

2012 Organization and Corporate Contributions

Aetna
American Express
AT & T

Auxiliary to the Greensboro Medical Society
Bank of America, Triad Black Professional Group
Bennett College
Calvary Christian Center
Community Foundation of Greater Greensboro
Fidelity Charitable Fund
Genesis Baptist Church
Guilford County
Guilford County Schools
Lincoln Financial Foundation Inc.
Morgan Stanley
National BCDI
St James Presbyterian Church
Starmount Presbyterian Church
The Cemala foundation
Truist
United Way of Central Carolina
United Way of Greater Greensboro
United Way of Greater High Point
United Way of Greater Triangle
Warr Pediatric Dental Association
Weaver Foundation
St. Stephen United Church of Christ
Bethel AME
United Church of Christ
Bennett College
The Corporation for National and Community Service
State Employees Charitable Campaign #1422-029
Papa Johns
America's Charities
City/County Campaign #1004
Eta Phi Beta
Trinity AME Zion
Food Lion Foundation

Purpose Passion Service

2012

Annual Report

Black Child Development Institute of
Greensboro, Inc.

On behalf of the Board of Directors, dream team of dedicated staff members and the over 1,500 children and their families that we served in the community in 2012, we would like to thank our “un-sung heroes”. Thank you for carrying the torch with us whether through volunteering, providing in-kind space, donating or allowing us to serve your children. It is YOUR dedication that has allowed us to keep the flames burning since they were ignited over 34 years ago by Mrs. Sarah Herbin. Thank you!

June Swanston~Valdes – President,
Board of Directors

Karen N. Thompson,
Executive Director

Board of Directors
Black Child Development
Institute of Greensboro, Inc.

Peggy Branch
Lena Murrill Chapman
Joy Cook
Les Ferrier
Latonya Flamer
Sandra Foster
Audrey Franklin
Mary Griffin
Veda Howell
Brenda Dalton James
Edwina Link Jones
Delores Lawrence
Antonia Lamberth
Crystal Mattison
Tanya Price, PhD
June Swanston~Valdes

Carrying the Torch with Passion

BCDI-G continues to answer Mrs. Herbin’s call to action by offering year round programs and workshops, **all free to students and their families regardless of race or socio-economic backgrounds.** In 2011 BCDI-G was certified by the Children’s Defense Fund to implement **Greensboro’s first CDF certified Freedom School** summer program. This six week **free summer program**, in its first year, saw over 85% of its Scholars improve their reading scores. In 2012 the program continued to raise the bar on achievement for its participants and their parents with **over 98% of parents volunteering** at the program site. In 2012, BCDI-G also hosted its annual Back To School Extravaganza where, in addition to receiving free school supplies, parents were given the tools needed to **advocate for their children** through workshops hosted by representatives from Guilford County School Board, Teachers and Counselors. Additionally in 2012, BCDI-G again hosted **the Entering the College Zone and Stepping Stones to College** programs which focused on helping students and their parents **plan for college and a career.**

Staff

Tyresa Foster
Keyshia Haithcock
Karen Thompson
Likesha Tillman
Niah White

2012 Sarah Herbin
Award Recipient

Colonel Larry Burnett

2012 Affiliate Award Recipient

Josephus

Carrying the Torch with a Purpose

Our mission is to improve and protect the quality of life of children, youth and families in the Greater Greensboro community.

Snapshot of children served by BCDI-G in 2012

Lighting the Torch with Passion

Black Child Development Institute of Greensboro, Inc. (BCDI-G) was founded in 1978, and chartered in 1979 by Greensboro resident Sarah Walden Herbin. Mrs. Herbin, who also co-founded the National Black Child Development Institute, returned to Greensboro and after hearing *about 36 children, all African American, who were going to be retained for the upcoming school year, made a call to action by asking "Who If Not Us Will Advocate For Our Children"*. Mrs. Herbin and her friends worked with providing **free educational** services for the children **over the summer**, and *at the beginning of the school year they were all ready to move to the next grade level*. When the school system refused to promote the children, Mrs. Herbin taught the **parents how to advocate for their children**. By the end of the school year, all the students successfully passed to the next grade level.

1524 children, youth, and families
54% male, 46% female
94% economically disadvantaged; 64% living in poverty

34% have an Individualized Education Program Plan

Ethnic Breakdown: African-American – 77%;
Other – 11%; Hispanic – 8%; Multi-Racial - 4%

Carrying the Torch

Lighting the Torch of Service

“Being in the Black Child Choir taught me **discipline, dedication** and the **importance of hard work**. To be in the Black Child Development Choir was a commitment to more than singing; it was **a commitment to serve** in a **program of excellence**. For a teenager to give up several hours on a Saturday was hard, but it was worth it. We were able to meet other students from different parts of the County who we would never have met otherwise, and we got to travel across the country performing at places where we would never have been without the choir. I continue to **serve** my community as a social worker and have remained friends with several of the young people I met in the choir. I am thankful for the opportunity afforded to me by that choir.” - Jocquita Williams (nee Shephard)-Choir Member 1990.

Carrying the Torch

Support, Revenue & Expenses

For Year Ending June 2012

Support and Revenue

Contributions and Public Support	\$ 505,995
United Way of Greater Greensboro	\$ 124,712
Revenue, Interests and Fees	\$ <u>112</u>
<i>Total Support</i>	\$ 630,819

Expenses

Program Services	\$ 629,919
Management and General	\$ 66,385
Fund Raising	\$ <u>25,308</u>
<i>Total Expenses</i>	\$ 721,612

Financial Statements

Financial information for Black Child Development Institute of Greensboro, Inc. is available from the State Solicitation Licensing brand at 1-800-830-4989. The license is not an endorsement by the state

Carrying the Torch

Carrying the Torch with Passion

"We have to erase the stigma and stereotypes. Cover up our eyes and dream for our children a future brighter than their current situation, and create hope." Niah White

What our children are up against...

- In Guilford County Schools, 3rd through 8th grade EOG reading scores for students reading at or above grade level 2012:
 - Caucasian students - 85%
 - Hispanic students - 54.9%
 - African American students - 57.7%
 - Economically disadvantaged students - 54.9%
- In North Carolina the average freshman high school graduation rate is 76.9%
- In North Carolina the ratio of cost per prisoner to cost per public school pupil is 4.0

How BCDI-G is addressing the challenge...

- Provide free in-school and afterschool academic assistance to students to improve their likelihood of success in school.
- Provide free summer literacy program to combat the effects of summer reading loss.
- Facilitate parent and student workshops to help plan and prepare for entry into college.
- Recruit, screen and train AmeriCorps Members and volunteers to mentor, tutor and support the children in the community.

Carrying the Torch of Service

Each year since 2000, BCDI-G has recruited, screened and extensively trained a team of AmeriCorps Members who serve the community by providing one on one and small group tutoring at community and school based sites. Known as the "National Peace Corps", AmeriCorps Members serve the community through **discipline, dedication and a commitment to service.** In 2012, BCDI-G had 36 AmeriCorps Members who served on our **Spirit of Excellence AmeriCorps team** committed to providing support to students "at-risk" of academic failure. These Members worked alongside community volunteers and in 2012 gave back to the community **23,165 hours in service to 1524 children** and parents in Guilford County. The AmeriCorps program is funded by the Corporation for National and Community Service along with leveraged funds from Guilford County Schools, Guilford County and the United Way of Greater Greensboro.

2012 Membership

Abena Asante
Ceola Ross Baber
Bennett College
Rosa Bowden
Dana Valdes Brooks
Linda Brown
Ronnie Bruner
Jamia Bruton
Laverne S. Byron
Ester Carter
Lena M Chapman
Darius Cobb
Dorothy Colson
Alan Duncan
Harold and Clara Fields
LaTonya Dixon Flamer
Sandra Foster
Tyresa N. Foster
Audrey Franklin
Charlene Gladney
Mary Griffin
Thurman Guy
Joseph Henry
William A. Howard
Veda Howell
Bobbie Humphrey
Kathryn Irvin
Brenda D. James
Perry Jeffries
Edwina Jones
Eunice Jones-Obeng
Jackie Kpeglo
Crystal Mattison
Bertha McLendon
Shakeda Muldrow
Odessa Patrick
Dr. Ann Pember
Marlene Pratto
Audrey Ray
Sylvia Rivers
Nancy Routh
Zanzella Foster Savoy
Beverly Stallings
Nancy C. Stewart
Karen N. Thompson
Likesha Morgan Tillman
June S. Valdes
Paul A. Valdes
Christopher Wallace
Meeshay Wheeler
Niah White
Sadia Williams
Robert A. Wright

2012 Contributors

Linda Adams
Lawrence Aikens
Dr. Lane S. Anderson III
Margaret Arbuckle
Denise Atkinson
Ceola Ross Baber
Maxine W. Bakeman
Mildred Ballentine
Beatrice Barrow
Dr. And Mrs. A P Bell
BJ Bishop
Dr. V. Bland
Lewis Brandon
Dana Valdes Brooks
Virginia Bynum
Sammie Chess
Tanya M. Coakley
Joy Cook
Eudoxia M. Dalton
Robert Davis
Frankie Day
Katie Dorsett
Ralph Douglas
Alan Duncan
Yvonne Dunlap
Linda Edmunds
M. Evans
Harold and Clara Fields
LaTonya Dixon Flamer
Linnie B Foster
Sandra Foster
Tyresa N. Foster
Audrey Franklin
Henry and Shirley Frye
Julius A. Fulmore
Charlene Gladney
Mark V. L. Gnoy
Angela Gray
Mary Griffin
Barbara Guest
Keyshia Haithcock
Andrea Harris
Gerald Hill
Sandy Hines
Catherine Holcombe
Gilbert Howell
Veda Howell
Kathryn Irvin
Terri Jackson
Brenda D. James
Perry Jeffries
Edwina Link Jones
Eunice Jones-Obeng
Sandra Keen
Brett Koceja
Jackie Kpeglo
Antonio Lamberth
Delores Hampton Lawrence
Clarence Lloyd
Charles Lownes
Crystal Mattison
Dorethea McCormick
Barbara McPherson
Lawrence McSwain
Dale James Metz
Dan Miller
Enola Mixon
Wayne Moore
Shakeda Muldrow
Harold Murdock
Philbert Neal
Odessa Patrick
Annie Ratliff
Audrey Ray
Sylvia Rivers
Nancy R. Routh
Kelli Saenz
Pamela Smith
Florence Snider
Howard Snipes
Zandra Solomon
Nancy C. Stewart
Naomi H. Thomas
Karen N. Thompson
Likesha M. Tillman
Iris Troxler
June S. Valdes
Paul A. Valdes
Callie Wallace
Christopher Wallace
Charles A. Ward
Joya Wesley
Niah White
Gertrude Williams
Patricia W. Wiseman
Robert A. Wright
David Wynn
Harry Young