
2016 Milestone Report

CREATING SKILLS FOR THE FUTURE
Friends of the Children-Boston instills the confidence in all of our Achievers to
create tangible and attainable plans and skills for their future. In addition to a
high school diploma, we help them get ready for post-secondary education
and/or career ambitions.

Our Achiever Education and Career Aspirations Program is designed with
these goals in mind. With input and participation from higher-education and
private-sector partners, we carefully crafted activities aiming to help Achievers
discover interests and talents, cultivate curiosity for college and career options,
and develop their plan to get there. Achievers participate in college visits,
career days with local employers, and job readiness workshops such as mock
interviews and resume building.

The involvement of private-sector employers is integral to the program’s
success. Companies including Wellington Management, MaidPro, and
Santander Bank helped design curricula and activities that are engaging,
developmentally appropriate, and mimic real-life work experiences. Achievers
have the opportunity to meet new people, expand horizons, and gain new
experiences. They can develop a growth mindset and aspire to higher goals for
their future.

The program offers an employment component for Achievers who are of
working age. For most of them, a job means financial freedom and stability
for themselves and their families. Through a job, they learn the value of hard
work, professionalism, and resilience—the foundation of any successful career!

If your company is interested in hosting our Achievers for a career day or
summer internship opportunity, please contact info@friendsboston.org.

“We really enjoyed working on
résumé building and job seeking
skills at Friends of the Children-Bos-
ton. It was incredible to watch the
Achievers transition from being
slightly wary of the process to telling
us about their skills, their hopes
and their dreams. The Achiever I
worked with didn’t think he could get
a position in a day care center even
though he loved working with kids.
He applied online and got a position!
The dedication and affection of the
Friends was obvious as they worked
with us to figure out the best way to
help the Achievers so that we could
both be successful.”

Danielle Williams, CSA
Wellington Management

Achiever at Career Day
hosted by MaidPro

When Jorgiana first came to Friends of the Children-Boston
more than 12 years ago, she dreamed of becoming a
lawyer. Many in her family had run-ins with the criminal
justice system; she thought a career in law would help
improve their lives. Even then, at age six, Jorgie had
passion to help others.

Jorgie always found happiness in schoolwork. But instability
in her life made it difficult to focus. As a result, she felt
misunderstood and angry. Her professional mentor
(“Friend”) helped her learn to express emotions and not
get frustrated. She blossomed. Friends-Boston became a
place for her to relax and enjoy being a kid. She went from
violent outbursts to the honor roll. Most importantly, she
smiled more and more.

Our commitment to our Achievers spans from kindergarten
to high school graduation—no matter what. So when Jorgie
ran into hard times and wondered if she had what it would

In 2016 we celebrated our

FIRST HIGH SCHOOL
GRADUATES,

100%
OF WHOM ARE NOW
IN COLLEGE!

JORGIANA:
HIGH-SCHOOL GRADUATE,
COLLEGE STUDENT, AND
ROLE MODEL

take to finish high school, Friends-Boston was there.
With only a few months to go until her graduation,
she couldn’t find motivation to move forward. She
thought about dropping out. Her Friend, Keisha,
sprang into action and made sure Jorgie and her
mother had what they needed to cross the finish line.
And finish she did.

Today Jorgie is at Bunker Hill Community College
with an acceptance to transfer to UMass Lowell in a
year. She’s studying English Literature and dreams
of going into healthcare so she can continue to
help others. When asked about what Friends of the
Children has done for her, Jorgie said she knows now
that she can be a role model to herself and others.
With the consistent presence of Friends-Boston by her
side, she expanded her boundaries.

Jorgie’s future is bright and limitless. We couldn’t
be more proud of her successes! She and her fellow
Achievers are testaments to the power of Friends-
Boston’s relentless work. Congratulations, Jorgie!

Jorgie, age 6

126 Achievers
received one on one
professional mentoring

Born and raised in the Mattapan neighborhood of Boston,
Professional Mentor, Shane, understands the struggles our
Achievers face daily. After graduating college in 2014, she joined
Friends of the Children-Boston as one of the adolescent Friends.
Recently, she shared with us what it means to be a Friend!

How did you become a Friends of the Children-Boston
professional mentor?
Shane: I got into a lot of trouble when I was young. My family
worried I would go down the wrong path. Fortunately I had
mentors who made sure I stayed on the right track. I wanted to
do the same, especially for those who have the hardest time.
Friends of the Children-Boston is exactly where I belong.

You’re a professional mentor (“Friend”) to 12 girls.
What is their biggest obstacle?
Shane: It’s very hard for me to see my girls not believing in
themselves. They are all so amazing, and yet, they have been
told they’re not good enough. So when I work with them, I
design projects that help them build confidence.

What’s most rewarding?
Shane: The “aha” moments! One girl was scared to try new
things. I took her out on a boat—totally out of her comfort zone.
The smile on her face was priceless! I knew that her perception
of herself changed that day!

What’s your best advice to your Achievers?
Shane: Love yourself. Others will never be able to take that away.

Every day, professional mentors like Shane relentlessly
help our Achievers overcome challenges and believe in
themselves. Thank you!

“Shane talks to me and helps me
manage my anger issues. I have
changed because she taught me to not
act on my emotions. I wouldn’t be as
thoughtful if she wasn’t my Friend”

		 – Sasha*, one of Shane’s Achievers

WHAT IT MEANS TO BE A FRIEND:
We call our professional mentors
“Friends” because it isn’t just a job.
They form meaningful relationships
with our youth that last for years.

FRIENDS DO A LOT, THEY:

• Help an Achiever’s math skills by
counting successful free throws.

• Help an Achiever find constructive
outlets for stress and frustration.

• Advocate for a special education
service at an Achiever’s middle school.

• Are the consistent adult in an
Achiever’s life as they move from
placement to placement in the foster
care system.

Often, the Friend is the ONLY person
the Achievers or their families call
when a crisis occurs.

SHANE:
MORE THAN JUST A FRIEND

Last year:

 24,000

  hours of direct
professional mentoring services
were provided to Achievers

*name changed

 Creating Transformative Impact through Generational Change

Thank You for Investing in our Achievers and
Believing in Our Ability to Help Them Write a New Story.

25%
of our Achievers were
born to a mother who

was a teen parent.

62%
of our Achievers

are at high risk of
becoming homeless.

40%
of our Achievers have
lived with someone

other than their parents.

48%
of our Achievers have

parents who have
been incarcerated.

Our Results are remarkable, given the challenges faced by our Achievers:

*The Harvard Business School Association of Oregon estimated that for every $1 invested in Friends of the Children, the community
benefits over $7 in saved expenses that ONE child would have incurred. Supporting one child saves the community $900,000.

245 Donors: ONE VISION

$1= $7
Supporting one child
saves the community

$900,000

In 2016, our Achievers have exceeded our expectations:

99%
were promoted to

the next grade

98%
avoided school
suspensions

94%
made progress toward

or met their School
Success goals

81%
overcame chronic
school tardiness
and absenteeism

100%
have avoided

early parenting

99%
have avoided the

juvenile justice system

Our Work is Made Possible
Because of your Generosity.It makes

economic
sense.*

From kindergarten through
high school graduation, no
matter what!

Learn about the many ways
giving can benefit you and
Friends of the Children.

For a list of our donors and most recent financials
please visit www.friendsboston.org/about

 @friendsboston   @FriendsBoston   @FriendsBoston | 555 Amory Street, Boston, MA 02130 

Contact us:
617-983-FOTC
www.friendsboston.org

