sir Winston Churchill School Council
Sir Winston Churchill High School
Bill Slavin
Sleep Strategies
Alane Smith
B.A.R. (Quincy) Smith
Sydney Smith
Tom Sorge
Margaret & Ron Southern
Southland Transportation Ltd.
Lynn Sparks
Terry Sparks Family
Spartan Controls
Dianna & Eric Spedding

Spring Family
Wayne Staggs
Lavern Stasiuk
Stawowski McGill & Partners
Strand Family
Strategic Charitable Giving Foundation
Debbie & Dale Struksnes
Ella Stuart
Bill Sumner
Fu Qiang Sun & Xiu Xia Li
Katherine Sutherland
Marilyn Sutton
Linda Swanston
Shireen Sydow
Michael Tadman
Thomas Walter Morrish Family
Bryn & Sheena Thomas
Doris Thompson
Tracy Thompson
Jenny Thomson
Patricia Thurgood
Jeremy Tillman
Lee Tipman
Trevor Titheridge
Johnathan Tolsma
Tom Baines School
Karl Tomm
Gloria Toole
TransCanada PipeLines Limited
Bonnie & Tom Trathen
John Tremayne
Cendrine Tremblay
Linda Tsai
Nicholas Tsui
E. Dale Turri
William & Karen Tverkutes
United Way of Calgary and Area
Peter Valentine
Tamara Van Brunt
Hans Van Dongen
Margaret Van Gestel
Dr. Gijs Van Rooijen & Marcel Lee Too
Kim Varey
Robert Verbuck
Viewpoint Foundation
Shanice Virk

Vitruvian Solutions Ltd.
Deanna Vokey
Silvia & G. Waldbott Von Bassenheim
Elizabeth Wakley
Eric Wakley
Helen Wallace
Jacqueline Walsh
Bryan & Joan Walton
Yuelian Wang
Ward Family
Patti Wardlaw
Kenneth Warnick
Seaneen Wasch
Bruce Waterman
Kelly Watson
Lynne Wawryk-Epp
Stan Weber
Paul Weevers
Joyce Weibe
Megan Weild
Shelly Weiss
Werklund Foundation
Bill & Margaret Whelan
R.C. Whipple
Liane White
Emily Wignes
Michael Wilhelm
William Aberhart High School
Anna Williams
Linda Williams
Peter & Carol Ann Williams
Gail Williamson
Brian Wilson
Harley Winger
Lisa Wolny
Women's Auxiliary Group to the Canadian
National Institute for the Blind
Tootsie Won
Annie Y. Wong & Kwai H. Mak
Lexy Wong
Woodman Family
Marlee Worthen
Joanna Wright
Harold E. Wyatt
Lora & Terry Wyman
Zongyu Xu

Julian & Mary Yaniv
Byron Yip
Yvette M.A. Kroeker Chartered Accountant
Rick Zabrodski
Bing Bing Zhang
Kai Zhao & Wei Wang
Xiujuan Zhao & Binyou Dai
Tracy Zimmerman

Gifts made in Memorial/Tribute

Benjamin (Ben) Albert
Kermet Archibald & Jacoba Van den Brink
Dom Chieffo
Pat Cochran
Patti D'Arcy
Brian Felesky
Stephanie Felesky
Russell Eric Gelfand
Lana Hanson
Anthony Harben
Pamela Jane Hardy
Curtis Hogaboam
Tom Inkster
Steven Irving
Naomi Johnson
Jen Kennedy
Michael Kufeldt
Penny Leckie
Vicki McLaughlin
Don McPherson
David E. Mitchell
Mikayla Moffat
T.J. Mork
P. Leckie Professional Corporation
Dustin Peers
Kaiti Perras
Jennifer Ellen Shepherd
Rick Theriault
Vickie Tiessen
Esther Walsh
Jen Whitbeck-Williams

In-kind Donors

AllRush Copies & Print
CTV
First Student Canada/Cardinal Coach Lines
Limited (Stan Weber)
Willow Park Wines & Spirits Calgary

2014 Committees Audit & Finance

Dr. Gene Edworthy
Mark Saar
Mike Shaikh

Fund Development & Communications

Ivan Alcoforado
Liana Appelt
Joy Bowen-Eyre
Judy Duncan
Dr. Gene Edworthy
Rod Garossino
Chris Hayes
Dr. Judy Hehr
Erika Holter
Robert Paxton
Vincenzina (Enza) Rosi
Juliana Uto
Tamera Van Brunt

Governance & Leadership

Dr. Gene Edworthy
Greg Francis
David McKinnon

Grants

Gerry Burger-Martindale
Susan Church
Nancy Close
Dr. Yan Guo
Hanif Ladha
Dr. Vettivelu Nallainayagam
Anu Nijhawan
David Pickersgill
Mike Shaikh
Sydney Smith

Student Award Selection

Joy Bowen-Eyre
Gerry Burger-Martindale
Nancy Close
Amanda Field
Glenda Huber
Ken Lima-Coelho
Leslie Newton
Liz Ripak
Gloria Toole
Annie Wong

Distinguished Alumni Selection Sub-Committee

Joy Bowen-Eyre
Dr. Gene Edworthy
Dr. Judy Hehr
Mike Shaikh
Lora Wyman

Event Volunteers

Better Together Breakfast

Culinary Crew of Thirsk students
Jay Ingram
Donna Mann
Matt Pocock
Robert Thirsk High School Comets
Robert Thirsk Jazz Band
Robert Thirsk Slam Poetry group

CBE Distinguished Alumni Awards Dinner

Beth Allison
Henry Wise Wood Student Ambassadors
Lord Beaverbrook Improv Team
Allan Pedden
Lisa Singh
William Aberhart Band
William Aberhart Student Ambassadors

2014 Volunteers & Partners

Thanks
for your dedication

Special thank you |
AllRush Copies & Print

Key supporter |

Calgary Board
of Education

Students are our priority.

Community supporters are our foundation.

Together, we build bright futures for learners by supporting world-class education in Calgary.

visit us

educationmatters.ca

follow us

[@Ed_Matters](https://www.instagram.com/Ed_Matters)

[facebook.com/educationmatters](https://www.facebook.com/educationmatters)

blog

educationmatters.ca/blog

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

Charitable Reg. No. 898887005RR0001

Calgary's | trust | for public education

 educationmatters