

We are facing an **EDUCATION** crisis of historic proportions.

One that will be felt for years to come—even generations—
if we don't act **IMMEDIATELY**.

Because of the pandemic:

Students are **4-5 months behind in reading and math**, as well as social and emotional development

School districts alone can't provide students the support they need to recover

Students need safe spaces now more than ever to process the trauma of the last several years

Many educators are **feeling overwhelmed** and burnt-out

For **students in communities most impacted** by Covid school closures, those **challenges** are multiplied many times over

HORIZONS NATIONAL exists to meet this moment and advance equitable learning opportunities for students

With an unprecedented challenge and opportunity ahead, it's time we make **SUMMER LEARNING** the rule rather than the exception.

TOGETHER, we can create a positive, supportive, and enriching post-pandemic educational experience **FOR ALL CHILDREN**.

HORIZONS National's Model for Education Equity

Successful learning recovery on a national scale will take an all-hands-on-deck approach. We all must work together, and use every tool available, to create solutions appropriate for every child.

Horizons National leads a network of high-quality, evidence-based education and youth development programs specifically designed to support the learning recovery of K-12 students. We invest our resources in expanding to reach more students and ensuring our affiliates across the country are strong and sustainable.

Horizons serves public school students who qualify for free or reduced lunch. By partnering with schools and families to provide consistent, high-quality support, Horizons programs ensure that all students have equitable opportunities to learn and grow.

6-10
Week gains in
Reading and Math

70+
Horizons sites

100%
In-person,
tuition-free

5:1
Student/teacher
ratio

An opportunity for
teachers to re-energize
in the classroom

The Power of OUR NETWORK

While reflecting their local culture and community, all Horizons programs consistently provide:

A fun and engaging
environment

A whole-child approach

A multi-year solution

Accelerated learning

The Education Crisis is Here to Stay

We Need to MEET THE MOMENT

Horizons National has been successfully expanding to new communities for more than 25 years, reaching thousands of students, families, and educators across the country. We have the systems in place to do much more.

HORIZONS PARTNERS

with all types of education
institutions to launch
personalized new sites:
public, private, and charter
schools, colleges, and
universities.

Our pipeline of potential partners is greater than ever — all we need is funding to accelerate our growth.

There is no better **INVESTMENT** in long-term solutions to pandemic **RECOVERY** than bringing **HORIZONS** to more communities.

An investment in
Horizons National's
expansion efforts yields

6X

**RETURN ON
INVESTMENT.**

100%

of Horizons sites
operate in-person

[Horizons], despite the pandemic, has helped my daughter to get on grade level by reinforcing the most important content and helping her spend this summer in a more fun way... This program is such a valuable time.

– parent, Horizons Greater Washington (Washington, D.C.)

Schools and districts need programs like Horizons **NOW** to support learning recovery.

Help us create more Horizons programs quickly and positively impact thousands of students across the country.

Reach out at info@horizonsnational.org to meet the moment and contribute to the solution.

VISION Our vision is a future in which every child thrives.

MISSION We advance educational equity by building long-term partnerships with students, families, communities, and schools to create experiences outside of school that inspire the joy of learning.