

Community Impact Report

2019

About Us

Our Vision

School is a safe and special place of learning for every student.

Our Mission

Every educator has an opportunity to make school a safe and special place. TEACH provides educators with intensive training and coaching in classroom management and school leadership to make this vision a reality, focusing on de-escalation, conflict resolution, nonverbal communication, and building the self-confidence of every student. Educators working with TEACH have fewer disciplinary referrals, calmer and more productive classrooms, and improved student achievement.

Our History

Education becomes more equitable when educators are empowered to create safe, calm learning environments. Based upon this core tenet, TEACH was founded in 2005 by businesswoman Susan Sarofim and lifelong educator Mary Yenik. Both women were concerned with a trend among school districts to send the newest and least experienced educators to the most challenging schools serving students with the highest needs. They concluded that with intensive, job-embedded training and follow-up coaching, teachers could be more prepared to help students graduate and become productive citizens who contribute to the community.

From Our Executive Director

Dear Friends,

As Executive Director and CEO of TEACH, I have the immense privilege of experiencing firsthand the incredible work that goes into educating all children. Each day I see the commitment and dedication of Houston's finest teachers and administrators. I witness the collaboration between the Houston Independent School District, TEACH staff, and our partner organizations as we share our mission and vision across the city of Houston.

By offering coaching and strategies for creating safe, stable learning spaces, we empower teachers. By empowering teachers, we empower students — to pay attention, to engage, and to play an active role in their own learning.

With your tremendous support, TEACH has achieved a landmark 2018-2019 school year. It was a year of new accomplishments, new challenges, and new opportunities to deepen our impact across the TEACH community and our city. Here are a few highlights:

- We expanded our programs to 26 Houston ISD campuses and 1000 teachers, nearly doubling the number of teachers and schools that we serve. These teachers are directly impacting 16,000 students!
- We launched our first Leadership Learning Labs series, inviting principals to strengthen their leadership and communication skills alongside their fellow administrators.
- We had an exciting and successful year of events, helping us to raise \$2.4 million for our principal and teacher training and coaching programs and introducing the TEACH mission to new supporters and friends.

As we kick off the 2019-2020 year with a rapidly growing team, TEACH looks forward to another year filled with wins. We hope you will once again join our community of teachers, leaders, administrators, partners, and coaches who are so dedicated to creating healthy educational environments for all of Houston's students.

Thank you for being a part of our TEACH journey to educate all children. We're so happy to have you on our team.

With gratitude,

Nory Angel
Executive Director & CEO

Whom We Serve

TEACH works exclusively with Houston Independent School District schools serving children from low-income communities, as measured by the percentage of students on the federally funded free and reduced-lunch program.

I love TEACH because it's a program that can truly help us effectively instruct our scholars. It builds resilience in our teachers. It helps them show empathy. It helps us maximize their time so that our scholars can be college and career ready.

**Joseph Williams, Principal
Wheatley High School**

When TEACH comes around, I feel like I can be myself. I trust them. They see goodness in the teachers and students, and use positive approaches to implement change in classroom behavior.

**Nicole Haskins, Principal
Mading Elementary School**

Our Model

At the center of our work is the drive to provide healthy, safe, and calm classrooms in which children can learn. We do this through extensive training and support for educators and administrators so they can model how to motivate their students through influence versus authoritative power, creating a more calm, productive, and encouraging environment for students.

Campus Leadership Support

Intensive executive training and coaching for principals and campus leadership teams to help implement TEACH's curriculum.

School Staff Training

Small group sessions with educators to give them practical strategies to enhance classroom management.

Parent Workshops

Parent workshops educate parents on TEACH skills while also transferring the skills from the school to the home environment.

Teacher Coaching

TEACH provides teachers with an individual coach to help educators implement new skills at their own pace, in their own classrooms.

Videos

TEACH uses the latest in video technology to record and replay the coaching sessions.

TEACH School Partners

Our valued partnership with Houston ISD allowed us to serve 26 schools in 2018-2019. We thank these schools for their partnership to educate all children.

Primary Schools

Ashford Elementary School
Bastian Elementary School
Blackshear Elementary School
Codwell Elementary School
Foerster Elementary School
Garden Oaks Montessori
Highland Heights Elementary
MacGregor Elementary School
Mading Elementary School
Mitchell Elementary School
Reynolds Elementary School
Thompson Elementary School
Walnut Bend Elementary School
Wesley Elementary School
Young Elementary School

Secondary Schools

Attucks Middle School
Cullen Middle School
Fleming Middle School
Fondren Middle School
HISD District Alternative Education Program
North Forest High School
Revere Middle School
Sterling High School
Thomas Middle School
Welch Middle School
Wheatley High School

Whole Group Certified Educators

The following teachers earned or renewed their TEACH Whole Group Certification in the 2018-2019 school year.

Susan Alexander	<i>Thompson Elementary</i>
Josephine Amusa	<i>Mitchell Elementary</i>
Karen Bennett	<i>Thompson Elementary</i>
Tonya Brower	<i>Walnut Bend Elementary</i>
Nahdra Curry*	<i>Mitchell Elementary</i>
Maria Ebarle*	<i>Cullen Middle</i>
Elke Eisenhauer	<i>Garden Oaks Montessori</i>
Brandalyn Hare	<i>Blackshear Elementary</i>
Krystal Harrison*	<i>Walnut Bend Elementary</i>
Bianca Hayes*	<i>Walnut Bend Elementary</i>
Georgelyn Hemphill	<i>Foerster Elementary</i>
Amanda Heos	<i>Blackshear Elementary</i>
Jennifer Jackson*	<i>Mitchell Elementary</i>
Edgar Jimenez	<i>Walnut Bend Elementary</i>
Vontisha Johnson	<i>Mitchell Elementary</i>
Zoila Latoni	<i>Ashford Elementary</i>
Elo Olalaken	<i>Attucks Middle School</i>
Colenthia Orphey	<i>Fondren Middle School</i>
Zariah Payne	<i>Foerster Elementary</i>
Lindsey Pollock	<i>Garden Oaks Montessori</i>
Grace Prunty	<i>Mitchell Elementary</i>
Carolina Pumarejo	<i>Mitchell Elementary</i>
Tiffany Spurlock	<i>Thompson Elementary</i>
La Gina Stephens	<i>Thompson Elementary</i>
Morgan Stewart	<i>Ashford Elementary</i>
Kendra Tillman	<i>Young Elementary</i>
Terri Valiare	<i>Thompson Elementary</i>
Christopher Walker	<i>Ashford Elementary</i>
Angele Warner*	<i>Mitchell Elementary</i>

* indicates teacher who re-certified from previous years

Program & Organizational Milestones

97%

Of TEACH teachers surveyed agreed it is easier to gain and maintain students' attention using TEACH strategies.

TEACH launched a partnership with Texas A&M University to study the impact TEACH has on schools and classrooms.

95%

Of TEACH teachers surveyed indicated they were satisfied with the professional development TEACH provides.

Two staff members became certified Evaluators, enabling us to Whole Group certify our educators in-house.

93%

Of TEACH teachers surveyed indicated they would recommend the TEACH program to other teachers.

TEACH welcomed three school sponsors:

**- Houston Children's Charity
Board of Directors**
Blackshear Elementary

- DeeDee and Wallis Marsh
Walnut Bend Elementary

- Rita and Spencer Tillman
Wheatley High School

92%

Of TEACH teachers surveyed agree that TEACH sessions directly reflect the needs of their campus.

TEACH hosted our first board retreat, where board members gathered to align on strategic priorities and direction.

A Look Ahead

More Schools

Over the next three years we are working to expand to more than 35 schools in Houston.

More Teachers

Over the next three years we are working to support 100+ teachers become Whole Group certified.

More Principals

We are working to grow the number of principals building on their leadership skills through TEACH Leadership Learning Labs.

Leadership Learning Labs

TEACH piloted a new Leadership Learning Labs series in 2018-2019. Created exclusively for principals at TEACH partner schools, the program provided new opportunities for administrators to master the strategies their teachers have been implementing in the classroom, supplementing the personalized TEACH training principals already receive. The workshops focused on leadership, training, building campus culture, and a variety of other professional development activities designed to help principals sharpen their leadership skills and support their staff.

Over the course of the school year, TEACH school principals were invited to attend four workshops. Each allowed administrators to connect with peers in a confidential setting, to discuss and solve the challenges unique to each school, and to share best practices. The series also featured talks from a variety of thought leaders and experts in their fields:

Leadership and Vision

Brian Greene
President and CEO
Houston Food Bank

Mindfulness

Dr. Michele Pola
Facilitator
Mindful Being Houston
*Former Chief of Staff
Houston ISD*

Building School Community

Dr. Jocelyn Mouton
Curriculum & Instruction
University of Houston
*Retired School
Administrator, Houston ISD*

Building Trust

Rebecca Cooke, MBA
President, Strategist,
and Executive Coach
RoundTableu

By working in tandem with teacher and principal training and coaching, TEACH believes that the Leadership Learning Labs will enhance program effectiveness and support long-term change. Building on the success of last year's program, TEACH will be hosting a 2019-2020 Leadership Learning Labs series in collaboration with Neuhaus Education Center and Houston A+ Challenge. This year's series is supported by a grant from the Samuels Family Foundation and features speakers that include best-selling author Sandy Asch and Michael Grinder, developer of TEACH's ENVoY program model. The series will culminate with a site visit to Minnesota, where principals will be able to observe an ENVoY model school.

Due to the generosity of the Samuels Foundation we will be able to expand this valuable programming into the 2019-2020 school year.

1. Donna Vallone and Elizabeth Stein
2. Joseph Williams
3. David Sprague and Mary Boyles
6. Dancie and Jim Ware
7. Gary Tashima, Sarah King, Kayla Rollins,
Tony Bradfield, Christina Stith, Jasmine Lynch
11. Adeeb Barqawi, Brandon Denton, Juliet Stipeche
12. Fayez and Susan Sarofim
13. Stephanie Tsuru, Bailey Tsuru, Diane Gendel

a year in
PICTURES

4. Mary Whalley, Charlotte Hutson, Phyllis Williams,
Jan Carson, Cindi Bailey, Rosemary Schatzman
5. Scott McClelland
8. Hallie Vanderhider and Vince Wilfork
9. Leisa Holland-Nelson and Beth Madison
10. Diane Lokey Farb, Susan Sarofim, Joanne King Herring
14. Lance McCullers and Kara Kilfoile
15. Educators at Huddle Up for TEACH

TEACH FUN-raising

Barbara Van Postman, Susan Sarofim,
Chris Venegas, and Nory Angel

Touchdown for TEACH Kickoff

Gold accented bags and jewelry, hallmarks of Dior's 2019 Winter Collection, caught the eyes of many of TEACH's most fashionable supporters on October 3, 2018. Shoppers sipped champagne and enjoyed passed hors d'oeuvres while making meaningful purchases with the assistance of the Dior staff, including Thea Wedepohl, Vice President of Fine Jewelry and Watches who flew in from New York. Co-chaired by Susan Sarofim and Barbara Van Postman, the event served as the kick-off for the 6th annual Touchdown for TEACH gala.

Keith Carpenter Jr.

Huddle Up for TEACH

On April 16, 2019, educators and supporters alike gathered for the 3rd annual Huddle Up for TEACH, a fundraiser opportunity to celebrate the incredible work of TEACH educators and principals. Attendees enjoyed the brewery atmosphere while learning about the strategies and skills that TEACH coaches employ to help educators make their classrooms safe and calm environments.

Join us March 10, 2020 for the 4th annual Huddle Up for TEACH

Michael Grinder, whose research led
to the creation of the TEACH model.

TEACH Summit

The 2nd Annual TEACH Summit was held on July 8 and 9, 2019 at the Boy Scouts of America. The event featured world-renowned author and communications expert Michael Grinder who specializes in non-verbal communication, leadership, effective presentation skills, and advanced relationship building. Topics included how to preserve relationships during difficult conversations, aligning verbal and non-verbal messages, and increasing the accuracy of perceptions.

Join us June 15-16, 2020 for the 3rd annual TEACH Summit

On November 13, 2018 TEACH supporters gathered for the 6th annual Touchdown for TEACH. The event was co-chaired by Carol & Mike Linn and Soraya & Scott McClelland and honored DeeDee & Wallis Marsh and

Rita & Spencer Tillman for their longtime support of TEACH. Guests were moved as Principal Nicole Haskins of Mading Elementary School shared how TEACH's support helped move the school's rating from an F to a B. After that, guests had the opportunity to hear from five time pro-bowler and two-time Super Bowl champion Vince Wilfork in a moderated discussion led by H-E-B President Scott McClelland.

Touchdown for TEACH's major sponsors included Susan & Faye Sarofim; Carol & Mike Linn with Kristina & Paul Somerville and Karen & Chuck Stall; Cornelia & Meredith Long; The Madison Charitable Foundation; Laurie & Tracy Krohn; Janice & Robert C. McNair; Hallie Vanderhider; and Margaret Alkek Williams with Randa & Charles Williams.

Vince Wilfork and Scott McClelland

Join us November 12, 2019 for our 7th Annual event.

Co-chairs Phyllis Williams and Bill O'Donnell led the inaugural Tee Up Fore TEACH, which provided guests with a fun Friday evening and plenty of chances to win! The evening was filled with mingling and open play, and featured the Tenenbaum Jewelers Golfball Challenge. Honorary Chair Tennis Legend Zina Garrison was on hand for the festivities.

Silent auction and raffle winners took home a luxurious penthouse stay in New Orleans, \$1,000 gift cards to TOOTSIES and Saks Fifth Avenue, a helicopter Ride-Along with Houston Police Department's Marine and Air Division, and foursomes to some of the area's most exclusive golf clubs. Among them was Bluejack, the only course designed by Tiger Woods. Every guest received an H-E-B sponsored swag bag presented by students from Walnut Bend Elementary School.

Joseph Williams, Principal of Wheatley High School, spoke about how TEACH's impact aligns with his administration's efforts to free his students to learn, be themselves, and make their own decisions. He noted that at both Key Middle School and Wheatley High School TEACH has helped decrease suspensions.

Tee Up's major sponsors included Susan and Faye Sarofim, the Houston Astros Golf Foundation, Stephanie and Frank Tsuru, Hallie Vanderhider, the River Oaks District, and TRUCKNATION.

Join us May 1, 2020 for the 2nd Annual event.

Bill O'Donnell, Susan Sarofim, Mark Watson,
Phyllis Williams, Nory Angel, Zina Garrison

To Educate All Children is a locally based, independent 501(c)(3) nonprofit, operating on charitable giving. We credit the countless individuals, foundations, and businesses, many included below, that make it possible to fulfill our mission of creating safe, calm learning environments for thousands of Houston's children every year. Thank you - we could not do it without you!

For more information on becoming a TEACH community partner, please contact the Director of Development Grace Kim at gracek@toeducateallchildren.org.

\$25,000 & Up

Astros Golf Foundation
DIOR Houston
Houston Children's Charity Board of Directors
Houston Livestock Show and Rodeo
Laurie and Tracy Krohn

Cornelia and Meredith Long
Madison Charitable Foundation
Janice McNair
Sondra and Steve Myers
The Powell Foundation
The Samuels Family Foundation

Sarofim Foundation/Susan and Faye Sarofim
Tenenbaum Jewelers
Stephanie and Frank Tsuru
Hallie Vanderhider
The Alkek and Williams Foundation

\$15,000 to \$24,999

Nory Angel and Oleg Jolic
Sandy and Barney Barrett
Houston CityBook
The Bobby and Morton Cohn Family Foundation
Cindi and Robert Colvin
Bruce Derrick
H-E-B
Peggie Kohnert and Richard Yount
Memorial Hermann Health System
Modern Luxury Magazine
Lori Sarofim
Texas Children's Hospital
The Whalley Family
Mrs. Raye G. White
Gayle Lynn and Stuart Zarrow

\$10,000 to \$14,999

Barbara Bush Houston Literacy Foundation
Pamela and Ryan Castleman
Ann and Clarence Cazalot
Cathy and Joe Cleary
The Fletcher Family
Carol and Michael Linn

Nancy and Richard Munguia
Bobbie Nau
Jane and Harry Pefanis/Plains All American
The Petersen Family Foundation
Isla and T.R. Reckling
River Oaks District

Lisa and Jerry Simon
Kristina and Paul Somerville
Karen and Chuck Stall
Texas Southern University
Ward and Ames Special Events
Irina and Mark Watson/Weaver

\$5,000 to \$9,999

BBVA Foundation Compass Bank
Brooke Staffing Companies
Kelly and Ben Buchanan
Cadence Bank
Cakebread Art Antiques
Centerpoint Energy
Alina and Roberto Garcia
Renee and John Hawkins
Houston Police Department

Sippi and Ajay Khurana
The Kim Family
David Lee
Marek Family Foundation
Denise Monteleone
Laura Moore and Don Sanders
Morales Memorial Foundation
Keith and Alice Mosing
Rose and Kenneth Senegal

Jesper Skade
Mia and David Sprague
Howard T. Tellepsen Jr.
Tootsies
TPC Group
Ileana and Michael Treviño
Meredith and Langston Turner
Phyllis and Cornel Williams

\$1,000 - \$4,999

Kanani and Jon Adinolfi
Elizabeth and Daryl Allen
Nancy Ames and Danny Ward
Marshall Ashmore
Philamena and Arthur Baird
Bill Baldwin
Mary and Jim Boyles
Kristi and Kenneth Breaux
Cathy and Gary Brock
Andy Canales
Elizabeth and Walter Cochran
Shirley and Jim Dannenbaum
Laurel D'Antoni
John Daugherty Jr
Terri Duncan
Mary and John Eads
Jo Lynn and Gregg Falgout
Diane Lokey Farb
Arvia and Jason Few
Ellie and Michael Francisco
Debra and Steve Gilbreath
Debra and Mark Gregg

Thomas D. Greider
Alex Hales Elizondo and Luis
Elizondo-Thomson
Dan Hardin
Charlie Hartland
Belinda and Corky Hillhouse
Houston ISD Foundation
Independent Bank
The IndiGO Blue Family Foundation
Scott James and Greg Morey
Suzie and Larry Johnson
Lee Kaplan
Joanne King Herring
Judy and Ross Labrasca
Stephanie and Rich Langenstein
Catherine and Jack Langlois
Kelley and Steve Lubanko
Susan Mackie
John Magness
DeeDee and Wallis Marsh
Frances Marzio
Soraya and Scott McClelland

Ed McMahon
Christine and Bill Napier
Anne Neeson and Craig Janies
Suzanne and Bill O'Donnell
Judie Oudt
Mary Tere and Ricardo Perusquia
Marianne and Joe Quoyeser
Shelley V. Reeves
Edna Renfrow-Brown
Regina Rogers
Jerry Sacra
Saks Fifth Avenue
Millette and Haag Sherman
Sue and Randy Sim
Mia and David Sprague/RSM US LLP
Elizabeth and Alan Stein
Top Golf Houston-Katy
Phoebe and Bobby Tudor
Kim and Dan Tutcher
Vicki and Steve Weyel
Bianca and Vince Wilfork
Kay and Fred Zeidman

\$500 - \$999

Art Attack
Joe Baiardi
Kevin Black and Tony Bradfield
Danya and Clint Bogart
Ingrid and Stan Bond
Stephanie and Bill Brown
Elizabeth and Carter Bunk
John Cangelosi
Julie Chen
Elizabeth and Anthony Deluca
Julie Dokell and John Cogan
Taylor Eichenwald
Michelle and Stephen Fraga
Marilu Garza
Deborah Gitomer
Amy and Tod Greenwood

Fred Griffin
Toni Holley
Betty and John Hrcir
Charlotte Hutson
Elizabeth Leicht
Luis Lopez
Suzy McKenna
McKinley Homebuilders, Inc.
M.C.L. by Matthew Campbell Laurenza
Edna Meyer-Nelson
Kasteena and Sam Parikh
Laura and Dan Pears
Robin Jackson Photography
Rosemary and Matt Schatzman
Pam and Bill Sengelmann
Leslie Sinclair

Aline Steiner
Marguerite Swartz
Nancy and Andrew Talkington
Tiff's Treats
Rita and Spencer Tillman
Colleen and Don Walker
Jonathan Weeks
Kirk Whitehouse
Mary and Will Williams
Anita and Welcome Wilson Jr
Jacklyn Wilson
Cyvia Wolff
Mary and Mike Yenik

Under \$500

Cissy Abel
Patti Abshire
Ranbir Ahdan
Sallie Alcorn
Iris Allen
Judy Ley Allen
Lilly and Thurmon Andress
Asia Society Texas Center
Houston Astros
Theresa Attwell
B&B Butchers & Restaurant
Nicholas Bacica
Cyndi Baily
Lucinda Baily
Felicia and Bert Baker
BlackHorse Golf Club

Beatrice and Vincent Barela
Barnaby's Cafe
Black Hawk Country Club
Rachel Bodzy
Madelyn Bramlet
Tashiana Briggs
Barbara Brownback
Netania Buckner
Deborah and Gardner Cannon
Zeph Capo
Terrence Carpenter
Jan Carson
Raydon Chow
Melanie and Greg Cizik
James Cook
Karen and Jose Costa

Betty and Stefano Costantini
Emily and Holcombe Crosswell
Tess and Nasir Dadabhoy
Karen Dager
Michele and Eric Dahlquist
Ann Deaton
Karen DeGeurin
Suzan Deison
Brian Dowell
Gaynell Drexler
Adrian Duenas
Margaret Eggleston
Tim Eng
Gayle Fallon
Elizabeth and Ray Fitzgerald
Barbara Foxhall

Under \$500 (cont'd)

Chad Fuqua
 Monique Johnson Garner
 Diane and Harry Gendel
 Alp Gener
 Mehrnaz Gill
 Golf Club of Houston
 Deborah Gordon
 Nancy and James C Gordon
 Siobhan and AJ Gracely
 Quincy Harden
 Nicole Haskins
 Robert Heston III
 Jeffrey Hill
 Roslyn Hill
 David Hills
 Felicia Hines
 Leisa Holland-Nelson
 David Houston
 Zachary Hunt
 Anne-Marie Isensee
 Sonia James
 Rise' and Malcolm Johns
 Kelly Kavalier
 Kendra Scott Design
 Robin and Danny Klaes
 Tucker Knight
 L. Knowles
 Margaret Kostial
 Linda and Carl Kuykendall
 Amy Lampi
 Courtney Lancaster
 Vernon Landers
 Michele Leal and George Farah
 Gloria and Gary Lepow
 Lucille's
 Shelley Ludwick
 Philip Lukefahr
 Jasmine Lynch
 Michael Marek
 Karla Martinez

Petra Martinez
 Carolina Medina
 David Meier
 Lisa Meyer
 Jackie Miller
 Kathy Mitchell
 Priscilla and Victor Mondragon
 Shanell and Walker Moody
 Jocelyn Mouton
 Scott Muri
 William Napier
 Neiman Marcus Galleria
 Nelson Ocampo
 Katherine Pulse
 Eddie Padilla
 Jennifer Parker
 PDV Special Events
 Athena Perkins
 Megan and Carver Peterson
 Melissa Polka and Frank Luongo
 Belva Punch
 Georgene Quirke
 Billy R. Reagan
 Kendra and Matthew Reeves
 Ana Luisa Reyna
 Jonathan Rhoads
 Gregg Ring
 Rebecca and Brian Roe
 Richard Rolland
 Constable Alan Rosen
 Margot and Chuck Rosson
 Frank Rynd
 Rocio Sanchez
 Marsha Scates
 Eryn Schultz
 Alison Scott
 Wilma G. Sheffield
 Rajat Singh
 Kevin Smith
 Joe Stephens

Sterling Country Club at Houston
 National
 Christie and Mark Sullivan
 Homayoun Taghizadah
 Brian Thomas
 Anne and Joe Thomson
 Elizabeth Tobias
 Virginia and Walter Tomlinson
 Richard Torres
 Will Tosch
 Gregory R. Travis
 Shara and Stephen Tsai
 Terrie and Mike Turner
 Donna and Tony Vallone
 Cheryl Vaughn
 Abby and Christopher Venegas
 Jay Verrill
 Jose Villarreal
 Hai and Leticia Vu
 Lisa and Barron Wallace
 Dancie and Jim Ware
 Daniel Warren
 Deanna Warren
 Judy Waters
 Kathy Wells
 Pam and Jim Wells
 Mequet and David Werlin
 Eugene Werlin, Jr.
 Vanetia Wetherspoon
 Matthew Whalley
 Burke Windham
 Elizabeth Windham
 Andrew Winters
 Beth Wolff
 Xiaoming Yu
 Mary Zaruba
 Michelle and Brad Zschappel
 Marqueesha Zigbuo

REVENUE

Foundations – \$746,500.00

Corporate – \$21,786.42

Individuals – \$1,245,052.82

Program Fees – \$447,407.13

Total Revenues - \$2,460,746.40

EXPENSES

Program - \$1,323, 534.13

Fundraising - \$457,871.08*

*Fundraising costs include in-kind donations totaling: \$263,468.00

Administrative - \$196,319.34

Total Expenses - \$1,977,724.55

These numbers represent our 2019 fiscal year from June 1, 2018 through May 31, 2019. These figures are from the unaudited Statement of Activities June 2018 - May 2019.

Find Us

OUR OFFICE

2900 Wesleyan, Suite 375
Houston, TX 77027

ONLINE

toeducateallchildren.org

SOCIAL MEDIA

@toeducateallchildren

@toeducateall

@toeducateallchildren

bit.ly/TEACHVideo

Let's Connect

GENERAL INQUIRIES

713-300-1097

info@toeducateallchildren.org

EXECUTIVE DIRECTOR

Nory Angel

norya@toeducateallchildren.org

Board of Directors

CO-FOUNDERS

Susan D. Sarofim
Owner & CEO of Brooke Staffing
Companies and Owner & CEO of
New Orleans Auction Galleries

Mary Stallings Yenik
Educator, Business Owner &
Nonprofit Executive

OFFICERS

Board Chairman

Mark Watson
Partner, Weaver and Tidwell LLP

First Vice Chair

David Sprague
Partner, RSM US LLP

Treasurer

Tashiana Briggs
Senior Manager, Weaver LLP

Assistant Treasurer

Mary Dowe Boyles
Marketing and Training Consultant

Secretary

Peggie Kohnert
Realtor, Keller Williams Metropolitan

DIRECTORS

Philamena Baird
Civic Leader

Sandy Barrett
Retired Business Owner
& Civic Leader

Kelly Krohn Buchanan
Former Executive Director

Andy Canales
Executive Director,
Latinos for Education

Collin J. Cox
Equity Partner, Yetter
Coleman LLP

Joann Crassas
Business & Civic Leader

Michelle Fraga
Principal, Fraga Law Office

Marilu Garza
Chief Development Officer,
The Center

Soraya McClelland
Civic Leader

Jocelyn Mouton
Educational Coach

Christine Napier
Co-owner,
Fairwinds International

Susan D. Sarofim
Owner & CEO of Brooke Staffing
Companies and Owner & CEO of
New Orleans Auction Galleries

Donna Grace Vallone
Music Educator, Restaurateur,
and Civic Leader

Hallie Vanderhider
Managing Partner,
SFC Energy Partners

Phyllis Williams
President, Birdiewear

TEACH Staff

LEADERSHIP

Nory Angel
Executive Director

Shannon Caleffe
Director of Programs

Grace Kim
Director of Development

Taiam Simmons
Director of Community Impact

STAFF

Terrence Andrews
Educational Coach

Rasheeda Bernard
Campus Leadership Support

Keith Carpenter, Jr.
Educational Coach

Mallory Chesser
Events and Communications
Coordinator

Lorena Donnellan
Leader of Coaching Excellence

Greg Germain
Associate Director of
Development

Kyra Harris
Educational Coach

Syreeta Lazarus
Program Manager

Jasmine Lynch
Leader of Training Development

Natasha McDaniel
Educational Coach

Kimberly Nesbit
Educational Coach

Patricia Orji
Educational Coach

Shara Ma Tsai
Educational Coach

Sarah Windham
Operations Specialist

Markeesha Zigbuo
Educational Coach

Thank You!

**2900 Wesleyan, Suite 375
Houston, TX 77027**

toeducateallchildren.org