

Phoenixville Community
Education Foundation

taking education to new heights

2017

Annual Report

www.PCEFonline.com

Board of Trustees

Chris Cervino, president
Cindy Stevens, vice president
Neydary Zambrano, treasurer
John Grasso, secretary
Alexis Boswell
Shannon Burgess
Kelly Charnley
Jena Dietrich
David Hadfield
Jennifer Hahn
Kristy Irons
Lauren McCann
Michelle Schamis
Eric Simons
Brian Wilchusky

Contact us

**Phoenixville Community
Education Foundation**
P.O. Box 348
Phoenixville, PA 19460
610.933.5911

Joan Cadigan, executive director
jcadigan@pcefonline.com

Sharon Bauer, administrator
sbauer@pcefonline.com

**Embry Hussin, technology
specialist**

www.PCEFonline.com

Celebrating 15 years of giving back

In 2017 PCEF celebrated its 15th Anniversary! This is a milestone that could not have been achieved without the on-going support of our many advocates, donors, and volunteers. Fifteen years ago, our founders had a vision of supporting Phoenixville students in and out of the classroom by offering some small scholarships and mini-grants. Today we have programs in every PASD building affecting every grade, from pre-K through 12th.

In the past 15 years, over \$200,000 has been donated to support literacy programs. We have delivered over 5,700 fully-stocked backpacks to students in need. More than 400 students are learning stringed instruments. And over 12,000 students have benefitted from Teacher Mini-Grants. In all, you have helped us deliver over **\$2.5 million** of support to education in Phoenixville.

In our most recent fiscal year, we increased the amount and number of college scholarships we award, expanded our Phantom Food Packs program, and increased our teacher mini-grant dollar amount. We could do this because our friends supported our annual Phantom Fundraiser, they donated to our annual Pack a Backpack school supply drive, and they made generous gifts of time and resources throughout the year.

Our mission is to secure and provide resources that enhance the overall educational experience within the Phoenixville Area School District, including learning initiatives, preparedness programs and out of the classroom activities.

*Joan Cadigan
Executive Director*

...and it's thanks to you.

PCEF has a committed and vibrant Board of Trustees devoted to our vision of helping each child realize his or her fullest potential, and we enjoy a beneficial partnership with the Phoenixville Area School District.

Together with you, our generous friends, we feed hungry children every weekend, we provide the funding to teach kids to read, we send our best and brightest to national and international academic and extracurricular competitions. Students have the opportunity to play string instruments, feel safe at school with bully prevention programs, take multiple AP exams that they otherwise wouldn't be able to afford. We even provide funding to kids whose parents might not have the money to send their young child on a field trip with the rest of their class. In our Destinations with Directions program, students who may not see college in their future are motivated to pursue higher education.

Without PCEF, NONE of this would happen. In an era when funding is low and schools across the country are cutting programs, here in Phoenixville, PASD is able to introduce NEW programs because of you and PCEF!

Below is just a sample of what you did in 2016-2017.

BOOK-IN-BAG PROGRAM

THIS PROGRAM PROVIDES READING-LEVEL APPROPRIATE BOOKS FOR ALL KINDERGARTEN STUDENTS TO TAKE HOME AND READ EACH NIGHT. THIS HELPS THEM PRACTICE THEIR LITERACY SKILLS AND MOTIVATES THEM TO BECOME AVID READERS.

**"SHARING HOW I USE MAGAZINES IN A CLASSROOM WITH FRIENDS...
...I FELT LIKE A TEACHER!"**

- STUDENT RECIPIENT OF NEW BOOKS & MAGAZINES

Our programs reach all age groups and academic levels

PRINCIPAL GRANTS

Designed to help fund special learning opportunities and creative assemblies throughout the year.

TEACHER MINI-GRANTS

Funding open to all PASD teachers offering new and innovative learning initiatives in their classrooms.

STUDENT MINI-GRANTS

Provide PASD students access to grant dollars for educational opportunities offered outside of their schools.

AP TESTING FEES/SAT PREP

Gives students with financial needs the opportunity to apply for assistance in paying for Advanced Placement testing.

PA JR ACADEMY OF SCIENCE COMPETITION

Supports students who compete in this state-wide science competition and travel to Penn State University to present their projects.

ACTIVITIES ACCESS

Helps kids participate in extracurricular activities that cost more than they or their families can afford.

SCHOLARSHIPS

Scholarships offered to graduating seniors attending a post-secondary institution, college, or university in any field of study.

MODEL UNITED NATIONS

Provide funds for Model U.N. - an educational simulation and academic competition where students learn about diplomacy, international relations, and the United Nations.

YOUTH & PHILANTHROPY AT PAMS AND PAHS

Grant-funded program where participants learn about local nonprofits in their community and see first-hand the impact these organizations have on the people they serve.

“NOT BY MYSELF” SCHOLARSHIP

SCHOLARSHIP
BENEFACTORS WITH
2017 RECIPIENT

“I am grateful to have grown up in this caring community that has foundations and organizations, like PCEF, to provide deserving students the opportunity to continue their future successes.”

--a 2017 PCEF
scholarship recipient

PCEF WAS PROUD TO
PARTNER WITH CLASS
OF 1967 PASD ALUMNI,
TOM PERAMBO, BILL
WILLIAMS, AND ANDRE
THORNTON, TO CREATE THE NEW
NOT BY MYSELF SCHOLARSHIP. THE SCHOLARSHIP
WAS BESTOWED UPON A DESERVING SENIOR WHO
EXEMPLIFIES STRONG ACADEMIC ACHIEVEMENT AND A
SENSE OF COMMUNITY SERVICE.

SUMMER BRIDGES TRANSITION

Summer Bridges is a four-week program to help selected 9th graders make a smooth transition from middle school to high school, both academically and socially.

OLWEUS BULLYING PREVENTION PROGRAM

Olweus is a school-wide program at PAMS that has been proven to reduce bullying throughout the school setting.

PAPA S.A.F.E. PROGRAM

PCEF provides funding to the Summer Academics For Enrichment program for its Friday field trips.

PACK A BACKPACK

This program provides over 500 fully-stocked backpacks each year to economically-disadvantaged students in pre-K through high school

DESTINATIONS WITH DIRECTION (DWD)

DWD motivates selected high-school students to pursue opportunities in higher education. They are often the first in their family to go to college.

PHANTOM FOODPACKS

FOR OUR YOUNGEST STUDENTS, IN JUST THE LAST TWO YEARS, PCEF HAS PROVIDED 3600 WEEKEND MEALS TO HUNGRY CHILDREN. THIS PROGRAM PROVIDES NUTRITIOUS FOOD TO STUDENTS WHO OFTEN GO HOME TO EMPTY CUPBOARDS.

“WE ARE GRATEFUL TO RECEIVE SUCH A GIFT... NOTHING WENT TO WASTE!”

- PARENT OF A PHANTOM FOODPACK RECIPIENT

Building a legacy for the next generation

PCEF FOUNDERS

Kelly Connors	Dan Marovich
Francine Dennis-Payton	Nancy McAvoy
Michelle Diekow	Mary Myers
Robb Frees	David Noyes, EdD
Su Gould	Nan Odenthal
Latanya Grasty	Craig Parkinson, EdD
Lisa Gray	Maria Rosado
Kenneth Krenicky	Patricia Tindell
David Langdon	Catherine Varady
John Lehning	Mary Jane Weiss
Joseph Little	Keith Wickstrom
Erin MacArthur	Kenneth Winston

This year we launched a legacy giving program and created our Builders' Circle, which recognizes donors who have contributed \$1,000 or more during our fiscal year. We introduced these initiatives at our 15th Anniversary Celebration Event while honoring our Founding Members.

When PCEF's Founders started this journey 15 years ago, they had a mission and a vision that we are honored to continue to build.

THE IMPACT THAT PCEF and all of our amazing supporters have had on the Phoenixville community IS TRULY INSPIRING.

it takes collaboration to make it work

THANK YOU TO OUR 2016-2017 SUPPORTERS

COMMUNITY PARTNERS

Phoenixville Area School District
Phoenixville Community Health Foundation
Phoenixville Federal Bank & Trust

GRANT & CORPORATE CONTRIBUTORS

Betsy Barron Fine Art Photography
Butera, Beausang, Cohen & Brennan
CCRES Foundation
Chikara Sushi & Asia Fusion
CID Group, LLC
Kegel Kelin Almy & Lord LLP
PennCare for Kids Phoenixville
RE/MAX Main Line Charitable Foundation
Rotary Club of Phoenixville
Schrader Group Architecture LLC
Siana, Bellwoar & McAndrew, LLP
St. John's Evangelical Lutheran Church
Stable 12 Brewing Company
Steel City Blues Society
The Demutis Group
The Leo and Peggy Pierce Foundation
The Vanguard Group Foundation
The Wawa Foundation

Vollers Company
Whitford Charitable Fund

EDUCATIONAL IMPROVEMENT TAX CREDIT PARTNERS (EITC)

AMETEK
BB&T Bank
First Resource Bank
PNC Financial Services Group
SEI Investments Company
Verizon

2017 CORPORATE SPONSORS

Dialysis PPO Cost Containment
Eagle Wolfington Leasing Corporation
Innovative Dentistry of Valley Forge
Law Offices of McDonnell & Associates
Magic Memories Child
Development Center
Phoenixville Federal Bank & Trust
Phoenixville Hospital
Phoenixville Jaycees Foundation
The Party Center/Total Rental
Valley Forge Eye Care
Whitsons School Nutrition

BUILDERS' CIRCLE

Greg and Stephanie Anspach	Mark and Katherine Nixon
Mike and Sharon Bauer	Fred Parry
Steven and Laura Bomberger	J. Thomas and Germaine Perambo
Scott and Kelly Bruno	Martin and Michelle Schamis
Guy Brignola and Shannon Burgess	Robert Schamis
Chris and Michele Caba	Adam and Kristy Schraegle
Robb and Joan Cadigan	Charlie and Brandie Schwartz
Jeremy and Hillary Cairns	Wayne and Tara Semisch
Chris and Sarah Cervino	Eric and Katie Simons
Adam and Kelly Charnley	Kevin and Lindsay Smith
Paul and Kelly Connors	Jeff and Cindy Stevens
R. Scott and Melissa Downs	Robert and Dodi Strunk
Michael and Kristie Drayo	Edward Taggart
Chris and Megan Flick	Andre and Gail Thornton
Russell and Jonelle Hauer	Ron and Kristen Urbanski
Chris and Embry Hussin	Gabe Weinberg and Lauren McCann
Stan and Caryl Johnson	Scott and Jessica Whelan
John and Heide Lehning	Brian and Sue Wilchusky
Joe and Leslie Little	William A. Williams
Pat and Courtney McDonnell	Ildemaro and Neydary Zambrano
Vin and Christie Milano	

Phoenixville Community
Education Foundation

taking education to new heights