

PAXTON-BUCKLEY-LODA EDUCATION FOUNDATION

IMPACT REPORT

JULY 1, 2018 - JUNE 30, 2019

Because of YOU

A couple of weeks ago, my 8 yr. old granddaughter (and PBL student) and I were watching a movie together. She asked me if I could pause the movie. The movie was being “streamed” from an online source and I didn’t have a clue how to pause the action. She took the remote from me and pressed a button - the movie paused. “How did you know what to do?” She shrugged and said, “I don’t know, I just know.”

This report will show you the enormous impact your gift has made for *all* 1279 PBL students who, like my granddaughter, have access to so much more – enrichment programs, the latest technology and books – than they would without you! You, and other Foundation donors just like you, are the reason our students, “just know”.

BECAUSE OF YOU, PBL students have additional opportunities “to know” and to be the best they can be!

Robin Niewold, Chairman - Paxton Buckley Loda Education Foundation

1400 +

Number of students and staff who have benefited from Foundation donations.

\$14,000

Grant monies awarded to teachers during the last school year.

\$45,000

Foundation provided this amount to school district for technology initiatives (2017-2019).

\$89,530

This annual amount is needed to maintain and update technology in all classrooms.

\$543,180

Current PBL Endowment Fund Total.

PBL's 1:1 Initiative

By: Cliff McClure, Superintendent
2003 - present

The phrase 1:1 for our District means *every* student attending Paxton-Buckley-Loda CUSD #10 schools will have access to a Chromebook or an iPad for our younger students.

Utilizing a phased-in infrastructure and professional development approach enabled our staff to get up-to-speed with all that Google has to offer for schools through their Google Apps for Education Suite.

Ultimately, our 1:1 landscape will give Pre-K–1st grade students access to iPads stored in carts in their classrooms. Our 2nd grade–8th grade students will use Chromebooks also kept in carts in their classrooms. And our High School students will each have a Chromebook assigned to them and will be able to take their device home with them.

“As we move towards 1 to 1, I am excited to see how a personal device for each student will enhance their educational experience.”

Dustin Franckey - Technology Coordinator

The 1:1 initiative provides staff and students with 21st century learning tools to aid us in providing a world-class education to ensure greater opportunities for *ALL* PBL students to be successful. We are extremely grateful to The PBL Education Foundation's leadership in establishing an Endowment Fund and making a long-term commitment to using fund income to help PBL keep pace with increased costs associated with rapidly changing technology. The income The Foundation is able to provide us (The District) will play a (large) part in our ability to keep pace with software and hardware updates.

One of our first grade classes love the new book, *Duck Bike*, you bought for them through the “Book-a-Month” Program.

Students enjoy appetizers before the Senior Award Ceremony & Reception.

A good school district makes a good community. Or does a good community make a good school district? What do you think?

This year, the Paxton-Buckley-Education Foundation pledged \$3000 to the Prairieland CEO Program. CEO is a nationally recognized leadership and business program of Midland Institute for Entrepreneurship and the acronym stands for **C**reating **E**ntrepreneurial **O**pportunities.

The Prairieland Program involves high school seniors from Paxton-Buckley-Loda, Gibson City-Melvin-Sibley and Fisher and is a Foundation-supported activity to compliment area economic development efforts. A facilitator for the year-long, 2-credit-hour, high school course has been hired by the local CEO board and local business owners will serve as mentors to students enrolled in the course.

- *strengthens local communities* •
- *is funded by local investors* •
- *utilizes area businesses as classrooms* •

How many businesses can you think of within Buckley, Clarence, Loda, Paxton, Roberts and Thawville that are owned by an alumni?

(Hint: more than 40)

See the list of alumni business owners WE identified at:
www.pblfoundation.org (What We Do tab - CEO Program)

Know of an alumni business owner we should add?

Contact

secretary@pblfoundation.org or call Lisa at 217-379-4715

Pictured (left to right) is the inaugural class of the CEO Leadership and Business Program: Dylan Raub, Emily Adwell, Daniegh Burke, Anastasia Campe, Emma Kurtenbach, Mackenzie Bruns, Levi Zbinden, and Nathan Daughenbaugh

The Foundation is proud to partner with the Paxton-Buckley-Loda Hall of Fame. The first class of distinguished members was inducted into The PBL Hall of Fame in 2014. Since the very beginning, The Foundation has provided financial support for this worthy program that recognizes outstanding achievements of our alumni. This recognition serves the dual purpose of spotlighting the

member's contribution to society while also serving as role models for today's students. Alumni who have excelled and contributed in education and/or work/military, made professional contributions, led in community activities, and have had an overall positive impact on society are considered for this honor.

For a nomination form for the PBL Hall of Fame:

www.pblfoundation.org

(What We Do tab - Awards/Hall of Fame)

This year Kendra Workman Smiley, Paxton Community High School class of 1970, will join other distinguished alumni when she is inducted into the PBL Hall of Fame this September. She graduated from The University of Illinois (summa cum laude) and then obtained a master's degree at The University of North Dakota.

Her accomplishments include:

- *Author of 10 books including 3 co-authored with her husband.
- *Co-author with husband of monthly column, "Home Front", Prairie Farmer magazine.
- *1000's of annual speaking events at both national and international conferences and retreats.
- *Hosts a daily radio show, "Live Life Intentionally", WBGL, Champaign, IL and coast to coast on over 350 stations!

Past PBL Hall of Fame Honorees

2014

Frank Drendel, Paxton, 1963
Scott Garrelts, Buckley, 1979
Sam Schweighart, Paxton, 1995

2015

B. Lynn Allen-Hoffman, Roberts-Thawville, 1970
Tom Johnson, Paxton, 1977
Angie Lee, Paxton, 1980

2016

Janet Guthrie, Paxton, 1967
Randy Rieches, Buckley, 1969

2017

Dr. Walter Elrod, Paxton, 1980
Pete Larson, Paxton, 1962
Dr. Sally Peterson-Falzone, Paxton, 1960

2018

Carmen Gronewold, Buckley, 1976
Tom Meents, Paxton, 1985

Throughout the 2018-19 school year, teacher IMPACT Grants were awarded to nine different projects impacting kindergarten through high school students in subjects ranging from physical education, science, music and technology.

Watch for news and smiling faces of staff and students when we regularly update our Facebook and website pages with pictures and quotes.

Number of students impacted annually: 100

Grant summary: Textbooks have pictures and explanations. Microscopes allow a hands-on approach to learning – students have the opportunity to both examine a single cell on a prepared slide but also prepare a plant cell slide by themselves.

“Microscopes will give our students a ‘jump’ by promoting scientific thinking and the ability to better study cells in a prepared state.”

Barry Wright, Principal

[illegible]

A child is sitting on a purple, beanbag-like stool at a table, writing. The stool is a large, purple, cylindrical object with a blue circular base. The child is wearing a white t-shirt, blue shorts, and blue sneakers with white socks. The table is dark-colored, and the child is holding a pen and writing on a piece of paper. The background is slightly blurred, showing other people and tables in the room.

A photograph showing three young boys in a classroom. They are seated on bright green, adjustable, mushroom-shaped stools. The boy on the left is wearing a dark blue t-shirt and grey shorts, sitting with his back to the camera. The boy in the middle is wearing a black t-shirt and blue shorts, also with his back to the camera. The boy on the right is wearing a blue long-sleeved shirt and patterned shorts, leaning forward over a table. The table has a light-colored top and a dark metal frame. The floor is covered with a grey and white patterned carpet. In the background, there is a whiteboard and some papers on a shelf.

What does IMPACT

High School Robotics Team – High School

Number of students impacted annually: ~35

Grant Summary: The team's main goal is to build a multi-functional robot for competitive robotics events. So many students, both male and female, are interested in participating that a second competition team has been added. Students use math and computer coding skills, along with tool kits, to create a robot that is maneuverable.

Pictured to the left are High School Chromebooks charging.

Learning Through Play! - Kindergarten Team

Number of students impacted annually: 100

Grant Summary: In the winter months and on inclement weather days, students are stuck indoors for recess. Magna-Tiles and MagFormers in each classroom will allow students to explore, create, problem solve and collaborate with each other in pairs,

small groups or even independently. These pieces will be a great supplement to the Science, Technology, Engineering, Math (STEM) curriculum adopted last year by PBL.

"This grant will provide more STEM opportunities for our kindergarten students"

Amanda Styck, Principal

[illegible]

Emily Weber, Elementary Music

DONORS

Annual Campaign

Amsden, Dick
Apland, Jeff
Barbieur, James
Basler, Renate
Bastert, Susan
Bauer, Sherm
Benson, Larry
Biggs, Jim
Bixby, Bob
Bluhm, Lloyd
Boman, Beth
Buckley State Bank
Burgess, Bill
Busboom, Darrell
C. W. Hicks Foundation
Cardinal, Rod
Carlson, Joyce
Carson, John
Clump, Dee
Cook, Connie
Coplea, Jeff
Cowgill, Deb
DeAtley, Steve
DLR Group
Doug's Pharmacy
Dowling, Dave
Eckerty, Laurie
Elson's Paxton Sanitary System
Ennen, Gwen
Eppelheimer, Daniel
Federated Bank
First Lutheran Church
Franzen, Patsy
Fratia, Janet
Frichtl, Edward
Frichtl, Don
Funk, Grace
Gibson Area Hosp & Hlth Srv.
Glazik, Steve
Graham, Ron
Graham, James
Griffin, Mike
Griffith, Addy
Guthrie, Janet
Guy, Mary Lynn
Harweger, Jerry
Hay, Judith
Heicher, Robert
Heyman & Heyman Optometrists
Hilgendorf, Ellen
Hofer, Todd
Houston, Douglas
Houston, Mary Lou
Houtzel, Joshua

Hudson's Drug Shop
HydraFold Auger, Inc.
Ingold, Bill
Jarboe, James
Jepsen-Popel, Judy
Johnson, Allen
Kaufmann Welding Shop
Kenney, Dolores
Kief Realty
Kief, Alaina
Kielar, Kathy
Kietzman, Katie
Kietzman, Bruce
Knuth's Welding & Repair
Kroon, Darrel
Krumwiede, Nancy
Kummerow, Karen
Lamb, Susan
Larson, Bobby
Law, Kate
Lee, Ellen
Lee, Angie
Lee, Bill
Leonard, Anne
Lindgren, James
Lithgow, Gail
Livingston, Carol
Ludlow Cooperative Elevator-
Luhrsen, Dennis
Market Street Dental
Martensen, Robert
Matson, Norma
Matthias, Leah
Meyer, Phillip
Milburn, Tammy
Miller, Tracy, Braun, Funk &
Miller Ltd.
Morin, Tom
Newsom, Robert
Newsom, Andy
Niewold, Wayne
Niewold, Robin
Ocean Reef Foundation
Pacey, Brenda
Parks, Phil
Paxton IGA Foods
Peterson, Julie
Plackett, Rod
Plastic Designs
PMA Financial Network
Pool, Clyde
Pool, Joyce
Power Planter
Pro-Type Printing, Inc.
Pueblo Lindo

R & C Loschen Farms, Inc.
Reed, Dorothy
Reifsteck, Reid & Co. Architects
Reilly, Patricia
Reinhart, Mandy
Renken, Larry
Rentz, Karen
Reynolds, Theodore
Reynolds, Theodore
Rodeen, Kathy
Ross, Connie
Ross, Norman James
Rowe, Wendall Lee
Rueck, Greg
Russell, James
Sam's Janitor Service II
San Diego, Dr. Anthony
Sanders, Louis
Sass, Jo Laine
Satterlee, Steve
Schneider, Dan
Schofield, Sheila
Schroeder, Alan
Schumacher, Quentin
Schweighart, Samuel
Seibring, Carol
Shaffer Tax and Accounting Ltd.
Shields Auto Mart
Shilts, Debra
Signs & Designs
Smith, Kurt
Spitler, Nancy
Sprehe, Robert
Stine, Margaret
Swan, Justin
Swan, Jeff
Swanson, Cynthia
The Frederick Community Bank
Thompson, Ron
Thorstenson, Robert
Thorstenson, Todd
Turcheck, Audrey
Turner, Marilyn
Wagner, Tina
Watkins, Rita
Watson, Arcelia
Weisenbarn, Diane
Werner, Charles
Wissmiller, Jean
Wolken, Doug
Wood, Charles
Woodworth, Robert
Workman, Noel
Wylie, Bill
Young, Karla

Zakoian, Rosemary
Zimmerman, Barb

Facebook Giving Tuesday

Bachman, Tina
Bertan, Ashlee
Boyer, Dale
Burnett, Denise
Buss, Diane Kingren
Cardinal, Troy
Cole, Vicki Corning
Daro, Stan
Deany, Susan
DeOrnellas, Kyla Kuipers
Dettmering, Brittny
Doss, Renee
Dowling, Laura
Eckerty, Laurie Kingston
Funk, Grace Niewold
Geiken, Cordelia
Gentzler, Clarissa Vaughn
Glazik, Rita
Gooden, Amanda Vance
Herges, Stephanie
Herges, Jill Seibring
Ingold-Cottrell, Leslie
Jancola, Dana
Jones, Amy
Jordan, Sue Scott
Kaufmann, Rhonda
Kief, Alaina
Kietzman, Lori
Knuth, Lori Gehrt
Koebel, Lou Ann
Krumwiede, Shelley
Langley, Sandy
Lewis, Josh
Mareci, Judith
Marquis, Linda
Miller, Linda
Miller, Mary Ellen
Nelson, Mike Amanda
Newnum, Keri Anne
Niewold, Greg
Niewold, Robin
Nuss, Elizabeth
Peden, Laura Wilkins
Piatt, Denver
Reinhart, Mandy
Rosenbeck, Melissa
Ross, Connie
Rubarts, Thomas
Rueck, Theresa
Savage, Kelsie

DONORS

Schuler, Kris
Scott, Sheri
Shell, Suzie
Shinsky, Sarah Fox
Stamm, Brenda
Styck, Amanda
Swan, Justin
Tolley, Ashley
Veatch, Jacob
Victoria, Payton
Whitaker, Cherin
Wurmnest, Shannon Mareci

Harvest for Tomorrow Grain Donations

Boman, Terry & Beth
Jarboe, Jeff & Gigi
Nelson, Rick & Pat
Short, Mike & Candy

Memorials

Anonymous
Biggs, Jim
Brown, Wayne
Brown, Susan
Camp, Carl & Carol
Carson, John
Dimond, Tom & Jolene
Funk, Brian & Grace
Hartig, Carol
Hudson, Carl & Janet
Hudson Drug Shop
Johnson, Blake & Patti
Lee, Tony & Ellen
Lee, Angie
Loschen, Rod & Connie
Martensen, Robert & Sue
Meessmann, Yvonne
Niewold, James & Robin

PBL CUSD #10
Pool, Joyce
R & C Loschen Farms, Inc.
Ross, Ron & Tammy
Ross, Jay & Connie
Schanks, Tara
Seibring, Richard & Peggy
The Frederick Comm. Bank
Vaughn, Thomas & Frances

Scholarships

Eidson, Brandon
Farmers-Merchants Bank of IL
Graham, James
Kingston, Rod & Jane Quinlan

Sponsorships

Adam Gooden Concrete
Cynthia Swanson

Farmers-Merchants Bank of IL
Gibson Area Hosp & Hlth Srv.
Gilbane Building Co.
Pro-Type Printing, Inc.

Pillar Campaign

Anonymous Donor
Drendel, Frank
Gibson Area Hospital &
Health Services
Hudson Drug Shop
Niewold, James & Robin
Niewold, Wayne & Janet
Pacey, Steve & Brenda
Swanson, Cynthia
Sweet, David
Sweet Jr., Philip

FINANCIAL REPORT

PBL EDUCATION FOUNDATION FINANCIAL REPORT JULY 1, 2018 - JUNE 30, 2019

Income:

Annual Fundraising Campaign	\$45,147.22
Book Fair Sponsorships	\$5,800.00
Endowment / Pillar Campaign	\$475,000.00
Facebook Giving Tuesday Donations	\$2,475.00
Harvest for Tomorrow Donations	\$1,678.00
Interest Received.....	\$247.13
Market Gain/Loss on Investments	\$25,057.86
Memorials & Honorariums	\$4,690.00
Scholarship Administration Income	\$1,837.00
Senior Awards Night Sponsorship	\$1,000.00
Student of the Month Sponsorship.....	\$450.00

TOTAL INCOME \$563,382.21

Expenses:

Administrative Expenses:	\$23,275.78
Program Funding:	
Book A Month (Facebook Giving Tuesday).....	\$2,591.00
Book Fairs	\$7,059.00
CEO Program	\$1,000.00
Grants	\$30,683.58
New Teacher Gifts	\$1,000.00
Senior Awards Night	\$999.71
Student of the Month	\$450.00

TOTAL EXPENSES \$67,059.07

Net Income **\$496,323.14**

2019-2020 Paxton-Buckley-Loda Education Foundation Board of Trustees

**Robin Niewold, Chairman and Development Committee
Chairman**

Leslie Ingold, Vice-Chairman and Database Chairman

Connie Ross, Secretary and Programs Committee Chairman

Theresa Rueck, Treasurer and Finance Committee Chairman

Scott Allen, Grants (Programs Committee)

Josh Houtzel, Scholarships (Programs Committee)

Carl Hudson, Development Committee

Justin Swan, Finance Committee

Cliff McClure, Superintendent

Craig Loschen, Board of Education Representative

Jr. High students work on writing code that will allow them to control movement of "The Digital Ball"

H.S. "Shop" students build a bench

A whiteboard or digital "blackboard"

Hall of Fame wall located in the High School

One of our 4th grade teachers opened a book cafe for her students. The teacher served as the chef and the students were provided with different book "tastes" to sample. According to the chef, "just like you should fill and fuel your body with different types of foods, you should fill and fuel your mind with different types of genres! It helps your brain to grow strong, just like food can for your body."

PBL Endowment Fund TOPS \$500,000

In 2017, The Paxton-Buckley-Loda Education Foundation realized a 20-year goal when they created an Endowment Fund. It is the Board's intent to preserve the principle and use the investment income to distribute to the district to fund technology-based equipment and programs.

Gifts from Hall of Fame inductee Frank Drendel and local businessman Nick Fiorillo's estate were used in 2017 to create The PBL Endowment Fund.

Then, last fall Development Committee members, Carl Hudson and Robin Niewold were contacted and asked for information about The PBL Endowment Fund. Plans were already being made for a Pillar of Giving Campaign to "jumpstart" the Endowment Fund so this information was shared with the interested party.

Two weeks later, Hudson and Niewold met with the interested party. The meeting ended with The Foundation pair being handed a personal check for a \$250,000 anonymous donation to The PBL Endowment Fund!

"I am humbled that someone would believe so much in our Foundation and PBL Schools that they would make a generous forever gift to generations of future students and staff". - Cliff McClure, Supt.

The amount of the anonymous gift of \$250,000 represents the amount specified in The Fund's spending policy as the minimum balance necessary before earned income will be distributed to the school district

These early Endowment Fund gifts are the backbone of the current Pillar Campaign! With The Fund minimum now met, donors are assured we will make a difference immediately and well into the future.

The Fund is growing daily and, as of the printing of this report, The PBL Endowment Fund has a balance of:

\$543,180.00 – over halfway to our million dollar goal!

As the end of the year approaches, perhaps your gift will create a tax benefit to you. We hope you will consider contributing now and, also consider planned giving for the future. In either case, your contributions will become part of your legacy of support for our schools and our communities.

You will truly make a difference for many future generations.

Contact either Robin or Carl for additional information.

www.pblfoundation.org - (How You Can Help tab)

PILLAR CAMPAIGN

Purpose of The Pillar Campaign:

To jump-start The PBL Endowment Fund

Goal: \$1,000,000

Current Campaign Total:

\$531,000

Timeline: During the PBL Homecoming 2020 weekend we would like to recognize campaign participants. This is the same weekend new PBL

Hall of Fame members are inducted. Additionally, guests will be given the opportunity to tour the new 3rd-5th grade addition to Clara Peterson Elementary School, which will have been in use for a full year. This recognition timeline is dependent on reaching all interested donors before fall 2020. Throughout this campaign to jump-start the PBL Endowment Fund, donors will be kept informed of our progress and made aware of recognition announcements and events.

Permanent Recognition: Donors participating in this campaign will have their names placed on a plaque to be embedded in a boulder placed at Clara Peterson Elementary, home to grades K-5. Multi-family gifts, (different members of the same family join together to make one gift) may have each participating family's name listed on the plaque. (Example: John Adams, Paul Adams, Mary Adams-Smith) In addition, each donor or donor family group will have the opportunity to place up to 5 pages of family and/or business history, including pictures, in a time capsule that will be buried under the boulder. This time capsule will be unearthed in 2070 (50 years) and the contents will be shared with the school district community. ***In 2070, our students, teachers, and our communities will still be benefiting from the generous gifts made to the PBL Endowment Fund.***

Gifts:

- Minimum \$25,000
- One-time gift or multi-year pledge (up to 5 years)
- Gifts of cash, grain, stock, real estate will be accepted
- Check with your personal tax advisor when determining the most advantageous giving method for you.

Want more information?

Robin Niewold
217-386-2463

robinniewold@pblfoundation.org

Carl Hudson, Jr.
217-379-4858

chudson108@hotmail.com

Class Reunions

Let The Foundation Help!

If you were a class officer, no doubt you have been charged with the task of organizing one or more of your class reunions. This may involve finding your classmates, securing a venue to host the reunion, accepting reservations and payments. What about contacting a photographer to take a group photo and many other details involved in planning the event?

The PBL Education Foundation is here for **YOU!** Let us help! The very first thing you should do is contact The Foundation's administrative secretary, Lisa, at secretary@pblfoundation.org or 217-379-4715.

Lisa will be able to look at our database to let you know how many of your classmates are already listed. IF **you** have contact information for some we do not, we can add those new contacts and help you with: emails announcing events, suggesting local venues, accepting reservations and (secure) online payments.

* We will even show up to your event to take a group photo, and return prints before your event ends. Free photo given to alumni who have registered on The Foundation's website: www.pblfoundation.org (*Alumni & Events tab*)

We encourage all Buckley, Buckley-Loda, Loda, Paxton, Paxton-Buckley-Loda, Roberts, Roberts-Thawville and Ford Central alumni to take advantage of the opportunity:

- To be included in class reunions, register at:
www.pblfoundation.org (*Alumni & Events tab*)
- To "like" the Foundation's Facebook page for current alumni and district news

When information is shared with us, we share immediately on The Foundation's Facebook page!

Last year The PBL Education Foundation celebrated 20 years of service to our school district. We thought it was about time to give back to YOU, our alumni, for all you do to give our students the opportunities they need to become the best they can be.

THANK YOU to all of our loyal alumni!

* Note: database information will ONLY be used for Foundation purposes and will never be shared publicly.

SAVE THE DATE!

***2019 PBL Homecoming & Hall of Fame Events
Thursday, September 26th & Friday, September 27th***

