


Tools For Tomorrow

An on-site after school literacy enrichment programs in writing, drama, art and music for Coachella Valley elementary school children grades 3 -5 at no cost to the children.

NONPROFIT 501(c)(3)

Fall 2011

ART • MUSIC • DRAMA • WRITING

BOARD OF DIRECTORS

Mary T. Roche
Chairman
Rachel Druten
President/Founder
Robert Hopkins
Vice President
Diane Fox
Secretary
Hal Haver & Elaine Prukop
Co-Chairmen, Friends
James Reed
Chairman Emeritus
Lee Appel
Stacy Jacob
Jean Kemp
Doug Martin

AFFILIATES

Katherine J. Andrews
Annette Bloch
Daniel Bryant
Jean & Art Daman
Mary Lou & Lew Doty
Elizabeth & Alfred Hastings
Jean Ann Hirschi
Jackie Lee & Jim Houston
Madeline Kuhn
Louise & Bill LaNouette
Joni Maltzman
JoAnn McGrath
Nancy & Beau Miller
Audrey & Courtney Moe
Jolynn Reid
Lee Appel & Richard Victor

STAFF

Edward F. DiNicola
Executive Director
Andrea Hecht
Operations Manager

75-105 Merle Drive #600
Palm Desert, CA 92211
760.601.3954
Fax: 760.674.9923

info@afterschooltools.org

www.afterschooltools.org

Tax ID #33-0889045

VISION FOR THE FUTURE LUNCHEON, SOME "ENCHANNING" AFTERNOON

(Excerpts from an article written by JUDY VOSSLER for The Desert Sun, Sunday, April 24, 2011)


“Well, Hello Dolly”...the room was swaying with anticipation as Mary Roche, board chairwoman of Tools For Tomorrow welcomed Carol Channing to a beautifully decorated ballroom at the Vision For the Future Luncheon in her honor....TFT founder, Rachel Druten, assisted by TFT students, presented Awards to Steven Fraider, Idyllwild Arts Foundation Summer Program director, David Lawson, volunteer teacher, and Joyce Bulifant and her husband Roger Perry who initiated the guest artist workshops and produced the entertainment starring 20 enchanting students under the age of 10. The Daryl Timmons Bryant Art Spirit Award was presented in her memory by her sisters Ginger Ludwick and Janet McNeil to a young art student who had exhibited qualities of character, kindness and responsibility. Ed DiNicola, Executive Director, reported success in 16 local schools, with waiting lists of up to 200 students in each school.

And then the “Kidettes” came on stage with a mini-Carol Channing, dancing and singing “Hello Dolly” and a chorus line of 18 students dressed in white aprons, sparkly bow ties and black mustaches. The real Channing was introduced by Honorary Chairman, Gloria Greer, and was presented with a Tiffany crystal Vision For the Future Award and a bouquet of red carnations, delighting the audience with her humor and ever-strong voice.” (More photos pg. 6)


Carol Channing with “mini-Carol,” Eleanor “Ellie” Smith

BOB HOPE CLASSIC & WELLS FARGO AMONG RECENT TFT GRANTS

The Bob Hope Classic, Wells Fargo Foundation, Community Partnership, The RAP Foundation, the Lluella Morey Murphey Foundation and Target are the most recent Foundations to show their continuing support for TFT’s vital program.


Wells Fargo, Vice Pres., Gary Hall, center, presenting check to Exec. Direct. Ed DiNicola and Founder, Rachel Druten

SCHOLARSHIPS AWARDED

Rosemary Montoya, the Daryl Timmons Bryant Art Spirit Awardee, was one of the four deserving TFT students to receive two week summer scholarships from the Idyllwild Arts Foundation. Seven more were awarded by the Palm Springs Art Museum.


TFT MOVES OFFICE

TFT is pleased to announce a move to new offices within the Berger Foundation Charitable Center, Building B, located off of Cook Street and Merle Drive in Palm Desert.

New Address: Tools For Tomorrow 75-105 Merle Drive #600, Palm Desert, CA 92211

New Phone: 760.601.3954 New Fax: 760.674.9923 email: info@afterschooltools.org

Tools For Tomorrow provides an on-site, integrated “hands-on” arts literacy programs to “at risk” children at no cost to the children. The program is designed to supplement the children’s daily educational experience, nurture their creativity, enhance their self-esteem, build character, expand their intellectual and cultural horizons, providing a coping mechanism for the future, and a vision of what their lives can become.

A MESSAGE FROM THE CHAIRMAN


I am thrilled to be part of Tools For Tomorrow. What I like best about this fine program is that it instills in our youngsters a capability for expression and creativity that allows their self esteem to grow and prosper. Due to this non-judgmental process, students are able to release the bonds of recrimination that so often are

evident in the educational process and find within themselves new talents and new success which then permeates their entire existence.

I love this program!

Mary T. Roche

TFT STILL NEEDS YOU


SUSTAINABILITY IS CRITICAL
to maintain the program and qualify for grants
The children of TFT need a commitment from you
What ever you can afford

REMEMBERING VERA O'LARRY HANDLEY


Who in TOOLS FOR TOMORROW can forget Vera Handley's big smile, big voice and big heart? Only sickness ... and finally death could keep Vera from a TFT meeting or event. One of the founding members of FRIENDS, she was a worker, no matter how menial the task, a cheerleader and an ambassador for any cause that involved children, education, or the arts.

Vera was well into her nineties when she passed away, January 6th of this year, in her sleep at home. She will be missed, but remembered with joy and gratitude by all those who knew and loved her.

EXECUTIVE DIRECTOR'S REPORT

The Bambi Rule:

These past months I've been directing a play I wrote based on the curriculum with 12 students grades 3-5 at Vista del Monte Elementary school in Palm Springs. One of the things I've always stressed with students is that a play requires teamwork, and that teamwork requires mutual respect, essentially the Golden Rule: not say or do anything to anyone you wouldn't want said or done to you. Known to the kids as the "Bambi Rule." In the movie, Bambi, Bambi's mother tells him that if he can't say something nice about someone he shouldn't say anything at all.

Shortly after our discussion one of the students had to drop out of the play and I asked if anyone knew of a friend who might want to take part in the play. A name was mentioned. Immediately a couple of the kids responded. "Oh yuck he's a big bully." "He's pretty nasty."

I reminded the kids of the "Bambi Rule" and one of the students took it upon himself to address the others. "You shouldn't say those things about X----. After all he doesn't have any parents to teach him any better. His grandmother is raising him and she's old." (She's forty). The kid concluded, "Imagine how it must be for her since she raised all her kids and now has another one to raise. I think we should give him a chance and be nice to him and see what happens."

We gave X---- a chance. Within two classes he knew all his lines, was helping everyone else with theirs, and had developed a new circle of friends.

The Bambi Rule worked. Every child in that group had learned a valuable lesson. This is the sort of thing Tools For Tomorrow does for children and just one more reason I feel so passionate about the need for the program at the elementary school level.

Ed DiNicola

JONI MALTZMAN HONORED

On a significant birthday, Joni Maltzman's friends gathered to honor her with donations to Tools For Tomorrow. A group of TFT students gathered at her home with a basket of flowers and a framed certificate to join her friends in singing a heartfelt "Happy Birthday." Joni is a TFT Affiliate and Friend, and one of TFT's most passionate and loyal supporters. A picnic table with a plaque bearing her name and "Tools for Tomorrow" was donated to Lincoln School.


YOUNG THESPIANS PERFORM


Vista del Monte Players: L to R back row: Yarely, Cody, Angel, Christian, Veronica, Emmellie. L to R. Front row: Payton, TFT Executive Director, Ed DiNicola, Novellie

Vista del Monte Elementary School Players performed an original Play as part of the curriculum of Tools For Tomorrow. They gave performances for their fellow students and parents, for the P.S.U.S.D. Board of Education, and for the Friends of Tools For Tomorrow.

With input from the students, Executive Director, Ed DiNicola, wrote and directed an original play inspired by Mussorgsky's "Pictures at an Exhibition." In this integrated arts experience the children learned about the Russian culture and music, suggested dialogue and designed sets and costumes for the production that was done in partnership with Louisa Castrodale, Fine Arts Coordinator for the Palm Springs Unified School District.

Director DiNicola expects to create similar plays that reflect the curriculum units, giving the children additional experiences to learn, expand their cultural and social horizons, gain confidence and self esteem and a team spirit in working creatively with their peers in Tools For Tomorrow's safe, on-site, after school environment.

Costumes and sets designed by the students


Class assignments for the original play, PICTURES AT AN EXHIBITION, written by TFT Executive Director, Ed DiNicola.

- Choose one of the characters, tell what makes you/the character the happiest and what advice you would give Modest to write his music
- Create a costume for one of the characters


Veronica, Age 10


Veronica, Age 10


Peyton, Age 10


Novelee, Age 9

"My name is: Tatiana
I live in Kiev with Baba Yaga
My favorite thing to do is : go out and search vegetables in the orchard.
The thing that makes me happiest is: finding very beautiful and ripe vegetables in the orchard.

If I had to give Modest one piece of advice to write his music I would tell him that he should think of something that makes him very happy like hanging out with his best friend Valdimer.

Baba Yaga: "If you met Tatiana you're probably wondering why she lives with an old witch like me. Well I don't get rid of all the children. So I kept her as a daughter or something like that. But I like how she brings back fresh vegetables for me. So yah! Now go!" Jamie


Jamie, Age 9


Jamie, Age 9


Ivan, Age 9


Angel, Age 9

"My name is Tatiana. I live with mother gnome. My favorite thing to do is: paint picture of goats. The thing that makes me happiest is: see the Great Gate of Kiev. My word of advice is never give up, you are a smart person." Veronica

Angel


Novelee, Age 9

"My name is Dimitry. I live with my cousin. My favorite thing to do is walk down the street in Russia. The thing that makes me happiest is my dog, Comet. If I had to give Modest a piece of advice it would be to think of something that makes you happy." Elijah


Angel, Age 9


Jose, Age 10

THE FRIENDS

PROMOTE AND SUPPORT THE ACTIVITIES OF TOOLS FOR TOMORROW

Friends had a great year with each meetings attendance exceeding that of the prior year. Our October meeting was at St. Margaret's Episcopal Church and featured Joyce Bullifant and her husband, Roger Perry. January brought us Father Lincoln of Sacred Heart Catholic Church who spoke to a full house at Marrakesh Country Club. In February our annual Game Day netted a profit in excess of \$11,000. Our thanks go out to all those who hosted and assisted with the great turnout at seven homes. In May, we were guests of Mario and Rose Mary Hernandez in their beautiful home. We were entertained by students our Executive Director, Ed DiNicola, had been rehearsing for a play he had written. The efforts and contributions by all of those who participated in making this a great year are much appreciated by the Friends. Elaine Prukop & Hal Haver, Cochairmen

JANUARY MEETING


GAME DAY


Photos by Kate Porter

MAY MEETING

THE VISTA DEL MONTE ELEMENTARY SCHOOL PLAYERS


No job too small for our Exec. Director

SNIPS & SNAILS...

We are grateful for the following support:

Those who opened their homes & hearts on Game Day

Joni Maltzman - Louise LaNouette - Jean Kemp - Willie Tykson
Emily Carlin - Judy Abramson - Stacy Jacob

Most Recent Media Support

Judy Vossler: *The Desert Sun*

Gloria Greer: *Palm Springs Life*

For photos at Friends meetings and Vision Luncheon

Hart Ponder: 760.601.6946 (photos)

Kate Porter: 760.366.1263 (photos & video)

TFT Worker Bees


In-Kind Service

Mitre and Bevel Picture Framing:

68713 Perez Rd. Cathedral City • 760 202-2333

74931 Highway 111, Indian Wells • 760 773-5260

CELEBRATE THE SEASON

TFT FALL FETE

TUESDAY, NOVEMBER 8

5:30 to 8:30

Indian Wells Country Club

\$80 donation a person

ELEGANT DINNER & MUSIC

ENTERTAINMENT BY THE STUDENTS

!!!! SURPRISES !!!!

and

Special Guest Speaker


DR. JANICE LYLE

DIRECTOR,

SUNNYLANDS CENTER AND GARDENS

Don't miss one of the first opportunities to hear Dr. Lyle speak about the new Annenberg Retreat at Sunnylands Project.

FOR RESERVATIONS CALL: 760.601.3954


MORE PICTURES FROM THE VISION FOR THE FUTURE LUNCHEON

*Photos by
Hart Ponder*


Foundation and Community Support

Tools For Tomorrow gratefully acknowledges the following foundations and community organizations for their generous support, past and present.

Arcadia Association Of Realtors Inc.
Bob Hope Classic
California Casualty
City of Indian Wells
City of La Quinta
The Champions Volunteer Foundation
Community Foundation
Serving Riverside & San Bernardino Cts.
Concours d'Elegance
Desert Communities Foundation
Desert Realtors Association
EOS Foundation
Gannett Foundaion
Highland Street Foundation, JoAnn McGrath
Junior League

Katherine J. Andrews Foundation
L.A. Sheriff's Department
Levi Strauss Foundation
Macy's Community Shopping Day
The Carol G. Meier Fund to Benefit Arts
Education in the Coachella Valley
Mid-Valley Arts League
Montgomery Family Trust
Lluella Morey Murphey Foundation
Out Of The Box Enterprises
Palms to Pines Rotary, Palm Desert
Prime Time International
Ralphs Rewards Community Contribution
Rancho Mirage Women's Club
Regional Access Project Foundation

Shelley's Fashion Inc.
St. Elizabeth Of Hungary
Rotary of Rancho Mirage
Sioux Falls Area Community Foundation,
Joe and Jenifer Kirby
St. Margaret's Episcopal Church
Target
Wells Fargo Foundation


DONATIONS 5/2010 - 5/2011

We are grateful to all the following donors for their generous contributions.

ADOPT-A-SCHOOL ANGELS

Lew & Mary Lou Doty
 Diane Fox

BENEFACTOR

Katherine Andrews
 JoAnn McGrath

PATRON

Lee Broido
 Rachel & Charles Druten
 Bob & Anne Hopkins
 Jim & Stacy Jacob
 Jean & Maury Kemp
 Joe & Jennifer Kirby
 June Michalove
 Courtney & Audrey Moe


SPONSOR

Lee Appel & Richard Victor
 Kurt & Edith DeCrisin
 Marilyn Eager
 Craig & Gloria W. Hammill
 Jean Ann Hirschi
 Irene Koch
 David Lyons
 Douglas & Donna Martin
 Paul & Birgit Moller
 James & Barbara Reed
 Rotary Club Of Rancho Mirage
 John & Lynn Shane
 Robert Smith & Frank Pullava


PARTNER

Judy Abramson
 Audrey Adreon
 Janet Alfafara
 Mary Lou Alfani
 Gingie Anderson
 Ralph Anderson
 Jane Arthur
 Judy Astrachan
 Nelda Bailey
 Bruce & Mariou Bartley
 Babbette Bay
 Sharon Bell
 Carl & Christine Beyma
 Bobette Bird
 Susie Blair
 Cooper & Mary Ellen Blanton
 CeCe Boger
 Donna Boggins
 Mary Brady
 Juanell Brewer
 Dena Brunskill
 Gail Bryman
 Beth Burgoyne
 Jayne Campbell
 Anne Carlson
 Kelly Carmien


Jean Carrus
 Luis Castillo
 Josie Castillo
 Donald Catterson
 Patty Clark
 Inez Cohen
 John Conboy
 John Connor
 James & Nancy-Lee Cornell
 Joanne Crouch
 Mary Cunningham
 Joyce Dash
 Robert Dau
 Katherine Davis
 Anna De Salles

Mary Dell Barkouras
 Marge Dodge
 Ray & Jane Donnelly
 Phyllis Eisenberg
 Eileen Elias
 Maria Evans
 John & Anne Fabian
 Violet Felix
 Fern Festa
 Florence Fields
 Lisa Figus
 Sande Fineman
 Robert Finnell

Sherry Fishman
 Catherine Fisler
 Erik Fleming
 Deanna Fox
 Kim Fraedrick

Anne Froats
 Frank & Alvera Gaeta
 Helene Galen
 Adrienne Garland
 Toni Garmisa
 Bobbe Gendel
 Diane Gershowitz
 Susan Gerson
 Jacqueline Goldfarb
 Dorothy Goldstein

Susan Good
 Scott & Mary L Gorman-Hinsdale
 Debbie Green
 Gloria Guttman
 Margot Halperin
 Kay Hanson
 Helene Harrison
 Leslie Harrison
 Hal Haver & Elaine Prukop
 Marjorie Healey
 Richard Hedwall & Susan De
 Noewer
 John Hefner
 Sally Helfer
 Evelyn Herman
 Carole Herrera
 Ann Hertzman

Linda Hill
 Jeanne Himy
 Joan Hobin
 Judy Hodson
 Helen Hoffman
 Sheila Hoover
 Heather Hundley
 Huette James
 Marilyn Janas
 Richard Jennings
 Barbara Kahn
 Lea Karp
 Marcia Katler
 Fay Katlin
 Kenneth & Sandra Kauffman
 Nora Kaufman
 Heather Kay
 Barb Ketay
 Terri Ketover
 Joseph King
 Diane Kline
 Bruce & Susan Konheim
 Esther Korn
 Joyce Kraines
 John & Mary Jane Kreiger
 Brad & Nona Jane Kroha
 Robert Krueger
 Madeline Kuhn
 Roderick & Barbara Lamm
 Bill & Louise LaNouette
 Katherine Lawrence
 Bobbi Lederman
 Bob & Peggy Leo
 Solly Lewis

Jay & Barbara Lifter
 Andy Linsky
 Judy Wolff Low
 Diane Lucas
 Marilyn Malkin
 Reesa Manning
 Maxine Marcellin
 Alice Martin
 Carol Marx

Eileen Mason
 Joyce Mason
 Marilyn McElroy
 Walter McIntyre
 Beverly McKeon
 Gioconda McMillan
 Robert Messner
 Carole Miller
 Lauren Mishlove

Judy Morley
 Frances Muir
 Steve & Carol Nash
 Nancy Nishiguchi
 David Norton
 Annette Novack
 Myma Odwak
 Paul R. Parrish


Barbara Platt
 John & Patricia Rainey
 Madeline Redstone
 Stacey & Greg Renker
 Linda & Manny Rider
 Mondy Rifkin
 Tina Roloff
 Mary Lynn Rose
 Elise Sacks

Gail Scadron
 Jack & Susan Schiffer
 Esther Schoenfeld
 Barbara Schrayner
 Elisa Schwartz
 Delieu Scopesi
 Sherry Scudder
 Phyllis Sefrahet
 Don & Geri Shaevel
 Annette Shapiro
 Nan Shipp
 Kay Shraiberg
 Nancy Shuma
 Ginger Smerling
 Pauletta Smith
 Raphael Snilit
 Betty Soreng
 Lorene Sorensen
 Barbara Sparks
 Eric & Dawn Spitz
 Doris Staines
 Debra Star
 Wanda Stein
 Allan Steinberg
 Barbara Stenzler
 Barbara Stern
 Patty Stevens
 Theil & Pat Sullivan
 Adelle Tavill
 Helen Theodora
 Cher Thomas
 Warren & Edi
 Thoreson

Kay Turner
 Julie Tybout
 Willie Tykeson
 Leslie Usow
 Brenda Warren
 Mary Warrick
 Kathy Weiner
 Florence Weizer
 Patricia Wiese
 Betsy Williams
 John Wisor
 Roberta Wolff
 William York
 Chris Zilliot
 Linda Zucker


IN HONOR

Ed DiNicola by Robert Ficklin
 Edie Thoreson by Sandy Hypes
 Andrea Hecht by Theodore &
 Kelly Frankiewicz

Julian & Danice Bay
 Anniversary by Babbette Bay
 Marriage of Stephen, grandson
 of Abe & Sylvia Duban by
 Adelle Tavill

Joni Maltzman on her birthday
 Bunni Benaron
 Harriet Bernstein
 Naomi Caspe
 Phyllis Eisenberg
 Annette Novack
 Sande Fineman
 Barbara Platt
 Toni Garmisa
 Elise Sacks
 Bobbe Gendel
 Annette Shapiro
 Jacqueline Goldfarb
 Kay Shraiberg
 Margot Halperin
 Ginger Smerling
 Leslie Usow


IN MEMORY

Maryllynn Fraedrick by
 Roderick & Barbara Lamm
 Robert Baumgarten by
 Roderick & Barbara Lamm
 Vera Handley by Janet Alfafara
 Rachel & Charles Druten
 Millie Koeniz by Adelle Tavill
 Ethel Goodman by Adelle Tavill
 Daryl Timmons Bryant by:

Richard & Connie Aprahamian
 Kathryn Brown
 Daniel Bryant
 Lois Butler
 Mitchell & Ellen Cairo
 Anne Christensen
 Bonnie Dankberg
 Robert Dau
 Robert & Sandra DeMarco
 Germaine Dietsch
 Diane Dixon
 Rachel & Chuck Druten
 Chad Druten
 Joyce Duval
 Jane Fowler
 Hugh & Gwen Hammersly
 James Hoelscher & Patricia
 Noel Veach
 Ann Pena
 Brandt Hooker
 Sarah Lewis
 Fealing Lin
 David & Virginia Ludwick
 Sandra MacDiarmid &
 Gavin Coffing
 Shirley Manning
 Janet McNeil
 John Murphy
 Judith Richter
 Karen Speros
 David & Linda Stout
 Keith Lo & Eileen Tsou
 Nona Uzan
 Christian & Caroline Van
 Winkle
 Alma Vanasse
 Noel Veach
 Helen Walley
 Anthony Wilkerson
 Ruth Alice Williams
 Ellen Wineberg

Please forgive any inaccuracies or omissions. If you let us know, they will be corrected in the next newsletter.

Tools For Tomorrow collaborates with: The Unified School Districts of Palm Springs, Desert Sands and Coachella; Palm Springs Art Museum; and Idyllwild Arts Academy.


Tools For Tomorrow
75-105 Merle Drive #600
Palm Desert, CA 92211

This newsletter is designed, written and edited inhouse by staff and volunteers

If you would like to help underwrite the costs of printing & mailing and be acknowledged in our newsletter call 760.601.3954

How do we operate?

We employ qualified instructors in each subject using a professionally designed curriculum.

Where are classes held?

Classes are held five days a week at individual schools, after regular school hours.

What is the cost to each child?

Classes are FREE! All supplies, musical equipment and snacks are provided by **Tools for Tomorrow**.

Which schools can we serve?

All Coachella Valley elementary schools are eligible. We are currently operating programs in Cathedral City, Coachella, Desert Hot Springs, Indian Wells, Indio, La Quinta, Palm Desert, Palm Springs, Rancho Mirage and Mecca.

What are the program costs?

\$10,000 supports the full program in a school for one school year.

NOW AVAILABLE

**THE 2011 RETROSPECTIVE OF PROSE, POETRY, DRAMA, MUSIC & ART
BY THE STUDENTS OF TOOLS FOR TOMORROW**

! TFT KIDS NEED YOU !


**SEND YOUR EMAIL ADDRESS TO
andrea@afterschooltools.org
TO GET YOUR NEWSLETTER ON LINE**

Tools For Tomorrow Programs are in the following schools:

Cathedral City:

Sunny Sands Elementary School

Coachella:

Peter Pendleton Elementary School

Desert Hot Springs:

Bubbling Wells Elementary School
Two Bunch Palms Elementary School
Edward L. Wenzlaff Elementary School
Julius Corsini Elementary School

Indian Wells:

Gerald Ford School

Indio:

Martin Van Buren School

La Quinta:

John Adams School
Harry S Truman School

Palm Desert:

Abraham Lincoln School
George Washington Charter School
Ronald Reagan School

Palm Springs:

Cahuilla Elementary School
Vista del Monte Elementary School

Rancho Mirage:

Rancho Mirage Elementary School

Mecca:

Mecca Elementary

Please help conserve our resources
by giving us your Email address at:
info@afterschooltools.org