Impact Report 2015

 $- \ Breakthrough \ Birmingham \ Parent$

Executive Director's Letter

Dear friends of Breakthrough,

I am happy to present Breakthrough Birmingham's 2015 Impact Report. Built on Breakthrough Collaborative's Students Teaching Students and Teachers Training Teachers model and partnering with Birmingham City Schools, Breakthrough Birmingham has grown from

serving 34 students in our inaugural summer of 2013 to 108 students in 2015. With over 100 hours of training and mentorship from our instructional coaches, our teaching fellows started as excited college students and finished the summer as inspiring and effective mentors and teachers of the Breakthrough students.

Our students are now on a path to high school and college success. That success is a direct result of the collaborative efforts of many people. From our students, parents, and teachers to our donors and Career Day hosts, many people have invested time, energy, and resources to give our students a great academic experience. This impact report shares our collective story. We hope you enjoy reading it.

Best,

Anthony J. Oliver, ED.M., M.A.E.

Anthony of Oliver

Executive Director, Breakthrough Birmingham

Our Program

Rigorous academics & engaging enrichment activities

Hosted at Hayes K-8 School, Breakthrough Birmingham provides summer and school-year programming for middle-school students beginning the summer after sixth grade. Students complete three consecutive summers and take part in weekly tutoring in math and reading during the school year. During the all-day, six-week summer program, students participate in rigorous academic classes (math, science, writing, and literature) and engaging enrichment courses (like dance and art) as well as extracurricular activities such as Career Day.

In 2015, Breakthrough Birmingham's summer program helped students prevent summer learning loss in literacy and reverse summer learning loss in math. On average nationally, low-income students lose two months of math and literacy skills over the summer while their more affluent peers make gains. While retaining the literacy skills that they gained during the school year, Breakthrough Birmingham students gained three months in math skills.

Preventing Summer Learning Loss: Math and Reading Skills

Our Students

Dedicated scholars on the path to college

Breakthrough Birmingham students are dedicated scholars and positive community members who aspire to go to college. In 2015, Breakthrough Birmingham supported 108 traditionally underserved students on their journey to college. During our summer program, we worked with students from 15 schools within Birmingham City Schools.

Schools

Arrington

Bush Hills

Bush K-8

Hayes

Huffman

Jones Valley

Ossie Ware Mitchell

Phillips

Putnam

Smith

South Hampton

W.J. Christian

Washington

Wilkerson

Wylam K-8

Completed the three-year program
(2013 inaugural class of students)

Our Instructors

Committed teaching fellows & professional educators

In 2015, Breakthrough Birmingham hosted 26 undergraduate teaching fellows from universities across the U.S. These high-achieving teaching fellows completed two weeks of intensive training before courses began. Our fellows were mentored by four professional educators, who acted as our program's instructional coaches. These coaches provided 52 years of combined teaching experience to our program. Nearly 100% of our teaching fellows and instructional coaches expressed deep satisfaction with their summer experience, reporting marked improvements in their teaching and leadership skills. Breakthrough's pioneering Students Teaching Students and Teachers Training Teachers model ensures that both our middle-school students and undergraduate teaching fellows receive valuable mentorship.

year universities

Our Finances

A summary of revenues & expenses FY 2015

Our Supporters

Those who make our work possible

Funders

Alabama Power Foundation

Birmingham City Schools

Birmingham Jewish Foundation

Breakthrough Collaborative

The Caring Foundation of Blue

Cross Blue Shield of Alabama

The Daniel Foundation of Alabama

GEAR UP Birmingham

Healthsouth

Independent Presbyterian Church

Foundation

Mike and Gillian Goodrich Foundation

Protective Life Foundation

Thompson Foundation

Vulcan Materials

Donors

Blake Gottesman

Hiromi & Yoshiki Kubagawa

Community Partners

Cahaba River Society

Community Foodbank of Central Alabama

Jones Valley Teaching Farm

Career Day Hosts

Alabama Power: Tammie Griffin

America's First: Jimese Harkley

Balch Bingham, LLP: Jesse Unkenholz

BBVA Compass: Martha Emmett

Career Day Hosts (Cont.)

Belk: Ken Crow

Birmingham Business Journal: Ginger Aarons

Community Foundation of Birmingham:

JohnQueta Bailey

Crowne Partners: Alan Engel

Kinsight: Charlie Haines

Littler Mendelsohn, P.C.: Katie Suttle Weinert

Maynard, Cooper, and Gale, P.C.: Starr Drum

Mayor's Office: Eric Fancher

MBA Engineers: Cale Smith

McWane Center: Bob Levine

Protective Life: Jennefer Meyer & Edna

Boatright

Regions Bank: Jim Screws

Samford University: Keya Kraft

Schaeffer Eye Center: Brooke Kaplan

UAB: Janice Wagnon & Dr. Anthony Hood

U.S. Attorney's Office: Praveen Krishna & Chinelo

Dike

Vulcan Materials: Sam Todd

Wiggins Childs Pantazis Fisher & Goldfarb, LLC:

DG Pantazis

Special Thanks

Birmingham Board of Education, Cedric Tatum,

Dadron Ham, Faculty & Staff of Hayes K-8 School,

Jared Weinstein, Kent Haines, Miho Kubagawa,

Summer Adventures in Learning (SAIL), School

Transportation Solutions, Inc., Zoe Burgess

www.breakthroughcollaborative.org/birmingham info@breakthroughcollaborative.org

Breakthrough Birmingham, founded in 2013, is a national site of Breakthrough Collaborative. A pioneer in education reform, Breakthrough is more than an organization. It is a nation-wide movement, tackling the achievement gap with a groundbreaking approach. Breakthrough increases academic opportunity for highly motivated middle- and high-school students, putting them on the path to college; provides best-in-class pre-professional training for undergraduate teaching fellows; and offers leadership opportunities for professional educators, who serve as instructional coaches. Breakthrough does this work across a collaborative network of 26 affiliates throughout the U.S. and in Hong Kong.

Since its founding in 1978, Breakthrough has served more than 40,000 students and teachers. To learn more, visit www.breakthroughcollaborative.org.