

www.blueskyfund.org

Blue Sky Fund
P.O. Box 8108
Richmond, VA 23223
info@blueskyfund.org
(804) 410-4273

*Going Deeper
Climbing Higher*
2014 Annual Report

OUR MISSION

To provide transformational experiences for urban youth through outdoor education

Dear Blue Sky Friends,

Three years ago, Blue Sky's leadership team signed off on an exciting and ambitious strategic plan. Our goals included "going deeper blue" with the kids that we served and "climbing higher" by scaling-up our organization to provide more (*and more excellent*) programs through a strategic focus in Richmond's East End. These targets were dependent, however, on our goal to strengthen our organizational foundation and secure our financial health by diversifying funding sources. Heading into 2014, with the confidence and perspective of our progress on those goals, we decided this year's theme would be "Blue Sky 2.0."

The "version upgrade" began when some of our Outdoor Leadership Institute graduates pleaded with us to create a 2.0 version of our wilderness program so they could strengthen their skills and literally climb higher mountains. We had strategically set out to transform kids' lives in deeper ways, but the kids themselves took the organization to a new level with their commitment, desire to lead, and passion for the outdoors. I joined the 2.0 backpacking trip up Mount Mitchell (6,683 ft.), and it was the highlight of my summer. "Out here, nature is big enough to calm my anger," Chris shared with me on our last evening under the stars. I then knew, first hand, that as we climb higher, our kids gain life skills needed for their success.

Also in 2014, we laid large foundational blocks on which to build an even stronger organization for the future. As a talented and stable leadership team in their second year together, our staff developed and grew Blue Sky in remarkable ways - most notably through the expansion of our weekly outdoor adventure clubs and the full implementation of 5th grade Explorers. Recognizing we were "growing up", the Board took the organization to the next level by pursuing accreditation through Standards for Excellence and increasing their involvement with governance. Lastly, the incredible donor support we received in 2014 provided a financial foundation that will expand Blue Sky programs - enabling more improved science grades, more confident young leaders, and a more valuable impact in the community moving forward.

Going Deeper & Climbing Higher. All on a solid foundation. Thank you for making 2014 the capstone year of our three-year strategic plan. Join Blue Sky as we set exciting and ambitious strategic goals for our next round of transformational adventures.

With Gratitude,
Lawson Wijesooriya
Executive Director

OUR GOALS

- Helping kids achieve academic success, especially in the sciences, through active outdoor education that enriches standard curriculum
- Developing character and leadership through outdoor experiences that expand horizons, increase self-efficacy, and build collaboration skills

2012 STRATEGIC PLAN:

Goals and Updates

Strategic Goal: "To make the most significant impact possible, Blue Sky will focus its efforts primarily in **Richmond's East End**, with the goal of **increasing the number and depth** of Blue Sky experiences for a particular child."

Distribution of Explorers and Outdoor Adventure Clubs:

Depth and Reach of Blue Sky Core Programs:

Strategic Goal: "Blue Sky has been successful at operating on a **shoestring budget** for overhead expenses – the office is virtual, there are no employee benefits, and employees provide their own technology tools. The goal for this planning period is to **establish the physical and procedural infrastructure** that serves as a stronger foundation."

Infrastructure Growth over Time:

Strategic Goal: "Increase annual fundraising to cover an estimated budget of \$500,000 by 2015. **Diversify sources of funds** to include corporate grants as well as individuals and foundations."

Number of Donations by Gift Level:

CORE PROGRAMS

OLI Outdoor Leadership Institute

We bring together high school students from a diverse cross section of Richmond for intensive leadership training opportunities each summer. Crews of 10 students prepare for and complete a 5-day wilderness expedition and become self-sufficient outdoor leaders. Crews continue to meet monthly for one year to do meaningful community service and environmental advocacy. In 2014 we hosted one boys' crew, one girls' crew, and one mixed gender alumni crew for a total of 25 participants.

Summer Programs

In the summer of 2014, Blue Sky facilitated the Mayor's Youth Academy Jr. STEM program. This program was designed to prepare students for placement in STEM - Science, Technology, Engineering & Math - careers and expose them to environmental job fields and mentors, while simultaneously nurturing their leadership potential and character development. Through this partnership, we served 22 students from the Richmond area.

Blue Sky also provided 22 day camp scholarships for our OAC participants to attend camps in Richmond and 12 sleep-away camp scholarships for Richmond youth to attend camp in Virginia.

Explorers

Explorers learn about nature by being in nature. We lead students on unique monthly field trips during the school year to support and enrich the standard science curriculum. By traveling outside their urban environments to parks, farms, and riverside locations, students increase their understanding of science through hands-on learning and expand their horizons. We served over 900 Richmond Public School students in 2014.

OAC Outdoor Adventure Clubs

Our clubs use outdoor adventure activities such as rock climbing, kayaking, backpacking, and camping to teach life-skills and build confidence. OAC leaders also provide outdoor skill and spiritual mentorship for club members. Each semester culminates in an Expedition that challenges the youth to use their new skills in the great outdoors. At the close of 2014, we had seven active clubs meeting weekly, for a total of 65 participants.

OUTDOOR ADVENTURE CLUBS

Technology and Science:

In the Fall of 2014, Blue Sky Fund introduced it's first "Math Intensive" Outdoor Adventure Club, which highlighted some of the basic math and science concepts behind outdoor adventure sports. We also introduced the use of Einstein education tablets into our clubs, allowing students hands on encounters with GPS navigation and geocaching!

Deeper

In just two years, Blue Sky retooled a struggling program model to build Outdoor Adventure Clubs that could help us go deeper with kids by having regular weekly interactions and skill building. We are proud to report that this model is working and scaling as we now have 7 active clubs. In 2014, we went deeper with our students by having returning participants in all of our 2nd year clubs, offering week-long day camp scholarships to club members, and developing student decision making within our curriculum.'

Upon exiting our 2013-14 OAC programs, **95%** of students said they would like to do another Blue Sky program

100% of educational partners that had an OAC in the 2013-14 year invited Blue Sky to return for the 2014-15 year

OUTDOOR LEADERSHIP INSTITUTE

Higher

Our developing young leaders in OLI climbed higher in 2014 both literally and figuratively. A group of ambitious alumni from the previous OLI year put their newly acquired leadership skills into practice as they designed and completed a more rigorous backpacking trip up the highest peak east of the Mississippi River, Mount Mitchell. We plan to follow them as they take Blue Sky to higher places with their student-led Teen Challenge Event, their commitment to each other, and their pursuit of Blue Sky's first paid student internships in the summer of 2015.

"I have changed the way I look at the wilderness, in that it is not just fun to be outside, but it can also bring different people together."

17 OLI Members summited Mt Rogers (5,728 ft)

8 OLI Alumni summited Mt Mitchell (6,683 ft)

As a result of my child's participation in OLI he has "more insight and empathy towards others whose lives have not been as easy as his."
- OLI Parent Survey

100% of polled participants said that OLI enhanced or reinforced their leadership abilities

100% of polled parents said that they would recommend OLI to other parents

Lindsey Shavers *a deep blue leader*

Lightning struck within 100 ft of my OLI crew during our 2013 backpacking trip:
we were forever changed.

Together, we faced our fears and achieved our goal of summiting Mt. Rogers. We realized that we are capable of achieving great things. And we were all eager to go on another trip with Blue Sky. This led to the creation of OLI 2.0.

Before embarking on my second OLI backpacking trip, I envisioned a very similar experience to my first trip. I thought the trail would look the same, my backpack would feel the same, and group dynamics would be the same. But, my experience on Mt. Mitchell was amazingly different. I credit this to the people with whom I traveled.

Taking on Mt. Mitchell as a co-ed group definitely made this trip unique. The diversity among us led to interesting conversations that proved invaluable during a few challenging situations. **How else would we have avoided a close encounter with a bear and survived a swarm of angry hornets? Withstood bee stings, tackled challenging climbs, and cared for an ankle injury?**

Lawson, Steven, and Brett kept us safe while giving us opportunities to tackle unique challenges Mother Nature put in our way. Using trust, faith, respect, ingenuity, and perseverance as our tools, we remained calm and worked as a team to summit the highest point in the United States east of the Mississippi River.

My participation in OLI led to my role in co-creating of Richmond Virginia's first ever RVA Outdoor Teen Leadership Challenge with five members of my original backpacking crew. We created the event to help other teens fall in love with leadership, volunteer service, and the outdoors. Our event was a huge success with over 50 attendees.

Since my first backpacking trip in 2013, I have grown tremendously. **I am one of those transformed kids!** All of my experiences with the Blue Sky Fund have helped me become a more effective and engaged community leader.

EXPLORERS

"The kids seemed to really enjoy Blue Sky trips. It was a great review and gave them many real life examples to remember. Great job Blue Sky!"

**3rd Grade Teacher,
Blackwell ES**

Based on a thorough evaluation of our 2013-2014 school year pilot program in 5th and 7th grades, we proceeded to fully implement the 5th grade program in all five 7th District elementary schools. This means all students in those five schools have eight field trips with Blue Sky in 3rd grade and eight more field trips in 5th grade, deepening their interaction and engagement with Blue Sky.

Deeper

81% of students improved their science grades over the course of the school year OR maintained a B or above

Teacher Feedback:

On average, our teachers rated their satisfaction with us at a **3.52 out of 4**, corresponding to **Well → Very Well.**

2014 Partnership Highlight James River Association

Through a new partnership with JRA, our 7th grade students took a boat to Presquile Island National Wildlife Refuge, where they observed wildlife, used compound and field microscopes, touched real live fish, and experienced their solar array. A big 'Thank You' to the Education Team at JRA for going "deeper blue" with their commitment and support of Blue Sky.

Bernly Bressler

expanding corporate partnerships

I am coming up on my two year anniversary as a Blue Sky board member, which makes it a great time for some reflection.

Early on, I was looking for ways to make an impact on Blue Sky beyond volunteering and board service. I work as an environmental consultant and I realized my local office could lend a hand to program enhancement for the Explorers. My team and I developed a hands-on groundwater pollution experiment and transformed that experiment into a teaching session for the third graders. This experiment is thrilling for the kids and the content meets the Standards of Learning (SOL) for Virginia Public Schools.

As a team, my office has been delivering this experiment to each of the Explorers groups year after year. Last year, one of my fondest memories came working as a volunteer and teaching this same experiment. The teaching

session happened to be on a very chilly Virginia morning, and frost was on the ground when I walked out my front door. I decided to take some of my wood from my wood pile so I could build a fire during my lesson, which happened to be at an outdoor natural park outside the City. I ended up building two large fires to help warm the kids. Upon arrival, the kids were so excited to just see a real-life fire. To quote one of the kids "Look, that's a real fire, not on TV!" And while this sounds silly, something as simple as bringing the experience of fire (something we all take for granted) was quite powerful for me.

Every time I leave a teaching session I feel invigorated and excited as I have done something personally to change a child's life. The kids are what keeps me coming back, and being part of their excitement, curiosity, and thirst for knowledge is a privilege and honor, even as a volunteer.

LEADERSHIP STAFF

Charles Johnson

Program Manager - Academic Programs

Lawson Wijesooriya

Executive Director

Steven Cottam

Program Manager - Adventure Programs

Amanda Payne

Business Manager

FINANCIAL UPDATE

2014 Revenue

Individuals	170,618
Board Members	98,468
Grants	94,930
Corporations	41,223
Churches	8,700
Events	31,759
In-Kind	13,217
Earned Income	42,319
Total	\$501,234

BOARD OF DIRECTORS

Connell Mullins, President

Shareholder, SpottsFain

Charles Valentine, Vice President

Co-Founder, Lumiary

Joni Albrecht, Secretary

Community Volunteer

Maxwell Wallace, Treasurer

Vice President, Middleburg Trust Company

David Blanchard

President, Benefinder

Bernly Bressler

Branch Manager/Senior Project Manager, ERM

Nathan Callaway

Pharmacist, VCU Health Systems

Cole Clarkson

President, 7 Hills Advisors

Sheri Crowell

Community Volunteer

Emily Gottwald

Community Volunteer

Richard Madden

SVP, Wachovia Bank, Retired

Matt Perry

President/Co-Owner, Riverside Outfitters, Inc.

Matthew Rigby

Managing Director, Gerson Lehrman Group

Kelly Tattersall

Community Volunteer

2014 Expenses

Program Expenses

Salaries and Benefits	159,351
Direct program fees and transportation	69,647
Insurance	13,772
Occupancy	14,936
Program equipment, depreciation, and misc.	9,181

General Management

Salaries and Benefits	75,170
Occupancy	2,619
Accounting and office misc.	10,904

Fundraising

Salaries and contract work	23,922
Fundraising materials, software, and misc.	6,882

Total

\$ 386,384

Thank you for your continued support of Blue Sky!

The Summit Giving Circle (\$1,000 and above)

Joni Albrecht
Tom and Edith Allin
Dr. and Mrs. Lawrence Blanchard
David and Whitney Blanchard
Bernly and Katie Bressler
Sydney Brooks
Nathan and Amy Callaway
Tom and Nancy Chewning
Cole and Macon Clarkson
Tom and Sheri Crowell
Richard and Agnes Cullen
Dominion Foundation
Mark Drawbaugh
Mr. and Mrs. Ken Edwards
James Fifield
Colin and Libby Gallahan
AECW Fund of the Community
Foundation serving Richmond
and Central Virginia
Sam and Emily Gottwald
Mr. and Mrs. Thomas E. Gottwald
Guggenheim Partners
Roby and Ashby Hackney
Shep and Melissa Harris
Redgates Foundation
Herndon Foundation
David Hetherington
Hamilton Family Foundation
David and Treva Houser
Mr. and Mrs. Brett Hunnicutt

George and Cal Jennison
Mr. Frank E. Laughon
Peter and Dorothy Lawson-
Johnston
Brian F. Witthoefft
Lotsey & Hardy, Inc.
Luck Companies Foundation
Mr. and Mrs. Kevin MacGuire
Chris and Angela Mackay
Richard and Tassie Madden
Wendy and Tom McNeil
Middleburg Trust Company
Dena and Chris Moore
Connell and Kristin Mullins
Mr. and Mrs. Stephen Murray
New Canaan Community
Foundation
Newsome Family Fund of the
Community Foundation
serving Richmond and Central
Virginia
Pahren Family
Scottie Pate
Mr. and Mrs. Matt Perry
Powell Fund of the Community
Foundation serving Richmond
and Central Virginia
Mr. and Mrs. Matthew Rigby
Spotts Fain
Mark and Beth Sprinkle

Mr. and Mrs. Wallace Stettinius
Kirk and Kelly Tattersall
The Community Foundation
Serving Richmond and Central
Virginia
The CarMax Foundation
The Harrison Foundation
The Harry Frank Guggenheim
Foundation
The Mary Morton Parsons
Foundation
The Outdoor Foundation
The Tilghman Family Fund
Third Church
Thomas M. Moore Charitable
Endowment of The Community
Foundation Serving Richmond
and Central Virgini
Mr. and Mrs. James Ukrop
Virginia Environmental
Endowment
Virginia Green Lawn Care
Mr. and Mrs. Gordon W. Wallace Sr.
Mr. and Mrs. Maxwell C. Wallace
West Richmond Rotary Club
Wilbur M. Havens Charitable
Foundation
Xenith Bank
River City Capital

Marjorie Blanton
Mr. and Mrs. Christopher
Bliley
Robin Boisseau
Mr. and Mrs. Frank Bond
Audrey Bost
Jon and Brogan Bowden
Wendy Bowen
McGuire Boyd
Daniel and Susan Boyer
Amy Boyer
Tom and Suky Bracken
Barbara Branch
Janet Branch
Brandermill Rotary Club
Kevin Bray
Joseph and Jennifer
Brockman
Michelle K. Brooks
Stacey Buchanan
Patrick Buchanan
Dr. Melanie L. Buffington
Matthew Burdick
Gina Burgin
Brian Burnett
Benjamin L. Bushey

Brittany Clyburn
Jessica Colbert
Don and Florence Coleman
Caroline M. Collins
Commonwealth Virginia
Campaign
Michael Compton
Conoco Phillips
Roberta W. Conroy
LaKeisha Cook
Dennis Cooley
Donna Copley
Christopher Cordell
Paul and Shannon Cortese
Constance Costas
Mike Cottam
Barbara Cottam
Steven and Megan Cottam
Bobby Cottam
Donald Cowles
Sarah Craven
Crestwood Presbyterian
Church
Ellen Cross
Mr. and Mrs. Otis Crowther
Becky Currier

Virginia Draper
Rebecca Drawbaugh
Maria D'Souza
Douglas Dunkel
Molly Dunnington
Landis Eaton
Mr. and Mrs. Berkeley
Edmunds
Maureen Egan
Cindy Elliot
Rick and Kathleen Essex
Phillip Evans
The Patterson Family
Mr. and Mrs. Andrew
Featherstone
Stephen Fetrow
Chuck and Mary Field
Debbie Fifield
Mr. and Mrs. Michael Figge
Fishburne Family
Dan and Ally Fisher
Jeff and Colleen Fisher
Paul and Libby Fitzgerald
Anonymous
Amy Foley
Memmus Forrest
Clifford Foster
Deborah Fourness
Frank H. Nott Foundation
Fund
Mr. and Mrs. Mark Franko
Anne Frazier
Carla Frederick
Deborah S. Friedman
Muscoe and Helen Garnett
Garnett Family
Genworth Foundation
Barry George
Frances Gilday
Stu Glaser
Asa and Marilyn Godbold
Kathryn Godbold
Matt Gooch
Heather Goodlett
Mr. and Mrs. John D.
Gottwald
Mr. William M. Gottwald

Ms. Rita D. Gottwald
Margaret Gottwald
James Gottwald
Mr. Floyd D. Gottwald, Jr.
David and Meade Grandis
Gil and Martha Grattan
Ryan Greene
Peg Greene
Greenlife Adventure Sports
Leesa Gregory
John and Shannon Grymes
Paul and Cheryl Guedri
Katherine Guise
Jon-Marc and Meg Haden
Nate and Sara Hagerty
Hale Family
Bill and Ashley Hall
Karen Hand
Peter Hardesty
Sandy Harrington
Brooke Harris
Joel and Cayce Harris
Mr. and Mrs. Hugh Harrison
David Hartquist
Harvest Grocery
Kelly Hawks
Keith Henderson
John Henry
Ben Hester
Hewlett-Packard
Shaleetta Hicks
Sholetta Hicks
William Hight
Adrienne Hines
Theresa Hlavinka
Richard Hobbs
Sandra Holahan
Holmberg Family
Travis Honeycutt
Danny and Tevia Hong
Jennifer Hoover
Wayne Hoover
Horton Family
Jon and Katy Hottinger
Annie Green Howard
Howe Family
Nyeleti Hudson

Yeva Byzek
Alysa Cain
Mr. and Mrs. John Callagy
Emily K. Cameron
Dr. and Mrs. Charles M.
Caravati Jr.
Chip and Ivy Caravati
Carillon Civic Association
Mr. and Mrs. Carleton
Wylie and Austen Carr
Mr. William Carter Jr.
Jonathan Chan
Robert Chappell
Charles Schwab Foundation
Celina Chiarello
Karen N. Chilton
The Clarke Family Fund
Mary Clarke
Mr. and Mrs. Miles Clarkson
Mark Cleary

Dallan Construction
The Community Foundation
Serving Richmond and
Central Virginia
Davidson Family
Sam and Susan Davis
Lear deBessonnet and Tom
Gray
Christopher Delk
Benson and Stacey Dendy
Alan and Karen Denison
Rob and Liz Denison
Sarah Denison
Dick's Sporting Goods
Dillard Family
Frank DiMartino
Domer Family Humanitarian
Fund
James Donaldson
Mark and Susan Douglas

Blue Sky Annual Fund Donors

Ben and Emilee Adamson
Dr. Agarwal and Dr. Gulati
Thom Albrecht
Donald A. Allen
Mr. and Mrs. Bryce Allison
Jonathon Alpern
American Infrastructure

Mike and Deb Anderson
Anonymous
Mr. and Mrs. John Mason
Antrim
Apostle Family
Dr. and Dr. Darryn Appleton
Nicholas Archer

Bob and Vivian Argabright
Mr. and Mrs. Edward A.
Armstrong, Jr.
Elizabeth Dodds Ashley
Asirwatham Family
Danny and Mary Kay Avula
J. Mason Ayers

William and Adair Barber
Jason and Caitlin Barnes
Mike and Linda Barton
Cleland Family
Alec Bates
Natalie Batten
Tim and Nancy Beach
Andrew and Sarah Beach
Mr. Erik Beecroft
Benaicha Family
Mitch Bennett
Taylor Benson
Jonathan P. Bierowski
Bittner Family
Bjork Family
Weezie and Buck Blanchard
Charlie Blanchard
Dr. Patrick Blankinship

Hilary Huffstetler
 Hungate-Noland Family
 Katharine Hunt
 Johnny Hunter
 Matt and Catherine Illian
 Impact Insurance
 Joel and Mary Stuart Iverson
 Drew and Saona Jackson
 James River Association
 Stephen Jenkins
 Christy Jenkins
 Dr. Lucy Johnson
 Clyde and Annie Johnson
 Neal Johnson
 Charles and Kate Johnson
 Andrew and Keller Johnson
 Mr. and Mrs. David Johnson
 Julie Johnson
 Kathleen Jolly
 Jolly Consulting
 Mr. and Mrs. William C.
 Jones
 Dyke and Belinda Jones
 Jane P. Jones
 Mr. and Mrs. John G. Jordan
 Edward Jordan
 William Carter, Jr.
 Kanawha Golf Club
 Kantsiper Family

KPMG
 Paul Kronson
 Anne Lamping
 John and Joni Lawler
 Mr. Lewis Lawson
 Peter and Karen Lawson-
 Johnston
 Blaine and Dorothy Lay
 Le Roux Family
 Howard Lee
 Aliana Lee
 Peter and Maureen Lee
 Trina Lee
 Stephen B. Leinenweber
 Christine Letsky-Anderson
 Jared and Ilene Lieberman
 Alex and Lucille Lindamood
 Live to Serve
 William Lovelace
 Jay and Lisa Lugar
 Mac's Smack
 Madden Family
 Mr. and Mrs. Joseph
 Mahoney
 Maida Family
 Matt and Gina Maio
 Andrea Manrique
 Ward Marsteller
 Marie Martin

Jeanette McKittrick
 Molly McMahon
 Tucker and Jennifer McNeil
 Gordon Meader
 MEDIC
 Alex and Ashley Mejias
 Robert and Elaine Metcalf
 Anthony Mitchell
 Glenn Mizrach
 Mr. and Mrs. Thayer
 Montague
 Montgomery Family
 Jeff and Resel Moore
 Charitable Fund of the
 Community Foundation
 Serving Richmond and
 Central VA
 Boyd and Leslie Moore
 Joe Moore
 Katherine Moore
 David and Amy Moore
 Mr. and Mrs. Andrew Moore
 Eric Morales
 Mr. and Mrs. Michael Morris
 Christine Morton
 William Moskowitz
 Jack and Susan Mountcastle
 Dr. and Mrs. George F.
 Moxley
 Mr. and Mrs. Thomas Mullins
 Maurice and Patricia Mullins
 Karen Munoz
 Susan Murray
 Beth Musick
 Justin and Kat Myers
 Mr. and Mrs. Brock Myers
 Ross and Beth Myers
 Nemic Family
 Paul Nolte
 Rob and Janie Norfleet
 Brad and Darwin Nott
 First Community Bank
 Evan Ocheltree
 Greg Olson
 Eric Olson
 James Olson
 Osprey Packs, Inc.
 Brian and Cheryl Pacious
 Trey Packard
 Stephanie Pagan
 Matt Page
 Mr. and Mrs. Michael
 Palmore
 Jennifer Parham
 Ms Brooke W. Park
 Dustin and Lindsay Parks
 Patagonia Footwear
 Charles and Leigh Pate
 Ms Virginia W. Pate
 Anne Paul

Matthew Payes
 Will and Amanda Payne
 Bill and Nancy Payne
 Peak Experiences
 Mr. and Mrs. John Pearson
 Penn and Lynn Pendleton
 Josh Penn and Lee Taylor
 Penn
 Luke and Anne Pickett
 Mark Piehl
 Saint and Maria Pollard
 Wesley Pollard
 Bob Ponzini
 Christian and Sally Poole
 Stephen and Amy Popovich
 Viqui Potter
 Mary Potthoff
 Caitlyn Powitz
 Timothy and Karen Proctor
 Braxton and Liza Pruitt
 Thomas and Sarah Pruitt
 Michele Pugh
 Tracey Ragsdale
 Edward And Patricia Ramsey
 Jerry Ramsey
 Peter Ransone
 Roy Rathbun
 RBC Foundation
 Daniel Rearick
 Redmond Family
 Barrett Redmond
 Don and Barb Reinicker
 Reveille United Methodist
 Church
 Becky Richards
 Richmond Multisports
 Brian Rickard
 Matt and Rachel Ridenour
 Thomas W. Rigby
 Joan W. Rigby
 Richard and Elizabeth
 Rinehardt
 Danielle Ripperton
 Riverside Outfitters
 William Robins
 Mr. and Mrs. Jason Rood
 Tom and Caroline Root
 Hartwell H. Roper Fund
 Erin Rose
 Van Ruffner
 Claire Sadeghzadeh
 Salomon Shoes
 Saxon Shoes, Inc
 Amy Schaaf
 Dona and Behle Schaaf
 Jack and Martha Schilthuis
 Jill Schimmel
 Betty Schwarten
 Secretly Y'all
 Secrist Family

Micah Sedillos
 Luke and Meghan Semple
 Shaw Family
 Sheetz
 Sherman Family Fund
 Joey and Kate Sherrard
 Doreen Sherrier
 Henry Shield
 Showalter Family Fund
 of The Community
 Foundation Serving
 Richmond and Central
 Virginia
 Shugart Family
 Sidor Family
 Ranjit and Shanti
 Sinnaduray
 Barbara Sipe
 Erling Sjovold and Kelley
 Lane
 Richard and Mary Kate
 Skeppstrom
 Mike and Ashley Smith
 Paul and Merindy Smith
 Susan Smith
 David Smith

Chris Snow
 George and Besty
 Somerville
 Catherine M. Soriano
 Mr. Meade Spotts
 St. Andrew's Episcopal
 Church
 Kate and Bryan Stark
 Faye Stephan
 Brian Stephens
 Elizabeth Stoll
 Brett and Haley Stonecipher
 Ross and Beverly
 Stonecipher
 Nathaniel Story
 Percy and Angie Strickland
 Alex and Eileen Sugarman
 Kyle Sulli
 Daniel Sullivan
 Robert and Mary Helen
 Sullivan
 Melanie Sullivan
 Alison Sural
 Richard and Elizabeth
 Sword
 Tassie Family

William Tattersall
 Matthew and Carter Tatum
 Elizabeth Teige
 The Diocese of Virginia
 Andrew Thompson
 Mr. and Mrs. Thomas
 Thompson
 Sara Thompson
 Mike Thompson
 Thompson, Siegel &
 Walmsley LLC
 Vinston Thornhill
 Michael Tignor
 Tignor Family
 Mr. and Mrs. Richard
 Tilghman
 Stevie and Ty Toepke
 Tom Leonard's Farmers
 Market
 Sarah E. Tombes
 Birck and Christie Turnbull
 Jayne and Bobby Ukrop
 Union First Market Bank
 Charles and Elizabeth
 Valentine
 Mark and Lynn Valeri
 Anthony Van Vugt
 Gina VonGemmingen
 Mary Vorys
 Ronald Walker
 Mr. and Mrs. Fleet D. Wallace
 Charlie Wallace
 Mr. and Mrs. Gordon W.
 Wallace Jr.
 William Wallis
 William and Amanda
 Wallner

Paddi Valentine Waters
 Justin Weeks
 Anna Weichel
 Sasha Weinreich
 Stephen and Stacey Weir
 Mark and Beth Weisbrod
 Richard and Rusti Welch
 Wells Fargo Foundation
 Chris and Beth Whiting
 Whitworth Bicycle
 Corey and Sarah Widmer
 Tom and Katie Widmer
 Scott Wiese
 Romesh and Lawson
 Wijesooriya
 Manilka and Aruna
 Wijesooriya
 Natasha Wijesooriya
 Niroshan and Julie
 Wijesooriya
 Michael Wilkerson
 Brenda Williams
 Tobin Williamson
 Brett Wilson
 Dana and John Wilson
 Dr. and Mrs. Michael Wind
 Martha Ellen Wingfield
 Eric Wirt
 Kurt and Uta Wisplinghoff
 Murray and Lauren Withrow
 Thomas Wolford
 Milton L. Wood
 William Wright
 Mr. Raghav Wusirika
 Donald Wyche
 Mr. and Mrs. John
 Zeugner IV

Emily Kehoe
 William Kehoe
 Jesse and Elizabeth Kell
 Mr. and Mrs. Jonathan
 Kennedy
 Lincoln Kerney
 James Kessel
 Vicky Kidder
 Stephen Kijak
 Jonathon Kirchhof
 Kirkpatrick Family
 Luke and Kathryn Kissam
 Stefan and Lara Kling
 Fritz and Val Kling
 Kevin Knott
 Cameron and Virginia
 Koontz
 Elliot Korb

Dr. and Dr. Adam Martin
 Page Mauck
 Sheena Mayfield
 Thomas Mazich
 Karen McCarthy
 Karen Mccarthy
 Sam and Tania McCleery
 Amelia McConnell
 Faith McCormick
 McCormick Family
 Steve and Laura McCoy
 Antoinette McCracken
 Haden McCullough
 Richmond and Rennie
 McDaniel
 Matt and Carol McGee
 McKenna Family
 Sean McKenna

Mr. and Mrs. Brock Myers
 Ross and Beth Myers
 Nemic Family
 Paul Nolte
 Rob and Janie Norfleet
 Brad and Darwin Nott
 First Community Bank
 Evan Ocheltree
 Greg Olson
 Eric Olson
 James Olson
 Osprey Packs, Inc.
 Brian and Cheryl Pacious
 Trey Packard
 Stephanie Pagan
 Matt Page
 Mr. and Mrs. Michael
 Palmore
 Jennifer Parham
 Ms Brooke W. Park
 Dustin and Lindsay Parks
 Patagonia Footwear
 Charles and Leigh Pate
 Ms Virginia W. Pate
 Anne Paul

Matthew Payes
 Will and Amanda Payne
 Bill and Nancy Payne
 Peak Experiences
 Mr. and Mrs. John Pearson
 Penn and Lynn Pendleton
 Josh Penn and Lee Taylor
 Penn
 Luke and Anne Pickett
 Mark Piehl
 Saint and Maria Pollard
 Wesley Pollard
 Bob Ponzini
 Christian and Sally Poole
 Stephen and Amy Popovich
 Viqui Potter
 Mary Potthoff
 Caitlyn Powitz
 Timothy and Karen Proctor
 Braxton and Liza Pruitt
 Thomas and Sarah Pruitt
 Michele Pugh
 Tracey Ragsdale
 Edward And Patricia Ramsey
 Jerry Ramsey
 Peter Ransone
 Roy Rathbun
 RBC Foundation
 Daniel Rearick
 Redmond Family
 Barrett Redmond
 Don and Barb Reinicker
 Reveille United Methodist
 Church
 Becky Richards
 Richmond Multisports
 Brian Rickard
 Matt and Rachel Ridenour
 Thomas W. Rigby
 Joan W. Rigby
 Richard and Elizabeth
 Rinehardt
 Danielle Ripperton
 Riverside Outfitters
 William Robins
 Mr. and Mrs. Jason Rood
 Tom and Caroline Root
 Hartwell H. Roper Fund
 Erin Rose
 Van Ruffner
 Claire Sadeghzadeh
 Salomon Shoes
 Saxon Shoes, Inc
 Amy Schaaf
 Dona and Behle Schaaf
 Jack and Martha Schilthuis
 Jill Schimmel
 Betty Schwarten
 Secretly Y'all
 Secrist Family

31st St. Baptist Church
 Anna Julia Cooper Episcopal
 School
 Boys and Girls Clubs of Metro
 Richmond
 Capitol One Sustainability Team
 Chesapeake Bay Foundation
 Church Hill Activities and
 Tutoring (CHAT)
 Communities in Schools of
 Richmond
 EarthCraft Homes Virginia

Franklin Military Academy
 Friends of Bryan Park
 Henderson Middle School
 James River Association
 James River Park System
 Lewis Ginter Botanical Gardens
 Martin Luther King Jr. Middle
 School
 Mayor's Youth Academy
 MSR 2020
 Peter Paul Development Center
 Pocahontas State Park

Project: Homes
 Richmond Public Schools
 Richmond Ropes Course
 Riverside Outfitters
 Sails Angels Richmond
 Salvation Army Boys and Girls
 Club
 Shalom Farms
 Tredegar Ironworks (National
 Park Service)
 Tricycle Gardens
 Urban Hope

VCU Outdoor Adventure
 Program
 VCU Sustainability Department
 Virginia Outside
 Virginia State University
 Watermarks Camp
 YMCA of Richmond

Blue Sky Program Partners

Let's Go For 2!

Blue Sky version 2.0 that is! We are off and running in 2015 with big plans to take Blue Sky to the next level. But first, let's look back to the outstanding achievements of 2014.

We have been very fortunate to have loyal, consistent financial support year-in and year-out, which has enabled us to always meet, and sometimes exceed, our fundraising goals. Thanks in part to incredible donor participation in the Community Foundation's Amazing Raise and to our newly acquired Neighborhood Assistance Program (NAP) state tax credits, 2014 pushed us beyond the \$500,000 mark for the first time. **THANKS TO ALL** who were part of this effort!

Not to be outdone by our grassroots development efforts, our program staff and volunteers deserve heartfelt appreciation for making 2014 an incredibly rewarding year for the 990 students that we reached through our signature programs - Explorers, Outdoor Adventure Clubs, and our Outdoor Leadership Institute. As Board President, I was most impressed by the OLI 2.0 alumni expedition, which was a trip requested, planned, and essentially led by students who are all still in high school - what a feat!

As you have read in this report, 2014 marks the end of Blue Sky's first formal strategic plan. Thanks to your partnership, our strong staff, and engaged Board, we met and exceeded the goals that we set back in 2012. Some of the primary program and fundraising goals from the first plan were as follows:

- Expand the Explorers' program beyond 3rd grade - **GOAL ACCOMPLISHED!**
- Enhance after school adventure programs - **GOAL ACCOMPLISHED!**
- Increase annual fundraising to support a budget of \$500,000 - **GOAL ACCOMPLISHED!**

Our next strategic plan is taking shape right now, and we know that we will need your continued support to transform young lives in bigger and deeper ways. Thank you to our donors, staff, and volunteers for 2014's success, and we look forward to upcoming partnerships that further support adventures for our kids. With your help, we can continue to strengthen this strong foundation that empowers these kids to climb higher than they ever dreamed.

Sincerely,
Connell Mullins
Board President

BLUE SKY FUND
2012 - 2014