

BIG IDEA Grant Celebration

On March 10th, the Crown Point Community Library celebrated the completion of their Big Idea Big Impact grant. The James C. Conlon Community Literacy Center (CCLC) opened January 23rd. The purpose of the CCLC is to provide life-changing programs for patrons needing help in developing their personal literacy skills.

The room will be used by the Crown Point Adult Learning Center. The Learning Center offers free programs that prepare students to successfully complete the High School Equivalency exam, formerly the GED, by providing concentrated and focused instruction. In addition, they offer English as a Second Language (ESL) classes and brush up skills training with basic reading, writing, and math.

In this Issue

Page 1.....	Big Idea Grant Completed
Page 2.....	Community Grants Awarded
Page 3.....	Region of Service
Page 4-5.....	Memorials and Honorariums
Page 6.....	Scholarship Campaign
Page 7.....	Matching Opportunities

The Center is already experiencing a huge increase in their visits of new students since the transition into the library.

“Collaboration was one of the key goals that the CPCF Board of Directors were hoping to see formulate between nonprofits throughout the BIG IDEA grant process.” said Linda Armstrong, CPCF 1st Vice Chair.

The library’s grant also included Outreach to the Community and Underserved Populations Mobile Library. The grant provided funding for a utility van to enhance outreach library services for the Crown Point and Winfield locations. Another facet of the outreach service is to provide “Books in a Box” for day cares, senior centers and other facilities, making books and library resources available to all.

Ben Ballou, CPCF 2nd Vice Chair, explained **“grants are made possible because of our donors who entrust the Foundation to allocate those dollars.”**

For more information and updates about the Big Idea grant, visit thecpcf.org

Unrestricted Community Grants: February Cycle \$84,523

Unrestricted grants are made possible by donors who create funds to support South Lake County community causes and entrust the CPCF to allocate those funds to the greatest need.

The Cedar Lake community has joined efforts with the CPCF to increase grant making potential in South Lake County with the creation of the **Cedar Lake Community Fund**. The jointly funded grants indicated below are a prime example of communities working together to make a positive impact.

American Cancer Society \$3,500
help reduce costs for Relay for Life events

Boy Scout Troop 129 \$2,826 Jointly Funded
support to purchase supplies and trailer improvements

Cats of St. Francis Rescue \$1,000
support general and emergency vet expenses

Cedar Lake Chamber of Commerce \$2,350 Jointly Funded
removal of old flag pole and replace with 3 flagpoles in State Senator Sue Landske Memorial Park

Challenger Learning Center \$2,100
purchase office chairs to center staff and new projection screens for simulators

CPHS AP Testing \$3,000
financial assistance to pay for AP exams for students with financial need

CPHS Lead the Way Project \$408
17 white lab coats presented to the PLTW graduating biomedical class

CPHS Transition Program \$1,000
provide Exceptional Learners the financial support for the "Bulldog Bucks" incentive program

CPCSC/Ike Robotics \$847
support Robotics team by adding a kit and game board pieces

CPCSC/Taft Middle School \$2,400
computer parts for the Robotics Club

Crown Point Community Library \$3,500 Challenge Match
enhancements to the new Winfield Branch

Crown Point RoboDogs Sponsors \$3,500
robotic parts and competition entry fees

Crown Point Swim Club \$4,398
3 laptops and 1 desktop computer

Down Syndrome of NWI & Chicagoland \$4,300
help provide children, adults and their caregivers with a unique camp experience

Franciscan Health Foundation \$3,000
help sponsor the "Safe Kids Day" program to encourage injury prevention among children

Indiana Ballet Theatre NW \$12,000
provide funds to complete exterior work on the old nurses building to meet a deadline for opening

Jane Ball Elementary School \$4,370 Jointly Funded
provide students with sensory and focus needs equipment to improve learning in the classroom

Jane Ball Elementary School \$1,000 Jointly Funded
underwrite costs for 5th grade students to attend Challenger Learning Center

Pack Away Hunger \$5,000
purchase ingredients for assembling, packing and distributing nutritious meals for families

Pathway to Adventure Council, BSA \$2,436
assist with costs of "Blast into Scouting Membership Campaign" in CP Schools

Phil's Friends \$5,000
support for a new Phil's Friends Hope Center in CP

Rotary Club of Crown Point \$3,700
help fund the Imagination Library program supplying books to CP children under 5

South Shore Arts, Inc. \$4,500
assist in relocation costs of moving to a new location in Crown Point

Southlake YMCA \$3,000
support Hub Run

City of CP Interactive Art Project \$2,400
support of a Seward Johnson statue

"On My Way" Pre-K Pilot Program \$2,988
support Indiana's pilot pre-kindergarten program for qualifying students

Pro Active Grants

Region of Service!

The CPCF Annual Volunteer Fair and Blood Drive brought nonprofits from all over Northwest Indiana together for the 8th year. Over 350 people attended the event and sought opportunities from the 93 nonprofits in attendance. **All nonprofits exhibiting at the Volunteer Fair have a chance to be randomly selected for a \$1,000 grant!** Read a full listing of nonprofits who exhibited at the fair by going to thecpcf.org

Congratulations to the nonprofits who received grants this year!

- Camp LRCA
- CP 4th of July Celebration Committee
- Thomas Cellini Huntington's Foundation
- Power Paws for Kids
- NWI Parkinsons, Inc.

WE ASKED.. Why do you Volunteer?

"I MEET NEW PEOPLE AND MAKE A DIFFERENCE IN THE COMMUNITY"

"VOLUNTEERING MAKES ME FEEL ALIVE"

"WHEN I NEEDED HELP, SOMEONE HELPED ME"

Memorials & Honorariums: October 20, 2016 - February 9, 2017

Marcile Allison

Charles & Susan Kerr

Ed & Clara Bapple

Matthew & Sandra Bapple

Ron Borto

Mary Ann Abraham
Joseph & Annette Allegretti
American Community Bank
Joseph & Lori Amodeo
Robert & Judith Backe
Matthew & Sandra Bapple
John & Ann Barney,
JRB Properties, LLC
Mark & Lindsay Bates
David & Helen Batusic
Robert Bernacchi
Tony & Julie Bieszczat
John & JoAnn Birdzell
Matthew & Dara Borto
Maureen Borto
Richard Borto
Roy & Ann Borto
William & Bonnie Bosse
Bridget Bowman
Robert & Barbara Budgin
Carl Carlsson
Elizabeth Carlsson
Linda Carlsson
Carmel High School
Counseling Department
Fred & Katherine Chariton, KBCPA
Accounting & Computer Service
Adam Clevenger & Jessica Trimble
Thomas Corsiglia
James & Sue Crisman
Crown Point Rotary
Bryan & Meredith Davis
Michael & Karen Dexter
John & Louise Diederich
David & Lorna Estes
Lawrence & Jill Gallas
Larry & Kim Geisen,
LK Properties, LLC
Cheryl Geras
Michael Green
James & Mary Ann Greiner
Dennis & Lauren Gutowski
Tracy Hadden
Greg & Diane Handley & family
F. David & Margaret Hein
Donald & Karen Highsmith
Howard & Joan Hilbrich
Patricia Huber
Paul & Sheryl Ihle
Gene & Jacqueline Ann Johnson
Joseph & Barbara Kacmar
Marilyn Kazwell & Sarah Vicari
Maureen Keller
Kielman Austgen & Sinal PC

Dan & Vicky Klein
Mary Klepsch
Ken & Fran Knaga
Kortenhoven Builders, Inc.
Michael & Margaret Ladendorf
Tom & Kathy Liss, Liss Rentals
John & Cynthia Love
Blaz & Deborah Lucas
Kenneth Manning,
Manning & Gonzalez, P.C.
David Martin
Darryl & Pat Miller
Andrew Morris
Allan & Sally Nalbor
Joseph & Jane Nerney
Aubrey Noltemeyer
Richard & Bette Oesterle
Michael & Sherron Pampalone
Carl & Sharon Paunecka
Thomas & Karen Pavel
John & Catherine Peterman
Prosna Inc.

Jeffrey & Diane Reimer
Mark & Sue Riester
Jane Rouge Martin
Joe & Regina Rurade
Khalil & Mariah Samara
Dean & Vel Sangalis,
Dean Sangalis & Associates
Jeffery & Martha Sapp
Dennis & Linda Shawver
Paul & Maria Elena Shook
Ronald & Debra Simko
Stuart & Susan Sinisi
Darrell & Sharlyn Stock
Wanda Swantko
Ian & Christine Taliani
Beth Teibel

Tiebel's The Ideal Family Restaurant
Robert & Norma Jean Tippy
Thomas & Cyndi Tippy
Chuck & Cathy Tomczak
Steve & Cathy Trimble
Richard & Judith Usen
Ronald & Debra Waisnora
Robert & Janine Walla
Karen Walski
The Whitman Family
William & Betty Willard
James & Carole Yarovsky
Daniel & Mary Lou Zurawski

Leonard Buczkowski

Gerald Caravana

Betty Jane Buth

Eugene & Linda Matzat

Pat Carden

Maxie Scott

Joyce Carnahan

Diana Gullett & Lindsey Gullett

Brad Clough

Alvin & Kathryn Schmidt

Vera Corning

Mary Ann Abraham
Herman & Jan Barber
Gemma Brandt
Thomas Brown
Donald & Jacquelyn Corning
Bernard & Valarie Gerlach
James & Mary Beth Grossmann
Kors Engineering
Max & Gisele Ploog
Victor & Roberta Prasco
Christopher & Helen Sibley
Mary White
The Michael Wilson Family

Joseph & Maribel Costin

Bruce & Kimberly Carmichael
J. Laurence & Susan Costin
Patrick & Coleen Costin

Marilou Crisman

James & Sue Crisman

Patrick & Daniel Doherty

Raymond & Donna Doherty
Kathleen Pirruccello

Leroy Doty

John & JoAnn Birdzell
James & Joanne Haag
Gilbert & Gail Stiener
Josephine Young

Millicent & Forrest Everett

F. Martha Everett

Nolan Gold

Stephen & Kathy Leurck
Keith & Mary Nielsen

Sharon Greening

Dan & Vicky Klein

Ed Hall

Cindy Hall

Larry Haniford

John & JoAnn Birdzell

John Hershman

Virginia Hershman

Sandra Hojnacki

Gerald & April Schaefer

Marian Hooseline

Joseph & Donna Heuer

Benton Scott Huddleston

Jeanne Huddleston

Charles & Virginia Isley

John & Patricia Isley
William & Jane Thesing

Roger James

Faye Platt
Maxie Scott

Sharon James

Crossroads YMCA -
Southlake, Griffith, Hammond,
Whiting Branches

Sharon Kacmar

James & Irene Gentleman

Smelia Kairns

Roland Wise & Vera Corning

Tony Kapitan

Matthew & Sandra Bapple

Ralph Keilman

Matthew & Sandra Bapple

Kathy, Russ & Jim Keller

Joseph & Donna Heuer

John F. Klingeberger

J.Philip Klingeberger

Tom LaSalle

John & JoAnn Birdzell

Paul Leurck

Gregory Leurck

Morry Lund Jr

Matthew & Sandra Bapple

Jim & Betty McDonald

Patrick & Sarah Egan
David McDonald
James & Phyllis McDonald
Janet McDonald
Robert & Pamela McDonald
James Reuter

Ken McEntire

Helen McEntire

Karen Pruzin

Robert & Rosemarie Dado
John & Nancy Mauman

Lawrence Larry Nowak

David & Nancy Cargill
Steven & Laurel Clippert
Julie Gelms
Richard Kortenhoven &
Lynne Breuker Kortenhoven
Debra Lane
Stephen & Kathryn Lettiere
Bruce & Doris McKee
Richard & Marjorie Mills
Sharon O'Brien
Fritz & Joyce Rather
Mark & Sue Riester
Randy & Carol Rinnac
Richard Venjohn & Pamela Nowak

David Rhodes

Maxie Scott

Robert Roen

Joseph & Judith Moore

Patricia Schaad

Matthew & Sandra Bapple

Lisa Schaefer Stover

Kenneth & Rita Backe

David Paul Schaeffer

John & JoAnn Birdzell
Gerald Caravana
Richard & Myrene Gordon

Charlie Scott

Joseph & Annette Allegretti
Alpha Chi Omega at Indiana
State University
Richard & Marilyn Bennett
Marcello & Annette Borgetti
Kingdon & Kelly Clark
Mark & Jerilynne D'Amico
Pam, Erik, Amanda,
Peyton & Mason Decker
Economy Well
H. Joan Fletcher
Michael & Teresa Fox
Alexander & Diane Fraser
Home Pro of Valparaiso, Inc.
Mike & Megan Lambert
Lowell Fire Department
Louise Luchene
Lanny & Barbara Parrish
George & Penelope Pondo
Debra Reeder
The RH Church Ladies
Betty Ross
Gerald & April Schaefer
Charles & Martha Scott
Jack & JoEllen Seberger
Tri-Creek Ambulance
Ser4vice Agency, Inc.
Pamela Troop
Forrest & Phyllis Wietbrock
Randy & Tammy Wietbrock

Madelyn Yuhasz
Cynthia Zakula

Emilie Seng

Matthew & Sandra Bapple

Marge Simko

Joseph & Lori Amodeo
Matthew & Sandra Bapple
Robert & Leslie Gardiner
Patricia Huber
Dan & Vicky Klein
Steve & Kathy Lessner
Marilyn Rettig
Mark & Sue Riester
Shirley Short

Beth Ann Slaughter

Geoffrey & Julie Slaughter

Dr. William & Ramona Jean Smead

Thomas & Teri Wright

Karla Stiener

Robert Stiener

Herb Tolman

Joe & Delores Fodemski

John Tubbs

Commercial Advantage of
Merrillville, Inc.

Roger C. VanSlyke

Jeanne Huddleston

Ronald John VanSlyke

Jeanne Huddleston

Delores Wagner

Dan & Vicky Klein

Candace Lynne Walton

Jerry & Melanie Walton

Dean V. White

Centier Bank,
Mike Schrage, President
K. Daniel & Sue Ann Conquest
Patrick & Coleen Costin
Crossroads YMCA-
Southlake, Griffith, Hammond,
Whiting Branches
Mary Kocher
James & Catherine Kozelka
Evan Langbehn
Stephen & Kathy Leurck
Robert & Pamela McDonald
Joseph & Jane Nerney
JB & MK Pritzker, JB & MK Pritzker
Family Foundation
Cornel & Phyllis Wietbrock
William & Bonnie Vinovich
Wells Fargo Foundation

Robert & Kay Welsh
Winston & Strawn LLP
William Wolf &
Meredith Bluhm-Wolf

George Zervos

David & Phyllis Springman

Honorariums

Joel Bandstra & Tiffany

Kirchner at Christmas

Carey Yukich,
True Wealth Advising Group

John & Ann Barney

at Christmas

Craig & Janet Duchossois

Pene Castor

Dale & Terri Williams

Jim & Marge Forsythe

Barry & Margaret Wood

Larry & Kim Geisen

at Christmas

Tom & Theresa Brandys
Jamie & Jennifer Constant
Marcia Gima
James & Tammie Holzhauer
Beverly Huber
Lowell Killion
Kevin & Amber Knaga
Daniel & Beverly McLeod
Ron & Janet Mesarch
Thomas & Cathy Neuffer
Frank Rettig
Ernesto & Raquel Santos

Troy & Lisa Grady

at Christmas

Carey Yukich,
True Wealth Advising Group

Hilbrich Law Offices

at Christmas

Carey Yukich,
True Wealth Advising Group

Pat Huber's Retirement

Mary Ann Abraham
Gregory & Linda Armstrong
Benjamin & Angela Ballou
Mark & Lindsay Bates
David & Helen Batusic
John & JoAnn Birdzell
Mark & Chrisanne Christ
John & Louise Diederich

Frank & Nancy Eksten
Greg & Nancy Forsythe
Larry & Kim Geisen,
LK Properties, LLC

Lester & Marilyn Kaper

Marge Kerr

James & Kimberly Larsen,
Mechanical Test & Balance, Inc.

Tom & Kathy Liss, Liss Rentals

Darryl & Pat Miller

Allan & Sally Nalbor

Joseph & Jane Nerney

Keith & Mary Nielsen

Cornel & Karen Raab

Dean & Jamie Ricci

Daniel & Carol Root

Joe & Mary Kay Rowe

Dick & Laura Sauerman

Dale & Terri Williams

Penny Huddleston

Bordui's Birthday

Jeanne Huddleston

Natalie Huddleston -

VanAmstel's Birthday

Jeanne Huddleston

Makeshift Up Improv Team

Diane WeissBradley

Mary Kay Prasco

at Christmas

Carey Yukich,
True Wealth Advising Group

Rev. John J Savio

at Christmas

Joseph & Lori Amodeo

Michael Schneider,

First Financial Bank

Dennis & Shelly Pasko

Maxie Scott's Birthday

Marge Kerr

Melissa Kerr

Michael & Darlene

Sunny's 50th

Wedding Anniversary

Eugene & Edith Bujdoso

Robert "Bob"

VanSlyke's Birthday

Jeanne Huddleston

Because of you, over 100 students received scholarships last year. Please consider supporting the **Community Scholarship Campaign**

These dollars are used to fund scholarships for students attending college or vocational studies. We hope you will participate by sending your check in the envelope provided with this newsletter or donate online!

Matching opportunities available!

Maximize your giving by supporting local initiatives

Support Cedar Lake Programs.

Cedar Lake Historical Association received a grant from the Cedar Lake Community Fund to assist with the repairs of windows and public restrooms.

GIFTS OF ANY SIZE WILL BE MATCHED \$1 FOR \$1

The Cedar Lake Community Fund was established in 2016. This fund will forever support Cedar Lake projects and programs. Since launching last year, the Cedar Lake Community Fund has supported the CL Historical Association, CL Ministries, CL Chamber of Commerce, CL Police Department, Project Love Food Pantry, Boy Scout Troop 129, and Jane Ball Elementary School. The CL Advisory Committee and CCPF Grant Committee reviews and approves applications.

The matching opportunity is made available by the generosity of a group of citizens who believe in the future of Cedar Lake.

Support the **CEDAR LAKE COMMUNITY FUND** today and double your impact in the community!

Help local First Responders.

GIFTS OF ANY SIZE WILL BE MATCHED .50 ON THE \$1

The Honor Fund was created by John and JoAnn Birdzell in 2016. The Honor Fund will provide tangible assistance to first responders or their immediate families who are in need of a helping hand. The fund can also assist with special programs or equipment that would directly benefit the first responders. The Honor Fund Advisory Committee reviews and approves applications.

Making a gift to the **HONOR FUND** is a great way to show support and appreciation for Crown Point first responders.

Donate online today!
theccpf.org

CPCF STAFF

Mary Nielsen

President

Lori Amodeo • Angela Leimer

Diane Reimer • Debra Simko

BOARD OF DIRECTORS

Gregory Forsythe

Chairman of the Board

Linda Armstrong • Ben Ballou • John Barney

Mark Bates • David Batusic • Jeff Bryner

Chrisanne Christ • Mike Dexter • Nancy Cowan-Eksten

Larry Geisen • Marilyn Kaper • Jim Larsen

Tom Liss • Darryl Miller • Karen Raab • Jamie Ricci

Daniel Root • Dick Sauerman

Crown Point, IN 46308

P.O. Box 522

CROWN POINT
community
foundation™

