

shift_ed

ANNUAL REPORT 2021-22

MESSAGE FROM THE PRESIDENT & CHIEF EXECUTIVE OFFICER

Three years went by in a flash, and yet it feels like a lifetime has passed since I took the job as President and CEO. The board challenged me to turn around this organization. They wanted to see support services in our schools, equity addressed in our scholarship model and trust in the brand rebuilt in our community. My family challenged me too. I will never forget my son saying, "Mom, with this job, you can help my friends."

Today, I am proud to tell you that as shift_ed, we are doing all those things and more. shift_ed offers support for students in elementary, middle, high school and college. Our new scholarship model will ensure the majority of our awards go to students and families who need the most with a deliberate focus on opportunities for our students within local and in-state postsecondary institutions.

Our new name, mission, vision and values better define who we are and how we work with stakeholders. We strive to change the lives of young people and propel our community into the future.

We took bold action to tip the scales in the direction of equity. Our students deserve to see the abundant opportunities ahead of them. They deserve varied and diverse educational and workforce pathways knowing and believing that anything is possible and that they can reach their goals.

The pages that follow detail our successes and where challenges still exist. I ask you to look at the numbers but let the people behind them speak to you. Every statistic represents a student, a family and our whole community. We are making an impact.

As we put the final touches on this annual report, my son is finishing his last fall semester of high school. He and his friends will be starting jobs and going off to school, and shift_ed helped them along their way. We have a lot more students to help and with your support we will boldly accelerate the potential for each of them.

Wendy Poteat

Wendy Poteat
President & Chief Executive Officer

Owen and Jack are probably my favorite thing to talk about. My almost four-year-old nephews love snacks, playing games and reading books. Brown Bear, Brown Bear and Mother Goose are the current favorites. Both their parents work full-time, and they are lucky to go to a high-quality child care center thanks to a buy one/get one deal. They will be ready for kindergarten when the time comes.

Not every child has the same start, and many will need extra support when they go to school. Tutoring, exposure to careers and college prep are some of the services shift_ed will offer the boys and their friends. We see excellence in every student, and we know each path to success looks different. With community collaboration and a commitment to accommodate individual needs, shift_ed helps scholars navigate those roads and find opportunities they may not have known even existed.

I am incredibly proud of the work we are doing; shift_ed services are life-changing. It's important to the students and families who see opportunities expanding ahead of them. It's important for our graduates, many of whom will face a far smaller burden when paying for postsecondary credentials. It's important for the future of our community; a highly educated workforce means growth and prosperity that is far-reaching.

As I look back at all shift_ed has accomplished over the past year, I am emotional. We are making an impact, and we can do more. The board and staff are leading the way toward equity in education. Our community is starting to take notice that in order to implement real change, we must be bold. Join us and accelerate the impact on Guilford County Schools students and graduates.

Alice Moore

Alice Moore
Chair, Board of Directors

MESSAGE FROM THE BOARD CHAIR

OUR MISSION
IS TO

BOLDLY ACCELERATE STUDENT POTENTIAL

MISSION, VISION, VALUES

VISION

shift_ed will transform communities through diverse educational and workforce pathways.

EQUITY STATEMENT

Putting equity into action requires a reflection on where we have been, where we are currently and where we want to be in the future. What equity requires is intentionality around:

INCREASING TRANSPARENCY
regarding access to learning opportunities.

INVESTING OUR RESOURCES
to expand access to supports, job pathways and mobility for those with the greatest need.

ENSURING REPRESENTATION
aligns with our community's diversity.

ELEVATING VOICES
considering new ways to elevate voices and distribute agency to students and families.

OUR VALUES

OPPORTUNITY
providing exposure to possibilities and creating diverse pathways for students to find success in the workforce and in life.

EQUITY IN ACTION
intentionally eliminating barriers and providing individualized support for students with the greatest need.

BOLD COLLABORATION
strong partnerships, shared language, shared metrics, shared impact and outcomes.

EXCELLENCE
believing in each person's capacity for greatness.

AGILITY
responding to critical mission-aligned needs with a commitment to do things differently when necessary.

INTRODUCING THE EDUCATION CONTINUUM

The Education Continuum is representative of and aligns with students' (and their families') educational pathways. Along the continuum, stages of support are offered to meet the developmental and socio-emotional needs of students, which will in turn develop the skills they need for success in school, the workforce and life.

The strengthening of support services and partnerships within the Education Continuum will lead to transformational outcomes for students, families, school districts, the workforce and communities. By leveraging the assets of the community, reducing redundancies of services and streamlining data to identify gaps and show impact, the continuum is able to help students receive the exact supports they need to be successful in and transition through their educational journeys and into the workforce.

As an organization that currently provides support for students from classroom to career, shift_ed will:

Lead in providing student support, convening organizations that serve students and stewarding data to facilitate awareness and impact.

Partner strategically with key education entities such as Guilford County Schools; Ready for School, Ready for Life; postsecondary institutions; and economic development efforts.

Connect students and families with other non-education specific supports such as healthcare, mental health services, before/after-school care, social services, family services and faith-based institutions that are important for wellness and success.

Elementary

Our elementary programming focuses on reading - the foundation for learning. In kindergarten through third grade, children are learning to read; after third grade, students are reading to learn.

[Learn more on page 8 »](#)

Middle

The bridge from school to workforce starts here, with career exploration programs that get students thinking about their future goals and what it will take to achieve them.

[Learn more on page 9 »](#)

High

Serving all 28 public high schools in Guilford County, we provide supports to help students discover and prepare for a promising future - from college prep to identifying vocational and direct-to-work opportunities.

[Learn more on page 10 »](#)

Higher Education

We're committed to helping scholars stay on track to a certificate or degree. We offer scholarships and continued connection, so students have more success in college and accelerate their career opportunities.

[Learn more on page 12 »](#)

Helping Early Learners with Practice Strategies (HELPS)

HELPS is an evidence-based program for grades 2-5 designed to improve students' reading fluency, a key factor in increasing the percentage of students who meet proficiency standards as "College and Career Ready" by the end of third grade.

Among students who participated in HELPS during the 2021-22 school year:

 89% became more confident in their reading ability

 61% exceeded expected growth in reading fluency

Community Virtual Tutoring

Federal Work Study Students, community volunteers and Guilford County Schools' Service-Learning Students work one-on-one with students in kindergarten through eighth grade up to two hours a week. In addition to the HELPS program, virtual tutoring and homework help is available for grades K-5 and professional tutors work on math remediation and tutoring with students in grades 6-8.

4,751 hours of tutoring provided

YouScience Career Assessment

Students cannot dream to do a job they don't even know exists. The YouScience Career Assessment is a series of puzzles and brain games that helps students discover where their interests and aptitudes intersect. Using 50 years of scientific proof and proprietary algorithms, the YouScience software shows students the careers and educational pathways that leverage their natural strengths.

Entrepreneur I Am Experience

Through this program, eighth grade students have the opportunity to create a product or service and then pitch it Shark Tank-style to local professionals. The Entrepreneur I Am experience challenges students to think creatively and strategically while building confidence and gaining valuable work experience.

"In the world of education and workforce development, we hear a lot about a 'skills gap' or 'talent gap' for jobs in our community.

The data shows, our students don't have a talent gap, we have an exposure gap."

*Amanda Rosemann
Chief Impact Officer*

HIGH SCHOOL

One-on-One Postsecondary Consultations

Under the guidance of our dedicated Postsecondary Access Team, students are able to connect with campuses, communicate with admissions officers and receive personalized assistance. They also receive one-on-one counseling and support in applying for scholarships and financial aid so that, regardless of family income level, our scholars can attend the school that is the best fit for them.

First Generation College Ambassador Program

In collaboration with Guilford County Schools, the First Gen program gives additional support to college-bound high school students. Supports include goal setting, talent development and identifying strengths. Students have assistance with college applications, scholarships, financial aid and transitioning from high school to college.

College Planning Series

Scholars attend a series of workshops before the beginning of their first year of college. Topics include adjustment to college life, homesickness, health issues, time management, course selection, relationship-building with professors and effective study strategies.

SAT/ACT Prep Classes

While some colleges and universities are moving away from mandatory SAT/ACT scores being submitted with applications, many scholarships still require or encourage students to submit their scores in order to be considered for meaningful tuition assistance. We provide a free SAT and ACT course open to students at all 28 GCS high schools in both the spring and fall semesters.

Cisco Summer Immersion Program

This eight-week program for ninth-11th graders provides mentoring, one-on-one professional coaching, career planning and advice from Cisco professionals.

SEO Scholars New in 2022-23!

SEO Scholars promotes equity by closing the academic and opportunity gap for motivated young people, setting the standard for academics, mentorship, community, positive peer pressure and a powerful, lifelong network. Beginning in ninth grade our free, eight-year, academic program successfully educates and mentors underserved public high school students to and through college — with a 90% college graduation rate.

2,696
students served

ALL 28
public high schools

“Tuition alone was way out of the range of what I could pay. The scholarship really made it easier to see that maybe I could still be a student here despite my financial challenges.”

KEONNA ELLIOTT, HIGH POINT UNIVERSITY

Early Middle College at GTCC Greensboro '22

Scholarships

shift_ed is proud to partner with every North Carolina public college and university and more than 100 private institutions around the country to offer scholarships to Guilford County Schools graduates. Last-dollar tuition scholarships offer students the opportunity to attain a certificate or degree with less worry about accruing significant debt.

For students whose tuition is already covered by the Federal Pell Grant program, we offer Opportunity Grants to help pay for expenses outside of tuition including room and board or books.

More than money

We regularly convene scholar panels to offer perspective and tips on navigating college life, time management, study skills, major selection, campus involvement opportunities and much more.

Our professional staff also counsels scholars and offers tools that empower them to use available campus and community resources and apply their certificate attainment or degree to the workforce.

\$1,144,442

scholarships awarded in 2021-22 school year

742

students receiving awards in 2021-22

\$43.5 MILLION

total scholarship impact in organization history

THANK YOU, DONORS

Individuals

Jane Abbott
Leslie & Alan Armstrong
Paul Baynard
Susie & James Beekman
Brandie Beverly
Andrea Birch
Sherry & Walter Bithell
Jennifer Bowden
Jonathan Brooks
Ann & Julian Busby
Blake Cantrell
Nora Carr*
Dawn S. Chaney
Chris and Tracy Clark Fund
Anthony Clarke
Judith Cohen
Randi Lynn Cohen
Susan Cohen
Lexie Cox
Jakki & Corbin Davis
Larry Czarda
Ashley & Kearns Davis
Trey Davis
Randi Diemand
Warche Downing
Lucille Duncan
Pam & Alan Duncan
Camille England
Linda & John Englar
Joan Ernst
Andrea Everton
Mitch Everton
Amy Feintuch
Candy & Bill Fenn
Kristy Garrison
Lori Geisinger
Laura & Jesus Gonzalez
Stephanie & Mo Green
Jennifer Hall
Laura & Chris Huntley
David L. Hurewitz
Jason Jones

Chartarra Joyner
Rosemary & Jay Kenerly
Brandi Kennedy
Elizabeth Kohler
William Laney
Tyler Langenkamp
Jayne & Paul Lessard
Kathleen & Dean Little
Kathryn & Bobby Long
Ginny & Rhett Mabry
Beth Macgregor
Marilyn Mackenzie
Valantrice Malloy
Giselle Mansi
Becky & Jeff Marshall
Joel Meisel
Marc Meisel
Kathleen Merusi
Alexis Moore
Alice & Gary Moore
Ann* & Jim Morgan
Toni Nelson
Mindy & Chad Oakley
Libby Paro
Elizabeth & Adam Paul
Courtney Payne
Melissa Perilstein
Dorothy & Robert Peters
Jeri Linn Phillips
Mildred Poole
Wendy Poteat
Bobby Poulin
Heather Poulin
Judy Prince
Ben Rafte
Ellen Richardson
TaJuana Robinson
Amanda Rosemann & Dan Baughn
Teresa & Steve Russell
Margo & Mike Sadow
Dabney & Walker Sanders

Scot Shuck
Erica Silverstein
Jennifer Skewes
Melissa & Marty Tatum
Peter Theoharis
Sara Theoharis
Jennifer & John Thomas
Holly West-Pauley
Paul Wright

Corporate/Foundations

Alpha XI Delta (Theta Nu)
Amazon Smile
Bank of America Foundaton
Brooks Pierce
Careful with the China
Chandler & Schiffman, PA
Dawn S. Chaney Foundation
Delta Upsilon-Elon University
Education Strategy Group
Fidelity Investments Charitable Gift
Fox Rothschild, LLP
GBA's Young Lawyers Section
High Point Community Foundation
Junction 311 Endurance Sports
KPMG's Community Giving Campaign
Little Brother Brewing
Mt. Zion Baptist Church of Greensboro
Network for Good
Phillips Foundation
Say Yes to Education National
Schell Bray, PLLC
The Community Foundation of Greater Greensboro
Triad Today
Truliant Federal Credit Union
Turning Point Litigation
VF Corporation
Women 2 Women

BOARD & STAFF

Board of Directors

Nora Carr*
Assistant Director, Z. Smith Reynolds Foundation

Dr. Larry Czarda,
President, Greensboro College

Nathaniel "Trey" Davis,
Assistant City Manager, City of Greensboro

Jakki Davis,
Founder and CEO, D-UP

Alan Duncan,
NC State Board of Education

John Englar,
Former Burlington Industries Executive

Michael Halford,
County Manager, Guilford County

Cyril Jefferson,
Principal Consultant, Change Often and High Point City Councilman

Jason Jones,
Assistant County Manager, Guilford County

Chartarra Joyner,
Assistant Vice Chancellor of Budget and Planning, North Carolina A&T State University

Willie Kea,
Senior Process Engineer, Luxfer Gas Cylinders

William Laney,
Financial Advisor, Pinnacle Bank

Paul Lessard,
President, High Point Community Foundation

Lauren Miller,
Director of Marketing & Communications, Business High Point

Alice Moore, Chair
Community Volunteer

Mindy Oakley,
Executive Director, Edward M. Armfield, Sr. Foundation

Dr. Whitney Oakley,
Superintendent, Guilford County Schools

Courtney Payne,
Senior Vice President, Bank of America Triad Market Manager

Robert Pompey Jr.,
Vice Chancellor for Business and Finance, North Carolina A&T State University

Mildred O. Poole,
First Donor and Community Volunteer

Wendy Poteat,
President & Chief Executive Officer, shift_ed

Dominick Robinson,
Chief Student Services Officer, Guilford County Schools

Steve Russell,
Partner, Turningpoint Litigation

Walker Sanders,
President, Community Foundation of Greater Greensboro

Penny Simmons,
Director of Global People and Development, Ralph Lauren Corp.

Dawn Spencer,
Program Coordinator, Guilford Education Alliance

**Deceased*

Staff

Wendy Poteat,
President & Chief Executive Officer

Amanda Rosemann,
Chief Impact Officer

Elizabeth Paul,
Vice President of Donor Impact

Holly West-Pauley,
Director of Communications & Marketing

Brandi Kennedy,
Director of Student Outreach and Postsecondary Access

Giselle Mansi,
Director of SEO Recruitment & 9th Grade Cohort

Chris Huntley,
Manager of Primary School Programs

Kaitlyn Faili,
Manager of Database & Data Analytics

Rosemary Plybon,
Public Relations Specialist

TaJuana Jackson,
Executive Assistant & Office Manager

Amanda Mehl,
Elementary Program Coordinator

Gemma Herrera,
Postsecondary Outreach Coordinator

WE NEED YOUR HELP TO
**BOLDLY ACCELERATE
STUDENT POTENTIAL**

shift-ed.org/donations

shift_ed

125 S. Elm St., Greensboro, NC 27401

(336) 814-2233 info@shift-ed.org