

meeting the need

Dear Friends,

I didn't grow up in Olathe, but I have raised my kids here. 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 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 amongst 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 annual sponsorship budget. 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,

David Reinke
OPSF Board of Directors
President, 2011-12

2011-2012 Financial Statements

The Olathe Public Schools Foundation Summary of Annual Financial Performance As of June 30, 2012

Assets

Checking Account	\$145,679
CD	\$92,100
Money Market Account.	\$130,106
Investments	\$2,260,845
Other Assets.	\$17,685
Total Assets.	\$2,646,416

Liabilities

Funds held on behalf of others.	\$105,062
---	-----------

Net Assets

Unrestricted Endowment	\$996,084
Temporarily Restricted	\$1,540,102
Increase in Unrestricted	\$35,168

Total Liabilities and Net Assets	\$2,646,416
---	--------------------

Mission Statement

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

Vision Statement

Broadening our community of support . . .
building on our tradition of educational excellence.

Recognizing Excellence

Educator Excellence Awards

Eighteen of the many outstanding Olathe Public Schools educators are chosen each year to receive the Educator Excellence Award. These teachers, nominated by their colleagues, students and parents, are recognized for excellence in meeting the educational needs of their students, communicating with parents, and working with their fellow staff members.

Each month the OPSF Prize Patrol surprises two educators during the school day by bringing together school staff and students, family members, and community volunteers to present the unknowing teacher with a bound copy of the nominating letters, a trophy and a check for \$500.

2011-2012 Educator Excellence Award Recipients

Kerri Davis, *Mahaffie Elementary School*

Amy Berg, *Countryside Elementary School*

Sara Blakesley, *Fairview Elementary School*

Michelle Chisholm, *Brougham Elementary School*

Toni Cole, *Mahaffie Elementary School*

Beth Dean, *Santa Fe Trail Middle School*

Kim Hampton, *Meadow Lane Elementary School*

Susan Newman, *Brougham Elementary School*

Nancy North, *Indian Creek Elementary School*

Kathy Olson, *Clearwater Creek Elementary School*

Steve Osner, *Chisholm Trail Middle School*

Amy Schroeder, *Harmony Early Childhood Center*

Laura Smith, *Brougham Elementary School*

Nicole Smith, *Havencroft Elementary School*

Sue Smith, *Meadow Lane Elementary School*

Libby Whittle, *Ravenwood Elementary School*

Michelle Williams, *Rolling Ridge Elementary School*

Erin Wolsleger, *Green Springs Elementary School*

Ken Woodward, *Black Bob Elementary School*

Dear Foundation:

What an incredible gift you gave me! Thank you so much for presenting me with the Educator Excellence award. I know there are so many deserving educators in our district, so this is such an honor and is a very humbling experience to say the least. You not only gave me this amazing award, but a day I will always remember. I feel so blessed to be working for the Olathe school district. Thank you for all you do for our students.

Gratefully yours,
Laura Smith

Announcing CEERA

The custodian who stays after his shift to read to students and the school secretary who comes in early to help a child with math homework are just two examples of why the Classified Employee Excellence Recognition Award (CEERA) program was created by the Olathe Public Schools Foundation. In collaboration with the Olathe Public Schools Classified Staff Advisory Council (CSAC), this program rewards non-certified employees of the Olathe school district for outstanding service and excellence in their job performance.

Recipients of CEERA are recognized for the following qualities:

- Demonstrates a commitment to being a team player and a positive role model for others.
- Goes above and beyond in their job performance with specific personal characteristics or job skills that make them stand out.
- Supports and demonstrates the district's staff guiding principles of:
 - ✓ Children first
 - ✓ Respect for all
 - ✓ Teamwork
 - ✓ Excellence and quality
 - ✓ Commitment to individual needs

"I am extremely pleased that the Olathe Public Schools Foundation created the Classified Employee Excellence Recognition Award (CEERA) to reward classified staff for outstanding service and excellence. It is important to recognize the valuable contributions our classified staff make toward the district's vision of Students Prepared for Their Future. It takes a team effort to achieve the excellent results the district has achieved in the areas of: student learning, innovation, and resource acquisition and allocation. This award is a fitting recognition of the key role our classified staff play in the district's success." —Dr. Lloyd Letcher, Director of Classified Personnel and Services

Donna Peters, a secretary from Olathe South High School, and Ramiro Gonzalez, a Brougham Elementary School custodian, were our inaugural recipients.

Funding Innovation

Grants

We have excellent teachers in Olathe who are hardworking and creative. That's why the Foundation grant program is so important. Teachers' innovative ideas pave the way for learning outside the box for our students. Last year, our donors funded \$80,000 in grants, providing a wide range of learning opportunities. Take a look at some of the things that you helped fund in Olathe schools:

S.T.E.M. F.I.R.S.T. Robotics

**Dr. Gwen Poss and ONW students,
Olathe Northwest High School - \$3,400**

Equipment such as Lego League starter kits provided the high school robotics team with what they needed to promote math, science and technology to elementary students in a fun way. Students in the program teach what they've learned and inspire younger students to explore science and math through robotics.

Saturday Scholars Sessions

Amy Hillman, Santa Fe Trail Middle School - \$2,500

Washington Elementary ELL fifth graders pair with Santa Fe Trail Middle School sixth graders to improve targeted math skills. Olathe North and Olathe Northwest AVID students serve as "teacher leaders" to assist certified educators during four-hour long Saturday sessions.

Historical Clothing Trunk

Joanie Hulse, Walnut Grove Elementary School - \$865

A trunk filled with historical clothing such as petticoats, pinafores, bonnets, suspenders, cloaks, straw hats, etc. will be an educational addition to the renovation and restoration of the Walnut Grove one-room school house. Originally built in 1878, the school house is Olathe Public School's first historical lab giving a hands-on educational history of early Johnson County education.

East Trikes for Teachers

Jaimie Swindler, Olathe East High School - \$775

Life skills students now use an adaptive adult-sized trike to run errands from the front office to teachers located throughout the high school. In the process of "biking" from one location to another, students learn from searching for specific classroom numbers, identifying teachers' names, reading stock supply lists, as well as communicating with and delivering supplies to teachers and staff.

Listen Up!

Christine Wiles, Westview Elementary School - \$1,000

Many students' favorite time of the day includes being read to by someone who cares for them. While our students' families are very supportive at home, in many cases reading aloud is not something all parents can do. Audio books and portable players go home with students, providing them with a read-aloud experience at home.

Problem Solving GPS

Joel Adell, Olathe South High School - \$1,000

Geometry, algebra and calculus students will step outside the text book and use GPS units to gather real outdoor measurement data and then utilize that data in the mathematics learning process. Participating in the problem-solving process from beginning to end in a practical application will make learning real and understandable. The Foundation was able to reach out to Garmin who donated twelve GPS units for this program.

Celebrating Success

Steve Massey, Oregon Trail Middle School - \$2,030

A celebration activity complete with ping pong tables, Wii games, and karaoke machines provide reward incentives for students who meet academic, behavioral and attendance goals. The activity opportunity also helps students with much-needed social skills and gives them an opportunity to enjoy activities that their more affluent peers take for granted at home.

Figuring Family Fun

Anna Sambitan, Fairview Elementary School - \$3,000

Parents without resources are asking for ways to help their students at home. Math board and electronic games go home with students to practice with their families and include instructions translated, where applicable, into their family's first language.

Time To Focus

Laura Bogart, Juvenile Detention Center - \$1,490

Incarcerated youth have a lot of free time with nothing to do but read. Some are learning to love reading for the first time but resources are limited. These books create a library of reading materials aimed at their personal interests as well as life and social skills the students need as they are given time to focus on their future and reflect on their past.

Accountivities

Britni Jarvis, Olathe South High School - \$870

Accounting board games and simulation add variety to this typically very structured classroom, bringing accounting principles to life and helping students understand what accountants do on a daily basis.

Parents as Partners

Dr. Mark Heck, Forest View Elementary School - \$3,000

Stephen Covey leadership materials were added to the school library after being introduced at several all-school parent meetings. The 7 Habits leadership skills were presented to parents as well as students, incorporating the Parents as Partners theme.

Have a "smart" phone?
Download a QR reader
and then scan this code.
You will be directed to the
Foundation website!

Phoenix Learning Library

John Laffoon, Clarie Learning Center - \$1,850

Book shelves and high-interest reading materials provide a functional library learning space and resources for students at TLC with severe deficits in reading abilities. Students are now able to participate in teacher-led instruction in a library learning environment similar to what they might experience in a traditional school setting.

IT Meets AT

Kenneth Gandy, Millcreek Center - \$2,550

A PC-based scanner system used on vehicles in both the automotive technology and collision programs allows students to complete tasks at industry standards as well as national certification education standards. The system allows over 100 auto tech students each year to obtain real-world work experience.

Go For the Silver!

Trish Long, Olathe South High School - \$1,000

Enrollment in this high school sculpture/jewelry program has doubled in one year. The purchase of a supply of casting silver helped start the casting program at this high school. Students may purchase their jewelry project for the current cost of the silver. If not, the silver is melted down and used by another student.

**For a complete list of awarded grants, please visit
www.olathepublicschoolsfoundation.org**

District-wide initiatives

Rachel's Challenge

Sparkling a chain reaction of kindness and compassion in Olathe schools, the Foundation brought the Rachel's Challenge program to all 14,000 middle school and high school students. The Rachel's Challenge program is named after Rachel Scott, the first victim in the 1999 Columbine High School shootings. Rachel's legacy inspires, equips and empowers every student and staffer to create a permanent positive culture change in their school.

Motivational assemblies, Friends of Rachel leadership clubs, and evening community events were presented to each middle and high school community. Students and parents signed the banner accepting Rachel's Challenge to: Look for the good in others. Dream BIG! Choose positive influences. Speak with kindness. Start their own chain reactions.

The culture shift wasn't limited to Olathe middle and high schools. Elementary students across the district recorded their acts of kindness in record numbers. In a follow-up activity to the Rachel's Challenge assemblies, elementary students in grades K-5 built their own chain reaction of kindness with each link in the paper chain representing a random act of kindness. Students displayed the resulting chains at two high school football games.

One student wrote, "I liked how you grant money to make a difference for the whole school. I learned that no matter what knocks you down, just get back up. I also learned that you should be careful about what you say and don't instantly judge from someone's looks or from what they wear. The thing is to be kind."

Families Read Every Day

Mason Dixon is an only child....and his mom and dad decide he needs a pet. It doesn't go well. In January, all 13,500 elementary students in Olathe, their families and teachers and our community leaders will all be reading about Mason Dixon's pet disasters.

With funding from the Foundation's second district-wide initiative grant program, the district's media specialists will launch F.R.E.D. (Families Read Every Day) at all 34 Olathe elementary schools. This literacy program is based on the national program "One District-One Book" and has been used successfully in over 100 school districts across the United States.

Each week families will be reading with their children and participating in activities promoted by individual elementary schools. Whether in the classroom, on the bus, at the grocery store or at soccer practice....everyone will be talking about Mason Dixon's pet disasters.

F.R.E.D is designed to foster of a love of reading, to allow adults to model positive reading behaviors, to help students read for comprehension and to connect the community to the schools.

Meeting the Need

The A.L.L. Fund

In a tribute to retiring superintendent Dr. Patricia All, the Olathe Public Schools Foundation Board of Directors launched the A.L.L. (AVID Lifetime Learners) Fund.

AVID is a nationally recognized, research-based program which prepares Olathe students in the academic middle for four-year college access and success. The students in AVID show potential for success, but generally are under-represented in university programs and often are the first in their families to attend college.

As part of the 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 an advanced level class, but not getting the college credit because they can't afford the fees. The A.L.L. Fund helps students with these expenses.

Donations to the A.L.L. Fund can be made online or through the OPSF office.

Scholarships

With an endowment reaching the \$2 million mark, the Olathe Public Schools Foundation provides oversight and management of 22 scholarship funds, disbursing \$90,000 in scholarships to Olathe students this past year.

Current scholarships are:

Amelia Shears Scholarship
Amy Pierron Performing Arts Scholarship
Brent Cherry Memorial Scholarship
Brogden Family Debate and Forensics Scholarship
Bustillo Scholarship
Character Council of Olathe Scholarship
Chris Shipley Memorial Scholarship
Curtis Gilmore Memorial Scholarship
Hazel M. Ford Scholarship
Hidden Glen Visual Arts Scholarship
Kathleen Macoubrie Smith Scholarship
Keith E. Barnes Memorial Scholarship
M.L. Winters Scholarship
Olathe High School Alumni Association Scholarship
Olathe Medical Center Health Careers Scholarship
Olathe Public Schools Retired Employees Association (REA) Scholarship
R.R. Osborne Scholarship
Ralph Dennis Scholarship
Rob Jones Memorial Scholarship
Ruth Ann Hackler Scholarship
Tara Peck Memorial Scholarship
Trent Family Debate and Forensics Scholarship

To learn more about these scholarships,
please visit our website at
www.olathepublicschoolsfoundation.org.

The Wimmer Student Care Fund

It's hard to focus on math facts 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 heavily on some students and makes learning difficult. The Wimmer Student Care Fund helps meet the need when families of our most vulnerable students face hardship. 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 in need within 48 hours.

Last year, donors gave over \$9,800 to provide assistance with needs such as winter utility bills, emergency rent payments, before- and after-school care, and transportation. In all cases, it helped ease the burden on the student, while district social workers explored community-based resources to support the family.

You can go to www.olathepublicschoolsfoundation.org to donate online or mail a check to:

Student Care Fund
c/o Olathe Public Schools Foundation
315 N. Lindenwood
Olathe, KS 66062

Student Health Emergency Fund

When a student is sick or skins a knee at school, the nurse is the most important person in the world. Sometimes students' needs can be even more than school nurses can handle on their own and the Olathe Public Schools Foundation is pleased to help. The Student Health Emergency Fund can help with things like providing an emergency change of clothes, medications, eye glasses, or other medical needs. Donors can make a tribute gift to this fund, in appreciation for their school's nurse.

14th Annual Autumn Breakfast

The Olathe Public Schools Foundation Annual Autumn Breakfast on November 1, 2011 raised over \$85,000 for the Foundation, while the Olathe Medical Center (OMC) was celebrated for a million dollars of giving. The OMC Board of Trustees were thanked for their continuing support of education in Olathe not only through charitable contributions, but also for their sponsorship of programs such as Play Hospital and the Bridging Education and Medicine (BEAM) program, allowing students interested in health care fields to shadow hospital physicians on a regular basis.

In addition to the OMC recognition, Superintendent Dr. Marlin Berry delivered his State of the District Address. Dr. Berry spoke to over 500 Foundation supporters about the continued growth of the district, outstanding assessment scores, record scholarship dollars, and a successful 6-8 and 9-12 reconfiguration.

Gordon Docking, Kansas City broadcast personality and former OPSF Board President, emceed the event which highlighted real examples of ways the Foundation meets the need in their four impact areas: Innovation, Excellence, Student Need, and Connecting the Community with Schools.

Acknowledging record-breaking attendance and fundraising for the breakfast event, Board President David Reinke announced an opportunity for every guest to fund a specific need as submitted by Olathe teachers. Centerpiece gift tags emblazoned with opportunities to meet the need ranged from funding parenting books for an elementary parent resource library to buying a coat for a student in need.

Presenting Sponsor

Event Sponsors

Gold Sponsors

Aldi
City of Olathe
Enterprise Bank & Trust
First Student
Garmin
JE Dunn Construction
Lifetouch
Mainstreet Credit Union
Major Saver
Shawnee Mission Medical Center

Silver Sponsors

AT&T
Capitol Federal Foundation
Children's Mercy Hospitals and Clinics
City of Lenexa
Commerce Bank
CommunityAmerica Credit Union
Emporia State University
Farmers Insurance
First National Bank
Gilmore & Bell, P.C.
Hollis + Miller Architects
Johnson County Community College Foundation
McCownGordon Construction
MidAmerica Nazarene University
Network Integration Services, Inc.
Ritz Charles and Markey's Rental & Staging
Robert Brogden's Olathe Buick GMC
State Farm Insurance
Thomas McGee, L.C.
Turner Construction
YMCA of Greater Kansas City

Bronze Sponsors

APAC – Kansas, Inc.
Ash Grove Charitable Foundation
Baker University
BlueCross BlueShield of Kansas City
CBIZ
Cisco
City of Overland Park
CoreFirst Bank & Trust
Harmon Construction
HTK Architects
Kansas State University – Olathe
Metcalf Bank
OfficeMax
Olathe Chamber of Commerce
Olathe NEA
Payne & Brockway, P.A.
UMB Financial Corporation
United Manufacturing, Inc.
Validity Screening Solutions

Frank Devocelle accepts the Foundation's appreciation for Olathe Medical Center's one million dollars in giving.

Major Saver Discount Cards

Each year Olathe elementary school students have the opportunity to give back to Olathe schools and learn a little about philanthropy through the sale of Major Saver Discount Cards. Each \$10 card offers buy-one-get-one-free discounts at fifteen area Olathe businesses. Not only did Olathe kids learn to feel the joy of giving back, they raised \$138,730 for Olathe schools.

New this year was the opportunity for cards to be purchased online. Another new feature: cards could be purchased for use in other cities and towns throughout the region, while allowing Olathe schools to still receive credit for the sale.

The Major Saver Discount Card campaign kicks off in late January with proceeds from the sale of each card benefitting Olathe elementary schools and the Foundation. All Title I schools, which typically have a lower sales volume, receive an additional portion of each card sale. Please join us in supporting local schools by purchasing your Major Saver card and patronizing our featured Olathe businesses.

Olathe students have raised more than \$1 million through the sale of Major Saver cards.

16th Annual Golf Classic

The 16th Annual Olathe Public Schools Foundation Golf Classic held Thursday, June 14, 2012 was a huge success for Olathe education. With today's tough economic climate and current funding crisis, support is needed more than ever. This year's 2-flight tournament raised \$63,501 for students and teachers. Over 190 golfers and 50 volunteers helped make the 16th Annual Olathe Public Schools Foundation Golf Classic a huge success for Olathe education.

Presenting Sponsor Olathe Medical Center

Corporate Sponsors

Aldi
CBIZ
Garmin
Major Saver
O'Donnell Way Construction

Special Sponsors

First National Bank
Mainstreet Credit Union
Shawnee Mission Medical Center
Network Integration Services, Inc.

Hospitality Sponsors

Aldi, Bob Charlesworth, CommunityAmerica Credit Union, First Watch, Frito-Lay, Hy-Vee, Mike McVey, Noodles & Company, PepsiCo., Salty Iguana, Smoothie King, Sysco Foods, Texas Roadhouse, Tyson Foods

Tournament Prizes provided by:

- American Fidelity Assurance
- Atmos Energy
- PeakVision Sports
- BlueCross BlueShield of Kansas City
- Cruise One
- First National Bank of Olathe
- Heise-Meyer Commercial Real Estate
- Olathe Ford
- Prairie Highlands
- Ricoh Business Systems
- Smoothie King
- TeamTech, Inc.

Save the Date! June 13, 2013
17th Annual Golf Classic

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, 2011 through June 30, 2012). Every effort has been made to make this report as accurate as possible. If you find an error or omission, please accept our apology and notify the Olathe Public Schools Foundation at 913-780-8222. Thank you.

\$50,000+

Olathe Medical Center

\$10,000+

Capitol Federal Foundation
Farmers Insurance Company, Inc.
First National Bank
Garmin
Mainstreet Credit Union

\$5,000 - \$9,999

ALDI Inc.
First National Bank
FishNet Security
Hidden Glen Arts Festival
J. R. Albert Foundation, Inc.
Major Saver Holdings, Inc.
MidAmerica Nazarene University
Robert Brogden's Olathe Buick-GMC Truck
Shawnee Mission Medical Center

\$2,500 - \$4,999

AT&T
CBIZ Benefits & Insurance Services, Inc.
City of Olathe
Clockwinder's Optimist Club of Olathe
Commerce Bank
CommunityAmerica Credit Union
Enterprise Bank & Trust
First Student
Gilmore & Bell, P.C.
Hollis + Miller Architects
JE Dunn Construction Company
Lifetouch
McCownGordon Construction
Network Integration Services, Inc.
O'Donnell-Way Construction
Olathe Rotary Club Foundation
Retired Employees Association
Dave and Lisa Rock
Thomas McGee, L.C.
Turner Construction
Validity Screening Solutions

\$1,000 - \$2,499

Dr. Pat All
Anonymous Donors
Bank of America
Marlin and Judy Berry
BlueCross BlueShield of Kansas City
Children's Mercy Hospitals and Clinics
Cisco Systems, Inc.
City of Lenexa
Debbie Swinney State Farm Insurance
DLR Group
Emporia State University
Exxon Mobil Corporation
Frank and Desiree George
Harlan C. Parker Insurance Agency
Harmon Construction, Inc.
HTK Architects PA
Johnson County Community College Foundation

Kansas City Allergy & Asthma Associates, P.A.
Olathe Chamber of Commerce Foundation
Payne & Brockway, P.A.
Piper Jaffray
Ricoh USA, Inc.
Yvonne Spaulding
SureWest
TVH Parts Co.
United Manufacturing, Inc.
Universal Construction Co., Inc.
Mark and Sherri Weeks
Alice Werth
Matt and Laura Wiltanger
YMCA

\$500 - \$999

American Fidelity Assurance Co.
American Legion Riders - Post #153 Olathe
APAC - Kansas, Inc.
Ash Grove Charitable Foundation
Atmos Energy Corporation
Dustin and Liz Avey
Joe Baker
Baker University
Joanne Bryan
City of Overland Park
CoreFirst Bank & Trust
Credit World Services Inc.
Frank Ancona Honda
Lyle and Janette Gibbens
Eric and Charlene Hughes
I-Hop 119th Street
Steve and Nancy Ingram
J & J Asphalt Paving Inc.
Kansas State University - Olathe
Larry Katzif
Keller Williams Realty
Metcalf Bank
Dennis and Julia Meyer
Robert and Nancy Mitchell
OfficeMax
Olathe Christian Fellowship
Olathe East High School
Olathe National Education Assoc.
Olathe South Band Boosters
Alan Peck
Shafer, Kline & Warren, Inc.
Smoothie King
Spencer, Fane, Britt & Browne LLP
Brian and Dian Steele
Michael and Kate Thompson
UMB Financial Corporation
VanTrust Real Estate, LLC
Verizon Foundation
Jeff and Cindy Vonfeldt
Thomas and Nancy Whitacre

\$250 - \$499

J. C. Anderson, Jr.
Austins Bar & Grill
Dr. Alison Banikowski
Michele Bax
James and Susan Bloom
Lynne Ann Borchers
Nicole Boswell
Leon and Gretchen Brewer
Carl and Debora Daniels
Davis Machine Tool Group, Inc.
LeEtta J. Felter
Kim Gillespie

Gregg and Dorothy Herbert
David and Therese Kearney
Stephen and Nancy Keel
Sealey Lamm, Jr.
Lathrop & Gage LLP
Rita Lyon
Katherine Musgrave
Rob and Rachel Myers
Olathe Fire Department
Harlan and Vickie Parker
PNC Foundation
Earl E. Rebman
Truman and Retta Reinoehl
Gregory and Susan Robertson
David Sasser
Bret Sheffield
Randall and Yvonne Smith
Gary and Juliet Stuteville
TDC, Ltd.
Robert Tritt
Timm and Margaret Twaddle
U.S. Engineering
David and Connie Viebrock
Shannon and Stefanie Wickliffe

\$100 - \$249

Alpha XI Master
Rick and Sue Babson
Aaron and Julie Bailiff
Debby Byrne
Albert Baumchen
John and Eleanor Beadle
Roderick and Catherine Bennett
Sharon Benton
Bill and Martha Biggs
Marty and Candy Birch
Wanda Bonham
Tom and Judy Bowser
Karin Brownlee
Alicia Brush
Rachel Cahill
Carroll Seating Co., Inc.
Susan Carroll
Century 21 A Plus Realtors
Rock Cesario
Class of 1960
Dr. Barry Cook
Paul and Jeanne Cummings
Digital Lagoon
Maureen Donegan
Marc and Jana Elkins
Don and Donna Ellis
Richard Fabac
Fairview Elementary Staff
Mark Falls
Susan Ferguson
Martin and Ann Florie
Laura Fogt
Michael and Mary Jo Fox
Martha Gabel
Dale and Cindy Galemore
Roger and Cami Gardner
Ron and Ann Gardner
Margaret Garrett
Frank and Desiree George
Thomas and Cynthia Glinstra
Jim and Anna Goetz
Lane Green
Denise Griffey
Shirley Grove
Mary Gruss
Mr. C.T. Hall
Brian and Lisa Hamilton

Nate and Stephanie Hansen
Kathleen Harnish-McKune
Mark Heck
R. L. and Jan Heinen
Jay and Jana Holle
Thomas and Sandra Howell
Ann Hughes
Dale Janicki
Bob and Barbara Jewell
Johnson County Sheriff's Office
Jayne Jones
Doug Kapeller
Barry and Judith Kaufman
Christopher and Teri Kramer
Dave and Mary Leigh Krull
Jone Lee
Dr. Lloyd Letcher
David F. Loftus
Julie Lorenz
DST Systems, Inc.
Tom and Cindy Manning
Bonnie Marsh
Derek and Amy Martin
Ian and Holli Martin
Ryan McNamara
Jim and Cindy Medina
Brian and Jennifer Mehnert
Forrest and Louise Miles
Anna-Lynn Morris
Dino and Robin Motta
Victoria Muehlberger
Gary and Judy Nagel
Olathe North Junior AVID Class
Jason Ortiz
Norma J. Patterson
Kim Pauli
Doug and Pam Perrin
Jason and Ashley Peters
Michael and Karen Peterson
Process Protection, Inc.
Todd and Melissa Ramsey
Natalie Raney
Judy Rapp
Ed and Debbie Reasoner
Dorita Reed
David and Desiree Reinke
Reschke Living Trust
Tim Reves
Bill Richardson
Jon and Patricia Robison
Susan Rose and C. A. Martensen
Fran and Gail Sawyer
Heather Schoonover
Security Bank of Kansas City
Kemberly Selman
Ron Shaver
Gretchen Sherck
Sirius Computer Solutions
Steven J. Skoczek
Judy Smith
Paul and Diana Stevens
Gregory and Marsha Stoker
Mark and Milisa Suckow
TeamTech Inc.
Gary Ulmer
United Bank of Kansas
Valley View Bank
Belinda VanHercke
Dennis and Becky Vrbas
Dennis Watley
Keith and Tammy Wetter
Duane and Catherine Wiley
John and Susan Wilson

Rodney and Priscilla Wilson
Woodland Elementary PTO
Johnson County Board of County Commissioners
Stacey Yurkovich
David and Debbie Zappe
Pam Zoller

\$25 - \$99

Accounting and Business Resources
Mandy Adcock
Ronald and Kathryn Adney
A.J.T.
Gregg and Linda Albee
Maria Alexander
Annette Anderson
Dave Anderson
Erica Anderson
Josh Anderson
Judith Anderson
Margaret Anderson
Erica Apollo
Arlen Siegfried
William and Susan Aronson
Rita Ashley
Nichole Asquith
Charles and Cindy Atteberry
Lawrence and Carolyn Auwarter
Tracy Balkenbusch
David and JoAnn Ball
Heather Ballinger
Jennifer Barnum
Thomas and Karen Barry
Lourdes Bass
Nickolaus and Sheryl Bastian
Suzanne Bastin
Joanne Baxendale
Thomas Baxter
Rosalie Beashore
Amanda Beasley
Christa Beaver
Sharon Beggs
Brian and Lynda Bentler
Amy Berg
Dennis and Sherri Berg
Daryl and Peggy Berry
Andrew and Lori Bettis
Karen Bishop
Black Bob Elementary PTA
Joy Boan
Jennifer Bodenmiller
Joy Bondurant
Gerald and Janet Booth
Sharolyn K. Bornholdt
Sally Boyd
Cara Braune
Robin Breedlove
Kathleen Brewer
Jim and Amy Brockway
Mark and Susan Brooks
Katie Buckman
Rhodes and Mary Buehrer
Natalie Bumgarner
Chloralee Burcham
Dennis Burkett
Richard and Melissa Burks
Miranda Burnett
Melanie Burris
Elaine Busse
Natalie Byrnes
Scott and Mary Calder
Amy Cannon

Stewart and Jamie Capehart	Linda Greiner	Dina Lockwood	Ralph and Ruth Pfeifer	Cynthia Svec
Scott Carpenter	Kathy Grout	Danice Lybarger	Belinda Phillips	Amy Swan
Allan and Sherryl Carter	Richard Gugler	Dave and Deb Madden	Cathy Phillips	Niddal Tayiem
Mary Center	Charles Gunn	Madison Place Elementary Social	Charlotte Pickard	Adriane Taylor
Al Cerne	Ruth Ann Hackler	Committee	Debra Plant	Daniel and Lana Taylor
Kristina Cheres	David Haines	Cindy Madsen	Mike and Joyce Poland	Ellen Taylor
Paul and Marian Cherry	Genevieve Hale	Travis and Julienne Makela	Gary Pommier	Kristin Terrell
City of Shawnee	Bruce and Laurie Hampel	Amy Marick	David and Cindy Ponder	Donald and Nancy Thomas
Ernie and Janet Claudel	Debbie Hampton	Rod Martin	Elizabeth Pope	James and Gertrude Thomas
Jill Cochran	Kim Hampton	Kenneth and Sharon Mason	L. and S. Potts	Melissa Thomas
Mary Cochran	Barbara J. Hansey	Mark Matson	Chelsea Praeuner	Robert and Mary Ann Thomas
Cathleen A. Cohen	Julie Hanson	Melinda Maturo	Tonya Pride	Kim Thorup
Rebecca L. Conner	Rebecca Harris	Bill and Betty McCollum	Karen Pyron	Stana Tilman
Kathryn Cooke	Liz Harrison	Valerie McGee	Kimberly Rafoth	Titan Construction
Deborah Coughlin	Bruce and Cheryl Hasselbring	Jim McMullen	Dr. Stephen Ragan	Melissa Tobaben
Thomas Couric	Merle Hastert	Mike and Nancy McRoberts	Homer and Patricia Rankin	Mark and Cathy Todd
Susan Croskey	Angie Hedges	J.C. and Clara McTavish	Allysa Reck	Debra S. Tosh
Crown Painter	Edward Hensley	Michael J. McTavish	Laura Reece	Melanie Townsend
Susan Culp	Amy Hepker	Mike and Gina McVey	Casey Reiff	Richard and Brenda Traughber
Jennifer Curry	Amy Hercules	Tricia Meinhold	Eilene Rensing	Dr. Tom Trigg
Stephanie Dancso	Denise Herman	Andrea Mejia	Luiza Maria Resende	Universal Engraving, Inc.
Kirsten Dannen	LuAnn Hermreck	Alison Melton	Anthony and Stacy Rezek	Robert and Kathi Tully
Kristine Davis	Nicholas and Debra Herrig	Dawn Mercer	Tiffany Richard	Suzanne Turner
Thomas and Myrna Davis	Kristin Hesser	Susan Metsker	Casey Rickels	University of Saint Mary
Wayne and Connie Davis	Sheryl Higgins	Kathleen Meyer	Thomas and Laura Riffel	David Vanderwell
Melanie DeMoss	James and Gene Hocott	Erin Meyer	William and Kristi Rinke	David and Jami Veatch
Robert and Leann DeMotts	Thomas Hodgson, Jr.	Lance and Monica Meyer	Christina Robson	Steven and Jayne Vehlewald
Eric Diehl	Kimberly Hoeven	R.D. and L.M. Meyer	Jenna Roediger	Linda M. Voyles
Will and Obie Dixon	Jeffrey and Carole Hoffman	Lisa Meyers	Janet Rogers	Christina Wagner
Jan Dolliver	Billie Rene Holmes	Ray and Joan Mitholland	Karen Rogers	Esther Wakefield
Paula Donham	Steve and Charlene Holtgraver	Andrew and Kasandra Miller	Leigh Anne Rogers	George Walker and Carolyn
Brenda Douglas	Kyle and Tracy Horn	Erin Miller	Maureen Rogers	Lipson-Walker
Dwight and Marita Douglas	Sarah Hoshor	George Miller	Donna Roper	Patricia Wallace
Jeffery and Ramona Driessen	Whitney Howlett	Sharen Miller	Thomas and Lorna Roskop	Walnut Grove Elementary Staff
Robyn Duke	Kevin Hulsen	Katherine Milligan	Anita Ross	Walnut Grove Elementary PTO
Guiovanny Duque	Denise Humphrey	Marni Mills	Sue Sackett	Alina Walther
James Ediger	Kelli Innis	Linda Minson	Thomas Scatizzi and Elaine Patton	Randall Warner
Margaret Edison	ISG Technology, Inc.	William and Carol Moore	Scatizzi	Ann Warren
Nancy Ellis	Teresa Jackson	Larry and Sharon Morris	Mindy Schaub	Amy Watson
Judy Kay English	Mary Jefferson	Kathryn Morton	Catherine Schaukowitz	Chris and Victoria Watts
Angela Epps	D. Victor and Maria Jewell	Darren Lee Mosher	Paul and Mari Schieber	Julie Webb
Christina Faison	Johnson County Museum	Deborah Mouton	Shug Schippers	Bill and Laura Weber
Christy Farr	Bob and Diane Johnson	Christina Murphy	Cheryl Schmidt	Amy Wells
Edwina Faulkner	Cynthia Johnson	John and Jane Musgrove	Barbara Schmitz	Todd Wheat
Nick and Kathryn Feightner	Heather Johnson	Amy Nail	Debi Schneider	Richard and Barbara White
Wayne and Joyce Fick	Amy Johnston	Burle and Deborah Neely	Wendy Scholten	Gary and Betty Wike
LaVern Fields	Larry and Pamela Jones	Lynnea Nelson	The School District of	Christine Ellen Wiles
Madeline Fisher	Marla Jones	Donna Newkirk	Independence Foundation, Inc.	Mary S. Williams
Pat and Melinda Fitzsimons	Tom and Kathy Kaleko	Dennis and Christine Newman	Bonnie Scott	Pamela Williamson
Kelly Forbes	Phillip and Suzie Kaminski	Andrea Nguyen	Cheryl Scott	Ty and Carol Winters
Rebecca Forman	Jean Katzer	Kathryn Journey Norris	Marilee Sexton	Darrell Wise
Dorothy Foster	Kaw Valley Engineering, Inc.	North Lindenwood Support	Steve and Lesley Sheldon	Diana Wisner
Scott and Rhonda Francis	Thomas and Melinda Kearney	Center	Channing Sheppard	Kelli Wittman
Daniela Frederick	Becky Keely	D. Oas	Rob Shipley	Robert and Pamela Wolfe
Debbie Freely-Hall	Rhonda Keller	Bob and Terri Oberzan	Connie Shirley-Olson	Cynthia Wood
Eric and Sharon Friesen	Calin Kendall	Patty Oberzan	Carolyn Shunk	Melissa Woolery
Bob and Mary Fry	Joe and Kerry Kendrick	Olathe Association of Elementary	David Sinha	Melissa Wrecke
Susan Gable	Marla Kennedy	School Principals	Peggy Sloyer	Jimmie Wright and Jody Furnas-
Mark and Kris Gabrielson	Cheryl Kern	Olathe Chamber of Commerce	Jim and Arlene Smith	Wright
Jessica Gad	Karl and Susan Kessler	Olathe Police Department	Cherie Smith	Amanda Wrisley
Courtney Gaede	Leland and Evelene King	Olathe Public Library	Heather Smith	Brent Yeager
Kenneth Gandy	Shannon Kleweno	Keith and Texanna Ollenberger	Robert and Sue Smith	Jennifer Yoksh
Stephanie Garrett	Christine Klipowicz	Staci O'Neal	Rodney and Brenda Smith	Beth Zaruba
Amber Gee	Rachel Knee	Rosemary O'Tey	Sandra Smith	Deirdre Zongker
Gary and Marilyn George	Gerald and Lenore Kneebone	Rosa Paget	Maria Solecki	
Paul Giffin	Michael and Lana Knop	Jennifer Parker	Solid Ground Environmental	
Robert and Barbie Ginavan	Julie Koker	Marsha Parry	Stephen and Joanne Songer	
Janet Glassman	Wayne and Jackie Kramer	Katrina Pate	Jacqueline Spencer	
Good Samaritan Society - Olathe	Caine Kreimendahl	Janine Patsch	Sean and Cynthia Spitz	
Karen Goodwin	Albert and Debora Kuhl	Robert and Bonnie Paulsen	Springsted Incorporated	
Shirley M. Goodwin	Gretchen Kunkel	James Payne	Sprint Foundation	
Mary Goss	Charlene Kupersmith	Charles and Carolynn Pearson	Lori Stamp Fielder	
Joseph and Christi Gottschalk	Mark Lamping	Roger and Millicent Peck	Christine Stevenson	
Brian and Amy Grant	Rachel Lazzara	Larry Peck	Clark and Sue Ann Stewart	
Tim and Tierney Grasser	Dennis and Elizabeth Lee	Catherine Peele	Robert and Lynn Stewart	
Cindy Green	David V. Lens	Sam and Connie Perkins	Josie Stiles	
Mark and Catherine Green	Steven and Michelle Lierz	Dawn Peterson	Anne Stowers	
Rhonda Green	Frank and Kimberly Lindemann	Elise Peterson	Megan Sturdivan	

Memorial Gifts

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

Arnold Bryer

George Walker and Carolyn Lipson-Walker

Byrd C. Burcham, II

Chloralee Burcham

Marcus Cable

Dale and Cindy Galemore
North Lindenwood Support Center

Adaline Clark

Eric and Sharon Friesen

Nelson Hart

Burle and Deborah Neely

Dale Howe

Leon and Gretchen Brewer
Dale and Cindy Galemore
Frank and Desiree George
Larry Katzif
Brian and Jennifer Mehnert
David and Cindy Ponder
Gary and Juliet Stuteville

Marilyn Peterson

Lawrence and Carolyn Auwarter
Dr. Alison Banikowski
Leon and Gretchen Brewer
Mary Cochran
Mary DeGayner
Albert and Marjorie Fink
Mary Ellen Grant
Teresa Jackson
Kathleen Meyer
Burle and Deborah Neely
Olathe National Education Assoc.
Michael and Karen Peterson
Judy Rapp
Truman and Retta Reinhoel
Gregory and Susan Robertson
Donna Roper
Marilee Sexton
Peggy Sloyer
Brian and Dian Steele
Gregory and Marsha Stoker
Michael and Kate Thompson
Universal Engraving, Inc.
Gary and Betty Wike
Mr. and Mrs. John Williamson

M.L. Winters

Ronald and Kathryn Adney
Dr. Pat All
David and JoAnn Ball
John and Eleanor Beadle
Brian and Lynda Bentler
Carol Berry
Wanda Bonham
Leon and Gretchen Brewer
Rhodes and Mary Buehrer
Richard and Melissa Burks
Elaine Busse
Mary Center
Al Cerne
Sandra Chapman
Paul and Marian Cherry
Ernie and Janet Claudel
Mary Cochran
Kathryn Cooke
Kristine Davis
Thomas and Myrna Davis
DST Systems, Inc
Stanley and Margaret Endecott
Christina Faison
Wayne and Joyce Fick
Kelly Forbes
Dorothy Foster

Ron and Ann Gardner
Marian Genrich
Gary and Marilyn George
Linda Greiner
Richard Gugler
Ronald and Marilyn Gugler
Mr. C.T. Hall
James and Gene Hocott
Mary Jefferson
Cynthia Johnson
David and Therese Kearney
Nancy Keith
Leland and Evelene King
DST Systems, Inc
Ian and Holli Martin
Kenneth and Sharon Mason
Mrs. W.E. McCann
Donna McCarthy
J.C. and Clara McTavish
Michael J. McTavish
Dennis and Julia Meyer
Lance and Monica Meyer
R.D. and L.M. Meyer
Forrest and Louise Miles
George Miller
William and Carol Moore
Kathryn Morton

Kathryn Jurney Norris
D. Oas
Bob and Terri Oberzan
Keith and Texanna Ollenberger
Sam and Connie Perkins
Ralph and Ruth Pfeifer
L. and S. Potts
Homer and Patricia Rankin
Judy Rapp
Dorita Reed
Truman and Retta Reinhoel
Thomas and Laura Riffel
Jim and Arlene Smith
Clark and Sue Ann Stewart
Robert and Lynn Stewart
James and Gertrude Thomas
Robert Tritt
Robert and Kathi Tully
Walnut Grove Elementary Staff
Richard and Barbara White
Bonnie Winters
Diana Wisner
Jimmie Wright and Jody Furnas-Wright
David and Debbie Zappe

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. Patricia All

Carl and Debora Daniels

Dr. Marlin Berry

Rita Ashley
Carl and Debora Daniels
LeEtta Felter
Larry Katzif
Olathe Association of Elementary School Principals
Harlan and Vickie Parker

Carl Daniels, Sr.

Carl and Debora Daniels

Dr. Erin Dugan

Larry Katzif

Jamie Eaton

Madison Place Elementary Social Committee

Debra Gramling

Judy Smith

Joel Hose

Robert Brogden's Olathe Buick-GMC Truck

Vickie May

Judy Smith

Olathe PAT Staff

Stephen and Nancy Keel

Sue Poore

Larry Katzif

Emma Rock

Dave and Lisa Rock

Clare Romain

Larry Katzif

Heather Schoonover

Cynthia Svec

Sunnyside Elementary Staff

David and Therese Kearney

Ken Taylor

Larry Katzif

Teaching & Learning Dept.

LuAnn Hermreck

Jacqui Williams

Judy Smith

Brent Yeager

Olathe Association of Elementary School Principals

Gifts In Kind

ADA Fundraising
Advanced Laser Tag
Aldi
Amy Martin Photography
Atmos Energy
Bass Pro Shop
Batteries Plus
Bob Charlesworth
Bushnell
Celebrity's Sidewalk Café
Commerce Bank
CommunityAmerica Credit Union
Costco—95th Street
Cracker Barrel
CruiseOne
Digital Lagoon

Dixon Golf
Dodge City Distillery
Emerald City
Farmers Insurance
Fazoli's
First Watch
Five Guys Burgers & Fries
Frank Ancona Honda
Frito-Lay
Golf Galaxy
Golf MD
Granite City Brewery
Green Lantern
Hy-Vee
IHOP—119th
Janet Davis, Summit Point Financial

Jersey Mike's
Joe's Crab Shack
John Deere
Johnny Brusco's
Johnny's Tavern
The Junque Drawer
KC Arena Sports
Lathrop & Gage
Les Arts Culinaires (Olathe North)
Longhorn Steakhouse
Mainstreet CreditUnion
Massage Envy
Maurer Tire
McGuire's Smokehouse
Mike McVey
Nill Brothers

Noodles & Company
Noonshine Window Cleaning
Olathe Medical Center
Olathe Public Schools
Old Chicago
Panera Bread
Peachwave
PeakVision
Pei Wei
PepsiCo
Planet Sub
Prairie Highlands
Red Lobster
The Rub
Salty Iguana
Schlotzsky's

Security Bank of Kansas City
Sha C's
Smoothie King
Spin! Pizza
Sugar Rush
SureWest
Sweet Perfection
Sysco Foods
TeamTech, Inc.
Texas Roadhouse
Thomas McGee, L.C.
Tyson Foods
United Manufacturing

2011-12 Board of Directors

Officers:

David Reinke, President; Farmers Insurance
Shannon Wickliffe, Vice President; First National Bank
Desiree George, Secretary; United Manufacturing, Inc.
Brian Hamilton, Treasurer; TVH Parts Co.
Jennifer Mehnert, Past President; Garmin

Ex-Officio Members:

Dr. Marlin Berry, Olathe Public Schools Superintendent
Leon Brewer, Retired Employees Association
Calin Kendall, Olathe National Education Association
Mike Poland, Olathe Board of Education
Cindy VonFeldt, OPSF Executive Director

Board Members:

Mark Falls, Arvest Bank
Charlene Hughes, On TRAC
Nancy Ingram, Olathe Medical Center
Dale Janicki, Century 21
Teri Kramer, Energy Systems Group
Julie Lorenz, Burns & McDonnell
Julia Meyer, Community Volunteer
Jason Peters, Lathrop & Gage
Todd Ramsey, Harmon Construction
Dave Rock, John Deere
Ron Shaver, City of Olathe
Gary Stuteville, Honeywell
Mark Suckow, Batteries Plus
Gary Ulmer, Mainstreet Credit Union

Staff:

Cindy VonFeldt, Executive Director
Sharon Friesen, Administrative Assistant
Cindy Ponder, Community Outreach Specialist

Five Ways You Can Meet the Need!

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.

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 Campaign

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

Olathe Public Schools
Foundation

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