

Perspectives Charter Schools

Educating students for college, preparing students for life.

Thanks to You

Our Model Works

2010 Annual Report

www.perspectivescs.org

Perspectives Leadership Academy, May 2010 Graduation.

The Perspectives Model Works!

Our mission at Perspectives Charter Schools is to provide students with a **rigorous and relevant College for Certain education**, based on A Disciplined Life®, preparing them for their future in a changing world, helping them become **intellectually reflective, caring and ethical** people engaged in a **meaningful life**.

This mission has translated into another year of many successes for our young scholars. Day by day, month by month, **we are positively impacting young lives daily.**

- Students at our Rodney D. Joslin campus took the Spring 2010 Prairie State Achievement Exam (PSAE) — and showed the **greatest single-year growth among all charter schools** in Chicago. These students grew an amazing 9.1 percentage points in the meeting/exceeding category for composite score. By comparison, the overall increase in the percentage of Chicago Public School students in this category over the same time period was just 1.3 percentage points. Also at our Joslin campus **100 percent of our 2010 graduates were accepted to college and 97 percent enrolled in college this fall.**
- Students at our two Auburn Gresham high schools made history! Four years ago, the former high school at this location had a graduation rate of just 35 percent, prompting Chicago Public Schools to shut it down and open Perspectives schools on the campus. Four years later, **our first graduating class of seniors more than doubled the graduation rate and increased their average ACT score by three points.** Ninety-seven percent of these graduates were accepted to college, and this fall, 90 percent enrolled in college. The vast majority — nearly 90 percent — are first-generation college students.
- This year, Perspectives helped its graduating seniors land more than \$1.7 million in scholarship offers. **From the very first day as Perspectives sixth graders, our students are learning that college is in their future.** They are receiving the kind of support along the way that makes that dream a reality.

Data Source: Office of Performance Data, Chicago Public Schools

A Disciplined Life®

Well before the value of social emotional learning became widely recognized in education, Perspectives Co-Founders Diana Shulla-Cose and Kim Day had already realized how critical this kind of learning was to their students' success. They believed that social emotional learning and academic achievement were interdependent.

Rodney D. Joslin students from left to right: Dwayne Wooten, Manuel Whitfield, Frank Kmiec and Ronald Brown.

Photo by Andrew Young Photography

Today, the 26 principles of A Disciplined Life® form the foundation of our culture at Perspectives Charter Schools, helping to prepare our students for success in college, the workplace and in life. Over time, A Disciplined Life® has become integral to every aspect of Perspectives, informing our behavior, communication and productivity, while being the cornerstone for our curriculum and professional development. It serves as a common language for our students, staff and parents.

A Disciplined Life® (ADL) translates into success for our students as described by Manuel Whitfield, junior, Rodney D. Joslin campus:

"There are two ADL principles that drastically affected me—Demonstrating Perseverance and Taking Initiative. I came to Perspectives in the middle of my seventh grade year and my behavior wasn't good at all. My grades were good, but you can never get far with terrible behavior. But eventually I changed. My whole persona changed because of this school, and it has made me into the young man I am today. I think that every school should have these principles because they teach students at a young age how to live their lives morally, as well as ethically."

97% of Our 2010 Graduates Were Accepted to College

With the goal of ensuring that every student graduates from Perspectives prepared to succeed in college and in life, we work hard to accelerate student achievement growth. When most of our students arrive at Perspectives, they're two to four grades behind. Our job is to help them catch up.

To achieve this, Perspectives provides not only a rigorous college preparatory curriculum, but longer school days to accommodate additional class time for math and reading, individualized instruction, tutoring, homework club, curriculum-driven field studies, and a variety of after school learning opportunities, including participation on any of our 45 sports teams.

In addition, we facilitate student growth by teaching our character-building 26 principles of A Disciplined Life® in every classroom, every day. In fact, as you look around our five schools, A Disciplined Life® is everywhere—on walls, bulletin boards and even on the ceilings.

Perspectives' College for Certain initiative provides intensive one-on-one interaction and support for students beginning in

sixth grade when our students are led on the first of their college tours. Each year they participate in career panels, and during their junior year students intern with local Chicago businesses, expanding their exposure to career opportunities.

The success of our model can be attributed to all of these factors and the talent and dedication of our education leaders and teaching staff.

Perspectives High School of Technology 2010 graduate James Guyton with his family.

Photo by Diane Alexander White

College Dad Ensures Success Beyond High School

Perspectives' alumni network of more than 422 students is growing fast! With each year, we see more graduates leaving our halls and making their way to college and beyond.

At Perspectives, our College for Certain environment builds confidence, character, problem-solving skills, and intellectual inquiry, preparing students for the challenges of higher education, the workplace, and life. This College for Certain philosophy also includes a commitment to support students not only as they start college, but until they graduate with a degree.

That's where our "College Dad" comes in. As Director of College Counseling, Tony Seiden manages a team of four counselors and directs our college counseling program. As College Dad, he is also responsible for doing whatever he can to help students succeed in a college environment. He's a resource for students while they're preparing to enroll, and a shoulder to lean on as they grow accustomed to life on a college campus. Our College Dad is just a phone call or a text message away, ready to provide support, encouragement and guidance.

When Tamika Balentine's plans to enroll in a private college were disrupted by an unexpected financial hurdle, she turned to her College Dad. "I remember racing to my high school for a meeting with Mr. Seiden and my mom. With all of his resources, Mr. Seiden connected me to the right people. That same day,

I was accepted into Rust College, in Holly Spring, Mississippi, where I was awarded a scholarship in the music field. I was overjoyed! I have no words to thank Mr. Seiden. As of today, college is going well and Mr. Seiden still checks up on me!"

L to R: Director of College Counseling Tony Seiden, Perspectives Leadership Academy College Counselor Stefan Fisher, Perspectives/IIT Math & Science Academy College Counselor Antoine Finner, Rodney D. Joslin College Counselor Jonathan Daniels, and Perspectives High School of Technology College Counselor Tynesha Parker.
Photo by Andrew Young Photography

Thanks to You We Bridge the Education Funding Gap!

Thanks to you, Perspectives is able to overcome the funding shortfall inherent in operating a public charter school in Chicago—where charters receive 75 percent of the funding that Chicago Public Schools receive. Despite this funding gap, at full enrollment we expect to meet all core operating costs with public funds.

Students from the Perspectives Middle Academy Project Syncere after school program, Paul Henderson, William Flemming and Matthew Timmons, led by teacher Ana María Nūngo.

Photo by Andrew Young Photography

We are well on our way to achieving that goal since we covered 92 percent of our operating costs with funding from government sources in 2010!

If all we did was provide an education, our costs would already be covered solely from public sources. We know, however, that our students require far more than the "basics." In order to achieve our 97 percent college acceptance rate and 77 percent three-year college retention rate our Perspectives model requires that we have a complex web of support services in place from day one to maximize the chances for our students' success.

Because of your generosity we have the resources to deliver on our promise to educate students for college and prepare them for life.

2010 Generous Contributors

\$500,000+ LISC

\$100,000-\$499,999

Anne and Stephen Bent
Crown Family Philanthropies
Ernst & Young LLP
Mayer Brown LLP
The Renaissance Schools Fund
Searle Family Trust
Walton Family Foundation

\$50,000-\$99,999

Doris and Laurence Ashkin
Louis R. Lurie Foundation
The Skilling and Andrews Foundation

\$25,000-\$49,999

Anonymous
M.R. Bauer Foundation
Exelon
Mayer and Morris Kaplan Family Foundation
The Bill Nygren Foundation
Speh Family Foundation

\$10,000-\$24,999

Aon
Mr. and Mrs. Gary Ashkin
The Ballard Family Foundation
Clare Foundation
Lloyd A. Fry Foundation
Ms. Lynn M. Gasaway
Irvin Stern Foundation
Mr. and Mrs. Daniel G. Kaye
Karen and William Mack
Morgan Stanley Foundation
Mr. and Mrs. Joel M. Stender
Deborah and Douglas Stevens
The Warranty Group

\$5,000-\$9,999

Mr. and Mrs. Hall Adams, III
Allstate Insurance Company
Edward F. Anixter Family Foundation
William Anspach and Teri Rabai
Ariel Investments, LLC
Barrington Strategic Wealth Management Group LLC
Mr. and Mrs. Gregory S. Bednar
Blue Cross Blue Shield of Illinois
Rick and Bic Callahan
Center Street Foundation
Mr. and Ms. Michael T. Clune
Mr. and Mrs. David L. Cole
ComEd
FIRST
Harris Bank
Illinois Tool Works Inc.
Mr. and Mrs. George Johnson
Lisa and Michael Kornick
Loop Capital Markets, LLC
Ernest and Janice MacVicar
Mesirov Financial
Motorola Foundation
Mr. and Mrs. Donald R. Mowry
The PrivateBank and Trust Company
Diana and Bruce Rauner
Mr. James Reynolds
Tony Robinson
Mr. Jeffrey E. Smith and
Mr. Peter Smith
Sodexo
Mr. and Mrs. Gerald A. Spector
Mr. Mitchell S. Stauffer
TeamWerks Charitable Foundation
Mr. Austin Waldron
Mr. and Mrs. Brian J. White
Mr. John Zanotelli

\$1,000-\$4,999

Anonymous (2)
36 Foundation
Mr. and Mrs. Anthony K. Anderson
Arthur J. Gallagher Risk Management Services, Inc.
Nancy Ashkin Smith and
Andrew Edson Smith
Mr. and Mrs. David E. Baker
Mrs. Patti Barnett
Blum-Kovler Foundation
Mr. Mark E. Bookman
Mr. and Mrs. Jeffrey H. Brodsky
Burrell Communications
Carney Family Foundation

Ms. Kathryn M. Carter
Chicago Community Bank
Deborah Compagner
Conant Family Foundation
Mr. and Ms. Julian C. D'Esposito, Jr.
Mr. Mark Dodson
Estee Bedding Company
Mr. Daniel Farrell
Fay Ferguson
Barbara Fosco and David Missner
Ms. Sharon P. Garcia
GCG Financial
Ms. Kelly Grier
Anna and Kevin Gross
Mr. James Gusich
Mr. Lee E. Harkleroad, III
Mr. and Mrs. Keith Hoppes
Law Offices of Hall Adams LLC
Elliot Lehman
Mr. William T. Lundeen
John and Martha Mabie
Make It Better
Mr. Suresh Mangtani
Mr. and Ms. Randy Markowitz
Mr. Thomas Maurer and Mrs. Linda
Gosser-Maurer

Mr. and Mrs. Brett N. McGinnis
Mr. Timothy McShea
Mr. Michael J. Merwin
Mr. Simon D. Moore
NewSchools Venture Fund
Northern Trust Company
Ostrow Reisin Berk & Abrams, LTD
Mr. and Mrs. Robert J. Pillion
Sanchez Daniels & Hoffman LLP
Susan and Jim Schneider
Mr. John J. Scholl
Mr. Joseph W. Schulte
Ms. Mary Catherine Sexton
SM Foundation
Carol Stein
The Tabachnik Family
Mr. and Mrs. Randall L. Tavierne
Ms. Nicole M. Thomas
Mr. and Ms. Don Thompson
Mr. Patrick E. Trapp
United Jewish Foundation of
Metropolitan Detroit
Ms. Colleen Warner
Loren and Diane Weil
David Weinberg and
Grace Allen Newton
Mr. Michael Whelan
Mr. and Mrs. David Willman
Winston & Strawn LLP
Mr. Gregory E. Wolski

\$500-\$999

Dr. and Mrs. Howard Aduss
Mr. and Mrs. Steven P. Berkowitz
The Robert Thomas Bobins Foundation
Mr. and Mrs. Richard J. Bonahoom
Ms. Michelle Brady
Mr. Robert L. Braico and
Ms. Cheryl Cieniewski
Mr. Willard E. Bransky
Brave New Workshop
Bring LLC
Ms. Angela Chalberg-Pool
Ms. Miriam L. Clements
Diarmid Collins and
Sarah McCarthy
Mr. and Mrs. Philip Cothern
Mr. and Mrs. Robert E. Curley
Mr. and Mrs. Wayne R. Ebersberger
Jane and James Esser
David Feinberg
Mr. and Mrs. Reed Fellars
Mr. and Mrs. Gary Fridley
Judy and Mickey Gaynor
Mr. and Ms. Gregory Gillespie
Mr. and Mrs. Paul Gray
Kenneth C. Green
Mr. and Mrs. Paul Green
Hewitt Associates LLC
Hill & Knowlton, Inc.
Irene M. Holmen
IKON Office Solutions, Inc.
Mr. Tadd Ingles
Ms. Laura Jennings
Mr. and Mrs. Sophocles L. Karapas
Katten Muchin Rosenman LLP
Mr. Steven Koch
Mr. Cary A. Kochman

Mr. John T. Larounis
Ms. Kiva Laughead
Kathy and Kent Lawrence
Bud Lifton and Carol Rosofsky
Mr. Michael J. Macaluso
John D. and Catherine T.
MacArthur Foundation
Mr. and Mrs. Lester H. McKeever, Jr.
Mr. and Mrs. Mark H. Mishler
Mitchell & Titus LLP
Mr. and Mrs. Reginaldo Montague
Dave and Nancy Napalo
Mr. and Mrs. John E. Neal
Tom and Deb Ochs
Mr. and Mrs. Paul B. O'Kelly
Parker Brothers Development
Ms. Rita V. Patel
Ms. Kathleen M. Pawlus
Mr. Norman Prestage
Ms. Mary B. Richardson-Lowry, Esq.
Ms. Ann P. Rosenbaum
Mr. and Mrs. Jason Roudabush
Mr. and Mrs. James J. Rozsypal
Mr. Donald Saltz
Ms. Onnie Scheyer
Steve and Alison Schlickman
Ms. Rita Shankel
Mr. James Sherman
Peter and Rella Shulla
Ms. Julie F. Simpson
Mr. Richard Sinkuler
Mr. Warren M. Smith
Mrs. Ann M. Stephan
Robert and Barbara Stone
Stout Risius Ross, Inc.
Mr. and Mrs. John Sweeney
Mr. Brett Thompson
Dr. and Mrs. Michael I. Vender
Mr. and Mrs. Timothy J. Voortman
Washington, Pittman &
McKeever, LLC
Wells Fargo Foundation

\$250-\$499

Ms. Trudy Abrams
Ms. Hilary Alexis
Mr. Joseph Patrick F. Amponin
Ms. Brenda L. Bailey
Mr. Michael J. Barry
Mr. Peter B. Bensinger
Mr. and Ms. Michael Berger
B. Scott Best
Andrea Biel-Cohen and
Mimis Cohen, M.D.
Mr. Jeffrey Bilek
Ms. Sarah K. S. Blabolil
BP Fabric of America Fund
Mr. and Mrs. James M. Brady
Amy E. Brierly
Mr. Kevin Brower
Mr. Brock A. Buttrick
Mr. Radek Buza
Mr. Dale Cabreira
Mr. Richard Campbell
Mr. Rodrigo Careaga and
Ms. Gabriela Culebro
Ms. Ellen Carey
Mr. Kevin M. Cassidy
Mr. Tze Liang Chiam
Mr. Vincent J. Connelly and
Ms. Florence C. Larsen
Mr. and Mrs. James E. Cowie
Mr. and Mrs. Paul M. Crimmins
Ms. Maureen M. Culhane
Mr. Daniel R. Dalton
Mr. and Mrs. Irving L. Dennis
Mr. Troy Dickerson
Ms. Dana S. Douglas
Mr. James J. Doyle
Mr. Dale Dubell
Mr. and Ms. Daniel A. Dumezich
Mr. Thomas M. Durkin and
Ms. Gail Fundakowski
Mr. Doak A. Elliott
Mr. Adewale M. Emmanuel
Ms. Eileen E. Erdos
Mr. Brian Fahey
Mr. Joseph Fanning
Ms. Diana S. Ferguson
Mr. and Mrs. Michael J. Fletcher
Ms. Mary C. Fontaine and
Mr. Mark S. Anderson
Mr. and Mrs. Jonathan A. Ford
Mr. Mark E. Fox and
Mr. Jason S. Pierce

Sallie Gaines and Mark Richardson
Ms. Audrey Godwin
Mr. Justin B. Grewell
Ms. Barbara Grier
Mr. Peter B. Griffin
Mr. and Mrs. William Griffith
Mr. James Haried
Mr. and Mrs. Michael Hart
Ms. Corie L. Hasson
Janet and Robert Helman
Mr. Kinsey Heyerdahl
Mr. Michael B. Hoffman, MD
Tim and Amy Hohulin
Mr. and Mrs. Michael L. Holling
Ms. Deborah G. Holloran
Joanna Horsnail and Todd Saranecki
Ms. Jennie Huang
Michelle Hughes
Illinois Network of Charter Schools
Mr. and Ms. William V. Jacobsen, Jr.
Mr. Daniel Jaquez
Ms. Maren F. Jenkins
Mr. Bassam Khan
Ms. Amy Kim
Lucile and Henry Krasnow
Mr. Bert Krueger
Ms. Katherine E. Kurtzman
Laner, Muchin, Dombrow, Becker,
Levin & Tomlinbger, Ltd.
Ms. Dawn M. Larson and
Mr. John C. Grabs
Mr. and Mrs. Jay S. Layman
Mr. Robert S. Letchinger
Ms. Suzanne Lippe
Mr. Jim Logo
Mr. and Mrs. Demetrios G.
Logothetis
Ms. Lynn E. Malek
Mr. and Mrs. Robert P. Mancuso
Ms. Sharon Mathes
Mr. Hugh R. McCombs
Ms. Kathleen McDonald and
Mr. Joseph T. Monaghan
Ms. Therese McGuire
Ms. Leanne McRill
Mr. and Mrs. Sean McSherry
Meta4 Design
Ms. Jeannette J. Mostrom
Mr. and Mrs. Vinay Mullick
Mr. Aasif Nakhodah
Mr. David Narefsky and
Ms. Linda Goodman
Ms. Denise Nash
Mr. Brian Nauman
Mr. and Mrs. Brad Newman
Mr. Anthony Nistler
Ms. Jeanne L. Nowaczewski
Ms. Enkhzaya Nyamdorj and
Mr. Yang Li
Ms. Michele Odorizzi and
Mr. James J. Babbitt
Ms. Erika Orr
Mr. Thomas V. Panoff
Mr. George Pappageorge
Mr. Jeremy J. Pass
Mr. and Mrs. Patitucci
Mr. and Ms. James P. Patti
Mr. Brian Pavona
Mr. and Mrs. Gregory Pearlman
Susan and Jeffrey Pearsall
Mr. and Ms. George A. Pecoulas
Mr. and Mrs. Kenneth W. Peterson
Kathleen and Gary Phillips
Mr. Edward Popkiewicz
Mr. Wesley A. Protsman
Dr. Elizabeth Purvis
Mr. Daniel Quealy
RB Limo Services Corp
Ms. Sarah E. Reynolds
Mr. John F. Risacher
Mr. Charles Robinson, IV
Ms. Jessica E. Rodriguez
Mr. Mark H. Rolfes
Susan and Philip Rooney
Harold Rosenson
Ms. Diane R. Sabol
Mrs. Esther Saks
Andy Salk
Ms. Eileen Samuels
Zack and Lisa Schrantz
Ms. Sharyl L. Schwartz
Mr. Thomas M. Schwarz and
Ms. Jane Goldenberg
Ami G. Scott
Mr. Jeffrey Scott

Mr. and Mrs. Thomas B. Scott
Ms. Zalwaynaka Scott and
Mr. Robert C. Allen
Mr. Joseph Seliga and
Ms. Vanessa B. Vergara
Ms. Amit Sinha
Mr. James Somers
Mr. and Mrs. Burton I. Stender
Gloria Stender
Mr. and Mrs. Steven A. Stender
Mr. and Mrs. Craige L. Stout
Mr. Martin Thaler
Mr. and Ms. John J. Tharp, Jr.
Mr. and Ms. Paul W. Theiss
Karen Thomas
Mr. Allan Thompson
USG Corporation
Douglas Van Tress
Mr. David Vickers
Mr. and Mrs. Ray N. Wagner
Ms. Lora Warnsby
Mr. Clarke Warren
Mr. Anthony B. Washington
Steven L. Washington
Weinberg/Newton Family
Foundation
Mr. Jeff S. Welch
Mr. and Mrs. Michael K. Williams
Mr. and Mrs. Harvey S. Wineberg
Mr. and Ms. Ryan Witcher
Ms. Elizabeth Young

\$100-\$249

Cameron Avery and Lynn Donaldson
Robert and Sylvia Babbins
Mr. Jon Ball
Mrs. Kerri Bandurski
Mr. and Mrs. Scott Bondurant
Mr. and Mrs. James Borovsky
Ms. Mary Brown
Ms. Phoegeina Brown
Mr. Gregory E. Brubach
Mr. Douglas Card
Mr. and Mrs. Robert D. Casey
Chicago Area Combined Federal
Campaign
Chicago Finance Exchange
Corporation
Mr. Howard A. Davis
Mr. and Mrs. Jerry R. DeVault
Mr. Vincent J. Dina and
Ms. Lois M. Stanley
Mr. and Mrs. Pete Evans
Mr. and Mrs. Clark W. Fetridge
Mr. Hasson Garland
Mr. David W. Gay
Ms. Patricia Godfrey Moss
Mr. and Mrs. Robert Golant
Lois and Marty Hauselman
Mr. Benjamin G. Hawke
Higher Technology Solutions
Mr. and Mrs. Glenn Holland
Mr. Tobin Hopkins
Howard Simon and Associates, Inc.
Mr. Bruce Hunter
Mr. Patrick Hynes
Mr. Benjamin R. Janczak
Mr. and Mrs. George P. Kalaiwai
Ms. Christine Kasicki
David and Betsy Kipnis
Mr. and Mrs. Jeffrey C. Kvam
Mr. Robert Langer
Ms. Anne E. Larson
Mr. W. Thomas Lawrence
The Levine Companies
Ms. Latoya L. Locke
Ms. Victoria Long
Ms. Amie M. Luna
Ms. Kathryn M. Luther
Mr. and Mrs. Bruce Lyon
Mr. and Mrs. Robert J. Mathes
Ms. Susanne Mathewson
David and Leslie McGranahan
Ms. Erin E. McInerney
Ms. Christine Muriel
Mr. James Nelson
Lynne A. Nuzzo
Ms. Bonnie Parker
Ms. Anne E. Phelps
Andrew Philipsborn and Jane Bilger
Mr. Michael Pifko
Mr. Blake Pilgrim
Mr. Philip R. Pulliam

2010 Generous Contributors

John M. Raba
Mr. and Mrs. Peter Reinemann
Ms. Mary M. Remily
Mrs. Margaret Rentz
Mr. Steven Resnikoff
Mr. and Mrs. William H. Roach, Jr.
Ms. Lauren Rodriguez
Mr. and Mrs. Robert E. Ruderman, MD
Mr. Stephen L. Schwartz
Mr. and Mrs. Steve Seidman
Mrs. Kimberly Simios
Ms. Allison Singer
Mr. and Mrs. Norman S. Solomon
Ms. Leslie Stumpp
Andrew Troob
Mr. and Mrs. Steven Turckes
Mrs. Kiva Vaughn
Ms. Ballarie Wadlington
Mr. Dilek Wagner
Ms. Carly Warren
Ms. Lucille White
Ms. Marek Wierzba
Mr. Robert P. Witte
Mr. David Zaslavsky

\$1-\$99

Anonymous
Mr. Brent Adam
Ms. Shailaja Alva
Mrs. Sharon Angelo
Ms. Monica Byrd
Ms. Lisa Calabrese
Ms. Lisa Marie Cali
Ms. Rhonda Campbell
Ms. Melissa Cheng
Mr. Marcus M. Clinkscales
Ms. Noreen V. Danis
Ms. Linda Darling
Ms. Amber M. Davis
Neil Donovan and Ellen Shriver
Michal and Tosha Dowell Downey
Mr. Stephen Eisenstein
Mr. and Mrs. John E. Epler
Mr. John Garama
Meredith George
Ms. Michelle N. Gibbs
Ms. Justin T. Greis
Ms. Leanna Hall
Joshua Herrendorf
Ms. Monica R. Hicks
Mr. Joseph M. Higginbotham
Ms. Alicia M. Highsmith
Mr. Casey J. Horton
The Image Studio
Mr. George Inglis, Jr.
Mr. Kevin Klintworth
Ms. Dana Klubertanz
Mr. Michael G. Lane
Ms. Heather Lax
Ms. Lydia Lehotsky
Mr. Mark S. Levy
Shapelle J. Lilly
Mr. Rommel Lim
Mr. Richard Lipton
Mr. Lynnell M. Lowney
Mr. and Mrs. Patrick T. Madigan
Mr. R. Tighe Magnuson
Ms. Sharon E. Martin
Ms. Charlotte McKay
Mr. and Mrs. William Metzger
Ms. Rachael B. Moss
Mr. Christopher Negrelli
Mr. Jeffrey D. Newcomb
Ms. Mary Nickl
Mr. Kyle R. O'Connor
Mr. Kevin O'Donnell
Ms. Molly E. Otto
Mr. Nathan Otto
Mr. Alpesh Patel
Providence Capital Network, LLC
Ms. Alexandra Rahman
Ms. Jodi Ann Redding
Piyush Saraogi
Mr. Eric S. Saunders

Mr. Kabir Sawhney
Mr. Brian M. Selman
Mr. B. Sharma
Ms. Anne L. Smith
Ms. Suzanne Sopher
Mrs. Jennifer Stein
Mr. Lucas A. Stock
Ms. Lineata Thompson
Ms. Sweta Tulsyan
Mr. Gordon G. Waldron
Ms. Audrey F. Washington
Corey D. Weidner
Mr. Todd M. Westenbrook
Mr. Darryl Young and Dr. Anne B. Ward
Wenny A. Yudoprayitno

Gifts-In-Kind

Anonymous
101.9fm The Mix
Adler Planetarium
Diane Alexander White
Bank of America
Bravo Restaurants
Bring, LLC
Build-A-Bear Workshop
Mr. Willie Cade
Caribou Coffee
The Chicago Bulls
Chicago Children's Museum
Chicago Cubs
Chicago Red Stars Soccer Club
Chicago Shakespeare
Chicago Sky Basketball
Chicago White Sox
Chicago Wolves Hockey
ComedySportz Theatre
The Concord Group
Crain's Chicago Business
CrossRoads Bar & Grill
Dave & Busters
DePaul University Merle Reskin Theatre
Dick's Sporting Goods
donorschoose.org
El Milagro
Ernst & Young LLP
The Fireplace Inn
GameGear
Groupon
Highest Hill Corporation
Howl at the Moon
Illinois Sports Facilities Authority
Institute of Reading Development
Jack FM
Mr. and Mrs. Michael L. Keiser
Lansing Sport Shop
Mr. David H. Latham, Esq.
Lou Malnati's Pizzeria
Ernest and Janice MacVicar
mk The Restaurant
Monroestar, Inc.
Museum of Science and Industry
On Time, Inc.
Panera Bread
Potbelly Sandwich Works
Ricobene's
Riddell
Susan and Philip Rooney
Rosebud Restaurants
The Second City
Shedd Aquarium
Skydeck Chicago
Snack Naturally LLC
Sodexo
Spare Time Inc.
The Jerry Springer Show
Stage Left
Robert and Barbara Stone
UniqueActive
Loren Weil
Ms. Kay Whitlock
Winston & Strawn
Zanies Comedy Club

2010 Audited Financials

Statement of Financial Position

Assets	Year Ended June 30, 2010
Cash	\$ 1,928,695
Pledges/accounts receivable, prepaid expenses and deposits	2,460,775
Property and equipment, net	8,027,738
Total assets	\$ 12,417,208
Liabilities and Net Assets	
Accounts payable, accrued salaries and related liabilities	\$ 3,213,862
Capital lease obligations/deferred rent and revenue liability	641,654
Notes payable	2,398,675
Bond payable	5,200,000
Total liabilities	\$ 11,454,191
Total net assets	\$ 963,017
Total liabilities and net assets	\$ 12,417,208

Statement of Activities

Revenues	Year Ended June 30, 2010
All government sources	\$25,037,075
Contributions:	
Individuals	216,428
Corporations/Foundation	1,823,369
Other	1,237,300
Total revenues	\$ 28,314,172
Expenses	
Program services	\$25,818,008
Management and general	2,175,408
Fundraising	226,135
Total expenses	\$ 28,219,551
Change in Net Assets	
94,621	
Net assets, beginning of year	
(As restated)	\$ 868,396
Net assets, end of year	963,017

Governance

Board of Directors

Laurence Ashkin, *Chairman*; Joel M. Stender, *Vice Chairman*; Deborah Stevens, *Treasurer*; Kimberly Waller, *Secretary*; Hall Adams, III, William Anspach, Jr., David E. Baker, Rick Callahan, Kimberly Daniel, Michelle M. Hughes, William D. Mack, Paul B. O'Kelly, James A. Peyser, Anthony A. Robinson, Loren A. Weil

Advisory Council

Anne Bent, Robert Blackwell Jr., John D. Chavez, Howard Davis, The Rev. Wilfredo de Jesus, Luis Diaz-Perez, Evan Dijkas, Fay Ferguson, Barbara Fosco, Lisa Kornick, Janice MacVicar, Steve Milter, Johnita W. Mizelle, John Musachia, Rebeca Nieves Huffman, Nick Rosa, Steven Turckes, Steven L. Washington, Stephen Willis

Dear Friends of Perspectives,

When I began the job as Perspectives' chief executive officer in January of 2010, I knew I was joining a special organization. Little did I know just how extraordinary Perspectives would prove to be.

We serve a student population facing enormous challenges. The vast majority come from economically disadvantaged communities where many students struggle and eventually drop out of school. The stakes are very high since research shows that young people who fail to earn high school diplomas face bleak prospects. Their job opportunities are often dismal. Many wind up incarcerated. For many, their worldview is limited by the neighborhood around them. Their idea of what is possible looks nothing like it does for students in wealthier communities.

At Perspectives, we believe that a child's zip code should not dictate his or her destiny.

We are opening up a world of possibilities and giving our students the power to rewrite their futures. We are doing it in record time and in record numbers. In Auburn Gresham, for example, with our graduation this past May of our first class of seniors we have more than doubled high school graduation rates in just four years.

This kind of change is needed urgently. Thanks to your support, we are making it happen now. The investment you make in Perspectives today has far-reaching benefits. We take every dollar and make it go further. We help students who are behind academically develop scholastic skills and catch up quickly. We teach them life skills that help them succeed not just at Perspectives, but in college and beyond. To ensure that we are able to continue this great work, we've engineered a significant financial turnaround—from a shortfall of \$2.2 million one year ago to this year's surplus of \$94,621—thanks to fiscal discipline and strengthened fundraising.

As someone who believes deeply in the power of education to open doors and change lives, I can't imagine anything more gratifying than what I witnessed this May at my first Perspectives graduation ceremony. There, I watched a young woman who had struggled with homelessness walk across the stage to accept her diploma. Not only was she graduating, thanks to her years at Perspectives and her own determination, she was heading to an excellent four-year college and a stable home in a college dormitory.

Quite simply, our model works. We offer all of you our most heartfelt thanks and ask for your continued support as we progress toward full enrollment at each of our schools. Together, we are changing the trajectories of young lives each and every day.

With thanks,

Rhonda Hopps, CFA
Chief Executive Officer

Photo by Andrew Young Photography

Co-Founder and Chief Education Officer Kim Day, Chief Executive Officer Rhonda Hopps, and Co-Founder and President Diana Schulla-Cose, surrounded by students at Perspectives Leadership Academy.

A Disciplined Life®

The principles of A Disciplined Life® form the foundation of our Perspectives Charter Schools experience.

Self Perception

Accept only quality work from yourself •
Take responsibility for your actions • Seek wisdom
• Be open-minded • Think critically and be inquisitive
• Love who you are • Demonstrate honesty, integrity, and decency • Be generous • Be a life-long learner
• Live a healthy lifestyle

Communication

Communicate effectively • Challenge each other intellectually • Show gratitude • Solve conflicts peacefully • Respect each other's differences • Be positive and supportive of each other • Show compassion

Productivity

Demonstrate a strong work ethic • Use your time wisely • Listen actively • Be punctual and prepared • Be organized • Be reflective • Be reliable
• Take initiative • Demonstrate perseverance

Perspectives Charter Schools

In preparation for the 2010-2011 school year, all three schools at Perspectives' Auburn Gresham campus decided to change their school names to better reflect their commitment to providing college preparatory education.

"The vision of the newly named Perspectives Leadership Academy is to prepare all scholars for college success and to equip them with the passion and tools to become intellectually reflective, caring, and ethical leaders engaged in meaningful lives. Leadership development begins in the 9th grade when all students take a class focused on our **LEADER** values—Live A Disciplined Life®, Enthusiasm, Achievement, Demonstrate Perseverance, Effective Communication, and Responsibility."

Perspectives Leadership Academy Principal Heather Haines

Our Schools

Support Hub of Perspectives- Administrative Offices

3663 South Wabash Avenue, Third Floor
Chicago, Illinois 60653

1

Rodney D. Joslin Campus

1930 South Archer Avenue
Chicago, Illinois 60616

2

Perspectives Middle Academy

8131 South May Street, First Floor
Chicago, Illinois 60620

3

Perspectives High School of Technology

8131 South May Street, Second Floor
Chicago, Illinois 60620

4

Perspectives Leadership Academy

8131 South May Street, Third Floor
Chicago, Illinois 60620

5

Perspectives/IIT Math & Science Academy

3663 South Wabash Avenue
Chicago, Illinois 60653

**For more information or to learn more about our schools,
please visit www.perspectivescs.org or call 312.604.2200.**

Perspectives Charter Schools

Educating students for college, preparing students for life.

Thanks to you
we bridge the education
funding gap.

97% of our 2010
graduates
were accepted to college.

Our 26 principles of
A Disciplined Life[®]
teach strategies for achieving
success in life.

The Perspectives model works.
We are opening up a **world of possibilities** and giving our students the power to **rewrite their futures**, changing the trajectories of young lives **each and every day**.

College Dad ensures success
beyond high school.
77% of our graduates
are still enrolled
in college after three years —
well on their way to earning their degrees!

Learn more at www.perspectivescs.org • 312.604.2200