

E Prep & Village Prep

CLIFFS CAMPUS

A BREAKTHROUGH SCHOOL

“We empower our scholars to think critically, assume social responsibility, and serve as advocates for themselves and the community.”

ENTREPRENEURSHIP
PREPARATORY SCHOOL

VILLAGE
PREPARATORY SCHOOL

Annual Report 2017-2018

Year in Review

Located in Cleveland's St. Clair-Superior neighborhood, E Prep and Village Prep Cliffs put scholars on an early pathway to college.

Each day, teachers engage their students in a rigorous college prep curriculum and a structured school culture meant to instill entrepreneurial values like persistence, responsibility, and self-reliance. The youngest scholars attend Village Prep in grades K-4, and then move to E Prep for grades 5-8. The flagship Cliffs campus inspired other Preps school locations in Cleveland's Willard and Woodland Hills neighborhoods.

Academic Spotlight

85.3

ODE Overall Student Achievement 2017/18

57.4

K-8 Average
Citywide District

Village Prep Cliffs

Village Prep's reading stats really did impress! On average, 48% of scholars in grades 1-3 started the year reading below grade level, but that number withered to only 7% by year's end. Additionally, 88.7% of V Prep third graders passed the Third Grade Reading Guarantee, surpassing the state's pass rate!

E Prep was designated as a Verizon Innovative Learning School, with Verizon providing iPads and training to every teacher and student in the school! This will make connected, integrated, and collaborative learning possible.

NASA had third graders defying gravity in a "Marshmallow Challenge" meant to find a way to balance a marshmallow on top of a string of spaghetti. This was after a presentation delivered by two specialists from NASA Glenn Research Center sharing what it's like living in zero gravity on a Space Station.

Scholars in grades 3 and 4 examined themselves through art! Their "About Me" photo collages featured self-portraits they took and developed themselves, while collaborative murals and ceramic replications of themselves were also displayed at school.

OUR SCHOLARS ARE FROM...

	VPC	EPC
Cleveland	83%	80%
Cleveland Heights	2%	2%
East Cleveland	5%	4%
Euclid	5%	6%
Garfield Heights	1%	1%
Maple Heights	1%	1%
Richmond Heights	1%	-
South Euclid-Lynd.	-	3%
Warrensville	1%	2%
Willoughby-Eastlake	1%	1%

OUR STUDENT COMMUNITY IS...

	VPC	EPC
African American	89%	90%
Asian	6%	5%
Hispanic	2%	1%
Multiracial	1%	1%
White	2%	3%
Economically Disadvantaged	78%	72%
Students with Disabilities	8%	10%
Total Enrollment	405	321

2017/18 VOLUNTEER BOARD OF DIRECTORS

Alan Kopit
Board Chair

Montrie Rucker Adams
Danielle Eisenberg
Jeffrey Fast
Marsha French
Sean Kelly
Andrew Lee
Wendy Neal
Terrance Robinson
Kristen San Marco
Brad Schlang
Sam Steinhouse
Dennis Sutcliffe

BY THE NUMBERS STATE RESULTS & FINANCIALS

ODE RESULTS	OHIO	CMSD K-8	VPC	EPC
Achievement Performance Index	84.2	57.4	85.3	76.7
Progress Value-Added	-	-5.2	0.0	+5.3

	VPC	EPC
State	\$3,304,344	\$2,516,715
Intergovernmental	\$1,029,395	\$719,217
Tax Distribution	\$293,516	\$218,550
Philanthropic	\$340,554	\$378,225
Other	\$80,281	\$54,394
TOTAL REVENUE	\$5,048,090	\$3,887,101
Salaries & Benefits	\$2,932,516	\$2,003,389
Purchased Services	\$1,954,573	\$1,610,620
Supplies & Materials	\$120,334	\$104,513
Equipment	\$9,483	\$29,392
Other	\$30,988	\$49,125
TOTAL EXPENSES	\$5,047,894	\$3,797,039

FYE June 30, 2018 Unaudited Financials