

GLOBAL KIDS

Annual Report 2015-2016

Dear Friends,

It is challenging to fully capture the scope and impact of our work, but we hope this annual report will give you a sense of the tremendous accomplishments of Global Kids in 2015-2016.

Approximately seven years ago, Global Kids embarked on a strategic planning process to define our aspirations and outline our indicators for success. These aspirational goals included programmatic growth, the development of solid outcomes and evaluation procedures, bolstering our organizational capacity and leadership, and formulating a sustainable and diverse funding strategy. We are pleased to have met and exceeded our expectations in all of these areas.

In 2015-2016, our aspiration related to growth saw significant progress. Not only did we operate programs in 39 schools in New York City and Washington, DC, we also deepened our presence at these sites, providing programming several times each week as well as five days per week in several sites. In NYC, we grew to eight middle school sites serving over 500 middle schoolers each week, and also launched three new Community Schools as part of Mayor Bill de Blasio's community school initiative. In Washington, we began new programs at two high-need public high schools, where there was a dearth of quality youth development and global education programs. Heading into its second year, we continued to partner with DC Department of Employment Services to run the Marion Barry Youth Leadership Institute, a year-round global leadership and career readiness program.

Our budget grew to over \$5.7 million, and we expanded our staff to ensure the high quality programs we've been known for continued. Most important, however, was the incredible leadership demonstrated by our youth.

Global Kids Leaders saw the New York City Council pass a resolution they had written to mandate climate education in NYC public schools. Two students participated in COP21 in Paris, and two others were invited to the White House to celebrate how they overcame obstacles to go onto college. One of our students is suing the federal government for its failure to address climate change, and another was selected as a delegate to the UN Commission on the Status of Women. Incredibly, 98% of our seniors graduated from high school, and 94% of those graduates went on to college.

There is so much more. But no matter what the program and no matter where it takes place, each day our talented staff work to ensure that young people from underserved communities have the knowledge and skills they need to succeed in school, and become thoughtful global citizens and active community leaders.

Sincerely

Evie Hantzopoulos Executive Director Richard Roberts Chair, Board of Directors

Board of Directors

Richard Roberts, Chair Pamela Parizek, Vice Chair Erik Umlauf, Secretary Ezra Field, Treasurer Ken Miller, Chair Emeritus Carole Artigiani, Founder

John Paul Belle Vikas Bharathwaaj Shavonne Campbell, GK Leader Estime Dieuveille Marshall Fishman Perry Greene Jeffrey Hornstein Betty Hwang Lawrence M. Joseph Howard Kaplan Kimberly McClure Alexandra Moosally Jann M. Schwarz Robert A. Scott Deloris Soto, GK Leader Claudia Suan Madeline Thomas

Advisory Council

Suzanne & Stanley Arkin Monique Coleman Christopher DeMarco Paula DiPerna Margaret Dulany Lauren Flanigan Leslie H. Gelb Elisabeth de Kergorlay Peggy Kerry Cheryline <u>Lewis</u> Kati Marton Michelle Meertens Julia Moffett Imran Riffat George Stephanopoulos Catharine R. Stimpson Susan Witter

DC Advisory Council Pamela Parizek & Jerry

Johnson, Co-Chairs

Dionne Baxter Veronica Boix-Mansilla Aimee Carter Desiree Cormier

Scott Darling **Eric Federing** Louis Goodman Daria Grayer Celena Green **Brett Heimov** Teri Johnson Elisabeth de Kergorlay Kay King Kimberly McClure Corey Printup Ashley Quarcoo Gary Schleuger Anya Schmemann Helga Thomas Melissa Tomala Janice Ward

Young Professionals Committee (NYC)

Zachary Sadow, Chair Juliette Stableski, Vice-Chair Omar Khedr, Secretary Elliot Tusk, Secretary

Ankur Bajaj Peps Bengzon Kevin Considine Devika Dhawan Aaron Eisenberg Julia Hoos Ajani Husbands David Kronenberg Yuri Malitsky Aisulu Masylkanova Katherine Reinert Mustafa Riffat Kyle Rogers Yassi Tamdji Dionne Toussaint Jerod Watson

Young Professionals Committee (DC)

Sheldon Blake Anderson Daniel J. Barker Karim Foda Clifton Jones Melissa Tomala

OUR SCHOOLS

New York City High Schools

Academy of American Studies Bronx Studio School for Writers and Artists Bronxdale High School Brooklyn Institute for Liberal Arts

Fannie Lou Hamer Freedom High School

Fordham Leadership Academy for Business and Technology

High School for Medical Professions

High School for Public Service

Humanities Preparatory Academy

International High School at LaGuardia

Long Island City High School

Pathways College Prep School Renaissance Charter School

School for Democracy and Leadership Secondary School for Law

Transit Tech Career and Technical Education High

West Brooklyn Community School

New York City Middle Schools

Global Neighborhood Secondary School New Directions Secondary School P.S. 109

P.S. 111

The 30th Avenue School (Q300)

Urban Assembly Institute for New Technologies Washington Heights Expeditionary Learning School School for Human Rights

Washington, DC

Anacostia High School Ballou High School Bell Multicultural High School Friendship Chamberlain Middle School McKinley Technology High School

EMPOWERED YOUTH

In our signature program, **Power of Citizenry**, students explore issues such as global health, poverty, children's rights, sustainability, discrimination, and human rights through workshops, field trips, guest speakers, mentoring, and hands-on service projects. The program equips youth with the skills and knowledge they need to succeed in school and participate in shaping international and public policies in an ever-changing, complex world. The program culminates in the Annual Youth Conference, entirely conceived and produced by Global Kids students. In 2015-2016, they chose to explore the topic of migration/immigration.

Students from Curtis High School built a community garden in a low-income housing building.

Global Kids Leader Umamah Masum was chosen to be an official delegate to the 2016 UN Conference on the Status of Women.

GK Leaders Anthony Neciosup and Nsilo Mavour represented Global Kids at Michelle Obama's 2015 Reach Higher "Beating the Odds" Event at the White House.

Over **600** students and educators attended our 2016 youth-led conference, *Build Bridges Not Borders*.

Our middle school programs continue to thrive. This year, Global Kids had programs in **eight** school sites, working with over **550** middle schoolers each week. For the first time, GK middle schoolers wrote and facilitated workshops at our Annual Youth Conference. **Fifty** middle schoolers participated in our second annual overnight retreat. Over **100** students had a chance to participate free of charge in our enriching and fun middle school summer camps in New York City.

GK middle schoolers facilitated workshops on immigration at the 2016 Annual Youth Conference.

Almost 50 middle schoolers attended the 2nd annual middle school retreat at Princeton-Blairstown Center.

Both Global Kids middle schoolers and high schoolers participated in Global Kids' digital media curriculum in the Online Leadership Program. Middle schoolers gained radio production skills through our partnership with WNYC's Radio Rookies program, and how to examine and recreate current news media in Mediabreakers, a program with The Lamp. High schoolers learned tech skills in our Hive NYC partnership citywide program, Young Innovators Squad, a youth-led maker space program.

GK middle schooler Gladys presented the School for Human Rights' Radio Rookies project at Emoti-con! 2016, winning the Most Social Impact award.

GK high school students working with littleBits at the Young Innovators Squad meet-up.

Global Kids took GK Leaders, Digna Rosales and Brianna Johnson, both seniors at the High School for Medical Professions in Brooklyn, to Paris for the United Nations Climate Change Conference (COP21).

Before heading to Paris, Digna, Brianna and a GK staff member went to Italy to meet with Global Kids' partners in the Sustainaware project, a multinational initiative dedicated to promoting the youth voice in sustainability matters. The Sustainaware partners discussed what climate change issues they've been working on in their local communities.

When they arrived in Paris, Digna and Brianna attended a United Nations event featuring world leaders, including President Michelle Bachelet of Chile and President Juan Hernández of Honduras, and they participated in UNICEF's #YouthPower event.

According to Digna and Brianna, "We wanted to make sure our voices were heard and that the leaders of countries attending the conference know what is important to us and to our fellow youth climate activists."

Global Kids Leaders in our Human Rights Activist Project (HRAP) have been working for two years to mandate comprehensive climate education in New York City public schools. GK Leaders worked with NYC Council Members Costa Constantinides and Donovan Richards to introduce Resolution 0375 recommending that New York State implement climate education in NYC classrooms. In April 2016, after a year and a half of diligent campaigning to gain support for the resolution, the New York City Council overwhelming voted to adopt the resolution.

In addition to the progress our students have made on climate change education, GK Leader Victoria Barrett is one of 21 youth plaintiffs in a lawsuit launched by Our Children's Trust suing the federal government for negligence in causing pollution that leads to climate change.

2015-2016 College Acceptances

Adelphi University American University Berkeley College Bowie State University **Brandeis University** Catholic University of America

Centre College College of Saint Rose

CUNY Baruch College CUNY Borough of Manhattan

Community College (BMCC) **CUNY Bronx Community College**

CUNY Brooklyn College

CUNY City College Colin Powell School

for Civic and Global Leadership CUNY College of Staten Island

CUNY Guttman Community College **CUNY Hostos Community College**

CUNY Hunter College

CUNY John Jay College of Criminal Justice **CUNY Kingsborough Community College**

CUNY LaGuardia Community College

CUNY Lehman College

CUNY Medgar Evers College

CUNY New York City College of Technology

CUNY Queens College

CUNY Queensborough Community College

CUNY York College Daemen College

Delaware College of Art and Design **DePauw University**

Fashion Institute of Technology George Washington University

George Washington University, Early Medical

School Program

Georgia Institute of Technology

Georgia State University Gordon College

Hampton University

Iona College

Iowa State University

Institute of Culinary Education

Ithaca College

Johnson & Wales University

Keuka College La Roche University

Life University

Lincoln College of New England

Long Island University

Mercy College

Mississippi Valley State University

Monroe College

Montgomery County Community College

Morgan State University

Nassau Community College Norfolk State University

North Carolina State University Pennsylvania State University

Siena College

Skidmore College Spelman College

Stanford University

St. John's University

St. Lawrence University

SUNY Binghamton University

SUNY Buffalo State College

SUNY Canton

SUNY Cobleskill

SUNY Cortland

SUNY Delhi

SUNY Finger Lakes Community College

SUNY Fredonia

SUNY Genesee Community College

SUNY Geneseo

SUNY Morrisville State College

SUNY Oneonta

SUNY Oswego

SUNY Purchase College

SUNY Schenectady County Community

College

SUNY University of Albany

SUNY University at Buffalo

Temple University

Tufts University

Union College

University of Bridgeport

University of Hartford

University of Iowa

University of Pennsylvania

University of Virginia

Valencia Community College

Waldorf University

BROADENED HORIZONS

Whether it is meeting influential international relations experts at the Council on Foreign Relations (CFR) or traveling to a foreign country for the first time, Global Kids aims to **level the playing field** for its students by providing experiences that normally would be inaccessible to youth from underserved communities. We took **34** students to **five** countries. **Twenty-nine** high school students took part in our Summer Institute at the Council on Foreign Relations. Over **100** youth attended roundtables about current international relations topics at the CFR. And Global Kids brought many students to official United Nations events.

Twenty-nine high school students participated in our award-winning Summer Institute at the CFR where they gained a deep understanding of international affairs through meeting policy experts, taking field trips, and working on action projects.

•

Nine Global Kids students traveled to Japan for a cultural exchange and youth leadership trip. Before leaving for Japan, the youth participated in a two-week pre-departure institute learning basic Japanese, examining historical US-Japanese relations and exploring Japanese culture.

Global Kids took eight students to learn documentary filmmaking at Ciné Institute in Jacmel, Haiti. The students studied current Haitian political issues and created documentary films based on their research.

In partnership with the DC Department of Employment Services, 15 Global Kids-DC students in the Marion Barry Youth Leadership Institute traveled to South Africa for a 10-day youth leadership and career building trip.

POSITIVE GROWTH

Global Kids has been working in **Washington**, **DC** for six years and continues expanding programming to a wider and more diverse set of students. In its second year, in partnership with the DC Department of Employment Services, GK-DC runs the Marion Barry Youth Leadership Institute (MBYLI) focusing on global leadership and international careers.

Through a grant from the 21st Century Community Learning Centers, GK-DC has been able to bring its programming to two underserved high schools in DC, Anacostia High School and Ballou High School, and we hired two new staff members to meet the needs of these programs.

GK-DC Leader presented at a talk-back about his trip to South Africa.

GK-DC Leaders emcee'ed the GK-DC Annual Youth Conference.

Mayor Bill de Blasio launched a major effort to create more community schools in order to bolster academic achievement for New York City public school children. As part of this initiative, community based organizations (CBOs) have been called upon to partner with schools to provide much needed services. Global Kids serves as the lead CBO in three schools in the Bronx, Manhattan and Queens. Working with other CBOs, school leaders, and community stakeholders at Bronx Studio School for Writers and Artists (BSSWA), Global Neighborhood Secondary School (GNSS) and John Adams High School, Global Kids provides comprehensive programming centered on youth development, social and emotional wellness, and community engagement.

GK staffer with parents at the GNSS Community Forum.

Global Kids organized a health fair at BSSWA.

Financial Report

ASSETS	2016	2015
Cash & cash equivalents	\$450,314	\$749,603
Restricted cash	133,320	153,320
Receivables, net	1,676,270	1,093,501
Prepaid expenses & other assets	31,864	68,184
Security deposits	55,588	55,588
Property and equipment, net	57,340	118,966
TOTAL ASSETS	\$2,404,696	\$2,239,162
LIABILITIES AND NET ASSETS		
LIABILITIES	2016	2015
LIABILITIES Accounts payable	2016 \$411,412	
Accounts payable	\$411,412	\$258,740
Accounts payable Line of credit payable	\$411,412 50,000	\$258,740 \$258,740 67,491 \$326,231
Accounts payable Line of credit payable Deferred rent	\$411,412 50,000 33,642	\$258,740 67,49:
Accounts payable Line of credit payable Deferred rent Total Liabilities	\$411,412 50,000 33,642	\$258,740 67,49:
Accounts payable Line of credit payable Deferred rent Total Liabilities NET ASSETS	\$411,412 50,000 33,642 \$495,054	\$258,740 67,49: \$326,23:

STATEMENTS OF ACTIVITIES FOR THE YEARS ENDING JUNE 30, 2016 AND 2015			
REVENUE AND SUPPORT	2016	2015	
Grants and contributions	\$4,156,031	\$2,951,927	
Training & tech assistance	1,357,621	948,409	
Special event, net of direct expenses	259,710	296,898	
Interest & dividends	244	44	
Rental Income	20,454	10,623	
Other Income	21	6,963	
TOTAL REVENUE	\$5,794,081	\$4,214,864	
EXPENSES			
Program Services			
School Based Youth Development	\$3,169,352	\$2,266,106	
School Based WIA - Year 5	1,023	10,135	
School Based WIA - Year 6	37,817	28,539	
School Based WIA - Year 7	226,860	228,909	
Leadership and Peer Education	392,198	385,447	
High School for Global Citizenship	232,672	171,979	
Online Leadership Program	323,437	290,589	
Global Kids-DC	381,003	207,977	
Other Programs	158,380	151,431	
Total Program Services	\$4,922,742	\$3,741,112	
Supporting Services			
Management and administration	650,836	574,907	
Fundraising	223,792	162,210	
Total Supporting Services	\$874,628	\$737,117	
TOTAL EXPENSES	5,797,370	4,478,229	
CHANGE IN NET ASSETS	(3,289)	(263,365)	
NET ASSETS-BEGINNING OF YEAR	1,912,931	2,176,296	
NET ASSETS-END OF YEAR	\$1,909,642	\$1,912,931	

CONTRIBUTORS

\$25,000 and Above

Anonymous (2) Terry Andreas and John Hewig Citi DC Department of Employment

Services The Marc Haas Foundation Hearst Foundation

National Science Foundation New York City Department of Youth and Community Development The New York Community

Trust The Pinkerton Foundation Richmond County Savings Foundation

Samuel Rubin Foundation 21st Century Community Learning Centers

US-Japan Foundation Washington Square Fund

\$10,000 - 24,999

Brooklyn Community Foundation DC Trust Fordham Leadership Academy Foundation 17 The Frank Foundation The Japan Foundation, Center for Global Partnership Ellen and Lawrence Joseph Kaplan Rice LLP Elisabeth de Kergorlay The Lucius N. Littauer Foundation Alexandra Moosally and Alexander Jutkowitz **News Corp** Participant Media The Edward and Dorothy Perkins Foundation Jill and Michael Toporek Valerie Walsh Valdes The Rose and Sherle Wagner

\$5.000 - 9.999

Foundation

Aviva Yakren

Clarisse and Henry Arnhold Distracted Globe Foundation Dobkin Family Foundation Kim and David Eisman Ezra Field Goldman Sachs & Co. Matching Gift Program Amy Hagedorn Betty Hwang and Jeremy Burbank Cheryline Lewis Todd Lippincott

New York City Council Peter Olberg Pamela Parizek Renaissance Charter Janice and Richard Roberts Scott Smith Steven Smith George Stephanopoulos Dianne and David Stern Lybess Sweezy and Ken Miller Natalie Williams and Erik Umlauf Susan Witter and Robert Gatje

\$2,500 - 4,999

Margaret Anadu and Shawn Anderson* Carole Artigiani and Robert A. Scott Ron Beit John Paul Belle Samuel Chapin Robert Harding Henry B. Howard Selena Kasdorf* Ivan Loncar Justine and Craig Lee* Levitt Foundation Lili Lynton and Michael Ryan Jeffrey Nagel New York Life Foundation Network For Good Clarence Otis **RBC Foundation USA** Claudius Sokenu Claudia Suan Viacommunity Winthrop Wharton

\$1.000 - 2.499

Anonymous Sol Arker Heidi and Bill Auslander Benevolence Committee of Marble Collegiate Church Vikas Bharathwaaj* BMO Nesbitt Burns Inc. William Cafaro Combined Federal Campaign of the National Capital Area Cortright Family Foundation Zache Desire Delight and Paul Dodyk Alexandra Dubow **ELS Educational Services** John Golden Thomas Gray Greentree Foundation Sameena and Peter Groves Carolyn Hsu and Rene Balcer Barry Kingham Steven B. Klinsky

Kohlberg Kravis Roberts Marks Paneth Shron LLP Glenda McNeal Michelle Meertens and Vijay Vaitheeswaran Tamsen Merrill Eliza Milliken and Zachary Sadow James Millstein Rafi Musher The NEA Foundation Anne Nesbet and Eric Naiman North American Association for Environmental Education Jennifer and Scott Ostfeld Andrew Paul David Pearson Ambassador Thomas Pickerina Grace Pilcer Emilie and Richard Powers Betty Rollin and Harold Edwards Howard Schiffman Tirzah Schwarz and Chuck Goldblum Joseph Sinicropi Robert Steinman Timothy Sullivan Nicki and Harold Tanner Janice Ward George Wellde Judy and Josh Weston

Kathryn Wylde \$500 - 999 Astoria Bank

Robert Wilen

Claudia Baez Bareburger Group LLC Michael E. Benzi Pamela and Henry Bischoff Kris Byrne Aimee Carter Lisa Chernick and Lyle Hysen Ted Childs Mary Cohen Elizabeth Crowell Lisbeth Diringer and Lee Dunst Suzanne Donohoe Martin Dunn Chervl and Blair Effron Winifred and Charles Falcon Andrea Fastenberg and Marcel Kahan Yvonne and Robert Fayne Eric Federing Donna and Ronald Feingold Kristine and Marc Granetz

Elizabeth Gray Linda Pierce Greene and Perry Greene Evie Hantzopoulos Imagine Early Learning LLC Sarah Lattimer Irvin Tom Israel Melissa and Marc James Melanie Kazlas Hope Knight Steven Koppel KPMG LLP Scott LaRue Marion and Gerald Levy Mike Lubansky Marylou Martinez Rosemary and Jon Masters Kimberly McClure Carol McErlean and Michael Levin

Bradley Meyer James Mitchell Morgan Stanley Lawrence C. Morse Veena Mosur Robert Naiman Sharon Nelles Michelle Noris

Chrysanthy and Eftychios Pelekanos Nigi and Imran Riffat Damian Rivera Laura and David Ross Susanne Marie Sasic and Smokey Hormel

Justin Sher Corwin Shropshire Mitchell Sikora Juliette and Nicholas Stableski George Stevens Linda and Robert Stillman Catharine Stimpson Stop & Shop Supermarket

Company Lisa and Jeff Tapper Jennifer Thomas Philip Tugendrajch Elise Van Oss Sherry Wang* Martin Weinstein Sue Weinstein Cora and Peter Weiss

Emily Whitesell and William Sind YMCA of Greater New York

\$250 - 499 Werner F. Ahlers

Elizabeth Alvarez Bennett Applegate

Susan and Robert Artigiani Daniel J. Barker Anthony Begon

Tracy Bird* Susie and Thomas Blim

Alexious Butler Yvonne Chan

Caroline and Stephen Chinlund

Dennis Cornell Scott Darling Patricia David Peter Dedousis Elizabeth Donnelly Helen Dovas Thomas Duffy Roy Englert Daniel Fagan

Josephine Falco and Jeffrey

Steinman

Lauri J. Fitz-Pegado Amira Fouad and Sepehr

Moghadam Latanya Frett Tania Galarza Todd Gomez Yvonne Gonzales Thomas Grav Celena Green

Katherine Grover and Michael

Campbell Tony Hannigan

Donna and John Hardiman

Rebecca Harrington and Adam Kaplan Robert Harrison

Morgan Harting Emilie and Rob Harting William S. Hayes Melissa and Joe Hernandez Joseph Hernandez Janice Holzman

Jeffrey Hornstein Tene Howard Peter Ivaneza J.McLaughlin

Michael Joyce

Maria Kerdel-DeMarco and Chris DeMarco

Peggy Kerry Kay King and Charlie Dale Matthew Klein Ray Klein Michael Korengold David Kornblau

Judy Lerner Amy Lesch

Sarah Lewis and Mark Christopher

Tracy Limpe Karola and David Mait Anne Marino and Bernie Telsey

Jean Markowitz Henry McVey

Dr. Gail Mellow and Dr. Diana Woolis

Janet and James Merrill* Zahra Metghalchi Alma Rosa Montanez Patricia Moosally Chane J. Morrow Mozilla Foundation

Eran Nornberg Neeti and Tarun Oberai Stacey Oddman

Thomas Pak George Patterson Anand Philip Terri Powell

Kimiko and William Quinn Rebecca Ramsey*

Robyn and Elie Reiss Mustafa Riffat

Rosalyn Ritts Leily Saadat-Lajevardi

Harsimranjeet Sandhu Jacqui Schein

Anya Schmemann Linda Seidel

Kathy and Scott Simon* Aman Singh

Patrick Smalley Joann Smith Yassitoungou Tamdji

Marc Tanner Michael Tarnow

Dionne Toussaint Jovce and Claude Tusk University of Arkansas at Little

Tinket Monsod Walker and Craig

Walker Mark Willis

Wingate Campus Evelyn Wolff Linda Yu

Lynda Zimmerman

Partnerships and Collaborators

BrainPOP

350NYC Adelphi University American Museum of Natural History Atlas Corps Bard College Global Scholars

Program Baruch College Brooklyn Public Library Children's Aid Society Ciné Institute Climate Reality Connected Camps Council on Foreign Relations **CUNY Service Corps** DC Department of

Employment Services DC Marion Barry Youth Leadership Institute DC Public Schools

Deloitte ELS/Berlitz

ExpandED Schools Fundación Tierravida Games for Change

GameUp

Global Access Pipeline Global Campaign for Education

Global Citizen

Hive Learning Networks Hofstra University

Human Impacts Institute iDesign

Jeanette K. Watson Fellowship

Johns Hopkins University, Paul H. Nitze School of Advanced International

Studies KPMG

The Lamp

Marks Paneth & Schron, LLC Massachusetts Institute of

Technology Modern Bank MOUSE, Inc.

Mozilla Foundation National Summer Learning

Association New York Hall of Science (NYSCI)

The New York Horticultural Society The New York Public Library

Nielsen No Excuse: Slovenia

NYC Department of Education NYC Department of Youth

and Community Development

NYC Parks & Recreation Department Computer Resource Center Partnership for Afterschool

Education Ping Chong & Company The Point Queens Public Library

Sustainaware Time Warner Cable -Connect a Million Minds United States Mission to the United Nations United Way of New York City WNYC Radio Rookies Youth INC Zone 126

In-Kind Supporters

Anonymous Alexandra Moosally AMC Loews Kips Bay American Museum of Natural History Big City Graph-x & Printing Bob Scott Photography Bohemian Hall and Beer Garden Children's Museum of Arts Chipotle Claudia Suan

Estee Lauder Companies Fatwitch Bakery Good Morning America Greenwich Hotel J. McLaughlin Jets Kayu

Modell's Sporting Goods Moore Brothers Wine Company

Museum of Moving Images Neha Gautam Photography Paul Taylor Dance Company Penelope

Perry Greene Potbelly Sandwich Shop Queens Theatre **RBC** Capital Markets

Renaissance New York Hotel

Times Square Richard Roberts RoadID Sleep No More Starbucks Tribeca Film Festival Valerie Walsh Valdes

GK by the Numbers

- 12,560 Youth and educators reached through face-to-face programs
- **2,770** Youth in the Global Kids' afterschool programs
- **1,220** Youth who participated in Global Kids' school day programs
- 3,045 Educators who participated in Global Kids' professional development trainings
- **3,604** Youth and educators who participated in youth-led workshops and events
- 235 Youth who participated in Global Kids' summer learning programs
- 600+ Youth and educators who attended the Annual Youth Conference
- **261** Students in Global Kids' College and Career Readiness program
- 83 GK students who led workshops and planned the Annual Youth Conference
- 330 High school students went on overnight college visits/trips with GK last year
- 130,000+ People who viewed or used GK youth produced media and/or games

NEW YORK 137 East 25th Street, 2nd Floor New York, NY 10010 212-226-0130

WASHINGTON, DC 641 S Street NW, Ste. 202B Washington, DC 20001 202-470-0384

www.globalkids.org

Cover photograph by Neha Gautam Photography