

LAKE PARK

HIGH SCHOOL EDUCATIONAL FOUNDATION

ANNUAL REPORT 2017-2018

Another Successful Year!

2017-18 was another very productive year for the Lake Park High School Educational Foundation. Dedicated to the mission of supporting and enhancing the opportunities and educational experiences of students and staff members at Lake Park High School, the Foundation continues to provide programs and services for students and staff members, host a variety of fund-raising programs, and collaborate with various groups to help it achieve its mission.

Contact Us:

Lake Park High School
Educational Foundation
590 South Medinah Road
Roselle, Illinois 60172

Executive Director:

Rebecca Wyatt
rw Wyatt@lphs.org
(630) 295-5264
www.lphs.org/foundation

Stay Connected:

[facebook.com/lpef](https://www.facebook.com/lpef)
[@LPEF](https://twitter.com/LPEF)

MAKE A DONATION

Collaborating to Make A Difference and Meet the Needs of All Students

During the 2017-18 school year, the Foundation focused its efforts on enhancing its collaboration efforts to better meet the needs of all students. In addition to the partnerships with the Lake Park Robotics Club, Amazon Smile, and That's Caring that began in 2016, the Foundation established a new partnership with the school to sponsor the annual Make A Difference Day where students and staff members volunteer at various sites throughout the Lake Park community. It also established a partnership with the school's Transition Assistance Program which provides continuing educational opportunities for special needs students.

Vex Robotics Club State qualifiers with teacher Matt Sullivan

Vex Robotics Club team members and their competition robot

In addition to these partnerships, the Foundation continued to:

- collaborate with Family and Consumer Science teachers and the Fine Arts Department in presenting another successful Night of Fine Dining and Theatre program.
- provide mini-grants to support the purchase of equipment and classroom materials that are beyond the means of the regular school budget.
- collaborate with the school to offer assistance to students in need to take advantage of the SAT prep class and advanced placement tests.
- volunteer at the Northern Illinois Food Bank to provide meals for families in need.
- work with Elmhurst College marketing students to begin developing a marketing plan to enhance the Foundation's efforts.

The following pages provide additional information about what the Foundation is doing to make a difference at Lake Park, so please read on.

EDUCATIONAL FOUNDATION BOARD

OFFICERS

David Victor, President
Karen Probst, Vice-
President
Dean Bladel, Treasurer
Anne Coppola, Secretary

TRUSTEES

Claire Adachi
Christiana Gatbunton
Todd Mickley
Ann Nebel
Lynne Panega
David Pileski
Jim Roberts
Urvi Shah
Shyam Upadhyay

*Rebecca Wyatt,
Exec. Director*

New Foundation Board Member

The Foundation will welcome a new member to its Board beginning with the 2018-19 school year. David Anderson, Class of 2020, will be joining the Foundation Board as a student representative.

Your Donations Make a Difference

COLLEGE
SCHOLARSHIPS
\$23,500

This year the Foundation awarded 30 scholarships to help students pursuing their education after graduation from high school. The Foundation has awarded 184 scholarships totaling \$152,850 since 2010. The number of scholarships offered this year was enhanced by the new Alumni Scholarship program. Through donations from alumni and class reunions, the Foundation was able to award two \$500 Alumni Scholarships to graduating seniors. Individuals can support the Foundation's scholarship efforts by donating directly to one of six Foundation scholarships, or they can create an annual scholarship in honor or memory of a loved one. The Foundation will publicize, administer, and work with the donor to determine selection criteria.

ABOUT OUR COLLEGE SCHOLARSHIPS

The benefit of the Foundation's scholarship program may best be expressed by three recent scholarship recipients:

"As I look forward to college, I realize that I am transitioning to a stage in my life where education becomes an investment. I am so grateful for the scholarship and the financial assistance it will provide. I will remember this award as a valuable opportunity that will push me forward in pursuit of the best education possible. Thank you for your generosity and this amazing opportunity to help me pursue my dream."

"I am very excited and honored to receive this scholarship. I greatly appreciate your confidence in me and willingness to contribute to my future education. Thank you for the Foundation's generosity and for looking out for students, such as myself, who are interested in pursuing a career but are in financial need. This scholarship will greatly help me achieve my educational goals while reducing my financial burden."

"It is a great honor to receive the Alumni Scholarship. It will help with achieving my education and career goals while studying nursing at Illinois State University. I look forward to earning my degree and being able to serve my community as a Lancer for Life."

2018 Foundation scholarship recipients along with scholarship donors

Mary and Brian Dombrowski with Stephanie Zachemski, recipient of the Amanda Dombrowski Memorial Scholarship

Funds for Excellence Grants

Grants
\$17,773

The *Funds for Excellence* program continues to be an important means to help teachers obtain support, materials, and equipment for innovative ideas and instructional approaches that are beyond the means of the regular school district budget. This year, the Foundation awarded teacher-developed grants to purchase a safety speed panel saw and panel router for industrial technology classes, Keurig coffee makers to aid Transition Assistance program students in their coffee sales efforts, and an iPad Pro computer for use in mathematics classes. The Foundation also offset the cost of a Poetry Writing Workshop with poet Adam Gottlieb, a sophomore English class field trip to view the play *Macbeth*, and continued to support student attendance at a leadership skill-development program sponsored by Rotary International. Since 2011, the Foundation has awarded \$101,000 in grants to directly aid teachers and students.

ABOUT FUNDS FOR EXCELLENCE GRANTS

Students can safely cut large plywood sheets using the panel saw

A poetry work-shop student presents his poem

Pathways students at the Lancer Way Cafe

Emergency Need and Support Fund

Support
\$2,174

The Emergency Need and Support Fund provides assistance for school-related expenses to Lake Park students in financial need. The Fund also provides free breakfast and lunch coupons for students whose families are facing financial challenges but do not qualify for the federal free/reduced lunch program.

By also assisting students in need with field trip, SAT prep class, and Advanced Placement exam costs, the Emergency Need and Support Fund exemplifies the Foundation goals of making a difference for students and helping them dream of doing things that would be financially difficult for them to achieve without the support of this fund.

EMERGENCY NEED AND SUPPORT FUND

Recent thank you notes from three students illustrate the impact of the program:

"Thank you so much for giving me the opportunity to improve my SAT score. I feel that the prep class really prepared me for the test because it gave me helpful strategies and skills, especially in reading comprehension and English!"

"Thank you for supporting me and my family by providing a scholarship for my AP exams. It has helped me greatly by giving me opportunities that I wouldn't have had otherwise. I think these scholarships will continue to help students in the future reach new levels of success. Due to the Foundation's generosity, I know that my future education in college will be easier financially."

"Thank you for offering me a scholarship for AP exams. Knowing you were there supporting me was a real motivating factor. My family does not have much money, and without this scholarship I don't know if I could have taken my AP exams. It is wonderful knowing that the Foundation is willing to help so that students like me will get more opportunities to take AP exams."

FOUNDATION PROGRAMS

2018 SPIRIT OF EXCELLENCE HONOREES

STUDENT HONOREES

Jessica Angel
Jason Beugnet
Steven Beugnet
Emmanuel Carrera
Anisa Choksi
Caroline Dickerson
Chloe Dwyer
Emily Frank
Brianna McAloon
Anissa Patel
Thomas Spencer
Tyler Stewart
Domenica Troiola
Shyam Upadhyay
Allison Wolf
Lindsey Zastawny

FACULTY/STAFF HONOREES

Lesley Pierce

Lesley Pierce along with Science Department colleagues and previous Spirit of Excellence teacher honorees Kara Roll and Kathy Lovelace-Birk

**SUPPORT THE SPIRIT OF
EXCELLENCE**

Spirit of Excellence Program

Each year the Foundation recognizes students and a faculty member for their excellence, leadership, and achievement in a Spirit of Excellence banquet program that also honors alumni who have gone on to achieve distinction in their careers. The senior students recognized at this annual program for demonstrating the ***Characteristics of the Ideal Lake Park Graduate*** were nominated for consideration by teachers, counselors, and parents. This year's distinguished alums, **Laura Martindale Hatcher**, one of the first 19 women to integrate the U.S. Naval submarine force and the first female submarine officer to instruct at the Naval Submarine School, and **Kelly Vlahakis-**

Hanks, president and CEO of Earth Friendly Products, a global corporation, spent the day with students reflecting on their high school years and sharing insights on what allowed them to achieve success in their lives. The Spirit of Excellence program continues to be a major community event showcasing the quality of the Lake Park educational experience both past and present.

2018 Spirit of Excellence Students along with the teachers they chose as being a significant influence

Commencement Box Suites

COMMENCE BOX SUITES

Each year the Lake Park High School Educational Foundation offers box suites to parents at graduation. This year, proceeds from the sale of box suites netted a profit of \$4,657. Families purchasing a box suite are given preferred parking and a place to take in the graduation ceremony in a reserved setting with family members while enjoying refreshments provided by the Foundation.

FOUNDATION PROGRAMS

Annual Golf Outing

The Foundation held its annual golf outing on June 13 at picturesque Bloomingdale Golf Club. Sixty-eight golfers participated in this year’s outing and then enjoyed both a breakfast and dinner overlooking the beauty of the course on a picture-perfect day. Golf Outing sponsors whose generosity helped make the day a wonderful experience were Arcon & Associates, Inc., Athletico, BSN Sports, Comfort Services, Inc., Core Orthopedics, Gallagher, Hovde & Tufo Law, Imagetec, the Larson Company, Performance Services, Inc., Ramcel Precision Stamping & Manufacturing, Relish Catering Kitchen, Robbins Schwartz, and Sodexo.

GOLF CLASSIC INFORMATION

Night of Fine Dining and Theatre

On December 15, 2017, the East Campus cafeteria was transformed into a magical place where parents and community members could sample from an elegant menu of winter tasting delights prepared by Lake Park culinary arts students. Special emcee for the evening’s activities was US99 radio personality and Lake Park Distinguished Alum, Justin Roman. Prior to attending the drama production of *Miracle on 34th Street*, evening guests had an opportunity to participate in a silent auction that raised more than \$7,000 to support various Foundation projects. Mark your calendars for this year’s Night of Fine Dining and Theatre on December 14, 2018. As part of the dinner package, guests will receive reserved seating to the winter play, *Almost Maine*, a romantic comedy.

NIGHT OF FINE DINING & THEATRE

Businesses, Individuals, and Companies Making Donations to Support Various Foundation Programs/Events

- | | | |
|--|--|--|
| Claire Adachi | Patrick Devitt | Mandarin Bistro |
| Adler Planetarium | Disney on Ice | Mario Tricoli |
| Allstate Arena | Drury Lane | Medinah Park District |
| Ambica Foods | Endorphin Effect Yoga & Fitness Club, Bartlett | Museum of Science & Industry |
| Nancy Andrews | Pam Falco | 1913 Restaurant |
| Anyway’s Pub | Field Museum Chicago | Oberweis Dairy |
| Laura & Dean Bladel | Five Guys | Optica Eye Center |
| Bloomingdale Animal Hospital | Friendly Ford | Paramount Theatre |
| Bloomingdale Golf Club | Genuine Care Health & Wellness Center | Platt Hill Nursery |
| Bloomingdale Park District | Gibson’s Steakhouse | Rockin’ Jump Trampoline Park, Carol Stream |
| Tina Bojan | Hilton Indian Lakes | Terry Ring |
| Brunch Café | Hit It! Fitness | Rodan & Fields Eye Care |
| Buffalo Wild Wings | Kane County Cougars | Justin Roman |
| Bulldog Ale House | Kumon Math & Reading Center | Sue Rothchild |
| Chandler’s Chophouse | Lake Bark Cafe | Urvi Shah |
| Chicago Bears | Lake Park Band Auxiliary | Star Smiles |
| Chicago Blackhawks | Lake Park Business Department | Sporty’s Catering |
| Chicago Cubs | Lake Park High School | Tasting deVine |
| Chicago Steel | Lake Park Math Department | Tree Guys Pizza Pub |
| Chicago White Sox | Lake Park P.E. Department | Top Golf |
| Chicago Wolves | Lake Park Science Department | Vertical Endeavors |
| Church Street Brewing | Lake Park Theatre Program | Village Links, Glen Ellyn |
| College of DuPage – McAninch Arts Center | Lake Park Woods Classes | Village Tavern and Grill, Schaumburg |
| Cooper’s Hawk Restaurant | Little Red Ribbon, Roselle | Wild Nails |
| Anne Coppola | Lou Malnati’s Restaurant | Becky Wyatt |
| Cross Kicks, Roselle | Lynfred Winery | Paula Winfield |
| | | Sue Zurek |

Foundation Members and Volunteers Assist at the Northern Illinois Food Bank

In an effort to reach out to those in need and to provide community support, members of the Lake Park Educational Foundation and volunteers assisted at the Northern Illinois Food Bank. Through their efforts, they were able to pack 14,144 pounds of food that would provide 11,787 meals for needy northern Illinois families.

Members of the Foundation also participated in Lake Park's Make A Difference Day by volunteering with Phil's Friends, an organization that provides support and hope to those affected by cancer, creating care packages for cancer patients.

Alumni Tours and Relations

Class of 1998

To enhance their reunion experience, the Foundation provided campus tours for the Class of 1967 and the Class of 1998. In an effort to better connect with alumni and for alumni to connect with each other, the Foundation also hosted an Alumni Tent at the September 28 Lancer football game. Targeted donations from alumni and various class reunion committees have helped the Foundation establish a fund to provide student scholarships in the name of Lake Park alumni.

Class of 1967

THE FOLLOWING VOLUNTEERS WERE INDISPENSIBLE IN ASSISTING WITH ONE OR MORE OF THIS YEAR'S FOUNDATION EVENTS

Anna Abbinante
 Sherri Anderson
 Lynne Benson
 Laura Bladel
 Mark Boroughf
 Kay Cahill
 Michael Chabalowski
 Marjorie Frank
 John Gouriotis
 Darlene Itoh
 Lake Park Art Club
 Lake Park Family & Consumer Science Students
 Lake Park Custodial/ Maintenance Staff
 Lake Park Interact Club
 Lake Park Jazz Band
 Lake Park Junior Class Council
 Lake Park Key Club
 Lake Park NHS Students
 Lake Park Student Council
 Lake Park Technology & Engineering Students
 Lake Park Theatre Students
 Dan Lobraco
 Patrice Lovelace
 Dominic Manola
 Fran Matas
 Kari Milliken
 Ernest Morales
 Tim Noverini
 Jeff O'Connell
 Nancy Oswald
 Deb Peltz
 Laura Probst
 Joanne Pusateri
 Justin Roman
 Ian Smith
 Eric Uppling
 Paula Winfield
 Jeff Wyatt
 Liam Wyatt
 Reese Wyatt
 Lauren Zalon

That's Caring and Amazon Smile Partnerships

For the past two years the Foundation has participated in a partnership with

That's Caring that enables it to earn 20% from each purchase from this company. That's Caring offers unique gifts, including baked goods, wine & cheese baskets, and confections, that make wonderful gifts. As an added benefit, That's Caring also donates part of the proceeds from each sale to help feed local children through the Northern Illinois Food Bank's Weekend Bag Program.

Visit the Foundation's That's Caring page, [here](#) and find the perfect gift!

Through a partnership with Amazon, the Foundation is able to earn a percentage on all purchases made using Amazon Smile. To help the Foundation,

start each online shopping trip at Amazon Smile and make the Lake Park Educational Foundation your preferred charity.

To learn more, [click here](#)

INDIVIDUALS AND FAMILIES SPONSORING SCHOLARSHIPS

- Altier Family
- Dr. Gary Annunziata
- Barclay Family
- Family of Scott Bradley
- Joe Cychosz
- Family of Amanda Dombrowski
- Family of Gaylon H. Elliott
- Family of Chris Frizzelle
- Family of Donald Lovelace

ORGANIZATIONS SPONSORING SCHOLARSHIPS

- Gene Haas Foundation
- Lake Park Badminton/Tennis and Dorothy Hildebrandt
- Lake Park Soccer Club
- Itasca Lions Club
- Lake Park High School Educational Foundation

UPCOMING FOUNDATION EVENTS

Mark your calendars to be a part of these exciting events!

Night of Fine Dining & Theatre and Silent Auction
 December 14, 2018
 East Campus

Commencement Box Suites
 May 30, 2019
 Sears Center

Spirit of Excellence Dinner
 April 11, 2019
 Medinah Shriners

Annual Golf Outing
 June 12, 2019
 Bloomingdale Golf Club

View this Report Online

An electronic version of this Annual Report is available on the Foundation's website at www.lphs.org/foundation. On the left-side drop down menu of the Foundation's home page, "click" on Accomplishments and you will find the Annual Report links. The electronic version of the Annual Report has active buttons to provide additional information cited in the Annual Report.

OTHER WAYS TO HELP THE FOUNDATION

The Lake Park High School Educational Foundation relies on donations to fund the programs described in this report, like the Emergency Need and Support Fund, Funds for Excellence Grants, and the Foundation's scholarships. The generosity of its donors helps the Foundation support the quality of excellence at Lake Park that sets it apart from other schools and provides its students with a foundation for success in whatever endeavor they pursue. The Lake Park Educational Foundation is an independent 501 (c)(3) non-profit organization. Donations are tax-deductible and will be acknowledged with a letter for tax purposes. If you have any questions or wish to discuss a contribution, sponsorship, or planned gift, please contact Executive Director Rebecca Wyatt at (630) 295-5264 or at rwyatt@lphs.org. Your gift of any amount helps the Foundation achieve its mission of making a difference for all Lake Park students, faculty, and staff members!

**CLICK HERE TO MAKE A
DONATION TO THE
FOUNDATION**

Make a Contribution on our secure website at www.lphs.org/foundation or send a check to the Lake Park Educational Foundation, Lake Park High School, 590 South Medinah Road, Roselle, Illinois 60172, ATTN: Rebecca Wyatt. You may specify the program to which you wish to donate. Also, please let us know if your company provides a matching gift for your donation (contact us for assistance if you're not sure).

**CLICK HERE TO VIEW
THE ANNUAL
SPONSORSHIP PACKET**

Become an Annual Sponsor and enable your company to support our students' education while receiving significant recognition and visibility. Companies may donate at various sponsorship levels. Contact Rebecca Wyatt at rwyatt@lphs.org or at (630) 295-5264 for details.

**CLICK HERE FOR
EVENT INFORMATION**

Participate in Foundation Events such as the Night of Fine Dining and Theatre, The Spirit of Excellence Awards Program, and the Annual Golf Outing.

Planned Giving: Help ensure excellence at Lake Park High School for future students by naming the Lake Park High School Educational Foundation as a beneficiary in your will or estate plan. Your estate planning attorney will be able to assist your efforts in doing this. By notifying us of your desire to do this, we will be able to recognize you for your future gift and keep you informed about our activities.

**VOLUNTEER
INFORMATION**

Volunteering: The Lake Park High School Educational Foundation welcomes volunteers to plan or assist with one or more of its various programs. Volunteers are always welcome and it is a good way to determine if working with the Foundation is something you would like to do on a more regular basis.

TESTIMONIALS FROM TEACHERS

Following are examples of how the Foundation has impacted students and teachers at Lake Park High School.

"The panel saw purchased through a grant from the Foundation is an AMAZING piece of equipment in our shop. What used to take 3-4 students to do now takes one and they do it safely and accurately. Thank you to the Foundation for the panel saw."

Mike Chabalowski,
Technology & Engineering Teacher

"The commercial Kuerig coffee machines purchased by the Foundation for the Transitional Assistance Program helped make our coffee shop more successful this year. Through service contracts to work in the coffee shop, use of the coffee machines provided more opportunities for students to participate in our project and to develop budgeting, inventory, and money management skills throughout the course of the year."

Shannon Tumpane,
Special Education Teacher

"Through a Foundation grant, performance poet and educator Adam Gottlieb was able to work with freshman English students in a workshop setting to get them to drop their guard and give spoken word poetry a chance. The workshops were intimate, purposeful, and safe for our students to do just that. Through the atmosphere of trust and acceptance Mr. Gottlieb established, students were able to experience success in authoring their own poems, practice and prepare for their performance, and deliver the poems they created to the class."

Darcie Murray,
English Teacher

"Through the Foundation's support, students from all economic backgrounds are able to attend the Rotary-sponsored RYLA conference. RYLA supports the Lake Park goals of fostering strong academics, social-emotional growth, and the offering of diverse extracurricular activities while providing leadership opportunities and training that will impact the future for those attending the conference. Each year, students report that attending the RYLA conference was life-changing."

John Gouriotis,
Lake Park Principal

"The heart rate monitors purchased through a Foundation grant have allowed students to take ownership and accountability for their fitness in physical education classes. Students receive instant feedback and are able to use this technology to push themselves to higher fitness levels. Teachers can analyze and organize the fitness data collected to set new goals for their students. Great things are happening for students in physical education classes and within the department with the addition of the new heart rate monitors."

Tara Bandemer,
Physical Education Teacher

FOUNDATION PARTNERS

Through their generous support, the following partners have helped the Lake Park High School Educational Foundation achieve its goals by making a difference in the lives of all students, faculty, and staff members at Lake Park High School.

SILVER SPONSOR— \$3,000

308 West Irving Park Road, Itasca, Illinois 60143
One East Irving Park Road, Roselle, Illinois 60172
Phone: 630-773-0350 www.itascabank.com Member FDIC

BLUE SPONSOR— \$1,000

WHITE SPONSOR— \$500

INDIVIDUAL DONORS

The following individuals donated to support various Foundation programs. It is through the generosity of these individuals that the Foundation was able to do the things it does in support of Lake Park High School's students, faculty, and community.

STUDENTS, PARENTS, FRIENDS, COMMUNITY MEMBERS – \$24,141

Yazmin Ahmed	Comfort Services	Hovde & Tufo Law	Samantha Ocampo	Sodexo
Ann Marie Ahrens	Brett Conradt	Imagetec	Ann O'Neil	Maya Stawarski
Jillian Alonzo	Core Orthopedics	Sydney Jones	Rocco Palmi	Joe Sterbis
Amazon Smile	Casey Darre	Robert Kaige	Pals for Pups	Tyler Stewart
Arcon & Associates	Mark Dwyer	Nathan Klepp	Panera Bread, Bloomingdale	Troy Szabo
James Arey	Electri-Flex	Bryce Koch	Performance Services	That's Caring
Athletico	Cheyenne Fischer-	Kohl's Department Stores	David Pileski	Emma Thorne
Margaret Bednash	Zimmerman	Katelynn Kurtz	Patryk Pliszka	Dan & Kathy Tobolik
Forest Behles	Forest Awards & Engraving	Larson Company	Karen Probst	Mary Aileen Travis
Stacy Behles	Nicole Frank	Lake Park Class of 1977	Brian Provenzano	Chris Trolia
Matthew Berkshire	Dylan Freeman	Lake Park Class of 2007	Ashley Ptak	Trophies By George
Vincente Bernal	Gallagher	Tyce Locus	Michael Ptak	Village Tavern, Carol Stream
Javier Bernal	Christina Ruth Gatbunton	Eric Madiar	Ramcel Precision Stamping	Paige Westfall
Kimberly Berner	Stephanie Gebka	Malayil Family	Anusha Ramzan	Nathan Williams
James Bojan	Kristina Gierkowski	Mitchell Malek	Relish Catering	Cameron Winfield
BSN Sports	Grainger	Matthew Martyka	Robbins Schwartz	Natalia Wozniczka
Natalia Bukowski	Aneesa Goyal	Matrix Tooling, Inc.	Roselle Historical Foundation	Charlie Wurtz
Margaret Burns	Guenther Gallery & Design	Armando Mazzeo	Norman Sachs, IMS Buhrke-	Bridget Zak
Nicolas Carzoli	Madelyn Hatfield	Romi Mehta	Olsen	Mary Ziegenhorn
Allison Cavanaugh	Brooke Heitman	Joshua Metoyer	Konrad Sagan	
Chipolte Bloomingdale	Dorothy Hildebrandt	Amelia Morikuni	Margaret Sampson	

LAKE PARK FACULTY AND STAFF MEMBERS - \$15,485

Aimee Allison	Demetra Del Fiaccio	Carolyn Jonasen	Lynne Panega	Vincent Salas
Ronald Alm	Virginia Doran	Tom Kaberna	Tony Parrillo	Jeff Sichz
Sherri Anderson	Jessica Foster	Sara Keith	Cathy Patzner	Ian Smith
Anonymous	Tim Gard	Peter Kolzow	Chris Pawlak	Diane Stratton
Clint Anticevich	Margaret Gawrych	Leslie Little	Nadia Pena	Matthew Sullivan
Tara Bandemer	Lauren Gorey	Kathy Lovelace-Birk	Christine Petrovski	Jeanne Tasch
Melissa Barger	John Gouriotis	Leah MacNamara	David Pierce	Joe Tita
Julie Bausch	Megan Greenfield	Dominic Manola	Gina Ratner	Marc Tolkson
Kurt Becker	Philip Groark	Frank Matas	John Regan	Katherine Weber
Chris Benak	Tommy Gulo	Todd Mickley	Karen Regan	Paula Williams
Erin Bessey	Katie Hamann	Andrea Miller	Amy Ritchey	Michael Wojtowicz
Benjamin Bishop	Benjamin Hare	Tracy Mize	Jim Roberts	Lauren Wozniak
Jonathan Busch	Kristin Harrington	Barbara Murray	Kara Roll	Phil Wright
Ashley Castellanos	Therese Hennigan	Jeff O'Connell	Andrew Rupnick	Rebecca Wyatt
Lisa Ciccia	Jeff Henrikson	Elizabeth Olinski	Andrea Safranek	
Anne Coppola	Jay Ivory	Nancy Oswald	Candice Sagiano	

LAKE PARK RETIREES - \$3,875

Jim Benzin	Rita Erickson	Lynne Lovelace	Carol Pelletier	David & Claudia Victor
Jack & Sandy Bils	Debra Fedro	Sharon Mallo	Fred Photos	Deb Vogel
Dean Bladel	Mary Gibson	Sandra & John Menze	James & Debra Rupnick	Fran Walthouse
Jerry Blew	Jeanne Hamacher	Larry & Mary Lou Mings	Linda Schabelski	Jerry & Sandy Wiseman
Harvey & Nancy Braus	Gloria Hennig	Bob & Jo Ellen Monken	Janet & Richard Scoles	
Judith Budde	Lynnae Koroll	Pamela Moshure	Joyce Serauskas	
Kay Cahill	Carol Koszola	Dr. Mary O'Reilly-Kehoe	Barbara Smith	
Glenn & Barbara Carson	Bill Lange	Beverly Mazola-Panagiotaros	David & Sue Ann Smith	

Financial Picture – 2017-2018

The Lake Park Foundation relies on various revenue sources to fund the programs it supports. Following is a breakdown of these revenue sources and expenses for 2017-2018.

Revenue - \$89,737

Expenses - \$91,381

2018 Ending Balance — All Funds: 156,559

**Lake Park High School
Educational Foundation**

590 South Medinah Road
Roselle, Illinois 60172
(630) 295-5264

www.lphs.org/foundation

rwatt@lphs.org

A Special Thank You to:

*Mark Boroughf of Printing Plus, Roselle, for Donating the Printing of the Annual Report
Todd Mickley, Foundation Board Member, for the Annual Report's Graphic Design*