

ANNUAL REPORT 2010

A day in the life

COLLEGE BOUND DORCHESTER

At College Bound Dorchester, we know that intentional educational interventions have the power to change both individual lives and entire neighborhoods. Students of all ages come through our doors facing unique challenges — but for all of these students we know that college is within their reach.

Last year, we announced our new name, *College Bound Dorchester*, and attained a number of recognitions, including being named one of seven high performing organizations for college access and success in Boston. We are incredibly proud of this accomplishment, yet we know that to truly change the landscape of our community, we must continue moving forward; strengthening our programs, engaging our parents and caregivers; and building our community partnerships.

Throughout our five program areas, we work with the knowledge that each and every interaction brings our students closer to college graduation. Last year, we provided over 8,750 hours of direct academic and social-emotional programming to our students. In this year's annual report, we're inviting you into our classrooms to experience a glimpse of a typical day at College Bound Dorchester. You'll learn about our students, how much they accomplish and how hard they work to stay college bound.

Thank you for your time and support in making each moment with Isiah, Trung, Andre, Giovanna, Shaylin and Kayla — and all of our students — so powerful.

Sincerely,

Catherine Donaher
Chair, Board of Directors

Mark H. Culliton
Chief Executive Officer

Planting the seeds for success.

9:15 AM

Isiah Martinez, five years old, arrives at his preschool where he is greeted with a handshake by Ms. Mary. Isiah scampers off to join his 10 classmates for circle time.

Today, Isiah and his classmates are digging into this month's theme of planting, growing and gardening through activities designed to increase their literacy, art and physical coordination skills.

To engage students through hands-on learning, Ms. Mary asks the class to draw a picture of one of the many flowers that they saw on their walk yesterday. Isiah and his classmates then compare their drawing to photographs in a flower book to learn the scientific name for each flower.

"Isiah, how are these flowers different from your own? Do you see a flower that looks like the one you drew?"

EARLY EDUCATION

Isiah is one of over 300 students in the Early Education program, which provides children between the ages of 3 months and 5 years with lessons that focus on each child's cognitive, emotional and physical development to prepare them for school success.

Center-based students who received home visits

As Isiah discovers that his flower is in fact a tulip, **Trung Huynh**, 72, and 15 other adult learners in an English for Speakers of Other Languages (ESOL) classroom engage in a lively small group discussion.

Their instructor, Manuela, gives Trung's group a piece of paper that reads 'cardiologist' and the group next to them one that reads 'pediatrician.'

Trung is excited about today's lesson, which is part of this month's Health and Nutrition theme, because he can now begin to discuss health issues with his doctors.

"You have all been assigned a type of doctor. Using what we learned earlier, can you determine what your doctor specializes in?"

To learn more about Trung Huynh, visit www.collegebounddorchester.org/annualreport

ADULT EDUCATION

The Adult Education program provides Trung and over 200 other students, ages 18 years and older, with Adult Basic Education and ESOL classes to strengthen their academic and/or language skills and to gain insight into how to support their children on their path to college.

ESOL Academic gains

*as reported by the Department of Elementary and Secondary Education

Expanding a world of opportunity.

10:30 AM

11:45 AM

Literature is coming to life.

Twenty blocks away at College Bound’s Middle School, Humanities teacher Ted introduces an assignment to his students: a 5-paragraph analysis on a character from *A Raisin in the Sun*.

After hearing the assignment, **Andre Smith**, 14, and his best friend Imani Cardwell, 13, decide to write their analysis on the protagonist’s sister, Beneatha.

Through *A Raisin in the Sun*, Lorraine Hansberry’s play about an African American family struggling in 1950’s Chicago, College Bound teachers are helping students to relate a classic story to their own lives. Andre enjoyed the book so much that he’s reading it again.

Andre starts his character analysis with a quote from Beneatha, “*That was what one person could do for another, fix him up — sew up the problem, make him all right again. That was the most marvelous thing in the world... I wanted to do that.*”

To learn more about Andre Smith, visit www.collegebounddorchester.org/annualreport

COLLEGE BOUND MIDDLE SCHOOL

College Bound Middle School provides 17 students, including Andre and Imani, with academically rigorous curriculum and a supportive learning community in which they can develop the skills to reengage in their education and successfully transition back into high school.

Referral sources

As Andre and Imani transition to their science lesson, **Giovanna Christian**, 17, is listening to her College Prep teacher, Ismail, introduce an algebraic equation.

Giovanna enjoys math, but like many of her peers who also dropped out of high school, it is one of her weaker subjects. Not uncommon among College Bound students, Giovanna's education was disrupted when she became a parent.

In College Prep, Giovanna is getting the academic and case management support she needs to prepare for the GED exam to fulfill her dream of entering college, so that she can provide a better life for her daughter.

Ismail breaks down the latest equation for the class, *"In the equation $2x + 8 = 32$, x equals what? Let's work through this one together to solve for x ."*

COLLEGE PREP

The College Prep program provides over 60 high-risk youth who, like Giovanna, have dropped out of school, with intensive academic support to continue their education. Youth between the ages of 16 and 24 years prepare to receive their GED®, matriculate to and then graduate from college.

Things are beginning to add up.

1:15 PM

4:20 PM

Climbing the ladder to success.

After spending the day at the Emily Fifield Elementary School in Dorchester, **Shaylin Chaney**, 11, is tired but looking forward to spending time with her friends. This afternoon, Shaylin and five students are excited to read the next chapter of *Oliver Nocturne: The Sunlight Slayings*. Their group leader, Joey, encourages the students to work together to solve difficult problems.

Shaylin reads, “Above, wooden ladders zigzagged back and forth along pre... pre...”

“Precarious,” her friend, Tahrae Jarrett, 13, tells her. Shaylin continues, “...along precarious bamboo sca... sca...”

“Scaffolding,” Ladaeja Robinson, 10, chimes in.

Shaylin finishes, “...scaffolding that climbed up into the darkness.”

OUT OF SCHOOL TIME

Shaylin, Ladaeja and Tahrae attend the Out of School Time program, an after-school and summer enrichment program that provides nearly 150 students ages 6 to 13 years with a range of activities to supplement school learning.

Student retention

As Shaylin and her friends head home, **Kayla O'Brien**, 13, is warmly greeted by her mentor, Leslie. Kayla will be attending her first ever Celtics game tonight, thanks to free tickets donated to the Adolescent Development program.

Before leaving for the game, Kayla sits down with seven of her female friends for their weekly mentoring group.

“What is the difference between a wish and a goal?” Leslie poses to the group.

Several students eagerly respond to the question, including Kayla, which starts a dynamic conversation within the group.

“That’s exactly right, Kayla,” Leslie responds. *“A goal requires for you to have a plan. Now let’s walk through what that plan looks like.”*

ADOLESCENT DEVELOPMENT

The Adolescent Development program ensures that over 130 at-risk youth like Kayla, between the ages of 11 and 18 years, receive academic, recreational, social and emotional support to succeed in school and surround themselves with pro-social peer groups.

Building for a stronger tomorrow.

6:00 PM

Financials

Statement of Activities *For the year ended September 30, 2010*

Income	
Federal Income	\$ 219,834
State Income	3,610,733
City Income	123,771
Program Fees	222,763
Contributions and Grants	908,961
United Way	340,110
Other Income	52,152
Total	5,478,324
Expenses	
Early Education	3,272,071
Out of School Time	830,641
Adolescent Development	237,576
Alternative Education	522,338
Adult Education	608,418
Total	5,471,045
Increase in Net Assets	7,279

Statement of Financial Position *For the year ended September 30, 2010*

Current Assets	
Cash and Cash Equivalents	\$ 861,350
Accounts Receivable and Prepaid Expenses	571,511
Total Current Assets	1,432,861
Property and Equipment <i>(Net of Depreciation)</i>	1,014,026
Total Assets	2,446,887
Liabilities and Net Assets	
Current Liabilities	
Current Portion of Notes Payable	74,326
Line of Credit	66,000
Accounts Payable	145,216
Accrued Liabilities	253,451
Total Current Liabilities	538,993
Long Term Debt <i>(Net of Current)</i>	500,445
Total Liabilities	1,039,438
Total Net Assets	1,407,449
Total Liabilities and Net Assets	2,446,887

Board of Directors & Board of Visitors

Board Of Directors 2009-2010

Isaac Colbert, Ph.D.
Retired, Dean of Graduate Students, MIT

Paul Connolly
First Vice President & COO, Federal Reserve Bank of Boston

Sean Curran, Vice Chair
Principal, Waterville Consulting

William Darling, Treasurer
Chairman, Woodstock Corporation

Catherine Donaher, Chair
Principal, CD+A

David Guadagnoli
Partner, Sullivan & Worcester LLP

Tiffany Hogan
Career Development Officer, MIT Sloan School of Management

Arthur Jemison
Project Manager, GLC Development Resources

James Judge
Senior Vice President, Chief Financial Officer & Treasurer, NSTAR

Lee Michael Kennedy
President, Lee Kennedy Company, Inc.

Lebone Moses
Financial Services Advisory Manager, Ernst & Young, LLP

Tom O'Donnell
Inspection Engineer, City of Boston

Mike O'Toole
President & Partner, PJA Advertising & Marketing

Laura Gassner Otting
President, Nonprofit Professionals Advisory Group

James Rooney
Executive Director, Massachusetts Convention Center Authority

Lewis Segall
Partner, Sullivan & Worcester LLP

Janelle Woods
Community Relations Specialist, Harvard Pilgrim Health Care

Paul Zintl
Chief Operating Officer, Partners in Health

Board of Visitors 2009-2010

Robert J. Baum
Robert J. Baum, PC

John Connolly
Boston City Councillor

Michael T. Cowhig, Jr.
Covidien

Linda Dorcena Forry
State Representative

Dave Doyle
Derby Street Financial Services

Maureen Feeney
Boston City Councillor

Michael Flaherty
Todd Frampton
Thomson Financial

Evelyn Frost

Norman W. Gorin
The Analysis Group

Joe Hanley
McDermott, Quilty & Miller LLP

Jack Hart
State Senator

Mark Hinderlie
Hearth, Inc.

Alan Issokson
H. Levenbaum Real Estate

Jackie Jenkins-Scott
Wheelock College

Nicholas M. Kelley
Kotin, Crabtree & Strong, LLP

Steve Kraus
Bessemer Venture Partners

Ed Merritt
Mt. Washington Bank

John Moukad
In-Context Consulting

Peter Munkenbeck
Daniel Passacantilli
Blue Front Telecom Group, LLC

J.P. Plunkett
Cushman & Wakefield

Peter C. Read

Eric Robinson
RODE Architects

Oscar Santos
Randolph Public Schools

Marie St. Fleur
State Representative

Catherine Vaughan
Partners in Health

Ron Walker
DWJ Solutions

Brian Wallace
State Representative

Joan Wallace-Benjamin
The Home for Little Wanderers

Martin Walsh
State Representative

Charles C. Yancey
Boston City Councillor

Corporate, Foundation, Government and Individual Donors

The following corporations, foundations, government funders and generous donors supported College Bound Dorchester in FY 2010 (October 1, 2009 to September 30, 2010). If your name is incorrect or missing from the list, please contact Sherrie Waller at (617) 506-5985.

\$25,000 and Above

Associated Grant Makers, Inc.
BNY Mellon Foundation
Black Ministerial Alliance
The Boston Foundation
Boston Public School Department
City of Boston, Office of Jobs and Community Services
Department of Early Education and Care
Department of Elementary and Secondary Education
English for New Bostonians
Hyams Foundation
Lowell Institute
Mabel Louise Riley Foundation
National Endowment for the Arts
State Street Foundation, Inc.
United Way of Massachusetts Bay & Merrimack Valley

\$10,000 to 24,999

Amelia Peabody Foundation
Anna B. Stearns Charitable Foundation
Anonymous
Citizens Bank Foundation
City of Boston, Department of Neighborhood Development
Clipper Ship Foundation
Cubist Pharmaceuticals, Inc.
Nelson and Ruth Darling
William Darling and Betty Breuhaus
Frank Reed and Margaret Jane Peters Memorial Fund I
Massachusetts Cultural Council
Medical Information Technology, Inc.
Procter & Gamble, Co.
William E. Schrafft and Bertha E. Schrafft Charitable Trust
Verizon Foundation

\$5,000 to 9,999

Accenture
BNY Mellon Charitable Giving Program through the generosity of the Eugene F. Fay Trust
City of Boston, Boston Cultural Council
City of Boston, Boston R.O.C.K.S.
Sean and Kelly Curran
Dean Foundation for Little Children
Catherine Donaher and Robert Hollister
Ernst & Young LLP
Fish Family Foundation
Friends for Children

George Harrington Trust
Silvia Gosnell
The Greater Cincinnati Foundation
Harvard Pilgrim Healthcare Foundation
Highland Street Foundation
Barbara Manzolillo
Massachusetts Convention Center Authority
Nellie Mae Education Foundation
NSTAR Foundation
Rodman Ride for Kids
State Street Corporation
The TJX Companies, Inc.
Richard Walsh

\$2,500 to 4,999

Agnes M. Lindsay Trust
Arthur J. Hurley Company
Patrick Benzie and Sophie Balay-Benzie
Blue Cross Blue Shield of Massachusetts
Kevin Carney
Charlotte Foundation
Paul Connolly and Anne Mitchell
Eastern Bank Charitable Foundation
Lucy Rand Everts
Daniel and Maria Gerrity
H. Levenbaum Real Estate
David Hartzband and Maureen Harvey
John Hancock Financial Services
Lee Kennedy Co., Inc.
Muriel and Norman B. Leventhal Family Foundation
Eileen McIntyre
Lebone Moses
Peter Munkenbeck and Renata von Tscharnher
Nonprofit Professionals Advisory Group
Mike and Kelly O'Toole
PJA Advertising & Marketing
Peter and Suzanne Read
Sullivan & Worcester
Michael Toffel and Erin Deemer
Trinity Financial Charitable Fund
UniGraphic, Inc.

\$1,000 to 2,499

Boston Fire Sprinkler Company, Inc.
Daniel Braunstein and Diane DiCicco
Cafco Construction
Charles C. Cabot Jr. Charitable Lead Annuity Trust
The Cheviot Corporation
Anthony Circo and Laura Woodburn

Claddagh Fund
Isaac Colbert and Thomas Bessette
Cox Engineering Company
Timothy Cross and Tanya Iatridis
David and Colleen Doyle
Evelyn Frost
Paul and Janet Gannon
GLC Development Resources
Norman and Amy Gorin
Kerry Hamilton
Arthur Hurley III
Industrial Credit Union
J&M Brown Company, Inc.
Nicholas Kelley
Limbach, Inc.
Steven and Robin Lydenberg
Anthony Murabito
Northwestern Benefits Association
Laura Gassner Otting
Dana Rashti
Joan Rice
Lewis and Christian Segall
TD Charitable Foundation
Long and Dao Truong
Walsh Brothers Incorporated
James and Roselee Wayman

\$500 to 999

John Achatz and Mary Farrell
Dana Albert
Michael Ansara and Barney Arnold
Bank of America Charitable Foundation
Robert Baum
Boston Conservatory
Erin Burke
Vincent Capozzi
Richard Chacon
Robert and Barbara Chick
City Fresh Foods, Inc.
Robert Davis
Todd Frampton and Mary Culliton
M. Dozier and Sandy Gardner
Harvard University
Melissa Jolliemore
Joseph Engel for Children's Fund
Michael McLaughlin
Paul Melvin
Thomas and Susan O'Donnell
Darius Sidebotham
Linda Tarry-Chard
Tom English's Bar Inc.
Steve and Donna Tritman
Mary Ungerman
Unity Construction
Stephen Villani

\$1 to \$499

Amazon.com
Helen Audette
John Auth
Ronald and Emily Axelrod

Jennifer Azevedo-Andre
Linda Barnes
Lucinda Baxter
Bay State Federal Savings Charitable Foundation
Jessica Baylor
Desiree Baynes
Thaddeus Beal
Joshua Berlin
Donald and Jane Belmont
Melvin and Diane Blate
Boston Carmen's Union Local 589
Boys & Girls Clubs of Dorchester
Jim Braude
Eric Brenner
Don Buchholtz
Douglas Butler
Thomas Cahalane
Francis and Carol Caro
Brian Castagna
Thomas Caulfield
Sudip and Anne Chakraborty
Bill Clark
Codman Square Health Center
Craig Coffey
William Connolly
Carrie Cox
Kathleen Crone
Mary Jane Cullinan
Alexandra Dailey
Charles Darling
Geraldine DiCicco
Geraldine R. DiCicco
Robert DiGiovanni
Antonio and Ruth DiMambro
Brian and Margaret Donaher
Patrick Donaher
Debra Durso-Bumpus
Peg Ecclesine
Judy Edington
Jen Faigel
Family Nurturing Center of Massachusetts
William Farnsworth
Jane Marie Farrell
Maureen Feeney
Eugene Ferrari and Jean Bonney
Juan-Carlos Ferrufino
William Ferullo
Samuel Fisk and Linda Coe
Matthew Gallup
Bob Giannino-Racine
Linda Gordon
Gene and Terri Gorman
Laurie Gould
F. William and Linda Green
Emily Greenstein
David and Eileen Guadagnoli
Robert Haas
Sheida Hakimian
Monica Hargis
Marlene Harrington and Nathan Weiss
Gary Helfand
Gail Hobin
Tiffany Hogan

HUB International New England
International Brotherhood of Electrical Workers Local 103
Gregory Jahey
J. Arthur Jemison
Clare Jennings
Amy Johnson
Charlotte Kahn
Paul and Patricia Kapur
David Kellar
Robert Kelley
Hugh Kennedy and Thomas Landry
Kevin Keyo
Charles Kiefer
Judy King
Klein Schottenfels Fund
Robert Kmetz
Bill Koch and Amy Zintl
Kevin Leary
Drew Leff
Robert LeLievre and Lisa Clauson
Ron and Diane Lescinskas
Robert Lewis, Jr.
John Lippitt
Jennifer Liu
Mark and Erin Lootz
Nicholas Lorenzen and Alyssa Hassan
Terence Lynn
Hugh Macisaac
D. Tony Mack
Carol Maglitta
Michael Maguire
Kevin Mantville
James Mar
Meghan Marcella
Ed McCabe
Samuel McCormack
Scott McCue
Angus and Theresa McDonnell
James and Mary McDonnell
Patrick and Christine McMahon
Kevin Meagher
Members Plus Credit Union
Marlea Mesh
Kathleen Mitchell
Rubina Motta
Caroline Mudd
Erin Murphy
Kathleen Murphy
Stephen Niosi
David O'Connor
Erik Olson
Daniel Ossoff
Louise Burnham Packard
Marviin Parish
Elizabeth Pauley
James Pindell and Amy Sheridan
Prestige Alarm & Services
John Quatrala
Bob Quinlan
Anne Radday
Daniel Rae
Red Sox Foundation
Elliot and Deana Rhodeside

Eric Robinson and Jennifer Needham
Rockland Trust
Daniel Ronaghan
David Sandstedt and Amie Capodanno
Helene Sargeant
Lourdes Sario
John Scanlon
Michael Silverson
Thomas Slattery
David and Jodi Sousa
Joseph and Helen Soussou
Peg Sprague
Bill Stanley
Chris Stanley
Will and Diane Stansbury
Frank and Rebecca Steinfield
Reed and Ellen Sturtevant
Catherine Travers
Unemployment Services Corp.
Alistair Wheeler
Debra Wheeler
Jennifer Downey Wolcott
Paul Wood
Edna Yearwood
Yoshida & Sokolski, P.C.
Jeri Zeder

In-kind Donors

The following in-kind donors supported College Bound Dorchester with significant gifts and services in FY 2010.

Cafco Construction
At-large City Councilor John Connolly
Fidelity Investments
Highland Street Foundation
HOPE/Boston Alliance
Lee Kennedy Company, Inc.
Bridget McDonagh
Peter Munkenbeck and Renata von Tscharnher
Marine Toys for Tots Foundation
Martignetti Companies
New England Aquarium
Northeastern University
Thomas and Susan O'Donnell
Operation Warm, Inc.
PJA Advertising and Marketing
RODE Architects Inc.
Rodman Ride for Kids
Lori Sidman
Seung-Chul Sung
The Sherwin-Williams Company
State Street Corporation
Sullivan & Worcester, LLC
Steve and Donna Tritman
State Representative Martin Walsh

Creative by one[visual]mind and PJA.
Photography by: Victoria Fleisher, pgs. 4-18, pg. 22, 2nd and 4th photos; Shannon Sullivan, pg. 22, 1st and 3rd photos; Romana Vysatova, cover.

Year in Review In addition to serving 1,064 students, College Bound Dorchester experienced the following highlights throughout the past year:

1 Governor Deval Patrick visited students of the Adolescent Education and Adult Education programs, encouraging them to stay focused on their goal of college graduation.

2 Early Education was named one of the top ten programs in Massachusetts to successfully prepare pre-school children for school by Social Impact Research, an independent department of Root Cause.

3 We Are College Bound fundraising dinner raised over \$185,000 and was attended by 200 community partners, including keynote speaker, Robert Lewis, Jr. of The Boston Foundation and Mistress of Ceremonies, Latoya Edwards of NECN.

4 Adolescent Development program was recognized as one of seven high performing organizations for college access and success by Social Impact Research.

www.collegebounddorchester.org

18 Samoset Street • Dorchester, MA 02124 • 617.282.5034

Established in 1965 as Federated Dorchester Neighborhood Houses, Inc.

An agency of

