

Supplemental Educational Services

2009-2010 PARENT GUIDE

Provider information is current as of June 15, 2009

Provider information updated after June 15 will
appear on the NYC DOE SES [website](#)
by September 15, 2009

Includes:

- Notification Letter
- Provider Directory
- FAQs
- Timeline

Versión al español en el reverso/el otro lado

Joel I. Klein
Chancellor

Joel I. Klein
Chancellor

September 1, 2009

Dear Parent/Guardian,

Help your child succeed in school – sign up for free tutoring!

As a result of the federal *No Child Left Behind Act*, your child is eligible for after-school help in the areas of math, reading, and English language arts. Your child is eligible to receive this free tutoring, called Supplemental Educational Services (SES) if s/he attends a school that is “in need of improvement,” and s/he is eligible for free lunch. More than 80 organizations offer free programs after school and on weekends in schools, community centers, neighborhood locations, homes, and through the Internet.

You will receive a packet of information that explains how SES works and what you, as a parent or guardian, must do to make sure your child gets these free services. The packet contains a Parent Guide, including a directory of state-approved SES providers, an SES enrollment form with your child’s information and instructions, and a calendar of important dates. In addition, your school will have information about providers offering services in the school building. Of course, you may choose programs offered at other non-school locations too. But your child may receive only one (1) SES program per school year.

When deciding which tutoring program is best for your child, please consider your child’s specific learning needs. You may want to consult with your child’s teacher or school for help in making the choice.

In addition, your school may hold a provider fair so that you can talk directly to the providers to help you decide which program is best. Please be sure to take advantage of this opportunity to get free academic help for your child and choose an after-school tutoring program today.

Please visit the website at <http://schools.nyc.gov/RulesPolicies/NCLB/SES/default.htm> or contact your child’s school if you have any questions about these free tutoring services.

Sincerely,

A handwritten signature in black ink that reads 'Joel I. Klein'.

Joel I. Klein
Chancellor

FREQUENTLY ASKED QUESTIONS ABOUT SES

What are Supplemental Educational Services (SES)?

Supplemental Educational Services are tutoring programs offering extra after-school help in reading, English language arts, and mathematics, provided free of charge to eligible students in certain public schools. These services are provided outside the regular school day — before or after school, on weekends — in schools, in program provider centers, online, or at a student’s home.

Who can get these services?

Students who are eligible for free lunch AND are enrolled in certain Title I schools that have been placed on the state’s “in need of improvement” list are eligible to receive free Supplemental Educational Services.

What is a “Title I School in Need of Improvement?”

The New York State Education Department identifies public schools that have not met what is called "adequate yearly progress" (AYP) in achieving state academic standards in one of the following phases of improvement: "Improvement," for schools that have had one to two years of not making AYP; "Corrective Action" for schools that have three to four years of not making AYP; and "Restructuring" for schools that have five or more years of not making AYP. Elementary and middle schools are identified based on New York State English language arts, mathematics, and science tests that students take in grades 3 to 8. High schools are identified based on the performance and participation of students on English language arts and mathematics regents and graduation rates. Title I schools that are identified in one of these improvement phases are required to offer Supplemental Educational Services (SES) to eligible students.

Are all eligible students guaranteed SES Services?

We currently anticipate that all eligible students will be able to receive SES services. However, in accordance with the federal law, if there are not enough funds to provide services to all eligible students who wish to participate, students will be prioritized based on academic need. This means that the eligible students with the greatest educational needs will be accommodated first.

How will I know if my child is eligible?

Your school will notify you if your child is eligible for Supplemental Educational Services. A package of information will be sent home with your child. If you think your child may be eligible, but you have not received any information, check with the Parent Coordinator at your child’s school.

How do I find a Supplemental Educational Services Program for my child?

Your school will give you a SES Provider Directory that describes the state-approved providers offering tutoring in New York City. Many providers will offer tutoring by trained instructors. Others may offer computer-based instruction that your child can access through a computer in a school, community center, or at home. You can ask the school to help you choose the best provider for your child, but the choice of provider is yours.

FREQUENTLY ASKED QUESTIONS ABOUT SES – Cont’d

What happens after I’ve chosen a supplemental educational services provider?

After the applications are processed, the SES provider will contact you and arrange the start date, time, and location of services. Each provider may have a different start date, but if you have not heard from the provider by the official start date, contact the provider or your child’s school. You may, at your request, meet with the provider to develop your child’s Student Education Plan that indicates specific goals for your child, establishes the schedule for services, and explains how your child’s progress will be measured. The NYC Department of Education will pay for the Supplemental Educational Services. If you have questions, do not hesitate to contact the parent coordinator at your child’s school. You should ensure that your child regularly attends the SES program which you have selected in order for him/her to receive the maximum benefit from this tutoring. If you move or transfer your child to a new school, please inform the Parent Coordinator at your old school.

What happens if I choose an at-home provider?

Parents will need to ensure the following:

- Parents will need to contact their provider to schedule tutoring sessions
- Parents determine schedule of home visits, such as the day of the week and time of visit
- Parents should request name of their child’s tutor and contact information
- Parents must ensure that an adult is present at all times during the tutoring session
- Parents will need to ask for proper identification, ask for photo identification badge
- Parents will need to ensure they sign the SES attendance sheet for service time provided after the tutoring session, not before the session ends
- Siblings who are receiving services from the same provider or tutor are not to be tutored at the same time

Will the City provide transportation to SES program providers?

No. School districts are not required to provide or pay for transportation. Therefore, you should select a provider that is conveniently located to the school or your home.

What if I am not satisfied with the provider that I have selected for my child?

Contact the provider and your child’s school about any problems or concerns you have with the SES services. You should try to work out the issues with the provider. The NYCDOE will work with you to ensure that the provider you have selected for your child is responsive to your concerns.

Where can I get more information?

To learn more about supplemental educational services in your area, you may:

- Contact your parent coordinator or guidance counselor. Call 311 if you don’t know their phone numbers.
- Visit the DOE website at <http://schools.nyc.gov/RulesPolicies/NCLB/SES/default.htm>

You are encouraged to attend the NCLB orientation session at your child’s school. This orientation will describe eligibility requirements and the selection process. Your child’s school may hold a provider fair where you can learn more about the SES programs available for your child.

HOW TO USE THIS GUIDE

1. Review the provider information. There are many different providers to choose from, each with one or more of nine programs (see "program service codes" below). For providers offering multiple programs, please contact with providers directly to obtain details about each program's length (weeks) and time (total hours).
2. Identify several providers who meet the needs of your child based on a review of their programs and descriptions of Demonstrated Effectiveness and Qualifications information in the Guide. It's also a good idea to attend the provider fair at your child's school to compare programs.
3. If you require assistance in making the choice, please speak with your school's Parent Coordinator.
4. Then select only **one** provider and **one** service type and complete and sign the SES enrollment form — please do not make a copy of the form — use the original!
5. And return the completed enrollment form to the provider you selected.

TYPE OF SERVICE	PROGRAM SERVICE CODES
ELA/Reading Group	01
ELA/Reading Individual	02
Math Group	05
Math Individual	06
ELA/Reading/Math Group	07
ELA/Reading/Math Individual	08
Weekend ELA/Reading/Math Group	09
Weekend Math Individual	11
Weekend ELA/Reading/Individual	12

Please note that providers with an asterisk (*) may not have completed the contracting process by the time SES is scheduled to begin.

SES PROGRAM TIMELINE FOR 2009–2010	
Early September 2009	Information package will be backpacked home with eligible students in SES-eligible schools.
September–October 2009	NCLB information session/Provider Fair at your child's school — attend to learn more about the SES process.
October 2009	Submit completed enrollment form to the selected Provider.
October 2009	Enrollment forms processed and providers contact parents with start date/location of program.
October 19, 2009	Supplemental Educational Services begin. Enrollment is ongoing through April 30, 2010.
January 2010	Information package backpacked home with eligible students in <u>newly identified</u> schools.
January 2010	Newly identified schools conduct NCLB information sessions/Provider Fairs to help parents learn more about the SES process.
January 2010	Submit completed enrollment form to provider.
January–February 2010	Enrollment forms processed and providers contact parents with start date/location of program.
February 23, 2010	Supplemental Educational Services begin for newly identified schools.
April 30, 2010	Last day for providers to submit enrollment forms to the ISC.
June 28, 2010	Last day of SES services.

INTEGRATED SERVICE CENTERS (ISC) LOCATIONS

ISC	School Districts	Address
Bronx	7, 8, 9, 10, 11, 12	1 Fordham Plaza, Bronx, NY 10458
Manhattan	1, 2, 3, 3, 4, 5, 6	333 7 th Avenue, New York, NY 10001
Queens	24, 25, 27, 28, 29, 30	28-11 Queens Plaza North, Queens, NY 11101
Brooklyn	13, 14, 15, 16, 19, 23, 32	131 Livingston Street, Brooklyn, NY 11201
Staten Island	17, 18, 20, 21, 22, 31	715 Ocean Terrace, Staten Island, NY 10301

INSTRUCTIONS

STEP 1: Review the provider directory and speak with a representative to find the best SES provider for your child.

STEP 2: Fill out the SES enrollment form.

1. CURRENT CONTACT INFORMATION:

Fill out your current contact information.

2. PROVIDER SELECTION

Talk with providers to determine which program best suits your child's needs. Choose the provider who you feel best meets your child's educational needs.

- Then, find the provider's name and 3-digit provider ID number in the Guide and print it in the appropriate sections of the enrollment form in the box provided.

3. PROGRAM SERVICE SELECTION

After choosing the provider, you must also choose the program:

- The Guide hard copy and web version will contain all provider programs available. Print the 3-digit program service code of your choice in the box provided on the enrollment form.

4. CONSENT TO ENROLL STUDENT IN AN SES PROGRAM AND TO SHARE STUDENT INFORMATION

- Read the consent statement.
- Sign and date the original enrollment form (please do not use a copied form).

5. PROVIDER SIGNATURE

- Provider signs and dates the enrollment form after you have signed it.

STEP 3: Return the completed SES enrollment form to your selected provider so they can submit it for processing.

Please make sure that signed applications are given to your selected provider as soon as possible. We require that providers submit applications to the ISCs within ten business days to ensure your child receives services in a timely manner.

STEP 4: Call or email your selected provider if you haven't heard from anyone regarding the start date, time, and location of the program for your child.

STEP 5: On the first day of tutoring, go with your child so that you can help in developing your child's Student Education Plan. Be sure to sign the plan and get a copy.

THE SES PARENT SELECTION PROCESS

REMINDER TO PARENTS

The choice is yours!!

PARENT/GUARDIAN CHECKLIST

- ✓ Make sure you have a complete SES packet that includes the Provider Directory, a notification letter, an SES parent information guide, and an enrollment form. If you haven't received a complete packet, please contact your child's school.
- ✓ Review the Provider Directory and contact the providers that you feel would best serve the needs of your child.
- ✓ Attend an orientation/information session given by your school. If you haven't, please contact your school's Parent Coordinator for information you may have missed.
- ✓ Attend a Provider Fair given by your school to learn more about the providers available for tutoring services.
- ✓ Complete the enrollment form and return it in to your school or your selected provider. Make sure you have signed it after selecting a vendor.
- ✓ Call or e-mail your selected provider if you haven't heard from anyone regarding the start date, time, and location of the program for your child within a week of your signature.
- ✓ By the time the tutoring sessions begin, the provider is required to develop your child's Student Education Plan. Please be sure sign the plan and to get a copy.

IMPORTANT REMINDERS

- Please remember that you may select any approved provider listed in the directory and you are not obligated to select any of the providers that are located in your child's school. The choice is yours!
- You may select a provider located in your child's school or an off-site provider (please remember that transportation is not provided).
- If you have any concerns about a provider and you are not able to resolve it with the provider, please contact your school's parent coordinator or principal.
- If you transfer your child to a NYCDOE school that is not required to offer SES, your child can no longer receive services and will be discharged from the program.
- If you transfer your child out of the NYC public school system, your child can no longer receive services and will be discharged from the program.
- **Do not complete more than one enrollment form for each eligible child.**
- **Attendance is important. Make sure your child attends the SES program that you have selected.**

Provider Name	A Family Place, Inc.*						Provider ID	094
Address	277 MacDonough Street, Brooklyn, NY 11233							
Phone	718-443-3434			Website	www.abrooklynfamilyplace.org			
E-mail	clewis3912@aol.com							
Districts served	13, 16, 17,		Grades served	K-12	Serves ELL	No	Serves SpEd	Yes
Tutoring location	At home	No	At school	No	Online	No	Other	Yes
Type of service and service codes	ELA/Reading/Math Group (07) ELA/Reading/Math Individual (08) Weekend ELA/Reading/Math Group (09)				Total hours	100 100 100	Student/tutor ratio	5:1 1:1 5:1
Qualifications of staff	Certified teachers and experienced tutors.							
Demonstrated effectiveness	Student assessments and positive student/parent program evaluations.							
Provider Name	A.S.K. Educational Solutions, LLC						Provider ID	140
Address	1325-43rd Street, Brooklyn, NY 11219							
Phone	718-633-3636			Website	www.askedsol.com			
E-mail	info@askedsol.com							
Districts served	All		Grades served	K-8	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	Yes
Type of service and service codes	ELA/Reading/Math Group (07) Weekend ELA/Reading/Math Group (09)				Total hours	74 40	Student/tutor ratio	8:1 8:1
Qualifications of staff	NYS certified teachers.							
Demonstrated effectiveness	Proven success through individual and group assessments.							
Provider Name	Academia.Net Inc.*						Provider ID	095
Address	1511 Burns Avenue, St. Paul, MN 55106							
Phone	866-320-4753			Website	www.academia.net			
E-mail	j.becker@acadamia.net							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	Yes	At school	No	Online	Yes	Other	No
Type of service and service codes	ELA/Reading/Math Individual (08)				Total hours	25	Student/tutor ratio	1:1
Qualifications of staff	4 years of college or master's degree.							
Demonstrated effectiveness	Numerous pre- and post-test data.							

Provider Name	Academic Advantage In-Home Tutoring						Provider ID	152
Address	305 Broadway, Suite 700, New York, NY 10007							
Phone	866-788-8677			Website	www.academicadvantage.com			
E-mail	nclb@academicadvantage.com							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	Yes	At school	No	Online	No	Other	No
Type of service and service codes	ELA/Reading Individual (02) Math Individual (06) ELA/Reading/Math Individual (08)				Total hours	43 43 43	Student/tutor ratio	1:1 1:1 1:1
Qualifications of staff	NYS certified teachers, college graduates, and bilingual tutors							
Demonstrated effectiveness	Data gathered shows averages of students improving 39.2% from pretest to post-test assessment in English language arts (including reading) and mathematics.							
Provider Name	Academic Enterprises, Inc.						Provider ID	160
Address	327 East 48th Street, Suite 42E, New York, NY 10017							
Phone	800-746-9189			Website	www.academicenterprises-us.com			
E-mail	Academicenter@aol.com							
Districts served	All		Grades served	3-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading Group (01)				Total hours	51	Student/tutor ratio	8:1
Qualifications of staff	State certified. Bilingual or ESL certified. Special education.							
Demonstrated effectiveness	Pre-post test scores have shown statistically significant gains in all the groups.							
Provider Name	ACE Tutoring Services, Inc.						Provider ID	141
Address	320 7th Avenue, #312, Brooklyn, NY 11215							
Phone	800-688-1103			Website	www.acetutoringofusa.com			
E-mail	director@acetutoringofusa.com							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	Yes	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07) ELA/Reading/Math Individual (08) Weekend ELA/Reading/Math Group (09) Weekend Math Individual (11) Weekend ELA/Reading/Individual (12)				Total hours	50 40 50 40 40	Student/tutor ratio	2-3:1 1:1 2-3:1 1:1 1:1
Qualifications of staff	NYS certified teachers. College grads. Bilingual tutors are also available.							
Demonstrated effectiveness	According to the independent analysis of student performance data conducted by M&I Educational Consulting Network, our tutoring program has been proven to be extremely effective, as evidenced by the fact that over 90% of students who participated in our tutoring program showed significant increases across the board on post-program math and ELA assessment tests.							

Provider Name	Alternatives Unlimited, Inc.*						Provider ID	175
Address	8508 Loch Raven Blvd., Suite E, Baltimore, MD 21286							
Phone	410-339-3945			Website	www.aututoring.com			
E-mail	jsullivan@alt-unlimited.com; jsullivan@alternativesunlimited.com							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	Yes	At school	Yes	Online	No	Other	Yes
Type of service and service codes					Total hours		Student/tutor ratio	
Qualifications of staff	Certified teachers and tutors with a minimum of 48 college credits.							
Demonstrated effectiveness	Statistical and empirical evidence substantiates that AU tutoring fosters strong academic growth in students who complete the program. Data supporting growth is gathered from AU's pre-and post-testing using the Stanford Diagnostic Reading and Math tests and state standardized tests.							
Provider Name	A-Totleys Learning Center*						Provider ID	174
Address	80 Clinton Street, Suite D218, Hempstead, NY 11550							
Phone	631-348-1665			Website	www.totleys.com			
E-mail	rosedavis@totleys.com; info@totleys.com							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	Yes	At school	Yes	Online	Yes	Other	Yes
Type of service and service codes	ELA/Reading/Math Group (07) ELA/Reading/Math Individual (08)				Total hours	42 33	Student/tutor ratio	5:1 1:1
Qualifications of staff	Certified teachers and student teachers from accredited universities. A 7-year criminal background and reference check from Kroll Background America.							
Demonstrated effectiveness	Students demonstrate a 15% to 25% increase in their test scores after completing our tutoring program. This is validated by results from diagnostic pre- and post-assessment tests and state standardized tests.							
Provider Name	Babbage Net School, Inc*						Provider ID	003
Address	5940 W. Touhy, Nile, IL 60714							
Phone	847-559-7464			Website	www.babbagenetschool.com			
E-mail	ses@babbagenetschool.com							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	Yes	At school	No	Online	Yes	Other	No
Type of service and service codes	ELA/Reading/Math Individual (08)				Total hours	40	Student/tutor ratio	1:1
Qualifications of staff	The teachers are all certified and managed by an experienced school administrator							
Demonstrated effectiveness	The online courses have been very successful with students receiving high marks on Regents exams and Advanced Placement exams. The instructional program has been in use since 1994 and studies have shown marked improvement in student performance on standardized tests.							

Provider Name	BELL (Building Educated Leaders For Life)						Provider ID	051
Address	One Fordham Plaza Suite 903, Bronx, NY 10458							
Phone	718-741-1500				Website	www.bellnewyork.org		
E-mail	enroll@bellnewyork.org							
Districts served	All		Grades served	K-6	Serves ELL	Yes	Serves SpEd	No
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07)				Total hours	60	Student/tutor ratio	8:1
Qualifications of staff	Certified teachers and college students.							
Demonstrated effectiveness	On average, BELL scholars progress at a faster rate than their peers, as measured by normal curve equivalent units.							
Provider Name	Binet, Inc. dba Comprehensive Educational Outreach*						Provider ID	033
Address	1222 Avenue M, Suite 101, Brooklyn, NY 11230							
Phone	718-382-2028				Website	www.tutorhelpline.com		
E-mail	BinetSES@comprehensivenet.com							
Districts served	1-30		Grades served	K-12	Serves ELL	Yes	Serves SpEd	No
Tutoring location	At home	Yes	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07)				Total hours	45	Student/tutor ratio	1:1
	ELA/Reading/Math Individual (08)					35		8:1
Qualifications of staff	Instructors are qualified, screened, oriented, and college educated, with relevant experience or education, under general supervision of NYS certified teachers.							
Demonstrated effectiveness	Curriculum supported by a 26-year performance record and research-based studies. Pre- and post-tests show program effective in helping students attain necessary skills to achieve grade level proficiency. 80% of students who complete the program showed improvement – most increased their scores by one grade level. Parents' survey 98% positive.							
Provider Name	Brainfuse Online Instruction*						Provider ID	076
Address	271 Madison Avenue, 3rd Floor, New York, NY 10016							
Phone	866-272-4638				Website	www.brainfuse.com		
E-mail	requests@brainfuse.com							
Districts served	All		Grades served	3-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	Yes	At school	Yes	Online	Yes	Other	No
Type of service and service codes	ELA/Reading Individual (02)				Total hours	40	Student/tutor ratio	1:1
	Math Individual (06)					40		1:1
	ELA/Reading/Math Individual (08)					40		1:1
	Weekend Math Individual (11)					40		1:1
	Weekend ELA Individual (12)					40		1:1
Qualifications of staff	College grads, graduate students, and experienced educators.							
Demonstrated effectiveness	Studies show that students who regularly attend Brainfuse sessions increase their test scores by at least one quartile.							

Provider Name	Brienza's Academic Advantage*						Provider ID	052
Address	1762 Benson Avenue, Brooklyn, NY 11214							
Phone	718-232-0114			Website	www.academicadvantageonline.com			
E-mail	academicadvantage@msn.com							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07) ELA/Reading/Math Individual (08) Weekend ELA/Reading/Math Group (09)			Total hours	50 18 50	Student/tutor ratio	10:1 1:1 10:1	
Qualifications of staff	Certified teachers.							
Demonstrated effectiveness	Increased NYC Standardized Test Scores including the grades 4 and 8 ELA exams and grades 4 and 8 math exams. Students have also consistently increased their reading and math abilities as measured by pre- and post-testing.							
Provider Name	BroadNet Services LLC*						Provider ID	097
Address	114 East 4th Street, 2nd Fl., Mount Vernon, NY 10550							
Phone	718-701-5880, 914-662-4597, 888-276-2344			Website	www.broadnetservices.com			
E-mail	info@broadnetservices.com							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	Yes	At school	Yes	Online	Yes	Other	Yes
Type of service and service codes	ELA/Reading/Math Group (07) ELA/Reading/Math Individual (08) Weekend ELA/Reading/Math Group (09)			Total hours	37 32 37	Student/tutor ratio	10:1 1:1 10:1	
Qualifications of staff	NYS licensed teachers; college students; credentialed professionals.							
Demonstrated effectiveness	Improvement in academic performance and test scores. Positive feedback from students/parents. Over 90% of our BroadStudents at a NYC middle school home scored level 3 and above on State ELA and math exams since 2005!							
Provider Name	Camp Vacamas Association, Inc.*						Provider ID	093
Address	250 West 57th Street, Suite 1132, New York, NY 10019							
Phone	862-226-2674			Website	www.vacamas.org			
E-mail	camp-ses@vacamas.org; educationdir@vacamas.org							
Districts served	All		Grades served	1-8	Serves ELL	Yes	Serves SpEd	No
Tutoring location	At home	No	At school	No	Online	No	Other	Yes
Type of service and service codes	ELA/Reading/Math Group (07) Weekend ELA/Reading/Math Group (09)			Total hours	60	Student/tutor ratio	5:1	
Qualifications of staff	NYS certified teachers.							
Demonstrated effectiveness	The educational goals of all of Camp Vacamas' programs are in keeping with those of the SES initiative. We strive to provide programs that encourage the use of literacy and math skills in all areas from journal writing to preparing recipes in the creative kitchen and from writing a play and building sets in the woodshop to producing a camp newspaper in the library or computer lab. It is essential that the use of literacy and math skills be fully intergrated into all program activities and across all discipline areas. Reading and comprehension are skills we use in all facets of life, and students should be comfortable using their literacy skills often and in a variety of situations.							

Provider Name	Central Park Historical Field Trips dba Leadership Learning Lab						Provider ID	168
Address	598 Broadway, New York, NY 10012							
Phone	212-625-8001				Website			
E-mail								
Districts served	All		Grades served	2-8	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading Group (01)				Total hours	56	Student/tutor ratio	8:1
Qualifications of staff	Undergraduate and graduate students and certified teachers.							
Demonstrated effectiveness	Reports by school staff and hard data show improved reading skills.							
Provider Name	Champion Learning Center*						Provider ID	098
Address	111 John Street, Suite 910, New York, NY 10038							
Phone	212-410-5555				Website	www.championlearning.com		
E-mail	ses@championlearning.com							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	Yes	At school	Yes	Online	No	Other	Yes
Type of service and service codes	ELA/Reading/Math Group (07) ELA/Reading/Math Individual (08) Weekend ELA/Reading/Math Group (09) Weekend Math Individual (11) Weekend ELA/ReadingMath Individual (12)				Total hours	50 30 50 30 30	Student/tutor ratio	6:1 1:1 6:1 1:1 1:1
Qualifications of staff	Trained and experienced teachers, as well as excellent communicators with dynamic and enthusiastic personalities.							
Demonstrated effectiveness	Significant standardized test score gains, academic GPA increases, positive parent and student feedback as a result of our various programs.							
Provider Name	Chancellor Supplemental Educational Services, LLC*						Provider ID	099
Address	3250 Mary St. Suite 202, Coconut Grove, FL 33133							
Phone	347-869-0801				Website	www.chancellorlearning.com		
E-mail	angelica@chancellorlearning.com							
Districts served	All		Grades served	K-8	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07)				Total hours	55	Student/tutor ratio	10:1
Qualifications of staff	NY State certified, experienced teachers.							
Demonstrated effectiveness	Over 25 independent studies showing improved achievement for low-performing students.							

Provider Name	Children of Promise, NYC						Provider ID	165
Address	600 Lafayette Avenue, Brooklyn, NY 11216							
Phone	718-483-9290			Website	www.cpnyc.org			
E-mail	scontent@cpnyc.org							
Districts served	13-23, 32		Grades served	K-8	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	No	Online	No	Other	Yes
Type of service and service codes					Total hours		Student/tutor ratio	
Qualifications of staff	NYS certified teachers.							
Demonstrated effectiveness	Academic achievement in core academic subjects. Increase in school attendance and improvement in State Standardized Exams scores.							
Provider Name	Children's Arts & Science Workshops, Inc. (CASW)*						Provider ID	166
Address	4271 Broadway, 2nd Fl., New York, NY 10033							
Phone	212-923-7766			Website	www.caswkids.org			
E-mail	lbosley@caswkids.org							
Districts served	3, 6, 10, 12		Grades served	K-6	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school		Online	No	Other	No
Type of service and service codes					Total hours		Student/tutor ratio	
Qualifications of staff	NYS certified teacher and college students and grads.							
Demonstrated effectiveness								
Provider Name	Citizens Advice Bureau (CAB)						Provider ID	005
Address	1130 Grand Concourse, Bronx, NY 10456							
Phone	718-293-0727x204			Website	www.cabny.org			
E-mail	Inieves@cabny.org; tpolanco@cabny.org							
Districts served	1, 2, 7-12		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07)				Total hours	48	Student/tutor ratio	6:1
Qualifications of staff	NYS certified teachers.							
Demonstrated effectiveness	Eligible students have made noticeable strides as illustrated through the ECLAS-2 assessment tool administered both pre- and post- completed tutoring sessions.							

Provider Name	Community Tutoring Services						Provider ID	010
Address	123 Seventh Avenue #235, Brooklyn, NY 11215							
Phone	800-336-9116, 347-682-4794				Website	www.ctstutors.com		
E-mail	info@ctstutors.com							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	Yes	At school	Yes	Online	Yes	Other	No
Type of service and service codes	ELA/Reading Individual (02) Math Individual (06) ELA/Reading/Math Group (07) ELA/Reading/Math Individual (08) Weekend ELA/Reading/Math Group (09) Weekend Math Individual (11) Weekend ELA/ReadingMath Individual (12)				Total hours	50 50 28 26 56 42 42	Student/tutor ratio	1:1 1:1 3-5:1 1:1 3-5:1 1:1 1:1
Qualifications of staff	New York State and New York City certified teachers and closely supervised instructors.							
Demonstrated effectiveness	Research studies indicating academic improvements in standardized tests year after year.							
Provider Name	Comprehensive Counseling Services, Inc. dba Comprehensive Enrichment/Comprehensive Outreach						Provider ID	100
Address	1663 East 17th Street, Brooklyn, NY 11230							
Phone	718-338-3838				Website	www.achievenow.net		
E-mail	ccsenrich@comprehensivenet.com							
Districts served	1-30		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07) Weekend ELA/Reading/Math Group (09)				Total hours	43 43	Student/tutor ratio	8:1 8:1
Qualifications of staff	NY State certified teachers and/or qualified screened college educated individuals, preferably with relevant experience under supervision of certified teachers.							
Demonstrated effectiveness	Based on pre-and post-tests and class performance, 74% of students who attended the program accelerated one grade level. Parents' survey gave high marks to the instructors, program, and materials. Curricula of incremental development and continual review scientifically proven to improve student learning and retention.							
Provider Name	Cornerstone Learning Center, Inc.						Provider ID	144
Address	20 West 84th Street, Rm 3C, New York, NY 10024							
Phone	212-362-3920				Website			
E-mail	cornerlearn@aol.com							
Districts served	All		Grades served	6-8	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading Group (01) Math Group (05)				Total hours	45 45	Student/tutor ratio	12:1 12:1
Qualifications of staff	Certified teachers.							
Demonstrated effectiveness	Provider test results for past five years.							

Provider Name	Corona Family Center						Provider ID	167
Address	33-24 105 Street, Corona, NY 11368							
Phone	718-478-2123				Website			
E-mail	Mwarner12@verizon.net							
Districts served	All		Grades served	K-8	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	No	Online	No	Other	Yes
Type of service and service codes	ELA/Reading Group (01)				Total hours	64	Student/tutor ratio	8:1
Qualifications of staff	NYS certified teachers.							
Demonstrated effectiveness								
Provider Name	East Side House, Inc.*						Provider ID	036
Address	337 Alexander Avenue, Bronx, NY 10454							
Phone	718-665-5250				Website	www.eastsidehouse.org		
E-mail	jreed@eastsidehouse.org							
Districts served	All		Grades served	1-8	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	Yes
Type of service and service codes	ELA/Reading Group (01)				Total hours	72	Student/tutor ratio	5:1
Qualifications of staff	NYC certified teachers with teaching student assistants.							
Demonstrated effectiveness	Monthly reports measuring outcomes; pre- and post-test results.							
Provider Name	EdisonLearning						Provider ID	007
Address	521 Fifth Avenue 11th Fl., New York, NY 10175							
Phone	888-737-2968				Website	www.edisonlearning.com		
E-mail	ses@edisonlearning.com							
Districts served	All		Grades served	K-8	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07)				Total hours	60	Student/tutor ratio	10:1
Qualifications of staff	NYS certified teachers.							
Demonstrated effectiveness	Data gathered from after-school programs in New York show averages of students improving on reading post-assessment over pre-assessments by 16% in math and 13% in reading.							

Provider Name	Educate Online*						Provider ID	029
Address	386 Park Avenue South, Suite # 308, New York, NY 10016							
Phone	800-417-3125			Website	www.educate-online.com			
E-mail	Jeffrey.Utsey@educate-online.com							
Districts served	All		Grades served	3-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	Yes	At school	No	Online	Yes	Other	No
Type of service and service codes	ELA/Reading Individual (02) Math Individual (06)				Total hours	30 30	Student/tutor ratio	1:1 1:1
Qualifications of staff	Certified teachers with minimum of two years of teaching experience.							
Demonstrated effectiveness	On average, students participating in 30 hours of Educate Online online instruction consistently achieving an average grade level gain of 1.2 years in reading and 1.7 years in math.							
Provider Name	Education Link*						Provider ID	037
Address	6 East 45th Street, Suite 201, New York, NY 10017							
Phone	212-697-8000			Web site	www.edlinkusa.com			
E-mail	info@edlinkusa.com							
Districts served	All		Grades served	3-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	Yes	At school	Yes	Online	Yes	Other	No
Type of service and service codes	ELA/Reading/Math Group (07) ELA/Reading/Math Individual (08)				Total hours	42 24	Student/tutor ratio	10:1 1:1
Qualifications of staff	NY State Teacher Certification and advanced degrees.							
Demonstrated effectiveness	Measurable gains in language arts and mathematics as evidenced by pre- and post-assessments and student performance data.							
Provider Name	Failure Free Reading*						Provider ID	079
Address	140 West Cabarrus Avenue, Concord, NC 28025							
Phone	800-542-2170			Website	www.failurefreeonline.com			
E-mail	sesnyc@failurefree.com							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	Yes
Type of service and service codes	ELA/Reading Group (01)				Total hours	50	Student/tutor ratio	8:1
Qualifications of staff	NYS certified teachers.							
Demonstrated effectiveness	Increased test scores on standardized measuring instruments.							

Provider Name	Francis School*						Provider ID	054
Address	4240 Amboy Road, Staten Island, NY 10308							
Phone	718-967-0400				Website	www.francisschool.com		
E-mail	ccosta@francisschool.com							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07) Weekend ELA/Reading/Math Group (09)				Total hours	38 38	Student/tutor ratio	5:1
Qualifications of staff	NYS certified teachers and a teacher certified in special education.							
Demonstrated effectiveness	Increased NYS standardized test scores, including Regents Exams.							
Provider Name	GBC Industries, Inc. dba Ready, Set, Go!*						Provider ID	133
Address	253-42 148th Avenue, Rosedale, NY 11422							
Phone	718-723-5763				Website			
E-mail	gmcharlesg@aol.com							
Districts served	28, 29		Grades served	2-8	Serves ELL	No	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading Group (01) Math Group (05) ELA/Reading/Math Group (07)				Total hours	44 44 44	Student/tutor ratio	3:1
Qualifications of staff	Certified teacher; education graduate students and experienced corporate professionals with strong math and communication skills.							
Demonstrated effectiveness	The learning management system utilized at Ready, Set, Go! meets all requirements stipulated by the No Child Left Behind Act.							
Provider Name	God's Anointed People "In Christ" Ministries of NY						Provider ID	104
Address	813 East 233rd Street, Bronx, NY 10466							
Phone	718-994-5570,718-902-1468				Website			
E-mail	apostlebarron@aol.com							
Districts served	7-12		Grades served	1-6	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading Group (01)				Total hours	56	Student/tutor ratio	5:1
Qualifications of staff	NYS certified.							
Demonstrated effectiveness	We use the same materials NYC Schools are using for ELA and ELL.							

Provider Name	Harlem RBI, Inc						Provider ID	149
Address	333 E. 100th Street, 1st Fl., New York, NY 10029							
Phone	212-722-1608			Website	www.harlemrbi.org			
E-mail	rberlin@harlemrbi.org							
Districts served	All		Grades served	3-8	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading Group (01)				Total hours	70	Student/tutor ratio	5:1
Qualifications of staff	Certified teachers and college/graduate interns.							
Demonstrated effectiveness	The Readers' Workshop curriculum has been effective in improving student achievement in reading, as evidenced by the report of an independent evaluator and assessment data of students who participated in Harlem RBI's programs.							
Provider Name	Hospedales Rainbow Halo Services, LLC						Provider ID	173
Address	1204 Adee Avenue, Bronx, NY 10462							
Phone	917-682-6688, 321-327-9048			Website	www.rainbowhalo.com			
E-mail	jchospedales@yahoo.com; yvonne-sheridan@verizon.net							
Districts served	All		Grades served	3-5	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	No	Online	No	Other	Yes
Type of service and service codes	ELA/Reading Group (01)				Total hours	50	Student/tutor ratio	10:1
Qualifications of staff	Experienced New York teachers.							
Demonstrated effectiveness	Evidence from similar programs — SMART and Class Wide Peer Tutoring programs provided. Student grade levels and standardized test scores increased using the programs.							
Provider Name	Infinite Learning Inc.*						Provider ID	135
Address	1010 Northern Blvd, Baldwin, NY 11510							
Phone	800-550-0125, 516-208-5459			Website	www.infinitelearningcenter.com			
E-mail	Shood@infinitelearningcenter.com							
Districts served	All		Grades served	K-8	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	Yes	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading Individual (02) Math Individual (06) ELA/Reading/Math Individual (08) ELA/Math group instruction (07)				Total hours	50	Student/tutor ratio	1:1 1:1 1:1 4:1
Qualifications of staff	Certified teacher and professionally trained tutors.							
Demonstrated effectiveness	Statistics, high passing rate on standardized tests, improved grades and high level of client satisfaction.							

Provider Name	Innovative Educational Programs						Provider ID	080
Address	287 Childs Road, Basking Ridge, NJ 07920							
Phone	908-630-9600				Website	www.ieponline.com		
E-mail	ggalderisi@ieponline.com							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07) Weekend ELA/Reading/Math Group (09)				Total hours	47 47	Student/tutor ratio	4-8:1 4-8:1
Qualifications of staff	Certified teachers.							
Demonstrated effectiveness	Improvements in academic performance and test scores.							
Provider Name	Kaplan K12 Learning Services						Provider ID	014
Address	1 Liberty Plaza, 22nd Floor, New York, NY 10006							
Phone	888-527-9273				Website	www.kaplank12.com		
E-mail	nyses@kaplan.com							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading Group (01) ELA/Reading/Math Group (07)				Total hours	41 41	Student/tutor ratio	10:1 10:1
Qualifications of staff	Certified, experienced teachers.							
Demonstrated effectiveness	Kaplan has documented impressive results in increasing student achievement and has been the leader in preparing students for academic success and test preparation throughout its long history.							
Provider Name	Kumon North America, Inc.						Provider ID	041
Address	300 Frank W. Burr Blvd., Teaneck, NJ 07666							
Phone	888-458-6668 ext.369				Website	www.kumon.com		
E-mail	educate@kumon.com							
Districts served	1-7 & 24-30		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	No	Online	No	Other	Yes
Type of service and service codes	ELA/Reading/Math Group (07) ELA/Reading Group (01) Math Group (05)				Total hours	50 50 50	Student/tutor ratio	8:1
Qualifications of staff	Certified teacher and Kumon Instructor with minimum BA/BS degree.							
Demonstrated effectiveness	Research conducted at urban schools demonstrated lasting improvements in student achievement.							

Provider Name	Learner First						Provider ID	151
Address	721 Broadway Ave. Suite 205, Kingston, NY 12401							
Phone	845 339-2008			Website	www.learnerfirst.org			
E-mail	info@learnerfirst.org							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	Yes	At school	Yes	Online	Yes	Other	No
Type of service and service codes	ELA/Reading Group (01) Math Group (05) ELA/Reading/Math Group (07)				Total hours	40 40 40	Student/tutor ratio	5:1 5:1 5:1
Qualifications of staff	All NY State certified.							
Demonstrated effectiveness	Learner First's unique approach combining live tutoring with the anytime, anywhere convenience of the internet has enabled hundreds of students to not only improve their scores in math and English language arts but to improve their overall confidence in all of their classes.							
Provider Name	Learn-It Systems, LLC						Provider ID	143
Address	1825 Park Avenue, Suite 701, New York, NY 10035							
Phone	212-289-6277			Website	www.learn-itsystems.com			
E-mail	ade.ayinde@learn-itsystems.com; Info@learn-itsystems.com							
Districts served	All		Grades served	K-8	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07) Weekend ELA/Reading/Math Group (09)				Total hours	34 34	Student/tutor ratio	7:1 7:1
Qualifications of staff	NY State certified.							
Demonstrated effectiveness	Learn-It's instructional approach, curriculum, assessment, and methodology has produced significant students gains in the area of English language arts and mathematics when implemented to students performing below grade level.							
Provider Name	Liberty Learning Lab, Inc.						Provider ID	145
Address	6 East 45th Street, Suite 201, New York, NY 10017							
Phone	212-697-3074			Website	www.libertylearninglab.org			
E-mail	info@libertylearninglab.org							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	Yes	At school	Yes	Online	Yes	Other	No
Type of service and service codes	ELA/Reading/Math Group (07) ELA/ReadingMath Individual (08)				Total hours	42 24	Student/tutor ratio	10:1 1:1
Qualifications of staff	NY State teacher certification and advanced degrees.							
Demonstrated effectiveness	Measurable gains in language arts and mathematics as evidenced on pre- and post-assessments and student performance data.							

Provider Name	Medgar Evers College*						Provider ID	137			
Address	1650 Bedford Avenue, Brooklyn, NY 11225										
Phone	718-270-6920			Website	www.mec.cuny.edu						
E-mail	ssmith@mec.cuny.edu; mgamble@mec.cuny.edu										
Districts served	13-19, 22		Grades served	3-12		Serves ELL	No		Serves SpEd	Yes	
Tutoring location	At home	No		At school	Yes		Online	No		Other	No
Type of service and service codes	ELA/Reading/Math Group (07) Weekend ELA/Reading/Math Group (09)				Total hours	112 112		Student/tutor ratio	5:1 5:1		
Qualifications of staff	Doctoral level administration; certified teachers; paraprofessionals.										
Demonstrated effectiveness	Improved retention in schools and improved academic performance.										
Provider Name	Morningside Center For Teaching Social Responsibility, Inc.						Provider ID	147			
Address	475 Riverside Drive, Suite 550, New York, NY 10115										
Phone	212-870-3318			Website	www.morningsidecenter.org						
E-mail	Troderick@morningsidecenter.org										
Districts served	13, 14, 15,		Grades served	K-5		Serves ELL	Yes		Serves SpEd	Yes	
Tutoring location	At home	No		At school	Yes		Online	No		Other	No
Type of service and service codes	ELA/Reading/Math Group (07)				Total hours	60		Student/tutor ratio	9:1		
Qualifications of staff	Certified teachers.										
Demonstrated effectiveness	Columbia University study showing improved test scores; TASC study showing academic improvement in after-school program.										
Provider Name	New York City Learning Academy (NYCLA)*						Provider ID	176			
Address	52 Chambers Street, Room 205, New York, NY 10007										
Phone	212-374-7647			Website							
E-mail	nyclases@schools.nyc.gov										
Districts served	All		Grades served	K-12		Serves ELL	Yes		Serves SpEd	Yes	
Tutoring location	At home	No		At school	Yes		Online	No		Other	No
Type of service and service codes	ELA/Reading/Math Group (07) Weekend ELA/Reading/Math Group (09)				Total hours	111 80		Student/tutor ratio	10:1 10:1		
Qualifications of staff	NYS certified and NYC licensed teachers.										
Demonstrated effectiveness	New NYC DOE provider.										

Provider Name	Non Public Educational Services, Inc. (NESI)*						Provider ID	107
Address	3251 3rd Avenue, Suite 302D, Bronx, NY 10456							
Phone	718-401-6374				Website	www.nesihq.org		
E-mail	eclay@nesihq.org							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07)				Total hours	38	Student/tutor ratio	5:1
Qualifications of staff	Certified teachers and college students.							
Demonstrated effectiveness	75% of our students have shown improved academic performance in ELA and mathematics as evidenced by diagnostic test results and parental feedback.							
Provider Name	Ohr HaLimud – The Multi-Sensory Learning Center						Provider ID	148
Address	1681 42nd Street, Brooklyn, NY 11204							
Phone	718-972-0170				Website	www.ohrhalimud.org		
E-mail	info@ohrhalimud.org							
Districts served	All		Grades served	1-8	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	No	Online	No	Other	Yes
Type of service and service codes	ELA/Reading Individual (02)				Total hours	28	Student/tutor ratio	1:1
Qualifications of staff	Certified teachers, college graduates.							
Demonstrated effectiveness	Improved academic performance by 92% of students participating as evidenced by school reports, parental feedback, and standardized exams.							
Provider Name	Perfect Score Tutoring*						Provider ID	058
Address	944 Kings Highway, Brooklyn, NY 11223							
Phone	718-645-2711				Website	www.perfectscoretutoring.com		
E-mail	info@perfectscoretutoring.com							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07) ELA/Reading/Math Individual (08)				Total hours	65 38	Student/tutor ratio	8:1 1:1
Qualifications of staff	State certified teachers.							
Demonstrated effectiveness	Most students improved by at least one proficiency level based on pre- and post-assessments.							

Provider Name	Reading Excellence and Discovery (READ) Foundation						Provider ID	023
Address	80 Maiden Lane, 11th Floor, New York, NY 10038							
Phone	646-867-6102				Website	www.readnyc.org		
E-mail	lmancuso@readnyc.org							
Districts served	All		Grades served	K-2	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading Individual (02)				Total hours	76	Student/tutor ratio	1:1
Qualifications of staff	Scientifically-based with a proven track record of student success.							
Demonstrated effectiveness	Students improve one full grade level in reading on average as measured by pre- and post-testing.							
Provider Name	SCAN NY*						Provider ID	024
Address	345 East 102nd St, 3rd Fl, NY, New York 10029							
Phone	212-289-8030				Website	www.scanny.org		
E-mail	kdot2@aol.com							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07)				Total hours	100	Student/tutor ratio	6:1
Qualifications of staff	Licensed BA/MA level instructors will supervise all activities.							
Demonstrated effectiveness	High levels of success achieved even when serving City's most challenged children and families.							
Provider Name	School Professionals, A division of TemPositions, Inc.*						Provider ID	110
Address	420 Lexington Ave. 21st Fl., New York NY 10170							
Phone	212-916-0828				Website	www.schoolprofessionals.com		
E-mail	rnoll@schoolprofessionals.com							
Districts served	All		Grades served	K-6	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07)				Total hours	48	Student/tutor ratio	7:1
Qualifications of staff	NYS certified teachers and college graduates.							
Demonstrated effectiveness	50% of the schools that selected School Professionals as their primary on-site provider upon notification of SES eligibility are now off the SINI list. Students have an average 30% increase in math scores, 18% increase in ELA scores, and an average of 34 scaled-points increase in reading between pre- and post-assessments. Our core curriculum is research-based and proven effective in skills mastery and is aligned with State Learning Standards. In studies this curriculum has a significant demonstrated record of long-term effectiveness in raising student improvement in English language arts, reading, and mathematics.							

Provider Name	Smart Equation Inc.						Provider ID	154
Address	10 Ronalds Avenue, New Rochelle, NY 10801							
Phone	914-218-8481			Website				
E-mail	mrsarch21@aol.com							
Districts served	All		Grades served	4-12	Serves ELL	No	Serves SpEd	No
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07) Math Group (05)				Total hours	50 50	Student/tutor ratio	15:1 15:1
Qualifications of staff	NYS certified teachers.							
Demonstrated effectiveness	Although Smart Equation has not yet had the opportunity to deliver services, both of their educational software systems have successfully helped students to increase academic achievement. The Soliloquy Reading Assistant® is already used by an approved New York State SES provider.							
Provider Name	South Bronx Overall Economic Development Corporation (SoBRO)						Provider ID	113
Address	555 Bergen Avenue, Bronx, NY 10455							
Phone	718-292-3113			Website	www.sobro.org			
E-mail	hsusana@sobro.org							
Districts served	All		Grades served	5-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07)				Total hours	72	Student/tutor ratio	10:1
Qualifications of staff	NYS certified with at least 2 years experience teaching and college students.							
Demonstrated effectiveness	Participants show significant improvement on the TABE; express greater interest in school; graduate and enroll in college at a higher percentage than other Bronx youth. For SES, SoBRO will adopt curricula that have been tested and have led to significant academic gains.							
Provider Name	Sports & Arts In Schools Foundation*						Provider ID	026
Address	58-12 Queens Blvd Suite 1, Woodside, NY 11377							
Phone	718-786-7110 x8101			Website	www.sasfny.org			
E-mail	ses@sasfny.org							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07)				Total hours	75	Student/tutor ratio	10:1
Qualifications of staff	Certified teachers.							
Demonstrated effectiveness	Raised test scores in ELA (including reading) and math.							

Provider Name	Streamline BR, Inc.						Provider ID	171		
Address	128 Marine Ave., Suite 2, Brooklyn, NY 11209									
Phone	718 946-8315			Website	www.streamlineschool.org					
E-mail	streamlinebr@earthlink.net; steslya@vandals.uidaho.edu									
Districts served	17-21		Grades served	1-12		Serves ELL	Yes		Serves SpEd	Yes
Tutoring location	At home	Yes	At school	Yes	Online	No		Other	No	
Type of service and service codes	ELA/Reading Group (01) ELA/Reading Individual (02) Math Group (05) Math Individual (06)				Total hours	32 32 32 32		Student/ tutor ratio	3:1 1:1 3:1 1:1	
Qualifications of staff	NYS certified teachers and college graduates.									
Demonstrated effectiveness	100% of the Streamline students improved test scores and were meeting the New York State (Grades 4 and 8) and City (Grades 3, 5, 6, and 7) Mathematics and English Language Arts Assessments Standards (Level 3 and 4). 80% of the Streamline High School students scored between 2100 and 2350 on SAT, and two students scored 2370.									
Provider Name	Supreme Evaluation, Inc.						Provider ID	028		
Address	1575 McDonald Avenue, Brooklyn, NY 11230									
Phone	718-375-1460			Website	www.supremeevaluation.net					
E-mail	nmaron@supremeevaluation.net									
Districts served	All		Grades served	K-12		Serves ELL	Yes		Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No		Other	No	
Type of service and service codes	ELA/Reading Group (01) Math Group (05) ELA/Reading/Math Group (07) Weekend ELA/Reading/Math Group (09)				Total hours	35 35 35 35		Student/ tutor ratio	7:1 7:1 7:1 7:1	
Qualifications of staff	NYS certified teachers.									
Demonstrated effectiveness	Statistically significant improvements in standardized test scores among participating students.									
Provider Name	TestQuest, Inc.*						Provider ID	060		
Address	226 West 37th Street, 14th Fl., New York, NY 10018									
Phone	212-398-2357			Website	www.testquestinc.com					
E-mail	info@testquestinc.com									
Districts served	All		Grades served	K-12		Serves ELL	Yes		Serves SpEd	Yes
Tutoring location	At home	Yes	At school	Yes	Online	No		Other	Yes	
Type of service and service codes	ELA/Reading/Math Group (07) ELA/Reading/Math Individual (08)				Total hours	57 40		Student/ tutor ratio	10:1 1:1	
Qualifications of staff	Experienced NYS certified teachers (current and retired), substitute teachers, degreed professionals (BA), and mature college students. Bilingual and special needs sensitive tutors.									
Demonstrated effectiveness	Analyses of testing scores indicate that the TestQuest program has a significant positive effect on students' reading comprehension, vocabulary development, and mathematical problem solving. On average, students improve at least one grade level when fully completing the program.									

Provider Name	The Action Center for Education and Community						Provider ID	085
Address	1612 Central Avenue, Far Rockaway, NY 11691							
Phone	718-337-5040			Website	www.theactioncenter.com			
E-mail	adoe196701@aol.com							
Districts served	27		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	Yes
Type of service and service codes	ELA/Reading/Math Group (07) Weekend ELA/Reading/Math Group (09)				Total hours	49 49	Student/tutor ratio	4:1 4:1
Qualifications of staff	NYS certified teachers and trained tutors.							
Demonstrated effectiveness	Improved academic and exam performance has been evidenced by school reports, parental reports, and standardized exams.							
Provider Name	The Child Center of New York*						Provider ID	022
Address	60-02 Queens Blvd. Woodside, NY 11377							
Phone	718-458-4243x205			Website	www.childcenterny.org			
E-mail	janeross@childcenterny.org							
Districts served	24-32		Grades served	1-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	Yes
Type of service and service codes	ELA/Reading/Math Group (07)				Total hours	63	Student/tutor ratio	3:1
Qualifications of staff	NYS certified teacher as supervisor with college and high school students as tutors.							
Demonstrated effectiveness	Pre- and post-testing using the Gates-MacGinitie and Woodcock Reading tests for reading and the Key Math-R for math. In the reading program we currently operate, every year at least 85% of students improve their reading by one or more grade levels.							
Provider Name	The Children's Aid Society						Provider ID	004
Address	465 West 167th, New York, NY 10032							
Phone	212-740-8655			Website	www.childrensaidsociety.org			
E-mail	anthonyw@childrensaidsociety.org;							
Districts served	1-12		Grades served	K-12	Serves ELL	No	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07)				Total hours	143	Student/tutor ratio	10:1
Qualifications of staff	Certified teachers.							
Demonstrated effectiveness	83% of our students demonstrated an increase in ELA/reading or math.							

Provider Name	The Princeton Review*						Provider ID	019	
Address	2315 Broadway, New York, NY 10024								
Phone	212-871-7766			Website	www.princetonreview.com/ses				
E-mail	SESNYCInfo@Review.com.								
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes	
Tutoring location	At home	No	At school	Yes	Online	No	Other	No	
Type of service and service codes	ELA/Reading/Math Group (07)			Total hours	50	Student/tutor ratio	10:1		
	ELA/Reading/Math Individual (08)						25	1:1	
	Weekend ELA/Reading/Math Group (09)						50	10:1	
Qualifications of staff	NYS certified teachers.								
Demonstrated effectiveness	The Princeton Review's programs increase student scores. Our pre and post course assessments show students making gains while surveys tell us students and parents are satisfied with our programs. We have successfully tutored thousands of New York City students!								
Provider Name	Trail Blazers Camps*						Provider ID	061	
Address	250 West 57th Street, Suite 1132, New York NY 10019								
Phone	212-529-5113			Website	www.trailblazers.org				
E-mail	info@trailblazers.org; athompson@trailblazers.org								
Districts served	All		Grades served	3-8	Serves ELL	Yes	Serves SpEd	Yes	
Tutoring location	At home	No	At school	No	Online	No	Other	Yes	
Type of service and service codes	ELA/Reading Group (01)			Total hours	57	Student/tutor ratio	9:1		
Qualifications of staff	Certified teachers.								
Demonstrated effectiveness	Trail Blazers' goals are to improve participants' academic and social skills through Outdoor Experiential Education in a natural outdoor setting. Extensive evaluation of our programs, designed to enhance the learning of public school students, yielded evidence that a single session at Trail Blazers boosts grades from the equivalent of a C+ to a B- and that participating children scored on average 12.7 points higher on standardized tests than children who did not participate in our program.								
Provider Name	Tutors on Wheels*						Provider ID	139	
Address	68-60 Austin Street, Forest Hills N.Y. 11375								
Phone	718-268-0092, 718- 268-0133			Website	www.tutorsonwheels.com				
E-mail	info@tutorsonwheels.com								
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes	
Tutoring location	At home	Yes	At school	Yes	Online	No	Other	Yes	
Type of service and service codes	ELA/Reading/Math Group (07)			Total hours	50	Student/tutor ratio	7:1		
	ELA/Reading/Math Individual (08)						35	1:1	
Qualifications of staff	NYS certified teachers and experienced tutors with college degrees.								
Demonstrated effectiveness	Audit of grade level improvements of 273 students.								

Provider Name	United Federation of Teachers (UFT) Educational Foundation*						Provider ID	118
Address	52 Broadway, 11th Fl., New York, NY 10004							
Phone	212-701-9409				Website	www.uftc.org		
E-mail	jdenenberg@ufttc.org							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07)				Total hours	60	Student/tutor ratio	10:1
Qualifications of staff	NYS certified teachers.							
Demonstrated effectiveness	Increased student achievement on city and state tests.							
Provider Name	University Settlement Society of New York						Provider ID	155
Address	184 Eldridge Street, New York, NY 10002							
Phone	212-453-4523				Website	www.universitysettlement.org		
E-mail	amereson@universitysettlement.org							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading/Math Group (07)				Total hours	76	Student/tutor ratio	5:1
Qualifications of staff	Certified teachers.							
Demonstrated effectiveness	Outside evaluations show that 43% of regular participants in University Settlement 21st Century programs increased their English language arts grades in 2005-2006, and 41% improved their math grades. In addition, 85% of 10th and 11th graders who participate in University Settlement's Talent Search Program advanced to the next grade and 90% of Talent Search seniors graduated from high school.							
Provider Name	Wordworkers Inc.						Provider ID	157
Address	150 West 28th Street, Suite 402, New York, NY 10001							
Phone	212-807-7323				Website	www.wordworkers.net		
E-mail	szausner@wordworkers.net							
Districts served	All		Grades served	K-12	Serves ELL	Yes	Serves SpEd	Yes
Tutoring location	At home	No	At school	Yes	Online	No	Other	No
Type of service and service codes	ELA/Reading Group (01) ELA/Reading Individual (02) Weekend ELA/Reading/Individual (12)				Total hours	42 25 25	Student/tutor ratio	6:1 3:1 1:1
Qualifications of staff	College graduate with a minimum of 5 years experience in an educational setting.							
Demonstrated effectiveness	Employ The Spalding Method which has taught thousands of children to read fluently with comprehension, raising test scores and self esteem, as evidenced by pre- and post-testing as well as reports of parent satisfaction.							

FREE TUTORING

Ask your Parent Coordinator for more information.

Attend an open house or SES Provider Fair at your child's school.

For more information, call **311** or visit **www.nyc.gov/schools**

Visit our website:

<http://schools.nyc.gov/RulesPolicies/NCLB/SES>