

"Every child deserves a Quality STEM Education!"

"Everyone is an Artist and an Engineer!"

2019 ANNUAL REPORT

C-STEM

C-STEM

MISSION

To inspire the next generation of innovators and thought leaders by engaging them in exciting hands-on projects solving real-world problems to encourage entry into the talent pipeline, bolster self-confidence, and foster a well-rounded mastery of the areas of communication, science, technology, engineering, and mathematics.

TABLE OF CONTENTS

Message From The Chairman

Message From The President

2019 Data Points

Growing Our Footprint

STEMcast Podcast

C-STEM Keys

STEMing The Tide Scholars

Extended Community Impact

Executive Board

Advisory Board

Sponsors

Donors

Financials

4

5

8

10

11

12

13

14

15

15

16

17

19

U.S. Department of Education @EduLeader - Jun 11
Yesterday, NASA astronaut, @SchiaviGerald, visited @ExcelAcademyPS first public girls school. She led an inspiring discussion with the students about her mission aboard the @ISS, @Orion, and more importantly, how you can get involved in @CSTEM. 🚀👩🏫

NASA astronaut @SchiaviGerald - Girls in STEM

It's Space City Month at

Celebrating the 50th anniversary of the Apollo 11 Moon Landing!

- July 5-6 - Apollo 11 Launch
- July 12 - Future of Human Space Flight
- July 17-18 - Houston's Orisland Laboratory (HOL) special exhibit with Dr. John Churns
- July 26 - Apollo 11 Re-entry
- July 27 - Apollo 11 Re-entry

If we want a nation where our future leaders, neighbors, and workers have the ability to understand and solve some of the complex challenges of today and tomorrow, and to meet the demands of the dynamic and evolving workforce, building students' skills, content knowledge, and fluency in STEM fields is essential. We must also make sure that, no matter where children live, they have access to quality learning environments. A child's zip code should not determine their STEM fluency.

U.S. Department of Education, 2020

MESSAGE FROM THE CHAIRMAN

Dear Stakeholders, Investors, Collaborators, Family, and Friends,

As the Chairman of the C-Stem Teacher Support Services Chairman, I send you warm greetings! For the last 18 years, C-STEM has continued to excel at its three core functions: 1) creating innovative hands-on STEM learning opportunities for youth K – 12th grade; 2) providing teacher training and support to aid educators in making STEM exciting and real; and 3) advocating for STEM policies and initiatives on a local, regional, and national level.

The C-STEM Challenge, our marquee event, brings together students, teachers, & support staff from many different schools for a day robotics competitions, learning, and fun. The 2019 Challenge was geared around automation and innovation. Conversely, the C-STEM organization did some automation and innovation of its own. In 2019, C-STEM (for the first time) helped three school districts hold their own C-STEM Challenge. Over 500 kids were exposed to C-STEM's outstanding curriculum that contained measurable tasks and activities to stimulate critical thinking and empower students to understand STEM in a tangible way. This was a huge step forward for C-STEM and we aim to continue to expand this effort.

C-STEM's signature teacher training program continues to make its mark in school districts around the country. To date, it has been implemented in multiple school districts, enhancing educators' capacity to bring better STEM education to their students. Additionally, C-STEM teacher support extends beyond the initial training with several years' worth of available STEM curriculum, technological tools (like our social media platform C-STEMBREAK), and a dedicated staff to assist with teachers in resolving issues. This service C-STEM provides schools is impacting hundreds of lives.

The end of 2019 also brought a change in administrative roles. Our founder, Dr. Reagan Flowers, ran for and narrowly lost a race to become the next School Board representative for Houston Independent School District. In recognition of the great race she ran and her dedication to the education of our Nation's future, Dr. Flowers was chosen to serve as a Trustee for Houston Community College District IV. To ensure the smooth running of C-STEM as Dr. Flowers works to enhance education on multiple fronts, she was able to recruit Mr. Hamane Edwards to become CSTEM's 2020 Executive Director. He is a great addition to the organization and we are excited to have him. We look forward to Dr. Flowers continuing to advocate for STEM education at every governmental level. Dr. Flowers will remain an active part of C-STEM as the fund development chair.

Looking into 2020 with our eyes wide open, we plan to increase our outreach to help more school districts engage with C-STEM's amazing suite of offerings. We are grateful to our corporate sponsors (Verizon, SABIC, and others) and we look forward to enhancing these relationships. We thank our community of parents, volunteers, donors, and supporters. You all are C-STEM ambassadors to the world. We thank you for your contributions which ensure that C-STEM's STEM Curriculum, events and camps, teacher training, internships, and more will continue for another 18 years.

Sincerely,

Ahmad Shaheed
C-STEM Board Chairman

“Try to learn something about everything and everything about something.”

Thomas Huxley,
Biologist and Anthropologist

MESSAGE FROM THE PRESIDENT

We welcome in each year with the goal of effectively carrying out the vision and mission of our organization and we close out the year celebrating all that we have accomplished. Thank you for your commitment to C-STEM and for your dedication to our students and our community. Each year, we are stronger and better prepared to provide incredible learning experiences for students and training for teachers.

As I reflect on 2019, I can see how committed you are to supporting C-STEM in preparing students to take advantage of opportunities that can transform their lives forever. In all that we do, we are helping students sharpen their critical thinking and problem-solving skills through collaborative project-based learning. We share a common goal which is to create cradle to career STEM talent pipelines. Through our student success stories, it is evident that C-STEM is developing workforce talent that is impacting cities across the globe.

In the age of automation and artificial intelligence, we continue to embrace innovation programmatically. Connecting as many students and teachers as we can to relevant STEM learning remains a strategic priority. Last year, C-STEM received two strategic plans from Rice University MBA student teams. One of the strategic priorities identified was to get back to the C-STEM feeder pattern model and to help schools create

their own C-STEM Challenge competitions—student achievement, community partnerships, financial stewardship, scalability and sustainability being the baseline for the decision. With a successful pilot, we are ready to implement the strategic priority and looking forward to having an even greater impact in our community.

We are passionate about the work we are doing and appreciate your continued investment in C-STEM. Our students and teachers are doing their part by embracing innovation and preparing for the future of work.

Together, we continue to provide opportunities that create unlimited possibilities!

Yours in the Journey of Education,

A stylized, handwritten signature in black ink, appearing to read 'Reagan Flowers'.

Dr. Reagan Flowers
President and CEO

"I believe that fortitude is key. More than anything, be consistent. Go at it. Go at it. Go at it. When you succeed, don't forget the responsibility of making someone else succeed with you."

Antonia Novello,
Former Surgeon General

I was taught that the way of progress was neither swift nor easy.

Marie Curie, Physicist & Chemist

We cannot change what we are not aware of, and once we are aware, we cannot help but change.

Sheryl Sandberg, Chief Operating Officer, Facebook

2019 DATA POINTS

C-STEM Challenge Day

C-STEM Challenge Day is a highly motivating competition that engages students in multiple age groups to collaboratively identify, design, and build innovative solutions for up to eight different challenge modules: debate, robotics, innovation, computer programming, sculpture, mural, film, and photography. 48 teams from 12 school competed in the 2019 Challenge Day.

Our Integrated C-STEM Training Institute helps prepare teachers, and therefore their student teams, for this elite competition. Pre-K to 12th grade educators participate in chat sessions, webinars, podcasts, and our STEM social network throughout the year as they prepare for the spring Challenge Day.

PRE K - 2ND GRADE:
Gender

3RD - 6TH GRADE:
Gender

7TH - 12TH GRADE:
Gender

TEACHER:
Gender

PRE K - 2ND GRADE:
Ethnicity

3RD - 6TH GRADE:
Ethnicity

7TH - 12TH GRADE:
Ethnicity

TEACHER:
Ethnicity

3RD - 6TH GRADE:
I am interested in a STEM related career

7TH - 12TH GRADE:
I am interested in a STEM related career

PRE K - 2ND GRADE:
I want to go to College

3RD - 6TH GRADE:
Prior to C-STEM, I participated in other STEM Programs

7TH - 12TH GRADE:
Prior to C-STEM, I participated in other STEM Programs

3RD - 6TH GRADE:
Do you plan to go to College?

3RD - 6TH GRADE:
My parent(s) are involved with supporting my participation in STEM

7TH - 12TH GRADE:
My parent(s) are involved with supporting my participation in STEM

7TH - 12TH GRADE:
Do you plan to go to College?

3RD - 6TH GRADE:
In college do you think you will pursue a STEM career?

7TH - 12TH GRADE:
In college do you think you will pursue a STEM career?

GROWING OUR FOOTPRINT

6,563 FOLLOWERS

140,500 TWEET IMPRESSIONS

1,438 FOLLOWERS

107,400 IMPRESSIONS

AWARDS/HONORS

Lola M. Parker
Outstanding Business
Woman Of The Year,
Iota Phi Lambda Sorority

Marcia Johnson
Outstanding Public
Service
The Earl Carl Institute

MEDIA: AUDIENCE OVER 1 MILLION

Houston Style Magazine

houston
Forward Times
REPORTING THE TRUTH | AFFECTING CHANGE | MOVING FORWARD

CSTEM.ORG

8,233
Users

26,151
Pageviews

87.9%
New Visitors

12.1%
Returning Visitors

C-STEM

STEMCAST PODCAST

The STEMcast Podcast is designed to inspire and advance STEM perspectives. The host, Dr. Flowers, interviews STEM + Art + Communications professionals from all walks of life and discusses the significance of C-STEM in their professional and personal life.

Sponsored by: **HALLIBURTON**

ShaRell Webb

Dr. Ray Ann Havasy

Yolanda Vallier

Angela Barrow

FEATURED GUESTS

Dr. Stefanie Lemcke

Vince Luciani

Gessie Belizaire

Melanie Wyatt

Kara Branch

David Bartholomew

Sofia Ivanka

Ryan Schwartz

Flora Gant

Sunni Markowitz

Kelly Hess

Zawadi Bryant Crayon

Perrye Turner

Jack Jackson

Alan Spreckley

In 2019 we introduced our Affiliate program, known as the Keys program. C-STEM Keys are schools, organizations, or school districts that's ready to make STEM more accessible and be a starting point for the students your community to have more access to quality STEM education. This program was introduced to make it easier for all schools to participate and benefit from what C-STEM programs have to offer, we've created our affiliate program known as the Keys program. Our Keys are basically saying, "We want to help unlock the future of STEM in our school and community."

The first district to capitalize on the program is Sheldon ISD who also hosted their first C-STEM Challenge Day last April. We look forward to all that they accomplish, and admire their dedication to unlocking the future of STEM in their schools.

STEMING THE TIDE SCHOLARS

Thanks to Comerica Bank, C-STEM was able to award scholarships to students attending the following universities:

HARVARD
UNIVERSITY

TRINITY
UNIVERSITY

Anshuman Kumar

Brittani Royston

Cameron Turner

Carol Ortiz

Jamiel Williams

Steven Nguyen

Sydney LeFlore Murphy

Imhotep Blot

Symone LeFlore Murphy

INTERNS

In 2019, the C-STEM internship program continued to provide real-world work experiences for talented college and university students. The 2019 C-STEM interns applied their knowledge in the following areas: *Communications, Computer Programming, Accounting/Finance, Healthcare Administration, and Mathematics.*

EXTENDED COMMUNITY IMPACT

C-STEM offers a variety of resources to further access to science, technology, engineering, and math education in the Houston community and beyond. Our vast efforts touch the lives of community members, educators, parents, and ultimately students. They are our future, and the product of all our hard work.

Jane Long Academy Wins Film Challenge, Prepares for Challenge Day

SABIC becomes a C-STEM Sponsor!

Congressional Black Caucus Foundation 27th Annual Science and Technology Brain Trust

Sheldon ISD Goes All In on STEM

National C-STEM Challenge Day at The Health Museum in Houston: 21 Pre K-12 Schools, 800 students, 100 volunteers participated

9th Annual State of STEM Education Stakeholder Breakfast

Myrtle Consulting Group becomes a C-STEM sponsor!

C-STEM Family Stands Strong

C-STEM Receives Large Tech Donation

High School Senior Blends Passion for STEM, SCOUTING

Rice MBA Students Embrace C-STEM Mission

C-STEM Honored for Efforts

Competition Prepared Sheldon ISD for Challenge Day

Dr. Flowers Receives Prestigious Award

Assembly Brings STEM to Elementary Students

C-STEM Partners with YWCA Boulder

Event Teaches Students About Money

Santa at The Ensemble

EXECUTIVE BOARD

The C-STEM Executive Board brings a diverse range of expertise and talent to the table. Thank you for your time, selfless spirit of giving and unwavering dedication.

Earl Cummings
Chairman Emeritus

Ahmad Shaheed
Chairman

Cherrilyn Nedd
Treasurer

Dr. Reagan Flowers
President

Kristal Palmer
Director

Myoshia Boykin-Anderson
Director

Charles Samuel
Director

Dr. Martina Ogbonna
Director

Miloni Shah
Director

Dr. Letitia Franklin
Director

Nancy Kralik
Director

ADVISORY BOARD

Michael Aldridge
Finance

Joi Beasley
GoGo Communications

Zawadi Bryant
Night Light Pediatrics

Bobby Bryant
DOSS

Lucy Bremond
Retired GE and HISD

Antonio 'Tony' Canales
Telemundo

LaQuita Cyprian
Chase Bank

Laolu Davies Yemitan
Five Woods, LLC

Ruthie Esene
Sirvist HRC

Gayle Fallon
Retired HFTA

Trisha Frederick
Costello, Inc.

Michael Harris
Pagel, Davis, & Hill, P.C.

Renee Logans
Access Data Supply, Inc.

David Medina
Rice University

Antoinette Jackson
Jones Walker Law Firm

Scott Minnix
County of Los Angeles

Dr. Sandra Saldana Ortega
Brand Institute

Ross Peters
Chevron Phillips

Susan Taylor
*Chief Editor Emeritus
Essence Magazine*

Dr. Frazier Wilson
Shell Oil Company

Syalisa Winata
Real Estate Investment

SPONSORS

NON-PROFIT PARTNER CHAMPIONS!

DONORS

Your donations are helping C-STEM students re-write their future. We thank you endlessly.

≤ \$100,000

Verizon

≤ \$50,000

SABIC

≤ \$20,000

Myoshia Boykin-Anderson

≤ \$10,000

The Fluor Foundation
Kristal Palmer

≤ \$5,000

AndTech Solutions LLC
Comerica Bank
H-E-B customer
Myrtle Consulting Group

≤ \$3,000

PayPal Giving Fund
Network for Good Corp
Kelly Coleman
Eileen Lawal
National Christian
Foundation
Syalisa Winata
Martina Ogbonna
Gulf South
Ahmad Shaheed

≤ \$1,000

Argentia James
Laurie Vignaud
Jane Vora
Ruthie Lee Esene
Reagan D Flowers
GE Foundation
Amegy Bank
Ayanna Brown MD
David Barron

Frazier Wilson
Jacquelyn Minter
Letitia Franklin
Lucinda Daniels
NED Solutions LLC
Nighlight Pediatrics
Texas Southern University

≤ \$500

HCC
AMD Anesthesia Services
Anne Williams
Brenda Peters
Darda Management Group
LLC
Deanna Breaux-Gathe
GOGO Business
Communications
Lucy Bremond
Mitch Marcel
Peluche Decor
Schwab Charitable

≤ \$300

GE United Way Campaign
Harriet & Nathan
Wasserstrum
Houston 8 Team LLC
Jerome L Powell
Peter Boudreaux
Kethia Webber
Patrick Winsey

≤ \$200

WePay
AT&T Employee
Cindy L George
Heather Chuck
Jane Udoewa
Joyce Scott
Rick Peralez
Chelenski Cyprien
Kerin Mayne

Rachana Thakkar
Vera Ekechukwu
SueLynn Nesbitt
Edwin Felix
Saranne Selber
bridgett Holden
William Wallace
April Tekavec
Black Beard Brigade
Brailey & Assoc
Deborah Fadowole-Amos
Ejaz Janjua
Georgia Provost
Jenna Thomas
Josephine Broussard
Lisa Williams
Manjulatha Badam
Maurico Del Valle
Odysseus Lanier
Otto Meyers
Tammy Lanier
Valerie Stubblefield
The 3M Company
Byron Riley
Ceant Enterprise
Your Cause
Mareeta S Martin
Jason Taylor
BID LLC
Velma Greene Dow
Zachary Brown
Abbie & Rudolph Brothers

Arnold Baldwin
Bill Littlejohn
Bobby Booras
Bruce Johnson
Carmine Haynes
Colleen Banks
Crystal Brown
Crystal Cene
Crystal Wiley
Crystal Wilson
Culinary Sensations
Danette Davis
Debra Church
Dianne Pollard
Duni Hebron
Erica Littlejohn Burnette
Ericka Kelsaw
Estheline Desir
Fidelity Charitable
Gayle Fallon
Iris Allen
Jeanette Wright
Jeffrey Powell
Jennifer Madison
Jeremy Simmons
Jevaughn Sterling
Judith Mazique
Kimberly Steele
Laquita Passmore
LaTanya Miles
Lereca Coxeff
Lereca Monik

DONORS CONTINUED

Maria Earle
Mark Thierry
Martin Ekechukwu
Mary Ann Grant
Melanie Johnson
My PFF LLC
Nadim Islam
Nancy Kralik
Ngozi Ogbuehi
Onaje Barnes
Reagan Flowers Campaign
Rebecca Zalasnik
Roger Watkins
Sean Jamieson
ShaRell Webb

Shell Oil Company
Wayne Luckett
Xavier Samuels
Younoos Latheef
Judy Foston
Annis Reed
Denise Duvernay
Latosha Flowers
Charles Kelley
Elwood Fortune
Chevron
Errol Allen II
Karen Carter Richards
Michael Aldridge
Morris & Kathy Gurnell

Roderick Brown
Tejuana Edmond
The Ensemble Theatre

The most important thing in communication is hearing what isn't said.

Peter Drucker, Educator (1989)

FINANCIALS

CONTRIBUTIONS

With your donations, we are creating a better future for our youth. We thank you immensely! The total operating revenue for the 2019 fiscal year was \$246,464.47 and in-kind revenue was \$671.09. Total expenses for the same time period were \$214,556.80

EXPENDITURES

Millions saw the apple fall,
but Newton asked 'why'

Bernard Baruch

Ask what do you want now, to free yourself from thinking about the limitations of the technology and let your imagination take you to what things do you want to have done, what problems do you want to solve.

***Andra Keay**, Managing Director, Silicon Valley Robotics*

C-STEM
STEMCAST PODCAST

Subscribe & join the conversation with our monthly podcast.

C-STEM

FOLLOW US & GET CONNECTED

Get the latest news, event information and links to our social media on cstem.org

3226 Alabama Street
Houston, TX 77004
Phone: (713) 443-4521
Fax: (713) 748-7454
Email: info@cstemg.org
www.cstem.org