

GLOUCESTER EDUCATION FOUNDATION

FY 2020 ANNUAL REPORT

Gloucester High School Students relax between classes in fall of 2019 Photo courtesy of Rumi Thomas

www.thinkthebest.org

LETTER FROM THE EXECUTIVE DIRECTOR & BOARD PRESIDENT

Dear Friends,

Thank you for being part of the generous community of supporters that makes Gloucester Education Foundation's work possible. The projects highlighted in this report are your projects, too. We hope that you are as proud of them as we are.

2020 has been an interesting year to start our new posts as GEF's Executive Director and Board President. The coronavirus pandemic has thrown all of us into a new normal that we never could have predicted.

Like so many other organizations, GEF has shifted and stretched to meet immediate community needs, while planning for how we can best support future learning in our schools, in an environment that is still to be determined.

And yet, despite the uncertainty around us, GEF's mission has never felt more relevant. **Driving innovation. Encouraging creativity. Expanding opportunities. Empowering educators.** These goals are a road map for stability and effective action, now and in the future.

With this strong vision, and with you as our partners, GEF's path is clear. We will walk alongside our teachers and students to help them navigate and excel within a new learning environment, and provide a foundation of steadfast support for years to come. Thank you for partnering with us in this work, and for your commitment to education in Gloucester.

With gratitude,

Aria McElhenny
Executive Director

Serena Low
Board President

Gloucester Public Schools Arts Festival
This beloved annual community event is a partnership among Gloucester Education Foundation, Sawyer Free Library, Cape Ann Museum, The City of Gloucester, and the Gloucester Public Schools. An all-day celebration of the artistic gifts and creativity of our students, the Arts Festival is a showcase of student visual and performance art, including painting, ceramics, photography, woodworking, poetry, theater and music from every school in the district.

OUR MISSION

GLOUCESTER EDUCATION FOUNDATION DRIVES INNOVATION, ENCOURAGES CREATIVITY, EXPANDS STUDENT OPPORTUNITIES AND EMPOWERS EDUCATORS TO STRENGTHEN TEACHING AND LEARNING IN THE GLOUCESTER PUBLIC SCHOOL DISTRICT.

Advanced Placement (AP) Prep Classes

Gloucester High School offers 10 AP classes, with a 32% participation rate. GEF is pleased to support summer AP prep classes, which enable students to get a head start on their AP classwork before the school year starts, and helps prepare them for the AP exams in the Spring. AP classes play a large role in college admissions, and supporting Gloucester's students as they progress towards higher learning is an important part of GEF's work in the schools.

LETTER FROM THE SUPERINTENDENT

Thank you, Dr. Safier for your invaluable partnership with GEF during your time as Superintendent. We will miss you and we wish you all the best in your retirement.

For the last nine years, I have had the privilege of working collaboratively with the Gloucester Education Foundation. In that time, GEF has made an enormous contribution in support of the Gloucester Public Schools.

This support has vastly enriched the learning opportunities that we now provide for our students. In the areas of literacy, science, art, technology, professional development, grant acquisition, and even the renovation of facilities, GEF has been a proverbial backbone for innovation and enhancement of programs for students in all grades and at all levels.

Recently, in the midst of the pandemic, GEF took the initiative to fund the production of face shields using our 3-D printers, manufactured by Gloucester

teachers. Like so much of their work, this was an extraordinary gesture on their part fueled by GEF's commitment not only to Gloucester schools, but to the community at-large.

I cannot thank the Gloucester Education Foundation enough for its support of the District's efforts to fulfill its mission. Their efforts to help the District create a culture of excellence is equally matched by the dignified manner in which they offer that support. The district and I are, to say the least, profoundly grateful.

Sincerely,

A handwritten signature in blue ink, which appears to read "R. Safier".

Dr. Richard Safier

When coronavirus forced us to cancel several events and school projects, GEF pivoted to support the community in new ways. Our Power of Art project provided art supplies to students at home to help them creatively document their experiences of living through a pandemic. The Gloucester Face Shield Project produced over 2500 face shields in school 3-D printer labs made by teachers and volunteers. The Shields were provided for free to local front line workers.

FY 2020 FINANCIALS (April 1, 2019 - March 31, 2020)

Since 2005, Gloucester Education Foundation has raised more than \$8 million to support the Gloucester Public Schools, and has assisted with raising an additional \$1.23 million in grants that have gone directly to the Gloucester Public School District for innovative school programs.

INCOME: \$393,437*

*Gifts to the GEF endowment fund are not included in this summary.

EXPENSES: \$425,898*

*Revenue for some FY20 programs was received in the prior year.

PROGRAM FUNDING BY DISCIPLINE

PROGRAM FUNDING BY SCHOOL

STEM at Gloucester High School

A 2019 Grant from Applied Materials Foundation enabled GEF to provide teachers across all STEM disciplines at Gloucester High School with resources to strengthen inquiry-based learning practices in their classrooms, helping students to develop higher order thinking skills in science, technology, engineering and math.

BOARD OF DIRECTORS

Serena Low, President
Justine Laurie, CPA, Treasurer
John B. Bjorlie, Clerk
Marie Cahoon, Recording Secretary
Joe Calomo, Past President

Sarah Grow
Grace Numerosi
Anna O'Connor
Joe Rosa
Maggie Rosa
John Sarrouf
June Steel
Jochem Struppe

Countdown to Kindergarten engages families, educators and the community in a citywide effort to enhance early learning opportunities and to support the transition into kindergarten. GEF is proud to partner with numerous other community organizations to support this annual event.

STAFF

Aria McElhenny, Executive Director
Larissa Mills, Communications and Operations Manager

O'Maley Academy is a free, year-round program, running 4 afternoons per week during the school year and 6 weeks in the summer. The Academy serves 180 6-8th grade students, introducing them to an array of curricula, from the arts, to science, to literacy, all while achieving the overarching goal of connecting students with their peers in healthy, positive and meaningful ways through collaborative activities.

COMMUNITY COUNCIL

Jennifer Goulart Amero
Jim Barker
Jan Bell
John Byrnes
Kathleen Clancy
Robert W. Cunningham
Martin Del Vecchio
Jim Destino
Peter Dolan
John Doyle
Mary Kay Dyer
Robert Gillis
Val Gilman
Dr. Robert Jedrey
Fred Johnson
Eric Kreilick
Marietta Lynch

David Marsh
Paul McGeary
Erin McKay
Jeremy McKeen
Kristin Michel
Beth Morris
Stevie Neal
Beebe Nelson
Liisa Nogelo-Kerr
Ruth Pino
Ellen Preston
David Rhineland
Ed Shoucair
Val Somers
Leora Ulrich
Richard Weiss
Dick Wilson

The Physiology of Mindfulness program provides the sixth graders at O'Maley Innovation Middle School with insight into therapeutic tools for regulating and calming anxiety. With anxiety disorders affecting school-aged youth at ever-increasing rates, this program empowers students to improve their own health and wellness by teaching them breathing and biofeedback techniques that have powerful, positive physiological effects.

ADVISORS

Dr. Richard Safier, Superintendent (Retired June, 2020)
Dr. Ben Lummis, Superintendent (July, 2020)
Sefatia Romeo Theken, Mayor
Steve LeBlanc, President, City Council
Jonathan Pope, Chair, School Committee

2019-2020 CONTRIBUTORS

This list includes contributors who made gifts between 4/1/2019 and 3/31/2020. We make every attempt to ensure accuracy; please let us know if we have made an error or inadvertently omitted your name.

MAJOR DONOR (\$25,000+)

Applied Materials Foundation
Mollie and John Byrnes
The Gordon Foundation
J.M.R. Barker Foundation
Lyon-Waugh Auto Group
Joe and Maggie Rosa

COMMUNITY LEADER (\$10,000-\$24,999)

Anonymous
100 Women Who Care Cape Ann
Rob Amory
Beauport Financial's Richard D. Wilson
Community Response Gift Fund
J.J. and Jackie Bell
Cape Ann Savings Bank
Kathleen and Kevin Clancy
Mary Kay Dyer
Institution for Savings Charitable
Foundation
Daren and Kim Sawyer
Richard Weiss and Barbara McLaughlin
Youths' Friends Association

SCHOOL SPONSOR (\$5,000-\$9,999)

Beauport Financial Services LLC
Janis and John Bell
Bruce J. Anderson Foundation
Joseph and Bethany Calomo
Douglas Kerr and Liisa Nogelo Kerr
June Landergren Steel

GRADE SPONSOR (\$1,000-\$4,999)

Edward and Mary Anderson
Annisquam Exchange
Annisquam Sewing Circle
BankGloucester
Jim and Chris Barker
John and Cynthia Bjorlie
Michael and Mary Ann Bresnan
Steve and Kim Buckley
David and Carole Campbell
Ted and Jan Charles
Diane Chen Koch-Weser
Peter and Kathy Coakley
Hal and Ginny Cogger
Charles and Caroline Esdaile
Faria Restaurant Group, LLC
Peter Feinstein and Miriam Weinstein
Tom and Jennifer Fernandes
Galen Gibson Scholarship Trust
GenerousGardeners.org
Clyde and Lucy Gillard
Pixie Harrington and Bob Gillis
Susan Whitman Helfgot
Jon and Kris Kosheff
Kip Landergren
David and Peg Leeco
Serena and Patrick Low
Stanley Marchant
Barbe and Larry Maver
Roy and Shelagh McCauley
Kim McGovern and Frank Scherkenbach
Christine L. McGrath and
Patrick J. Salony
Sean and Erin McKay
Michael and Diane Slezak
Stephen and Jean Muniz
Allyson O'Connor, NXTevent
Ruth Pino
David A. Pistenmaa
David and Christina Raimo
Michael and Patricia Rosenblatt
Anne and Richard Rosenfeld
Rotary Club of Gloucester

Dance Through the Decades is a district-wide elementary school program that explores popular dance from the 1920s through the 1980's, and how the events of each decade impacted American dance and culture.

Seaside Sustainability Inc.
Deborah Sheedy
Kaye Lynn Johnson-Shoucair
and Ed Shoucair
Tom and Sally Simons
Tina Snider and The Snider
Foundation
Theda and Tamblin Clark Smith
Family Foundation
Lizel and Hoff Stauffer
Jim and Kate Stavis
Bob and Carolyn Stewart
Anthony and Wendy Tarricone
The Event Company
Dick Wilson

FAMILY SPONSOR (\$400-\$999)

Anonymous (2)
Fil and Suki Agusti
Associated Charities of Gloucester
Mac Bell
Brace Cove Foundation
Jill and Peter Cahill
Michael and Lavina Calomo
Sarah and Gib Carey
Barry Corden
Bob and Gigs Cunningham
Mike and Eva DiLascio
Engel & Völkers Gloucester
Michael and Ramona Faherty
Linda Feuerbach
Marion M. Frost
Kari and Jud Gale
Paul and Valerie Gilman
Abbie Lundberg and Tony Gross
Katharine Hamilos
Hewlett Packard Enterprise
Foundation
Harry and Mary Hintlian
J. Barrett & Company
JPL Landscaping
Martha and Mark Lindsay
Kevin Littman
Christine and Paul Lundberg
Robert and Eileen Matz
John and Aria McElhenny
Ken and Robyn Mills
Wendy and John Nasser
Stephen and Anna O'Connor
Paone Mechanical
Kristen and Rob Parsons
Vinay and Sangitaben Patel
Ellen Preston

Karen Quillen
Val and Evelyn Somers
Charles J. Steiner
Frieda Grotjahn and Jochem Struppe
Julie and Christopher Thomas
George and Joan Waterhouse
Elaine and Douglass Webb
Tim and Megara Wood

STUDENT SPONSOR (\$100-\$399)

Anonymous (21)
Adage Capital Management
Albano Electric Co.
Anchor Capital Advisors LLC
Leslie Anderson
Annisquam Village Players
Applied Materials Foundation
& Employees
Katherine Babson, Jr.
Duncan and Mara Balsbaugh
Lansing and Wendy Banks
Tingle Barnes
Seth and Margaret Bartlett
Bass Rocks Golf Club
Nicole Beauparlant
Beeman School PTO
Joann A. Bell
Karen N. Bell
Selma Bell
Katherine Benesch
Timothy and Diane Bengston
David and Sally Benjamin
Elizabeth Bish
Cape Ann Handywoman LLC
Chris and Catherine Boucher
Peter Brau and Bethany Fritzsche
Mary Brosnan
Dale Brown and Curtis Gollrad
Stephanie Buck
Marie and Brian Cahoon
Maryellen Callahan
Cape Ann Brewing Company
Cape Ann Oil
Carol K. Steele Insurance Agency, Inc.
George and Judy Carter
Diana B. Clark
Trudy Clemens
Phyllis and Douglas Comeau
John and Polly Connors
Roger Corbin and Liz Serpa
Charles Crowley and Claire Sanford
Peter Cunningham

Phil and Mary-Alice Curcuro
Phil and Eve Cutter
Theresa Dannaher
Jack and Betty Davis
Marguerite Debbie
Greg and Nissa Delaney
Stephen F. and Dawn E. Dexter
Cathy and Stephen Doe
John and Judy Doyle
William and Jean Dugan
East Gloucester PTO
Deborah and William Ebeling
Rob and Surrey Elwell
Essex River Basin Adventures
Ronda Faloon and Rob Chandler
Jay and Helen Featherstone
Bill and Lyn Fenollosa
Susan Field and Bob Heinemann
Guy and Andrea Fincke
Patricia Fonzo
Scott Freedson
Helene French
Jim and Lynne Frick
Jane Gagliardi
James Garrels and Joan Brooks
Jonas Gavelis and Bonnie Sylvester
Geoffrey H. Richon
Jennifer Gillis
Gloucester Bar Association
Anthony and Samantha Goddess
Roselyn and Richard Gold
Mr. and Mrs. Sargent L. Goodchild
Pattie and Jerry Goulart
Joan Grady
James and Helen Greely
Gary Griffith and Leslie Pearlman
Carl and Judy Gustin
Anne N. Haendiges
Harbor View Realty Trust
David Rosen and Laura Harrington
Caryl Harris
Karen and J. Harrison
Edward Hart
Paula and Gerald Hart
Colleen Hayes
Judith and Harry Hoglander
Tom and Martha Hooper
Caroline and Tom Hovey
The Building Center
Robert and Patricia Jedrey
Fred and Deanie Johnson
Steve and Herbie Johnson
Moira Jones
Peter and Karen Koch-Weser

Linda Lamarche
 Helen and Milton Lauenstein
 Michael and Justine Laurie
 Nancy Leavitt
 Carol C. Linsky
 Jackie Littlefield
 Long Beach Dairy Maid
 John MacEachern, Jr.
 Manchester Athletic Club
 Noel Mann
 Bob and Eileen Matz
 John and Mary Ann McCormick
 Pat McCoy and Cindi Adcock
 Dan and Jenifer McDougall
 Dennis McGurk
 Carol B. McNeill
 Roger C. McNeill
 Gail and Eric McNiff
 Charles Olson and Nicole Bogin
 Fern Miller
 Richard Mills
 Dan and Beth Morris
 Sean and Coleen Murdock
 Dean and Annette Murray
 Charles and Stella Nahatis
 Stevie and Greg Neal
 Liz Neumeier
 Newburyport Education Foundation
 Timothy and Annette Nolan
 Kirk and Ruth Noyes
 Grace and Giuseppe Numerosi
 Jerry and Bonnie O'Neil
 Michael and Alicia Oliver
 Mark and Renee Olsen
 Matt and Christina Parisi
 Jacqueline Parker
 Jeffrey Parsons
 Bob and Rachel Perlmutter
 Philpott Doyle & Co P.C.
 Plum Cove PTO
 Jonathan and Susan Pope
 Mark and Pam Poulin
 Nora Priest
 John and Angela Quince
 Maureen Quine
 Martin and Kay Ray
 Mary Rhinelander
 Rockport Mortgage Corporation
 Rockport Music, Inc.
 Linda and Bucky Rogers
 Marcia Rogers
 John and Sandy Ronan
 Melvin and Martha Rosenblatt
 John R. Ross and Mary Benham
 Denise Rouleau
 Wallace H. Rowe
 Rob Russell, M.D.
 Robert B. and Debra A. Ryan
 Salem Five Charitable Foundation
 Jason Salony
 Peter Wolfskehl and Gail Sarofeen
 Mary Saunders
 David and Diane DeBono Schafer
 Schlichte & Johnstone, P.C.
 School and Main Institute, Inc.
 Schooner Adventure
 Seaside Sustainability Inc.
 Terry Segal and Dale Rosen
 Shaws
 Pauline Sheedy
 David and Patricia Slade
 Bruce and Kathy Slifer
 Anne Seymour St. John and Albert Ellis
 Michael R. Stelluto

Heather Stewart and Caitlin Featherstone
 Lester Stockman
 Naomi Stonberg
 Don Sudbay Family Automotive Center
 Jack and Marie Sweeney
 The Bridge Cape Ann
 Yuri Tuvim and Mary-Louise Giuliano
 Leora and Josh Ulrich
 Veterans Memorial School PTO
 West Parish PTO
 Michael and Candace Wheeler
 Whitmarsh Lock and Safe
 James and Theresa Whitmore
 Randy and Heather Widtfeldt
 Leon and Elizabeth Wilhelm
 Wilkins Insurance Agency, Inc.
 Gary and Noell Wilson
 Thomas and Susan Young
 Thomas and Kristin Zarrella
 Wayne and Glenda Zink

CONTRIBUTOR (up to \$99)

Anonymous (23)
 The Abrams Dowd Family
 Haley and Ian Allison
 Erik and Kristen Anderson
 Ariana Connolly
 Eric and Gina Ashwell
 Kristin Barr
 Bay View Brotherhood Club, Inc.
 Lynne Beattie
 Amanda Black
 Lori Bouchie
 Edwina Bradt
 Casey Breton
 Julia Brotherton
 Paul and Lisa Bruce
 Cape Ann Coffees
 Cape Ann Pediatricians, P.C.
 Loran and Frank Caputo
 LeeAnne Ciaramitaro
 Irma Cohen
 Bill and Betsey Colby
 Linda D. Cook
 Ted and Janice Costa
 Damon E. Cummings
 Joan Cummiskey
 Karen Dane and Ames Stevens

Artistic Bridges provides a vital link between the rich artistic community that characterizes Gloucester and Cape Ann and children in the schools, who can benefit from learning from local working artists. Our partnership with Cape Ann Museum enables us to bring a wide range of artistic disciplines to all of our schools.

Paula Donnelly
 Melanie Dorson
 E.C. Akerley Corp.
 Mimi and Bob Emmons
 Teresa Ferrara
 Meredith Fine and Janet Mackay-Smith
 Jane C. Fischer
 Beth and Richard Francis
 Julie and Kenneth Francis
 Michael Francis
 Caleb and Leslie Friday
 Lucile Gatchell
 Timothy and Celeste Geary
 Russell and Kathryn Glenn
 Marcia L. Greenbaum
 Julie and Joseph Gucciardi
 Jean M. Hammes
 Jason and Melissa Harrington
 Philip and Mary Harvey
 Jeanne Hayes
 Will Higgins
 Diane and Scott Horne
 House of the Raven
 Mark Jenkins
 Elizabeth and Michael Jewell
 Randolph T. Jones
 Eileen Kelley
 Karen Kenny and Philip Chase
 John and Erica Keyes
 Lynne M. Khambaty
 Deborah and Edward King
 Helen and Richard Kluck
 Peter and Pam Lane
 Tom Lattof
 Laundry Agency
 Amy Lew
 Rick and Kathy Lordan
 John and Kelly Lowe
 Sheila Lummis
 Kaitlyn MacEachern
 Jason Machado
 Phoebe Potts and Jeff Marshall
 Paul and Catherine McGearry
 Michael J. Powers, D.D.S.
 Barry Moir and Laila Goodman
 Christine Moire and Brian Bolcombe
 Monster Wave Studios, LLC
 Susan and Tom Mooney
 Maureen Noble
 North Shore Orthodontics
 Peter and Dorcas Norton
 Jill O'Brien
 Arlene and Gerald O'Neil
 Bobbi Jo and Ben Orlando
 Leonard and Patricia Orlando
 Passports Restaurant
 Paul and Kristin Earl
 John and Sarah Hollis Perry
 Danielle Pratl
 Kellie Rich
 Carolyn Rosati
 Gary Rudolph
 Janet Ulwick-Sacca and Stephen Sacca
 Scott and Fran Salah
 Robyn Salvaneli
 Marc and Sydelle Sandler
 Regina Sargent
 Louise Sarofeen
 Catherine A. Schlichte
 Erin and Brad Schondelmeier
 John and Joanne Senos
 Gary and Dorothy Siden

Jaimee Silva
 Jessica Silveria
 Lisa Jean Smith
 Bill and Ellen Stone
 Darlene and John Story
 Margaret Strescino
 Studio RKF
 Lee Swekla
 The Cave
 Gordon and Catherine Turner
 Clarissa Ventimiglia
 Mary Verge-Desisto
 Amy Vicari
 Ronald and Julia Viola
 Conrad Vitale
 Rosemarie Vizena
 Hazel von Rosenvinge
 Heidi Wakeman and Coley Bryan
 Grace Wall
 Sarah Warren
 James and Lea Watson
 Jan Weinsanker
 Beth White
 Bob Whitmarsh and Dolores Laughlin
 Peter and Leah Willett
 Maria V. Wilson
 Peggy Wiselogle
 Amy J. Young

In-Kind Donations

Bass Rocks Golf Club
 Cape Ann Cinema
 Cape Ann Lanes
 Duckworth's Bistrot
 Long Beach Dairy Maid
 Christine and Paul Lundberg
 Kristen Michel
 Marc Nicastro
 Roy Spittle Electric
 Jacqueline Randazza
 Muffy White Organizing and Styling
 Sostratus, LLC
 Sudbay Automotive Group
 The Event Company
 We are all in this Together Gloucester
 Willow Rest

Gifts were made in honor of:

Val Babson
 John Barry
 Celestino Basile
 Ellen Clark
 Amber McGlynn
 Shannon Comeau
 Beth Coolidge
 Noelle Cormier
 Jim Dowd
 Sue Helfgot
 Pat Johnson
 Kurt Lichtenwald
 Catherine Morrissey
 Laurie Mott
 Lydia Priest
 Tina Raimo
 Maggie Rosa
 J. Raymond Silva
 Peter St. John
 Robin Towne
 PFC Ricky Turner
 Jim Unis
 John Whitmore
 Dick Wilson

Funding from Applied Materials Foundation's Generation Girl Initiative supports **Girls in STEM** at Gloucester High School, an evolving program that will pair middle school girls with high school student mentors to encourage participation in the sciences and exploration of science-based career opportunities.

Gloucester Education Foundation
www.thinkthebest.org
(978) 282-5550
mail: PO Box 1104 Gloucester, MA 01931
office: 185 Main St Gloucester, MA 01930
f @gloucestereducationfoundation
g loucestereducationfound

DrainsmART is a partnership with Seaside Sustainability, funded by the Bruce J. Anderson Foundation. Students help protect the ocean and beautify the City by painting environmental awareness-raising messages and designs on storm drains.

Engineering and Coding Camp: A popular summer STEM camp developed by teachers at Beeman elementary School will expand to become a district-wide program in the next three years, with generous funding from the Gordon Foundation.