

VERITASPREP
CHARTER SCHOOL

ANNUAL REPORT 2018

Veritas Prep Charter School is a grade 5–8 public school. Our school is publicly funded, tuition-free, and non-selective. Our diverse student body mirrors that of Springfield city schools, yet our unique approach places our scholars on a different path.

VERITASPREP
CHARTER SCHOOL

LETTER FROM OUR EXECUTIVE DIRECTOR

Dear Friends,

Veritas Prep is successful both because of how deeply we care about each other and also how much we expect from one another. Our team is dedicated to getting it right for our scholars. Not only do our scholars achieve at high levels, but in their four years with us, they grow into incredible young men and women who will make great contributions to our world. We've learned as much from them over the years as they have from us. Together, our story is one of students, teachers, leaders, families, and community members supporting each other to raise the bar for ourselves, our scholars and the world around us.

Our scholars in Springfield had another stellar year of learning and achievement, and Veritas Prep expanded our impact to Holyoke. In partnership with the Holyoke Public Schools we launched a new middle school this fall that will serve students in grades 5-8. We will use the successful practices of Veritas Prep Charter School to provide children in Holyoke with a world class education. The opportunity to serve more students in our region is the result of years of hard work by our tenacious Springfield team who has proven that even in our most struggling communities, students can and will achieve at high levels. We remain driven to put every scholar we serve on a path to college and future success. We will keep pushing ourselves to defy the odds and prove what is possible for our scholars in Springfield, and now, in Holyoke.

We couldn't do this work without your support! With this report, we invite you to take a closer look into some of our stories and accomplishments from 2018.

Sincerely,

Rachel Romano
Executive Director

A young man with dark hair, wearing a dark t-shirt, is sitting at a desk in a classroom. He is looking down at an open book on his desk, with his head resting on his right hand. In the background, other students are seated at desks, some looking towards the camera and others looking away. The scene is brightly lit, suggesting a classroom environment.

OUR BELIEFS >>>

All students regardless of race, class, or socioeconomic circumstance are entitled to a high quality public education defined by high academic and behavioral expectations.

WE ARE SERVING OUR SPRINGFIELD COMMUNITY

Race/Ethnicity of Student Body

Veritas Prep

Springfield District

Special Student Populations

Economically Disadvantaged

English Learners

Students with Disabilities

OUR MODEL >>>

We maintain **high expectations**.

We believe in **structured environments**.

Our curriculum is **focused on outcomes**.

We use **data to drive instruction**.

Our scholars have **more time to learn**.

We focus on **character development**.

Our **teachers make all the difference**.

Our teachers make
all the difference

ARRIVAL AND MORNING WORK

Scholars are greeted at the door with a handshake before eating breakfast. During this time, scholars will also complete morning work to get their brains warmed up for the day to come!

We believe in **structured environments.**

PROBLEM SOLVING

A math class in which scholars grapple with meaty problems before sharing and discussing their solutions as a class.

We use **data to drive instruction**

MATH PROCEDURES

A fast paced class that has scholars practicing the skills and procedures needed to boost their fluency in mathematics.

ENRICHMENT

Scholars engage in music, fitness, or performance class every day.

LITERATURE

Scholars read a high-quality novel and engage in a rigorous class discussion about its overarching themes and plot elements.

SCIENCE

Scholars learn about the world they live in! Daily lessons involve Earth, Environmental, Life and Physical Science.

Our curriculum
**is focused on
outcomes.**

SOCIAL STUDIES

Scholars study humans and their environment, World Religion, Government, and US & World History.

Our scholars
have **more
time to learn.**

DISMISSAL

After a day of working hard, scholars are dismissed. Many decide to stay after to participate in clubs and activities because of the awesome dedication of our teachers!

OUR MISSION

COMPETE

Our scholars outperform their academic peers

ACHIEVE

Our scholars make impressive gains over time

SUCCEED

Our scholars succeed in high school on their way to college

OUR SCHOLARS COMPARED TO PEERS

2018 MCAS Student Scores Across Grades 5-8 (% Proficient or Advanced)

General Student Body

African American

Hispanic/Latino

Economically Disadvantaged

Students with Disabilities

STUDENT PROFILE

JENISHA
POKHREL

VPCS 5TH GRADER

"I love Veritas Prep!" Jenisha exclaims! Jenish Pokhrel is a fifth grade scholar, new to Veritas Prep this year. "I'm learning way more than I did in my old school. It's challenging but the teachers make sure we are understanding the material. This school has made me a better student. Teachers give us really hard work, but they don't give up on us. I get one-on-one tutoring so if I don't understand something, I get the help I need." Jenisha believes that past teachers didn't seem to care as much as these teachers do. She believes she works harder now than in lower grades because she feels that the kids show determination and all the DRIVE values and then are able to earn great things. "I earn Rock Star Monday every week which is great because I work hard and then I earn a special incentive.

She sets and works toward goals in all of her subjects and believes she has improved in math, reading, and writing. She uses the strategies she's learned from her teachers and they have really helped her reach her goals. "Teachers here make it fun to learn and I look forward to school each day. I know the teachers want us to have a bright future. I plan on being a doctor to help make families happy and healthy. I want to make my parents proud by working hard for my future. And my 6 year old sister can't wait to come to Veritas Prep!"

8TH GRADE MATH

Veritas' 8th grade math SGP of 76.4 was the fourth highest out of 463 eighth grade classes in the state (Rank 4/463 schools=99th percentile)

STUDENT GROWTH PERCENTILE

PERCENTAGE MEETING & EXCEEDING EXPECTATIONS | 8TH GRADE MATH

5TH GRADE—COMPARISON TO ELITE SCHOOLS

PERCENTAGE MEETING & EXCEEDING EXPECTATIONS

We are competing with some of the best schools in the state.

AVERAGE STUDENT GROWTH PERCENTILE

Our students are improving faster than those in this group of elite schools.

ECONOMICALLY DISADVANTAGED STUDENTS

We are serving our economically disadvantaged community *and* performing well on MCAS.

ELA GRADES 5-8

MATH GRADES 5-8

SPECIAL STUDENT POPULATIONS

Our students with disabilities and English language learners are thriving compared to the Massachusetts state average.

STUDENTS WITH DISABILITIES | 8TH GRADE MATH

37%

of our students with disabilities met or exceeded expectations

Compared to...

12%

Massachusetts avg.

ENGLISH LANGUAGE LEARNERS | 5TH GRADE MATH

40%

of our ELL students met or exceeded expectations

Compared to...

13%

Massachusetts avg.

ENGLISH LANGUAGE LEARNERS | 5TH GRADE ELA

30%

of our ELL students met or exceeded expectations

Compared to...

13%

Massachusetts avg.

STUDENT PROFILE

GIOVANNI
TOSADO

6TH GRADER

Veritas Prep has changed Gio for the better, as a student and as a person he says. When Gio was in elementary school, he didn't take school seriously and often would just joke and fool around with friends. Once at Veritas Prep, he realized that it was a serious school with serious learning going on. "I chose the wrong set of friends before who just wanted to joke around, but now we are all working hard and staying focused. I save the fooling around fun for after school," he explained. He loves his teachers. "My advisory is a really close community so we take care of each other and the teachers take care of us. When a class gets off track they don't just yell or move on, they teach us how to do the right thing." Then at the end of the week, all scholars have Club time which Gio says helps him to relax after so much work all week and learn something new and fun. He's been in the Environmental club and is currently in the Muay Tai club which is a form of boxing. He knows that VPCS is focused on preparing scholars for their futures. Gio plans on playing sports in high school so he knows he needs to earn good grades. "As the years go by the learning gets harder but here at VPCS I feel like the teachers will get me to understand so I'll be ready for high school."

A photograph of a classroom where several students are seated at desks, focused on their work. They are using laptops and looking at books. The students are diverse in age and ethnicity. The background is slightly blurred, emphasizing the students in the foreground.

OUR MISSION

COMPETE

Our scholars outperform their academic peers

ACHIEVE

Our scholars make impressive gains over time

SUCCEED

Our scholars succeed in high school on their way to college

STUDENT PROFILE

ELIZABETH ZACHARY
7TH GRADER

CLASS OF 2018 SCORES OVER TIME

ELA MCAS/PARCC Scores

Math MCAS/PARCC Scores

“Veritas Prep expects responsibility” explains Elizabeth Zachary. “If you don’t do what you need to do, there are consequences.” When Elizabeth followed in her older sister’s footsteps to Veritas Prep, she knew it was going to be challenging and that she would have to work harder than she had in elementary school to keep her grades up. “I learned to be responsible very quickly. My other schools didn’t care about uniforms or homework, but here I am responsible because I don’t want a negative consequence.” She likes the rewards she gets for working hard, including Rock Star Monday—she likes to dress down—and the monthly incentive. “The monthly incentive reminds us to keep doing well so we earn privileges. That keeps me focused.”

Elizabeth wanted to be different than other classmates, so she joined the strings program in fifth grade. She has enjoyed learning a new skill like playing an instrument because not everyone can do that. “It makes me feel smarter, and I also joined the choir, so I can sing with my friends” she added. “I feel like the teachers put the time in, so we can understand. They could be home with their families, but instead they stay here to make sure we have a bright future.” She says she has become a stronger student in her three years at VPCS because she earns good grades. “I want to get into a good college and impress my family, so I do the work.”

OUR MISSION

COMPETE

Our scholars outperform their academic peers

ACHIEVE

Our scholars make impressive gains over time

SUCCEED

Our scholars succeed in high school on their way to college

like this
#Lawless

OUR GRADUATES ARE ENROLLED IN THESE HIGH SCHOOLS

STUDENT PROFILE

TAE-VAUGHN
J. SMITH

8TH GRADER

When Tae-Vaughn Smith first attended VPCS, he didn't like it very much. He didn't like how strict it was. Even his older sister who was in the inaugural class at VPCS gave him advice. "Don't go starting trouble at this school. Doing what they say at this school will better your future," she warned. Tae-Vaughn says he's changed a lot since that first year. "I've matured. I wouldn't get started on work because I was a follower and would wait to see what others would do. This school has built me into a leader," he says proudly. He says he learns a lot each day because of how much work there is to do everyday. "We have all the classes, and then in the tutoring block we can get individualized help from the teachers so I always feel like even if the work is really hard, my teachers will help me to understand."

Tae-Vaughn thinks VPCS teachers work so hard and he never attended a school where teachers care that much. Tae-Vaughn is a Student Ambassador which allows him to help with projects around the school, talk about ideas for activities, and as a leader, he shows other scholars how to act by following the rules. Tae-Vaughn understands now why Veritas Prep is the way it is. "The more strict, the more you learn. The more you learn, the better job you'll get and a better future you'll have."

FINANCIALS

2017–2018 BOARD OF TRUSTEES

Louis Abbate	Aaron Mendelson	Matt Landon
Lisa Doherty	Greg Moody	Rebecca Sela
David Fuller	Michael Sweet	Charles Alves
Anthony Gabinetti	Carl Wistreich	Judith Crowell
Ashley Martin	Dale Janes	

DONORS

Aaron Mendelson	HUB International	Michael Suzor
AC Business Media	<i>In Memory of Paul Doherty</i>	Michelle Abdow
Amelia Peabody Foundation	Ira Elfman	Mike Sweet
Amy Wistreich	Irene & George Davis Foundation	Nancy Federspiel
Anthony Gabinetti	James & Regina Shriver	Naren Dhamodharan
Ashley Martin	James Jepeal & Joanne Gundersen	Northeast Contractors
Ben Markens	Janis Wolkenbreit	Paragus Strategic IT
Beverly Wilander	Jason Sergentanis	Patricia Bloom
Blake's School Uniforms	Jeffrey Sullivan	Patricia Pietras
Brenda Shelly	Jenny Haser	Peggy & Arthur Grodd
Brian Tuohy	Jeremy Mendelson	Robert & Barbara Carroll
Cathy Lange	Judith Crowell	Robert & Joan Thomas
Celeste Benoit	Julie Tyson	Robert Roy
Chris Orszulak	Karen Lombardo	Ronald & Gladys Abdow
Christine Tazzini	Kathleen Ryan & Gregory Moddy	Ronnie Leavitt
Clement Deliso Sr	Landle Cheng	Ryan Shanks
Dale & Ingrid Janes	Linda Bartlett	Sherry DeCelle
Damon Cartelli	Lisa Doherty	Stephen & Ann Davis
David & Rebecca Sela	Lisa Mendelson	Stephen Brault
David Fuller	Lori McMahon	Steven Mitus
Denise Ford	Maria Goncalves	Strategic Grant Partners
Dianne Doherty	Marian Poe-Heineman	Thomas Moran
Doug Morrin	Mark Wilson	Ward Bobitz & Kelley Shanahan
Fred Cuda	Market Mentors	William & Linda Hadley
Giuseppe Liquori	Matthew Cullinan	William Firestone
Henry Casagrande		William Mulderig
Henry Drapalski		Williams Lyons

FINANCIALS

OPERATING REVENUES

Tuition	\$3,943,345
Government Grants & Funding	\$499,312
Private Funding	\$191,457
Student Program Funding	\$223,602
Interest / investment Income	\$2,030
TOTAL OPERATING REVENUES	\$4,859,747

OPERATING EXPENSES

Personnel costs	\$3,254,659
Administration costs	\$267,435
Instructional services	\$478,919
Pupil and community Services	\$38,184
Operations and Fixed Charges	\$784,752
TOTAL OPERATING EXPENSES	\$4,823,948

CURRENT EQUITY

Changes in unrestricted net assets from operations	\$35,799
Net Capital Investments	\$259,785
Unrestricted Net Assets (Beginning of year)	\$697,379
Unrestricted Net Assets (End of year)	\$529,453

Our scholars are **defying expectations** in a city where only 1 in 2 children are expected to graduate.

At Veritas Prep, **we're setting the bar for excellence** in one of Massachusetts's most challenged cities.

Our scholars are proof that **strong schools** and **great teaching** can change the trajectory of a child's life and put them back on a path to **academic success**.