
St. Vincent and Sarah Fisher Center Marks 2013 with Honors

Main Campus Expanded, Programs Experience Increased Enrollment and Improved Educational Outcomes
Feb. 10, 2014 - DETROIT — St. Vincent and Sarah Fisher Center (SVSF) has been steadily working to arm children and adults with educational opportunities, aimed at scholastic and academic success to move the community towards self-sufficiency. Working with approximately 400 active students -- an increase of 64% -- from four campuses throughout Detroit, 2013 was a remarkable year for the Center.

SVSF ended 2013 with an astonishing 104% increase in students obtaining their GED certifications. Why is that so significant – because it comes with the understanding that high school/GED graduates in general earn more than dropouts. In fact, the lifetime earnings of those graduates equates to a potential economic impact of $7.9 million. This startling number does not take into account the residual effects of setting an example for the next generation, less reliance upon assistance, and the potential for higher education and even higher earnings.
“Our programs are about removing barriers to education and helping people move toward their true goals of being able to support themselves and their families. It is incredibly energizing for us to see the tremendous response from the community, which demonstrates their commitment to changing their lives through education,” says Diane Renaud, SVSF Executive Director/CEO.

Some of the other changes that occurred in 2013 included the expansion of the Main Campus to add a new Children’s Wing, which doubled the number of children’s classrooms, enabling the program to expand its services from first through third grade to now include fourth and fifth graders, as well as increasing the capacity. Likewise, the Adult GED program has additional classrooms and a computer lab, which is essential to meet the needs for the GED Test, which moved entirely to a computer-based test on January 1, 2014.
Additional days were added to the campuses, making the programs more accessible across Detroit, without sacrificing quality of service. For example, SVSF maintained its first-time pass rate of 90 percent for adults taking the GED.
St. Vincent and Sarah Fisher Center was also honored in 2013 with a Diversity Champion award from Corp! Magazine. The Center’s 2013 Volunteer of the Year, Luella Jahsan, was one of four people in the State of Michigan to receive the Priority Health Senior Volunteer Impact Award, for which the Center had nominated her.
“We experienced some significant improvements and progress last year, which is incredibly gratifying to our team of volunteers, supporters and staff. We have been able to reach farther, because of exceptional support from the community and our partners, as well as of course, the incomparable contribution of every single individual that gives an hour, a dollar or is an advocate of education. But our students are the ones who do hard work of changing their lives. It is our honor to be able to help motivate and provide tools to them,” Renaud said.

About St. Vincent and Sarah Fisher Center

Celebrating 170 years of continuous service to the community, St. Vincent and Sarah Fisher Center is one of Southeastern Michigan’s oldest organizations. The secret to its longevity is that it evolves as the needs of the community change. For more information, call 313-535-9200 or visit http://www.svsfcenter.org/

SVSF: GED Tutoring Locations

Main Campus, N.W. Detroit: Corner of Grand River & Burt Road

20900 Grand River Ave., Detroit, 48219

Orientation: Tuesdays 10:00 a.m. & 2:00 p.m. and 5:30 p.m.

East Side Campus: N.S.O. Harper-Gratiot Service Center

9641 Harper Ave., Detroit, 48213
Orientation: Mondays 9:00 a.m.
Central Campus: Oakman & Linwood at Focus: HOPE

1200 Oakman Boulevard, CAT Building, Detroit, 48238

Orientation: Wednesdays 10:00 a.m. & 2:00 p.m.

Downtown Campus: The Skillman Branch, The Detroit Public Library

121 Gratiot, at Woodward & Grand River

Orientation: Mondays 1:30 p.m.

Media Contacts:

Sue Voyles, 734-667-2005 / sue@logos-communications.com
Diane Renaud, 313-535-9200 / diane.renaud@svsfcenter.org

