[image: image1.jpg]THE

MATTIE C. STEWART

FOUNDATION

[image: image2.jpg]'y

Communities
INn Schools

[image: image3.jpg]StateFarmr

For more information:

The Mattie C. Stewart Foundation

Sherri Stewart

(205) 767-6676
For more information:

Communities In Schools of Delaware
Jim Purcell
(302) 678-4929
For more information:

State Farm
Dave Phillips
(610) 358-7667

Students in Delaware Board the “Choice Bus”

Mobile experience shows students the power of education
WILMINGTON, DE – Thanks to a partnership with State Farm and Communities In Schools of Delaware, The Mattie C. Stewart Foundation’s Choice Bus will visit nearly 1,000 students across the state of Delaware, sharing the important message about the power of an education. The Choice Bus is a half-classroom, half-prison cell setting designed to show students the power of their choices – choosing to stay in school and pursue their education or choosing to drop out and risk their future. Every 26 seconds across America, a student drops out of high school and 75% of prison inmates are high school dropouts. If a person graduates from college, he or she can earn at least $1 million more over his or her lifetime. The Choice Bus has impacted the lives of more than 2 million students in 20 states since it launched in Birmingham, Alabama, in 2008. The bus will visit students this Tuesday, March 4 through Friday, March 7.
Tuesday, March 4
William Penn High School
713 East Basin Road

New Castle, DE 19720

8:00 – 9:30 a.m.

Al Dupont Middle School
3130 Kennett Pike

Greenville, DE 19807

10:00 – 11:00 a.m.

Al Dupont High School
50 Hillside Road

Wilmington, DE 19807

12:15 – 1:45 p.m.

Wednesday, March 5
Woodbridge High School
307 Laws Street

Bridgeville, DE 19933

8:00 – 11:00 a.m.

Dover High School
One Pat Lynn Drive

Dover, DE 19904

12:30 – 2:20 p.m.

Milford Central Academy
1021 N. Walnut Street

Milford, DE 19963

3:15 – 5:30 p.m.
Thursday, March 6
McKean High School
301 McKennan’s Church Road

Wilmington, DE 19808

8:00 – 9:30 a.m.
Friday, March 7
Central Middle School

211 Delaware Avenue

Dover, DE 19901

8:00 a.m. – 1:00 p.m.
The State Farm grant will provide The Choice Bus to students along with Learn2Earn and the InsideOut Toolkit. Learn2Earn is a financial literacy curriculum teaching students the impact of financial literacy, staying in school and how this leads to their success. The curriculum includes budgeting, credit cards, loans, savings and other financial tips to help students plan for their future, presented in a voice that’s straightforward and easy to understand.

Each InsideOut Toolkit contains a Teacher’s Guide, a Stay in School Pledge Card and the InsideOut documentary, a 26-minute DVD that exposes the real story of the devastating and lasting effects of dropping out of school, told by those who live with the consequences every day: prison inmates. The documentary and companion Teacher’s Guide has been used in classrooms and community centers in 49 states and Canada and viewed by an estimated 15 million people.
Jen Alvarez, State Farm Public Affairs Field Manager, said, “We are proud partners of The Mattie C. Stewart Foundation’s tools. We understand the power of making good choices, and we take pride in helping our students recognize this. Choosing to complete their high school education is the best choice our students can make to ensure an educated and prepared workforce for the future. That’s why we believe The Choice Bus truly makes a difference in our schools and communities.”

“The Choice Bus experience allows students to envision two dramatically different futures and sends a powerful message about the value of education,” said Sherri Stewart, Executive Director of The Mattie C. Stewart Foundation. “The major focus during the presentation is showing young people what education can do for them and how it’s connected to career choices and lifetime earning potential.”

This is not the first time CIS and State Farm have partnered with the foundation. Since 2008, CIS and MCSF have worked to increase the graduation rate in several states, including North Carolina, Texas and Delaware. For the last four years, State Farm has helped bring The Choice Bus to Alabama, Georgia, Indiana, Mississippi, West Virginia and other State Farm territories.
Jim Purcell, President of CIS of Delaware, said, “We’re so pleased to partner with State Farm and The Mattie C. Stewart Foundation. Our mission is to surround students with the tools they need to stay in school and achieve a better future. We believe The Choice Bus will move our students towards making the right choices and empower each one to achieve.”
“Education is the key to a successful life. We need to show every child that they have the potential to pursue a career and make a good living,” said Dr. Shelley Stewart, Founder and President of The Mattie C. Stewart Foundation. “That’s why we are grateful to State Farm and Communities In Schools for helping us further our mission to increase the graduation rate in Delaware and across the nation.”
To learn more about The Mattie C. Stewart Foundation and The Choice Bus, visit www.mattiecstewart.org.

About State Farm®
State Farm and its affiliates are the largest provider of car insurance in the U.S. and is a leading insurer in Canada. In addition to providing auto insurance quotes, their 18,000 agents and more than 65,000 employees serve 81 million policies and accounts – more than 79 million auto, home, life and health policies in the United States and Canada, and nearly 2 million bank accounts. Commercial auto insurance, along with coverage for renters, business owners, boats and motorcycles, is also available. State Farm Mutual Automobile Insurance Company is the parent of the State Farm family of companies. State Farm is ranked No. 44 on the Fortune 500 list of largest companies. For more information, please visit http://www.statefarm.com or in Canada http://www.statefarm.ca.

About Communities In Schools of Delaware
Delaware’s youth are dropping out of school in record numbers, and gaps in student performance among low-income and minority students continue to widen. In the wake of a call to action by educators, business leaders, and government officials, attention on these issues has generally focused on (and been limited to) academic issues. In schools throughout Delaware, organizations provide community-based, integrated student services as a way to help at-risk students–and their schools–succeed. These services, ranging from providing mentors to meeting health and counseling needs, vary by student, but by definition are systemically linked to school-based efforts to meet the health, safety and counseling needs of at-risk youth. For more information, please visit http://delaware.communitiesinschools.org/.
About The Mattie C. Stewart Foundation
The Mattie C. Stewart Foundation is a national non-profit organization dedicated to reducing the dropout rate. The Foundation was established in honor of Dr. Shelley Stewart’s late mother, Mattie C. Stewart, in the summer of 2007 and is headquartered in Birmingham, Alabama. Its primary corporate partner is o2ideas, Inc., a corporate communications and brand relations firm also based in Birmingham. The mission of the Foundation is to create tools and resources to help educators, community leaders and parents effectively address the dropout rate and increase the graduation rate. The Foundation also partners with Alabama Public Television, America’s Promise Alliance, Communities In Schools, Jobs for Alabama’s Graduates, the National Dropout Prevention Center, PepsiCo, Shelby County, State Farm and Verizon Wireless. For more information, visit www.mattiecstewart.org.

###
