Strategic Plan 2016-2021

Investing Together
In Our Students' Future

SUSTAINABILITY

- **Finances**
- **Projects**
- Leadership & Operations

PARTNERSHIPS

- Schools
- **Community**
- Mentors

COMMUNICATION

- **Promotion**
- **Events**

Three Pillars

Sustainability ~ Mentorship ~ Pay-it-Forward

MISSION STATEMENT

The LLF supports "Excellence in Education" for students in LDSB by funding innovative projects in the arts, literacy, numeracy, science and technology not otherwise provided by government funding.

VISION

To *inspire* enhanced student learning opportunities by funding school and classroom projects through collaboration, community engagement and partnerships now and in the future.

SUSTAINABILITY

Finances	Responsibility	Progress Report
E-mail reminders to MLCA – "Making Learning Come Alive" (Endowment Fund) contacts regarding pledges as due dates are reached	Clerical Assistant	MLCA met its goal of \$2M. Ongoing pledges will be direct to Unrestricted Funds
2 visits in person or by phone per week to potential donors and monthly visits to existing, but up for renewal, MLCA pledgers	Managing Director and Board Members	MLCA pledge goal of \$2M was completed in 2018 – remains open to donate through mail and online
Organize campaign drive to reach \$2M so projects can be funded by interest alone	Managing Director and Board Members	Campaign completed Fall 2018
2 major events per year: Golf Tournament in June and either Classy Country or Evening Event in October/November		Ongoing until Spring 2019. In house Major event postponed until 2020. Third Party Event 2019 being promoted at the Grand Theatre, "From Slave to Saviour"
E-newsletters sent quarterly recognizing donors, events and funded projects as well as requesting donations	Clerical Assistant	2018 – spring, summer, fall, Dec sent out in regular mail and e-mail 2019 – spring, fall sent out in regular mail and e-mail
Planned Giving partnerships		info re: planned giving is regularly in paper mail newsletter and website
Operational sustainability for staffing, office supplies and equipment		ongoing

Projects	Responsibility	Progress Report
	·	
E-mail reminders to teachers and principals of funded projects that summary reports are required	Clerical Assistant	Ongoing – collecting data to complete summary reports (1 missing from 2014 and 2015, 3 missing from 2016 and 14 missing from 2018).
Visit schools with funded projects to view in-process to ensure continuing beyond the initial year	Managing Director and Board Members	Yes
Display/promote funded projects at the Grant Presentation Celebrations, Golf Tournament, LDSB Board and Trustee Meetings	Managing Director	Yes, done at Grant Presentation Celebrations, Golf Tournament and Crystal Concert and learning in limestone
Prioritize and hold information/promotion sessions in schools without any funded projects and those that have not been funded in some time	Managing Director	Not recently
Involve a diversity of outside community partnerships in hopes of funding (e.g. business, arts to be advocates for LLF through promotion of awareness and potential funding)		Yes: The list is diverse, most in the database which is 4800. There are so many groups, organizations, business and community partners. Can't name them all
Leadership & Operations	Responsibility	Progress Report
Look through lists of attendees of events and make another list of potential people to contact regarding joining as member of a committee (e.g. finance, events, allocations) for committee development	Managing Director and Board Members	Yes – Our newest board member came from the list
After members have participated on a committee for a year consider asking them about sitting on the Board of Directors for Board development		yes
Look into professional development for Clerical Assistant and Managing Director to utilize the Raiser's Edge (RE) database to its capacity (e.g. training by RE technologist) for Administration development		Done – Nola has been here part time for 6 years since 2013. Mon – Thurs from 9am – 1pm

PARTNERSHIPS

School Partnerships	Responsibility	Progress Report
Connect with Parent Councils	Managing Director and Board Members	Newsletters, emails
Connect with principals at meetings held at LDSB and via e-mails	Managing Director and Board Members	Attended and/or sent information re: Golf Tournament and Crystal Concert
Connect with Student Councils	Managing Director and Board Members	For promoting of events need to be more active
Connect with schools to get a presence on their individual websites		(LLF has a link on the LDSB website)
Community Partnerships	Responsibility	Progress Report
Connect with Queen's University to partner in the Afternoon & Evening Event (Canada 150)	Canadian Crystal Concert team	Yes
Connect with the Isabel Bader Centre for the Performing Arts to partner in the Afternoon & Evening Event	Managing Director	Yes
Connect with the Tett Centre for Creativity and Learning	Managing Director	
Connect with St Lawrence College	Managing Director and Board Members	Had SLC student interns in spring 2018. Interaction with the School Deans to participate in LLF events and keep them informed through emails and newsletter
Connect with Royal Military College/military	Managing Director and Board Members	Attend community luncheons Communication sent for events & newsletters
Being present and representing LLF at community events (e.g. AFP, Food Sharing Project, rotary gala)	Managing Director	Yes Involved In with Kingston community Foundation, United Way Events, Rotary Gala committee, AFP, etc.
Mentorships	Responsibility	Progress Report
Connect with previous mentors of the Crystal Ball Gala to get names of colleagues to contact	Managing Director	Yes we had done this

Following the progress of mentors/mentees and showcasing them in	Yes, The Abrams, Heather Haynes, Beth ten
future events and newsletters by (e.g. Suzy Lamont's mentee)	Hove, Stephen Wild, Ryland Clark James
	(following/promoting)

COMMUNICATION

Promotion	Responsibility	Progress Report
Website updated as information comes available (e.g. Grants Presentation Celebration, events, newsletters)	Communications Department and Managing Director	New logo design and new website updated by J Douglas and N Gurnick
Tweet current information	Communications Officer	Updated by J Douglas
Send out major e-newsletter twice a year, plus 2 smaller updates	Managing Director & Clerical Assistant	2018 – spring, summer, fall, Dec 2019 – spring, fall
LLF video shown at different information/promotion sessions (e.g. Principals meetings, new Board members, potential donors)	Managing Director and Board Members	Yes
Host a grant workshop at a different school each spring and fall	Managing Director and Chair of Board	Generally hosted at LDSB Education Centre
Planned Giving - connect with lawyers and funeral homes	Managing Director and Board Members	Started a program but the organization is no longer in existence. We have connected with some lawyers on our board
Staff appeal for donations through payroll deductions presented at LDSB Board Meetings and Principals meetings at a relevant time		Stopped with 2018
Events	Responsibility	Progress Report
Golf Tournament at Loyalist Golf & Country Club – Annually		Golf Tournament and Silent Auction raised \$60,000
Classy Country Evening at DreamCatcher Farm – Bi-Annually		Last event of this kind was in 2016. Then switched over the Canadian Crystal Gala.
Evening Event at Isabel Bader Centre – Bi-Annually		Had one event, Canadian Crystal Gala in 2017 following this we did the Crystal Concert Series at the Grand Theatre
Grants Presentation Celebration in the Spring and Fall		Until Spring 2019 (none in Fall 2019)
new ideas for upcoming events:		Crystal Concert at the Grand in Dec 2018; Third Party Event, collaboration with writer and director: C Robertson, Live theatre

performance - Josiah Henson-From Slave to Saviour show at the Grand, Oct 2019. LLF will receive \$10 from every tickets sold using the promotional code LLF. A brand new
audience for us.