

2016 ANNUAL REPORT

CHALLENGE
SUCCESS

Challenge Success partners with schools and families to provide kids with the academic, social, and emotional skills needed to succeed now and in the future. We recognize that our current fast-paced, high-pressure culture works against much of what we know about healthy child development and effective education. Our society's overemphasis on grades, test scores, and performance has resulted in a lack of attention to other components of a successful life — the ability to be independent, adaptable, ethical, and critical thinkers. Our work promotes the need for a balanced childhood and helps to foster healthy, engaged learners.

Dear Friends,

Challenge Success is on the move!

With a rising emphasis nationwide on mental health and wellness, Challenge Success is on the forefront of providing upstream solutions that support schools in making real, systemic changes that positively impact the health and well-being of students. Demand for our program is growing, and Challenge Success is working hard to ensure that we continue to provide research-based assessment and interventions that reduce student stress and increase academic engagement for more schools and families across the country. We continuously promote **The Well-Balanced Student**, and our goal is to transform schools and help entire communities redefine success. After all, true success is measured over the course of a lifetime — not at the end of the semester.

2016 also brought a leadership change to Challenge Success. We bid farewell to Maureen Brown and welcomed Kathy Koo as our new Executive Director. Kathy brings her experience in business operations, finance, and as a former Head of School, and has ushered in new initiatives, expanded staff, and launched a financial assistance fund that will extend the reach and impact of Challenge Success. We also hosted a highly successful inaugural fundraising luncheon at the Presidio in San Francisco. Mark your calendars for this year's event on Friday, October 20th!

The future has never looked brighter for Challenge Success, but we would not be here without you — our passionate, forward-thinking, and generous donors. Without your support, Challenge Success could not do the important work that leads to stronger schools and healthy, well-balanced, and engaged students.

Here's to "Striving to Double Our Reach in 2017!"

Sincerely,

Charlene Margot
Chair, Board of Directors

Kathy Koo
Executive Director

**CHALLENGE
SUCCESS**

By The Numbers

We have informed and engaged students, parents, and educators in over **330** school communities.
We reached schools and families in:

We Served

We Provided

180+
professional
development workshops
26
partner school
conferences

85,000+
student surveys
48
conference presentations
13
research papers

320+
parent education
presentations
90
parent education
videos

Our Schools Made These Changes

- ✓ Reduced homework and busywork
- ✓ Started parent education and student wellness programs
- ✓ Changed school schedule/added late starts
- ✓ Modified grading and assessment practices
- ✓ Implemented project-based learning
- ✓ Launched advisories and tutorials for students

As a Result

Kids got more sleep

Kids cheated less

Kids engaged in learning

Kids worried less

Kids felt supported
by teachers

Kids performed just as
well or better in school

This Matters Because

High school students **need** **9 hours** of sleep and only **get about 6 ½ hours**

88% of high school and **75%** of middle school kids admit to cheating

30% of high school students report symptoms of depression

33% of high school students are actively disengaged in school

73% of high school students report being often or always stressed by schoolwork

When students feel able to meet parent expectations, they are **less likely to be worried and stressed** about their schoolwork, and **less likely to suffer from physical symptoms of stress**
and

Students are **more motivated and engaged** in school, and are **more likely to persevere** when they feel **supported by their teachers**

THE WELL-BALANCED STUDENT

Wellesley High School on Why it Matters

“ I came to Challenge Success two years ago as a parent of a first grader at Pine Hill School in Sherborn. I attended Denise Pope’s ‘Well-Balanced Student’ presentation at Dover-Sherborn and left there grateful to be a parent of young children in a district so thoughtful about its students’ experiences in and out of school. I also left feeling that Denise’s expertise could help make school a better experience for students, teachers, and parents in Wellesley. I think what I found most compelling was that everything Challenge Success stands for is grounded in research and that healthy child development is at its heart. As a parent and a teacher, I see how fleeting and important childhood is to building resilient, engaged (and engaging!) adults. I want to protect that time for our kids to grow into themselves. As a teacher here, I feel like, increasingly, it’s all about the grade. Students are figuring out what they need to do to get an A grade, but not finding joy in the learning process. It seems like they are checking the boxes they think they need to check to be ‘successful,’ but not thinking outside the box about what success means to them. As Denise says, they are really good at ‘doing school,’ but not going beyond that. They are afraid to take risks that might ‘mess up’ their perfect resumes. I see anxiety, sadness, and a lack of engagement punctuated by moments of curiosity, discovery, and joy. What would school be like if the opposite were true? If curiosity, discovery, and joy were front and center? ”

— Amanda Brown, English teacher

Quotes originally appeared in an article for *Hometown Weekly*.

“ There is no denying that we need to address stress and anxiety in our high school students at Wellesley High School. As PTSO Vice President and Co-President, I attended many presentations addressing the social and emotional well-being of students at WHS. The results of the MetroWest Adolescent Health Survey indicate that anxiety is on the rise in the high school, especially with girls. Each year, we have 20-30 students passing through the WHS Bridge Program and a high number of students who visit the nurse’s office for emotional support. Anecdotally, I spoke with many parents last year, and they expressed concern for their teen with respect to stress and anxiety. Challenge Success is about student empowerment. Wellesley High School students recently completed the The Stanford Survey of Adolescent School Experiences that will provide us with data identifying sources of their stress and anxiety. Based on the results of the survey, students, parents, faculty, and administrators will work together to address WHS student needs with the ultimate goal of reducing stress and anxiety and increasing overall student engagement in school. ”

— Annie Hall, parent

“ I have worked in Wellesley for the past 18 years now, and one can’t work at Wellesley High School, or live in this town without realizing there are a lot of pressures, stresses, and expectations put on our teenagers. Sometimes, it is good, and sometimes, it can be overwhelming. The overwhelming moments have been the ones that kept me up worrying about those kids and their families. Those moments led me to believe Challenge Success was worth pursuing. We plan to move slowly with our steps. We need to analyze the data. We need to triangulate it with other data we have like the MetroWest Adolescent Health Survey and internal measures like attendance, behavior, and grades. We may decide we need more information because the survey data brings up more questions rather than answers, so we’ll try to find a way to gather what we need. We’ll see what emerges and go from there. I think the Challenge Success principles around encouraging kids to be happy and healthy while they work hard to achieve the great things we all want for them are already things we value. I think our families want a well-balanced kid. I think they want their children to feel empowered. I know one of the goals of WHS is to help our students become empowered young adults. ”

— Dr. Jamie Chisum, principal

Wellesley High School in Massachusetts is a Challenge Success 2016–2017 partner school.

Dr. Madeline Levine
Co-Founder

Jim Lobdell
Co-Founder

Dr. Denise Pope
Co-Founder

Board of Directors

Charlene Margot, Chair	Leigh Sherwood Matthes	Evan Siegel
Staci Friesel	Peter Poutiatine	Steve Smith, Ph.D.
Julie Lythcott-Haims	Bill Rielly	Barbara Rosston

Advisory Board

Sabrina Braham, M.D.	Alex Lockett
Maureen Brown	Lisa Medoff, Ph.D.
Ben deMayo	Susan Mirbach
Elizabeth Gerber	Meredith Pasquesi
Ken Ginsburg, M.D.	Carole Pertofsky
Emeri Handler	Eva Price
Rabbi Patricia Karlin-Neumann	Garry Rayant
Derek Kincade	Brad Sachs, Ph.D.
Seth Leslie	Apryl Stern

Strategies for Healthy, Engaged Kids and Stronger Schools

Financial Overview*

Revenue

1	Donations	49%	\$403,700
2	School Program	26%	\$210,900
3	Research & Survey	21%	\$178,100
4	Parent Education	4%	\$30,300
Total		100%	\$823,000

Expense

1	School Program	34%	\$228,000
2	Research & Survey	28%	\$189,900
3	Admin & Benefits	11%	\$77,700
4	Development	10%	\$66,300
5	Parent Education	7%	\$45,200
6	Marketing	5%	\$33,300
7	Website/IT/Other	5%	\$35,600
Total		100%	\$676,000

*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.

Partner School Conferences

Media Rules:
Parent Education Event

Inaugural Fundraiser

Thank you to our Generous Supporters!

- Susan Aaron
Susan S Ackerman
Lauren Albrecht
Kat Alfond
Laura Anderson
Jessica Axelrod
Stacey Bahr
Penelope J Barrett
Maria Barrows
Valerie Batchelder
Sophie Beraznik
Tracy & Tito Bianchi
Celeste Birkhofer
Molly Bozzo
Katherine Bradley
Rebecca Lynn Brady
Sabrina Braham
Jennifer Brahm
Farah Brelvi
Autumn Bristol
Adria A Brown
Maureen & Dave Brown
Kelly Browne
Emilia & Tad Buchanan
Kathleen Byrd
Susan L Campbell
Jennifer Carrico
Jacqueline Castro
Richard T Chen
Baldwin Cheng
Beth Cherry
Jennifer Chrisman
Danielle Chritchley
Bobbie & Lee Clark
Teru Clavel
Laura Coan
Joanne Cohen
Kelly Cole
Christie Coleman
Carolyn Conn
Suzanne &
J Taylor Crandall
Renee Crawford
Rosemary Criste-Baldwin
Theresa & Richard Crocker
Sarah Cueva
The Danielson Foundation
Evie & Matt Davis
Lucy de Anda
Nina de Clercq
Regina DeAngelis
Lori DeAvilla
Barbara Desai
Alexis Dineen

Ray & Dagmar Dolby
Family Fund
Robin Donohoe
Tracey Downing
Daniel Drozdenko
Carrie Dubois
Jennifer Duda
The Efrusy Family
Foundation
Annie Egan
Alyce Eisele
Jenny Emerson
Nina Ericson
Ellie Evers
Susan Faris
Jose Fernandez
Kathy Fields-Rayant
& Garry Rayant
Kathryn A Fitzgerald
Gail Foelsch
Amy Fox
Gaja Frampton
David Frankenber
Jordana Freeman
Amy Friedman
Lisa C Friedman
Staci & Jonathan Friesel
Zara Fritts
Kiran Gaiind
Gregg Gainsiracusa
Lynn Garay
David Gensler
Elizabeth & Frank Gerber
Jill Gold
Golob Family Fund
Kelly & Greg Golub
Theresa Gonzales
Calla Griffith
Lana Guernsey
Claudia Gundotra
Lea Hallert
Paula Hamilton
Roma Hammel
Emeri & Brad Handler
Laura Hollis Hansen
Shi Harrington
Tobias Harting
Helen Hartnett
Brooke Heckert
Tricia Herrick
Jon Herzenberg
Nader Heydari
Kevin Hicks
Kerry Hogan

Kathryn Hopkins
Tamara Horne &
Chris McAndrews
Megana Hosein
Deborah Huber
Melissa Hurwitz
Susan Jackson
Katie Janssen
VCS JH General
Amy Kacher
Patricia Karlin-Neumann
Kathy Katz
Laura Kavanaugh
Melissa Kepner
Karen King
Tori Kistler
Jason Knight
Kathy C Koo
Dana & Steve Kornfeld
Jennifer Kostanecki
Laura Krane
Lori & Robert Krolik
Laura & Gary Lauder
Marybeth Leff
Leslie Family Foundation
Debra & Mark Leslie
Alison & Robert Leupold
Andrea Lieberman
Sanne Lim
Joanna Lin
Stacey Low
Evan M Lurie
Debbie Lutwak
Linda Lynch
Julie & Dan
Lythcott-Haims
Lynn & Jon Madonna
Charlene Margot
Elizabeth Marks
David Martin
Lesley Martin
Janelle Martin
Leigh & William Matthes
Sharon & Craig McCollam
Elizabeth Meeks
Margaret Miller
Wendy Miller
Barbara Miller
Linda Mills
Susan & Bill Mirbach
Wendy Mogel
Christine Mohan
Timothy Molak
Noelle Montgomery

Renu Nanda
Elisa Neipp
Monique Nicoll
Jodie O'Connor
Elizabeth & David
Obershaw
Lisa Olson
Joanna Oshman
Kim Overton
Catherine Paddock
Anke Pahneyer
Illana Parker
Jill Parker
Meredith & John Pasquesi
Lee Ann Patterson
Marguerite Pelose
Carole Pertofsky
Peterson Family
Foundation
Megan Pillsbury
Carolyn Piraino
Ann W Porteus
Kimberly Postlewaite
Peter Poutiatine
Heather Prakash
Eva & William Price
Linda Ravano
Erin Reyes
Kelly Rierson
Joanna Roberts
Deborah Rockwood &
William Wetherell
Jennifer Rogers
Tanaya Rose
Barbara & Gregory
Rosston
Lindsay Rothwell
Jennifer Ryan
Nereyda Salinas
Debbie & Lou Salkind
Lauren Schlezinger
Madeline Schwartz Levine
April Scott
Joseph M Seither
Sumit Sen
Pamela Shames
Sandy Shapero
Sam Shapiro
Nicole Sheehan
Annette Shelby
Kirsten Shilakes
Jenese Sieben
Ruth-Anne & Evan Siegel
Susan S Sims

Smita Singh
Steve Smith
Jo-Ann Byrne Sockolov
Lida Soofer
Joanne Spector
Chris Spetzler
Catherine Steiner-Adair
Tenley Stephenson
Apryl & Raymond Stern
Brandy Stroh
Daniel Sullivan
Illana Parker
Kristen L Swift
Jamie M Tan
Lisa Taub
Joshua M Taub
Debbie Taylor
Allison Templeton
Thomas Tessier
Kristina Toland
Kelli Tomlinson
Michael A Torres
Thao Tran
Charles Tredennick
Joseph A Tripp Robins
Christina Tsai
Alisa Tu
Helen Ungerman
Ann Vanmeter
Vivienne Virani
Ranvir Wadera
Elizabeth Wahl
Judy Walden
Mara & Rick Wallace
Amanda Walter
Jennifer Weiksner
Ellyn Weisel
Stephanie Weisner
Michele Wheeler
Don Whipple
Sally & Scott Whipple
Rochelle Williams
Jennifer Williams
Michele Williams
Wilson Westergren
The Wingate Family
Foundation
Lisa Winston
Brenda Wong
Kirby Woodson
Kimberly Young
Albert D Zappelli
Mary Ann Zetes
Xiaoming (Holly) Zhang

