

CHALLENGE SUCCESS

It's **Time** *for*
Change

2019 ANNUAL REPORT

DEAR COMMUNITY

2019 was an extraordinary year for Challenge Success! Our programs reached an unprecedented number of schools and students and, as a community, we reached a new milestone in our fundraising goal. This could not have been achieved without our ever-expanding network of ambassadors actively promoting our work and participating in our development initiatives.

We cannot emphasize enough what a difference your support made, and will continue to make, as we challenge society's narrow definition of success and work to improve student well-being and academic engagement across the country. Thanks to our generous partners, 2019 was our most impactful year yet.

Highlights include:

- » We continued to deliver on our mission, and combined revenue increased by nearly 30% in our core service areas: Year-Long School Program, Research and Surveys, Parent Education, and Professional Development.
- » We improved affordability and access to our programming by 1) awarding financial assistance to schools that might not otherwise be able to afford our program fees, and 2) hosting our first East Coast Fall School Conference to help mitigate school travel costs and further meet the needs of those joining our program from across the country.
- » We expanded our one-day Summer Leadership Seminars to include 3 locations over the summer—with over 150 school leaders attending in California, Illinois, and New York.

The highly publicized Varsity Blues scandal also presented Challenge Success with an opportunity to leverage our recently published college white paper, *A "Fit" Over Rankings*, as a teachable moment. For the last 15 years, we have cautioned that society's overemphasis on a narrow definition of success, and the permeating culture of "achievement at all costs," is placing our kids' emotional health at risk and impacting their ability to be ethically and academically engaged. Our white papers on academic integrity and college admissions represent an overview of the research on these important topics and uniquely positioned us to provide critical insight and perspective as the nation processed the news.

In 2019, our donors made a financial commitment to Challenge Success with the shared belief that *It's Time for Change* and an understanding that the status quo is no longer sustainable for our kids. Please know that every gift we received last year was instrumental in building the overall strength of our organization and increasing our reach to thousands of students nationwide. We are well-positioned to capitalize on this sustained support and to deliver strategies for further improving student well-being, equity, and academic engagement. Again, we cannot thank you enough!

Sincerely,

Amy Fox
Board Chair

Kathy Koo
Executive Director

OUR MISSION

Challenge Success partners with schools, families, and communities to embrace a broad definition of success and to implement research-based strategies that promote student well-being and engagement with learning.

» **We believe** that all children should be valued for their own interests, unique talents, and individual definitions of success.

» **We find** that extrinsic metrics such as grades, test scores, and selective college admissions have become the primary markers of success in too many communities.

» **We know** that this narrow definition of success can interfere with healthy child development and effective education, leaving many kids feeling stressed, marginalized, or misunderstood.

ENGAGEMENT

Students Benefit When Schools Partner With Challenge Success

Students feel less stress

Students are more engaged in learning

Students feel better supported by teachers

Students sleep more

Students cheat less

Students perform as well or better in school

How Schools Engage With Challenge Success

Year-Long School Program

Summer Leadership Seminars

Student Survey

Faculty Workshops

Parent Survey

Parent Education Presentations

We Have Served Over 550 Schools Across the Country

55% Public

29% Independent

16% Religiously Affiliated

STUDENT VOICE MATTERS

Student voice is at the center of the Challenge Success school reform model. This is why we are deliberate in requiring student participation when a school joins our year-long program. Soliciting direct input from students about their experience provides educators with valuable insight into the variables contributing to student stress and disengagement and can lead to the right type of change at each school site. Research shows that when schools and families partner with youth to effect change, they can disrupt unhealthy trends and help students live more balanced and academically fulfilling lives.

» Frankly, we do not have time for a ‘slow rollout,’ or to ‘take small steps’ towards a goal like this. With every year that passes, there is a graduating class that will not be able to reap the benefits of the ones after them.

We owe it to students to create an open and welcoming space where they don’t feel as though their mental health must take a dive in order to academically excel.

— high school junior

REFLECTIONS ON STRESS & SUCCESS

» Now in my fourth year of college, I look back on my high school days with great appreciation, something not a lot of students from high performing schools can say. I attribute that in large part to Challenge Success, which greatly improved my school's culture and my high school experience for the better. I really believe in the mission of Challenge Success and believe it's an organization every high school should partner with.

I attended a school in the suburbs of the San Francisco Bay Area. Like many schools in the area, there was a lot of pressure on students to achieve, with sinister effects on their mental health. My peers were constantly tired and upset, breaking under the weight of parental expectations. Luckily for us though, one of our counselors, noticing these feelings and trends, partnered with Challenge Success in order to help combat these issues.

Armed with information from Challenge Success, our counselors challenged our notions of success and provided us with a perspective that was refreshing, necessary, and life-changing.

At a time when we were beginning to form our identity and trade the play days of middle school in the hopes of future "success," we were reminded that success must be defined by each one of us individually. **Our counselors reminded us that academic success is just one portion of a successful life and that allowing oneself to be happy is just as important as achieving some external marker like grades or test scores.** Challenge Success helped us push for bell schedule changes, homework-free holidays, and course schedulers that prevented overloading. It helped enable students to work with our counselors to create real, positive change.

Because of Challenge Success, I felt empowered to continue doing the things I loved, which made me who I am and has created lasting benefits for me long after high school.

Instead of looking for and working at internships that were considered "more prestigious," I continued to play sports year-round. I loved sports and people, and especially loved those things more than going to an office after school and

making spreadsheets. And so I continued playing sports, which developed me into a leader. This has been an asset during my college years and I'm sure will continue to be for the rest of my life. **Because of Challenge Success, instead of developing my resume, I developed myself.**

The Challenge Success philosophy isn't just a way to have a better high school experience, it is a better way to live. I have continued to use it throughout my four years in college, and I'm sure I will continue to use it in the years to come. In today's hyper-competitive, social media-filtered world, it's so easy to feel anxious and get sucked into the rat race, no matter what age or stage of life we're in. **But if we lay the right foundations from a young age, we will continue to reap the benefits of a resilient, adaptable, and healthy mindset for the rest of our lives.**

— Shayan Lavasani
Former Challenge Success
Research Intern and Member
of his high school's Challenge
Success Student Club

2019 NUMBERS WITH IMPACT

Behind each number is a student, parent, or educator who broadened their definition of success and learned new strategies for student well-being and engagement with learning.

45,000

student surveys

8,100

parent surveys

1,500

attendees at our annual West Coast and East Coast parent education events

460

students, parents, and educators at our Fall School Conferences

160

education leaders at our Summer Leadership Seminars

70

parent education presentations

55

professional development workshops

IN PARTNERSHIP

In 2019, 25 new schools — **representing 30,000 students** — joined our year-long program to implement policies and practices that increase academic engagement and student well-being. Challenge Success Partner Schools sent multi-stakeholder teams of educators, parents, and students to our annual conferences and worked with our staff throughout the school year using our SPACE framework to guide school reform initiatives.

» Our school is making dramatic and far-reaching changes due to what we have learned from Challenge Success.

— administrator

» It has changed the way we look at student support and what it truly means to be successful at our school.

— counselor

» Challenge Success has opened a door at our school where students and faculty can connect and hear each other.

— student

IN PARTNERSHIP

» Challenge Success is helping our school move towards building an excited and engaged community that respects all voices and cultivates a genuine love of learning across all constituencies.

— teacher

» Challenge Success has helped our community come to understand that student well-being takes priority over test scores and performance. If you are not mentally healthy, then nothing else truly matters.

— parent

SEEN & HEARD: A YEAR IN REVIEW

JANUARY

California Student Mental Wellness Conference

Presented “The Well-Balanced Student”

FEBRUARY

The Bright & Quirky Child Summit

Presented “The Overloaded 2e Child: Challenging Our Ideas of Success”

MARCH

National Association of Independent Schools Annual Conference

Presented: “Homework 2.0: Challenging Conventional Homework Practices” & “An Approach to Student Wellness Where Students Thrive and Rigor Deepens”

SXSW EDU Conference

Presented “Dial Down The Stress Without Dumbing Down School”

The Prizmah Conference

Presented “The Well-Balanced Student”

Deeper Learning Hub Conference

Presented “Thinking Beyond Tests: Alternative and Authentic Assessments to support Student Mastery”

APRIL

Challenge Success West Coast Spring School Conference

Hosted 23 partner schools from CA, CO, HI, TX

International Boys' Schools Coalition Conference

Presented “The Well-Balanced Student”

MAY

Challenge Success East Coast Spring School Conference

Hosted 18 partner schools from FL, MA, NJ, NY, RI, VA, WI

New York State Association of Independent Schools Conference

Presented “Healthy Approach to College Admissions”

SEEN & HEARD: A YEAR IN REVIEW

JUNE

Assoc. of College Counselors in Independent Schools Conference
Presented “Healthy Approach to College Admissions”

JULY

Challenge Success Summer Leadership Seminars

Hosted 79 schools and districts from CA, CO, HI, GA, IL, IN, MA, MI, NJ, NY, OH, PA, SC, TX, WA, WI

SEPTEMBER

Challenge Success West Coast Fall School Conference

Hosted 39 schools from CA, FL, HI, NV, NY, TX

Challenge Success West Coast Community Parent Education Event

Hosted “Kids Under Pressure” with keynote speaker Dr. Lisa Damour

OCTOBER

Nueva Innovative Learning Conference

Presented “Healthy Approach to College Admissions”

Dr. Lisa Damour

Challenge Success East Coast Community Parent Education Event

Hosted “Raising Kids in an Age of Anxiety” with keynote speaker Lynn Lyons

Challenge Success East Coast Fall School Conference

Hosted 19 schools from AZ, GA, OH, MA, NY, RI, TX, VA, WI

Lynn Lyons

NOVEMBER

Florida Council of Independent Schools Conference

Presented “Teaching for Healthy, Engaged Students in a Fast-Paced World”

Challenge Success Annual Fall Fundraiser

Hosted “It’s Time for Change” with keynote speaker Kelly Corrigan

Kelly Corrigan

2019 FINANCIAL OVERVIEW

Revenue

1 Programs	46%	\$980,000
2 Donations	39%	\$849,000
3 Research	15%	\$318,000
Total	100%	\$2,147,000

Expense

1 Programs	48%	\$920,400
2 Research	22%	\$414,800
3 General & Admin	21%	\$405,000
4 Development	9%	\$168,000
Total	100%	\$1,908,200

Growth in Revenue

*Numbers reflect the combined balance of 501(c)(3) funds and the limited net earnings from the Challenge Success project at the Stanford Graduate School of Education.

2019 DONORS

We Are Grateful for Your Support!

Alison Abbo	Joel Crohn	Anne & Ned Hall	Alison & Rob Leupold	Jill & Geoff Parker	Lisa Stanger
Haleh Agdassi	Katrina Currier	Lisa Hammond	Madeline Schwartz	Gina Parks	Susan Stark
Nissana Akranavaseri & Andy Chen	Stephanie Day	Emeri & Brad Handler	Levine & Lee Schwartz	Meredith & John Pasquesi*	Catherine Steiner- Adair
Riki Alcheck	Cathy & Sandy Dean	Susan Hansen	Alexandra Lockett & Paul Hauser	Kim Pepper	Katherine & Andrew Stephens
Allison Aldrich	Lisi Bailliere Dean	Beverly Hartman	Kristine Lui	Serena & Alec Perkins	Kitty Stephens
Wiley Anderson	Nina & Casper de Clercq	Anne Harty	Carrie Lukatch	Carole Pertofsky	Tenley Stephenson
Sandee Archer	Lynne Delise	Micaela Heekin	Julie & Dan	May & Oliver Petry	Barbara & Charles Stevens
Cindy & Brian Axe	Heather Descollonges	Jennifer Heinemann	Lythcott-Haims	Phillips Brooks School	Kassie Stone
Jessica & David Axelrod	Tara Dhillon	Ryan Helton	Lisa Maheras	Heather Pietsch	Jason Straub
Tracy Baron	Jennifer DiBrienza & Jesse Dorogusker	Melissa Hilal	Jill & Deane Malott	Valerie Plummer	Marion Suarez
Megan Barton	Alexis Dineen	Ira Hillman & Jeremy Barber	Yvette Mangalindan	Jennifer Polly	Daniel Sullivan
Preetha Basaviah	Thomas Doar	Krista Hoffman	Emily & Matthew Marengi	Ann & Evan Porteus	Kristen Swanson
Cori & Tony Bates	Cheryl Dodwell	Wendy Holcombe & Carl Kawaja	Charlene Margot	Dana Posey	Kerry Sykes
Kelly Bates	Dagmar Dolby	Alice Holmes	Laurel Marks	Gina Preston	Jeff Symonds
Jennifer Beeler	Abigail Domine	Ashley Honerkamp	Sue Marston	Eva & William Price*	Kavita Tankha
Marilee Bell	Hillary Easom	Heidi Hopper & Jeffrey Dean	Susan Masetti	Lisa Pritzker	Molly Tapias
Jim Benz	Molly & Kevin Efrusy	Tamara Horne & Chris McAndrews	Leigh & William Matthes	Brooke Puleo	Nicole & Charles Taylor
Bluebird Legacy, Inc.	Alyce Eisele	Gaye Hudson	Domonique Matthews	Lisa Putnam	Leigh Pyle
Kathleen Bomze	Diana Ekstrand	Trisha Inguagiato	Elizabeth May	Leigh Pyle	Kristen Quinlan
Christina Borchers	Vanessa Elias	Katie Irvine	Lija & Michael McBride	Teri Serrano Raffel & Keith Raffel	Chris Redlich
Maura Boucher	Joy Elliott	Loreen Jackson	Sharon & Craig McCollam	Chris Redlich	Robyn Reiss
Caroline & Grant Bowers	Gudrun & Thomas Enger	Suzan Jackson	Suzanne McGill	Judi & John Remondi	Suzanne McGil
Molly Bozzo	Sunny & Dave Evans	Suzanne Jain	Andrea & Robert McTamaney	Katrina Reynolds	Robin & Jake Reynolds
Diane Bradley	Nancy Evars	Jennifer & Steve Jeffries	Meredith & Jonathan Meeks	Kari & Lance Riedel	Kari & Lance Riedel
Sabrina & Laurence Braham	Renee Fadiman	Erin Jennings	Mala & Varun Mehta	Michelle Ritter	Nancy Rosenthal
Catherine Braun	Kathy Fields-Rayant & Garry Rayant*	Ann Marie Jennison	Leesa Miao & Martin Romo*	Nancy Rosenthal	Kelly Rossi
Devon & Pete Briger	Jennifer Fine & Robert Schmeltzer	Kamren Johnson	Wendy Miller	Barbara & Greg Rosston	Barbara & Greg Rosston
Akiko Bristol	Renee Fischer	Stephanie Johnson	Linda Mills	Anne & Noah Rubin	Nicole & Amir Dan Rubin
Barbara Brown	Heather Fitzgerald	Cara Jones & Don Whipple	Susan & Bill Mirbach	Nicole & Amir Dan Rubin	Nancy Rudin
David Brown	Sally Flinchbaugh	Randy Joss	Nicole Lapsys	Jennifer Rudy	Patrick Ruff
Lorraine & Joel Brown	Amy Fox & Uly Hui	Roberta Jurash	Mirchandanani	Patrick Ruff	Patricia Russell
Sue Bunnell	Paul Franz	Rabbi Patricia Karlin-Neumann	Bettina Mirsepahi	Jennifer & Bill Ryan	Jennifer & Bill Ryan
Kelly Burke	Heather Frauenhofer	Jill Kasser	Sabah Mirza	Rebecca & Tod Sacerdoti*	Rebecca & Tod Sacerdoti*
Chara Burnett	Stephanie & Ryan Frick	Nayna Kaushek	Beth & Jake Moffat	Angela Schroeder	Angela Schroeder
Lisa Busby	Lisa Friedman & Jim Harris	Teresa & Brian Kelleher	Sheila Monkarsch	Sonya & Darren Schroeder	Sonya & Darren Schroeder
& Hovey Clark	Staci & Jonathan Friesel	Robin Kennedy	Audrey Monke	Choongkee Seong	Choongkee Seong
Philipa Caldwell	Susan Frimel	Karen & Greg King	Kim & Sergio Monsalve	Christine Sewell	Christine Sewell
Lydia Callaghan	Zara Fritts	Sheri King	Ashley Montulli	Katie Shade	Katie Shade
Renee Capri	Jacqueline & Edward Garcia	The King's Academy	Kelly Morehead	Reema Shah	Reema Shah
Dana Carmel	Jennifer Gargano	Kassia Kingsley	Cindy Muehnick	Pam Shames	Pam Shames
Ann Carter	Kristen Garlinghouse	Sarah & Gary Kirkham	Elisabeth Muhlner	Andrea Shaw	Andrea Shaw
Alicia Centeno & Scott Baker	Yvette Giller	Karen Kline	Laura Murawczyk	Annette Shelby & John Todd	Annette Shelby & John Todd
Nana Chancellor	Dr. Kenneth Ginsburg	Katie Knick	Buffy Naake	Nipa & Beerud Sheth	Nipa & Beerud Sheth
Allison Chao	Devon Gold	Linda Knoll	Elisa Neipp	Christina Shoup	Christina Shoup
Mei & Herald Chen	Cindy & Evan Goldberg	Kelsey Kobayashi	Usha Nesamoney	Anne Sipes	Anne Sipes
Nandini & Mathews Cherian	Kelly & Greg Golub	Kathy Koo	Blythe Nilsson	Rachel Skiffer	Rachel Skiffer
Shelli Ching	Christy Goralnik	May & George Koo	Meagan & Dan Nye	Gina & Chad Skinner	Gina & Chad Skinner
Cheryl Chin	Joseph Grass	Laura & David Krane	Suzanne O'Brien	Jeff Snipes	Jeff Snipes
Alan Chiu	Jennifer Green	Lori & Robert Krolik	Maisie O'Flanagan	Lisa Solomon	Lisa Solomon
Bobbie & Lee Clark	Marti Greene	Anna Kvasnicka	Lisa O'Kelly	Jessica & Eric Spaly	Jessica & Eric Spaly
Kristine Connell	Sharon Greenstein	Mary Lou Lacina	Michelle & Henry Olson	Chris Spetzler	Chris Spetzler
Cathy Cotins	Theresa & Jamie Grenney	Karen Laranjo	Christina O'Neill		
J. Taylor & Suzanne Crandall	Calla & Will Griffith*	Laura & Gary Lauder	Shirley Orsak		
Deborah Crisp	Trudy Gross	Jill Layman	Carmen O'Shea		
Rosemary Criste- Baldwin	Shari Guggenhome	Jill Lee	Polly Palumbo		
Erin McBride Crocker	Reena Gulati	Debra & Mark Leslie	Elaine Pao		
Theresa & Richard Crocker		Sharon & Seth Leslie	Isabelle Parker		

*Special Appreciation to our 2019 Growth Partners

LEADERSHIP

Co-Founders

Dr. Denise Pope
Dr. Madeline Levine
Jim Lobdell

Board of Directors

Amy Fox, Chair
Lorraine Brown
Lisa Busby
Andy Chen
Staci Friesel
Bev Hartman
Charlene Margot
Leigh Sherwood Matthes
Barbara Rosston
Rachel Skiffer
Jeff Symonds
Kelli Tomlinson
Leah Weiss

Advisory Council

Sabrina Braham
Cathy Cotins
Elizabeth Gerber
Ken Ginsburg
Calla Griffith
Annie Hall
Pamela Kading Webb
Rabbi Patricia Karlin-Neumann
Seth Leslie
Alex Lockett
Meredith Pasquesi
Carole Pertofsky
Eva Price
Garry Rayant
Patricia Russell
Rebecca Sacerdoti
Brad Sachs
Catherine Steiner-Adair

Staff

Kathy Koo
Executive Director

Jennifer Coté
School Program Director

Margaret Dunlap
School Program Director

Kristen Edge
Event & Outreach Coordinator

Sunny Evans
Office Manager

Paul Franz
Research Associate

Mary Hofstedt
Community Education Director

Jon Kleiman
School Program Director

Sarah Miles
Research Director

Kari Riedel
Marketing & Communications Director

Justin Rodriguez
Research Assistant

Samantha Selby
Research Associate

Eric Spaly
Project Consultant

Chris Stapel
Senior Research Associate

Samantha Spielman
Development Manager

Douglas Tsoi
Parent & Faculty Educator

Jennifer Curry Villeneuve
Senior Research & Evaluation Associate

Lisa Westrich
Director of Programs

CHALLENGE SUCCESS

Connect
With Us

www.ChallengeSuccess.org

 /ChallengeSuccess

 /ChalSuccess

 /ChallengeSuccess

P.O. Box 20053
Stanford, CA 94309
