
P R E S I D E N T ’ S 
L E T T E R

A N N U A L 
R E P O R T

2019

333 Research Court, Suite 210
Peachtree Corners, Georgia 30092
(770) 242-0001
georgiaopportunity.org

//
 2

01
9


P R E S I D E N T ’ S 
L E T T E R

Our work at GCO is centered around what one might call 
the defining American idea: that everyone should have the 
opportunity to achieve a better life – to flourish – regardless of 
the circumstances of one’s birth. 

Even in this increasingly contentious age, it’s an idea upon which 
most Americans can agree. 

There’s another idea that elicits widespread agreement that 
transcends partisanship – it’s that the most important things that 
happen in an individual’s life occur locally, in our homes and 

neighborhoods. It’s there that we first learn to love, trust, live in community, and sacrifice for 
others, starting with our own families and extending to our neighbors. 

This focus on local solutions has been central to our efforts in 2019.

Along those lines, I’m happy to report that our community-focused work has made significant strides 
this year and seen significant growth: 

•	 Our Hiring Well, Doing Good initiative is expanding across Georgia and being seen across 
the country as a model for developing local pathways to employment. 

•	 Thousands more children have access to schools in their communities that suit them best. 
•	 Families are being renewed through our Healthy Families Initiative. 

As we enter what is sure to be a contentious election year, it’s important to remember that 
these are issues that transcend politics and election results. They are issues rooted in timeless 
principles. Thank you for being a crucial part of making these principles come alive for people 
all across Georgia. 

In the pages of this report, I hope you’ll find inspiration as you read more about the work and 
impact you make possible through your generous partnership, prayers, and participation. 

Randy Hicks
President & Chief Executive Officer

//  P R E S I D E N T ’ S  L E T T E R

//  C O N T E N T S

2

President’s Letter 
In Brief
Board of Directors
GCO Impact
Educational Impact
Jobs Impact
Family Impact
Donor Profile
GCO Financials

2
3
3
4
5
9
13
17
18


P R E S I D E N T ’ S 
L E T T E R

//  G C O  I M PA C T//  I N  B R I E F

//  B O A R D  O F  D I R E C T O R S

3 4

Thanks to our partners, we’ve experienced 
tremendous growth this year and set ourselves up as 
state and national leaders on anti-poverty solutions. 
We brought on new staff. We began honing our focus 
on the Success Sequence. We launched our first 
Breakthrough event. And so much more.

Karin Douglas, Secretary 
VP of Development, Georgia Campaign 
for Adolescent Power & Potential

Shaunti Feldhahn 
Author and Speaker

Tony Kitchens 
Reintegration Services Professional

Gerald Thames, Board Chairman 
Director of the Thames Family Foundation

Keith Schneider, Vice Chairman 
President and CEO, GPS Trackit

Randy Hicks, GCO CEO & President 
Elder, Perimeter Church; Board of Directors, Segue Ministries

Tim Bentsen 
Director, Synovus Financial Corp.

Christina Coors Williams 
Trustee, Adolph Coors Foundation

$2 million additional 
funds to charter schools

9 state leaders from around the 
southeast joining us in a work-
focused anti-poverty initiative

45 community and faith-
based partnerships

180 Breakthrough 
attendees

104,908 students who 
benefit from school 

choice options

Social Media Reach

411 healthy relationship 
workshop graduates

2.2 million impressions
19,600 engagements

31 businesses and service partners 
joined our effort to help chronically 

un- and under-employed.

*The information presented in this report, including our financial update, is drawn from 
Georgia Center for Opportunity’s 2019 fiscal year that ended on June 30, 2019. 
While GCO’s finances are audited annually, the financial information included in this report is 
unaudited due to the audit being completed after our publication date. 
GCO receives Charity Navigator’s highest rating for accountability and transparency.


P R E S I D E N T ’ S 
L E T T E R

“Before I came to Bright Futures 
Academy, I wasn’t going down the 
right path because of the group that 
I was hanging out with. But when I 
came here, everything changed. I met 
good people who would help me.” 

//  E D U C AT I O N A L 
 	 I M PA C T

– Mikayla Hill, 7th grader at Bright Futures Academy

5 6

Students at Bright Futures participate in the Tuition 
Tax Credit Program that GCO fought to create.


P R E S I D E N T ’ S 
L E T T E R

7

Amy Jones will be the first to tell you that being a 
foster parent is tough. But well worth the effort.

One of Amy’s foster sons, Michael, has been in 
upwards of 20 schools during his educational 
journey.

Michael suffers from dyslexia and dysgraphia. He 
has experienced trauma, neglect, and abuse that 
have also contributed to his learning challenges.

The local public school simply wasn’t a great fit 
for Michael. The Jones needed other options. 
Thanks to a local private tutor specializing in 
tutoring dyslexic learners, today Michael is thriving. 
He’s grown from a kindergarten to second-grade 
reading level.

Those in poverty are the least 
likely to have access to quality 
educational options. They’re 
the most likely to be trapped in 
failing schools simply because 
of their ZIP code. Here at GCO, 
we’re opening doors for these 
students. We’re working with 
lawmakers in the Georgia 
legislature to expand options for 
students in impoverished areas, 
while working locally to promote 
schools and organizations 
devoted to helping these 
students.

7 8

//  E D U C AT I O N  P R O F I L E

Amy Jones: Giving 
foster families hope and 
educational options

Enrollment in charter 
schools: 86,549

Charter school waiting 
list: 15,000

Georgia Special Needs 
Scholarship Enrollment: 
4,664

Enrollment in Public 
Schools in Georgia: 
1,764,215

Georgia Tax Credit 
Scholarship Enrollment: 
13,895

I M PA C T  AT 
A  G L A N C E

I N  O R D E R  T O  P R O T E C T  T H E  I D E N T I T I E S  O F
T H E  C H I L D  A N D  FA M I LY,  P S E U D O N Y M S
A N D  S T O C K  I M A G E R Y  H AV E  B E E N  U S E D .

The School Choice Handbook 
was produced in 2019 to 
help students in Georgia, 

like Michael, take advantage of 
options available to them.

DOWNLOAD AT  
GEORGIAOPPORTUNITY.ORG


P R E S I D E N T ’ S 
L E T T E R

9

//  J O B S 
 	 I M PA C T

“Hiring Well, Doing Good has given me 
hope, resources, and taught me strategies 
that help me make better decisions. It 
has empowered me to understand my 
abilities and how they relate in a job. I feel 
encouraged and inspired that I can be 
more than who I am!” 

– Raquel Tarver

9 10


P R E S I D E N T ’ S 
L E T T E R

7

Tony was incarcerated as a teenager for 12 years. After 
his release in 1985, he knew he had a choice to make—
follow a path that would lead him back to prison, or make 
the hard choices that would provide him with a future.

For Tony, the choice was simple: “I knew one thing: Even 
if I had to sleep in a gutter, I wasn’t going back to prison.”

At the time, Tony had no job, no formal training, and no 
education. But an employer took a chance on Tony and 
hired him at a service station pumping gas.

Soon, Tony began to climb the economic ladder, pursuing 
an education and eventually earning a bachelor’s degree. 
Another monumental change came in his life when he 
married and had his son.

Today, Tony has dedicated his life to helping other men 
and women, just like him, transition to a fulfilling life 
after prison. He is Field Director for Georgia for Prison 
Fellowship, and formerly served as a Prison In-Reach 
Specialist for the Georgia Department of Corrections. 

And we’re thrilled to report that Tony recently joined 
our board of directors here at the Georgia Center for 
Opportunity.

From prisoner to influencer. And the key driver was a job.

We know that real change comes at the 
community level. It’s when individuals, 
businesses, nonprofits, churches, and 
schools come together that real good 
is accomplished. And this is no less 
true when the goal is to lift people out 
of poverty, give them purpose, and 
strengthen the local economy. All of this 
is possible through the power of work.

The problem is that too many in our 
communities aren’t enjoying the benefits 
of work. An estimated 6 million prime-
age able-bodied men (in their mid 
20s to early 50s) are absent from the 
labor force and not looking for work. 
Millions of youth are disconnected from 
education and jobs. Millions more are 
reliant on welfare to survive without an 
offramp to escape and move up the 
economic ladder.

That is why we created Hiring Well, 
Doing Good (HWDG). This initiative is 
dedicated to connecting individuals in 
the community with willing employers 
and wrap-around services. The result: 
renewed individuals, strengthened 
local economies, and transformed 
neighborhoods.

In 2019, HWDG launched its pilot 
program in Columbus, Georgia. 
This work was crucial for laying the 
groundwork for the eventual launch of 
the HWDG online platform, which will 
expand to even more cities in Georgia 
and across the Southeast in 2020. 
With our help, leaders in Nashville, TN 
launched their own HWDG initiative.

//  J O B S  P R O F I L E

11 12

Tony Kitchens: 
From prisoner 
to influencer

10 people participated in our Hiring 
Well, Doing Good pilot in Columbus

19 businesses
12 service providers joined 

our Columbus Initiative

>

V I E W  T O N Y ’ S  S T O R Y 
O N  Y O U T U B E

I M PA C T  AT 
A  G L A N C E

With an emphasis on “learn and  
earn,” youth apprenticeships offer  
a compelling, affordable pathway

through education and higher earnings 
for completers as young adults.

DOWNLOAD AT  
GEORGIAOPPORTUNITY.ORG


P R E S I D E N T ’ S 
L E T T E R

14

//  FA M I LY  
	 I M PA C T

“[GCO’s team] helped me learn to look 
inward, identify what kind of woman I 
want, and also what man I want to be.”

– No Longer Bound Workshop Participant

13


P R E S I D E N T ’ S 
L E T T E R

Rodney Kellum: 
Putting Family First

7

As a young worker, Rodney nearly worked 
himself into a heart attack before he realized 
how much critical time he was missing with  
his son.

“I realized that I was spending my most valuable 
commodity, my time, on my employer rather 
than my family,” Rodney said. “That moment was 
a defining one in my life. It shifted everything.”

Today, Rodney loves being with his family 
and that time together is what fills him up. He 
heads up Speak Life inspirational speaking 
to challenge fathers to be present in their 
children’s lives. 
 
A project he says he is “proud to partner with 
GCO” on. 

“There is more to this life, and I have more to 
do with this small amount of time that I have. 
Spending time with them will matter a whole lot 
more than ‘Well, he was a hard worker.’ That’s a 
pretty bland tombstone,” Rodney said.

You don’t have to look far to realize that 
too many families are broken. Thirty-six 
percent of children in Georgia live in 
single-parent homes, and 56 percent 
of kids from low-income families are in 
single-parent homes. Georgia’s divorce 
rate is among the highest in the U.S. 
Particularly for less well-off households, 
the impacts of family breakdown are even 
more acutely felt.

We know that people from all walks of life 
flourish when they have an intact, healthy 
family and strong relationships. Enter 
our Healthy Families Initiative (HFI). HFI 
reaches into the communities we serve to 
provide relationship and family education.

This year, we’ve reached even more 
Hispanic families, launched a web series 
with Licensed Certified Professionals, 
began new relationships with some of 
our targeted audiences, began new 
partnerships that developed into new 
relationship education classes, and gained 
tremendous interest from middle schools 
for family education classes in 2020.

Through online advertising, 
HFI is being introduced to 
more people in all walks 
of life. Our ad campaigns 
have seen great success in 
engaging members
of the community who 
otherwise wouldn’t know  
HFI and the resources  
offered through the program.

//  FA M I LY  P R O F I L E

15 16

I M PA C T  AT 
A  G L A N C E

V I E W  R O D N E Y ’ S 
S T O R Y  O N  Y O U T U B E

 “I just don’t think anyone 
making the rules knows what  

we are going through.”
— quote from IGP Participant.

VIEW AT  
GEORGIAOPPORTUNITY.ORG


P R E S I D E N T ’ S 
L E T T E R

//  G C O  F I N A N C I A L S

17 18

T O TA L  R E V E N U E

T O TA L  E X P E N S E S

P R O G R A M  B R E A K D O W N

Program			   $2,119,836
Administrative		  $196,667
Fundraising			   $94,494
TOTAL EXPENSES		  $2,410,997

Education			   $495,425
Employment			   $1,107,713
Family Formation		  $516,698
TOTAL BREAKDOWN	 $2,119,836

Individuals			   $831,418
Foundations			   $1,136,500
Corporations			   $106,435
Other				    $6,000
TOTAL REVENUE		  $2,080,353

//  D O N O R  P R O F I L E

GCO is supported by a number of 
extraordinary individuals and organizations 
that have partnered with us to address 
poverty. One such organization is the Adolph 
Coors Foundation. This organization is 
“dedicated to ensuring that all people have 
the opportunity to realize their dreams and 
reach their full potential. They find and fund 
organizations that are among the best at what 
they do, and in some cases, challenge them to 
think even bigger.” 

We are so grateful for the support of the 
Adolph Coors Foundation. Carrie Tynan, 
Executive Director, has been GCO’s advocate
to her board for our work around fixing safety 
net programs and employment. Carrie says, 
“Our Foundation believes the Georgia Center 
for Opportunity has emerged as a leader in 
the area of welfare reform. They cut to the 
chase in identifying the obstacles to reform, 
the penalties to work, and the disincentives 
for healthy family formation. We feel Georgia 
Center’s community-based approach is the 
perfect laboratory for testing policy reform 
on a local level before pushing reforms on 
the national level.”  With Carrie’s support, 
the Adolph Coors Foundation has invested 
generously in GCO’s employment work so that 
more individuals can experience the pride and 
dignity of a job.

“GCO has an 
exceptional team that 
knows how to get 
work done. It has been 
my privilege to walk 
alongside them as 
they further develop 
Hiring Well, Doing 
Good.”

– Carrie Tynan, 
Executive Director

Adolph Coors Foundation


