

Ed Waltman Mini-Grant History

2016 - 2017

• Rosa Parks Elementary	Leveled chapter books for continuous challenge & learning – 3 rd grade	Kristin Zimmerman	\$700	9/16
• Rosa Parks Elementary	Leveled books, audio texts for engagement & inflection -Kindergarten	Sara Dauer	\$929.86	9/16
• Dakota Meadows	Field Trip to Ropes Course -AVID	Emily Hudspith	\$500.00	9/16
• Prairie Winds	Science World Subscription – 70 subs Current Science topics of interest 8 th grade	Shelby Herrera & Lynell Senden	\$435.05	10/16
• Central High School	Dewalt Drill & Miter Saw – construction & woodworking- time mgmt., safety etc.	Caleb Watson	\$1,000	10/16
• Franklin Elementary	Leveled Books – Leveled C-F to build well rounded readers - Kindergarten	Amanda Wenninger	\$735.00	10/16
• Bridges	Leveled Readers - Kindergarten	Neely Hagedorn & Peggy Morris	\$1,000	11/16
• Roosevelt Elementary	Reading Instructional Material to support struggling readers k-5 with guided reading	Vogelsang, Rux, Sawatsky	\$350	11/16
• Central High School	Books- looking to improve at-risk students	Crystal Kay	\$614.17	11/16
• Eagle Lake Elementary	Secret Stories – enhance phonics instr. K-2 provide intervention teachers a common language – connect instruction for tier 2 &3	Mary Johnson, RIT	\$555.00	11/16
• West High School	Transportation – Tour 3 top Automotive Colleges in MN	Kevin Dick & Dave Lutz	\$500	11/16
• Central High School	1 DSLR Camera-Yearbook class	Crystal Kay	\$499.99	12/17
• Prairie Winds	VEX Robotics Field to continue Robotics education after separating from East High	Michael Shores	\$599.99	12/17
• Central High School	Interactive Notebook Supplies – Students to record large amounts of information	Crystal Kay	\$250	12/17
• Dakota Meadows	Ukuleles 7th-teach aural &visual chord progressions, harmony, melody, et.	Jerusha Zimmerman	\$500	1/17
• Washington Elementary	Secret Stories-6 kits, 4 teachers, 2 paras & 165 students k-5 engaging phonics for struggling readers	Rachel Moeller, RIT	\$497	1/17
• Prairie Winds	Prepared Slides-“cause of death unit”	Casey Rose	\$600	1/17
• Monroe Elementary	Emergent/ Early Reader Book – 1 st grade 1 Pack	Anderson, Smook, Nadeau, Evans	\$200	1/17
• Franklin Elementary	S&H Costs 3 kindergarten teachers Paid out of pocket for leveled readers	Amanda Wenninger	\$220.50	2/17
• Prairie Winds	Misc VEX items – items to connect robots, computer to control, driving surface, monitor	Michael Shores	\$439.96	2/17
• Monroe Elementary	Literature Resources – 2 sets of books (fiction & non)	Sandy Hatlestad	\$500	2/17
Rosa Parks ASD Teacher	Technology Items-GoAnimate4Schools, etc	Jennifer Malwitz	\$241	2/17
• East High School	Microphones- improve sound quality in video projects	Sheri Robinson – American Cinema Class	\$300	2/17
• Kennedy Elementary	4 MathRack Manipulatives & bead strings	Sandy Wiste	\$519.57	2/17
• Kennedy Elementary	Secret Stories - Kindergarten	Sherry Davies	\$360	3/17
• Monroe Elementary	Math Games & Learning Materials- Leveled Math games & materials practice standards based skills	Angie Eccles	\$584.61	3/17
• Rosa Parks	Math & Literacy Activities 1 st grade rotation activities for small groups	Jennifer Kluntz	\$496.44	3/17
• Washington Elementary	MathRack Manipulatives – visual number knowledge	Allison Carlson	\$552.77	4/17
• Washington Elementary	“Best Books for Boys” culturally responsive	Connie Long – RIT	\$960	4/17

• Rosa Parks	Mentor Texts- model to inspire students to practice a skill – all 1 st graders	Courtnee DePeppe	\$900	5/17
• Kennedy Elementary	Math Manipulatives- charts, tiles, cubes, graphing boards, flashcards, etc. all 5 th	Jessica Kelly	\$531.96	5/17
• Kennedy Elementary	SMART Activities	Molly Lout	\$768.34	5/17
• Prairie Winds MS	Gaga Pit Materials - lumber to build frame for dodgeball/four square style game	Fred Berg	\$987	6/17
• YEARLY TOTAL			\$18,828.21	

2015 - 2016

• East Junior HS	Legos, Magnetic fraction tiles for vocabulary & math	Janice Ahlers	\$823.76	9/15
• Eagle Lake Elementary	12 3D printing pens	Shelly Weckworth	\$1,000	9/15
• Central Freedom School	Project GEM – Arts outreach program	Kathy Johnson	\$1,000	9/15
• West High School	Busing & Materials for 30 Art students to nursing home to photograph, matte, donate	Tessa Downs	\$69.00	10/15
• Rosa Parks Elementary	5 th Novels- classroom sets all readers & small sets high level for highlevel readers	Jordan Elias	\$500	10/15
• Kennedy Elementary	2 nd Writing Materials- flip books, story tiles	Sandi Wiste	\$164.00	10/15
• Monroe Elementary	Literature games & Activities 1 st Grade	Angie Anderson	\$207.09	10/15
• West High School	DJL Phantom 3 Drone Robotics, physics, engineering, etc.	Paul Christianson	\$1,000	11/15
• Roosevelt Elementary	Pres. Roosevelt impersonator- to speak	Positive Behavior Interven & Support Team	\$750.00	11/15
• Futures Program	Sensory Items- regulate emotions & promote calm	Jill Mueller & Tasha Landwehr	\$996.92	11/15
• Bridges Elementary	Levelled reading textbooks	Peggy Morris	\$651.63	12/15
• Bridges Elementary	Picture books for 1 st Grade	Mary Jane Sletten	\$500	12/15
• Rosa Parks Elementary	Novel sets for higher-level readers	Jenna Carlson	\$600	12/15
• Monroe Elementary	Secret Stories phonics aids	Cindy Dutcher & Tiffany Hagen	\$555	12/15
• Jefferson Elementary	Leveled books for beginning kindergartners	Amber Leonhardi	\$480	12/15
• Monroe Elementary	Writing/Grammar teaching aids	Smook, Nadeau, Evans, Anderson	\$69.60	12/15
• East Junior High School	Historical costumes	Joan Tibben	\$477.35	12/15
• Eagle Lake Elementary	Dash & Dots for Makerspace	Shelly Weckworth	\$1,000	1/16
• Hoover Elementary	Video Production Equipment	Tyler Hinz	\$714.31	1/16
• Rosa Parks Elementary	Leveled textbooks	Courtnee DePeppe	\$500	1/16
• Washington Elementary	5 th Grade field trip to writers conference	Mandi Sonnenfeld & Eric Miller	\$837	1/16
• Monroe Elementary	Social skills books for special education	Katie Wheelock	\$136.24	1/16
• Monroe Elementary	High-interest, low readability books	Brian Eggersdorfer	\$508	1/16
• EL Dept & FS Biology	Field trip to Minneopa	Mignon Berg & Dave Burgess	\$146	2/16
• Dakota Meadows	Science & Technology kits	Becky Splitt	\$700	2/16
• Eagle Lake Elementary	Littlebits for Makerspace	Shelly Weckworth	\$548	2/16
• Rosa Parks Elementary	Leveled sets of text	Angie Chatleain	\$500	2/16
• Hoover Elementary	Dash & Dots for Makerspace	Tyler Hinz	\$960	2/16
• Rosa Parks Elementary	Leveled books for 3 rd grade	Jamie Coon	\$600	3/16
• Washington Elementary	23 Ukeleles	Claire Traynor	\$999	3/16
• Eagle Lake Elementary	Bloxels for Makerspace	Shelly Weckworth	\$400	3/16
• Kennedy Elementary	Learning materials	Sandy Hatlestad	\$360.36	3/16
• Dakota Meadows	Rubik's cubes	Ethan Anderson & Kari Pratt	\$200	3/16
• Talent Develop. Math Coach	Lego "More to Math" set	Kari Pratt	\$879.75	3/16
• East High School	Aquaponics aquarium for ecology class	Julia Battern	\$280	3/16
• Roosevelt Elementary	Phonics aids for RTI	Katie Rux	\$349.95	4/16

• Roosevelt Elementary	Document cameras	Hebl, Eggersdorfer, Koble	\$297	4/16
• West High School	Ethnic simulator doll	Laurie Hagberg	\$900.25	4/16
• Franklin Elementary	6 copies of 24 title for kindergarten	Brittany Strauss	\$735	4/16
• Jefferson Elementary	Secret Stories phonics kits for RTI	Cink & Sundermeyer	\$349.65	4/16
• Jefferson Elementary	Sets of occupational books for kindergarten	Alicia Martinez	\$383.24	4/16
• Jefferson Elementary	Sets of informational books for kindergarten	Amber Leonhardi	\$546	4/16
• East High School	Google Tile 3D painting system	Grant Hanson	\$900	5/16
• Dakota Meadows	Breakout Edu games	Kari Healy	\$499.44	8/16
• Franklin Elementary	Leveled reading kits for kindergarten	Ashley Fries	\$735	8/16
• Eagle Lake Elementary	Polar 3D Printer	Shelly Weckworth	\$1,000	8/16
• Jefferson Elementary	Math manipulatives for kindergarten	Amber Leonhardi	\$531.48	8/16
• YEARLY TOTAL	\$24,000 budgeted		\$27,339.79	

2014 - 2015

• Dakota Meadows Middle Sch	Two 3-wheeled bicycles	Waterstreet & Helget	\$500	9/14
• Monroe Elementary	Alphabet charts for 1 st grade	Nadeau & Evans	\$500	9/14
• Monroe Elementary	Alphabet charts for 1 st grade	Anderson & Smook	\$500	9/14
• Rosa Parks Elementary	iPad mini for reading intervention	Peterson & Becker	\$309	10/14
• East Junior High	5 Presentations from MN History Center	Joan Tibben	\$500	11/14
• Dakota Meadows Middle Sch	Makerspace equipment for Media	Kari Healy	\$451.69	11/14
• Futures School	Books to build social skills curriculum	Greg Beeck	\$427.77	12/14
• Hoover Elementary	Historic fiction books	Beck Brudwick	\$167.98	12/14
• Hoover Elementary	Materials to improve play areas for kinderg	Amy Bear	\$500	1/15
• East High School	Robotics equipment for Industrial Tech	Jay Seiler	\$419.92	2/15
• Lincoln Community Center	Adult-oriented reading materials	Joni Gilman	\$469.95	2/15
• Rosa Parks	2 iPad minis for math intervention	Megan Fitzloff	\$500	2/15
• Eagle Lake Elementary	2 iPad minis for reading intervention	Mary Johnson	\$500	2/15
• East High School	Field trip to Mpls Inst of Art	Brindley & Welter	\$500	2/15
• Central	Field trip to MSU ropes course	Mary Beth Patterson	\$500	3/15
• DMMS & EJH	Teacher trip to east coast for history	E. Kennedy & J. Tibben	\$490	3/15
• Garfield Elementary	Science equipment	Science teachers	\$987.35	4/15
• Rosa Parks	Higher-leveled books	Jennifer Kluntz	\$500	4/15
• Community Ed & Rec	1 VEX kit & scholarship dollars	Melanie Schmidt	\$400	5/15
• West High School	3D Structure Science Sensor	Eric Koser	\$499	7/15
• Eagle Lake Elementary	MakerSpace equipment for media	Shelly Weckworth	\$470	7/15
• West High School	2 Automotive diagnostic scan tools	Kevin Dick	\$470.38	8/15
• Roosevelt Elementary	Listening literacy center	Gwen Case	\$500	8/15
• East High School	Tickets & Transport to Mpls play	Emily Kracht	\$1,000	8/15
• Kennedy Elementary	Secret Stories book, cd, packets, etc.	Mandy Wittenberg	\$95	8/15
• East High School	3D Structure Science Sensor	Grant Hanson	\$499	8/15
• YEARLY TOTAL	\$12,000 budgeted		\$13,119.49	

2013 - 2014

• Hoover Elementary	iPad mini for kindergarten	Ashley Rehder	\$349	9/13
• Monroe Elementary	4 sets of puppets	4 1 st Grade Teachers	\$225	
• Hoover Elementary	3 copies of 16 books for 5 th grade writing	3 5 th Grade Teachers	\$424	10/13
• Hoover Elementary	5 copies of 18 books for 3 rd grade reading	Wendy Weber	\$499	
• Kennedy Elementary	2 iPad II's for special education students	Samuelson & Stenzel	\$500	
• Bridges Community School	Hi/Low books	Stephanie Ross	\$398	11/13
• West High School	4 ProTech & 5 student toolkits for physics	Eric Koser	\$386	
• Franklin Elementary	iPad mini, case, app voucher	Kayla Steinberg	\$489	
• Kennedy Elementary	Books for small group reading	Studier, Meyers, Schulz	\$500	12/13
• Roosevelt Elementary	10 student kits w/multisensory supplies	Katie Rux	\$300	1/14
• District – Social Work	1 iPad to be used amongst 5 elem schools	Mandy Kennedy	\$399	2/14
• Franklin Elementary	Choral music	Jonathan Shevy	\$425	

• Garfield Elementary	Choral music	Kathy Hopf	\$452	
• Hoover Elementary	6 copies of 15 books- differentiated reading	Wolf & Baer	\$482	
• Kennedy Elementary	Sets of 6 leveled readers	Dickau & Carlson	\$500	
• Kennedy Elementary	4 Hoberman spheres	Marcy Koch	\$100	3/14
• Roosevelt Elementary	4 Hoberman spheres	Marcy Koch	\$100	
• East & West High Schools	32 Soldering kits for mechatronics course	Stahl & Dick	\$479	
• Roosevelt Elementary	2 copies of 45 books for RTI	Eggersdorfer, Hebl, Koble	\$485	
• Rosa Parks Elementary	High interest/low level books for tier 2 & 3	Coon, Haala, Gibbs, Frank	\$500	
• East High School	Field trip to Mpls Inst of Art & Printmaking	Grant Hanson	\$500	
• Rosa Parks Elementary	Leveled books for 1 st grade	5 1 st Grade Teachers	\$500	4/14
• Franklin Elementary	25 subscriptions for Brainology	Tom Shueneman	\$500	5/14
• Garfield Elementary	iPad mini & SmartMusic	Amy Olsen	\$483	
• Dakota Meadows	Graphing calculators & charging bays	Ethan Anderson	\$500	6/14
• Dakota Meadows	Graphing calculators & charging bays	Kirsten Prunty	\$500	
• Rosa Parks Elementary	Leveled readers for kindergarten classroom	Dan Blasl	\$350	
• YEARLY TOTAL			\$10,827.99	

2012-2013

• Kennedy Elementary	1000 new books for Title one in Kindergarten	Jamie Frank	\$250	9/12
• Washington Elementary	100 new books for Title One in Kindergarten	Angie Davis	\$250	9/12
• Hoover Elementary	i-Pad for the 5 th grade classroom	Becky Brudwick	\$499	9/12
• East Junior High	Partial funding to purchase 10Ti CBR data collection devices	Kari Pratt	\$500	10/12
• Hoover Elementary	IXL Math site license for all Hoover students	Tracy Corcoran	\$500	10/12
• Roosevelt Elementary	Two classroom sets of IXL math licenses	Katie Rux	\$398	10/12
• Roosevelt Elementary	Leveled readers for Tier One for second grade	Karrie Duncan	\$498	10/12
• West High School	Native Prairie garden	Julia Battern	\$500	10/12
• Franklin Elementary	i-Pad 2 for special education classroom	Katie Wheelock	\$443	10/12
• East High School	I-Pod Touch and SWIVL	David Stahl	\$378	11/12
• West High School	i-Pad for the Spanish Classroom	Cindy Mendez	\$500	11/12
• Roosevelt Elementary	i-Pad for reading intervention in all grades	Katie Rux	\$399	12/12
• East Senior High	16GB i-Pod Touch and portable speaker	Alison Anderson	\$494	12/12
• Early Childhood Special Education Birth to 2	47 copies of The Big Book of Exclamations	Haala, Templin-Woodwick and Kroon	\$500	12/12
• DMMS	32GB i-Pad for use in Junior High Band	Cindy Shirk	\$500	2/13
• SSSC – Early Childhood Birth to 2	11 Special Education Memberships to the Children’s Museum of Southern Minnesota	Lynn Klaber	\$150	2/13
• Jefferson Elementary	Two Classroom license for IXL math	Tim Hatlestad and Linda Sunderman	\$398	2/13
• East Junior High	Classroom set of high interest content area books for 7 th grade United States Studies	Joan Tibben	\$384	3/13
• West and East Senior Highs	Spanish Language and Culture Workshops	Margaret Tacheny	\$375	3/13
• DMMS	Resources to supplement the new 7 th grade United States Studies	Erica Kennedy	\$250	4/13
• Hoover Elementary	i-Pad for differentiated instruction in first grade	Andrea Bandholz	\$399	8/13
• Hoover Elementary	i-Pad for differentiated instruction in first grade	Amdor Leonhardi	\$399	8/13
• Roosevelt Elementary	Leveled Readers for Tier 3 students in the Kindergarten classroom	Gwen Case	\$500	8/13
• Hoover Elementary	Books for literature circles in 5 th grade	Becky Brudwick	\$490	8/13
• Total for year	Budget \$14,000		\$9,954	

2011-2012

• West High School	Document Camera	Scott Urban	\$400	9/11
• Washington Elementary	Home and School reading support for ELL	Katherine Botten	\$500	10/11
• East Junior and Senior High	Tchoukball Equipment	Joe Johnson	\$500	10/11
• East Junior High	Atlases and Geo-Themes Activities Books	Tibben and Kozitza	\$259	10/11
• DMMS	i-Pod Touch for musical instruction	Janelle Lafrentz	\$441	11/11

• Rosa Parks Elementary	Reading Games and Puzzles for Kindergarten	Kristin Bleick	\$465	11/11
• Monroe Elementary	I-Pad for the Autism classroom	Tiffany Ott	\$500	11/11
• East High School	Geoff Herbach Author visit	Cindy Pishner	\$400	12/11
• West High School	Technology for customized video lectures	Kai Sill	\$297	12/11
• Monroe Elementary	Games & Activities for literacy workstations	Anderson & Smook	\$340	12/11
• Rosa Parks Elementary	ELL classroom library of leveled readers	Mary Wagner	\$492	1/12
• Bridges Elementary	Dragon Dictation	Stephanie Ross	\$130	1/12
• East and West High Schools	Career Expo Transportation	Monde Schwartz	\$500	2/12
• SSSC	Social & Emotional Literature for 3-5 yo's	Gates, King and Schmitz	\$498	2/12
• East High School	Young Writers and Artists Conference	Haley Hamilton	\$500	2/12
• East Junior High	Tickets to Madam Butterfly for Orchestra	David Urness	\$500	2/12
• DMMS	Tickets to Madam Butterfly for Orchestra	Eberhardt Engel	\$500	2/12
• Monroe Elementary	Autism Classroom Work Boxes	Weerts, Ott, Ewel & Wanzek	\$490	3/12
• Kennedy Elementary	Leveled Readers in 4 th grade	Dickau & Carlson	\$500	3/12
• Washington Elementary	Bass Metallaphone	Julie Aune	\$500	4/12
• East Junior High and DMMS	2 Document Cameras for Media	Bremer and Danielson	\$138	4/12
• East High School	World Language Field Trip	Brindley, Voorhees & Welter	\$500	4/12
• Rosa Parks Elementary	Manipulative for Math instruction in Kindergarten	Jennifer Kluntz	\$497	5/12
• East High School	Planetarium computer/projection system upgrade	David Burgess	\$500	6/12
• Washington Elementary	"Books that Fit" for beginning readers	Connie Long	\$299	6/12
• Monroe Elementary	Literature Supplements for high ability readers in 4 th grade	Cindy Dutcher and Sandy Hatlestad	\$494	7/12
• Monroe Elementary	Subscription to Reading Eggs	Angie Anderson	\$500	7/12
• Lincoln Community Center	Transportation for Biology Field Trips	Fred Berg	\$200	7/12
• Total for year	Budget \$14,000		11,840	

2010-2011

• Washington Elementary	Broadway For Kids	Julie Aune	\$430	10/10
• Washington Elementary	Controlled Vocabulary Readers	Connie Long	\$500	10/10
• East High School	Venier Probeware	Angela Eggert	\$500	10/10
• Rosa Parks and Eagle Lake	Disney's Aladdin for Kids	Leah Ries	\$500	11/10
• Washington Elementary	Bound for Success Book Club	Amy Cain	\$468	11/10
• Kennedy Elementary	Artist in Residence with Terry Williams	Rachel Wick	\$500	12/10
• West High School	Super Mileage Vehicle Project	Matthew Lund	\$498	1/11
• Jefferson Elementary	Tech Component to Do The Math	Patty Mensing	\$500	2/11
• ECSE	Trip to the Children's Museum of S. Minn	Jo Gangstad	\$150	2/11
• Speech & Language Teachers	9 MotiveAiders	Janet Goff	\$450	2/11
• Bridges	One set of Sento Smart Clickers	Robin Courier	\$500	2/11
• DMMS	Five Year Subscription to Reading A-Z	J Cassem/ S Hefte	\$404	2/11
• East High School	Artist in Residence with Christopher Kirksey	Laura Browender	\$500	3/11
• Early Childhood	Books for Lit based curriculum	EC SLP teachers	\$500	3/11
• Roosevelt Elementary	Leveled readers for Kindergarten	Roosevelt teachers	\$500	3/11
• Monroe Elementary	8 MeMoves Packages	M Fugazzi/ S Wennes	\$500	4/11
• Hoover Elementary	Webster Spelling Correctors	Staci Murphy	\$399	5/11
• East High School	High Interest Books for 9 th gr Reading Academy	Martha Turner	\$500	5/11
• East High School	3 rd Year Spanish/French Field Trip	Welter, Brindley, Prehn	\$500	5/11
• West High School	3 rd and 4 th year Spanish/French Field Trip	B Prehn/ C Mendez	\$500	5/11
• Hoover Elementary	Manipulatives for small group math instruct.	Becky Brudwick	\$492	5/11
• Hoover Elementary	Soaring Readers	Kindergarten teachers	\$497	5/11
• Washington Elementary	i-Pad for the DCD classroom	Joann Haycraft	\$499	6/11
• Franklin Elementary	Leveled Readers	Nancy Remmert	\$500	6/11
• District Wide	i-Pad for School Social Workers	Molly Norris	\$500	7/11

• East Senior High	i-Pad for the Biology Classroom	Chris Ward	\$500	8/11
• Total for year	Budget \$14,000		12,768	

2009-2010

• Student Support Servs Center	Transportation to Culinary Arts Career Day	Monde Schwartz	\$500	10/09
• Hoover Elementary	Airliners (smart board tool) Grade 5	Katherine Botten	\$500	10/09
• East High School	"BODIES' Exhibit at MOA Admission	K Mueller/G Neiman	\$500	10/09
• East & West Linkcrew	Leadership training	K Welter /K Barns	\$500	11/09
• Kennedy ELL Students	Transportation to Applebees for reading reward	A Volkman/D Dobitz	\$160	11/09
• East & West SSSC	Transportation to Business Ed Career Day	Monde Schwartz	\$500	12/09
• DMMS	Book Club Author visit and new books	Kari Healy	\$500	12/09
• West HS	Hands on Solar Energy Panel	Dennis Jeske	\$449	01/10
• West HS	Hands on renewable energy Wind Generator	Dennis Jeske	\$469	01/10
• Garfield	Science Mini Labs	Angle Sheldrup, Jeff Dittmer, Cal Duis	\$500	01/10
• ECSE Birth-2	Special Ed family trip to Mankato Children's Museum	Lynette Rohlfling	\$210	01/10
• East Jr. High	High-Interest Content Books for geography and Ancient civilization	Joan Tibben	\$500	01/10
• Eagle Lake	Whisper Reading-improving reading fluency	Carolyn Crawford, Brenda Waltes	\$500	01/10
• East and West Jr. High	Orchestra Hall visit	David Urness	\$500	01/10
• Jefferson Elementary	K-1 Math Games	Margo Becker	\$490	02/10
• Franklin Elementary	African Storyteller for International Festival	Jody McBride	\$415	03/10
• Kennedy Elementary	Visit MIA Native Am and African exhibits	Rachael Wick	\$500	03/10
• Washington	Roller-skating PE Curriculum	Karon Sheidon	\$500	03/10
• Roosevelt	Got Books? Summer magazine subscriptions	Ann Haggerty	\$500	03/10
• West HS	iPod Touch/Spec Ed Math	Lori Piowski	\$448	03/10
• Franklin Elementary	Journey to the Wild Divine Teaches students self control & calming techniques	Tasha Landwehr	\$309	04/10
• East Sr. HS	Artist-in-residence Christopher Kirksey	Laura Browender	\$500	04/10
• West HS	Tech Ed ad northwoods log furniture	Leif Johnson	\$495	04/10
• East HS	Physics Day at Valley Fair transportation	David Burgess & Angie Eggert	\$500	04/10
• Kennedy Elementary	Native American Wooden Toy Art Project	Rachael Wick	\$220	04/10
• ECSE	Outdoor swing for vestibular stimulation	Shellee Hague	\$500	05/10
• Eagle Lake	Tone chimes for music class	Leah Ries	\$500	05/10
• East Jr. High	Classroom audio system for consumer science	Mary Draper	\$500	05/10
• Monroe	Fluency thru Systematic teaching 4thgrade	Cindy Dutcher	\$350	05/10
• Eagle Lake	Stained glass artist in residence	Mary Mottler	\$500	08/10
•				
• Total for year	Budget \$14,000		13,515	

2008-2009

• Kennedy Elementary School	ELL bus Transportation	Volkman, Dobitz	\$160	10/08
• West High School	Orchestra Hall	Stephen Dunn	\$500	10/08
• Hoover Elementary	Audio books increase reading fluency Grade 1	Andrea Hansen	\$500	10/08
• Hoover Elementary	Audio books increase reading fluency Grader 3	Becky Brudwick	\$500	10/08
• Monroe Elementary	Book-in-a-Bag	Angie Anderson	\$400	10/08
• DMMS	Author speaker Will Weaver	Virjean Griensewic	\$500	10/08
• East Jr. High	Knit one – Save one (hats)	Mary Draper	\$500	10/08
• Head Start	L1Line Voice Mail Auto Attendant	Westre, K. Smith,	\$200	11/08
• Franklin Elementary	Stability Balls	Tania Fugazzi	\$500	11/08
• Student Support Services	Career Day Transportation, 10 th grade	Monde Schwartz	\$500	12/08
• Jefferson Elementary	Math Game CD & Cards, 1-5 th grades	Kilander, Sallstrom	\$486	12/08
• Bridges	Knitting supplies, 4-6 th grades	Robin Courier	\$300	12/08
• East Jr. High	Author speaker Will Weaver, 7 th & 8 th grade	Cindy Pischner	\$500	12/08

• Hoover Elementary	Make a work Desktop Pocket Charts, 1 st grade	1 st grade teachers	\$382	12/08
• Hoover Elementary	Rhythm& Rhymes CD's, Kindergarten	Kari Wolf	\$285	12/08
• Washington Elementary	Math Interventions, Kindergarten	Cheryl Kautt	\$497	01/09
• Washington Elementary	Broadway for Kids, 4 th and 5 th grade	Julie Aune	\$495	01/09
• Jefferson Elementary	Read Naturally One-Minute Readers, 1 st Grade	Margo Becker	\$500	01/09
• Garfield	Left-Handed Guitars	Marti Ryan	\$310	02/09
• Kennedy Elementary	Language for Learning, Special Ed	Cara Samuelson	\$500	02/09
• East and West Sr. High	STEM Summit Transportation-10 th grade	Monde Schwartz	\$500	02/09
• East Sr. High	Genetic Update Conference – Biology & Anato	Gladys Neiman	\$500	03/09
• Franklin Elementary	ELL Summer School Field Trip Transportation	Katie Schultz	\$446	04/09
• West Sr. High	Ecology class Butterfly Garden	Cheryl Ellstrom	\$325	04/09
• East Sr. High	Physics Day at Valley Fair transportation	David Burgess	\$258	04/09
• Eagle Lake Elementary	Reading Achievement MP3	Julie Dlouhy	\$500	05/09
• Head Start	L1Line Voice Mail Auto Attendant	Westre, K. Smith,	\$416	05/09
• Franklin Elementary	Mkt Symphony Orchestra Partnership	Katie Schultz	\$500	06/09
• Total for year	Budget \$12,000		11960	

2007-2008

• Kennedy Elementary School	Literacy Intervention Program	\$500	9/07
• East Junior High School	Readingpen for ELL Students	\$309	10/07
• Franklin Elementary School	FUNDamental Foods	\$500	10/07
• East Junior High School	Children's Book Project	\$275	10/07
• Dakota Meadows Middle School	Author Visit	\$500	11/07
• Washington Elementary School	SRA Math Intervention	\$500	11/07
• Bridges Community School	Stability Balls	\$250	12/07
• Kennedy Elementary School	Applebee's Transportation	\$150	12/07
• Monroe Elementary School	White Boards	\$480	12/07
• East Junior High School	Transportation to Minneapolis Institute of Arts	\$500	12/07
• Kennedy Elementary School	Stability Balls	\$250	12/07
• Franklin Elementary School	Everyday Math Games	\$500	12/07
• Eagle Lake Elementary School	Listen and Learn	\$500	12/07
• East Junior High School	Transportation to Minneapolis Institute of Arts	\$500	1/08
• Eagle Lake Elementary School	Oklahoma, the Junior Musical	\$500	1/08
• Monroe Special Ed	Software to support verbal and written language	\$500	2/08
• Jefferson Elementary School	Kindergarten-A walk through My community	\$400	2/08
• Jefferson Elementary School	Kindergartners Math manipulative	\$480	2/08
• Dakota Meadows Middle School	Book Club Books	\$500	3/08
• Dakota Meadows Middle School	Transportation to the Cardboard Boat Regatta	\$500	3/08
• Washington Elementary	Practice Manners	\$350	4/08
• ECSE	Language Development books	\$322	4/08
• ECSE	Handwriting Without Tears	\$500	4/08
• Monroe Autism Program	Calming to improve participation	\$460	5/08
• Monroe Elementary School	Math curriculum reading books	\$250	5/08
• East High School	Travel Expense for Science lab	\$500	5/08
• Jefferson Elementary School	Disc O Sit	\$500	5/08
• Total for year		\$11,476	

2006-2007

• East Junior High School	Caps to the Capitol	\$500	9/06
• Early Childhood Special Education	Gym Time & Swimming at the YMCA	\$441	10/06
• Dakota Meadows Middle School	Author Visit	\$500	10/06
• Early Childhood Family Education	Transportation to Edenvale Nursery	\$500	11/06
• West High School	Quartet Performance	\$500	11/06
• Franklin Elementary School	Diversity Flags	\$500	12/06
• Bridges Community School	Ceramic Tile Artist Visit	\$500	12/06

• Dakota Meadows Middle School	Transportation to Boat Regatta	\$500	2/07
• Early Childhood Special Education	Assessment Materials for Testing	\$175	2/07
• Jefferson Elementary School	Listening Centers	\$500	2/07
• Jefferson Elementary School	Multicultural Supplies	\$475	2/07
• East Junior High School	Author Visit	\$500	2/07
• Monroe Elementary School	Dr. Seuss Guest Presentation	\$400	2/07
• Eagle Lake Elementary School	"Tom Sawyer" Mini-Musical	\$306	3/07
• Franklin Elementary School	Diversity Books	\$500	4/07
• Jefferson Elementary School	At-Home Reading Program 1	\$500	6/07
• Jefferson Elementary School	At-Home Reading Program 2	\$500	6/07
• Total for year		\$7797	

2005-2006

• East Senior High School	Transportation to Romeo & Juliet	\$500	10/05
• Dakota Meadows Middle School	Transportation to Aida	\$500	10/05
• Mankato Adult Basic Education	Math Kits	\$500	10/05
• Monroe Elementary School	Folk Musician	\$500	12/05
• Washington Elementary School	Flags	\$500	1/06
• Eagle Lake Elementary School	Read Naturally	\$500	1/06
• Franklin Elementary School	Songwriter/Author Visit	\$500	2/06
• Washington Elementary School	Rock Climbing	\$150	2/06
• Dakota Meadows Middle School	Transportation to Boat Regatta	\$500	2/06
• Washington Elementary School	Supplemental Reading Materials	\$500	2/06
• East Junior High School	Transportation to Science Museum	\$500	2/06
• Washington Elementary School	Math Materials	\$500	2/06
• East & West High Schools	Transportation to Body Worlds	\$350	3/06
• Jefferson Elementary School	Listening Centers	\$500	3/06
• Kennedy Elementary School	5 th Grade Novels	\$500	3/06
• East Junior High School	Transportation & Tickets to Esperanza Rising	\$500	3/06
• East Junior High School	Transportation to The Diary of Anne Frank	\$500	3/06
• Kennedy Elementary School	Author Visit	\$500	3/06
• Jefferson Elementary School	Toobaloo Phonics Phones	\$475	3/06
• East Junior High School	Tickets to The Diary of Anne Frank	\$500	4/06
• Washington Elementary School	Level 6 for Read Naturally	\$300	4/06
• East Junior High School	Author Visit	\$500	4/06
• East Junior High School	Travel Guides	\$468	4/06
• Dakota Meadows Middle School	Transport & Admission to Beauty & the Beast	\$500	4/06
• Kennedy Elementary School	Community Learning Center	\$500	5/06
• Eagle Lake Elementary School	Listen & Learn Phonics Materials	\$500	5/06
• Jefferson Elementary School	Food Friday's	\$500	6/06
• Hoover Elementary School	Dive Into Reading	\$420	6/06
• Total for year		\$13,163	

2004-2005

• Monroe Elementary School	Early Reading Intervention in Kindergarten	\$500	11/04
• Dakota Meadows Middle School	Book Clubs	\$500	11/04
• Dakota Meadows Middle School	Mini-Musical Choral Performance	\$500	11/04
• Dakota Meadows Middle School	Knowledge Bowl	\$500	11/04
• Monroe Elementary School	Author Visit	\$500	12/04
• East Junior High School	Transportation to Science Museum	\$500	1/05
• East Junior High School	Actor-in-Residence Program	\$500	1/05
• Washington Elementary School	Transportation to East/Rock Climbing	\$100	2/05
• Central High School	TAPP Presentation at Gustavus	\$275	2/05
• Dakota Meadows Middle School	Reunion Software	\$500	2/05
• Dakota Meadows Middle School	MMEA Band Festival	\$500	2/05
• Mankato Adult Basic Education	Group Project Trip	\$500	3/05

• Kennedy Elementary School	Autoharps	\$500	3/05
• Dakota Meadows Middle School	Owl Pellets for Dissection	\$500	3/05
• East Junior High School	Materials for Tile Mosaics	\$500	3/05
• Monroe Elementary School	Math Facts for Special Needs Students (1-3)	\$500	4/05
• Monroe Elementary School	Math Facts for Special Needs Students (3-5)	\$500	4/05
• Washington Elementary School	Magazine Reading	\$500	4/05
• Dakota Meadows Middle School	Transportation for Cardboard Boat Regatta	\$300	4/05
• Hoover Elementary School	Read Naturally Accessories	\$230	5/05
• Garfield/DMMS	School Readiness Program	\$500	5/05
• Total for year		\$9405	

2003-2004

• Kennedy Elementary School	Guided reading materials	\$500	10/03
• Hoover Elementary School	Portable microphone system	\$279.49	10/03
• Dakota Meadows Middle School	Transportation to attend theatre production	\$500	10/03
• Monroe Elementary School	Guest author and illustrator	\$500	11/03
• Kennedy Elementary School	Guided reading materials	\$500	11/03
• Central High School	Establish music class	\$500	12/03
• Jefferson Elementary School	Online membership for Spanish materials	\$200	12/03
• Garfield Elementary School	LCD computer projector	\$500	1/04
• Washington Elementary School	Guided reading materials	\$500	1/04
• Central Middle School	30 Scientific calculators	\$300	2/04
• East Junior High School	Transportation for The Diary of Anne Frank	\$500	2/04
• Jefferson Elementary School	Reading comprehension board games	\$400	2/04
• East Senior High School	Genetic update conference	\$300	2/04
• Washington Elementary School	Listening Center for Special Education	\$385	3/04
• East Senior High School	Artist-in-Residence	\$500	3/04
• East Senior High School	Production of book covers & posters	\$500	3/04
• Monroe Elementary School	Making a Classroom Quilt	\$150	3/04
• Washington Elementary School	Book Charts	\$250	3/04
• Adult Basic Education Program	Learner Library	\$500	3/04
• Garfield Elementary School	Background Experiences for Special Education	\$300	3/04
• Washington Elementary School	Trip to Gibbs Farm	\$240	3/04
• Dakota Meadows Middle School	MMEA Band Festival	\$500	3/04
• Hoover Elementary School	Students Telling Tales	\$500	4/04
• Bridges Community School	Science Museum/Power Team/Musician	\$500	4/04
• Dakota Meadows Middle School	Artist-in-Residence	\$500	4/04
• Hoover Elementary School	Listening Center (\$195.51 paid out of mini grants & \$304.49 paid out of recovery fund)	\$500	6/04
• Total for year		\$10,804.49	

2002-2003

• Bridges Community School	Accelerated Reader Program	\$250	10/02
• Monroe Elementary School	Anti Bullying Project	\$500	10/02
• Kennedy Elementary School	Phonics Phone	\$500	11/02
• Kennedy Elementary School	Trip to Science Museum	\$500	11/02
• Garfield Elementary School	Pedometers	\$500	11/02
• Kennedy Elementary School	Pedometers	\$500	12/02
• East Junior High School	Actor-in-residence Program	\$500	12/02
• Washington Elementary School	Guided Reading Materials	\$500	12/02
• Monroe Elementary School	Guided Reading Supplemental Books	\$500	1/03
• Monroe Elementary School	Author visit	\$100	1/03
• Washington Elementary School	Rock Climbing	\$150	2/03
• Mankato West High School	Trip to Concordia College Band Day	\$500	2/03
• Mankato East Junior High	Math Days at the Minnesota Zoo	\$500	3/03
• Kennedy Elementary School	Guided Reading Materials	\$500	3/03

• Jefferson Elementary School	Alternative Reading Curriculum Materials	\$229	3/03
• Franklin Elementary School	Guided Reading Materials for 4 th Grade	\$500	6/03
• Total for year		\$6729	

2001-2002

• Bridges Community School	Geology field trip – Lilydale, MN	\$500
• East Junior High School	Science Museum of MN field trip	\$500
• Monroe Elementary School	Stepping Stone Theatre field trip	\$500
• Garfield/DMMS/West High	Orchestra – guest clinician/performer	\$500
• Kennedy Elementary School	Theater – set construction	\$500
• Monroe Elementary School	Home School Connections Materials	\$500
• Monroe Elementary School	Weaving/Loom Project	\$500
• West High School	MMEA Clinic	\$500
• Monroe Elementary School	Mpls Institute of Arts & Children’s Theater trip	\$500
• Monroe Elementary School	U.S.-Dakota Conflict tour	\$206
• East High School	World Language Career Day	\$200
• Kennedy Elementary School	Science Fair/Science Museum trip	\$500
• Dakota Meadows Middle School	MMEA Band Festival	\$500
• Mankato East High School	Genetics Conference	\$500
• Mankato West High School	Character Curriculum Project	\$350
• Total for the Year		\$6,756

2000-2001

• West High School	English 9 - Park Square Theatre	\$500
• Dakota Meadows Middle School	Eighth Grade New Prague Band Festival	\$500
• Junior High Summer School	Eagle Bluff environmental classes - Lanesboro	\$500
• West High School	Interior design – faux painting techniques	\$350
• Garfield Elementary School	Life experiences trips	\$275
• Washington Elementary School	SteppingStone Theatre, St. Paul - Tiger Tales	\$500
• Millennium Middle School	Rasmussen Woods, photographic portfolios	\$500
• Washington Elementary School	East H.S. rock climbing field trip.	\$150
• East Junior High School	Literacy “Harry Potter” field trip.	\$350
• Monroe Elementary School	Debra Frasier visit.	\$500
• Bridges Elementary School	Lego Club equipment and field trips.	\$500
• Total for the Year		\$4,625

1999-2000

• Bridges Elementary School	Enrichment field trip.	\$100
• Franklin Elementary School	Salute to MN History & Friendships Project.	\$500
• East Junior High School	Trip to Science Museum.	\$500
• West High School	Literary “artist in residence” project.	\$400
• Washington Elementary School	Sculptor David Hyduke	\$350
• East Junior High School	Family & Consumer Science Software	\$325
• West High School	Jazz Festival	\$450
• Washington Elementary School	Minnesota Zoo Field Trip	\$375
• Total for the Year		\$3,000