

IMPACT REPORT

FISCAL YEAR 2019
September 1, 2018 to
August 31, 2019

Since 1987, Issaquah Schools Foundation, led by parents from the district, has been fueling success in the lives of more than 20,000 Issaquah School District students.

com·mu·ni·ty

Dear Foundation Supporters,

A community is defined as:

1. A group of people living in the same place or having a particular characteristic in common.
2. A feeling of fellowship with others; by sharing common attitudes, interests, and goals.

Studies show that strong schools and strong communities go hand in hand. The Issaquah Schools Foundation has worked hard for 33 years to remain resilient, resourceful, and relevant by listening to you, our donors, and to the community to identify gaps and prioritize what is important with the goal of benefitting students first.

To you, our supporters, I want to give heartfelt thanks to YOU for making our schools and community strong throughout 2019! Now more than ever, we are so grateful to you for funding, volunteering, celebrating, and advocating for the Issaquah Schools Foundation.

The Foundation remains committed to driving resources to help students reach the promise of their potential and is seeking innovative ways to adapt to the current learning environment. Generous people like you possess the attitude of sharing and caring that makes our community strong. Your continued support brings comfort, encouragement, and hope for tomorrow.

To every student's success,

A handwritten signature in black ink, appearing to read 'Carol M. Allen', written in a cursive style.

Acting Executive Director

Issaquah Schools Foundation—

resilient through the years

made of parents from the district, attentive to emergent needs, resourceful, and focused on what's relevant right now

"I think so positively of the Issaquah Schools Foundation. I realized how far the support from the Foundation can reach when the grant I received in 2009 helped me to write a virtual keyboard camp that I have been able to use during remote teaching in 2020. I am so grateful for the valuable resources the Foundation provides for us to make lasting impressions on our students!"

Beth Mohr,
Briarwood Elementary
Music Teacher

"The Character Strong curriculum has a depth and authenticity that make it feel worthwhile to students and staff. The Character Dare challenges allow for the crucial real-life practice of the character traits and skills we are reinforcing. I have used some of the activities in my other classes because they are valuable community-building exercises and are enjoyed (even asked for) by students."

Jane Watkins,
Language Arts Teacher,
Maywood Middle School

"The district is committed to equity & inclusion and these resources help us engage all types of learners."

Rich Mellish, Executive Director of Teaching & Learning, Issaquah School District

Dear Foundation Supporters,

It's impossible to measure the positive impact the Issaquah Schools Foundation has had on the students of Issaquah School District over its 33-year history. In that time, we have grown into a diverse and vibrant district of 20,000 students, and Issaquah Schools Foundation has grown along with us, always expanding and adapting their programs to better meet the changing needs of our students. The Foundation shares the district's commitment to equity, and their partnership is crucial as we work to better serve those students who have been under-served in the past.

The support of Issaquah Schools Foundation is more important than ever this year, as our students face the challenges of learning and growing during a global pandemic. As we move through this difficult time and look to the future, I am comforted to know we do so with the continued partnership of the Issaquah Schools Foundation. I am proud of everything our organizations have accomplished together to help our students thrive in school and grow into healthy, successful adults.

Sincerely,

A handwritten signature in black ink that reads "Ron Thiele".

Superintendent Issaquah School District

YOUR 2018-2019 DOLLARS AT WORK

Academic Support | 27%—\$287,161
Academic support varies by grade level, but these programs offer students the opportunity to get one-to-one help from a teacher in a quiet setting.

Arts | 15%—\$156,483
The Artistic Support program provides opportunities for the development of innovative thinking through arts experiences, lessons, videos, and creativity training.

Basic Needs | 22%—\$229,991
The Foundation works in many ways to lower barriers to academic success.

Family Engagement | 12%—\$121,921
Helping parents feel more confident becoming involved in school and supporting their students at home.

STEM | 10%—\$109,888
Funding at the high school level to further enrich co-curricular and extra-curricular groups for valuable learning opportunities.

Professional Dev | 14%—\$144,751
Funding for teachers to help keep their skills sharp.

thank you donors!

Please join us in honoring our Leadership Donors who contributed \$1,000 or more between September 1, 2018 and August 31, 2019.

Innovator 25000+

Mary Pigott
Robin Knepper

Achiever 15000-24999

John & Jen Gleason
Fred & Mary Williams

Producer 10000-14999

Glenhome Foundation
Kelly & Christi Price /
Mainstreet Property Group
Mike & Tiffany Treacy
Overall Foundation/
Dave & Kristin Behn, Jack & Sheri
Overall
O.D. Fisher Charitable Fund

Champion 5000-9999

Anonymous (2)
Randy & Stefanie Beighle/
Beighle Family Foundation
Derek & Simone Berger
Kyle & Lida Buckner
Duke & Diane Burdette
Perry & Kim Clarke
Don & Karen Crowe
Fletcher & A'me Dunn
Harlan & Ann Gallinger
Dan & Christy Gatien
Paul & May Gauvin
Kirsten O'Malley /
Pacific Learning Academy
BJ & Dana Rollison
Kevin & Terri Sanders
Mike & Meredith Spencer
Brian & Alison Tobey
Julia Yu & Jim Zhuang
Cloe Zeng & Rex Chen

Initiator 2500-4999

Anonymous (4)
Cornell & Bert Atwater
David & Leigh Bangs
Doug & Laurie Barrett
Brian & Jane Barry
Kristin & Dave Behn
Chad & Kristen Bentsen
John & Terry Brasino
David & Shirlene Brown
Christopher & Kelly Burch
Robin & Bob Callahan
Bryan & Lisa Callan
Todd & Sara Carmichael

Mike Chin & Amy Dukes
Matt & Laura Coyne
Misty Dombrowski & Brandon
Patterson
Jim & Beth Donahoe
James Dunkelberger & Juliette
Ripley-Dunkelberger
Luke & Erica Fewel
Alan & Cassie Finkelstein
Paulina & Paulo Fraser
Robert & Susan Gellatly
Mike & Danielle Githens
Mark & Amy Hammingh
Darren & Kimberly Hulst
Mike & Desire Hunter
Jeff & Katherine Jarrard
Eric & Ingrid Jarvis
Sarah Johnson & Scott Rutledge
Arshish & Anaheita Kapadia
Ryan & Valerie Korock
Janice Lai & Paul Suroteguh
Mihai Manolache
Dan & Maria Menser
Tom & Sara Miller / Sara Miller
Windermere
Alison Meryweather & Keane
Barthenheier
Katie Milne
Charles & Shelby Morton
Randy & Ruth Nevin
Dang & Theresa Nguyen /
Theresa H Nguyen Ins & Fin Svcs, Inc.
Lance & Jennifer Olsen

Andrew & Jodi Pickering
Chuck & Kris Pottsmith
Dr. Steve & Terry Rasmussen
Toby & Sue Richards
Lawrie & Gwen Robertson
Ken Roorda & Dr. Martha Glisky
McLean Schofield & Joetta Bell
Sunil & Leena Shah
Todd & Kathy Thull
Roland & Shary Tokumi
Rob & Jenell Tamaela / Tamaela
Mortgage
Bryan & Kathy Tuttle
Leslie Wang & Joe Howard
Brent & Suzanne Weaver
Hardy & Henny Widjaja

Leader 1000-2499

Anonymous (3)
Darin & Michelle Adams

Samuel & Chae Ahn /
Optica Vision Care, Inc.
Heather Andersen & Mike Cowden
Jim & Lesley Austin
Scott & Andrea Baines
Rory & Jodi Baird
Aprille Balangue &
Travis Fitzmaurice & Assoc
Beaver Lake Middle School PTSA
Jerry & Nancy Belur
Brian & Tori Berntsen
Ralph & Elizabeth Bevins
Paul & Lisa Bialek
Michael & Eve Blakemore
Chris & Sara Blessington
Jon & Jodi Bongard
Briarwood Elementary PTA
Gordon Brown
Mark & Dana Brown
Sally Brunette
Pat Caiarelli & Neva Luke
Patrick & Debra Carvalho
Cascade Ridge Elementary PTSA
Challenger Elementary PTA
Haichen & Maggie Cheng
Nick Chhabra & Geeta Sagar
Jake & Jen Civitts
Trevor & Julie Clark
Scott & Lisa Clawson
Nelson & Ann Collin
Scott & Laila Collins
Alan & Jennifer Coughlan
Lynn Crane/Lynn Crane Real Estate
Creekside Elementary PTSA
Dave & Dana Crossgrove
Tom & Lori Dahl
Pavan Davuluri
Barbara De Michele
Don & Kathy DeCaprio
Frederic Delombaerde & France
Perron
Aditi Desai & Manpratap Suri
Neil & Hilary Doherty
Randy & Sandi Dong
Robin Earl & David Ege
Damian & Rachel Edwards
Chris Emch & Erin O'Connor
Endeavour Elementary PTSA
Greg & Lisa Erwin
Cory Ferro
David & Summer Frederickson

Andrew & Kirstin Friedrich
Martin & Heidi Fuhs
Eddie & Nathalie Fusaro
Edwin Gallas & Amy Holdridge
Johannes & Keiko Gehrke
Chris & Carmela Gellos
Aaron & Vera Giles
Alex & Danelle Gonzalez
Susan Griffin
Beto & Leslie Guajardo
Aiwen Guo & Jijian Zhang
Mark & Vicki Hahn
Matthew & Dana Hanson
Eric Harris
Ken & Julie Hart
Philip & Alaina Hawkins
Robert & Lisa Haynes
Lisa Hechtman
Jim & Erika Heesacker
William & Julie Heise
Alexander & Heather Heiter
Craig & Alexandria Henderson
Steve & Helen Henry
Joel & Amy Higgins
Michael & Colleen Hines
Ramer & Catharine Holtan
Paul & Pailin Huang
Brian & Pamela Hughes
Ryan & Brookelle Hurst
Michael & Nathalie Isensee
Issaquah High School PTSA
Issaquah Middle School PTSA
Scott & Gina Jacobs
Sachin & Swati Jain
Scot Jarvis
David Jones & Grace Lao
Juniper Capital & Kurt & Shaliena Ursich
Arin Kamoltrakul & Khomit
Kaowthumrong
Mark & Carolyn Kennedy
Gopi & Ajita Krishnan
Kendra Kruper
Kent & Debbie Kuntz /
Issaquah Family Counseling
Doug & Ramona Lawrence
Alan & Leslie Lederman
Craig & Karly Lee
Joe & Madeline Lee
Andrew & Kari Leon
Curtis Leonard
Karl & Celia Lindor

Garrick & Lisa Lo
Brandon & Kate Long
Chad & Galen Magendanz
Dhananjay & Lalitha Mahajan
Gov Maharaj & Stephanie Blecha-
Maharaj
Dawn & Michael Mahoney
Tim Malone & Christie Loe Malone
Marc & Jackie Malsam
Sara Manning
Dan & Karin Manning
Scott & Michele Maresh
Silas & Trisha Marshall
Tola & Tracy Marts
Jason & Toby Massman
Mary McConnell
Brian & Michelle McRae
Stanislav & Amanda Melnikov
George & Erin Metcalf
Dietrich & April Miklautsch
Rynelle Minkley
Manoranjan Mishra & Rashmi Patnaik
Don & Julie Mitchell
Mark & Karissa Mobilia
Joanne Mockford
Tom & Anne Moore
Bob & Margaret Moore
Cliff & Jody Mull
Terry & Katie Myerson
Giri & Beena Nair
Michael & Alayna Niehaus
Philip & Stephanie Nored
Eric & Stacy O'Daffer
Mike & Elaine Olofsson
Casey & Christy Otley
Pacific Cascade Middle School PTSA
Patrick Pardon & Patricia Keith
Cameron & Kathryn Parker
Sumadhitha Parthasarathy &
Lakshminarasimh Kasi
Eric & Stacey Peters
Eric & Tanya Platt
Chris & Elissa Puckett
Sandra Puliezi &
Wellington Benjamin Correia Duraes
Kevin & Kelly Rabin
Raj Thilak Ramaswami Balakrishnan &
Sreelatha Athmakuru
Tracey & Kathy Ramirez
Sumita & Srinivas Rao
Andy & Ginny Read
Dave Reich & Miki Oh

Juan Ren & Zheng Niu
Onti & Morris Rosen
Barbara Roser / Barbara Roser
Photography
Jon & Elaine Sakamoto
Brian & Bonnie Savo
George & Julie Schaller
John & Sandra Schmidt
Michael & Ellen Schroeter
Mary Scott
David & Heidi Seligman / Edward
Jones
Michael & Amie Servais
Adam & Jennifer Seyler / Creative by
Design Remodels
Kirby & Eva Shabaga
Neimeh Shalash & Mohammad
Kaddoura
Simmi Kher / Simmi Real Estate
Skyline High School PTSA
Tony & Lisa Small
Adam & Sara Smith
Johann Jonathan Song & Jihyo Park
Travis & Amy Sparks
Michael & Olivia Stapelman
Mike & Holly Stipe
Matthew & Dedrie Strain
Sunset Elementary PTA
Liz & Jeff Swanson
Robert & Diane Tanner
Murlidharan Thatra & Usha
Murlidharan
Monique Thibodeaux
Karen Thies
Myron & Wendy Thomas
Craig & Jen Thomas
Darren & Deanna Trencher
Tom Van Halm & Margo Thompson
Camille & Mike Vaska
Quynh Vuong & Cary Falk
Paul & Tina Weber
Mark & Michelle Weldon
Cooper & Stephanie Werner
Keith White
Tyler & Kerri Whitworth
Brian & Anne Wilbur
Mark & Caryna Wilding
Scott & Joyce Willbrandt
Ted & Angie Wilson
Phani & Sailaja Yelamanchili
Bryan & Glaucia Young
John Zhang & Yoke Wong

programs

THE THREE PILLARS OF OUR PROGRAMS

Areas of Focus

The Foundation focuses on the whole child and provides support for programs that assist students with everything from basic needs and academics, to arts and science, to planning for life after high school.

Building Academic Foundations

Exploring Limitless Opportunities

Launching Successfully into their Futures

Academic Support

- Before & after school support – subject specific help from teachers
- Online resources – help with reading and math
- Highly Capable & Science Tech – materials
- Testing Scholarships – AP & IB exams

Basic Needs

- Tools4School – backpacks filled with supplies
- Food support – breakfast, snacks, and lunches
- Social Emotional Support
- Behavioral Health – speakers & curriculum
- Student Intervention Services – curriculum, materials, and professional development for counselors and student support coaches.

STEM

- Robotics Clubs – funding for needed materials.
- STEM Clubs – materials for Science, Technology, Engineering, and Math clubs
- STEMposium – districtwide showcase around STEM

Arts

- Fine arts funding – band, orchestra, choir, and visual arts programs at the secondary level
- Artistic support – art experiences, lessons, videos, and creativity training at the elementary level

Support for the Future

- Impact Scholarships – for continuing education
- Great Careers Conference – secondary education options outside a four-year college

Support for Teachers

- Teacher Grants – opportunities to enrich education, fill unmet needs, and/or serve as incubators for innovation
- Professional Development – further training and certification for teachers

Family Engagement

- ParentWiser – speakers, events, and information on effective parenting strategies to help kids
- Cultural Bridges – Outreach events, translation services, and a multi-lingual magazine

GRANTS

The Issaquah Schools Foundation's earliest efforts were in providing grants for teachers. The Foundation believes that innovation is essential and provides funds to explore and implement new ideas in the classroom. Foundation grants transform these ideas into programs and solutions that can ultimately be implemented across the district, multiplying the benefits to students for years to come.

The Foundation has funded hundreds of grants to teachers over the past 33 years totaling over 2 million dollars in support for ideas that help with everything from new ways to provide academic support and enhancement of the arts to social emotional support and career exploration. Teachers are the best resource for innovative ways to reach students and the Foundation is a key to help with implementation of those ideas.

BEHAVIORAL HEALTH

The Foundation supports students and families with information around behavioral health by providing funding for expert speakers and films that guide students and families through the stressors facing youth today.

Topics include anxiety, the effects of social media, and discussion on safe boundaries and consent. We are also able to provide funding for curriculum supporting character development, especially important during the middle school years. Along with speakers and curriculum, our funding for student interventions provides counselors at every school training and materials on suicide prevention.

- 1,000+ backpacks filled with school supplies provided each year
- Over 15,000 free breakfasts, snacks, or lunches provided annually
- Counselors at every school are provided training and materials on suicide prevention
- Nurses Fund supported annually to meet urgent student needs

"The Foundation supports opportunities for teachers to dream big, and when teachers can dream big, students can achieve."

Dana Bailey,
Director of Special Services
Issaquah School District

"The ASAP program has been invaluable to struggling students. One of my students does not have access to our software at home, so he is able to access the program from school providing him an equitable opportunity for success in physics... It is an awesome way to reach out to students who need a little more help with the content without making them feel called out. I have found a higher success rate since beginning this tutoring funded by the Foundation."

Kristin Bennett, Skyline Teacher

"I like that flexible seating gives me so much focus. For example, whenever I get the jitters from something really interesting at recess, I can just bounce them out on a bouncy ball. This is important because I need to get my jitters out before I can focus, and if I can't then I won't learn as much."

Student
(Grant Recipient classroom)

cultural bridges

Cultural Bridges Magazine

The Cultural Bridges program produces a quarterly bilingual publication that helps non-native families navigate the Issaquah School District and the cities of Issaquah, Sammamish, Newcastle, Bellevue and Renton. The magazine is currently offered in Spanish, Korean, Vietnamese, English, Russian and Chinese translations.

Cultural Bridges also publishes an annual Family Guide to help all families learn more about the school system, better understand rules and procedures, and explore ways to become more involved.

sponsors

Thank you Corporate Donors!

Donations | September 1, 2018–August 31, 2019

LEVEL NAME (\$15,000+)

LEVEL NAME (\$10,000+)

LEVEL NAME (\$5,000+)

LEVEL NAME (\$2,500-\$4,999)

Audio Visual Factory, Inc
Banner Bank
Bassetti Architects
Cedar Grove
City of Renton
CyberStreams Inc
Regency Centers
Sammamish Orthodontics
Sara Miller Windermere Real Estate
Studio Den
T H Nguyen Ins and Fin Svc Inc

Tamaela Mortgage
Toys for Kids

LEVEL NAME (\$1,000-\$2,499)

Ahn
Amazon Rewards
Amazon Smile
ATS Automation
Ben & Jerry's Issaquah/
Zeeks Sammamish
David A. Seligman - Edward Jones
Foster Pepper PLLC
Fred Meyer Rewards Program

Impressions Photography
Juniper Capital
Lynn Crane Real Estate
Pacifica Law Group
Pemco Mutual Insurance Company
PORTH
Propel Insurance
Rational Interactive
Roser
Simmi Real Estate
Town & Country Market

THANK YOU TO ALL OF OUR DONORS!

For a complete listing please visit www.isfdn.org/giving

ISSAQUAH
SCHOOLS
FOUNDATION

2018-2019 BOARD OF DIRECTORS

Erica Fewel *Board Chair*
Cloe Zeng *Vice Chair Resource Development*
Karin Manning *Vice Chair Board Development & Governance*
May Gauvin *Trustee at Large*
John Gleason *Treasurer*
Lawrie Robertson *Secretary/Chair Human Resources*

Kristin Behn	Trisha Marshall
Lida Buckner	Alison Meryweather
Laila Collins	Sara Miller
Christopher Emch	Jodi Pickering
Heidi Fuhs	Elissa Puckett
Susan Griffin	Sunil Shah
Sachin Jain	Meredith Spencer
Sarah Johnson	Jenell Tamaela
Simmi Kher	Julia Yu
Janice Lai	

Emeritus
Sally Brunette
Christine Kipp
Hamilton McCulloh
Eve Martine
Jody Mull
Todd Thull

Student Trustees
Emily Bassett *Liberty*
Makenna Ford *Liberty*
Audrey Jacobsen *Issaquah*
David Kim *Skyline*
Megan Krohn *Gibson Ek*
Evon Mahesh *Gibson Ek*
Sierra Martinsen *Skyline*
Maeve Patterson *Issaquah*

Ex-Officio
Ron Thiele *ISD Superintendent*
Dr. Harlan Gallinger *ISD School Board*
Cornell Atwater *Acting Executive Director*
Diane Burdette *PTSA Liaison*
Gary Arthur *Issaquah Education Assoc. Liaison*
Katie Moeller *Influence the Choice Liaison*

Staff
Katie Milne *Business Manager*
Valerie Korock *Corporate Relations*
Carolyn Kennedy *Programs Director*
Alicia Spinner *Cultural Bridges Program Manager*
Michelle Hammer *Marketing + Communications*
Natalie Undi *Database + Gift Processing Coordinator*
Nikki Singh *Administrative Assistant*

The Issaquah Schools Foundation, in partnership with the Issaquah School District, drives resources to help students reach the promise of their potential.

MISSION STATEMENT

To create limitless opportunities that inspire our students on their personal path to success.

VISION STATEMENT

- We put student's needs first, focusing on the whole child
- We create opportunity
- We collaborate with our partners
- We seek innovation
- We focus on results
- We respect and build relationships with our donors

CORE VALUES