

70 Corps Members

119,000 hours of service

8 Schools

3,800 students

City Year Denver

More than one million students - **one every 26 seconds** - give up on school each year. **50%** of those dropouts come from just **12%** of schools. City Year AmeriCorps members choose to serve where the need is greatest. Of the 242 schools City Year serves nationwide, **3/4ths** are among the lowest performing **5%** in their state.

Research shows that students at risk of dropping out can be identified as early as sixth grade by three early warning indicators – poor attendance, disruptive behavior and course failure in math and English. Our Whole School, Whole Child model is based on that research, and corps members work not only to improve overall school climate and with teachers at the whole-classroom level but as targeted support for students identified as at-risk. City Year AmeriCorps members provide:

A

Academic Support: One-on-one or small group tutoring before, during and after school

B

Attendance and Positive Behavior Encouragement: Energetic morning greetings, attendance and positive phone calls home, and mentor groups

C

Community and School Improvements: Activities, celebrations and projects to improve the community and school environment

67%

of students supported in ELA moved from off-track to on-track*

55%

of students supported in math moved from off-track to on-track*

86%

of school principals agreed or strongly agreed that City Year helped to strengthen students' academic performance

*Data reflects students that received 15+ hours of City Year intervention programming in 2012-2013

City Year Sites

25 US Cities

3 International Affiliates

“I see [the power of City Year] every day in my building but on a national level, to see that this is happening in 250 schools and to see what we could do if all schools had the human capital that city year provides with the targeted intervention around ABCs...I am a City Year convert!” – North High School Principal Nicole Veltze

“As an active corporate citizen and supporter of numerous community initiatives, I believe in City Year and the impact they are making in local schools. City Year is definitely making a difference in the Denver community.”
– Kelly Brough, President and CEO of the Denver Chamber of Commerce

“City Year identifies young leaders to give a year of their time providing students with the extra support and attention they need to succeed in school. We support City Year and see the difference the organization’s dedication is making in Colorado.” – Governor John Hickenlooper

City Year Denver Advisory Board

Co-Chair: Ben Walton – Walton Family Foundation
Co-Chair: Mike Johnston – Colorado State Senator

- Allison Farish - AirMethods
- Christine Benero - Mile High United Way
- Danielle Vaughan - First Bank
- Gregory Bante - Jones Lang Lasalle
- Jacqueline Lundquist - WaterHealth Int.
- Melanie Melcher - Strategic Ventures
- Neyeska Mut - Dejour Energy USA Corp
- Joe Miklosi – Project C.U.R.E.
- Jeff Dolan—Comcast|NBC Universal
- Richard Lewis - RTL Networks, Inc.
- Suzanne Arkle - Zann & Associates Inc.
- Tom Hilb - Past Chairman , Webb-Waring Bio-Medical Institute, University of Colorado School of Medicine

City Year Denver School Partners (2014-2015)

- CMS Community School
- Trevista ECE-8 at Horace Mann
- North High School
- Bruce Randolph Middle School
- Centennial ECE-8
- Gilpin Montessori
- Manual High School
- College View Elementary

City Year Denver Major Sponsors

