

Oak Park Education Foundation Annual Report

2011-2012

Oak Park
Education
Foundation

23 years of fostering creative problem solving and helping children make meaningful connections between their studies and the real world.

Cover Photo: 'Ian Moss' taken by Ian Moss (2012 BASE Camp, 'Digital Photography' Class) 5th Grader at Longfellow

Dear Friends,

IMAGINE YOUR CHILD COMES HOME from school and says, "Guess what I did in school today?" What if the answer had nothing to do with lunch or recess? Instead, your child describes working with a real architect, experimenting with electricity and magnets alongside a visiting scientist,

or choreographing a dance about the moon and stars with a professional dancer. These are the kinds of mind-expanding experiences that the Oak Park Education Foundation brings to children in Oak Park's public schools.

Because most of our programs take place in classrooms during the school day, and all of our school-year programs

are provided free of charge, we make connections for all Kindergarten through 8th grade students in the District 97 schools. We spark "aha" moments for kids who think they hate science until they test their school for bacteria with a microbiologist, or third graders who didn't know they were good at engineering until they built a windmill using our Geared Up LEGO kits, or children who didn't want to learn math until our Architecture Adventure architect taught them to use it to build a model to scale.

Thanks to supporters like you, the Oak Park Education Foundation is celebrating our 23rd year of fostering creative problem solving and helping children make meaningful connections between their studies and the real world. Thank you for supporting OPEF and exciting, hands-on learning for all our students!

Angie Dodd

Angie Dodd
President of the Board

Deb Abrahamson

Deb Abrahamson
Executive Director

Q: What are
the Benefits of
OPEF Programs?

A: Oak Park
Teachers Talk...

Benefit #1: Career Education

"Exposing my students to outside experts lets them see how math and science can lead to an exciting career."

Benefit #2: Connections to the Curriculum

"I loved that with *Art Start* I was able to incorporate more movement activities into my classroom – and these activities helped support the curriculum."

Benefit #3: Connections Beyond the Curriculum

"Students were exposed to education outside the regular curriculum, with creative educators who did not have to worry about 'teaching to the test.'"

Benefit #4: Experts from the Community

"It is extremely beneficial to have a 'real' scientist instruct the class and lead them on a variety of chemistry activities. The children loved it and gained knowledge by participating."

Benefit #5: Professional Development

"I love the integration of the arts and I love learning from having others teach in my classroom. These programs also help with differentiating instruction and meeting the different learning styles of the students."

Benefit #6: Creative Problem Solving

"Your programs help us to think outside the box, engaging students in higher-level problem solving and cooperative and collaborative projects."

Benefit #7: Opportunities for all Students

"OPEF programs happen in school so all students can participate."

Benefit #8: Engaged Learning

"The Oak Park Education Foundation is providing the most exciting curriculum my students have in District 97."

VEX Robotics

OPEF'S VEX ROBOTICS TEAMS HAD a wildly successful year! In February, three of our teams took first place in a Midwest regional competition, triumphing over mostly high school competitors. We sent them on to the VEX Robotics National Championship in Omaha, Nebraska with the help of many supporters in our community. Armed with their bots and their motto: "We Gear It – You Fear It!" the Oak Park boys and girls all qualified for the finals...and one of our teams finished 2nd in the nation among middle schools!

We are proud of all 82 VEX team members at Julian and Brooks, who convened after school every week to design, build, program and compete with their robots in a challenging skills game. Mentored by their teachers, professional engineers, parents and high school VEX alums, the students honed not only their engineering skills, but also demonstrated impressive teamwork, dedication and perseverance.

"I was intimidated at first by the advanced parts I hadn't seen before and all of the experienced people. Then I was proud of myself because I could make this awesome creation that could move!"
 - 6th grade VEX Robotics student

Art Start

HOW MANY WAYS CAN YOU LEARN a lesson and communicate what you've learned? In our *Art Start* program, Kindergarten, first and second graders delve into academic subjects using the many tools and the guidance of professional visual and performing artists. Learning through art is a challenging, creative and often eye-opening process.

This year our *Art Start* students tackled big subjects using art. For example, they wrote plays about weather, made their own cave paintings and fossils, chalked art and haiku on the sidewalk, sewed a quilt about the Underground Railroad, and mastered dances from different cultures. They expanded their outlooks on themselves and the world around them.

"The students were engaged and ENTHRALLED with the projects and information they learned. I heard wonderful feedback from the parents." - Art Start teacher

Science Alliance

OUR EXCITING ROSTER OF VISITING SCIENTISTS in 2011-12 included environmental scientists from the EPA, a cardiologist from Children's Memorial Hospital, an astronomer from IIT and an evolutionary biologist from the University of Chicago. Working side by side with these professionals, our students learn that science has many practical applications that smart, interesting adults in their community use in their work every day.

Scientists, students and teachers in *Science Alliance* classrooms ran experiments to learn how electricity is conducted, discover what a comet is made of, and learn how lifestyle choices affect our health by examining actual human heart and lung specimens. Putting the scientific process into action inspires some students to consider careers in science, and inspires all students to look more closely and critically at the world around them.

"The greatest strength of the program is that kids get to see that members of their community are actual scientists. Some students may not have realized that being a scientist is a real job and a real option for them in the future." - 3rd grade teacher

Geared Up

THIRD GRADERS ACROSS DISTRICT 97 LEARNED HOW simple machines work using LEGOs to explore force and motion in our *Geared Up* program. *Geared Up* uses LEGO Motorized Mechanisms to teach exciting hands-on lessons, with students testing their own ideas and working in teams of two. In fifth grade classrooms, students built windmills as part of their studies on generating and storing energy.

In addition to LEGO engineering, numerous District 97 students participated in LEGO Landmarks this year, a joint project with our *Architecture Adventure* program. Kids studied notable buildings around the world, learned how to create models to scale, and worked in groups to design and construct their own landmarks using LEGOs.

"I want to sincerely thank you for this awesome opportunity for my students to combine math and LEGOs. The kids were engaged, had fun and felt very proud and successful of their Chicago landmarks. I really enjoyed watching them apply their math knowledge, work cooperatively and take pride in their hard work." - Beye Elementary 3rd grade teacher

Architecture Adventure

ARCHITECTURE ADVENTURE IS A SHINING EXAMPLE OF our community working together to educate its children. Our visiting architects share their expertise and enthusiasm with students, helping them imagine, design and create models of buildings, landscapes, and communities. They collaborate on projects that directly relate to the children's studies – not only in art and social studies, but also in math, literature or science.

This year, many of our students saw their work proudly displayed in the windows of area businesses and in public spaces at their schools. They drew sketches and plans, built models, and learned to design on paper and on the computer. They studied history, vocabulary, map making, city planning and structural design. They explored their own neighborhoods and became familiar with structures around the world.

“Students who normally were not engaged, or even interested in this topic, were thrilled with working with an actual architect and technology that allowed them to be creative as well as learn like a professional. An A+ program!” - 4th grade teacher

B·A·S·E Camp

BASE CAMP PARENTS TELL US THAT OUR FUN AND educational summer programs, open to all students, fill a void in the Oak Park camp scene. We expanded our offerings in 2012 to include nine different classes, variations on all of OPEF's school-year programs. We provided imaginative activities, challenging curricula, enthusiastic teachers and lots of fun. We also awarded many scholarships for kids in need and employed 43 local high school and college students as teaching assistants.

Our BASE Campers studied genetics research and created a mural about Henrietta Lacks under the “EL,” used a Computer Aided Design system to create a model train, constructed complex structures using architectural tools and materials, designed robotic tentacles for Ursula in BRAVO's summer production of The Little Mermaid, composed and performed songs, and much, much, more.

“The hands-on projects were great...they keep the kids engaged and not feeling like they're in school. My child came out of BASE Camp with a smile on his face each day” - BASE Camp parent

2011-12 Annual Report

Children Served

Time Donated

15,166 Volunteers
2,302,590 Hours Volunteered
\$72,000 **\$118,000** Time Donated

10-2011 11-2012

Distribution of Expenses

2011-12 Financial Statements

Statements of Activities

June 30, 2012

June 30, 2011

REVENUES

Contributions and grants	\$ 72,611	\$ 72,402
Special events	\$ 83,009	\$ 86,509
Summer program income	\$ 83,235	\$ 51,605
In-kind goods and services	\$ 123,173	\$ 71,990
Interest income	\$ 556	\$ 802
Miscellaneous income	\$ 334	\$ 1,396
Total Revenues and Support	\$ 362,918	\$ 284,704

EXPENSES

Program	\$285,459	\$ 193,288
Management and general	\$ 30,069	\$ 25,412
Fundraising	\$ 50,286	\$ 41,549
Total Expenses	\$ 365,814	\$ 260,249

CHANGE IN NET ASSETS \$ (2,896) \$ 24,455

NET ASSETS

Beginning of the year	\$ 153,718	\$ 128,842
Prior period adjustment	\$ -	\$ 421
END OF THE YEAR	\$ 150,822	\$ 153,718

Sources of Funding

Investment/Interest	\$ 556
Grants	\$ 8,413
Businesses	\$ 17,420
Camp Fees	\$ 83,235
Individuals:	
In-Kind Services	\$ 123,173
Donations	\$ 130,121
TOTAL	\$ 362,918

Partners

PATRONS (\$200+)

Aria Group Architects, Inc.
Automated Lifestyles, Inc.
Beyond Properties Realty Group
Community Bank of Oak Park River Forest
DLA Architects, LTD
Dressel's Hardware
DTKindler Photography
Exquisite Smiles Oak Park
Forest Park National Bank and Trust Co.
Paul Goyette Photography
Greenline Wheels
Hodges, Loizzi, Eisenhammer Rodick & Kohn
It's A Sign
J.C. Licht/Epco
Lakeview Bus Lines
Marion Street Cheese Market
Oak Park Jewelers
PMA Financial
viaForensics

SPONSORS (0-\$200)

AA Rental Center
Compass Eye Care/Dr. Albert Licup
Fashions Anew
Formula Fitness Clubs
Frame Warehouse
Hoy Landscaping
Inside Edge: Public Relations and Media Services
Oak Park Kitchen and Bath
Red Hen Bread
Starship Restaurant and Catering
Sugarcup Trading
Wednesday Journal
West Suburban Medical Center

GRANTORS

Good Heart Work Smart
Oak Park Area Arts Council
Oak Park-River Forest Community Foundation
Oak Park-River Forest Community
Foundation/Future Philanthropists
Rotary Club of Oak Park and River Forest
Target

DISTRICT 97 SUPPORTERS

Beye School PTO
Brooks Middle School PTO
Hatch School PTO
Holmes School PTO
Irving School PTO
Julian Middle School PTO
Lincoln School PTO
Longfellow School PTO
Mann School PTO
Whittier School PTO
Council of the PTO of Oak Park District 97

Friends of the Foundation

Deb and Tom Abrahamson
Bess and Candelario Celio
Matt and Carrie Cotter
Bruce and Gloria Cox
Mark and Dawn Deaton
Angie Dodd and Richard Mertz
Carol and John Dudzik
Jack and Stephanie Flynn
Molly and Matt Galo
Louise and Jim Gates
Eric and Angie Gershenson
Judy and Bill Greffin
Alec Harris and Carrollina Song
Phil and Mary Beth Hausken
Elizabeth and Andrew Hibel
Krista and Gary Kaplan
Elizabeth and Alex Lippitt
Nancy Lynn and Andy Teitelman
Lynn and James J. McClure, Jr.
Bart Miller and Margaret Jeschke
Sarah Staszak Miller and Steve Miller
Donna Myers and Aaron Lebovitz
Martin and Mary Lou Noll
Thomas and Gwen O'Loughlin
Jane and Hank Pearsall
Jeffrey and Joan Petertil
Jeffrey and Magda Piper
Doug Severson and Mim Geraghty
Bob Spatz and Lisa Ginnet
Stephanie Springs and Gary Cole
Patricia Staszak
Ted and Jennifer Staszak
John and Linda Tibensky
Peter and Cindy Traczyk
Sally Wallace

Staff

Executive Director
Deb Abrahamson
Assistant to the Executive Director
Patti Quilling

PROGRAM COORDINATORS

Architecture Adventure
Adrienne McMullen
Art Start
Jill Kramer Goldstein
Geared Up
Gretchen Junker
Science Alliance
Seth Baker
Vex Robotics
Mark Pickus
Mary Beth Hausken

ASSISTANT PROGRAM COORDINATORS

Architecture Adventure
Lisa Sorensen
Science Alliance
Christopher Goode

VEX ROBOTICS LEADERS

Tim Walsh
Donald Robinson
Jason Morrell
Jessica Moncatch
Stacie Klein
Mark Hausfeld

Board of Directors

President

Angie Dodd

Past President

Phil Hausken

Vice President

Molly Galo

Ted Staszak

Treasurer

Louise Gates

Peter Barber

Matt Cote

Karen Daily

Linda Francis

Eric Larson

Paul Mann

David Martin

John McCauley

Steve Miller

Jeffrey Piper

Albert G. Roberts

Roselyn Roberts

Terra Schultz

Lisa Schwartz

Stephanie Springs

Cindy Traczyk

Carol Young

Donors

Jodie Ackerman

Darcy Adams

Tammy Adkins

Carolyn Aeby

Tennille Allen

Theresa Amato

Jodi Anderson

Ericka and Donald Anderson

Paula and David Andries

Natalie Andrus

Heidi Areaux

Sarah Arnett

Monika Atkinson

Stephanie Avila

Heidi Babbo

Denny Balish

Tracy and Peter Barber

Ted Barnes

Tammy and Ken Barrett

Bill and Donna Barrows

Mariannell Bassett-Dilley

Ernest T. Baughman

Lynne Beauprez

Rob Bellmar

Carolyn and Eugene Berkes

Sheila Berleman

Julie Bernstein

David and Sarah Bingaman

Robert and Christina Birkentall

Melanie Bland

Karen Blatchford

Christine and Brian Bonomo

Jennifer Bortman

Julie Boughton

David and Mena Boulanger

Charles and Patricia Brauner

Lisa Brazelton

Nick and Susan Bridge

Karen and Kent Bromley

Harmon and Dawn Brown

Heidi Brown

C. H. Bruelin

Stephen and Elizabeth Bruner

Mary and Andy Burd

Anne Burkett

Kathleen Burna

Melody and Jeremy Burton

Jeff and Erica Canzona

Michael and Linda Caprile

Catherine Carabetta

Paula Caradine

Joyce Carey

Sarah Carey

Terri Carlton

Christine Carpenter

Sheila Carter

Bruce Caughran

Patricia Cawley

Caren Chessick

Maria Chona

Judy Chrisman

Scott and Jill Christie

Julie Chyna

Margaret Janavicius and

Mike Ciacciarelli

Carla Circo

Peter and Nancy Clark

Deborah Clause

Anne Closek

Lauren Collins

Linda and Kevin Conway

Tim and Sarah Cooke

Matthew Cote and Marta

Szczepanska

Carrie and Matt Cotter

Melissa Coughlin

Rhea Craigen

Bob and Karin Crain

Mike Cramer and Harlene Ellin

Laura Crawford

Jodi Cressman

Debbie Creticos

Karen and Ned Crowley

William and Judy Crozier

Diane Cummings

Amy Daigler

Karen and Brian Daily

Linda Gilbert Dallam

Judith Davy

Sandra Dawson and

Alan Gugel

Katie Dean

Jean and John DeCaro

Mary and Jeffrey DeGrazia

Kim Dell' Angela

Laura and Steve Derks

Rocio Diaz

Stephanie Dingman

Becky and Dan Dittmer

Jack and Ann Dodd

Juliette Dols

John and Michele Donley

Peggy D'Orio

Scott and Donna D'Oro

Anderson

Marcella Douce

Tim Duda

Jeff and Kim Dungan

Chastity Dunlap

Susie Duroe

Michelle Dybal and Bill Kosik

Andrea and Steve Edwards

Stuart Edwards

Jonathan Ellwanger

Kay and Scott Emery

Gloria Engstrom

Jeanne Fagan

Angela and Davis Farnham

Patricia Feeley and

Paul Aeschleman

Thad and Amy Felton

Liesl Field

Joan Fiscella

Jennifer Fishman

Leah Fluecke

Deirdre Flynn

Karen and Ruth Fogg

Robert and Nancy Follett

Brian and Melissa Ford

Liita Forsyth

Edie and Scott Fortman

Michael Foy

Katherine Frankle and

David Goldman

Sarah Franklin

Elizabeth Freebairn and

Ken Floody

Victoria Freund

Crista Fuentes

Barbara Furlong

John and Gloria Garofalo

Maria Garvy

Steven Gearhart

Julie and John Gerut

Tom and Lana Geselbracht

Laura Gibbs

Laurie Gilbert

Kristine Gitelson

Michele Godfrey

Michele Golden

Dee and Stewart Goldman

Edith Gomero

Herbert and Joanne Gordon

Janet Graf

Donna Gray

James and Zoe Greco

Kim Green

Dan Greenstone and

Heidi Lynch

Nancy Greer and Tom Sundling

Julia and Darrell Griest

Gennie Grove

Anne and Daniel Groves

Larry and Jill Haas

Stacy Hallab

Kyle Hansen

Karin and Larry Hansen

Amy Hansmann

Amelia Hardy

Rhonda Harrison-Tang

Jesse Hathaway

Robert Hauck

Howard and Nell Hawkinson

Kevin Hayden

Bob and Kathy Hayes

Jim Hayward

William Heffernan and

Julie Greenberg

Ann and Russell Heintz

Tetyana Heisler

Jolie Hendrickson

Holly Hickey

Matthew Hill

Norman Hirsch and

Ann Courter

Kevin Hirt

Meghan Ho

John Hodge

Suzanne Holmes

Andrew and Sarah Homrok

Beth Houle

Stephen and Jane Houle

Mark and Kim Hoyt

Janice Huang

HuaYi He

Gayle Hudson

Leigh Ann Hughes

Laura and Tim Hunnewell

Micheline Hunsberger

Karen and Glenn Hunter

James and Harla Hutchinson

Heather Ipema

Marion Ivey

Nicola Jacobs

Sheila Javor

Jennifer and John Jenks

Gert Johnson

Raymond Johnson

Betty Johnson	Nancy and Jack Leavy	Elizabeth Miller	Roger Oney	Billson Rasavongxay	Curtis Sell
Miranda Johnson	Kelly Leroux	Michael Miller and Lori Malatesta	Joanna Ortiz and Russell Bartt	Diane Ratekin and Tom Yates	Stacy Senechalle
Nancy Johnson	Rebekkah Levin	Scott and Kristin Miller	Patrick O'Shaughnessey	Nighet Razvi	Lisa and Jason Sensat
Katherine Jones	Olga Levin	Stephen Miller	Wendy Owen and Greg Wolski	Sherlynn Reid	Tatyana Shafiro
Dan and Mary Ann Jordan	Jackie and Jeff Libert	Laurence and Ann Mills	Mike Padavic	Hilary Reiff	Amy Shannon
David Jordan and Judith Newman	Katherine Licup	Elana Min	Jill Panovich	Jeana and Tim Reisig	Victoria Sharts
Nimisha Joshi	Jeannie Linss	Michael Minnis	Antonis and Gina Papatsaras	Kathleen Renner	Jill Shipley-Ricks
Rebecca Kaegi	Patricia Lipsey	Jennifer Mitchell	Sheryl Papier	Nina Ricci Halvorsen	Sarah Shirk and Matthew Girson
Amanda Kaleta	Chris Liskiewitz	Larry and Carole Mitchener	Stephanie Park	Kelly Rice	N R Sichlau
Carolyn Kalina	Evette Little	Sarah Miyata	Maria and Andrew Pascarella	BJ Richards	Sharon Sih and Brian Sklar
Lynn Kamenitsa and Jon Hale	Janice Lodato	Jane Moore	Todd Pasteur	Karin Riggs	Ana Sikula
Cory and Katherine Kamholz	Larry and Diane Lohmann	Kolleen Mooren	Darla Patterson	Cristina Rivas	Abigail Sila
Elena and Kandiah Kanagandram	Gudelia Lopez	Jim and Sandi Morrow	Matthew and Julie Patterson	Adrianne Roach	Tali Simon and Andy Moss
Kevin and Peggy Kell	Megan Loutfi	Dawn and Frederick Morse	Libbey and Michael Paul	Dr. Albert Roberts	Jennifer Singer
Anne Marie Kennedy	Sarah Louthan	Kathleen Monty	Nancy Paul	Alison White and Mary Roberts	Melissa Sisco
Frank Kennedy	James Love	Jeremy and Christina Moungey	Sharon Pearce	Mr. and Mrs. McLouis Robinet	Madonna Slepicka
Sherry Kent	Regina MacAskill	Heidi Mucha	Mary and Peter Pearre	Kevin and Kim Robinson	Karen Smith
Stephanie Kissam	Erin MacKenzie	Anne Marie Murphy	Jeremy Pearson	Jim and Kathy Rolfes	Maria Soderberg and Haidong Ji
Karen Kitto	Maureen Magner	Michael and Laurel Murphy	Drew and Donna Peel	Dina Ross	Donna Solomon and Brad Ginn
Lisa and Brian Kitzman	Carrie Mahon	Scott and Tracy Naber	Steve Perkins	Annika Rothbaum	Ellen Somberg and Kathy O'Donnell
Scott Klapman and Joy Bressler	Kathleen Mahoney	Robert Najera	Perry and Diane Pero	Howard and Phyllis Rubin	Donald Southworth and Marilyn Cantisano
Alma Klein	Julie and Paul Mann	Susan and Jim Nealon	Lindy Phelan	Donald Rutledge	Neal Spira and Deborah Gæbler-Spira
Stacie Klein	Dennis and Mary Ann Marks	Jennifer Nelson	Kinga Piatkiewicz	Nancy Ryan	Julie and Doug Springer
Jon Klem	M Diane Marston	Mary Nelson	Marrey Picciotti	Eric and Denise Sacks	Laura Stamp
Cathi and Kevin Knickrehm	David and Sheryl Martin	Dawn Nemelka	Sharene and David Piech	Peter and Beth Sagal	Caroline and Peter Stankovich
Adrienne Kochman and Craig Jackson	Erik Martinez	Alan and Kathryn Nesburg	Michael and Jennifer Pikowski	Nicole Sankowski	Patrick and Anna Staunton
Melody Kratz	Marge Massarello	Dema and Eric Neville	Chris and Graham Piper	Jenifer Saville	Maraya Steadman
Thomas and Paulina Kuchinic	Mary and Dan Matas	Carolyn Newberry Schwartz and David Schwartz	Eric Podlasek	David and Marianne Schiavone	Jennifer Steffes
Lisa Bierman and Todd Kuiken	John and Barbara Mayes	Sharon Newton	Deb and Steve Poe	Ken and Janet Schiffman	Michelle Steinman
Nimisha Kumar	Kari McCarthy	Jerry and Cam Niederman	Roberta Polfus	Greg Schlough	Karen Stelmach
Jennifer LaFleur	John McCauley	Dana Nitzoy	Sheila and Eddie Pont	Mary Schneider	Jennifer Stephenson
James Lambe	Chastity McComb-Williams	Charlotte Niznik	Kathleen Priceman	Sarah Schott	Barbara Stoldt
Anne Lane	Jeanne and Tim McCoy	Paul Noble	Bonnie and Peter Prokopowicz	Jennifer Schottler	Walter and Sheryl Stoller
Meg Lanfear	Laurie McDevitt	Christina Norton and John Biek	Chris Prouty and Becky Tinkham	Dean and Mary Schraufnagel	Jennifer and Timothy Stratman
Karl Lauger	Suzanne McFarlin	Lynde and Dave O'Brien	Maureen Pyne	Catherine Schripsema	Elizabeth Streit
Leilani Lauger	Geri and Don McLauchlan	Kathleen and Michael O'Connor	Patti and Michael Quilling	Linda and Jeff Schroeder	Yoa and Daniel Streng
Michael Lavery	Jennifer McNulty	Cynthia Ohata	Kristin Raack	Ralph and Donna Schuler	Amy Struckmeyer and James Skalla
Naomi Law	Selina McUmber	Elizabeth Olympio	Phil Radke	Dr. and Mrs. Michael Schultz	Kay Subaitis
Stephanie Kiesling and David Layden	Robert and Nadine Mehl	Teresa Omert	Douglas Rainey	Terra and Kevin Schultz	Joan Suchomel
	Arlene Mennenga	Therese O'Neill	Gary Ramsay and Alisa Katzen	Jeff and Gloria Schwartz	
	Jenn Meyer		Susan Raphael	Lisa and Al Schwartz	

Alanna Sullivan
 Dave and Melissa Sullivan
 Rick Sumner and Judy Weik
 Cheryl and David Tartakoff
 Sabrina Tellez-Brennan
 Marilyn Bayne Thomas
 Mark Thompson
 Karen Tokarz
 Cecelia Tomasziewicz
 Richard Tomlinson
 Joseph Topinka
 Peter and Kathy Tortorice
 Carrie and Huan Tran
 Anne Tremmel
 Susan Tresselt
 Kalina Tulley
 James Turner
 Nancy and Matt Tushman
 Terri Tyner
 James Uehlinger
 Joann Umeki
 Lara Vergoth
 Cristen Vincent
 George Vinyard and
 Judy Shepelak
 Richard and Nancy Waichler
 Gordon Waldron
 Scott Wallace
 Karen Wally
 John Warzecha
 Gretchen and Win Waterman
 Melissa Watters
 Richard and Zarine Weil
 David Weindling and
 Sherry Nordstom
 Peter Weismantle and
 Sandra Williams
 Jeffrey Weissglass and
 Jeanne Affelder
 Alison Welch
 Michael and Madeleine
 Weldon-Linne

Suzanne and Charles Wells
 Julianne Westerman
 Marie White
 Tom White and Lynn Taylor
 Lisa Wieland
 Pam Wiese
 Audrey Williams-Lee and
 Byron Lee
 Mark Witt
 Alyse Wittenberg
 Kim and Bruce Wojack
 Susan Wolfe
 Deborah Wolkstein
 Michele and Brad Wolter
 Erin Wood-Hagedorn
 Robert and Carol Wootton
 Tammy Worl
 Janet Wright
 Ginger and Phil Yarrow
 Laura Yockey
 Maria Yocom
 Ralph and Nancy York-Erwin
 Carol Young
 Sara and Josh Yount
 Maura and Steven
 McMahon Zeller
 Christine Zielinski
 Lynne and John Zillman
 Michele Zurakowski and
 John Flanigan

Donors of Time and Service

Jodie Ackerman
 Karen Anderson
 Monika Anger
 Emily Austin
 Seth Baker
 Thomas Barlow
 Roya Bassirirad
 Ann Bell

David Benson
 Kevin Berger
 Joe Berton
 Jeremy Bloyd-Peshkin
 Becky Brofman
 Vickie Casanova
 Carrie Cassioppi Tran
 Helen Chang
 Christy Chapman
 Lisa Chervinsky
 Annette Coffee
 Sheila Conner
 Ben Constable
 Jesse Cornman
 Dr. Ed Cortez
 Matt Couture
 Cyd Curtis
 Guillermo Delgado
 Jeanette Durand
 Angela Farnham
 Michael Farrar
 Sienna Farrar
 Jeremiah Favero
 Patricia Feeley
 David Fincannon
 Sergio Firpo
 Ken Floody
 Edie Fortman
 Jonathan Franklin
 Brent Friesen
 Jim Gates
 Jim Gill
 Sam Ginn
 Dee Goldman
 Dr. Barbara Gonzalez
 Paul Goyette
 Scott Grafft
 Shannon Greve
 Kyle Harris
 Elise Hausken
 Mary Beth Hausken

James Hayward
 Lauren Hepner
 Richard Hillengas
 Dr. David Hines
 Tom Hoepf
 Mary Jaime
 Atiba Jali
 Kevin Jones
 Kristin Jones
 Mary Ann Jordan
 Gretchen Junker
 Andrew Kaczkowski
 Kandiah Kanagandram
 Dr. Colleen Kelleher
 Dr. Jim Kerns
 David Kindler
 Karen Kitto
 Mark Klancic
 Rachel Kolodziej
 Bill Kosik
 Dr. Liz Kovacs
 Robert Kowalski
 Jill Kramer Goldstein
 Victoria Krause Shutte
 Dr. Todd Kuiken
 Dr. David Kupperman
 Jean-Philippe Labruyere
 Namaan Landers
 Dr. Sally Laurent-Muehleisen
 Suzanne Lavin
 Sam LeDeaux
 Marc Linne
 Jim Lipset
 Lisa Loftgarden
 Jason Madel
 Christine Marciniak
 Margaret Massarello
 Alison McBurney
 Rosanne McGrath
 Debra McQueen

Mary McVay
 Michael Medford
 Rucha Mehendale
 Elliot Mertz
 Rich Mertz
 John Milan
 Gaby Mimaron
 Joyce Minich
 Dr. Brian Mitchell
 Mary Mitrovich
 Tuny Mokraurer
 Jessica Moncatch
 Jason Morrell
 Corey Nagel
 Drew Nelson
 Sondra Nelson
 Dema Neville
 Dana Nitsoy
 Charlotte Niznik
 Patrick O'Shea
 Ian Parks
 Robert Parks
 Jessica Parra
 Dr. Michael Paul
 Libbey Paul
 Collin Pearce
 Pam Penney
 Mark Pickus
 Dr. Melanie Pivarski
 Eric Podlasek
 Naomi Pooley
 Josh Prisching
 Veena Rajashekar
 Andy Righeimer
 Denis Roarty
 Don Robinson
 Dr. Callum Ross
 Steve Ryniewicz
 Leah Sacks
 Lena Sarhan

Alan Schwartz
 Curtis Sell
 Dr. Valeriy Shafiro
 Woody Skinkle
 William Skudlarek
 Maria Soderberg
 Dr. Ben Stark
 Sully Stewart
 Victoria Storm
 Alanna Sullivan
 Rhona Taylor
 Maggie Testore
 Noel Tetrev
 Karen Tokarz
 Peter Traczyk
 Luisa Vasquez
 Kim Vulinovic
 Peter Wagner
 Tim Walsh
 Tom Wegener
 Kim Wojack
 Sallie Wolf
 Virginia Yarrow
 Laura Young
 Milos Zefran

PHOTOGRAPHERS

Laura Constans
 Annie Darley
 Corie Fagan
 Paul Goyette
 Gretchen Junker
 David Kindler
 Dana Nitzoy
 Terra Schultz
 Maria Soderberg
 Peter Wagner
 Susan Wennerberg

GRAPHIC DESIGN

Holle Andersen

The background of the slide features a green grid with various hand-drawn sketches in black ink. At the top left, the binary sequence '1001101' is written. Below it, a large pi symbol (π) is circled. To the right of the pi symbol is a calculator. Further right are several geometric shapes, including a triangle and a square. In the center, the letters 'C', 'R', and 'D' are scattered. Below these, the equation 'E=mc²' is written. To the left of the equation is a large 'H₂O' molecule. Below 'H₂O' is a small diagram of a water molecule with two hydrogen atoms and one oxygen atom. To the right of the water molecule is a test tube. At the bottom left, there is a flask on a stand. In the bottom center, there is a rack with four test tubes. To the right of the test tubes is a small drawing of a fruit with a face. The text 'Thank you for supporting Oak Park Education Foundation and exciting, hands-on learning for all our students!' is written in white over the grid.

Thank you for supporting
Oak Park Education Foundation
and exciting, hands-on
learning for all our students!

Oak Park
Education
Foundation

970 Madison Street
Oak Park IL 60302
(708) 524-3023

www.opef.org