

EDUCATION FOUNDATION
ANNUAL REPORT | 2021

P A S A D E N A I N D E P E N D E N T S C H O O L D I S T R I C T

GULF COAST EDUCATORS FEDERAL CREDIT UNION

Date: December 9, 2021

**PAY TO THE
ORDER OF**

Moore Elementary

\$3,000.00

Three Thousand & 00/100

SPECIAL THANKS TO: Orrick / Outback Steakhouse

MEMO: KITT: Keep Instruction Truly Tantalizing

882 MINI-GRANTS

\$3,114,817.95

The Pasadena ISD Education Foundation Board of Directors is proud to present the 2021 Annual Report. Please take a brief moment to explore our past year of success and share in our dreams of providing continued support to the school children and educators of Pasadena ISD for years to come.

ANOTHER YEAR OF SUCCESS...

Since 2003, the Education Foundation has helped to bring dreams to life for educators and students alike while awarding \$3,114,817.95 in the form of 882 mini-grants given across the district. In addition to the more than \$200,000 in mini-grants awarded in 2021, the foundation distributed about \$164,000 in additional designated donations and board approved funding for campus programs.

ABOUT THE EDUCATION FOUNDATION

The Pasadena ISD Education Foundation is a non-profit 501 (c) (3) organization, which raises money to fund mini-grants of up to \$5000 for district educators' classroom ideas or campus programs. These learning projects likely would not otherwise be funded by the regular school budget.

THANK YOU

The mission of the Pasadena ISD Education Foundation is to enhance the quality of educational services to promote an exemplary educational system. The Foundation will collaborate with the community to reward innovative teaching, promote educational excellence, provide educational and leadership opportunities to students and to recognize the teachers and staff of the Pasadena Independent School District.

2021 FINANCIAL PROCEEDS & EXPENSES

JANUARY 1, 2021 THROUGH DECEMBER 31, 2021***

Direct Contributions Received	
Contributions, Designated Gifts	\$184,587.15
Contributions, Undesignated Gifts	\$50,050.86
Houston Chronicle Share Program, Undesignated	\$827.53
Cornerstone Club donations (PISD employees), Undesignated	\$149,252.56
TOTAL DIRECT CONTRIBUTIONS RECEIVED	\$384,718.10
Fundraising Events	
Athletic Hall of Fame	\$10,102.65
McDonald's TX Invitational Basketball Tournament [value of in-kind donations not included]	\$243,992.99
Texas Invitational Golf Classic [value of in-kind donations not included]	\$0.00
Virtual Telethon (Includes funds from Back 4 the Future and Share the Love)	\$11,007.97
Shining Stars Gala (in-kind Donation of \$25,000 included)	\$51,739.88
FUNDRAISING EVENTS INCOME	\$316,843.49
Investment Income	
Investments & Savings (Interest)	\$1,694.82
Investments & Savings (Dividends)	\$19,892.87
TOTAL CONTRIBUTIONS & INCOME	\$723,149.28
Awards & Grants Awarded	
Director-Voted Grants/Awards	\$40,000.00
Mini-Grants Awarded in 2021	\$200,000.00
Cornerstone Club Awards	\$5,000.00
Designated Gifts Paid Out	\$127,227.14
Returned Mini-Grant Funds, prior years [unspent]	-\$8,177.79
NET TOTAL AWARDS & GRANTS PAID OUT	\$364,049.35
Fundraising Event Expenses	
Athletic Hall of Fame Expenses	\$5,195.00
Athletic Hall of Fame Scholarships	\$12,500.00
Athletic Hall of Fame Mini Grants	\$13,199.00
McDonald's TX Invitational Basketball Tournament - (additional expenses carried over in 2022)	\$79,479.71
Texas Invitational Golf Classic	\$0.00
Virtual Fundraiser	\$498.12
Shining Stars Event	\$33,357.90
TOTAL PROGRAM / EVENT EXPENSES PAID	\$143,731.61
Operating / General Expenses	
Advertising & Publicity Exp.	\$15,083.97
Retreats, Workshops & Meeting Expenses	\$7,395.75
Credit Card Processing Fees	\$2,705.68
Printing and Copying	\$0.00
Operating Expenses	\$987.95
Liability Insurance, Directors & Officers	\$3,645.00
Other Contract Services: Financial / Accounting Services	\$8,400.00
Investment and Reconciliation Expense	\$914.75
Tax Services/Professional Services	\$1,525.00
Software User Fees	\$1,422.65
Total Operating / General Expenses Paid	\$42,080.75
TOTAL AWARDS, GRANTS, & EXPENSES PAID	\$549,861.71

*** Income and expenses incurred in 2021 calendar year only; event income and expenses incurred before 1/1/2021 or after 12/31/2021 not included.

OUR TIMELINE

2003

Pasadena ISD Education Foundation is founded and recognized as a non-profit organization.

Herman Williams serves as president with 24 elected board of Directors. A Founder's Drive is held with Mel & Mary Cowart donating the top lead gift of \$25,000. Another \$25,000 was donated from the Pasadena Alumni Foundation, a committee formed under the Pasadena Chamber of Commerce. Overall the year-long drive brought in nearly \$200,000.

2004

The Texas Invitational Basketball Tournament under the leadership of Chairman Ben Meador and steering committee presents a \$10,000 check to the Education Foundation as its designated beneficiary.

2005

McDonalds signs on as title sponsor of what is now known as the McDonald's Texas Invitational Basketball Tournament.

2006

Meador Staffing is recognized as the first "Community Shining Star" award recipient at the Shining Stars Gala.

2007

The McDonald's Texas Invitational Basketball Tournament raises record amount of proceeds and donates \$100,000 to the Education Foundation.

2008

Pasadena High School Alumnus and local attorney, John Eddie Williams, awards \$100,000.00 to the Education Foundation being the largest donation from an individual to date.

2014

The first Pasadena ISD vs. Deer Park ISD Alumni Basketball Game is held during the McDonald's Texas Invitational Basketball Tournament. It was a huge draw with former cheerleaders & drill team members entertaining the crowd.

2015

The Education Foundation is named as a Top 10 Education Foundation in the nation in the Division Rankings by Dewey and Associates' Stepping Up: The Nation's Top K-12 Education Foundations. Ben Meador, founder and longtime chairman of the MTI, passes the torch to new leadership under Dr. Kirk Lewis.

2016

The Education Foundation surpasses 2 million In 2016, the Education foundation surpasses 2 million dollars in grants awarded to Pasadena ISD educators.

2017

Donors give over 1.3 million dollars to support recovery efforts from devastated Hurricane Harvey flood waters

2009

New fundraiser, “Dancing with the Principals”, debuts and is a big hit with employees & the community. It would run for five consecutive years raising funds and entertaining thousands. In 2010, DWTP was recognized as “Most Innovative Fundraiser” by the Texas Pioneer Education Foundation Association.

2010

Gulf Coast Educators FCU donates t-shirts for every employee joining the Cornerstone Club. The popular t-shirts have more than doubled membership & contributions likewise. Under the leadership of Chairman Jack Bailey, the Foundation hosts its 1st Annual Texas Invitational Golf Classic at Timber Creek Golf Club. The tournament has become a significant fundraiser for the foundation & keeps growing.

2011

The Education Foundation surpasses one million dollars in mini-grants awarded to educators in Pasadena ISD.

2012

MDL Enterprise Inc. agrees to donate computer devices to every senior honored at the Shining Stars Gala. They have continued to donate every year to date. The Athletics Hall of Fame is formed under leadership of Terry Brotherton & steering committee.

2013

The Prize Parade surpasses 1.5 million dollars in mini-grants awarded to educators.

2018

The Education Foundation recognizes 4 founding board members Dr. Kirk Lewis, Denise Jennings, Herman Williams and Terry Brotherton. The Shining Stars Gala surpasses a half million dollars in proceeds over a 15 year span.

2019

Foundation Director Retires Cindy Parmer, Director of the Education Foundation retires after 16 years.

2020

New Director of Education Foundation
In 2020 - Andrea Nguyen becomes the new Executive Director. The Education Foundation launched new website www.PasadenaISDFoundation.org, earned the Silver Seal of Transparency from GuideStar, and implemented an on-line donation platform as well as on-line mini-grant application.

2021

The Education Foundation Awards
PISDEF earns a Crystal Certificate of Merit and a Gold Star Award from TSPRA (*Texas Schools Public Relations Association*).

COMMUNITY SHINING STAR AWARD

- 2006 Meador Staffing
- 2007 Mel Cowart
- 2008 Barmore Insurance
- 2009 John Eddie Williams
- 2010 GCEFCU
- 2011 Bay Architects
- 2012 John O. Harris Interest, Inc.
- 2013 Terry Brotherton
- 2014 LyondellBasell – Houston Refining
- 2015 Pasadena Chamber of Commerce
- 2016 Community Bank of Texas
- 2017 Neighbors Emergency Center
- 2018 ABC Dental
- 2019 MDL Enterprise, Inc.
- 2020 Chevron, Inc.
- 2021 Ameraflex Sealing Products

PAST PRESIDENTS

- 2003 Herman Williams
- 2004 Herman Williams
- 2005 Wayne Adams
- 2006 Terry Brotherton
- 2007 Randy Perry
- 2008 Linda Lukaszewski
- 2009 Dana Philibert
- 2010 Calvin Powitzky
- 2011 Bill Barmore
- 2012 Chris Bezdek
- 2013 Chris Bezdek
- 2014 Randy Drake
- 2015 Rick Guerrero
- 2016 Herman Williams
- 2017 Cristina Womack
- 2018 Steve Cote
- 2019 AJ Jabbarly
- 2020 Cheri Hutcherson
- 2021 Judy Harrison

ANNUAL BOARD OF DIRECTORS MEETING

In February, the Board of Directors held its annual meeting where the new executive board was voted into office taking over for the former officers. Incoming board president, Judy Harrison, awarded outgoing board president, Cheri Hutcherson, with a gavel plaque. A special award was also given to Denise Jennings who retired from LyondellBasell and the Education Foundation board.

BOARD OF DIRECTORS RETREAT

In March, Board President Judy Harrison hosted a planning session at The Tremont Hotel in Galveston for directors to map out strategies and fundraising events for the upcoming year. New directors were able to get to know the group and its policies while others enjoyed time with old friends.

MARKETING & COMMUNITY RELATIONS

In August, the Education Foundation took part in events to create awareness and information about the foundation. At the New Teacher Welcome, 10 lucky “first year” teachers are chosen in a random drawing for a \$200 grant to use for classroom supplies.

FOUNDATION LIAISON MEETING

The annual meeting of the foundation liaisons was held via Zoom in September for campus representatives across the district. Those attending were given upcoming plans for the foundation. The liaisons help by getting the word out on their campus about the happenings of the foundation. They are instrumental in assisting with the Cornerstone Club Competition held in October.

FOUNDATION AWARENESS MONTH

During the month of October, several events were held to heighten awareness of the PISD Education Foundation in the community and within the district. A competition was held between campuses to see who could recruit the most members in the Cornerstone Club. The club is made up of district employees who contribute to the foundation by payroll deduction and one time donors. Winning campuses were awarded cash prizes and individual incentives were given to members whose names were randomly drawn. This year, Gulf Coast Educators Federal Credit Union donated t-shirts and hoodies to all Cornerstone Club members who met the annual donation requirement. Foundation directors donate gift cards that are awarded by random drawing to Club members.

ATHLETICS HALL OF FAME

The Athletics Hall of Fame postponed its annual induction ceremony and banquet due to the ongoing pandemic, however the planning committee continued to award scholarships to senior student athletes in 2021. The winners were Jesus Mendoza, Donovan Berotte, Maria Prado, and Allura Monroe. Each won \$2,500 to go towards their scholarship tuition.

SHINING STARS ACADEMIC RECOGNITION GALA

In May of 2021 the Education Foundation honored those seniors whose academics shine the brightest on their campus. Ten students with the highest grade point averages from each PISD high school were invited along with their parents and the teacher “who had the most impact on their education.” It was a star-studded event with foundation donors, board members and the community all coming together to recognize the success and accomplishments of this elite group of young people and educators. To add to the excitement, once again Dennis and Michele Lamm of MDL Enterprises, Inc. donated computer devices for each student.

MCDONALD'S TEXAS INVITATIONAL BASKETBALL TOURNAMENT

The McDonald's Texas Invitational Basketball Tournament is the primary fundraiser for the foundation. Run solely by volunteers and sponsored by local business, industry and corporations, it has become one of the most respected and sought after tournaments in the state. Set in 10 different venues, the 2021 tournament hosted 32 girls' teams and 48 boys' teams from Texas. Majority of the games were streamed live online. Co-hosted with Deer Park ISD for the 18th year, the tournament gave back approximately \$232,000.00 to both foundations collectively.

GOLD CHAMPION | RICHARDSON
BOYS DIVISION 1

GOLD CHAMPION | CEDAR PARK
GIRLS DIVISION 1

MCDONALD'S TEXAS INVITATIONAL CHECK PRESENTATION

The McDonald's Texas Invitational Check Presentation was made at the February 2022 Pasadena ISD Board of Trustees Meeting celebrating the success of the 2021 tournament. Steering Committee officials gave recognition to sponsors and volunteers J.W. Smith and Dana and Troy Holder being named Volunteers of the Year. Chairman Kirk Lewis presented the giant check to the Pasadena ISD Education Foundation in the amount \$183,045.71

PRIZE PARADE

In 2021, the Education Foundation held two “Prize Parades” to surprise campuses across the district with the awarding of mini-grants to educators. Joined by high school cheerleaders and a drumline, this festive assembly of foundation directors and donors brought oversized checks to be presented to the educator(s) who submitted the grant applications. On May 3rd, 2021, 53 “Big Checks” worth \$213,199 were distributed to 34 schools. This amount included \$13,199 that was funded by the Athletics Hall of Fame. On December 9th, 2021, 69 “Big Checks” worth \$268,033 were awarded to 36 campuses. Funds from the December 2021 Prize Parade will not be distributed until early 2022 and will show up on that year’s Annual Report. Details of the winning mini-grants can be found in this Annual Report on pages 14 – 25.

2021 DONOR LIST

MAJOR

ABC Dentistry Pasadena, PA
Ameraflex Sealing Products
Arthur J. Gallagher
Chevron Pasadena Refinery
CommunityBank of Texas
Cornerstone Club
GPD Architects, Inc.
Gulf Coast Educators FCU
Harris County Department of
Education
Kim McLean- MPM Property
Management
Kinder Morgan
LyondellBasell
MDL Enterprise, Inc.
Pasadena Chamber
Pasadena Economic Development
Corporation
Perdue, Brandon, Fielder, Collins
& Mott

PLATINUM

Athletic Hall of Fame
Bayway Auto Group
John O. Harris Holdings L.C.
Marathon Foundation Source
Meador Staffing Services, Inc.
Petroleum Services
Steve Phelps
Rosewood Funeral Home
TDECU 1
The Gassell Family Foundation, Inc.

GOLD

Albamarle Foundation
Bill & Jackie Barmore
Cenergistic
Chevron Phillips Chemical Co. LP
Community 1st ER
Cre8 Architects
Direct Energy Business
Frontline Education
Jay Do
Kelsey-Seybold Clinic
Pasadena Lions Club
Pasadena Rotray Club
Plumbers Local Union No. 68
Sandra Trevino
SER Construction
Shell Federal Credit Union
Sterling Structures
Texas TransEastern Inc.
Veritas Equity Management

SILVER

American Furniture Warehouse
Anonymous Donors
BASF

BOK Financial Securities, Inc.
Brooks & Sparks, Inc.
Buffalo Marine Service, Inc.
Capital Bank
Chris P. Wuennenberg
DivisionOne Construction
Dynamic Products, Inc
Edgenuity, Inc.
FHN Financial Capital Markets
Fidelity Charitable
Flex Technology Group
Houston Refining LP
Howard Jeffery
IBI Group Architects
Jack & Kathy Bailey
Jacobs Technology, Inc.
JAW Chateau Creole LLC
Kirk & Robin Lewis
Lance & Dr. DeeAnn Powell
LTY Engineers
LyondellBasell-Houston Refining
McGriff, Seibels & Williams, Inc.
North American Shipping
Agencies, Inc.
Orrick, Herrington & Sutcliffe LLP
Paula K. Sword
Phelps Insurance
Pinnacle Reliability
Rick & Colette Schneider
Sand, Gravel and Mulch USA
Santiago Eduardo
SG Engineering Consultants, LLC
Tarkett
Texas Citizens Bank
Thrivent Financial
Tonya McCarley
West Belt Surveying, Inc.

BRONZE

AVAdex Walkways Covers &
Canopies
Balfour Houston
Brown and Root
Calvin E. Powitzky, Jr.
CenterPoint Energy
Charco Promotional Products, Inc.
DBR Engineering
Drymalla Construction Company
Eagle Brush & Chemical, Inc.
Edmonds & Cmaidalka
Fellowship of Christian Athletes
FTG Texas
Gateway Printing & Office Supply Inc.
Gulf Coast Area Assoc. of School
Boards
Judy Harrison
Hearst Corporation (Houston
Chronicle)

JL Wyatt Properties
JX Nippon Chemical Texas, Inc.
Kumon of Pasadena-East
Liz Olivarez
Lyondell Basell Employees
Marshall & Denie Kendrick
Outback Steakhouse
Piper Sandler & Co
Salas O'Brien, LLC
Salvador Serrano, Jr.
Savannah Cafe & Bakery
Spectrum Corporation
Stantec Architecture
Steven Cowart
Terracon
Texas Chiropractic College
TPL Energy
Wayne & Patricia Adams

BENEFACTOR

Amazon Smile
Chevron Matching Employee
Funds
Denise Burleigh
First Christian Church
New Wine Christian Fellowship
Suzanne Anderson
Tim & Lori Sutherland
Wendy Wiseburn

INVESTOR

Andrea Nguyen
Billy & Bobby Newcomb
Bobbie McCain
Brad Timmerman
Camilla Queen
Carlos ChinFong
Casey & Diane Phelan
Cindy Marsh
City of Pasadena
Cuong Nguyen
Dale & Lou Anne Sinor
Dale L. Sinor
David Sloan
Diana Kennedy
Don Unfried
Edmond Beaudry
Herman & Judy Williams
Israel Grinberg
Janie Freeborn
Jay Milbrath
Jenny Lin
John & Eleanor Mrozek
John Davis
John Paul Mrozek
Larisa Pacheco
Larry Wilson Attorney at Law
Leonard Gordon
Lila Garlin

Marcus Tarkington
Mr. & Mrs. John Davis
Mr. & Mrs. Paul Covell
Mr. Sheetmetal
Network for Good
Paola Gonzalez Fusilier
Pasadena Women of the Moose
Paul Mason
Randall Kerbow
Sondra Sultemeier
Thomas Hoffman
United Commerical Travelers
Volunteer Firemen's Assoc.
-Pasadena
Wendy Wiseburn

FRIENDS

Alan & Betty Munz
Andrea Luna
Cary Ostrander
Churn Guang Hou
Deborah McCart
Eduardo Verastegui
Erneston Garcia
Hemmy So
Herman & Candace Moore
Janette Sexton
Jeffry Johnson
Jodie Kennemer
Joel Ibarra
Johnny E. Brown
Judith Kelly
Karen Taylor
Kathy Eads
Kathy Richardson
Lee Gonzalez
Mist Mendoza
Monica Morales
Pat Cecalek
Patti Bodkins
Reesha Brown
Robbie Lowe
Rodney Keith
Sharlotte Ruiz
Tabetha Sanchez
Timothy Black
Travis Richardson
Troy McCarley

2021 MINI-GRANTS SPRING

2021 SPRING MINI-GRANTS

CAMPUS	MINI-GRANT	AMOUNT	DONOR
Milstead MS Kari Mitchell Scott Pollock	Milstead Music Enrichment My goal is to add an additional elective option for students who have the desire to take a music elective that do not necessarily have a connection with a regular band, choir, or orchestra class, yet rather, have a deeper desire to take private piano lessons. This would be a class piano elective. Each class allowing 9 students, 54 total, an opportunity to learn with peers simultaneously getting one on one instruction from the teacher. Keyboards would be provided at the school but parents would be responsible for purchasing the appropriate level piano books for the year.	\$5,000	McDonalds / Nelda & Mariselle Quijano
Sparks Elem. Rick Tegeler, Brianna Thoutt, Maria Rodriguez, Kelly Orr, Angela Talbot, Janet Sanchez, Nilka Suarez and Cherrie Hanson	Sparks Elementary Music Instruments We need a complete set of tubano drums for our students at Sparks so that each student may play a drum when they come to music. We need replacement mallets for our glockenspiels and woodblocks so that each child will have a proper set of mallets they can use in music. Our current set of mallets is broken and worn out. Students will perform for their peers, school community and family members. Students will develop a sense of pride, unity, teamwork, community, leadership, empathy, character, self-respect and responsibility. Thank you for your consideration!	\$5,000	Rosewood Funeral Home
Jessup Elem. Ryan Pavone Kerry-Ann Thompson	Book Blasts Generating excitement about reading is a major goal of every school. We best meet this goal with parent support. We invite parents to the school to participate in high interest, engaging reading activities done alongside their sons and daughters. We call these events "Book Blasts". Each Book Blast has a unique theme so that students and their parents have a new and exciting experience year-to-year.	\$2,800	Orrick / Brown & Root / Eagle Brush & Chemical Inc. / Drymalla
Keller MS Dru Anne Lundquist, Bryan Palmer, Traci Moody	Real Life Inspirations for Us ALL Real Life Inspirations for Us ALL is a school-wide proposal to support the social-emotional well-being and positive self-identity of our students. It will also support the core middle school curriculum, through exposure to a wider selection of up-to-date and diverse biographies. Dr. Jonda McNair points out, "Books have the potential to entertain, foster a love of reading, and inform while also affirming the multiple aspects of students' identities and exposing them to the values, viewpoints, and historical legacies of others." With this grant, we hope to offer our students inspiration, affirmation, enlightenment, and curricular support.	\$2,997	Pasadena Chamber of Commerce
Pasadena Memorial HS Terry Jon Garza Edgar Garcia	Keep up the Stats with the Hack Attack The Pasadena Memorial Maverick Baseball Program is composed of players, coaches and parents who are hard working, and are dedicated to the school and the program. Our philosophy is to use baseball and athletics as a supplement to the educational process at PMHS. The Maverick Baseball Program instills a foundation built from Leadership Skills, Work Ethic, Teamwork, and Accountability. We are constantly striving to improve the quality of baseball our players will receive, by acquiring sports equipment and improving field conditions in order to provide a safe and productive environment. Many times the program is unable to purchase equipment for improving skills, because field maintenance and supplies take up the majority of our funds.	\$3,199	PISD Athletics Hall of Fame
Pasadena HS Bonnie Alexander, Ann Dolbee, Patricia Goodman	Glowforge - Forging Ahead in the 21st Century At our very core, the PHS Library is designed to give students access to information. Once students have access, we teach them to question, evaluate, synthesize, and construct it into new thinking. They, in turn, create, reflect and share. To take information in its infancy and turn it anew sometimes takes a pretty fascinating product to prompt inquiry-based learning. That is why we propose using this grant to purchase a Glowforge Laser Printer because it screams, "Use me in a new and creative way." And once inquiry-based learning is taught in an effective manner, it is internalized forever.	\$4,990	ABC Dental

<p>Matthys Elem. Julie Croce</p>	<p>Making Up for Lost Music Making The Matthys music program is still a budding one. This being my second year at this campus and trying to navigate student music learning during a pandemic when other things have been pushed to the forefront and are considered more pressing has been disheartening to say the least. Students have come to my class this year to escape the stresses of online learning, staring at screens, and testing expectations. My goal as a music teacher is to have my students experience all facets of music to help them in their journey as a life long learner.</p>	<p>\$3,640</p>	<p>Capital Bank / BOK Financial Securities / AVAdex</p>
<p>Bush Elem. Suzanne Anderson Marlynn Beltran</p>	<p>I Can Handle This! Conscious Discipline has been a key component in the success of our campus since we first implemented it school wide in 2012. The program, based on current brain research, child development information and developmentally appropriate practices, provides tools and training to help build connections and teach self-regulation. Lessons taught provide the skills students need to move from upset to calm. CD is the backbone of our school family! Many of our resources are now more than gently used and with these funds we can breathe new life into this proven program in our Pre-K and Kindergarten classes.</p>	<p>\$4,990</p>	<p>Buffalo Marine Service / Meador Staffing/ McGriff, Seibels & Williams, Inc.</p>
<p>Pasadena Memorial HS Lana Finnen Christy Archer, Kevin Ackerman</p>	<p>Digital Writing for the Digital Future The Pasadena Memorial High School Advanced Mathematics Team has been working to mold our students into the best and brightest members of the 21st century workforce. Our passion and high expectations have inspired our students to attend Ivy League Universities and become leaders in fields such as engineering, medical research, and actuarial science. Now we are setting our sites on the digital workplace and are hoping to receive Wacom Tablets which will provide our students a chance to use the tools necessary to collaborate and build the habits needed to be successful in our digital world.</p>	<p>\$4,979</p>	<p>Ameraflex</p>
<p>South Houston HS Scott Cundiff, Andrea Wenke</p>	<p>Video Camera Update for South Houston High School P.A.V.E. is a hands-on project to acquire equipment to provide students with real-world AV experience as they utilize electronic media for campus projects throughout the school year including the McDonald's Invitational tournament. Students are responsible for live streaming the basketball tournament worldwide and ensuring the tournament has an active social media presence. This growing annual event brings in revenue for the Education Foundation benefitting all students in Pasadena ISD through the foundation's generous support. Providing students with real-world experiences throughout the year equips them with the skills and experience necessary to ensure their successful transition into life after high school.</p>	<p>\$4,497</p>	<p>First Financial Group / McGriff, Seibels & Williams of Texas, Inc./ Piper Sandler & Company</p>
<p>Matthys Elem. Adriana Lopez, Olga Lloyd</p>	<p>Healing Our Feelings Families will be empowered by acquiring knowledge of the Conscious Discipline philosophy, learn strategies to address emotional needs and serve as support to the classroom teacher. The parent classes include monthly "Positive Discipline Training" and "Youth & Mental Health Virtual Parent Chats". The "Positive Discipline Training" utilizes the "Conscious Discipline Model" to help parents become behavior coaches at home. The "Youth & Mental Health Virtual Parent Chats" will provide valuable information through presentations and resources.</p>	<p>\$4,989</p>	<p>Pasadena Economic Development Corporation</p>
<p>LF Smith Elem. Angela Palma, Ken Sarmiento</p>	<p>Raising Our Voice in Song at LF Smith Elementary Our musicians at LF Smith Elementary thrive on performance opportunities. From Kindergarten Rodeos to Christmas Musicals performed for parents, the community and even Mayor Jeff Wagner, music is the way we share our Tiger Pride. Due to COVID-19, all grade-level music performances were cancelled due to lack of space on the stage to accommodate social distancing. Our goal is to offer more opportunity for all students to perform in music programs, special events, and student graduations with the purchase of additional choral risers for our stage. We hope to continue showcasing our passion for music in the foreseeable future.</p>	<p>\$5,000</p>	<p>Perdue Brandon Fielder Collin & Mott</p>

<p>Red Bluff Elem. L. Richelle Meacham, Ericelda Covarrubias, Maria Gonzalez</p>	<p>Let's Get Ready for Reading Intervention! Basic Reading Intervention at Red Bluff is provided by a variety of personnel. We need a central resource for prepared lessons that match the sequence recommended by the district using research-based materials and methods. With a dedicated set of Fountas & Pinnell Phonics, Spelling, and Word Study System kits for K-2 and the materials needed to print and organize the English and Spanish intervention lessons, we can provide a set of prepared lessons for all teachers and trained paraprofessionals to pull from and use for Basic Reading Intervention for all grade levels.</p>	<p>\$1,916</p>	<p>Denise Jennings Shining Stars Grant</p>
<p>Red Bluff Elem. L. Richelle Meacham, Ericelda Covarrubias, Larry Nance, Stephanie Kramer</p>	<p>Give Us a Smart Start! Our two classes of English Pre-K students need personalized digital curricula to increase their phonological and phonemic awareness skills in a way that is designed to meet them at their current skill level and help prepare them for Kindergarten. The Waterford SmartStart program is a research-based successful program that can do just that. With up to 50 licenses, we can give our Pre-K students the opportunity to access this curriculum at school and at home, including parents with newsletters and skill-building tips to encourage their participation in their child's education.</p>	<p>\$1,000</p>	<p>Bill & Jackie Barmore</p>
<p>Lewis CTHS Haley Andrews, Lauren Sylvest, Melissa Ryan, Mike Y'Barbo</p>	<p>CTHS Canine Agility Course The Vet Science and Criminal Justice pathways, at Lewis CTHS, are in the process of designing a canine agility course to make our programs stand apart from the surrounding school districts. The agility course will offer Vet Science students the unique opportunity to make their textbooks come alive by taking their knowledge of the skills and actually using them to train dogs on the course. The Criminal Justice Program will also benefit from the implementation of the canine agility course by offering hands-on training for those that aspire to pursue a career as a K9 officer.</p>	<p>\$5,000</p>	<p>Community Bank</p>
<p>Turner Elem. Jackie Caver, Adamaris Martinez</p>	<p>Welcome to the Danger Zone! The 21st century volleyball curriculum focuses mostly on drills and technique, which has taken the enjoyment out of the game. I would like to create an old school volleyball unit that brings back the joy of playing volleyball, as it should always be a game before it becomes a sport.</p>	<p>\$2,200</p>	<p>Kirk & Robin Lewis / Vickie & Bill Morgan</p>
<p>Burnett Elem. Cassandra Moon, Karina Diaz, Esmeralda Paredes, Van Caroselli, Romona Dawson, Shannon Roberts, Haley Emery, Rebecca Wells</p>	<p>Burnett Beavers Book Vending Machine "Burnett Beavers Book Vending Machine" is an exciting project that would allow our campus to have its own book vending machine available to students. We would use this vending machine as both a performance and literacy incentive. Teachers will be given gold coins to hand out to students who are showing exemplary qualities such as respect, hard work, and kindness. Students can use these coins to "buy" a book from the book vending machine, which would be located inside of the library. This project will help increase interest in reading and promote a culture of literacy on campus.</p>	<p>\$5,000</p>	<p>Direct Energy / Chevron Chemical</p>
<p>Schneider MS Danielle Knight, Kristin Still, Justin Duncan, Lizette Salazar</p>	<p>Educating the Mind and the Heart During the 2020-2021 school year our Administrative team started observing more aggressive behavior from our students. Out of the 182 discipline referrals submitted thus far, 77 of our referrals this year are related to fighting/mutual combat or aggressive behavior. Over 100 of our referrals this school year relate to other social-emotional related issues such as insubordination, profanity, inappropriate conduct, and classroom disruptions. After reviewing this data, our school family would like to implement social-emotional lessons during the school day as well as activities that parents can use at home to support social-emotional learning.</p>	<p>\$4,254</p>	<p>Shell FCU / Marshall & Denie Kendrick / Mr. Wayne Adams</p>
<p>Shaw MS Jennifer Del Papa, Sharon Tait</p>	<p>Dream to Reality- STEAM Having access to STEAM education has become one of the most successful and innovative approaches to get students involved with science and technology. In order for students to succeed in this new information-based and highly technological society, students need to develop their capabilities in STEAM to levels much beyond what was considered acceptable in the past. The students at Bobby Shaw Middle School are in need of a STEAM center in our library in order to have the opportunities to have hands on materials to stretch their minds and problem solve.</p>	<p>\$4,630</p>	<p>Balfour/ Cre8 Inc.</p>

<p>Roberts MS Hector Del Rio, Gracie Hernandez, Jose Mendoza</p>	<p>Kinesthetic Learning Our student’s mental health is an important piece to ensure students are successful in their academic and personal lives. There is a growing need for students to have kinesthetic time to help with life’s stresses. As educators, we know that kinesthetic learning helps with academic lessons but also allows time to release some stress with outdoor activities. Physically active kids have better academic achievement, school attendance, and fewer disciplinary problems. We need the necessary sports equipment and a shed to be able to store the equipment in a safe place for all teachers to have access to.</p>	<p>\$2,500</p>	<p>Flex TG - FTG of Texas</p>
<p>Roberts MS LaShondra Evans, Hector Del Rio, Josselyn Perez, Erin Perry, Melissa Jimenez, Susie Nguyen, Kassandra Davis, Shannon O’Connor</p>	<p>RMS Math Fluency Grant When it comes to the education of a student, are they able to learn without foundational skills? Many students are lacking the math foundational skills necessary to be successful in middle school math. Math fluency is the ability to quickly and accurately recall mathematical facts and concepts. Math fluency saves energy and time, builds confidence and reduces math anxiety, and it’s an indicator of later success. Math fluency also prepares students for the problem solving future. Our students at Roberts can achieve math fluency for only \$1 per student for the whole year.</p>	<p>\$650</p>	<p>Lance & DeeAnn Powell</p>
<p>South Belt Elem. Jason Watson Dan Frazier</p>	<p>Let’s Have a “Ball” School playgrounds are underfunded and over looked in the grand scheme of education. It is our goal as PE teachers to make our playground space an extension of PE class, providing students with as many opportunities to extend their learning as possible. With the district stressing the importance of recess and physical activity, we are looking to develop our outside playground area further. With the addition of a (1) Baseball Field/ Backstop and (2) Gaga Ball Pit, we will further give our students opportunities to play and practice skills they have learned throughout the course of the school year.</p>	<p>\$5,000</p>	<p>Arthur J. Gallagher & Co (Insurance)</p>
<p>Gardens Elem. Sandra Munoz, Kirsta Jenne, Claudia Denoon, Joseph Garza, Luly Estrada, Liliana Garza</p>	<p>Creating Our Future With Augmented Reality Students should have the opportunity to become pioneers in technological advances, and augmented reality provides students with a pathway to the future. iPads provide students with augmented reality technology, a source of inspiration and innovation for our futuristic driven educational environment. Students will be able to embark on journeys to different civilizations, transport themselves to the moon or even walk through a museum. They will not only be able to interact with the environment around them, but also create their own virtual works of art and express their creativity through innovative technology.</p>	<p>\$4,831</p>	<p>ABC Dental</p>
<p>Dobie High School Matthew Park, Juliet Rogers</p>	<p>JFD_TV & Dobie Theatre Film Production Project The program is a cross curricular endeavor exploring the film making process by combining the talents of the Dobie Theatre program with the eye and the editing skill of JFD_TV which is the Dobie Audio/Video Production program. We started this joint class last school year and with both busy programs already budget thin we quickly realized a need for dedicated equipment. The class is designed to take a deep dive into the film making process by combining the skill of acting and the aspects of production needed in that endeavor.</p>	<p>\$4,993</p>	<p>Arthur J. Gallagher & Co (Insurance)</p>
<p>Roberts MS Aaron Donias, Shelby Willis and Ashlie Haas</p>	<p>RMS Headphones Grant Roberts Middle School strives to ensure that all students are academically successful in all content areas. We are a Personalized Learning Campus who relies on the Summit Platform for students to complete. Certain students have oral administration accommodations that are assigned to them to meet their needs. Unfortunately, many of our students do not have access to headphones that they can use for their accommodations. Here at Roberts, we want our students to be successful and want to ensure that they have access to the proper equipment needed to meet their needs.</p>	<p>\$4,577</p>	<p>Marathon Oil</p>

<p>Melillo MS Jennifer Saucedo, Chris Bui</p>	<p>Engaging Students Through Nearpod Melillo strives to increase student engagement by utilizing the program Nearpod. Nearpod is an innovative way to reach all learners by assessing them formatively, tracking individual data, as well as promoting a positive school culture. Teachers can easily plan using Nearpod in their daily lessons. They can also modify their instruction based on the real time data. Nearpod naturally increases student participation and supports literacy and comprehension. Nearpod is currently used by all of our teachers which includes all core and support teachers. The campus license for Nearpod must be renewed annually and we are seeking assistance with the funding.</p>	<p>\$3,500</p>	<p>Edgenuity / Invesco / RediMD</p>
<p>Shaw MS Jennifer Del Papa, Gloria Luevano</p>	<p>Amplifying All Voices Many Bobby Shaw Middle School students lack the desire to read books because they cannot relate to them or they are not about topics that they are currently facing. Our students need to see themselves in books, as well as to understand that they all are unique and that their voices matter. They deserve to be able to read and learn about tough topics that many times are not talked about in school such as ethnicity, disability, gender, and race. Our ELAR classrooms and school library need diverse books to amplify and celebrate their voices.</p>	<p>\$4,368</p>	<p>Pasadena Lions Club / Pasadena Rotary</p>
<p>Roberts MS Emily Ontiveros, DeRonda Preston, Gracie Hernandez, LaShondra Evans, Ashton Ramella, Virginia Fernandez, Melissa Hargrave</p>	<p>Wellness at it's Finest! Over the last 10 years, and especially today, we are finding that more children and adults are suffering with anxiety, stress, isolation, chaos, and managing the pressures in their lives. To combat these forms of stressors, we know we must begin to incorporate spaces and tools in schools that allow for children and adults to de-compress, to step away from the hardships of life and work on refocusing their minds before returning to the classrooms. Balanced mental health, self-care, and wellness support is a growing need we need to focus on for our staff and students.</p>	<p>\$3,000</p>	<p>TPL Energy / Burleigh Chiropractic / Judy Harrison</p>
<p>Garfield Elem. Gladys Treviño, Chriselda Martinez</p>	<p>Now S.T.R.E.A.M.-ing Now S.T.R.E.A.M.-ing... seeks to provide quality S.T.R.E.A.M. (Science, Technology, Reading, Engineering, Art, and Math) learning opportunities for Garfield Elementary students. This will provide our students opportunities to explore different topics of interest and prepare them for the future.</p>	<p>\$4,900</p>	<p>TDECU</p>
<p>Matthys Elem. Minerva Salazar, Anna Jackson, Ashley Mitchell, Diana Rodriguez</p>	<p>Learning Through "Hands-On" Experiences The goal of the Pre-K team at Matthys Elementary is to increase student achievement in all areas of learning with hands-on activities in the classroom. Studies show that students who participate in hands-on learning activities demonstrate an increase in vocabulary, problem-solving skills, cause and effect thinking, communication skills, social-emotional growth, and most importantly it provides a motivation to learn. Hands-on activities promote more student engagement, and it meets verbal, visual, and kinesthetic learner's needs.</p>	<p>\$4,995</p>	<p>Pasadena Economic Development Corporation</p>
<p>Pomeroy Elem. Belinda Arredondo</p>	<p>Musical Minds I am just about to complete my second year as Pomeroy's music teacher. I believe that each student has a purpose and a gift and it is my mission to help them discover that gift; whether it is to sing, play, dance, or act. I believe the arts are an essential part of developing in literacy, math, social, and emotional skills. My music program helps create an atmosphere where students enjoy learning their musical talents.</p>	<p>\$1,735</p>	<p>Texas Citizens Bank / Liz Olivarez State Farm</p>
<p>South Houston HS Adam Burnett, Jeff House, Timur Tsend, Manuel Pena, Casey Cipriani, and Michael Osegura</p>	<p>Virtual Reality (VR) Collaborative Design Lab The Virtual Reality (VR) Collaborative Design Lab will expose the students to the current capabilities of Virtual Reality. This will allow them to utilize the newest technology for 3D Computer Aided Design (CAD), Architecture and Construction, Computer Science, and Health Science Imaging. We plan to purchase one PC based VR Headset with computer and three standalone VR Headsets with accessories for use in the classroom setting to design, learn, develop software, and more. This VR technology and training will be integrated within the SHHS Engineering Curriculum and provide an engaging and innovative experience for students, staff, and parents.</p>	<p>\$5,000</p>	<p>Pasadena Economic Development Corporation</p>

<p>Moore Elem. Lourdes Guenard, Jill Lacamu, Demetria Pitts</p>	<p>Books are a Treat! The Books are a Treat! project aims to create life-long readers. Our students need books. On our campus, we have a total of 389 students and 223 are reading below grade level. Our students are willing to learn and work hard to achieve their goals. The book vending machine will excite students about “purchasing” a new book. It will allow the students to build fluency and comprehension while expanding their vocabulary. This school-wide incentive program will promote a love of reading, enhance students’ personal library, and celebrate student achievement.</p>	<p>\$5,000</p>	<p>Arthur J. Gallagher & Co (Insurance)</p>
<p>Hancock Elem. Raquel Garza</p>	<p>Cheers for Engineers and Respect for Architects! “Cheers for Engineers and Respect for Architects brings S.T.R.E.A.M (Science, Technology, Reading, Arts, and Math) learning activities to the Hancock Library during Makerspace. Students work in collaborative groups, sharpen their problem solving skills, become engineers, architects and apply their classroom content learning to hands-on activities. A Makerspace library is an active library that scaffolds S.T.R.E.A.M and allows students to be responsible for their own self-directed learning. Makerspace teaches students that mistakes are part of the learning process and should stay persistent. Students are learning 21st century skills to apply presently, in college, and in their future workplace.</p>	<p>\$5,000</p>	<p>IBI / Phelps Insurance / Ms. Kelly McGill / Charco / Spectrum / Ham, Langston, & Brezina, LLP</p>
<p>Pasadena HS Catherine Lovell, Kristen Coslor</p>	<p>Eagles’ Softball Program The Eagles’ Softball program is in dire need of updated field facilities and equipment. Our program has bloomed over the years yet still lacks the fundamental capacity to host proper practices, let alone any official games. In addition, we still continue to compete with other schools who are years ahead in field advancements with state of the art equipment. This will ensure our girls have proper amenities to perform safely and effectively and provide opportunities to build a strong, prideful program for our girls, our school, and the community.</p>	<p>\$5,000</p>	<p>LyondellBasell</p>
<p>Pasadena HS Jeremy Jackson, Sofia Mata</p>	<p>Blood Flow Restriction Training M. Night Shyamalan once made a movie titled Lady in the Water with an interesting character of a lopsided bodybuilder. His right side was incredibly muscular but the other was totally weak. That is pretty much what happens after an ACL surgery. Gaining strength and size are a huge part of returning to normal activity and sports. Called one of the greatest “bio-hacks” available, Blood Flow Restriction is possibly the best tool for returning strength to pre-injury levels</p>	<p>\$5,000</p>	<p>PISD Athletics Hall of Fame</p>
<p>Pasadena Memorial HS Jennifer Baldwin, Colton Hinson</p>	<p>PMHS AV Studio Refresh The Pasadena Memorial High School Audio Video Production classes host a daily informational broadcast entitled, MAVision. MAVision has been a part of PMHS since the school opened in 2003 and is accessible to students, faculty, parents and the community through its’ YouTube Channel. The AV students showcase announcements, sporting events, school functions, extra-curricular activities and other video projects through MAVision. The class has also been an integral part in filming/streaming Pasadena ISD events such as the McDonald’s Texas Invitational Basketball Tournament, the Back 4 The Future Telethon, and fine arts Christmas performances.</p>	<p>\$4,998</p>	<p>Community Bank</p>
<p>Atkinson Elem. Andrea Luna, Lini Abraham</p>	<p>Show Me The Money “Show Me The Money” will help our students understand and apply financial literacy skills to the real world as a lifelong citizen. Financial literacy skills teach our students the basics about money (identifying, counting, making change, budget, save, etc.). These skills are essential to every student to become a productive citizen and be prepared for the real world. Our teachers need the hands-on manipulatives for each student and resource books to teach and reinforce the financial literacy concepts. This will ensure early academic success on their path to becoming a lifelong citizen.</p>	<p>\$3,661</p>	<p>Gulf Coast Educators FCU</p>

<p>South Houston Elem. Lori Tucker, Tatiana Soliz; Fabiola Perez; Katherine Monford; Marisol Robles; Tracy Duron; Maritza Lezama</p>	<p>Saturate The Endangered Mind: Create a STEM Hub Children are innately curious and crave exploration and discovery. These inquisitive needs must be met with innovative measures so their unbridled curiosity doesn't fade or fail to reach maximum potential. By establishing a STEM hub in the library, students will be exposed to hands-on inquiry and open-ended exploration in a safe environment where interactive "play" fosters ingenuity and creativity, and failure only encourages critical thinking and problem-solving opportunities. The purpose of the STEM hub is to build wonder and a lifelong love of STEM through play.</p>	<p>\$3,000</p>	<p>Jack & Kathy Bailey / Frances Bailey</p>
<p>Rayburn HS Hailee Reeder, Tara Thompson</p>	<p>A Digital and Sculpture Medium Everyday technology and the art industry change. Traditional methods of Fine Arts are now transitioning into a digital world such as photography and 3D printing. Our goal is to expose students to new digital, sculptural mediums, and the software used to create them, while educating them in the computer hardware, cameras and components necessary.</p>	<p>\$3,307</p>	<p>Jeff & Ginny Wagner / Community Health / T&T Construction / Tarkett</p>
<p>Pasadena Memorial HS Michael Kaemmer, Alexis Torres Suarez</p>	<p>Restorative Circles Pasadena Memorial High School recognizes the negative impact exclusionary styles of discipline have on students and wants to take actions that actively seek to strengthen relationships, not just enforce the rule. The Campus Restorative Center engages students in a meaningful accountability process for when rules are broken by discovering the relational damage caused and repairing that harm. The Campus Restorative Center strives to give all students a voice that is respected and heard, and show that all students matter by providing materials and resources that will enhance the restorative process driven by the genuinely caring hearts of the staff.</p>	<p>\$263</p>	<p>Kirk & Robin Lewis</p>
<p>South Belt Elem. Yoo Yang-Kum, Praisly Thomas, Anh Ton, Audrea Taylor, Salma Meziou, Carmen Gonzalez, Estella Montoya-Riley</p>	<p>Building Confident Readers, One Life at a Time! READ LIVE During this unprecedented time, our students here at South Belt Elementary have unfortunately regressed academically as everyone else. With reading as a foundational skill for ALL learning, this research-based program will be an intervention tool that will help target and remediate individual reading needs! The program will help accelerate achievement and develop confident learners for striving readers. While providing highly effective ways to develop student's fluency, vocabulary, and comprehension, it also intrinsically motivates our students to deliver results fast! The implementation of this program will provide an effective resource and data-based plan of progress for teachers and parents.</p>	<p>\$5,000</p>	<p>Arthur J. Gallagher & Co (Insurance)</p>
<p>Fisher Elem. Mirla Castellanos Norma- Gomez-Valenzuela, Ashley Pavlock, Nilda Pendergrass, Tisha Garcia, Emily Robol, and Moncerrat Campbell</p>	<p>Building Confident Readers, One Life at a Time! READ LIVE During this unprecedented time, our students here at Fisher Elementary have unfortunately regressed academically as everyone else. With reading as a foundational skill for ALL learning, this research-based program will be an intervention tool that will help target and remediate individual reading needs! The program will help accelerate achievement and develop confident learners for striving readers. While providing highly effective ways to develop student's fluency, vocabulary, and comprehension, it also intrinsically motivates our students to deliver results fast! The implementation of this program will provide an effective resource and data-based plan of progress for teachers and parents.</p>	<p>\$5,000</p>	<p>HCDE & PISD Police Officers Assoc.</p>
<p>South Houston HS Patrick Longstreet, Andrew Huebner, Sevestino Ramirez, Naroda Knox</p>	<p>Modernization of South Houston HS Physical Ed Technology South Houston High School's Physical Education programs are in desperate need of a technology overhaul. Our students thrive in a world surrounded by technology. Most classroom teachers have excelled in adapting to technology, ensuring they are getting the most production, understanding and application from our students. However, due to a lack of resources, our physical education teachers have not been able to reap the benefits of modern technology in their classrooms. We are looking to close this gap; this grant will allow us to add modern technology to classrooms that are severely lacking, which in turn will increase student involvement.</p>	<p>\$5,000</p>	<p>Bobby & Jannice Allen</p>

Jessup Elem. Kerry-Ann Thompson, Ryan Pavone, Adelyn Ezeh, Ivette Harris, Lucia Pena Art	To Be Seen and Heard in a Book Considering the majority of our school are persons of color, we will purchase books that are written by and have the focal character, author, and or illustrator that represents our current student body. We will purchase high-interest books such as graphic novels and popular characters on all levels that appeal to our 3-10-year old demographic, replace lost books, and purchase a soundbar to improve the quality of virtual and digital presentations.	\$5,000	Chevron Pasadena Refinery
Teague Elem. Stephanie Peterson, Amy Campos	SIMPLY READING A child's reading skills are important to their success in school, and our project aims to get students to do just that, simply read. Through the purchase of a customized Book Vending Machine, grade level appropriate books are selected and vended by students. As books are distributed, new books take their place, creating endless opportunities, and paving the way towards literacy for all students. The book vending machine will help get students engaged and excited to read by vending their favorite books, increasing their literacy, and improving family relationships through reading.	\$4,890	Gulf Coast Educators FCU / Rodney & Cheri Hutcherson
Meador Elem. Tara Merida, Heather Cline, John Holder	Enhancing Learning and Connection Creating videos have been vital during the pandemic to help our school family stay safe, informed, connected, and engaged. We have the capability to share academic and social emotional lessons, parent trainings, health, safety, and school information virtually with students, staff, and parents. This grant would help fund our request for updated audio video equipment to enhance communication and connections with all stakeholders and to bring learning to life in the classroom while increasing motivation and engagement.	\$3,157	Meador Staffing
Jackson Int. Connor Fetting, James Meador	Improving Tuning The Jackson Intermediate (JI) band program enrolls approximately one-third of the student population and provides a variety of unique performance and education opportunities. The administration of JI has repeatedly lauded the success of the band program and identified it as a key factor in improved attendance and engagement campus-wide. Over the last five years, JI bands have won numerous awards and have consistently improved their average ratings at UIL evaluations. Ensuring this trend continues will require technology that allows students to visualize complex aural phenomena that would otherwise be difficult to understand and refine.	\$1,700	Bill & Jackie Barmore
Hancock Elem. Claudia Perez Raquel Garza, Sara Cooper, Caitlin Mandrell	THE Reading Range Thomas Hancock Elementary is envisioning a Summer Reading Program where students will have the opportunity to come to school and join their peers in exploring reading through a fun and interactive environment. We will provide book carts with leveled books in English and Spanish, readers response activities, snacks, incentives, and transportation. Students will be able to read books on their levels, take AR quizzes (Accelerated Reading Program) have peer book discussions, and demonstrate their learning through independent journal response. Students with consistent attendance will be rewarded with popcorn and a movie upon completion of the program.	\$5,000	LBC Tank Terminals
Pasadena Memorial HS Rony Reyes, Amber Deschamps-Jones Dr. Tim Peters, Ester Goenaga	Mini PCR Machines for STEM Education & Careers This grant will allow us to purchase a class set of miniPCR equipment, allowing for students at Pasadena Memorial High School to run real-world molecular biology experiments that will prepare them for college and career readiness in STEM fields. These labs will be performed in a professional setting and will feature student-driven inquiry as well as technological integration. The equipment will be used at all levels of instruction for our Biology and Scientific Research and Design class. This will impact approximately 500 students across 19 science classrooms per year.	\$4,990	Ameraflex
South Houston HS Jessica Pfannstiel, Michelle Nettles	Mule/UTV for Emergency Response and Hydration Setup The purpose of the Athletic Training program is the prevention and care of athletic injuries. We must be prepared for any injury from minor to catastrophic. An efficient way for us to be prepared is having a fully functional Mule/UTV, which will help us transport injured athletes as well as set up water and medical supplies for all our outdoor events. Extracurricular participation in programs like athletics or athletic training, helps students succeed in the classroom. We are seeking assistance in purchasing a Mule/UTV for hauling gear or injured players.	\$5,000	PISD Athletics Hall of Fame

<p>Tegeler CC Raymond H. Quoyeser, Stephanie Gobeau, Renee Kilewer, Traci Stewart, Ashley Bell</p>	<p>Lights, Camera, Action! P.A.V.E. is a hands-on project to acquire equipment to provide students with real-world AV experience as they utilize electronic media for campus projects throughout the school year including the McDonald's Invitational tournament. Students are responsible for live streaming the basketball tournament worldwide and ensuring the tournament has an active social media presence. This growing annual event brings in revenue for the Education Foundation benefitting all students in Pasadena ISD through the foundation's generous support. Providing students with real-world experiences throughout the year equips them with the skills and experience necessary to ensure their successful transition into life after high school.</p>	<p>\$4,986</p>	<p>Gulf Coast Educators FCU / Frank & Pat Braden</p>
<p>Frazier Elem. Lupe Palacios, Wendy Wiseburn</p>	<p>Fun and Learning in Frazier's Library Centers School libraries ARE classrooms; albeit with larger physical spaces and serving more students! In our classrooms, we use differentiated learning and multiple intelligences to help our students succeed. It is the same in my library, too. Shouldn't all classrooms be fun and engaging? Libraries are no longer the quiet places of our youth. Instead, let's provide our students with hands-on, differentiated library centers ranging from Author Center and Listening Center to the exploration of STEM concepts with STEM bins that help our Frazier Owls read in authentic and relevant ways to create life-long learners!</p>	<p>\$2,117</p>	<p>North American Shipping Agencies / Thrivent Financial</p>
<p>TOTAL AMOUNT</p>		<p>\$213,199</p>	

2021 MINI-GRANTS FALL

2021 FALL MINI-GRANTS

CAMPUS	MINI-GRANT	AMOUNT	DONOR
Atkinson Elementary Andrea Luna Debra Lambert	Reading At Your Level "Reading At Your Level" is essential to student learning and achievement by using Reading A to Z. This annual subscription provides each teacher with access to over 2,000 leveled texts that can be projected or printed. This allows the teachers easy access to the resources and texts that can be implemented during whole group, small group, or individualized instruction during intervention. Instructing the student at their instructional reading level allows the teacher to scaffold and build the student's overall reading ability. This subscription would help the teachers differentiate their reading instruction while meeting the student's individual needs.	\$2,360	Spectrum / Houston Area Safety Council
Atkinson Elementary Andrea Luna Lini Abraham	How Are You Feeling? "How Are You Feeling?" enables our students to focus and connect with their feelings through Conscious Discipline Feeling Buddies and resources. The students will learn about different emotions and how to label, manage, and accept them to self-regulate. They will learn these essential and lifelong skills through the Conscious Discipline Feeling Buddies toolkit that will educate the students how to manage their emotions. The Feeling Buddies are taught to the students through teacher led lessons and activities. When students connect and understand their emotions, it will increase learning and a sense of safety in the classroom.	\$4,225	Chevron Phillips Chemical
Atkinson Elementary Kimberly Grzesiek Debra Lambert	Books for Our Inchy the Bookworm Vending Machine At Atkinson Elementary, we want to get hungry for a good story! Our Inchy the Bookworm Vending Machine dispenses books to students who receive golden tokens. How do you receive golden tokens you may ask? Well, students are awarded one of a kind golden tokens which they use at the vending machine to choose a book of their choice. A student earns a golden token for demonstrating an extreme act of kindness, following school rules when their peers are choosing otherwise or exceeding academic expectations. We have our vending machine on campus, now we need books for our hardworking students!	\$3,146	BASF & BOK Financial Securities, Inc.
Atkinson Elementary Richard Whittaker Amber Newman	Math Manipulatives For Intervention Through no fault of their own, our students are making up for lost time and instruction through intervention. We're taking an "all hands on deck" approach as we are tutoring and attempting to fill academic gaps with every means possible. This project will put additional tools in the hands of students, teachers, and parents. PISD does an amazing job with supplying materials and resources to both staff and students. However, the need is greater than ever before and we need to provide as many tools as necessary.	\$2,988	Jack & Kathy Bailey/ HTS Consultants
Beverly Hills Intermediate Alicia Ngala Dr. Grant Pector	Reaching For The Stars - Inclusion For ALL Reaching For The Stars program will inspire ALL of our students on our campus with an experience they will never forget! All grade levels (7th and 8th) students will have the opportunity to learn while exploring real science while using a telescope. These telescopes will allow the opportunity to create an outdoor student-centered, hands-on learning classroom and engage our students while exploring beyond our planet and observing distant galaxies.	\$4,460	Perdue Brandon Fielder Collins & Mott, LLP
Bondy Intermediate Leslie Hermes Roneka Lee, Lisa Vavricka, Ashley Bothuel	Putting the Maker in MakerSpace Our project will allow us to develop a stronger maker space within the library, which will allow the whole campus to have access to the maker space tools. The items we plan on getting with this project will get students interested in creating and designing physical items. Teachers will be able to utilize the maker spaces with their projects to give students the opportunity to create something that reflects their learning. In short, it will allow creative ideas to become a reality.	\$1,870	Savannah Café and Bakery / Salas O'Brien, LLC

<p>Burnett Elementary Denise Ngo Sheri Rodgers</p>	<p>Sing Me a Story: Bringing Literature to Life through Music Every culture uses music and stories to teach and pass wisdom from generation to generation. Our program, Sing Me a Story: Bringing Literature to Life through Music engages all students on the Burnett Elementary campus from Pre-K through 4th grade through the senses to spark wonder. This program includes personal music kits, rugs, books and puppets to bring folk songs and literature to life and make connections across curriculum areas for students of all ages.</p>	<p>\$4,827</p>	<p>Tarkett / Terracon / TPL Energy</p>
<p>Bush Elementary Audra Smith Suzanne Anderson, Aimee Ingals</p>	<p>Innovative Music Matters! Our proposal, Innovative Music Matters!, is designed to enhance our music program with the addition of needed technology. This project will benefit students, teachers and parents. Students will use iPads to create compositions, practice skills and build confidence. Teachers will have a means to assess and provide feedback to individual students. They will create individual student files for projects, recordings and data input. The project will allow teachers to share student portfolios with parents. This will be a new and impactful way for parent to understand the value of music in school.</p>	<p>\$4,763</p>	<p>McGriff, Seibels & Williams of Texas, Inc. / AVAdek</p>
<p>Bush Elementary Nicolette Martinez Vicki Sheppard, Suzanne Anderson</p>	<p>Bush Bear Bikers! Due to the Pandemic, 70% of our students are not anywhere near their healthy fitness zone. One of my main goals this year is to improve cardiovascular health for our students. Introducing stationary bikes will vastly help to achieve this goal and enhance a number of other health benefits. Due to our unpredictable weather here in our region, these bikes will be essential even in inclement weather, which is an incredible bonus for our students. This equipment will also help all of our third and fourth graders improve on all of their Fitness gram Tests, especially the Pacer (the most important element of fitness). The Pacer Test is a state fitness assessment that measures the student's Aerobic Capacity.</p>	<p>\$4,400</p>	<p>Community First ER</p>
<p>Bush Elementary Rubi Contreras Suzanne Anderson, Jeannene Gazaw, Maria Garza</p>	<p>Diverse and Innovative Digital Books for Diverse Learners The Laura Bush Library has a need for multi - user digital books. Our current collection only includes 38 titles. This project will help provide students with access to books in print and in digital form to read at school and at home. The Capstone Duo books provide a FREE hardcover copy of the book for the library collection while also adding a digital copy for the multi - user interface. This project will give all students access to books in a wide variety of genres, topics, levels, formats and can be accessed simultaneously from any location.</p>	<p>\$4,975</p>	<p>Jacobs Technology, Inc. / Kumon of Pasadena</p>
<p>Community School Tricia Cave</p>	<p>Flexible Seating for Flexible Learning I would like to implement flexible seating in my classroom in order to increase student productivity and engagement. The iteMiddle School included in the project will allow students in my classroom to choose from existing counter height, sofa, desk and table options, and expand the offerings to include floor seating on pillows and cushions, saucer chairs, and a bean bag.</p>	<p>\$605</p>	<p>Wayne & Pat Adams</p>
<p>Dobie High School Matthew E. Park Daniel Coleman</p>	<p>Dobie & Dobie 9 Live Streaming Ready The last few years have made it clear that both campuses need to be more prepared for live and mobile communication to better serve both our students and staff. Live events, announcements, meetings, community outreach, and staff development are all examples of essential forms of communication that would be greatly impacted by both upgrading our equipment and our being prepared to present live and online. Having dedicated equipment onsite at both campuses is essential to our preparedness.</p>	<p>\$4,867</p>	<p>LTY Engineers / North American Shipping Agencies Inc.</p>
<p>Frazier Elementary Wendy Wiseburn Gracie Puente, Emily Siscoe</p>	<p>Dinosaurs, Volcanos, and Mummies - Oh My! Children love animals, weather, planets, dinosaurs, and more, and they love picking up nonfiction books. The colorful photos attract the kids, but don't entice them to finish the books. A review of Accelerated Reader data reveals that kids are reading about 90% fiction books and 10% nonfiction books. If students love nonfiction topics, why aren't they reading more nonfiction books? This project will utilize the popular childrens' fiction series, The Magic Treehouse, to build a bridge to nonfiction texts. Using the companion book series, The Magic Treehouse Fact Checkers, and other nonfiction books, readers will be excited to read nonfiction!</p>	<p>\$4,981</p>	<p>Buffalo Marine Service, Inc. / JL Wyatt Properties</p>

Freeman Elementary Susana Meza Sara A. Vidal	Steam Immersive Learning We are asking for a grant to purchase Science instruments and equipment that will foster our student's growth to achieve deeper understanding of science concepts in the natural world. Through experimentation, direct observations, discovery and interactions, we will build a strong engaging learning environment that meets the different learning styles of our students in the classroom and campus, as well as promote academic success across subjects.	\$3,835	Capital Bank / IBI Group
Garfield Elementary Abigail Veliz Julissa Chapa	Music Outside the Bach At Garfield Elementary, we believe in creating an environment that is not only safe and accommodating to the varying learning needs of our students, but also in creating an exciting, flexible, and evolving one. Our Music department is an example of this. As a part of the school's Enrichment Team, Music uses the district's music curriculum as a guidance for teaching and training our Garfield Gators into well rounded musicians. From PK to 4th, students are actively becoming lifelong musicians through singing, dancing, and playing instruments.	\$5,000	Brooks & Sparks, Inc. / West Belt Surveying, Inc.
Garfield Elementary Timothy P. Willia, Elizabeth Aceves, and Chriselda Martinez	Lights, Camera, Action! Light, Camera, Action is a program that will provide necessary technological updates to the current broadcast studio at Garfield Elementary, which is used to broadcast announcements daily to students, staff and the community.	\$5,000	Bayway Auto Group
Golden Acres Elementary Mario Duarte Ana Arredondo & Edgar Lopez	Video Announcements for the New Generation Morning announcements are a vital part of every morning at Golden Acres Elementary. All students participate in giving announcements, in which parents are involved by practicing their script at home. Parents are provided with our video announcements link, in which gives them the ability to see their child from home and stay current with Golden Acres news. In addition, our administration team, gives daily news, wish you wells, provide important information to teachers, announce students achievements, and promote reading.	\$5,000	Pasadena EDC
Jackson Intermediate Chris Gonzales Miguel Albares	Football Uniforms We would like to purchase new football uniforms to replace the ones that are 10 years old. We have had a dramatic increase in numbers this year and we want to have enough jerseys for all 70 student-athletes that return next year.	\$5,000	Marathon Petroleum
Jackson Intermediate Julianne Cross Jennifer Stewart	Lady Wildcat Volleyball Uniforms The Jackson Lady Wildcats athletics consist of 110 student athletes. The student population at Jackson is in the lower range of our socio / economic status. This has an immense impact on our parental and community involvement. Through any barrier, the Lady Wildcats Athletics is committed to empowering students in becoming respectful and determined athletes. At Jackson, we create an environment that instills PRIDE, positive relationships, and challenging opportunities for our wildcats to excel in all aspects of life. As the girls athletic coordinator, there is no greater accomplishment than knowing the positive impact we are instilling in these student athletes.	\$2,983	Pasadena ISD Athletics Hall of Fame
Jessup Elementary Klelya Dimas Maria Evans, Gladys Moncada, Goya Mamud	Estrellita Accelerated Reading 2021 The K-1 Estrellita Reading Program is structured, systematic, cumulative, and entertaining. Lessons include direct phonics instruction coupled with opportunities to engage in multi-sensory activities. This program efficiently breaks down the complex process of reading into manageable 'bite-sized' skill allowing students to achieve success rapidly one-step at a time. The program is an accelerated, systematic, explicit phonics program, which provides children with the phonics tools necessary to decode beginning reading material in Spanish. The reading materials progress in order of complexity, from simple to complex, thus providing increasing levels of difficulty. The program promotes parental involvement in children's learning.	\$4,870	FHN Financial Capital Markets / Xerox

<p>Jessup Elementary Lucia Pena Kevin Fox, Norma Dempsey, Annie Sargent, Norma Gonzalez, Ana Alfaro, Gustavo Cadena, Demetria Herrera</p>	<p>Fine Art for the Brain in the Classroom Fine Art materials will be utilized in the Art Studio to stimulate interest and creativity among all students in school. Every week students use a different medium with varying art skills: (line, color, space, texture, collage, drawing, painting, sculpture, etc.) Also, these materials will be integrated into Special Education (SPED), Pre-K, Kinder, 1st, 2nd, 3rd, and 4th grade Art Centers to develop, Language Arts, Reading and Writing. In the Art Center, students in the lower grade will use same skills learned in the Art Studio and connect to letter and sound of the week. Every teacher will have a container full of art supplies and materials ready for student use. Art teacher will create instructional slides with art examples for each grade level teacher.</p>	<p>\$5,000</p>	<p>Arthur J. Gallagher & Co.</p>
<p>Kendrick Middle School Amanda Ring Cassandra Castillo, Krystle Carwile, Laura Stamy, Lorena Roldan, Anna Yasim Rachel Gormey, America Galvan</p>	<p>Filling the Gaps: Refreshing & Replacing Well Loved Books The Kendrick library is a warm, beautiful and inviting place for students and school community to visit. It is a safe place where all patrons can find books that they CAN and WANT to read. The library collection is curated to provide books that support both the curriculum and personal interest needs of its patrons. The Kendrick library strives to be a relevant and accessible resource to all of the library community. Students are often excited and ready with book requests when entering the library, and it is our goal to fulfill those requests.</p>	<p>\$5,000</p>	<p>Rosewood Funeral Home</p>
<p>Kendrick Middle School Emily Ontiveros Linda Smith, Tannia McDonald, Sasha Runnels, Amanda Ring</p>	<p>Kendrick Clubs- All Kids Included! Kendrick Middle School will create 25 interest-based clubs for 5th and 6th graders during the school day. Clubs have proven to provide students with a sense of belonging and allow students to engage in positive opportunities that ignite passion and creativity. Clubs benefit students socially, behaviorally, and academically. Kendrick Clubs will be a school-wide initiative, all faculty on campus will sponsor a club and share their talents. All students get to participate in clubs weekly. In order to run clubs effectively, supplies are a necessity. Students will utilize items such as crafts, plants, sewing supplies, photography, athletic equipment and more.</p>	<p>\$3,800</p>	<p>Piper, Sandler & Caldwell / Marshall & Denie Kendrick</p>
<p>Kendrick Middle School Sasha Runnels Emily Ontiveros Tania McDonald Linda Smith</p>	<p>Helping Student Creativity Glow and Forging a Greener Campus Giving students access to a Glowforge will allow students to take their ideas and creations from abstract concepts into reality in ways they never have before while learning new technologies and protecting our environment by repurposing materials that would otherwise be discarded. Through the use of this technology, teachers can engage students in critical, innovative, and creative thinking, across curriculum, all while moving our campus closer to a waste free environment, cutting supply costs, and can even generate revenue for our campus as a whole and for our extracurricular organizations.</p>	<p>\$4,990</p>	<p>Pasadena EDC / Flex TG of Texas</p>
<p>Kruse Elementary Christal Blakeway Melissa Acuna, Anicia Ozuna, Maribel Velazquez, Isabel Mendez</p>	<p>Victoriously Voiced Vocabulary A good vocabulary is key to a well-rounded education in all areas of learning. These vocabulary cards from Lone Star Learning will provide great visuals along with the written words to build our Kruse Elementary first grade students' oral and written vocabulary. These newly acquired words will be used inside and outside of classrooms and impact future grades beyond first grade alone. Half the sets will provide academic language support while the other half will increase abstract vocabulary knowledge through a word of the day. Making our students Victorious in their Voiced Vocabulary!</p>	<p>\$253</p>	<p>Bass & Meineke Automotive</p>
<p>Kruse Elementary Kimberly Phelps Courtney Garza, Haley Cernosek, Daisy Villanueva, Emma Rodriguez</p>	<p>Enriching with Expository As a Title I school, we would like to give our students the support to meet and exceed 4th grade English Language Arts and Reading state standards. The lives of real people and the world around them naturally captivates children and building background knowledge is key to academic success. We believe by providing an exciting educational experience to all of our students by boosting their critical-thinking and reading skills, we can ensure success for all. Enriching with Expository will allow us to engage students in reading nonfiction materials that are relevant and cover a wide range of important topics.</p>	<p>\$495</p>	<p>Bass & Meineke Automotive</p>

<p>Lewis Career & Technical High School Guadalupe Garza Ezequiel Garcia</p>	<p>Knights Creative Construction Klub The Knights Creative Construction Klub will be a hands-on club in which students will explore their interests while building skills that will enhance their personal lives, help in college and in their future careers including those outside the construction industry. Membership is open to students from all pathways at CTHS which will allow students the chance to get involved and meet new friends from different pathways. This club will offer students a variety of both social and career-focused extra-curricular activities in a friendly environment that fosters learning.</p>	<p>\$5,000</p>	<p>LyondellBasell</p>
<p>Lewis Career & Technical High School David Scarcella Kada Lamas</p>	<p>Exploring Elementary STEM Through Robotics Robotics has become one of the most innovative and fun approaches to get students involved with science and technology. Robotics programs across the district have tripled since 2018 and we anticipate even more growth this year. We had over 120 students attend our robotics summer camps and hope to increase that number by 15%. We were able to offer robotics to 3rd-8th grade levels. We currently have fifteen elementary schools and all PISD middle schools participating in robotics. We also have seven intermediates and five high schools engaging in robotics. Please help us celebrate STEM and robotics across the district.</p>	<p>\$5,000</p>	<p>Community Bank</p>
<p>Lewis Career & Technical High School Thomas Hallmark Kayla Platt</p>	<p>Dragster Competition System This year the Engineering class at CTHS will design balsa wood cars and compete with the large official track, launcher and timer equipment, and stream it live. The goal being to expand interest across the district for the Engineering pathway. Next year, the same equipment can be reused and the competition expanded to all Engineering classrooms across the district, so that all schools will compete and the program will expand. The ultimate goal is a district-wide high school competition.</p>	<p>\$2,950</p>	<p>Pasadena Rotary / Texas Chiropractic College</p>
<p>LF Smith Elementary Angela Palma Ken Sarmiento, Sandra Duran, Nora Arriaga, Karina Short, Alyssa Vogel, Elizabeth Ramos, Stefhanie Covarrubias</p>	<p>Xylophones, Mallets, and Music - Oh My! Our musicians at LF Smith Elementary learn best from hands-on music-making opportunities. From drums to xylophones, instrument skills are introduced as early as Kindergarten and steadily built upon through their 4th Grade year. Due to COVID-19 distancing guidelines and increasing class sizes, our students are severely limited to the amount of instrument playing time they receive because of lack of instruments. Our goal is to offer more opportunity for tactile learning with the purchase of a class set of xylophones and other instruments. This will allow all our musicians the chance to express their internal music through an external medium.</p>	<p>\$5,000</p>	<p>ABC Dental / Balfour & Lone Star Letter Jackets</p>
<p>LF Smith Elementary Araceli Rodriguez Angela Palma, Asia Alvarez, Vicky Lopez, Elizabeth Gaxiola, Nora Arriaga, Karina Short, Alyssa Vogel</p>	<p>Ready, Set, Regulate! Our goal at LF Smith is for our children to learn. To do that we must help them manage their emotions. The safe-place is a self-regulation center from Conscious Discipline that children use to calm themselves. A safe-place kit is a helpful way to bring active calming resources into the students' learning space. Teachers will be trained on strategies and structures to facilitate students' use of the skills learned. The program provides teachers with tools needed to teach children to resolve conflicts and express their feelings. Parents will also learn how to transfer the skills learned to the home setting.</p>	<p>\$5,000</p>	<p>Texas TransEastern / SER Construction</p>
<p>Lomax Middle School Ashley Chaddock, David Swan, Lela Mills, Blake Beynaerts, Cindy Bagwill, Margo Ramirez, Sophia Saenz</p>	<p>Healthy Water = Healthy Minds Carter Lomax serves approximately 600-700 students each year. It was found that filling stations are widely used and positively viewed by students. Recommendations for further decreasing reliance on plastic water bottles and waste generation at minimal costs include installing stations on campus, and reducing plastic water bottle sales and distribution. This campus will assist in reducing its carbon footprint and serving as a model for other institutions to follow.</p>	<p>\$4,620</p>	<p>Ameraflex</p>

<p>Lomax Middle School Margo E. Ramirez, Alyssa Hinojosa, Sarah Johnson Hannah Clark, Haley Norman, Christopher Cooper, Barbara Balke, David Swan</p>	<p>Book Vending Machine Let's bridge the gaps between literacy and engagement, accessibility and equality! Carter Lomax strives to instill a love of reading for all students. Every student, regardless of economic background, reading level, or academic performance deserves to call a book their own. Reading helps students ignite their imaginations, stabilize emotions, and strengthen mental muscles. A book vending machine is the perfect addition to our campus. By gifting students with books, we will provide them with opportunities to engage with diverse texts, introduce them to other cultures and allow them to connect with others' stories and experiences.</p>	<p>\$5,000</p>	<p>Community Bank / Dynamic Products</p>
<p>Lomax Middle School Margo E. Ramirez, Christopher Cooper, Sarah Johnson, Evanthia Pitikas, Hannah Clark, Alyssa Hinojosa, David Swan, Barbara Balke</p>	<p>Club Supplies Carter Lomax Middle School established 32 interest-based clubs and 4 sport-based clubs. These programs provide free student engagement opportunities built into the school day. As a whole campus, students have a choice to choose their club and all staff members act as sponsors. These organizations benefit students socially, behaviorally, and academically. In order to run these programs effectively, supplies are a necessity. Students use items such as board games, crafts, paint, karaoke machines, athletic equipment, and more. Our students need the opportunity to collaborate in different settings that allow them to pursue interests and passions outside the curriculum.</p>	<p>\$5,000</p>	<p>Ameraflex / Petroleum Service Corporation</p>
<p>Lomax Middle School Rebecca Rice, Jonathan Bisso</p>	<p>ABLE 1 Vocational Center Typically developing students are able to learn independent living and vocational skills such as going to the grocery store, cooking, cleaning, ordering in a restaurant, and a variety of skills for the workplace, organically. However, students with autism frequently cannot and need explicit and repeated instruction. Creating a vocational center is an ideal way to teach all of these skills in a meaningful way that incorporates academics, as well.</p>	<p>\$5,000</p>	<p>Special Education Dept.</p>
<p>Matthys Elementary Dionicia Chapa Sanchez Martha Banda</p>	<p>District Aligned Reading Assessments Matthys is in need of these assessment resources to align our data to district initiatives. These assessment tools are research based and adopted by our district to serve as our curriculum resource for literacy instruction. Campuses across the district use these resources to assess students reading levels in order to target instruction and track student growth. Matthys has used similar resources in the past, but are not aligned to campuses in the district, which therefore does not reflect our student's growth with fidelity.</p>	<p>\$2,975</p>	<p>Frontline Technologies Group</p>
<p>Matthys Elementary Julie Regalado Olga Lloyd</p>	<p>Healing our Feelings This project will provide social emotional bags with resources to our school family to help them manage difficult situations and strong emotions. Parents will be empowered with these bags with resources and will be provided with social emotional workshops where they will learn strategies and tips on how to the resources provided with this grant will help them address emotional situations at home. The social emotional bags will also help teachers and students in the classroom by providing tools and resources to help students self-regulate and handle their emotions in a healthier and safer way.</p>	<p>\$2,980</p>	<p>Pinnacle Reliability</p>
<p>Meador Elementary Kacie Hedge None</p>	<p>Comfort Leads to Engagement Students learn differently today than in years past. As teachers, we know that we must be able to provide a quality education to all students, but all students are not created equally. To better provide for my students, I want to be able to create a welcoming and comfortable learning environment that will encourage my students to want to learn. The use of flexible seating will allow students to stay engaged while learning at the same time, which will lead to success.</p>	<p>\$800</p>	<p>Meador Staffing Services</p>

Meador Elementary Kateri Angel	Early Childhood Sensory & Fun My name is Kateri Williams and I am an ECSE (Early Childhood Special Education) teacher in PISD. I teach 3-4 year old children with disabilities including Speech Delay, Autism and Intellectual Disabilities.	\$420	Special Education Dept.
Melillo Middle School Jennifer Saucedo Rebecca Castaneda	“Class Kick”-ing it up a Notch! Melillo strives to increase STAAR growth and achievement by utilizing the program ClassKick. ClassKick is an innovative way to reach all learners by assessing them formatively, and utilizing real-time data. We are able to create interactive lessons, assessments to include manipulatives, visuals, links for videos, and a toolbar similar to the STAAR online tools. Teachers can easily plan using ClassKick in their daily lessons, common assessments, and small group instruction. ClassKick allows students to annotate reading passages, and allows practice for online strategies similar to STAAR online. We are seeking funding for this program to renew annually for our campus.	\$3,600	DivisionOne Construction / Edgenuity
Milstead Middle School Jamie Murray	Excelling in 5th Grade Math with IXL This grant is being submitted to obtain funding for IXL Math for our 5th Grade mathematicians. This will allow our Teachers to integrate the usage of additional technology that can be assigned by TEK to reinforce what is being taught in the classroom.	\$4,025	Texas Citizens Bank / Kelsey-Seybold Clinic
Moore Elementary Lourdes Guenard Jill Lacamu Demetria Pitts	KITT: Keep Instruction Truly Tantalizing The Kitt: Keep Instruction Truly Tantalizing project aims to boost student engagement and facilitate learning. As science and technology become more prominent in our society, it is important to prepare our students to be successful adults in these fields and to be proficient with the use of new technologies. Kitt the Learning Companion will be used in the library as an instructional tool and to assess student understanding. This device will excite students by being able to complete assignments on this child-friendly companion. This school-wide program will promote technology use, literacy, and child participation along with engagement.	\$3,000	Orrick / Outback Steakhouse
Morales Elementary Ritu Gandhi Maia Izaguirre; Brenda Izaguirre; Janie Serna; Elma Garcia; Brooke Geronimo; Rebecca Zepeda	Video Broadcast “Video broadcast” is a proposal to use video production skills in multiple elementary classrooms at Morales. This technology application integrates different academic programs. Students from Pre K- 4th grade will gain a higher level of thinking by understanding how to communicate effectively with an audience through a video. The broadcasting equipment will be placed in the Kiva, allowing administrators, teachers, and students to deliver daily announcements that cover local and national news reports, sports, weather, and other literary discussions. It will help students to improve their design to write stories as they prepare for broadcasting, increasing their “motivation” to learn.	\$5,000	Education Foundation of Harris County / BCH
Morris Middle School Daniel Garrett, Casey Stott	Creating a Percussion Lab The Morris Band is one of the largest middle school band programs in PISD. We would like to create a percussion lab for our 5th and 6th grade students using Malletstations. This innovative technology will allow us to run a music class that will keep students more engaged and allow the director the ability to work with a given individual student where they are at, while the rest of the class can follow along or work self directed. The Malletstation lab would enable us to differentiate percussion instruction beyond what we do presently.	\$4,313	Meador Staffing Services
Morris Middle School Lisa Russell, Laurie Arnold	Tuning Up The Morris Middle School has the largest middle school orchestra program in Pasadena ISD lead by two experienced teachers. It feeds the award winning Beverly Hills Orchestra and Dobie High School Orchestra. These upper level programs depend on Morris Orchestra teachers to establish a solid foundation of musicianship for their students. PISD has high standards for performance in the Fine Arts Department and has been recognized as NAMM Best Communities in Music Education. Morris MS Orchestra strives to meet all of the performance standards in the Texas Essential Knowledge and Skills.	\$1,850	Albemarle Foundation

<p>Pasadena High School Ericson Dulin Elizabeth Garcia</p>	<p>The PHS Eagle Media Social Media Production Studio We're asking for a grant to obtain much-needed AV equipment for PHS Yearbook and Audio Video; known as EagleMedia, for a Social Media Production Studio. PHS Yearbook has a Twitter, Facebook and Instagram that supplies the campus with current event information. Audio Video produces a student produced video program called Eagle24 that reports the news of PHS programs such as PECHS and National Honor Society events, and sports, such as the McDonald's Basketball Invitational. Eagle24 airs on YouTube bi-weekly. Attaining the Social Media Production Studio equipment and software could help along with the addition of much needed cameras and equipment for our school program to better serve our community and campus.</p>	<p>\$4,748</p>	<p>Denise Jennings Shining Stars Grant</p>
<p>Pasadena High School Jeremy Jackson Sofia Mata</p>	<p>Recover Better with Recovery Boots "Sorry Coach, your athlete can't practice today; they haven't recovered from the game two days ago." If only there were tools to help athletes recover better. Recovery boots and massage guns to the rescue. Compression boots help relieve soreness and help athletes feel refreshed after a competition. The Theragun offers extra help to athletes with muscle tightness recover and warm up for the next competition. At Pasadena High School we need every athlete participating every day.</p>	<p>\$2,400</p>	<p>Marathon Petroleum</p>
<p>Pasadena High School Lane Smolen Kelley Finley, Amanda Wallace</p>	<p>Empowering Students in Digital Art Technology is evolving by the day, and industries are quickly adapting. Schools are no exception, especially when it comes to the Arts. Traditional methods of Fine Arts are now transitioning into digital mediums. Digital photography, drafting, illustration, and graphic design are just a few of these evolving industries. We would like to expose students to digital mediums and software used to create digital Art, while honing their existing art skills and knowledge to adapt to this brave new world.</p>	<p>\$4,972</p>	<p>Cenergistic / Brown and Root / DBR / Drymalla</p>
<p>Pasadena High School Nick Caballero Chris Pressly</p>	<p>Eagle Baseball Uniforms and Equipment The Eagle Baseball Program is in dire need new uniforms for all three levels of our baseball program. This current year our uniforms finally succumb to five years of natural wear and tear. The uniforms for Varsity, as well as Junior Varsity and our Sophomore team will convey our team comradery and pride in the program. Up to date uniforms is a need of any baseball program and would benefit the players tremendously.</p>	<p>\$3,519</p>	<p>Pasadena ISD Athletics Hall of Fame</p>
<p>Pasadena Memorial High School Stacy Havner Courtney Klingler</p>	<p>Giving our Softball Program a Home The Softball program at Pasadena Memorial High School has consistently been one of the most successful programs on our campus. The program has made twelve playoff appearances since its birth in 2003 and produced more than a dozen student-athletes that have moved on to play at the collegiate level. Many of our high school student-athletes commit a significant amount of time and energy to the sports they love to play. Having the opportunity to represent your school and play at your home campus facility should be an exciting and liberating experience. This practice should be no different in Pasadena ISD.</p>	<p>\$4,946</p>	<p>Ken Phelps State Farm Insurance/ Steve & Jana Phelps</p>
<p>Pasadena Memorial High School Terry J. Garza Edgar Garcia, Jerry Allbritton, John McGough, James Bulick</p>	<p>Baseball Skills made Fun with the Jugs Sports Radar Gun The Pasadena Memorial Maverick Baseball Program is composed of players, coaches and parents who are hard working, and are dedicated to the school and the program. The philosophy of Maverick Baseball is to use baseball as a supplement to the educational process at Pasadena Memorial High School. The Maverick Baseball Program tries to instill Leadership Skills, Work Ethic, Teamwork, and Accountability to each player who is part of the Program. Each year we try to improve the quality of baseball for our players, and the community who support the Program.</p>	<p>\$3,200</p>	<p>Pasadena ISD Athletics Hall of Fame</p>
<p>Pearl Hall Elementary Amanda Butcher Wendy Sullivan</p>	<p>Press Play, Listen, Read Press Play, Listen, Read is a student-centered, multi-sensory proposal focused on developing students' literacy skills through the integration and use of audio books. Listening to a read aloud helps readers improve reading comprehension and retention, expand vocabulary skills, and build phonemic awareness and fluency. The integration of audio books into the current library resources will allow students the opportunity to strengthen their foundational reading skills while listening to high quality, vocabulary rich texts.</p>	<p>\$5,000</p>	<p>Gateway / Charco / Bill & Jackie Barmore</p>

<p>Pearl Hall Elementary Wendy Sullivan Amanda Butcher</p>	<p>Vending a Love for Literacy Vending a Love for Literacy is a multifaceted proposal that encourages a love for reading while also improving student behavior. I would like to purchase a book vending machine for my school to incentivize students to read in a fun and creative way. Students would earn tokens for exhibiting positive behaviors. These tokens can be inserted into the machine in order to vend a free book that they can keep.</p>	<p>\$4,895</p>	<p>SG Civil Engineers / The Brown Company</p>
<p>Rayburn High School Mahabub Alam</p>	<p>Audio Video Production P.A.V.E. is a hands-on project to acquire equipment to provide students with real-world AV experience as they utilize electronic media for campus projects throughout the school year including the McDonald's Invitational tournament. Students are responsible for live streaming the basketball tournament worldwide and ensuring the tournament has an active social media presence. This growing annual event brings in revenue for the Education Foundation benefitting all students in Pasadena ISD through the foundation's generous support. Providing students with real-world experiences throughout the year equips them with the skills and experience necessary to ensure their successful transition into life after high school.</p>	<p>\$5,000</p>	<p>Gulf Coast Educators FCU</p>
<p>Red Bluff Elementary Pam Straker Savannah Vawter</p>	<p>One Hit Wonders Children are spending less time being active, in comparison to past generations, and more time indoors using some sort of technology. Introducing students to new activities that they have never seen before will help break them away from technology by being active in numerous ways. These funds will be used mainly to support a new unit and show the students a different activity: Pickleball. We plan to utilize this equipment with my students' families during family nights, promoting physical activity throughout the whole family, and to staff during team building or leagues.</p>	<p>\$2,246</p>	<p>Cre8 Architects</p>
<p>Roberts Middle School Ashton Ramella Erin McBride</p>	<p>Curriculum Aligned Literature Being the "hub" of the school, the Fred Roberts library accommodates multiple needs of the school in a single day. In the morning the library is a meeting room where mentee and mentor meet. During the day the library transforms to a collaborative classroom where teacher and librarian come together to create innovative lessons to supplement and support the PL platform. In the afternoon the library is filled with robots because it has transformed, yet again, into a robotics laboratory. The library on our campus strives to support the academic and personal goals of everyone who walks in our doors.</p>	<p>\$690</p>	<p>Dr. Kirk & Robin Lewis</p>
<p>South Houston High School Dianna Preteroti Geraldine Molina</p>	<p>The Red Zone Entrepreneurship and business classes teach students how to own and operate their own business. The soft skills taught are invaluable in serving the public and stakeholders in any business. Students learn concepts such as budgeting for a start-up, budgeting, inventory control, customer needs and wants, demographics, sales, and marketing. Using skills that are taught in the classroom are implemented in a real-world environment of retail in a school store.</p>	<p>\$2,391</p>	<p>Sterling Structures</p>
<p>South Houston High School Le'Anna James Joy Brown Johnson</p>	<p>The Resource and Omega Apartment and Market Learning Center Resource and Omega Apartment and Market Learning Center will be dedicated to teaching students the these programs the fundamental life and employability skills necessary for life after school. An apartment will be created where students learn how to make a bed, wash clothes, load a dishwasher and make meals. A learning market will be constructed where students will learn cash handling, stocking skills, cleaning skills and customer service skills necessary for job obtainment for life after high school.</p>	<p>\$5,000</p>	<p>Special Education Dept.</p>

<p>South Houston High School Mary Bransom & Denise Ma Daniella Puga, Allison McCagg, Airanna Ibarra, Humberto Garcia, Curtis Crunk, Sabrina Barboza</p>	<p>Nearpod Premium Plus - School License South Houston High School is committed to ensuring all students receive rigorous, engaging, and authentic learning experiences in all of our content area classrooms. Through the use of Nearpod, “a program that provides real-time insights into student understanding through interactive lessons, interactive videos, gamification, and activities—all in a single platform,” teachers will be able to increase student engagement and accountability, provide personal and immediate feedback to students, and promote ownership of student work. While many teachers are currently utilizing the free version of the program, the Nearpod license will allow unlimited creation of lessons and added features.</p>	<p>\$5,000</p>	<p>McDonald’s</p>
<p>South Houston High School Melissa House Katherine Alba, Denise Montes</p>	<p>Freeze Drying Food Preservation Why teach students about freeze drying? TEKS 10(c) Students are to identify and evaluate the effects of nutritional dietary habits that effects job performance. Students also, TEKS 15(b) identify and use large and small equipment in the professional food service setting. Freeze-drying retains nutritional value better than any other drying methods, while supporting consumers’ desire for nutrition from whole foods. The process also preserves the actual color and shape of the original raw material, reassuring consumers they are actually getting real fruits and vegetables in their diets.</p>	<p>\$3,395</p>	<p>Pasadena Mulch / Shell Federal Credit Union</p>
<p>South Houston High School Michelle Nettles Jessica Pfnanstiel and Patrick Longstreet</p>	<p>New Water-Cooled Ice Machine The purpose of the Sports Medicine program is the prevention and care of athletic injuries. We use ice on a daily basis for treatment of injuries, as part of athlete hydration, and prevention of heat related illnesses. Our Sports Medicine program is responsible for the care of all the athletes on campus, which is roughly about 600 students. We need a properly working ice machine to help with part of the daily care of athletes/students. During football season, we go through over 1300 pounds of ice daily. Ice is a critical part of our jobs as athletic trainers.</p>	<p>\$4,822</p>	<p>Pasadena ISD Athletics Hall of Fame</p>
<p>South Houston High School Shannon DeLeon Jeremiah Macha, Maira Huerta, Hannah Graham, Cherie Christen, Ivan Macias</p>	<p>STEAM Work Makes the Dream Work! New efforts are needed to increase student achievement in the classroom to combat the effects of a lack of sustained education due to the interruption in education caused by the unprecedented events of the last two years. This has resulted in significant deficits in basic arithmetic, reading comprehension, and critical thinking. We would like to partner with core teachers in our school to target and close students’ learning gaps by integrating their subjects into Visual Art courses to supplement their learning.</p>	<p>\$5,000</p>	<p>Chevron</p>
<p>South Shaver Elementary Donia Colello, Michelle Andrus, Christina Salas, Sarah Saum, Jovan Francis, Mayra Martinez, Denise Delcid, Melissa Houston</p>	<p>Superstar Book Vending Machine Our “Superstar Book Vending Machine” is an innovative project that will allow our campus to acquire a book vending machine. We will utilize the book vending machine as an incentive for exhibiting positive behavior, specifically our “Stars for Success”. Teachers will fill out referrals and administrators will choose one student a week to celebrate. That student will be named on the announcements and then awarded a coin to use in the machine. The student will have freedom of choice to choose a book that interests them. Our project will encourage positive behavior while promoting a love of reading.</p>	<p>\$4,995</p>	<p>ABC Dental</p>
<p>Sullivan Middle School Paige Mayo Yahel Betancourt-Valdez</p>	<p>Hands On Math Because of their seemingly abstract nature, place value and fractions operations are two huge concepts that our beginning 5th grade students find difficult. In order to help make these abstract skills more concrete, we are seeking class sets of Base Ten blocks and fraction tiles for all of our 5th grade classrooms. We believe that offering our 5th grade students the opportunity to see these concepts in a more concrete way will help build the solid foundation these students need when applying math to other areas.</p>	<p>\$4,660</p>	<p>Pasadena Lions Club / Stantec / Liz Olivarez State Farm</p>

<p>Teague Elementary Jamie Ada, Taralee Bowlin, V. Morris, K. Villarreal, G. Morales, H. Montemayor, S. Peterson</p>	<p>21st Century Interactive Quaver's World of Music Quaver's World of Music is an interactive program created with 21st century learners in mind. The name "Quaver" comes from an energetic musician whose mission is to inspire kids to discover, create, and love music. Students will create, perform, respond, and connect to music in a variety of ways. Quaver includes over 1,000 songs which are woven into every lesson of the comprehensive curriculum to help engage students, teach songs, and reinforce student understanding. Quaver will bring innovative and creative ideas into the classroom to aid student success through better performance in school, lengthened attention spans, and sharpened listening skills.</p>	<p>\$4,990</p>	<p>Direct Energy (NRG)/ Steve Cowart</p>
<p>Teague Elementary Stephanie Peterson Kayla Duncan</p>	<p>Zen for Reading Zen for Reading is a reading initiative that allows students to focus and reflect on the texts they have enjoyed. When our Teague Tigers finish reading in the library, they will be allowed to go to their Buddha Board and create reflections of what they read. They will be able to extend their learning through drawing scenes from books, writing words that they associate with their reading, or drawing visual representations of how the books made them feel. Not only will this increase reading interest, but it will also allow the kids to express their thinking creatively and visibly.</p>	<p>\$759</p>	<p>Lance & Dr. DeeAnn Powell</p>
<p>Tegeler Career Center Jessica Kliever, Stephanie Gobe, Raymond Quoyeser, Virginia Osborne, Jamie Davis</p>	<p>STEAM-Style Printmaking for Students If funded, "STEAM-style Printmaking for Students" will enable students from all art classes at Tegeler CC, in addition to CTE classes, to have access to screen-printing equipment and a CNC vinyl-cutting machine. This will teach all levels of student how to adapt the historic screen-printing process to modern technologies using vinyl stencils. Through collaboration with CTE courses (business and media), students will be empowered to combine computer design skills and screen-printing skills with entrepreneurship within the school environment and outside of school. This will take the form of designing and creating traditional artwork, but also t-shirts and other commercial goods.</p>	<p>\$4,484</p>	<p>Gulf Coast Educators FCU</p>
<p>Tegeler Career Center Raymond H. Quoyeser, Traci Stewart, Ashley Bell, Traschell Lewis</p>	<p>Pasadena Audio Video Education (PAVE) Tegeler P.A.V.E. is a hands-on project to acquire equipment to provide students with real-world AV experience as they utilize electronic media for campus projects throughout the school year including the McDonald's Invitational tournament. Students are responsible for live streaming the basketball tournament worldwide and ensuring the tournament has an active social media presence. This growing annual event brings in revenue for the Education Foundation benefitting all students in Pasadena ISD through the foundation's generous support. Providing students with real-world experiences throughout the year equips them with the skills and experience necessary to ensure their successful transition into life after high school.</p>	<p>\$4,695</p>	<p>John O. Harris Interest, L.P.</p>
<p>Tegeler Career Center Stephanie Gobe, Jessica Kliever, Raymond Quoyeser, Virginia Osborne, Jill Pate, Jessica Priestley, Lisa Appleby Kurtzman</p>	<p>Photography Is In The Fine Print As a flourishing initiative, Tegeler's Photography program needs equipment to meet our creative, community, and academic demands. Photography is part of the fine arts program which encompasses five grade levels plus we collaborate with CTE, Spanish, ELAR, Library Makerspace, and campus organizations. Our career-readiness focus requires DSLR cameras, tripods, computers capable of running professional editing software, photography printers to produce a myriad of fine art prints, self-promoting printed media, and student portfolios. With the new equipment, Tegeler students will be able to compete competitively for scholarships, art contests, job opportunities and contribute to campus and community activities.</p>	<p>\$5,000</p>	<p>Pasadena Chamber of Commerce</p>
<p>TOTAL AMOUNT</p>		<p>\$268,033</p>	

Accountability & Compliance

Derek Duckett
Darla Massey-Jones

Advanced Academics

Madeline Collins

Assoc Supt C&I 7-12Th

Sondra Cano
Jessica Janota
Catherine Leach
Amber Macneish

Jami Marcum
Karen McCarley
Deann Saxton

Assoc Supt Campus Dev

Martha Coronado
Alyta Harrell
Allison James
Rhonda Parmer
Joe Saavedra

Assoc Supt C&I Pk-6Th

Rebecca Benner
Maria Casas
Erika Chapa
Selena Contreras
Sandra Dickerson
Natalie Feller
Jim Forrest

Christy Foster

Jessica Frinsco
Rebekka Gabino

Cindy Garcia
Claudia Garza
Marielly Garza

Gladys Gonzalez
Sherrie Grounds

Amanda Hall
Scott Harrell

Karen Hickman
Norma Jimenez

Brandi Johnson
Marsha Jones

Michael Kaatz
Amanda Khan

Lindsey Lesniewski
Tanya Lopez

Cheryl Lozano-Adame
Melissa McCalla

Rolando Merchan
Maria Miranda

Juanita Montoya-Silva
Jennifer Morton

Alise Neff
Marla Nickelson

Janet Nuzzie
Maria Palacios

Ashley Pavlock
Johnt Powell

Traci Powell
Stephanee Saavedra

Priscilla Segura
Sarah Smith

Wade Stringer
Annette Stubbs

Cortney Swan
Rebecca Terry

Shane Tout
Vickie Vallet

Luci Weaver
Shelley Wheeler

Justin Wingard
Allison Zamarripa

Assoc Supt For Finance

Amanda Flores
Monica Gallardo

Derek Gillard
Barbara Grimes

Sabrina Howe
Patricia Huffman

Carla Merka
Leslie Rustin

Assoc Supt Leadership & Inst.

Amy Duke
John Emmons

Veronica Gonzalez
Traci Goodwin

Janette Montemayor
Assoc Supt Projects/

Planning

Rosa Canales
Troy McCarley

Assoc Supt Spec Pgm

Neifa Andell
Nora Arredondo

Diamantina Billington
Nereida Caro

Tiffany Davis
Marisol Deleon-Phillips

Norma Diaz
Maricela Escamilla

Gloria Gallegos
Christina Garcia

Ana Gonzalez
Emelina Jauregui Vela

Amany Khalil
Chriselda Martinez

Balbina Nunez
Lina Padron

Elizabeth Peralta
Lisa Prado

Veronica Reyna
Leslie Rodriguez Resendiz

Brenda Rodriguez
Demetrius Scott

Krishna Shah
Christina Torres

Athletics Department

Donna Branch
Robert Kelly

Atkinson Elementary

Belva Alaniz
Rebecca Barrios-Garcia

Christopher Bui
Jana Childs

Stacy Fontenot
Ashley Garza

Sheri Graham
Maria Hubley

Donna Koonce
Andrea Luna

Kristi McKinney-Johnson
Maria Moncada

Tracy Nguyen
Tracy Nguyen

Ludivina Perez
Rosa Quintana

Deyanira Quintero
M Salazar

Tulu Sarkar
Mercedes Schreiber

Kathie Teuscher
Jennifer Vann

Bailey Elementary

Lyzette Ayala
Priscilla Balboa

Keila Castro
Esmeralda Elizondo

Adriana Gamez
Erika Garfias

Christina Guajardo
Kristin Hearn

Melissa Istre
Juana Lopez

Sara Moore
Maria Osorio

Elvia Padilla
Sarai Ramirez Garcia

Erika Rodriguez
Selena Torres

Maria Ward
Cynthia Wilson

Beverly Hills Int.

Thelma Baeza
Stacey Barber

Criselda Bocanegra
Cindy Burton

Carla Castillo
Ashley Collier

Laura Dossman
Mackwell Hickerson

Jenny Hinojosa
Janet Jaso

Brandy Knust
Irene Malloy

Johna Moreland
Dawn Nguyen

Rene Nixon
Anastasia Payne
Grant Pector,

Travis Regner,
Jennifer Teichelman

Marianella Tyler
Gary Warner

Cecillee Williams
Shasta Williams

Katherine Wood
Cynthia Wright

Bobby Shaw Middle School

Yanelli Aranda
Christina Ayala

Kelly Breidenthal
Enrique Cerda

Dannelle Coatney
Donna Davila

Jennifer Delpapa
Karen Grounds

Gloria Luevano
Erica Moreno

Juana O'Conor
Brian Ritter

Zuleima Sanchez
Bondy Intermediate

Rosa Aguilar
Russell Bowlin

Ursula Chambers
Jason Denham

Amanda Escamilla
Loren Fonte

Lizzette Garza
Carlos Guerrero

Steven Jablonski
Shelly Jaynes

Ramona Kramer
Roneka Lee

Paul Martinez
Deborah McKelvey

Stephen Naron
Michael O'Connell

Deborah Owen
Billy Porter

Marie Precella
Sandra Richardson

Sarah Sanchez
Tracey Vacek

Lisa Vavricka
Tasha Walker

Building & Grounds

Robert Sayavedra
Burnett Elementary

Kasi Al Ayoubi
Haley Emery

Melisa Evans
Jennie Graham

Keri Grayson
Melissa Hickman

Kathleen Hinski
Careen Howard
Jae Lee

Stephanie Mason
Keonne McClain

Cassandra Moon
Denise Ngo

Maria Norris
Carla Reyes

Shannon Roberts
Sheri Rodgers

Amber Rost
Amy Vasquez

Kristin Wheeler
Bush Elementary

Yagaira Alaniz
Alyssa Alvarez

Suzanne Anderson
Marlynn Beltran

Adriana Blanco
Aide Buenrostro

Crystal Buenrostro
Rubi Contreras

Zarait De Leon
Carla Garcia

Maria Garza
Jeannene Gazaw

Vanessa Gil
Nicosia Green

Nicole Holguin
Aimee Ingalls

Kizuwanda Jackson
Maria Lockhart

Marie Marler
Margaret Mayes

Stephanie Miller
Edna Reyes

Vicki Sheppard
Audra Smith

Yvonne Soliz
Community School

Jennifer Capra
Randi Elliott

Marissa Guerrero
Kimberly Payne

Jennifer Valencia
Compliance Monitoring

Teresa Salinas
Tamara Williams

Custodial Operations
Victor Clorio

Jorge Rocha
Socorro Tavera

De Zavala Middle School
Ferris Ali

Teckla Block-Coven
Letisha Boyd

Vicky Campbell
Jessica Canary

Kayla Dunning
Cristhian Flores

Pamela Garcia
Melissa Garza

Karen Harrison
Tammy Hernandez
Gretchen Hester
Damien Hicks
Katayoon Khakiasari
Melissa Lang
Ruben Marichalar
Ryan Mitchell
Nicole Morehouse
Michele Morrison
Meyah Parrish
Porsche Paul
Stacy Paxton
Sandra Rohlfs
Dawn Strahan
Judith Teel

Dir Of Fine Arts

Cecilia Bueno-Cortez
Gabriel Flores
Richard Holt
Shannon Raygoza
Jodi Samford

Dir Of School/Community Relations

Andrea Nguyen
Kathy Richardson

Director Of Accounting

Christine Beyer
Maritza Davis
Kourtne McBride
Cassandra Thomason
Camice Williams

Director Of Budget

Bethany Jordan
Marietta Kasper
Valeria Lopez

Dobie High School

Leslie Barcelona
Brandy Castillo
Kelcey Davis
Kyle Ediger
Philip Foster
Erika Garcia
Sara Gokey
Laura Guerrero
Jennifer Haynes
Clinton Hopper
Ernestina Martinez
Diana Mayhew

Sonja Mull
Tonie Noise

Jorly Thomas
Lisa Upshaw
Kristi Vance

Leah Walker

Michelle Whitely

Dobie Ninth Grade

Lauren Aiken
Joshuah Baker
Neal Brownlee
George Cervantes
Eric Huysman

Amanda Langston
Susan Locklear
Kimberly McCalla
Mark Sandoval
Judith Tamez
Emilie White

Dr. Kirk Lewis C&T High School

Haley Andrews
Tracey Balusek
Eugenia Barnes
Jennifer Brabston
Andrew Crawford
Deanne Davis
Steven Fleming
Mary Garcia
Guadalupe Garza
Tammy Gernander
Cecil Gray

Brandie Gwaltney
Susan Hetherington
Monique Holmes
James Jackson
Tom Le

Vanessa Martin
Gilbert Masters

Amy Moak
Chad Phillips
Kelly Potter

Janelly Rincon
Melissa Ryan
Tara Villarreal

Kimberly Voight
Bradley Waller

Christopher Wasson
Amy Whalen
Kristi White

Caitlyn Woods

Exec Dir Curric & Instr

Eliza Andrews

Exec. Dir. Career & Tech Ed

Ezequiel Garcia
Tanya Hagar

Andrea Lynn
Janna Martin

Brenda Mitchell
David Scarcella

Facilities & Construction

Tammy Dibella

Claudia Alanis
Carolyn Assaad

Moncerrat Campbell
Cynthia Cantu

Kathleen Cole
Sylvia Flaschke

Rosa Galindo
Maria Garcia

Tisha Garcia
Rhonda Gilbert
Patricia Gillies

Maricela Gomez

Norma Gomez-Valenzuela
Oscar Gonzalez
Yesenia Guerra
Royce Henley
Carrie Holland
Laura Lipsey
Paula Madewell
Mariana Meneses
Jaimie Meza,
Adriana Moreno,
Emily Motley,
Teodoro Pena,
Nilda Pendergrass,
Diana Reba,
Isaac Rodriguez,
Blanca Roman
Mayra Sosa
Rita Zabala

Food Service

Maria Avila
Angelica Banda
Blanca Banda

Maria Cardenas
Jodie Defrancesco

Imelda Flores
Karla Gonzalez

Patricia Gonzalez
Maria Guajardo

Mary Harryman
Jessica Kidd

Maria Marquez
Laura Mason

Laura Meza
Susana Solis

Frazier Elementary

Christopher Baldauf
Susan Blue

Charity Boone
Amanda Brewton

Maria Campos
Jennifer Cantu

Adriana Cortez
Maritza De La Garza

Dina Edwards
Andrea Eguia

Cecilia Elizarraras
Deidra Garza

Eryqa Glenn
Paula Golden

Gustavo Gomez
Christine Grazioli

Mirtha Hernandez
Amanda Hooper

Ashley Jones
India Kemp

Candace Kliesing
Luisa Lewis

Virginia Light
Liana Luna

Elsa Martinez
Kevin McDonald
Ashley McPeck

Dolores Medrano
Katrina Mitchell
Kalpana Mobley
Paula Mullen
Maria Munoz
Jessica Noriega
Felicia Olivares
Amy Oquin
Angela Oquin
Lupe Palacios
Patricia Perez
Kristina Ponce
Katie Posey
Graciela Puente
Elizabeth Richardson
Sara Rodriguez
Raquel Rojas
Denisse Saldivar
Aimee Shelton
Amalia Sifuentes Gutierrez
Catherine Silas
Emily Siscoe
Elizabeth Taylor
Patrick Trevino
Alicia Tucker
Jessica Vela
Kristi Vela
Janielle Wiley
Jennifer Wilson
Wendy Wiseburn

Fred Roberts Middle School

Jessica Brown
Elsa Chiachio

Citlali Guerrero
Ashlie Haas

Melissa Jimenez
Christopher Martin

Alysia Mauricio
Erin McBride

Gladys Segura
Shelby Willis

Holly Yapple

Freeman Elementary

Elizabeth Arrigo
Ruth Garcia

Olivia Garza
April Martin

Amanda Maslonka
Lillian Mejia

Melanie Nowliin
Jennifer Pena

Renita Toney
Michael Vanloenen

Kortney Wolfers

Gardens Elementary
Kristi Ailbritton
Mary Black

Tatiana Bravo
Cynthia Cabrera
Rachel Ervin
Maria Garcia

Joseph Garza
Liliana Garza
Courtney Gehringer
Aracely Guerrero
Catherine Hernandez
Laura Hernandez
Natalie Hutson
Alexis Ramirez
Ana Santos
Paige Schwartz

Garfield Elementary

Elizabeth Aceves
Jennifer Barnes

Jennifer Bassett
Leigh Billing

Maria Cepeda
Julissa Chapa

Veronica Corral
Bertha Evans

Monica Galvan
Tara Gonzales

Kimberly Hardy
Sondra Hinkle

Sonia Holguin
Mary Jaime
Iris Jones

Jessica Lopez-Alanis
Gabriela Maldonado

Michelle Meadows
Courtney Merilatt

Jessica Prince
Jose Saenz

Laura Salinas
Maria Sanchez

Courtney Stroud
Melisa Thibodaux

Olga Trevino
Timothy Williams

Genoa Elementary
Tiffany Bennett

Debbie Blair
Summer Bradley

Emily Childs
Maria Duran

Leslie Foster
Karen Garza

Rosalva Gonzalez
Lisa Grissinger

Kathryn Martinez
Maria Montelongo

Sharon Parish
Angelina Perez

Kristi Peterson
Debra Rice

Luz Salazar
Steven Sawyer

Christa Wiggins

Golden Acres Elementary

Lynda Agan
Ileana Albiter
Estela Arias
Ana Arredondo

Deborah Boice
Bradley Canright
Brooke Caskey
Nelly Cepeda
Mario Duarte
Veronica Gonzales
Anna Gremmel
Kristy Havard
Rebekah Hoggard
Amye Jackson
Edgar Lopez
Janet Martinez
Kelly McLaughlin
Veronica Medina
Jeanette Oliva
Beverly Reinert
Courtney Rivera
Barbara Roberts
Lucero Robles
Eva Rodriguez
Rebecca Rosette
Michael Rowlands
Alexis Scholten
Angelica Silva
Raelynn Tice
Marlene Trevino
Hilda Vargas
Giulliana Vasquez
Jodi Vasquez
Norma Vasquez
Lisa Waldrop
Faith Ward
Melissa Watson
Evan Wyman
Edgar Zafra

Grants Department

Rikitra Cephus
Olivia Daugherty

Guidance Center

Susan Bearden
Cheryl Farris
Charlotte Grindstaff
Karen Harris
Donald Irwin
Charlyn Jannasch
Tanesha Lee
Elisabeth Lewis
Mary Moore
Dean Smith

Homebound

Karen Jones

Human Resources

Cecilia Beltran
Marlu Burton
Toni Lopez
Bobbie Mccain
Martin Moffett
Angeles Reyes
Lisa Reyes
Rosaura Reyes
Bertha Sanchez

Sandra Vazquez
Donna Youngblood
Brenda Zuniga
Jackson Intermediate
Julia-Etta Banks
Esperanza Briones
Deena Darby
Claudia Del Angel
Andrew Eubanks
Amber Gonzales
Monica Guerra
Karen Heard
Gretchen Kent
Maria Mendez
Kaitlyn Miller
Brett Olson
Consuelo Riojas
Suzanne Smith
Travis Stent
Jennifer Stewart
Shakirah Thomas
Alfonso Vazquez

Jensen Elementary

Barbara Betts
Cynthia Cordova
Judy Diaz
Jennifer Favier
Anna Garcia
Laura Garcia
Maribel Garcia
Enrique Garza
Jessica Owens
Kristopher Petree
Jessica Slater
Teresa Tomlinson

Jessup Elementary

Ana Alfaro
Flora Andino
Jennifer Chavez
Klelya Dimas
Maria Evans
Kevin Fox
Norma Fuentes
Johnny Fusilier
Juanita Hamnett
Ivette Harris
Yolana Kindle
Ryan Pavone
Annie Sargent
Nicole Sonnier
Kerry-Ann Thompson
Bilalah Turner

Keller Middle School

Bridget Aguilar
Annette Bear
Evelia Bernal
Jason Bernal
Estelle Annette Coelho
Elizabeth Conerly Marcantel
Claudia Davila
Tawana Dockery
Melissa Dominguez

Amy Dougherty
Daniel Eble
Casey Foster
Elizabeth Foster
Adriana Garza
Amanda Graef
Charquinta Graham
Courtney Griffin
Dalia Guevara
Shari Harris
Elizabeth Hiller-Esquivel
Tomika Jones
Elindabeth Kolar
Quillan Lester
Dru Lundquist
Jill McClain
Traci Moody
Nicholas Oinonen
Bryan Palmer
Sarah Payton
Kimberly Powers
Brandon Price
Lizette Resendez
Amy Richard
Patti Roe
Frank Sanchez
Anna Segovia
Tracy Skripka
Jennifer Sordia
Sherry Thomas
Jennifer Trejo
Laura Valles
Amanda Vaughan

Kruse Elementary

Amanda Abercrombie
Monica Acosta
Melissa Acuna
Graciela Aguirre
Juana Alanis
George Alvarado
Martha Alvarado
Leticia Balderas
Julissa Barrera
Christal Blakeway
Sandra Buckner
Haley Cernosek
Rachael Chavers
Crystal Cole
Mayra De La Serna
Jessica Delacruz
Leticia Delossantos
Ana Diaz
Leah Edgell
Candace Franco
Gabriel Garcia
Courtney Garza
Jennifer Garza
Maria Gonzalez
Catherine Grose
Deborah Jimenez
Xavier Leal
Zinnia Lerma

Janet Liscano
Jocelyn Longoria
Brittany Love-Wiley
Ana Manzano Balderas
Isabel Mendez
Katie Murphy
Anicia Ozuna
Kimberly Phelps
Pamela Raley
Claudia Ramos
Cynthia Resendez
Graciela Salazar
Kassandra Sanchez
Janet Schnell
Rebecca Segura
Leticia Sherman
Catherine Sieraski
Sandra Solis
Cherie Steadman
Janice Teague
Irma Tello
Elizabeth Thompson
Courtney Tindale
Maria Toledo
Maribel Velazquez
Daisy Villanueva
Tobi White

L F Smith Elementary

Asia Alvarez-Hernandez
Maria Aranda
Nora Arriaga
Mandra Ayala
Christina Buegeler
Susana Butanda
Olga Cantu
Lorena Carrasco
Veronica Castillo
Maria Davila
Laura Davis
Llenis Dominguez
Gabriela Duran
Sandra Duran
Norma Elizondo
Lizeth Estrada
Laura Ferman
Debra Garcia
Rogelio Guzman
Diane Hoffpauir
Lisa Jackson
Evelyn Landa
Angela Palma
Maria Phillips
Teresa Potter
Elizabeth Ramos
Araceli Rodriguez
Kenneth Sarmiento
Helen Shimada
Jose Short
Karina Short
Veronica Uribe-Archundia
Ashley Waldrep

Libraries & Instr. Materials

Christine Broome
Sonia Perez
Melissa Rippy
Lomax Middle School
Amy Alvarez
Cynthia Amyx
Maria Anaya
Andronica Armstrong
Barbara Balke
Blake Beynaerts
Amanda Carr
Archie Cassidy
Ashley Chaddock
Tiffani Chesser
Hannah Clark
Christopher Cooper
Tara Crum
Christian Fulcher
Davina Fullerton
Kyle Gatliff
Edith Gonzalez
Jennifer Hare
Alyssa Hinojosa
Carmon Jenkins
Sarah Johnson
Jennifer Kaatz
Jill Lambert
Eliana Leal
Laura Magers
Megan Martin
Linda Milliken
Lela Mills
Ashley Particka
Debra Pattison
Evanthia Pitikas
Margo Ramirez
Tiffany Reynolds
Sophia Saenz
Linda Salazar
James Williams
Rachel Williams
Gloria Zavala
Mae Smythe Elementary
Susana Acosta
Melissa Allison
Shonda Brown
Alisa Burns
Natali Cabrera
Maribel Carrillo
Maria Castaneda
Aimie Clepper
Jonathan Clogston
Sonia Correa
Jessica Dockan
Pamela Ely
Diana Escobedo
Christina Fell
Gabriela Garcia
Mariano Garcia
Martha Garza
Olga Garza

Benjamin Gibbons
Adriana Gutierrez
Stephen Hagdorn
Brittany Hall
Sonia Hernandez
Zayra Hernandez
Carolyn Herrera
Susana Huerta
Ana Kumar
Cynthia Martinez
Rhonda Meredith
Leah Minter
Denise Moody
Gabriela Morales
Margarita Olivas
Ariel Pena
Vanessa Perez
Robin Randolph
Rosa Sandoval
Angelica Siller
Aureo Sosa Pagan
Lauren Steinke
Joanna Vega
Stephaine Velazquez
Laura Zeringue
**Marshall Kendrick
Middle School**
Kristopher Barras
Melinda Connolly
Michelle Culpepper
Gisela Garcia
Kenia Garza
Laura Garza
Monica Gomez
Rachel Gormey
Rosa Grote
Sharnelle Jones
Julie Lockey
Arturo Lopez Martinez
Linda Mccartney
Kimberly Melchor
Melissa Messenger
Alma Morales
Yaret Morales
Monica Navarrete
Emily Nguyen
Sasha Runnels
Shay Smith
Liatris Torrence
Ester Torres
Maria Torres
Tina Vanputten
Jada Washington
Matthys Elementary
Julieta Acosta
Martha Banda
Jennifer Barosh
Maria Beaman
Marcela Cervantes
Veronica Deleon
Erica Fernandez
Amanda Gadison

Olga Gonzales
Diana Gonzalez
Jennifer Hebert
Adriana Lopez
Mayra Mendoza
Elizabeth Palacios
Blanca Regalado
Rebeca Rodriguez
Minerva Salazar
Anna Weaver-Jackson
Maria Zavaleta
McMasters Elementary
Jennifer Arnold
Guadalupe Arredondo
Kimberly Aubin
Nicole Camarillo
Mona Cantu
Paul Carlton
Joy Eddleman
Keely Erickson
Andrea Gilger
Mark Gonzales
Rosa Hernandez
Jean Kroynovich
Arunima Kumar
Alexandra Lara
Pamela Magnuson
Shahin Martinez-Macario
Maria Perello
Yolanda Rojas-Nieto
Shawn Schaper
Kimberly Shepherd
Natalie Simpson
Meador Elementary
Kateri Angel-Williams
Genoveva Arrona
Connie Aviles
Beverly Bolton
Stephanie Bounds
Tania Castillo
Heather Cline
Amy Clowers
Kimberly Cowan
Corin Culpepper
Connie Dumas
Derenda Dehoyos
Malorie Ehrlich
Katia Garcia
Jill Gifford
Michael Gill
Leticia Gonzalez
Maria Gonzalez
Maria Gonzalez
Nora Gonzalez
Heidi Gritzewsky
Anne Hamilton
Kacie Hedge
Melisa Hinojosa
John Holder
Amanda Johns
Megan Mayes
Tara Merida

Nadya Munoz Guevara
Tracie Nair
Marissa Nevarez
Ruth Osuna
Constance Peel
Omega Pena
Rosario Reyes
Mirta Reyna
Anastasia Riley
Lauren Riojas
Paulina Rivas-Lopez
Rubicelda Rocha
Erika Rodarte
Maria Rutherford
Lizzette Saldana
Hannah Schaper
Damon Schwerdtfeger
Lanalisa Sinclair
Celeste Skipper
Cecelia Stewart
Joycelyn Webster
Melillo Middle School
Giovanna Andrade
Stacy Anthony
Irma Barreiro
Deborah Bass
Kellie Bishop
Jacqueline Carmona
Rebecca Castaneda
Luz Chaidez
Patricia Concha
Brittney Crawford
Maria Diaz
Valerie Espinosa
Patricia Gordon
Charlene Gronewold
Leticia Guevara
Penny Havard
Lisa Hoffpauir
Kathleen Ingersoll
Kelly Jurek
Heather Kaboutari
Kristin Konzelman
Melissa Martinez
Shannon Martinez
Christian McCary
Sandra Medina
Norberta Mercado
Melissa Miller
Lilliana Monita
Tyler Oakes
Cassie Padgett
Nicole Ram
Sheri Richardson
Michelle Rush
Jennifer Saucedo
Kayne Schafroth
Kelli Schauer
Kelly Schwenk
Wanda Soto
Dawn Tomlinson
Jamie Torres

Diane Wheeler
Heather Wheeler
Christine Wright
Debra Yocum
Miller Intermediate
Barbara Bates
Oziel Chapa
Pamela Dunn
Mikie Escamilla
Stefani Herrod
Julie Jernigan
Tonia Reed
Milstead Middle School
Andrea Alfred
Brenda Avila
Stacie Ball
Jennifer Collins
Erica Del Valle
Renee Howells
Ashley Hubert
Melissa Lopez
Melissa Mendoza
Diana Perry-Wiggen
Regina Pittman
Scott Pollack
Leigh Sorge
Julie Stinson
Peggy Tucker
Moore Elementary
Helen Alanis
Gail Bailey
Katlyn Box
Roxanne Carbajal
Lakennia Cole
Jennifer Dowell
Ashley Evans
Lourdes Guenard
Ana Herrera
Guadalupe Hudson
Brittany Jaramillo
Jill Lacamu
Christina Le-Tran
Katelyn Matthews
Bethanne Mullen
Sheryl Munn
Angelica Perez
Demetria Pitts
Cristina Ponce
Veronica Rangel
Laura Rodriguez
Marisol Salazar
Sara Saxon
Elizabeth Taylor-Segovia
Gerri Watkins
Katherine Young
Morales Elementary
Karen Baez
Jennifer Condado
Rebecca Cruz
Laura Davila
Marylin Duran-Espitia
Joana Fernandez

Rebecca Flores
Blanca Gallardo
Ritu Gandhi
Elma Garcia
Brooke Geronimo
Nakia Glenn
Melanie Gonzalez
Rike Haj
Ghada Hashem
Jocelyn Helm
Raquel Hernandez
Alma Izaguirre
Maria Izaguirre
Patricia Lozano
Blanca Martinez
Solmary Martinez
Angel Mendoza
Daisy Mendoza
Martha Olivarez
Janet Padilla
Caylin Parshall
Kristi Pfliegaar
Amanda Pollard
Nancy Ramirez
Alma Rivera
Sharron Ross
Janie Serna
Alicia Smith
Adalilia Valencia
Ana Villarreal
Brandi Wood
Rebecca Zepeda
Morris Middle School
Ryan Butler
Tyler Carmona
Sandra Contreras
Tammy Cowan
Lindsey Fagan
Monica Garza
Roland Garza
Martha Japalucci
Jason Lesniewski
Jamie Otto
Cheryl Patrick
Aimee Reeves
Shekeitha Shields
Shauna Swann
Kayla Thompson
Stephanie White
**Nelda Sullivan Middle
School**
Guillermo Acuna
Gretchen Anderson
Sandra Angulo
Priscila Arratia
Laura Avalos
Brandi Banda
Briana Banda
Diana Becerra
Yahel Betancourt Valdez
Andrea Burgas
Zaira Cavazos Lopez

Kelly Cook
Mandy Currier
Donna Davison
Michelle Edgar
Jessica Edmondson
Ryaneric Fonte
Jason Fossati
Gina Garcia
San Garza
Maria Guerra
Rebecca Guerra
Nicole Hamilton
Thanh Hoang
Eva Humphries
Laraunda Jenkins
Misty Jimenez
Michael Jones
Brent Knight
Aaron Lara
Brianna Ledesma
Jordan Lewis
Ashley Lozano
Evelyn Martinez
Paige Mayo
Rachel McClure
Olga Medrano
Irdwin Mendoza
Stephanie Mesa
Michelle Miller
Janie Nieto
Sherry Nilles
Vaughan Penny
Cheryl Phillippi
Kristen Phillips
Lydia Ramon
Faith Rice-Mills
Gabriel Sanchez
Tina Smith
Amanda Szymczak
Cynthia Tejeda
Elsie Torres
Ana Trevino
Summer Tsfantakis
Claudia Valadez
Christy Velasquez
Lacey Villa
Elin Washington
Susan West
Bradley Yarbrough
Emma Zapata
Selina Zapien
Parks Elementary
Ivette Alanis
Irene Alfaro
Candice Arthur
Sheena Cantu
Maria Deleon
Moises Delgadillo
Maria Escobar
Nereyda Garcia
Mariza Garza
Maria Godinez

Cynthia Herrera
Cynthia Hold
Katherine Houghton
Verlene Lee
Elisa Mendez
Martha Navarro
Irma Perales
Wadquidia Retta
Dyamantina Sanchez
Natalie Smith
Syreeta Smith
Maritza Soliz
Diana Tovar
Veronica Trevino
Tamara Watkins
Heather Wulff
Parkview Intermediate
Guadalupe Aleman-Perez
Kelly Arnold
Christine Beck
Stacey Bryant
Jeannine Caldwell
Chad Cleveland
Monique Cooper
John Delafield
Yanira Deleon
Dena George
Kyle Leonard,
Marie Martinez
Alonzo Mcqueen
Veronica Perez
Katie Reche
Tia Roberts
Courtney Scott
Nicholas Scott
Christina Serna
Jaclyn Sweet
Sanjuanita Villarreal
Michelle Wheeler
Jennifer Wiggins
Pasadena High School
Tori Anderson
Marisol Barron
Lauren Baugh
Hilda Cedillo
Heather Edwards
Martha Garcia
Laura Gomez
Patricia Goodman
Miracle Jernigan
Teresa Jones
April Keith
Darla Kelly
Dennis Mccord
Beatriz Munoz
Trevor Parker
Teresa Ray
George Read
Jessica Rivera
Martha Rodriguez
Paula Sklenarik
Autumn Vaughn

Rayla Webb
Pasadena Memorial High School
Rana Allen
Cathleen Baxter
Gousia Begum
David Bosley
Timothy Boyd
Kimberly Christiansen
Allison Crawley
Amber Deschamps
Laura Duggan
Ginger Ediger
Tara Evans
Liliana Finnen
Angela Garcia
Holly Garrett
Dolores Gonzalez
Sabrina Gonzalez-Guerrero
Angelia Hanel
Crystal Holloway
Felipa Ibarra
Angela Kennedy
Kada Lamas
April Lance
Hannah McCluney
John McGough
Hortensia Melchor
Laurie Mellen
Laura Milam
Christopher Monita
Geema Moore
Gracy Murillo
Gina Ortiz
Debra Purdy
Janette Ramirez
Pamela Richey
Jennifer Robles
Adriana Saavedra
Melanie Shelton
David Spence
Karen Taylor
Ida Torres
Silvia Torres
Laura Trevino
Jacqueline Vida
Tamara Villanueva
Kathryn Vollmer
Kelly Wadyko
Donald Woest
Pearl Hall Elementary
Mariana Breaux
Amanda Butcher
Suzanne Davila
Tonya Goan
Brenda Gutierrez
Nallely Hernandez
Sara Ramirez
Martha Salcedo
Wendy Sullivan
Allison Tamez

PISD Police
Tamala McDaniel
Pomeroy Elementary
Elizabeth Frost
Doris Fuentes
Laura Gorham
Nora Hernandez
Katherine Lara-Orizaga
Rebecca Montemayor
Francisca Osorio
Rosa Perales
Catalina Rangel
Ivone Rangel
Juan Rodriguez
Misty Ruth
Veronica Santellanes
Raquel Vargas
Florinda Villanueva
Veronica Yanez
Nancy Zavala
Printing & Publications
Reesha Brown
Arturo Del Barrio
Rosita Lopez
Maria Mata
Purchasing
Karen Clayton
Lovie Lord
Tanya Morgan
Ellen Pesl
Laurie Pruet
Queens Intermediate
Cleoval Beauvais
Dana Bradshaw
Adrian Castro
Delphinia Clark
Dale Dlouhy
Luz Esteban
Kenneth Fanti
Maria Gomez
Latessa Hadley
Joymesha Jones
Brenda Jordan
Brian Kosior
Jarret Lamberth
Bernadette Marsh
Maria Martinez
Chae Milam
Lisa Morris
Kassie Morrison
Jessica Rangel
Samantha Sandoval
Joseph Shea
Red Bluff Elementary
Thomeshia Arzu
Venice Boatwright
Cynthia Freytag
Ofilia Garza
Maria Gonzalez
Saul Hernandez
Tammie Hinton
Tina Johnson

Karin Jones
Stephanie Kramer
Ricardo Marquez
Erica Martinez
Leah Meacham
Ashley Miller
Melisa Nichols
Jessica Rash
Ivette Reyna
Kortnie Rieck
C Rydlund
Maribel Salazar
Mirna Smith
Pamela Straker
Beatriz Torres
Sharlene Tyler
Savannah Vawter
Monica Vega
Alberto Zerpa
Research And Evaluation
Christiaan Dollens
James Early
Darcy Heard
Donna Summers
Richey Elementary
Lottie Denman
Evelyn Flores
Sarah Hargrave
Wendy Hernandez
Ofilia Juarez
Nadia Maldonado
Rolando Martinez
Criselda Mendoza
Sherry O'Neal
Jennifer Palma
Hugo Pena
Tammy Sawyer
Abigail Valladares
Donna Vanarsdall
Sam Rayburn High School
Rana Abuzulof
Erin Amaro
Cynthia Atkins
Taylor Baker
Sarah Carnes
Jennifer Cloninger
Gerald Cole
Chad Cox
Rafael Garza
Sandra Gonzales
Ashley Gonzalez
Karen Isom
Tiffany Laday
Kaitlynn Lazarus
Jared Mellen
Scott Pace
Katherine Rearick
Vanessa Reyes
Miriam Ruiz
Lacy Shields
Tara Thompson

Almarosa Umanzor
San Jacinto College - Central
 Jennifer Davis
 Pamela Maxwell
 Kristin Peterson
San Jacinto College - South
 Keri Scully
San Jacinto Intermediate
 Cynthia Allen
 Courtney Benner
 Carolyn Bryant
 Jacquelyn Crawford
 Kimberly Dean
 Pennie Erskins
 Raquel Garcia
 Shannon Gashy
 Matthew Hamlin
 Edith Heilig
 Ashley Ingram
 Nathaniel Jones
 Lamona Lemarr
 April Loftin
 Kelly Lucot
 Ryan Nygaard
 Jennifer Phelan
 Casey Rainey
 Christopher Rojas
 Mary Shanz
 Karrie Simons
 Diana Suire
Schneider Middle School
 Audra Anderson
 Bernice Barraza
 Lorena Benavidez
 Lucy Burch
 Lakesha Carter-Malveaux
 Santana Fairley
 Morna Friedberg
 Amy Garcia
 Marilyn Garcia
 Martha Guerra
 Richard Haynes
 Danielle Knight
 Michelle McCloggan-Smith
 Myra Minkins-Hollis
 Yesenia Mora
 Lisa Morfin
 Lashena Parker Demus
 Martha Phillips
 Sheri Ray
 Diana Rodriguez
 Lizette Salazar
 Devon Shaw
 Sara Smith
 Kristin Still
 Kathleen Thornal-Wade
 Jennifer Umana
 Mary Warhop
 Danetta White

South Belt Elementary School
 Jacquelyn Anderson
 Jessica Arnold
 Kayla Elmore
 Tanya Hensley
 Candy Howard
 Estella Montoya-Riley
 Linh Moore
 Linda Moreno
 Amber Morris
 Kathrine Myers
 Roneasha Reliford
 Sara Simmons
 Allison Sutton
 Audrea Taylor
 Lakitha Thomas
 Praisly Thomas
 Anh Ton
 Angela Walker
 Mackenzie Watson
 Laurie Weathers
South Houston Elementary
 Elizabeth Aleman
 Patricia Ball
 Jose Carrizalez
 Yolanda Delagarza
 Ana Flores
 Myrna Gonzalez
 Jacqueline Ibarra
 Rosaline Leal
 Diana Lee
 Nathaniel Martinez
 Marisol Robles
 Adriana Salinas
 Nilda Salinas
 Monserrath Vasquez
South Houston High School
 Myrna Alanis
 Rhonda Bell
 Todd Brady
 Joy Brown-Johnson
 Yessica Contreras
 Cynthia Cortez
 Scott Cundiff
 Susan Dewolfe
 Kimberly Dixon
 Lan Doan
 Teresa Ferguson
 Patrick Fox
 Kathleen Hammerle
 Trent Harrell
 Araceli Hernandez
 Larri Hicks
 Joseph Horton
 Aurora Jimenez
 Agustin Loredo
 Kristina McKinney
 Joscelyne Oktabetz
 Leshunda Page
 Andrea Rutledge

Janet Sharpley
 Saranya Taylor
 Andrea Wenke
South Houston Intermediate
 Diana Booth
 Christy Brown
 Marisa Delatorre
 Lilita Garcia-Cruz
 Tanya Keller
 Nicole Kinney
 Laquinta Logan
 Timothy Lynn
 Christa Manry
 Patricia McBride
 Ishmael Muhammad
 Veronica Powell
 Fortuni Rosales
 Maida Ruiz
 Racquel Schlabra
 Theresa Stanley
 Olivia Stegemann
 Paula Upham
 Maria Vela
 Gail Ward
 Davaine Williams
South Shaver Elementary
 Lynda Andrus
 Donia Colello
 Gloria Dimas
 Jovan Francis
 Victoria Gonzalez
 Mayra Martinez
 Kristy McWater
 Joyce Ramos
 Christina Salas
 Melissa Willis-Houston
Southmore Intermediate
 Laura Bolsen
 Jenetta Brunk
 Michelle Cantu
 Santiago Carbajal
 Michelle Hernandez
 Thomas Hernandez
 Lamarrqueo Johnson
 Mayra Martinez
 John Moody
 Laura Rahman
 Mandy Wells
Sparks Elementary
 Alice Campbell
 Tracy Giles
 Alberta Gonzales
 Kimberly Gonzales
 Martha Guadiana
 Elizabeth Guzman
 Cherrie Hanson
 Sandy Hernandez
 Ninfa Jasso
 Laura Maxwell
 Karen McEwen

Shari Morgan
 Elaine Pettit
 Roxanne Robinson
 Maria Rodriguez
 Erica Salazar
 Natalie Salinas
 Rocio Sanchez
 Hermelinda Serna
 Teresa Sharp
 Richard Tegeler
 Brianna Thoutt
 Valerie Villarreal
Special Education
 Jessica Alanis
 Guadalupe Almaguer Torres
 Samantha Archundia
 Halla Baassiri
 Deborah Balfanz
 Debra Barrett
 Carli Blue
 Veronica Briseno
 Rosa Bueno
 Teddi Cochrane
 Allie Crenshaw
 Juanita Delagarza
 Valerie Delamora
 Bich Do
 Lance Donaho
 Sarah Dudley
 Gloria Duran
 Kimberly Ferraro Tedford
 Rebekah Flaschke
 Lataunya Fontenot
 Anita Francis
 James Frost
 Katherine Gump
 Susan Hall
 Debra Hawkins
 Anjulee Hinojosa
 Thelma Jimenez
 Ashley Johnson
 Karla Kloesel
 Kristina Laxen
 Dionna Lopez
 Victoria Lopez
 Jana McDougall
 Diana Medellin
 Jessica Mendez
 Wendy Murphy
 Sharla Myrick
 Stephanie O'Neal
 Veronica Osornia
 Esmeralda Osuna
 Laura Palmer-Bell
 Maria Perez
 Kelly Pillow
 Stephanie Pinette Nieves
 Sherril Poulis
 Linda Raspberry
 Julie Reed
 Dylan Richter
 Esmeralda Roque

Janice Saenz
 Angelica Sanchez
 Deborah Scanapico
 Rose Stevenson
 Jennifer Sumner
 Patricia Tamez
 Selah Tayebianpour
 Sara Thompson
 Maria Tobar
 Carlos Torres
 Tanya Weaver
 Erika Willis
 Hillary Woest
 Suzan Ybanez-Harvey
 Aurelia Zapata
 Esther Zurita
Stuchbery Elementary
 Susan Brady
 Linda Bravo
 Melissa Cardenas
 Daniela Cruz
 Tonya Davis
 Elida Delafuente
 Ella Escalona
 Shannon Garris
 Dania Garza
 Jose Hernandez
 Cristel Hines
 Sarah Iglesias
 Lauren Keith
 Corey Klein
 Cheryl Lewis
 Charyl Lyons
 James Maslonka
 Jori Meldrum
 Oralia Mendez
 Iris Montemayor
 Perla Montemayor
 Heather Morales
 Lauren Nalepa
 Lauren Palos
 Angelica Plummer
 Jessica Reed
 Goretti Rerri
 Linda Reyes
 Demetrius Robinson
 Robin Salinas
 Zandra Scott
 Brandy Sears
 Aubree Stent
 Dana Sylvester
 Heather Trog
 Alexandra Whited
 Cheryl Wilson
 Jose Wong
Student Services
 Maria Padilla
Substitutes
 Kathleen Bjork
 Richard Clark
 Barbara Johnson
 Anabell Lopez

Susan Walta
Superintendent
Dianna Alvarez
Susan Croft
Joan Jordan
Jodie Kennemer
Dr. DeeAnn Powell
Debbie Smith

Teague Elementary

Pamela Aflleje
Laura Allison
Kimberly Arnold
Laura Austin
Norma Balderas
Sintia Balleza
Taralee Bowlin
Amy Campos
Kayla Duncan
Ryan Fountain
Cecilia Garcia
Silvia Garcia
Jenny Garza
Debra Golden
Carla Gomez
Shannon Hall
Cheryl Harris
Teresa Hernandez
Melissa Hicks
Brittany Hogue
Patricia House
Catherine Jablonski
Rhonda Jacobs
Shatoya Kelley
Claudia Magallon
Sharon Matthews
Marisol Medina
Andrea Molina
Lizeth Montelongo
Holly Montemayor
Mary Moon
Gustavo Morales
Valorie Morris
Edgar Paez Gutierrez
Erica Pecina
Alicia Perez
Rubi Perez
Stephanie Peterson
Stacey Redwine
Tanya Robinson
Brenda Rodarte
Lori Ryan
Carrie Schultz
Nicole Seymour
Kathy Stereff
Stephanie Talley
Jennifer Tremont
Maria Vasquez
Kimberlee Villarreal
Bethany Welch
Bianca Yanez

Technology Services

Arthur Allen
Christina Bishop
Robyn Gale
Grisel Gallardo
Melissa Gutierrez
Virginia Knight
Michael Marler
B J Newman
Christopher Quinn
Jennifer Ramirez
Trevor Reynolds
Mario Rodriquez
David Stuckey

Tegeler Career Center

Maggie Allen
Lisa Appleby Kurtzman
Brianna Archer
Laura Basye
Vicky Basye
Jean Cain
Gloria Cortez
Bitsy Cotter
Jamie Davis
Hilda Garcia
Nizar Haji
George Hobson
Doris Linton
Cristina Lopez
Linda Moffett
Karla Pavey
Jennifer Plunkett
Jessica Priestley
Raymond Quoyeser
Olga Sanchez
Joan Snover
Traci Stewart
Elizabeth Thompson
Deborrah Whalen

The Summit High School

Norman Atha
Marcy Bieber
Robert De Wolfe
Lorena Garcia

Thomas Hancock Elementary

Sara Cooper
Claudia Denoon
Gladys Elizondo
Amy Erlandson
Idalia Garza
Raquel Garza
Stacey Gomez
Ariana Guerra
Lorena Guerra
Harmony Hernandez
Joseph James
Olivia Jaramillo
Ladonna Landry
Jacqueline Ochoa
Rocio Ochoa

Isabel Ortega
Ami Perez
Claudia Perez
Kristin Pryor
Rosalinda Rey
Caitlin Roberson
Veronica Sandoval
Valeria Saucedo
Wendy Sgarlata
Ashley Sylvester
Elizabeth Trevino
Elizabeth Valdez
Bobbi Williams
Ruby Zepeda

Thompson Intermediate

Jennifer Aleman-Spray
Edward Ashmawee
Cathy Broussard
Jill Butler
Dalia Castillo
Lacryca Flatt
Gina Garcia
Gina Gibson
Tanis Griffin
Karissa Johnson
Aaron Kutra
Melinda Mathis
Kandace McMullin
Denise Medina
Nancy O'Connell
Sherrie Orr
Prudencio Reyna
Veann Richards
Claudia Salinas
Wayne Sanders
Douglas Sawyer
Lauren Soto
Patricia Tabarez
Travis Teichelman
Naoreen Tibbals
Angela Veltman
Ca-Lishea Woods

Transportation

Janell Cantu
Lakreisha Ford
Jim Jacobs
Lisa Loven
Veronica Reyes
Anastacia Trevino

Turner Elementary

Amber Barker
Jacqueline Caver
Jennifer Delgado
Donna Duke
Kelli Duke
Susan Fleming
Loretta Kaiser
Ashley Keilers
Stephanie Lagowski
Kristopher McCauley
Stephanie McKissick

Jackeline McNabb
Pamela Morren
Julie Parrish
Nancy Rushing
Stephanie Venegas
Lisa Walsh
Lisa Wright
Rhonda Wright
Samantha Zuniga

Williams Elementary

Tanika Alexander
Maritza Argueta
Barbara Birkhead
Elizabeth Brodowski
Mindy Cantu
Jasmin Castilleja
Odill Cespedes
Patricia Chavez
Martha Deleon
Martina Estrada
Vianka Franco
Jessica Garcia
Jessica Garza
Christine Golibart-Coppedge
Rubisela Gonzalez De Serna
Maritza Gonzalez Gamez
Jeannette Guerrero
Laura Hinton
Jessica Jackson
Jane Landree
Samantha Lapointe
Claudia Lizcano Martinez
Jessica Martinez
Norma Martinez
Anuska Phillip Loyd
Eva Quintanilla De Vazquez
Norma Rodriguez-Garcia
Anna Soto
Dulce Vargas
Tori Veach

Young Elementary
Janet Armenta
Mirtha Arredondo
Cynthia Balderas
Michele Banda
Edaena Barragan
Cheryl Bartos
Amber Blackmore
Lakayla Boseman
Paula Cantu
Valiza Castro
Karla Cortez
Margarita Fernandez
Argelia Garcia
Jasmine Garrette
Virginia Gomez
Olivia Granados Mosqueda
Sonia Guerra
Rosa Gutierrez
Virginia Harrison

Jennifer Hernandez
Samantha Hernandez
Miriam Herrick
Carlton Holland
Keeley Jenkins
Maria Leal
Debra Lillie
Maria Lopez
Martina Lopez
Amy McClellan
Kimberly McCord
Elva Montemayor
Janalea Mosley
Melody Nguyen
Joanna Noriega
Eloisa Orozco
Stephanie Paz
Amy Price
Rosalba Robles
Jennifer Rodriguez
Marisa Saucedo
Julie Scott
Melody Shelton
Angelica Sierra
Indranie Singh
Sarah Stockdale
Claire Stoker
Rita Via
Lisa Wenglar
Mayra Yawn

PASADENA ISD EDUCATION FOUNDATION

EXECUTIVE COMMITTEE

Judy Harrison.....President
 Cheri Hutcherson..... Past President
 Bob Gebhard.....President-Elect
 Linda Lukaszewski VP, Admin. Affairs
 Herman WilliamsVP, Development
 James Guthrie.....Treasurer
 Dr. DeeAnn Powell..... Secretary
 Kelly McGillMember-at-Large
 Patti Bodkins.....Member-at-Large

BOARD MEMBERS

Wayne Adams	Salvador Serrano
Oscar Arredondo	Steve Sipes
Bill Barmore	Jackie Spigener
Jack Bailey	Debbie Pace-Rowland
Phil Barker	Ken Unfried
Chris Bezdek	Ginny Ginn Wagner
Terry Brotherton	Charles Welsh
Denise Burleigh	Cristina Womack
Steven Cowart	
Tish Eubanks	
Gloria Gallegos	
Bob Gebhard	
AJ Jabbar	
Dr. Kirk Lewis	
Jay Mackey	
Dr. Troy McCarley	
Vickie Morgan	

ADVISORY BOARD

Shelly Antley	John Moon, Jr.
Steve Cote	Liz Olivarez
Jess Fields	Cindy Parmer
Rev. Emory Gadd	Calvin Powitzky
Rick Guerrero	Mariselle Quijano
Elizabeth Harris-Lindberg	Madeline Simpson
Dennis Jennings	Thomas Schoenbein
Ben Meador	Judge Holly Williamson

PASADENA ISD STAFF

Gloria Gallegos.....Assoc. Supt. of Spec. Programs
 Andrea Nguyen Executive Director of PISDEF
 Kathy RichardsonAdmin. Assistant

PASADENA ISD BOARD OF TRUSTEES

Marshall Kendrick.....President
 Vickie Morgan..... Vice President
 Kenny Fernandez.....Secretary
 Nelda Sullivan Assistant Secretary
 Crystal Davila Member
 Paola Gonzalez Fusilier Member
 Casey Phelan Member

2021-2022

1515 Cherrybrook Lane, Pasadena, TX 77502 | Phone 713-740-0000

www.pasadenaisdfoundation.org

