

ANNUAL REPORT 2017-2018

 Engaging
SCHOOLS

Connect • Collaborate • Learn

*Formerly known as
Educators for Social Responsibility*

Mission Statement

Engaging Schools collaborates with educators to create school communities where each and every student develops the skills and mindsets needed to succeed and make positive contributions in school, work, and life.

Building Positive Classroom Cultures in Oakland

Engaging Schools is supporting the efforts of the Oakland (CA) Unified School District to implement social and emotional learning (SEL), create positive school cultures and climates, and improve student outcomes for the district's 37,000 students. With a four-year graduation rate of 70 percent and a dropout rate of 20 percent, this district faces many challenges.

Working alongside a dedicated group of district leaders, this past year we focused on helping 40 of the district's instructional coaches gain skills and competencies to better support the teachers in their schools. We provided a four-day institute that was met with much enthusiasm from the district leaders and the participants. Topics included the role of coach as a "mediator of teacher thinking" and approaches to personalization that support the development of relational trust

between teachers and students. When we work with instructional coaches, we have a broader impact by building the capacity of leaders within schools to help their teachers learn how to engage all of their students and create positive classroom cultures.

23 Garden St. Cambridge, MA 02138
617 • 492 • 1764
www.engagingschools.org

Message From the Executive Director

Dear Friend,

Engaging Schools continues to support school districts across the country to reduce the use, overuse, and disproportional use of punishment and exclusion, and maximize supports and opportunities for all students. As part of this work, we are partnering with a growing number of school districts to revise (or create) their codes of conduct, which we have expanded to be called codes of character, conduct, and support.

Revising a code is a key step in shifting to a more restorative, equitable, and accountable approach to schoolwide discipline. A code of character, conduct, and support articulates a vision, provides a framework, and serves as a catalyst for change in a school district. In the Syracuse City School District (SCSD), where we collaborated on the development of a new code in 2014, and on implementation of that code since then, the change in policies and practices has resulted in a significant decrease in suspension rates and referrals out of classrooms. In most districts, various subgroups, especially African-American students and special education students, are disciplined at much higher rates than their peers. SCSD has succeeded in significantly reducing this disproportional discipline.

A good code helps to achieve equity. It aims to ensure the rights and access of all students to an education in a safe, civil, caring, and supportive learning environment. It guides schools to help young people develop the social, emotional, and academic competencies they need to succeed. This kind of code addresses character development, recognizing that character shapes conduct, and fosters good citizenship. It aims to help adults and young people understand how schools are public places that have cultural norms and must balance individual rights with the civic responsibilities that make it possible to live in a free, open, and democratic society.

Codes articulate core beliefs that serve as touchstones for schools and individual staff members, especially when supporting students to re-think and change behavior is frustrating and challenging. Two beliefs that we find particularly important to build collective commitment around are: 1) All students are capable of achieving their personal best, and when necessary improving their behavior with guidance, instruction, support, and coaching; and 2) Different students need different kinds and amounts of time, attention, instruction, and support to behave responsibly and succeed academically.

Last year Engaging Schools collaborated with more than 50 schools, supported district-level work to impact over 150 additional schools, sent our high-quality publications to 5,300 educators, and reached nearly 2,500 people with our SEL white paper. What follows in this report are some highlights from the year.

We deeply appreciate the dedication and sustained effort of all those we partner with—school and district staff and families—to help young people develop the skills and competencies to succeed and contribute in school, work, and life. And we are grateful to the many individuals and foundations that make this work possible.

Thank you!

Engaging Staff and Students in a Large High School

New Britain (CT) High School (NBHS) is a comprehensive high school that serves a student body with complex needs: 75 percent of its 2,200 students are eligible for free or reduced-price lunch, 18 percent are English Language Learners, and 18 percent are students with disabilities. Though there have been improvements in recent years, the four-year graduation rate is 76 percent (far lower for certain groups), and more than one-third of the student body is chronically absent.

tive working groups to plan the changes they wanted to implement first and how to secure the buy-in of the entire staff. They included what they call “The Big Four” changes related to school-wide discipline: 1) new goals and practices for their in-school suspension room, 2) management of morning entry and afternoon exit, 3) implementation of scans in hallways during class, and 4) adult involvement to ensure smooth transitions between classes. The groups also decided to focus professional learning on a set of

Engaging Schools began working with the school in the fall of 2017. We surveyed leaders and staff on school culture and climate and on instructional practices, making sure to gather multiple perspectives and concerns. We studied data

strategies and practices to create engaged classrooms.

At the start of the 2018-19 school year, the entire staff gathered to learn about and reflect on the planned changes and begin the year’s process of professional learning to build their commitment and skill set. Engaging Schools co-led several sessions with NBHS leaders to provide orientation to The Big Four and facilitate professional learning on concrete practices for personalization and student engagement.

on attendance, suspensions, expulsions, and graduation rates, and disaggregated it so that the variances among different groups of students were transparent.

Guided by the goal of creating a school culture and climate where all students, families, and staff feel welcome, safe, cared for, and engaged, Engaging Schools then worked to support the creation of effec-

Here is one of the comments we received from an NBHS teacher:

“I wanted to thank you for the days of training. You provided us with some great information and tools to use. This is my 29th year and I believe that this year has started off with the best planning and prep, bar none. Your energy and enthusiasm are contagious!”

Engaging Schools will continue supporting New Britain High School throughout the 2018-2019 school year to help bring about changes in school culture and climate, and in teaching and learning, to improve outcomes for all of the school’s students.

Creating a Restorative Culture

Engaging Schools has completed its second year providing support for a Restorative Practices Team made up of teacher-leaders at Fuller Middle School in Framingham (MA) as they work to create a restorative culture throughout the school. The project is a unique collaboration between the school, the local teachers' union, the Massachusetts Teachers Association (MTA), and Engaging Schools, all funded by a grant from the National Education Association. Ultimately the MTA would like to help spread the model to other districts to embed restorative discipline practices in their schools.

One strategy now in widespread use is the practice of restorative circles, a structured response to student behavior challenges and conflict. A circle can take place during or after school, and can include students (even an entire class), staff, and sometimes parents.

Participating adults have commented:

"I recently facilitated a restorative circle in response to student conflict and it went great. It took ten minutes and restored the teacher-student relationship that could have been seriously damaged. This student was known to close up and not respond when frustrated, yet he shared his feelings about the interaction and was able to work with the classroom teacher and come up with a solution."

– Grade 7 special education teacher

"The language of student and adults is all about restorative practices now. More and more, kids and adults are requesting circles as a way to solve problems."

– Student Support Team member

In the spring of 2018, Fuller staff expressed a desire for more strategies and interventions. Engaging Schools helped the team recognize that a newly-formed student leadership group, called Ambassadors, could be tapped as peer mediators. Engaging Schools brought its expertise to bear in three training sessions with 16 sixth and seventh graders. This year, the mediators are back at school serving in their new roles with seriousness and growing competence.

Dan Callahan of the MTA observed the Ambassadors' training in June and commented:

"The kids used role plays to demonstrate their skills for us after their third training session. One boy did a better job than the adults. His delivery was so natural. A 13-year-old girl said 'I'm looking forward to next year so I can help people!'"

Student Success Coach Brendan Keenan said,

"The peer mediation training made a big impact and we were very impressed with our students' insight and engagement."

Codes of Character, Conduct, and Support

Engaging Schools is assisting multiple school districts as they revise and implement their codes of character, conduct, and support. (Please see Larry Dieringer’s letter on p.1.) Among our partner districts, Wheatland-Chili Central School District, outside Rochester (NY), completed its code revision in the spring and launched the new code at the beginning of the school year. We began guiding recalibration of codes in Orange County (NC), Guilford County (NC), and Pittsfield (MA) last spring, and plan to facilitate a process in New Britain (CT) starting later this year. Each district’s needs and context are unique. Here is one example.

Deborah Leh, superintendent of Wheatland-Chili, describes her district’s movement toward a new code. “Two years ago, we saw behavioral and mental health needs in some of our students, particularly with a group of elementary students. The children’s challenging behavior was not changing, and their teachers and parents were frustrated. We dug in at that point to find a solution.” The district performed a qualitative study and based on its findings developed a three-year action plan

“The start of school this year felt totally different from other years,” said Leh recently. “We’re focusing on what we want our students to do, not what we don’t want them to do.”

—Deborah Leh, Superintendent,
Wheatland-Chili Central School District

that included a move away from a punitive orientation toward social and emotional competency development.

That same year, Superintendent Leh attended a panel discussion sponsored by the New York State School Boards Association where Engaging Schools described the success of the code revision process in Syracuse (NY). She realized that her district’s code must also change to serve as the guide to the new culture in the schools. She asked Engaging Schools to play a key role in the rewriting, with social and emotional learning and promotion practices at its core. We helped her organize and lead a 25-member group that included parents, teachers, community members, and school and district leaders to accomplish the revision.

The revised code was approved by the school board in the spring of 2018. During the summer, the district sent copies to every family, and with our help, a team created student mini-lessons about elements of the code. Engaging Schools presented the code to the entire staff – administrators, teachers, aides, cafeteria and office staff, custodians, and bus drivers – in workshops before school opened. The code includes a “toolbox” of teaching strategies staff can use immediately to put the new code in effect every day throughout the district. Engag-

— One District's Journey

ing Schools will continue to assist as the code becomes the North Star of Wheatland-Chili's increasingly restorative, equitable, and accountable culture.

Leh says of the district's journey, "Our concern with a particular group of young children led to a shift toward a culture of promotion and prevention in our entire district. It was a turning point for our district."

"Our orientation is toward promotion of positive social behaviors and prevention of discipline problems."

The five rules

The district team prepared for the new school year by summarizing the full, aligned set of infractions and consequences contained in the code into five simply worded, positively stated rules that apply to all age levels. Each is aligned to desired student behaviors and supporting interventions and consequences. These rules cover 90 percent of the student behavior challenges that most adults confront in schools:

- Arrive to class on time.
- Stay in class and have a pass to travel in public spaces.
- Be safe and respect others' personal dignity and space. (Keep hands and feet to self.)
- Listen, acknowledge, and respond to directives and requests.
- Use appropriate and respectful language with peers and adults.

Equity and equality are not the same things. The Wheatland-Chili code, and all codes of character, conduct, and support, acknowledge that schools need to consider students' age, developmental status, and individual needs when making support and intervention decisions. Well-delivered behavior interventions and supports are standardized, predictable, clear, fair, and timely—and not necessarily identical.

Advancing the Field of Social and Emotional Learning

“The timing couldn’t be better for a thought-provoking white paper that spells out what should be the foundation for implementing SEL in high schools and offers a framework for reaching all students, every day, all the time. Embedding Social and Emotional Learning in High School Classrooms provides valuable insights into how to do SEL in high schools and makes a crucial contribution to advancing the field.”

– Jennifer Buffett, Co-President, NoVo Foundation

The white paper we released in late 2017, *Embedding Social and Emotional Learning in High School Classrooms*, has found its way into the hands of thousands of educational leaders and advocates. Its goals are to influence school and district leaders by building a case for embedding SEL instruction into every classroom as foundational to

implementing SEL in high schools and show how it can be done. Drawing on Engaging Schools’ 20-plus years of developing and supporting this work in secondary schools, and the latest research on student learning, the paper outlines a framework of four core skill sets—self-awareness, self-management, social efficacy, and academic efficacy. It also identifies a concrete list of student competencies and desired target behaviors, which we call Learning and Life Competencies (LLCs), that are critical to foster in young people.

The paper is also proving to be a valuable tool during our workshops, institutes, and trainings:

- Engaging Schools Executive Director Larry Dieringer delivered two workshops on embedding SEL in secondary schools at a national conference in Boston to standing-room-only audiences, distributing more than 300 copies of the paper that day.
- Program Director Michele Tisiere used sections of the paper to reinforce critical concepts at a St. Louis workshop for district leaders and provided strategies for integrating SEL into academics. The 19 districts participating in this workshop collectively serve more than one million students and are leading the country in making SEL a part of the fabric of their schools. Participants made comments such as “Michele Tisiere was excellent; she provided high-quality tools that we can use” and “Michele very effectively demonstrated how to facilitate adult SEL.”
- Working with Engaging Schools’ Carol Miller Lieber, an SEL planning team in the Wheatland-Chili (NY) Central School District decided to embed the LLCs from the white paper into their grade 9-12 classrooms. To catalyze and inspire their planning, Principal Eric Windover drew upon the “snapshot” in the paper that demonstrates how a high school teacher naturally integrates the LLCs into an academic lesson in real time.

Financial Support

Engaging Schools is deeply grateful to the individual donors, families, and foundations that provided invaluable financial support during 2017-2018. These gifts and grants enable us to develop our programs, practices, and publications, build our capacity to serve more schools, and maintain the organizational infrastructure that holds it all together. Thank you!

\$200,000 - \$500,000

National Institute of Justice, Comprehensive School Safety Initiative

\$50,000 - \$199,000

Anonymous
The Foundation to Promote Open Society

\$25,000 - \$49,999

Anonymous
James Donnell
Lippincott Foundation

\$10,000 - \$24,999

Matt Damon
Jane Ellison
Judy Starr

\$2,500 - \$9,999

Kay Berkson
Edith Klausner
The Purple Lady/Barbara J. Meislin Fund of the Jewish Community Endowment Fund
Nellie Mae Education Foundation
Sidney Stern Memorial Trust
Lally Stowell
Wasserman Fund of the Essex Community Foundation

\$1,000 - \$2,499

Anonymous
David Crane
Kassell Family Foundation of the Jewish Communal Fund
Lorene Lamb
Bill & Louise Lidicker
Mariko Lockhart
Susan Lusi
Medtronic
Jenny Nagaoka
Leslie Rennie-Hill & Ken Hill
State Street Foundation
Nancy Wilsker

\$500 - \$999

Jamey Aebersold
Marvin Bellin MD
Stacy Chandler
Drs David & Rebecca Conant
Larry Dieringer & Mora Rothenberg
The Fair Share Fund at Community Foundation Santa Cruz County
Mary & Jason Gatlin

Priscilla Heim
Angela Hernandez-Marshall
Janice Jackson
Martha Klopfer
Beatrice Krivetsky
Elaine Lamy & Chris Hannibal
Phyllis Maslow PhD
Jim & Margery Sabin
Robert Silsbee
Martha Tracy
Katrinka Wilder
Wayne Young
Jacqueline Young

\$250 - \$499

Melba Abreu
Doris Bato
Michael Bentinck-Smith
Richard Chasin
Dr Deborah Childs-Bowen
Missy Cunningham
Cathy Dunham
Janet & Mark Fagan
Harriet Feinberg
Daisy Grubbs
Larrie & Brenda Hall
Stephanie Jones
Carla Kirmani-Taylor
Clare Walker Leslie & David Leslie
Judy Pasquinelli
John & Kathleen Patton
Ron Rohde
David Ruff
Jonathan & Margaret Saphier
Judith Serode
Adria Steinberg
Gilda Sullivan
Marilyn Thomas
Denise & Cally Wolk

\$100 - \$249

Mary Ann & John Adelmann
Lorna Amsbaugh
Neil & Evelyn Aronson
James Babson
Barry Barkow
Anne Barry
Dean & Reba Beery
Jerry Bernhard
Daniel Berning
Glenn & Jere Noel Blackburn
Mitch Bogen & Lynn Laur
Marcia Booth
Martha Bushnell
Wilma & Charles Campbell
John Cassel
Julia Ann Chambliss
Donna Dart
Stanley & Betsy Dole
Norah Dooley
Peter Dublin & Jana Wincenc-Dublin
Joann & Joseph Elder
Lyn Fine
Ellen & David Ford
Margo Fownes
Wendy & Bill Friedman
Janice & Steve Friesen
Gay & Lesbian Fund of Vermont
Mark Ginsburg
Mary Guenther
Petra Hesse
Nadell Hill
Christopher & Rhoda Holabird
Douglas Holdridge, in honor of Joanne Holdridge
Robert & Carla Horwitz
Daniel Jares
Amika Kemmler-Ernst

Engaging Schools receives three-year grant from the NoVo Foundation

The NoVo Foundation's mission is to foster a transformation from a world of domination and exploitation to one of collaboration and partnership. One of its strategies is to advance social and emotional learning in the United States and it has played a leadership role toward this end for more than 10 years. Engaging Schools is deeply grateful for a \$600,000 three-year grant that we received from NoVo in July, 2018 to help us make a significant contribution to advancing SEL across the United States, especially in middle and high schools.

Financial Support

Charlotte Keys
Barbara Knapp
Chantal Kokaram
Spiros Koyanis
Joy Kroeger-Mappes & Thomas Mappes
Sonja Latimore
Vincent & Lois Lunetta
David Matz
Terry Lee Maul
Deborah Meier
John Minkler & Mary Lou Brauti
Joanne Montie
Lisa Mundy
Linden Nelson
Vera Nordal
Sally Orme
Jan Phlegar & Bob Vierling
Joni Rabinowitz & John Haer,
in memory of Jerry Starr
Rachel & Joel Reck
Andra Rose
Drs Julia & Albert Rothenberg
Michael Schick & Katherine Hanson
Susan & Albert Schultz
Charlotte Seeley
Rose Sime
Margaret Singer
The Spencer Foundation
Olive Tiller
Michele Tissiere
Tim Turner
Barby Ulmer
Ingrid Waldron
George Watkins
Steve Weimar
Emily White
Betsy Wice
Corinne & W J Widdis
Judy & Larry William
John Wilson
David Woolman

Up to \$99

Susan Alexander
Amazon Smile Foundation
Kathryn Aschliman
Amy Ballin & Tim Greiner
Beth Barth
Christopher & Nancy Barton
Penelope & John Beasley
Juliet Bernstein
Carol Bershada
Barbara & Stan Bershada
Kenneth R & Ilene Bershada
Anna Borre Boon
Ruth Bowman
Susan Browne
Linda Clark

Terry & Kristine Cole
Betsy & Dan Crofts
Dr Linda Dawson, in honor of
Dr Larrie Hall
Marjory Donn
Mary Dorr, in honor of her
women's justice group
Margaret Durst
Peter Elbow & Cami Pelz Elbow
Brenda Engel
Barbara Ford
Esther Franklin
Mariana Gaston
Tim Gillespie
Vicki & Harvey Graff
Vera Grant
Anne Marie Hartman
Allison Hart-Young
Margaret Harvey
Catherine & Tom Heinen
Esther Kattaf
Phyllis Keiley-Tyler
Susan Kenyon
Ruth Kletzing
Suzanne Lamborn
Erika E Lauffer
Ralph J Madsen
Richard Magyar
James Mahoney
Peggy McIntosh
Edward Miller
Michael Moran, in memory of
Francis D & Marcella A Moran
Sonia Nieto
Pell Osborn
Stuart Oskamp
Lucy Patton & David Petty
James & Lillian Sue Phelps
Martha Plotkin
Kathy & Jim Rand
Yolanda Rigali
Robert & Halina Rothstein
Janette & Thomas Rudkin
Perry & Lisa Scott
Sara Seiden
Janet Seltman
Enid Shames
Alan Shapiro
Lillian Sigal
Douglas Stark
John & Rauna Surr
Robert Tocci
Alice Waco
John & Susan Wallace
Kenneth Winer
Betty Wurtz

In-Kind Donations

Google Ad Grants
Michael Rosenfeld/OMR Architects

Bequests and Other Planned Gifts

Anonymous (3)
Laurel Alexander
RD "Del" Anderson
Melissa Aronson
David Aronstein
Carol Bershada
Linda M Clark
Annette & George Cottrell
Norma B Kahn
Patricia Kaspar
Carol Miller Lieber
Margaret Y Oberteuffer
William H Oberteuffer
Edward Rawson
Jerry & Judy Starr
Lally Stowell
Robert E L Strider
Marilyn Thomas
John (Bud) Wilson

In memory of David Svendsen

Denise Abdo
Alison Alexander
Laura Anello
Karla Barbieri
Peter & Judi Benson
David & Diane Benson
Sue & Frank Cabezas
Suzanne Cashman
Antonia Chiesa
Donna & Joe Cuddemi
James Cusano
Jean Ethier
John Fahlgren
Jo Forman
Janet Funke
Tamar Kallman
Christine Kenney
Nancy Lichter
Leon Litchfield
Carolyn Lueders
Elizabeth Martin
Diane McGuire
Darryln Minerella
Barbara Mole
Erica & Jeff Morse
Richard & Mary Murnane
The Raskind Family
Ann Ritchie
John & Sue Schams
Richard Scheffler
David & Carol Scheffler
Andrew Sirotnak MD
Katherine Snyder
Mary Ellen & David Stevenson
David & Jane Sveden
Paul Williams
Gary & Helen Wong

Financial Summary

July 2017 – June 2018

Net Assets	6/30/18	6/30/17
Unrestricted	\$ 1,648,034	\$ 1,550,328
Temporarily Restricted	658,796	222,314
Net Assets at End of Year	\$ 2,306,830	\$ 1,772,642

These figures are derived from Engaging Schools' audited statements, full copies of which are available upon request.

Board of Directors

MELBA ABREU
Former Chief Financial Officer,
Jobs for the Future,
Boston, MA

DEBORAH CHILDS-BOWEN (CHAIR)
Executive Director,
Alliance for Leadership in
Education,
Atlanta, GA

LARRY DIERINGER
Executive Director,
Engaging Schools,
Cambridge, MA

LARRIE HALL
Former Chief Executive Officer,
NEWC Corp (New Education for
the Workplace, Inc.),
Oceanside, CA

ANGELA HERNANDEZ-MARSHALL
Washington, DC

JANICE JACKSON
Education Consultant,
Newark, CA

STEPHANIE JONES
Marie & Max Kargman Associate
Professor in Human Development
and Urban Education,
Harvard Graduate School of
Education,
Cambridge, MA

MARIKO LOCKHART
Acting Director,
Office for Civil Rights,
Seattle, WA

SUSAN FOLLETT LUSI
President and CEO,
Mass Insight Education,
Boston, MA

JENNY NAGAOKA
Deputy Director,
Consortium on Chicago School
Research, University of Chicago,
Chicago, IL

JAN PHLEGAR
Executive Director (Retired),
Learning Innovations at WestEd,
Woburn, MA

LESLIE RENNIE-HILL
Education Consultant,
LRH Consulting,
Portland, OR

DAVID RUFF
Executive Director,
Great Schools Partnership,
Portland, ME

ADRIA STEINBERG
Vice President,
Jobs for the Future,
Boston, MA

NANCY WILSKER
Partner,
Hinckley, Allen & Snyder LLP,
Boston, MA

WAYNE YOUNG
Vice President of Corporate
Citizenship,
State Street Foundation,
Boston, MA

National Advisory Board

GENE CARTER

Emeritus Executive Director,
ASCD

JAMES COMER

Professor of Child Psychiatry,
Yale Child Study Center
and Associate Dean,
Yale School of Medicine

LINDA DARLING-HAMMOND

Professor Emerita, Stanford
University School of Education;
President and CEO, Learning
Policy Institute

MARIAN WRIGHT EDELMAN

President, Children's
Defense Fund

MARY HATWOOD FUTRELL

Former President, National
Education Association; Professor
Emerita, Graduate School of Edu-
cation and Human Development,
George Washington University

DANIEL GOLEMAN

Author, *Emotional Intelligence*
and *Social Intelligence*

EILEEN ROCKEFELLER GROWALD

Founder, Collaborative for
Academic, Social, and Emotional
Learning

MICHAEL HARTOONIAN

Scholar in Residence,
Hamline University

JONATHAN KOZOL

Author, *Savage Inequalities*, *Amazing
Grace*, and *Fire in the Ashes*

DEBORAH MEIER

Author, *The Power of Their Ideas*;
Founding Principal, Mission Hill
and Central Park East Schools;
Senior Scholar, New York
University

GABRIELLA MORRIS

Senior Vice President of Strategic
Partnerships, UNICEF USA

SONIA NIETO

Professor Emerita, School of Education,
University of Massachusetts Amherst;
author of *Finding Joy in Teaching
Students of Diverse Backgrounds:
Culturally Responsive and Socially
Just Practices in U.S. Classrooms*

PEDRO NOGUERA

Professor of Education, University of
California Los Angeles and Director,
Center for the Transformation of
Schools

ROBERT S. PETERKIN

Director (Retired), Urban Superinten-
dents Program and Professor Emeritus,
Harvard Graduate School of Education

DEBORAH PROTHROW-STITH

Dean and Professor at Charles R. Drew
University College of Medicine

CHARLES SLATER

Professor, College of Education,
California State University Long Beach

Photo credits:

Cover, page 4, and page 5 (bottom) courtesy Wheatland-Chili Central School District; inside front cover courtesy Oakland Unified School District; page 1 Schippert+Martin; page 2 (top) and page 6 property of Engaging Schools; page 2 (bottom), page 3 (top), and last page courtesy Syracuse City School District; page 5 (top) Bryant Design & Illustration.

Design: Bryant Design & Illustration

Connect • Collaborate • Learn

23 Garden St. Cambridge, MA 02138