

GPFPE

Grosse Pointe Foundation
for Public Education

FALL 2018

THE TORCH

gpfpe.org

GPFPE Receives Ralph C. Wilson, Jr. Legacy Grant From the Community Foundation for Southeast Michigan

The Grosse Pointe Foundation for Public Education (GPFPE) is pleased to announce that it has been awarded a \$25,000 grant from the Ralph C. Wilson, Jr. Legacy Fund for Grosse Pointe Community Assets at the Community Foundation for Southeast Michigan. The grant will support the expansion of *The Leader in Me* program in Grosse Pointe elementary schools during the 2018-2019 school year and will positively impact more than 1,665 students by developing and teaching elementary students life skills such as leadership, responsibility, accountability, problem solving, adaptability, effective communication, and more.

The Leader in Me is currently fully utilized in three Grosse Pointe elementary schools and is rolling out to three more elementary schools this fall. The program utilizes Baldrige quality tools, FranklinCovey's The 7 Habits of Highly Effective People, and several other educational best practices. *The Leader in Me* was specifically mentioned in the Grosse Pointe Public School System (GPPSS) Strategic Plan as a program that helped "create a culture of character building for students." According to Dr. Gary Niehaus, Superintendent, "GPPSS wants our students to think globally while acting locally. *The Leader in Me* program will provide the foundation for our

GPPSS students to be prepared for their future global endeavors."

The GPFPE is grateful for the generous donation from The Community Foundation for Southeast Michigan and for their continued support of GPPSS students and their future. The Community Foundation for Southeast Michigan is a full-service philanthropic organization leading the way to positive change in our region. As a permanent community endowment built by gifts from thousands of individuals and organizations, the Foundation supports a wide variety of activities benefiting education, arts and culture, health, human services, community development and civic affairs in the seven counties of southeast Michigan. The Ralph C. Wilson, Jr. Legacy Funds at the Community

Ralph C. Wilson Jr.
Legacy Funds
OF THE
Community Foundation
FOR SOUTHEAST MICHIGAN

Foundation for Southeast Michigan honor Mr. Wilson's charitable legacy by supporting efforts across the region in caregiving, design & access, and youth sports, as well as for community assets in Mr. Wilson's home community of Grosse Pointe. For more information, please visit cfsem.org.

The GPFPE continues to seek financial support for *The Leader in Me* and many other impactful academic and educational enrichment programs. To make a gift please contact Karen Lawrence at Lawrenk@gpschools.org or at (313) 432-3058. You can also visit the GPFPE website at gpfpe.org for more information.

A Letter From Our President

It's my pleasure to share the latest edition of The Torch, the newsletter of the Grosse Pointe Foundation for Public Education (GPFPE). We hope you'll take a few moments to review this issue and learn about the GPFPE's latest efforts to enrich, engage, and inspire the future for our students and our community. As fall begins and another school year gets underway, we have much to be grateful for.

We look back on last April's Spring Gala to once again thank all the generous community members and corporate donors who helped make it an unprecedented success. We also take a look at some of our grants in action and recognize the tremendous volunteer efforts of the students who were recognized as part of our "Caught in the Act of Giving Back" initiative. Finally, we'll update you on the continued progress of our exciting program, *The Leader in Me*.

For further information about any of the GPFPE's activities, please visit our website at gpfpe.org, call our office at (313) 432-3058 or follow us on Facebook.

As always, thank you for helping us in Enriching, Engaging, Inspiring our Future.

Sincerely,
Bob Bury

Grosse Pointe Foundation for Public Education Board and Committee Listing 2017-2018

Board of Directors:

President
Robert Bury
Vice President
Christie Scoggin
Treasurer
Kiana Rose
Secretary
Beth Moran

GPFPE Board of Trustees:

Barbara Bierbusse
Elizabeth Connors
John Danaher
Kathy Fisk
Pamela Flom
Jake Howlett
Laura B. Huebner
Robert Montgomery
Mary Beth Nicholson
Cynthia Sohn
Jason Tinsley
Kristen Vande Vusse

Advisory Board:

Jeff Broderick
Patrick Burke
Cynthia Hempstead
Marian Roberge
Cat Ruffner
Lorna Utley
Lisa Vreede

Make a gift to the GPFPE or join us as a volunteer. For more information, visit gpfpe.org or call us at (313) 432-3058.

Attention Seniors with IRAs

Are you 70 ½ years old or older? Do you need to take required minimum distributions (RMD) from your IRA?

Why not consider a direct charitable contribution from your IRA to the GPFPE using funds from your RMD?

It's essentially a tax deduction for the charitable contribution, even without itemization.

- For example, for someone in the 25% tax bracket, the after tax cost of a \$200 gift is only \$150.

Adjusted gross income is lowered, which

could result in:

- reduced amounts of Social Security taxed
- lower Medicare premiums paid
- reduced state income tax paid
- Remember your RMD must be distributed by December 31st each year, so start planning now!

2018 Caught in the Act of Giving Back

On May 21, 2018, the GPFPE recognized the winners of “Caught in the Act of Giving Back”. The award was founded by the GPFPE in 2015 to honor student volunteer projects within the district. Administrators from all GPPSS elementary schools, middle schools, and high schools were invited to submit entries based on their students’ commitment to volunteerism, giving back, and their impact on the community. With the generous support of the Anne R. Hudson Endowment Fund of the GPFPE, held at the Community Foundation for Southeast Michigan, winning students were awarded \$250 to further advance their volunteer work.

Congratulations to the following award winners:

- **“Notes of Hope” refugee assistance, Maire Elementary, student leader - Lucy Gabel.** In addition to writing approximately 30 “Notes of Hope” to children in the Rohingya refugee camps in Myanmar, Lucy and her fifth-grade classmates raised \$420 to purchase food packs. Lucy’s mom was able to hand deliver the notes and the food packs (enough for over 42 families) in person on a recent visit to the refugee camp in Bangladesh.
- **“Hummingbird Fun Bags” NICU sibling support, Maire Elementary, student leader - Ellie Sahutske.** To help the siblings of extremely ill babies in the NICU, Ellie set up a Facebook page and a GoFundMe campaign which she shared with her Maire community, both Grosse Pointe High Schools and

Ford Motor Company. She raised \$1,800 and collected new crayons and coloring books, which she bundled together with notes of cheer to create 1,016 bags for NICU sibling support at Beaumont Hospital, Royal Oak.

- **Gifts4Kids, Brownell Middle School, student leader - Sofia Guevera.** With the assistance of her fellow students at Brownell, as well as the Brownell National Junior Honor Society, Sofia was able to donate a large selection of books, games, and toys to Detroit’s Children’s Hospital and its patients in order to make the holidays special for those who might not have the resources.
- **#HudsyStrong Skate-A-Thon, Brownell Middle School, student leaders - M. Wysocki, M. Wysocki, Z. Crossley, O. Frye, L. Budeck, L. O’Halla, A. Applegate, K. Adams, and S. Krotche.** Students raised funds to help the son of two Brownell teachers who was undergoing cancer treatment. With the support of the Brownell National Junior Honor Society, students organized a skate-a-thon. Approximately 75 families came to support the Brown family and pen prayers and messages of hope. The

All photos courtesy of Karen Lawrence.

event raised \$1,335 for the family’s medical expenses.

- **Willow Strong Girls and Strong Boys, North High School, student leaders – WILLOW (20 North student leaders).** The goal of this project was to help students at the elementary level develop stronger self-esteem, improve social skills, increase physical activity, and reduce bullying. High School leaders involved fifth graders from Monteith, Poupard, Mason, and Ferry. According to Principal Kate Murray, this project “upholds many of the district’s and North’s goals. It builds bridges across schools, fosters relationships, increases students’ skills and makes kids excited about school!”

Annual Spring Gala, April 14, 2018

Thank you to all who attended, participated in the auction, raffle or wine pull, and/or sent their regrets with gifts

Dr. and Mrs. Amer Aboukasm
Mr. and Mrs. Jeff Adams
Ms. Jennifer Adlhoch
Mr. and Mrs. Jim Agley
Mr. and Mrs. Richard H. Allison
Mr. Gabe Anton
Ms. Monica Barbour
Mr. and Mrs. Jeff Barry
Mr. and Mrs. Sandy Baruah
Mr. and Mrs. James Beardslee
Mr. and Mrs. James Becker
Mr. Larry Berkowski and Ms. Peggy Shine
Mr. and Mrs. James Bierbusse
Mr. and Mrs. Robert Boomer
Mr. Dan Bowen and Ms. Karen French
Mr. and Mrs. Mark Bowers
Mr. and Mrs. Jeffrey Broderick
Mr. and Mrs. James Bur
Dr. Paul Burgoyne and Dr. Laurie Burgoyne
Mr. and Mrs. Charles Burke
Mr. and Mrs. Robert Bury
Mr. and Mrs. John Caputo
Mr. and Mrs. Sean Cleland
Mr. and Mrs. Brian Connors
Dr. Julie Corbett
Mr. and Mrs. Jeff Cornell
Mr. and Mrs. Joe Craparotta
Mr. and Mrs. Tim Cunnane
Mr. and Mrs. Joe Curtis
Mrs. Nena Dahling
Mr. and Mrs. John Daley
Mr. John Danaher
Dr. and Mrs. Jon Dean
Mr. and Mrs. David DeBrunner
Dr. and Mrs. Michael Dib
Mr. and Mrs. Steve DiLodovico
Mrs. Beth Donovan
Mr. and Mrs. Thomas Enders
Rand and Mohamed Fakih

Mr. and Mrs. Jef Fisk
Mr. and Mrs. William Flom
Mr. and Mrs. Timothy Frasier
Mr. and Mrs. Louis Gabel
Mrs. Judy Gafa
Mr. Guy Gehlert and Dr. Danielle Gehlert
Dr. and Mrs. Christian George
Mr. and Mrs. Peter Gleason
Mr. and Mrs. Edward C. Gotfredson
Mr. and Mrs. William Gough
Mr. and Mrs. Scott Hamilton
Mr. and Mrs. Moussa Hamka
Mr. and Mrs. Peter Handwork
Mr. and Mrs. Benjamin Harrell
Mr. and Mrs. Dan Hartley
Mr. and Mrs. Todd Hecker
Mr. and Mrs. Bill Helton
Mr. and Mrs. David Hempstead
Mr. and Mrs. Jason Hinz
Mr. and Mrs. Marty Hollerbach
Mr. and Mrs. Keith Howell
Mr. and Mrs. Jake Howlett
Mr. and Mrs. Lew Hryhorczuk
Mr. and Mrs. Peter Huebner
Mr. and Mrs. John Hurley
Ms. Lila Hyde
Dr. Brynn Jezdimir
Mr. and Mrs. Ray Johnson
Mr. and Mrs. Tom Keating
Ms. Julia Keim
Mr. and Mrs. Paul King
Mr. and Mrs. Dan Klaassen
Mr. and Mrs. Walid Korkmaz
Mr. and Mrs. Matthew Kornmeier
Mr. Alger P. LaHood and Dr. Marquita Bedway
Mrs. Karen Lawrence
Mr. and Mrs. Tim Lindow
Mr. and Mrs. Robert Lubera

Mr. and Mrs. Jeff Maccagnone
Mr. and Mrs. Joe Maffesoli
Mr. and Mrs. Michael Marks
Mr. and Mrs. Gary Marowske
Mr. and Mrs. Daniel McEnroe
Mr. and Mrs. Ron McMillan
Mr. George McMullen, Jr.
Dr. Rudolph Menchl and Dr. Ann McReynolds
Mr. and Mrs. William A. Mestdagh, Jr.
Mrs. Anne Milligan
Mr. and Mrs. Robert Montgomery
Mr. and Mrs. Joseph Moran
Mr. and Mrs. Colin Murray
Mr. and Mrs. David Nicholson

Photo courtesy of Renee Landuyt, Grosse Pointe News

Photo courtesy of Erin DiLodovico.

Photo courtesy of Erin DiLodovico.

Photo courtesy of Erin DiLodovico.

Photo courtesy of Erin DiLodovico.

Mr. and Mrs. James B. Nicholson
 Mr. and Mrs. James M. Nicholson
 Mr. and Mrs. John Nicholson
 Mr. and Mrs. Tim Nicholson
 Dr. Gary Niehaus and Dr. Paige Niehaus
 Mr. and Mrs. John Nyquist
 Oxford Beverage
 Mr. and Mrs. Michael Parker
 Mr. and Mrs. Jim Penman
 Dr. and Mrs. Richard Perry
 Mr. and Mrs. John Poplawski
 Mr. Tim Reinman and Mrs. Marie Boyle
 Reinman

Mr. and Mrs. Dino Ricci
 Mr. and Mrs. Fred Rinke
 Mr. and Mrs. Aaron Robinson
 Mr. and Mrs. Francis Rodriguez
 Mr. and Mrs. Dan Roeske
 Mr. and Mrs. Robert Rose
 Dr. Greg Rowsell and Ms. Judy Casalou
 Mr. and Mrs. Rick Ruffner
 Mr. and Mrs. Gregg Russell
 Mr. and Mrs. Jack Ryan
 Mr. and Mrs. Patrick Scoggin
 Mr. and Mrs. Thomas Shea
 Mr. and Mrs. Mark Simon
 Mr. and Mrs. John Sohn
 Ms. Caroline Sottrel
 Ms. Martha J. Speer
 Mr. and Mrs. Gary S. Spezia
 Dr. Robert and Dr. Mindy Stewart
 Mrs. Karen Sullivan and Mr. Mike O'Bryan
 Mr. and Mrs. Brian Summerfield
 Mr. Anestis Teftsis and Mrs. Margaret Weertz
 Mr. and Mrs. Louis Theros
 Mr. and Mrs. Greg Tignaneli
 Mr. and Mrs. Jason Tinsley
 Mr. and Mrs. Peter Ulbrich
 Mr. and Mrs. Anthony Vallen

Mr. and Mrs. Bruce Vande Vusse
 Mr. and Mrs. John VanSycle
 Mr. and Mrs. Paul Van Tol
 Mr. and Mrs. Marc Vreede
 Mr. Gail Warden
 Mr. Brian Whelan
 Mr. and Mrs. Brian Williams
 Ms. Mary Wilson
 Woods Fine Wines & Spirits
 Mr. and Mrs. Robert A. Wright

Auction Donors

Atwater Brewery
 Mr. and Mrs. Robert Boomer
 Jim Brandstatter
 Charvat the Florist
 City Kitchen
 DaEdoardo
 Edsel and Eleanor Ford House
 Friends Hair & Nails Salon
 Friends of the Grosse Pointe Harper Woods
 Communities
 Grosse Pointe Yacht Club
 Hill Seafood & Chophouse
 Mr. and Mrs. Peter Huebner
 Island House Hotel
 Mr. and Mrs. Charles S. Kennedy, III
 LakePointe Orthodontics
 Massage Green Spa
 Mr. and Mrs. Joseph Moran
 National Coney Island, Inc.
 Dr. and Mrs. Richard Perry
 Red Crown Restaurant
 Dr. Andor Rieber and Dr. Joan Urbanic
 Mr. and Mrs. Fred Rinke
 Mr. and Mrs. Robert Rose
 Mr. and Mrs. Rick Ruffner
 Mr. and Mrs. Patrick Scoggin
 Mr. and Mrs. Mark Simon

Small Favors
 Trattoria Serventi
 Village Food Market
 Mr. and Mrs. Bret Wacker

In Kind Donors

Print Xpress
 Mrs. Kiana Rose
 Small Favors
 Trader Joe's

Photo courtesy of Erin DiLodovico.

Photo courtesy of Erin DiLodovico.

Thank You to our 2018 Spring Gala Sponsors

Gold Sponsors

**Kevin & Colleen
Huntsman**

**WESLEY
ORTHODONTICS**

**Wolverine
Packing Co.**

GPFE Annual Spring Gala
"Be the Beacon"

Platinum Sponsors

bodman
 ATTORNEYS & COUNSELORS

Silver Sponsors

J.P. Morgan

ROTHIS LAW PC

Bronze Sponsors

Clark-Hill Legal & Professional Services
 Constructeam Inc.
 Donzalski Ciaramitaro Insurance Agency
 Donnelly Penman & Partners

Dr. Kerri S. Gustafson, D.D.S., PLLC
 - Dentistry for Children
 Environmental Maintenance Engineers, Inc.
 Grosse Pointe Urgent Care
 Higbie Maxon Agney Realtors
 Meridian
 Miller, Canfield, Paddock and Stone, P.L.C.

A.H. Peters Funeral Home
 Jim Saros Real Estate Services
 Signature Endodontics
 Lisa and Jeff Smith
 Thomas Mazzola Insurance Agency
 Sunstastic Swim School L.L.C
 Viviano, Pagano & Howlett, PLLC

Mary Ann and Bob Bury

Friends of the Grosse Pointe Harper Woods Communities

Beth and Joe Moran

Three More Schools Join *The Leader in Me*

Adapted from a Grosse Pointe News article by Mary Anne Brush

Kerby, Mason, and Trombly elementary schools are next in line to begin the process of becoming a *The Leader in Me* school thanks to the Grosse Pointe Foundation for Public Education's (GPFPE) five-year fundraising campaign. The program kicked off for the new schools in August with three full days of training for all staff, two in the 7 Habits and one in launching leadership.

With Poupard, Ferry, and Defer already on board, and Maire, Monteith, and Richard slated next year, the Grosse Pointe Public School System is on target for adopting Leader in Me in all elementary schools in a "One GP" approach.

What distinguishes *The Leader in Me* from other character-based education programs is it invests in teachers "as human beings," said Sara Delgado, Principal at Kerby Elementary School. "It takes them through the training for their own personal lives. I think it's a lot easier to apply something to your students when you've gone through it for yourself versus, 'here's the workbook.' ... I think that's why *The Leader in Me* is really taking off in the way that it has because it invests in the people first as educators because they personalize it and then apply it."

In Mason Principal Roy Bishop's view, the program fits in with Mason's existing mission "to be a learner, be a leader and be kind."

"It's not new, it's not an add-on; it's simply taking what we already do and giving students ownership over their

learning and allowing them to be leaders in our community," he said. "It's our job to make sure we're producing great global citizens, (preparing them for) middle school, high school, college, the real world. Those certain skills you need to handle any situation that is thrown at you is really what we are doing here. It all starts here at the ground level."

For Walt Fitzpatrick, principal at Trombly, the training in the 7 Habits — what he calls the core of the program

— "created a mind shift for me on what the program is about. ... What I came away with first was it's more about us as leaders and as models for the kids than as something we do for or with the kids."

Fitzpatrick has been with the district for 24 years and is looking forward to this year's implementation of *The Leader in Me* at Trombly.

"It's going to be exciting and it'll be a journey, but we're going to take it together."

The Leader in Me Donors

2017 Annual Spring Gala Attendees *

2018 Annual Spring Gala Attendees *

Mr. and Mrs. Robert Allen

Mr. and Mrs. Todd Baker

Mr. and Mrs. Sandy Baruah

Mr. and Mrs. Thomas Bennert

Mr. and Mrs. James Bierbusse

Mr. and Mrs. Jeff Broderick

Mr. and Mrs. Thomas Buda

Mr. and Mrs. Robert Bury

Mr. and Mrs. Brian Connors

Mrs. Nena Dahling

Mr. John Danaher

Mr. and Mrs. John Daley

Dr. and Mrs. Michael Dib

Mr. and Mrs. Thomas R Enders

Mr. and Mrs. Dan Fannon

Mr. and Mrs. Jef Fisk

Mr. and Mrs. Louis Gabel

Mr. and Mrs. Scott Garberding

Mr. and Mrs. William Gough

Dr. and Mrs. David Hamm

Mr. and Mrs. Peter Handwork

Mr. and Mrs. Benjamin Harrell

Mr. and Mrs. Todd Hecker

Ms. Janette High

Mr. and Mrs. Scott Houghton

Mr. and Mrs. Keith Howell

HP Foundation

Mr. and Mrs. David Hempstead

Julius and Cynthia Huebner Foundation

Mr. and Mrs. Peter Huebner

Mr. and Mrs. John Huntington, Jr.

Ms. Lila Hyde

Mrs. Sarah Kaysserian

W.K. Kellogg Foundation

Mr. and Mrs. Charles Kennedy, III

Mr. and Mrs. Daniel McEnroe

Mr. and Mrs. Robert Montgomery

Mr. and Mrs. Joseph Moran

Dr. Gary Niehaus and Dr. Paige Niehaus

Mr. and Mrs. James B. Nicholson

Mr. and Mrs. James M. Nicholson

Mr. and Mrs. Tim Nicholson

Mr. and Mrs. John D. Nyquist

Mr. and Mrs. James Penman

Mr. and Mrs. Aaron Robinson

Mr. and Mrs. Robert Rose

Mr. and Mrs. Miguel Satut

Dr. Jonathan Schwartz and Ms. Sonya

Ackman

Mr. and Mrs. Patrick Scoggin

Mr. and Mrs. Mark Simon

Mr. and Mrs. Geoffrey Smith

Mr. and Mrs. John Sohn

Dr. Robert and Dr. Mindy Stewart

Mr. and Mrs. Jason Tinsley

Mr. and Mrs. James Touhey

Mr. and Mrs. Bruce Vande Vusse

Mr. and Mrs. Paul Van Tol

Mr. and Mrs. Gail Warden

Mr. and Mrs. Brian William

Ralph C. Wilson, Jr. Legacy Funds at the

Community Foundation for Southeast

Michigan

* A portion of all tickets sales were directed to *The Leader in Me* campaign

Meet our New Board Members

Pamela Flom

Pamela has a long history of volunteering in Grosse Pointe. She served as the president of the Mothers' Club of Grosse Pointe South, the Brownell PTO and The Family Center of Grosse Pointe and Harper Woods. She is a member of Tau Beta Association and a sustaining member of The Junior League of Detroit. Pamela graduated from Iowa State University and was awarded an MBA from Kellstadt Graduate School of Business, DePaul University. Pamela and her husband, Bill, have been married for 30 years and reside in Grosse Pointe Farms. Their three daughters attended Grosse Pointe Public Schools.

Kristen Vande Vusse

Kristen retired from teaching kindergarten at Maire Elementary School in 2017. Prior to that, she taught in Detroit Public Schools for eight years and Grosse Pointe Public Schools for 13 years. Kristen received her teaching degree from Calvin College, and her master's in early childhood education from Wayne State University. She and her husband, Bruce, recently celebrated 45 years of marriage. All four of their children attended Grosse Pointe Public Schools. Besides spending time with her family, Kristen enjoys reading, tennis, and sailing.

2018 Spring Grants Awarded

- Science Olympiad Team (Grades 3-5) Ferry (\$500)
- Middle School Robotics Program (Grades 6-8) Parcels (\$1,200)
- GPN "Cool Down Space" and GPS "Chill Room" (Grades 9-12) North and South (\$1,000 each for a total of \$2,000)
- AVID Career and College Readiness (Grades 9-12) North and South (\$8,700)
- Wireless Probes for Science Department Chromebooks (Grades 9-12), South (\$3,945)
- Explore Learning Gizmos (Grades 6-8), Brownell (\$2,850)
- 3D Printers for the Art Department (Grade 6-8), Parcels and Pierce (\$5,443)
- Graphing Calculators (Grades 7-8), Pierce (\$5,110)
- Grosse Pointe Learning Network (Grades Pre-K to 12) All Schools (\$1,000)

**TOTAL GRANTS AWARDED
THIS CYCLE: \$30,748**

Save the date!

GPFPE Annual Spring Gala
"Be the Beacon"
Saturday, April 13, 2019 | Grosse Pointe Yacht Club

389 St. Clair Avenue
Grosse Pointe, Michigan 48230

*Enriching, Engaging,
Inspiring Our Future*

Photos courtesy of Lisa Vreede.

GPFPE

Grosse Pointe Foundation
for Public Education

The Grosse Pointe Foundation for Public Education brings our community together to fund extraordinary educational opportunities for our children.

Our Guiding Values

We strive to demonstrate the following in all that we do:

Collaboration: We search out and develop partnerships to better serve our students and community.

Responsibility: We pledge to be accountable to our partners, donors, volunteers and the students we serve.

Innovation: We strive to be forward thinking and inclusive.

Impact: We enhance our school system, our greater community and as a result, our world.

Empowerment: We fund programs that help each student realize his or her full potential.

gpfpe.org