

2020-2021 ANNUAL REPORT

CCEF ANNUAL REPORT

www.ccefinc.org

**Clarke County
Education
Foundation, Inc.**
Supporting Our Public Schools

CCEF AT A GLANCE

The Clarke County Education Foundation (CCEF), a non-profit organization with a current board of 13 members and a part-time executive director, is dedicated to providing private support to the Clarke County Public Schools to enhance its tax-supported programs.

Founded in 1991, CCEF has provided more than \$3 million in student scholarships, teacher grants, system demonstration grants, and donor-defined projects through a combination of fund-raising and endowment income since its inception.

OUR MISSION

The Clarke County Education Foundation is an independent public charity dedicated to promoting, expanding, and augmenting the educational opportunities for students and staff in the Clarke County Public Schools, by generating private support and involvement to enhance these publicly maintained services.

AREAS OF SUPPORT

SUPPORTING
OUR SCHOOLS

OFFERING
OPPORTUNITY

ENHANCING
EDUCATION

CCEF 2020-2021 GIVING

\$125,877.⁷⁵

CCPS FACTS

TOTAL STUDENTS
ENROLLED

1,745

STUDENTS GRADUATING
WITH ADVANCED DIPLOMAS

73%

STUDENTS WHO
QUALIFY FOR FREE AND
REDUCED LUNCHES

21%

TEACHER/
STUDENT RATIOS

11.78:1

GRADES
K-7

11.91:1

GRADES
K-8 - 12

PERCENTAGE OF TEACHERS
WHO HOLD MASTER'S DEGREE

62%

ON TIME
GRADUATION RATE

97%

PERCENTAGE OF HIGH
SCHOOLERS EARNING ONE
OR MORE CTE CREDENTIAL

28.4%

DATA COMPILED FROM THE VDOE SCHOOL QUALITY PROFILE REPORT

THE YEAR IN REVIEW

Since our founding in 1991, the Clarke County Education Foundation has remained a lifeline for the teachers and students in Clarke County Public Schools. With the community's support, the Foundation has served as a vehicle for matching community resources to educational needs in our schools and programs throughout the County. This past fiscal year, the CCEF was proud to offer significant financial support to our Clarke County Public Schools.

Highlights of some of the support offered this year include:

- Establishing new ways to assist in COVID relief including purchasing a school supply pack for EVERY child in need in our schools for them to use at home while virtual learning, donating 10,000 masks, a reusable water bottle for every student in the district, as well as a huge supply of toilet paper when it was hard to come by,
- Establishing new COVID Grants for teachers needing help modifying their classrooms,
- Partnering with Biff Genda and Historic Rosemont to establish the Rosemont Leadership Scholarship, a scholarship in the amount of \$10,000, given to the student exhibiting the top leadership skills from the graduating class,
- Sponsoring the Clarke Innovation Conference bringing professional development to all of our CCPS teachers and staff,
- Partnering with the Shenandoah Valley Discovery Museum to bring virtual field trips to our youngest learners at both Boyce Elementary and DG Cooley Elementary, providing at home wifi to students in need through wifi hotspots purchased through the Dr. Richard M. Lewis Academic Access Fund,
- Hosting successful fundraisers including our Fore the Kids Golf Scramble, Virtual Gala and Game Night, Thank A Teacher Campaign and Employee Giving Campaign
- Giving away the greatest amount EVER in student scholarships, during one of the most difficult years our Foundation has endured.

This year we were able to modify our grant program offerings and offer support to our classrooms when they needed it quickly. COVID protocols required teachers to change their way of teaching and we were proud to be there when they needed help. Grant programs offered included STEM Grants, Covid Grants and Classroom Innovation Grants. These grants, which totaled over \$63,000 were awarded to over 35 teachers and impacted every student in CCPS.

As we look toward the future, we are proud of where we have been, where we are, and where we are going. Next year will celebrate this Foundation's 30th year, and is sure to be our best year yet! Clarke County is stronger when its schools are working in partnership with community businesses and individuals to remain one of the best kept secrets in Virginia.

The Clarke County Education Foundation is proud to share our successes with you through this Annual Report. We invite you to join us in supporting our public schools and making our community a better place to be! As always, we remain... Clarke County, Small but Mighty!

Jon Erickson
Board Chairman
Jon Erickson
Principal, Morris & Ritchie Associates Shareholder -
MRA Holdings, Inc. Shareholder -
Professional Services Management Corp.

Beth Williams
Executive Director
Beth Williams, M.Ed.
Clarke County Education Foundation

SUPPORTING OUR SCHOOLS

Enhancing the academic experience for the students of Clarke County Public Schools is of great importance to the Clarke County Education Foundation. This year, these are some of our programs which made an impact in Clarke County Public Schools:

● EMERGENCY COVID SUPPORT

With the community's support, we were able to raise over \$10,000 to purchase school supply sets for each student in need in CCPS for our first ever Project School Supplies! We also were able to donate 10,000 masks as well as a reusable water bottle for every student in CCPS.

● THE CLYFF HILL MEMORIAL FUND

This Fund, which was opened in 2018, honors the legacy and life of Clyff Hill, former English Teacher at Clarke County High School. These funds help publish and print the CCHS IB English Culminating Book of Poetry which can be found in the CCHS library.

● THE EVAN ROBB PROFESSIONAL BOOK STUDY FUND

This Fund, allows team leaders, department leaders, grade level leaders or administrators from Clarke County Public Schools to apply for funding to purchase professional development books for book studies within the district. All teachers from Boyce Elementary School and DG Cooley Elementary School will start the 2021-2022 school year studying *The Energy Bus* by Jon Gordon.

● IB/AP SUPPORT

Established in 2009 by the Concerned Citizens of Clarke County (CCCC) this fund is to supplement IB and AP course registration and test fees for students desiring to pursue the programs. The fund also provides IB/AP training for CCHS teachers.

● JOHN FRIANT, SR. DICTIONARY PROJECT

Established in 2002 by John Friant, Sr., this fund enables the CCEF to purchase dictionaries for every third grade student in Clarke County each year.

● RICHARD M. LEWIS ACADEMIC ACCESS FUND

Established in 2017 in honor of the late Dr. Richard M. Lewis, these funds provide Kajeets, a broadband internet device, to those students who are not able to access internet in their homes. This technology is the result of generous memorial contributions made to honor the late Dr. Lewis, who passed away in July 2016. Dr. Lewis was the President of the Clarke County Education Foundation at the time of his passing, and he was a tireless advocate for access to educational opportunities.

● SHENANDOAH VALLEY DISCOVERY MUSEUM PARTNERSHIP

New this year, this partnership allowed for two interactive, virtual field trips for our youngest learners at both elementary schools as well as a prerecorded video activity of the teacher's choice.

● VA STAR

The Virginia Student Training and Refurbishment Program (Virginia STAR or VA STAR) is a program in schools all across the Commonwealth of Virginia. These students refurbish computers and work toward IT industry standard certifications. The program helps teach students to refurbish surplus computer hardware from government agencies and private companies. The refurbished computers are donated to families, organizations, and school districts at no cost. Through participation in the program, students work towards earning digital badges (badges.vastar.org) and industry-standard certifications which can pave the way for both higher education and well-paying jobs.

OFFERING OPPORTUNITY

Each year, CCEF provides financial funding to bring students' dreams of post-graduate studies to a reality. We also help teachers with their professional development goals. These funds are provided through the generosity of scholarship funds and endowments. Last year, we were able to offer the most scholarships ever to our graduating seniors - almost \$50,000.

CCEF'S CLASS OF 2021 SCHOLARSHIP RECIPIENTS

*indicates scholarship which was awarded Junior Year

Alaina Pastore

Alice Loope Scholarship

Catherine Drosselmeyer

Eugene V. and Laura L. White Scholarship

Trystan Jackson

Eugene V. and Laura L. White Scholarship

William Meyer

Eugene V. and Laura L. White Scholarship & Moore Family Scholarship

Maria Sonoski

John F. Milleson Jr. Scholarship & Mary Hardesty Nursing Scholarship

Hannah Ventura

John R. Milleson Scholarship & Nancy Specht Cross Country Scholarship

Chris Martz

Eugene V. and Laura L. White Scholarship

Ben Thompson

Rosemont Leadership Scholarship

Trey Trenary

2020 Wilbur and Helen Feltner Athletic Scholarship*

Evelyn Wilkie

Moore Family Scholarship

Alison Sipe

Danielle N. Moyer/ Kimberly J. Stutzman Scholarship, Mitchell "Good Neighbor" Scholarship, Jimmy Racer Scholar-Athlete Scholarship* & 2020 Wilbur and Helen Feltner Athletic Scholarship*

Luke Brumback

Gary & Joanne Hornbaker Scholarship

Sam Brumback

Gary & Joanne Hornbaker Scholarship & John D. Hardesty Agriculture Scholarship

Bryce Robertson

John McCuan Elementary Education Scholarship

Thomas Marsden

Andy Kiser Performing Arts Scholarship

Kinsley Myers

Chris Ball Scholar-Athlete Scholarship

Mackenzie Cather

Dr. Joseph M. Casey Scholarship

Angel Crider

Renee F. Weir Business Scholarship

Charles Casey

Nancy L. Friant Performing Arts Scholarship

CCEF TEACHER SCHOLARSHIP RECIPIENTS

Rachel Ratliff and Marissa Gett

Virginia B. Lloyd Superintendent Scholarship

ENHANCING EDUCATION

CCEF annually awards thousands of dollars to teachers, in the form of grants, to enhance the classroom experience. Aid has been in the form of supplemental materials, additional supplies, and state-of-the-art equipment. This year, grants were offered in three specific categories and totaled \$63,090.82!

COVID GRANTS

COVID grants were created to help ease the burden of new expectations of social distancing and virtual learning during the pandemic. Congratulations to the following teachers who were awarded a grant last year:

Donna Michael, CES, Reader's Theatre Puppet Show Supplies

Jessica Tavener, BES & CES, Beginning Band Supplies

Pam Seekford, CCHS, Marketing Supplies

Dannielle Ames, CES, Transparent Masks

Lauren Allison, CCHS, Hanging Mats

Kim Baker, CES, Kindergarten Social Distancing

Donna Shaughness, CES, Digital Books for Virtual Learners

CJ Wilkerson, J-WMS, Virtual Band Consortium & Music FUNDations

Marissa Gett, J-WMS, Insert Learning

Jennifer Strosnider, CES, Supply Bins

Mark Curry, CCHS, Virtual Band Consortium

Meredith Stenberg, J-WMS, Oil Pastels

Donna Michael, CES, Utility Carts

Elyse DeQuoy, J-WMS, Symbaloo and BreakoutEDU

Amelia Erickson, BES, Social Distancing in our Classroom

Carol Marshall, CCHS, The Escape Classroom & Pivot Interactives Lab Learning Simulations

Gina Basham, CCHS, Super Quizizz

Christine Brewer, CCHS, KAMI

STEM GRANTS

CCEF STEM grants provide the resources for CCPS to build and expand their STEM programs as well as their professional learning for educators to lead our students. Last year we were proud to award the following grants:

Library STEM Book Update, Susanna Gawrysiak, BES, \$11,218.74

Virtual Reality Headsets, Patrick Hausammann & Susanna Gawrysiak, CES & BES, \$24,058.00

Reading Specialist STEM Books, Sherry Newman, CES, \$1,256.20

CLM Courtyard Update, Amelia Erickson & Heather Montgomery, BES, \$2,500

CCPS Innovation Conference, Patrick Hausammann, \$5,000

CLASSROOM IMPACT GRANTS

Classroom Impact Grants were created to allow teachers a funding source for new and innovative projects as they begin the school year. This year, the following teachers will begin the school year able to implement a new project or idea in their classroom. Congratulations to the following teachers:

Story Walk at Boyce Elementary, Susanna Gawrysiak, BES

Pickleball for Middle School PE, Sarah Casey, J-WMS

Children Literature – Think Alouds, Pam Seekford, BES

Vermicomposting, Lauren Marzetta, J-WMS

Newcomer ELL Program for K-12, Lisa Knick, Kerri Spitler, Janine Davis, CES, BES, CCHS, J-WMS

IXL Grammar for English 11, Eric Morgan, CCHS

Installation of Northstar Stainless Steel Extruder for Ceramic Clay at CCHS, Chrissy Schmohl, CCHS

Choir Masks for CCPS Elementary Schools, Derek Boyce, CES

Backyard Games, Lauren Allison, CCHS

Scholastic Guiding Reading Short Reads, Lynne Esslinger, J-WMS

Don't Dis My Ability, Donna Michael, CES

Reading Resources for Teachers, Sherry Newman, CES

CONTRIBUTORS

JULY 1, 2020- JUNE 30, 2021

\$10K +

Apple Federal Credit Union Foundation Program Services
Mr. Robert M. Moore

\$5K-9,999

Mr. Biff Genda, Historic Rosemont Manor
Mr. and Mrs. Robert Hornbaker

\$2K-4,999

Anonymous
Mr. & Mrs. Turner Kobayashi
Loudoun Mutual Insurance Company
Rappahannock Electric Cooperative

\$1K-1,999

AKRE Capital Management, LLC
Bank of Clarke County
Homespire Mortgage, Winchester
Kids Voting of Shenandoah Valley-Clarke County

Mr. & Mrs. Jon VanSice
Peter Hinz Consulting, LLC
PWCS Education Foundation
Terry Wallace
Valley Health
Valley Proteins, Inc.

Mr. and Mrs. Jon VanSice
Warfield Homes
Wells Fargo Clearing Services, LLC
Mr. and Mrs. Matt Williams, Williams Inspection Services

\$500-999

Caroline Barb
Stacy Brosnahan
The Winchester Group
Cambridge Companies, Mr. and Mrs. Joe Clotzman
Lauren Connolly, Sweet Elephant Bakery
Mr. & Mrs. William Daniel
Mr. & Mrs. Jon Erickson
CS Jennings Construction, Inc.
Mr. & Mrs. Casey Kennedy
Kyle Millinger, LLC
Trex Company
Mr. & Mrs. John F. Slye
Dlizer Eye Care Associates PC
Sodexo, Inc. & Affiliates
Suite Office Systems, LLC

\$1-499

Mr. Glen Allen & Ms. Millicent Miller
Mr. & Mrs. Randy Anderson
Melissa Astin
Laurie Barbagallo
Gina Basham
Mr. & Mrs. Matt Bass
Christopher Bates and Audrey Brown
Mr. & Mrs. Shawn Beal
Mr. & Mrs. John Bello
Mr. & Mrs. Pat Biggs
Pam Blackwell
Tracy Blevins
Christine Brewer
Mr. & Mrs. Thomas Brown
Mr. & Mrs. Robert Brown
Bonni Broy
Mr. & Mrs. Clay Brumback
Mr. & Mrs. John Bumgardner
Mr. & Mrs. Matthew Burns
Aaron Butler
Gina Byrd
Mr. & Mrs. Thomas Byrd
Mr. & Mrs. William Byrd
Robert Caines
Maria Calderon
Mr. & Mrs. Dan Carter
Patrick Casey
Sarah Casey
Ms. Patricia Castelano
Mr. & Mrs. Rick Catlett
Elizabeth Chittenden
Mr. & Mrs. Scott Cox
Kathryn Cox
Erika Cruz
Mr. & Mrs. John Dale
Tara Darlington
Mr. & Mrs. Roderick De Arment
Nicole Deavers
Mr. & Mrs. Kevin Denison
Mr. & Mrs. Steve Dickey
"Steve A. Dickey
Steve's Custom Carpentry"
Ms. Susan Digges
Mr. Thomas Digges
Candis L. Dodson
Werner Doerwaldt
Mr. & Mrs. Steve Dorick
Mr. & Mrs. Michael Edwards
Boyce Elementary School Principal
Ms. Pamela Egbert
Mr. & Mrs. Joseph Eichenlaub
Marshall K. Elson
Ms. Denise Enger
Ernestine A. Erickson
Lynn Erisman
Mr. & Mrs. Phillip Facemire
Mr. & Mrs. Andrew Ferrari
Shawn Fidler
Dr. and Mr. Ronald Fillipovich
Mr. & Mrs. Mark Fitzpatrick
David Fleming
Richard H. Flowers
Tiffany Ford
Latoya Franks
Christopher French
John L. Fuog
James George
Darcie Goode
Joshua Grace
Carla Grisi
Elizabeth Grum
Mr. & Mrs. Ronald Gustafson
Ms. Janet Hamer
Mr. & Mrs. David Hardesty
Stephanie Harp
Kelly Harris
Harry L. Haun
Anne Heacock
Mr. & Mrs. Harold Hessler
Danielle Hinson
Mr. & Mrs. William Holmes
Tarin Horan
Mr. & Mrs. Robbie Hornbaker
Mr. & Mrs. John Hudson
Adam Hughes & Viktoriya Startseva
Geneva Jackson
Mr. Robert Johnson & Ms. Teresa Schafer
Susan Jones
Susan Judy
Mr. & Mrs. Kelly Kincannon
Laura King
Clay Knick
Amanda Knight
Bethany Kosiorek
Mr. & Mrs. Richard Kozma
Amanda R. Lambert
Nancy Lambert
Mr. & Mrs. Brian Large
Sheila M. Lash
Addressee
Jillian Lauer
Mr. & Mrs. Ronald Lawhorn
Mr. & Mrs. Timothy Lawrence
Mr. & Mrs. Peter Lawrence
Dayna Lawson
Barbara Lawson
Katelyn Leavitt
William Lees
Rebecca Lewandowski
Mr. & Mrs. Matthew Lisk
Eleanor S. Lloyd
Erin Lloyd
Sarah Lobo
Mr. & Mrs. Carey Lokey
Mrs. & Mrs. Garrett Lowell
Mr. & Mrs. Theodore Lowery
Patricia Luttrell
Mr. & Mrs. Thomas Lynn

Mr. & Mrs. M. P. Mackay-Smith
Mr. & Mrs. A. Mackay-Smith
Melissa Mahdavian
Mr. & Mrs. Gregory Marzetta
Mr. & Mrs. Sean Mason
Mr. & Mrs. Paul Massanopoli
Mr. & Mrs. Steven Mayr
Mr. & Mrs. Jeffrey McDonald
Mr. & Mrs. Guy McFillen
Mr. & Mrs. Robert McKenney
Mr. & Mrs. Alan Melusen
Mr. & Mrs. Justin Meredith
Ms. Donna Michael
Linda Miller
Tom Miller
Mr. John Milleson
Kendra Monn
Mr. David Morris & Ms. Selena Smart
Honorable Norman
& Mrs. Betsy Morrison
Pamela Murphy
Mr. & Mrs. Joseph Myer
Mr. & Mrs. Daryn Neiman
Ms. Cindy Newcomb
Mr. & Mrs. Thomas Newman
Mr. & Mrs. Scott Northcraft
Rachel Novick
Mr. & Mrs. Thomas O'Donnell
Lindsay Paise
Mr. & Mrs. Thomas Parker
Kelsey Parrish
Bobby Parsons
Kevin Patrick
Lisa Payne
Donna Peake
Mr. Thomas Phillips
Ms. Claudia Pierce
Pam Pierce-Johnston
Mr. & Mrs. Jerry Pigott
Mr. & Mrs. John Pine
Gregory Poole
Belinda Posten
Rachel Ratliff
David Ravenscroft
Sheryl E. Reid
Ms. Angela Renner
Claire Richards
Yvonne J. Rivera
Mr. & Mrs. Kevin Roberts
Mr. & Mrs. Craig Robertson
Mitzi Rodriguez
Mr. & Mrs. Matthew Roux
Rieman Royston, H.N. Funkhouser & Co.
Mr. & Mrs. Gordon Russell
Mr. & Mrs. Jeffrey Ruszczyk
Raymond Sanchez
Mr. & Mrs. Dennis Sandala
Mr. & Mrs. Kevin Schmohl
Wes Schoeb
Cathy Seal

Mr. & Mrs. Robert G. Sell
Mr. & Mrs. Stephen Shendow
Melodee Shepherd
Kimberly Shiley
Amy Shull
Mr. & Mrs. Michael Sigler
Monica Singh-Smith
Mr. & Mrs. Stephen Sipe
Alaina Smith
Amy Smith
Aaron E. Smith
"Ann Smith
Geothermal Scott
Heating & Cooling"
Mr. & Mrs. Donald Specht
Mr. & Mrs. John Spencer
Kaitlyn Spitler
Mr. & Mrs. Robert Spitler
Heather Sprague
Mr. & Mrs. J. Douglas Stallard
Robert Stieg
Mr. & Mrs. Todd Stotler
Kimberly Stout
Anne Stutzman
Mr. & Mrs. Bo Stutzman
Mr. & Mrs. John Sullivan
Kelly Summers
Mr. & Mrs. Todd Taylor
Mr. & Mrs. Steven E. Taylor
Heather M. Thapa
Bill Thomas
Victoria Thompson
Mr. & Mrs. Douglas C. J. Thorpe
Mary Tinsman
Mr. & Mrs. David Tollett
Lucy Troxell
Mr. & Mrs. Kelly Turner
Mr. & Mrs. Wilmer VanDenburgh
Tyler Vaughn
Mr. & Mrs. John Venskoste, Jr.
Tiffany Vincent
Dr. Anthony Viti
CCHS Principal
Ms. Dana Waring
Renee Weir
Mr. & Mrs. Rick Whirley
Mr. & Mrs. John White
Jennifer Woodley
BNY Mellon
Network for Good
Wells Fargo Foundation Educational Matching Gifts
Benewy
Commonwealth of VA
Partlow Insurance Agency, Inc.
Paso Del Norte
Johnson-Williams Middle School
American Woodmark
Competitive Edge Booster Club
Sun Mackall Law PLLC
Four Points Construction

Special thanks to the following businesses and individuals who have supported the CCEF with in-kind donations.

5 Star Auto Spa
Alex Blackburn
Althouse Pottery
Antionette Nixon
Barrel Oak Winery
Bear Chase Brewery
Berryville Grille
Berryville Treasures
Black Hoof Brewing
Blue Ridge Shadows Golf Club
Bowling Green Country Club
Brag Swag Inc.
Cassandra Ludtke-Wiley
Cece Castle
Chick-fil-a
Cindy Shimp
Clarke County Parks and Rec

Cochran's Lumber & Millwork, Inc.
Deborah Horton Studio
Diane Harrison
Doug Lawson
Dr. Joy Lewis
Dulles Center Golf
English Koontz
Eugene B. Smith
Evan Riggelman
Golden Dragon Chinese
Great Country Farms
Harvue Cheese
HoneyWay Realty
Janery
JayDee's Fitness
Jennifer A. Bumgardner
Jessica Findley

Jody Rosas
Joey Clotzman
John H. Enders Fire Company
Julie Mulligan
J-WMS Athletic Boosters
Kathy Garrison
Keren Warner
L'Auberge Provencale
Local Wood
Locke Store
Logan Thomas
Madeline Paige
Main Street Smiles
Mary Elizabeth Mizelle
Meghan Hardy
Mike Althouse/ Skyline Fireplace
Monica Grimes Portrait Design

Mr. & Mrs. Timothy Lettie
Mr. Ryan Tibbens
Ms. Christie Dunkle
Ms. Mary Elson/ CCHS DECA
Museum of the Northern
Shenandoah Valley
Naked Mountain Winery
Nerangis Management Corporation
NIK's
Norma Johnson
Old Opera House
One Life Fitness
Pam Dors
Rachel Hayton
Road Yachts
Rock Harbor Golf Course
Runyon Pump and Well Service

Santorini Grill
Sean Kelly
Shenandoah Valley Discovery Museum
Shenandoah Valley Golf Club
Super Splasher Aquatics
Sweet Basil Thai
Tea Cart, LLC
Three Fox Vineyards
Trick Trucks
Wayside Farm Fun
Wendy Wright
Willow Tree Primitives
Willowcroft Farm Vineyards
Winchester Metals
Wintergreen Resort

FUN EVENTS

The CCEF is proud to host several events each year to support our mission!

Golf Tournament October 26, 2020

This year we hosted a new and fun event at Rock Harbor Golf Course, our Fore the Kids Benefit Golf Tournament!

Gala and Game Night March 20, 2021

For the 23rd year, we hosted a gala to raise a huge amount of money to support our mission! Due to the pandemic, this year we worked hard to turn this into a virtual event! Participants picked up dinner and wine to go from Presto Dinners and sat back and enjoyed themselves at home! Great presentations, interviews and a rousing game of Bingo through The Giving Game ended the evening! In total, we raised over \$31,500 through this virtual event! We also turned our auction into an online auction and had great success! SO MANY local friends and businesses donated auction items and we were able to raise over \$12,700 in the auction alone! We can never thank our community enough for their continued support of this event!

Thank A Teacher Campaign May 3-8, 2021

Teachers were again honored by community members who wanted a special way to say THANKS! In addition to a sign placed publicly for the community to recognize our teachers and staff, recipients received an individualized letter indicating why they were recognized as well as doughnuts and coffee donated by HN Funkhouser.

Employee Giving Campaign

CCPS and Clarke County Employees are given the option to make a one time or recurring donation from their paychecks. Last year, employees donated over \$2,300 to help us continue our mission!

BOARD OF DIRECTORS

Mr. Jon Erickson

CCEF Board President
Principal, Morris & Ritchie Associates
Shareholder - MRA Holdings, Inc.
Shareholder - Professional Services
Management Corp.

Mr. Joe Clotzman

CCEF Board Vice- President
Owner/President, Cambridge Companies

Ms. Patricia Castelhana

CCEF Co-Secretary
Administrator of Human Resources,
American Society of Civil Engineers

Mrs. Kathy Hudson

CCEF Co-Secretary
Clarke County Public Schools
Retired Librarian

Mrs. Adrian U. Taylor

CCEF Treasurer
CPA PFS, CCEF Treasurer Principal, YHB
CPAs & Consultants

Ms. Caroline "CW" Barb

Realtor, Jim Barb Realty, Inc.

Mrs. Sharon Brown

Speech Language Pathologist, Loudoun
County Public Schools

Mrs. Diane Clotzman

Bookkeeper, Cambridge Companies

Mr. Joseph Reshetar

Assistant Fire/EMS Chief, Arlington County
Fire Department

Mrs. Cathy Ruszczyk

Clarke County Public Schools Parent

Mr. Wes Scheob

Dirt Farm Brewery
Head Brewmaster

Mrs. Nancy Specht

Clarke County Public Schools
Retired Teacher and Coach

Mrs. Loretta Stem

Accounting and Finance Manager,
Red Gate Group, Ltd

CCEF STAFF

Beth Williams

Executive Director

PO Box 1252 Berryville, VA 22611 | 540-955-6103

www.ccefinc.org | ccefinc.berryville@gmail.com

 facebook.com/ClarkeCountyEducationFoundation

 twitter.com/ClarkeCoEdFound

**Clarke County
Education
Foundation, Inc.**
Supporting Our Public Schools