I. BASIC PROGRAM INFORMATION

	1.
Program Name
	
Study Center (SC)

	2.
Federal EIN or Social Security Number

	

	3.
Provider Contact
	
Contact Person Name:
Jane Doe

Street Address:
321 Main St.

City: Hometown
State: MN
Zip: 00000

Phone:
800/555-1234

Fax:
800/555-4321

E-Mail:
janedoe@email.com

Website:
None

Hours of Operation:
Mon-Fri
9:00am – 5:00pm

	4.
Subject Areas
	
Reading K-4

	5.
Dates SES Formed
	
February 2001

	6.
Grade Levels Currently Served
	
K-5

	7.
Grade Levels Able to Serve in 2003-04
	
K-4

	8.
Number of Students
	
During the 2002-03 school year and 2003 summer, we served:

Gr. K - 10
Gr. 2 - 7
Gr. 4 - 4

Gr. 1 - 17
Gr. 3 - 28
Gr. 5 - 1

	9.
Maximum Number of Students Able to Serve in 2003-04
	
100 (includes academic year and summer)

	10.
Service Area
	
Districts:
Hometown

Schools:
Southside

	11.
Geographic Setting
	
Settings in which you have provided services to students in the past:

Urban

Settings in which you are prepared to provide services in the future:

Urban

	12.
Current Place of Service
	Schools:
Main Street Elementary

and

Sacred Heart School

	13.
Proposed Place of Service
	Schools:
Main Street Elementary

 Handicap Accessible: Yes

and

Sacred Heart School

 Handicap Accessible: No

	14.
Specific Student Populations Served
	· Low-income students

· Minority students

· Migrant students

· English Language Learners/Limited English proficient

· Special education students – students in special ed at Main Street Elementary School

We are not trained in special ed, so parents need to know that.

	15.
Specific Student Populations to be Served
	· Low-income students

· Minority students

· Migrant students

· English Language Learners/Limited English proficient

· Special education students – Students in special ed at Main Street Elementary School

	16.
Type of Organization
	· Not-for-Profit

· Faith-Based Organization

	17.
Time of Service
	· Before School

· After School

· Summer

	18.
Mode of Instructional Delivery
	
One-on-One tutoring

	19.
Student/instructor
	1 student for every 1 instructor

	20.
Cost
	1 hour of 1:1 tutoring @ maximum cost of $32.00 per hour

	21.
Transportation
	
City bus stops within 2 blocks of the Main Street Elementary site and the Sacred Heart site

	22.
Program Description
	· Individual tutoring

· Reading

	23.
Proof of Liability Coverage
	
Attachment #1

	24.
Proof of Incorporation
	
Attachment #2

	25.
Background Checks
	
Do you conduct criminal background checks on all employees? Yes

If the local education agency requires checks of volunteer staff, are you willing to comply? Yes

	26.
Compliances with Civil Rights Protections
	
At the time of contracting with a local education agency we will clarify what evidence is needed to demonstrate that the SC complies with applicable civil rights protection for students. As far as we know, we do comply. This is evidenced by the fact that we serve any child from the Southside of Hometown.

	27.
Compliance with Federal, State and Local Health & Safety Standards
	
We will acquire all required licenses and/or certifications for health and safety, and will submit copies on request. We are currently providing services in two schools, therefore, it seems that by being in those educational buildings, we are already in compliance.

	28.
Delivery of Instruction
	
The materials we currently use are secular, neutral and non-ideological. We would welcome anyone to come and observe if needed as assurance of that.

APPLICATION FOR SUPPLEMENTAL EDUCATIONAL SERVICE PROVIDERS

A.
Program Summary

1.
The Study Center (SC) provides one-on-one tutoring in reading for children in grades K-4 who are below grade level in reading. Our main goals are to help children in grades K-4 who live on the Southside of Hometown or attend school there reach grade level in reading, and enhance their educational performance in school through the support of one-on-one tutoring before or after school and during a summer tutoring session.

2.
Lesson plans include the CIERA (Center for the Improvement of Early Reading Achievement) strategies through guided reading. The over-all focus is on the six dimensions of reading instruction outlined by CIERA: phonemic awareness, phonics, fluency, vocabulary, text comprehension, and motivation. Depending upon student needs, any one of these dimensions can be emphasized during a tutoring lesson.

An up-to-date notebook is kept on each child: attendance, reading level with indication of which of the six dimensions need focus, lesson plans, progression of guided reading levels, lists of books read, and most of the materials needed for the lesson.

The SC tutors encourage students to take home many leveled books so they read lots of easy books. A piece of motivation for the beginning reader is the interest the tutor takes in helping the student choose appropriate books. Research shows that practice at an independent reading level increases confidence, motivation, and is a significant preparation fro advancement to the next level.

The lesson plan follows the pattern of: word work, reread familiar selection, read a new selection, skills work, and use of a manipulative such as a game to reinforce the skill(s) taught. With most students we use the Wright Group Guided Reading (McGraw-Hill) materials and tutor guide as the basic teaching program and branch out from there as students need more reinforcement or other types of instruction. This helps us be sure that we are focusing on the six dimensions and the student can see that s/he is progressing through the guided reading levels. As students master the skills and the selections of a particular DRA level, they move to the next.

3. Students attend one-hour sessions for a minimum of twice a week during the school year and four days a week during the summer.

4. A variety of resources are used to assess a student’s reading level and diagnose instructional needs based upon the areas of reading research – phonemic awareness, phonics, fluency, vocabulary, and text comprehension. The SC respects the efforts of previous educational experiences and evaluations. Among the current assessment tools used include:

(
School assessments, such as DRA (Diagnostic Reading Assessment), as well as the designated reading level and needed skills recommended by the classroom teacher.

(
Wright Group McGraw-Hill On-the-Mark assessment program

(
Marie Clay’s Observation Survey

5. Learning to be a good reader empowers students to be successful in school and society. The SC focuses on the six dimensions outlined by CIERA from the research done by the 2000 report of the National Reading Panel. Some of the key findings of the panel that drive out in-service and instruction include the following: “phonemic awareness instruction helps children learn to read and spell”, “although a great deal of vocabulary is learned indirectly, some vocabulary should be taught directly”, “systematic and explicit phonics instruction is more effective that non-systematic or no phonics instruction”, “repeated and monitored oral reading improves reading fluency and overall reading achievement”, “students can be taught to use comprehension strategies”. By re-teaching the reading skills to fill in the gaps and be providing the added practice and affirmation, we have shown that students DO become good readers! For some students, the one-on-one attention and instruction are keys to opening a new world of successful reading for them.

6. Parents are welcome and encouraged to come and observe their child at anytime. After each session, tutors help the students sign out books at their level or below to read/reread to their parent. Also, students can take reading games home to play for skills practice. All of this helps parents know what is being taught. The parent receives a narrative progress report at the end of tutoring received during the school year and following the summer session.

If the student does not attend the scheduled tutoring session and the parent has not notified the SC about the absence, the SC contacts the parent/guardian in order to see how barriers to attending regularly can be resolved.

7. The SC does not use computers for instruction because the one-on-one attention provides the support a struggling student needs. The SC has many leveled books all of which can be borrowed by students. Also, there are many reading games and a manipulative to help reinforce skills being taught.

8.
Students are not asked to provide any instructional materials. Even snacks are provided because often children are hungry when they come or after working so hard!

B. Research-Based Program Design and Evidence of Effectiveness

1. The Study Center is the response of the Sisters of Sacred Heart to the serious educational needs of children on the Southside of Hometown. Sisters of Sacred Heart administer the SC, and volunteer tutors along with some part-time tutors (elementary teachers) provide one-on-one tutoring for children in grades K-4 from the Southside who are below grade level reading. Children are tutored at least twice each week for one hour each session. Our main goals are to help children in grades K-4 who live on the Southside of Hometown or attend school there improve reading skills, reach grade level reading, and enhance their educational performance in school through the support of one-on-one tutoring before or after school and during the summer tutoring session. Volunteer tutors will always be an essential part of the success of the SC.

We tutor any child in grades K-4 from the Southside of Hometown who is below grade level in reading and has the potential to reach grade level. We focus on lower elementary children in order to prevent them from being caught in the cycle of failure. Research shows that if children are too far behind in reading by the end of third grade, they will continue to have learning difficulties. It is our belief that we can help a child reach grade level in reading with the support of tutoring to fill the gap. We tutor a child beyond grade 4 if they had previously been in our program and want continued help.

This is a unique collaboration with the public sector. Main Street Elementary School has invited the SC to be one of its community partners housed in the school as an independent association not affiliated with Hometown Public Schools. During the past school year Sacred Heart School also asked the SC to pilot a similar tutoring program at their school as an outside provider. Both schools provide space, some furnishings, telephone, and copying privileges.

We are multiplying resources by developing well-trained volunteer tutors who assist in meeting the individual needs of as many students as possible. The SC is demonstrating that it is a well-organized program that can attract and sustain volunteers. Our volunteers have diverse backgrounds – they are from 3M colleges who are seeking placement for students to practice skills or enhance their portfolios with community outreach such as State College, City College, America Reads, high schools, churches, retired people, and others who find out about this ministry through current volunteers who feel they are making a difference for children.

During the two and a half years of the SC’s operation our experience continues to be very positive. The Southside schools believed so much in the need for one-on-one tutoring and the difference that our program is making in their children, that Main Street Elementary, Sacred Heart School, and neighborhood schools continue to offer us space and furnishings. Bill Smith, President of The Generous Foundation, Mary Hall, Executive Director of Good Work, and Superintendent Sally Pope continue to affirm our program as they bring visiting educators to the SC.

The National Reading Panel (NRP) Report emphasizes, in the scientific research based publication, Put Reading First: The Research Building Block for Teaching Children to Read, the importance of focused strategic instruction on the six reading dimension: Phonetic Awareness, Phonics, Fluency, Vocabulary, Text Comprehension, and Motivation. The overall focus of the programming at the SC covers these six dimensions of reading instruction determined by the National Reading Panel Report (2000) as how to successfully teach children to read. Depending upon student needs, any one of these dimensions can be emphasized during a tutoring lesson.

To remain focused on those six dimensions, an up-to-date notebook is kept on each child and includes the following: attendance, reading level with indication of which of the six dimensions needs focus, individualized lesson plan, guided reading tutor guide, progression of guided reading levels, lists of books read, and most of the materials needed for the lesson. Lesson plans include the CIERA strategies (such as blending, segmenting) and guided reading.

The SC tutors encourage students to take home many leveled books so they read lots of easy books. After each tutoring session, tutors help children choose a new book at their level or books to reread before the next time. A piece of motivation for the beginning reader is the interest the tutor takes in helping the student choose appropriate books. The student often reads these again for the tutor during the next tutoring session. Research shows that practice at an independent reading level increases confidence, motivation, fluency, and is a significant preparation for advancement to the next level.

2.
a)
Established Provider
During the 2002-03 school year, approximately 65 regular volunteer and 10 part-time paid tutors made it possible to provide 170 hours of one-on-one tutoring each week in reading for at-risk children on the Southside of Hometown. The number of students served averaged 65 each week for two or three hours for 23 weeks during the school year and 40 each day during the 2003 summer session. The number of volunteer and part-time tutors has doubled since last year because the SC is meeting a serious educational need. We are multiplying resources by developing well-trained volunteer tutors who assist in meeting the individual needs of as many at-risk students as possible. We are providing direct literacy service to economically disadvantaged children. Their parents can’t afford tutoring for their children in order to help them out of the cycle of failure.

The experience of the staff at Main Street Elementary affirms the contribution that the SC has and is making to advance the reading levels of their students. The fact that the SC was invited to collaboratively write for the TAG Grant (Tutorial Assistance Grant) with Main Street Elementary attests to the fact that the SC is making a difference in the academics of the students being tutored.

Up to now, the SC has tried to gather its own data to confirm its track record. Following is a sample of that from the 2002-03 school year:

We recorded that students read over 6,000 books.

[image: image1.wmf]29.2

39.7

48.7

40.7

35

0

10

20

30

40

50

60

Average Number of Sessions Attended

Number of Sessions

[image: image2.wmf]2.2

9.2

12.5

8.8

12.0

0

2

4

6

8

10

12

14

Average Levels Gained

September 2002 - May 2003

Diagnostic Reading Assessment Levels

The Parent Evaluation, June 2003
Number of students who reached or surpassed grade level in reading:

School year 2002-03: 10

Summer of 2003: 9

The Parent Evaluation, June 2003
Out of 60 parent evaluations sent home, 38 were returned. Their overwhelming positive responses affirm the SC’s program:

1. Do you see a more positive attitude in your child toward reading?

Yes ​ _37_

No _0_

 Huge! ​ _1​_

 (Added by parent)

2. Is there an increase in the time your child reads at home?

Yes ​ _33_

No _3_

 Maybe ​ _1​_

 (Added by parent)

3.
Would you recommend the Study Center to other parents/guardians whose children are having difficulty in reading?

Yes ​ _37_

No _0_

 Absolutely! ​ _1_​

 (Added by parent)

4. Did you feel welcome to visit the Study Center to observe your child while being tutored? If no, why not?

Yes ​ _36_
No _1_ (I didn’t come)
Always ​ _1​_

 Positive cheerful staff and volunteers!

 (Added by parent)

These comments are a sampling of many that were written:

“We have seen his grades improve remarkably. He also has struggled less with homework, even in subjects not covered by tutoring, because he is more confident. This has made him so much happier at school and consequently he is more socially interactive and outgoing.”

“Our whole family really appreciates all of the help and support you have given us and our son. Without this program I feel my child would have still had a lot of reading problems. THANK YOU ALL! You have made a BIG DIFFERENCE in my son’s life…”

Classroom Teach Evaluations, June 2003
60 surveys were sent out and 52 were returned. Teachers noted the child’s reading level when they entered the program and their reading level at the end of the tutoring sessions. They were then asked to answer 3 questions on a scale of 1-4. They were also asked for comments and suggestions for improving the program.

Question 1: What impact has this tutorial program had on this student in the following areas?

(Key: 1 = no impact 2 = slight impact 3 = moderate impact 4 = high impact)

Attitude toward reading: 79% indicated a moderate to high impact

Comprehension: 73% indicated moderate to high impact

Oral reading: 83% indicated moderate to high impact

Decoding skills: 81% indicated moderate to high impact

Question 2: Has the tutoring affected this student’s academic performance in other class work?

85% indicated moderate to significant influence

Sample comment: “He values his time reading with his tutor. This attitude is carried in all subjects. He has shared “tricks” for learning he has learned with his tutor.”

Question 3: Has the tutoring affected this student’s positive behavior in the classroom?

83% indicated moderate to significant influence

Sample comment: “She is happier and often wants to read with or to someone. She is willing to ask to get additional help. This is a plus for her. She usually doesn’t want to say anything.”

Question 4: What comments or suggestions for improvement in our relationship with you as classroom instructor would you make for the future?

· It would be nice to know what they’re working on in tutoring so I know which skills are being reinforced. Also, is it possible to let you know at the tutoring center what we’re doing in class so some of those skills can be worked on in tutoring? The tutoring program is a great compliment to what we’re doing in class! Thank you.

· It was great to get monthly sheets with the number of books read. That really helped him meet his goals.

· You go above and beyond the call of duty.

C. Connection to State Academic Standards and District Instructional Programs

1. Because the overall focus for instruction at the SC stresses the importance of focused strategic instruction on the six reading dimensions of phonemic awareness, phonics, fluency, vocabulary, comprehension, and motivation, there is a connection with Minnesota Academic Standards for Language Arts. The greatest connection includes the sub-strands of: word recognition, analysis and fluency, vocabulary expansion; comprehension; and literature. In writing that students do during tutoring we use the opportunity to integrate the sub-strands of spelling, grammar, and usage as well as handwriting. For particular students one of these last two sub-strands may need extra attention.

2. The instruction at the SC is coordinated with Main Street’s America’s Choice Primary Literacy standards. These standards are differentiated by grade level K-3 and reflect the six dimensions outlined by the Center for the Improvement of Early Reading Achievement (CIERA). The curriculum followed at Sacred Heart is published by Scott Foresman Company. Although Main Street Elementary, Sacred Heart, and the SC use different materials, the standards upon which they are based are the same. When we tutor students from other schools on the Southside we contact the classroom teacher regarding the reading curriculum followed so we can determine how to align with that.
D. Monitoring Student Progress

1. A variety of resources are used to assess a student’s reading level and diagnose instructional needs based upon the areas of reading research – phonemic awareness, phonics, fluency, vocabulary, and text comprehension. The SC respects the efforts of previous educational experiences and evaluations. If that information is available and would be helpful, we talk to the classroom teacher. We especially don’t see the need to redo the student DRA if the teacher already has that. Among the current assessment tools used include:

(
School assessments, such as DRA (Diagnostic Reading Assessment), as well as the designated reading level and needed skills recommended by the classroom teacher.

(
Wright Group McGraw-Hill On-The-Mark assessment program.

(
Marie Clay’s Observation Survey.

(
Diagnostic Reading Inventory for Primary Intermediate Grades by Scott & Cleary.

(
Fry’s list of 1000 most common words ranked in frequency.

2. We are not specifically trained to work with students with disabilities, but depending upon the severity, we welcome them into the program if parents and/or teachers believe our program can help the student be a better reader. We tell parents about our limitation along with our willingness to work with their child to the best of our ability. Up to now, we have worked with students in special education and none have had need for accommodations. When we work with a student in special education we consult with the special education teacher in addition to the classroom teacher to be sure we are supporting what they are doing.

3. As was stated before, an up-to-date notebook is kept on each child. One section of the notebook includes the individualized lesson plan for each session. Lesson plans include the CIERA strategies through guided reading. The overall focus of the lessons is on the six dimensions of reading instruction: phonemic awareness, phonics, fluency, vocabulary, text comprehension, and motivation. Depending upon the student needs, any one of these dimensions can be emphasized during a tutoring lesson. The lesson plan follows the pattern of: word work, reread familiar selection, read a new selection, skills work, some writing, and use of a manipulative such as a game to reinforce the skill(s) taught. With most students we use the Wright Group Guided Reading (McGraw-Hill) materials with the tutor guide as the basic teaching program and branch out from there as students need more reinforcement or other types of instruction. This helps assure that we are focusing on the six dimensions and the student can see that s/he is progressing through the guided reading levels. As students master the skills and the selections of a particular DRA level, they move on to the next.

Also, the notebook contains lists of all the supplementary books a student reads for reinforcement – this is a positive motivation for the student! If a teacher or student requests it, we provide the classroom teacher with a monthly count of the number of books read so the student can receive “credit” in their classroom.

E. Communication with Schools and Districts

1. An example of the connection between the SC instructional program and the program in place at the students’ school is demonstrated in our experience with Main Street Elementary. The instruction at the SC is coordinated with Main Street’s America’s Choice Primary Literacy standards. These standards are differentiated by grade level K-3 and reflect the six dimensions outlined by the Center for the Improvement of Early Reading Achievement (CIERA). Although Main Street Elementary, Sacred Heart, and the SC use different materials, the standards upon which they are based are the same.

Another example of the connection is demonstrated in our experience with Sacred Heart School. For a period of time the third and fourth grade teachers asked us to use their school’s reading materials with particular students who needed extra support with specific skills before advancing to a higher reading level.

Other examples happened at Main Street – one of the second grade students was making great gains in reading and ready to move out of the program, but the teacher asked that we continue with this SC student and do more work on composition along with the vocabulary development. The Main Street teachers asked us to provide them with the number of books the children read each month so these students could get “credit” toward the million-word campaign in the classroom.

Because we tutor students who live on the Southside or attend school there, we are able to speak with classroom teachers about what reading instructional programs are being used in their classroom and what the students need. Parents sign a release so we can ask for records and speak with classroom teacher if needed. Since our focus is on grades K-4 and the six dimensions, the lower level reading skills are universal for advancement to be made.

2.
Student progress reports are given to parents at the end of the school year and summer session or when a student exits the program. We’re happy to send copies of student progress reports to schools and classroom teachers when requested. Our experience has been that most schools or classroom teachers do appreciate receiving the reports.

We welcome direct communication from the students’ teacher(s) if there are specific skills they want us to focus on. If a child is not attending regularly or making the gains we expect, we contact the classroom teacher to see what the barriers might be. Currently ninety-five per cent of our students are from Main Street and Sacred Heart so we do have a close working relationship with the classroom teachers and administration.

F. Communication with Parents and Families

1.
The parent/guardian receives a narrative progress report at the end of tutoring received during the school or following each summer session. The written report indicates: period of attendance, number of one-hour sessions attended out of the number possible, evaluations administered and results, skills from the five areas of reading instruction which were taught, number of books read, and recommendations. At any point that a student discontinues the tutoring program a written report is given which includes the same elements. The parent/guardian reports are made available to the classroom teacher upon request.

At any point a child leaves the program, he/she receives a certificate to acknowledge the efforts made. It indicates the number of tutoring sessions attended and an affirmation for the commitment.

During the school year, whenever a student reaches grade-level, the student completes the tutoring sessions and others on the waiting list are contacted. New students can enter at any time when there are vacancies.

2. Parents are welcome and encouraged to come and observe their child at any time. When they first bring their child for tutoring or pick them up, we invite them to meet the tutor and observe a bit. They have opportunities to agree to other suggestions of the SC in order to support their child’s tutoring. After each session, tutors help the students sign out books at their level or below to read/reread to their parents. Also, students can take reading games home to play for skills practice. All of this helps parents know what is being taught. Up to now, we have not involved parents in creating a timetable/goal for their child because most are not available to do so, and it is obvious that some children need more time on systematic instruction to help fill in the reading gaps. Since many parents are reluctant about being in a school environment, we have a dream about contacting parents on an individual invitation basis to attend a tutoring session with their child!

3. If a student does not attend the scheduled tutoring session and the parent/guardian has not notified the SC about the absence, the SC contacts the parent/guardian in order to see how barriers to attending regularly can be resolved. Our experience shows that parents are comfortable simply discussing with us any concerns they may have – it usually relates to family struggles that affect the child’s attendance or behavior.

G. Qualifications of Instructional Staff

1-A Paid:

The full-time staff are licensed elementary teachers. Their many years of teaching and administrative experience provide the expertise to train tutors, assist with lesson planning, evaluate student skills, and supervise instruction. The part-time tutors are experienced elementary teachers or those with special training in reading instruction. They provide stability and consistency for the program. Their years of teaching experience assist them in knowing “tried and true” techniques that work in teaching at-risk student. In addition, their expertise allows them to easily recognized learning gaps a student may have which have been preventing them from being a great reader.

1-B Volunteer:

Minimally they generally need to have graduated from high school, although most are much older. Our volunteers have diverse backgrounds – they are from 3M, colleges who seeking placement for students to practice skills or enhance their portfolios with community outreach such as State College, City College, America Reads, churches, retired people, and others who find out about this ministry through current volunteers who feel they are making a difference for children.

2. Most of our part-time tutors (elementary teachers) are recruited through word of mouth and, if needed, posting on the Archdiocesan website.

All of our tutors, whether part-time or volunteer, receive written information about our on-going in-service opportunities. In addition, part-time tutors are encouraged to attend reading workshops that will help them improve their teaching. Each year at least of the full-time staff is encouraged to attend the International Reading Convention in order to keep abreast of current research and teaching materials.

3. Before beginning to tutor at the SC the tutors receive three hours of training to reinforce current best strategies to teach reading. The six dimensions of reading - phonemic awareness, phonics, fluency, vocabulary, comprehension, and motivation are the focus of the training. In-service on one or two of those same dimensions is offered again at least twice during the school year and weekly bulletin board memos provide reminders about them.

The Wright Group Guided Reading materials that are used as the “starting point” in the teaching lessons specifically outline the same dimensions in the tutor guides. Some of the ways proven effective in accomplishing this training include: observing demonstration lessons, instructional video, staff presentations on the six dimensions, group practice, and the SC staff working closely with tutors to offer suggestions. The SC has found that after tutoring for a while, tutors welcome more training in order to keep up-to-date with new research and strategies.

An additional one-hour of orientation for new tutors include procedures used at the SC and the many materials available for their use or to loan to students. The SC has many books and a collection of learning games that can be borrowed for student home use. These provide fluency practice and comprehension.

To aid volunteers in their powerful one-on-one tutoring for each student, they follow the individualized lesson plan and materials prepared by the staff. They keep the student’s folder up-to-date on attendance, number of books read, and provide feedback to the supervisor for future lessons. They give encouragement for each accomplishment regardless of how small it maybe, and they encourage and motivate the student with lots of easy reading materials to practice at home. Most of all, we have found that the caring relationship along with the instruction highly motivates the children.

Since attendance of tutors at the additional in-services is very high, our experience shows us that they find the extra training helpful. We have found that the teaching of phonics and decoding strategies are especially helpful to the tutors. After in-services, often tutors have been observed using the reading terminology or strategies during the tutoring. In addition, they are more confident in what they are doing as a tutor.

4. Each of the full-time staff has been working in a variety of elementary schools for over 20 years. With that many years of teaching experience one has had the opportunity to work with academically at-risk students. The same can be said for the part-time tutors. Most of them also have had many years of elementary teaching and, as a result, have had at-risk children in their classrooms. Our volunteers who are not retired teachers, may have more limited experience with academically at-risk students, but our experience shows us that the one-on-one attention for one-hour, two, or more times a week by an adult, ​does make a difference in learning for a child.

H. Financial and Organizational Capacity

1. The SC is governed by a 15-member volunteer Board of Directors that has fiduciary responsibility as one of its major areas of accountability. Funding for the ministry of the SC is through grants and donations. The SC was created out of a community movement to respond to serious educational needs on the Southside of Hometown. It was obvious to the initial Board that parents could not afford tutoring for their children in order to help them our of the cycle of failure.

2. During the 2002-03 academic year, the SC tutored nearly 70 children at least twice each week at Main Street Elementary and Sacred Heart Schools from September 2002 through May 2003. Many children were tutored three and four times each week due to their academic need. Approximately 65 regular volunteer tutors and 10 part-time paid tutors made it possible to provide 170 hours of one-on-one tutoring each week in reading for at-risk children on the Southside of Hometown. The number of volunteer and part-time tutors has doubled since last year because the SC is meeting a serious educational need. We are multiplying resources by developing well-trained volunteer tutors who assist in meeting the individual needs of as many at-risk students as possible.

We have grown from a total of 17 students being tutored twice a week in our initial pilot program to over 65 students being tutored two, three, and even four times a week now. We have grown from 1600 hours of one-on-one after school tutoring in reading a year ago to over 3000 hours of one-on-one tutoring during 2002-03 academic year. In March 2003, the Board of Directors unanimously approved the hiring of another full-time master tutor to help with the

requests for expansion. The need for available tutoring for children on the Southside is evident by the responses of parents and teachers. Therefore, beginning in Fall 2003, there will be three full-time staff.

3. The SC is governed by a 15-member volunteer Board of Directors that is responsible for overall policy and direction of the corporation and delegates responsibility of day-to-day operations to the staff and committees. The executive director has a masters degree in administration and over 30 years in education and administration. The coordinator of volunteers is also an elementary teacher with an additional degree in counseling. The Board is currently conducting a 5-year plan that addresses both the organizational capacity and financial implications of the strategic goals and objectives of the SC and will chart a path toward a sustainable future. This is made possible through a grant from a foundation that recognizes the need for young children to learn to read before caught in a cycle of failure.

PAGE
24

_1135604981

_1135605146

