

GROUNDBREAKING

annual report 2017

PHILADELPHIA
OUTWARD BOUND SCHOOL

A WORD FROM OUR EXECUTIVE DIRECTOR

Dear Friends:

As the Philadelphia Outward Bound School (POBS) prepares for its 25th year of changing lives through challenge and discovery, we are excited for the boundless opportunities that lie ahead. With the groundbreaking at The Discovery Center in late September 2017, and construction underway, our future is unfolding in real time. What a year we've had and what exciting adventures await as we continue to inspire young people and adults to discover that there is more in them than they know.

POBS' 2017 story, like all stories, has a beginning, a middle and an end. We start with staff training in early spring, then there is the middle where the uniquely effective education of Outward Bound unfolds, and we end in late fall with a celebration of the learning experiences of our students, our staff and our regional partners. And, of course, throughout the story we weave in a little challenge and discovery – and some adventure, too.

For 25 years, POBS has been breaking new ground and this year is no exception. We became the first Outward Bound USA school to receive full accreditation from the Association for Experiential Education (AEE) and only the second Outward Bound school in the world to hold this industry-standard distinction. We launched a new educational program designed to build confidence and connection for incoming 9th Grade students in the School District of Philadelphia's 9th Grade Academy high schools. We expanded the reach of our programs to include new course area in New Jersey's Pinelands, miles and miles of water and land trails that now extend our programs throughout the Delaware River Watershed region. And, we broke ground for our future home at The Discovery Center, a project in partnership with National Audubon Society's Audubon Pennsylvania that will open in the fall of 2018.

2017 marks the beginning of the celebration of POBS' 25th Anniversary – our Year of Discovery! We launched the Year of Discovery at October's Building Adventure rappel event as we gathered at the Base Camp of Two Commerce Square – truly dining under the stars in the Outward Bound style – to hear students Damir Macon and Ziana Long as well as Overbrook Education Center teacher Joel Jaroch share how their Outward Bound experiences changed their lives.

The Philadelphia Outward Bound School is well positioned for the next 25 years because of the leadership and commitment of our Board of Trustees, our staff and our community and regional partners. However, POBS' greatest assets are the donors who believe in our mission to serve this region's most deserving students and to become the very best educational program we can be. Thank you for your continued support and belief that this region, this nation, and this world can be better and stronger with confident, compassionate leaders willing and eager to break new ground.

Peace, love and chow!

Katie Newsom Pastuszek, Executive Director

POBS RESULTS IN 2017

SINGLE- AND MULTI-DAY COURSE OFFERINGS

STUDENTS SERVED & PROGRAM DAYS COMPLETED

* Many POBS students participate in multi-day courses. Example: One student who goes on a 5-day course counts as five total program days served.

FINANCIALS

AUDITED FOR 2017

POBS REVENUE OVERVIEW 2017:
\$1,840,492

	2017	2016	2015
REVENUE			
Restricted operational funds	\$ 108,375	\$99,305	\$122,000
Restricted scholarship revenue	\$ 473,970	\$442,301	\$525,000
Unrestricted program	\$ 827,406	\$688,523	\$666,000
Unrestricted development	\$ 414,888	\$382,945	\$293,000
Other revenue	\$ 15,853	\$18,420	\$10,000
Total revenue	\$1,840,492	\$1,631,494	\$1,616,000
EXPENSES			
Direct human resources	\$ 769,454	\$655,976	\$591,000
Operations	\$ 288,852	\$292,396	\$275,000
Total direct expenses	\$1,058,306	\$948,372	\$866,000
Administrative	\$ 282,438	\$235,738	\$255,000
General	\$ 128,790	\$124,477	\$136,000
Marketing and sales	\$ 321,920	\$293,287	\$255,000
Total indirect expenses	\$733,148	\$653,502	\$646,000
TOTAL EXPENSES	\$1,791,455	\$1,601,874	\$1,512,000
NET INCOME	\$49,037	\$29,620	\$104,000

OUR 2017 PROGRAM PARTNERS

Academy at Palumbo
AmeriCorps VISTA
Antonia Pantoja
Charter School
Aria - Jefferson
Health
Bayard Taylor School
Belmont Family
Charter School
Blank Rome LLP
BNY Mellon Wealth
Management
Boys' Latin of
Philadelphia Charter
School
Boys & Girls Club - H.
Fletcher Brown Club
Boys & Girls Club of
Philadelphia
Braskem America
Brooks Instrument
LLC
C. F. Martin &
Company
Capital One
Central High School
Charles W. Henry
School
Chester Charter
School for the Arts
City Year Impact
Managers
Cristo Rey
Philadelphia High
School
Drinker Biddle &
Reath LLP
Ed Snider Youth
Hockey Foundation
Education Works
Feltonville School of
Arts & Sciences

Frankford High
School
GEAR UP
George Washington
Carver High School
of Engineering and
Science
George Washington
High School
Good Grief
Green Woods
Charter School
Hilltop Lutheran
Neighborhood
Center
IMHOTEP Institute
Charter High School
Independence
Charter School
Jersey City Youth
Works
JEVS Human
Services
Julia de Burgos
Elementary School
Kensington High
School
Kingswood
Community Center
KIPP Cooper
Norcross
LEADERSHIP
Philadelphia
Lingelbach
Elementary School
Martin Saints
Classical High
School
Masterman High
School
Mastery Charter -
Camden
Mastery Charter -
Thomas Campus

National Fallen
Firefighters
Foundation
Nemours Alfred I.
duPont Hospital for
Children
Northeast High
School
Our Lady of Mercy
Academy
Overbrook
Educational Center
Parkway Center City
Middle College
Penn Treaty School
Philabundance
Philips Academy
Charter School
Rancocas Valley
Regional High
School
Relay Graduate
School of Education
Russell Byers
Charter School
S. Weir Mitchell
Elementary School
School District of
Philadelphia
South Philadelphia
High School
Southwark
Elementary School
Springside Chestnut
Hill Academy
Squash Smarts
St. Joseph's
Preparatory School
St. Josephs
Orphanage
Strawberry Mansion
High School
Summer Learning

Collaborative
Summer Search of
Philadelphia
Swarthmore College
Teach For America -
Philadelphia
Temple University
The Bridge Way
School
The Center for
Grieving Children
The Crefeld School
The Dow Chemical
Company
The Perelman School
of Medicine
The Waldorf School
of Philadelphia
The Wharton School
The Workshop
School
Tower Hill School
Travis Manion
Foundation
United Communities
University of
Pennsylvania Law
School
Urban Promise
Academy
Vare-Washington
School
Vaux A Big Picture
High School
Vocatio Career-Prep
School
W. B. Saul
Agricultural High
School
West Chester Area
School District High
Schools

Wharton Women
in Business
William D. Kelley
Elementary
School
William L. Sayre
High School
William Penn
Charter School
William W.
Bodine High
School for
International
Affairs
Wilmington
Friends School
Wissahickon
Charter School

PROGRAM RELATED STATISTICS

46

Public/Charter
Schools Served

15

Private Schools
Served

31

Community
Partner
Organizations
Served

45

Teachers on
Expeditions

69

Outward Bound
Staff that Instructed
Expeditions and/or
Insight Programs

EXPANDING PROGRAMS WITH SCHOOL DISTRICT OF PHILADELPHIA'S 9TH GRADE ACADEMY SCHOOLS

The Philadelphia Outward Bound School (POBS) has partnered with The School District of Philadelphia for 25 years to help underserved youth get outdoors and discover their “spark” to succeed while teaching them skills to set ambitious goals and take on life’s challenges.

Beginning in the 2016-17 academic year, POBS initiated a new three-year contract with the District to deliver custom experiential learning programs to students in the District’s 9th Grade Academy Schools, which offer extra academic and social support to students during the transition to high school. This program partnership is a key strategy toward helping the District fulfill one anchor goal of its new strategic plan: to improve graduation rates across the city. In 2017, only 67% of Philadelphia high school students earned diplomas after four years, well below the national average of 84%. The special focus Outward Bound program will offer character education and leadership development for students, strengthening peer bonds while improving communication and collaboration, which are key factors in student success.

Students and educators will experience single-day programs off-site at the POBS high ropes course; five-day peer leadership expedition courses; on-site student leadership sessions with POBS staff at schools; and professional development workshops for educators.

OVER THE EDGE. UNDER STARS.
\$296,188
RAISED

**BASE CAMP DINNER &
BUILDING ADVENTURE**

October 19th – October 20th

THANKS TO OUR 2017 SPONSORS!

THANKS TO OUR DONORS AND TRUSTEES (JANUARY 1, 2017 - DECEMBER 31, 2017)

DONORS

Cynthia and John Affleck
Jill Adroque
Aqualia Foundation
Arthur Blank Family Foundation
Baker Tilly Virchow Krause
Stacey Ballard
Clymer Bardsley
Gregory and Mary Barlock
Michael and Natalie Barrist
Ann Baruch
Margaret Bia
Jenny Billig
Jeff Block
James and Alyse Bodine
Nancy Boykin and Dan Kern
Kate Braemer
Richard Braemer
Les Brant
John Brown
John and Teresa Bullen
BNY Mellon Wealth Management
Brandywine Realty Trust
Bright's Hooked Up Seafood
Zaina Cahill
Eileen Cameron
Capital One
Mary Carroll
Philip Charron
Rohit Chowdhury
Christian R. and Mary F. Lindback Foundation
City Block Team
Sarah Claytor
Dillon Cohen
Rob and Debbie Cohen
Comcast Foundation
Community Foundation of New Jersey
Thomas Corcoran
CoreNet Philadelphia Chapter
Bert Cossaboon
CRW Graphics
Anthony and Mary Helen Dispigno
J.B. and Winnie Doherty
Dolfinger-McMahon Foundation
Grace Dooley
Jennifer Dresser
Stephen and Pia Druggan

Leslie Durst
Marcos and Kelly Espinoza
David Fahey
Christina Feliciano
Joyce Ferris and John Manderson
Dianne Fisher
Macquorn Forrester
Margretta Forrester
Jonathan and Sarah Frank
Oliver St. Clair Franklin OBE and Patricia Mikols
Heather and Michael Frattone
Theodore Gacomis
Kevin and Leanne Gallagher
Michael Garden
Tom and Amy Geddes
William and Mindy Glassman
GlaxoSmithKline Impact Awards
Goldenberg Management, Inc.
Greg Goldman
Goldman Sachs
Todd Grant
Greater West Chester Sunrise Rotary Foundation
Lon Greenberg
Art and Barbara Grugan
John and Janet Haas
Dennis Haley
Carol Hanson
Jeff Harbison and Val Arkoosh
Robert and Susie Harries
Howard Harrison
Hassel Foundation
Peter and Suzette Hearn
Terry Henry
Jonathan and Deborah Hirtle
Craig Hoagland
Elizabeth Isanuk
Alan Jacobson
Nina Jaeger
Richard Jaffe
Jewish Federation of Greater Philadelphia
John Lazarich Foundation
Pete Jones
Parag Kamdar
Bruce Kardon
Patrick and Julie Kelly

John Kenney
Peter Kenney
Thomas and Caren Kilgore
Bruce King
Marion Kirwin
Klingenstein Foundation
Bonita and Michael Korengel
Elsbeth Kozel
David Krasinski
Jonathan Kraus
Allen Lamboy
Tim Lawler and Amy Loftus
Yale and Leslie Lederhandler
Kevin Leigh
Margaret Leimkuhler
Jerry Lezynski
Michele Lichtenfield
Patricia and George Lucas
M&T Bank
Macquarie Group
Joseph Manko
Kim Manocherian
Luke Marano
Christian Martin
James and Therese Mauch
McCausland Foundation
Peter and Bonnie McCausland
Laura McKenna
Susan McIlvaine
Ludlow Miller
Eustace Mita
Shirley Miwo
John Moore
Mario Moussa and Robin Komita
Daniel Nadeau
Betty Nelson
Arthur and Dougie Newbold
Jean Newsom
Mary Kay Orourke
Ounsworth-Fitzgerald Foundation
Over The Edge
Charles Parker
Katie Newsom Pastuszek
Penn Beer Distributors
Philadelphia Foundation
Charles Piola
Elizabeth Polizzi
Tom Post

Victoria Powers
Daniel Promislo
Joe and Cass Pyle
David Rahr
Edward Raiburn
Bruce and Gail Redpath
Joseph Reichert
David Reidinger
Homer Robinson and Lisa Zahren
Kaiserman Robinson
John and Theresa Rollins
William and Ellen Ronayne
Howard Rosenbloom
Michael Roynan
Bob Ruggero
Rex and Wendie Russell
Thomas and Avita Ryan
Francis and Colleen Schickling
Michael Schoen
Paul Schoen
Kenneth Schotsch and Ellen Sisle
Paul Schwartz
William Schwartz
SEI Investments Company
Lesley R. Seitchik
Kathryn Sellers
Sumit Shukla
Carlo and Anne Simoni
Andrew and Marin Smith
Donald and Hether Smith
Anne Sperling
J.A. Spindler
Springside Chestnut Hill Academy
Gregory and Hadley Stigliano
John and Karen Stoner
Joseph and Kathleen Sullivan
Suzanne Swann
Gerard and Jackie Sweeney
Teva Pharmaceuticals
The Barrist Family Foundation
The Cozen O'Connor Foundation Inc.
The Crefeld School
The H. Chase Lenfest Foundation
The Homestead Foundation
The Merck Foundation
The Triumph Group, Inc.

Charles Thomson
Tim and Jood Thompson
Michael Thorpe
Turn5, Inc.
United Way of Greater Philadelphia and Southern New Jersey
Vert Charitable Trust
Verus Sports, Inc.
Vesture Group LLC
Matthew Viall
William Vohdin
William Vratto
Dennis and Jean Wallace
Jeannine Webber
Jennifer Welch
Wells Fargo Foundation
Ronald and Deborah Weston
Westtown Goshen Rotary Foundation
Karl Wetzell
Andrew Wheeler
William Penn Foundation
Peter and Susie Wilmerding
JoAnne Wingate
Janet Woodfin
Wyncote Foundation
Leslie Yamada

TRUSTEES

Mark Haslam, Chair
Doff Meyer, Vice Chair
Lars Beck
Jon Conant
Jeremy Coote
Sharif El-Mekki
Nancy Goldenberg
Tim Greenwood
Robert Haas
Elinor Haider
Wendy McDevitt
Jamie McLane
Jeff Mitzak
Lauren O'Brien
David Rahr
Joseph Ritchie
Ed Ruggero
Michael Stanley
Jack Stoddard
Aaron Strenkoski
Kip Wetzell
Mitchell Young

We apologize for any errors or omissions. Please contact Karyn Lyman at 215.232.9130 to discuss.

*Philadelphia Outward Bound School
3250 West Sedgley Drive
Philadelphia, PA 19130*

*The Discovery Center
September 29, 2017*

Learn more at outwardboundphiladelphia.org

@outwardboundPHL

@outwardboundPHL

@outwardboundPHL