

HORIZONS[®]
Greens Farms Academy

2018
ANNUAL
REPORT

2018-19 BOARD OF DIRECTORS

Roberta Conroy, Co-Chair
Stephani Whittaker, Co-Chair

Vani Bettegowda*
Maryann Bovich
Vanessa Bruder
Elise Bucknall
Jim Conroy
Robbi Hartt
Peggy Harwood
Ron Hodge
Heather Kreitler
Hoby Kreitler
Sally Kreitler
David McGrath
Daphne Mitchell
Cathleen Morgan
Michael Pavlis
Brian Ramsay
Lisa Rintoul
Nan Ruben
Paul Scheufele
Nan Soule
Lynne Taikowski
Bevo Tarika
Roger Tarika
Bob Whelan
Michele Whelan

*GFA Trustee Liaison

We would like to thank former board members Joan Doré Panariello and Jumi Saingbe for their dedicated board service. We would also like to express our deep gratitude to former GFA Head of School Janet Hartwell for her 15 years of leadership to Horizons GFA.

HORIZONS AT GFA STAFF

Joe Aleardi
Executive Director

Jodi Gordon
Director of Development

Kelonda Maull
*Director of High School
& College Programs*

Lisa Moore
*Director of Academics
& Family Engagement*

Monique Rutledge
*Director of Operations
& Enrichment*

Luz Sanchez
Program Assistant

OUR HISTORY

Opening its doors to 26 kindergarten and 1st grade students in the summer of 2000, Horizons GFA is now a year-round, comprehensive academic and enrichment program serving over 250 Bridgeport students from PreK through College.

OUR MISSION

Horizons GFA helps students attending under-resourced Bridgeport schools develop strong academic, social and emotional skills, habits of mind, and the resilience to succeed in school and pursue a meaningful, choice-filled life.

OUR VISION

Horizons GFA offers students a positive, motivating and enriching community in which they learn as they grow and grow as they learn. Their predicted path based on community and district profiles is successfully diverted into a journey of success, engagement and achievement throughout their elementary, high school and college years.

HORIZONS[®]
Greens Farms Academy

INSPIRING MINDS | BUILDING COMMUNITY | TRANSFORMING LIVES

PreK-8 PROGRAM

BUILDING A STRONG FOUNDATION

The goal of the PreK-8 Program is to prepare our students for academic success by stopping summer learning loss and filling knowledge gaps in a rigorous environment of high expectations. In partnership with GFA, PreK-8 students attend a six-week, full-day summer program led by experienced, dedicated educators. Students engage in an individualized curriculum designed to build reading, math and social-emotional skills.

This year, our programming again resulted in a positive academic gain for our PreK-8 students. 2015-2018 assessment averages are shown below.

Three Year STAR Assessment Results, Horizons GFA

STAR Reading Results	3-Year Average Growth
Program-wide Average Growth	+ 3.1 months
Below Grade Level Student Growth	+ 3.7 months

STAR Math Results	3-Year Average Growth
Program-wide Average Growth	+ 4.5 months
Below Grade Level Student Growth	+ 5.7 months

Summer Enrichment activities, including science, STEM, art, music, swimming, sports, and educational field trips expose students to new experiences and opportunities.

Saturday Academy maintains our community connection during the school year, with five sessions in the fall and six in the spring.

95% Retention Rate in 2018 Student retention is a crucial factor in the success of summer programs. Research has shown that the impact of enrichment programs like Horizons is directly related to the length of student enrollment.

\$29,508.00 Average Family Income of 2018 Admitted Students

We are committed to serving students and families with the greatest need combined with greatest motivation. We interview all applicant families to assure that our program is a fit with their values.

SPOTLIGHT ON ***SOCIAL-EMOTIONAL LEARNING***

Our SEL Backbone is a grade-by-grade succession of developmentally relevant core SEL skills designed in collaboration with the Harvard Graduate School of Education. This curriculum develops social-emotional skills that build character and give students tools to overcome challenges and persevere in the face of setbacks.

===== **BUILDING BLOCKS OF SEL BY GRADE** =====

OUTCOMES

98%

2015 - 2018 High School Graduation Rate

98%

2015 - 2018 College Acceptance Rate

2

students were selected to receive Odyssey Scholarships in 2018, a prestigious program that provides enhanced academic, social and career support to students who are the first in their lower-income families to attend college.

HIGH SCHOOL PROGRAM TARGETED SUPPORT

After completing the PreK-8 Program, Horizons students move into our High School Program, an environment focused on academic achievement and personal growth with the goal of high school graduation and college matriculation. These are critical years for our students; in particular, it is imperative to build upon the gains they made in their PreK-8 years. The program operates during the school year out of our Bridgeport office, where students meet weekly one-on-one with their academic coach. Additionally, they receive support in academic subject areas, study skills, time management, and course planning. Juniors and seniors receive additional resources for college admission, including test prep, college counseling, college visits, and financial aid planning. The close relationship that develops between coach and student helps students build self-confidence, self-esteem and self-advocacy skills as they prepare for their next step.

FAMILY ENGAGEMENT

Research shows that children of parents who are engaged in their education achieve at significantly higher levels. Horizons GFA is a PreK through college program with the underlying goal that all our students complete their post-secondary education. We understand the need to engage families in a meaningful way over the long term to maximize our program's impact and to help parents support their children.

A series of focus groups was held to identify the wants and needs of our parents and to

determine how to best collaborate and build a strong partnership between our program and our families

Six key research-based strategies have been identified and are being implemented to enhance family engagement:

1. Strengthen the sense of community among HGFA students and families
2. Enhance families' ability to foster their children's education, social and emotional development

STRATEGIES FOR SUCCESS

COLLEGE SUCCESS PROGRAM **STANDING BY OUR STUDENTS**

With 97% of our graduating high school seniors over the last three years enrolling in college, our College Success Program continues to work with them to ensure that they have what they need to stay on track and complete their degree. Resources include monthly check-ins, transition workshops, book scholarships, and access to emergency fund assistance. Beginning junior year, programming focuses on career selection, employment search, resume building, interviewing skills, and networking.

3. Keep families informed about children's academic and social progress, as well as program activities and events
4. Create more dynamic channels for communication
5. Welcome students and families to new sessions
6. Make family engagement a priority

COLLEGE

97%

2015 - 2018 College
Matriculation Rate

93%

2015 - 2018 College
Persistence Rate

94%

of all Horizons college
students participate in the
College Success Program

GRAD UPDATE:

JAZMIN REYES in her own words

Horizons first made its way into my life in 2001. Now, 17 years later, Horizons isn't just the program that helped increase my reading level, coach me through algebra, or help me see the world beyond Bridgeport... Horizons is family. My memories of summers with Horizons are some of my fondest, but what I hold closest to my heart is how Horizons has stood by my side all these years. They were by my side when I was a bright eyed 5-year-old, a shy, self-conscious 11-year-old and now a confident, ambitious 23-year-old. Horizons guided me through all of my academic transitions, and even some personal ones too.

Without Horizons, I can truthfully say I would be just another point on a graph illustrating the negative effects of struggling school systems on students. Horizons helped me see the inequalities I faced as a low-income student in an inner-city school and lit the fire that has carried me all the way through high school, my college years at Emory, to Teach For America as an elementary school teacher in rural Louisiana. Horizons GFA molds children into better learners, teaches them how to be leaders, and offers the opportunity for life-long relationships. That is why I am proud to have had Horizons by my side growing up, now, and always.

OPERATIONAL REVENUE & EXPENSES

The operations of Horizons GFA is entirely self-funded, with 100% of revenue coming from charitable giving by individuals, foundations, family trusts, community organizations and corporations. In addition, we receive and benefit from the invaluable expertise and in-kind administrative services provided by GFA.

Horizons GFA neither receives nor solicits public funding. Horizons GFA is tuition free, with the yearly per student cost met by the generosity of our donors.

Horizons GFA conducts an annual appeal and holds two community fundraising events each year. In addition, we solicit funding from foundations and corporations.

REVENUE

EXPENSES

Our Donors

The following individuals and organizations generously

1830 Family Foundation
A.C. Israel Foundation, Inc.
Abrahamson Family Foundation
Mrs. Lynn Abramson
Mr. and Mrs. Robert Ackerman
Mr. and Mrs. Andrew W. Adams
Mr. & Mrs. Charles Adams
Mr. and Mrs. James Agah
Mr. and Mrs. Mark Agnew
Mr. Anthony Allott
Mr. and Mrs. Ronald Amone
Apple Pickers Foundation
Mr. Steven April
Mrs. Jan Aviner
Paul Azzaro
Mr. Edward Babington
Mr. and Mrs. Tyler Baldwin
Mrs. Frances S. Baldwin
Mr. and Mrs. James T. Baldwin
Mr. and Mrs. W. David Ball
Mr. and Mrs. Alfred Barbagallo
Ms. Carolee J. Barrett
Mr. Doug Barshop
Barteca Restaurants, LLC
Mrs. Elise Bates
The Robert P. & Patricia J. Bauman
Family Foundation
Mr. and Mrs. Bruce Beck
Mr. and Mrs. Jon P. Beck
Mr. and Mrs. Douglas A. Becker
Mr. and Mrs. Bruce R. Becker
Bedford Family Social Responsibility Fund
Mr. and Mrs. Drummond Bell, Jr.
The Benevity Community Impact Fund
Ms. Debbie L. Benner
Mr. James Bennett
Mr. and Mrs. Geoffrey Benson
Mr. and Mrs. Henry L. Bertram
Mr. and Mrs. Manu Bettegowda
Ms. Lisa Bevilacqua
Bigelow Foundation
Ms. Cynthia R. Bigelow
Mr. and Mrs. David Bigelow
Mr. and Mrs. James P. Biggs
Mr. and Mrs. Laszlo Birinyi
Mr. and Mrs. Stephen M. Bliss
Mrs. Susan W. Bonner
Mr. and Mrs. David L. Boudreau
Mr. Matt Boyd
Mr. and Mrs. Edward Boyle
Ms. Mary Brandolini
Mr. and Mrs. Louis Briskman
Three Brothers Painting Services
Mr. Teddy Brown
Mr. and Mrs. Timothy Brown
Mr. and Mrs. Robert M. Bruder
Ms. Melissa Brunetti
Mr. and Mrs. Walter Buckley
Ms. Elise Bucknall
The Bucknall Family Foundation
Mr. William Bucknall
Mr. and Mrs. Gary Buonanno

Mr. and Mrs. James Burtson
Ms. Elena Caggiano
Ms. Paula Callari
Mr. and Mrs. Doug Carey
Ms. Margaret Carlson
Mrs. Dorothy Carpenter
Mr. Michael J. Caufield
Cavalier Galleries, Inc.
Mr. Lionel Chaikin
Mr. and Mrs. Donald Chase
Mr. Eugene M. Cheston, Jr.
Ms. Marilyn Chou
Mr. Peter Clark and Ms. Ana Goizueta
Mr. Thomas R. Coash
Mrs. Carrie Cochrane
Mr. Arnie Cohen
Mr. Arthur Cohen
Mr. and Mrs. Gary Cohen
Mr. and Mrs. George Coleman
Mr. Brian Connell
Mr. and Mrs. James A. Conroy
Dr. and Mrs. Robert B. Cooper
Mr. and Mrs. George Corey
Ms. Jean Cortes
The County Assemblies
Mr. and Mrs. Michael Crawford
Mr. and Ms. Daniel Cromie
Mrs. Susan B. Cugliari
Ms. Anna Czekaj-Farber
Mr. and Mrs. Stephen D'Agostino
Mr. Robert Dahl
Mr. and Mrs. Christopher P. Damianos
Day Pitney LLP
Ms. Jennifer Day
Ms. Julia DeMeo
Ms. Mary Lou DeRosa
Mr. and Mrs. Peter J. diBonaventura
Mr. and Mrs. John Dionne
Mr. David E. Dovenberg
Mr. E. Richard Droesch
Mr. Neil Druks
Mrs. Henry duPont III
Mr. and Mrs. Geoffrey Durno
Mr. and Mrs. James Eckert
Mr. Raphael Elkind and Ms. Melissa Newman
End Allergies Together
Mr. Ian Epps
Mr. and Mrs. R. Bradford Evans
Fairfield County's Community Foundation
Mr. & Mrs. Matthew Farlow
Ms. Virginia Ferrari
Mr. Jonathan Fine
Finn Family Foundation, Inc.
The First Presbyterian Church of Fairfield
Mr. and Mrs. David E. Fisher
Mr. Matthew G. Fisher
Mr. James Fitzpatrick & Ms. Sarah French
Mr. and Mrs. James T. Flynn
Mr. and Mrs. Peter Foley
Mr. and Mrs. A. P. Foote
Mr. William Ford III
Mr. and Mrs. Brian Foster
Mr. Howard Friedman

Mr. Rodd Friedman
Mr. and Mrs. Steven Frost
Mr. William Furber
Mr. and Mrs. Stephen Furlong
Mr. Mark Galant
Mr. Justin Galletti
Mr. and Mrs. Gregory S. Garvey
General Atlantic
General Electric Foundation
Mr. and Mrs. Don Gibb
Dr. Barry Goldberg
Mr. and Mrs. David Gordon
Mr. Benjamin Gott
Ms. Rene Greenlee
Mr. and Mrs. David Grumhaus
Ms. Kerri Gruning
Mr. Brendhan Haas &
Ms. Christina Whittaker
Mr. and Mrs. James D. Haas
Mr. and Mrs. Jonathan Haas
Ms. Gen Halloran
Ms. Deirdre Halper
Mr. and Mrs. Frederick S. Hammer
Mr. and Mrs. David Harmston
Mr. and Mrs. Robert Hartt
Mr. and Mrs. John Hartwell
Mr. and Mrs. John H. Harwood II
Ms. Peggy Harwood
Mr. Douglas B. Fried & Ms. Lori Hashizume
Mr. Dan Hassett
Mr. Keith Haydon
Mr. Stephen Healey
HealthCor Foundation Trust
Mr. Philipp Hecker & Ms. Amy Halpert
Mr. and Mrs. Per Heidenreich
Ms. Susan Heidere & Mr. Michael Simko
Mr. and Mrs. Adam Helfant
Mr. and Mrs. Spencer Hempleman
Mr. and Ms. Nelson Heumann
Mr. and Mrs. Mark L. Hints
Mr. Brian A. Hirschfeld
Mr. and Mrs. Michael N. Hirschfeld
Mr. Steve Hobbs
Ms. Deborah A. Hodes
Mr. and Mrs. Ronald Hodge
Mr. and Mrs. Theron Hoffman
Mr. and Ms. William Chudd
Mr. Terence Hogan & Dr. Mary-Jane Hogan
Mrs. Ann M. Hoopes, '51
Mr. Louis Hopper & Mrs. Saira Hopper
Horizons National
Houghton Mifflin Harcourt
Mr. and Mrs. John Howard
Mr. and Mrs. Mark Howat
Mr. John Howe
In2 Designs
Mrs. Joan Ireland
Mr. and Mrs. Anthony Jannotta
Mr. Michael Jedlicka
Mr. Christopher Jewell
John C. Griswold Foundation
Mr. Bob Jones
Mr. and Mrs. Albert Kaneb

supported Horizons at GFA between July 1, 2017 through June 30, 2018

Kasson Jewelers, Inc.
Ms. Patricia K. Kearney
Mr. and Mrs. Vincent Keating
Mr. and Mrs. Terry Keegan
Keith J. Manca Building Company
Mr. Charles King
Mr. and Mrs. Dan H. Klebes, II
Mr. and Mrs. Geoffery Klein
Mr. and Mrs. Preston H. Koster
Kreitler Foundation, Inc.
Mr. and Mrs. John M. Kreitler
Mr. and James Kreitler
Mr. and Mrs. Thomas S. Kreitler
Kutnick Foundation
Mr. Varyk Kutnick
Mr. and Mrs. Robert LaBanca
Mr. and Mrs. Kenneth LaFreniere
Mr. and Mrs. Ned Lautenbach
Mr. and Mrs. Douglas Lee
Mr. and Mrs. Peter Leighton
Ms. Joanne W. Lenci
Ms. Lori Leskin
Mr. Jack Leslie & Ms. Caroline Pech
Mr. and Mrs. John C. Levinson
Mr. and Mrs. Jeffrey Lillien
Dr. Douglas D. Lind
Mr. and Mrs. David Fresne
Mr. and Mrs. Michael C. Litt
Lone Pine Foundation LLC
Mr. and Mrs. Donald Lord, Jr.
Ms. Meg Lowe
Ms. Sara L. MacAllaster-Brooks
Macquarie Group Foundation
Mr. and Mrs. David Magrone
Ms. Jane Malakoff
Mr. Bryan Marcinek
Mr. and Mrs. Robert L. Marx
Mr. and Mrs. Edgar M. Masinter
Mr. and Mrs. Jonathan D. Matte
Mr. Donald H. McCree
Mrs. Constance McGillicuddy
Mr. and Mrs. Brian J. McGrath
Mr. and Mrs. David McGrath
Mr. and Mrs. Thomas McGurren
Mr. and Mrs. John A. McKenna, Jr.
Mr. Peter McKenna
Mr. Ross McKeon
Mr. Brian McMahan
Mr. and Mrs. John McNamara
Mrs. Kim Meier
Mr. and Mrs. Keith D. Melnick
Mr. and Mrs. Scott Metro
Mrs. Daphne Mitchell
Mr. and Mrs. Robert Mitchell
Ms. Ellie Mittag
Mr. and Mrs. Michael Mombello
Mr. Andrew Montelli
Mr. and Mrs. John N. Moody
Mr. and Mrs. Daniel D. Mooney
Mr. John H. Moorhead
Mr. and Mrs. Jonathan Morgan
Mr. John Morningstar
Mr. and Mrs. Charles Muller
Mr. and Mrs. Paul Muller
Mr. and Mrs. David B. Murphy
Mr. and Mrs. Devin I. Murphy
Mrs. Tanya L. Murphy
Mr. and Mrs. Thomas Murphy
Mr. and Mrs. Thomas Murray
Mr. Paul Myerson and Ms. Giselle Wagner
Mr. and Mrs. David Nason
Near and Far Aid Association
Mr. and Mrs. Dwight Nelson
The Nesi Family Foundation
Mr. and Mrs. Victor Nesi
Nessel Foundation
Mr. Ryan Neubauer
Mr. Thomas S. Nolan
Mrs. Leslie Noland
Mr. and Mrs. Bob Noonan
Mr. and Mrs. Tony O'Callaghan
Mr. Tim O'Halloran
Mr. & Mrs. Thomas M. O'Hara
The O'Herron Family Foundation
Mr. Jonathan O'Herron
Mr. and Mrs. Ian O'Malley
Mr. and Mrs. Ted Orenstein
Mr. Jose E. Oromi
Mr. and Mrs. David Orticelli
Mr. and Mrs. Abiola Oshin
Mr. and Mrs. Gokhan Ozgen
Mr. and Mrs. John Pacilio
Mr. and Mrs. Michael J. Paliotta
Mr. and Mrs. Samuel J. Palmisano
Dr. & Mrs. George F. Panariello
Mr. Andrew Papadakos
Mr. and Mrs. William F. Parry
Mr. Al Pavlis & Ms. Deirdre Daly
Mr. Michael A. Pavlis
People's United Community Foundation
Mrs. Janet H. Perry
Phoenix Surgical LLC
Physicians for Women's Health
Mr. Doug Poling
Ms. Katarina Powers
Mr. and Mrs. Douglas Pratt
Mr. Samuel A. Ramirez
Mr. and Mrs. Brian Ramsay
Mr. Bill Ramsey
Mr. John Reinwald
Mr. and Mrs. Jonathan Rietberg
Mr. and Mrs. Jon Ringel
Mr. and Mrs. Michael Rintoul
Mr. and Mrs. Erik Roth
Mr. & Mrs. Erik C. Ruben
Mr. & Mrs. Gregory H. Ruben
Dr. and Mrs. Harvey L. Ruben
Dr. and Mrs. Richard S. Ruben
Ruscito Family Foundation, Inc.
The Russell Agency, LLC
Mr. Joe Ryan
Mr. and Mrs. Nathaniel Saingbe
Mr. and Mrs. Gayle Sanders
Mr. and Mrs. Andrew Schadt
Mr. and Mrs. Paul Scheufele
Mr. John Schluter
Mr. and Mrs. David Schnabel
Schreiber Family Foundation
Mr. Robert D. Scinto
Mr. and Mrs. Keith S. Sherin
Mr. Nerur ShivKumar & Ms. Soundari Krishnan
Ms. Loraine C. Sievers
Mr. and Mrs. Martin Silver
Ms. Taisa Skubiak
Ms. Chandy Smith
Mr. Foster Smith
Mr. and Mrs. Hugh R. Smith
Mr. and Mrs. Leslie Smith
Mr. Willard Smith & Ms. Amanda Cotter
Mr. Steven Snow & Ms. Jennifer Krasnow
Mr. and Mrs. J. Maxwell Soper
Mr. & Mrs. Peter Sosnow
Mr. Nicholas Sotell
Mr. and Mrs. George Soule
Southport Congregational Church
Mr. Jeff Speed
Stifel Financial
Ms. Samantha Stout
Mr. and Mrs. William Strittmatter
Mr. Michael Stutzman
Dr. and Mrs. Richard Taikowski
Mr. and Mrs. Davies Tainter, Jr.
Mr. and Mrs. Roger C. Tarika
Tauc Family Foundation
Mr. and Mrs. Wubneh Tessema
Mr. Mike Tetreau
Mr. and Mrs. Richard A. Tilghman
Mr. and Mrs. John S. Traynor
Mr. and Mrs. John Tucker
Tudor Investment Corporation
Dr. Daniel J. Rudolph & Dr. Donna Twist-Rudolph
Mr. and Mrs. Wesley Tyler
Mr. Kaysie Uniacke
Utay Family Foundation
Mr. and Mrs. Mark J. Vanacore
Mr. and Mrs. James F. Velgot
Vicente-Burin Architects LLC
Mr. and Mrs. Michael Vitelli
Mr. and Mrs. Matthew Wagner
Mr. and Mrs. Thomas J. Walsh, Jr.
Carey Weber
Mr. and Mrs. Donald Weber
Ms. Lauren Weiss
Mr. and Mrs. David Wells
Ms. Dana Weneck
Chan Wheeler
Mr. and Mrs. Thomas Whelan
Alexi Whitaker
Mrs. Susan R. Whitby
Mr. James C. Whitney
Mr. and Mrs. Andrew Whittaker
Mr. and Mrs. Carl Wistreich
Ms. Leslie A. Wolf
Mr. and Mrs. James S. Wolfe
Mr. and Mrs. H. C. Wood III
Mr. and Mrs. Brian Worrell
Mr. Peter Wright
Mr. and Mrs. David Zapanta

@horizons.gfa

@horizonsgfa

35 Beachside Avenue
P.O. Box 998
Greens Farms, CT 06838
203.256.7579
www.horizonsgfa.org