

Annual Report

September 1, 2007- August 31, 2008

Since 2005, ACCESS Academies has invested in permanently reversing the cycle of poverty by educating middle school students in existing parish and faith-based schools located within some of St. Louis' poorest communities. ACCESS gives students a school and teachers they can count on and hope for a better future.

 ACCESS
academies
creating challenging education for st. louis students

St. Cecilia Academy • Holy Trinity Academy
Central Catholic Academy • The Academy at King of Glory Lutheran School

IN GRATITUDE TO OUR CONTRIBUTORS

As ACCESS Academies reached its third anniversary, its 172nd eighth grade graduate prepared to attend secondary school - with 90% accepted into college preparatory high schools. In 2009, the first high school graduates educated by ACCESS Academies will begin college.

Pause a moment and count them.

Yes, **172** promising young men and women have had their hopes spurred and their minds and hearts expanded in ways that now make college a viable goal.

You helped make this happen because of your giving to ACCESS Academies.

We dedicate this Annual Report to you who dare to give dawn to a new era when students achieve their best ... imbued with an ethic of service that ensures your giving will continue through them.

Individuals & Families

General Fund

Patty and Steve Ackerman
Joan Ahrens
Bruce Anderson
Susan Arnott
Thomas Auffenberg
Ronald Aylward
Melissa Barnason
John and Ann Basler
Lois and David Bimer
Don Bohler
Harry and Shirley Brady
Cynthia Brooks
Jane Carriker
Joseph Church
Chuck Conover
Katie and Steve Crider
James and Edith Cunnane
James Cunnane, Jr.
Peter Daneker
David Danis
William Devers
Gene Diederich
Anthony Dill
Sara Dolan
Sean Doyle
Joseph Drozda
Carolyn Dubuque
Ruth Eggers
Charles Erker
Paul and Frances Erker
Heather and Leonard Essig
Thomas Fournie

Dennis Fox
Vicki and Frank Ganninger
Marie Ganninger
Laverne George
Morey Gers and Lois Gruberger
John Gorman
Faith and John Gouveia
Gordon Gundaker
Carl and Mary Kay Haberstroh
Joann Hamilton
Jane and Mark Harrington
Mary and Tom Hastings
Renee and Thomas Hennekes
Steven Henson
Regina Hermann
Molly and Jim Hyde
Dominic Imgrund
Nancy Jackson
Elen and Dennis Jost
Joan Kane
Kathy and Bernard Keusenkothen
James Kiley
Mary and John Kising
Brent Klages
Constance and William Kolleda
Virginia and Jack Krings
Peggy Krokstrom
John Lamping
Harry Langenberg
John Lochner
Michael Loyet
Daniel Lunk
John Lunk
Joan and Michael Malloy

James Maloney
Dewey and Brad McConville
Marie and Thomas McDonough
James McLaughlin
J. Arthur McManus
Bo and Terry Mehan
Nancy and Richard Mehan
James Melka
Alan Meyer
H.C. Milford
Korliss and Gantt Miller
Paul Minorini and Molly Shaffer
Roger Morse
Terry and Michael Mulligan
Elizabeth Mullins
The E. M. Mullins Family
James Nelson
Maureen and Thomas Nolan
Donna and Don Nonnenkamp
Aaron Nord
Jack O'Neill
Maureen Ottely
Richard Patton
Marilyn and Bob Pfothenhauer
Cathy and Chuck Phillips
Roger Plackemeier
Gary Pohrer
Rose and Bud Purcell
Ginger and Thomas Purcell
Thomas Purcell, Jr.
Mimi Ravarino
Lisa Reim
Constance and Chad Reis
Deanie Reis

Joseph Rosenbloom
Nancy and Donald Ross
Pat and Leo Saenger
William Schoenhard
Tricia and John Shaffner
Kevin Short
Cori and Scott Stebelman
Paul Stock
Blanche Touhill
William Tunney
Kathleen and Richard Valenta
Joan and John Vatterott
Maggie and Paul Vatterott
Lynn and Edward Wakefield
Debbie and Mark Wilhelm
Patricia and Edward Williams
Eugene Williams
Rose Windmiller and Greg Severin
Mary and Alan Winkelmann
Jeannine and Mark Winkle
James Wuller
Kathleen Yopez
Patty and Joe Zapf

Private & Corporate Foundations

General Fund
The Deaconess Foundation
Enterprise Rent-A-Car Foundation
Feuerbacher/Wilkins Group At Merrill Lynch
The Hauck Charitable Foundation
Lutheran Foundation
Moneta Group Charitable Foundation
Rough Riders Foundation, Inc.
Saigh Foundation

Synergy Group
Vatterott Foundation

Succeeding With Reading Program

David Aronson
Rob Aronson
Ted Aronson
Annie Belford
Grace Brod
Build-A-Bear Workshop Foundation
Cardinals Care
Deaconess Foundation
First Book
Randy Fleisher
Paul Goldberg
The Alvin Goldfarb Foundation
Greater St. Louis Book Fair
Karen Kalish
Nancy Kalishman
Thomas Langsdorf
Pamela Lester
Diane Gershman Levine
The Missouri Arts Council
Papa John's Pizza
The Philpott Family Foundation
Pumpnickel's Deli
Melvin Rashkis
Jay Riven
The Rubin Family Foundation
St. Louis Young Alumni
Gary Wasserman
Richard Weinstock

HOW DO WE MEASURE SUCCESS?

By all measures, ACCESS Academies delivers an exceptional return on investment to its donors. Teamwork and accountability between the four-person ACCESS staff and each of the ACCESS Academies principals, teachers and graduate support team help achieve key measures of success. Those include a 90% acceptance rate to college prep high schools, increases in ACCESS Academies enrollment, and compliance with NativityMiguel's Nine Standards, among others.

But success is truly told in the lives of the students who grow and flourish because of what ACCESS donors make possible. Please enjoy these stories of two of our graduates.

Graduate Profile: **Jenny Carrillo**

St. Cecilia Grad Brings Spirit to Nerinx Hall

Nerinx Hall sophomore Jenny Carrillo has school spirit. As a proud member of the Nerinx Pep Club, Jenny creates and performs dances and cheers to fire up the student body at pep rallies and sporting events. Long before she entered high school, Jenny cultivated her passion for school unity and spirit at St. Cecilia Academy.

"Attending St. Cecilia Academy gave me a sense of community and a desire to be involved," Jenny describes. Jenny had not considered an all-female college prep high school until St. Cecilia Principal Jim Ford suggested Nerinx to her.

"My parents are both from Mexico and didn't know about the different choices," Jenny recalls. "One of my teachers and Mr. Ford encouraged me to explore schools to

find the best place for me to thrive. Something clicked when I visited Nerinx."

The transition from middle school to high school was difficult. As the only student attending Nerinx from St. Cecilia, she drew on her experiences in ACCESS' after school program to feel more comfortable.

"It's been good for me to push my limits beyond my comfort zone," Jenny says. "I hope more ACCESS students will expand their school searches and find a place that's right for them."

Driven by a passion to serve and succeed, Jenny has started planning her future around giving back to St. Cecilia's largely Latino community. She hopes to become a lawyer, specializing in immigration law.

Nerinx Hall Sophomore Jenny Carrillo

Graduate Profile: **Alex Carrillo**

Persistence Leads to Mastery and Ambition

Transitioning through four schools in six years would discourage many students from pursuing higher education, but not Alex Carrillo. The St. John Vianney High School junior has kept his focus on the future, thanks to support from friends, family and ACCESS Academies.

During his sixth grade year at St. Cecilia, the school community made the bold decision to establish the first embedded NativityMiguel model middle school program in the country there. Although his seventh grade classes were held in the same building as the prior year, Alex says the Academy was akin to starting at a brand new school.

"When St. Cecilia started the Academy, I noticed changes immediately," he says. "Parents started getting involved and

families came together. Everyone became more connected because we had a real chance to relate to one another and find someone else to depend upon."

Alex graduated and started his high school career two years ago at St. John the Baptist College Preparatory high school. When St. John's closed in spring 2008, Alex says he felt like he and his family didn't have anywhere to turn for guidance. Enter Steve Kelly, the graduate support representative for St. Cecilia Academy.

"My two brothers and I had no idea how to go about transferring to another college prep high school," Alex says. "Mr. Kelly helped put us in contact with Vianney and has helped keep us focused and confident during the transition."

St. John Vianney Junior Alex Carrillo

PROFILES IN SCHOOL LEADERSHIP

School principals set the tone for high achievement in their schools, just as CEOs do within business organizations. Even when resources are slim, outstanding school principals who are effective leaders are known for mobilizing their staff and school community around a clear educational mission, setting high expectations for students, and applying their vast experience to effective problem-solving.

“New ground,
new possibilities.”

Principal Jim Ford Forges Path as Education Pioneer

Some might describe St. Cecilia Academy Principal **Jim Ford** as a pioneer. In 2003, he and the St. Cecilia community made the bold decision to partner with the fledgling organization, ACCESS Academies, to establish the country's first NativityMiguel middle school program embedded in a traditional K-8 grade school. Five years later, it's apparent that their choice helped save St. Cecilia's Parish and has since spawned an educational movement in St. Louis.

“The graduates of our first ACCESS class are preparing to head to college next fall,” Ford says. “That kind of success is the product of spirit, passion and commitment as a family.”

Beth Landon Moves Family to Be New Leader for New Era

For Principal **Beth Landon**, working at King of Glory represents a return to her roots, teaching in an environment with an international flavor in which more than a dozen nationalities are represented. The school's newly-established ACCESS Academy has offered Landon fresh tools for bridging the divide between the diverse cultural heritage of her students and the American education system.

“The longer class days, enrichment courses and graduate support programs really do give the students an opportunity to succeed,” Landon says. “I tell our students, ‘You're here for your job. Don't go home until you learn something today. You are being given a test, one of living and perseverance.’”

Sr. Gail Trippett, CSJ Advocates For Single-Gender Education

In 25 years as an educator, **Sr. Gail Trippett** has developed a firm belief in the value of single-gender education for middle school and high school students. So when Central Catholic established its ACCESS Academy in 2006, Sr. Gail lobbied for single-gender classrooms to help students get the most from their education.

The majority of the middle school students and their parents at Central Catholic now see college as a tangible goal, she reports. Nearly 60 percent of graduating eighth grade students choose single-gender, college prep high.

“Our students are very gifted and are willing to be of service,” says Sr. Gail. “They want to make a difference in the world. They need a step up, and ACCESS Academies helps us deliver that vital lift.”

Dr. John Kosash Builds Confidence in Learning

Dr. John Kosash knows the rigorous preparation it takes for a student to succeed in a college preparatory high school. As the most recent principal of St. John the Baptist College Prep, he was pivotal in raising the academic bar for college-bound high school students. Now as the new leader of Holy Trinity, Dr. Kosash uses his specialized knowledge to prepare students in the school's ACCESS Academy for success.

“The students at Holy Trinity have a unique passion for learning,” says Dr. Kosash. “With the right academic preparation we can help turn the dream of a college education into an achievable goal.”

“We have a little
United Nations, right
here in the building.”

“Our students
are committed
to values greater
than themselves.”

“You can see
the impact of
building a stronger
school community.”

BETH LANDON
*The Academy at King of
Glory Lutheran School*

SR. GAIL TRIPPETT, CSJ
Central Catholic Academy

JIM FORD
St. Cecilia Academy

DR. JOHN KOSASH
Holy Trinity Academy

FINANCIAL DATA FY 2007 – 2008

Income

Contributions – Foundations (Corporate & Private)	\$408,500
Contributions – Individual Donations	\$1,141,338
Contributions – <i>Succeeding With Reading Program</i>	\$127,684
Interest Income	\$54,983
Total	\$1,732,505

Expenses

Direct Support to Students and Schools	
St. Cecilia Academy	\$450,894
Holy Trinity Academy	\$250,009
Central Catholic Academy	\$450,650
Academy at King of Glory Lutheran School	\$267,735
St. Louis Catholic Academy	\$2,800

Total Direct Support to Students and Schools \$1,422,088

<i>Succeeding With Reading Program</i>	\$65,492
Summer Reading Program	\$58,135
Student Assistance	\$4,543

Total Expenses \$1,550,258

General & Administrative (G&A) \$401,673

(G&A expenses are covered under a separate grant. This allows every additional dollar donated to go directly to funding the academies.)

Alvin Goldfarb Foundation Awards Multi-Year Grants

ACCESS Academies is very grateful to have been selected by the Alvin Goldfarb Foundation for multi-year grants beginning with the 2008-09 fiscal year. The Foundation has committed to provide three years of support to fund two primary efforts:

- **Scholarship Assistance** for ACCESS Academies' graduates attending tuition-based college preparatory high schools. The Alvin Goldfarb Foun-

dation funds, augmented by tuition support from ACCESS Academies and tuition paid by student families, demonstrate commitment to the students and the high schools that serve our students.

- **Program Funding** to help fund the program costs of ACCESS Academies.

We appreciate these significant gifts to benefit the students we serve.

TRENDS IN STUDENT GROWTH & ACHIEVEMENT

Central Catholic Academy

Holy Trinity Academy

Academy at King of Glory Lutheran

St. Cecilia Academy

Eighth graders attending St. Louis' ACCESS Academies set a new high school acceptance record in 2007-08. Fifty-seven of the 61 eighth graders graduating from Central Catholic Academy, Holy Trinity Academy, Academy at King of Glory Lutheran School and St. Cecilia Academy were accepted to attend college preparatory high schools in Fall 2008.

"We are pleased to see our ACCESS student acceptances into the college prep high schools rise 10 percent from last year," notes Carolyn Dubuque, director of mission effectiveness for ACCESS.

ACCESS Academies' staff meets monthly with school leadership teams to track key indicators of school excellence,

student achievement and educational progress. Action plans are set and tracked for strengthening all aspects of student and school performance. The focus is placed on action most critical to preparing middle school students for rigorous college prep high schools, knowing those schools will continue to cultivate student aspirations and prepare them for success in college.

In addition, ACCESS Academies' Graduate Support Program, in place at each academy, provides year-round educational and practical support to graduates during grades 9-12 so they can excel in high school and confidently pursue higher education.

ACCESS Academies Students Graduating May 2008

Cardinal Ritter College Prep	12	Incamate Word Academy	2
Bishop DuBourg High School	9	Soldan International Studies High School	2
St. Elizabeth Academy	8	Lutheran High School North	1
Lutheran High School South	7	Nennx Hall High School	1
Christian Brothers College High School	3	St. John Vianney High School	1
DeSmet Jesuit High School	3	St. Louis University High School	1
Notre Dame High School	3	St. Mary's High School	1
Clyde C. Miller Career Academy	2	Trinity Catholic High School	1

ACCESS Academies Enrollment History

Academic Year	Central Catholic	St. Cecilia	Holy Trinity	King of Glory	Total
2006 - 2007	109	64	27	n/a	200
2007 - 2008	87	39	27	52	205
2008 - 2009	68	50	28	60	206

College-Prep High School Acceptance Rates Among ACCESS Academies Graduates for Three Academic Years (2005-06, 2006-07, 2007-08)

	Central Catholic (2 years)	St. Cecilia (3 years)	Holy Trinity (2 years)	King of Glory (1 year)	Total
Eighth Grade Graduates	79	69	14	10	172
Graduates accepted to college prep high schools	72	65	10	9	156
% of graduates accepted	91.1%	94.2%	71.4%	90%	90%

ACCESS ACADEMIES IN THE NEWS

The results of ACCESS Academies' efforts have attracted media attention this year. Samples of media coverage are shown.

ST. LOUIS JEWISH LIGHT

LOCAL | MAKING A DIFFERENCE

WELL-READ Josh Goldman started ACCESS Academies' 'Succeeding with Reading' program, in 2004. Photo: Katal Foster

Helping inner city students 'ACCESS' success

BY ELIZABETH SLOAN KACANOFF
SPECIAL TO THE JEWISH LIGHT

Josh Goldman's love of learning led him to earn his Bachelor of Science degree in philosophy and theology from St. Louis University, his Master's of Education from the Peabody School of Education at Vanderbilt University and his Master's of Social Work from the George Brown School of Social Work at Washington University in St. Louis.

His passion for inner city development led him to turn the theories he developed in school into practical realities.

As program director for ACCESS Academies' Reading Program, he strives to ensure that children in the city's urban core have educational opportunities.

The strong interest in learning and community service stems from Goldman's childhood. His family provided an intellectually stimulating environment and his synagogue introduced service work. As early as age 12, Goldman volunteered in impoverished neighborhoods through Central Reform Synagogue. "Those images have stayed with me," he reflects. He kept these experiences close to his heart while at the George Brown School of Social Work, where he honed his vision for a progressive educational program.

While pursuing his MSW he studied the achievement gap between African American children and grade level norms. Through research and personal interviews, Goldman reflected on how to address this issue within schools and families. Concentrating on what he describes as the fourth-grade slump, he realized that at this grade level white students accelerate, whereas African Americans decelerate. "I wanted to institute an intervention," he declares.

Goldman's opportunity arose while interning with Urban Strategies, an organization aimed at revitalizing urban communities. He started his reading-focused pilot program at Adams Elementary School in the summer of 2004. Given access to one classroom, he had authority over the curriculum. "I created a new administrative structure," he describes. Each child participant had the attention of a lead teacher and a reading specialist. Says Goldman, "we expected great academic results from the social relationships created between the teachers and the students."

The experiment continued for the next two years, and by 2006 Goldman created what he deemed a "quality program." Over 1,000 books were given to the children and test scores continued rising. Goldman also instituted a parent engagement component. He explains, "I wanted the parents to celebrate the positives about their kids. Hopefully the pride will lead to more good stuff at home."

By the time he graduated from social work school in 2006, Goldman felt he was onto something with his program, and wanted to continue his efforts. Joining ACCESS Academies allowed him to continue pursuing his dream. Founded in 2005, ACCESS Academies applies the Naitz-Miguel model to the education of middle school students from low income neighborhoods. While ACCESS Academies are integrated into four St. Louis area middle schools, Goldman still concentrates on fourth and fifth graders.

"Our strategy is to work with the fourth and fifth graders to boost their reading so that they're ready for the ACCESS program by middle school," says Goldman. Throughout the school year, he supervises sites which offer intensive reading curriculums. The goal, he says, is to inspire a love of

reading in each of the students. His approach works. Stellar students in the program have transformed their grades from Ds to Bs, and have climbed two grade levels in reading ability.

This summer Goldman instituted a new aspect of "Succeeding with Reading," a summer enrichment program. Aimed at disadvantaged children in St. Louis' urban core, more than 30 students participated in the six-week, day-long course. In addition to reading, students received instruction in math, physical education and cultural arts. The camp concluded with a musical based on one of the students' favorite books. The music and lyrics were created by the students. To add to the excitement of the event, Mike Bush and KSDK Channel 5 recently featured "Succeeding with Reading" and the play.

Starting this fall, Goldman will manage three after-school sites, as well as seven Saturday sites, serving 90 children. He's looking forward to encouraging kids to learn in a joyful way. Beyond the immediate future, he contemplates starting his own independent school. His vision includes a neighborhood school that, in addition to teaching children, will offer adult education classes for parents and will house a doctor, dentist and social worker on site. "I think this type of school could serve as a cornerstone for neighborhood revitalization," he says. "It would serve as a model for neighborhoods around the country with the intent to reduce poverty."

In the meantime, learning is still an important part of Goldman's life. Focusing on the African-American experience and how poverty has occurred in urban cities, he hopes this information brings him even closer to his ultimate goal of providing educational possibilities to everyone.

ST. LOUIS POST-DISPATCH

FIVE MINUTES WITH • REPPS HUDSON

Director gives ACCESS to low-income children

David Cannon | Post-Dispatch

Education has been the focus of much of Tom Nolan's life. He served for six years on the St. Louis School Board, although his three children did not always attend public schools. Sometimes they were in parochial city schools.

Nolan has had plenty of experience working with children of all backgrounds, as when he helped to set up the Cardinal Ritter College Prep High School and Loyola Academy, a middle school for boys, both of which primarily serve black students in the city. The tall, graying Nolan could be described as an experienced

realist who believes deeply in the value to the business community of educating as many children as possible for the competitive world of the future.

Nolan's brainchild is St. Cecilia Academy, Holy Trinity Academy, Central Catholic Academy and the Academy at King of Glory Lutheran School. We spoke at ACCESS Academies' temporary office in a former state office building near the St. Louis University campus.

July 11, 2008 St. Louis Post-Dispatch Business Section coverage of ACCESS Academies in interview with Executive Director Tom Nolan.

Sept. 3, 2008 St. Louis Jewish Light coverage of ACCESS Academies' Reading Program, including "Succeeding with Reading" summer enrichment program.

July 24, 2008 KSDK-TV coverage of ACCESS Academies' summer program for students.

John C. Vatterott (*chair*)
Retired, Vatterott College

Marian V. Mehan (*vice chair*)
Partner, Lewis, Rice, Fingersh

John Krings (*treasurer*)
President & CEO, International Packaging Innovations

Thomas M. Nolan (*secretary*)
Executive Director, ACCESS Academies

Joseph M. Church
Certified Financial Planner, Merrill Lynch

Rev. Richard H. Creason
Pastor, Holy Trinity Parish

Edith C. Cunnane
Community Volunteer

James Cunnane
Retired, CFO, General Dynamics

David O. Danis
Retired, Attorney

Mark Harrington
Vice President, Wachovia Securities

Marie Kenyon
Managing Attorney, Catholic Legal Assistance Ministry

Joseph Jedlicka
*Vice President-Legal & State Affairs,
Anheuser-Busch Companies*

Rev. Gary Meier
Pastor, Sts. Teresa & Bridget Parish

Alan Meyer
Executive Director, Concordia Technologies

Paul Minorini
Executive Director, Boys Hope/Girls Hope

Birch Mullins
President, Baur Properties

John T. O'Neill
Retired, International Treasurer, Monsanto

Richard H. Patton
Executive Director, Vision for Children at Risk

Leo C. Saenger
*Investment Advisor Principal, Millennium
Financial Group*

Paul G. Sheridan, S.J.
President, Bellarmine Prep

Rev. Richard J. Tillman
Pastor, St. Cecilia Parish

Blanche M. Touhill, Ph.D.
Chancellor Emerita, University of Missouri-St. Louis

William Tunney, Jr.
Retired, Senior Partner, Boyden

James Webb
President, St. Louis Minority Business Council

Mark A. Wilhelm
President, Safety National Casualty Corp.

Alan G. Winkelmann
Associate Superintendent, Archdiocese of St. Louis

THANKS TO OUR VILLAGE OF VOLUNTEERS

We want to thank all those who have volunteered their time and talent to help our students thrive and succeed during the 2007-2008 year.

Brenda Allgood
Susie Barron
Willa Bea Blackmon
Cheryl Brandon
James Carter
Melvin Crawford
Jackie Danis
Vickie Deason
DeSmet Men's Club
Mary Dierberg
Roger and Gwendolyn Downs
Laura Drake
Dave Dugan
Karrie Flowers
Dan Fusz
Debra Gambrell
Sy Hager
Joseph Jedlicka
Kathy Judd
Joan Kiburz
Patricia Leatherberry

Donna Lindsay
The Little Flower Convent
Luz Uanos
LaVerne Lorenzini
Al Mangels
Pricilla Maring
Lorna Marsh
Susan McGraw
Elizabeth Mesker
Shimmy Gray Miller
Nan Moore
Betty Nally
Shakira Nasirudin
Ben Phillips
Karen Revere
Jane Tayon
Nora Shanahan
Sarah Trulaske
Jane Walbrandt
Jim Wilson
Gary Zucker

NATIVITYMIGUEL
Network of Schools

3615 Olive Street, Suite 210 • St. Louis, MO 63108 • 314.898.0430 • 314.898.0432 (fax) • www.accessacademies.org

3615 Olive Street, Suite 210
St. Louis, MO 63108
www.accessacademies.org

PRRST STD
US POSTAGE PAID
ST. LOUIS, MO
PERMIT NO. 984