

2013-14

Annual Report

Olathe Public Schools
Foundation
meeting the need

A Message from the President

Dear Friends,

I am so grateful for the tremendous support this community shows all of our children....sharing your time, talent and treasure so that our kids have the tools they need to be ready to learn, to be challenged to reach higher, and to love learning. Through the Olathe Public Schools Foundation, our community's desire to support our students and teachers is realized.

We've captured the highlights of the past year in this annual report. Take a few minutes to thumb thru and learn more about how Olathe teachers have taken an innovative idea, applied for a grant, and used the proceeds to prepare students for their future. We also provide college scholarships, recognize outstanding staffers and work to support Olathe's most vulnerable students.

Our work is not yet done. With each kindergarten class entering school larger than the last...our ever-expanding district continues to be challenged by the state funding formula, a growing level of poverty among our families, and a world that expects more from graduating seniors.

Please join me in supporting Olathe's students and teachers with your gift. Include the OPSF in your company's sponsorship budget for 2015. Consider a planned gift which will help students long after we are gone. Include OPSF in your family's annual giving plans. Find a way that works for you...so that together we can work for the future of our kids.

With gratitude,

A handwritten signature in black ink that reads "Brian Hamilton".

Brian Hamilton
OPSF Board of Directors
President, 2013-14

2013-14 Financial Statements

The Olathe Public Schools Foundation
Statement of Financial Position
As of June 30, 2014

Assets	
Checking Account	\$43,373
CD	\$92,970
Money Market Account	\$89,087
Money Market Restricted Funds	\$186,340
Investments	\$2,876,817
Other Assets	\$12,110
Total Assets	\$3,300,696

Liabilities	
Funds held on behalf of others	\$21,800

Net Assets	
Unrestricted Endowment	\$1,187,575
Temporarily Restricted	\$1,990,931
Increase in Unrestricted Assets	\$109,390

Total Liabilities and Net Assets	\$3,300,696
---	--------------------

*unaudited

District-wide Innovation Grant

Rachel's Challenge

Rachel's Challenge

Focusing on the concept that each one of us can make a positive difference in the lives of those around us, Rachel's Challenge reaches Olathe students at all grade levels with a message of hope and compassion. The Olathe Public Schools Foundation remains committed to providing resources to help staff guide students thru making positive choices. The focus in the 2014-15 school year will be staff training and introducing Kindness and Compassion (KC) Clubs at the elementary level. A culture shift is occurring in our Olathe schools. The new norm is treating others with respect, with kindness, with compassion.

Dream big!

Choose positive influences!

Speak with kindness!

Start your own chain reaction!

Wimmer Student Care Fund

Student Care Fund It's hard to focus on science homework when you worry about how your mom is going to get to chemo treatments in a car that won't run. Trouble at home weighs heavy on some students and makes learning difficult. The Wimmer Student Care Fund helps meet the need when families of our most vulnerable students face financial hardships. Established as a tribute to former superintendent Dr. Ron Wimmer, the fund allows the current superintendent flexibility to direct these non-taxpayer funds to families within 24 hours.

Backpacks Farmers Insurance, Mayor's Christmas Tree Fund, and Sunnyside Elementary Class of 2014: It's easy to assume that all students show up at school ready to learn. However, for a growing number of Olathe students and their families, back-to-school expenses are a real hardship. This year, OPSF volunteers stuffed **1,650** backpacks with school supplies donated by the community and purchased with grants from the above organizations.

Student Care Fund

c/o OPSF

315 N. Lindenwood

Olathe, KS 66062

AVID Lifetime Learners

The A.L.L. Fund

Students who start their college transcripts while still in high school are more likely to attend college upon graduation, be successful at college, and graduate from college. A college education can end the cycle of poverty for a hard-working, financially challenged student.

As part of Olathe's rigorous AVID curriculum, students are encouraged to take the ACT test and enroll in AP-level courses or College Now classes which allow them to earn college credit while still in high school. These options are fee-based and challenging for students who come from families that struggle

financially. Some AVID students find themselves taking the advanced level class, but not getting college credit because they can't afford the fees or tuition.

With your support, the ALL (AVID Lifetime Learners) Fund last year provided \$17,000 in scholarships and test fee stipends...to give these students a hand up towards a better future. **While \$17,000 is a great start, we were not able to provide support for all deserving candidates. To support the ALL Fund, visit our website at www.olathepublicschoolsfoundation.org.**

Recognizing Excellence

Educator Excellence/CEERA Awards

Each year, outstanding Olathe district educators and support staffers are chosen to receive the Educator Excellence and Classified Employee Excellence Recognition Awards. These valuable team members are nominated by their colleagues, students, parents and community members for excellence in meeting the needs of students in the classroom and for their work supporting our outstanding education system.

Each month, the OPSF Prize Patrol surprises two educators and two support staffers by bringing together the school staff, students, family and community members who present the unsuspecting recipients with checks for \$500.

Classroom and Extended Learning Grants

Olathe students benefit when their teachers apply for OPSF grants. Their innovative ideas pave the way for learning excellence. Our donors fund classroom and building grants which support teachers and students in a wide range of learning opportunities such as active learning tools, equipment to measure cellular activity in organisms, Google Glass, new textiles for the art room, and funding for advanced equipment for photojournalism class.

www.olathepublicschoolsfoundation.org.

\$96,000 awarded in 2013-14

meeting the need

Scholarships

With an endowment surpassing the \$2.9 million mark, the Olathe Public Schools Foundation provides oversight and management of 30 scholarship funds, disbursing \$92,750 in scholarships to 82 Olathe students this past year. Scholarships include debate and forensics, children of veterans, visual artists, and students going to school to become educators. For a list of our scholarship opportunities, check out the OPSF website at www.olathepublicschoolsfoundation.org.

Women's Giving Circle

In April of 2014, the inaugural group of 45 women voted to fund a \$5,000 grant which encouraged female students in the areas of science, technology, engineering, and math (S.T.E.M.) while attending a summer camp. "Powerful things happen when women gather," said OPSF board member Nancy Ingram. Each woman in attendance had donated \$100 for the opportunity to be a part of the

very first OPSF Women's Giving Circle. Future gatherings will be held twice a year. For funding and membership information, please contact the Foundation office at (913) 780-8222.

16th Annual Autumn Breakfast

Guests at the 16th Annual Autumn Breakfast helped raise more than \$100,000 which will directly benefit Olathe students and teachers. Empowered to make a difference by contributors, the Foundation provided more than \$610,308 last year to directly support Olathe students and staff.

The Foundation highlighted grant recipient teachers Libby Whittle and Kody Willnauer as students from Ravenwood and Regency Place elementary schools sang "Somewhere over the Rainbow" while playing ukuleles they received from a Foundation grant.

Breakfast guests granted more than \$5,000 in wishes submitted by Olathe teachers. The wishes, which were displayed on the breakfast tables, included welding boots for technical students, iPad applications for classroom learning, and CD players with headphones for reading exercises. It was announced during the breakfast that Commerce Bank would match the first \$5,000 in donations granting teacher wishes, extending the total of wishes granted to more than \$10,000.

Gold Sponsors

Aldi
Capitol Federal Savings
City of Olathe
Enterprise Bank & Trust
Farmers Insurance
First National Bank
First Student
Garmin
Lifetouch
Mainstreet Credit Union
Major Saver
Robert Brogden Buick/GMC
Shawnee Mission Medical Center

Presenting Sponsor Olathe Medical Center

Silver Sponsors

AT&T
Baker University
CBIZ
Children's Mercy Hospitals and Clinics
City of Lenexa
Commerce Bank
CommunityAmerica Credit Union
Emporia State University
Gilmore & Bell P.C.
Hollis+Miller
HTK Architects
JE Dunn
JCCC Foundation
MidAmerica Nazarene University
Nabholz Construction
Olathe Fire Department
Olathe Police Department
Thomas McGee, L.C.
YMCA of Greater Kansas City

Bronze Sponsors

ACI Boland Architects
APAC – Kansas City
Ash Grove Charitable Foundation
Atmos Energy
BlueCross BlueShield of Kansas City
City of Overland Park
Delta Dental of Kansas
Harlan Parker/Jason Parker State Farm Agencies
Henderson Engineers, Inc.
Kansas State University - Olathe
Karin Brownlee – former State Senator of Kansas
McCownGordon Construction
Metcalf Bank
Julia & Dennis Meyer
Norris & Keplinger, L.L.C.
Olathe Chamber of Commerce
Olsson Associates

Olathe NEA
Payne & Brockway
Ricoh
Turner Construction
United Manufacturing, Inc.
University of Saint Mary
Validity Screening Solutions

Save the Date!

June 11, 2015

19th Annual Golf Classic

18th Annual OPSF Golf Classic

The Olathe Public Schools Foundation's 18th Annual Golf Classic was a resounding success, driving in a record \$93,000 in support of Foundation programs. Initiatives such as Rachel's Challenge, the FRED (Families Read Every Day) Program, and grants for innovative classroom projects are just a few of the ways the Foundation supports Olathe students and teachers.

Presenting Sponsor
Olathe Medical Center

Corporate Sponsors

Aldi, Inc.
CBIZ
Consolidated Communications
CommunityAmerica Credit Union
Garmin
Major Saver
State Farm Insurance

Special Sponsors

First National Bank
Lifetouch
Mainstreet Credit Union
Piper Jaffray
Robert Brogden Buick/GMC
Shawnee Mission Medical Center

Tee Box Sponsors

Arvest
Bank of Blue Valley
Commerce Bank
Gilmore & Bell, P.C.
Heritage Electric
Hollis+Miller Architects
HTK Architects
JE Dunn
KVC Behavioral Healthcare
McCownGordon Construction
Synetic Technologies
Thomas McGee, L.C.
Turner Construction
TVH Parts Co.
Validity Screening Solutions
VanTrust Real Estate

Rain showers gave way to beautiful weather on June 12th for the 220 golfers at Prairie Highlands Golf Course in southwest Olathe. Nearly every golfer was rewarded for his or her day on the course as there were prizes for every hole and over 100 door prizes. In total, the Foundation gave away over \$10,000 in prizes donated by area businesses.

"The annual Olathe Public Schools Foundation golf outing is a first class event," said Dustin Avey, Piper Jaffray. "It is a great way to spend a few hours enjoying exceptional hospitality and a great golf course while raising funds to allow the Foundation to provide opportunities and support for students and staff in Olathe."

Olathe Public Schools Foundation

Directed Gifts

Olathe Northwest High School – Tensile Compressor:

As part of Olathe school's 21st Century Program, Olathe Northwest's Aerospace and Engineering program preps students for this nation's most rigorous college engineering programs. With the addition of a \$34,000 tensile compressor, made possible with a grant from the Barton P. and Mary D. Cohen Charitable Trust, students are done testing their structures with a rope and a bucket of sand. In-depth data analysis is now possible, allowing students to alter their designs and re-test for improved results.

Olathe Advanced Technical Center – Plasma Cutter: As architects were designing the welding workshop at the new Olathe Advanced Technical Center, welding instructor Gary Pommier asked them to leave a large open area with a computer drop and electrical access. He dreamed of finding resources to place a Plasma Cutter in that location, allowing his students to train on cutting edge, industry-standard equipment. First National Bank and the OPSF made his dream come true with their \$16,000 grant to purchase this area's first plasma cutter.

Ralph Dennis Legacy Fund: In the mid-1950s, a young basketball coach made a huge impression on his players. One of those players, Jim Kean, came back to Olathe this past year to honor Ralph Dennis and create a permanent legacy in his honor. Jim and his family made a \$150,000 gift, creating an endowment in support of the Olathe North men's and women's basketball programs.

The James H. Kean Family

Olathe
Foundation

Date February 24, 2014

Ralph Dennis Legacy Fund \$150,000.00

Pay to the order of
One-Hundred and Fifty Thousand and no/100 Dollars

Benefiting the Olathe North
Basketball Programs

James H. Kean
making the need

Honor Roll

The Olathe Public Schools Foundation would like to thank those who have so generously given to support our educators and our students. (Gifts from July 1, 2013)
Every effort has been made to make this report as accurate as possible. If you find an error or omission, please accept our apologies and notify the Olathe Public Schools Foundation at 913-780-8222. Thank you.

\$50,000+

Clay Blair Family Foundation
James H. and Rebecca Kean
Olathe Medical Center

\$10,000 - \$49,999

Capitol Federal Foundation
Farmers Insurance Company, Inc.
First National Bank
First Student
Garmin
Mainstreet Credit Union
Olathe Chamber of
Commerce Foundation
Robert Brogden's Olathe
Buick-GMC Truck

\$5,000 - \$9,999

City of Olathe
Commerce Bank
Lifetouch
Major Saver Holdings, Inc.
Olathe Rotary Club Foundation
Shawnee Mission Medical Center
United Way of Greater Kansas City

\$2,500 - \$4,999

CBIZ
CommunityAmerica Credit Union
Consolidated Communications
Enterprise Bank & Trust

Fishnet Security, Inc
Bob and Mary Fry
Heritage Electric
Hollis + Miller Architects
HTK Architects PA
JE Dunn Construction Company
KVC Health Systems, Inc.
Piper Jaffray

\$1,000 - \$2,499

ALDI Inc.
American Legion Riders - Olathe
Chapter #153
Arvest Bank
AT&T
Atmos Energy Corporation
Baker University
Bank of Blue Valley
Benevity Community Impact Fund
Marlin and Judy Berry
BlueCross BlueShield of Kansas City
Kelly and Joy Boan
Steven and Kathryn Carter
Children's Mercy
City of Lenexa
Conner Women
Continental Title Company
Crawford Sales Company
Debbie Swinney State Farm
Insurance
Emporia State University

Gilmore & Bell, P.C.
Harlan C. Parker Insurance Agency
Harmon Construction, Inc.
Henderson Engineers, Inc.
Steve and Nancy Ingram
Johnson County Community College
Foundation
McCownGordon Construction
MidAmerica Nazarene University
Nabholz Construction
Olathe Fire Department
Olathe Ford Lincoln
Olathe Police Department
Olathe Public Schools Retired
Employees Association
Olathe South Band Boosters
Olathe South Baseball Booster Club
Olsson Associates
Payne & Brockway, P.A.
Roger and Debbie Revelle
Ricoh USA, Inc.
Robert Brogden's Olathe Buick-GMC
Truck Staff
Ralph Schultz Family Foundation
Synetic Technologies, Inc
Clifford and Elaine Tatham
Els Thermoste
Thomas McGee, L.C.
Matt and Kim Trent
Turner Construction
TVH Parts Co.

United Manufacturing, Inc.
Validity Screening Solutions
VanTrust Real Estate, LLC
Virco
Matt and Laura Wiltanger
Windsor Financial Group, Inc.
YMCA
Windy Ziegler

\$500 - \$999

ACI Boland Architects
Dr. Pat All
American Fidelity Assurance Co.
Anonymous Donors
AOS
APAC - Kansas City
Ash Grove Cement Company
Mark and Laura Bersted
Darwin Bickford
Karin Brownlee
Joanne W. Bryan
C & E Properties
Chick-fil-A
Chisholm Trail Middle School
City of Overland Park
Clockwinders Optimist Club
of Olathe
David and Jane Conner
Czech Us Out Members
Delta Dental of Kansas
Frank and Desiree George

Steven and Robyn Hanich
Ann Hughes
Eric and Charlene Hughes
J & J Asphalt Paving Inc.
Kansas State University - Olathe
Lathrop & Gage LLP
Richard and Rita Lyon
Mar-Tech, Inc.
Metcalf Bank
Dennis and Julia Meyer
Norris & Keplinger, L.L.C.
Olathe Chamber of Commerce
Olathe East High School
Olathe National Education Assoc.
Greg and Anne Oswald
Alan Peck
Judy Rapp
Truman and Retta Reinoehl
RIC
David Sasser
Jay Spaulding
SureWest Foundation
Titan Built, LLC
University of Saint Mary
Valley View Bank
David and Connie Viebrock
Westside Church of the Nazarene
Robert and Linda Wilhelm
David Yoakum

\$250-\$499

ACCESS
AIG Matching Grants Program
Dustin and Liz Avey
Ball & Son Fabricated Products
Wilma Bickford
James and Susan Bloom
Nicole Boswell
Tad and Heather Brewer
Brougham Elementary PTO
C&H LLC
Derrick Carpenter
Jennifer Coe
Credit World Services Inc.
Carl and Debora Daniels
Harold and Peggy Deaton
Maureen Donegan
Eugene and Emily Eckart
David and Sandra Felter
LeEtta J. Felter
Dale and Cindy Galemore
Brian and Lisa Hamilton
Gregg and Dorothy Herbert
Eric Leigh Janof
Caleb and Harmony Jarratt
Jason Parker State Farm
Insurance Agency
K & W Underground
David and Therese Kearney
William and Ann McCort
Dr. Cathy McDonald

You helped meet the need!

Tes Mehring
 Steven and Vanessa Meyer
 Ricoh USA
 Katherine Musgrave
 Phelps Engineering, Inc.
 Piper Jaffray Employee
 Giving Program
 Earl E. Rebman
 David and Desiree Reinke
 Cliff and Sue Rippe
 Brian Roberson
 Dave and Lisa Rock
 Kenneth and Donna Roper
 Gail and Frances Sawyer
 Rick and Cristina Schier
 Brian and Dian Steele
 Strandz Salon Inc.
 Sunnyside Booster Club
 Jeff and Cindy VonFeldt
 Westside Family Church
 Kelly and Pamela Wilkinson
 Gene and Betty Wilmoth

\$100 - \$249

A+ Grades Up Tutoring
 Accounting and Business Resources
 Aly Plunkett Group PA
 Amy Martin Photography
 King David and Elizabeth Anderson
 William and Susan Aronson
 Rita Ashley
 James and Janet Bachnick
 G. Edward and Peggy Ball
 Heather Ballinger
 Dr. Alison Banikowski
 Frank and Karen Bannister

Jack and Kim Bastable
 Jordan Bauer
 Michele Bax
 John and Eleanor Beadle
 Edward Bellamy
 Valerie Bentley
 Jane Bleedorn
 Board of County Commissioners
 Craig and Mary Boswell
 Janee Boswell
 Leon and Gretchen Brewer
 Melissa Brewer
 Jim and Amy Brockway
 Mark and Susan Brooks
 Donald and Karen Brown
 Kimberly Buenger
 Debby Byrne
 Dale and Debbie Cain
 Debra Carlson
 Carroll Seating Co., Inc.
 Cindy Cherry
 Bill and Sharon Clair
 Ernie and Janet Claudel
 Coble McCune Financial, Inc.
 Toni Cole
 Compass Financial Resources
 Dr. Barry Cook
 Michael and Maria Copeland
 Susan Culp
 Peter Cunningham
 Natalie Drake
 Driscoll's
 Shawn and Stacy Edwards
 Marc and Jana Elkins
 Susan Elliott
 Tracey Enser

Elizabeth Hunt Esco
 Roberta A. Eveslage
 Richard Fabac
 Jennifer Fales
 Farmers Bank of Kansas City
 Bill Farrington
 First State Community Bank
 Brett and Vanessa Flood
 Janette Foster
 Michael and Mary Jo Fox
 John and Phyllis Freeman
 Friends of Troop 381
 Timothy and Beverly Furlong
 Martha Gabel
 Roger and Cami Gardner
 Ron and Ann Gardner
 Paul Giffin
 Robert and Barbie Ginavan
 Jim and Anna Goetz
 Danny and Brenda Goyer
 Frances Graham
 Hannah Orthodontics
 Jamie Harter
 Tim Hassel
 Merle Hastert
 Kim Hawkins
 Mark Heck
 R. L. and Jan Heinen
 David and Connie Heinen
 Amy Herman
 Jay and Jana Holle
 Patricia Hollon
 Johnson County Sheriff's Office
 Larry and Pamela Jones
 Jayne Jones
 Shane Donald Kaberline

Stephen and Nancy Keel
 Susan Kempin
 Rick and Chris Kennedy
 Robert Kersey
 Karen Knabe
 Margaret Kolb
 Teri Kramer
 Dave and Mary Leigh Krull
 Misty Lambeth
 Library Media Specialists
 Michael and Kathleen Major
 Bonnie Marsh
 Rod Martin
 Anne Mateer
 Ralph and Heather McCain
 Mark and Lisa McGavran
 Michael and JoDee McGraw
 Pam McNicoll
 Brian and Jennifer Mehnert
 Michael and Sharon Meoli
 Robert and Nancy Mitchell
 Melanie Morgan
 Anna-Lynn Morris
 Matt and Jill Murray
 Greg Musil
 Kathy Nelson
 Lynnlea Nelson
 Dennis and Christine Newman
 Andrea Nguyen
 Breanne Michelle Niebuhr
 Olathe Association of Elementary
 School Principals
 Olathe High School Class of 1953
 Kerry and Teresa O'Neal
 Dennis and Sarah Osborn
 Amber Noelle Pagan

Parents as Teachers
 Morgan Yvette Parker
 William and Donna Parks
 Roger and Millicent Peck
 Cristan Philipp
 Pioneer Trail Middle School Staff
 and Students
 Pleasant Ridge Elementary PTA
 Christopher Pottruff
 Jerry and Cynthia Pottruff
 Chelsea Praeuner
 Patrick Thomas Pribyl
 Jo Prochko
 Natalie Rahm
 Debbie Ramirez
 Ed and Debbie Reasoner
 Tim and Marsha Reves
 Rebecca Reyes
 Drew and Erika Rimmer
 Carol Roach
 Gregory and Susan Robertson
 Susan Rose and C. A. Martensen
 Thomas and Lorna Roskop
 Kim Runchey
 Bradley and Mary Russell
 Kathy Sanders
 Sara Schnug
 Heather Schoonover
 Kristin Schultz
 James and Susan Schurman
 Security Bank of Kansas City
 Leroy and Sonja See
 Kemberly Selman
 Wade and Evelyn Shauers
 Matt and Erika Sheets
 Bret and Nicole Sheffield

Lee and Gretchen Sherk
 Fred and Susan Sherman
 Jamie Smiley
 Randy Smith
 Richard Sola
 Amy C. Staton
 Paul and Diana Stevens
 Brad and Debbie Stivers
 Dan and Anne Stremple
 Gary and Juliet Stuteville
 Mark and Milisa Suckow
 Elizabeth Ann Tatham
 The Storage Place
 James and Gertrude Thomas
 TKG Properties, LLC
 Thomas and Debbie Vogt
 Dennis and Becky Vrbas
 Christine Walker
 Barbra Wallace
 Alina Walther
 Keith and Tammy Wetter
 Todd Wheat
 Thomas Wheeler
 Thomas and Nancy Whitacre
 Shannon and Stefanie Wickliffe
 William and Wilma Wilcox
 James and Jane Wilson
 Sheila Wilson
 Ron and Linda Wimmer
 Kathryn Winegar
 Michelle Wittenborn
 Michael Wolgast
 Brent Yeager
 Dave Youker
 Pam Zoller

Memorial Gifts

When an individual has passed away, friends and relatives many honor that individual by making a memorial gift to the Olathe Public Schools Foundation.

Jerad Bickford

Barb Allen
Greg and Jane Allen
Anonymous Donors
Darwin Bickford
Wilma Bickford
C&H LLC
Debra Carlson
Community Foundation of
the Ozarks
Peter Cunningham
Czech Us Out Members
Debbie Evers
First State Community Bank
Clair and Patti Habluetzel
Patricia Hollon
Kevin and Lynette Hudson
Mary Hudson
Rick and Chris Kennedy
Jerry and Eunice Kolb
Wayne, Aaron, Logan and
Jordan Konopasek
Jung and Young Lim
Steve and Brenda Macari
Kathy Mainville
Drew and Erin Mannen
Stephanie Matteson
Shelly Moeder
Nick's Hairstyling
Kerry and Teresa O'Neal
Danna Petrik
John and Lois Pfeifer
Cliff and Sue Rippe
Brian Roberson
Angela Salava
Mary Taylor
Donald and Jamie Thompson
Bill and Pam Tregemba
Barbra Wallace
Alina Walther
Hans Walther
Alexandra Wilson

Gretchen Brewer

George and Norma Jean Adams
Dr. Pat All
Patricia Allen
Anonymous Donors
John and Eleanor Beadle
Bonnie Beets
Jane Bleedorn
Eric and Jerri Brewer
Don and Shirley Brewer
Leon Brewer
Tad and Heather Brewer
Mary Jane Brown
Sandra Chapman
Bill and Marie Clark
Joanna Clinesmith
Mary Cochran
Gary and Diane Colburn
Robert and Lila Courtney
Kelly and Janice Craven
Electronic Technologies, Inc.
Susan Elliott
Don and Cheryl Everhart
Tom and Gaye Fleming
Virgil and Joyce Funk
Fred and Susie Fuqua
Ron and Ann Gardner
Frank and Desiree George
Danny and Brenda Goyer
Frances Graham
Gary and Marlys Hankins
Henderson Engineers, Inc.
Highcroft Ridge Elementary
School Social Committee
Bob and Joy Kearney
Nancy Keith
Sam and Carol LeVar
Daniel and Margaret Lenzen
William and Ann McCort
Howard and Roselea Nellis
Olathe Association of
Elementary School
Principals

Keith and Texanna Ollenberger

Mike and Sharon Olson
Dennis and Sarah Osborn
William and Donna Parks
Doug and Pam Perrin
Bruce and Mary Beth Peterson
Steve and Mary Piper
Christopher Pottruff
Jerry and Cynthia Pottruff
Bernice Pottruff-McKinstry
Debbie Ramirez
Judy Rapp
Truman and Retta Reinhoel
Ken and Joyce Roberts
Gregory and Susan Robertson
Thomas and Lorna Roskop
Patrick and Andrea Schoo
Heather Schoonover
Leroy and Sonja See
Bradford and Jan Smith
J. Michael and Sandra Smith
Jerry and Bonnie Stage
William and Mildred Starr
Brian and Dian Steele
Gregory and Marsha Stoker
Connie Stucky
James and Gertrude Thomas
Donald and Sandra Thompson
Robert and Kathi Tully
Charles and Susan Unnerstall
Alfred and Mary Violet
Jeff and Cindy Vonfeldt
Joseph and Paulette Weldin
Nancy West
Fred and Marie Wicke
Gary and Betty Wike
William and Wilma Wilcox
Susan Willis
Ron and Linda Wimmer
Gary and Susan Witt
James and Bonnie Witt
Marvin and Sally Wollen

Leon Brewer

Anonymous Donors
John and Eleanor Beadle
Jane Bleedorn
Tad and Heather Brewer
Bill and Marie Clark
Ernie and Janet Claudel
Mary Cochran
Gary and Diane Colburn
Kelly and Janice Craven
Susan Elliott
Elston Park Homes
Association, Inc.
Tom and Gaye Fleming
John and Phyllis Freeman
Virgil and Joyce Funk
Fred and Susie Fuqua
Timothy and Beverly Furlong
Ron and Ann Gardner
Frances Graham
Mary Ellen Grant
Margaret Hodnik
Janice Holstine
Earl and Mary Hupka
Michael and Lana Knop
Daniel and Margaret Lenzen
William and Ann McCort
Kevin and Vicki McGinnis
Olathe Association of
Elementary School
Principals
Dennis and Sarah Osborn
William and Donna Parks
Doug and Pam Perrin
Steve and Mary Piper
Christopher Pottruff
Debbie Ramirez
Judy Rapp
Truman and Retta Reinhoel
Ken and Joyce Roberts
Gregory and Susan Robertson
Thomas and Lorna Roskop
Heather Schoonover

Leroy and Sonja See

Michael and Andrea See
Bradford and Jan Smith
Brian and Dian Steele
Orin and Kathy Swift
TKG Properties, LLC
James and Gertrude Thomas
Jeff and Cindy Vonfeldt
Gary and Betty Wike
William and Wilma Wilcox
Susan Willis

Halden Brown

Sunnyside Social Committee

Mary Esther Jaeger

Elizabeth Ann Tatham

Kean Meoli's Great Uncle David

Sheryl L. Maguire

Audrey Kersey

Paul Giffin

Garrett Large

Rebecca Buono
Rose Goans
Craig and Cindy Large

Scott Edward Mayfield

Joe C. Mayfield, Maj Ret

Kean Meoli

Michael and Sharon Meoli

James A. Milloy

Kirsten Herman

Vickie Parker

Dr. Alison Banikowski
Kelly and Joy Boan
Craig and Mary Boswell
Dale and Debbie Cain
Coble McCune Financial, Inc.
Carl and Debora Daniels
Dale and Cindy Galemore
Steven and Robyn Hanich
Ron and Mary Ann Hinkle
Louise Hoppenjans
Ann Hughes
Rita Kirby
Strandz Salon Inc.
Compass Financial Resources
Richard and Rita Lyon
Timothy and Stacie McKee
Kathleen Meyer
Mike and Kory Norris
Olathe Association of Elementary
School Principals
Olathe Public Schools
Greg and Anne Oswald
Patrick Thomas Pribly
Ken and Joyce Roberts
Rick and Cristina Schier
Heather Schoonover
Kristin Schultz
Glen and Judy Taplin
David and Connie Viebrook
Jeff and Cindy Vonfeldt
Operations Service Center
Thomas Wheeler
Jerry and Diana Wickersham
Ron and Linda Wimmer

Patricia Partridge

Craig Duane Best
Mary Jo Misner

Leo and Margaret Swoyer

Kenneth and Donna Roper

Norma Vanderslice

Manchester Park Social Committee

Robert Vanderslice

Manchester Park Social Committee

Trish Wimmer

Mike and Kory Norris

Thank you for your continuing support!

Tribute Gifts

Throughout the year, there are many occasions that offer the opportunity to honor a student, teacher, principal, school, individual or couple. You are invited to participate in our Tribute Gift Program by simply indicating the honoree on your gift form or check.

Dr. Marlin Berry

Kim Hawkins
Olathe Association of Elementary
School Principals

Brougham Elementary Staff

Jo Prochko

Carl Daniels, Sr.

Carl and Debora Daniels

Ann Eldridge

Robert and Linda Wilhelm

Ruth Ann Hackler

Class of 1953
Harold and Peggy Deaton
Sid and Arman Goffoy
Heather Schoonover
Gerald and Connie Snider
Clifford and Elaine Tatham
Jeff and Cindy VonFeldt

Debra Hannah

Karen Knabe

Nancy Ingram

Kristin Schultz

Marla Jones

Kenneth and Donna Roper

David Kearney

Suzanne Jackson

May Landoll

Kenneth and Donna Roper

Library Media Specialists and Clerks and Computer Lab Associates

Kenneth and Donna Roper

Lori McGhee

Judy Einspahr

Connie Nieman

Anonymous Donors
Gail Carpenter
Kathleen Dickson
Jennifer Fales
Sue Ellen Flescher
Laura Fogt
Robert and Barbie Ginavan
Barbra Gonzales
Denise Griffey
Sarah Hanson
Sara Heptig
Anne LaMar
Stephanie Less
Francie Pollom
Kristen Potter
Cherie Smith
Gloria Smith
Stana Tilman
Michael Wagner
Colleen Webster

Olathe ELL Department and Interpreters

R. L. and Jan Heinen

Olathe Public Schools Administrators and Staff

Dr. Alison Banikowski

Kimberlie Pelsma

Kenneth and Donna Roper

Dr. Gwen Poss

Debbie Lewis

Donna Roper

Christine Walker

Kathy Waage

Judy Einspahr

Christine Walker

Kenneth and Donna Roper

Brent Yeager

Olathe Association of
Elementary School
Principals

2013-14 Board of Directors

Officers:

Brian Hamilton, President, *TVH Parts Co.*

David Rock, Vice President, *John Deere*

Brian Geary, Secretary, *Bank of Blue Valley*

Desiree George, Treasurer, *United Manufacturing, Inc.*

Shannon Wickliffe, Past President, *First National Bank*

Board Members:

Mimi Eckart, *Capital Federal Savings*

Charlene Hughes, *On TRAC*

Nancy Ingram, *Community Volunteer*

Teri Kramer, *Energy Systems Group*

Mike Major, *Great Plains SPCA*

Mark McGavran, *Commerce Bank*

Jennifer Mehnert, *Garmin*

Julia Meyer, *Community Volunteer*

Darren Odum, *Olathe Health System*

Todd Ramsey, *Harmon Construction, Inc.*

David Reinke, *Farmers Insurance*

Kristin Schultz, *Zoomin Market*

Ron Shaver, *City of Olathe*

Gary Stuteville, *Honeywell FM&T*

Gary Ulmer, *Mainstreet Credit Union*

Ex-Officio Members:

Dr. Marlin Berry, *Olathe Public Schools*

John Freeman, *Olathe REA*

Calin Kendall, *Olathe NEA*

Rick Schier, *Olathe Board of Education*

Cindy VonFeldt, *Olathe Public Schools*

Foundation

Staff:

Cindy VonFeldt, *Executive Director*

Cody Kennedy, *Community Outreach Specialist*

Sharon Friesen, *Administrative Assistant*

Emily Polston, *Intern*

Mission: Connecting financial and volunteer resources to the Olathe Public Schools to recognize and enhance educational excellence.

You can help meet the needs of Olathe students.

Gifts can be made through the OPSF, which is a tax-exempt 501(c)(3) non-profit organization. In most circumstances, donations to the Foundation are tax-deductible.

5 Ways YOU can contribute!

Annual Fund Contributions

A gift to the OPSF Annual Fund Campaign supports the programs listed in this annual report. Gifts may be made throughout the school year, via check, credit card or pledge.

Bequests

An attorney can advise you on the many ways to leave a gift to the OPSF while saving estate taxes and/or providing for a survivor.

Gifts in Memory

Pay tribute to someone who valued the Olathe School District or whose life was changed for the better by a district employee. The Foundation will acknowledge your thoughtful gift with a letter to the honoree's family.

Tribute Gifts

Consider a gift to support the OPSF for a graduating senior, teacher or that special someone who has everything. Your contribution is tax-deductible and will be acknowledged by a gift letter to the honoree.

Staff Campaigns

District employees can support the Foundation with automatic payroll deductions. Contact an OPSF representative for details.

For more information contact Cynthia VonFeldt at 780-8249.

Olathe Public Schools
Foundation

315 N. Lindenwood Dr. • Olathe, KS 66062
www.olathepublicschoolsfoundation.org • 913-780-8222

