


Report to the Community


November 2021

Teachers are Heroes *Like Never Before*

Since March of 2020, teachers have shown they are real American heroes. *Like never before*, teachers reimagined their classrooms, continuing to make vital connections with their students. They taught from their makeshift home offices, or in a classroom *alone*, to three dozen students via computers and cell phones. They taught in their classrooms *with* a dozen students in their room: and another dozen students sitting at their kitchen tables, living room couches or bedrooms.

They maintained connections with their students – that relationship that is so vital to teaching and learning – by creating two classrooms. The in-person classroom, which always required lots of preparation and planning, came with a new challenge. How do you stay socially distant and get to know a student, despite a mask covering up so much of their face? The virtual classroom necessitated unprecedented planning. How do you teach a child to write if you can't place your hand over theirs? How do you conduct a science experiment when the student doesn't have the equipment at home? What does a teacher do if that at-home child is sharing the internet connection with siblings, and sometimes also having to 'watch over' those younger siblings? How do you engage an at-home student in a lively exchange about how to solve a math problem? How do you discuss a book or a history lesson?

The challenges seemed insurmountable ... yet teachers found a way. They learned how to create on-line lessons; how to develop and troubleshoot technology (theirs and their students). Most of all, they created a learning atmosphere for their students, while helping them with the myriad of challenges that everyone faced during the pandemic. They figured out what their students needed outside of school: a listening ear, activities, food, books, a caring heart and so much more. They cared. They learned. They did what they always do – they taught.

With the help of you, our community supporters, the Muscogee Educational Excellence Foundation (MEEF) continued our mission: to *recognize and reward exceptional teachers*. In this first-ever Report to the Community, you'll read how teachers overcame challenges; what inspires them; the stories of what the support of the community means to them; and how – despite a world-wide pandemic – these teachers still do what they do best. **They teach.**


The Muscogee Educational Excellence Foundation was founded in 1996 with the mission of advocating for excellence in education by recognizing and rewarding exceptional teachers. We believe there's nothing more important to our community's future than strengthening our public schools. We strive to enhance the quality of our educational system by focusing on those who have the most direct impact on our students – teachers. With a significant financial investment in, and a passionate advocacy for teachers, MEEF has evolved into one of the leading advocates of excellence in public education in our region.

To help support exceptional teachers, visit our website at meefofcolumbus.org.

“

Teachers did the seemingly impossible. They overcame challenges. They reached out and did whatever it took to connect with their students. Like never before, they did what they always do best. They were teachers – amazing teachers.

—Dr. David Lewis
MCSD Superintendent

”


An Unprecedented Year

The pandemic changed just about everything in our schools.

And when it did, teachers adapted. They showed resilience and flexibility. They found the resources they needed to be there for their students. Because that's what exceptional teachers do.

Through the generosity of MEEF donors, MEEF spent this time supporting teachers. We provided tangible proof of our appreciation with monthly gifts and financial incentives through our Teacher of the Year and Harvard Fellows/Buntin Scholars programs (the MEEF masks and umbrellas were a big hit early on!). We cheered teachers on with notes of encouragement and appreciation. We listened to their stories – the stories teachers wanted to tell of how they were reaching and teaching our students. We shared their stories via MEEF's e-news and social media. We know you join us in celebrating these extraordinary teachers, and the exceptional work they do for our community's children.

“ You can't know how much we appreciate the kindnesses that MEEF has shown me and my fellow teachers this year. It is so nice to feel appreciated as we journey through the unprecedented challenges of these past months.

—Rachel Potenza
Dawson Elementary
Buntin Scholar 2022

”


Harvard Fellows 2022

Harvard Fellows/Buntin Scholars

Program expands to impact learning for more students

The Harvard Fellows program focuses on educational excellence by offering innovative and exceptional teachers an opportunity to grow in their profession. Since the program's inception in 2012, 62 MCSD teachers have been selected to spend a week at the Harvard Graduate School of Education. The Project Zero Classroom program HF's attend is in sync with MEEF's mission and helps increase our teacher's capacity to improve learning for all children.

In early 2020, MEEF was gifted an amazing opportunity by a local group of community leaders who wanted to fund a new part of the Harvard Fellows program, naming it in honor of one of MEEF's founders, past Superintendent Dr. Jim Buntin. We are delighted that MEEF's program is now the **Harvard Fellows/Buntin Scholars**. The vision of these generous donors was to close the gap for MCSD schools that do not have a Harvard Fellow. Working closely with MCSD, six elementary school teachers were selected as part of our first class of Buntin Scholars. Partnering with other Harvard Fellows, this cadre of teachers will be better equipped to be teacher leaders, working within their schools to enrich and create new learning opportunities, knowledge and expertise.

Most importantly, this professional development enhances instruction for students to help them think more critically and creatively. It helps teachers assess student work in ways that deepen learning. The summer learning experience was postponed in 2020 and 2021, but will resume in 2022 on the Harvard campus, where MEEF will fund an expanded class of almost 30 teachers, whose professional careers will be changed forever by this exceptional professional development.


Vanessa Ellis

Veterans Memorial Middle
Harvard Fellow 2018

Teaching a class virtually and in person, while masked and socially distanced, was a challenge for all teachers. Vanessa Ellis' normal classroom demeanor has her flying around the classroom where students follow her every move, as they know she's likely to break into a rap about whatever topic they are studying. "Fortunately, I videotaped some of the lessons, rapping about social studies topics for my students, which they loved. It was using a different format, but it was still Mrs. Ellis teaching. I got the chance to demonstrate to students that there are hard things you've got to overcome and we did it together. The pandemic became a life lesson for all of us."


Buntin Scholars 2022 with the Lunch Bunch

MUSCOGEE EDUCATIONAL EXCELLENCE FOUNDATION HARVARD FELLOWS *Buntin Scholars*

Harvard Fellows 2019


Robert Harris

Jordan Vocational College
and Career Academy
Harvard Fellow 2016

Robert Harris is an automotive mechanics teacher at Jordan Vocational College and Career Academy. In a way he never imagined, Robert says Harvard's Project Zero prepared him for teaching in the pandemic. "I pulled out all my books and notes from Harvard and called some of my fellow HFs to brainstorm. I taught my students who were in the class – in this case, the automotive lab – to help teach those kids who were virtual. They not only mastered the material, but helping teach it, participating in their own learning, was a much more meaningful experience."


Carmen Estes

Fox Elementary
Harvard Fellow 2017

Carmen Estes, Fox Elementary, noted that teachers themselves had to do a lot of learning. “We had to learn new things and new ways of teaching. In some ways, it was a good lesson for us. We teach flexibility and resourcefulness to our students, so with the virtual classroom we had to put that flexibility and resourcefulness to the test.”

Teachers frequently tell students, “It’s okay to make mistakes, that’s how you learn.” For Carmen, the virtual classroom showed her students exactly that. “Teachers had to be okay with making mistakes in front of their students and I think it’s helped us as we are back in person. Students saw that we were trying to get better. It made kids trust us even more. That’s a great lesson for teachers and students.”


“

As we worked to help our students adapt, there were other lessons they learned. During the pandemic, our kids witnessed struggles everywhere. This was a ‘real’ lesson that was happening all around them. As teachers, we had to demonstrate that the only way we would outlast this was by helping one another, working together. Our students learned this lesson and it’s one they’ll use forever.

—Kimberly Evans
East Columbus Magnet Academy
Harvard Fellow 2019

”


Leadership Makes the Difference

Dr. David Lewis embraces MEEF's mission of *recognizing and rewarding* exceptional teachers. As MCSD Superintendent, Lewis is aware of the incredible support our community has for teachers and the role MEEF plays in that support. "What MEEF does for our teachers is magnificent. There's no other school system in the country that does the Teacher of the Year (TOTY) program like MEEF does. The Harvard Fellows, and now Buntin Scholars program, is remarkable in that it makes exceptional teachers into teacher leaders, impacting thousands of our students."

Lewis notes that MEEF tells the stories of exceptional teachers – and the students they teach – in ways that are meaningful and appreciated. "The way MEEF constantly extols our teachers makes them feel respected and valued. Teachers deserve recognition for the amazing job they do every day in our schools, and we are grateful that MEEF supporters show their appreciation in so many ways."

“David Lewis' leadership, his commitment to excellence, and his vision of making our school system one of the finest in the country is extraordinary. He has great respect for teachers, and from what I hear and see, it's a mutual feeling. He is an integral part of our community, partnering with any organization that wants to be involved in, and support our school system. His leadership has been critical to the continued success of our entire region.”

—Jimmy Yancey
Synovus CEO, Retired


"Over the years I have learned that my role is not to be the dispenser of knowledge in my classroom. Google can do that. My role is far more profound! I have the opportunity to create learning experiences that bring science to life for my students."

—Lisa Seegar


Getting Kids to FALL IN LOVE with Learning

*Lisa Seegar Named
MCSD Teacher of
the Year 2021*

Lisa Seegar, has many stories. Like the stories of all exceptional teachers, Lisa's are told through her students.

"Last year, I was picking up dinner at a fast-food restaurant. As the young lady handed me my food, she screamed. Startled, I looked at her and recognized her as a former student from several years ago. I couldn't believe her reaction. She was happy to see me—which was a first!

For the 180 days I had her in my classroom, I tried desperately to make a connection with her. She scowled and rolled her eyes from the minute she walked into my class, until she walked out. If she wasn't scowling, she was putting her head down, and I was constantly asking her to pick it back up. She maintained A's and B's in class that year, but never seemed to enjoy class, or me for that matter. That's why her reaction was such a pleasant surprise. She said she was attending CSU and majoring in education. My heart swelled with excitement for her, and I will remember the next few minutes of our conversation for the rest of my life."


"I want students to remember me as a teacher that loved them unconditionally and provided them with valuable learning experiences that made them fall in love with learning."

—Lisa Seegar

The former student went on to tell Lisa that she wanted to teach 7th grade math so that she could have an impact on someone's life—like Lisa had on hers. "She was so grateful that I had never given up on her." The young woman continued, "Every day you smiled and showed me love that I needed at that time in my life. I just didn't know how to receive it. I'm so glad that you are here now so that I can tell you what you mean to me."

Lisa says those moments stay with a teacher. "Each day, teachers fill classrooms all across America teaching curriculum, but more importantly, teaching students that are in the process of writing their life's story. The amazing thing about the power of a teacher is that uplifting the students in our classrooms doesn't just benefit that single student. A teacher's influence benefits students, families, friends, and neighbors. A teacher's impact from one positive student relationship reaches dozens, hundreds, or thousands! Teachers can change lives. Does it not get any more significant than that?"


Lisa Seegar, the MCS D Teacher of the Year 2021, teaches 5th grade Science at Britt David Magnet Academy. Seegar is a 'home-grown' teacher, graduating from Jordan Vocational High School and Columbus State University. She is a Harvard Fellow 2012.

Due to the pandemic, the 56 Teacher of the Year (TOTY) Honorees representing all MCS D schools served for two years, culminating in the virtual Teacher of the Year Gala in May 2021.

Generous Donors Support Exceptional Teachers

YOU – our generous MEEF donors make it possible to recognize and reward these exceptional teachers and the incredible impact they make in the lives of their students. We are most grateful for your support.

\$10,000-\$20,000

Aflac
Dr. and Mrs. Jim* Buntin
Ms. Janet Davis*
W.C. Bradley Co.
Mr. and Mrs. John Walden
Mr. and Mrs. James D. Yancey

\$5,000-\$9,999

Mr. Scott Allen*/2WR + Partners
Mr. and Mrs. Dan Amos
Mr. and Mrs. Steve Butler
Columbus State University
Mr. and Mrs. Kerry* Hand
Kinetic Credit Union
Marc and Marlene Olivie
The Honorable Richard* and
Mrs. Smith
Mr. and Mrs. Clifford Swift, III
Synovus
The Honorable Judy Thomas*
TSYS/Global Payments

\$2,500-\$4,999

Brasfield & Gorrie
Columbus Water Works
Hall Booth Smith P.C.
Hughston Clinic
Mr. and Mrs. Robert* Kidd/
Hecht Burdeshaw
Mr. and Mrs. Bob Koon
Mr. and Mrs. John Martin
Muscogee Retired Educators
Association
Mr. Bill Reaves/Containers by
Reaves
Mr. and Mrs. John Shinkle
Virtucom

\$1,000-\$2,499

Mr. and Mrs. Newt* Aaron/
Aaron Clements, Inc.
Mr. and Mrs. Rick Alexander
The Honorable Gary Allen
Burger King
Centegix
Mr. J. Edgar Chancellor
The Reverend and Mrs. Jimmy Elder
Dr. Miles and Mrs. Rita* Ellis

Freeman and Associates
Dr. Spencer Garrard and The Reverend
Dr. Cindy Garrard
Mr. and Mrs. Jack Goldfrank
Mrs. Richard R. Hallock
Mr. and Mrs. Madden Hatcher, Jr.
Mr. and Mrs. Robert Hecht
Mr. and Mrs. Ken Henson
Mr. and Mrs. Bruce Howard
Hughston Clinic
Katie and Justin Krieg
Kayron and John Laska
Lexia Learning
Mr. and Mrs. Derek* Mann
Dr. Chris and Mrs. Bridget* Markwood
Marquette* and Rick McKnight
Mallory McRae
OUTFRONT Media
Mr. and Mrs. Jack Pezold
Piedmont Columbus Regional
Mr. and Mrs. Alan Ramsay
Dr. and Mrs. Richard Robbins
Dr. Carlton G. Savory
Mr. William Scrantom
Claud A. Sears Foundation
Mrs. Paula Shaw-Powell †
Superior Court Judge Art Smith
Spud Bowen & Associates
Dr. Franklin J. Star
Mr. and Mrs. Warren* Steele
Mr. and Mrs. Brad Turner
Mr. and Mrs. Rick Ussery
Mr. and Mrs. Robert Wadkins
Dr. and Mrs. David* White
Mr. and Mrs. Troy Woods

\$500-\$999

Storie † and Mark Atkins
Lori Auten

David Bass
Mr. and Mrs. George Boyd
Jessica Burnett †
Mr. John J. Cobis †
Ms. Stacy Day †
Mr. and Mrs. Greg Ellington
Mr. Larry L. Galbraith
Mr. and Mrs. Madden Hatcher, III
John Dale* and Jill Hester
Christine Hull †
Mr. and Mrs. Roderick Hunter
James Jarrell
Dawn Jenkins †
Tina and Don Jones
Dr. and Mrs. Ashok Kumar
Shane Larkin †*
Dr. David †* and Mrs. Karen Lewis
Stephen and Laurie † McRae
Mr. and Mrs. Jay Pease
Mr. and Mrs. Chris Peebles
Ron Pleasant †
Robinson Grimes & Company P.C.
The Honorable William and
Mrs. Becky Rumer
Dr. Yvette Scarborough †
John Stacy
Martha Ann Todd*
Phil and Anita Tomlinson
Mike and Teddie Ussery
Scott Voynich
Joseph Waldrep
Mike Welch*
Lisa Whitaker †
Mr. and Mrs. Len*Williams
Robert H. and Lynne Wolford

\$200-\$499

Mr. and Mrs. Mizell Alexander
Jennifer Allen

“

For teachers, community support is crucial. Knowing the community is rallying around us, cheering us on and encouraging us, has been a beautiful thing to feel. MEEF plays a huge role in making that happen.

—Kunicko Byrd
G.W. Carver
Harvard Fellow 2022

”

*Muscogee Educational Excellence Foundation Board/Staff

† MCSD Employee/School Board

Ronda Allen †
 John Anker
 Royce and Tamara Ard
 Dr. Nicole Baugh †
 Bill Bell/Energy Savers
 Billy and Olivia Blanchard
 Chuck Booth
 Nancy Boren
 Sherida Brannan
 Rinda Brewbaker
 Carl Brown*
 Judy Brown
 Dr. and Mrs. Frank Brown
 Mr. Mike Buckner and
 The Honorable Debbie Buckner
 Gail Burgos
 Pamela Carter
 Karen* and Dennis Cook
 Mr. and Mrs. Steve* Davis
 Dr. Susan Elder †
 Florence Evermon †
 Craig Fitts †
 Mr. and Mrs. George Flowers
 Mary Jane Galer
 Shalon Gillespie †
 Cindy Godwin
 Melanie Gouine †*
 Mr. John F. Greenman and
 Dr. Alice Budge
 Dr. and Mrs. Tom* Hackett
 Cheryl Hampel †
 Wendy Harding
 Alan † and Amy Harkness
 Mr. and Mrs. Roger Hatcher
 Lance Henderson †
 Mr. and Mrs. Selvin Hollingsworth
 Dr. Michael and Mrs. Janice Hudson
 Mr. and Mrs. William Huff
 Julie Jackson †
 Mr. and Mrs. Charlie Johnson
 Mr. and Mrs. Robert Jones
 Gloria and Fred Jones
 Donna* and Billy Kemp
 Mr. and Mrs. Paul Kilpatrick
 Dr. Kim Lester
 Tara Lewis
 Colin Martin
 The Doctors Marty and Sandy McCann
 Media, Marketing and More! Inc.
 Janice Miley †
 Virgil Miller
 Lucius D. Morton
 Dr. Nora Ngo
 Colonel (Ret.) Richard Nurnberg
 Jeanella Pendleton †
 Dr. Robin Pennock
 Dr. and Mrs. John A. † Phillips, Jr.
 Lynne Phillips


“

*Thank you for pouring light
 and love into teachers. MEEF
 has made us feel worthy in this
 most important work that we
 do – the work of teaching your
 children.*

—Wendy Sands
 Richards Middle
 Harvard Fellow 2015

”

Michelle Price
 Mr. and Mrs. Andy M. Redmond
 Mrs. Mary Reed
 Mr. and Mrs. Lowry Reid
 Josh* and Amanda Reynolds
 The Honorable Ben Richardson
 Marianne Richter †
 Margaret Lacy Riles †
 Steven Ring †
 Jeff Russell
 Ms. Wanda Rutledge
 Mr. and Mrs. Larry Sanders
 Wendy Sands †
 Jennifer Sappington †
 Cami Sawtelle
 Lisa Seegar †
 Keith M. Seifert †*
 Dr. Shikha Shah
 Mr. and Mrs. Guy* Sims
 Teresa Szabo †
 Natalie Teasley †
 Louise Tolbert
 Tripp and Alice Wade
 Lisa Walters
 Mr. and Mrs. William Whatley
 Dr. Draveious White †
 David and Dominique Williams

Brenda Williams*
 Mr. and Mrs. Richard Wilson
 Lindsey Woods †
 Brent Wright

\$100-\$199

Bethany Ailstock †
 Dr. and Mrs. Joel Ames
 Latisha Archibold †
 Kevin D. Aviles †
 Barge Design Solutions, Inc.
 Matt Bell †
 Charlotte Bland
 Naomi Buckner †
 Dr. and Mrs. Carmen Cavezza
 Mr. and Mrs. Ryan Clements
 Charles Clippinger
 Faye Coleman
 Dr. Marlene Culpepper †
 Ebone' Cutts †
 Mr. and Mrs. Don Dakin
 Mrs. Mable Ditchfield
 Dr. Michael Edmondson †
 Mr. and Mrs. Scott Ferguson
 Mr. and Mrs. Tom Flournoy
 Cholana Foley †
 Mr. and Mrs. R. Walker Garrett
 Mr. and Mrs. Thomas Gates
 David Goldberg †
 Mr. Joseph Golden
 Mr. and Mrs. Thomas Helton
 Mr. Michael and Dr. Betty Hipps
 Ross Horner
 Jeff Hudson
 Sherry Jenkins
 Jeff W. Keffe
 Mr. and Mrs. Dan Keim
 Wes* and Selwyn Kelley
 Mr. and Mrs. Jack Key, III
 Sendreka Lakes*
 Sherry Lowery
 Mr. & Mrs. Frank G. Lumpkin
 Sheridan Mann
 Li and Sam Massey
 Brenda Merritt †
 Wendy Mock
 Mbonya Guinyard Myers †
 Linda* and Tony Nguyen
 Madena Parker
 Mr. and Mrs. Donald Peek
 Laura Perryman †
 Betsy Reed/Ritch Electric
 Mr. and Mrs. Todd Reeser
 Mr. and Mrs. Michael Robbins
 The Honorable Randy and
 Mrs. Theresa Robertson
 Mr. Bobby Rocha
 Gwen Ruff

Iris Saltiel
 Rachel Schmidt
 Dacia Sheffield †
 Mr. and Mrs. Michael Silverstein
 Mr. and Mrs. Murray Solomon
 Dr. and Mrs. John R. Stephenson
 Ann Tankersley
 Kathy Tessin †
 Andrea Toole †
 Mr. and Mrs. Tyler Townsend
 Mr. and Mrs. William Tucker
 Mr. and Mrs. Billy Turner
 Dr. Angela Vickers-Ward †
 Dr. and Mrs. Thomas Wade
 Faye Watson
 Lorrie Watt †
 Ty* and Katie Webb
 West Georgia Plumbing Supply
 James Wilson †
 Mr. Rodney Wolfinger

\$1-\$99

Ryan Adams
 Amir Ansar
 Todd Arrington
 Mr. and Mrs. Bruce Bacon
 Bill Barrow
 Michelle Bein
 Mary Benes
 Susan Berry
 Heather Bolin †
 Vickie Bonnette
 DeAndre Bowman
 Pagianna Boykin †
 Kathy Braddock
 Joel Brisco
 Amy Bryan
 Gayle Buie
 Kim Bush
 Kunicko Byrd †
 Marc Calabrese
 Colonel (Ret.) and Mrs. Greg Camp
 Linda Campbell
 Kat Cannella
 Sherah Cash †
 Lois Cassas
 Susan Cheney
 Casey Chessser
 Josh and Erica Chestnutt
 Mr. and Mrs. Cecil Cheves
 Ms. Sheree Christie
 Michael Collier †
 Ernie Conner
 Natalie Couch †
 Phillip Dabit
 Vo Dam
 Stacey Darrisaw


Councilor Judy Thomas

Councilor Judy Thomas served two years as the MEEF Board Chair and actively continues that service on the MEEF where she is a most generous donor. She is an ardent and vocal supporter of MCSD teachers and was a leader in the development of the Harvard Fellows/Buntin Scholars program.

For all that she does to advocate for excellence in education, Judy is the recipient of the 2021 Jim Buntin Leadership Award for Excellence in Education. The award is named in honor of retired superintendent Dr. Jim Buntin, who along with Jack Goldfrank, started MEEF.

For her tireless support and dedication to recognizing and rewarding exceptional teachers, we are grateful.

Sabrina Davis
 Carolyn Davis
 Sherricka Day
 Mr. and Mrs. Chris Deal
 Heather Delgado †
 Lisa DeRoche*
 Martha Dimon
 Lizzie Diquattro
 Carrie Dst †
 Judy Duckworth
 Brandon Durrah
 Sandy Earick
 Theresa El-Amin
 Vanessa † and Oliver † Ellis
 Jane Etheridge
 Kimberly Evans †
 Jessica Ezzell
 Dr. Jacqueline Flakes †
 David Fletcher
 Chris Floyd
 Tina Floyd
 Dr. Michelle Folta
 Sylvia Foster
 Egan Foster
 Carleen Frokjer
 Royal Gardner
 Denise Genung
 Pam Getkin
 Dr. Tabitha Ginther †
 Cassie Godbey
 Anita Godwin †
 Michele Gore †
 Richie Grantham
 Travis Greene
 Maria Griffis
 Christy Grigsby †
 Bob Hancock
 Will Handal
 Penny Harper


“

Being a Top Ten Teacher of the Year ... and now a Harvard Fellow, I am so appreciative of all that MEEF does to recognize teachers. MEEF has given teachers some incredible opportunities and I cannot thank you enough for all that you do to make teachers feel valued.

—Steven Ring
Allen Elementary
Harvard Fellow 2022

”


Katie Holbrook †
Todd Holland
Glenda Howell
Ena Hunt
Jan Hyatt
Katherine Johnson
Brooke Jones-Devlin
Sam Kandd
Jessica Katz
Jason Kaup
Jamie Keating
Rhonda Kees
Pat Kelley
Andy Kelley
Janet Kemp
Allison Kennedy-Owen
Barbara Kennon
Ilene Kent
Meredith King
Julie King
Twila Kirkland
Lori Land
Dr. Stefan Lawrence †
Peggy Ledford
Wanda Livingston
Danita Lloyd
Katrina Long †
Karen Lord
Laura Lowe
Peggy Luker
Andy Luker*
Tammy McBee †
Ann McDuffie
Karlyn McConnell Mace
Jessie McGraw-Hill
Tamika McKenzie
Bruce McKenzie
Allen McMullen
Judy McNeal

Sheri McVay
Janice Miley †
Amy Miller †
Rowena Morgan
Shantavies Morgan
Suzanne Morton
Terri Myers †
Gwen Newton
Phong Nguyen
Myloan Nguyen
Ruth Nichols
Rebecca Nicolson
Pat Page
James Patrick
Gabriele Patterson
George Perrella
Lashawn Peterson
Paul Pierce
Rachel Potenza †
Mr. and Mrs. Tommy Prescott
Russell Price
Charlotte Quirk
Amy Reed
Andrea Reese †
Bryan Rene
Mr. and Mrs. Cliff Robertson
Dr. Buddy and Mrs. Sue Rogers
Kevin Sass
Kim Shaw
Judy Sheppard
Mary Sierra
Josh-lyn Sims
Lisa N. Sitz †
Amittia Smith †
Trish Smith
Brian Smith
Ron Speer
Dr. and Mrs. George E. Stanton
Susan Strickland

Elaine Tarpley
Ben Thames
Meriellen Thomas
Tillford Thomas, Sr.
Kathryn Thompson
Amy Thornton
Ebbie Tompkins
Mike Venable and Jill Tigner
Travis and Mitchi Wade
Candice Wayman
Ronald and Karen West
Nora White Welborn
Dr. Ronald Wiggins †
Nick Williams
Kelly Williams-Sowers
Philip Wright


In Memory of

Charlie Adams

Dr. and Mrs. John A. Phillips, Jr.

Alan Arrington

Todd Arrington

Ed Barnwell

Dr. Robin Pennock

Dr. and Mrs. John A. Phillips, Jr.

Donald Caldwell

Mr. and Mrs. Guy Sims

Michael Edmondson

Royce and Tamara Ard

Judy Brown

Dr. Jim and Mrs. Nancy Buntin

Kat Canella

Sabrina Davis

Theresa El-Amin

Rita and Miles Ellis

Dr. Spencer and The Reverend

Dr. Cindy Garrard

Melanie Gouine

Mr. and Mrs. Kerry Hand

Jan Hyatt

Billy and Donna Kemp

Sendreka Lakes

Shane Larkin

Ann McDuffie

Marquette and Rick McKnight

Amy Reed

Kim Shaw

Mr. and Mrs. Warren Steele

Ben Thames

Judy Thomas

Kelly Williams-Sowers

Sarah Garrett

Dr. Jim and Mrs. Nancy Buntin

Marquette and Rick McKnight

Meridith Jarrell

James Jarrell

Tina Jones

Chuck Booth

Kathy Braddock

Ernie Conner

Janet Davis

Jimbo Davis

Chris and Linda Deal

Rita and Miles Ellis

Sylvia Foster

Shalon Gillespie

Glenda Howell

Jeff Hudson

Christine Hull

Fred and Gloria Jones

Jeff W. Keffe

Peggy Ledford

Peggy Luker

Li and Sam Massey

Marquette and Rick McKnight

Sheri McVay

Moon, Meeks and Associates, Inc.

Madeana Parker

Mr. and Mrs. Donald Peek

Betsy Reed/Ritch Electric

Josh and Amanda Reynolds

Cami Sawtelle

Rachel Schmidt

Elaine Tarpley

Faye Watson

Ronald and Karen West

Robert and Lynne Wolford

Judy Lewis

Mr. and Mrs. Guy Sims

Shirley Loflin

Dr. Franklin J. Star

Beverly Marion

Mr. and Mrs. Guy Sims

B.J. McBride

Dr. and Mrs. John A. Phillips, Jr.

Mr. and Mrs. Guy Sims

Florence Pendleton

Mr. and Mrs. Guy Sims

Col. Bob Poydasheff

Dr. Buddy and Mrs. Sue Rogers

Del Pratt

Tina and Don Jones

Mr. and Mrs. Guy Sims

Karl Roberts

Mr. and Mrs. Guy Sims

Raymechia Smith

Mr. and Mrs. Guy Sims

Susan Squires

Mr. and Mrs. Guy Sims

Barbara Star

Dr. Franklin J. Star

Harry L. Vernon

Jeanella Pendleton

Mary G. Walker Crooks

Mr. and Mrs. Guy Sims

John Washington

Mr. and Mrs. Guy Sims

“

While we might not always know what hardships our students face at home, I believe one of my responsibilities is to create a stable learning environment where students are able to learn—and a safe haven where they can grow. When I reflect on my time in school and how I thrived on the nurturing relationships I formed with my teachers; how they pushed me to my fullest potential, it fills my heart to know that I now have the opportunity to do the same for my students ... preparing them for life beyond the classroom walls.

—Chelsie Rogers
Northside High

Top Three TOTY Honoree 2021

”


In Honor of

Dr. Frank Brown

Dr. and Mrs. Ashok Kumar

Dr. Jim and Mrs. Nancy Buntin

Janet Davis

Michael Edmondson

Mr. and Mrs. Michael Robbins

Dr. Jim Buntin

Kayron and John Laska

Phil and Anita Tomlinson

Mr. and Mrs. Jimmy Yancey

Columbus High Teachers

Rick and Jan Ussery

Clarie Dunlap

Rick and Jan Ussery

Educators

Dave and Dominique Williams

Dr. Jackie Flakes

Mr. and Mrs. Jack Key, III

Elizabeth Flowers Fober

Mr. and Mrs. George Flowers

Dr. Spencer and The Reverend

Dr. Cindy Garrard

Donna and Billy Kemp

Jack and Jane Goldfrank

Colonel (Ret.) and Mrs. Greg Camp

Sheryl Green

Janet Davis

Richard Green

Tina and Don Jones

Ginger Harper

Tripp and Alice Wade

Dr. Thomas Harrison

Mr. and Mrs. Roger Hatcher

The Harvard Fellows 2022

Mr. and Mrs. Michael Silverstein

Hilde Holmes

Mrs. Wendy Harding

Pat Kelley

Wes and Selwyn Kelley

Charleton Kennon

Mr. and Mrs. George Flowers

Shane Larkin

Mr. and Mrs. Jimmy Yancey

Dr. Stefan Lawrence

Mr. and Mrs. Jimmy Yancey

Dr. David Lewis

Lori Auten

Dr. Philip Schley

Dr. David and Mrs. Karen Lewis

Janet Davis

Marquette and Rick McKnight

Sara Mack

Steve and Pam Davis

Sheridan Mann

Mr. and Mrs. Derek Mann

Marquette and Rick McKnight

Janet Davis

Michael Edmondson

Marquette McKnight

Sally Baker

Gayle Buie

Dennis and Karen Cook

Janet Davis

Brooke Jones-Devlin

Lizzie Diquattro

Rita Ellis

Michelle Folta

Christy Grigsby

Cindy Godwin

Joseph Golden

Karlyn McConnell Mace

Colin Martin

Marty and Sandy McCann

Suzanne Morton

Ruth Nichols

Jeanella Pendleton

Lynne Phillips

Tommy and Nancy Prescott

Bobby Rocha

Gwen Ruff

Wanda Rutledge

Iris Saltiel

Mike Venable and Jill Tigner

Tom and Sherry Wade

Lisa Walters

Amber Newton

Gwen Newton

Dr. John and Mrs. Suzanne Phillips

Dr. Robin Pennock

Susan Ray

Mrs. Richard R. Hallock

Chelsie Rogers

Dave and Dominique Williams

Guy Sims

Janet Davis

Ed Sprouse

Fred and Gloria Jones

MEEF Staff

Mr. and Mrs. Kerry Hand

Teresa Szabo

Kathy Braddock

Judy Thomas

Mr. and Mrs. R. Walker Garrett

Marquette and Rick McKnight

Mr. and Mrs. Andy Redmond

Dave and Dominique Williams

Debby Whatley

Mr. and Mrs. George Flowers

Mr. and Mrs. Mickey Witt

Donna and Billy Kemp

Wynnton Arts Academy

Ann Tankersley

“

Karlyn has a teaching mantra. “A good lesson is not one that is well taught, but one that is well learned.” This belief encourages Karlyn to keep students as the center focus of all that she does, providing learning experiences that blend content and life lessons. “When I come across a difficult piece of material, I ask students how they would like to learn the information. I have received some wonderful ideas from students. It’s true that to be a successful teacher, you must also learn from your students.


—Karlyn Mace

Columbus High

Top Three TOTY Honoree 2021

Harvard Fellow 2015

”

Since this Community Report covers more than the regular school year, we have included donors from June 2019-June 2021. Every effort has been made to ensure the accuracy of this list. However, if an error has been made, please accept our apology. If you will call it to our attention, we will gladly correct it in our next publication.

Muscogee Educational Excellence Foundation Board of Directors


Scott Allen, *Chair* 2WR Architects
Warren Steele, *Chair Elect* Aflac, Retired
Len Williams, *Treasurer* Columbus Affordable Housing Services
Carl Brown, *Secretary* C. Brown and Associates
Dr. Tom Hackett, *TOTY Selection Chair* Educator
Steve Davis, *Past Chair* Columbus Water Works
Marquette McKnight, *Administrator* Media, Marketing and More!

Dr. Jim Buntin Superintendent, Retired
Janet Davis Kinetic Credit Union, Retired
Rita Ellis Key 2 Wall Street
Melanie Gouine MCSD Teacher of the Year 2018
Michael Graydon Synovus
Sheryl Green MCSD Teacher of the Year 2015
Kerry Hand Communicorp, Retired
John Dale Hester TSYS, Retired
Pat Hugley-Green Chair, MCSD School Board
Wes Kelley Brasfield & Gorrie
Donna Kemp MREA (MCSD Principal, Retired)
Bob Kidd Hecht Burdeshaw Architects
Shane Larkin MCSD Teacher of the Year 2017
Dr. David Lewis MCSD Superintendent
Mark Littleton Kinetic Credit Union
Derek Mann Synovus
Bridget Markwood Education Consultant
Jerald Mitchell Greater Columbus, GA Chamber of Commerce
Linda Nguyen Page, Scrantom, Sprouse, Tucker & Ford
Dr. John Phillips, Jr. MCSD Superintendent, Retired
Josh Reynolds TSYS/Global Payments
Keith Seifert MCSD Chief Academic Officer
Guy Sims MCSD Superintendent, Retired
Richard Smith GA State Representative
Judy Thomas Columbus City Councilor
Martha Ann Todd Columbus Technical College
Ty Webb Barge Design Solutions
Mike Welch Colony Bank
Brenda Williams Office of U.S. Senator Warnock

MEEF's Report to the Community covers more than a year in the lives of MCSD students and teachers: from the last months of the 2019-2020 school year through the first months of the 2021-2022 school year.

Some of the photos in this annual report were taken prior to the pandemic, before masking and social distancing were part of standard protocols. In a few cases, people were unmasked briefly for the purposes of photography. Please be assured that all safety precautions were observed in the taking of these photos.

MeeF
[MUSCOGEE
EDUCATIONAL
EXCELLENCE
FOUNDATION]

214 A 10th Street
Columbus, GA 31901

706-660-9702

meefofcolumbus.org

