

“WE DID IT”

**TEENSHARP 2020-21
ANNUAL REPORT**

THIS IS A LIFE-CHANGING
OPPORTUNITY THAT
WILL SET ME ON THE
TRAJECTORY OF LIVING
A LIFE OF IMPACT DESPITE
BEING BORN DEAF AND
DESPITE THE TRAUMA
I'VE ENDURED.

- Janae, TeenSHARP '21
Macalester College C/O '25

Janae

A MESSAGE FROM OUR CO-FOUNDERS

Going into high school, Daniela was used to other people doubting her capabilities.

Peers said that students like her—the daughter of immigrant parents, who were mushroom farmers in their home country of Mexico—shouldn't bother with college applications in the first place.

“But I just couldn't settle,” Daniela said. “I knew I would never be happy just settling. I felt like I had a calling, so I had to keep trying. I had to find a way.”

Daniela is among 89 high school seniors who graduated in June 2021 from TeenSHARP and are now headed to some of the top colleges in the country—like Cornell, where Daniela will study at their Industrial and Labor Relations School.

Five more SHARPIes are headed to Cornell University, too, with complete financial aid, in a year when the school received 17,000 more applications than usual and accepted just 8.7 percent of its hopefuls.

TeenSHARPIes are also headed to Princeton, UPenn, MIT, Pomona, Northeastern, Columbia, Howard, University of Notre Dame, Vanderbilt, Tufts, and many more.

In a year unlike any other, our students survived a pandemic, rose above challenging circumstances, applied to some of the best schools in the nation, and got in. We did it!

Interestingly, there is no ‘valedictorian’ at TeenSHARP. We take an abundance approach to excellence that fosters collaboration, rather than a deficit approach that engenders competition. And our programs go against the grain of the myth that Black and Latino excellence are rare.

What is unfortunately rare are the high expectations and extensive supports that we provide to students at TeenSHARP. This empowers them to reach their potential.

And we couldn't do this work without support from community members like you, who believe in our students as we do. Thanks for standing with TeenSHARP and the remarkable young people we serve.

Warmly,

Atnre Alleyne & Tatiana Poladko
Co-Founders, TeenSHARP

Atnre and Tatiana

JOINING TEENSHARP
WAS ONE OF MY
BIGGEST BLESSINGS.

THIS IS WHERE I
LEARNED HOW THE
SYSTEM WORKED.

- Daniela, TeenSHARP '21
Cornell University C/O '25

Daniela

MISSION & PROGRAMS

Founded in 2009, TeenSHARP prepares talented Black, Latino, and low-income students for top colleges and community-centered leadership. We do so in pursuit of a vision that, one day, the diversity of those occupying our nation's highly-skilled jobs and highest leadership positions will be as rich as the diversity of our population.

1,000+
students served through TeenSHARP initiatives in 2021

89
students graduated from TeenSHARP pre-college programs in 2021

Dots on this map indicate where students from the TeenSHARP Class of 2021 are off to school.

Each year, TeenSHARP serves hundreds of students through high-touch, high-caliber pre-college, academic, and leadership development programs.

- **Striver Program** prepares students in full-day Saturday sessions throughout the whole school year.
- **Goes 2 College (G2C) Program** increases students' college awareness and access to advising.
- **Parent Network** is dynamic, year-round, and bilingual.

From TeenSHARP, students go to and beyond college. They start nonprofits; meet with lawmakers and rally for policy change at the local and state level; call upon their district administrators to diversify curricula; sit on leadership boards as student ambassadors with real stakeholder power; mentor their peers in college prep, and much more.

Our goal is to graduate 2,025 more students by 2025, bringing us to nearly 2,500 alumni.

David

TeenSHARPie David applied to 20 of the country's top colleges—and got into all of them, including four Ivy League schools, CalTech, Carnegie Mellon, Johns Hopkins, and Tufts University. This fall, he's headed to his dream school: MIT.

OUR IMPACT

Year after year, we see: 100 percent of graduates attend a four-year institution (90 percent graduate within four years and all graduate within six); and 95 percent gain admission to one of the country's most selective colleges. The vast majority leave college with \$15,000 or less in student loan debt.

STUDENTS FROM THE TEENSHARP CLASS OF 2021 ARE HEADED TO:

American University
Babson College
Barnard College
Bryn Mawr College
Carleton College
Columbia University
Connecticut College
Cornell University
Denison University
Drexel University
Emory University
Gettysburg College

Harvey Mudd College
Howard University
Johns Hopkins University
Macalester College
MIT
Northeastern University
Oberlin College
Pitzer College
Pomona College
Princeton University
Smith College
Spelman College

Stanford University
Texas A&M University
Tufts University
University of Delaware
University of Notre Dame
University of Pennsylvania
University of Texas - Austin
Vanderbilt University
Vassar College
Villanova University
Washington & Lee University
and more!

TEENSHARP HAS SHAPED
ME, MIND, BODY,
AND SOUL. I REALLY FEEL
THE ORGANIZATION IS A
BLESSING FROM GOD
AND MY LATE FATHER.

*- Asquith, TeenSHARP '21
Oberlin College C/O '25*

Asquith

Asquith

Clarke II

OUR TEAM

TeenSHARP was founded by Tatiana and Atnre, a powerhouse wife-and-husband team named among the most influential Delawareans of 2020 by The News Journal and named American Graduate Champions by WHYY in 2016. From its humble church basement beginnings, TeenSHARP has emerged as a tremendous force in the Delaware Valley region for developing young leaders and helping students access and succeed at the most selective colleges. TeenSHARP's small but mighty team does whatever it takes to help students realize their college dreams.

7
full-time staff

10
part-time staff

9
AmeriCorps members

ATNRE ALLEYNE
CHIEF EXECUTIVE
OFFICER & CO-FOUNDER

TATIANA POLADKO
CO-FOUNDER

ANTHONY PHILLIPS
DIRECTOR OF
PRE-COLLEGE
PROGRAMS

DANIELLE CAPALBO
DIRECTOR OF
COMMUNICATIONS
& DEVELOPMENT

SHAQUONA MEYERS
PRE-COLLEGE SUCCESS
MANAGER

MAIJA HALL
DIRECTOR OF
SPECIAL PROJECTS

DEBORAH YANEZ
PARENT PROGRAMS
MANAGER

Josh
Cornell University, '25

BOARD OF DIRECTORS

KRISTIN MOORE, BOARD CHAIR

Senior VP/Director Of Corporate Trust, WSFS Bank

DR. NAVEED BAQIR

Executive Director, Delaware Council on Global and Muslim Affairs

YVONNE DEADWYLER

Director Of Member Relations, New Castle County Chamber Of Commerce

MARKEVIS GIDEON

Founder/CEO, NERDiT NOW

DR. ROSHNI T. GUERRY

Director of the Outpatient Palliative Care Clinic, University of Pennsylvania

IYANNA McCOY (TEENSHARP ALUMNA)

Business Development Analyst, Microsoft

ALBERT RODRIQUES

Director, Bank Of New York Mellon

MICHELE SAMPLE

Vice President Late Stage Oncology Clinical Operations at AstraZeneca

JAMES URSOMARSO

Vice President, Union Park Automotive Group

BRIAN WASHINGTON

Senior Procurement Manager, Shelton House Products

METAL SHARPENS METAL.
AT TEENSHARP, I'VE MET
STUDENTS WHO INSPIRE ME
TO DO MORE, TO DO BETTER.
EVERYONE SUPPORTS EACH
OTHER, WORKS TOGETHER,
AND CELEBRATES
EACH OTHER.

- Hasana, TeenSHARP '21
Pomona College C/O '25

Hasana

I MATCHED

Pomona
College

POMONA

Elijah
Union College, '25

NATIONAL ADVISORS

KIRA ORANGE JONES, BOARD CHAIR

Senior Vice President, Teach for America, and Co-Founder, Systems Learning Lab

TRE JOHNSON

DEI Partner, Catalyst ED, and author of Black Genius (2023, Dutton/Penguin Random House)

DR. LINDSAY PAGE

Annenberg Associate Professor of Education Policy, Brown University

DR. CAROL QUILLEN

President, Davidson College

DR. SUZANNE RIVERA

President, Macalester College

CHRISTOPHER RUSZKOWSKI

CEO, Meeting Street Schools, and former New Mexico Sec. of Education

REY SALDAÑA

President and CEO, Communities In Schools

DR. ANDREW J. SELIGSOHN

President, Public Agenda

PETER SHULMAN

CEO, Urban Teachers

XAN TANNER

Co-Founder and Board Member, Panorama Education

Amanda

2020-21 HIGHLIGHTS

We go 100% virtual & host our first-ever virtual college tour.

The CEO of The Aspen Institute speaks at our Second Annual College Signing Day event.

We launch the Cyber SPARK summer program to offset pandemic learning loss for 100+ students.

We unveil our new website at TeenSHARP.org to highlight our students & their success.

We win a \$245,000 grant from New Castle County to serve 1,000 students via text message & email.

DETV airs our first broadcast show, called "College Knowledge," to support & educate families during COVID-19.

3 TeenSHARPIes are selected to receive the prestigious Questbridge full scholarship.

The Delaware News Journal names our co-founders among the state's most influential leaders.

We launch a National Advisory Board to help us scale and accelerate our work.

OUR COURSES & PROFESSORS

FALL 2020 & SPRING 2021

Building Community (Story Telling for Social Justice)

Professor Jinni Forcucci, Delaware Dept. of Education & Delaware Teacher of the Year

The Great Game (Understanding American Racism); The Lens Darkly: Race, Media, and Collective Memory in American History

Professor Bill Bartleson

Making Better Futures (Developing Games to Foster Social Impact)

Professor Mia Shaw

Intro to Africana Studies; Politics of Hip Hop

Dr. Brandon Stanford, University of Delaware

Globalization, Development & Social Justice; Introduction to Sociology

Dr. Esther Castillo

Elections & Campaigns

Professor Jenese Jones

Understanding the Experience of First Generation & Low Income Students

Dr. Will Anyu

The Bluest Eye – Toni Morrison; The Sociology of Childhood

Professor LaTiana Ridgell

“THIS SUMMER WAS MY MOST PRODUCTIVE, IN SPITE OF BEING IN QUARANTINE. READING W.E.B. DU BOIS CHANGED MY WHOLE CAREER PATH. I NOW WANT TO BE A TRUTH SPEAKER.”

Asquith (TeenSHARP '21 & Oberlin '25)

Designed a video game and attended Freedom Literacy Academy while enrolled in Cyber SPARK summer courses in 2020

OUR COURSES & PROFESSORS

SUMMER 2021

Foundations of Financial Freedom

Paris Woods, Author of "Black Girl's Guide to Financial Freedom"

Black Feminist Thought

Dr. K. Yawa Agbemabiese

Race, Crime and Justice

Professor Dijonee Tally

The Divided State: Racialized Space in American History

Professor Bill Bartleson

Introduction to Africana Studies

Dr. Brandon Stanford

Elections & Campaigns

Professor Jenese Jones

"I JUST JOINED TEENSHARP THIS PAST JUNE,
AND I'M ALREADY ENJOYING IT SO MUCH. THE EXPERIENCE
OF WORKING WITH A COLLEGE PROFESSOR AS A HIGH SCHOOLER
IS SETTING ME UP TO ACHIEVE MY GOALS IN COLLEGE. THAT'S
BECAUSE THE SETTING IS SO DIFFERENT. COLLEGE IS SO MUCH
MORE DISCUSSION-BASED THAN JUST LOOKING AT A SLIDESHOW
AND TAKING NOTES."

Alyssa (TeenSHARP '23)

Enrolled in "Divided State: Radicalized State in American History"

HE SAID, 'DON'T BE
WORRIED. YOU'VE GOT
A TEAM BEHIND YOU.'
THAT A STRANGER WAS SO
READY TO HELP ME—THAT'S
SOMETHING I REALLY
RESPECT ABOUT TEENSHARP.

- *Tariah, TeenSHARP '21*
Howard University C/O '25

Tariah

Lizbeth

OUR TIMELINE

2009 - Inaugural cohort launches with 10 students from N.J. and Philly.

2010 - Program moves to Rutgers University-Camden, serving students from South Jersey and Philly.

2013 - Striver (then the College Access Ambassador Training program) sends its first graduates to top colleges.

2015 - TeenSHARP secures its first corporate grant from Barclays to launch its Delaware site, and wins its first AmeriCorps grant, adding two full-time VISTA staff.

2016 - TeenSHARP launches the first Delaware cohort of Striver with 25 students, and receives its first multi-year grant from Longwood Foundation to help scale its operations.

2018 - TeenSHARP receives its first national grant from National College Attainment Network (supported by the Michael & Susan Dell Foundation) to expand support for alums in college & beyond.

2019 - TeenSHARP hosts its first College Signing Day event to celebrate nearly 100 high school seniors headed to top colleges.

FINANCIALS & FUNDERS

\$1.1 MILLION

raised in FY2021

Individual Giving
10.5%

Public Sector Partnerships
32.7%

Corporate & Foundation Support
56.8%

	REVENUE	EXPENSES
FY 20	\$875,653	\$756,726
FY 21	\$1,089,87	\$1,062,03

We couldn't do our work without generous financial commitments from individual donors, community partners, and a growing roster of corporate and foundation supporters, such as:

LONGWOOD *foundation*

CapitalOne®

BARCLAYS

WSFS bank
We Stand For Service®

WELLINGTON
MANAGEMENT

The Laffey-McHugh
Foundation

Incyte

Holman
ENTERPRISES

CSC

PHILA
FOUND
.ORG

WELFARE FOUNDATION

BANK OF AMERICA

Arsht
Cannon
Fund

NEW CASTLE COUNTY
DELAWARE

cinnaire®
ADVANCING COMMUNITIES

red nucleus

DISCOVER®

DCF Delaware
Community
Foundation™
Engaging Communities, Empowering Giving™

WITH THE HELP OF MY
FRIENDS AND FAMILY IN
TEENSHARP, I WAS ABLE
TO UNLOCK MY FULL
POTENTIAL AS A LEADER
AND AN INFLUENTIAL
SCHOLAR IN
OUR COMMUNITY.

- Lola, TeenSHARP '21
Pitzer College C/O '25

Lola

Tariah
Howard University, '25

Diamond
Denison University, '25