

2015

Community Report

education · innovation · excellence

 educationmatters
Calgary's | trust | for public education

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.

Mike Shaikh

Board Chair

EducationMatters was created to engage the community in public education and to secure additional financial support for educational enhancements to help Calgary's students succeed. I personally believe education is a fundamental component in a healthy, prosperous society and it is critical for the success of our nation.

As we enter our twelfth year as an organization, we reflect on the generosity of our many supporters who have made such a difference in the lives of our students. This past year has been challenging for many in our city and EducationMatters has not escaped the far-reaching effect of our current economic climate.

We continue to seek ways to increase our effectiveness and efficiency. The Board of Governors recently approved a renewed strategic plan for the next three years which reinforces our commitment to provide the very best educational experience for our students. Last year, donor support raised \$1.2 million, which allowed EducationMatters to distribute over \$800,000 in grants and student awards and continue to increase endowed funds that will help students for many years to come. You will read more about some of the projects you supported in the pages of this report.

On behalf of the Board of Governors, EducationMatters and Calgary families, thank you for your generous support.

Board of Governors

Dr. Aleem Bharwani
Joy Bowen-Eyre
Nancy Close
Dr. Gene Edworthy
Greg Francis
Rod Garossino
Dr. Judy Hehr
Hanif Ladha
David McKinnon
Vincenzina (Enza) Rosi
Mark Saar
Mike Shaikh
Dr. Richard Sigurdson
Dr. Charles Webber

Honourary Ambassadors

Joanne Cuthbertson
David Pickersgill

“We assist donors in aligning their wish to support children’s academic success with the current needs of students.”

Marilyn Field

Executive Director

One of the keys to building a robust community lies in providing the best advantages for our children and youth. With a strong foundation, we are able to grow, prosper and lead happy lives as engaged citizens. EducationMatters actively pursues ways to provide additional and enhanced opportunities for Calgary students by seeking support from within the community. As our city, province and the world changes, so do the needs of elementary, middle and high school students.

Thanks to the support of donors like you, we were able to make a difference in the lives of hundreds of students this past year. We gave 28 grants for educational enhancements and provided 220 students with awards. With donor support, EducationMatters provided more schools with financial assistance to transform outdated libraries into modern, welcoming learning commons and helped to create memorial legacies that will benefit a variety of initiatives for years to come.

We look forward to moving ahead with new initiatives for an ever evolving population of students with increasingly complex needs. Thank you to everyone for generously supporting students and for helping to build strong communities.

Ready to Learn

The addition of stationary bikes in the classroom has had an incredible impact on students. The bikes help reduce stress, improve behaviour and help to refocus students, ensuring they are prepared for success at school.

Bowcroft School

Spark Bikes: “In the Green Zone and Ready to Learn”

Tanya Bonham, a kindergarten teacher at Bowcroft School, is always on the lookout for new and innovative ways to encourage her students to personalize their learning experiences. She was ecstatic when a former colleague told her about Spark Bikes – a tool the Halifax Regional School Board incorporated into elementary classrooms to provide students with a way of managing stress or an abundance of energy that distracts them from learning. Tanya thought the bikes may be a good fit with Bowcroft School’s culture of self-regulation for students. She was right, and with support from EducationMatters, the bikes were brought into the classroom.

Bowcroft School serves a diverse range of students with complex needs, and uses a system of colour-coded behavioural “zones” to help students develop an awareness of their emotional state and identify when they need to take action to return to their “green zone.” When a student is feeling stressed or distracted, they simply hop on the bike for a few minutes to help refocus. The bikes are small, stationary, and silent. Students self-regulate their usage and manage their behaviour without being a disruption to the rest of the class or physically removing themselves from the classroom. The result is a more active, engaged student. “When they’re back in the green zone, they’re ready to learn,” says Tanya.

Spark Bikes have only been at Bowcroft School for a short time, and teachers and parents have noticed positive changes in students’ demeanor. Initiatives like these provide students with a tool to gain independence in their learning and the skills to acknowledge, identify, and regulate their behaviour.

Leveraging Opportunity

By providing students with the tools they need to communicate and make connections with each other independently, time and resources can be reallocated to other learning areas, allowing teachers to continue to develop fresh and innovative approaches to the ELL curriculum.

Belfast School

Using Inclusive Technology to Leverage Learning

Every student wants to feel included in their classroom and the first day in a new school can be challenging. For students like Nandor, whose second language is English, the first day was especially daunting. He and his family came to Canada from Hungary earlier this year. Using special iPads, students quickly learned that Nandor loves sharks, and his favourite meal is spaghetti.

This technology breaks down the barriers between different learners and opens lines of communication between parents and teachers by offering a way to connect. Nandor met his first friend by using iPads equipped with a translation app, funded by EducationMatters' discretionary grant funds. The students, curious about their new classmate, spoke into the iPad, and then passed it to Nandor who could hear the translation. Students were excited that they could instantly communicate. With innovative language learning applications, students do not have to wait for translators and are empowered to take charge of their own learning.

After a few short weeks, Assistant Principal Jana El-Guebaly and her team witnessed the vocabularies and confidence of her 40 English Language Learners (ELL) expand significantly. In addition to the benefits in the classroom, children can continue learning at home by utilizing the same applications on their own personal devices, while teachers provide parents with real-time feedback on their children's progress.

Better Together

Contributions like the grant to William Reid School really do make a difference – it's a direct investment in the future of our children.

The relationship between William Reid and Mayland Heights Schools grew out of similarities, but was strengthened by differences and what both saw as the opportunity to collaborate and inspire each other to make their communities better.

William Reid and Mayland Heights Schools Supporting Schools

The story of how a great relationship began between William Reid (Grades K-4) and Mayland Heights (Grades K-6) Schools is unique. Both are French Immersion, encourage a culture of nutrition and healthy living, and both have student councils where students meet twice a month in a democratic process to develop innovative ways to make their schools and communities better.

Aliki Avdicos and Darcy Wiebe, principals at William Reid and Mayland Heights respectively, decided to bring their councils together so students could exchange ideas on improving quality of life and promoting healthy initiatives at their schools. This interaction inspired students at William Reid to hold a school-wide contest to collect new, reusable water bottles and gently used French books for their friends at their sister school, Mayland Heights.

Each year, William Reid School receives a donor supported grant from EducationMatters to enhance learning for students – be it to purchase innovative technologies or books to update their school library. In 2015, Aliki Avdicos and her staff found their school did not require the available funds from the grant but knew that Mayland Heights had a project in mind that could use some financial help. They were happy to direct the grant where it would have the greatest impact.

Mayland Heights used the funds to support Girl Power, an extension of the student voice council to empower female students to become advocates for their own learning. Each month, guest speakers visit the group to discuss issues they are facing and ways they can help improve their communities. Darcy has seen how his students benefit from the holistic support they receive from programs like Girl Power, and is grateful for community support.

Building Connections

Students are forging stronger connections with their peers and their community, while developing a deeper sense of self, something especially meaningful for teenage students. Maskisinihêkwin project creator, Theresa McDonnell, is excited to see her students embrace the knowledge they have gained and cultivate the relationships they have built.

Louis Riel School

Maskisinihêkwin: Calgary Board of Education Moccasin Project

Every year, the Calgary Board of Education holds a system-wide pow-wow celebrating First Nations, Métis, and Inuit students. When Theresa McDonnell, an Aboriginal Learning Leader, noticed many of her students were missing from the celebration, she discovered they were unable to attend because they did not have the traditional moccasins needed to participate. For Theresa, this presented an opportunity to provide an authentic learning experience while removing barriers preventing students from engaging with their community. With support from EducationMatters, Theresa was inspired to create Maskisinihêkwin, a project for First Nations, Métis, and Inuit students at Louis Riel School to create their own moccasins.

Three times a week, students gather to learn from community members as they sew traditional Tsuu T'ina moccasins in anticipation of the next pow-wow. For these students, it's about the process rather than the end product. They have the opportunity and space to create, to celebrate their cultural heritage, and personalize their learning. Theresa and her colleagues have noticed the positive impact these sessions have had on their students.

"This project encourages a sense of community and learning as elders pass on their knowledge to their students," Theresa says, "...for so many [years] we did traditional instruction and learning inter-generationally and communally...opportunities like this, for students to learn in the way that has been done in their families for so long is really important." The Maskisinihêkwin project helps to connect students with their heritage in a simple, yet authentic way.

Peter Giang

Dr. Charles Samuels

Lasting Impact

You can help have a lasting impact on Calgary's students by supporting the Pamela Jane Hardy Memorial Award.

To donate, visit educationmatters.ca/pamela

Pamela Jane Hardy Memorial Award

A Lasting Legacy

Pamela Jane Hardy was a dedicated teacher and mathematician who excelled athletically. Her passion for teaching and regular time spent at her favourite dog park demonstrated her passion for learning and being physically active. After leaving the teaching profession in 2009, Pamela went to work with her husband, Dr. Charles Samuels, at the Centre for Sleep & Human Performance in Calgary's southeast. As in her teaching career, Pamela's engaging nature immediately had a positive impact on the team at the clinic.

Pamela passed away in 2014, but her life will have a lasting legacy through the Pamela Jane Hardy Memorial Award at EducationMatters. The award was established by Pamela's family to support a high school student who excels mathematically and athletically – two areas where Pamela was very passionate – in order to offset the cost of a university education.

The first recipient of the award is Forest Lawn High School student, Peter Giang. Peter's passion for volleyball, rugby and basketball in addition to achieving excellence in his academic studies make him an excellent fit for the award. Peter's dedication will support him as he progresses through the Bachelor of Commerce program at the University of Calgary's Haskayne School of Business.

According to Dr. Samuels, the competition for the award was significant. All applicants demonstrated a high degree of excellence in the areas most important to Pamela. Pamela's family looks forward to seeing the award grow and continue to have a lasting impact on Calgary's students.

In 2015
donors provided more than

\$1.2 million

to support

Literary
Initiatives

Financial &
Basic Needs

Educational
Technology

Healthy
Living

Career &
Life Skills

We distributed more than
\$400,000
in program grants

We provided over
\$400,000
in student awards

Supporting excellence
in education since 2003

We granted almost
\$9 M
in program grants
and student awards

We built endowment
funds of
\$4.6 M
thanks to community support

We secured over
\$12 M
in gifts
from the community

We supported
an estimated
400,000
students and their families

Gifts by Type

Endowment Fund Market Values

Gifts by Fund Type

Total \$1,200,592

Grants by Fund Type

Total \$806,359

2015

Student Awards & Program Grants

Award	Disbursements	Award	Disbursements
Aaron Family Scholarship	\$900	Hopewell Scholarship	\$20,700
Aboriginal Students Awards	\$1,000	Hugh Robertson Science Award	\$500
Accomplished Angels Student Awards	\$15,000	Integro Legacy Post Secondary Scholarships	\$16,183
Arrata Family Award for New Canadians	\$2,000	Ivy & Len Freeston Student Award	\$1,000
Avis Hibbard Bursaries (Physical Education and Social Studies)	\$1,500	James Fowler School Award	\$400
Benjamin (Ben) Albert Awards	\$12,500	Jennifer Ellen Shepherd Memorial Award	\$6,250
Bennett Jones Scholarship	\$250	Jim Hoeppner Award	\$1,500
Beta Sigma Phi Scholarship	\$1,000	Joan Ethier Women in Science Scholarships	\$17,587
Bob Clarke Memorial Scholarship	\$175	John Bancroft Memorial Award	\$450
Bowness Historical Society Award	\$500	Keith Yu Memorial Scholarship	\$500
Calgary Bridge Foundation for Youth Student Awards	\$2,635	Kermet Archibald & Jacoba Van Den Brink Entrance Bursaries at the Calgary Foundation	\$107,500
Calgary Entrepreneur Organization (CEO) Student Award	\$4,000	Laine McLeod Memorial Scholarship	\$500
Calgary Heritage Lions Club Scholarship	\$1,000	Marguerite Patricia P. Bannister Memorial Degree Awards at the Calgary Foundation	\$66,000
Calgary-Klein Student Award	\$1,500	Marjorie Taylor Memorial Scholarships	\$1,000
CBE Staff Association Awards	\$11,500	Mark Christie Memorial Scholarships	\$1,500
City of Calgary Degree Granting Scholarships	\$18,700	Marnie Whitehead Memorial Scholarship	\$450
City of Calgary Post Secondary Scholarships	\$5,100	Marofke Family Aberhart Music Scholarship	\$1,000
David E. Mitchell Award	\$2,000	Maureen Langston Memorial Award	\$500
David James Anderson Memorial Award	\$2,000	Maurice A. Spring Scholarships (Academic and Vocational)	\$4,000
Dom Chieffo Memorial Award	\$1,150	McKillop Student Awards	\$1,000
Doris Donald Memorial Bursary in Fine Arts	\$300	MW & JR Tebo Memorial Journalism Award	\$654
Dr. Gordon Higgins Student Award	\$500	Naomi Johnson Award	\$1,750
Durkie Arts Award	\$1,000	Pamela Jane Hardy Memorial Award	\$1,000
Dustin Peers Memorial Visual Arts Awards	\$4,500	Richard Dunn Music Scholarship	\$1,125
Dynacorp Fabricators Welding Scholarship	\$2,500	Rick Theriault Outstanding Athletic Contribution Award	\$500
E. George Brigden Memorial Scholarship	\$1,000	Ruth Ursula Leipziger Scholarship	\$1,000
Edith Berger Memorial Scholarship	\$500	Shawn Whitney Memorial Award	\$193
EducationMatters Career & Technology Studies (CTS) Scholarships	\$3,000	Southland Transportation Scholarship	\$2,000
EducationMatters Future Leaders Awards	\$2,000	Steven Irving Memorial Music Scholarships	\$1,500
Ena Paul Memorial Award	\$50	Susy Devlin Memorial Awards	\$1,200
ENMAX Environmental Scholarships (Leadership and Trades)	\$4,000	Teens Against Drinking & Driving (TADD) Award	\$350
F. Margaret Milligan Scholarship	\$500	Tenaris Merit Awards	\$7,000
Frank Whipple Memorial Bursary	\$1,000	Terry Allen Leadership Award	\$400
Gary Weimann Award for Community Service	\$500	Thomas Moore Memorial Bursary	\$1,000
George Morley Memorial Scholarship	\$250	Thomas Walter Morrish Memorial Scholarship	\$600
Green & Gold Awards (Academics, Athletics, Citizenship, Fine & Performing Arts, Chris Pfoh Memorial CTS and Malwyn Jones Memorial)	\$15,000	Tom Inkster Memorial Scholarship	\$1,000
Hal Winlaw Health & Nutrition Legacy Award	\$500	Verna Hart Toole Legacy Award	\$1,500
Haworth & Heritage Business Interiors Architecture/Interior Design Scholarships	\$1,000	Western Canada Leader of Tomorrow Award	\$1,500
Henry Wise Wood Class of 1970 Scholarships	\$1,200	William Aberhart Alumni Scholarships	\$3,600
Henry Wise Wood Warriors Legacy Endowment Scholarships (Academics, Citizenship/Community Spirit, Fine Arts and Most Improved Student)	\$2,500	William Keir MacGougan Memorial Bursaries	\$1,400
		Total Student Awards Disbursed	\$404,002

Program	Disbursements	Program	Disbursements	Program	Disbursements
A.E. Cross School: Opportunities in Business	\$5,000	Father Lacombe High School: Athletics Program	\$80	Twelve Mile Coulee School: Debate Club	\$2,030
Abbeydale School: Creating a Reading Movement	\$8,047	Forest Lawn High School: Alberta Skills Competition	\$900	West Springs School: G.R.O.W. Campaign	\$3,396
Alex Munro School: Outdoor Garden	\$318	Ghost River Rediscovery Society (GRR): Rediscovery		Western Canada High School: Debate Club	\$2,029
All Boys School: Literacy Program	\$1,900	with Schools (RWS)	\$4,000	Wildwood School: Literacy for ALL	\$6,167
Belfast School: Using Inclusive Technology		EducationMatters: Equipment Purchases	\$5,037	William Aberhart High School: Literacy Centre Project	\$6,167
to Leverage Learning	\$4,136	Henry Wise Wood High School: Alberta Skills Competition	\$260	Woodlands School: Health & Wellness Initiative	\$4,000
Bowcroft School: Sparks Bikes	\$7,500	Jack James High School: Outdoor Education	\$9,567		
Bowness High School: Athletics Program	\$1,670	James Fowler High School: Alberta Skills Competition	\$500		
Calgary Youth Attendance Centre/West View School:		James Fowler High School: Kaiti Perras Love of Dance			
First Nations Medicine Wheel Program	\$2,801	Memorial Fund Grant	\$3,434		
Calgary Youth Attendance Centre/West View School:		James Short Memorial School: Library Collection			
Keeping Youth in School	\$5,000	Replenishment	\$4,750		
CBE: Campus Calgary 2School Program	\$7,019	Junior Achievement of Southern Alberta (JASA):			
CBE: Entrepreneurial Artist Program	\$14,500	Entrepreneurial Artist Program	\$33,000		
CBE: Exploratory Programs – Student Transportation	\$4,900	Keeler School: Community, Sensory and Social			
CBE: Fuel for School Program	\$46,436	Interaction (CSSI)	\$4,000		
CBE: International Youth Leadership Summit 2015	\$10,073	Lester B. Pearson High School: CBE Pride			
CBE: Leader in Me Program	\$41,734	in the Properties Event	\$10,000		
CBE Leadership & Learning:		Lester B. Pearson High School: Financial Literacy Club	\$546		
Viviane Robinson Presentation	\$3,800	Lord Beaverbrook High School: Alberta Skills Competition	\$650		
CBE: Supply Chain Program	\$58,995	Louis Riel School: Technology Learning Fund for			
CBE Library to Learning Commons: Resource Books	\$4,731	Tomorrow's Leaders	\$20,000		
CBE Area V: Aboriginal Education – Maskisihēkwīn/		Mayland Heights School: Guest Speaker	\$818		
CBE Moccasin Project	\$6,800	National Sport School: Technology Resources	\$238		
Connaught School: ELL Literacy Through Music Program	\$1,900	Notre Dame High School: Athletics Program	\$200		
Connaught School: Vocabulary Books	\$2,231	Queen Elizabeth High School: Athletics Program	\$105		
Connaught School: Project Green Thumb (PGT)	\$6,500	Queen Elizabeth High School: Debate Club	\$2,029		
Dr. Oakley School: Enhancing Effective Literacy		Senator Patrick Burns School: SPB Courtyard Project	\$4,000		
Intervention for Students with Complex Learning		Sir John A. Macdonald School: Memorial Bench			
Disabilities (Phase 2)	\$9,469	for Jason Louie	\$318		
Ernest Manning High School: Alberta Skills Competition	\$130	Sir John Franklin School: Library Enhancement Initiative	\$7,000		
Ernest Morrow School: Engaging Students		Sir Winston Churchill High School: Athletics Program	\$255		
In Their Own Learning	\$3,197	Sunnyside School: Quest Theatre Residency	\$2,252		
Falconridge School: Authentic Experiences to Create		Thomas B. Riley School: Program Fees for			
Opportunity and Equity in Oral Language Development	\$3,000	Financial Need Students	\$2,842		

Total Program Grants Disbursed \$402,357

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 Lehw and Family
Stephen J. Letwin
Brian & Brenda MacNeill
Don & Anne McCaffrey
McLean Holdings Corporation (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
Calgary Foundation
N. Murray & Heather Edwards
Kermet Archibald & Jacoba Van den Brink
Memorial Scholarship Fund
at the Calgary Foundation

Marguerite Patricia P. Bannister Scholarship
Fund at the Calgary Foundation
Allan Markin

Pacesetter Donors

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
Integro Legacy Fund
N. Murray Edwards Charitable Foundation
RBC Foundation

Leadership Donors

Gerald R. Albert
Anonymous
BP Canada Energy Company
Chevron Products Company
Children's Hospital Aid Society
Rob & Nancy Close
Festo Inc.
Government of Alberta - Alberta Culture and
Community Spirit Program
Mawer Investment Management Ltd.
Nexen Inc.
Margaret & Ron Southern

Major Donors

Anonymous
Said Arrata
Barbara R. Beaton
David & Leslie Bissett
Boris Rochman Fund at the
Calgary Foundation
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
First Student Canada/Cardinal Coach Lines
(Stan Weber)
Chris & Mary Fong
Richard & Lois Haskayne
Haworth & Heritage Business Interiors
Henry Wise Wood Parents
& Alumni Association
Dr. Gordon Higgins
Imperial Oil Foundation
Kahanoff Foundation
Rogers & Joann Lehw and Family

Manfred & Linda Marofke
Duncan & Barbara McKillop
Doris Mitchell
The Newall Family Foundation Trust
Nickle Family Foundation
Gail & David O'Brien
P. Leckie Professional Corporation
Penn West Energy Trust
Petro-Canada
David & Pam Pickersgill
Pyke Family Fund at the Calgary Foundation
Queen Elizabeth High School
RGO Office Products
Rotary Club of Calgary
Mike & Linda Shaikh
Jim & Marilyn Shepherd
Southland Transportation Ltd.
Terry Sparks Family
Spartan Controls Ltd.
Berna Stewart & Ian Wilson
The Stoney-Tundra Limited
Doris Thompson
Gloria Toole
Turkish Canadian Cultural Association
of Calgary
United Way of Calgary and Area
Stan Weber
Bill & Margaret Whelan
William Aberhart 50th Anniversary
Reunion Committee
Williams Family Fund at the
Calgary Foundation

2015 Donors

Jodie Akbari
Sahba Akbari
Traci Akierman
Gerald R. Albert
Samantha Albert
Lois M. Alger
Steve & Marjie Allan
Jane Allan
Lori Allan
Terry & Sharon Allen
Yuling An
Patrick B. Anderson
A.P.B. Anderson Foundation
Anonymous
Liana Appelt
Naser Ayache
Diane & Sam Aylesworth
Nicoleta Bacea
Shane Bradley Bachmeier
Harper (Suzy) Badry-Tricebock
Chandra Bapodora
Barbara R. Beaton
Annie & Shawn Belecki
Jason Bell
Hy & Jenny Belzberg
The Benevity Community Impact Fund
Rudy & Jeanette Berger
Wendy & Don Best
Calgary Area City Council of Beta Sigma Phi
Diana Birns
BMO Bank of Montreal
Justin Bohonos

Lori Bonanno
Boris Rochman Fund at the
Calgary Foundation
Bowness Historical Society
Bowness Lions Club
Colin Boyd
BP Canada Energy Group ULC
Connie & Lyle Brandt
Heather Braund
Bree Eriksen Memorial Dance Award Fund
at the Calgary Foundation
Ellen Breen
Briar Hill School Foundation
George Brookman
Monica & Doug Bryan
Gerry Burger-Martindale
Barbara Burggraf & Brian Freeston
Suzanne Burgman
Shauna Calder
Calgary Board of Education
Calgary Heritage Lions Club
Calgary Stampede Foundation
Tammy Cameron
Clayton Campbell
Deanna Campbell
Judy Campbell
Shao Cao
Amanda Caron
Gail Cary
Cenovus Energy
Centre for Sleep & Human Performance
David & Joanne Chalack
The Chawkers Foundation

2015 Donors continued

Walter & Gloria Chayka	Deidra Drewes	Liesel Gillies	Bob Henderson & Margot Peck
Hongyan Chen & Xuan Zhu	Michael Dubord	Glenbriar Technologies Inc.	Jill Hermanson
Children's Hospital Aid Society	Judy Duncan	Steven & Patty Glover	Bert Hettinga
Susan Chin & Michael Grigg	Edworthy Vision Centre	Monika & Ingo Gnugesser	Dr. Gordon Higgins
Christy Christen	Reham El-kady & Shady Alnofaily	Bruce Gordon	Geraldine Holmberg
Susan Church	ELCommbiz Inc.	Starlene Gorray	James & Nora Isobel Holmberg
City of Calgary	Craig & Erin Elies	Susan Gould	Homer Investments
Peter Claghorn	Louise Elsey	Marah Graham	Hopewell Group of Companies
Mavis Clark	Elena Endovitskaya	Marlene Graham	Joan Hopp
Willa Clayton	Estate Planning Council of Calgary	Iris Grisaru	Holly Hoye
Rob & Nancy Close	Rodney & Donna Evans	Carol Groff-Drury	Fan Hu
Michael & Kathy Collins	Executive Millwork Inc.	Roland P. Guennette	Qing Hai Huang
Lisa Collison	Walter & Suzi Fairfax	Dr. Yan Guo	Aisling Hurley
Kris Compton	Kyle N. Fawcett	Joss Haiblen & Trish Macdonald	Sung Su (Allen) Hwang
Jamie Connors	Tobi & William Ferris	Jeff Hall	Sungwon Hwang
ConocoPhillips Canada Resources Corporation	Marilyn Field	Kelly Hall	Integro Legacy Fund
Kate Coolidge	Chris & Mary Fong	Glenn & Elizabeth Hamilton	Wendy James-Smith
Veronica Cools	Laura Foster	Dr. Gerald Hankins	Cheryl Janke
Kim Corrigan	John Fowles	Jonathan Hannan	Sally & Bill Jennejohn
Millie Crawford	Greg Francis	Heather Hansen	Michael Jensen
Jean & George Creagh	Stephen Full	Sean Harrington	Jack Jiang
Junai Cui	Judy Fung	Brad Harrison	Lauren Jones
Ronald & Pattie Culver	Sean Funk & Youngnam Jeon	Harry & Martha Cohen Foundation of Calgary	Mila Kaplansky
Joanne Cuthbertson & Charlie Fischer	G. Turner Consulting & Negotiations Inc.	Brook Harvey	Patricia & Miki Kawahara
Joanne Daeninck	G.E.M. Resource Surveys	Richard & Lois Haskayne	Loren Kelly
Shawna Dallaire	Rod Garossino	Jacob Hawkes	Shauna Kelly
Leanne Dean	Ralph Garrett	Peter & Heather Hawkes	Virginia Kelly
Terry Deng	Gas Authority Services Ltd.	Elisha Hawrys	Ryan Kemp
Neville Dholoo	Gas Liquids Engineering Ltd.	Jason Heath-Smith	Kermet Archibald & Jacoba Van den Brink
Danita Dobbin	Anna Gavrilava	Collin & Catherine Heggerud	Memorial Scholarship Fund at the
Deborah & Chris Dobbin	Shael Gelfand	Dr. Judy Hehr	Calgary Foundation
Gordon Dolph	Rick Gibbs	Cheryl Heilman	Inga Kidmose
	Gift Funds Canada	Michael & Judy Helfrich	Brayden Klein

Jasvir Korotane	Eileen MacDonald	Mind and Body Therapy Inc.	Reema Ratnani
Becky Koskie	Lou MacEachern	Kelly Moi	Gwenda Raymond-Jones
Jeff Kowalchuk	Amanda MacKay	Bobby Molina	RBC Foundation
Megan Krukowski	Judy MacLachlan	Claudia Moore	RGO Office Products
Thomas Kvanbeck	Sherry Mah	Eldon Morrison	Robyn Rilett
Hanif Ladha	Lora Major	Dr. Vettivelu & Uma Nallainayagam	Josh Robb
Corinna Lai-Hausermann	Marguerite Patricia P. Bannister Scholarship	Teresa Nelson Keller	Dr. Brock Robertson
Karen Lamola	Fund at the Calgary Foundation	Mimi Ng	Gregory Rodin
Michele Lamontagne	Allan Markin	Anh Nguyen	Sherry Romero
Brenda Lang	Manfred & Linda Marofke	Anu Nijhawan & Jeff Marsh	Vincenzina Rosi
Wendy Larsen	D. Blair Mason	Northern Blizzard Resources Inc.	Nataliia Ruban
Laureate Nu Chapter of Beta Sigma Phi	Mawer Investment Management Ltd.	Maureen O'Reilly	Hope & Steve Rubin
Serge Lebon	Darby McAsey	John O'Sullivan	Michael Ruttan
Janice LeDrew	George & Margaret McBride	Onum Project Services Inc.	Amber Ryder
Jae Bum Lee	Mandy McCabe	Marilyn Oshyr	Carol Ryder
Rogers & Joann Lehw and Family	Ann McCaig	P. Leckie Professional Corp.	Wayne Rydman
Joseph Leonard	Michael McClocklin	Panorama Hills Community Enhancement	Maryam Sadeghi & Hossein Azadi
Annie Li	James & Amber McCreath	Society	Michael Sainas
Hongjun Li	Christopher McCrimmon	Gayle & Doug Parker	Letitia Schell
Hongling Li	Dennis A. McDermott	Jeff Parry	Thomas Schemenauer
Jianzhe Li	Angela & Jayd McGrath	Gregg Perras & Kam Laraway	Kathryn Schilman
Sheldon Li	Diana McGrath	Jori & Terry Perras	Stephanie Schmidt
Zhiguo Li	Brent McKercher	Thi Thuy Trang Phung	Rory & Anne Sellmer
Philip & Harriet Libin	David McKinnon	Joann Pickle	Shaikh Enterprises Ltd.
Lightstream Resources Ltd.	Barb McLaen	Jennifer Pierce	Mike & Linda Shaikh
Ken Lima-Coelho	Tim McLaren	Nancy Pollock-Ellwand	Mariann Sharp
George Lochhead	Don McLeod	Greg Pooley	Dr. Richard Sigurdson
Louis Riel School	Mary McMahon	Stephanie Powers	Deb and Roger Singh
Louise Dean School	Jessie McPherson	Janet & John Poyen	B.A.R. (Quincy) Smith
Jason Luinenburg	David Merabishvili	Prime Millwork Corp.	David Christopher Sid Smith
Joan Lumsden	Kathlyn Mercier	Keith Procter	Stephen G. Snyder
Weijing Ma	Janet Miller	Pyke Family Fund at the Calgary Foundation	Margaret Southern
Yaoyu Ma	Maija Mills	Kelly Rath	Southland Transportation Ltd.

2015 Donors continued

Spartan Controls Ltd.

Speers Investments Ltd.

Dr. Ronald Spice

Srividhya Srinivasan

Wayne Staggs

Mary Jane Stevenson & Curtis Bieber

Karen Stewart

Strategic Charitable Giving Foundation

Heather Stronge

Katherine Sutherland

Carl Swatschina

Jennifer Symcox

Charles Szuch

Allan Szybunka

Ruohong Tang

David Taylor

Kelsey Taylor

Jenni Tee

Tenaris Global Services/Prudential Steel ULC

Ann Thompson

Mara Thorvaldson

Patricia Thurgood

Prasanna Tikiri Hannadige

Leona Timis

Gloria Toole

Laurence Toole

Travel Alberta

Marguerite Trussler

Herbert Tu

Jonathan & Cristalyn Tumacder

Sean Ulmer

Ulti-Choice Consulting Ltd

United Way of Calgary and Area

United Way of Greater Toronto

Peter Valentine

Sadiq Valliani

Tamera Van Brunt

Alison Van Rosendaal

Pranav Vazdya

Anitha Veerappan

Darren Vickerson

Oter Vilensky

VTN Services

Bharat Vyas

Todd Wagner

Carey Waiand

Elizabeth & Eric Wakley

Wal-Mart Canada Corporation

Walsmith Consulting Inc.

Guohua Wang & Chunxiao Liu

Ying Wang & Xue Bin Liu

Dr. Charles F. Webber

Julie Weber

Stan Weber

Linda Wellman

Bill & Margaret Whelan

Vanessa White

Jayson Wickens

Cassandra Wilde

Scott Wildeman

Robert Will

William Aberhart Music Parents Association

John Wingert

Melanie Worth

Brad Wright

Lora & Terry Wyman

Dan Xiao

Trevor Xu

Weichen Xu

Xiao She Yang

Zhizhong Yang

Yuan Yao

Jia Yong Yang

Jie Yu

Zackariah & the Non-Profits

Yi Peng Zang & Hua (Milly) Liang

Chad Zelensky

Chuan You Zhang

Jennie (Yun Yan) Zhang

Lei Zhang

Yuhong Zhang

Jian Zheng

Jian Xin Zhu

Jiang Zhu & Xin Wang

Gifts made in Memorial/Tribute

Benjamin (Ben) Albert

Edith Berger

George Brookman

Nancy Close

Drs. Harry & Martha Cohen

Irene Deschamps

Laura Dolph

Grayden Donald

James Dunn

Dr. Gerald Hankins

Lana Hanson

Pamela Jane Hardy

Tommy Hudspeth

Kaillie Humphries

Tom Inkster

Steven Irving

Davon Kelly

Kalika Kelly

Herta Kubanek

Dominick Lasante

Rogers Lehw

Sheila McDougall

Laine McLeod

Don McPherson

Nickolas Paswisty

Dustin Peers

Kaiti Perras

Mark Saar

Elaine Schmidt

Jennifer Ellen Shepherd

Rosalie Szuch

Rick Theriault

Peggy Valentine

May Margaret Ward

William Aberhart Alumni Scholarship

Ivan Yermolin

Michellino Yermolin

Georgia Zhang

In-kind Donors

AllRush Copies & Print

Victoria Barlow

CTV Calgary

First Student Canada/Cardinal Coach Lines
(Stan Weber)

PSAV at Hotel Arts

2015 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

Dr. Judy Hehr

Robert Paxton

Vincenzina (Enza) Rosi

Governance & Leadership

Dr. Gene Edworthy

Greg Francis

David McKinnon

Mike Shaikh

Grants

Gerry Burger-Martindale

Nancy Close

Dr. Yan Guo

Hanif Ladha

Dr. Vettivelu Nallainayagam

Anu Nijhawan

Mike Shaikh

Sydney Smith

Student Award Selection

Joy Bowen-Eyre

Gerry Burger-Martindale

Nancy Close

Amanda Field

Shannon Giroux-Wong

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

Dave Smith, President

Calgary Construction Association

James Fowler High School

Administration and Staff

James Fowler High School

Culinary Team

James Fowler High School Concert Band

James Fowler High School Concert Choir

James Fowler High School Dance Team

James Fowler High School Jazz Band

Student Emcees: Gagan Mann,

Gagan Sandhu and Zahra Siady

Vocamotion Vocal Ensemble

CBE Distinguished Alumni Awards Dinner

CBE Corporate Partnerships Team

Central Memorial Jazz Ensemble

Central Memorial String Ensemble

Natalie Eilers, National Sport School

Darrel Janz, CTV Calgary

Saba Haillemariam

Kristopher Mychasiw

Allan Pedden

Student Ambassadors:

Western Canada, Henry Wise Wood
& National Sport School

2015 Volunteers & Partners

Thanks
for your dedication

Special thank you |
AllRush Copies & Print

Key supporter |

Calgary Board
of Education

visit us
educationmatters.ca

 /educationmattersyyc

 @Ed_Matters

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

Charitable Reg. No. 898887005RR0001

Students are our priority.
Community supporters are our foundation.

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

 educationmatters
Calgary's | trust | for public education