

**Education Foundation
Board of Trustees**

Mr. Robert R. Chapman, III
President

Dr. Paul F. Fitzgerald
Vice President

Mr. Fred C. Thomas
Secretary/Treasurer

Dr. Scott S. Brabrand

Dr. John Capps

Mr. George Dawson

Ms. Julie Doyle

Mr. Robert Dozier

Ms. Darla Edwards

Mr. John Fees

Mr. Mac Frankfort

Dr. Kenneth R. Garren

Dr. John Howard

Ms. Carter F. Jennings

Ms. Linda S. Jones

Mr. Robert Leveque

Mr. Billy McBratney

Ms. Yvette H. Miller

Mr. J. Reggie Pugh

Dr. Sally Selden

Mr. Kevin Smith

Mr. Randy Smith

Mr. John H. Sorrells, III

The Honorable Shannon Valentine

Ms. Helen Wheelock

Jodi K. Gillette
Executive Director

Lynchburg City Schools Education
Foundation, Inc.
PO Box 2497
Lynchburg, VA 24505-2497
434-515-5081
gillettejk@lcsedu.net
www.lcsedu.net/edfoundation

Foundation Awards \$69,346 in Grants

The Lynchburg City Schools Education Foundation, Inc. awarded a record \$69,346 in Classroom Innovation Grants for the 2012-2013 school year, bringing the total grant money awarded to date to more than \$408,000. Grant funding is used to implement a wide range of creative and innovative teaching methods, programs, and projects. The 21st Annual Classroom Innovation Grant Awards Program was held on May 8, 2013 at E.C. Glass High School. Forty-nine innovative grants were featured and Lynchburg City Schools' teachers, corporate sponsors, administrators, school board members, and Foundation Trustees were present to celebrate the success and impact of these grants. 42 generous businesses sponsored this year's grants which included projects in STEM, reading, writing, economics, music, art, special education, and much more. The following grants were awarded for the 2012-2013 school year:

Moore & Giles
"9th Grade Leadership Academy"
Heritage High School
Allen Hackmann, Collin Lewis,
Jeff Tomlin

Appalachian Power
"Energy in Food (Calorimetry) and Showing Reactions through Paint Pigments"
E.C. Glass High School
Charles Harding, Jr., Richard Greene

Genworth Foundation
"Enhancing the Technology and Laboratory Skills of All Chemistry Students"
E.C. Glass High School
Richard Greene, Charles Harding

Candler Oil Company, Inc.
"Starfall Expansion for Learning"
Sandusky Elementary School
Samantha Aaron

Ace It! Tutoring-powered by Sylvan Learning, Lynchburg Nissan, and the Rev. Haywood Robinson Fund
"We've got Nooks: We need BOOKS!"
Sandusky Middle School
Connie Ellison, Rose Hall

The Harrington Corporation & the Greater Lynchburg Community Trust Special Fund
"There is a Need for Physics Equipment at E.C. Glass High School Part II"
E.C. Glass High School
David Templeton

Hurt & Proffitt and the George Rainsford Fund
"Global Navigation"
Linkhorne Middle School
Colonel William Burnham

LCS Education Foundation
"Project Inclusion"
E.C. Glass High School
Heather McCormick

Lynchburg Municipal Employees Federal Credit Union and LCS Education Foundation
"Real World Math"
Perryont Elementary School
Linda Wyndham, Emily Morris,
Stacey Childress

Grant Recipients (continued on page 4)

Message from the President

Robert R. Chapman, III

As a resident of Lynchburg and a member of the business community, I know firsthand that strong public education is important to our families, is imperative to business, and is critical to the health of our community. Our schools impact our businesses and our businesses impact our schools. Through tutoring, internships, mentoring, volunteer partnerships, and financial donations, the business community offers valuable resources to our school division and greatly supports our students and teachers.

On the flip side, the school division impacts our businesses and the overall economic health of our community. Strong public schools provide an educated workforce, help with business recruitment and retention, impact business site selection and labor location decisions, and influence residential property values.

The Education Foundation recognizes and values the relationship between our schools and the community. For over twenty-five years, through the commitment and financial investment of Lynchburg businesses and individual donors, the Education Foundation has been able to offer financial support above and beyond public revenues to the Lynchburg City Schools for identified student, faculty, and school needs.

We couldn't provide any of this support without the commitment and financial investment from our corporate sponsors and individual donors. The record outpouring of support from this year's donors is a sure sign that public education is valued in Lynchburg. Thank you.

7th Annual Breakfast with the Superintendent

The Lynchburg City Schools Education Foundation, Inc. hosted our seventh annual Breakfast with the Superintendent on Thursday, March 14, 2013, at Lynchburg College. This year's program, "Continuing the Tradition: Every Child, By Name and By Need, To Graduation," was presented by Lynchburg City Schools Superintendent, Dr. Scott S. Brabrand, as he approached the end of his first year as superintendent of Lynchburg City Schools. The large and enthusiastic audience reached record numbers. Attendees enjoyed a patriotic start to the event with the Presentation of Colors by the Heritage High School Marine Corps Junior R.O.T.C. Leadership Program and an outstanding rendition of the National Anthem by the E.C. Glass High School Acafellas. Dr. Brabrand followed with a dynamic and informative keynote address outlining the comprehensive plan for the Lynchburg City Schools focusing on benchmarks for excellence around the ABCs: **A**chievement, **B**ehavior, and **C**ulture. Dr. Brabrand presented support data and a positive action plan for each area of focus.

34 sponsors participated along with their table guests as well as local community, business and civic leaders, and school patrons. Proceeds from the breakfast are used to support Foundation projects and programs. We thank the following sponsors who ensured the success of this year's event. Lead Sponsors: BB&T, Belvac Production Machinery, CENTRA, Dominion Seven Architects & Moseley Architects, Fleet Laboratories, Piedmont Community Health Plan, and Verizon. Table Sponsors: AREVA, Bank of the James, Banker Steel, Candler Oil, Central Virginia Community College, Central Virginia Family Dentistry/Dr. John Howard, Colonial Brokerage House, Drs. Tim Courville & Joy Hilliard, Davidson, Doyle, & Hilton, The Education & Research Foundation, Genworth/Elena Edwards, Genworth Legal & Compliance Departments, J.E. Jamerson & Sons, Lynchburg Academy of Medicine, Lynchburg City School Board, Lynchburg College, Ellen G. Nygaard, Parker Hannifin, Randolph College, RR Donnelley, Rosel & Elliot Schewel, Scott Insurance/Scott Benefit Services, Westover Dairy, Wiley|Wilson, Wood & White Investment Advisors LLC, WSET-TV.

BB&T

MOSELEYARCHITECTS

9th Annual Senior Honors Recognition Program

The 9th Annual Senior Honors Recognition program and dinner was held on, May 19, 2013 to recognize thirty of Lynchburg City Schools' top academic (GPA) students. 15 E.C. Glass and 15 Heritage High School students were honored. Also attending were parents/guardians, special teacher guests, school board members, Foundation trustees, school administrators, and representatives from Lynchburg's six local colleges and universities. Spence White, a graduate of Lynchburg City Schools who has had the great fortune of experiencing a successful acting career and has chosen to return to the Lynchburg area to teach theater, provided an entertaining but insightful keynote address for our young graduates to help prepare the students with what to expect as they face the next phase of their education.

During the program each student was presented with a Certificate of Academic Excellence signed by the school superintendent and school board chairman. This year's event was supported by Central Virginia Community College, Liberty University, Lynchburg College, Randolph College, Sweet Briar College, and Virginia University of Lynchburg, with additional support provided by the Lynchburg City Schools Education Foundation, Inc.

E.C. Glass High School: Thomas Blankinship, Sam Bradford, Brian Carey, Bruce Carrington, Carson Creasy, Sabrina Gerlich, Cristina Good, Sarah Hour, Lauren Kenney, Evan May, Sadika Natour, Liza Pittard, Matt Pittard, Lindsay Riordan, and Olivia Varah

Heritage High School: Yuri Bang, Ashley Baxter, Sara Castanes, Caroline Chun, Cameron Evans, Jacob Jaminet, Ye-Chan Jeoung, Lauren Lowery, Brea Marshall, Diana Milea-Ciobanu, Tiana Pannell, Bryan Rapp, Sean Warner, Anna Yoon, and Aainy Zahra

Message from the Executive Director

Jodi K. Gillette

As Executive Director of the Lynchburg City Schools Education Foundation, it has been my privilege over the past year to oversee over \$90,000 of funding to enhance educational opportunities in the Lynchburg City Schools. Over \$69,000 in funding was distributed directly to teachers to encourage and support innovation in the classroom. \$8,500 was invested in our **Tools4Schools** Warehouse which was leveraged into well over \$62,000 worth of materials. 620 supply orders were filled last year and demand continues to grow.

The Education Foundation is also committed to recognizing and encouraging academic excellence. The Foundation hosted the annual Senior Honors Dinner to recognize our top high school graduates. We worked to ensure that funding was not a barrier to an advanced education and awarded \$2,700 in scholarships for students with identified financial hardship for the student portion of fees for college credit Dual Enrollment courses. We also awarded \$6,500 in scholarships to 11 students to help defray the costs of their college education.

These programs simply cannot be covered by the school division's budget. Thanks to the continually increasing generosity of our corporate sponsors and individual donors, we have been able to provide resources above and beyond what public revenues allow. We hope you will take time to read this newsletter and learn about the impact Education Foundation initiatives have had on our schools. We thank you for your commitment and appreciate your continued support as we work together to advance the Lynchburg City Schools.

Grant Recipients (continued from page 1)

Wegmann USA, Inc. and Lynchburg Economic Development Authority
"ECG Theatre Design, Production, and Multimedia Computer Station"
 E.C. Glass High School
 J.D. Stallings

Genworth Foundation
"Opening the GATE at Paul Munro"
 Paul Munro Elementary School
 Joel Dechant, Donna Baer, Jennifer Clark

Presbyterian Home & Family Services
"Reading Recipes"
 R.S. Payne Elementary School
 Jane Ruehle, Kristin Porterfield,
 Sheron Donigan

American National Bank
"Blooming, Growing, and Changing in PreK"
 Perrymont Elementary School
 Debbie Wilson, Alys Hickcox,
 Carole Bowman

The News & Advance
"Magazine Subscriptions for Reading and English Classes"
 E.C. Glass High School
 Casey Wood, Sarah Gardner,
 Andrew Clark

Sylvan Learning of Lynchburg
"RRR (Rapid, Reading, Recovery)"
 Dunbar Middle School
 Shaun Harris

The AI Stroobants Foundation
"Work! Work! Work! Stations!"
 Perrymont Elementary School
 Page Miller, Annemarie Clingenpeel,
 Martha Pollard, Courtney Camden

Westover Dairy and LCS Education Foundation
"Picture a Thousand Words"
 Linkhorne Elementary School
 Claire Ickes, Lauri Harwood,
 Karen Mason, Alice Coots

Greater Lynchburg Community Trust Faye Marcum Mifka Fund
"Bouncing Our Way to Better Learning"
 R.S. Payne Elementary School
 Kira Roberts

Lynchburg Retail Merchants Foundation and LCS Education Foundation
"Auto-ART-ography"
 Heritage and Bedford Hills Elementary Schools
 Karen Camden

LCS Education Foundation
"Project Inclusion"
 Heritage High School
 Kimberly Gafford, Darlene Walker

Wells Fargo
"Author Julia Cook—Books that Make a Difference"
 Paul Munro & Bass Elementary Schools
 Ruth Anne McCarthy

The Babcock & Wilcox Company
"Math Munchers"
 Sheffield Elementary School
 Lisa Falls, Kathy Brooks, Bobbie Mull

Lynchburg Economic Development Authority
"Portfolios for PreProfessionals Remix"
 E.C. Glass High School
 Renee Stephens, Mary Jane Alvis,
 Kim Hansen, Sandra Williams

Lynchburg Economic Development Authority
"Skills for Employability"
 E.C. Glass High School
 Sandra Williams

Belvac Production Machinery
"VEX Robots Upgrade"
 E.C. Glass High School
 Kim Hansen

AREVA
"M.A.D.D. Science (Making a Dramatic Difference)"
 Dunbar Middle School
 Gail Waller, Sue McClure

The Babcock & Wilcox Company
"XY Coordinate Geoboards"
 Sandusky, Dunbar, and Linkhorne Middle Schools
 Christine Hutchison

The Education & Research Foundation
"Puppetry: Giving Literacy a Hand"
 Bedford Hills Elementary School
 Michelle Dixon

BB&T
"BRAIN BREAKS for KIDS"
 R.S. Payne Elementary School
 Ginger Bagwell

Bank of the James and Dominion Seven Architects
"Art Gallery"
 All Lynchburg City Schools
 Lisa Crawford, Linda Harding,
 Michael Dunaway, Marsha Carwile

Walmart
"Tic Tac Math"
 Perrymont Elementary School
 Cheryl Betz, Martha Clark, Kathy East,
 Carla Hamilton

Walmart
"Perrymont Guitars"
 Perrymont Elementary School
 Alison Gaston

The Babcock & Wilcox Company
"Perrymont Kids in the Kitchen"
 Perrymont Elementary School
 Kerry Frankfort, Kathy Latham

Genworth Foundation
"To Market, To Market, To Sell Our Products"
 R.S. Payne Elementary School
 Kimberley Beuerle, Lori Smith

The Babcock & Wilcox Company
"Families Engineering and Learning Project—'FEAL' Project"
 Dearington Elementary School
 Carrie Lewis, Tawanda Johnson

Central Virginia Federal Credit Union and RR Donnelley
"A Bucket Full of Literacy"
 Linkhorne Elementary School
 Karen Kohuth, Jennifer Lovett

Dodson Pest Control
"Math and Reading Self Check Stations"
 Perrymont Elementary School
 Chris Smith, Terrell Midkiff,
 Loredana Parker

Banker Steel Company, Successful Innovations, and LCS Education Foundation
"Comprehension Connection"
 Bedford Hills Elementary School
 Gilda Reicher

Piedmont Community Health Plan
"Kids in College"
 Dunbar Middle School
 Laura Hamilton, Brian Wray,
 Maggie Davis, Abe Loper

Fleet Laboratories
"Enriching Student Learning with iPods"
 Linkhorne Middle School
 Gretchen Morgan, Barbara Lucy,
 Beth Mullen

Piedmont Community Health Plan and LCS Education Foundation

"Needed: Notorious Non-fiction Necessary for Fort Hill Community School"
 Fort Hill Community School
 Cathy Viar, Suzanne Mason

Wiley|Wilson

"National Engineers Week Future City Competition"
 Linkhorne Middle School
 Christina Franklin, Charles Tucker

WSET-TV

"Mini-USB Microphone Grant"
 Linkhorne Middle School
 Sheri Bosta, Rhonda Miller, Sandra Cook

First Year Donors: The Al Stroobants Foundation, Belvac Production Machinery, The Harrington Corporation, Rick & Donna Read, RockTenn, Wooldridge Heating, Air, Electric

R.M. Gantt and LCS Education Foundation

"Non-Fiction Reading in the Middle School"
 Linkhorne Middle School
 Sheri Bosta

The Babcock & Wilcox Company

"Games2Go"
 R.S. Payne Elementary School
 Tracy Proffitt, Sarah Pierson,
 Tammy Heddings, Laura Burnett

Wooldridge Heating, Air, Electric and Anonymous

"Learning about Our World through Folk Tales"
 Dunbar Middle School
 Jennie Howell, Kim Bennett-Bradley

Five Year Donors: Dominion Seven Architects, The Education & Research Foundation, Hurt & Proffitt, and Moore & Giles

Genworth Foundation

"Project Production Program, the Sequel"
 Linkhorne Middle School
 Patty Webb, Gigi Sweeney,
 Jeanne Templeton

Rick and Donna Read

"Math and Reading: A Definite Match"
 Bedford Hills Elementary School
 Chelsey Dews

RockTenn

"Enrichment—Experiences Beyond the Classroom"
 Sandusky Middle School
 Katty Sievers

Ten Year Donors: Bank of the James, Central Virginia Federal Credit Union

Belvac, GLCT, and TMR Scholarships Awarded

The LCS Education Foundation is pleased to announce that \$6,500 in sponsored scholarship money was awarded to 11 students to be applied to their college education. Congratulations is extended to the following recipients and sincere appreciation is extended to the scholarship sponsors:

Belvac Production Machinery awarded seven \$500 scholarships in honor of their 50th Anniversary recognizing leadership, scholastic achievement, community involvement, and ability to overcome personal, family, or other circumstantial obstacles. Scholarships were awarded to Jenna Angell (E.C. Glass), Yuri Bang (Heritage), Anne Brinkley (E.C. Glass), Jamisha Gilbert (Heritage), Skyler Gutierrez (E.C. Glass), Avery Lamar Reed (Heritage), William Scott (E.C. Glass)

The Greater Lynchburg Community Trust

Greater Lynchburg Community Trust's Faye Marcum Mifka Fund awarded two \$500 scholarships to students recognizing scholastic achievement and community involvement. Yuri Bang (Heritage), Olivia Varah (E.C. Glass)

TMR (Technical Management Resources, Inc.), established by Ms. Linda Carr, President of TMR, awarded two \$1,000 scholarships recognizing leadership, scholastic achievement, and community involvement for African American students. Avery Lamar Reed (Heritage), William Scott (E.C. Glass)

Lynchburg City Schools Education Foundation, Inc. Contributors

July 1, 2012—June 30, 2013

The Board of Trustees gratefully acknowledges the following donors
for their generous financial support of the Lynchburg City Schools Education Foundation, Inc.

Individual Donors

Anonymous (3)
Ellen & Lloyd Agnew
Mr. & Mrs. Lee S. Ainslie
John & Anne Alfieri
Charlsie & Colin Anderson
Ann Brent App
Bob & Laura Bailey
Mr. & Mrs. Russell M. Ball
Mr. & Mrs. David Barney
Sam & Lauren Baum
Alex & Carolyn Bell
Mr. John E. Blakely
Patricia M. Bower
Dr. Scott Brabrand
Drs. Robert & Teresa Brennan
Mr. & Mrs. W. France Burger, Jr.
Phyllis & Joe Callicott
Mr. & Mrs. Leslie M. Camm
James K. Candler
Dr. John S. Capps
Mr. & Mrs. Richard Carleton
H. & Sue Cary
Mr. William R. Chambers
Robert & Jeanna Chapman
Mr. Gary Christie
Mr. & Mrs. Leroy Cofield
Mr. & Mrs. William A. Coleman, Jr.
Drs. Tim Courville & Joy Hilliard
Ygondine Creasy
Jane & William Davis
George & Rosemary Dawson
Mr. Charles E. Dellinger
Mrs. Margaret C. Dillard
Mr. & Mrs. Leighton B. Dodd
Ms. Lynn Dodge
Julie Doyle
Patricia K. Doyle
Ms. Darla Edwards
Ms. Elena Edwards
Cap & Margaret Anne Eschenroeder
Anita Falcone
Chuck & Stacey Felmlee
Ron & Jean Fisher
Dr. & Mrs. Paul F. Fitzgerald
Garrett & Sue Ford
Jean & Kiah Ford
Mac & Linie Frankfort
Dr. & Mrs. Kenneth R. Garren
Dr. & Mrs. T. Scott Garrett
Don Giles
Jodi & Michael Gillette
Mr. & Mrs. Raymond Glover
Brenda & Bill Gray
Greater Lynchburg Community Trust-
Kenneth L. & Bertha S. White Fund
Dr. & Mrs. Finnie Green
Ellen S. Gross
Max Guggenheimer, Jr.
Ms. Terrie H. Haley

Marie & Stuart Harris
Dodd & Sophia Harvey
Carl & Deanna Hester
Mr. & Mrs. Robert Hiller
Phoebe & Scott Hyman
Mr. & Mrs. Thomas Jennings
John & Pam Justice
Mr. & Mrs. Robert Knodel
Mr. Brian Knopp
Alvin & Nancy Koes
Paul & Linda Kolodny
Mollie & Tom Ledford
Douglas & Judy Lee
Bob & Donna Leveque
Mr. David T. Massie
Marcia & Billy McBratney
Ms. Sarah P. McBratney
Mr. William E. McBratney, Jr.
Mr. & Mrs. Paul McCarthy
Manfred Mibus
Yvette H. Miller
Herb & Pat Moore
Paul & Gail Mudrick
Dr. James H. Mundy
Ms. Karen S. Nelson
Richard & Grace Newton
Dr. & Mrs. Thomas W. Nygaard
Carter & Bill Paxton
Mr. & Mrs. Thomas W. Pettyjohn, Jr.
Reverend C. Douglas & Eleanor Pillow
Dr. & Mrs. Edward A. Polloway
Mr. & Mrs. R. G. Porter
Ms. Kristin Porterfield
Mr. & Mrs. Thomas M. Prest
Charlie & Mary Jane Pryor
Mr. & Mrs. J. Reggie Pugh
Margaret & Bill Quillian
Rick & Donna Read
David & Anne Royer
Barney Sackett
Mort Sajadian
Steve & Janis Scharf
Rosel & Elliot Schewel
Marc A. Schewel
William & Nancy Schneider
Frank & Sally Selden
Tracey & Kathy Shaw
Kevin & Janeen Smith
Dr. & Mrs. Stephen C. Smith
Ms. Pamela D. Smith-Johnson
Anita Solow & Charlie Jones
Dr. & Mrs. Antal Solyom
Mr. & Mrs. Camp Sommardahl
John & Elizabeth Sorrells
Dr. & Mrs. Gregory P. Sullivan
Ms. Bonnie Svrcek
Jim & Miriam Taylor
Fred & Shirley Thomas
Tom Tiller
Mr. Kenneth Towler

Stuart Turille
Dr. Michael & The Honorable Shannon
Valentine
Kay & Kent Van Allen
Kay & J.P. Vaughan
David & Margaret Vaughn
Ms. Tari S. Wainwright
Ms. J. Marie Waller
Drs. Karin Warren & Marc Ordower
Pete & Patsy Warren
Ken & Patty West
Dr. & Mrs. Tracy Wheelock
Mr. & Mrs. Charles B. White
Jane & Ken White
Ms. Mary J. Withrow
George R. Zippel

In Honor of

Our 'Great' Grandkids!
Mr. & Mrs. Robert Dozier
Betty H. Arrington
Troy D., Erich B. & Graham W. Gerhardt
Dr. Scott Brabrand, Dr. Paul Fitzgerald, Mr. Don
Giles & Mr. Charlie White
President John Klein
Polly Cassidy
Mike & Beth Doucette
Regina Dolan-Sewell & Granville Sewell
Martha C. Merrill
Bob Dozier
Anne & Bob Barlow
Linda & Bob Dozier
Cynthia Page
Jodi Gillette
Mr. & Mrs. Robert Gillette
Mr. & Mrs. Robert Gillette
Richard & Dorothy Niles
Dr. John Howard
Shelley & John Stone
Heidi & Blitz James
Frances & Don Giles
Mrs. Carter Jennings
Mr. & Mrs. Rodger W. Fauber
Marge & John Lee
Judy Frantz
Mrs. Lee Ohl
Jim & Judi Handel
Heidi Oliver & Elizabeth Cook
Catherine Chapman Mosley & Luke Mosley
Pamela Racine
Mr. & Mrs. M. Kirk Gallagher
Dr. Geeta Rakheram
Kappa & Jay Meadows
Frances Sale
Andy Sale
Tice L. Schenkel
Winnifred C. Schenkel
Rosel & Elliot Schewel
Steve & Judy Schulz

In Honor of (continued)

Kirsten C. Tiller
Les Faircloth
Tom Webb
Doris Daniel
Charlie White
Frances & Don Giles
Patricia Worsham
Mary S. Anderson
Bill & Nancy Young
Denise & Travis McDonald

In Memory of

Dr. Powell Dillard
His Family
Thomas O. Doyle
Libby & Paul Fitzgerald
Hershey
Phyllis & Tom Webb
Carlton Shepherd Jones
Joan S. Joans
Nancy Jones McEntire
Linda S. Jones
Suzette Quel
The Warwick Family
Chapman Ramsey
Tom Tiller
Mr. Jim Spivey
Jodi & Michael Gillette
Jim Swisher & Charlie McClung
Mr. & Mrs. Edward R. Witt, Jr.

Clarence W. Seay Historic Marker Fund

CarolynWilkerson Bell
E.H. Brown Family
Jim Candler & Sara Thomas
Leighton & Mary Ann Dodd
Mrs. Jacqueline H. Early
Wiley & Thelma Harris
Donald & Hermina Hendricks
Peter & Elizabeth Houck
Mr. & Mrs. Hylan T. Hubbard, III
John & Shirley Hughes
Albert S. Kemper, III
Mrs. Annie C. Pinn
Elliott & Rosel Schewel
Marc Schewel
Elaine C. Watson
Herbert R. Watson, Jr.

Business & Foundation Donors

Advance Foot Center, PC.
Ace it!Tutoring-powered by Sylvan Learning
Amazement Square
American National Bank
Appalachian Power Company
AREVA
Bank of the James
Banker Steel Company
BB&T
Belvac Production Machinery in honor of 50th
Anniversary
Boys & Girls Club of Greater Lynchburg
Brown, Edwards & Company, LLP
Campbell Insurance

Candler Oil Company, Inc.
Carolina Connection Dance and Body Wear
Carrington Family Foundation
CENTRA
Central Virginia Community College
Central Virginia Family Dentistry/Dr. John Howard
Central Virginia Federal Credit Union
Central Virginia Uniserve
Challenged Sports Exchange
Charley's
Colonial Brokerage House
Craddock Cunningham Architectural Partners, PC
Davidson, Doyle & Hilton, LLP
Delta Dental of Virginia
Delta Star, Inc.
Dominion Seven Architects
The Education & Research Foundation, Inc.
Fleet Laboratories
Generation Solutions
Genworth/Elena Edwards
Genworth Foundation
Genworth/Legal & Compliance Department
Gleaning for the World
GLTC
Greater Lynchburg Community Trust- Faye
Marcum Mifka Fund
Harrington Corporation
Head Start
Hurt & Proffitt
James River Day School
J.E. Jamerson & Sons, Inc.
Kids In Need Foundation
Liberty University
Lynchburg Academy of Medicine
Lynchburg City School Board
Lynchburg City Schools
Lynchburg College
Lynchburg Municipal Employees FCU
Lynchburg Nissan
Lynchburg Ready Mix Concrete Company, Inc.
Lynchburg Regional Chamber of Commerce
Lynchburg Retail Merchants Foundation
Max PlayFit, LLC
Moore & Giles, Inc.
Moseley Architects
New Vistas School
The News & Advance
Opera on the James
Parker Hannifin Corporation
Piedmont Community Health Plan
PIP Printing & Marketing Services
Presbyterian Homes & Family Services
Randolph College
R.M. Gantt Construction
RockTenn
RR Donnelley
Scott Insurance/Scott Benefit Services
Select Bank
Strategic Therapy Associates
Successful Innovations, Inc.
Sweet Briar College
Sylvan Learning of Lynchburg
TMR, Inc.
United Way of Central Virginia
Verizon
Virginia Department of Taxation Tax Refunds (6)
Virginia Episcopal School
Virginia University of Lynchburg
Virginia's Region 2000 Partnership EDC

Walgreens
Walmart (Old Forest Road)
Walmart (Wards Road)
Wegmann USA Inc.
Wells Fargo
Westminster Canterbury
Westover Dairy
Wiley|Wilson, Inc.
Henry Wilson, M.D.
Wood & White Investment Advisors, LLC
Wooldridge Heating, Air, Electric
WSET-TV

Classroom Innovation Grant Sponsors

Anonymous (2)
Ace it!Tutoring-powered by Sylvan Learning
The AI Stroobants Foundation
American National Bank
Appalachian Power Company
AREVA
The Babcock & Wilcox Company
Bank of the James
Banker Steel Company
BB&T
Belvac Production Machinery in honor of 50th
Anniversary
Candler Oil Company, Inc.
Central Virginia Federal Credit Union
Dodson Pest Control
Dominion Seven Architects
The Education & Research Foundation, Inc.
Fleet Laboratories
Genworth Foundation
Greater Lynchburg Community Trust-
Faye Marcum Mifka Fund
Harrington Corporation
Hurt & Proffitt
Lynchburg Economic Develop. Authority
Lynchburg Municipal Employees FCU
Lynchburg Nissan
Lynchburg Retail Merchants Foundation
Moore & Giles, Inc.
The News & Advance
Piedmont Community Health Plan
Presbyterian Homes & Family Services
Rick & Donna Read
R.M. Gantt Construction
RockTenn
RR Donnelley
Successful Innovations, Inc.
Sylvan Learning of Lynchburg
Walmart (Old Forest Road)
Walmart (Wards Road)
Wegmann USA Inc.
Wells Fargo
Westover Dairy
Wiley|Wilson, Inc.
Wooldridge Heating, Air, Electric
WSET-TV

To help meet the growing demand for funding for Education Foundation programs, the Foundation is seeking additional donations. For more information about supporting our classrooms, please contact the Foundation's director today!

Tools4Schools Volunteer Team unpacking boxes and boxes of donations!

Every once in a while the stars align and factors come together to take a program from good to great. That's what happened to the Foundation's **Tools4Schools** Warehouse this year when corporate sponsorship not only increased, but was met by significant material donations from both the Kids in Need Foundation and Gleaning for the World. With new volunteer Tracy Baker, **Tools4Schools** now has the resources and volunteer power necessary to go from a good onsite shopping opportunity to a valuable online order and delivery system. Inventory in the warehouse is now more accessible to all of our teachers who can in turn better help our students. When you learn that teachers spend an average of \$300 to \$400 out-of-pocket annually to supplement school supplies for their classrooms, you realize that this service is essential to reduce this burden. **Tools4Schools** provides a unique way for tax deductible gifts to be placed in a warehouse where Lynchburg City Schools' teachers and principals can select items they can use - *free of charge!* With over 600 orders filled during the past school year, this warehouse is proving to be a valuable resource for our teachers! **Tools4Schools** is one more way the Foundation works with the community to support our students, teachers, and schools. We thank our financial and material sponsors for their support and our volunteers for ensuring the smooth operation of the Warehouse.

The Greater Lynchburg
Community Trust

Gleaning for the World

Kids In Need Foundation

Supporting the Lynchburg City Schools Education Foundation Supports our Schools! How can you help?

DIRECT DONATIONS: You can make a tax-deductible gift of cash, property, stock or any asset for which you can obtain an appraised value.

MATCHING GIFTS: Increase the impact of your donation with a matching gift! Request a matching gift form from your employer, and send it completed and signed with your gift. We will do the rest. Some companies also match gifts made by retirees and/or spouses.

VIRGINIA STATE TAX REFUNDS CAN BENEFIT THE FOUNDATION: You can allocate all or a portion of your Virginia tax refund to the Lynchburg City Schools Education Foundation. Just indicate your contribution on line 28 of form 760 and use code **680001** on line 23 of schedule ADJ. The Foundation will then receive a check in the amount of your donation!

PLANNED GIVING: Leave a legacy to public education and help fund the future of our Classroom Innovation Grants or other Education Foundation programs. You can demonstrate your commitment to public education by ensuring our teachers, students, and schools have the resources they need to maintain a tradition of excellence. Gifts at any level have an impact. Consider a gift of \$25,000 or more to create a named endowment fund to provide support for generations to come. Gifts can be restricted to support the Foundation based on your specified preferences.

Lynchburg City Schools Education Foundation, Inc. • P.O. Box 2497 • Lynchburg, VA 24505

Questions regarding any gift should be directed to Jodi Gillette, Executive Director at 434-515-5081 or gillettejk@lcsedu.net
Fed Tax ID# 54-1385200