

global voice

www.glcps.org

High school students tour Poyant Signs in New Bedford to learn about sign design and manufacturing

You Make It Possible!

It's been a year of accomplishments for our students, and we thank YOU for supporting our efforts to create a unique educational environment where we prepare New Bedford's young people for a multi-cultural and technology-rich world. With your support, GLCPS is able to continue to focus on its mission and prepare students for success. Thanks to your assistance:

- Students asked for and received an instrumental music program that now includes a school-wide band, a student jazz combo and guitar instruction.
- Students are taking advantage of expanded after-school tutoring in mathematics and English-language-arts with free transportation.
- Incoming 5th grade students will get a head start on the school year with four weeks of summer academics and enrichment, transportation included.

Jazz Combo performing at the 2014 Global Gala

- In the computer lab, students now have the wiring and technology for computer programming and engineering classes.
- More families than ever before are choosing GLCPS for their students' high school experience.

These are just some of the ways that your involvement with GLCPS has allowed New Bedford students (and their families) to realize a bright future with a strong foundation of academic excellence, global citizenship, technology literacy, public speaking and art appreciation. Together, we are creating a better community. Let's continue to be partners in this important mission!

EDITORS: Lynn Poyant, Christina Rebello
PHOTOGRAPHS: Cyndi Colson, Adonis Ferreira, Caroline Gollub, Christina Rebello
DESIGN: Christina Rebello

Keep up to date with GLCPS, on our school website: glcps.org

Like us on Facebook & follow us on Twitter!

Please send us your email! To begin receiving electronic news and information periodically throughout the year, including exciting opportunities to get involved with GLCPS, simply send an email to info@glcps.org. Please use the subject line 'eNews' and include your name in the body of the email.

GLCPS BOARD OF TRUSTEES

Ron Melbourne, Chairperson, Membrane Concepts
 J. Abra Degbor, 1st Vice Chair, YourPRcompany.com LLC
 Jill Ussach, 2nd Vice Chair, Educational Specialist
 Anthony J. Garro, Ph.D., Treasurer, UMass Dartmouth
 Laura Orleans, Clerk, Working Waterfront Festival
 E. Ann Sheehan, Community Volunteer
 Dave Slutz, Precix Inc.
 Ismael Ramirez-Soto, UMass Dartmouth
 Christian Farland, Thompson Farland, Inc. | Farland Corp., Inc.
 Blair Bailey, City of New Bedford
 Eleanor Lewis, UBH/UHC Ombudsman

GLCPS AMBASSADORS COUNCIL

Kelly Cooper, Webster Bank
 J. Abra Degbor, YourPRcompany.com LLC
 Deborah Forter, Non-profit Consultant
 Jeffrey Garr, HR Knowledge
 Lynn Poyant, GLCPS
 Christina Rebello, GLCPS
 Cynthia Rose, Community Volunteer
 Jessica Ross, Harvard Graduate School of Education
 Andrew Sylvia, One Commerce View, GLCPS Parent

GLCPS ADMINISTRATIVE COUNCIL

Dr. Stephen Furtado, Executive Director
 Al Affonso, High School Principal
 Lena Pires, Middle School Principal
 Deirdre Tarpey, Assistant Principal
 Ashley Bouley, Director of Special Education
 Adonis Ferreira, Director of Student, Family & Community Life
 Stephen Furtado, Jr., Director of Business & Finance
 Derek Michael, Director of Curriculum
 Darlease Monteiro, Technology Coordinator & Specialist
 Lynn Poyant, Director of Education & Community Outreach
 Derek Stevens, Director of Technology

Board of Trustees Message:

Recently, US News and World Report released a report ranking public high schools, including charter schools, across the nation. We could not have been more pleased and excited to learn that the GLCPS high school was awarded a silver medal, ranked among the top 3 percent of high schools nationally (576 of 19,400 schools evaluated) and 31st among public high schools in Massachusetts.

The high ranking in a national publication underscores our goal of providing quality education to the students of New Bedford and validates GLCPS's mission. Raising the bar and steadily holding it high is certainly a challenge for many reasons not least of which is shrinking public funding. That is why we place such high value on the resources you share with our community of learners.

This year, we have seen the largest number of applicants to GLCPS in the history of the school and we fully expect the trend of larger high school classes to continue.

Recognizing the importance our families place on education for their children, we're upping the game. For example, while

GLCPS has always had Summer Academy for incoming 5th grade students, this year we're offering a full four weeks of academic orientation. We have also expanded after-school tutoring for all grade levels and are now offering free transportation for families so that every student can participate.

With your support, we hope to continue improving and expanding the Joan and Irwin Jacobs Center for Education and Innovation. Located in downtown New Bedford, it has allowed our high school students to get a true feel for both their history and their future, thanks to strong relationships with art and cultural institutions, businesses, and UMass Dartmouth and Bristol Community College.

None of this would be possible without you and we thank you for all that you have done. We are glad to have you as our partner as we celebrate student success, and look to ensure a brighter future for all New Bedford students and families who deserve a quality education at GLCPS.

Emily Westgate, GLCPS Class of 2012, spoke earlier this year at the Global Gala scholarship fundraiser. Here is an excerpt from her speech, which underscores the importance of your partnership with us:

"Thank you for your continued support of GLCPS and especially for supporting this year's members of the senior class as they prepare for the next chapter of their lives. Without your support, affording college for many of us would be much, much harder.

I am currently in my sophomore year at Brown University where I am enrolled in a five year Masters of Public Health program. I attended GLCPS for eight years and was the first student to attend for grades 5 through 12. Although I did not know it at the time, GLCPS gave me the opportunity to realize my dream of attending Brown and helped me to achieve it.

The summer prior to my senior year, GLCPS sponsored my attendance at Summer@Brown Leadership Institute where I was exposed to the academic field of Public

Health. That program not only inspired me to apply to Brown, but also helped me realize that a student from GLCPS could stand shoulder to shoulder with students from elite private schools. Now, with the financial contributions of Brown, GLCPS and you, every summer three students attend this prestigious program through the partnership I developed as a result of my own experience at Brown.

GLCPS has provided me with a model for community engagement, which has influenced my involvement in community based extracurricular activities at the MET Family Literacy Program at Brown, and several other local organizations in Providence. Academically, teachers at GLCPS create an environment that nurtures learning and lays a foundation for academic achievement through innovative and creative curriculums. Most importantly, GLCPS teachers and staff consistently go above and beyond for their students, by assisting them even beyond graduation.

Throughout my time at Brown so far, I have come to know what a difference it makes that I have an entire community behind me. I hold the spirit of GLCPS and the community of New Bedford with me each day on campus. I ask you to consider how far your contributions can take a GLCPS student and remember that for me, it has taken me to Brown, so just imagine where it will take our students in the future. I believe in GLCPS and I believe in the power of you."

Snapshots from 2013-2014

MISSION

Global Learning Charter Public School's mission is to ensure that all students achieve academic excellence, are ready for the rigors of higher education and master the essential skills that prepare them for the economic, social and civic challenges of a 21st century, global society. Our central mission is to teach and inspire the mind, body and spirit of all students so that they can succeed in any cultural or academic setting.

THANK YOU! We are grateful to those of you who made a financial contribution last year and helped us reach our annual fund raising goal. We would also like to thank those who purchased tickets and supported our Global Gala 2014, at which we raised just shy of \$30,000 for the GLCPS College Scholarship Fund.

INDIVIDUALS

Al & Sandra Affonso
 Richard Almy
 Blair & Jessica Bailey
 Talbot Baker
 Charles & Christina Bascom
 Steven Beauregard
 John & Jacqueline Beauregard
 Peter & Liz Blanchard
 Claire Brady
 John & Nancy Braitmayer
 Peter & Joan Bullard
 Mrs. Carleton Burr
 Jose Castelo
 Jeremiah & Patrice Coholan
 Paul Fay & Julie Curtis
 Adonis Ferreira
 Gail Fortes
 Dr. Stephen & Sally Furtado
 Amanda Garcia
 Anthony & Mary Garro
 M Daniel Germano
 Jose & Kathleen Gonsalves
 Benjamin Hansbury & Deborah Forter
 Mark Hosley & Bonnie Bower
 Mali & Ken Howe
 John & Jayne Korn
 Edward & Nancy Kurtz
 Lillian Lamoureux
 Edith Langevin
 John & Pamela Lees
 Terence & Eleanor Lewis

Jean MacCormack
 Ron Melbourne
 Derek Michael
 Laura Orleans
 Roger & Michelle Ouellette
 James J. Perry
 Cesarina P. Pinto-Soares
 Lena Pires
 Danielle Poyant
 Lynn Poyant
 Richard & Susan Poyant
 Len Poyant, Jr.
 Ismael Ramirez
 Robert Riordan & Judith Halpern
 Bernard & Eleanor Roth
 Amy Schusser
 E. Ann Sheehan
 Cynthia Sigler
 Peter Silva & J. Abra Degbor
 David Slutz
 Thomas Stritter & Rachel Kolb
 Donald & Mary Sweet
 Deirdre Tarpey
 David Tatelbaum
 Adrian Tio
 Charles & Maryse Toomey
 Jill Marie Ussach
 Marcy Wintrub
 Lisa Yates

FOUNDATIONS, CORPORATIONS & ORGANIZATIONS

ABC Disposal Service Inc.

Acushnet Foundation
 Awesome Fit LLC
 BayCoast Bank
 Boston Museum of Science
 Bristol County Savings Bank
 Community Foundation of Southeastern MA
 Con Edison Development
 Debross Hathaway Marvel, Inc.
 Diversified Marketing Group
 Garden Club of Buzzards Bay
 GNB Workforce Investment Board
 Hiller Printing, Inc.
 HR Knowledge, Inc.
 Jacobs Family Fund
 Jose S. Castelo Insurance Agency, Inc.
 Joseph Barry Co. LLC
 Lafrance Hospitality
 Lang, Xifaras & Bullard
 Leonard & Hilda Kaplan Foundation
 MA DESE - Race to the Top
 Maclean Charitable Foundation
 Massachusetts Cultural Council
 Membrane Concepts
 New Bedford Cultural Council
 NSTAR Electric & Gas Corporation
 Ponichtera & Denardis, PC
 Precix
 Sid Wainer & Son - Henry & Marion Wainer
 SouthCoast Business Alliance
 Southcoast Educational Improvement Foundation
 Southern Mass Credit Union
 Target

The Metropolitan Museum of Art
 ThinkTech Computers, Inc.
 Tremblay's Bus Co. LLC
 University of Massachusetts Dartmouth
 Whelan Associates LLC

GALA SPONSORS

BayCoast Bank
 Benjamin & Deborah Baker
 E. Ann Sheehan
 FIERCE Dance Academy
 GLCPS Board of Trustees
 Harvard Pilgrim Health Care
 HR Knowledge, Inc.
 Lynch, Malloy, Marini, LLP
 Medium Studio
 New Bedford Rehabilitation Hospital
 NSTAR Electric & Gas
 Paradigm Benefits Group
 Partridge, Snow & Hahn
 Sodexo School Services
 Sylvia & Company Insurance Agency, Inc.
 Thompson Farland | Farland Corp.
 Tom & Liddy Davis
 Tremblay's Bus, Co
 Waring-Sullivan Funeral Homes
 Webster Bank
 Whelan Associates

We have reviewed all contributions made to GLCPS during this fiscal year to ensure that each gift is properly recognized. Occasionally, despite our best efforts or due to confidentiality a name may be omitted or listed incorrectly. If we have made a mistake, we apologize and would appreciate you letting us know at 508-991-4105 or info@glcps.org.

GLCPS has several formal committees for which we are seeking parent volunteers. If you are interested in helping shape school programs, please contact us at 508-991-4105 or info@glcps.org for more information.

**Let Your Voice Be Heard:
 Parent Involvement
 Opportunities for 2014-2015**

190 Ashley Boulevard
 New Bedford, MA 02746
 P: 508.991.4105 F: 508.991.4110
 www.glcps.org

NON PROFIT
 U.S. POSTAGE
 PAID
 NEW BEDFORD, MA
 PERMIT NO. 480

