

Perspectives Charter Schools

Educating for College, Preparing for Life

15 years of living **A Disciplined Life®**

2012 ANNUAL REPORT

Fifteen years ago, Perspectives Charter Schools was operating in a dusty former warehouse on South Michigan Avenue, with 150 students, a handful of teachers and two founders with a dream.

15 years of growth

1997

Founded, Perspectives becomes one of Illinois' first Charters

1999

Focus on college prep & ensuring our students ask "when and where I'm going to college" not "if"

2001

Perspectives invests in recruiting the best and brightest teachers

2003

Groundbreaking Perspectives Rodney D. Joslin Campus

“We had the opportunity and the responsibility to provide students a rigorous and meaningful education,” co-founder, Kim Day said. “We began to prove that the Perspectives model works.”

As class after class of Perspectives graduates went on to college, it was clear that the **A Disciplined Life®** education model was working. By 2004, Perspectives had attracted ample attention and supporters to construct an award-winning building designed by Perkins + Will in the South Loop, known today as Perspectives Rodney D. Joslin Campus, in memory of Perspectives’ first board chair.

In 2005, with eight years of attaining ever higher rates of academic growth and soaring student waiting lists, Perspectives was persuaded by Mayor Richard J. Daley and the then-CEO of Chicago Public Schools, Arne Duncan to open more campuses. With the support of the Bill and Melinda Gates Foundation and others, Perspectives began to open more schools. Upon closure of the failing Calumet High School serving the Auburn Gresham community, Duncan selected Perspectives to open three small schools inside the 350,000 square foot building; Perspectives Middle Academy,

Leadership Academy, and High School of Technology. Their first graduating classes in 2010 more than doubled the graduation rate of the former high school—proving that the model works.

As the transformation unfolded at the Auburn Gresham campus, Perspectives partnered with the Illinois Institute of Technology to open Perspectives/IIT Math & Science Academy in 2008. In the spring of 2012, this school celebrated its first graduating class with 95% of its graduates going on to college—further confirming that the model is working!

Diana Shulla-Cose, co-founder, reflects on Perspectives’ growth from a small school in an old warehouse to five schools, 2,300 students and 300 staff as an important and inspirational journey. “Our young people yearn to be a part of a school community with high expectations. They need and deserve it,” Shulla-Cose said. “For fifteen years we have provided students access to quality classrooms, preparing them for college and life. And, we’re going to open more schools in Chicago, the nation and the globe—we’re just getting started!”

2004
Healthy Lifestyles Initiative launched

2005
Network expansion in Auburn Gresham approved

2006

Open three schools in Auburn Gresham: Perspectives Middle Academy, Leadership Academy, and High School of Technology

2008
Open Perspectives IIT/ Math & Science Academy

2009

Rhonda Hopps joins Perspectives as first CEO

2010
First graduating classes from Perspectives Leadership Academy & High School of Technology

2011
Awarded a dissemination grant by U.S. Department of Education for A Disciplined Life® education model

2012
First graduating class from Perspectives IIT/ Math & Science Academy

“Our young people yearn to be a part of a school community with high expectations. They need and deserve it.”

— Diana Shulla-Cose, Co-founder Perspectives Charter Schools

spreading **A Disciplined Life**[®] beyond our walls

Perspectives Charter Schools was launched in 1997 as one of the first charter schools in Illinois with a simple and powerful idea: a school that combined rigorous academics with social and emotional supports could build a positive and nurturing culture to improve student learning. Co-founders Diana Shulla-Cose and Kim Day created a curriculum called **A Disciplined Life** based on this belief.

Before long, the 26 principles of **A Disciplined Life** could be experienced throughout the hallways and classrooms of each Perspectives campus. The framework of **A Disciplined Life** is built around positive self-perception, healthy relationships and personal productivity.

At the time, it was a radical idea. Today, social emotional learning has gained wide recognition, and Perspectives is leading the way. In the fall of 2011, the U.S. Department of Education awarded Perspectives a \$400,000 grant to refine the **A Disciplined Life** curriculum and craft a leadership guide to share with schools across the country.

Perspectives was among three schools across the country to receive a “dissemination” grant.

“This validates our work over the past fifteen years,” said Shulla-Cose. “Now we’re positioned to spread our practices across the country because we know the positive impact that living **A Disciplined Life** has on our students and professional community.”

The Department of Education grant allows Perspectives to gather **A Disciplined Life** lessons, refine them and create a more comprehensive and aligned social emotional curriculum for grades 6 through 12. With the grant funds, Perspectives will also develop an **A Disciplined Life** Leadership Guide to help school leaders build a strong school culture and develop a compilation of stories that illustrate the positive outcomes of living **A Disciplined Life**.

Soon, practices like, “be open-minded”, “demonstrate a strong work ethic”, and “show compassion” will be taught intentionally and purposefully in classrooms throughout Chicago and beyond!

leo burnett breathes new life into Perspectives

What do you think of when you hear the word “perspectives”? Or when you see an eye with the globe inside? Leo Burnett, one of the world’s most prominent advertising agencies, is working to ensure that people in Chicago and beyond (and not just those reading this annual report) begin to associate these words and images with the life-changing impact of Perspectives Charter Schools.

Mandy Manning, an executive vice president at Leo Burnett, joined the Perspectives Charter Schools board in 2012. Since that time, Leo Burnett has taken on a growing role in the branding and marketing of Perspectives.

“We began by meeting with the staff and students to get a sense of what Perspectives means to them,” Manning said. “Now our goal is to get the message out to the larger community.”

In the spring, Leo Burnett producers spent over 40 hours interviewing and filming students and teachers to get to the heart of the Perspectives story. The short video, which premiered at Perspectives’ 15th Annual Benefit, captures a student’s journey to school,

a teacher’s connection with his students, and an alumnus’ long journey back to Perspectives. It ends with a quote from Perspectives CEO Rhonda Hopps.

“Zip code should not determine destiny... you’re entitled to a great education no matter where you live!”

—Rhonda Hopps, CEO

At the same time, Leo Burnett designers worked to refresh the venerable Perspectives logo, opening up the “eye” to better reflect how Perspectives students are exposed to the world around them. On deck, Leo Burnett will help promote the new and improved, soon-to-be-released **A Disciplined Life** curriculum.

“Right now, I feel like Perspectives Charter Schools is one of the best-kept secrets in the education world. We want to change that,” Manning said.

STUDENT SPOTLIGHT:

tech grad tackles challenges

Perspectives High School of Technology graduate Armani Buie is pretty sure he knows the **A Disciplined Life** principles by heart. They roll off his tongue easily as he tells the story of how he went from a misbehaving 7th grader to a freshman at the University of Illinois with grants and scholarships covering his full tuition.

“Accept only quality work from yourself,” he begins. Buie says that the **A Disciplined Life** principles were the first thing he learned about Perspectives, when he enrolled in the very first class at Perspectives Middle Academy in 2006. “At my last school, I didn’t get challenged,” Buie says. “Here, they don’t expect us to fail. They hold us to a higher standard.”

“Demonstrate perseverance,” he continues. Buie was born with a birth defect in his hands, but he hasn’t let that hold him back.

He played varsity football team since his freshman year, and speaks with pride as he notes that he has the highest bench press on the team. “You have to fight for what you want,” he says.

He says he learned at Perspectives to “be reflective” and take into account other people’s thoughts and experiences before judging them too quickly. When he graduates from college, he wants to come back to his Auburn Gresham community to help the next generation “be lifelong learners” in the same way he has become.

Tech principal Tony Pajakowski says that Buie is on track for success because the combination of his personal strength and the lessons he learned at Perspectives. “Armani is a kid with unlimited potential,” Pajakowski says. “He’s going to fulfill his potential because he lives **A Disciplined Life**.”

The last time Buie saw Pajakowski before heading off to college, he told him he would see him at the Feast of Thanks, the annual Thanksgiving celebration at Perspectives. A final principle Buie has taken to heart—show gratitude.

opens doors

Manuel Whitfield enrolled in his dream college this fall. Whitfield earned this opportunity through perseverance, hard work and getting to know Mr. Eric Johnson. "It is Eric's vision and genuine concern for Chicago youth that turns dreams into reality," CEO, Rhonda Hopps shared. Johnson is a special friend of Perspectives and his support is wide-ranging and invaluable.

Whitfield now attends Babson College in Connecticut, thanks to a full four-year scholarship from Baldwin Richardson Foods, where Johnson is the CEO. He is majoring in entrepreneurship and international business, fields that Manuel knows will prepare him to be a successful business owner.

The relationship between Whitfield and Johnson goes beyond the scholarship.

Whitfield views Johnson as a mentor who can teach him how to be successful in business. Johnson said that Whitfield already has the crucial qualities of an entrepreneur.

“Manuel knows how to build relationships,” Johnson said. “He knows how to take advantage of opportunities and make the best of every chance he gets.”

The two met when Whitfield was leading a tour of the Joslin campus. “I wanted to impress, not for myself but to show off my school,” Whitfield said.

The impression paid off when Johnson learned that he was interested in attending Babson College, Johnson's alma mater. Whitfield was taken by the diversity of the school, with students from all over the country and the world. When Whitfield was accepted to Babson, Johnson called Perspectives to offer the full scholarship.

Now, Whitfield has the opportunity to follow in Johnson's footsteps at Babson College, on his way to becoming a successful entrepreneur. "All the doors are open for me," Whitfield said. "I just have to walk through them and that's exactly what I plan to do!"

One of the three pillars of **A Disciplined Life** is “relationships”. Few relationships have meant more to Perspectives than the partnership with the Elev8 program at Perspectives Middle Academy (PMA).

Perspectives
and Elev8
a model
in Auburn Gresham

Elev8 is a national program that brings together schools, families and other community partners to help students succeed in middle school and beyond. At PMA, the Elev8 program is run with the Greater Auburn Gresham Development Corporation (GADC). It provides enrichment activities during the school day, after-school activities, comprehensive health services through an in-school health center, and mentoring and other

supports for students and families. This year, 100% of students at PMA participate in Elev8 programming.

"Perspectives and Elev8 share a common goal of preparing students to succeed in school and in life," says Sauda Porter, PMA principal. "Elev8 helps our students reach that goal by providing an array of supports and services, all in line with **A Disciplined Life.**"

Perhaps the most profound impact of Elev8 has been on one **A Disciplined Life** principle in particular—Live a healthy lifestyle. The in-school health center has provided preventive care and more to hundreds of students and families. Elev8 has brought vision screening, diabetes testing, and dental care to Perspectives—services that would otherwise not be easily available to many students.

The Elev8 program was launched at Perspectives four years ago, with generous funding support

from Atlantic Philanthropies. Now, the partnership is serving as a model for other programs; GADC received a grant from the MacArthur Foundation to replicate Elev8 at four other schools in Auburn Gresham.

“The success of Elev8 at Perspectives Middle Academy shows the potential when families, a school, and a neighborhood all work together,” says Carlos Nelson, GADC Executive Director. “The partnership is helping transform Auburn Gresham.”

Support.
Learn.
Achieve.
Chicago

TONY ANDERSON

The 1st A Disciplined Life® Award Winner

A Disciplined Life isn't just for kids. At Perspectives' 15th Annual Benefit, Tony Anderson received the first-ever A Disciplined Life Award for embodying the 26 principles in his support of Perspectives students, especially at Perspectives Leadership Academy (PLA).

As the Midwest managing partner for Ernst & Young, Anderson built a partnership with PLA over seven years that will be a model for corporations and schools across the country. It wasn't just a financial partnership, though Anderson and Ernst & Young raised and donated more than \$2 million for Perspectives students. On top of that, Ernst & Young employees volunteered directly with PLA students, helped paint classrooms, and brought books, music and other resources into the school. Anderson made support for Perspectives a part of the fabric of the Ernst & Young office in Chicago.

"We did all this because we knew students would take full advantage," Anderson said. "We were presenting students with opportunities, and they always grabbed them with both hands. That's what A Disciplined Life is all about."

At the Benefit, PLA junior Aja Beckham spoke of the depth of Ernst & Young's support. "Because of Mr. Anderson, Perspectives students have been given the opportunity to experience career mentorship and college guidance, academic tutoring, a partnership with the Field Museum, community service days, and etiquette classes," Beckham said. "We have benefited from holiday giving drives, a college bridge fund, the opportunity to attend trips abroad in Africa and more."

Beckham, who will graduate this May, thanked Anderson for seeing the potential in students at PLA. "Thank you for seeing me—for seeing my classmates—and making the decision to open a world of opportunities to us," she said.

Anderson, who retired from Ernst & Young in 2012, credited the efforts of everyone in the Chicago office of Ernst & Young for the success of the partnership. "They saw a school that was doing things differently, that was providing students with the values that had made us all successful in our careers," Anderson said. "And they did all they could to help out."

PERSPECTIVES/IIT MATH & SCIENCE ACADEMY **1st** celebrates grads

Perspectives/IIT Math & Science Academy (MSA) is the newest campus of Perspectives Charter Schools building on more than 100 years of expertise in science education from the Illinois Institute of Technology. Accordingly, the school held its first graduation ceremony at IIT's Hermann Hall, just blocks north of the MSA campus in Chicago's historic Bronzeville neighborhood.

"Our partnership with IIT continues to grow—it supports teacher development and provides multiple opportunities for student learning," said Julie Puzon, MSA principal.

The impact of the IIT partnership shows in the results. Ninety-eight percent of seniors at MSA graduated, and 95% enrolled in college. Graduates earned more than \$3 million in scholarships, and are now attending schools including Depaul University, Howard University, University of Illinois, and, of course, IIT.

Professors, Drs. Norm and Judith Lederman helped create the science curriculum for MSA, taking an inquiry-based approach they call STEM Synergy (for Science, Technology, Engineering and Mathematics) and provided professional development for teachers over the years. Graduate students from IIT helped tutor

students and support our Robotics team. Corporate partners including the Motorola Solutions Foundation and Lundbeck, Inc., helped provide state-of-the-art labs and STEM after-school programming.

Because of this partnership, MSA students have excelled in science and math. The average science ACT score at MSA is the highest in the Perspectives network and among the highest for any open-enrollment school in the city.

MSA graduates have more than just a strong academic background—they are guided by the 26 principles of **A Disciplined Life**. Steve Pemberton, chief diversity officer at Walgreen Co., spoke of the power of social emotional learning after his commencement speech.

"Teaching the value of the struggle matters—adversity, hard work and perseverance will help shape you and build your personal success," Pemberton said. "The principles of **A Disciplined Life** will take MSA graduates far, and they should be taught in schools everywhere."

\$100,000 and Above

Mr. and Mrs. Laurence B. Ashkin
Anne and Stephen Bent
Crown Family Philanthropies
Ernst & Young LLP
Speh Family Foundation
U.S. Department of Education
Charter Schools Program

\$50,000-\$99,999

Baldwin Richardson Food/
Eric Johnson
The Bill & Melinda Gates
Foundation

\$25,000-\$49,999

Bill Nygren Foundation
Mr. and Mrs. George E. Johnson
LISC
Mayer and Morris Kaplan Family
Foundation
Motorola Solutions Foundation
Mr. Muneer A. Satter

\$10,000-\$24,999

Mr. and Mrs. Anthony K. Anderson
Ms. Cheryl A. Baker and
Mr. Evan Ashkin
Clune Construction
Ms. Lynn M. Gasaway
Mr. and Mrs. Michael L. Keiser
Lisa and Michael Kornick
Loop Capital Markets, LLC
Morgan Stanley Foundation
The University of Chicago Medicine

\$5,000-\$9,999

Mr. and Mrs. Hall C. Adams, III
Allstate Insurance Company
Mr. B. Scott Best
Mr. and Mrs. Michael T. Clune
ComEd
Mr. Louis Dodd
FIRST
Mr. and Mrs. James S. Gregorek
Ms. Kelly Grier
Ms. Jennie Huang
Illinois Institute of Technology
Illinois Tool Works Inc.
Jan-Pro of Northern Illinois
Mr. Brian Kennedy
Lowe's Charitable and
Education Foundation
Lundbeck, Inc.
Ms. Mandy Manning and
Mr. Jeremy Betts
Mesirow Financial
Mr. Timothy W. Morrison
Motorola, Inc.

Mr. and Mrs. Donald R. Mowry
Northern Trust Company
Paul and Kathy O'Kelly
Perillo BMW
Perkins Coie
Bruce and Diana Rauner
Mr. Tony Robinson
Deborah and Douglas Stevens
Mr. Nathaniel Sutton
The Baxter International
Foundation
Mr. and Mrs. Timothy J. Voortman
Betsy and Steven Young

\$1,000-\$4,999

36 Foundation
Acciona North America
Mr. and Mrs. Edgar B. Alvarado
Anonymous
Nancy Ashkin Smith and
Andrew Edson Smith
Ms. Josephine M. Bahl
Mr. and Mrs. David E. Baker
Mr. Sheldon Baskin and
Ms. Judy Wise
Ms. Cheryl K. Beebe
Mr. Jeffrey Bilek
Mr. Mark E. Bookman
Mr. Willard E. Bransky
Mr. and Mrs. Jeffrey H. Brodsky
BWR Bridgeport LLC DBA
Buffalo Wings & Rings
Burrell Communications
Ms. Kathryn M. Carter
Ms. Angela Chalmberg-Pool
Ms. Deborah Compagner
Mr. Jay P. Deratany
Mr. and Mrs. Jerry R. DeVault
Mr. and Mrs. Carmine Di Sibio
Mr. Daniel Farrell
Ms. Fay Ferguson
Mr. Eddie Flodberg
FSH Communications, LLC
Sharon P. Garcia
GCG Financial, Inc.
Mr. Leonard Goodman
Rand and Stephanie Griffin
Mr. Lee E. Harkleroad, III
Lee Henderson
Ms. Deborah Holmes
Rhonda and Keith Hopps
John and Kathleen Schreiber
Foundation
Ms. Amy Kleckner
Mr. Steven Koch
Leo Burnett
Mr. Gabriel M. Licastro
Ms. Mireya Manigault
Ms. Daniela Mardorovici

Mr. and Mrs. Randy Markowitz
Mr. and Mrs. Brett N. McGinnis
Mr. Steve Milter
Mr. Simon D. Moore
Mr. and Mrs. David Napalo
National Center for Safe Routes
to School
Mr. and Mrs. John E. Neal
Mr. David L. Nichols
Ms. Kathleen M. Pawlus
Mr. and Mrs. Robert J. Pillion
Mr. and Mrs. Philip B. Rooney Jr.
Mr. and Mrs. James C. Schneider, MD
Mr. John J. Scholl
Mr. John G. Schreiber
Mr. Sydney T. Sharples
Mr. Richard Sinkuler
Ms. Kim Smith
Mr. Mitchell S. Stauffer
Ms. Carol Stein
Mr. and Mrs. Joel M. Stender
Mr. and Mrs. Craig L. Stout
Mrs. Marcia W. Sullivan and
Mr. Steven D. Jansen
Mr. and Mrs. Randall L. Tavierne
Mr. Patrick E. Trapp
Mr. and Mrs. Daniel M. Warner
Loren and Diane Weil
Wells Fargo
William Blair & Company
Foundation
Winston & Strawn LLP
Mr. Gregory E. Wolski

\$500-999

Dr. and Mrs. Howard Aduss
Anchor Mechanical
Mr. Michael J. Barry
Mr. and Mrs. Russell Betts, PhD
Mr. and Mrs. Richard J. Bonahoom
Ms. Amy E. Brierly and
Mr. Greg Gressle
Mr. Gregory E. Brubach
Mr. Diarmaid Collins and
Ms. Sarah McCarthy
Ms. Susan Cote
Elliott Doak
Mr. Tom Dowgiallo
Mr. Keith Durkin
Mr. Rob Egelston
Mr. and Mrs. Mark Falanga
Mr. and Mrs. Reed Fellars
Mr. John D. Gillespie
Ms. Jane Goldenberg and
Mr. Thomas M. Schwarz
Mr. and Mrs. Paul Green
Mr. Paul J. Hammes
Mr. Napoleon Harris
Megan G. Hobson

Mr. and Mrs. Timothy J. Hohulin
Marcia K. Howard
Mr. Tadd Ingles
Mr. Ryan D. Jenson
Mr. Kory C. Kebert
Kiva Laughead
Mr. Elliot Lehman and
Mrs. Frances Lehman
Mr. Bill Lowe
Mr. and Mrs. William D. Mack
Mr. William S. McShan
Mr. Mike Moran
Mr. John Musachia
Mr. Michael S. O'Malley
Mr. Blake Pilgrim
Mr. Quintin Primo, III
Mr. and Mrs. James G. Quaid, CPA
Mr. Michael Richards
Mr. Craig Richey
Mr. and Mrs. John F. Risacher
Ms. Soo K. Romanoff
Mr. Harold Rosenson
Mr. Steven Rosner
Mr. and Mrs. James J. Rozsypal
Ruzich Light Construction LLC
Onnie and Steven Scheyer
Mr. Joseph W. Schulte
Mr. and Mrs. Peter J. Shulla
Ms. Diana Shulla-Cose and
Larry Cose
Mr. Shelby P. Solomon
Mr. Bill Spakowski
Mr. and Mrs. Steven A. Stender
Ms. Carly Warren
Randall J. Wichinski
Mr. Benji Wolken
Ms. Angela Zotos

\$250-\$499

Abbott Laboratories Fund
Mr. Muhammad Ahmad
Ms. Hilary Alexis
Mr. Christopher Andersen
Ashland Lock
Mr. and Mrs. Robert Babbitt
Deborah Beatty
Ms. Sarah K. S. Blabolil
Ms. Amber Bobin
Mr. George T. Bozonelos
Ms. Amy Brachio
Mr. Bill Bransky
The Brickman Group
Ms. Phoegina Brown
Bryden Transportation
Mr. Brian Caldicott
Mr. and Mrs. Robert D. Casey
Mrs. Cherie Chappelle
Mr. Joseph Chiczewski
Mr. Dan Chowdrow
Mr. Trevor J. Clark
Ms. Laura Cook
Mr. Daniel Cullen
Mr. William Daley
Mr. Mark D'Annunzio
Ms. Sarah P. Davies
Ms. Amber M. Davis
Kyle V. Davy and Karen S. Yencich
Mr. and Mrs. Irving L. Dennis
Ms. Elena Dewolfe
Ms. Renita Dixon
Mr. William Dixon
Ms. Dana Dodzik
Mr. and Mrs. Wayne R. Ebersberger
Ms. Lindy Ellis
Mr. Michael W. Emory
Ms. Carolyn Ewel
Exclusive Construction
Mr. Michael B. Fazekas
Mr. David Feinburg
Mr. Jason Fletcher
Ms. Michelle Fletcher
Mr. Joseph M. Fodor
Mr. and Mrs. Jonathan A. Ford
Mr. Mark E. Fox and
Mr. Jason S. Pierce
Mr. and Mrs. Ron Genty
Mr. John Goodridge
Mr. Denny Grant
Mr. and Mrs. Paul Gray
Ms. Maria C. Green
Mr. James J. Gusich
Mr. Douglas O. Hamelberg
Mr. Jason Hamill
Mr. Daryl Handy
Ms. Lisa Hartkopf
Lee Henderson
Mr. and Mrs. James Horstman
Huron Consulting Services LLC
Mr. Brian Hurst
Mr. Craig Johnson
Justin Jones
Mr. Rodney Joslin and
Ms. Jeanne Nowaczewski
Mr. Vinnie Kanwar
Ms. Catrese J. Kilgore
Mr. Kush Kotecha
Mr. and Mrs. Daniel Kurtzman
Mr. Robert S. Letchinger
The Levine Companies
Mr. and Mrs. Demetrios G. Logothetis
Mr. Matt Lowe
Mr. Derek E. Lyttle
Janice and Ernest MacVicar
Mr. David Marquardt
Mr. and Mrs. Robert J. Mathes
Mr. Michael Mayo

2012 generous contributors

Perspectives Charter Schools extends our deepest thanks to every individual, business, and organization that made donations in fiscal year 2012. In spite of difficult economic times, your collective support allows our scholars, teachers, and staff to achieve academic, personal and professional greatness. Continue to support our mission by making a donation today.

Mr. Jeremy Melnick
Mr. Rolf Miller
Mr. Armen S. Minasian
Ms. Sharon Murphy
Mr. Daren Nelson
Mr. Jerry Newton
Ms. Jeanne L. Nowaczewski
Mr. Mark Ostrowski
Ms. Kishen Patel
Mr. Steve Pemberton
Mr. Jose Penarrubia
Mr. Lawrence Peybylski
Mr. Andrew Pincus
Sheri Qualizza
Gopinath Ramachandrapa
Mr. and Mrs. Anthony Rentz
Ms. Robin C. Robinson
Ms. Heidi Rosenberg
Ms. Laura Rossi
Mr. Patrick Ryneil
Mrs. Esther Saks
Ms. Eileen Samuels
Zach and Lisa Schrantz
Mr. John R. Schroeder
Anonymous
Mr. Jeffrey Scott
Ms. Allison Singer
Mrs. Catherine G. Solomon
Mr. James Sorrell
Ms. D. Gaynor Spence
Mr. Michael E. Stanley
Mr. Gregory Stemler
Mr. Guy Summers
Ms. Liz Tate
Ms. Nicole M. Thomas
Mr. Brett Thompson
Ms. Erin Tolefree
Ms. Dani Vanhouten
Dr. and Mrs. Michael I. Vender
Mr. Darius Vorobjovas
Ms. Ballarie Wadlington
Mr. Richmond Waller
Steven L. Washington
Mr. James Welch
Ms. Kay Whitlock
Ms. Marek Wierzb
Mr. and Ms. Ryan Witcher
Mr. Joseph P. Wojciechowski
Ms. Doreen Zanotelli

\$100-\$249

Mr. Steven Aby
Mr. Brent Adam
Nikolaos Analitis
Nanafrema Ananeh-Firepong
Angel with Wings Travel Agency
Mr. Tom Askey
Mr. Justin Bobin
Mr. and Mrs. Jonathan Booth
Ms. Aissa Boudachi
Mr. David H. Brinton
Mr. and Mrs. W. Dean Bruno
Ms. Monica Byrd
Mr. Aaron Byrne
Mr. Kirby G. Callam
Mr. and Mrs. Patrick Cannone
Mr. Douglas Card
Mr. Thomas Conway
Mr. Timothy Crickenberger
Ms. Danielle B. Damlouji
Ms. Linda Darling
Mrs. and Mr. Jane C. Doyle
Mr. and Mrs. David J. Doyle
Mr. and Mrs. Ahern Dull
Mr. Sean Dunn
Edgewood College
Mr. Doak A. Elliott
Mr. Albert Ferolie
Mr. Matt Flesch
Ms. Tracy Fletcher
Mr. Steve Fortino
Ms. Joanne R. Gamber
Ms. Meredith George
Ms. Miriam Geraghty
Kevin and Kathryn Glen
Ms. Pankaj Goel

Mr. Jerry Golden
Mr. Jamie Goldman
Mr. and Mrs. Matthew M. Haaf
Ms. Melanie L. Hackett
Mr. and Mrs. Martin F. Hauselman
Mr. Todd R. Helfrich
Mr. John S. Heneghan
Ms. Aquilla Hicks
Mr. and Mrs. Glenn Holland
Ms. Kristin Hoogerhyde
Mr. and Mrs. Greg Huffstetler
Mr. Tyson J. Hurst
Ms. Doressia Hutton
Hydro Management
Mr. Melvin Icalina
Mr. Michael Inserra
Mr. and Ms. Michael Isroff
Mr. Benjamin R. Janczak
Jewish Federation of
Metropolitan Chicago
Ms. Aleka L. Jones
Babette Joseph
Mr. and Mrs. Burton Joseph
Mr. and Ms. Eliot Joslin
Mr. and Mrs. George P. Kalaiwaa
Mr. and Mrs. Mark E. Kaplan
Mr. Stephen E. Kaufman
Mr. John Kavanaugh
Mr. Roger Keding
Ms. Eileen Knoblauch
Ms. Helen V. Kossler
Ms. Loretta Krydynski
Mr. and Mrs. Arthur Kuesel
Mr. Brent Lamm
Mr. Mark Lanier
Ms. Cindy Lazard-Hunt
Mr. Robert B. Lifton and
Ms. Carol Rosofsky
Mr. and Mrs. Greg and
Stephanie Lowe
Ms. Darlene Mallek
Ms. Anne E. Manhart
Elizabeth Marincola
Daniel Mater
Mr. Joseph McCarney
Mr. Bryan McCarthy
Ms. Therese McGuire
Ms. Nicole Michaels
Ms. Monica Moody
Mr. and Mrs. William M. Moss
Ms. Anne Frances Munaretto
Mr. and Mrs. James Nelson
Ms. Milena Palandech
Ms. Payal B. Patel
Ms. Shaheda Patel
Mr. Brian J. Pavona
Jane Bilger and Andrew Philipsborn
Mr. Brian Potter
Ms. Sharon Reed and
Mr. Stewart M. Brase
Ms. Mary M. Remily
Mr. Rustin Rethemeyer
Ms. Tanya Rivers
Mr. Mark Rouchand
Mr. and Mrs. Jason Roudabush
Ms. Anna Rudawski
Lawrence Peter Salus, Jr.
Mr. and Ms. David M. Samuels
Mr. Ross Seelman
Ms. Becky Sekosky
Ms. Melissa Siekierski
Mr. Anthony Smith
Snack Naturally LLC
Mr. and Mrs. Norman S. Solomon
Ms. Mary A. Stack
Ms. and Mr. Alexandra Stender
Mr. and Mrs. Burton I. Stender
Ms. Gloria Stender
Ms. Lindsey Stuckey
Ms. Shannel Talton
Target Development Corp
Mr. Brian J. Taylor
Mr. Robert D. Taylor
Mr. Todd Thomas
Ms. Lindsey Thorne
Ms. Danielle Tisu

Mr. and Mrs. Matthew W. Vaughn
Mr. and Mrs. Anthony Vescovi
Ms. Megan Vidiš
Mr. Gordon G. Waldron
Ms. Roslynn R. Ward
Ms. Roxanne Ward
Daniel Weisberg
Ms. Lucille White
Mr. Adam M. Wilson
Mr. and Mrs. Samuel W. Witwer, Jr.
Renee Zalatoris
Ms. Laura Zimmer
Ms. Andrea L. Zopp, Esq.
Sadeta Zulic

Below \$100

Ms. Amy Adam
Ms. Sharon Adeeyo
Ms. Megan Adler
Mrs. Sedalia Allen
Mr. Rolando Alvarez
Ms. Christy An
Ms. Jenny Anderson
Anonymous
Ms. Cara Baiocchi
Mr. Jon Ball
Ms. Toni I. Bark
Mr. Yeung Benjamin
Mr. David Biller
Ms. Anne Blanchard
Ms. Amy Bogatto
Mr. and Mrs. Martin J. Bovee
Mr. Hosea Brooks
Mr. Andrew Broy
Ms. Annemarie Bruch
Ms. Andrea Burnosky
Ms. Paula N. Canavese
Ms. Lisa Carson
Ms. Katie Cerling
Zhe Chen
Ms. Melissa Cheng
Ms. Cristabel Choong
Stephanie S. Coan
Rebecca Colin
Mr. James R. Collingwood
Mr. Daniel R. Coster
Mr. Ed Daswani
Ms. Tammy M. Decker
Mr. Joseph Denaro
Ms. Karishma Desouza
Ms. Michelle Donovan
Mr. Neil Donovan and
Ms. Ellen Shriver
Mrs. Diane Dugard
Ms. Jaclyn M. Durr
Ms. Pamela S. Edwards
Mr. Mike Enkelmann
Mr. and Mrs. Esser
Ms. Ryan F. Evans
Mr. Walker Fain
Ms. Rachael Fishbach
Ms. Eva Florek
Mr. and Mrs. Joe Foley
Mr. and Mrs. Edson Foster III
Ms. Kerri Freedman
Mr. Kushal Gandhi
Mr. Jeremy Gate
Mr. Carl Ghiselli
Ms. Sarah Gianpetro
Mr. Stephan Giczewski
Ms. Laura M. Givler
Ms. Jill Gottfred
Mrs. Jennifer Greer
Ms. Sarah R. Griffin
Mr. and Mrs. Marcel J. Haas
Dr. and Mrs. Robert L. Hammon
Mr. Robert Hanley
Ms. Alison Hardin
Mr. James Haried
Mr. Benjamin Gregory Hawke
Mr. Byron Hawkins
Mr. Paul Higgins
Ms. Julie Higginson
Ms. Leslie A. Hobson
Ms. Deborah G. Holloran

Thomas M. Holub
Ms. Abby A. Hosig
Heidi R. Hueseman
Ms. Michelle M. Hughes
Mr. Sean P. Huston
Mr. Brian Huston
Ms. Tamika Jackson
Ms. Cemere James
Mr. Tom Johannesen
Mr. and Mrs. Brett Johnson
Ms. Stella Johnson
Mr. Richard T. Jones
Ms. Kaitlin Jones
Mecole Jordan
Ms. Amy B. Joslin
Mr. and Mrs. William D. Jozaitis
Ms. Alyssa Kahle
Mr. Jason Kahn
Mr. Rajat Kapur
Ms. Katie Karlix
Ms. Lora Kmiaciak
Ms. Lindsey Knost
Ms. Linda Kovathana
Mr. Demetria Kranikoglou
Mr. David Krautkremer
Ms. Jill Kretschmar
Mr. Matthew Kronisky
Chikako Kurihara
Ms. Sarah Lagrand
Mr. John T. Larounis
Ms. Heather Lax
Ms. Joslyn E. Leass
Mr. Adam Leigh
Mr. Michael Lenard
Mr. Brian Lisek
Ms. Gia Lok
Ms. Lori Lorgeree
Eric and Candice Lovejoy
Mr. Jeff Lubert
Mr. Graham Mackey
Mr. Keith Magee
Ms. Lynn E. Malek
Mr. Steven Markowitz
Ms. Janelle K. Martin
Mr. Christopher M. Mason
Mr. Himali Mathews
Aisling McCarthy
Ms. Julie McGill
Ms. Mary E. McLaughlin
Mr. Matt McNamara
Mr. Rishi Mehta
Mrs. Valarie Merrill-Cooke
Lindsey Michelini
Ms. Jen Miller
Mr. Alex Miller
Moiz Mohammed
Ms. Kelly Musmanno
Mr. Simbarashe Musuka
Ms. Angela Myers
Mr. Nikhil Nanda
Mr. Chris Negrelli
Mr. Rich Newman
Mr. Matthew Noffke
Ms. Erica Novak
Mr. Marty O'Connor
Mr. Tommy O'Connor
Ms. Megan O'Kelly-Brennan
Mr. Nicholas Olson
Ms. Kelsey O'Neal
Mr. Michael Paddock
Ms. Karthik Palaniappan
Ms. Emily Panici
Ms. Meghan E. Pearl
Mr. Christopher Pedessen
Mr. Bernard Perales
Mr. Brian Perszyk
Mr. Scott Peters
Mary Ann Peterson
Mr. Charles Pikul
Mr. Kevin Poczek
Mr. Michael Poderiski
Mr. Colin G. Porter
Ms. Danielle Protexter
Mr. and Mrs. Peter Reinemann
Mr. Daniel Rezek

Ms. Althea M. Ricketts
Mr. John Ridgeway
Mr. Timothy D. Robins
Ms. Kelly Rochlin
Mr. Joe Rouse
Ms. Kimberly A. Rowe
Mr. Scott Rowe
Mr. Tom Rubenaker
Shannon Salamone
Chris Sandberg
Ms. Privali Sanghvi
Mr. and Mrs. Eric S. Saunders
Mr. Frank Schimmel
Ms. Greta Schmitt
Mr. Laurence Schorsch
Ms. Sharyl L. Schwartz
Mr. Kevin Scully
Ms. Jennifer Seese
Mr. Joseph Seib
Mr. Dave Shade
Ms. Kristen Shaffer
Maulin V. Shah
Ms. Marie Shaver
Mr. Daniel Sieburg
Mr. Scott Smith
Mattie Stanford
Lonnie Stonitsch
Mr. Peter Storey
Ms. Tamara J. Tarazi
Ms. Kelly Terrill
Mr. Nicholas Tesselone
Ms. Lineata Thompson
Mr. Joe Tinaglia
Mr. Martin Traub
Ms. Kate Tucker
Mr. Matt Vennettilli
Mr. and Mrs. Ray N. Wagner
Mr. Mitch Walter
Ms. LaShawn West
Ms. Naomi Wexler
Mr. Paul Wheaton
Mr. and Mrs. Michael P. Whelan
Mrs. Elizabeth White
Mr. Robert Wilker
Mr. Nicholas Wilkins
Ms. Jill Williams
Mr. Brandon M. Wright
Aileen Wright Bacon
Ms. Celeste E. Wright Harris
Yen C. Yeh
Mrs. and Mr. Amanda H. Young
Ms. Laura Zacher
Mr. Scott Zastonpil
Mr. Jake Zehnder
Ms. Katharine Zeller
Ms. Raisa Zerklin
Yaou Zhou
Mr. Alan Zimmerman

Gifts-in-Kind

Mr. and Mrs. Anthony K. Anderson
Beijing International Education Exchange
J Brown Photography
Café Bionda
Chicago Housing Authority
Club Colors
Crain's Chicago Business
Ernst & Young LLP
Essannay Shot It
Extra Mile PR
The Field Museum
Global DateBooks
Michael and Lisa Kornick
Minasian Rug Company
rnk The Restaurant
Monroestar, Inc.
Ostrow Reisin Berk & Abrams
Perillo BMW
PlumThree Marketing & Design
Sarpino's Pizzeria
Sodexo
Mr. and Mrs. Craige L. Stout
Tablescapes
Barb Wright/WrightFit Uniforms

2012 audited financials

Statement of Financial Position

Assets	Year Ended June 30, 2012
Cash	\$ 1,437,063
Pledges/other accounts receivable, prepaid expenses and deposits	2,173,336
Property and equipment, net	8,089,621
Total Assets	\$ 11,700,020
Liabilities	
Accounts payable, accrued salaries and related liabilities	\$ 2,367,766
Capital lease obligations/deferred rent and revenue liability	1,039,379
Notes payable	2,358,269
Bond payable	4,900,000
Total liabilities	\$10,665,414
Total net assets	\$ 1,034,606
Total Liabilities and Net Assets	\$ 11,700,020

Statement of Activities

Revenues	Year Ended June 30, 2012
All government sources	\$27,842,343
Contributions:	
Individuals	347,415
Corporations/Foundations	652,103
Other	1,533,093
Total Revenues	\$ 30,374,954
Expenses	
Program services	\$25,540,693
Management and general	2,392,081
Fundraising	397,242
Depreciation and amortization	\$ 1,059,847
Interest	266,709
Total Expenses	\$29,656,572
Change in Net Assets	(718,382)
Net Assets, beginning of year	\$ 316,224
Net Assets, end of year	1,034,606

governance

Board of Directors

Laurence Ashkin, Board Chairman
Hall Adams, Board Vice Chairman
Deborah Stevens, Board Treasurer
Loren A. Weil, Board Secretary

Edgar B. Alvarado, Bill Anspach,
David Baker, Amber Bobin, Rick Callahan,
Trevor Clark, Jennie Huang, Cara Hughes,
Michelle Hughes, Mandy Manning,
Paul B. O'Kelly, Tony Robinson

IIT/Math & Science Advisory Board

Dr. Russell Betts, Mike Clune, Renita Dixon
David Mosena, Kim Smith, Dr. John Staver
Joel Stender, Steve Young, Dr. Judith Lederman
Dr. Norman Lederman

Advisory Council

Anne Bent, Robert Blackwell Jr.,
John D. Chavez, Howard Davis,
The Rev. Wilfredo de Jesus,
Luis Diaz-Perez, Evan Djikas,
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,

After 15 years, there are countless success stories at Perspectives. Stories that remind us of the impact that living **A Disciplined Life**® makes. We want to share one in particular.

This fall, a student from the very first graduating class at Perspectives/IIT Math & Science Academy walked into her freshman literature class at the University of Illinois and met Professor Miguel Jimenez, a 2002 graduate of Perspectives. Years apart, a college freshman and a college professor both strive to live the principles of **A Disciplined Life** beyond high school.

That is what happens when you have 15 years of success in helping students develop positive self-perception, healthy relationships, and personal productivity. This is the result when students enter Perspectives as much as three years below grade level and leave Perspectives persisting in college at a rate above the national average.

In our 15th year, we began to tell the story of **A Disciplined Life** to a wider audience than ever before. We held our first annual **A Disciplined Life** Expo, inviting hundreds of guests to learn first-hand from our students what it means to live the 26 principles. At our 15th Annual Benefit, we presented the first-ever **A Disciplined Life** Award to Tony Anderson, for the way he developed a partnership between Ernst & Young and Perspectives that will serve as a model for corporations and schools across the country. Leo Burnett, one of the most respected advertising agencies in the world, helped us re-think the way we present **A Disciplined Life** to the world.

Most significantly, we began the process for sharing the **A Disciplined Life** curriculum with other schools, thanks to a \$400,000 grant from the U.S. Department of Education. After a year of hard work in refining the curriculum, we are now approved as a vendor to provide support in social-emotional learning to schools in the Chicago Public Schools system. We are an education model for our city, country, and beyond!

All of this has been happening as our teachers, principals, staff and students continue to work relentlessly every single day to prepare for success in college and in life. This year, 99% of our graduates were accepted to college, earning more than \$10 million in scholarships. They are creating new stories of success—every day.

Thank you for supporting our students and teachers on this journey. Please continue to share our story—far and wide—as we work together to provide our students with the high-quality education they deserve.

With gratitude and respect,

Rhonda Hopps, CFA
Chief Executive Officer

Larry Ashkin
Board President

Cofounder and President Diana Shulla-Cose, Chief Executive Officer Rhonda Hopps, and Cofounder and Chief Education Officer Kimberlie Day, attend the first graduating class commencement ceremony at Perspectives/IIT Math and Science Academy.

OUR MISSION

All Perspectives
Charter Schools
will provide
students with a
rigorous and
relevant education,
based on
A Disciplined Life®,
that prepares
them for life in a
changing world
and helps them
further become
intellectually reflective,
caring and ethical
people engaged in
a meaningful life.

Perspectives campuses living A Disciplined Life:

Rodney D. Joslin Campus

1930 South Archer
Chicago, IL 60616
312.225.7400

Perspectives Middle Academy

8131 South May Street
Chicago, IL 60620
773.358.6300

Perspectives Leadership Academy

8131 South May Street
Chicago, IL 60620
773.358.6100

Perspectives High School of Technology

8131 South May Street
Chicago, IL 60620
773.358.6120

Perspectives/IIT Math & Science Academy

3663 South Wabash
Chicago, IL 60653
773.358.6800

For more information or to learn
more about our schools, please
visit www.pcsedu.org
or call 312.604.2150.

THE 26 PRINCIPLES OF A DISCIPLINED LIFE®

Listen actively

Accept only quality work from yourself

Be positive and supportive of each other

Seek wisdom

Solve conflicts peacefully

Be generous

Be reliable

Take initiative

Challenge each other

Be reflective

Think critically and be inquisitive

Use your time wisely

Love who you are

Respect each other's differences

Demonstrate a strong work ethic

Be open-minded

Communicate effectively

Show gratitude

Demonstrate honesty, integrity, and decency

Show compassion

Be punctual and prepared

Be organized

Take responsibility for your actions

Demonstrate perseverance

Be a life-long learner

PRODUCTIVITY

RELATIONSHIPS

SELF-PERCEPTION

Perspectives Charter Schools

Educating for College, Preparing for Life

pcsedu.org