

| trust

| committed to student success

2012 community report

Calgary's | trust | for public education

 educationmatters

Calgary's trust for public education

"School is a very valuable resource that we are so lucky to have access to. It gives us the freedom to learn about ourselves and the world around us."

- recipient of the William
Aberhart Alumni Scholarship

We are committed to student success today, preparing them to make long-lasting and positive changes in the future.

vision

Our vision is a society that promotes and values excellence in public education.

- We believe that a strong public education system is the cornerstone of a healthy, vibrant society.
- We believe that the best public education happens when the community participates in its development.

mission

Our mission is to promote and facilitate public engagement with public education and 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

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

thanks for contributing to our success

In my leadership role as Chair, I have been inspired by CBE's energy and focus on providing the best learning opportunities for all students. From the moment a CBE student enters kindergarten to the time they finish high school, our children and youth are engaged in building a foundation of learning that will enable them to be successful at work and committed to lifelong learning. EducationMatters is the bridge to community support for students in partnership with the CBE. We are also the voice of the community. Collectively, our Board of Governors, employees and donors contribute to the success of public education and the values it fosters in our students. We believe that CBE students are our future and they deserve the best education that we can provide. Thanks to the ongoing support of community donors and the CBE, we have ended 2012 on a high note. We can never thank our community, employees and Board of Governors enough for their contributions to student success.

Achieving success for 107,000 students in schools requires a strong commitment from the CBE and the Calgary community. Public education belongs to the public and it is the foundation for learning and student success. In collaboration with caring individuals, foundations, businesses and community partners, EducationMatters has once again exceeded our granting, fundraising and endowment goals. Ten years ago, EducationMatters was created by founding supporters, volunteer Governors, CBE leaders and employees who were persistent in their belief that a foundation supporting innovative learning enhancements would help CBE students to realize their potential and become productive global citizens. Today, we are positioned to serve CBE students and support the great work of the CBE – one of the best public education experiences in the world. We are energized by student success and the commitment of our community to invest in personalized learning and innovation. The door is open for even greater investment in the future as we mobilize more resources for student success. Thanks to our generous donors, CBE supporters, hard-working employees and exceptional Board of Governors, students can count on us to be committed to their success.

messages

Dr. Gene Edworthy
Board Chair

Barbara Burggraf
Executive Director

"Individuals like you make the world a better place and I hope I can help students achieve their goals just as you have helped me."

- recipient of the Grace Hartman Memorial Award

In
2012

we raised over

\$2 M in gifts
& pledges to support:

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

we distributed nearly

\$1.5 M

in program grants

we provided almost

\$250,000

in scholarships

Since
2003

we supported over

250,000 students
& their
families

we granted almost

\$6 M in program grants
& scholarships

we built endowment funds of

\$2.3 M thanks to community support

committed to literacy

Douglasdale School

The digital age is changing the way we use our libraries and the way students learn. Most libraries offer a quiet space and the opportunity to read and borrow books to take home. A learning commons provides research and discussion opportunities, meeting rooms and a place to enable students' exploration of course material. The "library" is no longer just a quiet place, in fact it's the opposite – it's a space that brings students together to work, play, learn and socialize. In 2012, donations made by the Heather and N. Murray Edwards Literacy Fund, school parent councils and an anonymous donor established the funding for 11 CBE school libraries to embark on the unique path of transforming libraries into state-of-the-art learning commons. The Douglasdale School was one of those schools.

The official opening of the Douglasdale School learning commons on Nov. 19, 2012 brought the whole school community together in celebration of their renewed space. The hallways were overflowing with the welcoming smiles of excited students, community members and teachers, each taking pride in their school. The excitement and suspense had been building and soon the doors would open and the mystery unveiled. The transformed library space was filled with:

- knee-high furniture to match the needs of the school's K-4 students;
- beautiful paintings prepared by the students;
- new technology;
- QR codes leading to educational websites;
- educational board games for the "board room," and
- a new creation station designed to make animated movies and robotics.

A key to the success of this project is the flexibility it offers. Students are able to come to the learning commons to work on projects and learn on the devices they are eager to use. This transformation offers comfortable and movable furniture while promoting flexible work spaces for students, teachers and community members. The new learning commons encapsulates everything from books and creation stations to robotics, iPads, iMacs and Smartboards. The Douglasdale School learning commons is the true embodiment of their school's motto, "Imagine! Explore! Create!"

"The Douglasdale learning commons is a lot of fun and exciting! I am very happy to have it in our school and be able to work in it."

- Benjamin, Grade 4
Douglasdale School

"The most exciting thing in the learning commons would have to be the creation station because I like to make funny movies and movies that express me but I also think that it is really fun and creative."

- Amanda, Grade 4, Douglasdale School

committed to leadership

“Being a leader at Cappy Smart School makes me feel excited. It gives me goosebumps when I show leadership! It gives me great potential and responsibility when I help other learners.”

- Cappy Smart School student

In 2012, the CBE was fortunate to receive a very generous three-year funding commitment from Calgary philanthropist Allan Markin to support The Leader in Me™ program implementation in ten schools by 2014. The program, based on Stephen Covey’s book, “The 7 Habits of Highly Effective People,” provides classroom implementation tools to put students on the path to greatness as they integrate timeless principles into their core curriculum and language. The Leader in Me™ is proven to build students’ self confidence, reduce discipline referrals and increase academic achievement.

Crossing Park and Cappy Smart Schools were identified as initial pilot schools from a list of five schools who expressed interest. Currently, both schools are halfway through their year-one process and on track to continue into the year-two plans.

“The Leader in Me™ program allows students to be more responsible,” reflects Fatima Taleb, parent of a grade four Cappy Smart School student. “I can see a huge transformation in my daughter, she puts first things first and does her homework before she plays, she also helps the younger students to become leaders.”

The Leader in Me™ elements and values are a natural fit with CBE goals and provide students with an opportunity to develop the essential life skills and characteristics they need to thrive in the 21st century.

partner |

The
Leader in Me™

“It is great to see how the students interact with each other; they know that everyone can be a leader. The Leader in Me™ program empowers the students and provides a sense of community that values their ideas and thoughts. It makes them feel appreciated.”

- Jenna Garbaty, teacher, Cappy Smart School

committed to excellence

Joan Ethier Women in Science Scholarship

Nilufer Hasanova, majoring in natural sciences and Abigail Tadigadapa, majoring in biological sciences at the University of Calgary are two dedicated Crescent Heights graduates. They have a common goal of becoming pediatricians to help children and give back to the community.

The students' positive attitude towards education and dedication towards helping others was rewarded by Joan Ethier, a former Crescent Heights High School student. Joan Ethier believes that by helping students graduate with degrees in the sciences, more individuals will have the potential for rewarding careers that will benefit them and society. The scholarship is awarded to female students in the Calgary Board of Education pursuing a degree in sciences, engineering or information/computer systems at a Canadian institution. It covers 50 per cent of the university tuition for the first two years.

"It has been a struggle to stay focused but at the end of it all, scholarships like the Joan Ethier Women in Science Scholarship give me strength to push forward and strive to achieve my dreams and goals in life," says Abigail.

The Joan Ethier Women in Science scholarship has changed the lives of Nilufer and Abigail; it was the support they needed to move towards a path of commitment to success and fully realize their potential. "If you are a student who loves education as much as I do, you want to be able to have the opportunity to go to post-secondary," says Nilufer. "Without these donations and scholarships, students would have to say goodbye to their education!"

"My hope is that this award will make a significant difference in the lives of women who receive it now and in the years to come as education is the best tool we have to build better communities for women and men, both locally and globally."

- Joan Ethier

Nilufer Hasanova
- recipient of the Joan Ethier
Women in Science Scholarship

Abigail Tadigadapa
- recipient of the Joan Ethier
Women in Science Scholarship

FESTO Inc.

committed to innovation

“FESTO Inc. equipment raised awareness for the students to see what’s out there. We are teaching them how to think critically and to problem solve; those skills are transferable to just about any discipline.”

- Andrew Johnson, teacher
Sir Winston Churchill
High School

partner |

FESTO

FESTO Inc., a leading world-wide supplier of automation technology and the performance leader in industrial training and education programs, provided the CBE with more than \$150,000 in new equipment and services.

High school students interested in pursuing an academic career in electronics, robotics, mechatronics and pre-engineering studies are able to access this equipment at the Career and Technology Centre and high schools throughout the system. The pre-engineering program allows students to explore their interest and passion, while keeping them enrolled in school.

“My students don’t want to leave the classrooms anymore,” says James Spademan, a teacher at Ernest Manning High School. “They are excited to work on the FESTO Inc. equipment and even ask about setting up weekend and evening classes.”

For many students in pre-engineering, FESTO Inc. equipment reinforces and strengthens their learning experience and interest in pursuing engineering, electronics and robotics in post-secondary institutions. It allows students to develop a greater understanding of equipment used by corporations, while the e-learning component provides students and teachers with an opportunity to work independently.

“I am grateful to FESTO Inc. for the opportunity and chances they have given us through their donations. It’s great to experience new hands-on ways of learning!”

- Sameem Q., Grade 11, Career and Technology Centre student

celebrating community leaders

In 2001, the Calgary Board of Education Distinguished Alumni Awards were established to acknowledge public education alumni and the meaningful contributions they have made to the community both locally and globally. In 2006, EducationMatters expanded this award into a celebration to pay tribute to these dedicated leaders and to build sustainable support for the Future Leaders Fund, which provides opportunities for CBE students to develop their leadership skills.

The 2012 Distinguished Alumni Awards dinner, themed “Committed to Success,” celebrated the best in public education and awarded three successful leaders who are giving back to the community and have a passion for making long-lasting positive changes. It was a true embodiment of a vibrant community, with inspirational role models from wide arrays of life guiding our future leaders and dedicated students of the CBE through the path to success.

Darrel Janz, of CTV Calgary, and Kat Svikhnushin, a grade 12 student from William Aberhart High School, led the evening festivities on Oct. 24, 2012 as guests enjoyed the musical talents of the Central Memorial High School string ensemble. The venue was filled with hundreds of passionate, successful and dedicated leaders along with student ambassadors from Central Memorial, Crescent Heights and Sir Winston Churchill high schools.

Jenn Woods accepted the award on behalf of her former student, Paul Brandt, a graduate of Crescent Heights High School. Paul Brandt, a world-class singer, songwriter, philanthropist, and an inspirational role model is the most awarded male Canadian country artist in history. He recently established The Build It Forward Foundation as a way of giving back to the community.

George Gosbee graduated from Sir Winston Churchill High School and is now the chairman and CEO of AltaCorp Capital, an investment firm he founded in partnership with ATB Financial. He is also vice-chairman of Alberta Investment Management Corp., is on the Economic Advisory Council to the federal finance minister and is active on numerous community boards and charity initiatives.

A distinguished and inspirational graduate of Central High School, Quincy Smith, is considered one of the top lawyers in Canada by Lexpert, a business magazine for lawyers. He has worked in a volunteer capacity with the local United Way, Calgary Philharmonic Orchestra and Calgary Stampede and is dedicated to giving back to Calgary and Alberta.

“I am thankful to people like you, who make a difference in students’ lives because it is acts like these that inspire individuals to reach for the stars.”

- recipient of the RBC Future Leaders Award

2012 CBE Distinguished Alumni Awards

Paul Brandt
Crescent Heights High School alumnus

George Gosbee
Sir Winston Churchill High School alumnus

Quincy Smith
Central High School alumnus

2012 funds overview

“Your grant allows us the opportunity to expand the sense of pride in Valley View as a member of the broader community.”

- Denise Sauverwald
Assistant Principal,
Valley View School

fund market values 2007 to 2012
flow through

fund market values 2007 to 2012
endowment

gifts by fund type
total \$1,901,580

grants by fund type
total \$1,698,415

2012 student awards

2012 financial highlights

Scholarship	Amount	Scholarship	Amount
Aboriginal Students Award	\$ 1,000	Green & Gold CTS Scholarship	\$ 1,000
Apache Canada Scholarship	\$ 2,000	Green & Gold Fine & Performing Arts Scholarship	\$ 2,000
Archie McKillop Student Award	\$ 1,500	Hal Winlaw Health & Nutrition Legacy Award	\$ 1,000
Arrata Family Award for New Canadians	\$ 6,300	Henry Wise Wood Class of 1970 Scholarship	\$ 600
Ataturk Peace Scholarship	\$ 7,000	Henry Wise Wood Warriors Legacy Endowment Scholarship	\$ 2,000
Bennett Jones Scholarship	\$ 500	Hopewell Scholarships	\$ 19,475
Beta Sigma Phi Scholarship	\$ 2,000	Hugh Robertson Science Award	\$ 300
Bowness Historical Society Award	\$ 500	Ivy & Len Freeston Student Award	\$ 1,000
Bruce Leidl Composition Award	\$ 500	Jim Hoepfner Award	\$ 1,500
Calgary Board of Education Award for Calgary Bridge Foundation for Youth	\$ 7,500	Joan Ethier Women in Science Scholarship	\$ 2,666
Calgary Chamber of Commerce	\$ 4,000	Kafe12 Scholarship	\$ 2,000
Carolyn Baxter Memorial Award	\$ 500	Keith Yu Memorial Scholarship	\$ 1,500
CBE Staff Association Award	\$ 3,000	Kermit Archibald & Jacoba Van Den Brink Entrance Bursary at The Calgary Foundation	\$ 40,000
Chris Pfoh Memorial CTS Award	\$ 1,000	Malwyn Jones Memorial Award	\$ 4,000
City of Calgary Degree Granting Scholarship	\$ 20,400	Marguerite Patricia P. Bannister Memorial Degree Awards at The Calgary Foundation	\$ 44,000
City of Calgary Post Secondary Scholarship	\$ 3,400	Marjorie Taylor Memorial Scholarship	\$ 2,000
ConocoPhillips Canada Awards	\$ 10,500	Marofke Family Aberhart Music Scholarship	\$ 1,790
David James Anderson Memorial Award	\$ 1,000	M.W. & J.R. Tebo Memorial Journalism Scholarship	\$ 600
Discovering Choices/Leader of Tomorrow Student Award	\$ 750	RBC Future Leaders Scholarship	\$ 2,000
Don Hartman Memorial Bursary	\$ 1,000	Richard D. Tingle Student Award	\$ 1,600
Dr. Gordon Higgins Student Award	\$ 600	Rick Theriault Outstanding Athletic Contribution Award	\$ 500
Edith Berger Memorial Scholarship	\$ 500	Samaritan Club Scholarship	\$ 2,000
EducationMatters Career & Technology Studies (CTS) Scholarship	\$ 6,000	Shawn Whitney Memorial Award	\$ 195
EducationMatters Future Leaders Scholarship	\$ 4,000	Southland Transportation Scholarship	\$ 2,000
ENMAX Environmental Leadership Scholarship	\$ 8,000	Steven Irving Memorial Music Scholarship	\$ 2,000
ENMAX Trades Scholarship	\$ 2,000	International Science Olympiad Bursary	\$ 500
Gary Weimann Award for Community Service	\$ 500	Verna Hart Toole Legacy Award	\$ 5,000
George Morley Memorial Scholarship	\$ 250	Western Canada Leader of Tomorrow Award	\$ 1,000
Green & Gold Academics Scholarship	\$ 2,000	William Aberhart Alumni Scholarship	\$ 3,000
Green & Gold Alumni Service Award	\$ 1,000	William Keir MacGougan Memorial Bursary	\$ 700
Green & Gold Citizenship Scholarship	\$ 1,000		

Student Award Totals

\$ 248,126

"Thank you so much for your generosity and encouragement. I promise to make the most of this wonderful opportunity."

- recipient of Southland Transportation Scholarship

2012 financial highlights

"Knowing that there is a stranger out there who is willing to help a student, like me, achieve her dreams is amazing. This scholarship is the little boost I needed to be able to pursue my education."

- recipient of the ConocoPhillips Canada Award

2012 program grants

Program	Amount	Program	Amount
Beddington Heights School: Library to Learning Commons	\$ 25,000	Douglasdale School: Library to Learning Commons	\$ 25,000
Bowness High School: Library to Learning Commons	\$ 25,000	EducationMatters: Computer Purchases	\$ 3,121
Buchanan School: Library to Learning Commons	\$ 27,000	Forest Lawn High School: Alberta Skills Competition	\$ 1,425
Bridlewood School: Playground Enhancements	\$ 7,024	Guy Weadick School: Library to Learning Commons	\$ 25,000
CanLearn Centre/Calgary Learning Centre: Support for Success – Parent-Child Workshops	\$ 8,160	Jack James High School: Alberta Skills Competition	\$ 12,290
Calgary Public Library Foundation: It's a Crime Not to Read	\$ 9,000	John G. Diefenbaker High School: Alberta Skills Competition	\$ 380
Calgary School Athletics Association: Student Athletic Fees	\$ 1,200	John Ware School: New to Debate Tournaments	\$ 500
Campus Calgary/Open Minds: 2School Program	\$ 110,929	John Ware School: Transitions III Mental Health	\$ 4,000
Cappy Smart School: Library to Learning Commons	\$ 36,000	Keeler School: Library to Learning Commons	\$ 18,283
CBE Career & Technology Centre: Library to Learning Commons	\$ 100,000	Lester B. Pearson High School: Finance Club	\$ 4,994
CBE Discovering Choices: Student Basic Needs	\$ 15,000	Langevin School: New to Debate Tournaments	\$ 500
CBE Discovering Choices: Student Food Requirements Program	\$ 25,000	Lester B. Pearson High School: Pride in the Properties 2013	\$ 9,851
CBE Encore Program for Transportation, Educational Supplies and/or Emergency Funds	\$ 4,750	Lord Beaverbrook High School: Alberta Skills Competitions	\$ 1,140
CBE Energy Literacy in Action	\$ 214,960	Olympic Heights School: Library to Learning Commons	\$ 25,000
CBE Global Learning: International Youth Leadership Summit	\$ 22,400	Peer Mediation and Skills Training: Peer Mediation and Skills Training Projects	\$ 12,000
CBE Leader in Me™	\$ 80,830	Piitoayis Family School: For the Love of Literacy Project	\$ 10,000
CBE Learning Services: Calgary Reads/CBE Collaborative Partnership Framework	\$ 60,000	Piitoayis Family School: "What's my Story?" Artist in Residence Program	\$ 10,000
CBE Learning Services: Family Oriented Programming	\$ 5,000	Queen Elizabeth High School: School Trip for Students	\$ 1,500
CBE Learning Services: iPads and Software for Students with FASD	\$ 2,400	Rideau Park School: Library to Learning Commons	\$ 25,000
CBE Learning Services: Supporting Students with Reading Disabilities/Dyslexia	\$ 10,000	Royal Oak School: Digital Literacy/Literacy in the 21st Century	\$ 20,000
Centennial High School: Green Earth Program	\$ 7,800	SEEDS Foundation: Energy Literacy in Action	\$ 25,000
Central Memorial High School: Library to Learning Commons	\$ 25,000	Teaming Up 4 Healthy Learners	\$ 255,522
Children's Village School: Creating a Learning Commons	\$ 10,000	Thomas B. Riley School: Enhancements for Students	\$ 3,694
Children's Village School: Literacy Project	\$ 5,000	Tom Baines School: Library to Learning Commons	\$ 25,000
Connaught School: English Language Learners – Literacy Through Music	\$ 8,626	Valley View School: Jewel of Dover Mural Project	\$ 10,000
Connaught School: English Language Learners – Oral Literacy Program	\$ 11,995	Vista Heights School: Library to Learning Commons	\$ 31,000
Cranston School: "How Does Water Build Community?"	\$ 14,800	West Springs School: Composting Program	\$ 475
		West Springs School: Playground Enhancements	\$ 1,739
		Western Canada High School: International Youth Leadership Summit	\$ 15,000
		Program Grant Totals	\$1,450,288

thanks for your generosity

2012 donors

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

Allan Markin
N. Murray & Heather Edwards

Pacesetter Donors

AMP Financial Inc.
Anonymous
The Calgary Foundation
Canadian Association of Petroleum Producers
City of Calgary
Joan Ethier
The Explorers and Producers Association
of Canada
Hopewell Group of Companies

Leadership Donors

Anonymous
Chevron Products Company
Nancy E. Close
ConocoPhillips Canada Resources Corp.

FESTO Inc.
Integro Legacy Fund
Mawer Investment Management Ltd.
Nexen Inc.
RBC Foundation

Major Donors

Anonymous
Gerald R. Albert
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
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
Government of Alberta - Alberta Culture and
Community Spirit Program
Haworth & Heritage Business Interiors
Richard & Lois Haskayne
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
Norlien Foundation
Gail & David O'Brien
Penn West Energy Trust
Petro-Canada
David & Pam Pickersgill
RGO Office Products
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

2012 Donors

Mary Abel
Bill & Sharon Ackerman
Nola Adam
Bryan & Tracey Adams
Craig Albert
Gerald R. Albert
Alberta Human Ecology & Home Economics
Association
Sandy & Kim Albion
Steve & Marjie Allan
Allardye Bower Consulting Inc.
Terry & Sharon Allen
AltaCorp Capital
AMP Financial Inc.

"Education is a tool that
can transform lives and
financing someone's
education is the best gift
you can give them."

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

2012 donors

“Thank you so much for the donation not only to my education, but also my future.”

- recipient of Haworth & HBI Architecture/Interior Design Scholarship

thanks for your generosity

Paulette Anderson
Anonymous
Apache Canada Ltd.
Corine Armstrong
ATB Financial
Athene Corporate Services Inc.
Lottie Austin
Sherry Austin
Avenida Denture Clinic
Linda and Terry Avramenko
Sam & Diane Aylesworth
Harper (Suzy) Badry-Tricebock
Roozbeh Baharian
Baker Insurance & Risk Management
Annadural Balasubramanian
Virginia Bannerman
Barbara Bannon
Barbara R. Beaton
Alan & Ann Beattie
Gwen Becker
Linda Becker Meryl & Melvin Belich
Bennett Jones LLP
Dale Bercov
Rudy & Jeanette Berger
Beta Sigma Phi Society
Beverly Biccum
Lorna Binkley
Cathi Bishop
Gail Black & Lanny Miller
Monica Blakely
BMO Bank of Montreal
Cindy Boettger
Bowen Workforce Solutions
Bowness Historical Society
Bowness Lions Club
Pauline & Rick Boyd
BP Canada Energy Company
Heather Braund
Carole Brawn
Brian & Janice Brenneman

Briar Hill School Foundation
George Brookman
Bonnie Brooks
Sherri Brown
Barbara Burggraf & Brian Freeston
Dale & Pat Burke
Calgary Board of Education
Calgary Construction Association
The Calgary Foundation
The Calgary Minerva Foundation
Calgary Poppy Fund
Calgary Stampede Foundation
Canada Safeway Limited
Canadian Association of Petroleum Producers
Vanessa Caron
Kim Carrington
Shelley Carrington
Norma Carrol
CBE Staff Association
CCI Reunion 2008
Cenovus Employee Foundation
Cenovus Energy Inc.
Centennial High School
Colleen & Jim Chapchuk
Walter & Gloria Chayka
Chinook Optical Laboratories (2004) Ltd.
Layne & Dan Choong
Brenda Chorney
Karen Chown
Peggy & Don Chudzy
Susan Church
City of Calgary
Mavis Clark
Bryan Clarke
Nancy E. Close
David Cloutier
Craig Clowes
Pat & Joel Cochrane
Dr. Martha Cohen
Paula Collard

Michael & Kathy Collins
Hermance Couture
Arlene Cowburn
Vince Craig
Susan & Tyler Cran
Norman Legare & Linda Crawford
Jean & George Creagh
Crescent Point Resources Partnership
Michelle Crone
Dr. Brendan & Glenys Croskery
Laxmee Cundasawmy
Joanne Cuthbertson & Charlie Fischer
Miriam Daniel
David J. Wachowich Professional Corporation
Davis LLP
Mary & Peter de Vlaming
Deckham Enterprises Ltd.
Ron & Lou Decoste
Linda Demecha
Rita M. Dickson
Judy Dingwall
Theresa Doble
Donald Douglas
John Drysdale
Myrna Dubé
Nada Dubroja
Michael Duff
Jim Duggan
Carol & Daniel Dunlop
Shannon Earl
Marion Eccles
Hilda & Jon Ed
N. Murray & Heather Edwards
Dr. Gene & Marion Edworthy
Patricia Emans
EnCana Cares Foundation
EnCana Corporation
Lauretta Enders
Ada Englot
ENMAX Energy Corporation

Entrix Sports
Eric M. Babins Professional Corporation
Debbie Ermel
Rodney Evans
Executive Millwork Inc.
The Explorers and Producers Association of Canada
Lawrence Fabbro
Noel & Brenda-Lee Fader
Family Wealth Coach Planning Services Inc.
Nancy Farries
Kyle N. Fawcett
Feinberg Family
Fekete Associates Inc.
Brian & Stephanie Felesky
Amanda Field
Marilyn Field
Stephen & Miriam Field
Shirley & Harry Finnegan
First Student Canada/Cardinal Coach Lines Limited (Stan Weber)
Lynne Fisher
Arlene Flegel
Marg Foessel
Chris & Mary Fong
Linda Ford
Fort Calgary Chapter IODE
Debra & Robert Foster
Carol Fowler
Catherine Fox
Beverley Foy
Caroline French
Jennifer Fuhr
Peter & Patricia Fung
Heather Fyfe
Rod Garossino
Brenda Gatey
Colleen Gehrke
Darlene Gehrke
Katerina Gilbert

thanks for your generosity

2012 donors

Glamorgan Church of God
Glenbriar Technologies Inc.
Steven & Patty Glover
Margaret Gmoser
Siobhan Goguen
Jennifer Gordon
George Gosbee
John & Edna Gosbee
Marilyn Gossett
Government of Alberta - Alberta Culture and
Community Spirit Program
Carol Graham
Marlene Graham
Grandscape Homes
Sharon Griffiths
Groundswell Group Inc.
Roland P. Guennette
Dr. Yan Guo
J. Stephen Hager
Lorna Hamm
Tracy Hanson & Earl Munro
Haiyan Hao
Wendy Hardman
Christopher Hayes
Dr. Yvonne M. Hebert
Linda Heidemann
Henry Wise Wood Parents & Alumni
Association
Katie Henry
Dr. Margaret Perkins Hess
Dr. Gordon Higgins
Jode Himann
Brenda & Alan Hocking
Jim & Christine Hoepfner
Barbara J. Hoinkes
Geraldine Holmberg
Terri Holowath
John & Denise Hooks
Hopewell Group of Companies
Hazel Hopper

Andrea Hopps
Cynthia Hrabchak
Beverley & Ken Hubert
Jovanka Hughes
Mary-Ann Hurl
Karen Hutchinson
Nadja Ibrahim
Integro Legacy Fund
Loree Irving
Constance Jackson
Lian Zhe Jin
Allan & Wendy Johnson
Karen & Greg Judge
Chuck Jung
Dorothy Kemp
Donna & Larry Kennedy
Bev Keyes
Alex Kim
Barbara Kimmitt
Shelley Kindeman
Alexander Kirikeza
Gilbert Kirker
Gerald & Donna Kitchen
Ray Kittlitz
Garth & Carly Koop
Katherine Koplovich
Barbara & John Krahn
Yvette Kroeker
Kally Krylly
Katherine Kurceba
LAB Machine Works Inc.
Dr. George & Marcia Lane
Kelly & Dave Lavallie
Amy Wing Kum Law
Rogers & Joann Lehw and Family
Lester B. Pearson High School
Jennifer Leudy
Judy Lew
Deborah Lewis
Ryan Lewis

Yulin Li
Lana Lien
Matt Lindsay
Brent Ling
Beatrice & Robert Lipman
Leanne Lowe
Donna & Wayne Lyseng
Lynda Lyster
John & Lynn MacDonald
Vanessa Mackie
Debbie MacNaughton
Dr. P. Michael Maher
Carol Mairs
Make It Happen Consultants Inc.
David Mann
Marion Carson Parent Association
Eunice (Mickey) Markert
Allan Markin
Rick Marshall
Joanne & Gregory Martin
Sherry Mathews
Mattamy Homes
Sian Matthews
Mawer Investment Management Ltd.
McCreath Holdings Ltd.
Grit & Scott McCreath
James McCreath
Jo Anne McCulloch
Dennis A. McDermott
Melanie McDonald
Gail McDougall
Eve McGuire
Rod McKay
Greg & Jane McKenzie
Duncan & Barbara McKillop
Jane McKinnon
Elisabeth McLeish
Wanda McNeil
Jessie McPherson
David Megran

Kathlyn Mercier
Jimmy Miles
Donna Mintz
Kelly Moi
Robert & Dale Moi
Valerie Moskwa
Municipal Chapter of Calgary - IODE
N. Murray Edwards Charitable Foundation
Julia Najjar
Craig & Candace Newman
Alice & Tony Ng
Karen Nixon
Lisa Nixon
Norseman Inc.
Odgers Berndtson
Chanel Ohlson
Deborah Oikawa
Sandra Olney
Olympic Heights School Parents Association
Loreen Ormon
Toby Oswald-Felker & Arnold Felker
P. L. Daunais Professional Corporation
Paige T. Shaw Professional Corporation
Peter Parkinson
Bena Patel
Dana Peers & Laura Fabbro
Adam Pekarsky
Penn West Petroleum Ltd.
Robert G. Peters
Kevin Peterson & Sheila O'Brien
Phoenix Living Corp
David & Pam Pickersgill
Lynn & Bill Piechotta
Sue Podorieszch
Chris & Holly Potter
Power of One Foundation
Professional Excavators Ltd.
Ken Rabb
Cindy Radu
RBC Capital Markets

"Scholarships are the rewards that make a quality education possible for hard-working students; I feel privileged that you picked me as one of them."

- recipient of Henry Wise Wood
Class of 1970 Scholarship

2012 donors

"I hope to positively
impact the lives of others
as you did for me."

- recipient of EducationMatters
Future Leaders Award

thanks for your generosity

RBC Foundation
Chris Read
Kathy Reich
Brenda Reimer
Norma Reimer
Kimm Renaud
RGO Office Products
Jeanette & Glen Richardson
Shelley Rines & Paul Gibson
D.W. Robert
Dr. Brock Robertson
Candice Robertson
Vera Ross
Gena Rotstein
Keith Rutherford
Mark E. Saar
SAI Software Solutions Ltd.
Veronica Sam
Samaritan Club of Calgary
Sam Sawchuk
Schiff Projects Incorporated
John & Barb Scott
Lorne Scott
Lois M. Sehn
Seniors Housing Society of Alberta
Mike & Linda Shaikh
Patti Shannon
Jo Ellen Shaw
Linda Shaw
Siljans Crispy Cup Co. Ltd.
Carolyn Simpson
B.A.R. (Quincy) Smith
Corinne & Barrie Smith
Crawford Smith
Sheila Smith
Brent Snider
Joan Snyder
Parankush Somraj
Southern Alberta Architectural Woodwork
Manufacturers' Association

Margaret & Ron Southern
Southland Transportation Ltd.
Spartan Controls
Rudy & Marlene Spiess
Candace Spurrell
Linda Stanger
Ben Steblecki
The Stoney-Tundra Limited
Strathcona-Tweedsmuir School
Mike & Judy Street
Sue Stretton
Jan Erik Stroem
Debbie & Dale Struksnes
Ella Stuart
Kathleen & Stanley Stuhc
Sunnyside Elementary Community Society
Casino
Marilyn Sutton
Linda Swanston
Bob Taylor
Paul Taylor
Tervita Corporation
Arthur Theriault
Thermal Insulation Association of Alberta
Thermal Systems KWC Ltd.
Dereka Thibault
Tom Inkster Memorial Hike
Gloria Toole
Travel Alberta
Tammy Truman
Lynn Tsutsumi
R. Tyler
United Way of Calgary and Area
Peter Valentine
Tamera Van Brunt
Kim Varey
Paul Viney
Alida Visbach
Linda Walker & Vivian Campbell
Evelyn & Hugh Wallace

Richard & Carolina Walls
Vivek Warriar
Bruce Waterman
Brenna Wathke
Wendy Ellen Inc.
Werklund Foundation
West Canadian Digital Imaging Inc.
Bill & Margaret Whelan
Candace White
Susan White
Corinne Wilkinson
Bruce & Patti Winston
Lexy Wong
Harold E. Wyatt
Jill Wyatt
Lora & Terry Wyman
Betty Young
Steve Young
Connie Zammit

In-Kind Donors

AllRush Copies & Print
CTV Calgary
FESTO Inc.
First Student Canada/Cardinal Coach Lines
Limited
Grit McCreath
Graham A. MacDonald
Professional Excavators Ltd.
PSAV at Hotel Arts
Willow Park Wines & Spirits

Gifts made in Memorial/Tribute

Benjamin (Ben) Albert
Gerald R. Albert
Matilda Albert
Sheiann Avramenko
Mildred Baidlod

Bob Bannerman
Carol Lee Bellam
Janice Bertram
Dr. Brendan Crockery
George Gosbee
George & Betty Hubbard
Beverley Hubert
Tom Inkster
Chris Jenkins
Naomi Johnson
Dr. George Lane
Penny Leckie
Stephen MacKenzie
Bruce W. Mahoney
Judge Patrick M. Mahoney
Colin Martindale
Ellen Mayo
James McCreath
Bette & Dan McDonald
Janet McGilvray
Bill McKenna
Don McPherson
Iva Peel
Dustin Peers
Beverley (Bev) & James Pfeffer
Eleanor Ruth Picknell
Colleen Pound
Erin Quinn
Bev Renaud
Mark Saar
Mahreen Shahzadi
Jennifer Ellen Shepherd
Quincy Smith
Marjorie Stewart
Rick Theriault
Trudy Turner
Ella Valge-Saar
Mayme Weir
David Winter

thanks for your community spirit

volunteers
& partners

Board of Governors 2012

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

2012 Committees

Governance & Leadership

Pat Cochrane *Chair*
Nancy Close
Dr. Gene Edworthy

Grants

Leslie Newton *Chair*
Gerry Burger-Martindale
Susan Church
Nancy Close
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

Special thanks to our 2012 Distinguished Alumni partners and volunteers

key supporter |

partners |

First Student Canada

student ambassadors |

Central Memorial
High School

Crescent Heights
High School

Sir Winston Churchill
High School

volunteers |

Central Memorial High School string ensemble
Darrel Janz
Allan Peddan
Brian Rubenstein

Beth Allison
Kat Svikhnushin
Penny Leckie & the team at P. Leckie
Professional Corporation

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

Charitable Reg. No. 898887005RR0001

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

