

FORT BEND EDUCATION FOUNDATION

We touch
every school in
Fort Bend ISD

2019-2020
ANNUAL REPORT

FORT BEND
EDUCATION
FOUNDATION

2019-20 ANNUAL REPORT

To the Friends and Supporters of the Fort Bend Education Foundation

The Board of Directors and Staff of the Fort Bend Education Foundation (the Foundation or FBEP) are pleased to present this Annual Report of the Foundation's accomplishments and activities during the 2019-2020 fiscal year.

With the backdrop of the worldwide COVID-19 pandemic, the Foundation continued to make significant progress against its strategic plan, including launching Fort Bend ISD Nation, a new digital community that will allow Fort Bend ISD alumni to stay up-to-date with exciting news in the district while allowing the Foundation to find meaningful ways to engage and support our alumni. The Foundation also launched a new logo that retains the traditional star which has been present in the logo since inception, while providing a better visualization of our mission and vision. The three lines at its base at first glance look like an open book - symbolizing education - but can also be interpreted as the foundation for the three level student journey from elementary, to middle, to high school - with the graduation cap signaling academic achievement for all Fort Bend ISD students due to the support of the Foundation. Most importantly, through the generous support of our donors and the volunteer efforts of our community, FBEP continued to advance its mission of enriching and enhancing the quality of education for all Fort Bend ISD students by funding and awarding grants for teachers, school sites, staff development and district-wide programs and initiatives.

With overwhelming community support, our signature events continued to grow at a record pace. Our 20th Annual Back to School Scramble, 5th Annual Sugar Shindig and 27th Annual Gala allowed us to award over **\$639,000** to FBISD teachers and schools through our grant programs.

In 2019-2020, FBEP awarded **256** grants for **\$435,777** to support the Grants to Teachers and Schools program. Additionally, **330** new teachers received grants of **\$33,000**, **\$40,000** of Professional Development Grants were awarded, the Foundation oversaw **\$68,122** in Pass Through Grants and, in response to the pandemic, the Foundation awarded **\$62,500** for the Equip a Student program. Heading into its 28th year, FBEP has awarded nearly **\$36 million** in grants to Fort Bend ISD teachers and schools. Through these grants, the Foundation makes a tangible impact to every school in Fort Bend ISD.

On behalf of FBEP's Board of Directors, I would like to express my sincere appreciation to all who have supported, volunteered, and served our Foundation for your ongoing friendship, commitment and dedication during these particularly challenging times. It is truly my honor to serve as your Board President for 2020-2021. Thank you for your significant and life changing support to enriching the lives of our Fort Bend ISD Students. We look forward to your continued support.

Sincerely,

JoAnna E. Kraynek
President
2020-2021

BY THE NUMBERS:

- Approximately 76,000 students enrolled in FBISD
- Largest employer in Fort Bend County with more than 11,000 full and part-time employees
- FBISD spans 170 square miles
- 81 FBISD schools (51 elementary schools, 15 middle schools, 11 high schools and 4 unique programs)

(Information sourced by December 2019)

Student Information Our Students

Bilingual/ESL education.....	15.3%
Career & Technical Education (CTE).....	24.9%
Gifted & Talented	6.8%
Special Education	8.7%
Economically Disadvantaged	43.2%

FBISD is a majority-minority school district:

2019-20 ANNUAL REPORT

5th Annual Sugar Shindig ... a SWEET Success!

The Fort Bend ISD Education Foundation's Angels of Education Auxiliary's 5th Annual Sugar Shindig presented by Pogue Construction on October 25 at Safari Texas, netted **\$43,749** for Grants to Teachers and Schools. Over 800 guests, including FBISD staff, volunteers and community members, came out to shimmy and shake, while enjoying a live cake auction and a buffet dinner.

CHECK OUT OUR COMMUNITY DISCOUNTS!

Save money on your energy bill! Let Energy Ogre help you navigate the energy marketplace and find the best plan for your home or business. Sign up with promo code FBEF and get your 13th month free, at <https://www.energyogre.com/savings?ref=11450>

20TH ANNIVERSARY Back to School Scramble Makes Waves for Student Success!

The 20th Anniversary Fort Bend Education Foundation's Back to School Scramble Golf Tournament took place on September 9, 2019 at Sweetwater Country Club. Schlumberger presented the event with Co-Chairs Jeremy Alberty and Chris Barton.

Thanks to the generosity of this year's participants, the event was a huge success, netting **\$130,946** for the Fort Bend Education Foundation and its Grants to Teachers and Schools. The 266 golfers who played in the tournament enjoyed breakfast from Chick-fil-A and an awards luncheon at the end of the day.

MARK YOUR CALENDAR

September 14 21st Annual Back to School Scramble Golf Tournament
Sweetwater Country Club

March 6 28th Annual Gala
Houston Marriott
Sugar Land

October 24 6th Annual Sugar Shindig
Coming Soon

April 2021 18th Annual Education Expedition
BP MS 150 Recommended Bike Ride
Alvin ISD Freedom Field

2019-20 ANNUAL REPORT

Wishes Come True for Fort Bend Education Foundation's 27th Annual Gala!

The 27th Annual Fort Bend Education Foundation's Gala, Majestic Morocco, took place at the Houston Marriott Sugar Land on February 29, 2020. This event, presented by Perdue Brandon Fielder Collins & Mott LLP, set a new record netting \$386,929 for Grants to Teachers and Schools. The ballroom was packed with over 800 guests, and every school in Fort Bend ISD participated by providing a Silent Auction basket. The Ridge Point High School Band, along with the band, Password, entertained supporters with music throughout the evening. Gala Co-Chairs Mindy Cabble and Gena Horak applauded the guests for their efforts to support the Fort Bend Education Foundation in providing opportunities to enrich and enhance the quality of education for all Fort Bend ISD students.

ADOPT A NEW TEACHER PROGRAM

The Foundation automatically provides every new teacher beginning their teaching career a \$100 gift card to a local teacher supply store to help them outfit their classroom.

This year we funded 330 teachers for a total of \$33,000. Please consider adopting a new teacher today. Visit our website at www.fortbendisid.com/foundation to make your donation for the 2020-2021 school year.

2019-20 ANNUAL REPORT

Fort Bend Education Foundation 2020 Schlumberger Education Expedition

The Fort Bend Education Foundation's 16th Annual Schlumberger Education Expedition Bike Ride scheduled for April 4, 2020 was cancelled due to COVID-19.

Thanks to our generous sponsors, we raised \$29,565 benefiting the Foundation's programs which provide opportunities to enrich and enhance the quality of education for all Fort Bend ISD students through its Grants to Teachers and Schools programs.

Thank you to our In-Kind Donors

- 4imprint
- Adidas/Tmag
- AG&E Structural Engineers
- Alberty, Lesley and Jeremy
- Applied GRT
- AUTOARCH Architects, Inc.
- Big John's Ice House
- Bracewell LLP
- BRW Architects
- Chick-fil-A Missouri City and Sugar Land
- Corgan
- Dally + Associates, Inc.
- Dupre, Seeju and Charles
- Edgenuity
- EMA Engineering & Consulting
- Frito Lay
- Frontline ER
- Gallagher Benefit Services
- H-E-B
- Harvest Market Sienna
- iSphere Innovation Partners, LLC
- J&S Audio Visual
- Kendra Scott Sugar Land
- La Escondida Grill
- Let It Fly Events
- LostGolfBalls.com
- MillerCoors
- Office Depot/OfficeMax
- Pal, Tanya and Rick
- Password Productions
- Perry's Steakhouse & Grille
- Pflugler Architects
- Raising Cane's
- Roberts Markel Weinberg Butler Hailey P.C.
- Rogers, Morris & Grover, LLP
- Salas O'Brien
- Sara Appliance and Electronics
- Simon Spine
- Skeeter's Mesquite Grill
- Stantec Architecture
- Thompson & Horton, L.L.P.
- University of Houston
- Walmart Neighborhood Market 04466
- Walsh Gallegos Trevino Russo & Kyle, P.C.
- Webber

On November 12th, the Fort Bend Education Foundation's Angels of Education Auxiliary hosted a reception for volunteers at Audi Sugar Land. Auxiliary members were invited to get to know each other and find out about the Foundation's programs and upcoming volunteer opportunities. Harvest Market graciously provided lunch for the reception. The Angels of Education Auxiliary supports the Foundation by providing volunteers and creating community awareness.

Angels of Education
An auxiliary benefiting the Fort Bend Education Foundation

2019-20 ANNUAL REPORT

Who decides how the money is spent?

The Foundation's Allocation Committee is responsible for the solicitation, review and acceptance of proposals for projects and programs that will enrich and enhance classroom education. Since its inception, the Education Foundation has awarded nearly \$36 million in grants to FBISD teachers and schools.

Where does the money go?

Every school in Fort Bend ISD benefits from the Fort Bend Education Foundation grant programs that train teachers, provide equipment, and offer new instructional experiences to students of all ages. Each year, hundreds of grant proposals are submitted to the Education Foundation. Each proposal undergoes an extensive review process. The number of grants awarded depends upon the amount of money raised through the Education Foundation's annual fundraising events.

This year, the Education Foundation awarded **over \$639,000** which will fund **256** Grants to Teachers and Schools, **330** new teacher gifts and various professional development programs and pass through grants.

2020-21 BOARD OF DIRECTORS

Executive Committee

- JoAnna Kraynek
President
- Jeremy Alberty
President-Elect
- Andy Cabble
Vice President, Finance
- Gena Horak
Vice President, Development
- Jim Brown
Vice President, Allocations
- Terri Wang
Vice President, Community Affairs
- Kay James
Vice President, Marketing
- Crissy Nolen
Secretary
- Mary Bourne-Marth
Past President
- Brenna Cosby
Executive Director

Board Members

- Kevin Anderson
- Ron Bailey
- Stacy Bynes
- Dr. Sterling Carter
- Sue Chiang
- Noreen Covey
- Brett DeShazo
- Dustin Fessler
- Samuel Golden
- Dr. Dennis Halford
- Lynn Halford

- Chris Hill
- Pat Houck
- Jim Hrebenar
- Peggy Jackson
- Shefali Jhaveri
- Nitin Joseph
- Dr. Srishti Mehta
- Ryan McCauley
- Daniel Menendez
- Orlando Morriesette
- Michael Mosley
- Nappinnai Natarajan
- Rick Pal
- Chad Peterson
- Jonathan Pursch
- Albert Quiroga
- Lina Sabouni
- Scott Schawalder
- Jennifer Veillon
- John Wantuch

Ex-Officio Members

- Jason Burdine
FBISD Board of Trustees
- Deborah Crain
Foundation Corporate Counsel
- Dr. Charles Dupre
FBISD Superintendent of Schools
- Veronica Sopher
FBISD Chief Communications Officer

Past Presidents Council

- Emily Agis-Wahl
- Richard Booker
- Mary Bourne-Marth

- Lisa Brettmann
- Jim Brown
- Stacy Bynes
- Kolbe Curtice
- Dustin Fessler
- Dr. Dennis Halford
- Lynn Halford
- Pat Houck
- Allen Jackson
- Claude Leatherwood
- Gary Moseley
- Les Newton
- Dr. John Novak
- Frank Petras
- Dr. Lillian Poats
- Andy Ralph
- Ann Schmitt
- Marsha Stein
- Dr. James Wallace
- John Wantuch

Legacy Council

- Pradeep Anand
- Jacquie Baly
- Sean Burnett
- Kyle Dawson
- Beatriz DeAlvarado
- Sherry Grogan
- Manmeet Likhari
- Tom Madden
- David Moore
- Dr. Eric Peterson
- Sharon Saunders
- Michael Schiff
- Dan Smith
- Donna Tyler
- Doug White

FORT BEND ISD NATION: A Place for Our Outstanding Alumni

JOIN NOW!

As part of our efforts to form greater connections with our graduates, we are thrilled to launch this new online community: Fort Bend ISD Alumni Nation.

Graduates of Fort Bend schools and former school district students may sign up for the Nation and receive regular news and updates. This includes information on district news and events, community points of pride, class reunions and how alumni can get more involved in Fort Bend schools. We will feature profiles of alumni who have gone on to serve their

communities in notable ways. There is also an alumni directory, where you can submit your name and connect with old friends and classmates.

We invite you to explore all that this online community has to offer. Visit: <https://fortbendisdalumni.nationbuilder.com/>

FOUNDATION DONORS

Visionary - \$25,000 +

Schlumberger
Team FBISD
Employees
The George
Foundation
Toll Brothers

Innovator - \$15,000 +

Grainger Foundation
Harvest Green
Homeowners
Association, Inc.
Imperial
Homeowner's
Association Inc.
Paradigm
Consultants, Inc.
Perdue Brandon
Fielder Collins &
Mott, LLP
SPCAI (Sienna)
UnitedHealthcare

Achiever - \$10,000 +

Henderson-
Wessendorff
Foundation
JACOBS
Johnson
Development
PBK Architects, Inc.
Prime Contractors,
Inc.
Sienna Plantation
CSF

Educator - \$5,000 +

AUTOARCH
Architects, Inc.
Bass Construction
Bracewell LLP
CHI St. Luke's Health
Sugar Land Hospital
Classic Chevrolet
Sugar Land
DBR
DLR Group
Durotech, Inc.
General Contractor
E Contractors
EcoLab Foundation
FLUOR Corporation
Gallagher Benefit
Services
GoldStar Transit
H-E-B Tournament
of Champions
Charitable Trust
Jamail & Smith
Construction, LP
Kelsey-Seybold Clinic
Kinder Morgan
Likhari, Manmeet
and Paul
Madison Charitable
Foundation Inc.
Marcel Group
MD Anderson Cancer
Center
Nalco Champion, an
Ecolab Company
Platinum Pools
Pogue Construction
Raba-Kistner, Inc.
Rangeland Energy
Rice & Gardner
Consultants, Inc.
Rogers, Morris &
Gover, LLP
Satterfield & Pontikes
Construction, Inc.

Sewell Audi Sugar
Land
Stantec Architecture
Thompson & Horton,
L.L.P.

Mentor - \$2,500 +

A3H Foods, LLC -
Jack in the Box
Aflac
Albemarle
Foundation
AMS of Houston LLC
Bohnsack, Melissa
and Gary
Brown & Root
Industrial Services
Cenergistic
Comerica Bank
Corgan
Daikin Applied
Dally + Associates,
Inc.
Edgenuity
Frost Bank
Horak, Gena & Paul
Houston Baptist
University
Houston Methodist
Sugar Land Hospital
Huckabee &
Associates Architects
Huitt-Zollars, Inc.
Infrastructure
Associates, Inc.
JR Thomas Group,
Inc.
Kirksey Architecture
KPMG, LLP
Netsync Network
Solutions
Pfluger Architects
Roberts Markel
Weinberg Butler
Hailey P.C.
Rocky Lai &
Associates, Inc.
Safari Texas
TCG Advisors
Teal Construction
Company
University of Houston
VLK Architects
Walsh Gallegos
Trevino Russo &
Kyle, P.C.
Wynn and Mary
Geiger Foundation

Apprentice - \$1,000 +

Abji, Irfan
Acme Brick
Aguilar, Ray
Aliana / AIRIA
Development
Company
Alings Bistro
Applied GRT
Avies Engineering
Corporation
BAPS Charities
Bartlett Cocke
General Contractors
Bhuchar, Dr. Subodh
BOK Financial
Securities, Inc.
Buckeye Partners L.P.
Charlie's Plumbing
Inc.
Citi
Code Ninjas

Colliers International
COMBS Consulting
Group
Covey, Noreen and
Michael
Culberson, Jennifer
cre8 architects
Data Projections
Duran, Ulises
EMA Engineering &
Consulting
Energy Ogre
ERC Environmental
& Construction
Services, Inc.
Fairchild, Jamie and
Doug
Favre, Mary
Golden, Valerie and
Samuel
Gratzer, Cynthia
and Tim
Group 1 Automotive
Halford, Lynn and
Dennis
Harrison Kornberg
Architects
Harvest Market
Sienna
Hattan, Giulia and
Bob
High Point Sanitary
Solutions
Hilltop Securities, Inc.
Houston Community
College - Southwest
Independent Bank
Jackson, Peggy and
Steve
Jefferies LLC
Jhaveri, Shefali &
Chetan
Johnson Controls, Inc.
Kay Davis Associates
Keene, Kathy and
Chris
Kemira Chemicals
Kermally, Narmin
and Naushaud
Keystar Capital, LLC
Molina, Dr. Laurie
LBC Houston
Loop Capital
Madden, Josie and
Tom
Marth, Mary and Jeff
McGriff, Seibels &
Williams of Texas
Memorial Hermann
Surgical Hospital
First Colony
Menendez, Jill and
Daniel
MillerCoors
Money Management
International
Mosley, Pert and
Michael
Oil Products
Distribution, LTD
Paragon Sports
Constructors LLC
Patel, Hansa and
Naren
Piper Sandler & Co.
Plains All American
Group, LLC
Prosperity Bank
Quiroga, Verna
and Al
RdIR Architects, Inc.

Schiff, Michael and
Sharon Hymes
Schmitt, Ann and Joe
Schoology
Shell Oil Company
Foundation
Smarterking Business
Systems Inc.
Spring Creek
Barbeque
Stein, Marsha and
Stanley
Stewart Title
Company
Sugar Land Rotary
Club
Sugar Land Skeeters
Baseball Club
SuitMart
Tarkett
Terracon Consultants,
Inc
Texas State Technical
College
Tolunay - Wang
Engineers, Inc.
UBS Financial
Services
Upchurch Kimbrough
Wang, Terri & Sam
WCA, Waste
Corporation of Texas
Webber
Wells Fargo Matching
Gift Program
Wharton County
Junior College
Whataburger
Whitley Penn LLP
Winters, Laura &
Mark

Steward - \$500 +

Alberly, Lesley and
Jeremy
Awake Solar LLC
AXA Advisors
Babu, Libby
Barton, Nicole and
Chris
Brown, Heather
and Jim
Brown, Jeff
BRW Architects
Bud Light/Silver
Eagle Distributors
Bynes, Stacy and
Spencer
Cabble, Mindy and
Andy
Collins, Dr. Diana
Crain, Deborah
and Jim
Darr, Lara
Drymalla
Construction
Company, Inc.
Dupre, Seeju and
Charles
Explore Learning
Fessler, Stacey and
Dustin
Ganjam, Madhurima
Gupta, Varun
Hebrenar, Jackie
and Jim
Husain, Rushdi Khalid
i9sports
Indeco
Jackson, Allen
James, Kay and Brad
Jordan, Bill

Kellam, Stephanie
Kendra Scott Sugar
Land
Khan, Nuzhat
Kraynek, JoAnna and
Jason
Kurz & Co.
LJA Engineers
Medina, Clem
Mehta, Dr. Srishti
Munday Architects,
LC
Nolen, Crissy and
Ryan
OCuSoft
Pal, Tanya and Rick
Raising Cane's
Ray, Monica
Salas O'Brien
Schawalter, Kathleen
and Scott
Scudlo, Jim
Seymour, Kenneth B.
Sprint
Sprint Waste Services
LP
Su, Jing
Ta Do, Gigi
TAB Technologies,
LLC
Tsuchi, Hisayo
Terrell, Brooke
Unify Energy
Solutions
Wantuch, Janet and
John
West Belt Surveying,
Inc.
Yellowstone
Landscape

Friend - \$100 +

Abernathy, Paige
Abjani, Farida
Abusbeih, Salem D.
Ahner, Mary
Akhtar, Dr. Adeeba
Kamal
Alvarado, Angela
Marie
Andrews, Debra
Anton Pious, Antony
Alfred
Arevalo, Nick
Artani, Tamim
Asmelash, Helen
Audi West Houston
Bahl, Saraj and
Vishwa
Bailey, Jennifer
Bajwa, Nomita
Balfour
Berchermann, Kevin
Bethancourt, Wendy
Bhuchar, Vijay
Bhuchar, Vilas
Blackboard Inc.
Blankenship, Eric
Brink, Andy
Brophy Law Firm
Brophy, Mike and
Terrie Gorney
Brown, Steve
Bui, Joseph Truong
Burdine, Jason
Cai, William
Calloway-Latin, Anya
Carter, Sterling

Cervenka, Joseph
Chan, Leonard
Chandrasekaran,
Rama
Charter Title
Company
Cheng, Thanh
Chennareddy,
Kalpana
Choy, Flora
Coffman, Vicki
Collins, Susan
Cook, Reba
Coolers Inc.
Copeland, Barbara
Corley, Michelle
Cruse, Barbara
Curry, Randy
Curtis, Jill Anne
D'Ascenzo, Roxanne
Dally, Fred
Dante, Gary
Dhanjal, Deepikiran
Diana Miller for
Congress
Dillett, Rachelle
Dreamy Designz
Duffy, Patrick
Dupree - McFarland,
Toni
Eakin, Virginia
Echevarria, Gloria
Elizabeth
Elkins PTO
Farias, Ryan
Finnegan, Barbara
Fish City Grill
Foster, Julie
Frontline ER
Gates, Gina
George, Lisa
Gibson Consulting
Group
Gilbert, Chris
Grogan, Sherry
Grosscup, Dylan
Guest, Teresa
Guthrie, Jenny
Hanani, Angela Marie
Hand, Ivan
Haq, Ahsanul
Harfield, Jodi
HCA Gulf Coast
Division
HHS Academies
Booster Club
Holder, Wakesha
Holecek, Katherine
Holley, Janice
Honey Dew Lawn &
Landscaping
Houck, Pat and Allen
Howgate, Syndee
Hsu-Chandrahasan,
Jenny
Humphrey, Yolanda
Huynh, Trinh
Hymel, Mary
Indigo Orthodontics
Indo-American
Chamber of
Commerce of Ofgrea
iSphere Innovation
Partners, LLC
Jackson, Jocelyn
Jain, Meeta
Jenkins, Helen

Johnson, Jennifer
Joseph, Nitin
Joya, Sarah
Kalvakota, Bhanu P.
Kaminski, Tim
Kamla Family
Charitable Trust, a
Donor Advised Fund
of the U.S. Charitable
Gift Trust
Kao, Mandy
Keenan, Leah
Kinney, Taryn
Labus, Michele
LaMotta, Sheryl
Larry Caldwell, DDS,
Dentistry for Children
Laursen, Kerry
Le, Mai
Leaks Harmon, Elise
Leatherwood, Laura
and Claude
Ledbetter, Peta-Gay
Legacy Paint &
Design Sugar Land's
Benjamin Moore
Paint Store
Levy, Brian and
Chinari
Lien, Todd
Liu, Xiping
Mabry, Margey
Maddox Roalson,
Paula
Madison, Kirk
Materon, Isabel
McBride, Jennifer
McCauley, Cynthia
McCauley, Ryan
McGregor, Jim
McIntyre, Lance
Meilin Keller, Maggie
Metin, Cebrail
Meyer, Ray
Miles, Judy Elizabeth
Miller, Warren Ferris
Mohawk Group
Molina Walker
Almaguer Architects
Momin Momin
Momin, Faran
Multivista
Construction
Documentation
Nance, Kristen
Natex Architects
National Christian
Foundation -
Houston
Negandhi, Chetali
Chetan
Nelson, Brandon and
Ashley
Nguyen, Bichnga C.
Nguyen, Sara
Noorani, Nevin
Pang, Hualiang
Parekh, Yuzain M.
Parker, Amy
Parr, Tom
Patel, Katherine
Patsch, Andie
Perez, Oscar
Perkins, Michael
Perry, Lynn
Perry, Mike
Petras, Frank
Petrie, Jason

Prasanna,
Sudharshini
Pulsifer, Andrew
Rao-prabhu,
Nayanatara
Raoshan, Aseema
Rasmussen, Terry
Reading, Teresa
Richardson, Daniel
RiosOrdonez, Michell
Rodriguez, Elizabeth
Rolson, John
Roncancio, Frankie
Samuel, Anita
Samuel, Oluwafemi
Michael
Saxer, Christy and
Harvey
Scamardo, Robert
Scharfman, Ian
Schwab Charitable
Fund
Seetharam, Rani
Si Environmental
Sienna Shuttle
Simon Spine
Simpson, Sean
Sisco, Amanda G.
Sloniger, Patty
Sobczak, Grace
Spears, Kermit
Springer, Nicola
Standard Office
Products
Starr, Laurie J
Stephens, Clarence
Stubblefield, Tera
T D
Tanches Global
Management, LLC
Veillon, Jennifer
Tassin, Kristin and
Shannon
TDIndustries
Teverovsky, Davna
Texas Mutual
Insurance
Tezeno, Kimberly
The Benevity
Community Impact
Fund
TMS South
Trevino, Erma
Trio Electric, LLC
United Refrigeration
Urbanowicz, Sarah
Veillon, Jennifer
Veliyathu, Jobin
Venugopalan,
Mahesh
Vijay, Neeraj
Vishnampet, Indira
Wagner, Brian
Waldron, Susan
Wallace, James
Wasserman, Michelle
Weber, Erin
Whisonant, Donna
Wiley, Jeff
Willis, Christine
Wing, Wen and
Anthony
Wong, Connie
Yang, Maxine
Zhang, Linan
Zhou, Christina

GRANTS IN ACTION

Colony Bend Elementary School (Fine Arts) – Drum Up Some Fun!

Tubano drums provide students with hands on learning of beat and rhythm while utilizing their creativity. Students benefit greatly in practicing musical skills and working as an ensemble. They take pride in ownership of performing and creating their own music. Tubano drums are a vehicle of musical exploration and bring great joy to the students.

Travis High School (Math and Science) – Come Fly Away with Math in Our World!

Using kites, a long tape measure, and a clinometer's angle-finding ability, students make trigonometry come alive. These items provided with this grant enrich the Geometry unit on Trigonometry. Students make connections to real world problem situations that can be solved with math they are learning in class.

Clements High School (Art) – Technology As A New Art Media

Students incorporate technology as a new media in the process of creating art. The students use a colored printer for their source images. They can use Photoshop to manipulate photos for projects and then use the colored printer for the final print of the artwork. Students develop important technology skills that they can apply to future career opportunities, such as a graphic designer and illustrator.

Oakland Elementary School (Math) – Measuring for Meaning

With materials provided by this grant, students develop meaning behind the measurement curriculum already in place. Students work in groups to explore measurements, using the tools and manipulatives given in order to answer questions. Working together, students practice using the appropriate vocabulary and tools necessary to solve the investigative questions with the comfort of knowing they have the support of their peers and teacher. As a result, students have a stronger understanding of the meaning behind measuring for length, weight, and capacity.

First Colony Middle School (Journalism and Broadcasting) – Changing the Perspective in Student Journalism and Broadcasting

Journalism and Broadcasting students are hungry for different ways to express themselves, to capture the activities that are happening on campus, and to present the information to the student body. Adding a camera drone to their tool belts, students have the opportunity to take, not only their learning, but the quality of the product they work so hard to produce, to the next level.

16431 Lexington Blvd.
Sugar Land, TX 77479
281-634-1000
www.fortbendisd.com/foundation

