

So Far, So Fast

CRAYONS TO
CLASSROOMS

Tools For Teachers, Success For Students

A Progress Report to the Community

Jan. 1, 2009 – May 31, 2010

Tools For Teachers, Success For Students

VISION

Connecting essential resources to teachers, enhancing learning for children in need.

MISSION

We collect and distribute basic school supplies at no cost to teachers of children in need.

FOUNDING

Crayons to Classrooms received its Internal Revenue Service determination letter as a 501(c)(3) tax-exempt organization and a public charity in March 2008.

Crayons to Classrooms: Dayton's only free store for teachers

Crayons to Classrooms in Dayton, Ohio, is a nonprofit teacher resource center that helps under-funded teachers from low-income schools in the Dayton region obtain free school supplies for their economically disadvantaged students. Supplies are provided at no cost to teachers, families or schools.

We stock the free store by collecting donations of new, surplus, closeout or other available school supplies. Teachers from eligible schools are invited to "shop" for essential supplies to give to their students. We also provide some schools with pre-assembled school box kits, made possible by donors who want to sponsor a classroom, grade, school or multiple schools.

Ultimately, our goal is to serve all high-need, K-12 schools in the Dayton region – those with 70 percent or more students participating in the National School Lunch program. During the 2009–2010 school year, there were 88 high-need, K-12 schools in the Dayton region, and Crayons to Classrooms had the resources to serve 23 of these.

SO FAR, SO FAST: A LETTER FROM THE EXECUTIVE DIRECTOR

It's fun for us at Crayons to Classrooms to watch a teacher shopping at our free store for the first time. The response is almost always the same – like what this Dayton-area teacher wrote to us recently:

"I had never heard of Crayons to Classrooms, so I went in hoping to get a few markers, maybe some paper. I came out with a heaping cart full of school supplies: binders, highlighters, notebooks, paper, trash bins, dictionaries and so much more. The volunteers were so helpful, and I was so amazed that all this was donated to me and my students at no expense. What a blessing this was for our school!"

And what a blessing it has been for me, as executive director, to lead Crayons to Classrooms through this initial period of phenomenal growth in spite of very challenging economic times. I am as amazed as the teachers when I think about what we've been able to accomplish in just 17 months:

- Supplies worth more than a half-million dollars were distributed to help children in need.
- Each time teachers shopped, they received free school supplies valued at nearly \$500 on average.
- Expansion happened quickly: Crayons to Classrooms began by serving eight schools in January 2009 and was serving 23 schools by August 2009.
- Nearly 300 corporate and individual donors gave memorial, financial, product and in-kind gifts.
- A total of 28 grants worth more than \$345,000 were applied for and received.
- More than 450 volunteers spent more than 2,000 hours helping Crayons to Classrooms fulfill its mission.
- A strategic plan was completed, approved by the Board of Trustees and implemented.
- Crayons to Classrooms became affiliated with the prestigious Kids in Need National Network of Resource Centers.
- A focus group was held and a satisfaction survey was conducted to gauge progress and identify areas for continuous improvement.

Indeed we have come so far, so fast. For all the details, I invite you to read this *Progress Report to the Community*, which covers the operations and programming at Crayons to Classrooms from Jan. 1, 2009, through May 31, 2010, a 17-month period that ended at the close of the 2009–2010 school year. (Since our fiscal year is based on a calendar year, our financial statements on page 8 cover Jan. 1, 2009, through Dec. 31, 2009, only.)

If you've never been to our free store for teachers, I invite you to call and schedule a private tour and witness our ongoing progress in person, for yourself. You, too, will be amazed that we have come so far, so fast.

Steve Rubenstein
Executive Director

Serving under-funded teachers and economically disadvantaged students in Dayton-area schools are the four staff members at Crayons to Classrooms. Back row from left: Steve Rubenstein, executive director, and Jim Gabringer, warehouse manager. Front row from left: Cheryl Scott, webmaster/volunteer coordinator, and Deb Seger, retail program manager.

Board of Trustees

Andy Blizzard, Cox Media Group Ohio
Brad Cates, Standard Register
Bryan Chodkowski, City of Riverside
David Clapper, Standard Register
Lance Detrick, Goodwill Easter Seals Miami Valley
Charlene Goeglein, MeadWestvaco Corporation
Michael Greitzer, retired Dayton market president and partner, Miller-Valentine Group
Carol Hinton, YWCA
Lynda Hoffman, Vectren
Bob Kretz, Kretz Management Solutions & Services
Scott McGohan, McGohan Brabender
Jill Moberley, Dayton Public Schools
Shelley Outlaw, education advocate
Cathy Ponitz, CareSource
Bonnie Smith, PACE – Parents Advancing Choice in Education
Pam Sunderland, community volunteer
Jeff Wellens, Healthcare Regional Marketing
David Williamson, Bieser, Greer & Landis

CONTENTS

The Period in Review: Teacher Shopping Visits ...	2
The Period in Review: Volunteer Support	4
The Period in Review: Grand Opening, Strategic Planning, Initial Feedback	5
Financial Statements	8
Start-up Support: 2008	9
Partners	10

"I am amazed when I think about what we've been able to accomplish in just 17 months."

– Steve Rubenstein

Crayons to Classrooms distributed more than a half-million dollars in school supplies in its first 17 months of operation.

Each time teachers shopped, they received free school supplies valued at nearly \$500 on average.

Report Card: Teacher Shopping Visits (Jan. 1, 2009 through May 31, 2010)	
No. of schools served	23
No. of teachers served	609
No. of students served	8,915
No. of shopping visits	1,043
Value of merchandise distributed	\$515,898
Average amount of merchandise distributed per teacher visit	\$495

'Crayons' expands: 15 more schools served during the 2009–2010 school year

With its eight-school pilot program a success, Crayons to Classrooms began providing school supplies to teachers and students in 15 additional schools during the 2009–2010 school year: four charter schools, one parochial school and 10 public schools in four districts.

Charter schools

- Miami Valley Academies
- New City School *
- North Dayton School of Discovery
- Nu Bethel Center of Excellence *

Dayton Public Schools

- E. J. Brown PreK-8 School
- Edison PreK-8 School
- Fairview PreK-8 School
- Meadowdale PreK-8 School
- Rosa Parks PreK-8 School
- Wogaman PreK-8 School

Jefferson Township Local Schools

- Blairwood Elementary School

Northridge Local Schools

- John H. Morrison Elementary
- Timberlane Learning Center

Parochial school

- Mary Queen of Peace

Trotwood-Madison City Schools

- Madison Park Elementary

* Ceased operations after the 2009–2010 school year

Crayons to Classrooms launches pilot, welcomes teachers on first shopping day

The white chalk on the giant blackboard inside the front doors of Crayons to Classrooms read "Welcome Gardendale Academy Teachers" on Jan. 15, 2009 – the first shopping day for teachers.

"It's our responsibility to provide these teachers with the tools they need to educate these young people," said Crayons to Classrooms Board Chair David Clapper as he watched 13 teachers shop that Thursday afternoon. "That's what this is all about."

After the free store for teachers opened inside the Goodwill Easter Seals Miami Valley headquarters in Dayton, Crayons to Classrooms Executive Director Steve Rubenstein said the staff and board had been working toward this day for more than a year. "Watching these teachers come in and shop for product and not have to spend their money for it was just a very cool experience," he said.

The first shopping day also kicked off the eight-school, five-month pilot project for Crayons to Classrooms. "We purposely planned a 'soft opening' for only a limited number of schools so we could test, evaluate and improve our methods of operation," Rubenstein explained.

The first shopping day was only for The Gardendale Academy, the smallest of the eight pilot schools with just 85 students. Teachers like Karen Robinson-Jeter were amazed as they browsed the aisles, checked product lists and loaded their shopping carts and baskets with crayons, pens, pencils, folders, notebooks – even a coat or two – for their students back in the classroom. ▶

"Picture winners of a store contest on a shopping spree, and that was the scene last month at the Crayons to Classrooms store ... carts bumped into one another as teachers tried to check their lists against items on the shelves. ... Teachers could be heard asking one another, or speaking out loud to themselves, 'Where are the erasers? The crayons? The markers?'"

– Virginia Burroughs, staff writer, Dayton Daily News, Nov. 12, 2009

"It helps me as a teacher because I spend lots of money on supplies myself to help my kids get through the projects they have to do," Robinson-Jeter said. "Right now we are in the midst of science fair. This is a great thing so I don't have to spend so much money out of my pocket."

Armiya Muhammed, another Gardendale teacher, admitted he also supplements students out of his pocket so they "don't have a reason or excuse not to participate in education," he said. "This is a good opportunity to grab a lot of the supplies that my students run out of regularly – almost on a weekly basis."

Principal Cheryl Owens said when students learned their teachers were coming to Crayons to Classrooms, they started making wish lists. "They were just really excited to know that Tuesday when they come to school, they might have a new box of crayons or a glue stick or something," she said. "Our teachers were all abuzz about the opportunity to shop and get the things they need for teaching."

Clapper called it a fabulous afternoon. "This is exactly what we set forth to do," he said. ■

"Notebooks, pens and art supplies may seem like small things amid the broad needs of educating our children. But for a child of lesser means, not having these classroom essentials sets him or her apart from other children. It is a gap that can seem insurmountable, and one that needs to be filled for our young people. That's why The Dayton Foundation has been so pleased to help initiate the formation of Crayons to Classrooms, which is supporting teachers and giving children in need the tools for educational success."

– Michael M. Parks, president, The Dayton Foundation

2009 pilot program serves 8 schools

Teachers from three charter schools and five Dayton Public Schools received school supplies from Crayons to Classrooms during the January through May 2009 pilot program.

Charter schools

- Academy of Dayton *
- The Dayton Academy
- Dayton View Academy

Dayton Public Schools

- Belle Haven PreK-8 School
- The Gardendale Academy
- Louise Troy PreK-8 School
- Orville Wright PreK-8 School (now known as the Wright Brothers PreK-8 School at Grant)
- Patterson/Kennedy PreK-8 School

* Ceased operations after the 2009–2010 school year

THE PERIOD IN REVIEW: Volunteer Support

More than 450 volunteers spent more than 2,000 hours helping Crayons to Classrooms fulfill its mission.

Volunteers met and greeted teachers, helped with check-in and checkout, provided customer service, assisted with data entry, organized and stocked shelves, and sorted inventory.

Report Card: Volunteer Support (Jan. 1, 2009 through May 31, 2010)		
Volunteers	No. of volunteers	No. of volunteer hours
Corporate employees	198	749
Students	69	307
Family members of staff	6	83
Teachers	14	56
Individuals who "Volunteer for a Teacher"	2	19
Others	162	806
TOTALS	451	2,020
Work Experience Program (WEP) volunteers from Goodwill Easter Seals Miami Valley	3	184

3 local organizations collaborate to supply paper for teachers and students

Teachers who shop at Crayons to Classrooms have access to sheeted writing and drawing paper for their students thanks to a partnership between WorkflowOne, Appleton and Goodwill Easter Seals Miami Valley that began in 2009.

Appleton supplies paper in rolls, and WorkflowOne cuts the paper into usable sheets so workers from Goodwill Easter Seals Miami Valley's Work Experience Program (WEP) can shrink wrap the paper into reams.

Through the WEP, individuals receiving public assistance have access to job readiness training and employment services so they can gain the skills necessary to find permanent employment and become independent.

"This is just one example of how our community is working together to make sure our children have what they need to succeed in school," said Steve Rubenstein, executive director, Crayons to Classrooms.

Volunteer spotlight: Jay Jordan *'I like what Crayons to Classrooms stands for'*

LexisNexis gives employees like Jay Jordan the chance to spend two workdays a year volunteering in the community. Jordan – who's bought school supplies not only for his nieces and nephews but also for his wife, Keisha, a social studies teacher at Dayton Early College Academy – has volunteered for three years at Crayons to Classrooms. Most often, he sorts and organizes supplies in the warehouse.

"People who work at Crayons to Classrooms really go out of their way to make sure kids have school supplies," noted Jordan, an operations consultant in Customer Support at LexisNexis. "I understand families that have trouble providing for their kids, and I know how difficult it can be when you don't have the things you need during school. I like what Crayons to Classrooms stands for: educating youth and making sure everyone is taken care of."

Volunteer spotlight: Jane Staley *'I feel like I am helping my colleagues'*

Retired teacher Jane Staley of Dayton spent most of her 34-year career teaching kindergarten and first grade at overseas schools in Japan and Germany operated by the Department of Defense. On the first day of school every year, the children would run to her, eager to show off their new boxes of crayons. "Their eyes just bubbled," she recalled. "They were so proud to own something that belonged to them."

Because she knows that a new box of crayons means the world to a child, Staley volunteers every Thursday afternoon at Crayons to Classrooms, packing up school supplies for teachers and helping them with checklists. "So many times teachers say, 'Thank you, thank you, thank you – you don't realize how much this means to us and the children,'" Staley said. "They're so happy to have this service, and I feel like I am helping my colleagues. I feel good being able to give back."

THE PERIOD IN REVIEW: Grand Opening, Strategic Planning, Initial Feedback

Rain doesn't dampen spirits during ribbon cutting, grand opening

Two students from The Gardendale Academy cut the red ribbon to officially open Crayons to Classrooms on Sept. 24, 2009, as staff, board members, dignitaries, educators, donors and community volunteers cheered.

The rain stopped in time for the ribbon cutting around 11:30 a.m.

"What we, together, have done is just a good thing for kids – to make sure that kids have the basic supplies to come to school ready to learn," said Michael M. Parks, president of The Dayton Foundation, to 120 guests that day. "It's really what community is all about."

Crayons to Classrooms Board Chair David Clapper talked about the "immeasurable support" that made the grand opening to 23 schools possible – financial gifts, product donations, in-kind services, volunteer hours and supply drives – from more than 30 corporate sponsors and numerous individuals. "Your level of commitment is greatly appreciated, and I'm very proud to be involved with such a dynamic group of individuals and corporations," he said.

Other speakers included David Williamson, board member; Steve Rubenstein, executive director; and Amy Luttrell, president, Goodwill Easter Seals Miami Valley, which provides operational support to Crayons to Classrooms. "I hope our partnership goes on for a very long time, and that it continues to develop so it is a real asset for both of us as we do our best to carry out our respective missions," Luttrell said.

Kristin Linz, a science teacher at The Gardendale Academy, shared the teacher's perspective with guests.

"Pens are a big thing with my kids," she said. "Now that I can just give them pens, they're so happy. I think it helps them do better on their classwork. It helps them achieve more on the state testing because they have their basic needs met."

Linz ended by expressing gratitude.

"It really does mean a lot to teachers that we can come here and just get things because people have goodness in their hearts to want to give to kids," she said. "So thank you very much." ■

Partnership with Goodwill Easter Seals Miami Valley a huge factor in growth

Because of the tremendous operational support provided by Goodwill Easter Seals Miami Valley, Crayons to Classrooms has minimized its overhead expenses dramatically to maximize the amount of supplies it provides for students in need.

Goodwill Easter Seals Miami Valley leases converted warehouse, retail and office space to Crayons to Classrooms at below-market rates and continues to provide back office support such as accounting and bookkeeping, a telephone system and technology network, design and marketing services, access to a fleet of trucks for pickup services, and material handling and unloading services.

Strategic plan focuses on five goals

The Board of Trustees for Crayons to Classrooms approved the organization's first strategic plan in July 2009.

There are five strategic goals:

1. Build a sustainable and recurring funding model.
2. Nurture and build product relations.
3. Build awareness, support and participation among our target audience.
4. Maximize resources serving children through efficient and effective operations and a collaborative model.
5. Continually review and develop a board governance structure and staff and volunteer talent.

The plan is reviewed annually so that updates to action plans can be made for all five goals.

Foundations, individuals and groups award grants (Jan. 1, 2009 through May 31, 2010)

Crayons to Classrooms applied for and received a total of 28 grants worth more than \$345,000.

Unrestricted operating		Restricted	
Berry Family Foundation	\$5,000	School Box	
Cargill	\$5,000	MeadWestvaco Foundation	\$5,000
Cox Media Group Ohio	\$5,000	The Reynolds and Reynolds Associate Foundation	\$2,479
The Dayton Power and Light Company Foundation	\$10,000	Standard Register	\$10,000
Lana Granzow	\$2,500	Vectren	\$5,000
Iddings Foundation	\$10,000	Classroom Solutions	
Kohl's Department Stores (Numbers 0204 and 0205)	\$1,000	National City – now a part of PNC	\$5,000
The Kroger Company	\$1,800	Science fair presentation boards	
The Kroger Co. Foundation	\$5,000	Teradata Corporation	\$1,500
The Kuntz Foundation	\$2,500		
Mathile Family Foundation	\$150,000		
McGohan Brabender	\$4,000		
MeadWestvaco Foundation	\$26,000		
Miller-Valentine Group	\$5,500		
Northridge Optimist Club	\$1,000		
The Jesse & Caryl Philips Foundation	\$1,000		
P&G Fund of The Greater Cincinnati Foundation	\$10,000		
Sam's Club Foundation	\$1,000		
Sherman-Standard Register Foundation	\$10,000		
Standard Register	\$40,000		
Vectren	\$10,000		
The Weston Wabash Foundation	\$10,000		

Exclusive national network benefits Dayton-area students

Crayons to Classrooms became an affiliate of the Kids in Need National Network of Resource Centers in January 2010.

As an affiliate, Crayons to Classrooms receives school supplies donated to the Kids in Need Foundation by manufacturers and retailers – large-scale donations not available otherwise – and access to best practices from peer organizations nationwide. Crayons to Classrooms was invited to become part of this exclusive network because of its stability and efficiency, among other criteria.

May 2009 focus group helped fine-tune initial operation

Strategic Leadership Associates conducted a focus group with 17 teachers and administrators on May 11, 2009. These participants had shopped during the January through May 2009 pilot project at Crayons to Classrooms, the "soft opening" of the free store for teachers, and shared their experiences.

These responses helped Crayons to Classrooms improve shopping events and customer service, determine the best hours and days of the week for shopping, and evaluate product requests.

April 2010 satisfaction survey reveals impact on teachers and students

Because of expansion and rapid growth, Crayons to Classrooms asked Strategic Leadership Associates to survey teachers and administrators in the 23 schools selected to shop at the free store during the 2009–2010 school year. The goal: to capture participants' level of satisfaction with Crayons to Classrooms in early 2010 and identify future resources for helping teachers and students.

Of the 620 surveys mailed, 260 were completed – a response rate of 42 percent.

Participants evaluated their shopping experiences and customer service in detail, made product requests, quantified average benefits, rated the impact in the classroom and on their instructional leadership, and identified areas for continuous improvement.

After the 93-page report was delivered in April 2010, Crayons to Classrooms began considering enhancements to its program and services based on the survey's findings.

Data based on a survey of teachers and principals who visited the free store during the 2009-2010 school year.

1 S Main St Ste 600
Dayton OH 45402-2042
(937) 223-5247
Fax (937) 223-0300

www.bradyware.com

The "Statements of Financial Position" and the "Statements of Activities" presented here were audited by Brady Ware.

The complete report, *Crayons to Classrooms Financial Statements, Years Ended December 31, 2009 and 2008*, is available on our website at www.dc2c.org/taxDocsReports.htm

	Audited 2009	Reviewed 2008
ASSETS		
CURRENT ASSETS		
Cash	\$ 69,463	\$ 51,715
Investments	434,368	560,983
Pledges receivable	52,500	20,000
Inventory	603,387	270,892
Prepaid expenses	3,884	1,470
	<u>1,163,602</u>	<u>904,860</u>
PROPERTY AND EQUIPMENT, NET	85,500	102,810
OTHER ASSETS		
Long-term pledges receivable, less current portion	94,076	-
	<u>\$ 1,343,178</u>	<u>\$ 1,007,670</u>
LIABILITIES AND NET ASSETS		
CURRENT LIABILITIES		
Accounts payable	\$ 26,129	\$ 24,425
NET ASSETS		
Unrestricted	1,170,473	983,245
Temporarily restricted	146,576	-
	<u>1,317,049</u>	<u>983,245</u>
	<u>\$ 1,343,178</u>	<u>\$ 1,007,670</u>

	Audited 2009	Reviewed 2008
PUBLIC SUPPORT AND REVENUE		
Public Support		
Contributions	\$ 200,634	\$ 656,440
In-kind contributions	733,777	316,752
	<u>934,411</u>	<u>973,192</u>
Revenue		
Investment income	3,762	10,941
Interest income	135	926
	<u>3,897</u>	<u>11,867</u>
Total Unrestricted Public Support and Revenue	938,308	985,059
EXPENSES		
Program services	644,128 (85.8%)	102,681 (53.6%)
Management and general	62,588 (8.3%)	33,272 (17.4%)
Fundraising	44,364 (5.9%)	55,632 (29.0%)
	<u>751,080 (100%)</u>	<u>191,585 (100%)</u>
Change in Unrestricted Net Assets	187,228	793,474
CHANGE IN TEMPORARILY RESTRICTED NET ASSETS		
Contributions	146,576	-
CHANGE IN NET ASSETS	333,804	793,474
NET ASSETS		
Beginning of year	983,245	189,771
End of year	<u>\$1,317,049</u>	<u>\$ 983,245</u>

Financial and in-kind gifts got Crayons to Classrooms off the ground

After the Mathile Family Foundation and The Dayton Foundation pledged their financial support to begin Crayons to Classrooms, 21 other foundations, corporations, board members, individuals and groups stepped up, providing unrestricted operating funds for start-up in 2008.

Goodwill Easter Seals Miami Valley generously provided space at its Kuntz Road building, and Crayons to Classrooms converted it into warehouse, retail and office areas. Although the estimated cost was \$300,000, four companies provided in-kind equipment and services – valued at \$240,000 – to make this conversion possible:

- **Standard Register** (facility design and layout and warehouse racking);
- **Wilcon Corporation** (a portion of the construction and store buildout);
- **Active Electric** (electrical system and wiring, lighting and installation); and
- **Applied Mechanical Systems** (heating and cooling system, ductwork and installation).

Standard Register continues to provide significant ongoing support to Crayons to Classrooms through in-kind printing of letterhead, envelopes, business cards and notecards. ■

2008 start-up funds (unrestricted operating)

Carol and Jack Adam	\$7,500
Battelle & Battelle LLP	\$1,000
Berry Family Foundation	\$10,000
Armotte H. Boyer Charitable Trust	\$2,000
The Dayton Foundation	\$150,000
The Dayton Power and Light Company Foundation	\$10,000
Erhard Friedrichsmeyer	\$1,000
Lana Granzow	\$12,500
Iddings Foundation	\$30,000
The Virginia W. Kettering Foundation	\$25,000
The Kroger Company	\$5,000
The Kuntz Foundation	\$15,000
Levin Family Foundation	\$2,500
LexisNexis/Reed Elsevier	\$10,000
Mathile Family Foundation	\$450,000
McGohan Brabender	\$2,000
MeadWestvaco Foundation	\$20,000
The Robert and Jean Penny Endowment Fund	\$1,000
P&G Fund of The Greater Cincinnati Foundation	\$10,500
Sherman-Standard Register Foundation	\$20,000
Standard Register	\$20,000
Vectren	\$10,000
The Weston Wabash Foundation	\$20,000

The community provided more than \$1.075 million in financial and in-kind start-up support to Crayons to Classrooms in 2008.

“Several years ago, Foundation Board member Tim Mathile and his wife, Peg, raved about a similar program they were funding in Cincinnati. When we learned that Dayton teachers were also digging into their own pockets to buy school supplies, we joined forces with The Dayton Foundation and listened to local educators to help them turn the dream of a free school-supply store into reality. Crayons to Classrooms is successful because of a shared belief that every student deserves an opportunity to reach his or her full potential.”

– Greg Edwards, executive director, Mathile Family Foundation

PARTNERS (Jan. 1, 2009 through May 31, 2010)

Donors

Includes corporate and individual donors of memorial, financial, product and in-kind gifts

Anonymous donors (16)
Sue Abbott
ACCO Brands
Active Electric
Carol and Jack Adam
Mary Adducchio
Servane S. Altman
Julie and Steve Amspugh
Anthem Blue Cross and Blue Shield
Appleton Paper
Applied Mechanical Systems, Inc.
Association of Fundraising Professionals – Greater Dayton Region Chapter
Gayle Bach
Terri and Joe Baldasare
Rhonda and Walt Barner, Jr.
Donald Barrett
Richard E. Barthelemy
Judith Bates
Battelle & Battelle LLP
Barbara Battin and James Clay
Patricia Alexander Battles
Nancy Berge
Gwen and Kevin Bergman
Marlene and Ernie Bergman
Stanley M. Birnbaum
Mary and James Bland
Andrew Blizzard
Judy and John Bloom
Booz Allen Hamilton
Marna and John Bosch
Armotte H. Boyer Charitable Trust
Brady Ware
Louis C. Breckenridge
Nancy M. Breene
Brower Insurance Agency, LLC
Christina Cahall
Veleria Campbell
Annette L. Canfield
CareSource
Kathleen Carlson
Dixie and John Carr
Gail Carroll
Nancy Cartmell
Kate and Brad Cates
Centre Pointe Consulting Group
Chikol Equities
Children's Historical Publishing
The Children's Medical Center of Dayton
David Clapper
Lisa Coen
Jeanne T. Coleman

CompuNet Clinical Laboratories
John P. Concannon
Pam Conger-Cox
Joan D. Corless
Amber R. Crawford
Crayons to Computers
Cox Media Group Ohio
Dorothy Cuccurolo
Daniel Daley
Gerard Daly
Rachel Damico
Lisa and Steve Darnell
Betty and Kent Davis
Dayton Builders Exchange
The Dayton Foundation
Dayton Imaging Solutions
Dayton Power & Light
Deloitte LLP
Joanne and Lance Detrick
Mildred V. Dillon
Pamela A. Dingler
Cheryl Dipzinski
Terri Doyle
Susan Dunnigan
Dan Duval
Rose Ann and Mark Eckart
Mr. and Mrs. J. Norman Eckstein
Encore Professional Organizers, LLC
Englewood Elementary, Grade 5
Eskco
Carol Evers
Ann M. Farrell
Ann Ferguson
Robin and Randall Fletcher
For Love of Children
Jacqueline M. Ford
4 Strangers – WSU
Erhard Friedrichsmeyer
Arlene and Rafael Furst
Terri Gabringer
GE Money
Deb and Mark Gehle
Constance C. Gilhooly
Girl Scout Troop #46681, Springboro, Ohio
Girl Scouts of Western Ohio
Renate and Jerry Glenn
Globe Food Equipment Co.
GM Worldwide Media Operations Intermec
Charlene Goeglein
Bernard M. Goldman
Goodwill Easter Seals Miami Valley
Gordon Food Service
Kathleen and Jerry Gordon
Clark Gould
Barb and Al Gregg
Michael Greitzer
Marian Gruden
Deborah L. Gurklies

Joye Gutheil
Christine Habib
Ruth Hager
Half Price Books
Margaret Hardy
Beatrice and Rick Harris
Serena Harris
Betty J. Hart
Dr. and Mrs. David E. Hartman
Pauline Hayes
Jill and Steven Heffner
Mary Henderson
Nancy and Ronald Herzer
Brenda Robinett Hill
Carol Hinton
Sharon Hobbs
Glennis Hoffman
Lynda and Doug Hoffman
Katie Horvat
Hosea Project Movers
Michael Hosford
Raymond Huck
Alyce F. Huff
Joanne Hussey
Jacqueline Hutton
Jean and Russel Isentrager
Beulah R. Jones
Beverly and Robert Jones
Richard L. Jones
Kable Packaging
Betty Kangas
Irene Kangas
Helen and Pat Kanis
Kettering Health Network
The Kettering Fund
The Virginia W. Kettering Fund
Kettering Tower
Kids In Need Foundation
Raymond P. Kinney, Sr.
Gloria and Robert Kinzel
Sue A. Kissick
The Mary H. Kittredge Fund
Dianna Klein
Judith Knapp
Sandy Kovacs
Peggy and Bob Kretz
The Kroger Company
Lynn Kuhnle
Surekha and Deepak Kumar
Helen LaBelle
Fred Lageman
Terese Laughrey
Cathy Leedy
Carolyn Lehman
Jennifer Lehman
Carol and Richard Lewellen
LexisNexis/Reed Elsevier
Sandra L. Little
Margaret G. Luther
Amy and Gary Luttrell
Mario
Christina and Richard Martin
Herbert W. Martin

Mathile Family Foundation
F. Jean May
Judy and Bill McCormick
Cheryl and James McKee
MeadWestvaco Corporation
MeadWestvaco Envelope Products Group
Miami Systems Corporation
Rita Miller
Thomas J. Miske
Jill Moberley
Mary and Michael Mobley
Gerda Monnette
Montgomery County Water Services
Emma and Dana Morrill
Gayle Moscovitz
Patricia and James Mulligan
Cleo Mullins
Carol Murphy
Linda and Richard Nagel
Christina Neumeier
NewPage Corporation
OfficeMax
William L. Ollier
Ron Olszewski
Shelley Outlaw
P&G Fund of The Greater Cincinnati Foundation
Pam Paluch
Amy and Mike Parks
Judy Peck
Carol A. Petri
Rebecca L. Piercy
Plan Toys, Inc.
Cathy Ponitz
Ruby E. Powell
William E. Pratt
Premier Health Partners
Ruth and Paul Rab
Nancy and Thomas Rambasek
Libby Ray
Kathy and Ronald Rearick
Peggy Redman
Terri L. Riddiford
Mary Lou Riley
RIS Paper Company
Karen and Burnell Roberts
Gary W. Ross
Karen and Steve Rubenstein
Anne K. Rush
Sam's Club (Miller Lane)
Karen Schnee
Liz Schneiders
David W. Schwager
Joellen Scott
Debra and Dennis Seger and Family
Judy and Don Seger
Kimberly Seger
Mari Jo and Jeff Sellers
Jane and Fred Setzer, Jr.
Mary Shank

Volunteers

Includes volunteers from corporations and volunteers not affiliated with a group

Corporate volunteers

AT&T (five)
Battelle & Battelle LLP (six)
Cargill (nine)
CSL Plasma (seven)
Deloitte (13)
GE Money (12)
KeyBank (20)
Kohl's Department Stores (nine)
LexisNexis (69)
NewPage Corp. (10)

Individual volunteers

Anonymous volunteers (16)
Janeavia Adams
Jordan Adams
Robin Adams
Julie Allen
Melinda Alspaugh
Pat Amlin
Miranda Atkinson
Carl Baldwin
Amanda Bennett
Diane Bernlohr
Pat Berry
Laurita Bocklage
Kira Bradley
Dennis Brennaman
Michelle Brennaman
Heather Bridgman
Maria Bridgman
Tommy Bridgman
Allie Brown
Janel Brown
Doug Broyles
Kathy Broyles
Mike Broyles
Susan Broyles
Rachel Brun
Jakob Burdick
Joe Burdick
Stephanie Burt
Jim Byrd
Angela Cable
Dwight Cable, Sr.
Dwight Cable, Jr.
Rob Calabro

Courtney Campbell
Shannon Campbell
Stephanie Campbell
Sarah Carnahan
Charla Castle
Gerry Castle
Cyndi Cathcart
Ed Chicketti
Karen Chicketti
Zoe Chicketti
Riddhi Choksy
Sunita Choksy
Viral Choksy
Vruddhi Choksy
Ed Clapper
Toni Clapper
Rhonda Clemens
Wanda Coats
Rebecca Coe
Johnathan Colbert
Anne Corall
Tory Currin
Janie Dale
Karen Dauer
Brandi Delph
Breanna Disney
Carol Dittoe
Nick Dittoe
Keith Dixon
Gloria Doench
Paul Doles
Dorothy Douglas
Mary Anne Dudon
Norma Duncan
Carol Dybalski
Jennifer Elleman
Landon Engle
Emily Feeser
Jason Feldman
Brandi Fielek
Patti Fielek-Williamson
Meg Franklin
Marie Freeman
Emily Frey
Terri Gabringer
Barbara Gevat
Alex Gevat
Ballard Glover
Jennifer Glover
Sarah Gojos
Tyler Grace
Lana Turner Granzow

Bridget Grav
Alex Gray
Jana Gross
Crystal Hagans
Kelsey Hall
Drew Hall
Dene'e Hamlett
Chloe Hampton
Karen Hampton
Susan Hanley
Stephanie Hansen
John Hanson
Elizabeth Haverkos
Helen Hegna
Alexander Hempy
Alicia Hempy
Steffany Hiett
Rhonda Hixson
Annie Hudson
Jackie Hutton
Mike Jesionowski
Danielle Jones
Jasmine Jones
Laura Jones
Mbwana (Jay) Jordan
Jennifer Jung
Helen Kanis
Alex Keller-Biehl
Cat Kelly
Terri Kidder
Heather Koehl
Chloe Kramer
Kendra Lakes
Owen Lakes
Sherry Lakes
Krystal Lamarca
Lori Lambdin
Erin Landers
Joshua Landes
Anna Lemons
Noel Lemons
Mary Lentz
Fran Leonard
Tiffany Long
Angel Lowe
Laura Luehrmann
Abbey Lundy
Alexis Lykins
Mack Malarkey
Tom Mann
Mark Marten
Jami McGarry
Dennis McGarry
Ethan McGarvey
Laura McGarvey
Judy McKeon
Kristin McKinney
Leticia McKnight
Alex Medsker
Jan Menafee
Miles Menafee
Pamela Menafee
Vera Menafee

Jordan Miller
Brittany Myerholtz
Jessica Myers
Nancy Nash
Kendra Neff
Raeon Nelson
Rochelle Nelson
Austin Neumeier
Christina Neumeier
Luke Neumeier
Mark Neumeier
Mark Nicholson
Shaun O'Connell
Andrea O'Donnell
Joe Oliver
Amber Orr
Ashleigh Parrott
Megan Pasqualla
Ja Michael Payne-Adams
Cheryl Peacock
Tod Perez
Shelby Pettit
Jess Pierre
Kirstin Pietsch
Jessica Plummer
Mathew Puckett
Nathan Pyle
Timothy Renner
Alexandra Reyes-Lang
Kirsten Rice
Meredith Rice
Patricia Rosen
Kendra Rosichan
Keith Rosichan
Anne Ross
Elliot Rubenstein
Karen Rubenstein
Meghan Rumbaugh
Ellie Rumme
Philip Rumme
Emma Rumme
Deborah Scales
Alan Schmidlapp
Jenni Schneiderman
Devon Schreiber
Jakob Schumann
Anne Scott
Nathan Scott
Dennis Seger
Eric Seger
Sarah Seitz
Erin Sherrets
Jessica Silvernell
Freida Sippel
Karen Smith
Robert Smith
Jeff Snyder
Madison Snyder
Max Snyder
Ebony Stephens
Justin Stephens
Sydney Stephens
Gavin Stevens

Jill Stevens
Nathan Stevens
Rodney Stevens
Tyler Stevens
Victoria Stevens
Alicia Stidham
Austin Stidham
Cameron Strine
Emilee Strine
Harlan Strine
Jordan Strine
Phyllis Strine
Doris Studebaker
Sarah Stull
Dan Sullivan
Taylor Sullivan
Pam Sunderland
Matthew Swartz
Clarence Taylor
Clarence III Taylor
Leigh Taylor
Sandra Taylor
Sydney Taylor
Becky Thomas
Beth Thompson
Greg Thompson
Kim Thompson
Nicole Thompson
Tera Thornton
Shari Townsend
Katie Unverferth

Sandy Utz
Kate Venesch
Mike Vula
Morgan Waltersheide
Almeda Waters
Dana Waters
Francesca Waters
Abigail Wellens
Jane Wellens
Dana White
Denise White
Melissa White
Alexis Whitsett
Alyssa Wiedemann
Betsy Wiedemann
Jim Wiedemann
Julia Wiedemann
Steve Wildfeuer
Blake Wilimitis
April Williams
Denny Williams
Nona Williams
David Williamson
Pat Wilson
Karen Wiltheiss
Susan Witherspoon
Colton Wolf
Julie Wood
Sylvia Wright
Terry Zickefoose
Phyllis Zula

Formal Board Committees

Executive Committee

David Clapper, Chair
Bonnie Smith, Chair Elect
Jeff Wellens, Vice Chair
Cathy Ponitz, Secretary
Michael Greitzer, Treasurer

Finance and Operating Committee

Michael Greitzer, Chair; Lance Detrick; Jeff Wellens

Governance and Nominating Committee

Cathy Ponitz, Chair; Brad Cates; David Clapper; Charlene Goeglein; Michael Greitzer; Jill Moberley

Advisory Committees

Fundraising

Brad Cates, Chair; David Clapper; Scott McGohan; Shelley Outlaw; Kathy Rearick

Retail Donations

Charlene Goeglein, Chair; Andy Blizzard; Kyle Goubeaux; Lynda Hoffman; Bob Kretz; Amy Wiedeman

School Community Relations

Jill Moberley, Chair; Bryan Chodkowski; Carol Hinton; Bonnie Smith; Pam Sunderland; David Williamson

Dear Crayons to
Classrooms,

People like you are
the reason kids
make it through
school.

Without supplies,
how would we
do our work or
pass school?

Without you, we
wouldn't have any
supplies, but you
gave them to us.

Thank you very
much.

Sincerely,
Brittany O.

How you can help

DONATE NOW

- **Donate online right from our home page: www.dc2c.org.**
You can select a one-time payment or ongoing payments and even donate in honor of a loved one. All transactions are secure.
- **Donate by mail.**
Send your check to:
Crayons to Classrooms, 1511 Kuntz Rd., Dayton, OH 45404.
- **Donate school supplies.**
We accept new, surplus, closeout or other available school supplies. Contact Deb Seger, retail program manager, at 937.528.6403.
- **Donate equipment or services.**
Contact Steve Rubenstein, executive director, at 937.528.6401.

All donations stay right in our neighborhoods and are tax deductible.

VOLUNTEER TODAY

- **Host a supply drive.**
Contact Deb Seger, retail program manager, at 937.528.6403.
- **Volunteer in our store, or volunteer to earn a shopping trip for a teacher.**
Contact Cheryl Scott, volunteer coordinator, at 937.528.6404.

STAY IN TOUCH

- **Schedule a private tour** of our free store.
- **Learn more** at www.dc2c.org.
- **Join the conversation** on Facebook, Twitter and YouTube.
- **Sign up for our e-newsletter** at www.dc2c.org.

Tools For Teachers, Success For Students

Crayons to Classrooms | Steve Rubenstein, Executive Director
1511 Kuntz Rd. | Dayton, OH 45404 | Phone: 937.528.6400 | Fax: 937.528.6407
www.dc2c.org | www.facebook.com/Crayons2Classrooms
Crayons to Classrooms is a community initiative launched by The Dayton Foundation.

*This Progress Report to the Community was printed as a gift in-kind
by WorkflowOne at its Columbus, Ohio, Digital Solutions Center.*