

A Look Back

Olympia School District Education Foundation

OLYMPIA SCHOOL DISTRICT
EDUCATION FOUNDATION

The Olympia School District Education Foundation (OSDEF) was founded in 1998 to remove barriers and enhance educational success for all Olympia School District (OSD) students. While OSDEF proudly supports OSD students, families and educators in fulfillment of its mission, as a nonprofit, OSDEF is separate from OSD. In 2020, thanks to our generous donors and sponsors, we raised a record amount of funds, allowing us to not just sustain our programs, but provide greater assistance than ever before.

Letter from the OSDEF Executive Director

Dear Friends of the Foundation,

I know what you're thinking ... Why would anyone want to review 2020? A year filled with events that necessitated uncomfortable and long-overdue conversations. That resulted in unprecedented hardship for so many and forced all of us to significantly alter how we live our daily lives.

The answer came down to two things: flexibility and generosity. **Like many organizations, OSDEF pivoted hard to adapt to COVID-19.** We were also fortunate to have the continued support of donors and sponsors. The result was a remarkable year for the Foundation and the students, families and educators we assist. (And assist we did, as you'll see!)

Yes, 2020 was an emotional year. And nearly every time I found myself discouraged, depressed or dumbfounded by the state of the world, I thought about the people who allow OSDEF to further our mission, and my mood was immediately buoyed.

We hope this look back at 2020 leaves you feeling both as encouraged and inspired—by what can happen when a community unites to support an organization truly dedicated to its mission—as the OSDEF Board of Trustees and I are.

Here's to continued compassion in 2021.

Best,

Katy Johansson

Executive Director | OSDEF

Pivot One

Creating PEF Grocery Vouchers and a Campaign to Fund Their Increased Need

Just weeks before the pandemic forced the closure of school buildings last March, we partnered with Stormans, Inc., so that families with urgent basic needs could purchase groceries and other necessities with vouchers at Bayview Thriftway and Ralph's Thriftway through our Principal's Emergency Fund (PEF). Recognizing that COVID-related job losses would likely create an increased need for the PEF and our new vouchers, on March 17 we launched a PEF Boost campaign, and our community stepped up in a big way, raising nearly \$30,000 for this purpose.

"When I asked [a single mom of five kids] if she needed help ... she said she had \$1,500, which is the cost of rent, but that's ALL she had. So, she had to do one or the other: rent or food. She was ecstatic to get grocery vouchers so she didn't have to risk their living situation."

—OSD Principal

How did your contributions help? Between March and June alone, \$36,000 in PEF vouchers was redeemed by hundreds of OSD families, including:

- A family of six: The dad is disabled and the mom and two oldest children worked at a local restaurant, but were laid off due to COVID. One of the oldest children was working at three different food trucks.
- A single dad of four who works with his children delivering newspapers at 2 a.m. and also supports their grandparents.

The \$36,000 in grocery vouchers is in addition to the more than \$55,000 in PEF funds that helped students and families during the 2019-2020 school year avoid eviction, keep the heat and water turned on inside their homes, pay medical bills, participate in extracurricular activities, and so much more.

Special thanks to Olympia Diamond Backers and the Capital City Marathon Association for donating a portion of their proceeds to the PEF Boost campaign.

Pivot Two

Selling Out a Golf Tournament

We weren't sure how, in the middle of a pandemic, registration for the Charlie's PEF Golf Scramble would go—or if the tournament could happen at all. Thanks to the continued dedication and hard work of event organizers Mike and Kandra Barrett, the August event sold out for the first time. We are so appreciative of the staff at the Olympia Country & Golf Club, our event sponsors, as well as all 120 players—none of whom flinched when, because of COVID restrictions, the scramble had to be played with tee times instead of a shotgun start. (The last team teed off at 3:40 p.m.!)

Since taking over the event in 2019, the Barretts have raised \$40,000 for the PEF! Why do they feel so strongly about this program?

"Mike and I love [the Principal's Emergency Fund] since every single penny goes back to the families who need it. We love that the principals can help those families and they don't have to jump through hoops to get help. It's amazing that the principals are able to just help them and how much it impacts those families in such a positive way."

—Kandra Barrett, Co-owner, Charlie's Bar and Grill

Boston Harbor Elementary Principal Jen Brotherton, Pioneer Elementary Principal Joel Lang, Centennial Elementary Principal Shannon Ritter and Hansen Elementary Principal Billy Harris played on one of two principal teams at the 2020 Charlie's PEF Scramble. They also won the "Green Ball" challenge and chose to donate their \$1,450 in winnings back to the PEF. Photo credit: Jen Brotherton

Pivot Three

Planning and Executing a Virtual Breakfast

It was clear before summer break that holding our annual Principal's Emergency Fund Breakfast in September at the Hotel RL with 400-plus guests would be unrealistic at best. What was less obvious was how we would pull off a compelling virtual event to take its place. Under the leadership of PEF Breakfast Committee Chair Christine Brewer, we organized not only what was arguably the best PEF Breakfast ever, but the most lucrative as well.

Through a combination of live presentations and pre-taped footage, we shared heartfelt and emotional stories about how the PEF is literally saving students' lives, which inspired our community to support the PEF like it never has before. Within two days of the September event, we surpassed our goal to raise \$110,000. And by the end of 2020, donations for the PEF Breakfast were still coming in.

If you weren't able to join us for the 2020 PEF Breakfast, you can still view the program on our website: <https://www.osdef.org/live-pef-breakfast-event>

Special thanks to: event emcee Drew Mikkelsen (pictured top right) of KING-5 News; Chuck Oldright of Turning Leaf Productions; event executive producer Jennifer Huntley; and Nana's Pant Suit for an uplifting performance to close out the event.

Congratulations to our 2020 Hecks' Heroes: **Kevin Stormans** (center photo) of Stormans, Inc., and Olympia High School student **Nidhi Krishna Kumar** (bottom photo, photo credit: Yathi Lingam). The award, named in recognition of PEF founders Lt. Gov. Denny Heck and his wife, Paula, honors organizations and people who go above and beyond to assist OSD students and families with urgent basic needs. Kevin Stormans authorized the PEF Grocery Voucher Program that we launched in winter 2020 at Bayview Thriftway and Ralph's Thriftway. Nidhi Krishna Kumar volunteered her time teaching lessons to children in the classical dance form of Bharatanatyam. She donated all her proceeds—nearly \$1,200—to the PEF.

Pivot Four

Adding More Resources During Unprecedented Times

Thanks to our most successful PEF Breakfast ever, our inaugural PEF Boost campaign, the Charlie's PEF Golf Scramble, our first Give Local campaign through the Community Foundation of South Puget Sound, as well as grant funding from a number of organizations, we were able to expand the resources offered through the PEF for the 2020–2021 school year.

Internet Access. To help ensure all students can participate in distance learning, we are helping provide reliable Internet access through Comcast Internet Essentials to any OSD student who needs it.

Emergency Housing. To get our houseless families out of the elements and into safe and warm shelter during our coldest and wettest months, we are offering temporary emergency housing assistance through a partnership with the Governor Hotel. We also want to thank our local Columbia Bank branches for donating their Warm Hearts Winter Drive proceeds to this initiative.

Child Care Assistance. Understanding that distance learning creates a challenge for families who cannot work from home, we are subsidizing the burden of childcare expenses.

"Thank you for providing Comcast service to one of my students. Her wifi hotspot had been broken since the spring and her mom's data plan ran out on her cell phone. This family had such great need and you removed a barrier to her education. She now participates with her class and in my small group Zoom meetings. She is delighted to participate and is eager to learn. Thank you so much for helping her overcome a seemingly impossible obstacle."

—Sarah Eygabroat, Lincoln Options Resource Teacher

Pivot Five

Wreath Fundraiser Supports Students, Families and Educators

We were as disappointed as every fifth-grader that in 2020, COVID canceled Cispus, which we have helped support for a decade through student-led holiday wreath sales. We suspected that even though Cispus was an unlikely possibility in 2021, our supporters would still want to purchase our holiday wreaths. So this year wreath sales supported the PEF and our Teaching & Learning Grants instead of Cispus. If it is safe for students to experience Cispus in 2022, the funds from our 2019 wreath sales are reserved for this purpose.

OSDEF Wreath Distribution Day is always a favorite for our Trustees and their families.

Additional OSDEF Programs

While the financial devastation that COVID caused so many of our families necessitated that we focus on the Principal's Emergency Fund in 2020, most of our other programs thrived as well:

During the 2019-2020 school year **nearly 80 Teaching & Learning Grants** were approved—at least one in every OSD building—totaling more than \$88,000. A few examples ...

- “Narwhal and Jelly” author/illustrator Ben Clanton visited Garfield for a day.
- Battle of the Books literature for all four middle schools was purchased. When school buildings closed, students were still able to participate in the Battle of the Books competition via Zoom.
- Video equipment helped Reeves Middle School students create a Kindness Campaign.
- Avanti High School students built an outdoor pavilion as part of a construction-based math class.

To increase exposure to the performing arts, our **Performing Arts Initiative** provides free and subsidized theatre, music, dance, storytelling and other experiences to students in their schools and out in the community. Before COVID closed school buildings and theatres, we hosted some 35 PAI performances, including the Civil Rights Legacy Tour's “Get on the Bus,” and plays produced by Harlequin Productions and Olympia Family Theater. We also loved filling the Washington Center for the Performing Arts with 950 students last school year to watch Latin-grass band Che Apalache, and look forward to a day when we can provide live experiences like this again.

In recognition of what many experts are calling a mental health epidemic, in 2019 we launched our **Mental Health Initiative**, establishing a districtwide Mental Health Resource Library and grants for teachers and counselors specific to mental health/social-emotional learning. This fall we teamed up with the nationally-acclaimed Society for the Prevention of Teen Suicide to develop a free online learning experience to bring trauma-informed care into the post-COVID school environment for educators, students and families. You can learn more about Navigating Back to School here: <https://www.osdef.org/mentalhealthinitiative>.

Our **Middle School Math Tutoring Program** supports sixth-grade students who begin the year below standard in math, with the hope of not just raising their test scores, but instilling more confidence in their ability to do math. While the program has been put on hold due to COVID, we are exploring how we can assist middle schools again in the 2021-2022 school year.

2020 Finances

Principal's Emergency Fund Revenue **\$194,503.25**

Taste of Olympia Revenue **\$18,548.10**

Thanks to those who honored their sponsorships or donated the cost of their tickets after our inaugural Taste of Olympia event, which was to benefit Teaching & Learning Grants and the Mental Health Initiative, was canceled.

Wreath Fundraiser Revenue **\$13,880.81**

2020 wreath sales benefit the Principal's Emergency Fund and Teaching & Learning Grants.
2019 wreath sales funds have been sheltered for the next fifth-grade class that can attend Cispus.

2019–2020 Finances

Mental Health Initiative Spending \$24,187.42

Mission-Aligned Grants Spending \$7,500

In addition to supporting OSD educators, we are also proud to support mission-aligned community organizations serving OSD students and families. We awarded grants to the following nonprofits:

We are proud to have supported Homeless Backpacks with a grant and enjoyed filling food bags for them this summer.

Teaching & Learning Grants Awarded \$81,673.64

2019-2020 Teaching & Learning Grants

Awarded by Category

Browsers Books for First-Year Teachers \$1,250.00

Books *WMS*

Social-emotional books for K-1 classroom library *LPBES*

Literature for classroom *OHS*

Build classroom library with multiple reading levels *OHS*

K-1 DLC classroom books *CHS*

Building Student Character \$1,700.00

Student activities/materials for Restorative Justice Center *CHS*

Goggle sanitizers for three science classrooms *OHS*

Closing the Opportunity Gap \$16,502.00

Wages for 12 student tutors *OHS*

K-5 fiction and non-fiction library books; focus on diversity *GES*

Take-home book program for 1st grade *GES*

Update nonfiction section of library: philosophy, psychology, religion, social sciences, language, science *CES*

Archery club *CHS*

One-year subscription to Buzz Math *WMS*

Food supplies for weekly cooking, life skills and nutrition classes *HES*

School-home activity and book packets in dual language for ELL *RES, OSD*

TS Gold Assessment tool to collect data on all students attending OSD Developmental Preschools *OSD*

28 topic-based books for teen immigrants that will support and enhance curriculum *CHS*

Homework Club 2:30-4:15 p.m. 2 days/week *MMS*

Zero-hour woodshop class; wood supplies and stipend for teacher *OHS*

Stay Woke Conference speaker *CHS, OHS*

New books for Madison Elementary's library funded by Teaching & Learning Grants.

Creativity and the Arts \$19,650.99

Musical theatre dance workshops *CHS*

Open mic/writing workshop opportunities/poetry slam team/
literary magazine publishing *OHS*

Author/Illustrator Ben Clanton visit *GES*

Art education for 4th-6th through WA Arts Commission *ORLA*

Ukuleles for 3rd- through 5th-graders *PES*

10th grade teachers and 141 students attend performance of
Tempest in Seattle; includes tickets and buses *CHS*

Ukuleles *MCLES*

Tuxes/dresses for choir students who can't afford own *CHS*

Video cameras for Kindness Campaign, book trailers, videos for
coding students *RMS*

RMS extra-curricular jazz choir *RMS*

Tenino stone-carving project *CES*

Subscription to Soundtrap online music studio *WMS*

Tubanos for Music Room *HES*

Microphones for Open Mic club *OHS*

Guest artist series *OHS*

Partner with Arbutus and guest artist for intensive pottery wheel
throwing classes *AHS*

Ukeleles *RES*

Artist in Residence to help with all school art installation
project *BHES*

2019-2020 Teaching & Learning Grants

Teaching & Learning Grants Awarded by Category, continued

Innovative Teaching and Learning \$17,900.70

Zero-hour woodshop class *OHS*
Building classroom libraries for language learners *OHS*
Materials to enhance classroom teaching from Colonial
Williamsburg Teacher Institute *CES*
Art instruction in every classroom monthly *RES*
All-in-One Video Production *WMS*
Construction-based classroom/math: Build pavilion *AHS*
"Movers and Shakers" for K/1 field trips *LES*
Digital notes and audio lectures: Math *OHS*
Cubelets (modular robots); Life Sciences for 4th-graders *CES*
"Whole Brain Child" parenting classes *RES*
Book trailers for library *WMS*
News 2 U subscription for Life Skills students *MCLES*
Non-fiction books, magazines, field trips and guest speakers
about global warming *LES*
Makey Makey kits for design projects *MES*
Sensory path for special services wing of school *RES*
AVID site license fee *MMS*

Meet-A-Need Grant \$16,982.53

Speaker to talk about being undocumented student *OHS*
Magnetic Dry Erase Reading/Writing Center *PES*
Scholastic News for 2nd grade Social Studies supplement *RES*
Books (Biomes Readers) for emergent readers in early childhood
classrooms *ORLA*
Books for library *HES*
Fiction and nonfiction books for 7th/8th "book club" *WMS*
Oregon Battle of the Books *RMS, MMS, WMS, JMS*
Books for county-wide Battle of the Books *OHS, CHS*
Multicultural baby dolls, clothes and furniture *CES*
Cooking and baking projects at school *WMS*
Flexible/alternative classroom seating *MES*
Updated P.E. equipment *RMS*
Why Try curriculum for OT intervention *RMS*
Woodcraft joinery *ORLA*
Transportation for Mount Saint Helens science field trip *JMS*
Social justice novels for classroom library *WMS*
Living Wax Museum *MCKES*
Field trips/transportation for DLC students during SBA testing *MMS*

Mental Health Initiative \$7,687.42

Second Step kit *MCLES*
Social Thinking Conference (Tacoma) *MCLES*
Student workshops on social justice, mindfulness and
wellness, and positive communication *AHS*
Home room using Character Strong curriculum *OHS*
Intervention specialist support *JMS*

Thank You for Your Support

Major Sponsors

verizon[✓]

WSECU

Grantors

Dawkins Charitable Trust
STARS Foundation of Thurston County
United Way
Thurston Strong
Puget Sound Energy Foundation
Squaxin Island Tribe

Community Partners

U.S. Martial Arts Center
Ralph's and Bayview Thirftway
Browsers Bookshop
Capital City Marathon Association
Olympia Diamond Backers
Eye Love Olympia
Columbia Bank's Warm Hearts Winter Drive

Thank You for Your Support

Event Sponsors

Academy Mortgage - Lacey

Acme Fuel

Bob Heck / Kiley Juergens

Wealth Management

Brewer Public Affairs

Charlie's Bar & Grill

Coho Team of Windermere Agents

Coldwell Banker Evergreen

Olympic Realty

Commencement Bank

Financial Advocates

Food Service Equipment

FORMA Construction

Gombosky Public Affairs

Grand Mound Liquor

Gruhn Homes

Harbor Foodservice

Harbor Wholesale

Jennifer Ziegler Public Affairs

Jocelyn McCabe Public Relations

Jonathan, Patricia & Cameron Seib

Kaiser Permanente

Kiley Juergens Wealth Management

Laurie Berryman / McDonald's

Matt Perkins / Greene Realty

McBride Public Affairs

McGranahan Architects

Mitch Dietz / Coldwell Banker

Evergreen Olympic Realty

Molina Healthcare

MPH Holdings

OBEE Credit Union

Olympia Consulting

Olympia Federal Savings

Pat & Susan Dunn

Port Blakely U.S. Forestry

Providence Health & Services

Puget Sound Energy

Reliable Electric

SCJ Alliance

Small to Tall Pediatric Dentistry

SPSCC Foundation

State & Central

Strader Hallett PS

Sysco

Thurston County Title

Tovani Hart

TwinStar Credit Union

Van Dorm Realty

Verizon

Walker Dental Team

West Coast Plumbing Pumps

& Filtration

WSECU

Getting our first batch of PEF Grocery Vouchers ready for distribution to every school in the OSD.

Thank You for Your Support

OSD Automatic Payroll Deduction Supporters

Devin Alexander
Jennifer Anders
Paul Anders
Patty Arbuckle
David Baird
Scott Baker
Fran Barrett
Brenda Beck
Jodi Boe
Scott Boe
Jennifer Boelts
Rebecca Bolles
Teresa Bond
Thomas Bond
Kristi Bonds
Ericka Boysen
Timothy Brewer
Stacy Brown
Martha Buck
Candyce Burroughs
Christian Carvajal
Curtis Cleveringa
Diana Connor
Kristin Costello
Marc Coyner
Antoinette Crawford
Kristina Cummins
Andrea Cuning
Tracy Cusack
Aaron Davis
Valerie Davis
Jana Dean
Luanne Debruyne
Shannon Dew
Brenda Diettrich
Lucas Duerre
Sherry Duerre

Dave Eilers
Laura Emmil
Jennifer Fabritius
Diane Fay
Paul Flock
Darlene Fuller
Susan Gifford
Anne Giroux
Matt Grant
Rod Greene
Lori Grendon
Raymond Gutierrez
Jacqueline Hall
Michael Havens
Charleen Hayes
Christina Heikkila
Starla Hoff
Janelle Holbein
Christopher House
Marjorie Jenne
Suzanne Johnson
Sarah Kappert
Gabrielle Plack Kasper
Wilma Keith
Joan Ketcham
Kirsten Kilborn
Lynnetta Krause
Brooke LaFave
Michele Landa
Joel Lang
Marianne Lang
Gayle Luce
Katherine Mallalieu
Jennifer Martin
Jessica Martin
Mary Mathis
Terri Jo McCoy

Simona McEwen
Annette McQueen
Taylor Meadows
Deyana Menser
Sharyn Merrigan
Ruth Middlebrook
Cassandra Montgomery
Jennifer Moore
Kim Moore
Denise Morrison
Heather Murphy
Suzette O'Donnell
Kevin Oiseau
Annette Pasquariello
Valorie Paulsen
Lisa Perry
Matthew Phillipy
Jennifer Priddy
Tonya Reynolds
Doug Riddels
Rachel Robbins
Mary Russell
Michael Ryan
Kelli Samson
Kirsten Sembroski
Sean Shaughnessy
Kristine Smith
Alicia Snyder
Karen Sodhi
Chris Sogn
Jesse Stevick
Michael Stine
Zua Stivers
Kathleen Swanstrom
Mindy Swedberg
Colleen Swett
Corrine Taiji

Carrie Tradewell
Lauren Troyer
Sarah Violette
Erin Vroman
Celeste Waltermeyer
Michele Weber
Kristin Weed
Kristin Welin
Lindsay Welsh
Cassie White
Nicole Winkley
Condee Wood
Danelle Wright
Karen Zarate
Kristine Zitny

If you are an OSD employee and would like to make a monthly contribution of \$1 or more, visit www.osdef.org/donate and scroll down to click on the "Payroll Deduction" button.

State employees can donate to OSDEF through the Combined Fund Drive. www.cfd.wa.gov Our ID is 0315734.

Thank You for Your Support

Donors

In memory of Scott Axtell
 In memory of Gary Brown
 In honor of Brigido Bolibol
 In memory of Gordon Chamberlain
 In memory of Martha Connor
 In memory of Jewel Goddard
 In memory of Mary Lee Gowell
 In memory of Julie Hairston
 On behalf of Rye Ives
 In memory of Bob McWilliams
 In honor of Sharyn Merrigan
 On behalf of Kathy Randich
 In honor of your retirement
 William Veit
 On behalf of Castle Realty Agency
 In honor of Teacher Appreciation
 Week L.P. Brown!
 In honor of retired and deceased
 OHS teachers/staff
 In honor of West Olympia Rotary

Marcela Abadi
 Bobbie Adams
 Greg Allison
 American Pump And Electric
 Kefi Andersen
 Crissy Anderson
 Maria Anderson
 Tom & Mary Beth Anderson
 Bryce & Tara Andrus
 Nick Anton
 Julia Anuras
 Margaret Arnett
 Amy Arnis
 Jane Atha
 John Aultman & Nona Snell
 Kathie Axtell
 Julia Bagley
 Rachel Baird
 Pam Barker
 Pamela Barker
 Marilyn Barney
 Mike & Kandra Barrett
 Susie Bautista
 Andrew & Claire Beagle
 Carrie Bell
 Natalie Bell
 Jake Belman

Patty Belmonte
 Amanda Benjamin
 Terry Bergeson
 Teresa Berntsen
 Helen Berry
 Laurie Berryman
 Ashley Berschauer
 Abir Biswas & Janet Beagley
 Ken Blakeslee
 Candice Bock
 Jodi Boe
 Scott Boe
 Simone Boe
 Mike Bowen
 Sue Boyce
 Colleen Bradford
 Katy Bradley
 Christine Brewer
 Anthony Brock &
 Rachel Diane Brock
 Hillary Brodin
 Ivy Bronemann
 Richard & Jen Brotherton
 Marty Brown
 Bonnie Bunning
 Barbara Burke
 Shellie Burnham
 Carie Bussey
 Melody Cahill
 Jeana Calliccoat
 Shannon Cameron
 Tina Campbell
 Mark Campeau
 Kenna Canaan
 Capital City Marathon
 Association
 Martha Capra
 Julie Carignan
 Krosbie Carter
 Julia Cereghino
 Ann Chenhall
 Brendon Chertok
 Suneetha Chintapalli
 Brian Christensen
 Kelsey Christensen-Abel

Heather Christenson
 Michael Cimino
 Divina Clark
 Scott Clifthorne
 Christopher & Sarah Clinton
 Lori Collet
 Columbia Bank
 Brent Conklin
 Danni Connor
 Diana Connor
 Linda Cook
 Rodney Cook
 Diane Cooper
 Thomasina Cooper
 Annette Copeland
 Jennine Crane
 Jim & Diana Crawford
 Antoinette Crawford
 Jen Creighton
 Kurt Cross
 Alyson & Joshua Cummings
 Kristina Cummins
 Kim Cushing
 Bobbi Cussins
 Linda Darkenwald
 Meagan Darrow
 Aaron Davis
 Michele Deisering
 Trina Delaney
 Elaine Deschamps
 Jennifer Deselle-Milam
 Jeff Devlin
 Mitch & Laura Dietz
 Laurie Dils
 Susan Dodson
 Michaela Doelman
 Beth Doglio
 Rep. Laurie Dolan
 Courtney Drennon
 Meghan Duffie
 Jennifer Duffy
 Joan Edwards
 Anne Egeler
 Marc Elliott
 Jane Raynandi Elm

CHS students watch "Get on the Bus," thanks to the Performing Arts Initiative. Photo credit: Olympia School District.

Thank You for Your Support

Donors

Steven Elrod
Sarah Emmans
Wendy Endress
Alexis Erickson
Jeni Erickson
Edward Esparza
Candace Espeseth
Fabiana Eussen
Amy Evans
Annie Evans
Kathy Evans
Nancy Faaren
Ronald Faas
Jennifer Fabritius
Alice Fiman
David Fisher
Ann Flannigan & Peter Rex
Steve Flink
Sean Flynn
Jen Foley
Russell Fox
Iana Franks
Sarah Fulkerson
James Fulton
Hayley Gamble
Doreen Garcia
Mollie Gavigan
Todd Gay
Jeff Gegen
Amber Geiger
Gery & Val Gerst
Susan Gifford
Jennifer Gilday
Megan Gillespie
Dorothy Gist
Becky Goad
Kristine Goddard
Michelle Gonzalez
Leslie Gowell
Matt Grant
Allison Graves
Lori Grendon
Telfer & Andrea Griffith
Sarah Groth
Eowyn Latham Grubbs

Jeannie Gruber
Katie Guertin-Anderson
Matt Guile
Randy Gunderson
Rashi Gupta
Kathryn Guykema
Kelly Hackney
Sandra Hallstrom
Jessica Halofsky
Dr. Sam Hamblet
Julia Hamilton
Robert & Mary Kay Hanell
Hansen Community Council
Michael Harburg
Edith Harding
Billy Harris
Mick Hart
Judy Hartmann
Kevin Haughton
Michael Havens
Dirk Havlak
Charleen Hayes
Bob Heck
Lt. Gov. Denny & Paula Heck
Jenny Heddin
Sue Hedrick
Wanda Hedrick
Alison Hellberg
Carrie Hennen
Phyllis Hennen
Tonya Hennen
Shelby Hentges
Lisa Herrick
Joy Hobbs
Bob Hodges
Thomas Hoemann
Cynthia Hollimon
Chris & Lori Hopper
Susan Howson
Jeremy Hudson
Leslie Huff
Darcy Huffman
Hillary Hunt
Sen. Sam Hunt
Linda Hunter

Jennifer Huntley
Lawrence & Amy Huntley
Katie Hurley
Molly Ivanovich
Dune Ives
Kelli Jackson
Michael Jansen
Karen Janz
Kristen Jaudon
Jack Jenkins
Sophie Jenkins
Lauren Jenks
Katy Johansson
Chris Johns
Debra Johnson
Jennifer Johnson
Melissa Johnson
Patti Johnson
Jessica Juergens
Krista Jurkovich
Jim Justin
Matthew Kaphan
Jason Kardokus
Kelci Karl-Robinson
Nausheen Kasmani
Bonnie Kavanaugh
Judy Keithley
Megan Kendall
Lauren Kennedy
Greg Kero
Jeanette Killip
Kristine King
Kristy King
Kelly Kirkbride
Jeffrey Klein
Emi Koda
Nidhi Krishna Kumar
Darla Krug
Elona Kuczynski
Brooke LaFave
Denise Laflamme
Bill & Mickey Lahmann
Kaylene Lahn
Linda & George Lamb
Matt Lane

Joel Lang
Linda Lentz
Kathy Leonard
Stephen Lerch
Rebecca Linville
Jacqueline Little
Marcella Logan
Sharon Love
Lutheran Church of the
Good Shepherd
Amanda Mackison
Diana MacQuarrie
Doug & Cathy Mah
Lorrie Mahar
Erica Maki
Paul & Melissa Maloney
Krista Malpasso
Katie Mangino
Gayle Mar Chun
Tim & Kim Martin
Sara Martin
Laura Matson
Melanie Matthews
Carrie Matyac
Tom & Angela McBride
Chris & Jocelyn McCabe
Richard McCartan
Susan McDonald
Michael McGavock
Mary McKain
Emily McMason
Kellie McNelly
Joan McWilliams
Tye Menser
Ruth Middlebrook
Megan Mikkelsen
Sally Mikkelsen
Aileen Miller
Garner Miller
Katya Miltimore
Ushole Monjok
Bryon & Paula Moore
Maureen Morris
Corey Morss
Tanya Mote

Thank You for Your Support

Donors

Laurie Mott
Kim Mueller
Debora Munguia
Ralph Munro
Kimberly Murillo
Laurie Murphy
Patrick Murphy
Teri Murphy
Amy Murry
Amy Myers
Nikki Nealey
Britt Niederhood
Tricia Nicholas
Scott Niemann
Kris Norelius
Emily Novoa
Wendy O'Haver
Grace O'Connor
Patricia Olson
Olympia Diamond Backers
Olympia Education Association
Dane Ostrander
Ashley Otheim
Craig Ottavelli
OUUC
Wendy Owens
Emily Palguta
Helene Paroff
Stefani & Mike Parsons
Tammy Parvin
Dennis Peck
Shalimar Pedersen
Jennifer Peppin
Christy Peters
Drew & Kylie Phillips
Marietta Piazzolla
April Poier
Wendy Polzin
Julia Pomerenk
April Potts
Megan Price
Jennifer Priddy
Al & Carrie Puntillo
Carol Ramstack
Kathy Randich

Danielle Rants
Jennie Rapacz
Penny Reck
Jennifer Redman
Bill Reller
Renah Blair Rietzke Family
& Community Foundation
Arlene Reynolds
Cheryl Reynolds
Melissa Reynolds
Rex Richardson
Jennifer Rietzke
Amy Riggs
Shannon Ritter
Melinda Roberson
Lauren Rodriguez
Polly Rosmond
Amy Rowley
Katie Russell
Mary Russell
Douglas Ryan
Emily Salzberg
Emmie San Nicolas
Kate Sandboe
Dave & Emily Sanford
Tracey Schmaltz
Chrystal Schmidtke
Khimberly Schoenacker
Heather Scott
Kate Scriven
Laurel Seaman
Carl See
Hilary Seidel
Mayor Cheryl Selby &
Jeff Engle
Karin Senna
Sean Shaughnessy
Jian Shen
Alexa Silver
Sarah Simpson
Ann & Zane Smith
Kari Smith
Melvin Smith
Dr. Sheila Smitherman
Arel Solie

Alison Spencer
Maria Spivak
Tammy Stampfli
Jessica Starr
Kim Steepy
Miriam Sterlin
Amanda Stevens
Leland Strait
Karla Strid
Alison Styring
Jody Suhrbier
Caitlin Sullivan
Michelle Sullivan
Phyllis Sully
Eileen Swarhout
Mindy Swedberg
Nikki Swingle
Marsha Tadano Long
Laura Tawney
Ineka Tedford
Marriann Tefft
Quita Terrell
Roz Thompson
Eileen Thomson
Nicole Tinnel
Angela Tobias
Karry Trout
Joyce Turner
Rachael Ustorf
Wendy Vance
Tina Wagner
Diane Waiste
Ben & Lacy Waltermeyer
Celeste Waltermeyer
Marianne Walters
Michelle Walz
Angie Warner-Rein
Washington State Council
of Fire Fighters
Emily Waugh
Michele Weber
Kristin Weed
Lindsay Welsh
Joanna West

Julia Westby
Jen Whipple
Tara Wickham
Joellen Wilhelm
Dave Williams
Marla Williams
Jennifer Williamson Forster
Frank Wilson
Mary Sue Wilson
Susan Wilson
Terry Wilson
Teresa Winstead
Kimberly Wodka
Mitchelin Wolff
Condee Wood
Bob & Joan Wubben
Amanda Yonker
Dr. Jerome & Cyndi Zechmann
Cindy Zehnder
Jennifer Ziegler
Kristine Zitny

Books in dual languages were provided to ELL students thanks to our Teaching & Learning Grants.

Olympia School District Education Foundation

OSDEF Trustees

Parfait Bassalé
Claire Beagle
Amanda Benjamin
Mike Bowen
Christine Brewer
Marty Brown
Kelsey Christensen-Abel, Past President
Lauren Jenks
Paul Maloney, Treasurer
Angela McBride
Jocelyn McCabe, President
Wendy Owens, Secretary
Christy Peters
Jennifer Redman
Sean Shaughnessy
Intisar Surur
Jen Whipple
OSD Superintendent Patrick Murphy, Ex-officio
OSD Executive Director of Communications and
Community Relations Susan Gifford, Ex-officio
OSD Board Director Leslie Huff, Ex-officio

Honorary Trustees

Lt. Gov. Denny Heck and Paula Heck

Interested in
serving on the
OSDEF Board
of Trustees?

Contact info@osdef.org

Top: Golfers check in for the PEF Scramble at the Olympia Country & Golf Club.

Below: Board President Jocelyn McCabe and Executive Director Katy Johansson just moments before the virtual PEF Breakfast went live. (Masks by OSDEF Trustee Claire Beagle.)

Olympia School District Education Foundation

111 Bethel St. N.E.
Olympia, WA 98506
360.596.6110
info@osdef.org
EIN: 91-1914331