

60 YEARS OF SUCCESS

2018 ANNUAL REPORT

OUR MISSION

East Harlem Tutorial Program prepares students with the academic skills, strength of character, and emotional well-being to excel in high school and college, lead in their communities, and realize their best possible selves.

OUR LEADERSHIP

EXECUTIVE DIRECTOR

Jeffrey Ginsburg

EAST HARLEM TUTORIAL PROGRAM BOARD OF TRUSTEES

Joan Solotar, Chair
K. Don Cornwell
William French, Jr.
Brian Gavin
Judith Gibbons
Hope Knight
Lili Lynton
Mary W. Mackintos

Mary W. Mackintosh Jessica Marinaccio John McMonagle Jonathan Pollack Stephen Rabinowitz William D. Rahm

Kenney Robinson David Schnadig

Oscar Teunissen

Saskia Levy Thompson

Andrew Tucker

Robert van Brugge

Tom Webber

Jacqui Weidman

LEADERSHIP COUNCIL

Eileen A. Aptman Andrew J. Bellas Mark Casella Carolina Esquenazi-Shaio Cindy Gavin Laurie Giddins Steve Hutensky Miki Kagan Jamie Kiggen Jimmy Levin Verdun S. Perry Sarah Dudley Plimpton Jonathan Reiss Gayle F. Robinson Chris Sanborn Bill Wilson

FOUNDERS CIRCLE

Helen Webber*, Founder John R. Blaney Betsy Blumenthal Edward Conway, M.D. Joyce B. Dinkins Rev. Norman Eddy* Walter M. Higley II Linda Katzenbach* Mary D. Lindsay Mildred Marshall* Delethia Miles Warren Simmons Calvin Trillin David Van Pelt* David F. A. Walker Virginia Walther Olivia H. Williams

*deceased

LETTER FROM THE EXECUTIVE DIRECTOR AND BOARD CHAIR

JEFFREY GINSBURG

JOAN SOLOTAR

"Our scholars made their young voices heard, embodying the spirit of our #BuildLove campaign, and asserting that we are made stronger through inclusivity and our common humanity."

DEAR FRIENDS As we grow our footprint in East Harlem, we have many reasons to be thankful. We celebrated our 60th anniversary with the opening of Scholars Academy II Middle School--the fourth school of our well regarded network. More than 700 students gained skills to become college-ready at our renowned after-school programs. Our College Scholars flourished and are on track to graduate from four-year schools at a rate seven times the national average for students from low-income households. All signs point toward us reaching our ambitious goal of serving 25 percent of East Harlem's public school students by 2025.

Our scholars made their young voices heard, embodying the spirit of our #BuildLove campaign, and asserting that we are made stronger through inclusivity and our common humanity, an ideal we back with our ongoing work to model true racial equity in our schools and beyond. They took to the streets on National School Walkout Day, demanding action to end gun violence in schools and imploring leaders to protect them and keep them safe. On Martin Luther King Jr. Day, student volunteer groups wrote letters of gratitude to our troops and collected food for those who needed it. And College Scholars created community improvement projects that addressed addiction, homelessness and environmental concerns, and presented their work to community leaders.

As we look forward to opening our first Scholars Academy High School in 2019, we are committed to broadening our impact. We extend our profound gratitude to all of you, knowing that none of these accomplishments are possible without your support.

Sincerely,

Jeffrey Ginsburg Executive Director Joan Solotar Board Chair

> Joan Solotar

CITIZENS OF THE WORLD

Whose streets? Our streets! East Harlem Scholars are passionate about the issues that matter to them most, and EHTP is proud to provide a platform for them to take action and demand social change.

- EAST HARLEM SCHOLARS ACADEMIES
- made a strong showing on National School Walkout Day, marked by youth-led demonstrations across the country to denounce gun violence in response to the Parkland school shooting.
- STUDENTS participated in a one-week immersion program where they attended college tours and seminars. In visiting the National Museum of African American History and touring the Lincoln and Martin Luther King Jr. Memorials, they reflected on how their community has contributed to their identity.
- OUR COLLEGE SCHOLARS made good use of their summer break, creating Community Improvement Projects that they presented to local leaders.
- EAST HARLEM TUTORIAL PROGRAM

recently learned that our students will receive a Jane Goodall Institute Roots and Shoots grant to further community service as part of our #BuildLove campaign. Stay tuned as our Scholars continue to flourish and engage in their community and beyond.

RACIAL EQUITY STATEMENT

SINCE 1958 East Harlem Tutorial Program has been working to support students as they become leaders in their communities and realize their best possible selves. We do this because we are committed to promoting a just society, free from oppression and bigotry.

AS AN ORGANIZATION we recognize that people who have been historically marginalized because of their race, class, gender, age, ability, religion, and sexual orientation, experience systemic inequalities. Many of the people in our diverse community of scholars, families, staff, supporters, and the surrounding East Harlem community live at the intersection of these identities.

WE PARTICULARLY ACKNOWLEDGE

the pervasive inequalities faced by people of color in this country, across all other aspects of their identity, and consider racism to be the root of the inequity that many in our community inevitably face. Because of this country's legacy of institutionalized racism, EHTP's staff and stakeholders must face, honestly and directly, our own racial identities and our own conscious and unconscious biases. With the goals of self-realization and racial justice in mind, we strive to design all of our professional development, curriculum, organizational materials and processes.

THROUGH THIS COMMITMENT

we prepare our scholars to effect change, challenge the status quo, and thrive in the world around them. As a place of growth and learning, EHTP aims to serve as an agent of change and thoughtfully contribute to the national fight for racial equity.

OUR CORE VALUES SERVICE We embrace opportunities to help others. We appreciate and learn about our community and the world in which we live. COURAGE We challenge ourselves to take risks, to persevere, and to question the status quo. HUMILITY We apologize for our mistakes and seek to improve our shortcomings. **ORIGINALITY** We embrace our individuality and celebrate the diversity of all others around us. LEADERSHIP We seize opportunities to lead and always demonstrate strong moral character. **ACHIEVEMENT** We expect the best of ourselves at all times. We pursue knowledge and excellence. REFLECTION We cherish moments to step back, consider our actions, and plan for a better tomorrow.

OUR STORY

EHTP BEGAN IN 1958 when community leader Helen Webber hosted a children's reading group in her living room. Her passion for learning, belief in the potential of East Harlem youth, and commitment to service have been the guiding force behind the growth of EHTP.

Over six decades, EHTP has expanded into a multi-site program providing thousands of students with high-quality, tuition-free academic and enrichment activities. It does this through its East Harlem Scholars Academies public charter schools, after-school and summer programs for public school students, its College Scholars program, and the East Harlem Teaching Residency.

OUR GRADUATES

EHTP SENIORS

Nathaniel Adjei Arizbeth Alvarez Marc Alvarez Luis Baez Kadesha Barrie Elijah Bibbins Kaila Crawford Brian Cuautle Zhane Deveaux Angela Disani Pedro Galindo-Linares Marco Gonzalez Vance Jenkins Jovanny Leon Emily Marshall Emily Mendez John Merejo
Jonathan Merejo
Eduardo Morales
Evan Olivares
Arianna Oquendo
Emanie Paulin
Chayra Pedrero
Christopher Perez

Michael Phelan Alex Pineda Sumaiya Rahman Alexander Ramirez Anhel Suarez Julio Vaca Monserrate Valdez Darmely Villar

HATS OFF TO OUR GRADUATES!

OUR SCHOLARS ARE COLLEGE-BOUND

100% of seniors were accepted to at least 3 schools*

*Excludes students accepted Early Decision.

High School seniors applied to 135 colleges

100% of

students were paired with a volunteer mentor as part of the College Mentoring Program

94% of seniors were accepted to a four-year college

Seniors and families visited
41 colleges and universities through EHTP

AFTER-SCHOOL AND SUMMER

It has been another remarkably successful year for EHTP's after-school and summer programs. During the 2017-18 academic year, we served 700 students of all ages, *an increase of more than 25 percent*. This included 198 high-school students, all of whom are attending two-or four-year colleges this fall!

"East Harlem Tutorial Program helps me express my feelings. It's fun, it has activities and it helps me with my learning."

Nyla Rodgers3rd grade

HIGHLIGHTS

From K-12, we provided East Harlem students with choice electives including theater, photography, writing, coding and robotics. Our Scholars received academic and exam support with a committed team of educators who ensure that each child develops the skill sets necessary to graduate high school and persist in college.

WHAT IS BEHIND OUR SUCCESS?

We incorporate social-emotional learning in our curriculum, and also offer individual counselling and case management. And we build relationships with families, who are welcomed to monthly family council meetings, special events, celebrations, and the annual health fair. At every step, our staff offer individualized guidance and help youth troubleshoot challenges as they arise.

EHTP also provides a designated staff person and resources to support scholars and families throughout the college admissions process.

Students in EHTP's High School Program receive support in career-planning as they explore new interests, and our campus visits and summer bridge program introduces students to the college campus environment. Through college preparatory classes, workshops, test prep, and summer programs, we build a supportive culture that helps students set their sights high and achieve their goals.

THANK YOU TO OUR PROGRAM PARTNERS!

Bloomberg Latino Community • Bubble Foundation
• College Spring • NYC Department of Youth &
Community Development • FIRST Robotics • Futures
& Options • Jazz at Lincoln Center • New York City
Football Club • READ Alliance • ScriptEd • Touro
College-MedAchieve Program

K-5
Academics

Field Trips

幹

MIDDLE SCHOOL PROGRAM

6-8

Academics STEM/Lego Robotics Theater Leadership Training

HIGH SCHOOL PROGRAM

9-12

Robotics
Media Studies
Writing
Medical Science
Poetry
Dance
Entrepreneurship
& more!

COLLEGE ACCESS & SUCCESS

High school scholars receive college guidance through structured classes and one-on-one relationships.

EHTP supports all aspects of college admissions, including:

- High school credit accumulation tracking
- SAT preparation
- College application assistance
- Financial aid coordination
- Mentoring

COLLEGE SCHOLARS

Getting into college isn't easy. Graduating is even harder. Our College Scholars program, launched in 2012, provides students the support and resources to successfully navigate the complexities of higher education, stay on track to graduate, and prepare for their careers.

"I've been with EHTP for as long as I can remember. Now that I'm in college, I still get to talk to my mentor. If I feel lost, it's really helpful knowing there's always someone around to reach out to. My mentor helped me realize what my

strengths are and showed me my true potential. The things that EHTP does go a long way."

> —Bilal Zafar **EHTP College Scholar**

HIGHLIGHTS

The College Scholars program encourages student exploration through early college awareness activities, college visits, internships, and career exposure programs. EHTP supports scholars throughout the college application process so that they achieve college acceptance and matriculate successfully.

33% of all U.S. Students Earn a College Degree.

COLLEGE SUPPORT

Students in our High School Program transition to our College Scholars Program the day they graduate. EHTP provides a college success support structure that guides students through the many challenges on their path to a degree; we also help build the social and emotional skills that will play a key role in their ability to persist towards graduation.

Only 9% of Low-Income Students Do.

WHAT CHALLENGES DOES THE **COLLEGE SCHOLARS PROGRAM ADDRESS?**

Challenges	Our Response
College Mismatch	College mentoring and individualized counseling
Financial Difficulties	Scholarships, annual book stipends and laptops
2 Lagging Skills	Academic advising and support navigating resources
Isolation & Homesicknes	Workshops and social events to stay connected to EHTP
Family Responsibility	Social services, counseling, opportunities for families to gather

EHTP's **College Scholars** are on track to graduate from four-year colleges at a rate 8x the national average for students from low-income households

EAST HARLEM SCHOLARS ACADEMIES

It has been a period of whirlwind growth at East Harlem Scholars Academies, with our second middle school opening its doors in 2018, and our first-ever high school on track to open in summer 2019. Interest in East Harlem Scholars Academies is growing, with 4322 students applying for approximately 250 seats for the 2017-2018 school year.

HIGHLIGHTS

Our Scholars are thriving! Across all grades, those scoring proficient or higher on state math exams outnumbered those in Community School District (CSD 4) by 17 percentage points. But success isn't only measured by test scores; at East Harlem Scholars Academies our work is grounded in Core Values, Guiding Principles, and anti-racist practices that help instill in our scholars a deep sense of awareness, self-advocacy, commitment to equity, and intellectual curiosity.

"East Harlem Scholars
Academy gets us ready for the real world. Everything isn't what you see in the movies, so they push us really hard. But they also encourage us. When they saw me getting tired during exams, they said, 'you've got this!'They don't give up on us until they see us do our best."

Roselyn Crisostomo8th grade

Our two elementary schools and two middle schools serve some 950 students from Pre-K through 8th grade; we will grow one grade each year until we serve students through 12th grade. Our Scholars will benefit from the success of our renowned after-school program, which is available to all high-school students as they develop their college goals.

WHAT MAKES OUR SCHOOLS SO SPECIAL?

Rigorous Common Core-aligned curriculum with 2.5+ hours of reading, writing, and math daily

Robust science, art, music, and Spanish programs, plus computer science in middle school

Low student-to-teacher ratio, small group instruction, and individualized support

Warm, welcoming, and engaging learning environment that incorporates responsive and restorative practices to build a culture of respect, kindness, and service

Student-centered instructional program that supports diverse learning styles

Extended day and school year to master skills, develop interests, and discover new passions

Comprehensive English Language Learner and Special Education services

Genuine partnerships among families, teachers, and students to ensure the success of all scholars

96% of families say they are satisfied with the education their child received this year.

98% of teachers agreed or strongly agreed that teachers work closely with families to meet students' needs.

Source: NYC DOE 2016-17 School Quality Reports

Meeting those needs includes providing students experiencing homelessness with the supports they need;

41% scored proficient or higher on state math tests, compared to

19% for New York City and State

EAST HARLEM **TEACHING RESIDENCY**

EHTP launched its East Harlem Teaching Residency to build a strong pipeline of teachers and educators for roles across EHTP, and other high-needs programs and schools in East Harlem and beyond. Using highly effective teaching techniques that are grounded in anti-racist practices, EHTR graduates help affect educational outcomes in New York City and promote an equitable society in which students succeed and challenge the world in and beyond their classrooms.

"As a black, male educator, EHTR's anti-racist framework spoke volumes to me. Children of color face numerous barriers in the pursuit of an equitable education; it was imperative that I join a program that addresses these institutionalized gaps unapologetically. EHTR is that program."

> -Davin Wynter Teaching Resident

THE RESIDENCY

Now in its fourth year, The Residency, in partnership with Hunter College School of Education and AmeriCorps, is an experiential model of teacher preparation that reimagines traditional teacher training and recruitment techniques. Throughout the 14-month program, residents work alongside master teachers who provide coaching and mentoring at East Harlem Scholars Academies, and serve as lead teachers in our after-school programs — a key innovation, as residents learn about their students in a less formal learning environment with the opportunity for flexible, responsive pedagogy.

Graduates of the Residency can take part in a two-year program to get their Special Education certification, all while they are teaching.

- Our 12 Teacher Residents participated in graduate coursework and intensive professional development, experiencing great success along the way.
- 100% graduated from Hunter with a 3.8 average or higher!
 - Each resident spent a minimum of 22 hours a week serving our Scholars, and each was able to prove student academic growth.

OUR PARTNERS

NATIONAL CENTER FOR

BY THE **NUMBERS**

OUT-OF-SCHOOL TIME PROGRAMS

INCOME ANALYSIS FY18 | \$5,924,028

Events \$3,923,491

Institutions \$250,391

Individual \$1,028,650 Government, **Intermediaries** \$609,482

Other \$112,014

EXPENSE ANALYSIS FY17 | \$6,470,831

Fundraising \$634,730

\$798,138

SCHOLARS ACADEMIES

INCOME ANALYSIS FY18 | \$20,370,413

Department of Education per Pupil \$16,131,001

Government Grants \$2,440,399

Private Support \$1,799,013

EXPENSE ANALYSIS FY18 | \$19,826,295

Programs \$17,682,716

Fundraising \$527,258

General & Administrative \$1,616,321

GET INVOLVED

MAKE A DIFFERENCE IN A CHILD'S LIFE TODAY!

Become a tutor. Teach at our Scholars Academies. Support the capital campaign for our new high school. Your contributions count!

DONATE

East Harlem Tutorial Program is growing! Your support helps us build great schools from the ground up and provide top-notch tuition-free after-school programs.

VOLUNTEER

Be a tutor, mentor, homework helper and friend! Provide tailored support and academic coaching to East Harlem scholars.

YOUR SUPPORT WILL HELP US REACH 25 PERCENT OF EAST HARLEM STUDENTS BY 2025!

Community-based. College-bound.

2035 Second Avenue, New York, NY 10029 212.831.0650 | www.ehtp.org | www.eastharlemscholars.org

