

**TRANSFORMING
School Environments**

OUR VISION

For Student Success

**Weaving
SKILLS ROPES**

Relationships

2018 Annual Report

**Practices to
Help All Students**

Weaving SKILLS ROPES

RELATIONSHIPS

Practices to Help All Students

Transforming School Environments

Our Vision for Student Success

City Year has always been about nurturing and developing young people, from the talented students we serve to our dedicated AmeriCorps members. We put this commitment to work through service in schools across the country. Every day, our AmeriCorps members help students to develop the skills and mindsets needed to thrive in school and in life, while they themselves acquire valuable professional experience that prepares them to be leaders in their careers and communities.

We believe that all students can succeed. Supporting the success of our students goes far beyond just making sure they know how to add fractions or write a persuasive essay—students also need to know how to work in teams, how to problem solve and how to work toward a goal.

City Year AmeriCorps members model these behaviors and mindsets for students while partnering with teachers and schools to create supportive learning environments where students feel a sense of belonging and agency as they develop the social, emotional and academic skills that will help them succeed in and out of school. When our children succeed, we all benefit.

From Our Leadership

At City Year, we are committed to partnering with teachers, parents, schools and school districts, and communities to ensure that all children have access to a quality education that enables them to reach their potential, develop their unique talents and achieve at high levels.

City Year’s inspiring AmeriCorps members and dedicated school-based staff serve in under-resourced schools every day, providing students with critical academic and social-emotional supports—and the encouragement they need—to help them attend class, work hard, dream big and graduate from high school, on time and on track for future success. Through their transformational service experience, in 29 U.S. cities, our AmeriCorps members develop their own professional and leadership skills and cultivate an enduring civic mindset.

Yours in Service,

Michael Brown
CEO & Co-Founder

Jim Balfanz
President

David L. Cohen
Co-Chair, Board of Trustees

Jonathan S. Lavine
Co-Chair, Board of Trustees

Our 2018 Annual Report tells the story of how City Year AmeriCorps members help students build a wide range of academic and social-emotional skills to help them succeed in school and beyond. It also celebrates the remarkable partners and champions who make that service possible.

We are deeply grateful to the Corporation for National and Community Service and the AmeriCorps program, our school district partners, and the many individuals, families, foundations and corporations that generously support our work to help students and schools succeed. Thank you all for your commitment and partnership.

Table of Contents

2	What We Do	25	Campaign Feature: Jeannie & Jonathan Lavine
4	How Students Learn	26	National Corporate Partners
6	Alumni Profile: Andrea Encarnacao Martin	28	Champion Profile: Red Nose Day
8	2018 National Alumni Survey	30	Team Sponsors
10	Transforming School Environments Through Relationships	31	Foundations, Nonprofits & In-Kind Donors
12	School District Partners	32	Corporations and Corporate Foundations
14	Superintendent Profile: Dr. Nikolai Vitti	34	Champion Profile: Oak Foundation
16	Developing and Spreading Practices to Help Students	36	Board of Trustees
18	AmeriCorps & the Corporation for National & Community Service	38	Site Board Members
19	Voices for National Service	40	Senior Leadership Team
20	Red Jacket Society	41	Executive Directors & International Affiliates
22	Individuals and Family Foundations	42	2018 Financial Statement
24	Investing In Student Success: The City Year Campaign		

What We Do

At City Year, we believe that developing the skills and mindsets of all children and young adults contributes to strong, vibrant communities.

Yet in too many places across the country, students do not have access to the learning environments and resources they need to thrive, due to systemic inequities that impact students of color and students growing up in low-income households.

The lack of access to learning opportunities can lead to inequitable educational, health and economic outcomes. Nationally, children living in neighborhoods of concentrated poverty graduate high school at rates that are nearly 22 percentage points lower than their middle- and upper-income peers.^{1,2}

City Year partners with schools in communities challenged by the persistent inequity in our education system to create learning environments where all students can build on their strengths and fully engage in their learning. Nationally, students attending City Year partner schools are over 90% students of color and approximately 90% eligible for free or reduced-price lunch.

City Year AmeriCorps members serve in schools as student success coaches, providing individual, small group and classroom support. They work closely with students who exhibit one or more “early warning indicators” that place these students at increased risk for dropping out of school: low attendance; poor behavior; or course failure in English Language Arts or mathematics.³

The relationships that AmeriCorps members build with their students enable the trust, confidence and perseverance necessary for students to acquire critical skills and mindsets and engage more deeply with their learning. Through their work with students and in classrooms, AmeriCorps members

help to create an environment where students can take risks in their learning and where everyone—students, teachers and families—can feel connected to the school community.

City Year provides a powerful double-bottom line: improved outcomes for students and schools and the cultivation of the next generation of community leaders through our alumni, who are making significant contributions across a range of professional fields, including education and youth development.

Through our partnership with teachers, schools and community organizations, we continue to learn about what is working to help support student success. City Year is dedicated to sharing what we are learning and seeks to contribute to broader system changes in education—both by helping to nurture future educators and working to identify and spread practices that support improvement across schools and districts.

City Year AmeriCorps Member Role: Student Success Coach

City Year AmeriCorps members serve as student success coaches, who work in schools full-time and partner with teachers to help meet student needs. Student success coaches provide students with more individualized attention and serve as tutors, mentors and role models, helping students develop social, emotional and academic skills needed for success in school and in life. Student success coaches build positive, developmental relationships, which research shows are critical for learning, and provide a stable and consistent source of support to students throughout the school day.

How Students Learn

Learning is a process of weaving together different skills to build strong “skills ropes.”

All of us pull together strands of various skills to solve problems, work with others, formulate and express our ideas, and learn from mistakes. We continuously weave together academic or “cognitive” skills with social and emotional skills, such as self-management or conflict resolution. The more strands we weave together, the stronger the rope becomes.

To complete a research project in school, a student might need skills in planning, research, reading and writing. Each of these skills—or strands—is equally important for learning.

Learning is an active process, not a passive one. Just as ropes don’t weave themselves, learning requires action to take place, like putting skills to practice and applying them in multiple scenarios.

City Year’s approach is based on a growing body of research about how students learn and how caring adults can support the learning and growing process of children and young adults.

Collaborating with teachers and principals, our AmeriCorps members help students strengthen their social, emotional and academic skills ropes, which are essential for success in and out of school, and ensure students feel valued, supported and invested in their learning.

“City Year does a great job making academic work fun. You try different ways for us to better understand the work...City Year has impacted my life because City Year members talk about college and it makes me feel more prepared and helps me build confidence to talk to people.”

Student (Los Angeles)

City Year’s Impact on Learning

In 2017–18, City Year’s work helped increase the number of students who are on track in English Language Arts and mathematics. Research shows that students who reach 10th grade on time and on track in their attendance, behavior and course performance are three times more likely to graduate from high school.⁴

51% reduction in the number of students off track in English Language Arts.⁵

50% reduction in the number of students off track in mathematics.⁶

City Year helped 66% of students identified as needing support to move on-track in their social-emotional skills.⁷

Skills measured include self-awareness, self-management and relationship development, which research shows contribute to college and career readiness.

A student completing a social studies group project will draw on many skills.

It’s important to strengthen each of these skills, which build off one another for a successful outcome.

Confidence to share their perspective

Ability to work with others

Writing and public speaking skills

Content area knowledge

Persistence in the face of obstacles

Alumni Profile

Andrea Encarnacao Martin City Year San José/Silicon Valley '02

Two constants have defined the adult life of City Year alumna Andrea Encarnacao Martin since her service as an AmeriCorps member with City Year San José/Silicon Valley: a career in public education and a steadfast dedication to national service.

“My City Year experience helped confirm for me how powerful active listening can be in building an authentic bond with students,” says Andrea, who today works as a guidance counselor for Boston Public Schools. “In my professional role now, every day is different but usually requires me asking my students to be vulnerable and share their hopes, dreams and even fears as we talk about their goals. When trust is there and they’re able to open up, that’s when I know my students are progressing and the real work happens. City Year taught me that when positive relationships are at the core, anything is possible.”

A native of Massachusetts, Andrea served with City Year more than 3,000 miles away from home. As she adjusted to her new city and work environment, Andrea quickly realized that just as her students relied on her consistent and caring presence day in and day out, she, too, needed her own community of fellow AmeriCorps members to support and help her.

“Serving in San José revealed how instrumental my ‘village’ of family, friends and other caring adults were to building confidence and encouraging me along my educational journey and my journey as an AmeriCorps member, and how that kind of support is equally critical to student success,” Andrea says. “Students I worked with would often tell me, ‘I’m not good enough’ or ‘I can’t do this.’ Through my experience as an AmeriCorps member, I learned that caring adults can connect with them in an authentic way to help change that mindset.”

Andrea is one of thousands of City Year alumni who have gone into education and youth development professions to support student success.

After earning a degree in psychology from the University of New Hampshire, Andrea’s “City Year” inspired her to pursue a master’s degree in school counseling at Northeastern University. Recently, she received an advanced degree in administration from the University of Massachusetts Boston. Today, she’s celebrating nearly 13 years as a guidance counselor at Boston Latin School, the nation’s oldest public high school, where she advises more than 250 students each year. With two young children of her own who attend Boston Public Schools, Andrea is committed to ensuring that all students receive opportunities and resources to thrive.

“Helping students not only reach their full potential but to also believe in their full potential—for me, that’s the definition of student success,” Andrea says. “That happens when we, as teachers, counselors and AmeriCorps members in schools, work alongside students to help identify their interests, passions, a pathway to the future they’re envisioning. I want all of my students to feel like there’s nothing that can stop them and get in their way of their goals.”

Andrea continues to build deep connections within the City Year and national service communities. She serves on City Year’s national board of trustees, often volunteers for City Year Boston events, and regularly attends local and national alumni service events across the country. She welcomes any opportunity to give back in the same way that sparked her initial interest in community investment and national service.

“Andrea Martin has shown tremendous commitment to City Year through her board service and deep connection to the alumni community,” says City Year CEO and Co-Founder Michael Brown. “Her dedication to her students and to education more broadly serves as a powerful reminder of the significant investment that our alumni are making in communities nationwide to ensure students reach their full potential.”

“I believe wholeheartedly that by supporting student success, whether personally or professionally, we can collectively make the world a better place,” says Andrea. “I’m who I am today because City Year showed me that one person can be a part of a larger effort to make a measurable difference in the lives of young people.”

From Boston to San José and back, Andrea’s inspiring journey and investment in student success is a testament to how transformative the City Year experience can be for AmeriCorps members, and how service can create positive ripples for many others.

“I’m forever grateful for City Year’s presence in my life,” Andrea says. “I’m proud to be a part of City Year’s legacy as an alumna and am honored to represent an organization working tirelessly to elevate service, students, families, cultures and communities—ultimately unifying us all.”

”

I’m who I am today because City Year showed me that one person can be a part of a larger effort to make a measurable difference in the lives of young people.

2018 National Alumni Survey

City Year’s remarkable AmeriCorps members and alumni are making a powerful difference in the lives of students. Now a network of 30,000 strong, City Year alumni are increasingly taking on leadership roles in schools and communities and making significant contributions as leaders who can mobilize diverse groups to tackle complex challenges across a range of professional fields. These professions include education, business, law, health, corporate social responsibility, government and public policy.

In 2018, City Year conducted an alumni survey that was delivered to 16,000 alumni and received a 33 percent response rate, which is statistically significant.⁸ More than half of the survey respondents graduated from City Year between 2014 and 2017; therefore, the data is most reflective of recent City Year AmeriCorps alumni sentiments.

“Without this opportunity, I doubt I’d be on my current career path. For that, I couldn’t be more thankful.”

Christopher Yarrell, Denver ‘13, Director of External Affairs, NYC Office of the Mayor

Impact of the City Year Experience

82% of alumni said service with City Year increased the ways in which they are civically engaged.

94% of alumni agree that their City Year experience had a significantly positive impact on their lives.

96% of alumni agree that City Year helped them to develop relationships and effectively work with people from different backgrounds than their own.

A study by Policy Studies Associates in 2007 found that City Year alumni excelled on every measure of civic engagement, had greater social capital, and were more likely to develop lasting relationships with people from different backgrounds, as compared to similar service-minded peers.

Alumni Profile

 96% have an undergraduate degree
55% have a graduate degree

 38% live or work in the community in which they served

 53% people of color
25% African American or Black
16% Hispanic or Latino
7% Asian
5% Other
Based on end-of-year AmeriCorps member data from 2016-2018⁹

Preparing Alumni For Careers

City Year alumni make a difference in a wide range of professional fields:

Building the Next Generation of Educators

47% of City Year alumni respondents work in the education sector.

As a part of City Year’s Long-Term Impact strategy to significantly increase the number of students in school and on track to graduation, City Year is partnering with schools, districts and other organizations to build a pipeline of teachers and leaders for the education sector.

► **15% work in education nonprofits**

► **16% work in other education roles**
including higher education, policy, school-based administration and ed tech

► **16% are teachers**
Each year, more than 300 City Year alumni decide to become teachers after their year of service,¹⁰ creating a strong, diverse pipeline of talented and trained educators committed to student success.

City Year alumni teachers:

39% people of color
Students who share similar backgrounds with their teachers are more likely to convey higher levels of academic engagement and motivation.¹² In recent City Year partner schools, 94% of students were people of color.

10% men of color

84% teach at least three years
Of alumni who completed City Year three or more years ago and went into teaching, 84 percent remain in the profession.

U.S. Public School teachers:

20% people of color¹¹
< 2% men of color
66% teach at least three years¹³
About one-third of new public school teachers nationwide leave the profession within the first three years.

Transforming School Environments Through Relationships

Students learn when they feel safe, connected and welcomed in their school environment.

A growing body of research finds that one of the most powerful ways to create physically and emotionally safe learning environments is to foster positive, caring relationships between students and adults.¹⁴

All students should have at least one adult who they know and trust at school. These relationships help to enable the trust, confidence and perseverance necessary for students to acquire critical skills and mindsets, practice and make mistakes, and engage more deeply with their learning.

“He motivates me. He’s the best person I ever met ... I have no other people like him, that’s always on me, pushing me. Ever since I met with Justin the first time, it was a big difference for me. I felt like he cared for me.”

Student speaking about City Year AmeriCorps member Justin Roias (Providence, RI).

City Year’s Whole School Whole Child services help to create a positive learning environment that makes a difference for the entire school community.

Foundational to our work in schools are the positive and caring relationships that City Year AmeriCorps members build with students over the school year. These relationships help to create an environment where students feel seen, valued and connected to their school—preconditions for academic success.

AmeriCorps members get to know students before school, during class, in the hallways and after school. They’re not just there when a student is struggling with a math problem or when they raise their hand in English class, but also when the student argues with a friend at lunch or leads their team to a win on the basketball court.

With this understanding of the student experience, AmeriCorps members are better able to build relationships that enable the trust, support and confidence necessary for students to acquire critical skills and engage more deeply with their learning. City Year AmeriCorps members work with the school to help create a welcoming school environment where all students feel like they belong and are excited to engage and learn.

City Year’s Schoolwide Impact

Research shows that positive school environments lead to better student outcomes,¹⁵ and that students stay in school, are more engaged and report that they perform better academically when they feel connected to at least one adult in school.¹⁶

In 2017–2018, students coached by City Year improved their attendance by at least 2 percentage points,¹⁷ translating to more than

5,900 collective additional days of instruction.

92% of partner teachers agreed

that City Year AmeriCorps members helped to foster a positive learning environment for their students.¹⁸

A national randomized control trial found that schools that partner with Diplomas Now, a collaboration founded by City Year, Communities In Schools and Talent Development Secondary:

- ▶ Reduced the number of students at risk of dropping out according to research-based indicators: low attendance, poor behavior and course failure in English Language Arts or math.¹⁹
- ▶ Had students who were more likely to report a positive relationship with an adult at school who was not a teacher.²⁰

School District Partners

We are proud to partner with the following school districts. (July 1, 2017–June 30, 2018)

Baton Rouge

Baton Rouge College Prep
School Director: Kathryn Rice

Celerity Schools Louisiana
Superintendent: Craig Knotts

Democracy Prep Baton Rouge
Executive Director: Michelle Gieg

East Baton Rouge Parish Public Schools
Superintendent: Warren Drake

IDEA Bridge Academy
Executive Director, Southern Louisiana:
Ken Campbell

Kenilworth Science and Technology
Principal: Hasan Suzuk

Boston

Boston Public Schools
Superintendent: Laura Perille (Interim)

Chicago

Chicago Public Schools
Chief Executive Officer: Dr. Janice Jackson

Cleveland

Cleveland Metropolitan School District
Chief Executive Officer: Eric Gordon

Columbia

Lexington School District Four
Superintendent: Justin Nutter (Interim)

Richland County School District One
Superintendent: Dr. Craig Witherspoon

Columbus

Columbus City School District
Superintendent: Dr. Talisa Dixon

Dallas

Dallas Independent School District
Superintendent: Dr. Michael Hinojosa

Denver

Compass Academy
Executive Director: Marcia Fulton

Denver Public Schools
Superintendent: Susana Cordova

Detroit

Detroit Public Schools
Superintendent: Dr. Nikolai Vitti

Jacksonville

Duval County Public Schools
Superintendent: Dr. Diana Greene

Kansas City

Kansas City Public Schools
Superintendent: Dr. Mark Bedell

Ewing Marion Kauffman School
Chief Executive Officer: Hannah Lofthus

Little Rock

Little Rock School District
Superintendent: Michael Poore

Los Angeles

Green Dot Public Schools
President and Chief Executive Officer:
Dr. Cristina de Jesus

Los Angeles Unified School District
Superintendent: Austin Beutner

Memphis

Achievement School District
Chief: Dr. Sharon Griffin

Gestalt Community Schools
Co-Founder & Chief Executive Officer:
Yetta Lewis

KIPP Memphis Collegiate Schools
Executive Director: Kendra Ferguson

Memphis Scholars
Executive Director: James Dennis (Interim)

Shelby County Schools
Superintendent: Dorsey Hopson

Miami

Miami-Dade County Public Schools
Superintendent: Alberto Carvalho

Milwaukee

Milwaukee Public Schools
Superintendent: Dr. Keith Posley

New Hampshire

Manchester School District
Superintendent: Dr. Bolgen Vargas

New Orleans

Arise Academy
Chief Academic Officer & Co-Director:
Cari Killian

Collegiate Academies
Founder & Chief Executive Officer:
Benjamin Marcovitz

FirstLine Schools
Chief Executive Officer: Jay Altman

New York

New York City Department of Education
Chancellor: Richard Carranza

Orlando

Orange County Public School District
Superintendent: Dr. Barbara Jenkins

Philadelphia

School District of Philadelphia
Superintendent: Dr. William Hite

Providence

Providence School District
Superintendent: Christopher Maher

Sacramento

Sacramento Unified School District
Superintendent: Jorge Aguilar

St. HOPE Public Schools
Chief Executive Officer: Jake Mossawir

San Antonio

San Antonio Independent School District
Superintendent: Pedro Martinez

San José

Alum Rock School District
Superintendent: Dr. Hilaria Bauer

East Side Union High School
Superintendent: Chris Funk

Seattle

Seattle Public Schools
Superintendent: Denise Juneau

Tulsa

Tulsa Public Schools
Superintendent: Dr. Deborah Gist

Washington DC

Achievement Prep School District
Founder and Chief Executive Officer:
Shantelle Wright

District of Columbia Public Schools
Chancellor: Lewis Ferebee

Ingenuity Prep Charter School
Co-Founder & Chief Executive Officer:
Aaron Cuny

School district leaders listed are current as of April 2019.

Superintendent Profile

Dr. Nikolai Vitti

Dr. Nikolai Vitti became superintendent of schools in Detroit, Michigan in May 2017 with a mandate to dramatically improve one of the most challenged public education systems in the country. Dr. Vitti, who prior to moving to Detroit led public schools in Jacksonville, Florida, has an Ed.D in urban superintendency from the Harvard Graduate School of Education and sees access to an equitable education as a key social justice issue in America.

Nikolai Vitti has an ambitious vision for student success in Detroit Public Schools Community District, a place he considers home.

"I think every child is gifted and talented," he says. "It's a responsibility of the school system to actualize that talent and those gifts so that students are leaving their educational experience empowered to be successful in college or in the world of work."

Dr. Vitti, 42, grew up in the Detroit area, and as for serving as superintendent of the 50,000-student district, "there is no place I'd rather be," he says.

He knows firsthand that many of his students face challenges outside of their control that make it difficult for them to show up for school every day, ready to learn. These challenges can include family issues as well as economic and political problems at the city and state level that have stripped resources and opportunities from local schools and communities.

"My father left when I was young, and English was not always the first language in my home," Dr. Vitti says. "I was dyslexic and school was a struggle for me academically. Socially, I was awkward for many reasons."

Two things made the difference for Dr. Vitti—a network of caring adults and a love of sports. Now he is on a mission to make sure that every Detroit student has a team of teachers and mentors who support them.

"It wasn't until high school that a teacher said, 'Nikolai, do you know how smart you are?' recalls Dr. Vitti. "I just started to wake up intellectually. I went to college on a football scholarship, but that's where I fell in love with books and college and education. I had some professors who believed in me and worked with me."

Dr. Vitti pursued a career in education after graduating magna cum laude from Wake Forest University. After teaching in historically segregated schools in Winston-Salem, North Carolina and then in the Bronx, New York, he earned a doctorate from Harvard's Urban Superintendents Program and moved into administrator roles.

He first encountered City Year when he worked in Miami as a principal and later as chief academic officer, among other roles in the district. He continued to collaborate with City Year in Jacksonville where he served as superintendent of Duval County Public Schools from 2013 to 2017.

”

I understood the need for a City Year before I even knew that City Year existed.

"I understood the need for a City Year before I even knew that City Year existed," Dr. Vitti says. "Looking back at my own life, I realize how fragile in many ways it was, but how, at key moments, adults stepped up to fill gaps and allowed me to build relationships of trust."

As an educator, Dr. Vitti wants his students to forge positive identities, make meaning of what they are learning, feel empowered to set and achieve goals, and form durable skills that will serve them in future endeavors, like college and career. Caring, consistent connections with adults are crucial to these outcomes.

"It's those mentoring relationships, like the ones nurtured by City Year, that allow for real connections to be made," he says. "Once that relationship is established, then you can get into the academic work."

In May 2017, Dr. Vitti became superintendent of Detroit Public Schools Community District, where most students are of color and are eligible for free lunch. He says that City Year is a key part of his vision to rebuild the city's schools and give all students opportunities to succeed.

Currently, teams of City Year AmeriCorps members serve in 10 district schools. "City Year Detroit knows what a passionate advocate Dr. Vitti is for all kids," says City Year Detroit Executive Director Andrew Stein. "We are excited about the plans he has to support student success in the district, including being able to provide more schools with our AmeriCorps members."

"In Detroit, we're just getting started," Dr. Vitti says. "I want to see a City Year team in every school in Detroit. Children deserve the opportunity to excel and we are seeing that acceleration move more rapidly in schools with City Year."

City Year's Return on Investment

According to research by Policy Studies Associates on 600 schools in 22 school districts²¹—compared to similar schools without City Year—schools partnering with City Year were:

Students in schools with City Year gained one month of additional learning, compared to similar schools without City Year.

In 2017, Deloitte Consulting LLP was engaged to aggregate and synthesize various industry and internal analyses to help City Year estimate and articulate ROI.

► **In one year**, the impact of a City Year team could generate savings that recoup up to 97% of the cost to our partner schools, and

for schools we partner with, City Year is 78% more cost effective than contracting with individual providers to deliver City Year's holistic set of services.²²

► **Long-term benefits of investing in City Year include**

a diverse pipeline of talented, trained educators committed to student success, with 300+ alumni each year deciding to become teachers after their City Year service,²³ and

\$7 million in increased government revenue and cost savings from new high school graduates in each class served by City Year.²⁴

Developing and Spreading Practices to Help Students

When our students and schools succeed, we all prosper.

City Year and our partners commit to multiple years of service in under-resourced schools so that students “grow up with City Year” during key transitions in their educational experience—our seven year promise to students. Working closely with partner schools and educators, City Year is building communities of district and school leaders to share learning, spread promising practices and support continuous improvement.

Ultimately, our goal is to spread proven practices across our national network of 350 schools and beyond, significantly increasing the number of students who are on track to graduate from high school in communities across the country.

“City Year has been one of our strongest improvement partners. The positive energy, the care and the commitment that City Year AmeriCorps members bring to our school are invaluable.”

Dr. Hilaria Bauer, Superintendent, Alum Rock Union Elementary School District

City Year's Long-Term Impact Goals

City Year partners with high-need schools across the U.S., seeking to ensure that more students are reaching 10th grade on time and on track, making them three times more likely to graduate.

By 2023, City Year seeks to ensure that 80% of students in our schools within 50–70 priority elementary-to-high school feeder patterns will reach 10th grade on time and on track to graduation.

Over time, our goals are:

80 percent of students in City Year schools reach 10th grade on track to high school graduation

Reach 50 percent of off-track students in the communities we serve

Serve in the cities that account for two-thirds of the nation's urban dropouts

AmeriCorps & the Corporation for National & Community Service

The Corporation for National and Community Service (CNCS) is an independent federal agency that deploys more than 3 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. The agency focuses 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.²⁵

In addition, national service helps young people develop into leaders, problem solvers and more active citizens. Nine out of 10 AmeriCorps alumni reported that their service experience improved their ability to solve problems. Eight out of 10 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.²⁶

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 \$12,630, as well as health care benefits. City Year AmeriCorps members

who complete a year of service receive a \$5,920 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 community 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 2017–2018 school year:

- | | |
|--|---|
| California Volunteers | Serve Illinois |
| Massachusetts Service Alliance | Commission on Volunteerism and Community Service |
| Michigan Community Service Commission | Serve Ohio: Ohio Commission on Service and Volunteerism |
| Missouri Community Service Commission | Serve Rhode Island |
| Oklahoma AmeriCorps | Serve Washington |
| OneStar Foundation | United Way Association of South Carolina |
| PennSERVE | Volunteer Florida |
| Serve Colorado | Volunteer Louisiana |
| Serve DC: The Mayor's Office on Service and Volunteerism | Volunteer NH |
| | Volunteer Tennessee |

Voices for National Service

Voices for National Service is a coalition of national, state and local service organizations working together 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 the Corporation for National and Community Service.

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 the leaders of more than 27 national service organizations and state service commissions. City Year's Chief Strategy Officer and Executive Vice President AnnMaura Connolly serves as the President of Voices for National Service and Jennifer Ney, City Year's Senior Vice President for Public Policy, serves as its Managing Director. The work of Voices for National Service is made possible through membership dues, philanthropic grants and gifts, and annual support from co-chairs and members of Voices for National Service's Business Council and Champions Circle.

To learn more about Voices for National Service, visit voicesforservice.org.

"Investing in national service programs is an investment in our students, communities, and young leaders. Programs like AmeriCorps, which funds City Year and Teach for America, instill in their participants a deep-seated appreciation for service and community. Their dedication is inspiring, and makes these programs a huge asset to our state."

Senator Roy Blunt (R-MO)

"I'm deeply awed by the incredible work your AmeriCorps members do to support communities across our country and carry on a strong tradition of national service."

Senator Patty Murray (D-WA)

Red Jacket Society

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

City Year's Red Jacket Society is a community of philanthropic individuals and families who believe in the power of the City Year jacket. Red Jacket Society commitments of \$10,000 or more make possible the work of City Year AmeriCorps members each and every day. In 2017–2018, there were over 500 Red Jacket Society members across City Year's national network of supporters.

Annual Membership Levels

An annual gift of \$10,000 helps support one City Year AmeriCorps member during their year of service.

\$100,000+	Platinum
\$50,000	Gold
\$25,000	Silver
\$10,000	Bronze

Membership Benefits

- A City Year jacket for bronze, silver and gold members who give or pledge to give for three consecutive years, or for platinum members who give in their first year
- Quarterly Red Jacket Society communications
- Special invitations to local and national events
- Opportunities to visit schools and see City Year AmeriCorps members in action
- Personalized updates from a City Year AmeriCorps member ambassador
- Platinum members only: Exclusive opportunities to engage with a specific City Year team; Platinum Supporter Patch on team members' jackets
- Recognition in national and local City Year materials

Red Jacket Society Volunteer Leadership

National Chair

Sandy Edgerley
Trustee
City Year
Trustee
Edgerley Family Foundation

National Vice-Chair

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

The Edgerley Family 30th Anniversary Red Jacket Society National Challenge

As a part of their generous \$10 million pledge to the City Year Campaign, Paul and Sandy Edgerley have established the Edgerley Family 30th Anniversary Red Jacket Society National Challenge to help deepen the impact of the commitments made by new Red Jacket Society members.

Each new multi-year Red Jacket Society commitment will receive a special, one-time match from the Edgerley Family challenge grant.

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

"I think the red jacket means being part of something bigger than yourself. It means being part of an incredible national corps of people who have similar values, who really care about service and giving of themselves to make a difference in the world."

Sandy Edgerley

Individu

\$1,000,000+
Anonymous
Ballmer Group
Einhorn Family Charitable Trust
Jeannie and Jonathan Lavine

\$500,000–\$999,999
The Bronfman Hauptman Family Foundation
Chan Zuckerberg Initiative
The Edgerley Family Foundation
Lori and Jensen Huang
The Lovett-Woodsum Foundation
Diana Davis Spencer Foundation
TOSA Foundation
David and Julia Uihlein Charitable Foundation

\$250,000–\$499,999
Anonymous
The Alter Family
George Kaiser Family Foundation
Marion and David Mussafer
Irene W. and C.B. Pennington Foundation
Charles and Lynn Schusterman Family Foundation
Michael Ward and Jennifer Glock Foundation

\$100,000–\$249,999
Anonymous
George K. Baum Family Foundation
Julie and Kevin Callaghan
Vera R. Campbell Foundation
Michele and Kevin Casey Chowdhury Family Foundation
The Friends of Andrew Jackson High School
Diane and Neil Exter
Max M. and Marjorie S. Fisher Foundation
The Goldhirsh Foundation, Inc.
Holly and Tom Gores
Becky and Mike Goss
Greehey Family Foundation
Daniel B. and Florence E. Green Foundation
Harris Family Foundation
Herb Kohl Philanthropies
The Horning Family Fund
The Catherine L. and Edward A. Lozick Foundation
Ashley and Marc Merrill
Gail and David Mixer, TriMix Foundation
Kristin and Stephen Mugford
Reni and Shantanu Narayen
Jon Neuhaus
Ortega Foundation
Jennifer Eplett and Sean Reilly
The Dianne T. and Charles E. Rice Family Foundation
Rachel and Mark Rohr
Rosenthal Family Foundation
Enrique Salem
Jeffrey Shames
The Ware Foundation
J. Wayne Weaver and Delores Barr Weaver
Suzanne and Tom Werner
ZOMA Foundation

\$50,000–\$99,999
Anonymous
Anne and John Baker II
Brandmeyer Charitable Giving
Morris and Gwendolyn Cafritz Foundation
Nancy and Gary Chartrand
Scott Collins
Patricia Castellanos-Cornish and Thomas Cornish
Ryan Cotton
John Donahoe
Shannon and Tom Fallon
Finnegan Family Foundation
Laura Fox and Bennet Van de Bunt
Goodman Manilow Family
The Rick Hartley and David Vey Fund
Christa and Jeff Hawkins
Anne and John Herrmann
John B. and Ruth L. Kilton Fund
Loeb Family Charitable Foundations
Jolene McCaw Family Foundation
Brad and Cori Meltzer Charitable Trust
Brooke and Will Muggia
Harvey E. Najim Family Foundation
The Neithercut Family
Dwight Poler
Cynthia and Randy Pond
The Reilly Family Foundation
Leo M. Shortino Family Foundation
Mona and Matthew Simoncini
Octavia Spencer
Sandra and Anthony Tamer
Ralph C. Wilson, Jr. Foundation

\$25,000–\$49,999
Anonymous
Kristen and Jim Atwood
Brenda and Rich Battista
Tere Blanca and Javier Juncadella
Allison and David Blitzter
Janice and Arthur Block
Mimi and James Brault
Holly and David Bruce
Capraro Family Foundation
Rhonda and David Cohen
Suzanne and Jeffrey Cohodes
Stephanie and John Connaughton
Coretz Family Foundation
Victoria and David Croll
Gretchen and Ethan Davidson
Sally and David Dornaus
DuBow Family Foundation
Cindy and Daniel Edelman
Nicole and Stephen Eisenberg
Esther John and Aart de Geus
Susanna Felleman and Erik Feig
Fernandez Pave the Way Foundation
Lauren and Phillip Fisher
Joni and Larry Flax
Maryanne Flynn and Harry Kline
Catherine and Ed Galante
Sonal and Ravin Gandhi
The David Geffen Foundation
Carol and Stephen Geremia
Kate and John Gilligan

Corkie and Clarence Gooden
Jennifer and Chris Granger
Bob Greenblatt
The Marc Haas Foundation
Cynthia and Michael Hara
The Hassenfeld Family Foundation
Nancy and Gary Chartrand
Margaret and Robert Hill
Margaret and Gary Hirshberg
Melanie and Stephen Hoffmeister
Barbara and Amos Hostetter, Jr.
Joan Hotchkis
The Jamie and Denise Jacob Family Foundation
Dr. Rosabeth Moss Kanter
Danialle and Peter Karmanos, Jr.
Jennifer Steans and James Kastenholz
The Katzenberg Family Trust
Mary and Jack Keenan
Donna and Casey Keller
Ted D. and Mary T. Kellner
The Robert P. and Arlene R. Kogod Family Foundation
Niccole and Jeremy Kroll
Lynn and Jules Kroll
Anne Kubik and Michael Krupka
Dianne and Bill Ledingham
Michael V. Lewis
Dana Locniskar and Christine Beck
Ellie and Philip Loughlin
Jean Maier and Edward Inderrieden
The Chris and Melody Malachowsky Family Foundation
Kristin and Paul Marcus
Mays Family Foundation
Courtney and Steven McCarthy
Peter McKenzie
Anna Kovner and Seth Meisel
Sarah and Jeremy Milken
Meghan and Matt Norton
O'Shea Family Foundation
Lynn Oppenlander
Marsha and Alan Paller
The Palmer Family
Hope and Mike Pascucci
Terry and John Petersen
Betty and Tom Petway
The Phoenix Charitable Foundation
The Pickard Family Fund
Deborah and Stephen Quazzo
Rauner Family Foundation
Navyn and Paul Salem
Cindy Sanborn and Beth Ann Andrews
Anne and James Schoff
Kristin Olson Smith and Dustin Smith
Stacey Snider and Gary Jones
Dale Stafford
Heather Steans and Leo Smith
Lois and Harrison Steans
Robin Steans and Leonard Gail
Neele Stearns Jr.
Polly and Bobby Stein
Brooke and Hap Stein
Linda and David Stein
Deanie and Jay Stein
Fernando Szew
Nancy and Arn Tellem
Robin and Perry Traquina
Julia A. Uihlein

Suzanne and Andrew Viens
Michael Walsh
Tracy Schwartz-Ward and Justin Ward
Missy and Mike Young
The Zients Family Foundation

\$10,000–\$24,999
Anonymous
Ewa and Daniel Abraham
Amy and David Abrams
Katie McGrath and J.J. Abrams
Susan and Kenneth Abrams
Gary and Pennie Abramson Charitable Foundation
Adele and Michael Acheson
Alan Ackerman
Nanny and Eric Almquist
Tracy and Steven Angeli
Rabia Zafar and Mohammed Anjarwala
The Apatow-Mann Family Foundation
Clare and John Archer
Michelle and Robert Atchinson
Laura and Joseph Atkinson
Tom Baltimore
Helaine and Joe Banner
Mary and Alfred Barbour
Deborah and Steve Barnes
Patti Jeanne and Kevin Barry
Carolyn and Ken Barth
John W. Barton Family Foundation
Norwin S. and Elizabeth N. Bean Foundation
Bobbi Jo and John Beeble
Denise and Ray Bellucci
Erin and Brian Berger
Dale and Max Berger
Susan Berger
Andi and Tom A. Bernstein
Marsha and Steven Birchard
Sherry Bisailon and PJ Ohashi
Tricia Black
Holly and Rich Bonomo
Julie Boyer
Rachael Bradley
Jennifer and Gregory Brandes
Tanisha and Donald Brown
Erin Brown Jones and Scott Jones
Denise and Brad Brubaker
Bumgarner Family Foundation
William Calvert
Dr. Shelley Canright and Michael Medsker
Marlene Canter
Kathy and Joe Capraro
Katy and Dale Carlsen
Carter Family Charitable Trust
Connie and Mike Casey
Karen and Chip Chaikin
Danielle Chi and Derek Straight
Ronnie and Reed Chisholm
Alexander Choquette
Gary Clare
Gertrude and General (ret.) Wesley K. Clark
Poppy and Robert Clements
Cleveland Avenue Foundation for Education - Liz and Don Thompson
Code Family Foundation
The Carol and James Collins Foundation
Bret Comolli

We are grateful to the many individuals and family foundations that supported our work. (July 1, 2017–June 30, 2018)

Julia Cooney
Tanya Crawford
Seth Damski
Jordana and Jason Davis
Marlene and Manuel De Zarraga
Courtney and Stephen Delaney
Lori and Chris Didier
Dolloff Family Fund of the New Hampshire Charitable Foundation
Kathy and Mark Donovan
Nancy and Brad Drummond
Beth and Gerard du Toit
Dula-Kobusch Charitable Trust
Bob Dunn
Nancy and Charles Dunn
Anne and Don Edwards
Holly and Edmond Eger III
Barbara and Michael Eisenson
The Epstein Family
Melanie and Alex Fernandez
Katherine Feucht
Ana Figueroa Cisneros and Tony Figueroa
Mary and Paul Finnegan
Ellen Fitzsimmons and Greg Rogowski
Cristina and Francisco Flores
Fisk Five Foundation
Flint Family Foundation
Emily and Henry Ford III
Charlotte and Charles Fowler
Sharna and Irvin Frank Foundation
Marcy Friedman
Dr. Marjorie Solomon Friedman and Mark Friedman
Valerie and Mark Friedman
Simon Fuller
Chris and David Fullerton
Jana and Jeff Galt
George Family Foundation - Next Generation Fund
Anne Helgen and Michael Gilligan
Lisa and Barry Ginter
Jennifer and Michael Glassman
Mark Goldberg
Jaclyn and Norman Goldberger
Goldring Family Foundation
ELMS Foundation- Merle & Stanley Goldstein
Sarah and Gabriel Gomez
John G. and Jean R. Gosnell Foundation Inc.
The Gray Family Foundation
Beth and Larry Greenberg
Jessica Greenfield and Paul Hummel
The Gries Family Foundation
Ann and Doug Grissom
Kara and James Gruver
Donna and Stephen Hackley
Kelly and Pancho Hall
Diane and Steve Halverson
Ruel Hamilton
Suzanne and David P. Hamm
Erica Lamont Hanney and Steve Hanney
Amy and Jeff Hargroves
Bari and Alan Harlam
Wendy Hart and Ronald Schrager
Natalie and Wilder Harvard
Terence Hayes
Mary Hable and Jim Heppelmann

Noreen and Jon Herzog
Hille Foundation
Julie and Jordan Hitch
Regina and Joseph Hitchery
David Hobbs
Susan Hoff
Anne and Jack Holloway
Holloway Family Foundation, Inc.
Ken Hooten
Lynne and Joe Horning
Alyssa Irving and Chris Mrazek
Ilene and Richard Jacobs
Avra Jain
Janice and Ralph James
Janice and Jay Jester
Bookstock Fund
Jennifer and Pat Johnson
Beth and Michael Jones
The Josef Sternberg Memorial Fund of the Baton Rouge Area Foundation
Vikas and Priyanka Kamran
Wendy and Theodore Kapnek
Joe Kastenholz
Karen and Bob Keenan
Margot and Robert Keith
Pam and Arthur Kelleher
Barry and Lynda Keller Fund
Kate and Jamie Kellogg
David Kenney
Erica and Jeff Keswin Family Foundation
Leah and John Ketcham
Suzanne and Jay Killea
Mary Beth and Adam Kirsch
Laura Adler Klapman and Howard Klapman
Janice Gross and Steve Klar
Klesse Foundation
Kelly and Dennis Kramer
Lara and Kyle Krpata
Mary and Carlos Lacasa
Jeffrey Lambert
Gail Ann and Howard Lanznar
Cathy and Wright Lassiter, III
George Lawrence
Cynthia and Seth Lawry
Lisa and Stephen Lebovitz
Mira and Brian Lee
Shirley and Joseph LeRoy
Lynn Harris Leshem and Matti Leshem
Dara and Jarett Levan
Ruth Schwartz and Jack Lew
Diana and Thomas Lewis
David Lincoln
Katherine and Chris Linneman
Donna and Jack Little
Susan Littlefield and Martin Roper
Lisa and Eran Lobel
Kris and Frank Lonegro
Isabelle and Ian Loring
Nancy and Phil Lotane
Judy Love
Deborah and Ed Lovelidge
Elizabeth and Michael Lynton
Mary Beth Maines and Jim Downing
Tristin and Marty Mannion
Roy March
Sallie Mason
Mindy and George Matouk
Sharon M. Matthews and Jim Tabasz
Leila Blodgett and Fred Maynard

Sarah Maynard
Alex and Josh McCall
Robert McCall
Elisabeth and Robert McGregor
The Honorable Thomas F. "Mack" McLarty, III
Kate and Warren Mead
Lois and George Meng
The Mergen Family
Lowell Milken Family Foundation
Matthew Miller
LeeAnn and Rick Miller
Hannah Minghella and Mitchell Larson
Nicole Solomon Mitchell and David Mitchell
Michael Mockus
Patricia and Michael Mordas
Adeline and Harold Morrison
Morrison Family
Anshu and Nitin Motwani
Cori and Joseph Mullany
Diane and Frank Murphy
Erin and Matt Murphy
Linda and Dennis Myers
Susan Napier and Alex Berger
Elin and Larry Neiterman
CJ and George Nichols, III
Linda and John Nobles
Oates Family Foundation
Philip and Jana Oates
Alberto Duarte and Jim O'Gorman
Ann and Bob Parker
Sandra and Jody Parker
Courtney Clark Pastrick and Scott Pastrick
Susan Patel and Neerav Shah
Tricia and Thomas Paulsen
Nancy Jacobson and Mark Penn
Mary Beth and Bob Persons
Julie and C. Gregg Petersmeyer
Julie Fisher Cummings and Peter Cummings
Julie and Marc Platt
Laura and Jay Poché
Diane Buhl and Mark Polebaum
Debbie and Mike Preston
Linda and Stuart Price
First Lady M.J. and Governor J.B. Pritzker
Pritzker Traubert Family Foundation
Jennifer and Mike Quinlan
Teresa and Michael Radzinski
Wendy and Jon Ralston
Kristen and Paul Reeder
Winifred and Kevin P. Reilly Jr. Fund
Frank Reppenhagen
Courtney Reum
Franci Blassberg and Joseph Rice III
Allison Horne and Peter Riehl
Beth and Michael Roberts
D'Rita and Robbie Robinson
Trish and Artagnan Rodriguez
Belisario and Leslie Rosas
Brook Rose
Gwenn and Dave Rosener
Ian Ross
Dionne Rousseau and John Pojman
John Rowe
Jill Hai and Marc Rubenstein
Chick and Rick Runkel

Rohini and Ravinder Sakhuja
Maybel and Jorge Salgueiro
Lesa Scott and Philip Jackson
Seedworks Fund
David Shaheen
Molly K. Shannon
Betsy and Will Shields
Marte and Paul Singerman
Eileen and John Sivolella
Christine Olsen and Robert Small
Nora and Jeff Smith
Mary Snapp
Cynthia Snyder and Kyle Angelo
The Sogg Foundation
Sol Taplin Charitable Foundation
Martha and Gary Solomon Sr.
Beth and Tom Sorbo
Krystie and Michael Souza
Stephanie and Brian Spector
Jennifer and Justin Spelhaug
Trina and Newcomb Stillwell
Kerri Strike-Stahler and Teri Stahler
Roy and Christine Sturgis Charitable and Educational Trust
Sturm Family Foundation
Kerry and Brendan Swords
Richard Talley
Amy Tan and JC Cangilla
Judi and Matt Taylor
Sandra and Robert Taylor
Dorothy and Anthony Tedeschi, MD
Julie and Michael Teel
Sandy and Jeff Teper
Carol and Lee Tesconi
Laura and Robert Thomas
Matt Thompson
Topol Family Foundation
The Peter and Elizabeth C. Tower Foundation
The Trafton Foundation
Theresa and Robert Wadsworth
Susan and Matthew Weatherbie
Louise and David Weinberg
Mimi and Jim Weinstein
Rene and Marty Wender
Brook and Kevin Westcott
The Westra Family
Julia White
Shelley and Greg Why
Jody and Matt Wilhelm
Ellen Adele and Jim Wiss
Jean and Lewis Wolff
Otto H. York Foundation
Catherine Tsai and T. Jason Young
Mariann and Andy Youniss
Steve Zollo

\$5,000-\$9,999
Anonymous
Ross Ainley
Daniel Alvarez
Raja Amar
Angelo Family Charitable Foundation
Maria and Frank Angileri
Susan and Bob Arthur
Carol and George Bauer
Kathy and Ambassador Frank Baxter
Willow Bay and Robert Iger
Jim Berra
Susan Beverly

Becky and Pratt Bhatt
Joyce and Stanley Black Family Foundation
Jennifer Blum
Gary and Jean Bodenstab
Kate Boege
Catherine Boeger
Deborah and Gabriel Brener
Bobbe and Jonathan Bridge
Margot Brinley
Sarah and Colin Bryar
John and Jacolyn Bucksbaum Family Foundation
Frank Buono
Julia and Bladen Burns
Susan Okie Bush
Kate and Bob Byrne
Michael Campbell
Christine and William Carr
John Carroll
Susan and David Cassidy
Suzanne and Richard Cavender
Stephen Chaney
Joe Chillura
Evan Cohen
Community Foundation for Southeast Michigan
Mary and William Copeland Jr.
Couch Family Foundation
Cherie and Matthew Cross
Elizabeth and Kent Dauten
Dana and Stuart Davies
Mike Dillon
Deanna and Tony DiNovi
Lisa and Matt Donovan
Kay and J. Anthony Downs
Ryan Doyle
Norman Drechsel
Juliette Ripley-Dunkelbergere and James Dunkelberger
Amy and Scott Emerman
Hylke Faber
Trish and Carl Famiglietti
Caryn Feinberg
Kim and Chad Feingold
Carrie and Ruben Feliz
Stephanie and Eric Ferguson
Jane and Richard Filosa
Joseph Flanagan
Ana and Andy Flaster
Grace and William Flatt
The Foster Family Private Foundation Inc.
Marilyn French Shaw
Kristi and William Geary
Pam Gerber and Suzanne Slonim
Ana and Juan Gershanik
Lynn and Mike Giffhorn
Ann and Robert W. Gillespie
Julie and Rolf Goetze
Walter and Karla Goldschmidt Foundation
Jennifer Gonring
Andrea and Jim Gordon
Sondra Friedmann and Kirk Gregersen
Joyce Lee and Gurinder Grewal
Jasleen and Hardeep Gulati
Janice Parmelee and Bill Hammack
Cindy Hansen
Hallie and Bianca Harris
Randi Hedin and Andy Gardner
Amy and Bob Heinrich
Val and Zach Hensley
Rick Hess
Michelle Hill
Stephanie and Roger Hochschild
Mari-Ann and William Hogan
Danielle Holliday Boysen
Roberta and Peter Hong
Amy Hood
Genevieve Hovde
Amanda Fisher and Ben Hubert

Willard Hunter
Meredith Hendrix and David Hutchins
Kat Hyland
Amabel and Hamilton James
Danielle Jordan
Theresa and Tom Kandris
Julia Kelly
Sam Kennedy
Adam Kenvarg
Trishawn and Jon Kipp
Melissa and Scott Klein
Jody and Lewis Klessel
Collin Knisely
Colleen Knupp
Abby and David Kohl
Bryan Lamkin
LARRK Foundation
Lavin Family Foundation
Rose and Chuck Leitner
Scott Levy
Elisabeth and John Lewis
Ann Lewnes
Li Lu
Mrs. and Mr. Thomas H. Lurie
A. Machaskee Trust
Doug MacMillan
Meredith and Pete Madden
Shana and John Maldonado
Melina and David Marcus
David Mason
Claire and Justin McEvily
Mattie McFadden-Lawson and Mitchell Lawson
Nadeem Meghji
Ellen and Michael Michelson
Gregory and EJ Milken Foundation
Lance and Hillary Milken Foundation
Mike Mohn
Moritz Family Foundation
Jennifer M. Granholm and Daniel Mulhern
Rhonda and Richard Musci
Antonia and Joe Nedder
William Neuenfeldt
Nancy and Bruce Newberg
Shawn O'Connor
John Olivia
Donna and MG Orender
Cathleen and William Osborn
Kelly and Peter Osten
Charles Pappis
Tricia and Liam Patrick
Carmine Petrone
Emily and Jeffrey Pitt
Karin and Dan Plastina
Maggie and David Pleva
Tanya Polsky
Patricia and Eric Poppe
Dr. Joan Prince
Sylvia and Jonas Prising
Ian Reasor
Ressler/Gertz Family Foundation
Travis Rhodes
Julie and Dan Rice
Gail and Kip Richards
Tory and Clay Richmond
Kelly and Joe Rogers
Bob Ruth
Sarah Sandberg
Kristen and Jim Saranteas
Mary and Alan Schulman
Robert Scudiero
Chip Seelig
Alex Shahidi
India and Moses Shepherd
Liz and Brian Shortsleeve
Lokesh Sikaria
Karen and John Silseth
Nada and Sam Simon
Sydney Altman and Bruce Singal
Anna and Jack Sommers

Kay and Ron Soukup
Kathleen and Robert Stansky
Ben Stellor
Mary Streett
Patricia and Thomas Sugrue
The Swift Family Foundation
Martha and David Swift
Joyce and Steve Tadler
Sandy and Kevin Tsujihara
Daniel Valerio
Marie Vanerian
Luis Visoso
Barbara and Joe Walsh
Stephanie and Rich Walsh
Sophie and James Ward
Lois and Gail Warden
Susan Bazett and Rom Watson
Bob and Juanita Watt
Susan and Robert Weaver
Nicole and John Weeldreyer
Holly and Daniel Weinberg
Jennifer and Erich Weishaupt
Paula and Ken Weissman
Graham Weston
Sherrie and Greg White
Janine and Daisy Williams
Reed Williams

\$2,500-\$4,999

Anonymous
David Abraham
Daniela and Darren Abrahamson
Susannah and James Adelson
Alex Algard
Sonbol and Mansour Aliabadi
Grant Alois
Andreeff Foundation
Chris Anzivino
Jean and Ken Applegate
Kate and Mike Ascione
Marie and Michael Ashton
Amy Barnes and Gabriel Negron
Caroline Bartman
Nancy and Jon Bauer
Tracy and James Beckwith
Alice and Nick Bentley
Kathleen and Jeffrey Berardi
Katie and John Bergen
Michael Berger
Nomi Bergman
Olof Bergqvist
Barb Bikoff and Craig Berkowitch
Pam and Bill Berutti
Nina and Peter Blain
Marcia and Don Blenko
David Bordeaux
Barry Brensinger
Heather Thomas and Skip Brittenham
Rita and Charles Bronfman
Beth and Barry Broome
Kate Brown
Charlotte Mao and Michael Brown
Ray Brubaker
Kurt Brune
Brian Budnick
Shari Burgess
Lisa and Jack Burnes
Susan and Christopher Callahan
Shawn Campbell
Caplan Wright Family Fund at The Cleveland Foundation
Tara Carey
Debra and Andrew Carlino
Jane Stabile and Ralph Catalano
Annie Chae
Marcia Markovich and Paul Chapple
Cynthia Clarke
Cheryl Clifton
David Colli
Janet Collinson

Commerical Club Foundation
Amy and Dennis Connolly
Amy Contreras
Stacey Cornforth
Dan Coyle
John Crowley
Justin Daab
Dallas Jewish Community Foundation
Shari and David Damlich
Mary Darmstaetter
Maria and Norman DeLuca
Erin DeRoche and Jay Perault
Matt Difanis
Brian Doty
James Doyle
Susan Bazett and Rom Dunn
Chris Eaton
Susan DeWitt Eubanks and William R. Eubanks
Eric Feder
Jordan Feld
Barbara and David Firestone
Samuel Fischer
Stephen Fiss
Bette and David Fitts
Christopher D. Fletcher
Mark Foley
Debbie and Dan Fradkin
Meredith Curren and Dr. Gary Frishman
Ethan Furtek
Peni Garber
Clementine Tufts and Adrian Garrido
Mimi Gardner Gates and Williams Gates Sr.
Gordon Hartman Family Foundation
Gwen Graham
Agi and Roger Graham
Christine and Charles Grant
Amanda and Tom Grappone-Osmer
Kimberly and Vincent Greene
Christine Grimm
Toby Guidry
Claire and Glen Hackmann
Susan and Lawrence Hamelsky
Antonia Hansen
Robert Hassell
Andrea Levitt and Antoine Hatoun
Ava and Cordell Haymon
Kristien Helbing
Wes Heppler
Jacqueline Herring Jones and Christopher Herring
Susan and Thomas Hilb
Dr. Tina and Pete Holland
Shawn and Peta Hoonan
Alexandra Callam and Andrew Horwitz
Elizabeth and Michael Hudson
Nancy Hunt
Gretchen Boller and Adrian Hurditch
Michael Indenbaum
Jim Irvin
Arthur Jacobson
Susan and Carl Johnson
Josiah Johnson and Chase O'Connor
Suzanne and Daniel Kanter
Charlotte Emma Kaplan
Mary and Jack Keenan
Kevin Kelly
Andrew Kirby
Donna Klein
Joshua Klevens
Tania and Gordon Kluzak
Denise and Len Komoroski
Debby Kuhn and Lee Dobkin
Ronny Lancaster

Keri Larkin and Brian Vollmer
Elizabeth and Eric Laughlin
Emily Lavine and Anthony Rosin
Amy Lerseth
Jared Levine
The Agnes M. Lindsay Trust
Zhen Liub
Cheryl Lomax
Megan and Blue Loupe
Malcolm Family
Susan Malloy
Elizabeth Lowrey and David Manfredi
Mariner Wealth Advisors
The Mark-Lis Family
Lisa and Robert Markey
Marlo Foundation
Juan Mata
Lauren and Phillip May
Machelle and Randall McAdory
John McEwan
Linda and Andrew McLane
Cathy and Mark McRae
Marissa Melnick
Fofi Mendez
Julie and Sanjay Meshri
Tony Mestres
Janice and Michael Miller
Wendy and Eric Miller
The MJK Family Foundation
Cindy Moelis
Allison and Thomas Morford
Dr. Gail Morrison
Lois Morrison
Will Moss
Melissa Studzinski and Andrew Mudra
Janet Stein and Milton Mutchnick
Regen Naples
Ann and James Nicholson
Patty and William Nolan
Diane and Robert O'Brien
Barbara O'Connor
Colleen and Lennie Oliver
Jane Wheeler O'Neal and David O'Neal
Daria Natan and Robert Pahlavan
Parrish Family Foundation
Rupa Patel and Mark Rentz
Renee and Daniel Plummer
Adam Pohlman
Stephanie and Doug Praw
Cathy and Dave Presper
Christopher Pristera
Brian Quinn
Julie Quinn
Jessica and Brett Rafuse
Drew and Ross Reilly
Matthew Rizik
Susan Robertson
Lori and Jon Roop
Beth and Ken Roos
Kylie Rosenstock
Diana and Charles Rothstein
Karen and Todd Sachse
Kate and Randy Safford
Julian Salcedo
Annie and Richard Samuels
Luke Sarsfield
Dr. Carolyn and Dr. Paul Sax
Brenda Schneider
Craig Schneider
Lyn Schoenfeld
Sue and Mike Shanlikian
Michael Sharp
Linda and Bob Shelby
Roger Sherman
Jana Shoulders and Bob Soza
Dan Sievers
Risa Shames and Neil Silverston
Jacqueline Simkin
Douglas Simon

Cece Smith
Kelly and Erik Smith
Krista Snow
Mignon Dupepe and John Snyder
Kathie and Joseph Sowa
Heather Lowenthal and Jonathan Sposato
LaVerne and John Sprouls
Lynn Stahl and Rabbi Samuel Stahl
Todd Stamper
Robert Stawik
Jessica and Shane Steffens
Deanie Melniker and Martin Stein
Veronica and Matthew Straight
Melissa Sturgeon and Robert Akam
Marie Sylla-Dixon
Anne and Andy Thomas
Susan and Samuel Thonis
Valerie Tipping
Susan and Robert Ufer
Mayra Velasco
Shoshana and Kevin Vernick
Teresa and Aaron Von Staats
Jaime Waltman
Andrea and Thomas Ward
Adriane and Thomas Warguska
Mark Weber
Elbra Wedgeworth
Jennifer Wells and Sally Hulsman
Kelly Welsh
Dan White
Nate Whittier
Connie Wiegers
Guy Williams
Carol and Bill Yermal
Craig Yoder

\$1,000-\$2,499

AAA Auger
Anthony R. Abraham Foundation
Susan and Billy Abrams
Christine and Reuben Ackerman
The Lassar & Fanny Agoos Charity Foundation
Barbara and Bruce Akers
Tim Albright
Steven Alembik
Barbara and Wayne Alexander
Murtuza Ali
David Allen
Jack Allen
Kristin and Michael Allio
Mia and David Alpert
Christine Althoff
Sarah and Robert Ambrogi
Lynne Amerson
April Ancira and Jason Thompson
Gretchen and Thomas Anderson
Betsy and Jim Angelakis
Norman Angelo and Cathy Downing
Sarathy Annamraju and Seema Gulati
Justin Apuli
Joel Arabia
Dr. Jordan Argus
Colleen and Michael Armgardt
Jill and Warren Ashton
Christian Atwood
Russell Austin
Jami and Matthew Axelrod
Cindy Ayala
Matthew Bacal
Christine Bader and Adrian Chitty
Allyson Baker

David Ball	David Byrne	Meredith and Dr. Jim Cutler	Mandy and Josh Flynn
Jeremy Ball	Maribeth Calabro	Barbara and John Darby	Cassandra and Will Fogle
Julie Baer and Timothy Bancroft	Michael Caldwell	Bizzy and Steve Darling	Nancy McElroy Folger Revocable Trust
Leslie Barbi and Aaron Bell	Patricia and David Cameron	Jennifer Davis	Emily Forbes
James Barker	Lisa Cameron	Kim and Jonathan Davis	Kim Ford
John Barker	Holly Campbell	Karen and Jeffrey Davis	Vicki Forward
Judy Barrasso and Brent Barriere	Irene and Dr. Matthew Campbell	Alexandre de Gunzburg	Patricia Fosmoe
Anya Buenger and John Barrett	Lara and Michael Campbell	James DelBello	Graceann and Fred Foulkes
Luanne and Allen Barrow	Michael Camuñez	Jean DeLeon	Patricia Ralph Fowler and Gordon Fowler Charitable Trust
Theresa Barry	Michael Cantor	Frieda Dengal Fund	Sheila and Garrick Francis
Michael Baskowski	Amy Caplan and Geoffrey Lewis	Ron DePoalo	Simon Freakley
Katie and David Basson	Gabrielle Capolupo and Greg Mayfield	Karen Desantis	Everette Freeman
Yasmin Bates-Brown and Percy Brown	Gib Carey	Lisa Byerly and Ryan Dettling	Lulu and Bill Freiberg
Fran and Bob Bayham	Ian Carnathan	Abigail Devaney	Pam Friedler
Jeff Bazoian	Lynn and William Carr	Terri and John Devine	Gabriel Friedman
Patrice Beard	Debbie and Jody Carreiro	Meredith DeWitt	Lisa and Richard Frisbie
Ann Beasley	Debbie and Lee Carswell	Deborah Cowley and Mark Dexter	Lori and Simon Furie
Douglas Beaudoin and Kirk Fallis	Mike Casey	Nannette Diacovo	James Gaddy
Michael Beauvais	Charles Caspar	Janice and Tony DiBona	Jacqueline Gadsden
Patrick Beck	Barbara Caudillo	Marion and Ron Dickel	Nicole Gage
Kathleen Beckman	Stephanie Cavender	Susan Diehl	Patrick Gaines
Edie and Ralph Bender	Laura Cella-Donovan and John Donovan	John Dillard	Bela Gandhi and Andrew Annacone
Jacqueline and Thomas Benedetti	Trish Cepeda	Kim and Bradford Dimeo	Lynn Gandhi
Susannah and Bob Benner	Laurie and Dave Cervený	Itai Dinour	Anne Lehner-Garcia
Martha and Bob Bennett	Nicole and Hugh Chang	Jeff Dolan	Jill Garrett O'Toole
Janine and Congressman Ami Bera	Jeanie and Wayne Charness	James Donahue and Lamont Gordon	James Gauch
Marimo Berk	Renee Chatelain and Kevin Lyle	Heidi and Keith Donovan	Jennifer Gautier
Gregory Bernstein	Dr. Barry Chehrazai	Jessica and Elliot Dornbusch	Jackie and David Gay
Kenneth Bernstein	Gloria Chen	Carla and Tom D'Orsi	Kate and Charlie Gelatt
Charlotte Berry	Rhonda and Brian Cheney	Wendy and Gentner Drummond	The Gelfand Family Foundation
Leslie Bettis	Linda Chin	Cynthia and Bill Duncan	Barbara Gentry
Diane and Stan Bienasz	Bruce Chizen	Krista Ducey	Gerson Family Foundation
Stephen Bierline	Colleen Cicchetti	Jaye Gibson Duffy and Patrick Duffy	Erica Ward Gerson and Ralph Gerson
Marina and Alexander Block	Sandy Cilone	Ted Duffy	Kristen and Dave Gervase
The Blum Family Foundation	Ken and Debbie Clark	Karen Royster and David E. Dukes	DeNora and Mark Getachew
Sylvia Blume	Ronald Clark	Caleb Dullis	Michelle Gillespie
Stephanie Bograd	Lisa Cloitre	Emily Duncan	Claudia Gilman and Harry Eisenbaum
Alison Bomberg	Jennifer and Beau Coash	Sheila Durden	Maryann and John Gilmartin
Anthony Bonaccorso	Camille Coates	Suzanne Durrell	Wilbur Glahn
Gil Bonwitt	Cathy Coates and Brain Hales	Brianna Dusseault	Elisabeth Glass
Susan and Marvin Borgmeyer	Melody and Scott Coble	Andrea Eaton	Andrew Glazier
Howard Bornstein	Josh Cochran	Heather and Josh Edelman	Howard Gleicher
Sanja Bosman	John Cogan	Chuck Edward	Paul Glist
Elizabeth Bower	Michael Cohen	Megan Leppert and Noah Ehrenpreis	Rod Gode
Anitra Bowers	Nelly and Barry Cohen	Einhorn Family Foundation	Bruce Goldfarb
Michael Boyle	Lisa Cohen and Neil Halin	Scott Eisen	David Goldman
Kirk Bradshaw	Enrique Colbert	Dan Ellis	James Goldman
Chantelle and Andrew Breithaupt	Gia Compton	Rose Else-Mitchell	Susan Goldschmidt and Miles Taub
Conor Brennan	Maria and Gregg Congleton	Gayle and Walter Embrey	Russell Goldsmith Charitable Trust
Joanna and Justice Stephen Breyer	AnnMaura Connolly and Bill Bonk	Nicole Emerson	Ron Gonen
Pat Bridwell and John Lewis	Michael Connolly	Susan and Andrew Emerson	Andrea Goodman
Pete Briger	Michael F. Connolly	Missy and Jim Epperson	Sonja Johanson and Rich Gordet
Matthew Brill	John Connor	Elliott Epps	Abby and Brett Gordon
Nancy and Alan Brodovsky	Caroline and Jim Cooley	Michael Epstein	Gorter Family Foundation
Mary and JF Brossoit	Anthony Cooper	Raquel Leder and Benjamin Esty	Beth Goss
Kelly Brough	Duane Cooper	Tara and Robert Ettinger	Laurence Gottlieb
Mary and Bob Brown	David Cooper	Nicole Fackler	Jim Goudge
David Brown and Benjamin Perkins	Susana Cordova	Robert Farkas	Jeffery Gow
Gregory Brown	Ethan Corey	Daniel Farley	Beverly Grant
Harry and Lauren Brown	Sandra and James Corry	Nancy and Richard Farrell	Karen Gray
James Brown	Michelle Cortright	Scott Fast	Harriet Greenfield
Mary Rose Brown	Tobey Cotsen	Carrie and Stephen Fater	Dr. Pedro Greer
CJ Brucato	Mary Courtney-O'Sullivan	Melinda Faubel	Daphne Griffin and Henry Staines
Helen and Scott Bryan	Bonnie and Christopher Covington	Joanne and Scott Faust	Deborah Gross
Alecia and Robert Buchek	Mrs. and Mr. Daniel J. Crane	Lew Feldstein	Pam Grossman
Mary Buckett and Norm Tiedemann	Leland Crawford	Wendy Felson and David Goodman	Jenny S Lorant and Ken Grouf
Christine Buckley	Susan Crenshaw	Kerry Maher and Bill Ferry	Joanne and Gary Grunau
Anita and Nilesh Buddhdeo	Lindsay Cressy	Heidi Fieldston and Howard Ostroff	Daniel Gumpert
Sarah and Andrew Buhayar	Joseph Crivelli	Lynn and Mark Filipski	Dr. Jeffrey Guterman
Robert Buhlman	Lexi Crivon	Kelly and Sean Finan	Joseph Haber
Peter Bull	Wendy and Gordon Cromwell	John Finegan	Betsey Hage
Charles E. Bunch	Karen Crowley and Mark Joyce	Emlen Fischer	Beth Hair
Jeanne and William Bundy	Sunny Gettinger and Trey Csar	John Fiyod	Linnea and Alan Hallee
Tobin Burgess	Timothy Cunningham	Erin Flanigan	Brooke Hamilton
Mackenzie Burkemper	Danielle and Andrew Cupps	Deborah and Robert Fleischman	Laura Hamm
Diane Burstein	Lindsey Curley	Jennifer and Thomas Florsheim	Peter Hammond
John Butts	Sheri and Bob Curry	Erica and Andrew Flynn	
	Tanja Wisskirchen-Curtis and Mark Curtis		

Nancy Hancock Sally and Peter Hanley Dot Hardesty Lori and Blake Harnick Ayesha and Ty Harper Jason Harris Ryan Harsche Elizabeth and Ryan Hart Cecily Hastings Emily Hawkins Margaret and Alan Hawkins Barbara Hayes Jan Healy and Chuck Hyman Mary Heath Bill Heffron Janet Hehn Grace and Grover Heintz Ronald Heller Mary and Dr. William Henrich Elizabeth and Jack Herbert Jacqueline Herd-Barber Marianne and Joseph Herlihy Kathryn and Tom Hildreth Allyson and Jon Hile Christian Hillabrant David Hiller David Hirsch Pam Paul and Hank Holbrook Debbie and Daniel Holland III Kerry Robinson and Steven Holmes John Hornbeak Ann Marie Horner Avram Hornik Jessica Horsey Erin Regan Hotaling Heather Houston Richard Howell Vivian and Douglas Hulit Camille Humphries Thomas B. Hunter, IV Jennifer Hurd Ariel Hurley Charlene and Chuck Hyle Rebecca and Philip Ivey Katie and Steve Jacob Linda and Mark Jacobs Craig Jacobson Nirad Jain Lois and Bruce James Cynthia and Andrew Janower Nina Greenberg and Marc Jason Mark Jensen Bethany Jewell Sarah and Jeffrey Joerres Barbara and Ben Johnson Kent Johnson and Gillian Thomson Mari Snyder Johnson Patti Johnson Maureen and Richard Johnson Timothy Johnson Tommy Johnson Dylan Jones Fleming Jones Kelly Jones Michelle and Matthew Jonna Barbara Calapristi and Ted Jordan Michael Josephson Marjorie and Maxwell Jospey Foundation Julie and Byron Jourdan Peter Jubber Scott Justice Janet and John Ludeman Adam Kahn Cindy Obron Kahn and Marc Kahn Daniel Kaiser Robert Kaler David Kall Denise and Fred Kalt Seetal Kanter	Donna and Michael Kaplowitz Julie and Nick Karmanos James Karr Cem Karsan Richard Kaufman Catherine and Joe Keating Ellen and Gerard Keiley Brian Kelley Jim Kelly Kristyn Kelly Jennifer and Liam Kennedy Christopher Keogh Priscilla Kersten Sherri and Jim Ketai Chris Killackey Robert Kilroy Molly and Ken Kimble Nancy and John Kirtley Jane Klein Frederick Klein Suri Duitch and Neil Kleiman Eve Biskind Klothen Stephanie Kluft Tom Knobel-Piehl Jeff Koewler Sue Kopplin Beth Kramer Janny and Jonathan Kravetz Holly and Steve Kreidler Deborah and Arthur Krieg Deepa Krishnamurthy and Dr. Ragu Bharadwaj Ann Marie Horner Martina Kuhlmeier Ferne Kuhn Mel Kurtz Ami Kuttler Lunetta Kwan James LaCamp Julie Lakonishok Chandler Lally Natalie Lamarque Elizabeth Lambert Janice Lancaster Wally Lanci Marcus Lanznar Matt Lapides James LaRose Bonnie and Robert Larson Monica and Vincent LaSalle Barbara S. and Jerrold L. Lavine Laura and Aaron Lawlor Peter Laybourn The Lazarus-Gershenhorn Family Fund Patty and Dirk Leasure Teri and Gordon LeBlanc David LeDuc Beth and Kye Lee Amy and Jon Leibowitz Ellen and Bruce Leicher Fred Leif Elizabeth Leonard Jan-Dirk Leuders Daniel LeVan Stewart Levenson Rachel Levin Pam Levine Brian Levy Nancy and John Levy Dr. Penny Bender Sebring and Mr. Charles Lewis Patricia and Randall Lewis Brenda and Marc Lhormer Andrew Liazos Jessica and David Lieberman Charisse Lillie Bernadette Lintz and Daniel Little Steve Littman Paul Lo Sue and Mike Lock Michael Loconto Megan Lonergan	Debbie and George Long Melissa and James Long Taylor Long Katelyn and Josh Lonn Adriana Dahik Loor Duane Loos Scott Lopez George Lotti Blake Lovelace Rick Lovett Kimberly Lundin Michele Lyons Bonnie MacDonald Lynda and Kevin MacDonald Christina MacLeod Marcia MacLeod Shoreen Maghame and Philip Paccione Bruce Magoon Joel Maiola Lorenzo Majno Marlene and Ed Malkin Alexi Maltas Vickie and Frank Mangin Anne T Mara Revocable Trust Jyothi and Seth Marbin Anna Marchek Susan Markel Leslie and Leo Marsh Yen Marshall Raymond Masse Congresswoman Doris Matsui Kate and Tim Maul LeShelle and Gary May Patricia May Laura McCalla Jordan McCann Nancy and Dave McCaughey Cara McCauley Lorion and Mark Lorion Tiverton and Austin McClintock Beverley McClure Patty McCoy-Taylor Bobbi and The Honorable Dustin McDaniel Jill and Layne McDaniel Jerry McGeehan Kelly McGeehan Jack McGinnis Nykea Pippion McGriff Hugh McIntosh Wendy and Michael McKelvy The McMains Family Fund Tracey and Ty McMains Kathleen McMorro Danielle McNally Rebecca and Randy Mehl Nisha Mehling Martha Mensoian The Mercator Club Linda and Carl Metzger Linda and Dr. Fred Meyers Anne Esbenshade and Mike Miele Elyse Sutherland and James N. Miller Laura Miller Libby Miller Christopher Miller Bryan Milton Martha Minow Sharon Marcil and Tom Monahan Kimberley and David Monasterio Carmen Monks Megan and Patrick Mooney Adrienne and Jim Moore Sangeeta Moorjani Lori and Charles Morell Amy and Marc Morgenstern Daniel Morrison Vicky Morter Bryan Moser Robert Moskovitz	Carla Moynihan Kala and Michael Moynihan Stephanie B. Mudick Peter Mulderry Don Munro Laurie Kohn and Chris Murphy David Murray Susan Mustacchio Carra Myers Vicki Myers Vivian Myers Dr. Creshelle Nash Ramona Nee Steve Neff Robin Neilio Claire and Joshua Nelson Elliot Nelson Julian Newell Fong Ng Bev Nichols Jeff Nielson Natasha Nightengale Pawn Nitichan and Paul McNamara Michelle and Ted Noon Donald Norris Robyn Leuthe Norris and Dean Norris Deborah Norton Amy Null Courtney Oates Joanne O'Callaghan Wendy O'Connell Tara and Christopher Oliver Arlen Oppen Cynthia Orellana Kevyn Orr Gary Orren Christopher P. Osgood Janet and Gregory Owens Sue Page Nicolle Pangis Claire Papanastasiou Stacy and Randy Paragary Steven Paris Brian Parks Roshann Parris and Jeff Dobbs Jami Passer Nell and Kirk Patrick Michelle Patron Jennifer and Todd Paul Susan and Jeffery Payton Caron Pece Debi Pedraza Michael Pelfrey Chris Pellegrin Pelz Charitable Lead Trust Bergen and Spencer Penhart Steven Perricone Paula Perry Barbara Peterlin Mason Phelps Alice Pickens Meena and John Pisan Rena and Scott Pitasky Jordan and Jarrad Plante Sharon and Tim Poché Samuel Politziner Linda and Mark Posner Emily Katz and Dennis Potter Denise Poulos Melissa Pozniak Lara Price Morris Price, Jr. Suzanne Priebatsch Fran Putnoi Stephen Puzzo Steven Quintero Julie and Jeff Raab Matthew Rachleff and Mark Kantrow Marguerite Raffio Susan and David Rahm	Kim and Rashad Raisani Nina Ramsey Kristienne and Todd Rassiger Judy and James Rauh Alym and Saffiyya Rayani Raju Reddy Clifford Reed Karen and Frederick Reichheld Venetia and Joseph Reilly Emily Reiner Anne Reinke Julie Joyal and Paul Reville Mary Reynolds-Hairston Kay Rha Natalie Ardeel and Christopher Rich Celia Richa Loretta Richard Eileen Byrne and Jeff Richards Colleen Richards Powell and Adam Powell Louise McIlhenny and Hugh Riddleberger Christopher Rile Robert Riney Eunice and Milton H. Ring Foundation Nikki and Joseph Rioff Becki Rion Becky Trask and Marco Rivera Julia Lennox and Rick Rizzo Christi and Antonin Robert Alex Robertson Michelle Robertson Heather Robichaud Gwen Robinson Tatiana Roc Kathleen Rockey Nelson Rodriguez Suzanne and Jason Roeder Juley Roffers and Jim Langdon Caroline Rogers Jesse Rogers Dreta and Jeff Roggenbuck Jeannette and Michael Rolfsen Jan Roller and David Abbott Jamie Rome and Dr. Leila Mankariou Mark Romig and David Briggs Lisa Ropple and Jonathan Wilk Danny Rose Sandra and William Rosen Raina and David Rosenblum James Rosenheim Edward Rosero Pamela and Jonathan Rosin Mary and Edward Rotenberg Amy and Chuck Rounds Julie Rousseau Larry Jordan Rowe Cristy Rowley Christine and Kevin Ruddy Carl Rush Jennifer Rush Christyle Russell Karen Rutkowski Scott Sabatino Lois and Dr. John Sachs Steven Safran John Saletta Sr. Luly and Maurice Samuels Doris and Kurt Samuelson Rae Sanchini Brian Sandy Laurie and Hank Saurage Claire Sayers Scheck Balizer Philanthropic Fund Councilman Jay Schenirer Madalyn and Robert Schenk Jessica and Jeffrey Scherer Cindy and Peter Schliemann Kristy Schloss	Bonnie Reed and Stuart Schlossberg Cynthia Schluter Suzanne and Calvin Schmidt Jason and Brookie Scholl Michael Schooler The John and Kathleen Schreiber Foundation Connie Schultz and Senator Sherrod Brown James Scola Mary Scotten Brenda Seagrave-Whittle Sharon and Jay Seaton Sehn Foundation Mike Sentowski Jason Serlenga Kenneth Setser Linda Severin Heidi and Sean Shadid Omar Shalabi Jena Thornton and Scott Shapiro Maura Shaughnessy Andi and Douglas Shaw Richard Sherman Valerie Shey Lisa and Gary Shiffman Julie Shull and Michael Williams Dr. Bianca and Dr. Michael Siegel Samuel Siegel Robert Sigman John Silberstein Eric Silverman Dawn and Keith Silvestri Michael Simmons Gabrielle Sims Dr. Lisa Kay Mao and Dr. Raag Singhal Colleen and John Sirek Emily Siskind Amy Smith The Ed and Andy Smith Fund Leah Smith Michael Smith Dr. Morna Smith Sherley and Thomas Smith Kelsey Smithedndorf Alix and Joseph Smullin Julie and Eric Snow Darren Snyder Patti and Steven Soboroff Susan Lubar Solvang Rebecca Sosland-Edelman and Alan Edelman Linda and John Spain Lisa and Tony Speller Wendy Spencer Erin and John Spinney Tracy and James Sprayregen Mary Ellen and Scott Stanek Marjorie and Paul Stanzler Dr. Susan Steinman Matthew Steinmetz Wendi Strong Mica Strother and Greg Hale Adam Subber Kate and Dan Sullivan Kelli Sullivan Kerin Sullivan Kerry Sullivan Tom Sullivan Heather Summers First Lady Valerie and Governor Chris Sununu Michael Sutphin Heather Svetek Beth and Brian Swanson Cathy Taft Terri Tahnoose Kyoko Takahashi Lin Steve Talt Laura Faria-Tancinco and Julius Tancinco Brooke Tansill	Jeri and Mark Tarini Bruce Taylor Dana Taylor Brenda and Tommy Teepell Denise and Frank Teixeira Ralph Tejada Joan Thalheimer Christina and Andrew Thau Jill and Robert Thomas The John Russell Thomas Foundation Robert Thomas Jr. Marianne and Bruce Thompson Monica Thompson Michelle Tidjani Cynthia and Frederiek Toney Julia Tosi Kevin Tralins Tamika Tremaglio Paul Trepanier Robert Tribuiani Anne and Brian Trinquen Rachel Tronstein Holly and John Trujillo Spiros Tseregounis Kevin Turpin II Judith and John Umberger Marilee and Harry Utter Anne Louise Van Nostrand Gareth Vaughan Michelle and David Velasquez Michelle Vercellino Tutta and Cyril Vetter Kristy and Dave Vivek Karen and Adam Waalkes Kyle and Amy Wagner Zachary Wagner Heidi Wahto and Michael Manwaring Douglas Wald Torre and Robert Waldo Amy Walia-Fazio Stanley Wall Kelly Walsh Lee Wandling Rev. Geoff Ward Jayme Ward Valerie Motley and David Warren Marie and Nathaniel Washburn Natalie Waters Wright and Robert Wright Anne Marcus and Joe Watts Rebecca and Christian Weeks Rochelle Weinstein Jill Weise Christopher Weiss Sarah and Michael Weiss Charles Martin Wender John Wenstrup Benedicta Werle Betsy and Mark Westhoff Debra Whitby-Norman Kerry Ann White and Steve Geyster Lemar White T. Roger White, Jr. Mary and Dale Whittaker Alexander Whittemore Willis Wiedel Amy Wilder Margaret Wilkinson Susan Kim and Dan Williams Emille Williams Jane and Mark Williams Joleen and Thomas Willis Bob Willis	Rebecca Willumson Ryan Willumson Megan Gadd and Nathan Wilson Michael Wing Greg Wipf Tina Wirth and Carrie King Carol Wise Caroline Wishart James Lee Witt Chris and Jason Wolfe Choon Woo Ha Helen Wood Susan and Rod Wood Sarah Wood and Brian Utter Sue and David Woodsum Courtney Worcester Stephanie and Charles Wright Chrisy Wright Genie Wright John Wright Ramalee and Cristian Wulf Courtney and John Wulff Andrew Wynne Todd Yoder Heather York Fanning and Norm Margullis Corey Young William Young Jennifer and Steven Zandpour Marion Zehner Mario Zervigon Bradley Company, Margaret L. and John S. Zitzner Fund
--	--	--	--	--	--	---	---

INVESTING IN STUDENT SUCCESS

The City Year Campaign

In 2018, City Year launched a multi-year campaign to catalyze the next phase of our Long-Term Impact strategy to ensure that more students are on track to graduate from high school and to position City Year to increase its impact, sustainability, scale and permanence.

The campaign includes the following funds:

Leadership Investors Fund

Leadership gifts accelerate momentum in pursuit of our impact goals. This critical fund will help City Year build essential capacities and position the organization for long-term impact—both locally and nationally.

Red Jacket Society Fund

The Red Jacket Society is a growing community of philanthropic leaders and families who believe in the power of City Year AmeriCorps members to help students and schools succeed. Red Jacket Society commitments make possible the work of our corps each and every day.

Corporate Partners Fund

City Year's corporate partners invest significant resources, time, expertise and ideas to support the success of our AmeriCorps members and increase the impact of our service across the country, while engaging employees in City Year's mission through service days, school events and other engagement activities.

Voices for National Service Fund

City Year inspired the founding of AmeriCorps and is proud to be the organizational host for Voices for National Service, a coalition of leading national, state and local organizations whose collaboration and outreach helps to build bipartisan support for the federal commitment to national service. This vital fund supports the essential work of Voices for National Service.

Endowment Fund

The Endowment Fund helps sustain City Year's work in perpetuity, providing a permanent legacy opportunity for our donor community and ensuring that City Year's service will continue to benefit communities and the nation as a whole, while developing the leadership and civic skills of our corps members for generations to come.

Special Campaign Feature: Four Questions for Jeannie & Jonathan Lavine

City Year champions Jeannie and Jonathan Lavine were first introduced to the organization when they were students at Harvard Business School, where in 1991, they volunteered at a service day and made their first gift to City Year of \$18. Since then, the Lavines have been an integral part of City Year's growth and success. A long-time board member, Jonathan has served as chair of City Year's national Board of Trustees since 2013. He also chaired the organization's successful 25th Anniversary Campaign and now serves as chair of The City Year Campaign: Investing in Student Success. In 2018, the Lavines pledged a new gift of \$18 million to launch The City Year Campaign, ultimately ensuring that thousands of students across the country have mentors in their lives who will help them thrive in school and in life.

Your transformational gift of \$18 million to launch the City Year Campaign comes full circle from your first gift to the organization of \$18. What is the significance of the number 18 for you?

Jonathan: The symbolism of the number 18 comes from our Jewish faith—it represents the Hebrew letters for "chai," which means "life" or "luck." We hope that making this kind of an investment in City Year will inspire others, signaling how significant City Year is in changing the trajectory of lives of children in the United States, and how worthy it is of such a donation.

Why are you passionate about investing in education?

Jeannie: We were both very well prepared by our public school experiences. We are huge believers in public education and we want more students to have the same kind of educational opportunities that we have had.

Jonathan: My public high school in Providence, Rhode Island had dedicated teachers and provided me with the education I needed to be able to go on to Columbia University, and be prepared for it. Access to good schools opened doors for us, and we want to ensure that students today receive a fair shot to succeed.

Since your initial commitment to City Year in 1991, you have become extraordinary champions of City Year. What drives your enduring commitment to the organization?

Jonathan: The unique thing about City Year is that it has identified a problem and has worked with educational institutions and other nonprofits to develop a model that has had and continues to have significant impact.

Jeannie: We've been impressed with the organization's approach to building local partnerships and expanding educational equity, as well as the three-fold impact that City Year has on students, schools and AmeriCorps members who serve.

Jonathan: The City Year story is the story of 29 individual communities that come together to make City Year what it is. It's the work that each of the local sites do and the innovations that they discover and feed back into the system that makes City Year so great. I don't know of a lot of other organizations that have successfully pulled off that multi-local energy that City Year's been able to harness.

We know that you approach your philanthropy as a team, and it's an incredibly important part of your lives, both personally and professionally. What does it mean to you to do this work together?

Jeannie: I think the work has brought us closer. We both feel incredibly fortunate and proud that so much of our free time is spent together in pursuit of these issues that we are so passionate about. We've also shared our values and the importance of giving back with our two daughters—we've partnered with City Year for a service day at our daughters' school, for example. More recently, our youngest daughter and her boyfriend attended City Year Boston's gala last year and wrote a check for \$180 to start their philanthropic journey with City Year.

Jonathan: The mission of our family foundation is to "level the playing field," and our entire family is involved. It's been really meaningful to see our daughters get involved and live out their values in different ways, especially as they grow their commitment to ensuring everyone has access to the kind of education and opportunities that they have had. It's a privilege to do this work as a family.

National Corporate Partners

We are grateful to the companies that invest significant resources, time, expertise and ideas to support the success of our AmeriCorps members and to increase the impact of City Year across the country.

(July 1, 2017–June 30, 2018)

National Strategic Partners

AT&T and City Year share the belief that every student deserves opportunities to reach their full potential. AT&T provides significant funding for City Year's implementation of its Whole School Whole Child services by supporting teams and engaging employees to mentor students and City Year AmeriCorps members. AT&T has also been a major supporter of Diplomas Now, an innovative collaboration of three evidence-based 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. AT&T also collaborates with City Year's Care Force® team to engage employees in high-impact service days to create more welcoming environments for students in communities across the country.

Bain Capital and its employees have contributed to City Year's development, growth and success for more than two decades. Since 1988, the firm and its people have invested in City Year through a wide range of philanthropic support, including over \$41M 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 16 years, helping develop and support more than 300 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 a former National Gala Sponsor, and through the underwriting of Red Jacket Society events, which bring together City Year's top investors 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 supports 12 teams of City Year AmeriCorps members in 11 cities. Comcast NBCUniversal has donated more than \$100 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 AmeriCorps members to help improve the lives of students, while creating sustainable solutions for social change.

As City Year's largest Team Sponsor, supporting teams of City Year AmeriCorps members in 15 schools 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 and the Friends of National Service Awards.

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 services to help address key strategic and operational challenges related to City Year's model and by offering the skills and experiences of its professionals 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 innovative programming and helping to maximize our impact in schools in 18 locations.

NEW YORK LIFE FOUNDATION

The New York Life Foundation is supporting City 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 FOUNDATION

The PepsiCo Foundation, the non-profit of food and beverage company PepsiCo, and City Year share a deep commitment to education, diversity and engagement. The collaboration began in 2001 with community service projects that engaged PepsiCo employees in supporting 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 to expand the evidence-based practices of the program across the entire City Year network of 350 schools, 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. In 2018, The PepsiCo Foundation joined the Voices for National Service Business Council, which highlights the vital role the private sector plays in supporting and investing in national service programs to address our most pressing challenges.

Red Nose Day in the United States is a fundraising campaign run by the non-profit organization Comic Relief Inc., also known as Comic Relief USA, a registered U.S. 501(c)(3) public charity. Launched in the U.S. in 2015, Red Nose Day is dedicated to ending child poverty, both in the U.S. and around the world. The money raised by Red Nose Day in the U.S. has benefited programs for children and young people in all 50 states, Puerto Rico, and 34 countries internationally. As City Year's newest National Strategic Partner, Red Nose Day sponsors 12 teams of City Year AmeriCorps members serving across high-need urban communities in the United States. These teams all serve in schools working to build positive relationships and provide academic supports for students in schools where 89 percent of students are considered economically disadvantaged.

National Partners

Adobe and the Adobe Foundation are working to increase student access to engaging computer science, technology, engineering and art experiences 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.

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 making 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 team of City Year AmeriCorps members. Bank of America played a pivotal role in the purchase and development of City Year's national headquarters building in Boston by supporting tax-exempt bond financing and bridge financing for the project.

Celanese FOUNDATION

Through a commitment to improving the quality of life for people around the world, the Celanese Foundation is supporting City Year to improve educational outcomes for students. The Celanese Foundation provided the lead investment to bring City Year to Dallas and directly supports a team of City Year AmeriCorps members in Franklin D. Roosevelt High School. 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.

MICROSOFT

Microsoft is advancing a future that is for everyone by supporting the City Year mission to ensure equity in education and participation in computer science programs. With nearly 77% of jobs requiring some digital skills in less than a decade,²⁷ Microsoft is expanding access to high-quality computer science programs by supporting City Year to build a national curriculum pathway to deliver dynamic and engaging computer science experiences to students who may not otherwise have had access to these programs. Microsoft technology solutions have enabled greater access to real-time data to empower City Year to monitor student progress, tailor supports with students and demonstrate our impact. In addition, Microsoft has helped more young people reach their full potential by supporting students with tutoring, mentoring and supports throughout the school day and computer science after-school programs in high-adversity schools in Chicago, Detroit, New York, San Jose, Seattle and Washington, D.C.

Champion Profile

Janet Scardino, The Red Nose Day Fund at Comic Relief USA

Over the past four years, Comic Relief USA has been working to end child poverty through its annual Red Nose Day campaign, which has raised nearly \$150 million and changed the lives of more than 16 million children. Through a simple and fun call to action to put our “Noses on!”, Comic Relief has inspired millions of Americans to join the Red Nose Day campaign and to help make a difference. In partnership with Comcast NBCUniversal, Comic Relief and City Year are helping to ensure that students in under-resourced schools are on track to graduate from high school by building on their strengths and cultivating skills that are important for success in the classroom and in life.

By now, Americans are used to seeing bright red, round noses appear each spring and recognize them as a powerful symbol meant to help end child poverty and give the world something to smile about.

By tapping into the power of humor and entertainment, Red Nose Day has forged a shared sense of purpose and optimism that a simple action can create change and confront the enormous challenge of ending child poverty—one nose at a time.

Janet Scardino, chief executive officer of Comic Relief USA, knows the power of creating fun and easy ways for individuals to support this movement.

“It’s the simple idea of making it fun to make a difference that has really caught on,” Janet says. “We entered the U.S. at a time when there are so many great organizations for Americans to support. One thing that was unique to Red Nose Day was this idea of really inviting people in with a lot of joy, optimism and positivity.”

These are the same qualities Janet says she sees personified in City Year AmeriCorps members when she sees them interact with students. “I’ve personally had the pleasure to be at various schools and meet not only the corps members, but importantly the kids who benefit from this incredible program,” Janet says. “Corps members get to understand children in a much more individual way and have a deeper understanding not only of the challenges that each child is facing, but the strengths and opportunities that they bring. Corps members also bring a lot of joy into the schools they serve.”

Last year, Red Nose Day partnered with Comcast NBCUniversal to sponsor 24 school-

based City Year teams across the country, expanding the reach and impact of City Year and together becoming the largest team sponsor in City Year’s history.

“It is a privilege to partner with Comic Relief, an organization that shares our vision of helping schools become places where all students have access to the caring relationships and support they need in order to thrive,” says Michael Brown, City Year CEO and co-founder. “We are grateful for this unique partnership which helps us deepen and expand our impact in communities across the country.”

Red Nose Day’s focus on the well-being of the whole child is critical to reaching its vision of a just world that is free from poverty—one where every child is safe, healthy, educated and empowered.

“Education is absolutely a fundamental component to break that cycle of intergenerational poverty,” Janet says. “If you don’t graduate from high school in America, your opportunities in your future are so much more limited.”

Like City Year, Red Nose Day believes that all children have enormous potential to succeed. Yet, in the schools where City Year serves, approximately 90 percent of the students are economically disadvantaged, which makes the path to success that much harder. The presence of a City Year AmeriCorps member who can offer the mentorship, support and guidance throughout the day truly makes a difference, Janet says.

“That ongoing emotional support, mentorship and empathy are so critical to getting to graduation,” she says. “We recognize that for kids who are likely to drop out during those

pivotal transition years between elementary and middle school and middle and high school, there’s not a single silver bullet—but we’re thrilled that City Year is making a demonstrable impact.”

Through its joint partnership with Red Nose Day and Comcast NBCUniversal, City Year has been able to provide holistic supports to 25,000 children in the last school year alone, helping to ensure they succeed in school and beyond, as well as nurture the next generation of leaders—the AmeriCorps members who dedicate a year of their lives to supporting under-served students.

“With City Year, it’s not just the kids who benefit from the AmeriCorps members’ support,” says Janet. “Corps members are also coming away with skills and experiences that will provide an on-ramp to careers and a successful future. Investing in our kids and our young adults is something we are truly proud to be a part of.”

”

With City Year, it’s not just the kids who benefit from the AmeriCorps members’ support. Corps members are also coming away with skills and experiences that will provide an on-ramp to careers and a successful future.

Team Sponsors

The City Year Team Sponsor Program offers a unique opportunity for companies to engage with City Year AmeriCorps members and schools. Companies sponsor a team of AmeriCorps members, supporting their service in an under-resourced school and helping City Year achieve tangible results for students. Nearly 100 organizations sponsor City Year teams in their communities nationwide. Throughout the service year, Team Sponsors join their team(s) of diverse young adults 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 AmeriCorps members.

We are grateful to the many team sponsors that supported our work. (July 1, 2017–June 30, 2018)

Multi-Team Sponsors

AT&T
Bain & Company
Bain Capital
Vera R. Campbell Foundation
Comcast NBCUniversal
The Red Nose Day Fund at Comic Relief USA
CSX Transportation
The Horning Family Fund
Hulu LLC
Lamar Advertising Company
L.A. Clippers Foundation
Liberty Mutual Insurance
MFS Investment Management
Miami Dolphins Foundation
Microsoft Corporation
National Grid
NVIDIA Corporation
Rosenthal Family Foundation
SAP America Inc.
Santander Bank
Towerbrook Capital Partners
United Way of the National Capital Area
Universal Orlando Foundation
Wellington Management Foundation
Wells Fargo

Team Sponsors

The Acacia Foundation
Acosta Sales and Marketing Company
Advent International
Anonymous
Arconic
The Alter Family
Ballard Spahr LLP
Bank of America Charitable Foundation
Sea Best Seafood
BMO Harris Bank
BNY Mellon
The Boo Grigsby Foundation
Brewers Community Foundation
Cedars-Sinai
Celanese Foundation
Chicago Sky
City of Little Rock
City of Miami
CommunityAmerica Credit Union
CYLA Associates Board
DePuy Synthes Companies of Johnson and Johnson
Detroit Pistons
The Dianne T. and Charles E. Rice Family Foundation
Drinker Biddle & Reath LLP
Duane Morris
Entergy New Orleans
Entergy Louisiana
Exelon Foundation
FCA Foundation
Firsttrust Bank
The Friends of Andrew Jackson High School
Hasbro Children’s Fund
Henry Ford Health System
Houghton Mifflin Harcourt
HSBC
Hunt Family Foundation/Chiefs
Hyatt Hotels Foundation
Jacksonville Jaguars
JE Dunn Construction
Kaiser Permanente
Lear Corporation
Lenfest Foundation Inc
Los Angeles Rams

M&I Foundation Inc
Robert R. McCormick Foundation
Nationwide Foundation
New Schools for Baton Rouge
Northwestern Mutual Foundation
The Ortega Foundation
Irene W. and C.B. Pennington Foundation
Philadelphia Energy Solutions PTC
Public Consulting Group, Inc.
Quicken Loans
QuikTrip Corporation
Riot Games
Rockwell Automation
San Francisco Forty Niners Foundation
Schneider Electric
Serve DC
Sony Pictures Entertainment
Staples, Inc.
Starbucks Foundation
The State Street Foundation, Inc.
Summit Partners
TEVA
David and Gail Mixer, The TriMix Foundation
Tulsa Area United Way
Julia A. Uihlein
United Way for Southeastern Michigan
United Way of Greater Milwaukee & Waukesha County
United Way of Metropolitan Dallas, Inc.
United Way of Miami-Dade
Valero Energy Foundation
VIA Metropolitan Transit
The Walt Disney Company
The Wawa Foundation
Westfield Capital Management

Foundations, Nonprofits & In-Kind Donors

We are grateful to the many foundations, nonprofits and in-kind donors that supported our work. (July 1, 2017–June 30, 2018)

\$1,000,000+

Leon Lowenstein Foundation
The Red Nose Day Fund at
Comic Relief USA
Windsong Trust

\$500,000–\$999,999

Anonymous
Ewing Marion Kauffman
Foundation
New Schools for Baton Rouge

\$250,000–\$499,999

Barr Foundation
Hall Family Foundation
Oak Foundation
Pinkerton Foundation
Sobrato Family Foundation
Tipping Point Community

\$100,000–\$249,999

Anonymous
The Acacia Foundation
The Annenberg Foundation
The Anschutz Foundation
The Boo Grigsby Foundation
City of Little Rock
The Cleveland Foundation
The Crown Family
The Ellison Foundation
Lois G. Roy Dickerman Fund of
the New Hampshire Charitable
Foundation
The Higley Fund
Lenfest Foundation Inc.
Robert R. McCormick
Foundation
The Meadows Foundation
Murdock Charitable Trust
NoVo Foundation
The Piton Foundation
The Price Family Foundation
The Rhode Island Foundation
Saint Luke's Foundation
The Skillman Foundation
The Sosland Foundation
Tulsa Area United Way
United Way for Southeastern
Michigan
United Way of Greater
Philadelphia and Southern New
Jersey
United Way of Metropolitan
Dallas, Inc.
United Way of Miami-Dade
United Way of the National
Capital Area
United Way of Northeast Florida
The Weingart Foundation

\$50,000–\$99,999

Anonymous
Booth Bricker Fund
The Otis Booth Foundation
The Cullen Foundation
Foundation for Orange County
Public Schools
The Char and Chuck Fowler
Family Foundation
The George Gund Foundation
The Charles Hayden Foundation

Herzfeld Foundation
Impetus Foundation
Jane's Trust
William T. Kemper Foundation
The Fred A. Lennon
Charitable Trust
M&I Foundation, Inc.
Charles Stewart Mott Foundation
The Ralph M. Parsons
Foundation
Peacock Foundation
Polk Bros Foundation
The Mabel Louise Riley
Foundation
San Antonio Area Foundation
The Share Fund
The Barbra Streisand Foundation
David V. Uihlein Sr. Foundation
United Way of Central Ohio
United Way of Greater
Milwaukee & Waukesha County

\$25,000–\$49,999

The Abington Foundation
The Batchelor Foundation
Eva L. & Joseph M. Bruening
Foundation
College Spark Washington
Joseph Drown Foundation
ECMC Foundation
Emerson Collective
Granite United Way
Greater Milwaukee Foundation
The Green Foundation
Evan and Marion Helfaer
Foundation
Jeff Double E. Trust
Leonard and Hilda Kaplan
Charitable Foundation
Kelben Foundation
The Lynch Foundation
Medina Foundation
Meyer Foundation
The Miami Foundation
Mile High United Way
Oppenstein Brothers Foundation
Jane Bradley Pettit Foundation
The Reinberger Foundation
Silicon Valley Community
Foundation
United Way of Greater Los
Angeles
United Way of King County
United Way of Southeast
Louisiana
The Wasserman Foundation

\$10,000–\$24,999

American University
The Martin Andersen-Garcia
Andersen Foundation
Bader Philanthropies, Inc.
Baton Rouge State Fair
Foundation
The Beck Foundation
The Braman Family 2011
Charitable Foundation
Bright Funds Foundation
The Solomon and Sylvia
Bronstein Foundation
The Johnny Carson Foundation
The Chicago Community Trust

Children First Fund
The Clinton Foundation
The Columbus Foundation
Dolfinger-McMahon Foundation
John Thomas Dye School
Easton Community Foundation
Entertainment Industry
Foundation
First Niagara Foundation
Iridescent
Jeunesse Kids Foundation, Inc.
Knox Nelson Literacy Fund
The Christian R and Mary F
Lindback Foundation
McCombs Foundation
The Harry C. Moores Foundation
NAIOP Sacramento
New Hampshire Charitable
Foundation
The Next Generation of the
Bradley Turner Foundation
The Norcliffe Foundation
The Park Foundation
Pro Bono Publico Foundation
RosaMary Foundation
SA Yes Foundation
Sacramento Kings Community
Foundation
Schultz Family Foundation
The Siemer Family Foundation
Dorothy D. Smith Foundation
The Kent H. Smith Charitable
Trust
Southern New Hampshire
University
The Treu-Mart Fund
United Way of San Antonio and
Bexar County
Miss Wallace M. Leonard
Foundation
The Thomas H. White
Foundation
Woldenberg Foundation

\$5,000–\$9,999

Anonymous
Arkansas Municipal League
Best Starts for Kids
Bicknell Fund
The Imo N. Brown Memorial
Fund
Robert Chinn Foundation
Vera and Joseph Dresner
Foundation
Ralph Evinrude Foundation Inc
Florida International University
Foundation
Foundation To Be Named Later
The Harry K and Emma R Fox
Charitable Foundation
Friends of Breakthrough Schools
Georgetown University
Glaser Foundation
The Grainger Foundation
Oleonda Jameson Trust
Rita J. and Stanley H. Kaplan
Family Foundation Inc.
John and Ilene Kennedy
Foundation
June Rockwell Levy Foundation
The Murphy Family Foundation

David and Inez Myers
Foundation
NuStar Foundation
Rivard Report
Save A Mind Foundation
Howell Lockhart Seiple Trust
Solon E. Summerfield
Foundation
Bert L. and Patricia S. Steigleder
Charitable Trust
University of Central Florida
University of Wisconsin-
Milwaukee Foundation
Weishoff Sisters Foundation
West Chester University

\$2,500-\$4,999

AHS Foundation
Amgis Foundation Inc.
BASF Foundation
Carroll University
Central Carolina Community
Foundation
Children's Medical Charities
Association
Colorado State University
The Tom E. Dailey Foundation
Corina Higginson Trust
MetroHealth System
Metropolitan State University of
Denver
Northeastern University
San Antonio Housing Authority
John L Santikos Foundation
The Spencer Foundation
United Way of Metropolitan
Atlanta
United Way of Metropolitan
Chicago
United Way of Greater Portland
United Way of Rhode Island
University of Texas at San
Antonio
University of the Pacific
Valencia College

\$1,000-\$2,499

The Big Give
A Bigger World Foundation
The Boston Red Sox Foundation
Brown University Department of
Education
City of Orlando
City of Providence
City of San Jose
Columbus Board of Education
Columbus Department of
Neighborhoods
Combined Federal Campaign
Communities Foundation of
Texas
The Council
Dexter Donation
FirstLine Schools
FT Cares Foundation
GiveBig
Health Foundation of South
Florida
Heart of Arkansas United Way
Hispanic Heritage Foundation
Little Rock Convention and
Visitors Bureau

Little Rock School District
NFL Alumni Philadelphia
Chapter
Queen City Rotary Club
Muriel F. Siebert Foundation
Joseph Kennard Skilling Trust
The Spanx by Sara Blakely
Foundation Inc
Stone Foundation of Michigan
Thomas C. and Sandra S.
Sullivan Foundation
The Sundt Foundation
Tulsa Community College
UC Davis
United Way of the Midlands
University of Arkansas
Advancement
University of Arkansas Pulaski
Technical College
University of New Hampshire
The S.K. Wellman Foundation
Youth Development Executives
of King County

In-Kind Support

88.9 Radio Milwaukee
92.5 The River
A Gift for Teaching
Alaska Airlines
Alliance Data
Aramark
Barnes & Noble
Beck Family Foundation
Ben Bridge Jeweler
Big Lots
Billy Costa
BIRD Bakery
Central Market
The Colonnade Hotel
Columbus Montessori Education
Center
Comcast NBCUniversal
Community Brewing
Cranford Co.
CSX Transportation
CTA
Dallas Mavericks
Dallas Stars
Dave's Markets
Daylight Donut Flour Company,
LLC
Deep Ellum Brewing
Deloitte
Donatos Pizza
dPOP
Dublin Coffman High School
Easten Bank
Easton Town Center
Ernst & Young
Forever Petals by Vee
Gensler
George's Apparel
The Harmony Project
H-E-B Grocery Company
Henry Ford Health System
Huntington
IMA Foundation
J. Rooney Photography
Kroger

L Brands
Lamar Advertising
Lynx
Julia Ledyard & Mette Qvistgaard
M3 Messenger
Manchester Transit Authority
ManpowerGroup
Messina's at the Terminal
Microsoft Philanthropies
Milwaukee Business Journal
Nationwide
Nationwide Children's Hospital
Noble Rey Brewing
Northeast Delta Dental
Ocean Properties, LTD
The Ohio State University
Olive Garden
Omni Mount Washington Resort
Outdoor Pride Landscape &
Snow Management
Papa John's Pizza
Steven Paris
Pie Tap Design District
Raising Cane's
Rosemary's Catering
Sacramento Regional Transit
Lesa Scott
Seattle Center
SeaWorld Parks & Resorts
Orlando
Julius and Denise Sinkevicius
Staples
Starbucks
Taco Bell
The Timberland Company
T-Mobile USA
Uber
United Airlines
Universal Orlando Resort
Wendy's
Whit's Frozen Custard
Matt and Jody Wilhelm
The Woodland Group, LLC
Wunderman Seattle
Youth Yoga Project
Zyn22 Uptown

Corporations and Corporate Foundations

We are grateful to the many corporations and corporate foundations that supported our work. (July 1, 2017–June 30, 2018)

\$1,000,000+ AT&T Aspire Bain Capital Comcast NBCUniversal CSX Transportation PepsiCo Foundation	Marion and Henry Bloch Family Foundation MFS Investment Management Miami Dolphins Foundation Nationwide Foundation Northwestern Mutual Foundation OneWest Foundation Philadelphia Energy Solutions PricewaterhouseCoopers LLP Public Consulting Group The Quicken Loans Community Fund QuikTrip Corporation Riot Games Rockwell Automation SAP America Inc. Sea Best Seafood Staples, Inc. The State Street Foundation, Inc. T-Mobile USA Taco Bell Foundation TEVA Third Federal Foundation TowerBrook Foundation Universal Orlando Foundation Valero Energy Foundation Walmart The Walt Disney Company The Wawa Foundation Wellington Management Foundation Westfield Capital Management Company	Schneider Electric Sony Pictures Entertainment Target Corporation Twentieth Century Fox Univision Walt Disney World Resort Weil, Gotshal and Manges LLP Wm. Wrigley Jr. Company Foundation	Origlio Beverage Orlando Magic Youth Fund Pearlmark Real Estate Partners People Magazine Pepco Holdings Inc. Piston Group Polsinelli Prairie Capital Preferred Meals Princeton Enterprises Raley's Real D Ropes and Gray LLP RPM International Inc Safeco Insurance Fund ServiceNow Shawmut Design and Construction The Sherman Fairchild Foundation Skadden, Arps, Slate, Meagher and Flom LLP Sony Corporation of America Southeast Michigan Ford Dealers Thomas Safran and Associates Universal Orlando Resort Westfield Westgate Resorts Foundation Wintrust Financial Corporation
\$500,000–\$999,999 Adobe Foundation Bank of America Celanese Foundation Deloitte LLP L. A. Clippers Foundation Microsoft Corporation New York Life Foundation Wells Fargo Foundation	Anonymous Aramark BMO Harris Bank BNY Mellon FCA Foundation Fidelity Foundation Liberty Mutual Insurance National Grid Santander Bank Starbucks Foundation Synopsys Foundation	\$25,000–\$49,999 Anonymous A&E Television Networks AEP Foundation Amazon Atom Tickets Baker & Hostetler LLP Banner and Witcoff Ltd The Blackstone Charitable Foundation Blue Cross Blue Shield of South Carolina The Boston Consulting Group Burger King Capital One Bank CBS Television Network Chemical Bank Chevron Corporate Headquarters City of Baton Rouge Comerica Bank Cox Communications Crain Communications Inc. CVS Health Charity Classic DaVita Eastern Bank Charitable Foundation Florida Blue Florida Power and Light Company Global Upside, Inc. Goldman Sachs Grosvenor Capital Management LP Hallmark Corporate Foundation Harvard Pilgrim Health Care, Inc. The Haskell Company HBO Honda of America Mfg., Inc. The Honest Company Ingram-White Castle Foundation Kelly Services, Inc. L Brands Liberty Global, Inc. The Locniskar Pursel Bucher Biddinger Group LPL Financial Services MadDog Technology Major League Soccer MB Charitable Foundation Mercedes-Benz Financial Services Milwaukee Bucks Foundation/ Milwaukee Bucks Monat Gratitude Morgan, Lewis and Bockius Nationwide Children's Hospital Nordstrom Northern Trust Northrup Grumman Opus Foundation	\$10,000–\$24,999 ABM, Inc. Accenture Alaska Airlines Foundation Allied Universal American Financial and Auto Services, Inc. Amica Companies Foundation Arnold & Porter Assurant Inc. BAC Florida Bank Bain Capital Credit Bain Capital Private Equity Bank of Oklahoma BankUnited Barneys New York BCCI Construction BDT Capital Partners, LLC Bedrock Detroit Big Lots Bill Brown Ford Bilzin Sumberg Blank Rome LLP Boston Celtics Shamrock Foundation Brown and Connerly LLP Buckeye Business Products The CarMax Foundation Centerview Partners LLC Cegg, Inc. Chicago Cubs CMT Global Holdings LLC Cognizant Colonial Life Insurance Contura Energy, Inc. Costco Wholesale Corporation Creative Artists Agency Cresa Cushman & Wakefield North America Delta Dental of Rhode Island Detroit Lions Charities
\$250,000–\$499,999 Anonymous Aramark BMO Harris Bank BNY Mellon FCA Foundation Fidelity Foundation Liberty Mutual Insurance National Grid Santander Bank Starbucks Foundation Synopsys Foundation	\$50,000–\$99,999 AEG Alliance Data American Airlines American Honda Foundation Ballard Spahr LLP Brewers Community Foundation Capital Area Transit System Chicago White Sox Charities COTA Davis Polk and Wardwell LLP Denver Post Charities, A Fund of the McCormick Foundation DePuy Synthes Companies of Johnson and Johnson Detroit Medical Center Duane Morris Entergy Louisiana Entergy New Orleans Fifty for the Future Financial Investments Corporation FIS Global Fluor Foundation Ford Motor Company Fund Glenmede Hasbro Children's Fund H-E-B Grocery Company JPMorgan Chase Foundation Kirkland & Ellis LLP KOHL'S Los Angeles Dodgers ManpowerGroup THE PLAYERS Championship PTC Russell Investments San Francisco Forty Niners Foundation		

Deutsche Bank Dignity Health Dimension Data DLA Piper LLP DTE Energy Foundation Eastdil Secured Echo Fox Eightfold Real Estate Capital Eversheds Sutherland LLP ExxonMobil Facebook, Inc. Fifth Third Bank First Midwest Bank First Republic Bank The Forbes Company Forest City Realty Trust Forsythe, A Sirius Company Frost National Bank Funko Golden 1 Credit Union Gordon McKernan Injury Attorneys The Graham Company Gravestarr, Inc. Greater Cleveland Partnership Greenberg Traurig Hangley Aronchick Segal Pudlin and Schiller Harry's Hasbro, Inc. Helping Hand Foundation Horning Brothers Corporation Huntington National Bank IMA Foundation Independence Blue Cross Jack Morton Worldwide Jaffe Raitt Heuer and Weiss PC Jenner and Block LLP Johnson Controls Foundation Jones Day Keker and Van Nest LLP KeyBank Foundation KPMG LLP Kroger Lamar Advertising Company Latham and Watkins LLP Lightstorm Entertainment, Inc. Loeb and Loeb LLP Longo Toyota - Lexus Loop Capital Markets Lyophilizatio Macquarie Group Foundation Magellan Corporation Magna Exteriors Management 360 Marcus and Millichap Co. Foundation Marsh and McLennan Agency Matilda R. Wilson Fund McKinsey & Company, Inc. McMaster-Carr Supply Company The Meltzer Group Merrill Lynch Merrill Lynch Wealth Management Microsoft Store White Plains Mintz, Levin, Cohn, Ferris, Glovsky and Popeo Mob Scene LLC Morgan Stanley National Journal	Neighborhood Health Plan of Rhode Island Neuberger Berman Foundation New Regency Productions NiSource Northeast Delta Dental NVIDIA Corporation ONE Gas OpTic Gaming LoL LLC Our Lady of the Lake Regional Medical Center Ovation TV Perspecta Trust The Platform LLC PNC Foundation Provest Raising Cane's Chicken Fingers RealNetworks Foundation Regal Entertainment Group Regions Bank Republic Bank Revel Consulting Royal Caribbean Cruises, L.T.D. Royals Charities Safra National Bank of New York Scott Free Productions Seattle Seahawks Shearman and Sterling Sheppard Mullin Shutts and Bowen, L.L.P. Sidley Austin LLP Siena Capital Management LLC Snap, Inc. Quinnie Jenkins Stearns Weaver Miller Weissler Alhadeff & Sitterson Sterling Group LLC Subaru of America Foundation, Inc. Sumitomo Mitsui Banking Corporation Tango Card, Inc TD Bank TD Charitable Foundation Team Liquid Team SoloMid Textron Charitable Trust TIAA Bank TowerBrook Capital Partners Trinity Transportation United Airlines United Talent Agency U.S. Bank Foundation Venable, L.L.P. Walden Media/Bristol Bay Productions Wilkinson Barker Knauer LLP Willis Towers Watson PLC Willkie Farr & Gallagher LLP Wire Belt Company of America WME The Wonderful Company Wunderman Seattle Zausmer, August and Caldwell, P.C.	AKT Investments, Inc. Albright Stonebridge Group Alcatel One Touch Allegro Realty Advisors American Tower Corporation AmerisourceBergen Corporation Applied Materials Arbor Private Investment Co, LLC ArchPoint Ares Management Argo Group Ascensus Ash Anos Freedman and Logan LLC Assurant Foundation Baton Rouge Coca-Cola Bottling Company Baird Foundation Inc Beaumont Health Becton Dickinson and Company Bimbo Bakeries USA BNSF Railway Brady Sullivan Properties Caliber Collision Centers Capital Group CareFirst BlueCross BlueShield Cavaliers Youth Fund The Celtic Group Christopher Hayes CIBC Cobbs Creek Healthcare Consumers Energy Foundation Contract Construction, Inc. Cooley LLP Crescent Bay Advisors, Inc. Crown Castle CST Brands CTIA Cypress Creek Renewables Davis Ceditillo and Mendoza Inc Davis Wright Tremaine LLP DEKA Research and Development Corporation Del Shaw Moonves Tanaka Finkelstein & Lezcano Delfino, Madden, O'Malley Coyle and Koewler, LLP Denton US LLP Dominion Foundation Downstream Development Authority of the Quapaw Tribe DreamHost Duke Energy Foundation The Edgewater Funds Edison Electric Institute Edison International Educators Credit Union Ella West Freeman Foundation Energy BBDO Enterprise Holdings Foundation Fairmount Santrol First Bank First Credit Bank Flagstar Bank Flour Bakery + Cafe/Cakewalk Bakery Fried Frank Harris Shriver and Jacobson LLP General Mills Foundation Gibson, Dunn & Crutcher Foundation	GL Homes of Florida Corporation Godfrey & Kahn S.C. Goodwin Procter LLP The Adi and Jerry Greenberg Foundation Grifols USA Inc. GTIS Partners Hancock Whitney Bank Hannaford Charitable Foundation Hansen, Jacobson, Teller, Hoberman, Newman, Warren, Richman, Rush & Kaller LLP Harris Ranch Beef Company Healthy Blue Heitman HFF LP The Albert M. Higley Co. Hill Country Bakery Hiya Inc. HMS Hosts Holland & Knight LLP Honigman Miller Schwartz & Cohn LLP HPS, Hamilton Place Strategies IGT Imagine Entertainment Irgens Development Partners, LLC Jackoway Tyerman Wertheimer Austen Mandelbaum Morris & Klein Jackson Health System Jacobs Engineering Group Jones Walker LLP Keating Mara & Associates LLC Klasko Immigration Law Partners, LLP Lambert, Edwards & Associates Lawler, Metzger, Keeney and Logan LLC The Lemoine Company Lionsgate Lockheed Martin Corporation Louisiana Healthcare Connections WP & Bulah Luse Foundation Macy's/Bloomingtondale's Mayer Brown LLP MGM Grand Detroit MGM Studios, Inc. Mike Morse Law Firm Moelis & Company Morris, Nichols, Arsht & Tunnell Morrison Mahoney LLP Mountain Waste Recycling Inc. Multifamily Renovation Group, Inc. Murphy Austin Adams Schoenfeld LLP NB Ventures NewSpring Capital Nextivity NFL Ventures LP Orlando Health PapeDawson Engineers Inc Parsons Pepper Hamilton LLP PG&E Sacramento Plante Moran Plum Market Profund Advisors LLC
\$5,000-\$9,999 Anonymous AAON Abacus Planning Group, Inc. ADVERTISE.COM Aetna Better Health of Louisiana			

Proskauer Rose LLP
Publix Super Markets Charities, Inc.
REDICO
Reed Smith LLP
Rennert Vogel Mandler and Rodriguez
Reserve Telecommunications
Ricoh
Rock Companies
Sacramento Municipal Utilities District
SCANA Energy and Natural Gas
Scarinci and Hollenbeck LLC
Schnader Harrison Segal & Lewis LLP
Schostak Brothers & Co., Inc.
SGS Petroleum Service Corporation
Simkiss and Block
Skybound Entertainment
Snell & Wilmer LLP
Southern California Gas Company
St. Hope Academy
Sun Shine On You Foundation
Texas Automobile Dealers Association
The Timberland Company
Trailer Park Inc.
Transwestern
TTCU
Tupperware Brands Corporation
UTC, United Technologies Corporation
Warner Bros. Entertainment
We Energies Foundation
Westgate Resorts
Weyco Group
White and Case LLP
Windstream Corporation
The Wine'ing Butcher
Winston & Strawn LLP
YourCause LLC
Ziffren Brittenham Branca and Fischer

\$2,500-\$4,999

AArete LLC
Adams and Reese LLP
Anagnost Investments Inc
Ariete Restaurant
Arthur J. Gallagher and Co.
Baptist Health System
Barrett & Singal, P.C.
The Bartolotta Restaurant Group
BBVA Compass Foundation
The Beneficial Foundation
BKD
Bonton Associates
Brehm, Havel and Co LLP
Brownstein Hyatt Farber Schreck
Butler Snow LLP
Capital One - Greater New Orleans
Capitol Advisors Group, LLC
Catholic Medical Center
CH2M Hill Engineers
Chicago Convention & Tourism Bureau
Christopher B. Burke Engineering Ltd
Cigna HealthCare
Cisco Systems, Inc.
Clarkston Capital Partners
CoBank
Columbia Metropolitan Airport
Concessions International, LLC
Corporate Realty Investment Company
CSRS Inc.

Denver Health
Dollar Bank Foundation
Donatos
Dover Dixon Horne PLLC
Encore Electric Inc.
Enterprise Rent-a-Car
Fidelity National Title Group
Fit Code, Inc.
GBX Group
Grace Limousine LLC
Grant Thornton LLP
Grappone Automotive Group
Great NH Restaurants
Greene and Associates, Inc. CPI
Groom Law Group Chartered
Hamilton Miller and Birthisel LLP
Hinckley Allen
Holland and Hart LLP
Hornberger Fuller and Garza
Hunton and Williams
Kean Miller LLP
KENS5-TV
Knobloch, Poché and Burns
Wealth Management Group of Fargo Advisors
Laitram, LLC
Lewis Roca Rothgerber Christie LLP
Lexus Pursuit of Potential
Liberty Mutual Group
Louisiana Lottery Corporation
Marcus Hotels
MassMutual South Texas
McGlinchey Stafford PLLC
McGuire Woods
McWhinney Real Estate Services, Inc.
Michael Best & Friedrich LLP
The Mike Cox Law Firm
NBC4
Nelson Mullins Riley and Scarborough
O'Brien and Levine Court
Reporting Services
ONEOK
Penske Motor Group
Perkins and Will
Prudential Financial
Queralyze
Raymond James Global Account
Relativity Architects
The Robert Weiler Company
RPM Freight Systems
RSM US LLP
San Antonio Automobile Dealers Association Inc
Saunders Construction Inc.
Schriver, Carmona and Company PLLC
Seyfarth Shaw LLP
Sloane Offer Weber and Dern LLP
The Smith-Free Group LLC
Sparkhound
Spectrum
Spectrum Marketing Companies
Squire Patton Boggs
Stenhouse Publishers
Stradley Ronon Stevens and Young LLP
Streett Law Firm, P.A.
Sundt Construction Inc
Superior Investigative Services
SYNOVUS
Taylor, Porter, Brooks and Phillips LLP
Turner Industries, LLC
Valley National Bank
Valls Group
Wal-Mart 2828

Wicker, Smith, O'Hara, McCoy and Ford, P.A.
World Bank Community Connections Fund
Zachry Interests Inc

\$1,000-\$2,499

AAA Flag & Banner
Acxiom
The Allergan Foundation
Ally Financial Inc
AmazonSmile Foundation
Ann Connelly Fine Art
Applied Industrial Technologies, Inc.
Archdiocese of Miami
Ariel Investments
Arkansas Electric Cooperative Corporation
Azby Fund
Baker Tilly Virchow Krause, LLP
Bama Companies, Inc.
The Baton Rouge Clinic
BB&T Bank
Beyond Advisers, LLC
Blue and You Foundation
Blue Cross & Blue Shield of Rhode Island
Blue State Coffee
Boston Trust and Investment Management Company
Bridgewater Associates LP
Broadway Bank
Burkett Burkett and Burkett CPA
The Campbell Consulting Group
Canadian Pacific Railway
CAR Foundation
CFE Federal Credit Union
Choate Hall & Stewart LLP
Christman-Brinker
Cobalt Group
The Cozen O'Connor Foundation Inc.
Crane Group
Crowe Horwath
Dauby O'Connor & Zaleski, LLC
David K & Andrea Page
Philanthropic Fund
Devine, Millimet and Branch PA
Donnelley Financial
Downtown Denver Partnership
dPOP
DR Horton
Dyn
The Eli's Cheesecake Company
Ericsson
Evolve IP
Feffer Geological Consulting
Fiduciary Trust Company
Finn Partners
First National Bank
First Security Bank
Fisch Tank Marketing and PR
Fisher and Phillips
FIU-Center of Leadership & Service
Flake and Kelley Commercial
Foley & Lardner LLP
Friday Eldredge and Clark
Gensler
Glendale Fire Systems
GrayRobinson Orlando
Alana and Ryan Haynie
Heal
Highlights for Children
Ken Holt
PJH and Associates, Inc.
IBM Employee Charitable Services Center
ICM Partners
Illinois Tool Works Inc

Information Consulting Services of Delaware Valley, Inc.
Inland Lighting Supplies
Jipa Network
The John Buck Company
JPJ Consulting
King Business Interiors
Kracht Frazier Madison LLP
Lavallee/Brensinger Architects
Fund of the New Hampshire
Charitable Foundation
Liberty International Trucks of NH
Little Rock Regional Chamber of Commerce
Little Rock Water Reclamation Authority
The Los Angeles Coalition for the Economy & Jobs
Madison Dearborn Partners
The Markham Group
Markstein Beverage Co. of Sacramento
McDonald Hopkins LLC
McGuffin Creative Group
McKesson Corporation
McLane Middleton
Mercer Human Resource Consulting
Meridian Investment Advisors
Metropolitan Pier and Exposition Authority
Miami-Dade County
Mimecast
MobiTV
Montagne Communications LLC
Motorists Insurance Group
Mott & Chace Sotheby's International Realty
MPI
Munro Foundation
Mustang Expediting
Nadel Inc.
Nephron Pharmaceuticals Corporation
Newmark Grubb Knight Frank
Nixon Peabody LLP
Optima Bank and Trust
Optisure Risk Partners, LLC
Orlando Magic
Osborn, Carreiro and Associates
Pacific Coast Companies, Inc.
Pacific Cutting Edge Landscape Company, Inc.
Pahl & McCay
Paschall Strategic Communications
Philadelphia 76ERS
Philadelphia Insurance Companies
Point B
Ravinia Festival Association
Red Six Media
ReVision Energy
RiverWoods
Robert W Gray Construction LLC
Rock Connections
Round The Clock Pest Control Inc.
Sacramento Regional Transit
Sacramento Republic FC
Sacramento Rivercats
Sams Club (Walmart) 6303
San Antonio Federal Credit Union

SeaWorld Parks & Resorts
Orlando
Seattle Mariners
Security Bank
Shumaker, Loop & Kendrick, LLP
Simmons Bank
Social Venture Partners
Sacramento
Southern Bancorp
Southern Management Corporation
Southern Strategy Group
Southwest Power Pool
Spurs Sports and Entertainment
St. Mary's Bank
Steelite International
Striker Entertainment, LLC
Sullivan Development
Sutter Health
Tanner Mainstain Glynn & Johnson, LLP
Teichert
Thompson Turner Construction
Total Maintenance Group
Trepwise
Twin River
UP2US
UT Health Science Center at San Antonio
VyStar Credit Union
Wealthpath Investment Advisors
Wiley Rein LLP
Withee Malcolm Architects, LLP
The Woodland Group, LLC
Woodward Holding One, LLC
Wright Heerema Architects Ltd
Wyandotte Electric Supply
Xenia Hotels & Resorts
Zaner-Bloser

Champion Profile

Heather Graham & Bethiel Girma Holton '06, '07
Oak Foundation

Since 2015, the Oak Foundation has enabled City Year to design, implement and share practices that support the success of students who are facing adversity. This support includes the launch of City Year’s School Design Division, a joint venture between City Year and the Everyone Graduates Center (EGC) at Johns Hopkins University, to create school improvement models, tools and strategies that can be implemented in under-served communities where students with learning differences are especially vulnerable. Heather Graham, Director of the Learning Differences Programme, and Bethiel Girma Holton, Learning Differences Programme Officer and City Year alumna, share their reflections about student success and how the Oak Foundation and City Year are working together to improve outcomes for all learners including students with learning differences.

Early experiences working in schools taught Heather Graham and Bethiel Girma Holton an important lesson that guides their work today at the Oak Foundation: every child has a diverse set of skills and knowledge and deserves a learning environment that provides them opportunities to grow, achieve and develop their unique strengths.

“I was a middle school teacher in the South Bronx during one of the early years of Teach For America,” recalls Heather. Her classroom had 35 students with a range of learning differences, including illiteracy and dyslexia. “Trying to find the supports that worked for my students gave me a great amount of humility about just how challenging it is to meet the needs of all students, and elevated my understanding of the inequities in our public education system.”

Heather’s experience showed her that academic achievement is only one component of holistic student development. “Success is about more than how a student does on a

particular test,” she says. “It’s about how well they’re being set up to be engaged citizens, to be happy, to be able to pursue their own goals and advocate for themselves and their families.”

Bethiel served as an AmeriCorps member with City Year Boston before earning a master’s degree in social work and joining City Year staff for several years as National Director of Student Engagement. Her experience inspired her to focus on helping teachers and caring adults create supportive, rigorous learning environments that “embrace the variability of all learners.”

“Like City Year, the Oak Foundation thinks about students holistically and what they need to be successful in a changing world,” Bethiel says. “We also share a broad view of learner variability, which is the idea that every student has a diverse set of skills. We want schools and educators to be able to respond to each student’s unique talents and potential.”

There are a number of reasons why a student might struggle to learn, including undiagnosed learning differences or challenges associated with poverty. “Some of the most marginalized learners in the United States come at the intersection of race, poverty and learning difference,” Bethiel says. City Year and the Oak Foundation are committed to

”

Success is about more than how a student does on a particular test. It’s about how well they’re being set up to be engaged citizens, to be happy, to be able to pursue their own goals and advocate for themselves and their families.

Heather Graham

The optimism and sense of possibility City Year brings can transform a learning environment—for both students and adults.

Bethiel Girma Holton

serving these students in schools across the country and through the launch of Compass Academy, a public charter school in Denver, as an “open source” of innovation accessible for all educators.

All too often, Bethiel says, students blame themselves for their academic struggles, rather than understanding the education system may not be designed to accommodate different ways of processing information and learning. The Oak Foundation and its partners want to change that by helping students understand how they learn so they become their own best advocates for the creation of productive learning environments.

“The Oak Foundation’s investments in City Year are helping us to better meet the needs of students who attend under-resourced schools and have learning differences,” says City Year President Jim Balfanz. “The Oak Foundation’s support as a thought partner and investor has helped City Year focus more strategically on how we can enhance students’ school experience and equip schools to maximize the potential of all learners.”

“City Year’s approach makes a difference for diverse and complex learners,” Bethiel says. “The focus on building strong relationships between AmeriCorps members and students, and the impact a team of young adults has on the culture of the school—they bring such energy and joy and connection.”

Those elements are important for all learners, say Heather and Bethiel, but especially for students who have struggled in academic settings and who perhaps have felt like failures. “The optimism and sense of possibility City Year brings can transform a learning environment—for both students and adults,” says Bethiel.

“We are learning a lot from City Year’s network of schools across the country, and we share a deep commitment to expanding educational equity,” says Heather. “Importantly, our organizations are also aligned in wanting to expand the definition of student success.”

Board of Trustees

- David L. Cohen**
Co-Chair of the Board
Senior Executive Vice President and Chief Diversity Officer
Comcast Corporation
- Jonathan Lavine**
Co-Chair of the Board
Co-Managing Partner
Bain Capital, LP
- Ilene Jacobs**
Vice Chair of the Board
Executive Vice President, Human Resources (Retired)
Fidelity Investments
- Kristen Atwood**
Founding Staff Member
City Year, Inc.
- Joe Banner**
- John Bridgeland***
President and CEO
Civic Enterprises
- Michael Brown**
CEO and Co-Founder
City Year, Inc.
- Michele Cahill**
Chief Education Content and Practice Officer
XQ Institute
- Tushara Canekaratne**
Founder & CEO
Nadastra, Inc.
Co-Founder
Virtusa Corporation
- Sandy Edgerley**
Trustee
The 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.
- Dr. Carol Johnson**
Regional Executive Director
New Leaders, Inc.
- Hubie Jones***
Senior Advisor and Social Justice Entrepreneur-in-Residence
City Year, Inc.
Dean Emeritus
Boston University School of Social Work
- Rosabeth Moss Kanter**
Ernest L. Arbuckle Professor
Harvard Business School
Chair & Director
Harvard University Advanced Leadership Initiative
- Alan Khazei***
Co-Founder
City Year, Inc.
Founder and CEO
Be the Change, Inc.
- Andrea Encarnacao Martin '02**
Guidance Counselor
Boston Latin School
- Larry Neiterman**
Principal National Managing Director – Operations & Finance
Deloitte Consulting LLP
- George Nichols III**
President & CEO
The American College of Financial Services
- Secretary Leon Panetta***
Former U.S. Secretary of Defense
Chairman
The Panetta Institute for Public Policy
- C. Gregg Petersmeyer**
Chair
America's Promise Alliance
Chair and CEO
Personal Pathways, LLC

- Jennifer Eplett Reilly**
Co-Founder
City Year, Inc.
Founding Chair
City Year Louisiana
Founding Chair
New Schools for Baton Rouge
- Enrique Salem**
Managing Partner
Bain Capital
- 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 and CEO
Leadership Florida
- Jeffrey Swartz***
Former CEO and President
The Timberland Company
- Stephen G. Woodsum**
Chair Emeritus
Founding Managing Director
Summit Partners
- Shanuah Y. Beamon**
Co-Clerk
Senior Vice President & General Counsel
City Year, Inc.
- Tom Ward**
Co-Clerk
Partner
WilmerHale, LLP

*Charter Trustee

Site Board Members

City Year Baton Rouge

Laura Poché, Chair
Rudy Aguilar
Ross Barrett
Lori Bertman
Gwen Hamilton
Tina Holland
Sandra Holub
Phillip May
Matthew Rachleff
Jennifer Eplett Reilly
Dionne Rousseau
Robert Schneckenburger
Tommy Teepell
Erin Monroe Wesley

City Year Boston

Diane Exter, Chair
Doug Beaudoin
Chris Biotti
Sandra Lopez Burke
Reed Chisholm
Sally Dornaus
Corinne Ferguson
Steve Hackley
Stephen Hoffmeister
Karen Keenan
Lisa Lebovitz
Dianne Ledingham
Eran Lobel
Josh McCall
Jeannette Mills
Marion Mussafer
Joe Nedder
Cynthia Orellana
Paul Reville
Molly Shannon
Aaron Von Staats
James Ward
Gregory Why
Janelle Woods-McNish

City Year Chicago

John Gilligan, Chair
Michael Alter
Susan Beverly
Steven Birchard
Kathleen Boege
Jeffrey Cohodes
John Crowley
William Flatt
Ravin Gandhi
William Heard
Kelly Jones
Kenneth Keller
Tom Livingston
Linda Myers
Matthew Norton
Anne Olaimsey
Stephen Quazzo
Dawn Reese
Kristen Saranteas
Jeffrey Smith
Lucino Sotelo
Michael Strautmanis
Steven Zandpour

City Year Cleveland

Randolph Markey, Chair
Bruce Akers
Kate Brown
Michael Cantor
Charles Chaikin
Patricia Choby
Brian Doty
James Doyle
Robert Gillespie
David Henkel
Jennifer Hurd
Nicolette Jaworski
David Kall
Collin Knisely
Elizabeth Lambert
Melissa Pozniak
Monyka Price
Joseph Roman
Anne Schoff
Jay Seaton
Keith Silvestri
Kenneth Till
Julia Tosi
Gareth Vaughan
John Zitzner

City Year Columbia

Chris Wolfe, Chair
Kenneth Childs
Duane Cooper
John Dillard
Elliott Epps
Danielle Holliday Boysen
James Irvin
Denise Jefferson
Tommy Johnson
Dr. Emmanuel Lelande
Mary Grace Mungo
Virginia Pope
Edward Rawl

City Year Columbus

Heather Svetek, Chair
Stephen Bierline
Donald Brown
William Calvert
Josh Cochran
Tanya Crawford
Michael Fischbach
James Gaddy
Rodney Harrelson
Elizabeth Jutte-Kill
Roberta Meacham
Morna Smith
Susan Steinman
Tricia Taylor
Daniel Valerio
Emille Williams
Christopher Wyche

City Year Dallas

Ken Barth, Chair
John Gasko
Pam Gerber
Charles Glover
Adam Medrano

Chris Percy
Mark Rohr
Jennifer Sampson

City Year Denver

Maryanne Flynn, Chair
Amani Ali
Anne Bailey
John Beeble
Ray Bellucci
Sabah Cambrelen
Susana Cordova
Jeff Dolan
Mark Goldberg
Jim Holder
David Kenney
Steve Kreidler
Amber McReynolds
Wendy Ralston
Brian Sandy
Meg Vanderlaan

City Year Detroit

Mark Zausmer, Chair
Michael Acheson
Julia Cooney
Amanda Fisher
Ryan Friedrichs
Jennifer Granger
Pancho Hall
Rudy Hobbs
Tracy Joshua
Kathryn Katz
Wright L. Lassiter, III
Dana Locniskar
Joseph Mullany
Matthew Rizik
Dreta Roggenbuck
Karen Sosnick
Schoenberg
Anthony Tedeschi
Arn Tellem
Frederiek Toney
Elie Torgow
Gail Warden
Rod Wood

City Year Jacksonville

Michael J. Ward, Chair
Ricardo Bedoya
Dr. Barbara Darby
Cindy Edelman
Bill Ferry
Joseph Hernandez
Amy Kistka
Janet Owens
Marcus Rowe
Honorable Tatiana
Salvador
Kelly Smith
Ellen Adele Wiss

City Year Kansas City

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

City Year Little Rock

Bruce Moore, Co-Chair
Stephanie Streett, Co-Chair
General (ret.) Wesley K. Clark, Founding Board Chair
Kirk Bradshaw
Jody Carreiro
Tyler Denton
Melinda Faubel
Catherine Grunden
Scott Hamilton
Marc Heflin
Corey Jennings
Robert McLarty
Mica Strother

City Year Los Angeles

Michael Walsh, Chair
Andrew Hauptman, Chair Emeritus
Rich Battista
Michael Camuñez
Marlene Canter
Brad Drummond
Erik Feig
Giselle Fernandez
Larry Flax
Laura Fox
Ben Goldhirsh
Jennifer Gonring
Bob Greenblatt
Glenn Gritzner
Hill Harper
Ellen Bronfman
Hauptman
JD Heyman
Ricardo Bedoya
Michael V. Lewis
Mattie McFadden-Lawson
Marc Merrill
Sarah Milken
Hannah Minghella
Tracy Schwartz-Ward
David Shaheen
Stacey Snider
Michelle Sobrino-Stearns
Octavia Spencer
Fernando Szew
Kevin Westcott

City Year Memphis

Tosha Downey, Interim Chair
Mark Conley
Renee Malone
Kirk Middleton, II
Evangeline Parker-Guest
Dr. Rychetta Watkins

City Year Miami

Ana Mari Ortega, Chair
Marcus Bach-Armas
Felipe Basulto
Jim Berra
Tere Blanca
Patricia C. Cornish
Jordana Davis
Alex Dominguez
Cori Flam Meltzer
John Kitchens
Brad Meltzer
Anshu Motwani
Frank Ramirez
Jorge Salgueiro
Ronald Schrager
Erin Sutherland
Morgan Ware

City Year Milwaukee

Chris Didier, Co-Chair
Kevin Joy, Co-Chair
Dennis Connolly
Lauren Feaster
Peter Feigin
Katherine Feucht
Anthony Hudson
David Marcus
Dr. Vicki Martin
Jack McGinnis
Megan Mooney
Robert Rauh
Marsha Sehler
M. Beth Straka
Julia A. Uihlein
Scott Welsh

City Year New Hampshire

Richard Samuels, Chair
Barry Brensinger
David Cassidy
Mil Duncan
Lew Feldstein
Mary Heath
Jim Kelly
Sue Lock
Mel Myler
Steven Paris
Lesa Scott
Kerri St. Jean
Valerie Sununu
Justine Vogel

City Year New Orleans

Diana Lewis, Chair
Ronald Carrere
Neil Kleiman
Donna Klein
Julia Lennox
Donna Little
Norma Jane Sabiston
Mike Scott
Kevin Wilkins
Mario Zervigon

City Year New York

Jeremy Kroll, Chair
Shannon Barton
Brian Berger
Gary Clare
Evan Cohen
Ryan Cotton
Terence Hayes
Anne Herrmann
Regina Hitchery
Peter Hong
Alice Kwan
Natalie Lamarque
Gess LeBlanc
Seth Meisel
Michelle Moosally
Emma Vadehra
Alison Zelenko

City Year Orlando

Craig Schneider, Chair
Kate Byrne
Sissi Carroll
Joel Glass
Marcia Goodwin
Patti Johnson
Scott Justice
Amy Kleeman
Donna Mirus Bates
Diane O'Dell
John Pisan
Cora Sterling
Ralph Tejada
Cherisse Travis
Maria Vazquez
Antwan Williams

City Year Philadelphia

Brad Brubaker, Chair
Arthur Block
Matthew Cross
Stephen Delaney
Arlin Green
Wendy Green-Harvey
Alex Gross
Pam Grossman
Otis Hackney
Kenyatta Johnson
Theodore Kapnek
Karen Keating Mara

David Lincoln
Cheryl Logan
Mark McCarthy
Michael Miller
Tiffany Searles
Kerri Strike-Stahler

City Year Providence

Andrew Viens, Chair
Michael Baer
Wendy Beckett
Carrie Bridges Feliz
Alicia Charles-St Juste
David Colli
Michelle Couture
Deidre Fraser
Gary Frishman
Alan Harlam
Andrew Horwitz
Christian Leibl-Cote
Melissa Long
Randy Martinez
Kevin Reidy
Brenda Seagrave-Whittle
Betsy Shimberg

City Year Sacramento

Julie Quinn, Chair
Jennifer Ablog
Nancy Brodovsky
Beth Broome
Ray Daryabigi
Mark Foley
Kevin Gordon
Amy Lerseth
Yen Marshall
Kathie Sowa

City Year San Antonio

Ann Parker, Chair
Bob Akam
Craig Berkowitch
Robert Buchek
Cesar Carter
Richard Cavender
Joy Cutler
Lisa Marie Gomez
Roger Graham
Jacqueline Herring Jones
Charles Houston
Paul C. Hoskins
Nancy Hunt
John Riquelme
Isaac Robledo
Melissa Sturgeon
Timothy Wells

City Year San José/ Silicon Valley

Sharon Matthews, Chair
Ragu Bhargava
Edmond Eger

Al Guido
Rishi Jobanputra
Jennifer Johnson
Jack B. Keenan
Mary Keenan
Kelly Kramer
Kyle Krpata
Bob Muzio
Charlie Pappis
Enrique Salem
Linda Shelby
Sajeew Sidher
Greg White
Karie Willyerd

City Year Seattle/ King County

Colleen Oliver, Chair
Sherry Bisaillon
Josh Chaitin
Jeffrey Clark
Brianna Dusseault
Zach Hensley
Vikas Kamran
Tony Mestres
Sandy Teper
Julia White
T. Jason Young

City Year Tulsa

Robert Thomas, Chair
Kimberly Ann Coretz
Stephen Fater
Jim Langdon
Blake Lovelace
Tom McKeon
Sean Shadid
Paula Shannon
Kirk Wester

City Year Washington, D.C.

Garrick Francis, Chair
Susan Berger
Josh Edelman
Katie Hanna
Timothy Johnson
Collin Kee
Ronny Lancaster
Christopher Murphy
Donna Rattley
Washington
David Rosener
Hal Shapiro
Ranjit Singh
Dale Stafford
Marie Sylla-Dixon
Kevin Turpin
Robert Willis
Mary Young

Senior Leadership Team

Michael Brown CEO & Co-Founder	Jeff Jablow Senior Vice President & Chief Education Strategy Officer
Jim Balfanz* President	Hubie Jones Senior Advisor & Social Justice Entrepreneur-In-Residence
Alexandra Allen Senior Vice President, AmeriCorps Member Experience	Kanna Kunchala* Senior Vice President of Major Gifts
Dr. Darnisa Amante Senior Equity Adviser & Social Justice Entrepreneur-in-Residence	Chris Larson Senior Vice President, Strategic People Development
Alyson Augustin Senior Vice President, Government Relations	Christine Morin Senior Vice President & Chief Growth and External Affairs Officer
Shanuah Y. Beamon Senior Vice President & General Counsel	Jennifer Ney Senior Vice President, Public Policy
Sandra Lopez Burke Vice President & Executive Director of City Year Boston	Mithra Irani Ramaley Senior Vice President & Chief People Officer
George Chu Senior Vice President of Financial and Business Analytics	Phillip M. Robinson, Jr. Senior Vice President, Regional and Site Operations
AnnMaura Connolly Executive Vice President & Chief Strategy Officer	Charlie Rose Senior Vice President & Dean
Allison Graff-Weisner Senior Vice President & Chief Development Officer	Stephen Spaloss* Senior Vice President, Team Leadership
Jessica Greenfield Executive Vice President & Chief Financial and Administrative Officer	Stephanie Wu Senior Vice President & Chief Impact Officer
Ellen Gulachenski Senior Vice President & Chief Information Officer	
Jason Holton Senior Vice President of Talent Acquisition	

*City Year alumni

Executive Directors

Jada Lewis Baton Rouge	Alex Enriquez* Dallas	Dr. Catherine Cushinberry Memphis	Darryl Bundrige Philadelphia
Sandra Lopez Burke Boston	Morris Price Denver	Karen Velazquez-Vargas Miami	Jennie Johnson Providence
Michael Stevens* Buffalo	Andrew Stein* Detroit	Meralis Hood Milwaukee	Jeff Owen Sacramento
Rebeca Nieves Huffman* Chicago	Dan Foley* Jacksonville	Pawn Nitichan New Hampshire	Kelly Hughes Burton San Antonio
Toi Comer Cleveland	Audra Clark Kansas City	Melissa Manuselis New Orleans	Pete Settelmayer San José/ Silicon Valley
Gail Wilson-Giaratano Columbia	Sarah Roberson* Little Rock	Laura Hamm* New York	Lee Lambert Seattle
Tasha Booker Columbus	Mary Jane Stevenson Los Angeles	Jared Billings Orlando	Paul Davis Tulsa
			Michelle Tafel Washington, D.C.

International Affiliates

City Year South Africa

Executive Director: Daylene van Buuren*

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 4,685 students in the 2017 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.

City Year UK

Chief Executive: Kevin Munday

Launched in 2010, City Year UK has gained recognition as a leading youth and education nonprofit in the UK. During the 2016–2017 academic year, 169 corps members in 19 schools served 12,000 students in London, Birmingham/West Midlands, and Greater Manchester. City Year UK is also a leading advocate for full-time youth service opportunities in the UK, including its work through Generation Change, an independent partnership of the UK’s leading organizations committed to growing the impact and status of high-quality youth social action initiatives.

*City Year alumni

2018 Financial Statement

Years ended June 30, 2018 and 2017

Statement of Financial Position

	2018	2017
Assets		
Cash and equivalents	\$ 33,279,904	30,344,254
Government grants receivable, net	14,013,709	10,601,666
Contributions receivable, net	5,076,085	6,838,232
Other assets	2,373,462	2,081,007
Investments, at fair value	15,302,883	14,105,400
Property and equipment, net	16,180,046	17,225,302
TOTAL ASSETS	\$ 86,226,089	81,195,861

Liabilities and Net Assets

Liabilities:

Accounts payable and accrued expenses	\$ 3,350,332	2,484,985
Accrued payroll and related expenses	5,032,857	5,060,013
Interest rate swaps	269,473	444,544
Bonds payable	6,900,000	7,125,000
Total liabilities	15,552,662	15,114,542

Net Assets:

Unrestricted	45,478,390	42,045,263
Temporarily restricted	18,923,013	17,854,403
Permanently restricted	6,272,024	6,181,653
Total net assets	70,673,427	66,081,319

TOTAL LIABILITIES AND NET ASSETS	\$ 86,226,089	81,195,861
---	----------------------	-------------------

Statement of Activities

	2018	2017
Operating Revenue and Other Support		
Contributions and private grants	\$ 75,548,159	72,945,526
Federal grants – Corporation for National and Community Service	38,135,163	37,452,206
School districts and other local government grants	36,464,295	34,764,960
Investment return utilized for operations	560,136	541,328
Other income	243,905	209,050
Net assets released from restrictions	11,365,281	9,411,879

TOTAL OPERATING REVENUES AND OTHER SUPPORT	\$ 162,316,939	155,324,949
---	-----------------------	--------------------

Operating Expenses

Program services	\$ 126,536,298	120,102,565
Support services:		
Organizational support	14,667,815	14,351,324
Fundraising	16,276,743	16,508,516

TOTAL OPERATING EXPENSES	\$ 157,480,856	150,962,405
---------------------------------	-----------------------	--------------------

Change in Net Assets

Increase in unrestricted net assets from operations	\$ 4,836,083	4,362,544
(Decrease) in unrestricted net assets from non operating transactions	(1,402,956)	(975,803)
Increase in temporarily restricted net assets	1,068,610	(355,809)
Increase in permanently restricted net assets	90,371	100,000
Increase in net assets	4,592,108	3,130,932
Net assets, beginning of year	66,081,319	62,950,387

NET ASSETS, END OF YEAR	\$ 70,673,427	66,081,319
--------------------------------	----------------------	-------------------

Endnotes

1 Balfanz, R. New analyses of the influence of concentrated neighborhood poverty on schools, districts, and students nationwide. (2014.) Pg. 10. Retrieved from: <http://new.every1graduates.org/wp-content/uploads/2015/12/Concentrated-Neighborhood-Poverty-Act-2-New-Analyses.pdf>

2 Civic Enterprises, Everyone Graduates Center at the School of Education at Johns Hopkins University. (2014.) Building a Grad Nation: Progress and Challenge in Ending the High School Dropout Epidemic. Pg. 16, Table 4. Retrieved from: http://www.americaspromise.org/sites/default/files/d8/17548_BGN_Report_FinalFULL_5.2.14.pdf

3 Bruce, M., Bridgeland, J., Fox J.H., Balfanz R.. (2011) On Track for Success: The use of early warning indicator and intervention systems to build a grad nation. Pg. 14 Retrieved from: https://ncfy.acf.hhs.gov/sites/default/files/docs/20902-On_track_for_success.pdf

4 Ibid.

5 2017-2018, ELA recovery, Gr. 6-9, n=1,699

6 2017-2018, math recovery, Gr.6-9, n=1,673

7 2017-2018, SEL n=5,973 (SEL as measured by Devereux Student Strengths Assessment (DESSA), a validated observational assessment that measures social-emotional competencies in students in K-8.)

8 Given the size of City Year's alumni, a 33 percent response rate is a statistically significant sample with a 95 percent confidence interval and one-point margin of error. Because we chose to seek input from as many alumni as possible, the survey was not designed as a randomized sample. A general limitation of this study design is the potential for natural biases based on who opted to respond. Our analysis of respondents based on alumni demographics did not surface any significant concerns in this area.

9 Demographics from the end-of-year survey are reflective of demographics from alumni survey respondents, which indicated that 42% were people of color: 17% African American or Black; 12% Hispanic or Latino; 7% Asian; 6% Other.

10 On end-of-year AmeriCorps member surveys from the past three years, between 10 to 12 percent of City Year AmeriCorps members (from a corps of approximately 3,000 each year) indicated that they were on-track to enter the teaching profession.

11 National Center for Education Statistics. (2018). Characteristics of public elementary and secondary school teachers in the United States: Results from the 2015-16 National Teacher and Principal Survey. Retrieved from: <https://nces.ed.gov/pubst2017/2017072rev.pdf>

12 Egalite, A., & Kisida, B. (2016). The effects of teacher match on academic perceptions and attitudes, pp. 3, 14. <https://ced.ncsu.edu/wp-content/uploads/2015/07/Egalite-Kisida-Teacher-Match-Working-Paper-June-2016.pdf>

13 Headon, S. (2014). Beginners in the Classroom: What the Changing Demographics of Teaching Mean for Schools, Districts, and Society. Carnegie Foundation for the Advancement of Teaching. Retrieved from: https://www.carnegiefoundation.org/wpcontent/uploads/2014/09/beginners_in_classroom.pdf

14 The Aspen Institute National Commission on Social, Emotional and Academic Development. (2018) From a Nation at Risk to a Nation at Hope: Recommendations from the National Commission on Social Emotional and Academic Development. Retrieved from: http://nationathope.org/wp-content/uploads/2018_aspen_final-report_full_webversion.pdf

15 Berger, R., Berman, S., Deasy, J. and Garcia, J. (2018) National Commission on Social, Emotional and Academic Development: A Practice Agenda in Support of How Learning Happens. Retrieved from: http://nationathope.org/wp-content/uploads/aspens_practice_final_web_optimized.pdf

16 Johns Hopkins Urban Health Institute. Best Practices for Effective Schools. Retrieved from: http://urbanhealth.jhu.edu/media/best_practices/effective_schools.pdf

17 2017–2018, attendance, Gr. 6-9, 1,703 students coached by City Year improved ADA by 2% or more, n=4,681

18 Spring 2018 teacher survey, n=1,626

19 Diplomas Now Brief. i3 Early Impact Report: Analysis and Implications. (2016).

20 Ibid.

21 Policy Studies Associates. (2015). Analysis of the Impacts of City Year's Whole School Whole Child Model on Partner Schools Performance. Retrieved from: <https://www.cityyear.org/sites/default/files/PSAstudy2015.pdf>

22 City Year costs as compared to benchmark analysis of costs to provide similar services provided by a combination of individual providers.

23 On end-of-year AmeriCorps member surveys from the past three years, between 10 to 12 percent of City Year AmeriCorps members (from a corps of approximately 3,000 each year) indicated that they were on-track to enter the teaching profession.

24 City Year cost savings based on an estimate of \$292,000 benefit to society per graduate from: The consequences of dropping out of high school. (2009). Center for Labor Studies, Northeastern University. Retrieved from: https://repository.library.northeastern.edu/downloads/neu:376324?datastream_id=content

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

26 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

27 The Future of Jobs Employment, Skills and Workforce Strategy for the Fourth Industrial Revolution, World Economic Forum, January 2016.

City Year Locations

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

@cityyear

cityyear.org

cityyear.org/blog

City Year helps students and schools succeed. Fueled by national service, City Year partners with public schools in 29 urban, high-need communities across the U.S. and through international affiliates in the U.K. and 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 two-to-three 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.

Charity Navigator Highest Ranking

Charity Navigator is America's premier charity evaluator. Since 2003, City Year has earned Charity Navigator's highest rating, certifying our commitment to accountability, transparency and responsible fiscal management. Less than 1 percent of rated organizations have received this distinction for 15 consecutive years or more, placing City Year among the most trustworthy nonprofits in America.

NATIONAL STRATEGIC PARTNERS

NATIONAL PARTNERS

