

The Power of Blended Learning

Center for Literacy
Learning for Life

2015-2016 | ANNUAL REPORT

Table of Contents

Welcome Letter.....	1
Infographic.....	2
Successful Student	3
More Successful Students.....	4
Meet Our Staff	5
Tutors 2015-2016	6
Board and Staff	7
Donors	8
Finances	9

Writer and Production: Robin Robinowitz

Editorial Assistance: Victoria Lynam

Design: Biddle Design

Photo Credit (cover, pages 1, 3, 5 and 7): Third Eye Productions

Photo Credit, inside cover: Courtesy of Office of Adult Education

Dear Friends,

When life gave us lemons, we made lemonade. We turned the state budget crisis — which forced us to shut down our classes for two months — into an opportunity to take a deep breath and plan a new way of serving our students. We introduced “blended learning,” in-class instruction combined with online learning, to help address students’ need for individualized instruction, flexible options and more time to increase their computer skills.

We also became a *myPLACE*SM campus: a single point of entry for adults seeking basic academic skills remediation, English Language Acquisition training, secondary school credential preparation, workforce and college preparation. *myPLACE* campuses are sponsored by the Office of Adult Education, City of Philadelphia.

Blended learning is using both online and in-person learning experiences when teaching students.

While digital literacy is important, we also believe in the power of in-person meetings. Our three learning coaches provided case management to 331 students this past year, helping our students to improve their academic, social and professional outcomes.

We are grateful for our board of trustees, donors, partners and staff for their support during this difficult time. The good news is that we were able to continue our tutoring services during the budget impasse, with limited staff and volunteer tutors. CFL began as a volunteer tutoring program in 1968 and we are honored to still be able to serve the community in this way.

With much appreciation,

Peggy

Peggy Leimkuhler
Chair, Board of Trustees

Michael

Michael Westover
President and CEO

Center for Literacy *Serves* Those in Need...

37% of adults
in Philadelphia are considered
low literate

81% of CFL students
read at **6th grade level**
or below

In 2020, **65% of jobs**
will require education
beyond high school

69% of CFL students
are unemployed and
available for work

... and *supports* them on their journey
to a higher education and a career.

**80 volunteer
tutors**

spent 3,859 service
hours

44 hours

of instruction per
enrolled student,
on average

**47 community
classes**

in Adult Basic Education (ABE),
GED test preparation, English as
a Second Language (ESL),
Family Literacy and
Out-of-School Youth

600 students were
forced to leave their classes
because of the state budget
impasse

**1,083
students**

283 students
achieved U.S. citizenship skills

331 students were
counseled by a learning coach

334 students raised their literacy
skills by at least one educational level

Above figures are from July 1, 2015 to June 30, 2016.

Approximately **90 cents for every dollar** that you donate to
Center for Literacy goes to support our students.

Successful Student: Eric Jackson

Eric Jackson, at age 47, found the courage to learn how to use a computer.

When Eric Jackson came to Center for Literacy (CFL) about a year ago, he did not have much experience with computers. At age 47, he found the courage to learn how to use a computer, and then became determined to buy one for himself.

Growing up in North Philadelphia with his mom, stepdad and five siblings, Eric dropped out of school when he was in 11th grade. "I was hanging out with the wrong people, I thought cutting school was cool. I started smoking cigarettes, then drugs came into play. I made some bad choices and paid for them," he said. "I'm not going to cry at my failure. I'm not going to give up my educational hope. It's never too late to get a high school diploma. I'm in it for the long haul."

Eric has worked as a dishwasher, a security guard and a housekeeper. When you name a fast food restaurant in Philadelphia, he most likely worked there. His goal is to get his GED and go to culinary school to become a professional cook.

Eric followed the standard enrollment process at CFL, which includes the online course, *Introduction to Adult Learning and Careers*. He went to the Comcast Computer Lab at CFL to get extra help to finish the online course. "Chandra [Chandra Waters, instructional technology specialist, CFL] took the time to help me learn, was patient and recognized the growth in my computer skills. She encouraged me."

After he completed the online course and orientation, he began in a low Adult Basic Education class, taught by Michelle Jensen. Like all others in his class, he logged-in to Plato Courseware, which allows him to work at his own pace on assignments tailored to him, on a classroom-supplied Chromebook, or on a desk-top computer in the computer lab.

Eric had Michelle as his teacher for almost one year. "Michelle brought my spirit up, made me think more, pushed me to work harder. She was a leader and saw a leader in me," recalled Eric. When Michelle moved to California, Eric moved on to an equally gifted teacher, Steven Hawkins.

With more encouragement from Steven, Eric moved up to an intermediate Adult Basic Education class, also taught by Steven. And he kept coming to the computer lab to work on his Plato assignments.

"Eric is dedicated to learning," said Steven. "He took to the computer right away."

After his first lessons on a CFL computer, Eric decided that he wanted his own computer. He put a jar in his closet and put whatever money he could spare in the jar every week. A year later, in November 2016, Eric had enough money, \$500, to buy his own laptop. "It was a Christmas gift to myself," he said. "I shopped around and went to Best Buy and purchased a computer, preloaded with Windows 10. I paid \$436 for it, with virus protection. I brought myself dinner and lunch with the change."

"I called Comcast and they walked me through the process of installing a wireless router. I created my own e-mail account and an account with Skype, and installed apps. I practice on the computer at least 30 minutes a day, plus using Plato at home to get closer to my GED. I also use the internet to play games and to watch movies. My favorite homepage is Bing," Eric said with a smile.

More Successful Students

Luis Colon

After a rough start in life, Luis rediscovered what an education could do for him. After he received his GED® from CFL in 2008, he immediately enrolled in Community College of Philadelphia and obtained an associate degree in behavioral health and human services, transferred to Chestnut Hill College, and obtained a bachelor's degree in human services. Making his mom even prouder, in May 2016 he procured his **master's degree in social work** from the College of Public Health at Temple University, and later his license in social work. Now he has a job as a recovery guide with NHS, working with individuals with mental and intellectual disabilities.

Kathryn's loss of hearing did not prevent her from being on the dean's list and obtaining her associate degree in human services in July 2016, and becoming a peer instructor. "Kathryn always had a goal. She never gave up," said Vann Delaine, her CFL instructor. "I'm so proud of her. It was a big deal for her to enroll in Kaplan University, taking online college courses, and a bigger deal for her to graduate with her **associate degree**." She is now a volunteer peer instructor, with a certificate from the City of Philadelphia's Department of Behavioral Health and Intellectual disAbility Services, to conduct group sessions with adults recovering from drugs and alcohol.

Kathryn Kenny

Adam Stewart

Adam was on the front page of *The Philadelphia Inquirer* (11/9/15) representing the 600 students who were unable to attend CFL classes during the state budget impasse in 2015. "I'm almost 30, and I can't read," he said to the *Inquirer*. "By not passing a budget, they are pushing people who want to make a change back into the streets." At age 12, he started selling drugs and was in jail four times. Now education is a big part of his life. Adam comes to class regularly, with instructor Larry Hastings. Over the past year, he has **moved up one grade reading level**. He helps other students that do not have much experience using computers.

Speaking almost no English, before coming to the U.S. in 2014 from China with her husband, Jing Jing had a bachelor degree in interior design and seven years of working experience. She immediately found CFL, started with CFL tutor Donna Lambert and worked hard to improve her English skills. Jing Jing is now in CFL's **highest level English class**, taught by Hanna Schlosser, and is studying for the TOEFL exam in order to enter a master's program in the U.S. She also volunteers in a local ESL class where she helps to teach low-level ESL students from China. She recently gave her first public speech in English to a group of foreign Fulbright scholars who were visiting CFL.

Jing Jing Sun

Latasha Williamson

Latasha dropped out of school at an early age and had her first child when she was 17. Now with four children, she said, "I wanted an education for myself and for my kids." She enrolled at CFL in 2011, while working the night shift as a cashier at gas stations. It was difficult for her to get up in the morning and go to classes. "I was going to quit many times, but Mr. Mark [instructor Mark Edmonds] never gave up on me," Latasha said. With confidence, she applied for admission to Community College of Philadelphia (CCP) two days before she passed her last GED® test. She received her **associate degree** in criminal justice from CCP, **with honors** in May 2016, and is now working on her bachelor's degree at Alvernia University-Philadelphia Center, in Elkins Park. She also works as a direct support staff in a group home in Willow Grove.

Center for Literacy Staff

STANDING, L TO R: Shaquanda Clemons, Larry Hastings, La'Kisha Wilford-White, Jacqueline Monts, Lynette David, Roberta Hodges, Hanna Schlosser, Michael Antosch, Shaina Kapeluck, Mary Wilson, Victoria Lynam, Carolanne Mitchell, Bess Davis, Jemal Davis, Steven Hawkins, Debbie Pope-Williams, Scott Bostwick, Cynthia Allen, Tina Baker-Gee, Ashley Garnett, Danielle Fredane.

SITTING, L TO R: Sr. Janice Owen, Mitchell Berger, Robin Robinowitz, Meghan Agnew, Vann Delaine, Michael Westover, Mark Edmonds, Si "Tracy" Li, Maribel Ojeda.

MISSING: Akilah Evans-Carter, Brian Jones, Veronis Lawyer, Leo McNeil, Melanie Menkevich, Shawanda Spivey, Duane Waters, E. Samira Woods.

We thank our staff for their steadfast commitment to helping our students

Achieve Their Goals.

Working on their math skills in their Adult Secondary Education class are (l to r) Tara Brown, Jacqueline Turner and Kyle Slaughter. Mark Edmonds is their instructor.

L TO R: Olena Konochuck, Chun (June) Liu and Lorenzo Martinez are practicing their job interview skills during their high intermediate/advanced EL Civics class at the Independence Library. Their teachers are Hanna Schlosser and Si "Tracy" Li.

Tutors 2015-2016

We thank our tutors for their dedication to our learners and for their compassion.

Marybeth Acac
Rhonda Alsbrook
Niraj Amin
Lakshmi Balaji
Gina Bennett
Mia Bonds
John Bradwell
Lori Brannigan
Christopher Brennan
Ronald Cahan
Nicole Campbell
Shuwen Cao
Lydia Christopher
Marian Colcher
Rita Coleman
Bogdan Cristea
Suzy Czarkowski
Scott Deschamp
Lilly Dorsa
Nina Dudash

Muluaalem Erdachein
Elaina Faust
Mark Fields
Micah Gilbert
Catrina Gill
Claire Golden
Alyssa Goodin
Pat McGovern Gorchov
Peggy Gordon
Sarah Gori
Lacy Gwynn
Barbara Halpern
Susan Hart
Judith Harwood
Clayton Hereth
Jeremy Holtzman
Kiel Jordan
Rahul Kanade
Roberta Kangilaski
Jane Kim

Molly Knowles
Mark Koziczynski
William Ladd
Elizabeth Lakata
Judith Lasswell
Veronis Lawyer
Daniel Louis
Logan Mabe
Arlene Marron
Rachel McCay
Laura McNamara
Jeannie McNulty
Marie Meyer
Carolanne Mitchell
Melissa Morgan
Giselle Mottley
Anusree Nair
Kelli O'Neil
Rebecca Paini
Virginia Patton

Kyle Peer
Joanna Rafferty
Carol Robinowitz
Christopher Shadek
Don Simmons
Digvijay Singh
Mark Swirsky
Anamaria Tanase
Carroll Toney
Victoria Turlik
A.C. Usher
Marge Vance
Carole Weathers
Ellen Wehle
Deborah Williams
Joseph Williams
Danielle Gardner Wright
YuXing Xia
Sara Zimmerman
Rachel Zolf

Pat and Theresa

A health educator, Pat McGovern Gorchov's love of reading led her to the Center for Literacy (CFL). "I don't think that I could live without reading. The printed word is very important to me. I wanted to share that love with other people," said Pat, who then decided that the CFL was the place to volunteer.

In April 2014 she was matched with Theresa Cade, who had a fear of reading. Theresa's worry soon vanished after she met Pat and they became friends. They meet twice a week after Theresa gets off her work as a housekeeper. Pat has showed her how to write a check and balance a checkbook, and how to use a computer, including e-mailing. One of the ways that they practice writing is for Theresa and Pat to compose essays about an event each has been to, and then edit it.

In September 2016, Theresa began attending Adult Basic Education classes at CFL with instructors Samira Woods and Shawanda Spivey. She is still actively meeting with tutor Pat as well.

"I admire Theresa's persistence. She takes three modes of transportation to get to the tutoring sessions. I like that Theresa shares her experiences with her family – that family support is so important," said Pat.

Theresa truly values Pat and the CFL. "Pat is great and caring. I thought I would never get to this point. I wouldn't stop coming to CFL as long as Pat is here."

Board of Trustees 2015-2016

We thank our board for their passion and leadership.

Peggy Leimkuhler, CHAIR | COO, Firsttrust Bank

Ashley Del Bianco, VICE CHAIR | Executive Director & Chief Grants Officer, City of Philadelphia

Jennifer Mantini, TREASURER | Partner, Pricewaterhouse Coopers, LLP

Jana Landon, SECRETARY | Chair of E-Discovery Team, Stradley Ronon Stevens & Young

Fareeha Arshad, VICE PRESIDENT | Glenmede Trust

Joe Benford, DEPUTY DIRECTOR OF CUSTOMER ENGAGEMENT | Free Library of Philadelphia

Maureen Clancy, Vice President of Human Resources | Comcast

Eric Cramer, ATTORNEY | Berger & Montague, P.C.

James Giles, OF COUNSEL | Pepper Hamilton, LLP

Donald Haskin, COMMUNITY VOLUNTEER

John Huh, PARTNER | DLA Piper LLP

Barbara Kaplan, COMMUNITY VOLUNTEER

Jason Kramer, SENIOR VICE PRESIDENT | Binswanger

Frederica Massiah-Jackson, JUDGE | Philadelphia Court of Common Pleas

Michael McCourt, VICE PRESIDENT | BNY Mellon

Manish Nagar, IT LINE MANAGER | Vanguard

Michael Rainone, MARKET PRESIDENT | BB&T

Carol Saline, DIRECTOR | Saline Solutions

Karen Shoener, SENIOR VP & CLIENT MANAGER | Bank of America Merrill Lynch

Blair Thompson, FINANCIAL SOLUTIONS ADVISOR | Bank of America Merrill Lynch

Michael Westover, PRESIDENT & CEO | Center for Literacy

Marion Wyce Sindoni, DIRECTOR OF ASSOCIATE COMMUNICATIONS | Independence Blue Cross

Cat in the Hat, and his friend, join board members Ashley Del Bianco (on the left) and Peggy Leimkuhler (on the right) at CFL's Speed Read Challenge.

Staff 2015-2016

Meghan Agnew

Cynthia Allen

Michael Antosch

Tina Baker-Gee

Mitchell Berger

Samuel Bianco

Scott Bostwick

Amy Brueck

Cortney Bruno

Melinda Canter

Autumn Childs

Shaquanda Clemons

Allie Cobb

Denise D'Angelo

Bess Davis

Jemal Davis

Graeme Dean

Vann DeLaine

Jamie Dobbins

Mark Edmonds

Ashley Garnett

Krystal Gilchrist

Lawrence Hastings

Roberta Hodges

Michelle Jensen

Barry Johnson

Shaina Kapeluck

Stacey Kirkland

Victoria Lynam

Sean McKenzie

Leo McNeil

Julie Mesaros

Carolanne Mitchell

Tonya Monroe

Jacqueline Monts

Matthew Nienas

Maribel Ojeda

Debbie Pope-Williams

Vandella Reid

Robin Robinowitz

Hanna Schlosser

LaTrina Swinson

Chandra Waters

Duane Waters

Kenneth Waters

Michael Westover

Mary Wilson

Samira Woods

Thank You

Center for Literacy is deeply grateful for each and every gift.

Gifts \$10,000 or more

Bank of America Charitable Foundation
BNY Mellon Mid-Atlantic Charitable Trusts
Comcast Corporation
Firsttrust Bank
Cynthia Lopata
Stanley and Lucy Lopata Charitable Foundation
The Philadelphia Foundation
United Way of Greater Philadelphia and Southern New Jersey

Gifts \$5,000-\$9,999

Debbie Becker
Solomon and Sylvia Bronstein Foundation
DLA Piper LLP
Dollar General Literacy Foundation
Peggy H. Leimkuhler
McLean Contributionship
Pepper Hamilton LLP
PNC Charitable Trusts

Gifts \$1,000-\$4,999

Fareeha N. Arshad
Kristie Bergey
Hope A. Comisky
Philip Devon Family Foundation, Inc.
Eric A. Eckstein
Frank Freudberg
Glenmede Trust Co.
James T. Giles
The HHSB Family Fund
IBM Employee Charitable Campaign
Barbara J. Kaplan
Mark Keintz
Robert Keith
Mike Kredel
Linda Lockhart
Richard J. Markham
Frederica A. Massiah-Jackson
PricewaterhouseCoopers LLP
Paul L. Rathblott
Mary McGuire Ruggiero
Marion A. Wyce Sindoni
Stewart Family Foundation
Susquehanna Bank
Blair Thompson
Triskeles Foundation, Nana Fund

Gifts \$500-\$999

Jeffrey J. Aldi
Mark Ansley and Peter Miller Charitable Fund
Richard C. Boardman
Maureen Clancy
Ashley S. Del Bianco
Mark Edmonds
Dan Foley
Donald Haskin
Dion Martin
Pfizer
William M. Siegle and Jane E. Siegle of the Ayco Charitable Foundation
Tech Impact
Barbara A. Teichert
Michael T. Westover
Xerox Legal Business Services

Gifts Up to \$499

Cynthia J. Allen
Lisa Babikian
Tina Baker-Gee
Ronald I. Baron
Stuart R. Bass
Richard L. Behr
Jean C. Bellavance
Barbara Bisgaier
Barbara Bloom
Emily Blumberg
Mary Ellen Bolden
Bruce W. Bonner
Georgeanne Brown
Robert S. Brown
Tracy Callahan
Roberta Carty
Susan Catherwood
Nicholas Cernansky
Julia Chapman
Jean-Marc Choukroun
Shaquanda R. Clemons
Stephen D. Cohen
Pelayo Coll
Charelle P. Collins
Annie Copeland
Frank Crea
Arleen Daidone
Tim Daniel
Kristin A. Davidson
Bess P. Davis
Jemal Davis
Spencer H. Davis
Christine Debevec
Vann Delaine
Ineke M. Dikland
Matthew DiPaolo
Murray Dubin
Eastern Pennsylvania & Southern NJ Combined Federal Campaign
Susan B. Eiseman
The Elsevier Foundation
Elizabeth S. Fenton
Richard Finch
John J. Fitzpatrick
Larrina Floyd
Susan W. Frankel
Joseph Freedman
Donald M. Friedman
Ashley Garnett
Michael Garz
John R. Gilbert
Aliza Gordon
Gregory G. Gosfield
Gary J. Gratton
Josh Green
Pamela Gurley
Susan Hart
Myron H. Headen
Miriam Hernandez
Margolit and Geoff Hillsberg
Isidore Hofferman
Jennifer Hoffman
Deborah Hong
Karen Hyers
Thomas M. Hyndman
David Ingram
Frederick Jackes
Gary Jastrzab
Brendan Jordan
Richard M. Josephs
JustGive
The K Foundation
Debra Kahn
Ernest M. Kahn
Jaan Kangilaski
Robert E. Kay
Maureen Kelly
Bette X. Kennedy
Monica Y. Kinney
Koltak-Reichwein Family
Vicki W. Kramer
Lady Jane Salon
Anita T. Lager
Jana Landon
Alan LaPayover
Becky Sue Ledva
Edward I. Leeds
Melissa Lerner
Morton P. Levitt
Richard and Dale Levy Fund at The Philadelphia Foundation
Victoria Lynam
John M. Lynch
Patricia Ma
John Macintyre
Bruce L. Mack
Jennifer Mantini
Mattleman Family Foundation
Stephen B. Maurer
Alisa M. McCann
Allison McCool
Pat McGovern-Gorchov
Sheila McGuire
William A. McKenna
Pamela McKeon
Joseph McPeak
Jacqueline Meckwood
Rada S. Merickel
Randall Miller
Rose M. Murphy
Wolfgang Nadler
Amy Naylor
Colleen Nolan
Frank M. Novak
Maribel E. Ojeda
Barbara A. Oldenhoff
Rosalyn Ominsky
The Pew Charitable Trusts
PNC Bank
Lynn Pokrifka
Jeffrey Pollack
Project Marketing, Inc.
Stephen Rawls
Karin Rhodes

Jane Rigler
Monica Robertson
Robin Robinowitz
Allison M. Rose
Richard and Anne S. Rosenberg
Stephen H. Rosenfeld
Allie Rosenstein
Dan Rottenberg
Amy Russell
Carol S. Saline
Margaret Sayvetz
Schoenbach Tobey Fund at The Philadelphia Foundation
Mitch Schwartz
Stephen Segal
Joseph J. Shapiro
Nancy Shaw
Sol L. Siegel
Nancy Signore
Don Simmons
Anita Slocum
Donna F. Smith
John F. Smyth
Bernard Sobel
Evelyn G. Spritz
Robert E. Stewart
Michael J. Sullivan
Robert Terruso
Anne Tobey
Truist
Robert C. Turri
Susan Tweer
United Way of the Greater Lehigh Valley, Inc
United Way of the Greater Triangle
Margaret Vance
Eva H. Walega
Kathleen Walsh
Kelly E. Walsh
John Ward
Lisa Washington Charitable Fund
JoAnn Weinberger
Betsy Wice
Mitch and Laura Wienick Charitable Contribution Fund
Kurt Williams
Gwendolyn Wilson
Beth Wolffe
William A. Zeidner
Joanne P. Zeitz
Robert Zimring
Leah Zindel
Benjamin Zuckerman

In honor of her sister, Anne McDonnell:

Karin Rhodes

In memory of Ronnie Colcher:

Gary J. Gratton
Margolit and Geoff Hillsberg
Frederick Jackes
Pamela McKeon
Anita Slocum
Bernard Sobel
Koltak-Reichwein family

Finances

(FISCAL YEAR JULY 1, 2015 TO JUNE 30, 2016)

Special thanks to the Pennsylvania Department of Education and Philadelphia Youth Network for their support.

Approximately 90 cents for every dollar that you donate to Center for Literacy goes to support our students.

399 Market Street, Suite 201 • Philadelphia, PA 19106

Phone: 215-474-1235

FAX: 215-472-7290

Website: centerforliteracy.org

Email: inquiry@centerforliteracy.org

[/CenterforLiteracy](#)

[@Center4Literacy](#)

[@centerforliteracy](#)

Donor Option #147

United Way
of Greater Philadelphia
and Southern New Jersey
Impact Partner