

Middle Schoolers

"It's like they know just when I might feel bored or too old for this, but before that can even happen, they've got new stuff for us to do, that's cool and kind of a challenge, but fun. This year, we did robotics and computer coding and we worked with a 3-D printer. I can't wait to find out what's next!"

Without higher education or technical training, it's harder than ever to find a path out of poverty. From programming to robotics to rocketry, Horizons students are developing the skills they need, and having fun as well.

High Schoolers

"I've been in Horizons since I was 5, and now I'm a high school senior. Actually, no one in my family has ever graduated from high school or gone to college. I'll be the first. Horizons has been really helpful guiding my family through this. We literally had no idea how college admissions works, or financial aid, or even what you need to do to apply. Because of Horizons, my dreams are coming true."

Students stay with Horizons for years, gaining the tools and foundation to become confident and successful adults. 97% of Horizons high school students graduate on time, and 91% go on to college or other post-secondary training.

You...

When you support Horizons, you create opportunity. You become part of a community of learning that includes public schools, independent schools, colleges and universities, teachers, volunteers, and especially low-income students and their families. You help students discover a better future, one they might not otherwise have seen or even imagined.

Teachers

"During the school year, I teach at a public school, but can't always work with students at their own level. At Horizons, I can try new things, and work with teachers, both new and experienced, from public schools and independent schools alike. I always pick up ideas that help me be a better teacher all year."

With a 5:1 student to teacher ratio, Horizons teachers are able to develop their teaching skills in ways that serve even more students beyond Horizons.

Help change lives for the better.

What Does Opportunity Look Like?

177 North Ave NW
3rd Floor, Suite 11
Atlanta, GA 30332
678.995.5108
www.horizonsatlanta.org

- /HorizonsATL
- @horizonsatlanta
- @horizonsatlanta
- www.linkedin.com/company/horizons-atlanta

At Horizons, **Opportunity** has many faces.

We Believe all children, regardless of income, should have the opportunity to reach their full potential. All across the country, as students stay with us from pre-kindergarten through high school, we help make that happen.

Kindergartners

"When I first started at Horizons, I didn't think I was good at school. Also, I was really, really scared of water. But Horizons is fun, and I learned to read, and I even learned to swim in a pool. I like the big kid volunteers who help us, and I want to be like them someday. I love Horizons."

At Horizons, swimming is more than a life skill; overcoming a fear of water builds confidence in the classroom.

Parents

"Horizons is a great place for my children to be kids, laugh, have fun, and get a good meal. They're also getting better at math and reading. Every year, they're going back to school better prepared!"

Horizons offers its high-quality academic enrichment programs, tuition-free, to children in need, from Pre-K through high school.

