

To Educate All Children

2022

Community
Impact Report

Our Vision

Schools are positive learning environments where both teachers and students are engaged, productive and successful.

Our Mission

TEACH provides educators with ongoing coaching and comprehensive professional development in nonverbal classroom management techniques to create positive learning environments for all children.

Who We Are

TEACH is grounded in the belief that every child deserves a great teacher.

Founded in 2005 by businesswoman Susan D. Sarofim and lifelong educator Mary Yenik, TEACH is an independent, Houston-based nonprofit serving more than 1,800 educators across Houston and Aldine Independent School Districts and reaching more than 20,000 children.

Using TEACH strategies, educators spend more time teaching and strengthening relationships with their students and less time on classroom management. As a result, TEACH partner schools see fewer disciplinary referrals, increased instructional time and greater student success.

A Word from the Chair of the Board

Dear Friends of TEACH,

The past year has ushered in an exciting new era for TEACH. Working in Houston-area campuses each day, TEACH has had the distinct opportunity to be a critical part of the momentum to help make schools a place where children and educators alike want to be and, most importantly, where they thrive. We are immensely proud of the impactful work TEACH has accomplished alongside our partner schools, educators, students and communities during what was a momentous year of firsts.

As you flip the pages ahead, you'll learn more about how we have elevated and positioned ourselves for a brighter future by partnering with more schools than ever (32 campuses, to be exact!); broadened our reach into Aldine Independent School District; welcomed new, amazing team members; and – thanks to the generosity of supporters like you – raised more dollars than ever to continue to advance our mission of providing positive learning environments for all children.

And I'm excited to share that the interest in working with TEACH continues to grow! As we look to the year ahead, our goal is to serve more teachers, more schools and more students. We have already begun investing in critical organizational improvements to refine our programming and expand our opportunity to make a lasting impact.

Our important work wouldn't be possible without the support of our donors, school administrators and educators, and their excitement for spreading the good word about TEACH. Together, and thanks to your generosity, we served more than 1,800 teachers and reached more than 20,000 students during the 2022-2023 school year!

On behalf of TEACH's Board of Directors, Leadership Team, Staff and the thousands of educators and students we serve, thank you for your continued support to ensure that every child has a great teacher. We look forward to seeing each of you very soon!

David Sprague
Chair, TEACH Board of Directors

Serving Our Community

TEACH works with schools within Houston and Aldine Independent School Districts, serving children from economically disadvantaged communities, as measured by the percentage of students on the federally funded free and reduced-price lunch program. We are committed to continuing to contribute to the well-being of the greater Houston community by creating positive learning environments that help these students thrive.

In the 2022-2023 school year, TEACH has had the opportunity to reach more campuses than ever – serving more than 20,000 students through our work with more than 1,800 educators across 32 schools.

90%

of students at TEACH partner schools are economically disadvantaged.

76%

of students at TEACH partner schools are classified as "at-risk" of failure.

“ I think TEACH is a game-changer. It is a well-written blueprint of exactly how to manage a classroom and exactly what good management looks like. ”

– Teacher,
Teague Middle School

TEACH's Model

At the center of TEACH's work is the drive to provide safe, productive and engaging classrooms in which children can learn and thrive. Our team does this by providing ongoing coaching, comprehensive professional development and support to educators and administrators. Using TEACH's nonverbal classroom management strategies, educators spend more time teaching and strengthening relationships with their students and less time on classroom management.

Professional Development

TEACH offers a year-long series of differentiated large and small group professional development sessions that provide practical strategies to enhance classroom management.

One-on-One Coaching

TEACH provides ongoing individualized coaching that supports the implementation of new skills for both teachers and administrators.

Implementation Support

TEACH partners with school leadership teams to ensure fidelity of the implementation of the TEACH skills through regular training and progress-monitoring, including classroom observations and data reviews.

2022-2023 School Partners

Our valued partnership with Houston and Aldine Independent School Districts has allowed us to serve 32 schools in the 2022-2023 school year. We thank these schools – leadership, staff and educators – for their partnership to help educate all children.

Houston ISD Partners

- Alcott Elementary School
- Ashford Elementary School
- Blackshear Elementary School
- Briargrove Elementary School
- East Early College High School
- Edison Middle School
- Fondren Elementary School
- Garden Villas Elementary School
- Houston Academy of International Studies
- Highland Heights Elementary School
- Isaacs Elementary School
- Jones Futures Academy
- Kelso Elementary School
- Marshall Elementary School
- Martinez (C.) Elementary School
- Mitchell Elementary School
- Navarro Middle School
- Northline Elementary School

- Osborne Elementary School
- Reynolds Elementary School
- Robinson Elementary School
- Rucker Elementary School
- Seguin Elementary School
- Shearn Elementary School
- Smith Elementary School
- Whidby Elementary School
- Worthing Early College High School
- Young Elementary School

Aldine ISD Partners

- Caraway Elementary School
- Hoffman Middle School
- Spence Elementary School
- Teague Middle School

Other School Partners

- Pro-Vision Academy

TEACH's Impact

A Year of Firsts

With a presence in 24 elementary schools, four middle schools and four high schools across Houston and Aldine Independent School Districts, TEACH is now in more schools than ever! TEACH's expanded presence in more partner schools has maximized the impact on the educators and students we serve.

Emerging from more than two years of virtual learning and the toll of the pandemic on classrooms, our team facilitated the TEACH model in innovative ways to serve the new needs of educators and students alike and help propel them forward.

Professional Development

TEACH launched into the 2022-2023 school year in person and with much excitement, facilitating a **School Year Kickoff** for more than 1,100 educators in August. The series of workshops led by TEACH Program Managers served as the first professional development session of the school year. This provided teachers and administrators with tools and techniques with which to successfully start a productive, engaging and positive school year – and helping them beat the first day of school rush with a new learning rhythm.

Doubling our presence in Aldine ISD for the 2022-2023 school year also meant welcoming our newest partner schools. In early August 2022, teachers and administrators from each campus attended our **TEACH Foundations** professional development session to prepare for students' arrival and the start of the new school year.

- ✓ More than **30 4-hour** in-person workshops within the first 10 days of the school year
- ✓ More than **60** training sessions to provide each of our partners with a minimum of **2** tailored workshops per campus for improving their teaching mindset in the classroom environment

One-on-One Coaching

For the first time, TEACH has implemented a **tiered system** to better track the progress of the hundreds of educators who partner with TEACH every day, charting their level of mastery of TEACH's foundational skills. This ongoing tracking is critical to the success of the teachers, principals and the students TEACH serves. Our ability to track campuses' progress to mastery via qualitative and quantitative real-time feedback has already significantly improved relationships and created deeper accountability at all levels.

In addition to classroom observations and feedback, real-time modeling and coaching, TEACH also hosted **IMPACT Days** to mark another first in our one-on-one coaching program. On IMPACT Day, TEACH's program team spends the day at a partner school to provide additional intensive coaching sessions and comprehensive, actionable next steps for ongoing program success. To date, **more than 3,400 coaching visits** have been led by the TEACH team!

Implementation Support

Creating a consistent rhythm is critical to the success of any program. TEACH has added a scheduled system of **principal check-ins and walk-throughs** as a means to receive intentional, real-time feedback on each campus's needs and areas of support.

Rating systems also help everyone see where their opportunities and successes are, which is why TEACH has implemented **School Report Cards** for all school partners. This provides school leadership with the respective campus's growth, number of coaching sessions received and their teachers' levels of mastery of foundational skills, helping elevate not only a level of visibility and accountability for TEACH and partner schools alike, but also further identifying areas of need.

“It’s a mind shift for all staff members, even administration. TEACH is a supportive tool for those teachers struggling with classroom management. Examples are given and shown to teachers in need. The weekly support has made a huge difference for our staff.”
 – School Administrator, Hoffman Middle School

Educator Feedback

TEACH values real-time qualitative and quantitative feedback from our partner schools. TEACH surveys educators and principals in participating schools biannually.

As of December 2022:

97% of teachers and school leaders believe that using TEACH strategies has increased classroom instructional time.

97% of teachers and school leaders believe that TEACH Program Managers provide helpful resources.

What the Data Shows

- ✓ All TEACH elementary schools significantly improved reading and math scores across the 2017-2018 and 2018-2019 school years.
- ✓ Students were highly engaged in learning, and there were fewer interruptions or behavior incidents in the classroom.
- ✓ Administrators and teachers said that TEACH strategies increased classroom instructional time.

94%
 of teachers surveyed believe TEACH strategies have made a difference in their classrooms.

91%
 of teachers agree that it is easier to gain and maintain students' attention using TEACH strategies.

88%
 of teachers say relationships with their students have improved because of TEACH strategies.

Data gathered from Texas A&M University Education Research Center Evaluation of TEACH published May 2020 and the 2018- 2019 Houston Independent School District Department of Research and Accountability Evaluation.

“TEACH has created a calmer environment for my students, while instilling confidence and independence in them.”
 – Teacher, Mitchell Elementary School

TEACH in Action

Houston Independent School District RISE Partnership

This school year, TEACH has been proud to partner with HISD RISE (Redesign. Innovate. Support. Empower.), a new initiative to transform 14 struggling Houston ISD schools. As part of this new partnership and concerted effort to improve their performance, TEACH's strategies are being implemented in 13 elementary schools and one middle school – providing support and resources for more than 700 school administrators and educators.

Our partnership kicked off this summer with a week-long conference and training sessions for HISD RISE leadership teams. The 2022-23 school year began with additional professional development opportunities for educators at all HISD RISE campuses.

As part of a newly created RISE dashboard, TEACH's data is updated every Friday to show real-time progress in these schools. We're proud to share that all 14 HISD RISE campuses are successfully working toward transforming their classroom-management practices by implementing TEACH's curriculum.

As I once said...
TEACH is like
magic in the
classroom!
– Teacher, Ashford
Elementary School

It's extremely important, as we move forward on this journey of supporting our kids, to ensure that their needs are met and that they end up college- and career-ready.
– Millard House II,
Houston ISD Superintendent

TEACH has allowed me to develop structure in my classroom and benefits the attitude and atmosphere of my classroom community.
– Teacher, Shearn Elementary School

The simple skills provided by TEACH make the job we do so much easier.
– Teacher, Houston Academy of International Studies

Meet Our Champion for TEACH Educator 2022

At TEACH, we believe every child deserves a great teacher, and creating positive learning environments for all children is only possible with the more than 1,800 educators we partner with every day. While we think every teacher deserves the spotlight, this year we are proud to honor a special educator who has gone above and beyond in utilizing TEACH's proven strategies in their classroom and who embodies what it means when we say "great teacher!"

Congratulations to Mrs. Jennifer Silva from HISD's Robinson Elementary School, the 2022 recipient of the inaugural Champion for TEACH Educator award!

Aldine Independent School District Partnership

TEACH is excited to have embarked on a two-year partnership with Aldine ISD. As one of the fastest-growing school districts in the greater Houston area, TEACH now supports two elementary schools and two middle school campuses: Caraway Elementary School, Spence Elementary School, Hoffman Middle School and Teague Middle School. Strong collaborations with district and school-level leadership strengthen these relationships and allow for superintendent and assistant superintendent presence and participation at the campus level.

TEACH Talks with Superintendent Millard House II

For the latest episode of our TEACH Talks interview series with some of Texas's most influential leaders, we were joined by Houston ISD Superintendent of Schools, Millard House II, who started with the school district in June 2021 after a unanimous vote by HISD's Board of Education.

Superintendent House leads 276 schools in Texas's largest school district and has his eye unflinchingly focused on creating a viable, strategic plan for HISD, which, in turn, gives kids in our community the chance for better, brighter futures. Our time with the Superintendent was incredibly enlightening and equally inspiring – and we hope you, too, will walk away feeling empowered to do good, create change and make an impact on public education.

Tune in to our conversation with Superintendent House at ToEducateAllChildren.org/TEACH-Talks.

Event Highlights

Tee Up Fore TEACH

Our fourth annual Tee Up Fore TEACH, held in early May 2022, was a huge win for Houston educators and students, raising more than \$320,000 for public education! Additionally, our pre-event online auction raised more than \$65,000.

A big thank you to Event Chair Phyllis Williams and the more than 250 friends of TEACH who joined us for a fun-filled afternoon at the bays at Topgolf Katy. Congratulations to this year's Honoree, The Astros Foundation, and to our golf tournament winner, team "Shades of Blue," captained by Rosemary Schatzman.

All funds raised directly help advance TEACH's mission to educate all children.

Young Professionals for TEACH Kickoff

We're delighted to introduce Young Professionals for TEACH (YPT)! As an extension of TEACH's community-outreach efforts, YPT connects and empowers early- to mid-career professionals through community engagement and networking, while helping advance TEACH's mission.

A big thank you to Co-Chairs Allison Wells and Danielle White for hosting our YPT kickoff event at The Arrangement in July 2022! We were proud to have the support of The Arrangement, ConocoPhillips Exploration Team, Cake Fine Pastry and more than 50 young professionals in attendance. To learn more about YPT, contact YPT@ToEducateAllChildren.org.

Shop & Support

Thanks to the generous support of our retail community partners, TEACH raised more than \$20,000 during our "Shop & Support" events in 2022. These gatherings, hosted by TOOTSIES, Kendra Scott and Brunello Cucinelli, brought together dozens of friends of TEACH for evenings of shopping and of supporting our mission – with a percentage of all sales directly benefiting TEACH. A special thank you to TOOTSIES, Kendra Scott and Brunello Cucinelli for their continued commitment to TEACH!

Event Highlights

GRAND CHAMPIONS for TEACH

Grand Champions for TEACH

Our 10th annual gala was a bronco-bucking bonanza! Thanks to the generous support of more than 700 guests, Grand Champions for TEACH raised a record-breaking \$1.9 million in support of creating positive learning environments for all children.

Held at The Post Oak Hotel in November 2022 and honoring the Houston Livestock Show and Rodeo, our country-themed gala also featured an intimate performance by award-winning singer-songwriter, Cody Johnson, a former bull rider himself.

A big thank you to Event Chairs, DeeDee & Wallis Marsh and Carol & Michael Linn, for their tireless support of TEACH and public education.

Planning for our 2023 gala is already underway!
Mark your calendars for Nov. 14, and stay tuned for more details coming soon at ToEducateAllChildren.org.

Community Partners

TEACH is a Houston-based, 501(c)(3) nonprofit organization operating on charitable giving. Thank you to the individuals, foundations and businesses that make it possible to fulfill our mission of creating productive learning environments for thousands of Houston's children each year.

\$25,000 and Up

Astros Foundation
Astros Golf Foundation
Debra Clark
Cindi and Robert Colvin
Alexandra Elizondo and Luis Elizondo-Thomson
H-E-B
Houston Children's Charity
Houston Livestock Show and Rodeo
Laurie and Tracy Krohn
Cornelia Long
Beth Madison
DeeDee and Wallis Marsh
Susan and Fayez Sarofim
Shell Oil Company
Spindletop Community Impact Partners Inc.
Mia and David Sprague
Margaret Alkek Williams/
Randa and Charles Williams

The Powell Foundation
The Sarofim Foundation
Tootsies
Hallie Vanderhider
Vivian L. Smith Foundation
W&T Offshore, Inc.
The Whalley Family
Mrs. Raye G. White

\$15,000-\$24,999

Anne and Henry Zarrow Foundation
Baker Botts L.L.P.
Barbara Bush Houston Literacy Foundation
Sandra Barrett
Lori Eckert
Jacob Frazelle
Janice S. McNair
Dr. Sippi and
Ajay Khurana

Memorial Hermann Health System
Tenenbaum Jewelers

\$10,000-\$14,999

AlumniMolds
The Bobby and Morton Cohn Family Foundation
Centerpoint Energy
Julie Dokell and John Cogan
Jacquelyn and Collin Cox
Sidney Faust
Herzstein Foundation
Rebecca and Adam Hines
Becky and Kelly Joy
Julie and Alan Kent
Jenna Lindley
Youval Meicler
New Orleans Auction Gallery
Gary Petersen

Melissa and Douglas Schnitzer
Kristina and Paul Somerville
Mark Sprague
The Samuels Family Foundation
James Turner
Edna Meyer-Nelson
Alvin Abraham and Nick Nagurski
Jane and Harry Pefanis
River Oaks District
Rose and Kenneth Senegal
Texas Mattress Makers
Peggie Kohnert and Richard Yount

\$5,000-\$9,999

Dr. Scott and Jennifer Allison
Tim Andreas

Olga Balboa
Debra and Kerry Bonner
Cheryl Byington
Cadence Bank
Pamela and Ryan Castleman
Charities Aid Foundation America
Dr. Julie and Stephen Chen
Robert Clay
Commerce Bank
Gregg and Jennifer Costa
DaJion Davenport
Bruce Derrick
Fidelity Charitable
Elia Gabbinelli
Albert Girgis
Shaun Hodge
Charlotte Hutson

Thomas Kraft
Carol and Michael Linn
Modern Luxury
Adriana Banks Monroe and Mark Monroe
Denise Monteleone
Morgan Stanley Wealth Management
Keith and Alice Mosing
Ray C. Fish Foundation
Wesley Sinor
Cullen Spitzer
Karen and Chuck Stall
Elizabeth and Alan Stein
Dan and Melissa Sugulas
Phyllis and Cornel Williams
Beth Wolff

\$1,000-\$4,999

A-K-R-I-S
Cissy Abel - Smither
Mat Varghese and Lena Abraham
Nancy Ames and Danny Ward
Denise and Philip Bahr
Donatella Benckenstein

The Benevity Community Impact Fund
Linda and Richard Bischoff
Mary Dowe and Jim Boyles
Kelly and Ben Buchanan
Rosangela and David Capobianco
Carrabba's
Zane and Brady Carruth
Ann and Clarence Cazalot
Kiet Chu
Yvonne and Rufus Cormier
Karen and Jose Costa
Chita and Lane Craft
Obed De La Cruz
Luz and David DeAnda
Lindsay Derman
Diamonds Direct
Bill Easter
Leshia and Tom Elsenbrook
Paola Espitia
Biso Ezzeddine
Jo Lynn Falgout

Sandy and Seldon Fletcher
Ellie and Michael Francisco
Mariah and David Froehlich
Donna Gant
Alina and Roberto Garcia
Juan Garcia
Omega and Chris Gehrels
Diane and Harry Gendel
Debra and Mark Gregg
Linda and Dr. Darwin Hales
Mindy and Jeff Hildebrand
Jeffrey Hill
Jackie and Jim Honefenger
Houston Grand Opera
Betty and John Hrcir
Jack Hawkins Fund
Micah Kurtenbach
Lisa and Tom Laird
Langenstein Family Fund
Catherine and Jack Langlois
Legacy Community Health
Bette Lehmberg
Kelley and Steve Lubanko

Lucille's
Anthony Marre
Geoffrey McCann
Ed McMahan
Dr. Jocelyn Mouton
Barbara Nau
Bruce Padilla
Valeria Palmertree
Shelley Reeves
Cyndy Garza-Roberts and Thomas Roberts
Regina Rogers
Nicole Rose
Saks Fifth Avenue
Rosemary Schatzman
Cathryn and Doug Selman
Sue and Randy Sim
Rachel and Sebastien Solar
Angela Sterling
Chris Titterington
Tony's
Ileana and Michael Treviño
Stephanie and Frank Tsuru
Tutcher Family Foundation

Kelli and John Weinzierl
Whole Foods
Kevin Williams
Robin Young-Ellis
Gaye Lynn and Stuart Zarrow
Fred and Kay Zeidman

\$500-\$999

Iris Allen
Tiffany Aspinall
Tashiana Briggs
Nabil Chaoui
Ashley Dillard
Gaynell Drexler
Rita and Bob Dumaine
Cathleen and Michael Fishel
Fuller's Guitars
Gayla Gardner
Zina Garrison
Marilu Garza
Gretchen Gilliam Simmen
Brennan Hampton

Community Partners

Robert Hilliard
 Harris County Precinct One
 Jessica and Richard Hodge
 Houston Symphony
 Kelly Kavalier
 Grace Kim
 Michele Leal and George Farah
 Deborah McClendon
 Jeffrey Miers
 Cynthia Moulton
 The Museum of Fine Arts, Houston
 Kasteena and Sam Parikh
 Karen DeGeurin and Peter Remington
 Erin Reuber
 Shelby Hodge and Shafik Rifaat
 Jennifer Roane
 Carol Sawyer
 Tom Stallings
 Rhonda Steadman
 The Children's Assessment Center
 Anne Van Horn
 Abby and Christopher Venegas
 Lisa and Barron Wallace

Up to \$500

Lindsey Alaniz
 Toi Anderson
 Tinja Anderson
 Katie and Scott Arndt
 Adeeb Barqawi
 Stephanie Bension
 Tamara Bonar
 Lindsay Buchanan
 Lauren Buchanan
 Cathryn Chapman
 Dillon Chapman
 Jacob Chenathara
 Lou Ann and Lynn Chesser
 Mallory Chesser
 Cindy Dick
 Deborah and Mickey Driver
 Teresa Elias
 Renee and Johnny Felder III
 Lily and Charles Foster
 Barbara Foxhall

Emily Fraker
 Joe Francisco
 Gregory Germain
 Mehrnaz Gill
 Paula Harris
 Gayle Hoffer
 Leisa Holland Nelson Bowman
 James Holston
 Maria Irshad
 Anna Kaplan
 Peggy Kostial
 Meredith Leigh - Pleasants
 Aaron Markham
 Verenice Mayoral
 Brandon McClendon
 Jessi Merlo
 Dr. Susan Osterberg
 Dr. Lindsey Pollock
 Sheleah Reed
 Nicole Richmond
 Kellie Runkle
 Robert Sanchez

Michael Sawyer
 Carl Shaw
 Katherine Smith
 Katherine Snedeker
 Sterling Country Club at Houston National
 Stacy Swanson
 Sweet G's Bakery
 Starbucks
 Texas Hill Country Olive Co.
 Christine Thomas
 Kamilah Todd
 Matthew Todd
 Betty and Jesse Tutor
 Dr. Tracy Weeden
 Kathy and Ken Wells
 Daniellle White
 Perry White
 Ann White
 Ian Wilson
 Butch Woolfolk
 Tami Worrell

Spindletop Community Impact Partners

Since 1966, Spindletop has contributed millions of dollars to focus on projects and educational programs that directly serve at-risk youth. As a granting partner, Spindletop Community Impact Partners has helped TEACH make the strategic programmatic investments necessary to propel our work forward over the next few years with a \$80,000 grant. Spindletop has directly supported the growth of TEACH's coaching staff, the development of new curriculum materials for educators and the launch of critical educator surveys across partner campuses.

Financials

REVENUE

Grants & Donations: **\$2,240,367.81**

Events: **\$1,717,412.22**

Earned Income: **\$671,922.18**

Other: **\$173,616.64**

TOTAL REVENUE: \$4,803,318.85

EXPENSES

Program: **\$1,192,347.88**

Fundraising: **\$327,272.44**

Admin. & Other: **\$773,330.51**

TOTAL EXPENSES: \$2,283,930.09

These numbers represent our 2022 fiscal year from June 1, 2021 through May 31, 2022.

Board of Directors

David Sprague, Chair of the Board

Dr. Jocelyn Mouton, Vice Chair

Tashiana Briggs, Treasurer

Mary Dowe Boyles, Assistant Treasurer

Peggie Kohnert, Secretary

Kelly Buchanan

Marilu Garza

Jonathan Cole

Rebecca Hines

Collin Cox

Cornel Williams

Michelle Fraga

Co-Founders

Susan D. Sarofim

Mary Yenik

TEACH Team

Taiam Simmons,
Interim Executive Director and
Director of School Partnerships

Nicole Haskins,
Director of Program

Jon Blasko, Program Manager

Gregory Castille, Program Manager

Nahdra Curry, Program Manager

Jada Dozier-Johnson, Program Manager

Jolandria Johnson, Program Manager

Tabiatha Penson, Program Manager

Tylea Powell, Operations Manager

Jennifer Stephenson, Program Manager

Robyn Thomas, Program Manager

Get to know our team
members and learn what
they're most looking
forward to at TEACH at
ToEducateAllChildren.org.

Remembering Fayez Sarofim

TEACH's dear friend and ardent supporter, the late Fayez Sarofim, embodied hard work, relentless dedication and an unwavering commitment to do good. TEACH wouldn't be where it is today without Fayez's steadfast support.

For six years, Fayez underwrote the expenses of our annual fundraising gala, making it possible for all funds raised to go directly to advancing TEACH's mission. Fayez's boundless generosity was a reflection of both his love for the well-being of students in the Houston community and the love for his wife, TEACH's co-founder Susan D. Sarofim.

Fayez's formidable legacy of generosity will continue to inspire and guide TEACH's work, and his impact on TEACH, on the campuses in which we serve and on the students whose lives we touch, will be felt for many years to come.

In his memory, we have created the "Fayez Sarofim Champion for TEACH" award, to be granted yearly to the Honoree of TEACH's annual gala.

Thank You for Supporting TEACH!

Find Us

2900 Wesleyan, Suite 375 | Houston, TX 77027

ToEducateAllChildren.org

Follow Us

@toeducateallchildren

@toeducateall

@toeducateallchildren

bit.ly/TEACHVideo

Contact Us

713-300-1097 | Info@ToEducateAllChildren.org

