

CHESAPEAKE BAY ACADEMY

2015-2016 Gratitude Report

Prepared for Success

*Thanks to the support of our donors, our bright kids
will continue to have bright futures!*

ACCEPTING JOY GIVING NOW FORGIVE RESPECT HOPE GIVING LEARN BLESSINGS CONNECT GROWTH SEEK GRATEFUL BELIEVE NEEDS BLISS KINDNESS HARMONY SHARE GRATITUDE COMMUNITY ABUNDANCE ASK FAMILY SOUL PEACE LOVE CREATE PURPOSE CHANGE APPRECIATION TRUTH RECEIVE

Our Mission

Chesapeake Bay Academy educates students through academic programs individualized to address their learning differences, empowering them with the skills and confidence necessary for success in higher education, careers and life.

Board of Trustees

Stanley F. Baldwin, Esq.

Chair

Donald L. Glenum, III

Vice Chair & Treasurer

William P. Brittain, Ph.D.

Secretary

Patrick D. Thrasher, M.D.

Immediate Past Chair

Jennifer Adams

Parent Association President

Judy Jankowski, Ed.D.

Head of School

Edward J. Amorosso

J.D. Ball, Ph.D.

Keith H. Bangel, Esq.

Elizabeth Patterson Bertrand

Linda D. Bowers

William B. Brock

Chuck Brooks, Ph.D.

Aaron J. Cooper

Peter M. Dozier, M.D.

L. Matthew Frank, M.D.

Thomas L. Hasty, III

William W. King

Dave Levin, M.D.

Alan B. Rashkind, Esq.

Teri M. Rigell

Bruce L. Rubin, Ph.D.

Robert Sharak

Eleanor Stanton

Richard B. Thurmond

John A. Trinder

Emeritus

Dennis R. Deans

MaryAnne Dukas

Dee H. Roberts

Creating Life-long Learners

Chesapeake Bay Academy's goal is to create life-long learners who are well prepared for their future. CBA students are empowered learners ready to make a positive impact on the world. Serving as a member of the Board of Trustees, and now as Board Chair, I have learned how very special Chesapeake Bay Academy truly is and what a vital resource the school is to the Hampton Roads Community.

Over the past year several members of the Board of Trustees, along with the Head of School, have focused on developing CBA's long-range strategic plan. I am delighted to inform you that CBA is a leader in educational best practices and the future is bright in so many ways. Teachers employ a creative, student-centered approach that has measureable results in terms of the number of students who score at or above the national averages on the ACT and SAT, and who go on to pursue college degrees or vocational education.

Technological advancements and CBA are synonymous; every grade level has access to the latest hardware and software so critical to optimizing our student's development. Significant updates and maintenance have been completed to the facility ensuring that the excellent educational program has the infrastructure to maintain its competitive advantage.

The CBA experience is made possible by the generous support of you, our donors. Your gifts are making a difference every day by helping to transform the lives of our students. I encourage you to review this year's gratitude report. You'll find a snapshot of the School's progress and stories about the students your donations support. I am grateful to each and every one of you for all that you do on behalf of Chesapeake Bay Academy.

A handwritten signature in black ink, reading "Stanley F. Baldwin". The signature is fluid and cursive, with a long horizontal flourish at the end.

Stanley F. Baldwin, Esq.
Chair, Board of Trustees

The Power of Gratitude

It is an old adage that “You can never say thank you enough.” I agree wholeheartedly. Expressing gratitude for even the smallest things makes a big difference. This is especially true here at Chesapeake Bay Academy. The things we do for one another, both big and small, have the most powerful effect possible: improving the lives of our students.

The 2015-2016 school year was a very special one. The year began with the launch of the innovative MAKE CBA program. A collaboration between CBA and Junior Achievement with guidance from the 757 Makerspace and MakerMex Industries, the MAKE CBA program integrates business and entrepreneurship, design thinking and 21st century skills into a hands-on program that expands the boundaries of traditional teaching and learning. For the opportunity to create this exciting new program we can never say thank you enough times to the Hampton Roads Community Foundation who granted seed funding to get things started.

Over the course of the year, additional funds for this program were received from the Tidewater Children's Foundation and several generous CBA board members. In addition, the Chesapeake Bay Wine Classic Foundation selected CBA for the third year in a row as one of their top recipients of a major gift from the proceeds of their yearly fundraising events. To all of these wonderful supporters and others, as well as the many volunteers who shared their time and expertise with our students, thank you once again.

As the year moved ahead, CBA was fortunate to complete the MaryAnne Dukas Outdoor Learning Lab. Reflecting upon those who have given so much of themselves to ensure the success of CBA over the years, there is arguably no one who has given more. To MaryAnne, for her selfless dedication to the CBA community, there are not enough times that we can say thank you. And, of course, to all of those whose generosity at “It's Magic!”, our annual auction and gala, made this wonderful learning environment possible for our students, again, many thanks.

Generosity came in many forms as our partners and good neighbors at Virginia Wesleyan College (VWC) opened their doors last spring to our 12th grade students, allowing them to participate in dual-enrollment courses without tuition. Three of our graduating seniors availed themselves to this tremendous opportunity, two of whom are attending VWC this fall. To President Scott Miller and his faculty at VWC, who embraced our CBA students with warmth and understanding, many thanks.

Over the course of the past year we have done remarkable things together, not just for the students and families of CBA but for one another, for in the act of giving we receive, as well. So to all who have given of their time, talent and treasure to make CBA the incredibly special place that it is, THANK YOU for your tremendous generosity. I hope that as you read through the pages of this report you are filled with the warmth that comes from knowing that you have been a part of something truly exceptional.

With sincere gratitude,

A handwritten signature in black ink that reads "Judy Jankowski".

Judy Jankowski, Ed.D.
Head of School

The Launch: MAKE CBA Entrepreneurship Program & Makerspace

Thanks to the generosity of the Hampton Roads Community Foundation and the partnership of Junior Achievement of Greater Hampton Roads, MakerMex Industries, Old Dominion University and the 757 Makerspace, the MAKE CBA Entrepreneurship Program was born.

MAKE CBA is a year-long program that includes hands-on, interactive sessions and in-depth mentoring by seasoned entrepreneurs. The program lead by Beau Turner, Founder of 757 Makerspace, offers a hands-on science and technology-based curriculum that fosters student engagement and motivation while expanding knowledge around design-thinking, product development and fabrication. Using cutting-edge new technologies including 3-D printers, laser cutters and a host of design software and electronic components, students are empowered to succeed in school and beyond.

CBA is pioneering an intellectual environment in which students who are differently-abled can “think outside of the box” and explore learning in ways that are better suited to their individual learning styles. Students in the program build their knowledge in science, math, technology and business while embracing the core competencies of 21st Century education:

- Critical thinking
- Communication
- Collaboration
- Creativity
- Connectivity
- Cosmopolitanism

Truly a perfect fit. Empowering students with skills & self-confidence is at the core of the CBA mission. School can be difficult for many CBA students because they have dyslexia, language processing deficits or other learning differences. Many of these students’ strengths lie in the visual-spatial realm. MAKE CBA emphasizes the principles of multisensory teaching and learning that our school is built on, allowing kids to get hands-on with the content, providing real-life applications that our students can effectively understand and implement. Participation in the program builds self-esteem and motivates our students to succeed across the curriculum.

Supporters & Guest Speakers

John Trinder, *Max Media*

Matt Paddock, *GROW Interactive*

Sam Weatherly, *MakerMex*

Martin Joseph, *360 IT Partners*

Dr. Bruce Rubin, *Professor of Economics, Old Dominion University*

Paul Rodriguez, *NSC Technologies*

Thank you to our partners:

MaryAnne Dukas Outdoor Learning Lab Dedication

October 15, 2015

Families, friends, faculty, staff and the Board of Trustees gathered Thursday afternoon, October 15th, 2015 to formally dedicate the new MaryAnne Dukas Outdoor Learning Lab. Mrs. Dukas was honored for her 19 years of leadership and service to Chesapeake Bay Academy, having served as Head of School from 1994 until 2013.

The MaryAnne Dukas Outdoor Learning Lab is designed with floating triangular sails that shade octangular work stations below. Upper school Studio Art students under the direction of art teacher Mr. Andy Harris built a small, abstract sculpture depicting the shapes seen in the outdoor learning center. This sculpture was photographed and used as a reference for a graphite pencil value study in which students collaborated with each other to produce the drawing. The result was stunning!

The ceremony included many stories and fond memories shared by long-time community members Stanley F. Baldwin (Board Chair), Dave Levin, M.D. (Trustee and alumni parent), and Suzette Rashkind (alumni parent). MaryAnne graciously thanked everyone and shared the story of how the concept for the Learning Lab was born. "To see the space come to fruition and provide our students with opportunities for experiential education gives me my millionth reason why I continue to have a special place in my heart for CBA," commented MaryAnne. Mrs. Dukas was presented with the beautiful drawing created by the students to commemorate the occasion.

The Annual Golf Classic x2!

October 6th, 2015 & May 3rd, 2016

This was a unique year for CBA as nearly 160 golfers, 36 sponsors and numerous volunteers supported two golf classics – one in the fall and one in the spring! Both “best ball” tournaments were hosted at Bayville Golf Club and in total raised \$50,000 to help provide financial support to our families who benefit from tuition assistance.

SPONSORS

Titanium

Damuth Trane
Horizons Hampton Roads
Suzette & Alan Rashkind
TowneBank
VIA Design Architects, PC

Eagle

Stanley F. Baldwin
Monarch Bank

Team

J.D. Ball
The Barry Robinson Center
B.M. Stanton Foundation
Don Damuth
Clint Damuth
Holiday Ice, Inc.
Ted Wille

Birdie

Wheeler Real Estate Investment
Trust, Inc.
Stanton Partners, Inc.

Player

Aaron J. Cooper
Jackson Andrews

Hole

Beach Ford
Birsch Industries
Black & White Cabs of Virginia Beach
The Glenum Family
Heartland Construction
The David Levin Family
Will & Cecelia King
Congressman & Mrs. Scott Rigell

The Rashkind Family

Rashkind Family
Foundation

The Trinder Family
Pat & Martha Thrasher
Wall, Einhorn &
Chernitzer, P.C.
Anonymous

Hole-In-One

Hall Automotive

Friends of CBA

Charles Birdsong
Debbie Mervis Keeling
STIHL

"It's Magic!" 20th Annual Auction & Gala

February 20, 2016

It was truly a "magical" evening as our biggest fundraiser of the year was attended by over 250 friends of CBA who collectively raised over \$165,000 in support of our critical mission. "Furnishing Our Future" was revealed as the annual "Fund-A-Cause", yielding \$115,000 to transform the media center into a 21st century learning lab. In addition, teacher work rooms have been retrofitted with new furnishings and computers, new assistive technologies have been made available to students, and adaptive seating options that allow for student movement in the classroom have been acquired. The event was held at the Westin Virginia Beach Town Center and was made possible by the generous support of all of the volunteers and sponsors who worked so diligently to ensure its success.

To all who participated – THANK YOU!!!

SPONSORS

Titanium

Damuth Trane
Horizons Hampton Roads
Suzette & Alan Rashkind
TowneBank
VIA Design Architects, PC

Platinum

Charlie & Candy Lewis
The Rashkind Family Foundation

Gold

Dave & Beth Levin
Judy Jankowski
Eleanor & Bob Stanton

Silver

Atlantic Eye Consultants
Waypoint Advisors

Bronze

Congressman & Mrs. Scott Rigell
J.D. & Bonney Ball
Rudee Tours

Chesapeake Bay Academy sincerely appreciates the generosity of the individuals, families, organizations and businesses who offered their kind-hearted support to our wonderful children and families.

We thank the following donors who made charitable contributions between July 1, 2015 and June 30, 2016.

Founders' Circle \$20,000 & more

Rhae and Patti Adams
The Lenox D. Baker Jr. &
Frances W. Baker Foundation
Stanley Baldwin
Keith and Dale Bangel
Chesapeake Bay Wine
Classic Foundation
Clint and Peggy Damuth
Charles and Tysha Edwards
Tom and Petra Edwards
William Edwards
Robert and Cheshire Eveleigh
Craig Franzman &
Elizabeth Gower
Donald and Linda Glenum
Mabel Burroughs Tyler
Foundation
Norfolk Southern Foundation
Patricia and Douglas Perry
Foundation
Alan and Suzette Rashkind
Duane and Harvey Roberts
Robert and Eleanor Stanton
Patrick and Martha Thrasher
Richard Thurmond
John and Betty Trinder
UHS of Delaware, Inc.

Chairman's Circle \$10,000-\$19,999

B.M. Stanton Foundation,
Dolly Mannix and Diane Monroe
Billy and Beth Brock
MaryAnne and Sande Dukas
Fain Family Fund of the
Hampton Roads Community
Foundation
Bill Gray and Donna Phaneuf

Congressman Scott Rigell
& Mrs. Teri Rigell
VIA Design Architects, PC

Trustees' Circle \$5,000-\$9,999

Edward and Debbie Amorosso
J.D. and Bonney Ball
Tom Bertrand & Beth
Patterson Bertrand
Judy Jankowski
William and Cecelia King
Charles and Candy Lewis
Monarch Charities, Inc
Christopher & Beverly Parker
Margaret Ray
Tidewater Children's
Foundation
United Jewish Community
of the Virginia Peninsula
Endowment, Inc.

Head of School's Circle \$2,500-\$4,999

Mark and Jennifer Adams
American Borate Company
The Barry Robinson Center
Birdsong Peanuts - George &
Sue Birdsong
Brent and Linda Bowers
Don and Bernice Damuth
Adrian and Terra Dews
William McDaniel &
Mary Graham
Louis and Mary Haddad
Foundation
Thomas and Lori Hasty
Holiday Ice, Inc.
David and Beth Levin
Douglas and Nancy Lowry

Norfolk Southern Charitable
Match Trust
The Rashkind Family Foundation
Richard and Laure Saunders
Virginia Beach Billfish
Foundation

Leadership Circle \$1,000-\$2,499

Alpha Omega Wealth
Management, LLC
Atlantic Eye Consultants
Robert & Michelle Bandy
Robert Boyd
Charles F. Burroughs, Jr.
Greg and Lori Camden
Aaron and Taya Cooper
Tom and Katie Dillon
Martin and Susan Einhorn
Matthew and Elizabeth Frank
Hampton Roads Community
Foundation
Barbara Hunt
Mike and Wanda King
Brian Kubicki
Nancy Levin
Michael and Nelle McCabe
Rob McCartney
Brent and Charlene Morring
Greg and Mary Pitman
Doug and Dawn Rashkind
Bruce and Kim Rubin
Corey and Margaret Russell
Robert and Susan Sharak
Donald and Elizabeth Smith
Southeast Virginia
Community Foundation
Stanton Partners, Inc.
Watson W. Wise Foundation
Jon Wheeler

Thank you to our donors.

Charles and Marsha Wilder
Ted and Gail Wille

Blue \$500-\$999

Douglas and Deborah Andre
Beach Ford
Black & White Cabs of
Virginia Beach, Inc.
Patrick and Vicki Devine
Chris Smith and
Ryan Diduk-Smith
Peter and Kathryn Dozier
Seymour Glanzer
Robert Haddad and
Debbie Yost
Bill and Karen Haynie
Heartland Construction Inc.
Mike Zugelder and
Ute Heidenreich
Reed Henderson
Gregg and Peg Jensen
Dustin Jones and
Cami Best-Jones
John and Bonnie Kuhnemann
Massimo Zanetti
Beverage USA
John and Margaret Meyers
David and Chrisa Mitchell
William and Lynne Monroe
Travis and Jennifer Pfitzner
Richard E. Olivieri Family
Foundation
Kevin and Margaret Roomsburg
Rudee Tours
Richard and Leah Waitzer
Wall, Einhorn & Chernitzer, P.C.
Waypoint Advisors

White \$250-\$499

David Bernd
Charles Birdsong
Brad and Cheri Brinke
Bevan and Dana Calo
Vernon and Carolyn Chapman

The Southeastern Virginia
Community Foundation
Henny Schriks and
Aicha El Hachfa
John and Joyce Fain
April Ferrebee
William Grant
Craig Griffith
David and Julie Holland
Debra Keeling
Chuck and Arynne Keezer
Wolfgang and
Reinhilde Kneuppel
Stephen and Christine Levin
STIHL
Elizabeth Taraski
Lou Watson
Marc and Christine Weiss

Grey Up to \$250

Avdi and Donessa Arapi
Dana Archambeau
Aviso Consulting &
Psychotherapy
Solutions
Zachary Baker
Bob and Carol Bandy
John and Patsy Barr
Keith Barton
Ben Bass
Rachel Sarah Berman
Tameka Boatner
Marzena Bogacki
Gary and Alice Bowers
Lisa Bright
Ernest and Latonya Brinson
Bill and Ardis Brittain
James Brown and
Jackie Vergerio
Robert and Kellie Burkholder
Robert and Jennifer Burleson
Ben and Linda Bush
Keith and Donis Butler
Fred Carleton

Martin and Betty Casey
Jason and Christine Cherry
Harry and Vivian Christie
Brian and Aimee Cochran
Robert Colby
Marcia Collins
John Conte
John Cruickshank
Steve Cunningham
Sally Curry
Elizabeth Darden
Peggy Davis
Felicidad Davis
Aris and Jackie Delianides
Blaine and Mary Denny
Mary Desoto
Douglas and Ellen Ellis
Sally Elstrodt
Andrew and Karen Fittler
Kevin and Christine Foss
Andrea J. Frazer
Alexander and Tricia Garvey
Richard and Kathy Geczi
Stephanie Geoghegan
Beverly Gill
Meredith Gober
Howard and Martha Goodwin
Becki and Ronald Groves
Sharon Hammack
Mary Harris
Andy Harris
Sharon and Steven Hendrickson
Christopher Hoth
Nancy Huber
Ken and Megan Inglesby
Jason and Ann Marie Jaques
Jamie Jolly
Keith and Linda Julch
Peter and Peggy Kageleiry
David and Dee Keenan
Kenny and Ellen Keeter
Sally Kitchin
Rita Kontak
Pontus and Cecilia Krohn

Thank you to our donors, continued.

James and Judy Laster
Ken and Marijane Lazzaro
Christine Llewellyn
Synnika Lofton
Craig Lovelace and
Jon Coghlan
Domenic and Carol Maglieri
Amelito Malapira and
Iola Lazaro-Malapira
James and Betty McCaa
Gerald McDonald
Richard and Rosemary McGilvary
McGuireWoods
Chuck and Linda McIntyre
Daryl and Maria McKneely
James and Elizabeth McMahon
Michael and Jan McNamara
Jerry and Patricia Meyer
Haniff Miller
Karen Mootsey
Heather Morgan
Craig and Deborah Mullen
John and Elizabeth Munford
John Newhard
Liana Nobre
Cassidy and Michelle Norman
Nunez Fine Jewelers
Cara and Eric Olsen
Kendall and Rebecca Osborne
Govindankutty and Meera Palat
Darmennick and
Kimberly Person
Karen Peter
John and Joann Peterson
Earl and Andie Pollock
Helen Preti
Cristin Pullman
Mike and Lee Rashkind
Richard and Robin Ray
Shan and Anjum Raza
Kara Richter
Jim and Debbie Romano
Michael and Kris Rossi
Alex Rotruck

Martha Ruggles
Edward and Delia Sapiro
Catherine Schaum
Gilbert Schill
Eva Seijo
Jared and Kristin Setnar
Pat Share
Rodney and Sharon Sharp
Hunter and Martha Sims
Debbie Slocum
Jillian Smith
Thomas and Karen Spahn
Dorinda Stagg
Bryan and Dana Stone
Gus Stuhldreier
Michael Sullivan and
Hillary Elliott-Sullivan
April Suratos
Gerard and Edith Thompson
Beau Turner
Leroy and Susan Vaughan
Danny and Becky Walker
Neil and Elizabeth Waranch
Vickie Ward
WaterScapz, Inc.
Carol Watson
Stockton and Laurin Watson
Sam and Audriana Weatherly
Ric and Vicki Wicher
John Wilgus
Carl and Eloise Williams
Jerred and Aimee Williams
Lolita Wilson
Barbara Wiltshire
Marc and Suzanne Winder
Elizabeth Wright
Diego Zuniga and Mercedes Vega

TRANSFORMATION

\$3M Comprehensive Capital Campaign

The silent phase of the Transformation Campaign launched strongly with nearly \$2,000,000 of the final goal being reached in 2015-2016. The campaign will strengthen foundational aspects of the school: facilities and security improvements, faculty professional development, financial assistance and endowment. Thank you to the all of the individuals, families, organizations and businesses whose generous gifts and pledges will help us reach this important goal, and allow us to continue serving the very special children and families of CBA.

\$250,000 & more

Patricia and Douglas Perry Foundation

\$100,000-\$249,999

Stanley Baldwin

Billy and Beth Brock

Clint and Peggy Damuth

Hall Chantilly, LLC

Mabel Burroughs Tyler Foundation

Alan and Suzette Rashkind

Richard Thurmond

\$50,000-\$99,999

B.M. Stanton Foundation, Dolly Mannix
and Diane Monroe

Beazley Foundation

Chesapeake Bay Wine Classic Foundation

Edward E. Ford Foundation

Robert and Cheshire Eveleigh

John and Joyce Fain

Craig Franzman and Elizabeth Gower

Donald and Linda Glenum

Norfolk Southern Foundation

\$25,000-\$49,999

Keith and Dale Bangel

Tom Bertrand and

Elizabeth Patterson Bertrand

Michael and Elizabeth Danso

Hampton Roads Community Foundation

Marietta McNeill Morgan &

Samuel Tate Morgan, Jr. Foundation

Duane and Harvey Roberts

UHS of Delaware, Inc.

Walentas Foundation

\$10,000-\$24,999

Edward and Debbie Amorosso

Robert and Michelle Bandy

Birdsong Peanuts-George and Sue Birdsong

Brent and Linda Bowers

Matthew and Elizabeth Frank

Mary C. Henninger Haddad and

Louis S. Haddad Foundation, Inc.

Judy Jankowski

William and Cecelia King

David and Beth Levin

Congressman Scott and Mrs. Teri Rigell

Patrick and Martha Thrasher

John and Betty Trinder

\$2,500-\$9,999

American Borate Company

J.D. and Bonney Ball

Bill and Ardis Brittain

Cecil and Anne Cutchins

Mike and Wanda King

Tidewater Children's Foundation

Up to \$2,499

Atlantic Eye Consultants, Aris and like
Jackie Deliandies

Chuck Brooks

Dennis Deans

Peter and Kathryn Dozier

Scott and Christina Duncan

Thomas and Lori Hasty

Dawn A. Hoffman

Amelito Malapira and Iola Lazaro-Malapira

Bruce and Kim Rubin

Rodney and Sharon Sharp

Southeast Virginia Community Foundation

Brad Waitzer

Thank you to those who made a gift to the Transformation Campaign in memory of Justin Bangel.

Donald and Kathleen Ashby
Stanley Baldwin
J.D. and Bonney Ball
Karen Bangel
Tom Bertrand and
Beth Patterson Bertrand
Michael and Paula Blachman
Brent and Linda Bowers
Bill and Sheila Braithwaite
Barbara Breit
Bill and Ardis Brittain
Billy and Beth Brock
Scott and Laura Burgess
Armond and Rose Caplan
Foundation
Ellyn and Stephen Chapel
Jeffrey Chernitzer
Linda Cobb-Haley
Jeff Cohen
John Conte
Donald E. and Janet W. Craig
Cuisine & Company
Dara Demner
Joe and Sharon Dilustro
Helene Dudley Mitchell
MaryAnne and Sande Dukas
Paula Eisen
David and Nancy Embree
Maryann Fleming
Matthew and Elizabeth Frank
Wendell and Martha Franklin
Barbara Friedberg
Alan and Beverly Frieden
Jerry and Sandra Friedman
Ruth Gans
George Ginsburg
Donald and Linda Glenum
Nathan and Beth Goldin
Marshall and Vivian Goldstein
Allan and Susan Goodman
Matthew Harrell
Karen G. Jaffe Trust
Judy Jankowski

P.S 112M, Jose Celso
Barbosa School
Jungle Golf of Virginia Beach, Inc.
A.J. and Vicki Kalfus
Billy and Janet Kass
Steven and Marilyn Kayer
Scott and Peggy Kellermeyer
Kenneth and Linda Keyes
Lawrence and Brenda Klar
The Milton & Ron Kramer
Family Fund
Ann Lane
Larrymore Foundation
Steven and Heidi Larsen
Darryl Lefcoe
Betty Levin
Stephen and Christine Levin
David and Beth Levin
Nancy Levin
Sarah Levin
David and Madeline Lieberman
Steve and Sherry Lieberman
Barbara Lyman
Richard McLellon
Edward and Carol McNew
Bill and Ros Moger
MOPOW, Inc.
Nathan's Lynnhaven
Pawn Shop, Inc.
Norfolk Collegiate
Norfolk Southern Foundation
Eric and Pam Olson
Brian and Wendy Perlin
Earl and Andie Pollock
Gregory Pomije
Alan and Suzette Rashkind
The Rashkind
Family Foundation
Shan and Anjum Raza
William and Pamela Reed
Duane and Harvey Roberts
Dan and Nancy Ryan
Brad Schloss
Lauren Schloss

Ruth Ann Schoenbaum
Jerri Shapss
Howard and Sharon Sklar
Patricia Smith
Mary and Bobby Stein
Ludwig and Ruth Sternlicht
Sylvia Tendler
Robert and Jacqueline Traurig
Diego Zuniga and
Mercedes Vega
Dana Wattenberg
Jeffrey and Shelley Weisberg
Jack and Susan Welsby

In Kind Donations

Generosity can be expressed in many forms. Chesapeake Bay Academy would like to thank the following businesses whose donations of items in support of our auction, golf tournament, homecoming and other occasions throughout the school year made these events possible.

Aldo's Ristorante
American Rover
Andrew Carney Photography
Atlantic Eye Consultants, PC
Bahama Breeze Island Grille
Bay Creek Resort & Club
Bayville Golf Club
Beach Gallery
BeJeweled
Big Ugly Brewing
Bishopsgate Design and Decor
Bounce House
Bow Creek Golf Course
BrickHeadz
Cahoon Plantation
CDW-G
Chateau Morrisette
Chesapeake Bay Maritime Museum
Chris Lacey Cleaning Service
Color Me Mine
Commonwealth Brewing Company
Cookies by Design
Damuth Trane
Decorum Furniture
Elite European Day Spa
Ferguson Center for the Arts
Five Guys Burgers and Fries
Forbes Candies, Inc.
Freemason Abbey Restaurant
Gary Allen Hair and Skin Care Centre
Golden Horseshoe Golf Club
Green Bean Contemporary Child's Play
Heron Ridge Golf Course
Hi-Ho Silver
Holiday Ice, Inc.
Home Republic Brew Pub
Horizons Hampton Roads
Jamestown-Yorktown Foundation

Jimmy Johns
Jody G.
Kempsville Golf Course
Kettler Showroom
Kitchen Barn
Lamberts Point
Little Caesar's Pizza
Lynnhaven Fish House
Mermaid Factory
Moe's Southwest Grill
My Chic's
Nantahala Outdoor Center
Norfolk Admirals Hockey
Norfolk Animal Center
Norfolk Botanical Garden
Norfolk Tides Baseball
Ocean Palm
Ocean View Golf Course
Peebles Golf Cars
P.F. Chang's
Pigtails & Crewcuts
Pleasure House Brewing
Plow and Hearth
Portsmouth Museum
Quik Web Design and Hosting
Ragged Robin
Rashkind Family Foundation
Reaver Beach Brewing Company
Red Wing Golf Course
Reed Manning Redmill Salon and Spa
Rudee Investments
Savior Martial Arts
Sherwin Williams
Floorcovering Store
Shore Gallery and Design
Shorebreak
Signature Printing
Simple Eats
Simply Selma's
SK8 Dojo Family Roller Rink

Skinner's Frames & Art Gallery
Social Learning, LLC
Spectrum Home Cleaning, LLC
Steinhilber's
STIHL
SwimWays
The Barry Robinson Center
The Beach Bully Restaurant
The Carolina Club
The Little Gym of Virginia Beach
The Marina at Marina Shores
The New Leaf Floral Design Studio
The Precious Gem
The Signature at West Neck
The Westin Virginia Beach Town Center
Todd Jurich's Bistro
TowneBank
Trader Joe's
Twisted Sisters Cupcakes
VIA Design Architects, PC
Virginia Beach National Golf Club
Virginia Living Museum
Virginia Zoological Society
W.C. Carpenter, L.L.C.
Wasserhund Brewing Company
Wawa
Waypoint Advisors
Wheeler Investments
Wild Birds Unlimited
Yogaville
Young Veterans Brewing Company

Volunteers

Volunteers don't necessarily have the time, they just have the heart! ~Elizabeth Andrew

Jennifer Adams
Edward J. Amorosso
Stanley F. Baldwin
J.D. Ball
Michelle Bandy
Keith H. Bangel
Mary Belbin
Elizabeth Patterson Bertrand
Brent Bowers
Linda D. Bowers
Cheri Brinke
LaTonya Brinson
Ardis Brittain
William P. Brittain
William B. Brock
Chuck Brooks
Jackie Brothers
James Brown
Felicidad Bryant
Kellie Burkholder
Robert Burkholder
Matthew Burleson
Sandi Burleson
Kira Butler
Bevan Calo
Lori Camden
Aimee Cochran
Brian Cochran
Aaron J. Cooper
Peggy Damuth
Ryan Diduk-Smith
Jackie Delianides
Peter M. Dozier
Michael Dudek
Ardyn Dwyer
Aicha El Hachfa
Kathie Espinoza
Wayne Espinoza
April Ferrebee
Andy Fittler
Karen Fittler
Tricia Garvey
Stephanie Geoghegan

Donald L. Glenum, III
Chilee Hailes
Thomas L. Hasty
Lessell Holmes
Patricia Holmes
Ken Inglesby
Megan Inglesby
Bessie Johnson
Peggy Kageleiry
Pete Kageleiry
Chuck Keezer
William W. King
Pam Kirsch
Cecilia Krohn
Bonnie Kuhnemann
Iola Lazaro-Malapira
Mary Vail Lewis
Dave Levin
Claudia Mazur
Daryl McKneely
Maria McKneely
Deborah Mullen
Don Nicholson
Marianne Nicholson
Cassidy Norman
Michelle Norman
Cara Olsen
Darmenniek Person
Kimberly Person
Greg Pitman
Mary Pitman
Carolyn Pollard
Alan B. Rashkind
Suzette Rashkind
Teri M. Rigell
Keri Romano
Michael Romano
Bruce L. Rubin
Margaret Russell
Delia Sapiro
Chris Sexton
Robert Sharak
Susan Sharak

Jamie Simon
Cynthia Simpson
Chris Smith
Liz Smith
Ashley Smith
Eleanor Stanton
Dana Stone
Stephen Suratos, Jr.
Debra Teets
Patrick D. Thrasher
Richard B. Thurmond
John A. Trinder
Annie VanHook
Jackie Vergario
Donna Maria Walker
Victoria Ware
Kathy Weidner
Aimee Williams
Lolita Wilson
Suzanne Winder
Diego Zuniga

Support from Local, Regional and National Foundations

Chesapeake Bay Wine Classic Foundation

The Chesapeake Bay Wine Classic has been raising funds in support of educational organizations across Hampton Roads for over 26 years. The annual Grand Auction is held at the home of Bob and Eleanor Stanton. CBA has been fortunate to be a beneficiary of the tremendous work of this prestigious foundation for the past three years.

CHESAPEAKE BAY
WINE CLASSIC
FOUNDATION

Edward E. Ford Foundation

After a year of participation in a rigorous application process, CBA was fortunate to be awarded a grant from the E.E. Ford Foundation to expand the MAKE CBA Entrepreneurship Program. The Edward E. Ford Foundation is a distinguished national granting organization that specifically supports programs developed by members belonging to the National Association of Independent Schools. John C. Gulla, Executive Director of the Foundation, personally visited CBA in March as part of the application process. While many NAIS schools from throughout the U.S. inquire each year, only 20-25 are invited to apply in each grant-making cycle. The MAKE CBA program, which this year served grades 11 and 12, will expand in the coming years to reach the entire upper school. Future plans include investment in additional equipment and expansion of the program across the K-12 curriculum.

EDWARD E.FORD
FOUNDATION

Tidewater Children's Foundation

CBA was the fortunate recipient of a gift from the Tidewater Children's Foundation in support of the MAKE CBA program. The Foundation's mission is to provide grant funding to organizations that provide for the care, education, health or happiness of children in South Hampton Roads. CBA is honored to be the beneficiary of support from this esteemed Foundation.

Tidewater
Children's
Foundation

Community & University Partnerships

CHKD & CHADD

CHKD generously sponsored our 2nd Annual ADHD Symposium as we welcomed 140 parents, educators and clinicians to the event. The keynote speaker, Dr. Thomas E. Brown, former instructor at Yale Medical School and nationally renowned expert on ADHD, presented *The Changing Landscape of ADHD – A New Definition*. Breakout sessions were offered by Amy Newmeyer, M.D., Joan Wittan, M.A., Peg Jensen, Ph.D., L.P.C, Peter M. Dozier, M.D., Jeffrey S. Katz, Ph.D. and Mindy Schwartz Katz, M.S., A.C.C. The event was well-received by all of the groups who attended: parents, educators, clinicians, and adults with ADHD. In addition to the symposium, this was the third year that CBA partnered with CHADD (Children and Adults with Attention Deficit/Hyperactivity Disorder) to offer monthly meetings to the greater Hampton Roads community.

Eastern Virginia Medical School (EVMS)

CBA continued to develop our partnership with the Department of Art Therapy and Counseling at EVMS. Lower school students at CBA have the opportunity to receive art therapy services designed to support positive character development and personal expression. More than 20 students benefitted from this important service and plans are to expand the opportunity school-wide in the coming year.

LEAD Hampton Roads eXcel Leadership Academy

Isaac Rubin, class of 2016, was the first CBA student to participate in the eXcel Leadership Academy. The eXcel Leadership Academy is a youth program offered through LEAD Hampton Roads and the Hampton Roads Chamber of Commerce. Rising high school juniors and seniors are offered opportunities to connect with community, business and government leaders, preparing them to become our leaders of tomorrow. CBA is proud to be a part of this important program.

Regent University

Six members of the CBA faculty completed the Master's Program in Special Education at Regent University. Congratulations to Andrea Frazer, music teacher and band director, Andy Harris, upper school art, digital design and videography teacher, Liana Nobre, 5th grade teacher, Kris Rossi, Director of Lower School, Eva Seijo, upper school math teacher, and April Suratos, middle school social studies teacher. Thanks to the partnership between CBA and Regent University, the cohort of six began their studies in the winter of 2014 and completed their coursework this summer. CBA regularly serves as a placement for student teachers from the Regent College of Education.

Virginia Branch of the International Dyslexia Association (VBIDA)

The Virginia Branch of the International Dyslexia Association (VBIDA) selected Braden Muller, 8th grade student at Chesapeake Bay Academy, as the 2015 Annual Scholarship recipient. This scholarship is made possible by the Tidewater Region of VBIDA and their annual Poker Run. The purpose of the event is not only to provide funds to a student in need of support, but to highlight National Dyslexia Awareness Month. Dana Calo, CBA's Director of Enrollment Management, serves on the board of VBIDA.

Virginia Wesleyan College

Three seniors from Chesapeake Bay Academy attended their very first college class while still in high school! Thanks to the Advanced Scholars Program and our on-going partnership with Virginia Wesleyan College, 12th graders Isaac Rubin, Michael Delianides and Patrick McKneely received college credit for their completion of the Introduction to Business course, dovetailing with their work in the MAKE CBA program. Two of the three participants are now enrolled full-time at VWC for their freshman year.

CBA Celebrates Together

Fun Run & Family Spaghetti Dinner - September 18, 2015

This year's Fun Run was a huge success! A total of 56 participants completed 922 laps bringing in nearly \$14,000 to support CBA Athletics. Austin Schriks, Braden Muller and Drew Bowers took home awards for most laps run per division. New to the event was the addition of a delicious spaghetti dinner courtesy of the Parent Association. A good time was had by all!

Susan G. Komen Race for the Cure® - October 8, 2015

For the third year in a row, team CBA Dolphins for the Cure participated in the annual Susan G. Komen Tidewater Race for the Cure®. Nine participants braved the rainy weather in support of breast cancer awareness. Each year the girls' volleyball team also shows their support by suiting up in pink uniforms during the month of October.

Grandfriends Day - November 25, 2015

Grandparents and family friends traveled from around the country to share in this special celebration with their CBA students. Our special visitors enjoyed a delicious breakfast accompanied by a musical performance offered by the lower school chorus. Grandfriends then joined their students in classrooms to participate in Thanksgiving themed activities and a trip to the Scholastic Book Fair. A lovely launch to the holiday season!

Alumni Homecoming Social - January 28, 2016

Homecoming is always a special time for our alumni. 43 graduates, former students and their family members attended the Alumni Homecoming Social held at Shorebreak Pizza and Billiards. Fond memories and laughs were shared as everyone reminisced about old times and shared why CBA still holds a special place in their hearts.

Homecoming - January 29, 2016

Students enjoyed a fun-filled spirit week and then cheered on their favorite teachers during the annual faculty vs. alumni basketball game. After a win by the alumni, the community geared up for the homecoming games. The stands were filled to the rafters as our Dolphins played hard against Rock Creek in the J JV game and Veritas in varsity. The games were followed by a tail-gate style dinner in the Commons. Fins Up!!!

Volunteer Appreciation Breakfast - April 27, 2016

Volunteers enjoyed a delicious homemade breakfast that was prepared and served by administrators, faculty and staff in a display of gratitude to those who do so much for our CBA community. Kate Meechan, President and CEO of Volunteer Hampton Roads, provided remarks focused on the importance of the volunteer spirit. The 2016 Heart and Soul Awards were presented to Cheri Brinke and Sandi Burleson for their service to the Parent Association and overall dedication to the community. Brian Cochran and Michael Romano were presented with the 2016 Unsung Hero Awards for their selfless dedication to the athletics program.

Stars Shining Brightly

The CBA community is filled with talented individuals – students, teachers and administrators alike!

Synnika Lofton – published *“Run, Feed, Run”*

Synnika Lofton, upper school literature teacher at CBA and nationally recognized writer, poet and recording artist, published his newest book, “Run, Feed, Run”, the story of a zombie apocalypse that begins in Hampton Roads. In addition to his service to CBA, Synnika also serves as Adjunct Faculty at Norfolk State University.

Andy Harris – Artwork Selected for MOCA Exhibition

The artwork of upper school teacher Andy Harris was accepted into the New Waves 2016 exhibition at the Virginia Museum of Contemporary Art. Only 27 out of 282 artists from Virginia were selected. The show is an exciting exhibition that demonstrates the diversity of materials and approaches used in contemporary art today. Mr. Harris regularly stages exhibitions of his work in galleries throughout the Hampton Roads area.

Judy Jankowski, Ed.D. – Head of School Receives Award from Virginia Beach Mayor

Judy Jankowski, Ed.D., Head of School, was recognized for her outstanding work by Virginia Beach Mayor, William D. Sessoms, on behalf of the Mayor’s Committee for Persons with Disabilities. Dr. Jankowski was nominated for the award by CBA alumni parent Robyn Iuliano, mother of Kyle Owens, for “going the extra mile and bringing a breath of fresh air to Chesapeake Bay Academy with her commitment to serve the students, support the staff and keep the classes small...” We are proud to report that in addition to receiving this distinguished honor from the city, Dr. Jankowski was selected to serve on the Board of Trustees for the Virginia Association of Independent Schools (VAIS) and began her service in July.

CBA Seniors Win Marlin Prestige Shark Tank

CBA Seniors Isaac Rubin, Michael Delianides and Patrick McKneely dominated their competition at Virginia Wesleyan College’s (VWC) Marlin Prestige Shark Tank as the overall first-place winners. Team “Reel Bait” competed against five other teams composed of first and second-year college students. The team’s winning invention, the “Reel Me,” was conceived by MAKE CBA student Isaac Rubin. The “Reel Me” is a GPS-guided fishing lure that upon detecting a school of fish connects to an app on the user’s cell phone to alert the fisherman. Winners were selected by a panel of judges consisting of area business owners, all VWC alumni.

Lindsy Sexton – MOCA Teen Apprenticeship Program Participant

CBA 11th grade student, Lindsy Sexton, participated in the Teen Apprenticeship Program (TAP) at the Virginia Museum of Contemporary Art. Lindsy was 1 of 12 students chosen for this unique opportunity. TAP students met weekly at the museum, working directly with artists and museum professionals. This one-of-a-kind opportunity allows students to engage in-depth with the museum and offers a diverse set of experiences and skills for these budding artists. Congratulations Lindsy!

The Class of 2016

The graduating class of 2016 received acceptances from nine different universities and colleges. Congratulations Richard Bryce Cobb, Lauren Elizabeth Damuth, Michael Allen Delianides, Adrian C. Dews, Jr., Clare Ellen Hendrickson, Patrick Ryan McKneely, Daniel Chase Mullen, Isaac Benjamin Rubin and Dorothy Kay Savvides.

University & College Acceptances

Beacon College
Chapel Haven West
Christopher Newport University
Longwood University
Norfolk State University
Old Dominion University
Randolph-Macon College
University of Arizona - Tuscon
University of Mary Washington
Virginia Wesleyan College

Scholarship Awards

Randolph-Macon College
Deans Award Scholarship
Virginia Wesleyan College
Merit Scholarship

The Parent Association

The Parent Association continues to grow, creating new opportunities to bring the school community together. This year CBA families enjoyed a wide variety of events including Family Fall Festival, Parent Coffees, Skate Party, Movie & Taco Night, Spring Picnic and Scavenger Hunt, Parent's Night Out, and the much-anticipated Paint, Create, and Celebrate CBA Night (for adults!). The Parent Association plays an instrumental role by providing a sense of unity, acceptance and commonality through the wonderful family events and parent meetings they hold throughout the year.

Parent Association Board

Jennifer Adams
President

Cheri Brink
Vice President

Sandi Burleson
Secretary

Aimee Cochran
Treasurer

2016-2017 Save the Dates

Homecoming
Friday, January 27

21st Annual Auction & Gala
Saturday, February 11

Spend a Night on the Town in Support of Chesapeake Bay Academy

7th Annual Golf Classic
Tuesday, May 2

Volunteer Appreciation Breakfast
Thursday, May 18

Graduation
Thursday, June 8

Meet the Development Team

Cami Best-Jones, Director of Development

Cami Best-Jones joined the CBA Development Team in August 2015 as Assistant and moved into the Director's chair in August, 2016. Cami is energetic and passionate about raising support for CBA students and the needs of the school. With over 8 years of development and alumni experience at her alma mater, the University of South Carolina, Cami is responsible for the management of all fundraising activities including the annual CBA Auction & Gala, sponsorship opportunities, annual giving, planned giving, and alumni relations. If you are interested in making a contribution to CBA, or have a question about your donation, Cami is here to help.

Katie Niles, Development Assistant & Special Events Coordinator

Katie Niles is the newest member of the CBA Development Team where she serves as Development Assistant & Special Events Coordinator. Katie brings her experience managing major events in the hospitality industry to CBA, where she coordinates the Chairman's Reception, Grandfriends Day and the Golf Classic. Katie is enthusiastic about connecting with CBA alumni and donors and has many exciting events planned for the upcoming year.

Doug Rashkind, Alumni Relations Coordinator

Doug Rashkind was a member of the first class at CBA in 1989. In 2012, Doug took on the position of Alumni Coordinator. Doug uses his social media connections to engage with CBA alumni year-round. Doug works closely with Cami and Katie to plan alumni socials, Homecoming events, and the annual Faculty vs. Alumni basketball game. Doug is enthusiastic about reaching out to all alumni and making them feel connected to the greater CBA community.

Ways to Give – Investing in Future Generations

By making a gift to CBA, you are making an investment in the next generation. Your support provides students access to state-of-the-art facilities, engaged teachers, and transformative educational opportunities. Our dedicated community of board members, parents, educators and friends are vital to achieving our mission of preparing students for lives of purpose. In addition to cash donations or pledge commitments, there are several other ways to give that are beneficial to CBA.

Give the Gift of Stocks, Bonds or Mutual Funds

One of the most financially sound ways to give is through the transfer of stock. Donors have the capacity to allow stock, bonds or any other securities to be transferred as gifts to CBA. Giving the gift of stock has significant benefits for the contributor. For example, if a security has appreciated in value, the holder may choose to donate it as a gift as part of a tax planning strategy (please consult a tax advisor for advice related to your personal circumstances.)

Planned Giving

Planned giving can be an important part of your estate planning and is one way to ensure your on-going support of CBA. By including CBA in your estate plan, you make a strong statement of confidence in our School and ensure our continued ability to serve our important mission. CBA's Planned Giving Program also includes generous donors who name CBA as a beneficiary of insurance instruments. The Legacy Society recognizes those individuals who have made provisions in their estate plans for CBA.

Please contact the Development Office if you require more information about making a stock transfer or including CBA in your estate plan. 757.497.6200 • www.cba-va.org

Chesapeake Bay Academy
821 Baker Road
Virginia Beach, VA 23462

NON PROFIT
ORGANIZATION
US POSTAGE
PAID
VIRGINIA BEACH VA
PERMIT NO 461

