THE POWER OF RELATIONSHIPS

50

Annual Report 2016

0

THE POWER OF RELATIONSHIPS

City Year's work is fueled by relationships – particularly the powerful connections that develop between City Year AmeriCorps members and the students they serve. These relationships can be life-changing, and they create lasting impact in the communities we serve for years to come.

Research has confirmed that the relationships in our lives greatly influence our well-being. Our work in classrooms is based on this research, showing that students' academic outcomes are directly tied to their social-emotional growth, and that positive relationships with caring adults in school help them to develop important life skills.

This year, more than 200,000 students across the United States will forge transformational relationships with a City Year AmeriCorps member, thanks to the support and collaboration of our generous corporate and philanthropic investors, along with our committed school district partners, the federal AmeriCorps program, our dedicated board and staff, and – especially – the more than 3,000 young adults who serve with us.

For nearly three decades, these connections have led to positive outcomes for our students, our communities and our nation at large. Our champions have proven instrumental in helping City Year weave this strong web of relationships that advances our collective goal of ensuring that all children are provided the education they need to thrive and succeed.

fueled by relationships – particularly the powerful evelop between City Year AmeriCorps members a

DEAR CITY YEAR COMMUNITY

At City Year, we believe that all students should have access to positive and caring relationships. Strong developmental relationships, studies have shown, are in fact a critical component of an effective learning environment that fosters intrinsic motivation.

Each day, our dedicated City Year AmeriCorps members build strong relationships with thousands of students in high-need schools that strengthen the academic and social-emotional skills that drive success in school, the workforce and life. The pages that follow provide a glimpse into the close connections that City Year AmeriCorps members forge with students who need a tutor, mentor and role model – a student success coach – helping them to meet their full potential every day. Through this transformational service experience, our AmeriCorps members develop their own leadership skills and cultivate an enduring civic mindset.

Our 2016 Annual Report also shares the stories of City Year AmeriCorps members and champions who themselves have been transformed by caring, positive relationships in their own lives, experiences that ultimately led them to be engaged so passionately in our collective work to help students and schools succeed.

We are deeply grateful to the remarkable community of engaged donors and institutions that make this work possible, including the Corporation for National and Community Service and the AmeriCorps program, our school district partners, and the many individuals, families, foundations and corporations who generously support our work. Thank you for your commitment and partnership.

Yours in service,

Michael Brown, CEO & Co-Founder

Jim Balfanz, President

Jonathan Lavine, Chair, Board of Trustees

TABLE OF

what do you think that.

- AmeriCorps Member Profile: Justin Roias
- Champion Profile: Connie and Steve Ballmer
- AmeriCorps and the Corporation for National and
- Champion Profile: Tushara Canekeratne
- Champion Profile: Diana Davis Spencer
- Corporations and Corporate Foundations
- In-Kind Donors; Foundations and Nonprofits

WHAT WE DO

At City Year, we believe that every child has the potential to succeed.

At the same time, we recognize that many children face obstacles that interfere with their ability to arrive at school every day ready to learn and achieve at high levels. Research shows that providing students with a positive relationship with a caring adult at school, individualized academic supports, and opportunities to develop social-emotional skills can dramatically improve students' readiness to learn, and help keep students on track to high school graduation and adult success.

Great teachers are critical, but many students need more than a good lesson every day. There is a significant gap between the personalized supports that students need and what most schools have the capacity to provide. By partnering with teachers and principals to deliver individual student, classroom and whole-school support, City Year helps to bridge that gap.

Diverse teams of City Year AmeriCorps members serve fulltime in schools alongside teachers, connecting with students and providing evidence-based, integrated academic and social-emotional supports to help students and schools succeed. City Year AmeriCorps members receive extensive training to deliver these holistic supports to students who need them most - from elementary to middle to high school so students grow up with City Year.

City Year AmeriCorps members serve from before the first bell rings in the morning, throughout the school day and during afterschool programs, becoming an integral part of the fabric of the school. Working in collaboration with teachers and principals, City Year AmeriCorps members not only offer direct support to students within classrooms, but also lead whole-school activities that enhance the overall culture and learning environment, and provides the capacity to helping the school achieve its vision of educational excellence.

Central to this approach are the developmental relationships City Year AmeriCorps members cultivate with the students they serve, which research shows to be associated with multiple character strengths, including motivation to learn and personal responsibility.¹ AmeriCorps members build connections with students that value each student's developmental stage and talents, leveraging them as strengths in a student's academic and personal growth. AmeriCorps members' "near peer" status – mature enough to provide guidance but young enough to relate to students' perspectives - and training in youth development practices enable them to connect with and relate to the students they serve every day.

City Year regularly monitors student performance on three evidence-based early-warning indicators - attendance, behavior and course performance in math and English - which research shows can identify students at risk of dropping out as early as sixth grade.

Guided by this data, City Year partners with teachers and other school staff to monitor progress and better meet student needs.

City Year is committed to developing its AmeriCorps members as civic leaders, future teachers and education advocates who can drive transformative change in schools and communities. Through our work with students and our alumni, City Year is ensuring that the next generation is prepared with the skills and enduring civic mindsets needed to contribute to our nation's economic growth and prosperity and the vibrancy of our democracy.

City Year is a proud member of the AmeriCorps national service network.

CHEYENNE MYERS @CHEYENNE_CY15 To hear my fourth grade student say she is starting to love math...that's the best feeling ever! #makebetterhappen

¹ Search Institute. (2015) The Developmental Relationships Framework. Retrieved from http://www.search-institute.org/downloadable/Developmental-Relationships-Framework.pdf

AMERICORPS MEMBER PROFILE

Justin Roias, City Year Providence, '15, '16

MENTORING STUDENTS: A TWO-WAY STREET

City Year Providence AmeriCorps alumnus Justin Roias knows firsthand how positive relationships with caring adults can help children succeed as they navigate their educational path.

"My high school guidance counselor helped propel me into a life of service by inspiring me to explore opportunities that would give me a vehicle to change the world," he says.

Growing up in Rhode Island, Justin describes his childhood as "unstable," full of obstacles many kids never have to worry about. He credits the mentors and role models he had along the way for guiding him during these critical times and sparking his exploration of the question, "What can I do to give back?"

"I saw children and families in my own backyard struggling, and wanted to do something impactful," says Justin. "I didn't know where to start, but I knew I had a stake in my own community and wanted to make a difference."

As the first person in his family to finish high school or earn an undergraduate degree, Justin was inspired to seek an opportunity that would help children reach their full potential. His search brought him to City Year, and through his two years of service, he built close-knit relationships with students that illustrate the transformational power of genuine connections between caring adults and students.

"My journey with City Year was challenging, but rewarding," Justin says. "So many of the students I interacted with were just looking for someone who would actively listen. City Year allowed me to build trust with students and strong near-peer mentoring relationships. That one-to-one relationship can change a student's whole outlook."

One of the students Justin interacted with regularly during his service at Gilbert Stuart Middle School was a young man named Manny.* After being accidentally shot during a gang altercation at age six, Manny lives with anxiety that has hindered his readiness to learn and caused him to miss school on occasion. Justin and Manny formed a strong bond by spending time together talking, playing basketball and walking the halls together, and this relationship has helped Manny open up to other peers and teachers.

- "He motivates me. He's the best person I ever met in the world...I have no other people like him...that's always on me, pushing me," Manny told the Christian Science Monitor. "Ever since I met with Justin the first time, it was a big difference for me. I felt like he cared for me."
- "Manny has a great personality and has overcome so much," Justin says. "I'm proud to have been a role model and consistent figure in his life, but he doesn't know that he's also showed me how to listen better and be more present in my daily life. I'm grateful to know him."

Manny is still working hard to get to class on time, and continues to focus on academics. Even though Justin is no longer present in Manny's school on a daily basis, Justin says they keep in touch regularly through phone calls or the occasional outing to a Providence College basketball game.

Because of his impact and his commitment to his students. Justin was honored with the 2016 Eli J. Segal Bridge Builder Award, given to a City Year AmeriCorps member who embodies City Year's core values and has shown exemplary leadership.

Eli J. Segal Bridge Builder Award Winner '16

Today, Justin works as a college advisor at College Crusade of Rhode Island, where he helps high school students navigate their path to higher education. He describes this opportunity as rewarding beyond words.

"As an advisor, my greatest joy is when kids submit their "I feel like I grew up with City Year," he says. "Because of college applications and get that acceptance letter," he says. my experiences with City Year, I will always invest in my "As a first generation high school and college graduate myself, community and young people who need extra supports. I I know what that moment means. When I see my students encourage others to take an active role in building and embrace their future, it brings me hope that I am helping sustaining healthy communities. When that happens, we empower the next generation of leaders." all grow."

* Manny's story was featured in the Christian Science Monitor in September 2016. The article can be found here: http://bit.ly/2caHuEg

Justin sees his journey towards his current role as coming full circle from his days at City Year. He says the relationships he formed as an AmeriCorps member have helped him guide the students he works with each day.

NATIONAL IMPACT HIGHLIGHTS

EAR

57

43-tab

KELSEY LINEBURG @KLINEBURG _ CYBR My joy yesterday was seeing my student eagerly volunteer to solve all the problems in class on the smart board #makebetterhappen

÷T

e no phone i chands uper one use et CY Be uttentio

ACCELERATED ACADEMIC PROGRESS

Students working with City Year on literacy or math demonstrated a higher growth rate than the national average for students at their initial proficiency level:

1.4X HIGHER GROWTH in math

1.5X HIGHER GROWTH in English Language Arts²

FEWER OFF-TRACK STUDENTS

In one year or less, City Year helped drive a:

51% REDUCTION

in the number of students off-track in English Language Arts

47% REDUCTION

in the number of students off-track in mathematics³

REDUCED CHRONIC ABSENTEEISM

City Year helped drive a:

38% REDUCTION

in students who are chronically absent⁴ (defined as missing more than 10 percent of school days in a single academic year).

STRENGTHENED STUDENTS' SOCIAL-EMOTIONAL (SEL) SKILLS

SEL skills represent one of the greatest predictors of college and career readiness and academic success.

City Year helped **68%** of evaluated students move ontrack in their SEL skills, including self-awareness, selfmanagement and relationship development.⁵

^{2 2015-16} Northwest Evaluation Association Measures of Academic Progress (MAP) English Language Arts (ELA) n = 1,230; Math n = 1,325; 50 schools at 9 sites

³ ELA n=1,748; Math n=1,994; grades 6-9

⁴ Attendance n=2,361; grades 6-9

⁵ SEL n=5,094 (SEL as measured by Devereux Student Strengths Assessment (DESSA), a validated observational assessment that measures social-emotional competencies in children and youth in kindergarten through the eighth grade.)

OUR PLAN IS TO DRIVE THE GREATEST IMPACT

by strategically deploying our AmeriCorps members, reaching the following Long-Term Impact Goals:

to graduation.

LOCAL SCALE

0

City Year will reach 50% of off-track students in the communities we serve.

NATIONAL SCALE

City Year will serve in the cities that account for two-thirds of the nation's urban dropouts.

To accelerate our fulfillment of these goals, City Year is partnering with school leaders, teachers, policy makers, funders and other organizations to pursue strategies that build on our collective strengths.

Build a pipeline of teachers and leaders for the education sector.

6 "What Matters for Staying On-Track and Graduating in Chicago Public High Schools: A Close Look at Course Grades, Failures, and Attendance in the Freshman Year" from the Consortium on Chicago School Research from July 2007

Impact Partnerships

Develop partnerships to support holistic needs of students.

Systemic Change

Inform how schools are designed and resourced

DIPLOMAS NOW

Major New Study Demonstrates Impact

For the past decade, City Year, Communities In Schools and Johns Hopkins University's Talent Development Secondary have collaborated in the most challenged middle and high schools through Diplomas Now, a multi-year, whole-school improvement model designed to increase on-track rates, graduation rates and college readiness.

A MAJOR NATIONAL STUDY

released in June 2016, which looked at results from the first year of a multi-year intervention in 11 major U.S. cities, validates Diplomas Now's impact on reducing students' "early warning indicators" – or EWIs – the key metric Diplomas Now was designed to improve.

Research shows students who exhibit one or more EWIs – low attendance, poor behavior or course failure in English or math – are substantially more at risk of dropping out of high school.⁷ Preventing one or more of these warning signs makes it three times more likely that a student will graduate, dramatically improving his or her lifetime trajectory.⁸

Early findings from the new study, which is of one of the largest randomized control trials of a secondary school improvement model in the U.S., have provided strong evidence that it is possible to not only identify students at risk of dropping out of school but also to get them back on track to graduation by reducing or preventing these early warning indicators.

This positive, statistically significant finding is an encouraging contribution to the evidence base for school improvement models, as just ten percent of similar studies produce results that meet this threshold.

STUDY FINDINGS SHOW THAT CITY YEAR AND ITS DIPLOMAS NOW PARTNERS:

- Had a statistically significant, positive impact on the percentage of students with no early warning indicators;
- Decreased chronic absenteeism in middle schools, defined as missing more than 10 percent of school days in a single academic year;
- Helped keep students who were on track in sixth and ninth grades – key transition years – stay on track to high school graduation;
- Increased the number of students who report having a positive relationship with an adult at school who was not a teacher, a finding that bolsters previous research that students stay in school and are more engaged when they feel connected to at least one adult who is part of their educational experience.

SUPPORT FOR DIPLOMAS NOW

In 2010, Diplomas Now received a highly competitive \$30 million Investing in Innovation grant from the U.S. Department of Education to expand the program and to conduct the randomized control study and a series of reports by MDRC. Two more independent reports are scheduled for 2018 and 2019.

PEPSICO FOUNDATION

The PepsiCo Foundation has served as a founding partner of Diplomas Now, investing more than \$16 million in the partnership

and enabling growth from one pilot school in Philadelphia to a national network of schools, reaching more than 26,000 students each year and informing the broader education field on the value of early warning systems.

⁷ Balfanz, R. & Fox, J. (Oct. 2011). Early Warning Systems – Foundational Research and Lessons from the Field. Retrieved from https://www.nga.org/files/live/sites/NGA/files/ pdf/1110EARLYDROPBALFANZ.PDF

CITY YEAR MILWAUKEE @CITYYEARMKE

Corps Member Haley shares "I serve because I believe that every young person deserves a network of champions" #startstrongCY

SCHOOL DISTRICT PARTNERS

We are proud to partner with the following school districts. (2015-2016 SCHOOL YEAR)

BATON ROUGE

Celerity Schools Louisiana Superintendent: Craig Knotts Democracy Prep Baton Rouge

Executive Director: Michelle Gieg

East Baton Rouge Parish School System Superintendent: Warren Drake, Jr. Kenilworth Science & Technology School

Superintendent: Dr. Tevfik Eski

BOSTON

Boston Public Schools Superintendent: Dr. Tommy Chang

CHICAGO

Chicago Public Schools Chief Executive Officer: Forrest Claypool

CLEVELAND

Cleveland Metropolitan School District Chief Executive Officer: Eric Gordon

COLUMBIA

Lexington School District Four Superintendent: Dr. Linda Lavender Richland County School District One Superintendent: Dr. Craig Witherspoon

COLUMBUS

Columbus City Schools Superintendent: Dr. Daniel Good

DALLAS

Dallas Independent School District Superintendent: Michael Hinojosa

DENVER

Compass Academy Executive Director: Marcia Fulton Denver Public Schools Chief Executive Officer: Tom Boasberg

DETROIT

Detroit Public Schools Interim Superintendent: Alycia Meriweather Education Achievement Authority Chancellor: Veronica Conforme

JACKSONVILLE

Duval County Public Schools Superintendent: Dr. Nikolai Vitti

KANSAS CITY

Ewing Marion Kauffman School Chief Executive Officer: Hannah Lofthus Kansas City Public Schools Superintendent: Dr. Mark Bedell

LITTLE ROCK

LOS ANGELES

MEMPHIS

Achievement School District Superintendent: Malika Anderson Shelby County Schools Superintendent: Dorsey Hopson, II

MIAMI

Superintendent: Alberto Carvalho

MILWAUKEE

Milwaukee Public Schools Superintendent: Dr. Darienne Driver

NEW HAMPSHIRE

Manchester School District Superintendent: Dr. Debra Livingston

NEW ORLEANS

FirstLine Schools

NEW YORK

New York City Department of Education Chancellor: Carmen Fariña

ORLANDO

Orange County Public Schools Superintendent: Dr. Barbara Jenkins

Little Rock School District Superintendent: H. Baker Kurrus

Green Dot Public Schools California Chief Executive Officer: Dr. Christina de Jesus

Los Angeles Unified School District Superintendent: Michelle King

Miami-Dade County Public Schools

Chief Executive Officer: Jay Altman

PHILADELPHIA

School District of Philadelphia Superintendent: Dr. William Hite

PROVIDENCE

Providence Public School District Superintendent: Chris Maher

SACRAMENTO

Sacramento City Unified School District Superintendent: Jose Banda

St. HOPE Public Schools Superintendent: Erik Swanson

SAN ANTONIO

San Antonio Independent School District Superintendent: Pedro Martinez

SAN JOSÉ/SILICON VALLEY

Alum Rock Union School District Superintendent: Dr. Hilaria Bauer

East Side Union High School District Superintendent: Chris Funk

SEATTLE/KING COUNTY

Seattle Public Schools Superintendent: Dr. Larry Nyland

TULSA

Tulsa Public Schools Superintendent: Dr. Deborah Gist

WASHINGTON, D.C.

Achievement Prep Founder and Chief Executive Officer: Shantelle Wright

District of Columbia Public Schools Interim Chancellor: John Davis

CHAMPION PROFILE

ballmer Connie and Steve Ballmer

TOGETHER, WE ALL GO FARTHER

If philanthropy is always a mixture of heart and head, then Connie and Steve Ballmer, who launched Ballmer Group to focus on improving outcomes for children, youth and families affected by poverty, exemplify that combination.

"Steve and I approach things very differently and I think we balance each other well," Connie says. "But what matters to us both is, does anyone get better as a result of what we are funding and the service that is being provided?"

Since Steve retired as CEO from Microsoft in 2014, the Ballmers have focused their philanthropic efforts on expanding economic mobility for children and families – "removing barriers to success," as Connie says – and supporting organizations that use data and investments wisely. Their philanthropic focus builds on Connie's many years of supporting children and education in their home state of Washington and beyond, including her work in 2006 to co-found Partners for Our Children, which works to improve the lives of vulnerable children and families in Washington, particularly those involved in the child welfare system. "Many people have asked me over the years why I became involved in the issue of foster care, when I didn't have any specific experiences with that system," Connie says. "As a mother of three sons, I have experienced and understand the importance of stability and support to enable children to grow up feeling safe and able to thrive. Healthy, prospering children are the foundation to our future, and every strong community in this country needs stable families."

With the launch of Ballmer Group, the Ballmers have prioritized helping organizations achieve higher levels of impact, scale and replication, with a special emphasis on building an organization's capacity to partner effectively with the public sector to achieve greater results and expand.

"I believe the best work today in philanthropy is when multiple sectors – public, private and nonprofit – come together to tackle problems, because everybody brings a different perspective," Connie says. "Sometimes it's a little painful, because we are all so different, but I really think that's where the power is. It doesn't matter how much money you have – there is still a limit to what you can do," reflects Connie. "Together, we all go farther." The Ballmers' involvement with City Year began with a visit to a Seattle middle school, where Connie observed City Year AmeriCorps members serving students in partnership with principals and teachers.

"We were just really touched by the corps members and the connections they made with the kids and how the principals and teachers really wanted to partner with City Year," recalls Connie. "Then we learned more about how City Year continuously evaluates and improves its program, and how it uses data to measure and improve outcomes. The organization has figured out how to partner with the public sector, so it's not only dependent on philanthropic support but can sustain itself and replicate. City Year is an organization that needs to be lifted up as a great example and brought to as many communities as it can serve."

Today, Ballmer Group supports City Year Seattle, City Year Los Angeles, and City Year's work nationally. Last year, the Ballmers made an innovative national challenge grant to all City Year sites across the country, designed to catalyze transformational partnerships between local City Year programs and school districts. The "City Year Ballmer Challenge" provided a strong platform for City Year sites to

- sit todeepen their school district partnerships through multi-yeararcommitments for funding and expanded access to studentthlevel data with the ultimate goal of achieving even better andmore sustainable outcomes for students and schools.
 - "The Ballmer Challenge has been a game-changer for our organization – it has completely revolutionized our partnerships with the local public education sector," says City Year CEO and Co-Founder Michael Brown. "It's increased our sustainability and enabled us to become much more strategic in the deployment of our AmeriCorps members and data-driven in how we identify and better serve students who need City Year's services the most. We've also become a proof point for the potential of cross-sector collaboration, and we couldn't have done it without such creative and generous philanthropic support from the Ballmers."
 - That spirit of collective action is captured in Ballmer Group's logo, which italicizes the "all" in Ballmer. "It really does take a village," says Connie, "and no one can do this work alone. The 'all' represents the coming together of multiple sectors, and it also represents the multiple interventions needed in any child's life, in any family, and how a community can lift all of us up, together. It's going to take everybody."

AMERICORPS AND THE CORPORATION FOR NATIONAL **AND COMMUNITY SERVICE**

The Corporation for National and Community Service (CNCS) is an independent federal agency that leverages more than three million Americans in service through its core programs, including AmeriCorps. CNCS is the nation's largest grantmaker, investing in locally-driven service and volunteering efforts focused on several high-priority areas including education, disaster relief, veterans and military families, and housing.

Congress created CNCS as a public-private partnership designed to release civic energy to meet pressing needs, and to lessen the burden on government, particularly in rural and urban areas where the social safety net is strained. Research shows that for every \$1 from taxpayers invested in national service programs, there are returns to society of nearly \$4 through higher earnings, increased economic output, and other community benefits.9

In addition, national service helps young people develop into leaders, problem solvers, and more active citizens. Nine out of ten AmeriCorps alumni reported that their service experience improved their ability to solve problems. Eight of out ten alumni say that if they were confronted with a community issue, they could confidently develop a plan to address it and get others to care.¹⁰

Each year, AmeriCorps enables more than 75,000 AmeriCorps members to serve with nonprofit organizations in more than 21,000 locations across the United States. Through participation in AmeriCorps, City Year's full-time AmeriCorps members earn a taxable living allowance of at least \$12,530, as well as health care benefits. City Year AmeriCorps members who complete a year of service receive a \$5,730 Segal AmeriCorps Education Award that can be used to pay for tuition or to pay off qualified student loans.

STATE SERVICE COMMISSION PARTNERS

State service commissions are governor-appointed commissions that work with CNCS to support service in each state. State service commissions partner with programs such as City Year to secure funding through the annual federal AmeriCorps grant competition. Beyond grant stewardship, commissions determine social needs in their states, provide training and assistance, support national days of service, and promote service and volunteering. Over 1,000 private citizens serve as commissioners who are responsible for setting state priorities and developing sustainable infrastructures for service.

We are grateful to the following state service commissions, which provided funding to City Year during the 2015-2016 school year:

- CaliforniaVolunteers
- Massachusetts Service Alliance
- Michigan Community Service Commission
- New Yorkers Volunteer: New York Commission for National & Community Service
- Oklahoma Community Service Commission
- OneStar Foundation
- PennSERVE: The Governor's Office of Citizen Service
- Serve DC: The Mayor's Office on Service and Volunteerism
- Serve Illinois Commission on Volunteerism and Community Service
- Serve Ohio: Ohio Commission on Service and Volunteerism
- United Way Association of South Carolina
- Volunteer Florida
- Volunteer Louisiana
- Volunteer NH

VOICES FOR NATIONAL SERVICE

Voices for National Service is a coalition of leading national service programs whose collective impact and outreach helps to build support for the federal commitment to national service, including the Corporation for National and Community Service (CNCS) and one of its signature programs, AmeriCorps. City Year serves

as the organizational and operational host for Voices for National Service, and the coalition's work is guided by a Steering Committee of more than 25 service organizations and leaders of state service commissions. The City Year Public Policy Team leads Voices for National Service, with City Year Executive Vice President & Chief Strategy Officer AnnMaura Connolly serving as the President, and City Year Vice President of Public Policy Jennifer Ney serving as the Managing Director.

Voices for National Service works to build bipartisan support for national service, develop policies to expand and strengthen service opportunities for all Americans and ensure a robust federal investment in CNCS.

TO LEARN MORE ABOUT VOICES FOR NATIONAL SERVICE. VISIT VOICESFORSERVICE.ORG.

"The spirit of AmeriCorps and the people that spend one, two or three years doing what they do continues to reverberate through their lives and the communities that they choose to live in." SENATOR ROY BLUNT (R-MO)

"Now is the time to invest in programs that have proven their worth. AmeriCorps has proven its worth." SENATOR LINDSEY GRAHAM (R-SC)

⁹ Belfield, Clive (2013). The Economic Value of National Service. Center for Benefit-Cost Studies in Education, Teachers College, Columbia University

¹⁰ Corporation for Community and National Service. (2015) AmeriCorps Alumni Outcomes: Summary Report. Retrieved from https://www.nationalservice.gov/sites/default/files/ evidenceexchange/FR CNCS Alumni%20Outcomes%20Survey%20Report.pdf

"My heart warms up every time I see a red jacket." **TUSHARA CANEKERATNE**

CHAMPION PROFILE

Tushara Canekeratne

From her earliest days growing up in Colombo, Sri Lanka, entrepreneur and philanthropist Tushara Canekeratne understood the power of relationships to change lives. Raised in a home and a culture that highly valued collective wellbeing and education, Tushara grew up with an expectation that she "had to do things for others," a commitment reflected in her long-standing support for City Year.

"I believe that City Year is a life-changing year, as much for the AmeriCorps members as the students they serve," she says. "And I believe, just as my parents did, that education can change lives. City Year puts that belief into action."

Tushara's own life was transformed by her sixth grade math teacher who recognized Tushara's potential and pushed her to excel at a time when girls were not always encouraged to master math and science.

This experience influenced Tushara's decision to attend university in the United Kingdom, where she became one of only a handful of women to graduate with a computer science and mathematics degree in the 1980s. She later co-founded several technology companies in Massachusetts and became founder and CEO of Nadastra, Inc., a global services company focused on business operations transformation. Actively involved in the Boston-area philanthropic community, Tushara also serves on several of City Year's national board committees.

Over the years, Tushara has invested in initiatives designed to make social impact on young people, leadership and education. She is focused on building the capacity of young adults to excel; she also cultivates mentoring relationships that can support organizational excellence, accelerate personal growth and give back to the community.

"I really believe that a core aspect of leadership is making the people around you feel valued and empowered," she says. Tushara recognizes these same values in City Year's appreciation and respect for its staff and AmeriCorps members who model and share these priorities with the more than 200,000 students they serve every day. "My heart warms up every time I see a red jacket," she says.

Tushara's focus on investing in people and building strong connections has inspired her to make significant philanthropic investments in City Year, including the LEAD program, an executive leadership development program that trains a small group of high-potential City Year staff each year for leadership positions in the organization.

"Tushara is a tremendous champion – of City Year and many other causes that she believes deeply in. She has an almost magical way of connecting with people wherever she goes, and of inspiring them to do good, and to do more," says City Year CEO and Co-Founder Michael Brown. "She knows first-hand from her own leadership experience that any organization is only as effective as its people, and her strategic philanthropic investment in City Year has been transformational for our ability to provide rich professional development opportunities for our leaders, so that they, in turn, can continue to refine and expand our work to serve even more students."

"To scale for impact, you need leaders," Tushara says. "As City Year gets closer to its 30 year anniversary, the organization's impact keeps growing, and it's important that City Year cultivate and retain its incredible talent."

and schools succeed.

RED JACKET SOCIETY

RED JACKET SOCIETY ANNUAL MEMBERSHIP LEVELS

A gift of \$10,000 sponsors the service of one City Year AmeriCorps member for an entire year and increased investments enable more AmeriCorps members to serve in high-need schools across America.

PLATINUM	\$100,000+
GOLD	\$50,000
SILVER	\$25,000
BRONZE	\$10,000

MEMBERSHIP BENEFITS

- A City Year Jacket (for members who give, or pledge to give, for three consecutive years)
- Special invitations to local and national events and conferences
- Personalized updates from a City Year AmeriCorps member
- · Recognition in national and local City Year materials
- Red Jacket Society communications each guarter
- Exclusive opportunities to visit schools and see City Year AmeriCorps members in action
- Volunteer opportunities

For nearly 30 years, City Year AmeriCorps members have worn the red jacket with pride. In the communities we serve, the jacket is much more than a uniform. It is a symbol of idealism and the power of young people to help students

City Year's Red Jacket Society is a community of philanthropic individuals and families who believe in the power of the red jacket.

Red Jacket Society commitments of \$10,000 or more directly make possible the work of City Year AmeriCorps members each and every day. In FY16, City Year expanded the Red Jacket Society from 9 to 21 sites with 400 members.

RED JACKET SOCIETY VOLUNTEER LEADERSHIP

NATIONAL CHAIR

Sandy Edgerley City Year Trustee; Trustee, Edgerley Family Foundation

NATIONAL VICE-CHAIR

Ana Mari Ortega City Year Miami Red Jacket Society Chair and Board Member: Founder and Creative Director. Ana Mari Ortega, LLC

To learn more about the Red Jacket Society, visit redjacketsociety.org.

INDIVIDUALS AND FAMILY

FOUNDATIONS

We are grateful to the following individuals and family foundations for their

\$1,000,000+

Anonymous Ballmer Group The Edgerley Family Foundation Einhorn Family Charitable Trust Jeannie and Jonathan Lavine

\$500,000-\$999,999

Anonymous Hauptman Family Foundation The Lovett-Woodsum Foundation Anna Reilly and Matthew Cullinan Diana Davis Spencer Foundation TOSA Foundation David & Julia Uihlein Charitable Foundation

\$250,000-\$499,999

Richard L. Bready Hall Family Foundation Lori and Jen-Hsun Huang George Kaiser Family Foundation Marion and David Mussafer Irene W. and C.B. Pennington Foundation The Charles and Lynn Schusterman Family Foundation Sobrato Family Foundation The Walton Family Foundation The Michael Ward Foundation

\$100,000-\$249,999

Anonymous (3) The Alter Family Marion and Henry Bloch Family Foundation Amy and Ed Brakeman Julie and Kevin Callaghan Vera R. Campbell Michele and Kevin Casev Crown Family Philanthropies Lois G. Roy Dickerman Fund of the New Hampshire Charitable Foundation Diane and Neil Exter Greehey Family Foundation The Boo Grigsby Foundation The Horning Family Fund The Floyd Udell Jones Family Foundation Pamela Lederer and Michael Carmen Cori and Brad Meltzer Gail and David Mixer, The TriMix Foundation Kristin and Stephen Mugford The Ortega Family Foundation The Poses Family Foundation The Price Family Foundation Jennifer and Sean Reilly Family Fund of the Baton Rouge

Area Foundation

The Dianne T. and Charles E. Rice Family Foundation Rosenthal Family Foundation James and Beatrice Salah Charitable Foundation Jeff Shames The Share Fund Mike Sherrill The Sosland Foundation Kathy and Steven Taslitz The Trafton Foundation The Trustey Family Suzanne and Tom Werner Debbie Zinke

\$50,000-\$99,999

Anonymous Brandmeyer Family Foundation Morris and Gwendolyn Cafritz Foundation Ron Conway The Thomas and Patricia Cornish Family Foundation Rvan Cotton The Crown Goodman Family Esther John and Aart de Geus Shannon and Tom Fallon The Char and Chuck Fowler Family Foundation Stanford Goldberg Estate The Goldhirsh Foundation Becky and Mike Goss Herb Kohl Philanthropies The Huey and Angelina Wilson Foundation The Kaplen Brothers Fund Lobeck Taylor Family Foundation Loeb Family Charitable Foundations Jolene McCaw Family Foundation Moraridge Family Foundation Brooke and Will Muggia Harvey E. Najim Family Foundation The Neithercut Family The Ralph M. Parsons Foundation Cindy and Randy Pond **Reilly Family Foundation** Hannah and Joe Robson Enrique Salem Leo M. Shortino Family Foundation Sandy and Tony Tamer James Tyree Foundation David V. Uihlein Sr. Foundation The Ware Foundation

\$25,000-\$49,999

Anonymous The Abington Foundation Anthony R. Abraham Foundation Inc.

Kristen and Jim Atwood Anne and John Baker The Batchelor Family Foundation Brenda and Rich Battista Norwin and Elizabeth Bean Foundation Gita and Ragu Bhargava Holly and David Bruce Eva L. and Joseph M. Bruening Foundation Carter Family Charitable Trust Nancy and Gary Chartrand Rhonda and David Cohen Pamela and Cesar Conde Stephanie and John Connaughton Coretz Family Foundation Victoria and David Croll The Frances L. and Edwin L Cummings Memorial Fund Holly Davidson and Gregory Nagy Theresa and Christopher Dolloff Sally and David Dornaus Joseph Drown Foundation **DuBow Family Foundation** Cynthia G. and Daniel M. Edelman Suzanne and Bob Fanch Cvnthia and John Fish Ellen Fitzsimmons and Greg Rogowski Joni and Larry Flax Colleen Foster and Chris Canavan Laura Fox and Bennet Van de Bunt Jeffrey Gates and Michael Moran The David Geffen Foundation Carol and Stephen Geremia Kate and John Gilligan Corkie and Clarence Gooden Robert Greenblatt The Marc Haas Foundation Diane and Steve Halverson Alan Hasselfeld Christa and Jeff Hawkins The Higley Fund Margaret and Robert Hill Himan Brown Charitable Trust Margaret and Gary Hirshberg Melanie and Stephen Hoffmeister Burt Holmes Barbara and Amos Hostetter Elizabeth Bixby Janeway Foundation Beth and Michael Jones Rosabeth Moss Kanter Leonard and Hilda Kaplan Charitable Foundation Karen and Bob Keenan Mary and Jack Keenan Kelben Foundation Donna and Casey Keller Anna Kovner and Seth Meisel Dianne and Bill Ledingham Carolyn and Jeffrey Leonard

Lisa Mancini and Peter Whitehouse Medina Foundation Meichi and Luke Lee Frank Martire Layni and Lou Mercado Ashley and Marc Merrill Matthew Miller Jane and Keith Nosbusch O'Shea Family Foundation The Palmer Family Terry and John Petersen Elizabeth and Thomas Petway Pickard Family Fund Deborah and Stephen Quazzo Roth Family Foundation Linda and Bob Shelby Stacey Snider and Gary Jones Brooke and Hap Stein Linda and David Stein Polly and Bobby Stein Solon E. Summerfield Foundation Suzanne and Andrew Viens Michael Walsh Delores Barr Weaver and J. Wavne Weaver Missy and Mike Young The Zients Family Foundation \$10.000-\$24.999 Anonymous (6) Ewa and Daniel Abraham Pennie and Gary Abramson Robyn and Theodore Achilles Jeannie Affelder and Jeffrev Weissalass The Martin Andersen-Gracia Andersen Foundation Andreeff Foundation The Apatow-Mann Family Foundation Margaret and Dewey Awad Barton Family Foundation Willow Bay and Robert Iger Susan Bazett and Rom Watson Susan Berger Andi and Tom Bernstein Marina Berti and Stephen Prough Marsha and Steve Birchard Tricia Black and Patrick Brogan Janice and Arthur Block Louis L. Borick Foundation Katherine and David Bradley Rachael Bradley The Braman Family 2011 Charitable Foundation Lisa and Michael Bronner The Solomon and Sylvia Bronstein Foundation

Denise and Brad Brubaker

Michael V. Lewis

Melody and Chris Malachowsky

contributions to City Year. (JULY 1, 2015 - JULY 30, 2016)

Diane Buhl and Mark Polebaum William Calvert Marlene Canter Christine and William Carr, Sr. Lvnn and William Carr John W. Carson Foundation Karen and Chip Chaikin Megan and Peter Chernin Ronnie and Reed Chisholm Tony Figueroa Cisneros Judy and Gary Clare The Geoffrey E. Clark and Martha Fuller Clark Fund of the New Hampshire Charitable Foundation Jenn and Jeff Clark Teresa Cooper and Jay Hamilton Juan Correa Stephen Cucchiaro Dana and Stuart Davies Jordana and Jason Davis Marlene and Manuel de Zagarra Nancy and Brad Drummond Beth and Gerard du Toit Alexis and J. Christopher Egan Holly and Edmond Eger Barbara and Michael Eisenson ELMS Foundation The Gloria Estefan Foundation JE Fehsenfeld Family Foundation Melanie and Alex Fernandez **Finnegan Family Foundation** Phillip, Lauren and Amanda Fisher Flint Family Foundation Maryanne Flynn and Harry Kline Charlotte and Charles Fowler Mary Ellen Fox and Michael E. Fox Family Foundation Valerie and Mark Friedman Simon Fuller Ed Galante Sonal and Ravin Gandhi The George Family Foundation Jennifer and Daniel Gilbert Ann and Robert W. Gillespie Anne and Brad Globe Jennifer Glock Dit and Mark Goldberg Goldring Family Foundation The Samuel Goldwyn Foundation Catalina and Alejandro Gonzalez Charlie Grant Beth and Lawrence Greenberg Jessica Greenfield and Paul Hummel Ann and Doug Grissom Lisa and Glenn Gritzner Jason Grosfeld Sandy Grossman Kara and James Gruver Donna and Steve Hacklev Kelly and Pancho Hall Suzanne and David Hamm

Bari and Alan Harlam Lori and Blake Harnick Wendy Hart and Ronald Schr Claire and David Hathaway Donna and Chip Hazard Anne Helgen and Michael Gill Jackie and Blair Hendrix Julie and Jordan Hitch Regina Hitchery Holloway Family Foundation Allison Horne and Peter Riehl Heather and Lee Hower The Hunter 1988 Revocable 1 IF Hummingbird Foundation, Denise and Jamie Jacob Ilene and Richard Jacobs Nancy Jacobson and Mark Pe Rebecca Jacoby Avra Jain Ralph and Janice James The Janning Family Foundation Janice and John Jester Kabacoff Family Foundation Priyanka and Vikas Kamran Rita J. and Stanley H. Kaplan Foundation, Inc. Danialle and Peter Karmanos, Pamela and Arthur Kelleher Cynthia and Charles Kelsey David Kennev Mojdeh Khaghan and Robert Mary Beth and Adam Kirsch Amie Knox and Jim Kelley The Robert P. and Arlene R. K Family Foundation Kim Koopersmith and Bill Bor Kelly and Dennis Kramer Jeremy Kroll Lynn and Jules Kroll Family Foundation Lara and Kyle Krpata Carlos Lacasa Charles Lamar Family Founda Cathy and Wright Lassiter III George Lawrence Lisa and Stephen Lebovitz Joyce Lee and Gurinder Grew Miss Wallace M. Leonard Foundation Lynn Harris Leshem and Matti Leshem Tabitha and Michael Soren Le Tom and Diana Lewis Fund The Christian R. and Mary F. Lindback Foundation Susan Littlefield and Martin Ro Lisa and Eran Lobel Sue and Mike Lock Isabelle and Ian Loring Ellie and Philip Loughlin Judy Love and Tom Donoghu Jean Majer and Edward Inder

Judd Rosen

Foundation, Inc.

Gwenn and David Rosener

Patricia and E. John Rosenwald

May and Samuel Rudin Family

Rohini and Ravinder Sakhuja

Jorge and Maybel Salgueiro

	Shana and John Maldonado
	Tristin and Marty Mannion
rager	Roy March
	Kristin and Paul Marcus
	Lisa and Robert Markey
lligan	Sarah Ball Mason
	Lisa Matthews
	Sharon M. Matthews and James R. Tabasz
	Fred Maynard
I	Sarah Maynard
•	Mays Family Foundation
Trust	Josh and Alex McCall
Inc.	Clare McCamy and Harrison Miller
	Courtney and Steven McCarthy
	Ken McClure
enn	Julie and Bill McDermott
	Katie McGrath and J.J. Abrams
	Elisabeth and Robert McGregor
	Dianne McKeever and Shreyas Gupta
on	Patti and Daniel (Jack) McKeithan
	Lois and George Meng Shyamli and Robert Milam
	Lowell Milken Family Foundation
Family	Sarah and Jeremy Milken
, and a second	Paul Montrone
s, Jr.	The Harry C. Moores Foundation
	Patricia and Michael Mordas
	Moritz Family Foundation
	Melissa Morris and David Lincoln
t Danial	Anshu and Nitin Motwani
	Cori and Joseph Mullany
<i>/</i> 1	Cathy and Oscar Muñoz
Kogod	Neyeska and Steve Mut
rner	Linda and Dennis Myers Shantanu Narayen
	Elin and Larry Neiterman
	Ruth Nelson Family Foundation
	Jon Neuhaus
	Veronica Noren-Warren and
	Travis Warren
	Meghan and Matthew Norton
ation	Shawn O'Connor
	James O'Donnell
	Andrea Page
NO	Marsha and Alan Paller Julie and C. Gregg Petersmeyer
wal	Randy Randleman
	Kristen and Paul Reeder
ti	Mary and Wendell Reilly
	Winifred and Kevin P. Reilly, Jr.
ewis	Dani Reiss
	Rena Hozore Reiss and Steve Reiss
	Resnick Family Foundation
	Ressler Family Foundation
Roper	Ressler Gertz Family Foundation
	Courtney Reum
	Gail Richards
	Clare and Gerard Richer
	Tom Ricketts Beth and Michael Roberts
ue rrieden	Mindy Rogers
	millay nogoro

Florence and Alan Salisbury Nancy M. Schlichting and Pam Theisen Anne and James Schoff Lesa Scott and Philip Jackson Molly Shannon Karen and Ben Sherwood Svlvia and Howard Shore The Siemer Family Foundation Shannon and Vincent Signorello Jessie G.S. Simpson Trust #1 Marte and Paul Singerman Andy Sinha Christine and Robert Small The Kent H. Smith Charitable Trust Nora and Jeffrey Smith The Sogg Foundation Martha and Gary Solomon Beth and Tom Sorbo Winnie and Fred Spar Stephanie and Brian Spector Octavia Spencer Kerri St. Jean Dale Stafford Kerri Strike Sun Shine On You Foundation Deborah and Jeffrev B. Swartz Kerry and Brendan Swords Joyce and Steve Tadler Sandra and Robert Taylor Julie and Michael Teel Sandy and Jeff Teper Carol and Lee Tesconi Robert Thomas Rosemarie and Westley Thompson Catherine Tsai and T. Jason Young Teresa Van De Bogart Shoshana and Kevin Vernick Terry and Robert Wadsworth Lois and Gail Warden Susan and Matthew Weatherbie Dorothy and Edward Wehmer Louise and David Weinberg Jennifer Wells and Sally Hulsman Brook and Kevin Westcott Graham Weston Betsv and James Westra Jack Whalen Tona and Robert White Alfred Willson Charitable Fund via the Columbus Foundation Karie Willverd Carol Wise

Mariann and Andy Youniss

Rabia Zafar and Mohammed Anjarwala Maxine and Jack Zarrow Family Foundation

\$5,000-\$9,999

Almar Foundation Sydney Altman and Bruce Singal Clare and John Archer Gordon Armstrong Deborah and Steven Barnes Katherine Barnes and Barry Constant Nancy Barneson and Eric Almguist Patti Jeanne and Kevin Barry Caroline Bartman Kathy and Frank Baxter Carolyn W. and Charles T. Beaird Family Foundation Brian Beattie Denise and Jonathan Becher The Bell Family Foundation Brian Berger Dale and Max Berger Carol Lavin Bernick Family Foundation Jaime Bianchi The Sheri and Les Biller Family Foundation Putu and Paul Blanco Marcia and Don Blenko Jessica and Kenneth Blume Michelle and Paul Boynton Danielle Holliday Boysen Deborah and Gabriel Brener Bobbe and Jonathan Bridge Donald Brown Sarah and Colin Bryar Frank Buono Julia and Bladen Burns Gisela Bushey Debra Cafaro and Terrance Livingston Phyllis and Bill Campbell Michael Camuñez and Steven Means Kathy and Joe Capraro John R. Carroll Elizabeth and Jefferson Case Andrew Chayut Germaine and Michael Choe Jeff Coburn Evan Cohen Steven Collins Beatrice and Woolsey Conover Mary and William Copeland The Couch Family Foundation Mary Jane and Glenn Creamer Cherie and Matthew Cross Tracy and William Daugherty Andy Davis James Davis Mark Davis Lori and Chris Didier Deanna and Anthony DiNovi Kay and J. Anthony Downs Norman Drechsel Craig Duchossois May S. Duncan Charitable Fund Danielle and Fredrik Eliasson Ralph Evinrude Foundation, Inc. Quinn and Bryan Ezralow Hylke Faber Lizanne Falsetto

Julie Farkas and Seth Goldman The Fehsenfeld Family Susanna Felleman and Erik Feig Mary and Paul Finnegan Susie and Art Fogel Nancy Folger Michael Forrest The Harry K. and Emma R. Fox Charitable Foundation Gary Frishman Ethan Furtek **Richard Gatto** Elizabeth Morse Genius Foundation Frank Hadley Ginn and Cornelia Root Ginn Charitable Trust Paul Glaser Foundation Jennifer Glassman Julie and Rolf Goetze The John R. and Ruth W. Gurtler Foundation. Inc. Linda Richardson Harper Foundation Natalie and Wilder Harvard Terence Hayes Kat Heffron Wes Heppler Susan and Thomas Hilb Janine Hill Stephanie and Roger Hochschild Stacy Holland Roberta and Peter Hong Michael Hudson Alyssa Irving Akieva and Martin Jacobs Jennifer and Pat Johnson Erin and Scott Jones Karen and Michael Jones Melanie and Josh Kaplan Wendy and Theodore Kapnek Francine and John Katsoudas Suzanne and Ric Kayne Bernadette Keller and William Daley Leah and John Ketcham Leslie Kimball and David Kappos Kathryn and Luke Kissam Melissa and Scott Klein Klesse Foundation Margaret and Bill Klesse Andrew & Julie Klingenstein Family Fund Eve Biskind Klothen and Kenneth Klothen Abby and David Kohl Charitable Foundation Erin Labarge Mira and Brian Lee Brian Leitzelar Serena and Shawn Levv Scott Levv Edward F. Limato Foundation David Liptak Donna and Jack Little Nancy Lotane Robert McCall Aznaur Midov Gregory and EJ Milken Foundation Lance and Hillary Milken Foundation **Rick Miller** Wendy and Eric Miller Hannah Minghella and Mitchell Larson Kate Morgan Kelly Mullens and Tim Brown The Murphy Family Foundation

David and Inez Myers Foundation Donna and Robert Norwood Diane and Robert O'Brien Jim O'Gorman and Alberto Duarte Cathleen and William Osborn Pankaj Patel Anne and Steve Peacher Demetrio Perez Pritzker Traubert Family Foundation Tammy and Richard Ratner Ian Reasor Hayden Reilly Glenn Richter Sarah Robarts and Bob Ruth Janet and Michael Rogers Esther and Rick Rosenfield Leann and Peter Rummell Kristen and Jim Saranteas The Schultz Family Foundation Nicole and Todd Scrima David Shaheen The Shahidi Family Lisa and Hal Shapiro Theresa and Kashif Sheikh Douglas Simon Nada and Sam Simon Cynthia Snyder and Kyle Angelo Edward Sobol Kay and Ron Soukup Jennifer and Justin Spelhaug Lynn and Samuel Stahl Jessica and Shane Steffens David Storch Patricia and Thomas Sugrue Dorothy and Scott Sumption The Swift Family Foundation Lisbeth Tarlow and Stephen Kay Angela and Joe Terry Topol Family Fund Joanne and Scott Tranchemontagne June Travis Brianne and Kyriakos Tsakopoulos Sandy and Kevin Tsujihara Glen and Trish Tullman Family Foundation Lisa Tung and Spencer Glendon Daniel Valerio Justine and Paul Vogel Rav and Lillian Waller Fund via **Columbus Foundation** Stephanie and Rich Walsh Juanita and Bob Watt Carol and Tom Wheeler Greg and Sherrie White Jody and Matt Wilhelm Ellen Adele and Jim Wiss Jean and Lewis Wolff Mvrth York Steve Young Rachel and Jason Zimmerman \$2,500-\$4,999 Anonymous

\$2,500-\$4,999 Anonymous Barbara H. and Bruce H. Akers Alex Algard Alexandra and James Allen Allen Foundation John Allen Demetria and Richard Anagnost Tracy and Steven Angeli Maria and Frank Angileri Mary Alice Annecharico Chris Anzivino Adnan Ashraf Marie and Michael Ashton Brucie and Edward Baumstein Larraine Beal and Paul Smith Christopher Begy Alice Bentley Kathleen and Jeffrev Berardi Sherry Bisaillon and PJ Ohashi Pamela and John Blackford The Blum Family Foundation Jean and Gary Bodenstab Kathleen Boege Peter Bowler Elaine and Leonard Brennan Patricia Brilliant Nancy and Alan Brodovsky Barbara Bronfman Barbara and Bill Burgess Susan Bush Alexandra Callam and Andrew Horwitz Shawn Campbell Caplan Wright Family Fund Debra and Andrew Carlino Kathleen and Robert Carniaux Jeffrey Carp Vince Carrodeguas Marian and Preston Castille Suzanne and Rick Cavender Erin and Bradley Charchut Renee Chatelain and Kevin Lyle Lisa Cloitre Suzanne and Jeffrey Cohodes Robert Colleran David Colli Dale Collier Amy and Dennis Connolly Amy Contreras Ava and Cordell Haymon Tanya Crawford Denise Dangremond Robin and John Devereux Itai Dinour James Doyle Elisabeth Embry and Neil Robinson Amy and Scott Emerman John Eydenberg Daniel Farrell Carvn Feinberg Katherine Feucht Lynn and Mark Filipski Sam Fischer Stephen Fiss Ana and Andy Flaster Christopher Fletcher Harriet and James Fogarty The Foster Family Private Foundation Inc. Misty Fox Linda Friedman Jana and Jeff Galt Eric Ganz Peni Garber Mimi Gardner Gates and William Gates Kristi and Bill Geary Claudia Gilman and Harry Eisenbaum Thomas Glocer Jaclyn and M. Norman Goldberger Sarah and Gabriel Gomez Virginia Graham Christine and Charles Grant

Lisa Grattan

Suzanne Arkle

Mary Hable and James Heppelmann Kevin Hagan Marv Beth Halprin Jacqueline Hanson Barbara and Brian Haymon Bill Heffron Parker Heikes Grace and Christopher Heintz Kristien Helbing Corina Higginson Trust Judith Hogan Mari-Ann and William Hogan Debbie and Daniel Holland Tina and Pete Holland Anna Grace and Paul Holloway Jennifer Hurd Kip Hollister Hyde and Warren Hyde Margaret Jan and Alex Chi Robin and David Jave Dolph and Maureen Johnson Melissa and Scott Justice James R. Kennedy, Jr. John and Ilene Kennedy Foundation Vicki Kennedv Laura Alter Klapman Teresa Kostenbauer Baker Kurrus Kurtz Family Foundation, Inc. Ben Leahy Megan Leppert and Noah Ehrenpreis Andrea Levitt and Antoine Hatoun Jessica and David Lieberman Amy and Bill Linzbach Catherine and Tom Livingston Kris and Frank Lonegro Alyssa and Nick Lovegrove **Rick Lovett** Heather Lowenthal and Jonathan Sposato The Barbara Lynch Foundation Susan Malloy Alexander Maltas David Manfredi Charlotte Mao and Michael Brown MARLO Foundation, Ltd. Andrew McCarthy Nancy and Dave McCaughey Patricia and Lawrence McGlvnn Linda and Andrew McLane Steve McSweeney Nadeem Meghji Amy and Alan Meltzer Bo Miller Doris Miller Janice and Michael Miller Nicole Solomon Mitchell and David Mitchell Susan and John Montgomery Dawn and Westley Moore Norma Morales Sina and Matthew Morin Daria Natan and Robert Pahlavan Linden Nelson Jana and Philip Oates Karen Murphy O'Brien and Brett O'Brien Barbara O'Connor Colleen and Lennie Oliver Robin and Jonathan Painter Paula and Charles Panasis Ann and Robert Parker Patricia and Gregory Penske Peterson Family Foundation

Sujata and Raj Pherwani Maggie and David Pleva Melissa Pozniak Julie Quinn Bonnie Reed and Stuart Schlossberg Sally Reid and John Sigel Cynthea and Thomas Riesenberg Rebecca and John Riquelme Megyn and Patrick Robertson Emily Robichaud and Lane Jost Vickie and James Robinson Bonita Roche-Bronfman and Charles Bronfman Jeannette and Mike Rolfsen Sandy and Stephen Rosenthal Edward Rosero Diana and Charles Rothstein Dionne Rousseau and John Poiman Kate and Randy Safford Annie and Richard Samuels Kimberly Schriver Mike Scudder Robert Scudiero Phyllis Segal Andi and Douglas Shaw Linda Shelby Will Shields Dan Sievers Paul Silva and Bill Shaw Jacqueline Simkin Colleen and John Sirek Shari and Darce Slate Maria and Lucino Sotelo Kathie and Joseph Sowa John and LaVerne Sprouls Denise St. Omer Kathy and Robert Stansky Harrison and Lois Steans Jennifer Steans and James Kastenholz Bert L. and Patricia S. Steigleder Charitable Trust Terrie and Edmund Sterling Mary Ann Sternberg Jen Stier Shannon Still Melissa Studzinski and Andrew Mudra Kerrv Sullivan Tony and Monica Terry Bernard Theisen Anne and Andy Thomas Claudia and Russ Thomas Stephen Tomlinson Suzanne Turner Susan and Robert Ufer Gareth Vaughan Teresa and Aaron von Staats Kris Waldrum Janis Walsh Sophie and James Ward Ginger and Scott Wierzbanowski Janine and Daisy Williams Tom Wippman Sandra and Joe Wisniewski Alison and Dan Zelenko Michael Ziegler Kelly and Ed Zimmerman

\$1,000-\$2,499

Henry Aaron Louanne and Neal Abelson Pawneet Abramowski Adele and Michael Acheson Christine and Reuben Ackerman Lisa and Tom Adamek Celiena Adcock Grace Aduroja Beth and Rudy Aquilar Katie and Jason Albert Phillip Alexander Murtuza Ali Michelle and Edward Alverson Sondra Ammeen Shane Anders Cathy Andreozzi Hilary and Jack Angelo Jennifer and Sean Ansberry Colleen and Mike Armgardt Alton Ashy Stuart Asselin Laura and Joseph Atkinson Pamela Aver Christine Bader and Adrian Chitty Julie Baer and Timothy Bancroft Allyson Baker Marianne Baldwin John Balkcom David Ball Helaine and Joe Banner James Barker Amy Barnes Nicholas Barnes Lorena Barrientos and Mark Merritt Katie and David Basson T. Neil Bathon Alexander Baugh Fran and Bob Bayham Lisa Beall The Beck Foundation Caroline and Joshua Beer Wanda and John Beilenson Orla Beirne Craig Bellinghausen Leslie and Scott Berg David Bergers Gretchen Berger-Wabuti Sara Berkelhamer and David Rothstein Naomi Berry Stanley Bienasz Laurie Bienefeld Barbara Bikoff and Craig Berkowitch Andrea and Russell Binder Carol and Frank Biondi Mark Birzell Nina and Peter Blain Roselyn Blanck Sue Blaney Jeannie and John Blasberg Janelle and Buck Blessing Alex Block Sylvia Blume Mark Boccuzi Janet Boles Andra and Steven Bolotin David Bordeau Susan and Marvin Borgmeyer Howard Bornstein Jen Bowden Lvnn and Kevin Bowman Catherine Boyle Jennifer and Gregory Brandes Nancy and Doug Bray Deborah Brayton Matthew Brill Amy and Tony Briney

Jane Brock-Wilson Chad Brossett David Brown and Benjamin Perkins Kate Brown C.J. Brucato Jeanne and William Bundy Barbara and Bill Burdette John Burkev Shaun A. Burns Diane Burstein David Byrne Kate and Bob Byrne Maureen and Bill Byrne Barbara Calapristi and Ted Jordan Michael Caldwell Heather Callender-Potters and Coen Potters Karina and David Calvert-Jones Sabah Cambrelen Patricia and David Cameron Tameryn Campbell Holly Cannon and John Guttmann Michael Cantor Abby and Andrew Capalbo Tara Carey lan Carnathan Stephanie and Jonathan Carson Debbie and Lee Carswell Tim Case Susan and David Cassidy Emilie and Grant Castle Lisa Cavallari Patience and Tom Chamberlin Mary Sue Chambers Steven Champlin Mariko and Ted Chang Jeanie and Wayne Charness Lvnn Charvtan Priva Chaudhry Rhonda and Brian Cheney Geoffrey Chick Brenda Chilman Linda Chin Patti Choby Byung Choi Alexander Choquette Kris Clark Cynthia M. Clarke Jennifer and Beau Coash Camille and Dudlev Coates Cathy Coates and Brian Hales Cindy and Mitchell Cohen Lenore Cohen Lisa Cohen and Neil Halin Maria and Barry Cohen Daniel Cohn Chelsea and Jeremiah Cole-Kelly Maria and Gregg Congleton Michael Connolly John Connor Katherine Connor Gina Consylman Linus Cooke Roger Cooke Caroline and Jim Cooley David Cooper Peter Cornetta Stacey Cornforth Heather Corrigan Sandra and James Corry Bonnie and Christopher Covington Deborah Cowley and Mark Dexter Molly and Robert Cramer Ellen Crane and George Goff Lindsav Cressv

Joe Crivelli Ann D'Abrosca Kimberly D'Agostino Catherine Daley Judith Daly Barbara and John Darby Elizabeth and Kent Dauten Sharon Davies Karen Davis Kristin DeKuiper Mark deLaar Jean and Patrick DeLeon Maria and Norman DeLuca Mvlan Denerstein Abigail Devaney Janice and Tony DiBona Barbara Diette Bill DiStefano Craig Donahue Roaer Donoahue Bernadette Doré and Scott Brooks Tom D'Orsi Barbara and Gary Douglas Cate Douglas Carol Downs and Charlie Rose Nikki and Steve Drake Ken Duberstein Krista Ducey Robert and Diane Ducoff Jay Dumas Nancy and Charles Dunn Frank X Dupuis Revocable Trust Marc Dupuis Colleen and David Eastman Heather and Josh Edelman Kristina and Thomas Ehrhart Amanda Eisel and John Becker Scott Eisen Jordi Moncada Elias Susan and Andrew Emerson Anne Esbenshade and Mike Miele Victoria Espinel Todd Estabrook and John Tenhula Benjamin Estv Kristen and Andy Etling Daniel Evans Elizabeth Evans Matthew Evans José Faiardo Joseph Fanning Nancy and Richard Farrell Steven Fassler Joanne and Scott Faust Lelani Fauvre Stephanie Federico Ross Fein Jordan Feld Adrienne and Robert Feldstein Carrie Bridges Feliz and Ruben Feliz Mike Fernandez Waldo Fernandez Lisa Ferraro Elizabeth Fiden Heidi Fieldston and Howard Ostroff John Finan Kelly and Sean Finan John Finegan Lynne and James Finnegan Barbara and David Firestone Jonathan Firestone Melissa Flournoy Brenna Foley Georgette and Glynn Fontenot Patricia and Gordon Fowler

Debbie and Dan Fradkin Arlene and Irving Franco Ann Freedman **Rick Frisbie** Kelsey and Chris Funes Lori and Simon Furie James Gaddy Ed Gallagher Shane Galligan Lisa Garbin-Cornack and John Cornack Shawna and Dan Gardiner Jenine Garrelick James Gauch Jennifer Gautier Jackie and David Gay Gail Gazelle The Gelfand Family Foundation Pam Gerber and Suzanne Slonim Rachel Gerds Ana and Juan Gershanik John Giberti Kara Gilbert and David Itzkovits Mary and Greg Gilbert William Gilchrist Michelle Gillespie Maryann and John Gilmartin Jody and Ross Gittell Joel Glass Kathleen Gleason Paul Glist James Goldfinger Lisa Marie Gomez Dan Good Kimberly and Andre Goode Diane Gooding and Vaughn George Neil Goodman Jaye and Charles Goodwin Abby and Brett Gordon Cecelia Gore Laurence Gottlieb Roger Graham David Graves Elizabeth Grav Shirley and Herman Gray Tracee Grella Brian Griffin Hannah Grove Elise Gudeman Ann and Rob Guercio Becky and Toby Guidry Jason Gumbs Anjali and Arun Gupta Claire and Glen Hackmann Jeremy Haggard Gloria and Bryce Hall Amy and Andy Hamilton Laura Hamm Nancy Hancock Sally S. and Peter C. Hanley Joseph Hartwick Christine and Christopher Harvey Seth Haug Angela and Dr. Adrian Haugabrook Hilary and Erick Hawkins Brendan Head Sharon Heflin Robin Heller Fred Henritze Mark Herman Matthew Herman Cathy and Dan Hession Martha Higgins Kathrvn and Tom Hildreth Joe Hill

Jonathan Hill Marv Ann Hille Tara and Eric Hirshberg Howard Hogan Pam and Bill Holding Peta and Shawn Hoonan Alice Horner Jackie Hotz Erica Hovani and Erik Bue Paul Hudson Vivian and Douglas Hulit Camille Humphries Kim and Frederick Humphries Darrell Hunt The Hussman Foundation John Hutchinson Jeanne and Dirk Huybrechts Patricia and Keith Istre Philip Ivey Darren Jackson Mohit Jagota Nirad Jain Tracy and Stewart James Harold Janeway Cynthia and Andrew Janower Curtis Jewell Nina and Rai Johal

Megan and Adam Knapp Collin Kniselv Mary Allison and Chad Koehnke Donna and Stewart Kohl Connie and John Kordsmeier Beth Kramer Marv Kramer Robin Krawczyk Patricia Krebs Jason Krywood Mary Grace and Brian Kuehne Deborah Gross Kurtz Michele and Mark Labrecque Natalie Lamarque Betsy and Mark Lambert Kelly and Jonathan Lambert Laura and David Lamere Ronny Lancaster Senator Mary Landrieu Jeff Lane Joann and Robert Lang Christine and Eric Lange Matt Lapides Keri Larkin and Brian Vollmer Lisa and John Latessa Judy Lauch Kathryn K. Lauer

RYANN HART @RYANNASHLEYHART Student: "See that's why I love City Year, they make everything possible!" #MakeBetterHappen

Barbara and Ben Johnson Dr. Carol Johnson Linda and Chris Johnson Patti Johnson Paula and Steve Johnson Timothy Johnson Clyde Foster Jondro Blake Jones Michael Josephson Tracy Joshua Mark Joyce Teresa and Tom Kandris Mark Kantrow and Matthew Rachleff Charlotte Emma Kaplan James Karr Cecelia and Mike Karz Jamie Katz Richard Kaufman Mike Kaufmann Kelly Kelleher Elizabeth and Jim Keller Katie Keller Suezy Keller Siobhan Kelly Jennifer and Liam Kennedy Debra Kerr Sherri and Jim Ketai Colleen and Frank Kettle Susan Kim and Dan Williams Laura and Bob Kimball Amy Kingswell and Oliver Brew John Kitchens Donna and Russell Klein Peter Klein Joshua A. Klevens

Marc Lavine Laura and Aaron Lawlor Marilyn Layton Gordon and Teri LeBlanc David LeDuc Jennifer and Richard Lee Steve Lefkowitz Anne Lehner-Garcia Christopher Leich Ellen and Bruce Leicher Jo-Anne and Charles Leinwand Jennifer Leitsch Kerry Lenahan and Federico Soifer Marcie Levey Brian Levy Nancy and John Levy Patricia and Randall Lewis Thomas Lewis Bernadette Lintz and Daniel E. Little Maxine Litre Zhen Liu Michele and Dan Logan Ashley and Chris Lomax Lomax Family Foundation Amelie and Simon Lonergan Debbie and George Long Katelyn and Josh Lonn Megan and Blue Loupe Lisa Lourie Nicole Lowrie Nancy and Howard Luckoff Janet and John Ludeman Jacqueline Lundquist and Richard Celeste Alessandro Luongo

The Lynch Family Charitable Foundation Robert Macaulay, Jr. Cynthia and Alexander Mackinnon Doug MacMillan Shoreen Maghame and Philip Paccione Joseph Mahady Mohan Mahimtura Joel Maiola Conrad Mallett, Jr. Judith Malone and Stephen Kidder Kathy Mandato Leslie Mann Michael Mann **Richard Manoloff** Theresa Mao Jvothi and Seth Marbin Sharon Marcil and Tom Monahan Deborah and David Marcus Lauren Marder and Kim Austin The Mark-Lis Family Helen and David Marriott Nancy and Mike Marsiglia Andrea and Rashaun Martin Teresa Press Marx and Andrew Marx Amin Mason Nicolas Massard Lauren and Phillip May Jennifer and Jason Mayer Leslie Mayer and Allan Kalish Cody Mayhan Jennifer and Michael McCarron Monique and Robert McClesky Tiverton and Austin McClintock Sara and John J. McConnell John McDonouah Derrick McElwee Claire and Justin McEvily Paul McGuiggan Hugh McIntosh Tracev and Tv McMains Mary McManus Julie and Craig McNamara Montine McNulty Nisha Mehling David Mellis Marissa Melnick Alan and Amy Meltzer Family Foundation Marla B. and Brett S. Messing Lisa and Mark Meuleman Daniel Mever Liana and Ethan Meyers Debbie and Robert Michalski Karen Hawley Miles and Michael Miles Scott Miller Ann Milner Becky and Sam Misuraca Leslie Mitchell Linda and Dennis Mitchell Nitin Mittal and Fang Liu CT Moblev Daniel Monfried Adrienne and Jim Moore Lori and David Moore Kevin Morin Patrick Morrin Jenn Morrison **Delores Morton** Kimberly Mulaueen Mim and Daniel Munzel Nicole Murphy

David Murray Janet and Milton Mutchnick Susan Napier and Alex Berger Sabina and David Nathanson Angella and David Nazarian Kate Neave and David Bechhofer Nelson Family Foundation William Neuenfeldt Kristen and Dan Newell David Newman Fong Ng Cynthia and George Nichols III Pawn Nitichan and Paul McNamara **Kimberly Noble** Michelle and Ted Noon John Norberg Robyn Leuthe Norris and Dean Norris Deborah Norton Jared Novick Amv Null Keely O'Bryan and David C. Landever Patricia O'Connor Diane and Rick O'Dell Kim Ogden and Francis Huntowski Brvan Oglesby Dena Olivier and Salvadore Spalitta Carrie Webb Olson Lisa and Bob O'Malley Anne O'Neil Rusty Orben Arlen Orchard William O'Reillv Kevyn Orr Laura Orvidas and Barrett Adams Christopher Osgood Jill Garrett O'Toole Sally Otten and Thomas Neir Susan and Jose Oyola-Sepulveda James Pacyga Viswanathan Padmanabhan Leslie Palmer Kristy and Mike Papay Stacy and Randy Paragary Susan and Steven Paris Jane Park and Burton Davis Jeff Park Janice Parmelee Gaetano Pasquino Joyce and Michael Patrick Monic Payne and Jason Mazur Jennie Pechman Joan and G. Allen Penniman Carolyn Perelmuter Henrietta and Brett Pertuz Pamela and Calvin Peters Antoinette Petrucci Dianna Piccolo Elaine Pierce Joan Pilsmaker Gav Su Pinnell Suzy and Jeff Pion Meena and John Pisan Jordan and Jarrad Plante Laura and Jay Poché Lawrence Portnoy Linda and Mark Posner Heidi and Albert Praw Stephanie and Doug Praw Lara Price Suzanne Priebatsch Karen and Bob Prior Steve Prue Arvind Velu Sinha Purva

Laura Putney and James Feldman James Quagliaroli Pat Quarles Brian Quinn Julie and Jeff Raab The Raffio Family Charitable Fund Jessica and Brett Rafuse Julia Ragland and Bill Paulson John Rakolta Ranesh and Erik Ramanathan Kathy Ransier Kristienne and Todd Rassiger David Reed Marcy and Stephen Reed Shannon Reid Venetia and Joseph Reilly Mary Reynolds-Hairston Christopher Rich Michael Richards Chris Rile Paul Riley Mary Beth Riotto Juliette Ripley-Dunkelberger and James Dunkelberger Sarah Ritchey Deborah and Joseph Robbins Cynthe Roberson Sarah E. Roberson David Roberts Martha and Maurice Roberts

Jay Schenirer Frank Scherkenbach David Schiappa Robert Schimek Suzanne and Calvin Schmidt Brandon Schneider Privanka Schneider Michael Schooler Jordan Schur Cathy Schwartz Dona and Samuel Scott Mary Scotten David Scullin Sharon and Jav Seaton Marsha Sehler Andrew Howard Selesnick Steven Sewall Beverly Shadley and Carina Self Lynnewood Shafer II Andv Shallal Risa Shames and Neil Silverston **BJ** Shannon Michael Sharp Debra and Neil Sharpe Jody Shechtman Sid Shenai India and Moses Shepherd Janice Sherman and Bob Segel Marc Shmuger Raleigh Shoemaker

Foundation Mary Ellen and Scott Stanek Lauren States Tammy Steele and Jeff Steward Casey Stein Martin Stein Valerie Stempler Kate and Mark Stewart Trina and Newcomb Stillwell Scott Stiner Jacqueline and David Stockel Mica Strother and Greg Hale Paul Summit Chris Sununu Michael Sutphin Heather Svetek Sheri and Donald Sweitzer La June Montgomery Tabron Karen Tammaro Jeri and Mark Tarini Laurie and Bruce Taylor Brenda and Tommy Teepell Christina and Andrew Thau Jacklen and Vince Thompson Marianne and Bruce Thompson Susan and Samuel Thonis Kathryn Thorndike Ely and Ted Thurmond Kenneth Till Valerie Tipping

Anita Weeks Christina Wei Amv Weinstein Joan and Mark Weinsten Joshua Weisbrod Mary Welch Bryan Welsh Kathy and Paul West Garret Weston Kimberly and Kenneth Whipple Debra Whitby-Norman and Stephen Norman Ann Margaret White and Sean Padgett Kerry Ann White and Steve Geyster Kiara and Rani Whitfield Mary and Dale Whittaker Nate Whittier Lindie Lou and Bob Wightman Margaret Wilkinson Damian Wilmot Kenny Wilson Sarah Wood and Brian Utter Sue and David Woodsum Phyllis Yale and Tucker Taft Laura and David Yamashita Maggie Yar Norman Yatooma Corey Young Curtis Young Kathy Zachem Rich Zermani Fenglei Zheng Margaret and John Zitzner Diane Zore Michelle and William Zorn

What do you want to be when you grow up? "I want to be a City Year. So I'll see you all again when I'm in college!" #makebetterhappen

C NHOELL INTHAVONG @NHOELLCYSKC

As an ELA tutor, when my student can teach me what math they learned from another City Year, I see the full circle! #makebetterhappen

Kara and Charles Robertson Andrea Robinson Kerry Robinson and Steve Holmes Nick Robinson Tatiana Roc Kathleen Rockey Caroline B. Rogers Charitable Gift Fund Jan Roller and David Abbott Andrew Roos Eric J. Rose Etta and Mark Rosen Aimee and Mark Rosenbaum Marcia and James Rosenheim Dave Roughton Larry Jordan Rowe Samantha Rowe Christine and Kevin Ruddy Pamela and Michael Ryan Shirley Sagawa Sammy Salameh Kate Sample and Jeff Stought Shaun Samuels Luly and Maurice Samuels Ellen and Richard Sandler Jane and Angelo Santinelli Diane and Michael Sapir Laurie and Hank Saurage Cary Saurage Carolyn and Paul Sax Carla Scanniello Max Schaps

Julie Shull and Michael Williams Susan Siebert and Bart Mitchell John Silberstein Silver-Haspel Family Fund Alan Silverman Alissa Silverstein Brett Silverstein Dawn and Keith Silvestri Susan and John Simon Amy and Reynold Singh Denise and Julius Sinkevicius Brooke Smith and Neil Gibbons Catherine and David Smith Celena and Marcus Smith The Ed and Andy Smith Fund Jane Smith and John Reilly Morna Smith Sherley Smith Diane and Dennis Smithson Alix and Joseph Smullin Jackie Snyder Christopher Solomon Marc Solomon Anna and Jack Sommers Linda and John Spain Kimberly and Robert Spalding Adam Spar Lisa and Tony Speller John Spinney Neal Splaine Rocky Lane Spurgeon Anne Spychala Family Charitable

TKHTSS Family Fund Jessica Toal Nancy and Michael Tooke Maureen and Ronald Townsend Lannhi Tran-Muzquiz and Daniel Muzquiz Barbara J. Trask Vera Triplett Mario Trueba Holly and John Trujillo Nolan Tully Delphine and Leon Tupper Sarah and Thomas Usdin **Desiree Valls** Anne Louise Van Nostrand Liz and Rick Vanzura Andrew and Myles Vaz Tutta and Cyril Vetter Ann Marie Viglione and Joseph Jutras Karen and Adam Waalkes Cynthia Walden Daniel Wall Elizabeth and Thomas Wallace **Rick Wallace** Tim Walters Andrea and Tom Ward Loren and Heath Ward Tom Ward Dale Watchnowski Lori and Lynden Watts Stacev and Stuart Wechsler

CITY YEAR TULSA @CITYYEARTULSA

"We support organizations that can teach kids to think out of the box, to really achieve and know that they can own their future. I like to be cutting edge, and I support City Year because it's an entrepreneurial organization. City Year constantly thinks of ways to help students and reach them in different ways." **DIANA DAVIS SPENCER**

CHAMPION PROFILE

Diana Davis Spencer

The themes of mentorship and education have shaped bo Diana Davis Spencer's life and the areas of focus for her family philanthropy, the Diana Davis Spencer Foundation.

A journalist, activist and philanthropist, Diana credits her fourth-grade teacher, Mrs. Campbell for supporting and

the box, to really achieve and know that they can own their future," said Diana. "I like to be cutting edge, and I support inspiring her. City Year because it's an entrepreneurial organization. City "Not until fourth grade did I learn to read," Diana recalled. "My Year constantly thinks of ways to help students and reach teacher was the one who identified the problem and said I them in different ways." had to learn through a phonetic approach. That was pivotal."

Her teacher went on to encourage Diana to pursue writing, laving the groundwork for Diana's future career as a writer and journalist for local papers and publications such as Yankee Magazine.

Diana never forgot her fourth grade teacher and how her teacher's caring and intervention influenced the trajectory of her life. Education, Diana says, is the gateway to opportunity, and that's why she is so committed to supporting City Year and other education nonprofits that strive to ensure that all children have access to an excellent education and the supports they need to succeed.

"I was shocked to learn when I moved to Washington that the District of Columbia is one of the lowest performing school districts in the country," she said. "That in and of itself motivated me to make a difference."

Under her leadership, the Diana Davis Spencer Foundation has taken a holistic approach to supporting education,

th	investing in organizations that focus on developing teachers and principals, along with nonprofits that have an innovative approach to improving schools.
	"We support organizations that can teach kids to think out of

- City Year Washington, D.C. Vice President and Executive Director Jeff Franco says that support from the Diana Davis Spencer Foundation is helping the site to reach its goal of doubling the number of students served from 7,000 to 14,000 a vear.
- "The gift from the Foundation is catalytic for us," Jeff said. "Right now, we have to turn away principals because so many schools are asking for City Year. Diana is helping us answer that call, and in doing so, she's helping to make sure that students in D.C. have the support they need to succeed."

Students crave extra attention and connection with caring adults, and that's exactly what City Year AmeriCorps members provide, Diana says.

"City Year's corps members are phenomenal," she said. "Especially in this day and age, it's so valuable for kids to have someone in their lives who shows they care, and can help to instill a love of learning, and can help them become more confident and empower them to do their best.'

NATIONAL CORPORATE PARTNERS

National Corporate Partners are among City Year's closest strategic and significant resources, time, expertise and ideas to increase the service and

premier partners. They invest impact of City Year across the country.

NATIONAL STRATEGIC PARTNERS

Aramark and City Year share a mutual dedication to enriching and nourishing communities by

engaging employees in high impact volunteer service. City Year is proud to support Aramark Building Community, the company's signature global philanthropic and volunteer program. As a global provider of award-winning services in food, facilities management and uniforms, Aramark's sponsorship of City Year Summer Academy's Civic Engagement track and City Year's Civic Engagement Center of Expertise helps City Year provide a high-guality volunteer experience and innovative solutions for corporate volunteerism and community impact. As City Year's Official Apparel Partner, Aramark literally has City Year's back, providing discounted uniform apparel to our corps members and staff serving in schools and communities.

BainCapital Bain Capital and its employees have contributed to City Year's development, growth and success for nearly three decades. Since 1988, the firm and its people have invested in City Year through a wide range of philanthropic support, including over \$40M in financial contributions. More than one third of Bain Capital employees have participated in volunteer projects, given their expertise as advisors and board members, and made generous financial contributions to the organization. Bain Capital has sponsored teams of AmeriCorps members for over 15 years, helping develop and support more than 200 young idealists giving a year of service. Additionally, the firm is the only partner that has supported every one of City Year's domestic sites, both as our National Gala Sponsor, and with the underwriting of Red Jacket Society events nationwide

Comcast NBCUniversal is City Year's Leadership Development and Training Partner. Comcast NBCUniversal supports City Year's leadership development programs and recognizes the

accomplishments of City Year alumni who have continued their dedication to community service through the conferring of the annual Comcast NBCUniversal Alumni Leadership Awards. Comcast NBCUniversal is also City Year's National Opening Day Sponsor, Presenting Sponsor of City Year's annual training academy, Sponsor of our National Investors Summit, Sponsor of the Friends of National Service Awards Event and is a multi-site team sponsor in 11 cities. Comcast NBCUniversal has donated more than \$85 million in cash, communication and broadcasting resources to help City Year raise awareness about its mission and focus areas by reaching more young people across the country through cable and internet. Comcast NBCUniversal's investment in City Year makes it possible for thousands of corps members to help improve the lives of students, while creating sustainable solutions for social change.

As City Year's largest team sponsor, supporting 16 As City Year's largest team sponsor, supporting 16 teams of City Year AmeriCorps members across the country, CSX demonstrates a shared commitment to service and the positive role it plays in transforming

neighborhoods and communities. CSX partners with City Year's Care Force® team to engage employees, customers and community members in service days throughout the year. To support Care Force® service days across the country, CSX donated two branded rail containers that transport tools and materials to service events across the country. CSX is also a sponsor of City Year's National Investors Summit, Sponsor of the Friends of National Service Awards Event and supports our national and regional recruitment and admissions efforts

Deloitte. As City Year's National Strategy and Innovation Sponsor, Deloitte helps City Year to innovate and maximize its impact in schools across the country. Deloitte does this by providing pro-bono consulting to address key strategic and operational challenges related to City Year's model, and by offering the skills and expertise of its employees to City Year AmeriCorps members and staff through a mentorship program and career development workshops. Through board leadership, skills-based employee volunteerism, and financial resources, Deloitte is supporting City Year's most innovative programming and helping to maximize our impact in schools in 17 locations.

The New York Life Foundation is supporting City New York Life Year's multi-year initiative to standardize and scale its middle school afterschool program. Through

this grant, City Year is updating and strengthening its afterschool curriculum, providing staff training, and significantly enhancing the afterschool program model for implementation across the network. At full scale, it will have the potential to impact an estimated 150,000 middle school students and be a key component of City Year's strategy to keep students in school and on track to graduation.

PepsiCo and City Year share a deep commitment to PEPSICO education, diversity and inclusion. The collaboration **FOUNDATION** began in 2001 with community service projects that engaged PepsiCo employees in transforming

communities across the country, and continued with spreading the City Year message on millions of Pepsi cans around the country. In 2008, the PepsiCo Foundation provided the initial seed funding to support Diplomas Now, and has been the driving force behind the growth and impact of its collaborative school turnaround model in the years since. PepsiCo and the PepsiCo Foundation played a critical role in Diplomas Now being awarded a prestigious federal Department of Education Investing in Innovation (i3) grant in 2010, and have helped catalyze the program into a national network of 32 schools in 13 cities, reaching more than 26,000 students each year, investing \$16.1 million in the program to date. Today, PepsiCo's involvement comes back full circle to the community level, with employees mentoring Diplomas Now students to a brighter future.

NATIONAL PARTNERS

Adobe Foundation

Students in high-need urban schools often do not have access to engaging computer science, technology, engineering and art experiences. Adobe and the Adobe Foundation are working to address this and diversify the

tech industry through their Youth Coding initiative. Through its partnership with City Year, the Adobe Foundation is helping to build computer science afterschool programs for elementary schools across City Year's network. In addition, the Adobe Foundation provides support for City Year San José/Silicon Valley's STEAM (science, technology, engineering, arts and mathematics) program to open students' minds to the possibilities of careers in the tech industry.

AT&T and City Year share the belief that every student deserves opportunities to reach his or her full potential. AT&T provides significant funding for City Year's implementation of its Whole School Whole Child services and engages its employees to mentor students and City Year AmeriCorps members

in multiple markets by sponsoring teams. AT&T has also been a major supporter of Diplomas Now, an innovative collaboration of three evidencebased models designed to help turn around the nation's most challenged schools by addressing the holistic needs of students. This support is part of AT&T Aspire, the company's signature philanthropic initiative that drives innovation in education by bringing diverse resources to bear on the issue including funding, technology, employee volunteerism, and mentoring.

Bank of America As City Year's National Student Leadership Development Sponsor, Bank of America supports programs focused on helping students graduate with the education and life skills needed to access

post-secondary educational opportunities. Bank of America has supported City Year and young people who make positive change in their schools and communities for more than 25 years. In 1988, predecessor institution Bank of Boston became a founding sponsor of City Year, Inc. and was the first company in the nation to sponsor a City Year team. Bank of America played a pivotal role in the purchase and development of City Year's national headquarters by supporting tax-exempt bond financing and bridge financing for the project.

Through a commitment to improving the quality Celanese of life for people around the world, the Celanese Foundation is supporting City Year to improve

educational outcomes for students. The Celanese Foundation sponsors a City Year Dallas team to make an impact for students by investing their time, resources and talent; it also provided the lead investment to bring City Year to Dallas. The Celanese Foundation leverages the expertise of its employees to support leadership and professional development for City Year AmeriCorps members through mentorship and high impact service projects to help transform schools.

HSBC C HSBC Bank USA, IN.A. IS a company management of providing young people with educational HSBC Bank USA, N.A. is a company with a legacy opportunity and, in 2015, celebrated its 150th year anniversary with an additional \$150 million donation to partners across the world. Those partnerships included an expanded relationship with City Year that provides critical support to students and supports the implementation of an industry proven process for measuring City Year's effectiveness with students, while pinpointing individual instructional needs. Through HSBC Bank USA, N.A.'s support, City Year was able to identify and test a math assessment tool and scale it to all of the cities and school districts in which we serve. HSBC Bank USA, N.A. is also sponsoring teams of City Year AmeriCorps members in four cities – Chicago, Los Angeles, Miami and New York – to deepen support for students in high-need schools. Lastly, HSBC Bank USA, N.A. is engaging its employees in high-impact service projects to help transform schools and offer professional development opportunities for City Year AmeriCorps members.

Microsoft has been a long-time partner of City **HE Microsoft** Year, enhancing our IT infrastructure through over \$11.5 million in critical in-kind technology support,

sponsoring teams of AmeriCorps members, and providing critical capacity building funds to help City Year develop its math curriculum and build a computer science afterschool program for middle schools. Microsoft also supports five City Year AmeriCorps teams serving in schools in Seattle, Chicago, Washington, D.C., New York and Silicon Valley. Microsoft helps City Year expand access to computer science education and reach youth in high-need schools nationwide, ensuring the right students receive the right interventions at the right time.

'City Year AmeriCorps members inspire us. The chance to meet them, hear their passions and learn what drives them every day, gives us additional motivation to do the work we do through AT&T Aspire.' **NICOLE ANDERSON**

CHAMPION PROFILE

AT&T Interview with Nicole Anderson

AT&T has led the country in corporate philanthropy aimed at dramatically increasing the U.S. graduation rate and helping studen to thrive, in school and beyond. This commitment is underscored by the work of AT&T Aspire, the company's signature philanthropic initiative, and its role as lead supporter of GradNation, a campaign America's Promise Alliance that seeks to achieve a 90 percent high school graduation rate by 2020, a goal shared by City Year.

"City Year is proud to collaborate with AT&T to promote evidencebased solutions to ensure that all students graduate from high scho prepared for college and careers," says Jim Balfanz, President of City Year. "We could not succeed in this mission to the same degree without the leadership and support of AT&T."

Nicole Anderson, Assistant Vice President of Social Innovation and President of the AT&T Foundation, shares why the mission alignment her organization and City Year creates such a strong collaboration.

Q: How did AT&T first get involved in the work to increase graduate rates, and why did you decide to make this investment a priority?

Since its inception, our philanthropic initiative to drive innovation in education, AT&T Aspire, has focused on evidence-based interventions that can significantly increas the nation's high school graduation rate over the next sever years. We invest in programs that can prove they are really moving the needle for students who are at risk for dropping out. That's why we were so excited by City Year's research based and data-driven approach, and the impact they are having in high schools across the country.

We have to do better if AT&T is going to have the workbenc we need to continue to be an innovative company that creates innovative products. We need skilled and prepared employees to bring our company into the future. And that means high school success and workforce readiness.

nts	Q: How does the collaboration between City Year and AT&T help your company reach its philanthropic goals?
of Dol e	AT&T Aspire seeks to drive innovation in education in multiple ways, including through mentoring. That's part of the reason why we love City Year's near-peer model. The relationships between AmeriCorps members and students are what enables the delivery of the evidence-based interventions. Not only are the corps members improving the lives of students, but the corps members themselves are amazing young people who we want to support.
nt of tion	We know many City Year alumni will continue in the field of education, as great classroom teachers or influencing education policy in different ways. City Year AmeriCorps members inspire us. The chance to meet them, hear about their passions and learn what drives them every day, gives us additional motivation to do the work we do through AT&T Aspire.
se ral g -	Another big emphasis for us is employee volunteerism. We so appreciate the way City Year creates phenomenal engagement opportunities for our employees to experience firsthand the work going on every day in schools to help students thrive. Whether it's painting murals at the local elementary school, getting to meet AmeriCorps members or serving on the boards of local City Year sites, City Year offers AT&T amazing engagement experiences and a way to bring our philanthropic work to life for employees.
t	

CORPORATIONS AND

CORPORATE FOUNDATIONS

We are grateful to the following corporations and corporate foundations for

\$1,000,000+

Bain Capital Comcast NBCUniversal CSX Transportation L.A. Clippers Foundation PepsiCo Foundation

\$500,000-\$999,999

The Aramark Charitable Fund AT&T Inc. Bank of America Charitable Foundation Celanese Foundation Deloitte Services LLP Google HSBC Bank USA, N.A. Microsoft Corporation New York Life Foundation T-Mobile USA

\$250,000-\$499,999

Adobe Foundation Alcoa Foundation Harry's MFS Investment Management National Grid NVIDIA Rackspace Foundation RiverStone Resources, LLC Synopsys, Inc. Vornado Realty Trust Wells Fargo Foundation

\$100,000-\$249,999

Advent International Alte Amplif Applied Materials Foundation Bain & Company Bain Capital Children's Charity Baupost Group Charitable Fund at the Boston Foundation Blanca Commercial Real Estate. Inc. **BMO** Harris Bank CAA Foundation Chicago White Sox Community Fund, a McCormick Foundation Fund Cisco Systems Inc. Compulink Business Systems Credit Suisse Americas Foundation Drinker, Biddle & Reath, LLP DTE Energy Foundation Dworken & Bernstein Co., LPAA Entergy Corporation ΕY EverBank Exelon Foundation

Farmers Insurance Group Firstrust Bank Ford Motor Company Fund Hvatt Jacksonville Jaguars JE Dunn Construction JPMorgan Chase Bank, NA Kaiser Permanente Kansas City Chiefs Foundation Lincoln Financial Foundation Miami Dolphins Foundation New Balance Athletic Shoe, Inc. Northrop Grumman Foundation Northwestern Mutual Foundation OneWest Foundation Detroit Pistons and Detroit Pistons Foundation PwC QuikTrip Corporation Riot Games **Rockwell Automation** Russell Investments Samsung SAP Santander Bank Sea Best Staples, Inc. Starbucks Foundation The State Street Foundation, Inc. Summit Partners Taco Bell Foundation Teva Pharmaceuticals TowerBrook Foundation Universal Orlando Foundation The Walt Disney Company The Wawa Foundation Wellington Management Foundation Westfield Capital Management Wm. Wrigley Jr. Company

\$50.000-\$99.999

Acosta Sales & Marketing Company Albemarle Foundation American Airlines American Honda Foundation Ballard Spahr, LLP Baptist Health South Florida BMC Software **Boeing Company** Brewers Community Foundation Brown Brothers Harriman & Co. Capital One Bank CareFirst BlueCross BlueShield The Cleveland Cavaliers & Quicken Loans Arena Comerica Bank Darden Restaurants, Inc. Foundation Davis Polk & Wardwell

Denver Post Charities, a Fund of the McCormick Foundation DePuy Synthes Companies of Johnson & Johnson Duane Morris **Fidelity Investments** Fifty for the Future Florida Blue Foundation Glenmede Harvard Pilgrim Health Care, Inc. Hasbro Children's Fund H-E-B Grocery Company JCPenney Kirkland & Ellis Foundation Liberty Mutual Insurance The Los Angeles Dodgers Foundation LPL Financial Services ManpowerGroup Mercedes-Benz Financial Services THE PLAYERS Championship PTC **Revel Consulting** RPM International, Inc. San Francisco Forty Niners Foundation San Jose Sharks Foundation Schneider Electric Sonv Pictures Entertainment SunTrust Bank The Sunoco Foundation Third Federal Foundation Univision Valero Energy Foundation Walmart Foundation Walt Disney World Resort Weil, Gotshal & Manges, LLP

\$25,000-\$49,999

AFG Akin, Gump, Strauss, Hauer & Feld, LLP Alliance Data Retail Services AltaMed The Amgen Foundation Bank of Oklahoma Banner & Witcoff, Ltd. Bernstein, Litowitz, Berger & Grossmann, LLP Blue Cross Blue Shield of South Carolina The Boston Celtics Burger King Canada Goose **CBS** Television Network Centerview Partners Chicago Cubs Cleary, Gottlieb, Steen, &

Hamilton LLP Coastal Bridge Company Coca-Cola Communities In Schools of Miami Compass Group Cox Communications Dartmouth Hitchcock Medical Center DaVita Detroit Medical Center DocuSign DreamWorks Animation First Data Corp. Florida Power & Light Company Golden 1 Credit Union Goldman Sachs & Co. Grosvenor Capital Management LP Hallmark Corporate Foundation The Haskell Company Honda of America. Mfg Houghton Mifflin Harcourt Hulu LLC i4D Event Services, Inc. The Jeffrey Company Keystone Capital, Inc. LBrands Foundation Morgan, Lewis & Bockius LLP Nadastra Nationwide Insurance Nordstrom Omnicom Media Group, Inc. People Magazine Pepco Holdings, Inc. Philadelphia Energy Solutions Polsinelli Potawatomi Hotel & Casino - Heart of Canal Street RealD Safeco Insurance Fund SanDisk Corporation Skadden, Arps, Slate, Meagher & Flom, LLP Sony Corporation of America Sony Electronics, Inc. Suffolk Cares Foundation TD Charitable Foundation ΤΙΔΑ Tupperware Brands Foundation Twentieth Century Fox VILLA Wachtell, Lipton, Rosen & Katz Warner Bros. Entertainment Wintrust Financial Corporation WOW Factor Marketing Group

\$10,000-\$24,999

3EDGE Asset Management AAA Auger Plumbing Co. ABM ONSITE SERVICES

their support. (JULY 1, 2015 - JUNE 30, 2016)

Accenture

Alaska Airlines Alex and Ani, LLC American Express Travel AmerisourceBergen Amica Companies Foundation Aon Hewitt Aon Risk Services Apple Vacations Arnold & Porter Arrow Electronics Aruba Networks **BAC Florida Bank** BackOffice Associates Bain Capital Credit Bain Capital Private Equity Baker, Tilly, Virchow, Krause, LLP Bandon Dunes Golf Resort Baptist Health System Barclavs Bay Area Community Resources **BBVA** Compass Foundation Big Lots Inc. **BitVoyant** BMO Capital Markets **BNY Mellon Booz Allen Hamilton** The Boston Consulting Group Bright House Networks, LLC Brown and Connerv. LLP Buck Consultants Capitol Companies - Capitol Buick/ GMC, Capitol Mack Trucks, Capitol Freightliner Cavaliers Youth Fund Cedars-Sinai Eastern Bank Chevron Chicago Bulls Community Assist Fund, a McCormick Foundation Fund City National Bank Clark Construction Group, LLC Wesley K. Clark & Associates Clifford Chance US, LLP Cognizant Colonial Life Insurance Cooley LLP Corporate Executive Board Costco Wholesale Corporation Cox Charities of Northeast Fund Creative Artists Agency Crowell and Moring, LLP CVS Health Davis Wright Tremaine LLP Delta Dental of Rhode Island Deutsche Bank **Devcon Construction** DIRECTV Dow Chemical Company

Elite Show Services Fiserv FoodCorps, Inc. Forest City Enterprises, Inc. George P. Johnson Experience Marketing The Gillette Company Godfrey & Kahn SC Gooale The Graham Company Gravestar Foundation Hangley Aronchick Segal Pudlin & Schiller Hasbro Inc. HBO Herbalife Hewlett-Packard Company Horning Brothers Corporation HTC America, Inc. IGT IMAX Corporation Independence Blue Cross Ingram-White Castle Foundation Inktel Holdings Corporation ITC Holdings Corporation Jack Morton Worldwide Jaffe, Raitt, Heuer & Weiss, PC Jenner & Block, LLP Jones Dav K2 Intelligence Kasowitz, Benson, Torres & Friedman, LLP Kaufman Financial Group/Burns & Wilcox Keker & Van Nest, LLP Key Bank KeyBank Foundation KPMG Kroger Lamar Advertising Company Landmark Event Staffing Services Latham & Watkins LeapFrog Investments Lear Corporation Lifespan Lightstorm Entertainment Inc. Lockheed Martin Corporation Loeb & Loeb LLP Loomis, Sayles & Company, LP Lyophilization Macquarie Group Foundation Macy's MadDog Technology/Resolute Building Intelligence Marcus & Millichap Co. Foundation McDonald's Corporation McKinsey & Company, Inc. Merrill Lynch

Duke Energy Foundation

Merrill Lynch Private Banking & Investment Group - The Locniskar Group Michael Page International Inc. Mintz, Levin, Cohn, Ferris, Glovsky & Popeo Mob Scene LLC Morgan Stanley Motorola Solutions National Association of Community Health Centers Inc. National Basketball Association New Regency Productions NiSource Nordson Corporation Foundation Northeast Delta Dental Northern Trust Oracle Corporation Origlio Beverage Orrick. Herrington & Sutcliffe Our Lady of the Lake Regional Medical Center Pearlmark Real Estate Partners Pepper Hamilton, LLP Philadelphia Insurance Companies Playworks Education Energized PNC Bank Points of Light The Providence Journal Charitable Legacy Fund Raising Cane's Chicken Fingers RealNetworks, Inc. Reed Smith LLP **Regal Foundation** Reserve Telecommunications Ropes & Gray LLP Rydan Security & Investigations SAFE Credit Union Safeway Foundation Safra National Bank of New York Saint-Gobain Sheppard Mullin Silicon Valley Bank Sparks State Farm Insurance State Street Corporation Sumitomo Mitsui Banking Corporation Sun Life Financial Sutherland, Asbill & Brennan, LLP Tata Consultancy Services Textron Charitable Trust Transwestern Trinity Transportation Universal Orlando Resort **US Bancorp Foundation** Variety Foundation Venable, LLP

Vertex Walden Media/Bristol Bay Productions Hiya Whitney Bank Willis Towers Watson Wilkie, Farr & Gallagher, LLP Wirebelt Technologies WME Xcel Energy Young Presidents' Organization YouthBuild USA Zausmer, August & Caldwell, PC

\$5,000-\$9,999

Anonymous 3 Arts Entertainment Acadian Crossing Consumer Products Air Worldwide Albright Stonebridge Group Alcatel OneTouch AllianceBernstein Allied Barton AMC Networks Inc. American Rogue Advertising American Tower Corporation Ameritas Investment Corp & Acacia Life Insurance Company Aon Foundation APCO Worldwide Ash, Anos, Freedman & Logan, LLC Asphalt Refining Company Atlantic Trust Group, LLC Baker & Hostetler LLP Bank of Colorado Bank of New Hampshire Bank of Tokyo-Mitsubishi UFJ BankUnited Becton, Dickinson & Company Bedrock Detroit BlackRock Blue Cross Blue Shield of Oklahoma **BNSF** Railway B.R. Alexander & Co., Inc. Brady Sullivan Properties Brandmuscle Inc. Brandywine Realty Trust Broadway Bank Calder Casino Caliber Collision Centers The Campbell Consulting Group Cardinal Health Foundation CCA Global Partners The Celtic Group Centerplate Christopher B. Burke Engineering, Ltd. Churchill Downs

CIBC World Markets Corporation **Cinemark Theatres** Citvside Management Corp. The Cleveland Browns Central Ohio Transit Authority CTIA CVS Health Charity Classic DDB Chicago Deloitte & Touche LLP DeVry Inc. Dewey Square Group **Discovery Communications** DLA Piper Edison International EMC Corporation Energy BBDO Enterprise Holdings Foundation EON Office Everyday Hero FactSet Research Systems Fiduciary Trust Company First National Denver First Western Financial, Inc. Foxconn General Mills Foundation Generation IX Technologies Gibson Dunn & Crutcher GL Homes of Florida Corporation Global X Grange Insurance Company Greenberg Traurig, PA

The Lincoln Electric Foundation Lionsgate Loop Capital Markets Louisiana Healthcare Connections Major League Soccer The Mars Agency Mayer Brown LLP McGuire Woods McLarty Companies MGM Studios, Inc. The Mike Morse Law Firm Moelis & Company Morris, Nichols, Arsht & Tunnell MPS Group Nationwide Children's Hospital Nehemiah Community Foundation Nelson, Mullins, Riley & Scarborough Nextivity NTT Data NuStar Energy Nuveen Investments Orlando Health OUC - The Reliable One Parsons People's United Bank - NH PG&E Sacramento Pierce, Monroe & Associates, LLC Plante Moran The PrivateBank Profund Advisors LLC

Wheaton Franciscan Healthcare White & Case, LLP Whittier Trust Company Wilev Rein LLP Wilkinson Barker Knauer LLP Wilmer Hale LLP The Wine'ing Butcher Winston & Strawn LLP World Bank Community Connections Fund Ziffren, Brittenham, Branca & Fischer

\$2,500-\$4,999

AArete LLC Aaron's Furniture Adams and Reese, LLP AEP Ohio The Albert M. Higley Co. American Financial & Auto Services, Inc. American International Group Inc. Ameritel APEX Mortgage Atmos Energy Baird Foundation Baldwin & Shell Construction BASF The Baton Rouge Clinic BDO USA, LLP Bellwether Community Credit Union

CYSAC LEATAATA FLOYD @CYSAC_LEATAATA

While eating lunch with one of my guiet students, he tells me "City Year makes me feel safe." #makebetterhappen #startstrongCY @CityYearSAC

Proskauer Rose LLP

Grifols USA Inc. The Hanover Insurance Company Health Care Service Corporation Heinemann Heitman Henry Ford Health System Hincklev Allen Hogan Lovells Holland & Knight LLP Honigman, Miller, Schwartz & Cohn IIP Huntington National Bank ICM Partners IGS Energy The IMA Financial Group. Inc. Ingredion Incorporated Irgens Development Partners, LLC J. M. Smucker Company JMA Ventures LLC Jones Walker Baton Rouge Mary Ann Sternberg Kabat, Chapman & Ozmer LLP Keating Mara & Associates KeyBank Kovitz Investment Group KVS Title, LLC Lawler, Metzger, Keeney & Logan, LLC Lemoine Company Lenovo Levenfeld Pearlstein, LLC LexisNexis

Public Consulting Group REDICO **Regions Bank** Republic Bank Ricoh Rubenstein Communications. Inc. SCA Schostak Brothers & Co. Security Service Federal Credit Union SGS Petroleum Service Corporation Snapchat Southern California Gas Company Gonring, Spahn & Associates, Inc. Staples Foundation for Learning Stradley, Ronon, Stevens, & Young LLP STX Entertainment Superior Communications Tesoro Petroleum Corporation Thompson Hine LLP Thomson Reuters Trailer Park Inc. Umpqua Bank United Talent Agency US Bank Ventas Charitable Foundation VF Corporation The Vistria Group LP West River Group Westgate Resorts

The Beneficial Foundation Blue Cross Blue Shield of Louisiana Foundation BlueLine Associates, Inc. Bowman and Brooke LLP **BP** America Buquet & LeBlanc, Inc. C.H. Robinson Calfee, Halter & Griswold, LLP Capitol South Catholic Medical Center Charity Services Centers, PA Chicago Bulls City First Bank of DC **Clarkston Capital Partners** Courthouse Tower, LLC Cox Industries The Cozen O'Connor Foundation. Inc. Brownstone Construction Group, LLC Denver Health Dollar Bank Foundation Donoghue, Barrett & Singal, PC EdVenture Elkus Manfredi Architects First Interstate Properties, Ltd. FIS Global Fisher & Phillips Flour Bakery & Café Frisbie Memorial Hospital

Froedtert & the Medical College of Wisconsin Frost National Bank Gensler Global Aerospace Goldstein Schechter Koch Grace Limousine, LLC Grady Crawford Construction Company Grant Thornton, LLP Hahn, Loeser & Parks, LLP Hamilton Miller & Birthisel LLP Hannis T. Bourgeois, LLP HUB International Huntington Bank Infusion Partners LLC The JBG Companies K & L Gates Kean Miller, LLP Keightlev & Ashner LLP The Knisely Group, LLC Knobloch, Poche and Burns Wealth Management Group of Wells Fargo Advisors Korn/Ferry International Kracht & Frazier Laitram, LLC Latham & Watkins LLP Leisure Dynamics Research, LLC The Levy Company The Lincoln Electric Company Locke Lord LLP Louisiana CAT Louisiana Lottery Corporation Marcus Corporation Foundation, Inc. McClatchy Company Foundation Merchants Automotive Group Methanex The Mike Cox Law Firm Moroch **MosierMcCann** Neighborhood Health Plan of Rhode Island NSG Technology Inc. Nucor-Yamato Steel O'Brien & Levine Court Reporting Services Ohio Savings Bank, a Division of New York Community Bank Orlando Magic Penhart Consulting Penske Motor Group Peoples Health Phelps Dunbar, LLP Postlethwaite & Netterville Power Pro-Tech Services, Inc. The Quaker Oats Company Raymond James The Robert Weiler Company Sanofi Foundation for North America SCANA Energy and Natural Gas Scarinci & Hollenbeck, LLC Seyfarth Shaw LLP The Sherwin-Williams Company Sidley Austin Foundation Skadden, Arps, Slate, Meagher & Flom LLP The Smith-Free Group, LLC Southland Park Gaming and Racing Spectrum Monthly Inc. Squire Patton Boggs Stearns, Weaver, Miller, Weissler,

Alhadeff & Sitterson, PA

Stein Mart, Inc. Stone Ward SunTrust Robinson Humphrev T. Rowe Price Associates Foundations. Inc. Taylor, Porter, Brooks & Phillips, LLP TD Ameritrade Clearing TD Bank Texas Automobile Dealers Association Tucker Ellis, LLP Vision Media Management Wagenbrenner Development Western Union Weyco Group Charitable Trust Wicker, Smith, O'Hara, McCoy & Ford, PA Williams Corporation Women In Energy, Inc. \$1.000-\$2.499 AAF Holdings Inc. Abbott Nutrition ABC Student Transportation Abrams Capital Management LLC Adams and Reese LLP ADT LLC Age of Learning Inc. AKT Investments. Inc. Alston & Bird LLP Anagnost Investments, Inc. Applied Industrial Technologies Archdiocese of Miami Aristotle Capital Management Arkansas Hospitality Association Arkansas Tourism Development Foundation Arthur J. Gallagher & Co. Assurant Foundation Axiom Law Bank of the Ozarks Baton Rouge Coca-Cola Bottling Company

BB&T Bank

Center, LLC

BKD. LLP

Island

Company

Beanpot Broadcasting Corp.

Bedford Ambulatory Surgical

Bienvenu Bonnecaze Foco Viator

Blue Cross & Blue Shield of Rhode

Bober Markey Fedorovich & Co.

The Boston Red Sox Foundation

Brownstein Hyatt Farber Schreck

Century 21 Associates Foundation

Chicago Title Insurance Company

Community First Cares Foundation

Boston Private Bank & Trust

Brixton Real Estate, LLC

Patrick Campbell Realtor

Burr & Forman LLP

CDI Contractors, Inc.

Carlton Fields

Centennial Bank

Charles Schwab

Chickie's & Pete's

Columbia Capital

Clark Hill PLC

Chubb North America

Columbia Gas Of Ohio

Inc.

BELFOR USA Group, Inc.

BMO Bank of Montreal

Cross, Gunter, Witherspoon & Galchus P.C. Crown Castle Davis Graham and Stubbs Delta Regional Authority Devine, Millimet and Branch, P.A Downstream Development Author of the Quapaw Tribe The Dupont Group Dyn Edelman Edynamic Electric Cooperatives of Arkansa FDH Velocitel Feinstein Fixed Assets, LLC Five Points Foundation Inc. FM Global Fox Network Group Friday, Eldredge & Clark General Electric Foundation Gibson, Dunn & Crutcher Foundation Global Parking Systems, LLC Great NH Restaurants Greenup Industries, LLC Griffis Group Residential Groom Law Group Harrington & Vitale, Ltd. Health Plans, Inc. HFI - Healthcare Financial, Inc. Holland & Hart, LLP HUB International New England LLC Illinois Tool Works Inc. Integro Jeffries, LLC Jensen Companies, LLC JMC Company LLC John Brown & Sons Kaufman, Rossin & Co. King Business Interiors Kitch, Drutchas, Wagner, Valitutti Sherbrook KOHĽS KPMG LLP Langdon Publishing Liberty International Trucks of Ne Hampshire Lindt & Sprunali Little Rock Wastewater Littler Long Law Firm Longchamps Electric L'Oreal USA Products. Inc. Louisiana Business Inc. Macy Industries, Inc. Magna Legal Services Malachied Inc. Manda Fine Meats The Markham Group Marsh & McLennan Agency McGlinchev Stafford McGlotten & Jarvis McLane, Graf, Raulerson & Middleton, PA The Meltzer Group MetLife Auto & Home Michigan First Foundation Mitchell Williams Law Montagne Communications LLC Morrison, Brown, Argiz & Farra, LLP Morrow & Meyer LLC Mustang Expediting National Restaurant Association

Crane Group

	NB+C
	New Hampshire Healthy Families
	The Niello Company
	Nifco America Corporation
	Nigel Donovan
	Nixon Peabody LLP
۹.	Ohio Capital Corporation for
nority	Housing
	The Omni Group
	Onebanc
	Optima Bank & Trust
	Osborn, Carreiro & Associates, Inc.
	Page Toyota
as	PCL Construction Enterprises Inc.
	Piscataqua Savings Bank
	Regional Rail Partners
	Regions Bank
	Reid & Company Executive Search
	Riley Enterprises
	RiverWoods
	RPM Freight Systems
	Sabiston Consultants
	Sacramento Regional Transit
	Seattle Seahawks
	Shands Jacksonville
	Simmons Bank
	Slimgenics
	Smartlink
	Solomon Group
	Southern Bancorp
	Speedway Children's Charities of
	New Hampshire
,	St. Mary's Bank
	Sullivan Real Estate
	The Tech Museum of Innovation
	Textron, Inc.
	The Timberland Company
	Thibeault Corp
	Tilt.com, Inc.
	Trepwise LLC
	Verizon
	The Washington Trust Company
ti &	Wealthpath Investment Advisors
	Xaxis
	Zachry Holdings, Inc.
	Zurich American Insurance
	Company
ew	Zurich North America

"We believe in the goals and the people of City Year, and see our missions as highly aligned." JEFF RAIDER

A NUMBER OF STREET, ST.

CHAMPION PROFILE

HARRY'S | Interview with Jeff Raider

Harry's, an innovative men's grooming company that gives both time and money to organizations that help prepare people for personal and professional success, and City Year, an education nonprofit that helps students and schools succeed, are both committed to empowering people to get ready for challenges and opportunities.

"Harry's and City Year share a belief that companies can and should play a critical role in making the world a better place through their people and profits," says Christopher Mann, City Year Vice President of Corporate Partnerships.

Harry's Co-Founder and CEO Jeff Raider, who also cofounded Warby Parker, the online eyewear retailer, shares in his own words why his company is passionate about helping City Year AmeriCorps members "get ready" both for their year of service to students and their future careers, and how his company has benefitted from the partnership with City Year.

Q: Getting people ready has always been a key theme for both Harry's and City Year. Why do you think the experience of serving with City Year helps our AmeriCorps members get ready for their careers?

What Harry's does is help people to get ready in the morning. When you shave, you go through this metamorphosis from asleep to awake, from the time when you're not ready to take on the challenges of the day to a time where you are ready to venture out. That has a lot of powerful parallels in the world. We wanted to work with organizations that share the goal of helping people to get ready for life.

City Year AmeriCorps members get up at 5 a.m. to get to schools by 7 o'clock and spend a full day working closely with students and teachers, constantly thinking about their needs and helping to resolve conflicts. They are the last to leave at the end of the day, and above all, they are people kids can look up to. When I think about these AmeriCorps members, I see so many parallels to the kind of culture and leadership and work ethic we are striving for here at Harry's. We believe in the goals and the people of City Year, and see our missions as highly aligned.

Q: What are the different ways Harry's employees have been involved with City Year over the past four years?

Employee engagement has been a huge part of our partnership with City Year. We've hosted hackathons to help City Year teams problem solve, donated hundreds of hours of professional development to the corps, and participated in City Year service days. For our team to be able to sponsor and support young adults during their year of national service – a life-changing experience for them – was a direct manifestation of this idea of getting ready for life.

What we've done is try to find opportunities for mutual benefit and engagement that also utilize the skills of our team in new ways. Working with AmeriCorps members has given our team the ability to get out of their daily routine and use their talents in different ways to solve problems. That shift in perspective creates better relationships across our organization and makes people feel refreshed and rejuvenated.

Q: What about service prepares individuals for being a successful entrepreneur or working at a company like Harry's?

Harry's understands that the service of City Year corps members instills important values that benefit not only students and the young adults who serve, but the communities where we live and work. Perseverance, professionalism, community-mindedness, a sense of maturity and purpose, and perhaps most important, the idea of being a mentor to somebody – these are the values that also drive our work. Helping someone else to grow and learn is a very important leadership trait, and one we want to model and promote.

TEAM SPONSORS

The City Year Team Sponsor Program offers a unique opportunity for partners to engage with City Year AmeriCorps members and schools. A team of 10 to 15 AmeriCorps members is sponsored by an organization that supports their service in a highneed school and helps City Year achieve tangible results for students. Over 100 companies and foundations sponsor City Year teams in their communities nationwide. Throughout the service year, Team Sponsors join their team(s) of diverse young people who proudly wear their sponsor's logo on their uniform, to participate in high-impact service projects, transform schools and contribute to the individual leadership and professional development of the AmeriCorps members they sponsor.

We are grateful to the following team sponsors for their support.

(JULY 1, 2015 – JUNE 30, 2016)

MULTI-TEAM SPONSORS

Alcoa Foundation (2) AT&T Inc. (3) Bain & Company (2) Bank of America Charitable Foundation (2) Comcast NBCUniversal (12) CSX Transportation (15) Harvard Pilgrim Health Care, Inc. (2) The Horning Family Fund (2) HSBC Bank USA, N.A. (4) Lamar Advertising Company (2) L.A. Clippers Foundation (5) MFS Investment Management (2) Miami Dolphins Foundation (2) Microsoft Corporation (5) National Grid (4) NVIDIA (3) OneWest Foundation (2) Rackspace Foundation (2) TowerBrook Foundation (2) United Way of the National Capital Area (2) Wells Fargo Foundation (4) Wellington Management Foundation (2)

SINGLE TEAM SPONSORS

Anonymous The Acacia Foundation Acosta Sales & Marketing Company Advent International Albemarle Foundation Alcoa Foundation Alter Applied Materials Foundation The Aramark Charitable Fund Bain Capital BMC Software **BMO Harris Bank** Brewers Community Foundation Capital Area United Way **Celanese Foundation** Chicago Fire Soccer Club Chicago Sky

Chicago Transit Authority Chicago White Sox Community Fund, a McCormick Foundation Fund Cisco Systems Inc. Credit Suisse Americas Foundation Darden Restaurants. Inc. Foundation Dartmouth Hitchcock Medical Center David & Julia Uihlein Charitable Foundation David V. Uihlein Sr. Foundation DePuy Synthes Companies of Johnson & Johnson Detroit Pistons The Dianne T, and Charles E, Rice Family Foundation Drinker, Biddle & Reath, LLP Entergy Corporation Entergy Louisiana EverBank **Exelon Foundation** Farmers Insurance Group Firstrust Rank The Flovd Udell Jones Family Foundation Ford Motor Company Fund Foundation for Orange County Public Schools Harry's Hasbro Children's Fund Heart of Florida United Way Henry Ford Health System Hvatt Irene W. and C.B. Pennington Foundation Jacksonville Jaguars JE Dunn Construction Kaiser Permanente Kansas City Chiefs Foundation Lincoln Financial Foundation Lobeck Taylor Family Foundation M&I Foundation, Inc. New Schools for Baton Rouge Northrop Grumman Foundation Patrick F. Taylor Foundation PTC QuikTrip Corporation

For more information about the Team Sponsor Program, please contact Kaitlin Sprong at ksprong@cityyear.org.

RC22 Foundation

Rockwell Automation

RiverStone Resources, LLC

Robert R. McCormick Foundation

Riot Games

Rosenthal Family Foundation Samsung San Francisco Forty Niners Foundation SanDisk Corporation Santander Bank Schneider Electric Sea Best ServeDC Sony Corporation of America Sony Pictures Entertainment Starbucks Foundation Staples, Inc. The State Street Foundation, Inc. Summit Partners Sun Life Financial Synopsys, Inc. Taslitz Family Foundation Teva Pharmaceuticals **TriMix Foundation** Tulsa Area United Way United Way for Southeastern Michigan United Way of Greater Milwaukee & Waukesha County United Way of Massachusetts Bay and Merrimack Vallev United Way of Metropolitan Dallas, Inc. Universal Orlando Foundation University of Notre Dame Vera R. Campbell Foundation The Walt Disney Company Werner Family Foundation Westfield Capital Management Wm. Wrigley Jr. Company

We are grateful to the following in-kind donors, foundations and nonprofits for their support. (JULY 1, 2015 - JUNE 30, 2016)

IN KIND DONORS

American Airlines Andersons The Aramark Charitable Fund Avalon Films/Hudson Edit Bright House Networks Cavaliers & Quicken Loans Arena Central Ohio Transit Authority Chicago Transit Authority The Clinton Foundation Comcast NBCUniversal

CSX Transportation Deloitte LLP Henry Ford Health System Ewing Marion Kauffman Foundation KPMG Lamar Advertising Company I YNX Massachusetts Bay Transit Authority Microsoft Corporation Sacramento Regional District Transit

San Francisco Forty Niners Foundation SeaWorld Parks & Resorts Orlando SEPTA Slalom Universal Orlando Parks and Resorts Valencia College Wells Fargo WilmerHale

FOUNDATIONS AND NONPROFITS

The Charles Hayden Foundation

Robert R. McCormick Foundation

The Lenfest Foundation

NoVo Foundation

RC22 Foundation

The Piton Foundation

The Meadows Foundation

New Schools for Baton Rouge

The Rhode Island Foundation

Teacher Town Memphis, Inc.

United Way of Central Ohio

United Way of New York City

University of Notre Dame

Weingart Foundation

United Way of Northeast Florida

Silicon Valley Community Foundation

United Way of Greater Milwaukee &

United Way of Metropolitan Dallas. Inc.

United Way of the National Capital Area

United Way of Greater Philadelphia and Southern

The Rose Hills Foundation

Tulsa Area United Way

Waukesha County

New Jersey

\$1,000,000+

Windsong Trust

\$250.000-\$499.999

Barr Foundation Carnegie Corporation of New York Ewing Marion Kauffman Foundation The Get In Chicago Fund Oak Foundation USA Pinkerton Foundation Tipping Point Community United Way for Southeastern Michigan United Way of Greater Cleveland W.W. Caruth, Jr. Foundation

\$100.000-\$249.999

Anonymous The Acacia Foundation The Annenberg Foundation The Anschutz Foundation The Lynde and Harry Bradley Foundation, Inc. Daniels Fund Friends of Andrew Jackson High School

\$50,000-\$99,999

Anonymous Booth Bricker Fund Capital Area United Wav The City of Cleveland The Ellison Foundation Foundation for Orange County Public Schools Granite United Wav The George Gund Foundation William Randolph Hearst Foundation Herzfeld Foundation The Fred A. Lennon Charitable Trust M&I Foundation. Inc. The Miami Foundation Orlando Magic Youth Fund, a McCormick Foundation Fund Polk Bros Foundation The Skillman Foundation United Way of King County United Way of Metropolitan Chicago Impact Fund, a McCormick Foundation Fund United Way of Silicon Valley The Anne and Henry Zarrow Foundation

\$25,000-\$49,999

Be the Change Boys & Girls Club of Greater Washington The CarMax Foundation Cogswell Benevolent Trust Give an Hour Nonprofit Corporation The Green Foundation Heart of Arkansas United Way Heart of Florida United Way Jane Bradley Pettit Foundation The Lynch Foundation Meyer Foundation Mile High United Way National Mentoring Partnership New Hampshire Charitable Foundation Ocean Reef Community Foundation Orlando Sentinel Family Fund, a McCormick Foundation Fund Otis Booth Foundation The Philadelphia Foundation The Raikes Foundation The Reinberger Foundation Stuart Foundation The Wasserman Foundation William G. McGowan Charitable Fund. Inc.

\$10,000-\$24,999

Anonymous Altec/Styslinger Foundation Central Carolina Community Foundation Child Abuse Prevention Council of Sacramento Clark Charitable Foundation The Cleveland Foundation College Possible Connelly Foundation The Corps Network Cruise Industry Charitable Foundation Dolfinger-McMahon Foundation Feed NH Foundation to be Named Later Fund for Cities of Service Inc. The Herb Block Foundation Jumpstart for Young Children, Inc. W.K. Kellogg Foundation Neuberger Berman Foundation New Profit. Inc. The Next Generation of the Bradley Turner Foundation Pro Bono Publico Foundation Public Allies San Antonio Area Foundation Service Year Alliance Student Conservation Association, Inc.

Teach for America United Way of Greater Los Angeles United Way of Southeast Louisiana The Thomas H. White Foundation Woldenberg Foundation Otto H. York Foundation

\$5,000-\$9,999

Anonymous Arkansas Municipal League **Baptist Community Ministries** Boys & Girls Clubs of Greater Milwaukee Christ Church of Grosse Pointe The Clinton Foundation Dalton School Dr. Scholl Foundation El Pomar Foundation Entertainment Industry Foundation The Fine & Greenwald Foundation Florida International University Foundation Forever Young Foundation Friends of Breakthrough Schools **GPOA** Foundation The Granite YMCA The Helis Foundation Kelly Foundation June Rockwell Levy Foundation, Inc. Old Sol Productions LLC Public Welfare Foundation Rose Community Foundation Thomas C. and Sandra S. Sullivan Foundation SunPower Foundation Teichert Foundation United Black Fund of Greater Cleveland University of Central Florida University of New Hampshire Valencia College Victory Cup Initiative Zemurray Foundation

\$2.500-\$4.999

Beaumont Health Bloch Education Fund Bookstock Fund Colorado Health Foundation Communities Foundation of Texas DC Children and Youth Investment Trust Corporation Kiwanis Club of Washington, DC Harry M., Miriam C., & William C. Horton Fund MetroHealth System Points of Light

Rotary Club of San Antonio Foundation SAFY Specialized Alternatives for Families and Youth Sutherland Foundation The Partnership for Los Angeles Schools University of Michigan - Dearborn Volunteer NH! William S. Green Memorial Fund of the New Hampshire Charitable Foundation Youth Service America

\$1,000-\$2,499

American University's Kogod School of Business Angel Wings Foundation Arkansas Community Foundation Ascension Health The Barbra Streisand Foundation City of Orlando City of Rancho Cordova City of Sacramento Classical High School Alumni Association Commit! Committee to Elect Walt Leger III Community First Foundation Cuyahoga Community College Delta Regional Authority Democratic Party of Arkansas The Denver Foundation First Unitarian Church Forum 35 Franciscan Missionaries of Our Lady University Girl Scouts of Citrus Council **GREATER** Foundation Lavallee Brensinger Architects Fund of the New Hampshire Charitable Foundation Mayo Foundation for Medical Education and Research MCPHS University Milwaukee Public Schools Foundation, Inc. Others First Sacramento Chinese of Indochina Friendship Association Silver & Black Give Back Foundation The Specter Foundation ThursdayNights UC Davis University School of Milwaukee Washington Women's Foundation

MISS HAZEL @MISSHAZELMH

One of my girls told me that talking to me every week about her behavior has actually helped & I totally agree #makebetterhappen

City Year, Inc.

BOARD OF TRUSTEES

JONATHAN LAVINE Chair of the Board Co-Managing Partner Bain Capital, LP

KRISTEN ATWOOD Founding Staff Member City Year, Inc.

JOE BANNER

JOSH BEKENSTEIN Co-Chairman Bain Capital, LP

JOHN BRIDGELAND President and CEO Civic Enterprises

MICHAEL BROWN CEO and Co-Founder City Year, Inc.

MICHELE CAHILL Distinguished Fellow in Education and Youth Development National Center for Civic Innovation

DAVID L. COHEN Vice Chair of the Board Senior Executive Vice President and Chief Diversity Officer Comcast Corporation

SANDY EDGERLEY Trustee Edgerley Family Foundation

DAVID EINHORN President Greenlight Capital

DAVID GERGEN* Professor of Public Service and Director of the Center for Public Leadership Harvard Kennedy School

ANDREW HAUPTMAN Chairman Andell Inc.

ILENE JACOBS Vice Chair of the Board Executive Vice President, Human Resources (Retired) **Fidelity Investments**

CAROL JOHNSON Former Superintendent Boston Public Schools

HUBIE JONES* Senior Advisor and Social Justice Entrepreneur-in-Residence City Year, Inc. Dean Emeritus

ROSABETH MOSS KANTER Ernest L. Arbuckle Professor Harvard Business School

Chair & Director Harvard University Advanced Leadership Initiative

ALAN KHAZEI* Founder and CEO Be the Change, Inc.

Co-Founder City Year, Inc.

Guidance Counselor Boston Latin School

RICK MENELL Chairman The Carrick Foundation Chair City Year South Africa Board

LARRY NEITERMAN Principal National Managing Director -**Operations & Finance** Deloitte Consulting LLP

GEORGE NICHOLS III Senior Vice President, Office of Governmental Affairs New York Life Insurance Company

SECRETARY LEON PANETTA* Former U.S. Secretary of Defense Chairman Panetta Institute for Public Policy

C. GREGG PETERSMEYER Vice Chair America's Promise Alliance Chair and CEO Personal Pathways, LLC

Boston University School of Social Work

ANDREA ENCARNACAO MARTIN '02

JENNIFER EPLETT REILLY

Co-Founder City Year, Inc. Founding Chair City Year Louisiana Founding Chair New Schools for Baton Rouge

SHIRLEY SAGAWA

President & CEO Service Year Alliance

JEFF SHAMES Executive in Residence MIT Sloan School of Management

SECRETARY RODNEY SLATER*

Former U.S. Secretary of Transportation Partner Patton Boggs, LLP

WENDY SPENCER

President Leadership Florida

JEFFREY SWARTZ*

Former CEO and President The Timberland Company

MICHAEL J. WARD

Chairman and CEO (Retired) CSX Corporation Chair City Year Jacksonville Board

TOM WARD, CLERK

Partner WilmerHale, LLP

STEPHEN G. WOODSUM

Chair Emeritus Founding Managing Director Summit Partners

*Charter Trustee

SITE BOARD MEMBERS

BATON ROUGE

Laura Poche, Chair Rudy Aquilar Mike Anderson Ross Barrett Ralph Bender Lori Bertman Jennifer Eplett Reilly Gwen Hamilton Tina Holland Sandra Holub Phillip May Matthew Rachleff Dionne Rousseau Tricia Sanchez Robert Schneckenburger Tommy Teepell Erin Wesley Rani Whitfield

BOSTON

Dianne Ledingham, Chair Jim Atwood Doug Beaudoin Andrew Bott Sandra Burke **Reed Chisholm** Sally Dornaus Diane Exter Corinne Ferguson Michael Gilligan Steve Hackley Adrian Haugabrook Stephen Hoffmeister Elizabeth Jones Karen Keenan Lisa Lebovitz Eran Lobel Frederick Maynard Josh McCall Will Muggia Marion Mussafer Cynthia Orellana Marcy Reed John Reilly Paul Reville Aaron Von Staats James Ward Janelle Woods-McNish

CHICAGO

John Gilligan, Chair Michael Alter Steven Birchard Kathleen Boege Jeffrey Cohodes Juan Correa John Crowley Ravin Gandhi William Heard Rena Hozore Reiss Kenneth Keller Tom Livinaston Kelly Moen

Linda Myers Matthew Norton Annie Olaimey Stephen Quazzo Kristen Saranteas Jeffrey Smith Lucino Sotelo Shoshana Vernick

CLEVELAND

Gareth Vaughan, Chair Bruce Akers Jennifer Ansberry Antony Bonavita Kate Brown Michael Cantor Charles Chaikin Patricia Choby Heather Corrigan James Dovle Elizabeth Evans Robert Gillespie Jennifer Hurd Collin Knisely Elizabeth Lambert Randolph Markey Joseph Nanni Melissa Pozniak Monyka Price Jan Roller Jav Seaton Keith Silvestri Karen Thompson Julia Tosi John Zitzner

COLUMBIA

James Irvin. Chair Kenneth Childs Duane Cooper John Dillard Danielle Holliday Boysen Tommy Johnson Amy Larkin Edward Rawl Chris Wolfe

COLUMBUS

Tanya Crawford, Chair Russell Arnold Nicholas Barnes Donald Brown William Calvert James Gaddy Rodney Harrelson Michele Lyons Rusty Orben Morna Smith Susan Steinman Heather Svetek Tricia Taylor Daniel Valerio Nicole Walker Chrisy Wright

DALLAS

Mark Rohr Chair Ken Barth Pam Gerber Charles Glover Adam Medrano Chris Percv Jennifer Sampson

DENVER

David Kenney, Chair Suzanne Arkle Anne Bailey Gregory Bante Morag Barrett Christine Benero Jeff Dolan Allison Farish Tom Hilb Steve Kreidler Jacqueline Lundquist Neveska Mut Wendy Ralston Brian Sandy Gordon Trafton

DETRIOT

Mark Zausmer. Chair Richard Burstein Julia Cooney **Rvan Friedrichs** Jason Gumbs Pancho Hall Mary Beth Halprin Rudy Hobbs Jamie Jacob Tracy Joshua Wright L. Lassiter, III Daniel Little Joseph Mullanv Stanley Pitts Matthew Rizik Dreta Roggenbuck Randy Safford Karen Sosnick Schoenberg Arn Tellem Frederiek Tonev Gail Warden

JACKSONVILLE

Michael Ward, Chair Barbara Darby Bill Ferrv Cindy Edelman Gary Chartrand George Lawrence Janet Owens John Baker Kellv Smith Nikolai Vitti Ricardo Bedova Tatiana Salvador Tina Wirth

KANSAS CITY

Mark Donovan, Chair Bob Dunn Lisa Ginter Jon Hile John Petersen Debbie Sosland-Edelman Brent Stewart

LITTLE ROCK

Bruce Moore, Co-Chair Stephanie Streett, Co-Chair Kirk Bradshaw Wesley Clark Melinda Faubel Catherine Grunden Scott Hamilton John Jenninas Robert McLarty Mica Strother Judy Tenenbaum William Tennille Mollie Webb LOS ANGELES Michael Walsh, Chair **Rich Battista** Michael Camunez Marlene Canter Brad Drummond **Giselle Fernandez** Larry Flax

Laura Fox Ben Goldhirsh Jennifer Gonring Bob Greenblatt Glenn Gritzner Hill Harper Andrew Hauptman Ellen Bronfman Hauptman JD Heyman John Hotchkis Michael V. Lewis Marc Merrill Sarah Milken Hannah Minghella Kelly Mullens Brown Courtney Reum David Shaheen Ben Sherwood Stacey Snider Octavia Spencer Amir Tehrani Kevin Westcott

ΜΙΔΜΙ

Patricia Castellanos-Cornish, Chair Thomas Abraham Anshu Agrawal Motwani Ana Babcock Marcus Bach-Armas Jolie Balido Felipe Basulto Jim Berra Teresita Blanca

Manuel de Zagarra Carlos Dominguez

Alex Dominguez Cori Flam Meltzer Keith Fletcher **Ricardo Forbes** Carlos Gimenez Brian Goldmeier Shevrin Jones Debra Kerr Mojdeh Khaghan John Kitchens Cristian LaCapra Merdochey LaFrance Stacy Liu Lorena Lopera Franklin McCune Brad Meltzer Heather Monahan Ana Mari Ortega Schwarzberg Frank Ramirez Gladys Reed Benjamin Reiss Judd Rosen Jorge Salgueiro Ronald Schrager Howard Shore Erin Sutherland Thamiah Tutt Morgan Ware

MILWAUKEE

Julia A. Uihlein, Chair **Dennis Connolly** Chris Didier Darienne Driver Katherine Feucht Cecelia Gore Anthony Hudson Kevin Joy Jean Maier David Marcus Laura Perez Kristen Pisani James Rauh Robb Rauh Calvin Schmidt Marsha Sehler

NEW HAMPSHIRE

Richard Samuels. Chair Kim Armv David Cassidy Kenneth Clark Christopher Dolloff James Kellv Sue Lock Mel Myler Shawn O'Connor Steven Paris Beth Roberts Lesa Scott Kerri St. Jean Scott Tranchemontagne Justine Vogel

NEW ORLEANS

Diana Lewis, Chair Ronald Carrere Michael Connolly Donna Klein Donna Little Norma Jane Sabiston Kyle Wedberg Kevin Wilkins Mario Zervigon

NEW YORK

Jeremy Kroll, Chair Brian Berger Tom Bernstein Gary Clare Hillary Clinton Evan Cohen Teresa Cooper Ryan Cotton Amy Furman Jennifer Glassman Terence Haves Anne Herrmann Regina Hitchery Peter Hong Natalie Lamarque Gess LeBlanc Seth Meisel Alison Zelenko

ORLANDO

John Sprouls, Chair Kate Byrne Debbie Carswell Joel Glass Marcia Goodwin Jesús Jara Patti Johnson Scott Justice Amy Kleeman Graciela Noriega Jacoby Diane O'Dell Bob O'Mallev Pam Peters John Pisan Reggie Riley Craig Schneider Cora Sterling Joe Terry Dale Whittaker

PHILADELPHIA

Karen Keating Mara, Co-Chair Art Block, Co-Chair Pam Grossman Neil Batiancila Brad Brubaker Bill Copeland Matthew Cross Wendy Green Alex Gross Otis Hackney Kenyatta Johnson Ted Kapnek

David Lincoln Cheryl Logan Mark McCarthy Mike Miller Grea Redden Kerri Strike

PROVIDENCE

Andrew Horwitz, Co-Chair Stephanie Federico, Co-Chair Wendy Beckett Andrew Capalbo David Colli Carrie Feliz Gary Frishman Alan Harlam Michael Hudson Denise Jenkins Chris Johnson Melissa Long Luis Mercado Andrew Mudra Betsy Shimberg Andrew Viens

SACRAMENTO

Kathie Sowa, Chair Jennifer Abloa Jose Banda Nancy Brodovsky Beth Broome Rav Burnell Ray Daryabigi Koua Franz Kevin Gordon Kathv McKim Julie Quinn David Sobon Darrell Teat

SAN ANTONIO

Craig Berkowitch, Chair Robert Buchek **Richard Cavender** Amy Contreras Joy Cutler Jesse Edelman Lisa Marie Gomez Roger Graham Gregory MacMillin Ann Parker John & Rebecca Riquelme Halev Rodriguez Timothy Wells

SAN JOSÉ/SILICON VALLEY

Sharon Matthews, Chair **Theodore Achilles** Ragu Bhargava Mark Davis Edmond Eger Stephen Fiss Al Guido Anne Holloway

Jennifer Johnson Kelly Kramer Kyle Krpata Judy Love Enrique Salem Linda Shelby Karie Willverd

SEATTLE/KING COUNTY

T. Jason Young, Chair Amy Barnes Sherry Bisaillon Jeffrey Clark Brianna Dusseault Lori Harnick Vikas Kamran Christopher Kiple George Meng Tony Mestres Colleen Oliver Sandy Teper Travis Warren

TULSA

Robert Thomas, Chair Lauren Brookev Kimberly Ann Coretz Joseph Crivelli Jim Langdon Blake Lovelace Paula Shannon Kirk Wester

WASHINGTON, D.C.

Garrick Francis, Chair Susan Berger Barbara Ddamulira Josh Edelman Salene Hitchcock-Gear Frederick Humphries **Timothy Johnson** Ronny Lancaster Molly Mitzner Chris Murphy Donna Rattley Washington David Rosener Hal Shapiro Ranjit Singh Dale Stafford Robert Willis Mary Young

SENIOR LEADERSHIP TEAM

MICHAEL BROWN Chief Executive Officer & Co-Founder

JIM BALFANZ President

EVELYN BARNES Executive Vice President & Chief Financial and Administrative Officer

SHANUAH Y. BEAMON Senior Vice President & General Counsel

SANDRA LOPEZ BURKE Vice President & Executive Director of City Year Boston

ANNMAURA CONNOLLY Executive Vice President & Chief Strategy Officer

ALLISON GRAFF-WEISNER Senior Vice President & Chief Development and Alumni Officer

WELLES C. HATCH Senior Vice President & Chief Information Officer

SEAN HOLLERAN Executive Vice President & Chief Operating Officer

23

JANET ROYALL @LABOURROYALL

Thanks to @CityYearUK remarkable outcomes for schools, pupils and young people who develop the leadership skills that our society needs

JASON HOLTON Senior Vice President of Talent Acquisition

JEFF JABLOW Senior Vice President, Strategy & Operations

HUBIE JONES Senior Advisor & Social Justice Entrepreneur-In-Residence

CHRISTINE MORIN Senior Vice President & Chief Growth and External Affairs Officer

MITHRA IRANI RAMALEY Senior Vice President & Chief People Officer

PHILLIP M. ROBINSON, JR. Senior Vice President, Regional and Site Operations

CHARLIE ROSE Senior Vice President & Dean

GILLIAN SMITH Senior Vice President & Chief Marketing Officer

STEPHANIE WU Senior Vice President & Chief Program Design and Evaluation Officer

SITE AND AFFILIATE LEADERSHIP

Executive Directors

RYANN DENHAM Baton Rouge

SANDRA LOPEZ BURKE Boston

REBECA NIEVES HUFFMAN Chicago

TOI COMER Cleveland

GAIL WILSON-GIARRATANO Columbia

TASHA BOOKER Columbus

ALEX ENRIQUEZ Dallas

MORRIS PRICE Denver

ANDREW STEIN Detroit

DAN FOLEY Jacksonville

AUDRA CLARK Kansas City

SARAH ROBERSON Little Rock

MARY JANE STEVENSON Los Angeles

KARMIN-TIA GREER (Start-up Director) Memphis

KEITH FLETCHER Miami

MERALIS HOOD Milwaukee

PAWN NITICHAN New Hampshire

PEGGY MENDOZA New Orleans

ERICA HAMILTON New York

JORDAN PLANTE Orlando

International Affiliates

DAYLENE VAN BUUREN City Year South Africa

City Year South Africa's roots lie in its deep commitment to strengthening democracy through citizen service, a vision shared by former Presidents Nelson Mandela and Bill Clinton, who played instrumental roles in the founding of City Year South Africa in 2005. A leader in South Africa's youth service movement, City Year South Africa deployed 50 corps members in six schools across Johannesburg, serving nearly 1,900 students in the 2016 academic year. City Year South Africa's corps members address critical needs in schools and communities, and receive training throughout the year that creates pathways to employment.

SOPHIE LIVINGSTONE

City Year UK

Launched in 2010, City Year UK has gained recognition as a leading youth and education nonprofit in the UK. During the 2015-2016 academic year, 173 corps members in 23 teams served 15,000 students in London, Birmingham & West Midlands, and Greater Manchester, City Year UK is a leader in the country's growing service year movement, including through its participation in Generation Change (an independent partnership of the UK's leading youth social action organizations), which is committed to growing the impact and status of high quality youth social action initiatives.

DARRYL BUNDRIGE Philadelphia

JENNIE JOHNSON Providence

JEFF OWEN Sacramento

KELLY HUGHES BURTON San Antonio

PETE SETTELMAYER San José/Silicon Valley

KYLE ANGELO Seattle/King County

TOM MCKEON Tulsa

JEFF FRANCO Washington, D.C.

"I really don't know if I could live without City Year in my building now."

CENTRAL MIDDLE SCHOOL PRINCIPAL JOHN WILLIAMS

"City Year comes in with a resiliency lens, rather than a deficit lens. City Year members see the good in every one of our students and are thinking about how they can add value."

KANSAS CITY PUBLIC SCHOOLS SUPERINTENDENT MARK BEDELL **AT CITY YEAR KANSAS CITY'S** FOUNDING OPENING DAY

WE ARE GRATEFUL TO THE FOLLOWING FOUNDING KANSAS CITY **PARTNERS**:

AmeriCorps/Missouri Community Service Commission Ewing Marion Kauffman Foundation Hall Family Foundation Marion and Henry Bloch Family Foundation JE Dunn Construction Team Sponsor The Sosland Foundation George K. Baum Family Foundation Hunt Family Foundation/Kansas City Chiefs Team Sponsor William T. Kemper Foundation Brandmeyer Charitable Giving John & Terry Petersen Polsinelli Hallmark Corporate Foundation **Oppenstein Brothers Foundation**

2016 FINANCIAL STATEMENT

Years ended June 30, 2016 and 2015

Statement of Financial Position		2016	2015
		2010	2013
Assets			
Cash and equivalents	\$	27,760,240	24,377,585
Government grants receivable, net		9,348,163	8,618,829
Contributions receivable, net		7,705,170	5,798,300
Other assets		2,230,105	1,458,813
Investments, at fair value		12,419,422	12,929,486
Property and equipment, net	•	18,727,105	20,104,540
Total Assets	\$	78,190,205	73,287,553
Liabilities and Net Assets Liabilities:			
Accounts payable and accrued expenses	\$	3,143,013	3,503,630
Accrued payroll and related expenses	Ψ	3,949,068	3,596,167
Interest rate swaps		762,737	788,619
Bonds payable		7,385,000	7,635,000
Total liabilities		15,239,818	15,523,416
Net Assets:		10,200,010	10,020,410
Unrestricted		38,658,522	34,529,208
Temporarily restricted		18,210,212	17,253,276
Permanently restricted		6,081,653	5,981,653
Total net assets		62,950,387	57,764,137
Total liabilities and net assets	\$	78,190,205	73,287,553
Statement of Activities		2016	2015
Operating Revenue and Other Support			
	•	70.005.050	70 075 540
Contributions and private grants	\$	72,685,656	73,975,513
Federal grants – Corporation for National and Community Service		33,942,136	33,111,983
School districts and other local government grants Investment return utilized for operations		31,532,175 519,253	27,254,924 469,799
Other income		230,912	409,799
Net assets released from restrictions		8,710,726	7,561,100
Total operating revenues and other support	\$	147,620,858	142,820,525
	Ψ	147,020,030	142,020,020
Operating Expenses	•		111 000 100
Program services	\$	112,341,515	111,060,483
Support services:		14005 770	14077414
Organizational support		14,085,772	14,977,414
Fundraising	•	16,514,772	15,388,431
Total operating expenses	\$	142,942,059	141,426,328
Change in Net Assets	<u>,</u>		
Increase in unrestricted net assets from operations	\$	4,678,799	1,394,197
(Decrease) in unrestricted net assets from non operating transactions		(549,485)	(2,296,049)
Increase in temporarily restricted net assets		956,936	2,722,816
Increase in permanantly restricted net assets		100,000	100,000
Increase in net assets		5,186,250	1,920,964
Net assets, beginning of year	<u>۴</u>	57,764,137	55,843,173
Net assets, end of year	\$	62,950,387	57,764,137

@CITYYEARSAC

CHARITY NAVIGATOR **HIGHEST RANKING**

Charity Navigator is America's premier charity evaluator. Since 2003, City Year has earned $\star\star\star\star\star$ Charity Navigator's highest rating, certifying our Four Star Charity commitment to accountability, transparency and responsible fiscal management. Only 1% of rated organizations have received this distinction for more than twelve consecutive years, placing City Year among the most trustworthy nonprofits in America.

CITY YEAR SACRAMENTO

Even on the tough days, @AmeriCorps members show grit & resiliency. You all make this work possible! #ThankYouCorps

City Year Locations

Baton Rouge	New Hampshire
Boston	New Orleans
Chicago	New York
Cleveland	Orlando
Columbia	Philadelphia
Columbus	Providence
Dallas	Sacramento
Denver	San Antonio
Detroit	San José/Silicon Valley
Jacksonville	Seattle/King County
Kansas City	Tulsa
Little Rock	Washington, D.C.
Los Angeles	
Memphis	INTERNATIONAL AFFILIATES Johannesburg, South Africa
Miami	London, Birmingham/West Midlands,
Milwaukee	Greater Manchester, UK

#MAKEBETTERHAPPEN

O f C ecityyear Cityyear.org/blog

City Year helps students and schools succeed. Fueled by national service, City Year partners with public schools in 28 urban, high-need communities across the U.S. and through international affiliates in the U.K. and Johannesburg, South Africa. Diverse teams of City Year AmeriCorps members provide research-based student, classroom and school-wide supports to help students stay in school and on track to graduate from high school, ready for college and career success. A 2015 study shows that schools that partner with City Year were up to 2-3 times more likely to improve on math and English assessments. A proud member of the AmeriCorps national service network, City Year is supported by the Corporation for National and Community Service, local school districts, and private philanthropy from corporations, foundations and individuals.

