

ELKHORN PUBLIC SCHOOLS FOUNDATION

Foundation Focus

Summer 2015

"It is time for us all to stand and cheer for the doer, the achiever—the one who recognizes the challenge and does something about it."

-Vince Lombardi

2

Meet the Board

3

Bids 4 Kids Fundraiser

4

Scholarship Breakfast

7

Golf Fore Grants

8

Kids Campus

Foundation Office

20214 Veterans Drive, Suite 400
Elkhorn, NE 68022
www.elkhornfoundation.org
402.289.1727

Stacey Falk Ext. 202
Executive Director
sfalk@epsne.org

Amy Whorlow Ext. 205
EKC/ACE Program Director
awhorlow@epsne.org

Genice Chochon Ext. 203
Scholarships & Accounting Manager
gchochon@epsne.org

Carol Monnier Ext. 201
Executive Assistant
cmonnier@epsne.org

Executive Message

During this busy time at the Foundation, I want to take a moment to say "thank you" to the Elkhorn community, including EPS teachers and staff and our Elkhorn Kids Campus families, for the continuous support of the Foundation's mission and programs.

We made it through EKC/ACE summer and fall enrollment with record numbers. Our Bids 4 Kids fundraiser was a big success and will provide funds for reading and math intervention programs. The high school scholarship breakfasts allow us time to honor the students who work so hard to achieve more for their future. Lastly, the 16th Annual Golf Fore Grants event raised over \$27,000 to benefit our Classroom Grants Program, which funds grants in all of the 15 schools in the Elkhorn Public School District.

We look forward to each of these events as an opportunity to connect with the wonderful Elkhorn community. I appreciate the time, financial investment and trust that each of you commit to the Foundation each year. We could not make a difference without your support. I hope you have a great summer!

Sincerely,

Stacey L. Falk

Mission

The Elkhorn Public Schools Foundation promotes student achievement and the unity of our community and its public schools by encouraging, supporting and recognizing excellence in innovative education, quality school programs and civic involvement.

Board of Directors

Scot Ringenberg, President
Tammy Sveum, Secretary
Tim Gregan, Treasurer
Steve Baker
Jason Bartling
Paul Baumert
Jim Church
Aaron Clark
Dennis Curtis
Joel Falk
David Knight
Mark Kruger
Sue Loerts
Tia Peterchuck
Brett Sesker
Mike Suffcoool

Meet the Board

Get to know the newest Elkhorn Public Schools Foundation board members.

Jason Bartling

Jason was born and raised in Sidney, NE, and graduated from Sidney High School in 1995. He attended college at the University of Nebraska at Omaha where he played football and graduated with a Bachelor of Science degree in Marketing. Jason and his wife Jodi have lived in the Elkhorn Public School District for the past five years. This fall, their son will be a fifth grader and their daughter will be a second grader at Fire Ridge Elementary.

Jason has worked for First National Bank of Omaha in their Capital Markets group since 2002. Prior to that, Jason worked at Union Pacific Railroad for two years. Jason enjoys spending time outdoors golfing, hunting and coaching youth sports.

Dennis Curtis

Dennis graduated from Elkhorn High School in 1964. He continued his education at Peru State College, majoring in Health, Recreation and Physical Education. In 1972, Dennis returned to school and earned his Masters in Counseling Education.

Dennis worked in four schools over a 23 year period and retired in 2003 as a school counselor. He currently teaches Psychology at the college level at both Metropolitan Community College and Iowa Western Community College.

Bids 4 Kids Fundraiser

Ladies' Night Out Event

The Elkhorn Public Schools Foundation hosted the third annual Bids 4 Kids Ladies' Night Out on April 9, 2015, at The Ridge banquet facility in Elkhorn. The community event raised more than \$16,000 to help fund reading and math intervention programs at all nine elementary schools in the Elkhorn Public School district.

The event featured a silent auction, raffle items, complimentary appetizers and a cash bar. Hundreds of local businesses and community partners donated auction items, food and prizes. Some of the most popular auction packages included Garth Brooks and Kenny Chesney concert tickets, a propane fueled fire pit, Nebraska football tickets and spa day packages. Each school in the district generously donated school experiences and sports camps for students and their families.

"Bids 4 Kids is a success because of the generosity of donors, volunteers and attendees in and around the Elkhorn community," said Executive Director Stacey Falk. "It is amazing to see the outpouring of support for area students and educational programs through Foundation events like Bids 4 Kids. Thank you to everyone who was a part of this great event!"

More than 230 auction items were on display

Ladies enjoying a night out in support of the EPSF

Everyone enjoyed the great food and company

More than 250 teachers, community members and supporters joined EPSF at Bids 4 Kids

Thank you to our Bids 4 Kids sponsors:

Scholarship Recognition Breakfasts

2015 Recognition Breakfasts

Each year, the Foundation holds a Scholarship Recognition Breakfast at each high school to honor scholarship recipients for their hard work and dedication to education. Students and their families are invited to attend to receive their scholarship award. This year, breakfast was held at Elkhorn High on April 29th and at Elkhorn South High on April 30th. Thank you to all of our applicants and congratulations to the winners.

Scholarship Programs

In addition to its ACHIEVE Scholarship Program for graduating high school seniors, the Elkhorn Public Schools Foundation administers scholarships on behalf of Elkhorn families, organizations and businesses. This year, 88 scholarships totaling more than \$120,000 were awarded to Elkhorn High School and Elkhorn South High School graduates.

Elkhorn High School Scholarship Recipients

AXA Advisors Scholarship
Carl L. and Mary A. White Scholarship
Carl Riley Brodersen Memorial Baseball Scholarship
Carl Riley Brodersen Memorial Football Scholarship
Carl Riley Brodersen Memorial Softball Scholarship
Carol S. Schlosser Memorial Scholarship
Class of 61 - Ehtencamp/Warren/Paasch-Wilkins Memorial Scholarship
Dennis Curtis Scholarship
Don Petersen Family Scholarship

Edward W. Ohm Memorial Scholarship
Elkhorn Girls Softball Association Scholarship
Elkhorn High School Band Booster Scholarship
Elkhorn Historical Society Scholarship
Elkhorn Lawn Care Entrepreneur Scholarship
Elkhorn Lions Club - Arnold Fencil Scholarship
Elkhorn Middle School Booster Club Scholarship
Elkhorn Volunteer Rescue Scholarship
Elkhorn/Waterloo Area American Legion Post #211 Scholarship
Fire Ridge Elementary PTO Scholarship
Hillrise Elementary PTO Scholarship
J.D. Heiskell & Co. Agriculture Scholarship
Kids Campus Employee Scholarship
Kids Campus Former Student Scholarship
Legacy Eyecare Scholarship
Liz Dolph Memorial Scholarship
Manchester Elementary PTO Scholarship
Nate Pullen Memorial Scholarship
Nathan Waggoner Memorial Scholarship
Nick Alfrey Memorial Scholarship
No Frills Personal Best Scholarship
pARTners Scholarship
Real World Initiative Scholarship
Rick Christmas Memorial Scholarship
Secondhand Support, Inc. Scholarship
Vic Porter Memorial Scholarship
Western Douglas County Rotary Scholarship
Westridge Elementary PTO Scholarship
William Patton Science Scholarship
Wortman/Bacus Commitment to Excellence Scholarship

Kelly Seevers
Andrew Garrison
Andrew Garrison
Hunter Traynor
Brittney Banks
Abbie Burney
Hank Uleman

Megan Willms
Megan Anderson, Claire Frevert, Elizabeth Lange, Allison Marshall, Peyton McCormick, Caroline Musselman, Bailey Terrill & Jacob Thiele
Alessia Jones
Abbie Burney & Allison Marshall
Jessee Zhang
Kelly Seevers
Jack Kobes
Megan Willms
Quinton Nietfeld
Taylor Kahre
Kyle Hill

Hannah Sieckmann
Claire Frevert
Elizabeth Lange
Alessia Jones
Tia Jones
Brinn Hollenbeck & Alicia Mountain
Amelia Greteman
Alessia Jones & Jacob Thiele
Anthony Sufficool
Jacey Hilbers
Claire Frevert
Jessica Fronek
Joshua Davis & Samantha Rouse
McKenzie Kenkel
Nicholas Anderson
Jacey Hilbers
Kolton Wiley
Jessica Stirling
Collin Roessner
Jessee Zhang
Anthony Sufficool & Hunter Traynor

Elkhorn High School Principal Dan Radicia,
scholarship recipient Alessia Jones & EKC/ACE
Director Amy Whorlow

Elkhorn South High School Principal Mark Kalvoda,
scholarship recipient Ethan Moody & Fire Ridge
Elementary PTO representative Jodi Bartling

Elkhorn South High School Scholarship Recipients

AXA Advisors Scholarship
Barbara McLaughlin Memorial Scholarship
Carl L. and Mary A. White Scholarship
Don Nordlund Scholarship
Dr. Harriet Bluford Memorial Scholarship
Elkhorn Girls Softball Association Scholarship
Elkhorn Historical Society Scholarship
Elkhorn Lawn Care Entrepreneur Scholarship
Elkhorn Lions Club - Arnold Fencil Scholarship
Elkhorn Ridge Middle School Booster Club Scholarship
Elkhorn South High School Football Boosters Club Scholarship
Elkhorn South High School Football Futures Scholarship
Elkhorn South Soccer Booster Club Boys Soccer Scholarship
Elkhorn South Soccer Booster Club Girls Soccer Scholarship
Elkhorn South High School Volleyball Booster Scholarship
Elkhorn South High School Wrestling Booster Scholarship
Elkhorn Volunteer Rescue Scholarship
Fire Ridge Elementary PTO Scholarship
J.D. Heiskell & Co. Agriculture Scholarship
John Greufe Memorial Scholarship
Kayla Wilkins Memorial Scholarship
Kids Campus Employee Scholarship
Kids Campus Former Student Scholarship
Legacy Eyecare Scholarship
Mary Buck Memorial Scholarship
Nate Pullen Memorial Scholarship
No Frills Personal Best Scholarship
Secondhand Support, Inc. Scholarship
Skyline Elementary PTO Scholarship
Spring Ridge Elementary PTO Scholarship
West Dodge Station Elementary PTO Scholarship
Western Douglas County Rotary Scholarship

Jake Johnson
Mason Wright
Anna Howorth
Lauren Maciejewski
Margaret Schmidt
Margaret Schmidt & Sydney Graver
Abi Heller
Jake Johnson
Ella Daves
Madison Hebner & Zachary Van Roy
Zachary Van Roy & Colton Morris
Brett Stinson & Cole Butler
Josh Lohr
Mackenzie Moore
Ashley Knight
Mason Wright
Reegan Powers
Ethan Moody
Caleb Greufe
Ashley Knight
Luke Johnson
Luke Johnson
Mason Wright
Abi Heller & Moira Williams
Evan Asche
Payton Conrad
Luke Johnson
Zachary Van Roy
Mackenzie Moore
Michael Kardell
Ashley Xiques
Margaret Schmidt

2015 ACHIEVE Scholarships

Funded by the Elkhorn Public Schools Foundation

The ACHIEVE Scholarship Program recognizes students who engage in academically rigorous coursework while maintaining balance in other areas of interest within our schools and community. Award levels are based on enrollment and grade achievement in AP-level courses, involvement in extracurricular activities and participation in community service.

Elkhorn High School Gold—\$1,350

Faith Arnold
Emily Benes
Abbie Burney
Jacey Hilbers
Elizabeth Lange
Allison Marchall
Caroline Musselman
Collin Roessner
Anthony Sufficool
Emin Tahirov
Jessee Zhang

Silver—\$900

Nicole Feltz
Claire Frevet
Taylor Kahre
Jack Kobes
Sam Martin
Quinton Nietfeld
James Nugent
Samantha Rouse
Connor Seagren
Jacob Thiele
Shabnam Waheed
Jenna Wiebelhaus
Kaitlin Wiedler

Bronze—\$500

Amelia Greteman
Jessica Stirling

Elkhorn South High School Gold—\$1,350

Josh Adams
Paul Barnes
Ellie Blusys
Alisha Dalal
Vishwanath Ganesan
Abi Heller
Luke Johnson
Ashley Knight
Jeanne Le
Josh Lohr
Eleanor Schmidt
Margaret Schmidt
Brett Stinson
Hannah Trull
Zachary Van Roy
Corrine Veal
Jacqueline Wax
Mason Wright

Silver—\$900

Caroline Christy
Jonah Clark
Allison Copple
Madison Deane
Caleb Greufe
Austin Hoffman
Jake Johnson
Noah Johnson
Michael Kardel
Rachel Kenkel
Rachel Ketchmark
Alyssa Krings
Morgan Lee
Jake Lortz
Lauren Lund
Lauren Maciejewski
Ethan Moody
Mackenzie Moore
Colton Morris
Jace Patras
Drake Schaphorst
Abigail Schmadeke
Emma Slominski
Hannah Stanek
Lindsey Thompson
Brook Verbik
Moira Williams
Ashley Xiques

Bronze—\$500

Shannon Beacom
Sarah Foss
Austin Grawe
Anna Howorth
Julia Jankuski
Kylie Johnson
Jacob Polodna
Reegyn Powers

Outstanding High School Students 2015

The Foundation would like to congratulate Lauren Maciejewski and Mason Wright of Elkhorn South High School on being named the Outstanding Female Student and Outstanding Male Student, respectively. Lauren will be attending the University of Nebraska, Lincoln Raikes School majoring in Business & Finance, Mason will also be studying at University of Nebraska, Lincoln Raikes School majoring in Computer Engineering.

Congratulations to Elkhorn High School graduates Shabnam Waheed and Anthony Sufficool, recipients of the 2015 Noerrlinger-Kruger Award. Shabnam is attending College of St. Mary in Omaha studying Human Biology. Anthony will be attending Iowa State University, majoring in Aero Space Engineering. Gene Kruger, an educator, coach and friend to countless Elkhorn students hopes this award will be a stepping stone for each recipient and provide opportunities in their futures.

Both the Outstanding Student Award and the Noerrlinger-Kruger Award are principal -selected and presented at the graduation ceremonies in May.

Golf Fore Grants

Tournament Raises More Than \$27,000 to Fund Classroom Grants Program

On Monday, June 8, 2015, over 130 golfers, volunteers & sponsors joined the fun at Shadow Ridge Country Club for the 16th annual Golf Fore Grants Tournament! This year the Golf Fore Grants event raised over \$27,000 to benefit our Classroom Grants Program which funds grants in all of the 15 schools in the Elkhorn Public School

First-time Golf Fore Grants participants Leaseteam supports the Elkhorn Public Schools Foundation

district. Grants awarded range from new technology at the elementary schools utilizing audio books, iPads, and smart projectors to Middle School author visits and Physics lab stations at the High Schools. “We are truly blessed. The generosity of our guests is absolutely amazing. The support of all of our sponsors and the dedication of our Foundation staff and volunteers is what makes this event such a success,” said Stacey Falk, Executive Director of the Elkhorn Public Schools Foundation.

The Foundation offered a morning 9-hole round which included a light breakfast, lunch and pin prizes. Tim Legband, Darren Osten, Jason Christo and Mike Chochon were the morning round winners. A four person

More than 130 people participated in this year's tournament, pictured here: Fire Ridge friends of the Foundation.

18-hole afternoon scramble began with lunch, was followed by a noon shotgun start, and ended with a rib-eye dinner buffet. ESHS cheerleaders, Elkhorn Kids

Campus, Foundation Board members, GERST Painting, Baxter Auto, Sam & Louie's Pizza and volunteers from AXA Advisors teamed up to help with games all along the course – including opportunities to win a new Ford F-150, free pizza for a year, putting green contest and much more.

The grand finale was the awards presentation announcing flag prizes consisting of coolers filled with prizes, a poker contest, putting contest winners, raffle winner and afternoon tournament champions.

Dave Raymond, Steve Baker, Danny Szegda and Tim Hughes, and were crowned “Golf Fore Grants” Tournament Champions.

If you would like to support the Elkhorn Public Schools Foundation or find out more about classroom grants, contact Stacey Falk at (402) 289-1727 or visit www.elkhornfoundation.org.

Dinner Benefactor DA Davidson	On Course Fun Sponsors AXA Volunteers ESHS Cheerleaders GERST Painting Baxter Ford Sam & Louie's
Lunch Benefactor AXA Advisors DLR Group Pinnacle Bank US Bank	Hole Sponsors Bishop Business Commercial State Bank Dr. Roger & Judy Breed The Garland Company GERST Painting GiGi's Cupcakes Hillrise PTO Holmes, Murphy & Associates Inc. Innovative Dental Care Leaseteam Dan O'Malley Lutz & Company Mama's Pizza Millard Wellness Center Paul W. Wortman, DDS Prairie Construction Company Premier Bank Sam & Louie's Elkhorn S. Scott Moore World Group Scooters of Elkhorn Seim Johnson Suiter Swantz Law Tagge Rutherford Financial— Monte Peterson TD Ameritrade TRANE Union Bank & Trust Viewpointe Vision Drs. Matthew Klemke & Ariann Brown Water Engineering, Inc.
Foundation Friend David Knight	
Poker Sponsors Kevin & Stacey Falk Family Lockton - Jack Struyk Papillion Sanitation	
Beverage Cart Sponsors Ameripride Linen & Apparel Services Cox Business Leaseteam Dan O'Malley Radio Engineering Industries Security Equipment Inc. (SEI) UMB Bank Shaw Contract Group Floors, Inc.	
Breakfast Sponsor Mohawk Group	
Raffle Sponsor Shadow Ridge Country Club	
Goody Bag Sponsors Popperista Sam & Louie's Millard Wellness Center	

20214 Veterans Drive • Elkhorn, NE 68022
www.elkhornfoundation.org

Save the Dates

First Day of School	August 10th
Hall of Fame Banquet	October 25th
Scholarships Go Online	December 1st
Scholarship Applications Due	February 1st

We're Hiring at EKC

Are you energetic and creative?

We need you on the EKC team! Our Elkhorn Kids Campus before and after school childcare program has immediate openings for Childcare Assistants.

Apply Today!

Email Program Director, Amy Whorlow, at awhorlow@epsne.org with your resume, or to request an employment application.

Lauren at the Spring Ridge Carnival

