

ANNUAL REPORT 2015

**TRANSFORMING EDUCATION.
TRANSFORMING LIVES.**

OUR MISSION

To deliver the highest quality educational experience where global citizens are born through advanced rigor, engaging teaching methods, and a passionate climate and culture.

2015-2016

YEAR IN REVIEW

RCA alumni students attended the White House Science Fair and met President Obama.

Pictured in white polo shirts (back row) Garrett Minor, Terrell Prince, Erick Patterson, (second row) Matthew Meadows.

STUDENT SUCCESS

For a second year in a row, four RCA alumni attended the White House Science Fair as honored guests for their outstanding achievements in mathematics. Peter Warrick, Jr., Brandon Benn, Shawl Pryor and Quivion Wynn were the 2015 winners of the MATHCOUNTS Video Challenge. They met President Obama.

We have accepted 34 new students as incoming 5th graders to the Class of 2020.

GLOBAL LEARNING

Students traveled to Europe, visiting Paris and London, and making a first-ever RCA visit to Barcelona.

Students traveled to San Francisco, California, to demonstrate a “model classroom” for Promethean Class Flow.

Eighth-grade students traveled to Soweto, South Africa, to learn about the history and culture, volunteer in schools and orphanages, and visited Kliptown Youth Program.

Seventh grade students studied the history, culture and art of Italy during the third quarter and then traveled to Venice, Rome, and Pompeii over spring break.

The Amazing Shake competition gives our students real world experience in developing their business etiquette and “soft skills” – communication, social grace, relationship building and poise. This year, finalists traveled from ATL to NYC. Jasmine Stewart was named the 2015 winner! She is the first fifth grader to win the Amazing Shake.

TEAMS

The Essentials Step Team was named the Break the Stage National Champions in 2015. They will be competing for their third title this summer.

RCA hosted the 5th Annual Model United Nations Conference. Georgia Tech, Emory, Morehouse, and Agnes Scott College students chaired the committees along with our very own Niles Boyd (2016). RCA teacher Wade King was the director of the conference, which had over 200 students participate (most ever) from 16 schools all over the Southeast.

The Essentials Step Team was named the Break the Stage National Champions in 2015 for their magical Arabian Nights themed performance.

Kim Bearden was inducted into the National Teachers Hall of Fame. With over 28 years of classroom experience, Kim continues to teach 5th and 6th grade while being the Executive Director at RCA.

COMMUNITY

Students worked with Staples and product developers at Aruliden to make 11 new products a reality. The “Designed by Students” products are available in Staples stores.

Deloitte partnered with RCA on a two-part skills-building service project to work with RCA students and local area 4th graders.

Promethean generously donated iPads and ClassFlow to help our students learn with integrated technology.

Comcast sponsored our staff to attend diversity training with renowned presenter Al Vivian from BASIC Diversity.

Kirk Brown, Senior Director of Development, was awarded Atlanta Business Chronicle’s “Who’s Who 30 Under 30.”

Dr. Camille Jones was awarded the prestigious Presidential Award for Mathematics and Science Teachers. Each year, only two educators from each state receive this recognition. She was presented her award by President Obama at a ceremony at the White House earlier this year.

Kim Bearden was inducted into the National Teachers Hall of Fame (NTHF). Each year, the NTHF recognizes 5 exemplary educators from across the nation for their contributions to education. She will be honored at the White House by President Obama in May.

EDUCATION REVOLUTION

We reached a milestone by hosting over 35,000 educators for training at RCA within the past nine years.

Our new state-of-the-art gym and educator training facility allowed us to host 400+ educators for the national educators’ conference at RCA.

Georgia Power partnered with RCA to train STEM teachers from across the state of Georgia.

Ron Clark inspired the world when a video of him dancing with RCA students went viral, charting more than 80 million collective views and spawning national media coverage for several weeks.

A special segment with Kim Bearden and Ron Clark aired on HLN TV entitled “Making Black History,” highlighting RCA’s commitment to teaching and celebrating culture.

The message of the Ron Clark Academy has reached all the way to Europe. The TV show, “Galileo,” filmed a documentary about the mission of RCA that aired in Germany.

Ron Clark released his fourth book, *Move Your Bus: An Extraordinary New Approach to Accelerating Success in Work and Life*.

The “Do It Like Me Challenge” video received over 80 million views and was a trending topic. Students were able to visit 107.9 in Atlanta, HLN TV, and CNN with Don Lemon.

CHARACTER

"We expect our students to represent the RCA ideals of respect and discipline everywhere: in the classroom, on the court, in the mall, in the van, and throughout their lives." – Ron Clark

MASTER EDUCATORS

We have assembled a team of the top educators in the country. To learn more about their tremendous accomplishments and backgrounds, visit www.ronclarkacademy.com.

MR. RON CLARK
Cofounder,
Mathematics and
Global Studies Teacher
[@ronclarkacademy](https://twitter.com/ronclarkacademy)

MRS. KIM BEARDEN
Cofounder,
Executive Director,
Language Arts Teacher
[@kimbearden](https://twitter.com/kimbearden)

MRS. SUSAN BARNES
Art Teacher
Mrs. Barnes is an author, poet,
artist and art teacher. She
believes "language is art."
[@arauzing](https://twitter.com/arauzing)

**MS. JOYCE
ESTRADA BAILEY**
Spanish Teacher
Ms. Estrada Bailey has a flare
for language and is a role model
to our RCA girls by serving our
South Atlanta community.
[@missmaestra](https://twitter.com/missmaestra)

**MR. BRANDON
FLEMING**
Civics and Political Science
Teacher
Mr. Fleming challenges his
students with philosophy,
debate, and critical thinking.
[@bpfleming](https://twitter.com/bpfleming)

**MRS. PAMELA
HASKINS**
Language Art Teacher
Ms. Haskins incorporates
language and culture into all
of her lessons.

**MR. JAMES
HOGUE**
History Teacher
New to RCA, Mr. Hogue brings
his music, culture, and story
telling to learning history.
[@jhogue9](https://twitter.com/jhogue9)

DR. CAMILLE JONES
Mathematics Teacher
Dr. J received the Presidential
Award for Excellence in
Mathematics in 2015.
[@drvcjones](https://twitter.com/drvcjones)

MRS. HOPE KING
Reading & Science Teacher
Mrs. King brings incredible
energy to RCA and reaches her
students with extreme room
transformations.
[@elementaryshenanigans](https://twitter.com/elementaryshenanigans)

MR. WADE KING
Math and
Social Studies Teacher
Mr. King is a musician, coach,
teacher, role model and leader.
[@WadeKing7](https://twitter.com/WadeKing7)

**MR. DANIEL
THOMPSON**
Science Teacher
New to RCA, Mr. Thompson
demonstrates respect, discipline,
and deep questioning in his
science lessons.
[@MrTMadScience](https://twitter.com/MrTMadScience)

MR. BEN WALKER
Physical Education Teacher
The first to jump on stage,
Mr. Walker's shares his high
energy through his leadership,
communication, and PE classes.
[@WalkerBenjamin](https://twitter.com/WalkerBenjamin)

OUR VISION

To be the best school in the world by demonstrating transformative methods and techniques that are embraced and replicated everywhere.

STAFF

We have assembled a team of the top staff members in the country. To learn more about their tremendous accomplishments and backgrounds, visit www.ronclarkacademy.com

**MR. KENNETH
ADAMS**

Pop Culture Teacher
and Tutoring Services

MR. J. AMEZQUA
Graphic Design and
Photography

MR. JOEY BARR
Finance Manager

**MR. JUNIOR
BERNADIN**
Technology Manager

MR. KIRK BROWN
Senior Director of
Development

**MRS. ADREA
LATALLADI**

Development Officer

**MS. CHRISSI
MAJOR**

Creative Marketing

**MR. HUTCH
MCMILLAN**

Project Manager

MR. JOHNNY MILLS
Facilities Maintenance
Manager

**MS. RENITA
MOSLEY**

Office Manager

**MR. KENNEDY
REDDICK**

Assistant and
After-School Activities
Coordinator

**MS. ELEKTRA
THOMPSON**

Counselor

**MS. AUNGELITA
WILLIAMS**

Educator Training
Coordinator

**MR. ALEJANDRO
URIA**

Facilities Services

BOARD OF TRUSTEES

Our board and advisory council consistently give of their time, talents, and resources to help us change lives. We are grateful for their tremendous support.

JEFF MIXSON
Senior Vice President,
Holder Properties
Board Chairman

TJ ABRAMS
Global Senior
Brand Manager,
The Coca-Cola Company

LOUIS ALTERMAN
Executive Vice President
and Chief Financial Officer,
Earthlink

PAT ARRINGTON
Vice President and Group
Manager, Atlanta Division,
JE Dunn

CROMWELL BAUN
First Vice President,
Wealth Management,
UBS Financial Services, Inc.
Development Co-Chair

CHRIS FULLER
Vice President, Brand and
Corporate Communications,
Arby's Restaurant Group

MINDY JONES
Platinum Ambassador,
Reliv International

MIKE KIEPURA
Retired President,
Packaging Solutions
Rock-Tenn

STEPHEN MACDONALD
Patent Agent,
King & Spalding LLP
Governance Chair

TOM MAXEY
President, Consolidated
Financial Corporation
Development Co-Chair

KAYE MORGAN-CURTIS
Senior Manager of Global
Philanthropy,
Newell Rubbermaid

MIKE NIELSEN
President,
W.S. Nielsen Company

JOHN ROBBINS
Managing Director,
Granite Properties
Treasurer

SCOTT SELIG
Vice President,
Selig Enterprises

DONTÁ WILSON
Group/State President;
BB&T Bank

VINCE YOUNG
Chief Marketing Officer,
Promethean

ADVISORY COUNCIL

JEFF ANDERSON
President
Audio Enhancement

ANN W. CRAMER
Senior Consultant
Coxe Curry & Associates

STEVE BEECHAM
President
Home Town Mortgage

BONNIE DEAN
Vice President
Selig Enterprises

MARK ELLIOTT
CEO
Boxlight Mimio

ALONZO LLORENS
Partner
Gordon & Rees LLP

SUSAN O'DWYER
Director of Business
Development
Habif, Arogeti & Wynne, LLP

**SCARLET
PRESSLEY-BROWN**
Vice President of Marketing,
National Center for Civil and
Human Rights

DAVID RHODES
Headmaster
Kings Ridge Christian
School

**LAURA TURNER
SEYDEL**
National Environmental
Advocate and Eco-Living
Expert

SHERYL SELLAWAY
Public Relations
Professional and
Community Philanthropist

DR. BETTY SIEGEL
President Emeritus
Kennesaw State
University

SEAN FRANKLIN
Founder
Idea Speeder LLC

MICHAEL MARKS
CPA
Marks & Associates

GLORIA PATTERSON
Education Consultant
Peebles-Patterson
Consultants

BY THE NUMBERS

2015 Financial Highlights | JULY 1, 2014 - JUNE 30, 2015

Operational Revenue

Operational Expenses

Fundraising Contributions

Operational Revenue

2015

Unrestricted Annual Giving	\$407,685
Restricted Annual Giving <i>Including the Capital Campaign</i>	\$1,392,608
In-kind donations <i>Travel, equipment, and services</i>	\$950,933
Tuition	\$555,796
Educator Training Program <i>Fees from training days and conferences</i>	\$1,752,670
Other	\$39,758
Total Contributions	\$5,094,811

Operational Expenses

Program	\$2,554,663
Management and General	\$607,499
Fundraising	\$315,485
Other	\$0
Total Expenses	\$3,477,647

The Ron Clark Academy is a non-profit school and is a 501(c)(3) Public Charity.

Operational expenses are primarily funded by annual giving and our unique educator training program.

STUDENT LEADERSHIP

CLASS OF 2016 | HOUSE LEADERS

Isibindi
IMMANUEL
MITCHELL

Rêveur
KAITLYN
BRITTON-
WHEELER

Amistad
PHENIX
HALLEY

Altruismo
NILES
BOYD

Isibindi
MACKENZY
JORDAN

National MATHCOUNTS winners were recognized at graduation by R&B artist Tyrese Gibson.

The Ron Clark Academy Graduates

AT A GLANCE

HIGH SCHOOL

RCA Classes of 2010–2015

139

RCA GRADUATES SINCE 2010

53%

OF SCHOOLS ATTENDED ARE PRIVATE

COLLEGES & UNIVERSITIES

Graduating Classes of 2010 and 2011

Albany State University
 Atlanta Technical College
 Austin Peay State University
 California State University, Bakersfield
 California State University, Fullerton
 California State University, Monterey Bay
 Concordia University Irvine
 Florida International University
 Georgia Institute of Technology

Georgia Southern University
 Georgia State University
 Howard University
 Kennesaw State University
 Mercer University
 New York University
 Pittsburgh University
 Rhodes College
 Savannah State University

South Carolina State University
 Southern Polytechnic State University
 Stetson University
 Texas A & M
 University of Georgia
 University of New Haven
 University of North Carolina at Chapel Hill
 Valdosta State University

REVOLUTION

Each year, thousands of educators – teachers, administrators, and superintendents– participate in our educator training programs to learn how to replicate RCA’s style, philosophy and success in their own schools.

EDUCATOR TRAINING

34

TRAINING DAYS
IN ONE SCHOOL
YEAR

7,800+

**VISITING
EDUCATORS**
IN ONE SCHOOL YEAR

10,000

NEW EDUCATORS
ON THE
RCA APP
Launched June 2015

1

WINNER
OF THE
#RCAInspired
Contest

1,242

#RCAInspired
Posts
Feb 1–April 1, 2016

EDUCATOR TRAINING GROWTH

Corporate Sponsors

HEAD OF THE CLASS

THANK YOU

THANK YOU, DONORS

\$100,000 and above

COMPANIES & FOUNDATIONS:

A Friend of the Academy
Audio Enhancement*
Georgia GOAL Scholarship Program
Georgia Power Foundation, Inc.
Promethean

INDIVIDUALS

Anonymous*
Michael & Kathy Kiepura

\$50,000 - \$99,999

COMPANIES & FOUNDATIONS:

Delta Air Lines
M&T Bank*
Mannington Commercial*
NAIOP Georgia Chapter
Staples Inc.
The Coca-Cola Foundation
Verizon Wireless *

INDIVIDUALS

Noel Khalil

\$25,000 - \$49,999

COMPANIES & FOUNDATIONS:

Atlanta Hawks Foundation
Comcast
EZ Agape Foundation
Imlay Foundation, Inc.
Panasonic*
VELUX America Inc.*
YP
The M.R. & Evelyn Hudson Foundation
The Peter & Elizabeth Tower Foundation*
Turner Broadcasting System, Inc.
WestRock

\$18,000 - \$24,999

COMPANIES & FOUNDATIONS:

B.L. Harbert International
James H. & Connie Maynard Fund of
Triangle Community Foundation*
The Robert S. Elster Foundation*
Selby & Richard McRae Foundation*

INDIVIDUALS

Randall Hatcher*
George H. Johnson*
Charles and Julie Scheper*
Heath & Mistye Wilson*

\$10,000 to \$17,999

COMPANIES & FOUNDATIONS:

Arby's Foundation
Bristolite Skylights*
Newell Rubbermaid
Premiere Speakers Bureau, Inc.
Sartain Lanier Family Foundation
The H Foundation

INDIVIDUALS

Sunny Burrows
Adam Wallacavage*

\$5,000 to \$9,999

COMPANIES & FOUNDATIONS:

Atlanta Foundation
BB&T
David Craycraft Charitable Fund
Elizabeth Baptist Church
Granite Properties

INDIVIDUALS

Mindy Jones
John J. Funny
Jeff & Laura Mixson
Scott Selig
Bailey Teague

*** SCHOLARSHIP DONORS**

\$18,000 a year per student

*** IN-KIND DONORS**

products/services donated

THANK YOU, DONORS

\$1,000 – \$4,999

COMPANIES & FOUNDATIONS:

ACT, Inc
AES Industries*
Feidler Family Foundation
Fidelity Charitable Gift Fund
Habif, Arogeti & Wynne, LLP
Les Dames D'Ici Fund
Schwab Charitable Fund
Stanley, Esrey & Buckley, LLP
Zaxby's

INDIVIDUALS

Arthur Abrams
Erika Alexander
Louis & Amy Alterman
Kirk Brown
Devrin Carr
Cicely Drummer
John & Kelly Deushane
Paula K. East-Janicki
Basil Lee
Danielle Matzick
Thomas & Alecia Maxey*
Rosemary Pritzker
Barbara Reid
Deb Rosenstein
Sally F. Schreiber
Connie A. Shelton

\$999 and below

COMPANIES & FOUNDATIONS:

Al and Mary Jane Rakel Charitable Trust
Atlanta Food & Wine Festival
Center for Teaching Excellence
Harlem Middle School
Irving & Cecilia Applebaum Foundation, Inc.
Petal Forest

\$999 and below

INDIVIDUALS

Jaime G. Ackerman
Schyuler Bates
Jeanine Baez
Joyce E. Bailey
Jeanna Bailey-Gholston
Kelcee D. Baker
Joey Barr
Domanié Barber
Steven Beecham
Lester Benn
Danielle Berg
Marilyn Best
Yolanda Boyd
Kellye Britton
Barbara B. Brown
Shakira Brown
Zena Brown
Joy L. Buckner
William Cheeks
Karen Coleman
Jan Copper
Nikki Cruchfield
DeAnna Davis
Michael Dickerson
Latonya K. Tripp-Dinkins
Timothy Dunn
Sherita Edmonds
Tiffani N. Ephrom
Bari Evans
Valerie Fairchild
Brandon Fleming
Keith Fryer
Lynn Gibson
Durral Gilbert
Wayne & Bridgette Glover
Rob Hale
Rob Haley
Pamela Haskins
Erskine Hawkins
Keesha Hawkins
Kasmyene Hayes
Carol Henderson
Tanya Hicks
Michael D. Hobbs
Min-Hsiu Huang
Carl Jenkins
Valerie Camille Jones
Earnestine Jones
Barbara M. Jones
Nicholas Jones
Henry E. Jones
Torre Josey
Valencia Justice
Dana Karim
Wade & Hope King*
Lance King
Cassandra Kirk
Nettie Kravitz
Thomas Lazette
Chien-Liang Liu
Chrissi Major
Yvette Maxie
Brian McMillan & Megan Eckert
Kim McClure
Diane McIntosh
Rosalyn M. Merrick
Johnny Mills
Linda Mudgett
Katherine Murchison
Anashay Murphy-Wright
Marjory Newell
Georgia Nichols
Mike Nielsen
Joshua Noblitt
Mary J. Perkins

David Persson
Jeanette Pitt
Laurie Powell
Amber Pratt
LaQuanda Prince
Tiffany H. Reeves
Kennedy Reddick
Dana Richliew
Susan J. Sabsowitz
Marcia Schroeder
Stacey Senior
Aaliyah Shafiq
Joseph Shanley
Monica Y. Shorts
Edwin D. Smith
J. Rosalynn Smith-Clark
Fred O. Smith
Lizzy Smith
Amy & Paul Snyder
James Sullivan
Susannah Swanson
Pauline Tetteh-Boykin
Brad Timberlake
Ken Townsel
Sharon L. Tsepas
Jackie Verner
Elizabeth Virgilio
Kandyss Watson
Billie Webb
Doug Welch
Stephanie Williams
Samantha Wilson
Aungelita Williams
Yolanda Wright-Udoh

*Donations contributed
between July 1, 2014
to June 30, 2015.*

GOAL SCHOLARSHIP DONORS

The Georgia GOAL Tax Credit Program enables Georgia residents to redirect their state income taxes to fund scholarship for students at the Ron Clark Academy. This is an incredible opportunity for RCA students, and we are thankful to the following donors who participated during the 2015 tax year.

COMPANIES:

Comcast
Mary Mac's Tea Room
Mauldin & Jenkins CPA
Event Drapery
Abcom
W.S. Nielsen
WestRock Converting Company
(formerly RockTenn)

INDIVIDUALS:

Arthur Abrams
Raymond & Lucy Allen
Walter & Polly Anderson
Angela Asse
Vincent Barbour & Erika Alexander
Billy & Cynthia Barnett
Joey Barr
Cromwell Baun
Steve & Mary Beecham
Kimberly Bearden
Shawn Bergeron
Edwin Brenizer
Johnny & Zena Brown
Kirk Brown
David Bucciero
Ron Clark
Keosha Cook

Joshua & Holly Covett
Matt & Kimberly Crisp
Carlester & Yarid Crumpler
James & Carol Eubanks
Diane Fennig
Allen Fromherz
Michael & Gail Graham
Paul & Hollis Hawkins
Daniel Huynh
Andrea Ivory
Lonnie Johnson & Linda Moore
Mindy Jones
Mehari & Candacy Kassa
Michael & Kathy Kieपुरa
David & Janice Kloess
Stephen MacDonald
Chrissi Major
Lewis & Amy Massey
William & CeCe Meyers
Marina Miller
Charles Mixson & Jordan
Mastrodonato
Jeff & Laura Mixson
Derek & Wanda Dunaway
Georgia Nichols
Edward & Susan O'Dwyer
Willa Onley
Solon & Marianna Patterson

William & Linda Pritchett
Charles Quinn
Palaniswamy Rajan & Ami Naidu
Sam Reid & Susan White
Johnny & Jacquelyn Richards
John & Jennifer Robbins
James & Julie Seitz
Scott Selig
James Sewell-Newman
Kenneth and Mary Ellen Seymour
Charles & Susan Shanor
James and Diana Sullivan
Bailey Teague
Michael & Fleming Upshaw
Joan Vitner
Dexter & Karen Warrior
Doug & Sidney Welch
Aungelita Williams
Robert Williams
Kamili Willis
Samantha Wilson

In Georgia, 9,038 taxpayers contributed to GOAL for a 2015 tax credit. Your involvement in this program provides improved educational opportunities for 89 students at the Ron Clark Academy.

To select the Ron Clark Academy as the recipient for these state funds, visit www.ronclarkacademy.com/GOAL

SOCIAL

Thanks to the friends of RCA we have had a major increase in our online following this year. RCA fans stay connected on social media and share these positive messages daily.

+146K

NEW LIKES
ON FACEBOOK
[@RCAcademy](#)

+17K

NEW FOLLOWERS
ON TWITTER
[@ronclarkacademy](#)

+28K

NEW FOLLOWERS
ON INSTAGRAM
[@ronclarkacademy](#)

+5K

NEW PHOTOS
ON FLICKR
[@ronclarkacademy](#)

+1.2M

NEW VIEWS ON
YOUTUBE CHANNEL
[Ron Clark](#)

Periscope allows us to share events and trips and broadcast the video live to educators around the world.

+20K

NEW FOLLOWERS
ON PERISCOPE
[@ronclarkacademy](#)

+17K

NEW FOLLOWERS
ON PERISCOPE
[@kimbearden](#)

+12K

NEW FOLLOWERS
ON PERISCOPE
[@hopeking](#)

To see more great photos, follow [@RonClarkAcademy](#) on Instagram

2016 Amazing Shake Winner,
Jasmine Stewart
(Class of 2019)

**“Do not go where the path may lead;
go instead where there is no path,
and leave a trail.”** – Ralph Waldo Emerson

The Ron Clark Academy
228 Margaret Street SE
Atlanta, Georgia 30315
Phone: 678-651-2100

Visit www.ronclarkacademy.com

@ronclarkacademy

facebook.com/RCAcademy/

@ronclarkacademy