

TUTORING CHICAGO

ANNUAL REPORT

2019-2020

tutoring
CHICAGO

FROM THE EXECUTIVE DIRECTOR

Dear Friends of Tutoring Chicago,

For 55 years, Tutoring Chicago has strived for more equitable education with one-on-one tutoring and social emotional support at no cost to children and families. Today our mission is more important than ever. Chicago's children, our city's most valuable and yet most vulnerable, are struggling. The impact of losing almost a full-year of classroom instruction, social emotional support, and human connection is unfathomable, especially for those children in low income households and under resourced neighborhoods.

Although our doors cannot physically open, our commitment to our students, families, and volunteers is just as strong. Over the last year, the organization continued weekly tutoring, quickly transitioning to an all digital delivery model, distributed nearly 350 Chromebooks along with headphones, webcams and much needed technological support.

The students of Tutoring Chicago are supported by remarkable volunteers who know the value of grace and consistency in the face of so much worry and uncertainty. Our tutors are caring role models who provide academic and social emotional support personally tailored to the needs and potential of their students. They remind the children they're not alone in the midst of challenging times; fostering resilient and positive mindsets that are more prepared for growth and development.

While no one was prepared for a challenge of this magnitude, Tutoring Chicago's strategic plan calls for flexibility and adaptability in response to the needs of our students, volunteers, and community. Never did we think their needs would so rapidly change. But our cohesive mindset, recent pilot programs, and solid foundation prepared the groundwork for a rapid response and shift to e-learning for hundreds of children.

We are incredibly grateful for the determination of our parents, the commitment of our volunteers, and the generosity of our donors to aid in this transition and continued success of our program delivery.

Yet the resilience and tenacity of our students is truly the most remarkable. Despite overwhelming obstacles, being hardest hit by the economic impact, experiencing higher rates of food insecurity, family instability, and other shocks from this disruption, the children of Tutoring Chicago are driven to learn and connect.

I am honored to bear witness to such incredible resiliency over the last 20 years. Thank you to everyone who recognized the value of human connection and the need for significant academic support to Chicago's most deserving population. Together we are fostering growth that will be needed well beyond this crisis.

Thank you and be well.
Erin McPartlin
Executive Director

ABOUT TUTORING CHICAGO

Our mission: To empower economically disadvantaged children through education

Our vision: Brighter futures for Chicago's children

SMART Program

Social Emotional Learning, Mathematics, Accountability, Readng, Technology

Our SMART Program pairs students in grades 1 through 6 with volunteer tutors who follow a grade appropriate curriculum focusing on homework review, math, reading and technology skills, while incorporating important elements of social-emotional education.

LIT Program

Literacy Intensive Tutoring

Our LIT program pairs students in grades 1 through 6 with volunteer tutors who follow a structured reading curriculum that meets the needs of their students. LIT is designed to help struggling readers work towards grade-level success. Students attend two times/week and are continually assessed on their progress and growth.

7th Grade Program

Expanding our programming to middle school students has been a long-term strategic goal of Tutoring Chicago. The curriculum focuses on lessons around study habits and test preparation, including an emphasis on social emotional learning.

FINANCIAL SUMMARY

Year ending, July 31, 2020

ASSETS AND LIABILITIES

Cash/cash equivalents/investments	\$ 1,261,297
Grants receivables	255,400
Prepaid expenses/other assets	17,632
Property, equipment, and net accumulated depreciation	<u>2,198</u>
Total assets	\$ 1,536,527
 Total liabilities	 43,050
PPP loan	<u>177,259</u>
Net assets	\$ 1,316,218
 Assets without donor restrictions	 755,263
Assets with donor restrictions	560,595

EXPENSES

Management/general	\$ 219,202
Fundraising	221,574
Program	<u>905,123</u>
Total expenses	\$ 1,345,899
 Direct fundraising expenses	 <u>32,529</u>
Total expenses with Fundraising	\$ 1,378,428

REVENUE

Foundations	\$ 988,413
Corporations	77,665
Individuals	141,224
Events (gross)	72,216
Interest	69,646
Miscellaneous	1,999
In-Kind	<u>13,670</u>
Total	\$ 1,364,833

OUR IMPACT

2019-20 HIGHLIGHTS

BECAUSE OF TUTORING,
OUR STUDENTS:

78% ENJOY READING MORE

90% ENJOY MATH MORE

17,617

SESSIONS PROVIDED
DURING THE 2019-20
SCHOOL YEAR

DEMOGRAPHICS

Tutoring Chicago serves
students from **224**
Chicagoland schools.

100% of Tutoring Chicago
students qualify as low-
income.

ENROLLMENT INCREASES

Average of 890 students a week, a 14% increase
compared to the 2018-19 school year.

“After two weeks of tutoring, my daughter's teacher called me and asked what I was doing differently - she was reading better, she even helped another child. I said, she is going to LIT!”

-Tutoring Chicago parent

PRAISE FROM PARENTS

97% OF PARENTS WOULD
RECOMMEND TUTORING
CHICAGO TO ANOTHER PARENT

97% OF PARENTS REPORT A
STRONG AND POSITIVE
RELATIONSHIP BETWEEN THEIR
CHILD AND HIS/HER TUTOR

TUTOR AND STUDENT ENGAGEMENT

99% OF TUTORS
WOULD RECOMMEND
TUTORING CHICAGO
TO A FRIEND

97% OF TUTORS REPORT
A STRONG AND
POSITIVE RELATIONSHIP
WITH THEIR STUDENT

97% OF 5TH AND 6TH
GRADERS WOULD
RECOMMEND TUTORING
CHICAGO TO A FRIEND

OVERALL POSITIVE GAINS

89% OF 5TH AND 6TH
GRADERS REPORTED AN
INCREASE IN
CONFIDENCE IN MATH
BECAUSE OF TUTORING

86% OF 5TH AND 6TH
GRADERS REPORTED AN
INCREASE IN CONFIDENCE
IN READING BECAUSE OF
TUTORING

98% OF PARENTS
REPORTED AN
INCREASE IN THEIR
CHILD'S ENJOYMENT OF
LEARNING NEW THINGS

THE ONES WHO MAKE A DIFFERENCE

2019–2020 volunteer tutor profiles

Meet Ryka, Logan Square Tutor

"When I was in first grade, I had a tutor through Reading Recovery, and I still remember her! She made reading fun and enjoyable, and built up my confidence. So when I was older, I remember how much my tutor impacted me in that one year, and I knew I wanted to be a tutor at some point.

This is my 7th year [with Tutoring Chicago] and it's been super rewarding. [My most recent student and I] have been together for three years, she's a 7th grader this year. I would say my biggest accomplishment is seeing her growth in confidence in herself and in the subjects she enjoys. She's excited about learning, she's excited to tell me about things she has to do for school, like essays, and she's coming up with solutions for herself, she's not waiting for me to come up with ideas, we talk about her ideas together."

TUTORING CHICAGO'S RESPONSE TO COVID-19

Like the rest of the world, the COVID-19 crisis turned Tutoring Chicago's world upside down. In keeping with state and federal guidelines, Tutoring Chicago halted all in-person tutoring, preventing all students and tutors from meeting in the typical in-person format.

However, we quickly pivoted our programming to remote options, rolling out digital tutoring to our 800+ students and tutors. Led by our expert educators and supported by our dedicated volunteers, Tutoring Chicago continued to provide the valuable educational and emotional support our students need.

Within only a few weeks of the state-wide shutdown, over 75% of our students were connected digitally with their tutors, utilizing a variety of platforms, including Zoom, Google Hangouts, and even Facetime. These digital tutoring sessions occurred weekly, with some students and tutors connecting as much as four times a week!

**"I am beyond grateful.
I'm actually crying
happy tears as I type
this email to you.**

**This Chromebook is
what we need so
desperately for school
work at home.**

**Johnny has been trying
to use my 6-7 year old
tablet...it's a dinosaur,
super slow and
unpredictable."**

**- Elena, a Tutoring Chicago
parent**

Throughout the spring and into the summer, Tutoring Chicago carefully curated resources to support our tutors, students, and their families with numerous learning activities and technology support modules. Finally, our families were surveyed to determine what may have been preventing their students from participating, including technology limitations. With the help of our generous donors, Tutoring Chicago sent more than 215 new Chromebooks directly to our students, improving their ability to actively engage in their education.

Despite the early challenges the pandemic brought to our day-to-day lives, connecting our students with empathetic and understanding people proved to be powerful. It reminded students and adults alike that they aren't alone in the midst of challenging times, fostering positive mindsets that are more prepared for learning, growth, and development.

Thank you to our 2019-20 partners

360 Partner Spotlight: Wellington Management

"Chicago is one of the more diverse cities that Wellington Management has a presence in. So it's important for us to see underrepresented groups be given the same opportunities that everyone else receives. We believe it's important to give back to your community if you want to see results.

Tutoring Chicago has set an example for other organizations that come through our grant review process, and has set the standard for what we measure other organizations against. Our coworkers love when they are picked to be on the Tutoring Chicago review team, they love being able to see the students in person. We also love the holiday wish list initiative, that's one of our staff's favorite ways to be involved. Recently, a coworker became a tutor and she can't say enough good things about the program and the young girl she's tutoring...in fact she's trying to recruit others in the office to get involved!"

– Maggie Castiglione, Wellington Management

2020-2021: Education Doesn't Stop

With the continued impact of COVID-19, Tutoring Chicago's 2020-2021 tutoring year is **entirely digital**. Building upon the success of our shift to remote learning in the spring, we developed a delivery model that best meets the growing needs of our students and tutors. This allows nearly 900 students to receive the academic support they need while providing schools and community centers the time needed to re-open in a safe and feasible manner.

All students and tutors work together at least once a week on our synchronous remote learning platform. Monitored live by our staff, each pair has access to our Google Classroom, whiteboards, and shared screen technology.

Thanks to the generosity of so many community donors, we continue our efforts to secure and distribute the necessary technology and support our students and families need to succeed in this digital learning environment.

Student retention & 7th grade expansion

All of our 2019-20 students were invited to return, including our former 6th graders - now 7th graders. We focused heavily on retaining all of our students, helping to ensure their consistent support in this new school year and combating learning loss. In fact, 86% of our current (2020-21) enrollment of 850 students were enrolled last school year (2019-20).

For the first time, we welcomed 7th graders into our program and created a new curriculum with special programming focused on their unique academic and social emotional needs. All of these students were in our program for at least a year prior and are working with veteran tutors.

Community response

Volunteers, donors, and community partners have passionately responded to the crisis. Since June, over 1,000 adult volunteers have applied to be tutors in our one-to-one digital format - a 20% increase from the same time last year. With this overwhelming response, each child has their own tutor for the school year and more children can enroll into the program as our digital capacity accommodates.

We are committed to the well-being of our students and their tutors, which includes their personal health and safety; therefore, we are ready to adjust our tutoring to whatever medium can meet their educational needs while also protecting their health this year.

Tutoring Chicago's programming has been and will continue to align with the expert guidance from our state and federal leaders as we aim to promote educational achievement among our students.

THANK YOU TO OUR DONORS

\$250,000 and above

Caerus Foundation Inc.
Invest for Kids

\$50,000 – \$249,999

NEX Giving Day
Wellington Management Company
Charitable Fund

\$25,000 – \$49,999

Abra Prentice Foundation
Chicago Trading Company
Polk Bros. Foundation

\$15,000 – \$24,999

Damico Family Foundation
Goldman Sachs
Quest Foundation

\$10,000 – \$14,999

Chicago Children's Charities
Finnegan Family Foundation
Full Circle Foundation
Guy A. & N. Kay Arboit Charitable Trust
Kenilworth Church
KLA Samartian Foundation Inc.
John Kruper
Seabury Foundation
The Walsh Foundation
W.P. & H.B. White Foundation

\$5,000 – \$9,999

A. Montgomery Ward Foundation
Anonymous
James Atkinson
Grace Amalfitano
BCS Financial
William Blair & Co.
CBOT Foundation
Zack & Rebecca Fishman
The John Buck Company Foundation
Joseph & Bessie Feinberg Foundation
Paul Gearon
Kinder Morgan Foundation
Laura J. Niles Foundation
Chris Keogh
KPMG
Alexander Levy
Robert Levy
Sidney Stern Memorial Trust
Thomas Sternberg
Winkel Family Donor Advised Fund

\$1,000 – \$4,999

Advanced Group
American Family Insurance Dreams
Foundation
American Hospital Association
Anonymous
Antares Capital
Jourj Baghdisar
Bliss Marc International
Blue Cross Blue Shield
Jeffrey Briner
Gail Babitt
Chris Cassata
Catalyst Consulting Group

Chaddick Foundation
Christ Church
Michael Cimmarrusti
Clif Bar Family Foundation
CME Group Foundation
Robin Erickson
Raphael Felarca
Timothy Fotsch
George Eisenberg Foundation
Invesco
Albert Goldstein
Ellen Graber
William Johnson
JLL
Michael King
Kovler Family Foundation
Legacy Wealth Advisors
Robert Levy
Barbara Lorschach
Max McGraw Foundation
Medix
Mentor Illinois
Howard Meyer & Suzanne Massel
Stacey Meyer
Megan Milich
New Frontiers Foundation
Numerator
Sam Okrent
Optiver
Power Construction
Quaker Oats
Ronald H Ringer Foundation
Peggy and Tom Scanlan
SCB
Michael Scully
David Shechtman
Skender Foundation
Thomas Staunton
Robert Stephen
Ted Strand
Scott Wentworth
White & Case
Taylor Williams
Hawke Yoon
Ann Younkin
Yu Zhang

\$500 – \$999

Accenture
RK Arundale
Patrick Blandford
Bryan Byrd
The Duesterhaus Family
David Feeley

Devin Gray
The Gudewicz Family
Martin Howard
Jake Scheinbart
Great Hearts Initiatives
Richard Horgan
Bill and Diane Hunckler
Jugrnaut Inc
Andrew Konchan
KPMG
Locke Lord LLP
Mary Resa Loomis
Maureen and James Marino
Amanda Mercer
Quarles & Brady LLP
Reynaldo Querubin
Samuel Schulhofer-Wohl
Michael Shechtman
Katherine Smith
Warady & Davis LLP
Elana Woldenberg
Michael Zaruba

\$100 – \$499

Jay Abbott
Abbie
Cheryl Anderman
Anonymous
Anonymous
Apple
Brock Auerbach-Lynn
Kendall Baird
Dustin and Elizabeth Bales
Genevieve Bellon
Shirlee Berman
Bradley Bofford
Boeing
Michael Bolton
Kim Bowden
Lisa Bredenkamp
Jennifer Bressler
Ben Buckner
Ralph and Patti Buelling
Linda Butler
Joe Cardona
James Carlson
Jeffrey Conroy
Gregory Cooper
Elizabeth Core
Roberta and Roger Dayer
Daniel Dexter
Maria and Uzoma Dike
Robert Dobies
Nicholas Dreckshage

Stephanie Dudek
Christopher Ebel
Evan Eising
Cory Eskoff
Leslie Felarca
Lawrence Fey
Jeffrey Fietko
Christopher Fisher
Linda Fisher
Elaine Fishman
Ted C. Fishman
Kelly and Austin Flippin
John and Susan Francis
Eric Ganz
Marissa Giardini
Nate Granatir
Natalie Graves
Catherine Grimsted
Chloe Gullman
Mikaela Hammel
Amanda and Derek Hanauer
Gina Hastreiter
Chrissy Woracheck Hemphill,
in memory of Philip L. Tripke
Nicholas Hester
Shannon Hill
August Hoffmann
Huron Consulting Group
Bettina Ingall
Hayley Isaacson
Jodi Johnson
Janet Jakobsen
Vanessa Williams Joseph
Amy Kappele
Emily Kelley
Constance Kelly
Benjamin Kiesler
Jeffrey King
Courtney Klauck
John Klein
Richard and Peggy Kobe
Kenneth Kofman
Stephen & Kathryn Kull
Anurag Kumar
Evan Kurland
Ian Latchford
Louis and Rosemary Logue
Virginia and Scott Lucett
Kate Ma
Matthew Magill
James Mandon
Franklin Marsh
Gary and Lynn Massel
Sanchia Mazza, in memory of
Rob Mazza

Marc McCallister
Erin McPartlin
Donna Melkonian
Troy Melstrom
Juan J Mendez
Meaghan Mergens
Lori Metsa
Gretchen Moake
Daniel Molinaro
Fallon Morrissey
Lynn A. Moffat
Katie Mulcahy
Andrea and Eric Munn
Nicolas Mutch
Len and Nancy Neuzil
Moirra Olson
Matt Osborne
Maureen Parilla
Pepsico Foundation
Alicia Perkovich
Marisa Pippion
Play for a Cause
Julia Plottel
Nathan Post
Sean Pradhan
Matt Pregmon
Stephen Roach
Jim, Bobbi, Jack & Abby Roberts
Marisa Rodriguez
Colin Rogers
Marty Rosen
RSM US Foundation
Esperanza Salvador
Tucker Sanders-Lyle
Ann Marie Saturnus
Delicia Scilpin
Bentley Sholler
Kimberly A Sholler
Jim Silverwood
Rubin Singh
Shilpa Singla
Chris Smith
Leonard Smoliak
Warren Solohek
Renee Sutherland
Jay Stewart
Cynthia Talwar
Jason Taylor
Sherry Quam Taylor
Bridget Teofilo
Karen Tomei
Christian Vegas
Ronald Vanasek
David Wadolny
Lizzy Wallace

Jordan Waxman
Wayfair
Christian West
West Monroe Partners
Samuel K. White
Jon Wilson

Under \$100

Janice Adams
Amy Amato
Trey Anastasio
Josie Archer
Julie Ardelean
Alan Arens
Sara Aron
Caroline Aronson
Gayle Taylor Atkins
Ashwin Avasraala
Nancy Bagatti
Raymond Baniewicz
Tessa Banks
Sheri Barette
Bari Barr
Bill Behrns
Mary Bertoluzzi
Sofia Bonito
Karlia Brennan
Michael Buffa
Stephanie Burton
Sara Caldwell
Beth Campbell
Sarah Campbell
Phil Cantine
Jill Chochol
Clare Conway
Emily Corrigan
Margaret Crozier
Corazon Custodio in honor of
Ralph Felarca
Alissa Danaher
Braden Davidson
Lauren Derdzinski
Abigayle Devitt
Maria Dike
Emily Dinan
Vera Djukic
Stacy Drucker
Gertrude T Earl
Gregory Earl
Ari Ehrmann
Marcia Eizen
Justine Evett
Colleen Fahey
James Fahy

Louise Fallon
Carey Farley
Maja Fidanovski
Silvana Fidanovski
Carol Flank
Frances Fleming
Maura Foley
Hannah Friedman
Madelyn Furrer
Benji G.
Rachel Glazer
Steven Glod
Natalie Gonzalez
Austin Gorvett
Tim Goss
Joyce Greenblatt
Alexandra Greenspun
Suzanne Griffith
Moria and Edward Grimes, in
memory of Philip Tripke
Melana Hammel
Elziabeth Harper
Creighton Hartanov
Judy Heitman
Irene Helenowski
Robert Hennig
Roger and Marcie Heppermann
Lauren Hill
Michael Hirsch
Noah Hobbs
Steve Hobbs
Wade Howald
Jasna Jackson
Chase Janer
William Jene
Betty L Jessup
Georgene Johnson
Stephanie Jones
Markus Kaiserauer
Shreya Kanchan
Daniel Karp
Erin Kelley
Thomas Kelly
Kendra Scott Jewelry
Samantha Kinzie
Alli Klein
Karly Kolber
Matthew Kurman
Tom Kutzer
Amanda LaBarbera
Sophie LaBelle
Elizabeth LaChapelle
Robyn Latchford
Natalie Lee
Benjamin Levy

Elizabeth Lewis
Meredith MacGregor
Clare Macmillen
Jennifer Magnesen
Thomas Mandon
Kate Markham
Ellie Maxwell
Abby Mayo
Katy McGee
Mary McGovern
Mary Pat McPartlin, in memory of
Philip Tripke
Rebecca Melzer
Terry Mertens
Kari Messenger
Lori Metsa
Zack Metsa
Stephani C Meyers
Jack Migdal
Ian Miley
Marianne Milich
Michael Milich
Jameson Mitchell
Ashely Mohan
Jeff Molinaro
Jan Morris
Melanie Munsey
Jennifer Murphy
John Nesbitt
Mary O'Meara
Jack O'Reilly
Caitlin O'Donovan
Laura Ortiz
Emmi Ott

Amita Parekh
Cathie McCain Perry
Christine Perusich
Cuong Pham
Robert Pickett
Chelsea Plant
Joey Plotkin
Cindy Podowski
Rodney Provine
Stephanie R.
Stephanie R.
Marilyn Wills Rabens
Rochelle Rafael
K H Renaudin
David and Judy Renton
Kimberly Renton
Karen Roper
Andy Roth
Jennifer Sandoval
Jennifer Schmidt
Bridget Schreiber
Michael Schumann
Dennis Schwieger
Marilyn Seneff
Rebecca Shanker
Joanna Share
Laura Shepherd
Anna Shiring
Andrea Sholler
Yelena Shuster
Erin Sikma
Angela Silva
Zach Silva
Natalie Snider

Molly Stamer
Morgan Stanley
Adam Starosta
Christopher Strong
Laura Sullivan
Ryan Sweeney
Cheryl Tatreau
Tracy Tauro
Susan Tsan
Anna VanEgmond
Habib Wala
Christine Wal
Joseph C Tixier
Frank and Beverly Tokars
Joseph Tokarz
Mike & Carolyn Tokarz
Abel Torres
Kim Torres
Raul Torres
Robert Torres
Patrick Tray
Bradley Troast
Christine Walden-Rigamonti
Shanta Watson
Jake Wells
Raymond Whittingham
Erica Wilczynski
Michelle Wilson
Riley Worley
Alex Wu
Elizabeth Young
Melissa Zeman
Alex Zhu
Sari Zweibel

Meet Zack Fishman and Rebecca Unger Fishman, supporters of Tutoring Chicago

The Fishmans at Logan Square's annual holiday party.

Chicago's children want a great education. Chicago needs educated children who can grow up to become great Chicagoans. We live and work in Chicago and we care deeply about our neighbors and our city. Tutoring Chicago's efforts to bring one-on-one tutoring to our city's disadvantaged children is helping to build a stronger, more vibrant, communities, and thus a better city to live and work in.

I was tutoring a 4th grader in math and doing all the explaining and teaching that I could muster. I started the fifth week with the usual greetings when suddenly my student told me that she was going to

teach me the lesson today. She was so proud of her new math skills that she could not wait to show me. I spent a very happy session learning how to calculate the area of compound shapes from my "teacher." There were plenty of proud giggles and smiles from my student, the new lover of math! Music to my ears. We believe that education is a cornerstone to a good life. This core belief leads us to focus a great deal of our charitable giving on education. We feel that our donation to Tutoring Chicago is a perfect fit because we know our donations are going a long way while doing exactly what we want them to do.

STAFF AND BOARD

Staff

Erin McPartlin
Executive Director

Sarah Earl
Program Director

Kelly Flippin
Director of Development and Marketing

Doug Lyons
Manager of Grants and Special Projects

Patrick McCulloch-Lino
Operations Director

EL Da' Sheon Nix
Community Relations Director

Alex Wu
Technology Director

Greater Hyde Park

Zoe Leshner, Site Manager
Akerah Mackey, Site Coordinator

Logan Square

Carolina Estay, Senior Site Manager
Sarah Walter, LIT Manager
Angela Hyon, LIT Coordinator
Rafael Feliciano-Roman, Site Coordinator

Near North

Esme Nichols, Site Manager
Sarah Walter, LIT Manager
Angela Hyon, LIT Coordinator
Collin Warren, Site Coordinator

Near West

Greer Hengesbaugh, Site Manager
Tessa Banks, Site Coordinator

Board of Directors

Marc McCallister, President*
Partner, McCallister Law Group, LLC

Peggy Scanlan, Vice Chair*
CEO and Founder, Dragonflyt, LLC

Mike King, Treasurer*
Managing Director, CIBC Bank US

Megan Milich, Secretary*
Director of Integrated Operations,
Redwood Logistics

James Atkinson
Retired CEO

Chris Cassata
Executive Vice President, JLL

Zack Fishman
Founder, Chess Education Partners

Derrick Johnson
Senior Vice President, Zeller

William Johnson
Chief Executive Officer, Harris Poll

*Denotes Executive Committee

John Kruper
Chief Learning Officer, SYKES Enterprises

Lauren Martinez
Digital Marketing Manager,
Barry Callebaut Group

Howard Meyer
Senior Vice President, Zeller Realty Group

Nicky Silva
Senior Manager, PwC

Katherine Smith
Associate General Council; Assistant
Secretary, Exelon

Tommy Sternberg
Global Healthcare Analyst, William Blair

Katherine Welsh
Principal, Chicago Public Schools

Taylor Williams
Senior Vice President, Global Head of
Customer and Strategy Office, Wells Fargo

Royce Willis, II
Founder and Principal Consultant, EW
Consulting LLC

Hawke Yoon
Attending Surgeon; Assistant Professor, Lurie
Children's Hospital; Feinberg School of
Medicine

Executive Advisory Board

Amy Boyle, President
Director, Human Resources &
Communications at CIBC Wealth
Management

Gail Babitt
Chief Executive Officer, Cedar Electronics

Isaiah Brooms
Director of Youth Ministries,
Restoration Anglican Church

Jill Christie
President, Tuft & Associates

Rathi Dasgupta
Vice President, Consulting, Retail and
Consumer Services Vertical, Zensar
Technologies

Andy Konchan
CTO, Calamos Investments

Barbara Lorsbach
Founder, Great Hearts Initiative

Micah Materre
TV Anchor, WGN Television

Stacey Meyer
School Board Member

Tom Staunton
Partner, Miller Shakman & Beem

Tutor Associate Board

Leigh Borgeson, President
Chloe Gullman, Vice President
Elle Koss, Secretary
Jourj Baghdisar, Treasurer
Yaqoota Aziz
Tessa Banks
Alyson Benitez
Christopher Cadayona
Beth Campbell
Lily Elderkin
Raphael Felarca
Maja Fidanovski
Ali Fuller
Maddie Furrer
Becca Gillett

Zach Greening
Mikaela Hamel
Anna Hawkshead
Lauren Hill
Chase Janer
Mark Joyner
Courtney Kaluck
Anurag Kumar
Brent Loomis
Jenn McCabe
Maggie McNelis
Connor Merley
Marie Mikhail
Gretchen Moake
Roy Morgan
Ryka Ohana
Reena Patel
Julia Plottel
Sean Pradhan
Kristy Ramos
Kate Roberts

Emely Rodriguez
Marcus Samuel
Sam Sherman
Anna Shiring
Sondrea Singleton
Lauren Smith
Lexi Smolyar
Megan Sorey
Julie Strand
Madisen Warning
Jae Whitney-Blackmon
Jenny Zhang

Main Office

303 W Madison Street, Suite 750
Chicago, IL 60606

Greater Hyde Park

5336 S State Street
Chicago, IL 60609

Logan Square

2236 N Rockwell Street
Chicago, IL 60647

Near North

2145 N Halsted Street
Chicago, IL 60614

West Loop

1628 W Washington Boulevard
Chicago, IL 60612

Tutoring Chicago is recognized by
GuideStar with a 2020 Platinum Seal of
Transparency and by the Better
Business Bureau as an accredited
charity.

