


# Making Change Happen

2013 Annual Report

# TABLE OF CONTENTS


- 3** Letter from the Founder & CEO and the Chairman of the Board
- 5** Message from the President
- 7** About Year Up
- 11** 2013 Highlights
  - 11** Student
  - 12** Alumni
  - 13** Corporate
- 15** Influence in Action
- 18** Program Evaluation
- 21** Staff News


- 22** Opportunity Campaign Update
- 26** Financials
- 28** Our Corporate Partners
- 30** Our Supporters
- 41** Our Leadership
  - 41** National Board Members
  - 42** National Advisors
  - 42** National Senior Leadership Team
  - 42** Executive Directors
- 43** Our Locations

YOU


must be the


**CHANGE**

..... *you wish to see in* .....

the world.

— Mahatma Gandhi —


**Creating real change is hard work. But at Year Up, hard work is something we've never been afraid of.**

Year Up started with a vision to provide opportunity for the millions of talented Opportunity Youth in this country. Today, that vision has been nurtured by a Movement to close the Opportunity Divide. Yet as we write this message, too many young adults remain out of work and out of school because of systematic barriers that limit their ability to participate in the economic mainstream.

Even amidst high unemployment, there is an increasing shortage of skilled workers in our country. The employment gap grows wider with each job that remained unfilled, and companies are missing out on a viable and motivated source of talent in Opportunity Youth. As a nation, we cannot accept this reality because time and again, when given the opportunity, young adults have proven at Year Up that they are economic assets who are motivated to transform their lives.

In 2011, Year Up outlined a five-year national strategy that included ambitious goals around growth, scale, innovation, and influence: to grow and strengthen the core model to serve 2,500 students annually; to design alternative service delivery models that can scale to serve 100,000 students annually; and to continue our efforts to change systems and perceptions, at both national and local levels, about where talent can be found in this country. In conjunction with this strategy, we launched the \$55 million Opportunity Campaign to secure the growth capital needed to execute our plan for 2012-2016. We are thrilled to report that Year Up successfully closed the Opportunity Campaign in 2013 thanks to the vision and generosity of the Opportunity Campaign investors. We are so grateful to have stakeholders who think big as Year Up works boldly to tackle a national challenge that is measured in millions.

In 2013, Year Up set records for graduation, post-program placements, and wages earned by graduates. Even as the organization has grown

and scaled, it has never compromised the quality of its service. Rather, Year Up maintains its commitment to continuous improvement and innovation. And with a growing emphasis on electronic and mobile learning and innovative partnerships with our nation's leading employers, Year Up is enhancing the ways it prepares young adults for professional careers in the 21st century economy. None of this would be possible without the resources provided by our supporters and the relentless commitment to excellence demonstrated by the Year Up team.

*Creating real change is hard work.*

We are inspired to reflect on the progress made in 2013 and energized by what lies ahead. Year Up is on track to exceed the goals laid out in the Opportunity Campaign prospectus and we are already planning for the next five year strategic plan. As we near 10,000 students served, with ever-improving outcomes, the time to think about transformational scale is now. In the course of serving thousands of individuals, Year Up has established itself as a leader in the field of workforce development, and has leveraged its proven record of success to spark a national dialogue around why American leaders should be investing in their own futures by investing in our nation's Opportunity Youth.

We are so grateful for your involvement with Year Up and for your belief in our mission. Together, we will close the Opportunity Divide for some of our greatest national assets - our young adults.

Be Well,

Gerald Chertavian  
Founder & CEO  
Year Up

Paul Salem  
National Board Chair  
Year Up

*The secret of*

**CHANGE**

IS TO FOCUS

*..... all of your .....*

**ENERGY**

*not on fighting the old, but  
on building the new.*

*Socrates*

I am very excited to join Year Up as its first President to help guide our aggressive growth and innovation agenda. The chance to join the fight to close the Opportunity Divide along with the very committed, creative and hardworking Year Up team is a great honor.

Prior to joining Year Up I spent some time learning about education reform, vocational education and the broken nexus between educators, employers and Opportunity Youth. In the process I also met and learned about many of the organizations that serve our population.

There are two things that set Year Up apart. First, Year Up prepares young adults for substantive, demanding jobs while instilling a professional mentality that allows them to thrive and contribute effectively in the modern workplace. This enthusiastic, professional result is missing from too many vocational and youth-serving programs. Secondly, Year Up has built active relationships with hundreds of the country's best companies and is increasingly engaged in strategic dialogs that are resulting in good jobs for our students. This ability to build connections between educators and businesses is very rare and it is critical to our nation's future—we simply must harness the power of the market to solve our society's problems or we will fall short. Year Up's success in bridging this gap is extraordinary. This combination of program results and our strong corporate connection is very special and it positions us to lead the way in closing the Opportunity Divide.

Gerald has asked me to partner with him to build a deeper, stronger organization, to partner in the innovation process, and to help strengthen our ethic of continuous improvement. We expect to grow along several dimensions in the coming years and aspire to do this as a first-class learning organization. We will extend growth in our Core sites, expand and open new partnerships with community colleges through our Professional Training Corps, and launch new company-based projects.

In addition to our innovation through new site-based initiatives we have also stepped up our evaluation of the Year Up program model to find ways to deliver better outcomes at a lower cost while being as responsive as possible to job market opportunities. Some of this simply entails standardizing our best practices. Year Up is a very data-driven enterprise, and our team knows that they are responsible for delivering solid quarter-to-quarter results. We are also testing educational


*This combination of program results and our strong corporate connection is very special and it positions us to lead the way in closing the Opportunity Divide.*

technologies to deliver innovations like distance learning that hold transformative potential. We think that Year Up should be a “fast follower” in using educational technologies if we are to maintain and improve our distinctively market-driven capability. Because we have limited resources and unlimited aspirations, however, we will look for opportunities to test new ideas and methods on the cheap, in real time at our existing sites, relying on the innovative spirit of our local leadership teams. Necessity is the mother of invention.

We have a lot of work to do and a compelling opportunity to make a difference that will affect thousands and maybe millions of deserving young adults. We will continually look for ways to partner with any organizations or individuals who can bring us closer to our ultimate goal. We have a strong team that is achieving excellent results, and they are excited to meet this challenge. I'm delighted to be a part of this very dynamic, compelling pursuit.

Garrett Moran

President


*Never believe that a few*  
**caring people**  
*can't*

**CHANGE**

**THE WORLD.**

*For indeed,*  
that's all who ever have.

*Margaret Mead*


*Year Up PTC Miami*

Year Up is a U.S.-based, national nonprofit organization that enables low-income young adults (ages 18–24) to move from poverty to professional careers in one year. We seek to close the Opportunity Divide—the gap between those who have access to education, resources, and living-wage employment, and those who do not. Today there are an estimated six million young adults in the United States who are out of work, out of school, and without access to the economic mainstream. As a result, their talents may neither be completely realized nor utilized.

**Year Up’s mission is to close the Opportunity Divide by providing urban young adults with the skills, experience, and support that will empower them to reach their potential through professional careers and higher education.**

In achieving our mission, Year Up acts as an “opportunity broker” between young adults and corporations lacking access to a well-trained workforce and a pipeline of talent for approximately 14 million vacant jobs that companies will struggle to fill between now and 2020.

The Year Up core program is a rigorous 12-month program that combines hands-on skill development, professional internships, and college credits. For the first six months of the program, our students develop technical skills in high-demand career areas, as well as professional skills that will enable them to be successful in a corporate setting. Students then apply those skills during a six-month internship through one of Year Up’s 250 corporate partners. Working with and through local community colleges and Fortune 1000 companies enables our students to earn stackable credentials and continue their educations and careers after Year Up.

The results are proof that we’re making change happen. In 2013, during a time of historic youth unemployment and the graduation of our largest class to date, Year Up saw 86% of its alumni go on to pursue full-time employment or education within four months of graduating. Those employed are earning an average starting wage of \$15.86 per hour.


*They always say  
time changes things but  
..... **YOU** .....  
actually have to*

**CHANGE**

*them yourself.*

*— Andy Warhol —*


In addition to the core model, Year Up is currently developing and piloting program variations designed to scale rapidly and be capable of serving thousands more students each year. We are currently piloting a community college-based model—the Professional Training Corps—in three cities, and are also developing an employer-based model that incorporates customized business solutions.

Year Up is also engaged in systems change, working to accomplish three goals: shifting the perception of urban young adults from social liabilities to economic assets, changing employer practices around developing and sourcing talent, and supporting public policies that increase the number of effective pathways to careers for young adults.

Since our founding in 2000, Year Up has served over 8,500 students in eleven locations across the U.S.: Atlanta, Baltimore, Boston, Chicago, Miami, New York, Philadelphia, Providence, San Francisco Bay Area, Seattle, and Washington D.C.

And we're growing.

**We invite you to catalyze  
change with us.**


*If you*  
don't like something

**CHANGE IT.**

..... *If you can't* .....

**CHANGE IT,**  
change your attitude.

— *Maya Angelou* —


Year Up National Capital Region: Class of January 2014 graduation.

## STUDENT HIGHLIGHTS

### WE ARE THE CHANGE

In 2013, Year Up students continued to prove their proficiency in classrooms and corporations across the country. They are the game-changers—displaying courage and determination in closing the Opportunity Divide.


As our students work towards success, we continue to grow the program in size and scope. In 2013 we opened two new locations (Year Up Bay Area's Silicon Valley Campus and PTC Philadelphia), and served 23% more students than in 2012. While our applications increased, we improved the quality of the program. For instance, we implemented weekly support groups to help students who are in danger of “firing themselves” from the program.

In 2014 we intend to implement a new student evaluation rubric designed to measure students on the specific skills and strengths that our data tell us are most important to position our young adults for a great first job, as well as long-term career and college success. This will be the first standardized student evaluation process at Year Up; it will ensure the entire organization is aiming towards the same student outcomes and measuring them in the same way.

We're proud to confirm that Year Up is on pace to “grow and strengthen the core” as outlined in our 2012–2016 five-year strategic plan.


\*Class of July 2013


2013 Alumni Summit, October 17-19.

## ALUMNI HIGHLIGHTS


### A LEGACY OF CHANGE

In 2013, Year Up alumni made significant progress in becoming a catalyst for change.

Our second annual Alumni Summit was planned and led by our devoted alumni. The workshops at the Summit centered on helping alumni grow as individuals both personally (financial management) and professionally (careers and higher education).

Our alumni were inspired at the Summit to do more to support our mission—and each other. In fact, they demonstrated this enthusiasm by taking the first steps toward launching a Year Up National Alumni Association.

We're proud to see our alumni build on the skills they acquired at Year Up and prepare to take on change-leadership positions. For example, our Boston Alumni Association created a comprehensive Alumni Leadership Development program in late 2013 with the goal of developing alumni leadership skills and creating change in their community.


**880 LINKEDIN MEMBERS**

in the Year Up Alumni group, up from 122 in 2012. As membership and activity continues to rise, we will continue to utilize LinkedIn and other social media platforms to better connect our alumni

**2ND ANNUAL ALUMNI SUMMIT**  
In Cambridge, Massachusetts


Jay Hammonds (Year Up Bay Area, July '12) with Facebook COO Sheryl Sandberg and CIO Tim Campos.

## CORPORATE HIGHLIGHTS

### COMMITTED TO CHANGE

A better future. That's the opportunity that our corporate partners provide when they host a Year Up intern.

A talent pipeline. That's the opportunity that our interns provide when they bring their skills and tenacity to our corporate partners.

In 2013, more corporations turned to Year Up to find the talent they need. Not only did our partners provide internship seats to our young adults, they also began collaborating to share successful practices and address common challenges in an effort to create more employment pathways for Opportunity Youth.

Simply put, our relationships with these partners are integral to the success, sustainability and scalability of our program. A trust in the Year Up program—and the impressive results that Year Up students have delivered—keep our corporate partners coming back year after year.

**1,481**  
**INTERNS**  
**PLACED** a 40% rise from 2012


**336**  
**CORPORATE**  
**PARTNERS** a 41% increase from 2012


**96** **CORPORATIONS**  
**HOSTING**  
**2+ INTERNS**  
a 33% increase from 2012


*I alone cannot*

**CHANGE**

**THE WORLD,**

*..... but I can cast a stone .....*

*across the waters  
to create many ripples.*

*Mother Teresa*


*Jonathan Garcia (Year Up New York, January '10) is interviewed during the 60 Minutes "Help Wanted" segment featuring Year Up.*

## ACCELERATING CHANGE

Through its influence work, Year Up continues to address the underlying barriers that perpetuate the Opportunity Divide. These efforts work toward a day when young adults have access to meaningful career pathways that align with market needs, and when Corporate America knows about this pool of talent and looks to hire them.

## PERCEPTION CHANGE

We catalyzed a social movement to shift views about talent in America. In 2013, Year Up:

- » Gained national attention by participating in the production of a CBS *60 Minutes* feature called "Help Wanted." The segment, which aired on January 26, 2014, presented Year Up as a jobs program that benefits both Fortune 500 companies and underprivileged youth. To watch the segment, visit [www.yearup.org](http://www.yearup.org).
- » Developed an Ad Council PSA campaign (launching in 2014). The campaign will educate businesses on the benefits of working with Opportunity Youth. It will focus on showing these young adults as economic assets, not social liabilities.
- » Placed employers in high-visibility speaking opportunities at conferences and events, including the Close It Summit in Washington. These events drive replication of best practices through peer-to-peer interactions and information sharing.
- » Collaborated with and provided strategic support to our partners, including the Aspen Institute, the Rockefeller Foundation, JPMorgan Chase, the Clinton Foundation, and Starbucks, as they advocate for demand-driven strategies to close the Opportunity Divide.

*The people who are  
crazy enough  
..... to think they can .....*

**CHANGE**

*the world,  
are the ones who do.*

*Steve Jobs*


## PRACTICE CHANGE

---

We deepened business engagement so that employers embrace enterprising pathways as an essential pipeline of talent and make meaningful investments, such as mentoring, internships, training, or employment for Opportunity Youth. In 2013, Year Up:

- » Complemented the Ad Council PSA campaign with the creation of an online, digital employer platform. The website will provide information, tools, and resources for businesses to engage in career opportunities for Opportunity Youth, as well as connect with and share learning among peers and partners.
- » Worked closely with our partners and private sector leaders to explore collaborations that support our shared goals. The early development of this employer-led movement generated a number of both formal and informal initiatives that will be public in 2014.
- » Convened business leaders to share best practices and discuss increased engagement in the work of their own firms and other companies. These B2B forums help employers working in this space to connect and determine the infrastructure and support necessary to accelerate an employer-led initiative and expand effective employer pathways.

## POLICY CHANGE

---

We advocated for policy improvements in order to grow the number of enterprising pathways benefiting Opportunity Youth. In 2013, Year Up:

- » Continued to build upon the advocacy groundwork laid in previous years, which encourages movement of Congress and other policymakers towards greater emphasis on outcomes-driven investments in enterprising pathways.
- » Supported publicly-funded mechanisms like the Social Innovation Fund and Performance Partnerships for Disconnected Youth (among others), which identify and scale effective solutions to close the Opportunity Divide—including Year Up.

*Year Up New York*

## A BAROMETER OF CHANGE

Year Up's 10-year track record of helping young adults bridge the Opportunity Divide confirms the power of our program.

We have consistently set and met high expectations, helping 86% of Year Up graduates achieve positive outcomes within four months of graduation and supporting more than 1,800 young people per year in reaching their potential.

Building on Year Up's history of "proving and improving"—using research to prove the impact of the program as well as improve our ability to deliver better service to our students and partners—Year Up is proud to be part of the Innovative Strategies for Increasing Self-Sufficiency (ISIS) study, a federally funded evaluation of promising strategies for helping low-income, low-skilled individuals and families become economically self-sufficient.

The ISIS study will explore key issues for Year Up such as:

- » Program benefits to sub-groups within the Year Up population (e.g., age, gender, race or ethnicity, location)
- » Year Up's impact on psychosocial development (e.g., goal-setting, maintaining drive, etc.)
- » Cost-benefit of the program to society
- » Long-term impact of Year Up

Program evaluation helps us understand our successes and challenges and gain insight into how to improve results, and also ensures that we are providing our young adults with the tools they need to cross the Opportunity Divide.

# 1,800

## STUDENTS SERVED


# OVER 8,500

## STUDENTS SERVED SINCE OPENING

figure includes students who did not complete the program


# 250+

## CORPORATE PARTNERS NATIONWIDE

consistently participating in every cohort

# 11

## SITES NATIONWIDE IN 2013

figure includes both core and Professional Training Corps locations

# 73%

## STUDENT RETENTION


# OVER 90%

## OF CORPORATE PARTNERS WOULD RECOMMEND THE YEAR UP PROGRAM TO A COLLEAGUE OR FRIEND

# 100%

## INTERSHIP PLACEMENT FOR QUALIFIED STUDENTS

# \$30,000

## AVERAGE STARTING SALARY POST GRADUATION

About \$15/hour

# 23

## POSSIBLE COLLEGE CREDITS EARNED AT TRADITIONAL SITES


# 86%

## ALUMNI WORKING OR IN SCHOOL FULL-TIME

within 4 months of graduation

# 35%

## INTERNSHIP-TO-HIRE RATE


*When we are no longer*

**able to**

**CHANGE**

*..... a situation, we are .....*  
challenged to change  
**OURSELVES.**

*Viktor E. Frankl*


*Year Up PTC Miami: Executive Director Harold Lockheimer provides high support in Year Up's community college-based model.*

## CHANGE STARTS WITH US

Our staff members work tirelessly with students, partners, donors, board members, and volunteers to make Year Up a success. We are grateful for their spirit, teamwork and dedication. These qualities in our staff make Year Up a special place to work. In fact, Year Up was honored for the third consecutive year by the Nonprofit Times as one of the Best Nonprofits to Work For in 2013.

To offer the best jobs program for young adults in America, we give our staff members the opportunity to continually improve their skills. In 2013 we included more training for managers and leaders around people development and core skills; built site-level capacity for new-hire onboarding and facilitation skills in leading diversity dialogues; and we partnered with the 1440 Foundation to improve our staff Wellness program, maximizing staff engagement and resiliency to help us achieve our mission.


Our Emerging Leaders Program, Year Up's custom-built leadership development program for high-potential employees, continues to be a success, having graduating its second cohort. The yearlong program helps participants gain new skills to immediately use in their jobs, and also provides Year Up with a strong team of people ready to assume broader leadership responsibilities.

Also in 2013, we welcomed the following executives to the Year Up team:

- » Garrett Moran, President
- » Jeff Artis, National Director of Corporate Engagement
- » Timothy Higdon, National Director of Development


*Year Up Bay Area: Silicon Valley Campus launch party.*

## GROW & STRENGTHEN THE CORE

### 2013:

- » Year Up Bay Area expanded to an additional location in Silicon Valley.
- » Year Up Providence doubled the number of students it annually serves.
- » Year Up served 1,880 students across the country—an overall increase of 23% over students served in 2012.
- » Year Up's class of July 2013 achieved our highest program retention rate—77%—since Year Up was a single-site organization.
- » Across all sites, Year Up's class of July 2013 graduates earned the highest-ever average starting wage of \$16.00/hour.
- » Almost 88% of alumni from the class of July 2013 were employed or enrolled in school full-time within four months of graduation.
- » We achieved record-breaking outcomes against the highest youth unemployment rates in the last decade.

### 2014 AND BEYOND:

- » Year Up will grow to serve over 2,100 students in 12 cities across the country. We will continue to strengthen and innovate our core through the use of a new Learning Management System called Schoology. This system will provide a tailored learning environment to educate students more efficiently and will enable us to train more effectively for a broadened range of career tracks.
- » Year Up will standardize the student evaluation process across all sites to ensure that all students are measured against the same development criteria. Standardizing evaluations will provide more consistent programmatic results, which will not only benefit the young adults we serve, but will help Year Up maintain financial strength, attract more funders, and deepen our influence.


*Founding staff of Year Up PTC Philadelphia.*

## MILLION-PERSON MODEL


### 2013:

- » Year Up launched its third Professional Training Corps pilot program at Peirce College in Philadelphia, PA, in August 2013, with 21 students. Sixty-two percent of that initial class completed the first semester of classroom training and moved on to full-time, six-month internships, for which students also received credits. Inaugural internship partners in Philadelphia are Comcast, Bank of America, JPMorgan Chase, and the University of Pennsylvania. A second class of 23 students started in January 2014 and the August 2014 class is projected to be larger (approximately 40 students).
- » Equally exciting is Year Up PTC Miami's extension to the North Campus of Miami Dade College. The site now enrolls 40 students each semester, half at the Wolfson Campus and the other half at North.
- » Year Up PTC Baltimore remains strong and steady at 40 students each semester, and reached a huge milestone in 2013 by operating solely on internship revenue contributions.

### 2014 AND BEYOND:

- » Year Up's PTC sites are projected to welcome a class of 120 students in Fall 2014. In addition, Year Up completed its engagement with a third-party management consulting team in September 2013 and is currently in the process of developing an implementation strategy for scale and growth based on the resulting recommendations.
- » Year Up is also considering a fourth pilot program, in partnership with Northern Virginia Community College (NOVA). This program would launch on NOVA's Woodbridge Campus. In this pilot, Year Up would look at building regional partnerships with employers to create greater internship opportunities for the Year Up students served at our PTC Baltimore, National Capital Region, and NOVA sites.


*The measure of  
intelligence*

*..... is the ability to .....*

**CHANGE.**

*—Albert Einstein—*


Year Up Bay Area

## SYSTEMS CHANGE


### 2013:

- » Year Up and its partners continued to elevate the conversation about opportunity, social mobility, and youth disconnection.
- » Our collective work was visible in media communications, C-Suites, and on Capitol Hill as we laid the groundwork for the day when all young adults in America have access to meaningful career pathways that align with market needs, and when Corporate America knows about this pool of talent and moves to hire them.

### 2014 AND BEYOND:

- » A new Ad Council PSA, co-sponsored by Year Up, will launch over the summer. This national campaign, targeted toward the employer public, will be the first such campaign in the Ad Council's history.
- » Complementing the campaign will be a Digital Employer Platform for motivated companies to find resources and best practices for investing in wider talent pipelines, as well as a series of employer convenings to help leading companies articulate their demand for Opportunity Youth.
- » Year Up will continue educating policymakers on the federal, state, and local levels on the importance of enterprising career pathways and the need for a greater focus on programs that engage employers and produce results for Year Up students and alumni.

# STATEMENT OF ACTIVITIES\*

(Unaudited)


<i>(In Millions)</i>	2013	2012
Revenue		
Contributions	40.0	29.6
Internship Income	29.3	21.9
Interest & Miscellaneous Income	0.8	0.4
Total Revenue	\$70.1	\$51.9
Expenses		
Program	46.4	38.8
General & Administrative	6.2	3.2
Fundraising	4.8	4.0
Total Operating Expenses	\$57.4	\$46.0
Change in Net Assets	12.7	5.9
Total Net Assets at End of Year	\$58.5	\$45.8

\* Excludes In-Kind Contributions; Includes Opportunity Campaign Contributions

\*\* Excludes In-Kind Contributions and Opportunity Campaign Contributions


## REVENUES

### TOTAL CONTRIBUTIONS


## NATIONAL VERSUS SITE FUNDRAISING\*\*

	2013	2012
Sites	<b>78.7%</b>	<b>85.0%</b>
National	<b>21.3%</b>	<b>15.0%</b>


## REVENUE MIX\*\*

	2013	2012
Development	<b>40.7%</b>	<b>48.7%</b>
Internships	<b>57.7%</b>	<b>50.4%</b>
Other	<b>1.6%</b>	<b>0.9%</b>


## DEVELOPMENT MIX\*

	2013	2012
Individuals	<b>34.0%</b>	<b>24.7%</b>
Foundations	<b>52.8%</b>	<b>54.8%</b>
Corporations	<b>4.8%</b>	<b>12.7%</b>
Public	<b>8.5%</b>	<b>7.8%</b>


## EXPENSES\*

	2013	2012
Program	<b>80.8%</b>	<b>84.5%</b>
General & Administrative	<b>10.8%</b>	<b>6.9%</b>
Fundraising	<b>8.4%</b>	<b>8.6%</b>


Note: All information presented is total and not unrestricted.

## The following partners hosted Year Up interns from the July 2013 and January 2014 cohorts.

501cTECH	Clearwire	Income Research + Management
Aarons Rents	CME Group	Incomm
AARP	CohnReznick	Infinera
Accenture	Colonial Pipeline	ING Group
Achieving the Dream	Commonground Marketing	Intercontinental Exchange
Advent International	Computers For Youth	Intercontinental Hotels Group
Aerotek	Concurix	Itineris
AGL Resources	Cook County	Jawbone
Akin Gump Strauss Hauer & Feld	Covidien Latin America	John Hancock
Alameda Health System	Credit Suisse	Johns Hopkins Medicine
Allegis Group	CRICO/RMF	Johns Hopkins University
AllianceBernstein L.P.	Custom Ink	Jumpstart
Amdocs	Dashwire	Kaplan University
American Airlines	Daughters of Charity Health System	kCura
American Cancer Society	Dell Secureworks	Kixeye
American Express	Dell Systems	Lasership
American Sugar Refining Inc.	Deloitte LLP	Latham & Watkins LLP
Amica	Deltek	Lifespan
Ann Inc.	Deutsche Bank	LinkedIn
AnyBill	DHL Express Americas	Lynn Community Health Center
AOL	Dickstein Shapiro	M. Block and Sons, Inc
AOL Advertising	Digital Harbor Foundation	Manheim Auctions
AON	DocuSign	Marin General Hospital
Apptio	Dow Lohnes	Marketo
Arbitron	Dreambox	Marsh USA
ASIS International	DRW Trading Group	Meeting Tomorrow
Athenahealth	Dunkin Brands	Memorial Healthcare System
Atrius Health	Dunn Lumber	Memorial Sloan-Kettering Cancer Center
Autodesk	Eastern Bank	MFS Investment Management
AutoTrader	Eaton Vance Management	MHCDO
AvalonBay Communities	eBay	Microsoft
Avectra	Elavon	Millennial Media
Bain Capital, LLC	Electronic Arts	MIT
Baltimore City	Embrace Home Loans	Morningstar Inc.
Baltimore City Community College	Emerging Health Information Technology	Motley Fool
Bank of the West	Ernst and Young	Mount Sinai Medical Center
Baptist Health South Florida	Exelon	Mozilla
Baupost Group, L.L.C.	F5 Networks Inc	Muse Technologies
Baxter Healthcare	Fannie Mae	Museum of Fine Arts
Bay Area Video Coalition	FBR Capital Markets	NASA
Beacon Mutual	Federal Home Loan Bank Seattle	National Aquarium
Bellevue College	Federal Reserve Bank Chicago	National Society of Black Engineers
BET Networks	Federal Reserve Bank of Atlanta	NetApp
Big Fish Games	Federal Reserve Bank of Richmond	Network Health
Bill and Melinda Gates Foundation	FINRA	Neustar
Biogen Idec	FM Global	New Signature
Blackboard	Food & Water Watch	New York City Department of Youth and Community Development
Blackstone	Fred Hutchinson Cancer Research Center	New York Life Retirement Plan Services
Bloomberg LP	Freddie Mac	New York Presbyterian
Blue Cross Blue Shield of Rhode Island	FTI Consulting	New York University
Blue Shield of California	Gap	Newell Rubbermaid
Boston Arts Academy	Gas South	Nintendo of America
Boston Children's Hospital	GE Capital	Nordstrom
Boston Financial Data Services	GE Energy	North Highland
Boston Medical Center	Genuine Parts Company	North Shore LIJ
Boston Scholar Athletes	George Washington University	Northern Virginia Community College
Bright Horizons Family Solutions	Georgia-Pacific	Open Arms
Brookings Institution	Gilbane	Oracle
Brooks Sports	Goizueta Business School	Outerwall
Brown University	Graduate Management Admission Council	Pacific Medical Centers
Cabot Corporation	Grantham, Mayo, Van Otterloo & Co. LLC	Partners HealthCare
Capital One	Greeley and Hansen	Passport Capital
Care New England	Green Job Works	Patton Boggs
CARE USA	GTECH	Pegasystems, Inc.
Careerbuilder	GXS	Pepco Holdings Inc
Carefirst Blue Cross Blue Shield	Haemonetics	Perkins Coie, LLP
Carlyle Group	Harbor Bank	PGI Alliance
Carter's	Harvard University	Pioneer Investments
Catapult Technology	Hearst Ventures	Premera
Cbeyond	Hewlett Packard	Prince Georges Community College
CDW	Hilton Worldwide	Printpack Inc.
Center for American Progress	Hogan Lovells	Quality Technology Services
CGI	Holder Construction	Rainbow PUSH Coalition
Charles Schwab	Honey Shines Mentoring Program	Randstad
Citadel Investment Group	Horsetail Technologies	Redbox
Citi	Huron Consulting Group	Regence Blue Shield
Citizen Schools	IDG	RetailNext
Citizens Bank	In-Q-Tel	

Rimm Kaufman  
Robert F. Kennedy Center for Justice & Human Rights  
Robert Half International  
RockTenn  
Rollins  
RPC Inc.  
Rush Univ Medical Center  
Russell  
SAIC  
Saunders Hotel Group, LLC  
Seattle Cancer Care Alliance  
Seattle Children's Hospital  
Serta Simmons  
Service Benefit Plan Administrative Services Corporation  
Shire Human Genetic Therapies  
Sidley Austin LLP  
Simulia  
Sotheby's  
Southern Company  
Southpoint Consulting  
Splash Worldwide  
Splunk  
Starwood Capital Group  
State Street  
Steward Health Care System  
SunRun  
Sutter Health - California Pacific Medical Center  
Swarovski  
Swedish Medical Center  
T-Mobile  
T. Rowe Price  
Tech Mahindra  
Teen Force  
Textron  
The Coca-Cola Company  
The Family League of Baltimore  
The Huffington Post  
The LAB Miami  
The Leona M. and Harry B. Helmsley Charitable Trust  
The Miami Herald  
The Weather Company  
Time Warner Inc.  
Travelport  
Treasury Wine Estates  
Tribeca Flashpoint  
Tufts Medical Center  
Twitter  
UMass Boston  
University of Maryland Medical System  
US Department of Commerce  
Vanguard Health Systems  
Ventas, Inc.  
Vertafore  
Verve  
Vocalocity  
Washington Federal  
Weil, Gotshal & Manges  
Wellington Management Company  
Wells Fargo  
WGL Holdings, Inc.  
Wheels, Inc.  
WhitePages  
Whittier Street Health Center  
Williams & Connolly  
Workday  
World Fuel Services  
Yelp  
Zynga

## Cross-Site Partners

The following partners hosted Year Up interns from more than one Year Up site in 2013.

American Red Cross  
American Tower Corporation  
AT&T  
Bank of America  
BNY Mellon  
CA Technologies  
Comcast  
CompuCom Systems  
Covidien  
CVS Caremark  
Facebook  
Fidelity Investments  
Goldman Sachs  
Google  
Hasbro  
JP Morgan Chase  
Kaiser Permanente  
Liberty Mutual  
Marsh & McLennan Companies  
Morgan Stanley  
Providence Equity Partners  
Publicis  
Responsys  
Salesforce.com  
UBS Investments  
WilmerHale

## Growth Capital Investors


Annie E. Casey Foundation  
 Anonymous  
 AT&T Foundation  
 Bank of America Foundation  
 Barr Foundation  
 Anita & Joshua Bekenstein  
 Kristine & John Bradley  
 Kate & Gerald Chertavian  
 Coatue Foundation  
 Conard Davis Family Foundation  
 CVS Caremark Charitable Trust  
 Maureen & Timothy Dibble  
 Jane & Peter Drittel  
 Sandy & Paul Edgerley  
 Andrea Feingold  
 Connie & Michael Feldman  
 Elizabeth B. Strickler & Mark Gallogly  
 Bill & Melinda Gates Foundation  
 Greenlight Fund  
 Elizabeth & Phillip Gross  
 Maria & Peter Handrinos  
 Joanna & Jonathon Jacobson  
 The Genesis Group  
 JPMorgan Chase Foundation  
 The Klarman Family Foundation  
 The Kresge Foundation  
 Laffont Family Foundation  
 Jeannie & Jonathan Lavine  
 Lovett-Woodsum Foundation  
 Mannion Family Foundation  
 Rod McCowan  
 Mary Penniman & Garrett Moran  
 Denise Dupre & Mark Nunnally  
 Open Society Institute  
 OXL Foundation  
 Erica & Ted Pappendick  
 Pearson Foundation  
 Pershing Square Foundation  
 Amy & John Phelan  
 The Reeder Foundation  
 Diane Schueneman  
 Gail Snowden  
 The Salem Foundation  
 Jeff Shames  
 Stephanie & Brian Spector  
 The Sternlicht Family Foundation  
 Dr. Melodie Mayberry-Stewart  
 Pam & Alan Trefler  
 Craig Underwood  
 Charlotte & Herbert Wagner III  
 W. Clement & Jessie V. Stone Foundation  
 Tona & Robert White

## Individuals

**\$50,000+**

Bluhm Family Charitable Foundation  
 William K. Bowes, Jr.  
 Richard Cashin  
 Cecil Conlee  
 Leslie & Nick Hanauer  
 Brad Horwitz  
 Kristen & Alexander Klabin  
 Susan Crown & William Kunkler  
 Kendra & Erik Ragatz  
 Hannah & Richard Ramsden  
 The Ranzetta Family Charitable Fund  
 Linnea & George Roberts  
 Bruce Rosenblum  
 Kim & David Salomon  
 Theresa Gillespie & John Stanton  
 John Warburg

**\$25,000-\$49,999**

Stephanie Dodson  
 Lauren & Brian Frank  
 Jim Frank  
 Jonathan Gray  
 Michael Kay  
 Susie & John King  
 Charles Leykum  
 Elizabeth & John McQuillan  
 Brian Emes  
 Keith Meister  
 Anthony Miles  
 Lisa & Jim Mooney  
 Mindy & Reuben Munger  
 Anne Peretz  
 Karen Hammond & Michael Quattromani  
 Sue & Dan Rothenberg  
 Joan King & Kevin Salwen  
 John Sheehan  
 Elizabeth & Andrew Spokes  
 Patricia Grodd & Michael Stone  
 Patty Stonesifer  
 Charles Walsh III  
 Jerry Wilkinson

**\$10,000-\$24,999**

Alicia & Tony Abbati  
 Sam Allen  
 Nancy & Richard Axilrod  
 Tracey Benford  
 Kathi & Bryce Blair  
 Molly & Michael Bogdan  
 Helen Bouscaren  
 Jonathan Bush  
 Catherine & Paul Buttenwieser  
 Julie & Kevin Callaghan  
 Dave Castellani  
 Mary Jane & Glenn Creamer  
 Rena & Robert DiMuccio  
 Jackie & Bill Egan  
 Barbara & Michael Eisenson  
 Sara & Jeffrey Enright  
 Barbara & Patrick Fallon  
 Spencer Ferebee  
 Nina & David Fialkow  
 David Fike  
 Randee & Howard Fischer  
 Beth Floor  
 Stephanie & Thomas Formolo  
 Janet & Lloyd Frink  
 Rick Ganong  
 Sandy & Dozier Gardner  
 Barbara & Brian Goldner  
 Beth & Larry Greenberg

Sarah & Josh Greenhill  
 Lisette Nieves & Greg Gunn  
 Charles Harris III  
 William Helman  
 Debora & Bob Horvath  
 Barbara & Amos Hostetter  
 John Hotta  
 John Keller  
 Angela & David Kenny  
 Alison Whitmore & Kenneth Kido  
 Gary Koster  
 Leslie & William Lee  
 Becky & Mark Levin  
 Bruce Levy  
 John Mamana  
 The Mattoon Family  
 Joseph Mazzella  
 Bethany & Euan Menzies  
 Pamela Moore & Charles Rose  
 McKenna Moreau  
 Kristen Mugford  
 Ann & John Mullen III  
 Marion & David Mussafer  
 Laura DeBonis & Scott Nathan  
 John E. Neal  
 Barbara & Vania O'Connor  
 Ellen & Bob Peck  
 The Honorable BJ & Mrs. Loretta Penn  
 Robert Pohly  
 Joan Prosack  
 Cecilia & Dan Regis  
 Pamela Moore & Charles Rose  
 Alissa & Jack Sebastian  
 Christine & Rob Small  
 Valerie & Guy Smallwood  
 Anna & Jack Sommers  
 Jill & Michael Stansky  
 Kerry & Brendan Swords  
 Anne-Marie & Bill Teuber  
 Trish & Glen Tullman  
 Heidi Ueberroth  
 Greg Widroe

**\$5,000-\$9,999**

Susan & Robert Adams  
 Barbara Alexander  
 Sue McGilvray & Jose Alvarez  
 Pauline & Robbie Bach  
 Sarah & Rich Barton  
 Stacy Bash-Polley  
 Lily & Tom Beischer  
 Joyce & Alan Bender  
 Sue & Eric Boyd  
 Senator Edward Brooke  
 Shannon & Tim Campos  
 James Carey  
 Elaine & Lee Chertavian  
 Margaret & Paul Chisholm  
 Mary Azzarto & Paul Ciampa  
 Bruce Clayton  
 Diane Louise Cottam  
 Sally & Reynolds Couch  
 J. Taylor Crandall  
 Jennifer Crenshaw  
 Neil Crespi  
 Kay Kendall & Jack Davies  
 Suzy & Jim Donohue  
 Jennifer & Chip Douglas  
 Melissa Ann & David Druley  
 Steve Ellis  
 The Emmert Family  
 Dan Farb


Lisa & Ted Fischer  
 Tamar & Ken Frieze  
 Larry Fullerton  
 Cynthia & John Gallagher  
 Joan McPhee & Michael Gilson  
 Corey Griffin  
 Trace Harris  
 Jeffrey Hinkle  
 PJ Hyett  
 Cynthia & Andrew Janower  
 Nan & Buzz Kaehler  
 Patricia & Vaughn Kailian  
 Kate Kellogg Carpenter  
 Mary King  
 Kevin Kneafsey  
 Robert and Arlene Kogod  
 Family Foundation  
 Denise Garone & Stuart Kogod  
 Ned Lamont  
 Dianne & Bill Ledingham  
 Dan Leeds  
 Sandra & William Lehman  
 Marjorie & Danny Levin  
 Kristen & Kent Lucken  
 John Lykouratzos  
 Dan Lyne  
 Joy & Duncan McCallum  
 Pamela Merriman  
 Robert Morris  
 Tonya Orme & Orhun Muratoglu  
 Steve Nazzaro  
 William Oglesby  
 Paul Ollinger  
 Bill O'Malley  
 Jeryl & Steve Oristaglio  
 Ruben Ortega  
 Robert Page  
 Opal Perry  
 Wendell Reilly  
 Sarah & Craig Richardson  
 Tara & Dan Rioux  
 Lori & Jeff Runnfeldt  
 Pamela & Christopher Rupright  
 Donna Sams  
 Kirk Schnoebelen  
 Peter M. Small  
 Dan Springer  
 David Sprows  
 Julene & John Stellato  
 Nicola & Phil Thompson  
 Lynn & Mikal Thomsen  
 Kathryn & John K.L. Thorndike  
 Christine Todd  
 Peter van Oppen  
 Michelle & Enrique Vasquez  
 Spencer Waxman  
 Meghan & Kent Weldon

**\$2,500-\$4,999**

Jake Abbott  
 Kristen & Dave Acker  
 Marsha & Thomas Alperin  
 Mae & Ken Barrette  
 Warren Batts  
 Michael Bennett  
 Seth Bergman  
 Debbi & Paul Brainerd  
 Cole Brodman  
 Phyllis & William Campbell  
 Frank Carchedi  
 Aimee & Robert Casagrande  
 Veronica & Reed Chisholm  
 Greg Ciongoli  
 Beth & Brian Clymer

Tracy & Lee Crump  
 Brian Cutler  
 Randi & Joel Cutler  
 Douglas Davies  
 Keith Denham  
 Tony DiNovi  
 Doppelt Family Foundation  
 Annie Drapeau  
 Kevin Dreyer  
 Marie & Brian Epstein  
 Joseph Fanning  
 Sunil Garg  
 David Gow  
 Christine & Charles Grant  
 Don Guthrie  
 Garland Hall  
 Marina Hatsopolous  
 Leslie Magid & Pete Higgins  
 Alexandra DeLaite & Tom Kuo  
 Peter Lipson  
 Bryce Markus  
 David Martin  
 Sonnet & Ian McKinnon  
 Susan & Robert Morse  
 Robert Nelson  
 Elizabeth Neustadt  
 David Northridge  
 Tim R. Palmer  
 Kinnari & Jaymin Patel  
 Mark Pepler  
 Jeffrey Pisano  
 Constance & Norman Rice  
 Judy & Jon Runstad  
 Carol & Bill Sahlman  
 Jane & Angelo Santinelli  
 Norean Sharpe  
 Jane & Donald Stanford  
 Katy Gaul-Stigge &  
 Byron Stigge  
 Stephen Tetzner  
 Maggie & Jonathan Tushman  
 Jim Voelker  
 Christopher Walters  
 Bill Weidlein  
 Robert Weissbourd  
 Lisa & Ted Williams  
 Jacky Wright  
 Roger Taylor

**\$1,000-\$2,499**

Darren J. Abrahamson  
 Sarah Baker & Timothy Albright  
 Scott Alderman  
 Michael Allison  
 Pauline S. Allyn  
 Robert Ames  
 Alan Anderson  
 Elizabeth & Jamie Athanasoulas  
 Gina & Geoffrey Baldwin  
 James Balloun  
 Timothy B. Bancroft  
 Vivian Bass  
 Kathy Battistoni  
 Jeffrey Beale  
 Carl & Renee Behnke  
 Kathy & Tom Bendheim  
 Lauren & Gregg Bennett  
 Kate & Kent Bennett  
 Matthew Berner  
 Matt Bernstein  
 Jennifer & Kyle Betty  
 Duncan Billing  
 John Black Jr.  
 Jesse Bochichio

Rob Bralower  
 Kenneth Brody  
 Keith Brown  
 Kathryn & Martin Buis  
 Bulens Family Foundation  
 Susan & Stephen Burbage  
 Ruth Holzer & Michael Byowitz  
 Julie Casimiro  
 Lisa Clancey  
 David Clanton  
 Sarah Stein & Michael Cohn  
 Amy Corey  
 Darrell Crane  
 Barbara Crouchley  
 Lawrence Crystal  
 Glenn Cullen  
 Laura Currier  
 Joanne Giannino &  
 Russell Curtis  
 Catherine & Bob Dame  
 Lindsay Dansdill  
 Chris Darwall  
 Stuart Davies  
 Abigail Rubin & Ross Davisson  
 Michael Delman  
 Jonathan DeSimone  
 Jeremy Dies  
 Dan Dixon  
 Samuel Dominick  
 Amory & Scott Donohue  
 Colleen & Jeff Doran  
 Lynne Brainerd &  
 Michael Douvadjian  
 Matthew Downes  
 Kristi & James Downey  
 Cathy & Michael Dunford  
 Amanda Eisel  
 Kirk Eland  
 Glendon Elliott  
 Elliot Evers  
 Laurie & Mike Ewald  
 Sydney Asbury &  
 Michael Farrell  
 Matthew Farron  
 Dory & Brad Faxon  
 Mort Fearey  
 Katharine & Larry Flynn  
 Sarah Hayden &  
 Stephen Forman  
 Julie & Steven Friedman  
 Charlotte & James Fullerton  
 Tiffany Furdak  
 Sophia & Mike Ghaffary  
 Serena Glover  
 Lucy Shawcross Goreham  
 Carol Kirsh & Thomas Gottlieb  
 Cherie Graham  
 Peter Grave  
 Lisa Chin & Nigel Green  
 Ellen Griggs  
 Dara & David Grossman  
 David Habib  
 Lucia & Jeffrey Hagander  
 Glenna Hahn  
 Adam Halpern  
 Liz & Todd Hammer  
 Trista Hannan  
 Bethann Hardison  
 Lauren Harris  
 Vandana & Richard Harris  
 Sophia & Timothy Hartch  
 Robert Harteveltd  
 Christa & Jeffrey Hawkins  
 Julia & Alex Hebert

Jon Hirschtick  
 Michael Holland  
 Carol Steiker & Paul Holtzman  
 Dr. & Mrs. Jason Howard  
 Ian Hyatt  
 Margaret & Ed Ingalls  
 Lynn & Stuart Janney  
 Tara & Reid Jordan  
 Elaine & John Kanas  
 Lisa & Chris Kaneb  
 Paul Karger  
 Helene Miller & James Kase  
 Elliot Katzman  
 Deborah Kay  
 Katherine & James Kellogg  
 Trisha & Mike Kennealy  
 Dennis Kessler  
 Renuka Kher  
 Kenneth Kies  
 Anna Sinaiko & Josh Klevens  
 Jimmy Kwan  
 Bronwyn & Jeffrey Lamont  
 Seth Landsberg  
 Margaret & Rob Lawrence  
 Travis Lee  
 Nicole Leffer  
 Lauren & David Levine  
 Sharon Lipinski  
 Molly & Michael Manning  
 Shirley Marcus Allen  
 William Marshall  
 Frank Martin  
 Stephen Martiros  
 Masie Center  
 Jim Matthews  
 Anne & Brem Mayer  
 Liza & Tim McCahan  
 Andrea Varano & Matt McCann  
 David McClean  
 Amy Nam McCullough  
 Kathleen & John McMackin  
 Michael McMahon  
 Laura & David Midgley  
 Lindsay Mills  
 Heather Miner  
 Judy Miner  
 Anne Montgomery  
 Ardie Moon  
 Rodman W. Moorhead, IV  
 Katie & Joe Morford  
 Jeffrey S. Muir  
 Leo Mullin  
 Christine Hoang & Paul Nakada  
 Lisa Bisaccia &  
 Robert Naparstek  
 Yuval Neeman  
 Robin & David Nelson  
 Lisa McCann & Jamie Nemiah  
 Jeffrey Osowski  
 Billie Otto  
 Susan Pakula  
 Larry Panatera  
 James Paolucci  
 Jason Park  
 Scott Perkins  
 Steve Peterson  
 Claudia & Ingvar Petursson  
 Cassie Murray & Bill Plapinger  
 Janet Levinger & Will Poole  
 Sasha & Lowell Press  
 George Psychogeos  
 Susan & Robert Quinn  
 Spencer Rascoff  
 Charlie Reardon

Andrew Rechtschaffen  
Robyn & David Reiss  
Rachel & Travis Rhodes  
Jennifer & Christopher Roberts  
Jennifer & Jeffrey Robinson  
Steven Rogers  
Lacy & Jack Roosevelt  
Janet Miller & James Rosati  
Jody Foster & John Ryan  
Pamela & Michael Ryan  
Robin & David Ryan  
Betty Sams  
Lucia Santini Field  
Alyssa & Nicolas Sayavedra  
Karen & Phil Schneidermeyer  
Jeffrey L. Schwartz  
Tom Seery  
Linda Shafer  
Ricky Sharma  
Emmalyn & Arthur Shaw  
Greg Sheffer  
Laetitia Soulier & Jemi Shieh  
Emer Dooley & Robert Short  
Jeff Silver  
Molly Sims  
Eric Singley  
Sara & Joshua Slocum  
Deidre & Joe Smialowski  
Diana Smith  
Jill A. Smith  
Sally Lapides & Arthur Solomon  
Karen & Bob Sommers  
Tom Sorbo  
Jeffrey Spector  
Mary Stanton  
Gordon Stephenson  
Chuck Stonecipher  
Christy & Andrew Strawbridge  
Belinda Stubblefield  
Linda Swardlick Smith  
Kiku Taura  
Lynne Taylor  
Harrison Tempest  
Deb Thomas  
Karen & David Ting  
Kimberly & Brian Torrissi  
Caroline & Stephen Tortolani  
Lucy Tshuka  
Kelly & Michael Tzannes  
Tonya Ugoretz  
Jean & George Urban  
Nicholas Veikos  
Venkat Venkatraman  
Anne & Donald Vermeil  
Cynthia Ward & Paul Vieira  
Pamela Vierling  
David Vitale  
John Vogel  
Linda & Wally Walker  
Joe Walter  
Barbara V. Weidlich  
Stephen Weiss  
Tracy & Jonathan Wendell  
Nancy & Bill Whitney  
Jeanene Brunette &  
Joseph Williams  
Annie & Dan Wilson  
Heather & Jim Wininger  
Tim Wong  
Victoria Woodarski  
Felicia Woseley  
Keita & Peter Young  
Judith A. Saryan &  
Victor V. Zarougian

**UP TO \$1,000**

Alysia Abbott  
Beryl Abrams  
Michael Abramson  
Reuben Ackerman  
Linda Adamson  
Dele Adeyemo  
Lawrence Adjah  
Shannon Adkins  
Arun Agarwal  
Anne Agee  
Ty Ahmad-Taylor  
Rene Akins  
Al Alamina  
Karam Alani  
Gladis Alarcon  
Chad Alarie  
Daniel Albrecht  
Lars Albright  
Kheezar Ali  
David Allen  
Franchesca Allen  
Kendra Allen  
Shamar Allen  
Kirsten & Joe Almeida  
Jessica Alter  
Robin Amadon  
Thomas Anastasio  
Jeremy Anderson  
Trisha Anderson  
Arturo Andrade  
Peter Andruszkiewicz  
Allison Angeloni  
Kent Archie  
Jennifer Arguello  
William Armenta  
Daniel Arnold  
Kristy Arnold  
Susan Arnold  
Anthony Arnolie  
Shiva Arooji  
Silvia Ascarelli  
Shahab Asghar  
Christopher Ashley  
Raya Gildor &  
Kenneth Paul Asquith  
Zarrin Atkins  
Lestra Litchfield & Steve Atlas  
Pam Auble  
Chris Austin  
Claudio Avendano  
Ingrid Avendano  
Tanya Axenson  
Katherine Aye  
Mora & Tim Babineau  
Eduardo Bac Sierra  
Jon Bachrach  
Ruth & Gerard Badler  
John Bailey  
Taryn & Tom Bailey  
Andy Baker  
Robert Baker  
Eljon Balangue  
Sally Reyering & Chris Baldwin  
Jeffrey Baldwin  
Susan Ballati  
Adam Ballew  
Tiyash Bandyopadhyay  
Jason Banfield  
Ting & Ian Barnard  
Christopher Barnicle  
Deanne Barrow  
Allison Barry

Deborah Barry  
Jennie Bartlett  
Chris Barton  
Laura Barton  
Ari Baruth  
Stephen Barwick  
Justin Bass  
Aaron Batalion  
Dana Baughns  
Katie Baynes  
Frank Bazos  
Alexander Bean  
Randy Bean  
William Beauchemin  
Kyle Beaulieu  
Robyn Beavers  
David Behr  
Caressa Bell  
Connor Bell  
Patricia & Dante Bellini  
Kathrin Belliveau  
Jacob Belt  
Nancy A. Benchoff  
Alyssa Bene  
Brandi Bentley  
Alisa Benz  
Jillian Berggren  
Dorothee Bergin  
Barbara Berkeley  
Ashley Berman  
Jeffrey Berman  
Miranda Berner  
Dana Bernstein  
Arica Berry  
Bonnie Berry  
Lori Bessette  
Pipier Bewlay  
Georgette Bhathena  
Joshua Biber  
Murat Bicer  
Colin Billings  
Marla Bilonick  
Carl Binggeli  
Brien Biondi  
Daphne Birdsey  
Adrian Bischoff  
Regina Blackmon  
Sarah Blaker  
Christina Blanco  
Mace Blicksilver  
Robert Blumberg  
Thomas Boardman  
William Bockoven  
Anna Bofa  
Jane & Ed Bogdan  
Anne Turner & Harry Bohrs  
Jennifer Boland  
Sheri Bolduc  
Nathanael Bole  
Shirley Bonney  
Michael Book  
Johnnie Booker  
Gail & Ron Bor  
Cassie & Dave Bordeau  
Jason Bos  
Monica Boss  
Christina Bost Seaton  
Paul Boudrye  
Aymen Bourjini  
Sid Bowens  
Jennifer & Chris Boyd  
Tynesia Boyea-Robinson  
Pam Boylan Ong  
Tony Bozzuti

Emmile Brack  
Lynnee Bradley  
Philip Brady  
Kyle Brant  
Alicia Bratton  
Julia Brau  
Laura Breakell  
Barbara F. Breen  
Dale & Hub Brennan  
Kate Brennan  
Clare Bretz  
Gina Breukelman  
Randy Brewer  
Jodi & Kenneth Bring  
David Brink  
M.E. Briscoe  
Diane Brissette  
Bakari Brock  
Samuel Broder-Fingert  
Jennifer Brokaw  
Heather Brome  
Merrill & Lloyd Brotman  
Emily & Adam Gasthalter  
Christopher Brouwer  
Alicia Brown  
Amelia Brown  
Benjamin Brown  
Dejanae Brown  
Joe Brown  
Monica Brown  
Stacy Brown  
Timothy Brown  
Stacy Brown-Philpot  
Kimberly Bryant  
Sheila Bryson  
Michael Buckham-White  
Jessica Buffenstein  
Shawn Bulen  
Geraldine L. Bullock  
Danielle Burke  
Paula & Tony Burke  
Tracy Burlock  
Lee C. Burneson  
Aubrey Burnett  
Maggie Burns  
Mike Burns  
Jonathan Burr  
Malcolm Burton  
Angelea Busby  
Samantha Bustamante  
Daniel Butchko  
Jennifer & David Buxton  
Krissi Caccia  
Lauren Cafferty  
Vanessa Calderon-Rosado  
Margaret Caldwell  
Sheila Caldwell  
William Caldwell  
DeAndre Calhoun  
Jaylon Calhoun  
Jerry Cammarata  
Becca Camp  
Isabel Campanelli  
Carol Anne & Clayton Campini  
Danilo Campos  
David Cancel  
Susan Lawson Cann  
Dylan Cannon  
Philip Cantillon  
Amanda Canyon  
Jocelyne & Steve Caplow  
Michael Carleton  
Sharon & Terry Carleton  
Katherine Carlin

Lisa Gruenberg &  
 Martin Carmichael  
 Krystal & Kevin Carnes  
 Jason Carney  
 Jana Carpenter  
 Brian Carrier  
 Stokes Carrigan  
 Kathaleen Carroll-Coelho  
 Gio Carter  
 Eugene Caruso  
 Mark Cary  
 Scott Case  
 Brian Casella  
 Debbie & David Casey  
 Jeff Casimir  
 Russell Cassar  
 Charles Cassidy  
 Abel Castellon  
 Alfonso Castillo  
 Frank Castillo  
 Ellen Cavanagh  
 Kathryn Cavanaugh  
 Benjamin Cedars  
 Claudia Cerutti  
 Eugene Cha  
 Peter Chadwick  
 Matthew Chagan  
 Bruce Chamberlin  
 Stephanie Chamberlin  
 Curtis Chambers  
 Mike Champion  
 Lisa Chan  
 Nancy Chan  
 Raymond Chan  
 Arnold Chandler  
 Angie Chang  
 Annie Chang  
 Bryan Chang  
 Ryan Chang  
 Kala Chapman  
 Andre Charoo  
 Ayesha Chaudhry  
 Faisal Chaudhry  
 Ashlee Chavez  
 Newell Chavis  
 Boris Chen  
 Ethel Chen  
 Winnie Hou Chen  
 Philip Chennikkara  
 David Chernew  
 Joshua Cherry  
 Sachin Chexal  
 Channavy Chhay  
 Dixie Chidlow  
 Don Choi  
 Teddy Choi  
 Eric Christesen  
 Amanda Christman  
 Ellie & Brian Chu  
 Ginger Chubbs  
 Miriam Chung  
 Yujin Chung  
 Konstantin Chuykov  
 Jaime Cintado  
 Tyson Clark  
 Lisa Clarke  
 Zhalisa Clarke  
 Julia Clay  
 Tom Clay  
 Nicole Clayton  
 Ronica Cleary  
 Dana Clifford  
 Laurie Cobb  
 Annjennette Cochran  
 Mary Cockerham  
 Raiford Cockfield  
 Jessica Cogan  
 Barbara Cohen  
 David Cohen  
 David Cohen  
 Lauren Cohen  
 Moises Cohen  
 Clifford Cohn  
 Warren Colbert  
 Newcomb Cole  
 Paul Cole  
 Lila Coleburn  
 Laivian Coleman  
 Clare Colletti  
 Judy Collins  
 Margaret Collins  
 Paul Collins  
 Robert Collins  
 Elfriede & Charles Collis  
 Kevin Colman  
 Robert Colorina  
 Solomon Colvin III  
 Voce Communications  
 William Conaway, Jr.  
 Alexis Contos  
 Casey Conway  
 Michael Cook  
 Shirley & Stephen Cookston  
 Jonathan Cooley  
 James Cooper  
 Carly Cooperman  
 Michael Coppock  
 Dan Corbett  
 Cecelia Corbin Hunter  
 Will Corkhill  
 David Cornbrooks  
 Shara Cornell  
 Wilson Correa  
 Chrissy & Darren Corrente  
 Marco Cortez  
 Trish Cotter  
 Eliza & Peter Cowan  
 Carole Cox  
 John Craft  
 Sarah Craig  
 Josh Crandall  
 Patricia & William Crockan  
 Stockton Oroft  
 Matt Cronkite  
 Bruce Crooks  
 Jennifer Cross  
 John-Paul Cross  
 J. Joe Crouthers  
 Elizabeth Crowley  
 Tara Cruz  
 Harlan Crystal  
 Brian Cuddy  
 Carrie Cummins  
 Linda & Doug Cureton  
 Damon Curtin  
 Rhyan Curtis  
 Tracy Curtis  
 Kevin Curvelo  
 Heidi Cuthbertson  
 Cory Daehn  
 Erica Dagg  
 Michael Dahn  
 Elizabeth Dale  
 Sunil Daluvoy  
 Jeremiah Daly  
 James Damron  
 Barbara Danish  
 Britt Danneman  
 Nishi Das  
 Adam D'Augelli  
 Baron Davis  
 Claudia Davis  
 Craig Davis  
 Dorothy Davis  
 Karen Davis  
 Kevin Davis  
 Kurt Davis  
 Marian Davis  
 Shanique Davis  
 Tom Davis  
 Justin Dawkins  
 Andrew Day  
 Alan de Castro  
 Norman De Greve  
 Rafa de la Guia  
 Elizabeth & Phillippe  
 de Montigny  
 Guillaume De Ramel  
 Steven Dechiaro  
 Mark Deitch  
 Brent Delehey  
 Priscilla Dell'Orto  
 Donna Lou Dellota  
 Barbara Denianke  
 Kwame Denianke  
 Maria Dennard  
 Denise & Gary D'Entremont  
 Jeremy Derfner  
 Jodi & Michael Detjen  
 Maryanna Krajcik &  
 James Devoe  
 Jeanne DeWitt  
 Rohan Dhaimade  
 Michael D'Hemecourt  
 Montez Diamond  
 Margaret & Mark Dias  
 Kevin Diestel  
 Antonetta A. DiGiustini  
 Tracy & Enrico DiGregorio  
 Kimberly & Brad Dimeo  
 Kevin Ding  
 Jon Dishotsky  
 Kate Ditzler  
 Brian Dixon  
 Sarah & Al Dobron  
 Emily Dodane  
 Aarati Doddanna  
 Brian Doherty  
 Kyle Doherty  
 Erica Dohring  
 Dave Donelan  
 Anne Louise Donovan  
 Kirk Dornbush  
 Ariel Dos Santos  
 Ryan Downey  
 Connie Butler &  
 Frederick Downing  
 Terry Doyle  
 Tim Doyle  
 Margaret Drain  
 John Drees  
 Faye Dresner  
 Jason Dresner  
 Lawrence Dresner  
 Eric Driggers  
 Richard Drumm  
 Samuel Dudley  
 Anne Hebard Duduch  
 Pam Duffy  
 Danielle & Thom Dugan  
 Brian Dugdale  
 Scott Dunn  
 Ranelle Dunnam  
 Kate Earle  
 Kelli Easley  
 Jamal Eason  
 Luis M. Echeverri  
 Daniel Eckman  
 Russ Edelman  
 Michael Edwards  
 Timothy Egan  
 Jeff Ehrhart  
 Kimberly Eichorn  
 Michael Eides  
 Robert Eising  
 Melissa Ekblom  
 Hamid Elaissami  
 Lindsay Elia  
 Emily Janney Elliot &  
 Nick Elliot  
 Carrie Elliott  
 Jorge Elorza  
 Nicholas Elprin  
 Brian Elworthy  
 Jennifer Ely  
 Rob Ely  
 Natalia Emanuel  
 Bradford Englander  
 Danielle Englebardt  
 Kimberly & Glenn Engler  
 Courtney English  
 Tirezah Enumah  
 Lorne Epstein  
 Matthew Eriksen  
 James Ervin  
 Larry Erwin  
 Adolfo Escalante  
 Oneyda Escobar  
 Salvador Espinoza Campos  
 Hubert Eulalia  
 Sarah Everitt  
 Bernadette Faber  
 Brian Fabes  
 Lawrence Fahey  
 Jack Fainberg  
 Nia Fairweather  
 Colleen & Roland  
 Faragher-Horwell  
 Scott Farber  
 John Farnum  
 David Farrell  
 William Farrow  
 Cassandra Farwell  
 Mary Fasano  
 Lynn Fasciano  
 Jill Feeko  
 Timothy Feeley  
 Tinamarie Feil  
 Wendy Feldman Block  
 Ted Fells  
 Elissa Felsman  
 Catherine Ferdon  
 Christopher Ferko  
 Joseph Ferrante  
 Beroz Ferrell  
 Christin Fetterolf  
 Andrea Figman  
 Samuel Filer  
 Debra Filtzer  
 Daniel Finacchio  
 Alexandra Finder  
 Joe Finder  
 Leslie Findlen  
 Kara Fine  
 Elizabeth Fineberg  
 Aaron Finegold

Amanda Fischer  
 Adam Fish  
 Ken Fishman  
 Barbara Fitzgerald  
 Amy Fitzgibbons  
 Joe Flaherty  
 Kyle Flaherty  
 Charles Flexman  
 John Flinn  
 Dianna Flood  
 Rob Flowers  
 Ashley Fochtman  
 Garry Foisy  
 Timothy Foley  
 Roger Fones  
 Janette Fong  
 Jeremy Foote  
 Lisa Foreman  
 Joshua Forman  
 Kweku D. Forstall  
 Sam Fort  
 Carol Almeida-Fortes &  
 Theophilo Fortes  
 Caroline Fortin  
 Elizabeth Foster Nolan  
 Sharam Fouladgar-Mercer  
 Helena Foulkes  
 Keyon Fox  
 Gordon Fox  
 Christabel Fozo  
 Jeffrey Frank  
 Justin Frantzreb  
 Emily Freedman  
 Eric Freeman  
 Jason Freund  
 Ari Friedland  
 Charles Friedland  
 Beth & Alan Friedman  
 Deborah Wexler &  
 David Friedman  
 Ethel & Gary Furst  
 Kirsten Gabriel  
 David Gaffey  
 Pamela Robertson &  
 Christopher Gagliano  
 Christina Gagnier  
 Kevin Gallagher  
 Meaghan Gallagher  
 Mari Galloway  
 Narendra Ganti  
 Brian Garback  
 Solomon Garber  
 Andrew Garcia  
 Jack Gardner  
 Tracy Garner  
 Grant Garrison  
 Alexandra Garrison  
 Amanda Gartside  
 Shira Gasarch  
 Jonathan Gasthalter  
 Luther Gatewood  
 Jaimel Gauda  
 Stephen Gaudette  
 Herbert Gay  
 Martin Gedalin  
 Adam Gee  
 Maureen Geesey  
 Stephanie Geier  
 Peter Gemma  
 Kelly George  
 Kurt S. Gerber  
 Pete Gerrad  
 Jessie Gertz  
 Bonnie Brown & Joe Gervais

Megan Gibbard  
 Justin Gibbons  
 Sumhr Giboney  
 Sally Gigliotti  
 Karen Gilbert  
 Robert Gilbert  
 Mark Gildersleeve  
 Gwen Gillespie  
 Colleen Gilmartin  
 Joe Giso  
 Kristin Glaudel  
 Erin Gleason  
 Dana Glink  
 Bryan Goldberg  
 Daniel Goldberg  
 Barbara Saidel &  
 Edward Goldberg  
 Jesse Goldberg  
 Carol Golden  
 Frankie & Bob Goldfarb  
 Joey Goldman  
 Jessica Goldman Foug  
 Marjorie Goldner  
 Paul Goldshteyn  
 Brian Goldsmith  
 Greg Goldstein  
 Hadassah Margolis &  
 Michael Goldstein  
 Susan Goldstein  
 Zach Goldstein  
 Naomi Gomez  
 Bryan Goodson  
 Abbey Goodyear  
 Eric Goorno  
 Bradley Gordon  
 Julie & Chris Gordon  
 Sharon Gordon  
 Ken Gorman  
 Brian Gornick  
 Cherrelle Goss  
 Athena Poppas & Philip Gould  
 Sandy Gouldin  
 Stephen Grace  
 Patrick Gragera  
 Arianne Graham  
 Jackie Graham  
 John Granger  
 Kristen Grannis  
 Joshua Graubart  
 Martin Green  
 Rachelle Green  
 Troy Green  
 Nicole Greene  
 Ellen & Norton Greenfeld  
 Judy Greffin  
 Salih Grier-Bufkin  
 John Griffin  
 Kami Griffiths  
 Derek Groothuis  
 Kathleen Hughes & Tim Groves  
 Damon Grow  
 Robert Gruber  
 Anthony Grumbach  
 Michael Grunebaum  
 Mark Guarraia  
 Fredy Guerrero  
 Lindsey Guest  
 Alicia Guevara  
 Nisha Gulati  
 Susan & Richard Gulman  
 Soraya Gunell  
 Li Jin Guo  
 Abhas Gupta  
 Anupama & Apurv Gupta

Samir Gupte  
 Jeremias Guzman  
 Jordan Gwyn  
 Vida Ha  
 Julia Habbert  
 Raquel Hackley  
 Lisa Haidara  
 Timothy Halcome  
 John Hale  
 Lauryn Hale  
 Jan Half  
 Ellie Hall  
 Karen & Chris Hallberg  
 Justin Halpern  
 Laura Halstead  
 Kelsey Hamilton  
 Zayd Hammam  
 Alex Han  
 Matt Haney  
 Kimly Hang  
 Lukas Hansen  
 Randy Hardy  
 Ilse Harley  
 Kimberly Harper  
 Phillip Harper  
 Crystal Harris  
 Percy Harris  
 Steve Harris  
 Chris Harrison  
 Brendan Hart  
 Elizabeth Hart  
 Margaret Hart  
 Lacey Hartigan  
 Matthew Hartzsch  
 Makiko Harunari  
 Diane Harvey  
 Kate Harvie  
 Shane Harvie  
 Jonathan Haseltine  
 Susan & William Hatfield  
 John Havel  
 Bill Hawkins  
 Paul Hawkinson  
 Daniel Hayes  
 Erin Hayes  
 Lauren Hayslett  
 Andrea Hayward  
 Jill & Sean Hayward  
 Robert Hazan  
 Andrew Hedin  
 Danielle Hegedus  
 Nils Hegstad  
 Henry Heilbrunn  
 Dorothy Held  
 Connie Heller  
 Michael Heller  
 Matthew Hellige  
 Anthony Henderson  
 Jeffrey Henderson  
 Rick Hennessey  
 Samuel Henriquez  
 Bruce Henry  
 Carla Henry  
 Darien Henry  
 Patricia Henry  
 Allysen Hepp  
 Clay Herbaugh  
 William Herlands  
 Andrea Hernandez  
 Daniel Hernandez  
 Luis Hernandez-Perez  
 Adam Herndon  
 Chris Herndon  
 Christopher Hertz

Patrick Hesketh  
 Clifton Hicks  
 Timothy Higdon  
 Taunya Hilfrink  
 Samuel Hill  
 Stacy Hills  
 Nicey Hilton  
 Leonard Hinton  
 Lara Hittig  
 Halsey Hixson  
 Al-Hassan Hleileh  
 Dennis Ho  
 Kirsten Ho  
 Sarah Ho  
 Hugh Hoagland  
 Thomas Hoagland  
 Daniel Hockenmaier  
 Lee Harris Fox Hofrichter  
 Catherine Hogendobler  
 Michael Hoggard  
 Laura Hoke  
 Amanda Holland  
 Kelley Holland  
 Andy Hollenhorst  
 Yglesia Hollins  
 Kimberly Holloway  
 Patrick Holly  
 Justine Holmes  
 Mary Lee Holt  
 Ana Homayoun  
 Adam Honen  
 Katie Hong  
 Nancy Hongola  
 Jessie & Matt Hooper  
 Tiffany Hopkins  
 Katherine Horgan  
 Nathan C. Hornbach  
 Jennifer Berryman Horne &  
 Kenneth Horne  
 Jamie Horst  
 Dan Horton  
 Tim Houghton  
 Josh House  
 Cathy & David Houtman  
 Mary & Albert Houtman Jr.  
 Christine Howell  
 Tom Howells  
 Rebecca Hubbard  
 Cliff Hubby  
 Karen Hudesman  
 Charles Hudson  
 Lauren & Tom Hudson  
 Angeila Hughes  
 Bree Hughes  
 Leigh Hunt  
 Matt Hunter  
 Bev Huntington  
 Lisa Hurwich  
 Imad Husain  
 Sara Huth  
 Helen Hwang  
 Susan Hwang  
 Chris Hynes  
 Martin Iguchi  
 Boyoung In  
 Ifiok Inyang  
 Erica Jackson  
 Joseph Jackson  
 Lisa Jackson  
 Raymond Jackson  
 Rodney Jackson  
 Khalisa Jacobs  
 Alana & Dean Jacobson  
 Seth Jaffe

Abilash Jaikumar  
Chris James  
William James  
Chris Jantz-Sell  
Jessica Shattuck &  
Alexander Jaques  
Janice Javier  
Jazzelle Jazmin  
Marie Betty Jean-Jeremie  
Joseph Jenkins  
Kristin Jenkins  
Kelly Jennings  
Nmachi Jidenma  
Manuel Jimenez  
Breana Johnson  
Donnell Johnson  
Gregory Johnson  
Phyllis Johnson  
Tyrone A. Johnson  
Col Jones  
Dominique Jones  
Jackie Jones  
Jacqueline Jones  
Marquis Jones  
Naithan Jones  
Robin Jones  
Tanya Jones  
Trisha Jones  
Valerie Jones  
Lal Jones-Bey  
Bryan Jowers  
Josh Joyce  
Jesse "Mo" Julapalli  
Min-Sik Jun  
Walter Jura  
Peri Kadaster  
Annie Kadavy  
Rebecca Kaden  
Michael Kadous  
Lisa & Harold Kahn  
Crystal Kaldjob  
Robert Kaleta  
Chava Kallberg  
Elaine Chow & Danny Kalmar  
Jonathan Kane  
Kevin Kane  
Suzanne Bruhn & Michael Kane  
Josh Kanner  
Miriam Elmer & Lyle Kantor  
Andrew Kaplan  
Lynda Waterfield Kaplan  
Brett Kappel  
Robert Karem  
Alexander Karlan  
Tom Karlo  
Joan B. Karol  
Vijay Karunamurthy  
Adam Katz  
Olivia Katz  
Matthew Katzman  
Robyn Katzman  
Janna Kaufman  
John Kawola  
Birgitte Kaye  
Howard Kaye  
Daniel J. Keating  
Matthew Kelemen  
Chip Kelly  
Kevin Kelly  
Keala Kendall  
Michael Kendall  
Eli Kennedy  
Eliza Kennedy  
Robert Kenney

Steve Kenney  
Tina Kenny  
Elizabeth S. Kenyon  
Carroll & Lawrence Keough  
Joseph Kepferle  
Amy Kepler  
Richard Kerby  
Dena Kessler  
Basma Khairy  
Bilal Khan  
Anna Khardina-Vaisman  
Gautam Kher  
David Khtikian  
Eurie Kim  
Jane Kim  
Jane Kim  
Megan & Martin King  
Ollie King  
Chris Kiritsy  
Eli Klehr  
Adam Klein  
Matthew Klein  
Richard Klein  
Elisa Kline  
Herbert Knight  
Jim Knight  
Jesse Ko  
John Kobs  
Sheryl Koepke  
Avlok Kohli  
Jaclyn Kokores  
Pete Koomen  
Dary Kopelioff  
Tamir Korenbrot  
Alicia Korten  
Ryan Kottenstette  
Elizabeth Kountze  
Kathy Kountze-Tatum  
Anna Kovner  
Ruth Kramer  
Lauren Kronzer  
Raymond Kubiak  
Kathleen Kuhn  
Amit Kumar  
David Kumaran  
Kasey Kumaran  
Kristy Kuncaitis  
Colleen Kurdy  
Laura & Steven Kurzrok  
Joseph & Lynn Kuzneski  
Alda Kwan  
Renee Kam-Yee Kwok  
Joey Kyd  
Sohee Lacey  
Selena Tan & Kenneth Lafler  
Katrina Lake  
Alia Lamborghini  
Carmen Lamha  
Rickey Lane  
Molly Lang  
Louise Langheier  
Henry Langi  
Tina Rizack &  
Christopher Langlois  
Margot Langsdorf  
Tanisha Lankford  
Stephanie Lapidus  
Hilary Lapping  
Mareza Larizadeh  
Sophia Larroque  
Jackson Latham  
Patricia A. Latimore  
Jessamyn Lau  
Ron Lauderdale

Alexander Laughlin  
Barbara Laurence  
David Lawrence  
Nicole Lazar  
Kate Lazarus  
Lindsey Lazzaro  
Matthew Leatherman  
Kelly Leathers  
Ann & Dennis Leddy  
Michele Lederberg  
Regina Lee  
Sara Lee  
Tim Lee  
Vincent Lee  
Marshall Leeds  
Patti Lee-Hoffmann  
Art LeGar  
Tina Leighton  
Tsion Lencho  
Brian Lenihan  
Danielle Leslie  
Dawn Piccolo & Gary Levesque  
Allison & Brad Levin  
Woodrow Levin  
Abigail Levy  
Daniel Levy  
Jane Lewis  
Philip Lewis  
Robert Lewis, Jr.  
Christine Lin  
Mary Ann Lin  
Laura Lindeman  
David Linsalata  
Ann Little  
Joanne Liu  
Matthew Livingston  
Jessica & Frank LoBello  
Mona & Gary Locke  
Rhonda & Chuck LoCurto  
Alfrantz Lolagne  
Maria-Antonia Londono  
Sergio Lopez-Duarte  
Janet Louie  
Don Louis  
Patricia Louison  
Danielle Love  
Veronica Lundgren  
Andrew Lyall  
Corey Lydstone  
Christopher Lynch  
Conor M. Lynch  
Christopher Lyons  
Patricia & Jim MacAllen  
Sylvie & Glen Macdonald  
Simone Mackey  
Alecia Maclin  
Chelsea MacNealy  
Kathy MacVarish  
Katherine Maddux  
Shelly Mady  
Seth Magaziner  
Tim Mahoney  
Paul Mahony  
Carl Majette  
Luna Malbroux  
Melanie Malherbe  
Paul Mallarkey  
Zachary Malsom  
Shirley Manchester  
Lisa Mandel  
Katherine Mangiardi  
Mike Manning  
Michael Mantegari  
Kanyi Maqubela

Jeremiah Marcaida Gastilo  
Stephen Marcu  
Miriam Marcus  
Jo Maddall  
David Margalit  
Stephanie Margossian  
Adreanna Mariano-Campbell  
Amy & Ben Markham  
Daniel Marquez  
Kimberly Marshall  
Jeff Martin  
Kamaka Martin  
Desanne & Matt Martin  
Gabriel Martinez  
Stephanie Mash  
Rachel Masters  
Gavin Masuda  
Connie Matthews  
Louis Matthews  
Chelsea Maughan  
Patricia May  
James Mayer  
Emily Anthony &  
David Maymudes  
Candice L. Maynard  
Jonathan Mayo  
Peter McArdle  
Jordan Mcauney  
Dan McBride  
Carole McCann  
Brian McCarthy  
Jeffrey McCarthy  
Adele McCarthy-Beauvais  
Christopher McClellan  
Sharrod McClusky  
Aubrey Mccormick  
Debra McCoy  
Mark McCoy  
Faith McCoy Scriven  
Gilbert McCrow  
Aaron McCullough  
Kevin McDevitt  
Jessica & Jamie McDonald  
Meghan Marie McDonnell  
William McDowell  
Stephanie McDuffie  
Carolyn & Rick McFarland  
James McGriff  
Robert McGriff  
Jim McInerney  
Elizabeth & Tred McIntire  
Patrick McKenna  
Justin McLoughlin  
Mr. & Mrs. Kevin McNamara  
Mary McNeill  
Lina McVey  
Philip Meachin  
Kelly & Steve Meade  
Johanna & Alistair Meadows  
Manuel Medina  
Ian Medlock  
Rich Meelia  
James Mendelsohn  
Donna & Eric Mendelson  
Dianne & George Mendes  
Jennifer Mendez  
Gena Mendoza  
Lester Mendoza  
Shawn Merani  
Andrea Mercier  
Stephanie Messervy  
Justine Metz  
Russell Metz  
Terry Metzger

Joanne Mey  
Eric Meyer  
Margaret Meyers  
Sally Michael  
Shana Nelson & David Middler  
Melanie Middleton  
Paul Milbury  
Robyn Milbury  
Jose Millan  
Amy Miller  
Edward Miller  
Geoffrey Miller  
Haywood Miller  
Alison T. Miller Singley  
Sam Miller-Little  
Sarah Milo  
Brad Missal  
Amena Mitchell  
Judith Mitchell  
Davin Miyoshi  
Caroline Mizumoto  
Owen Modamwen  
Sunita Mohanty  
Ruben Molet  
Terrence Molinari  
Marie & Russell Monteiro  
Ted Moon  
Jesse Moore  
Val Mora  
Erika Morabito  
Karen Morales  
Thomas Moran  
Albert Morel  
Clifton Morgan  
Jose Morin  
Toby Morning  
Christopher Morosini  
Humaira Ghilzai & Jim Morris  
Mike Morris  
Tracy Morris  
Heather Morris Kyer  
Tom Morrison  
Aaron Mosby  
Solomon Moshkevich  
Mason Moss  
Aston Motes  
Laurie & Michael Mott  
Jim Motz  
Lee Moua  
Jane & Linton Moulding  
Avi Moussa  
Suzanne Moyers  
Suzanne Muchin  
Rebekah M. Mueller  
Megan Muir  
Marc Mulford  
Adrian Mullings  
Kevin Munguia  
Oscar Munoz  
Cassie Murphy  
Dermot Murphy  
Ann & William Murray  
Susan Murray  
Chris Muscarella  
Rebecca Muse-Orlinoff  
Neilesh Mutyala  
Daniel Mutzig  
Angela Mwanza  
Adam Nadborny  
Matthew Naeimypour  
Brenda Nagle  
Stacey Nakasian  
Tricia Napor  
William Natale

Barbara Natali  
Dushyanth Nataraj  
Sharonda Neal  
Monica & Louis Neeley  
Jennifer Negri  
Matt Neidlinger  
Stewart Neill  
Adam Nelson  
Paul Nelson  
Usha & Diaz Nesamoney  
Michael Newhall  
Ellyn Newkirk  
Kelli Newman  
Jean & Don Newton  
Dmitry Neyshtadt  
Morgan Nguyen  
Max Nibert  
Dean Nichols  
Marlon Nichols  
Anne Nicholson  
Kristin Nicoll  
Alexander Niehenke  
Ari Nielsen  
Bernard Nigro  
Pedro Noguera  
Jim Nolan  
Jennifer Nolen  
Atif Noori  
Carl Northrop  
Lynne Norton  
Brian Novelline  
George Noyes  
David Noyola  
Brian Nuila  
Michael R. Oberholtzer  
Kelly O'Brien  
Tim O'Brien  
Colleen O'Connell  
Deirdre O'Connell  
Adriene O'Connor  
Ben O'Connor  
Jolie O'Dell  
Jonathan O'Donnell  
Curtis Ofori  
Maureen O'Gorman  
Michael Ogrydziak  
Susan O'Leary  
Bill O'Neill  
Gracy Olmeda  
Alan Omand  
Laurie Onanian  
Jonathan Oneal  
Miskey O'Neil  
Todd O'Neil  
Katherine O'Neill  
Matthew O'Neill  
Robert O'Neill  
Warren Ong  
Nahoko Ono  
Joseph Onstott  
Megan O'Rorke  
Tom O'Rourke  
Mark Osowski  
Timothy Overcash  
Gary Owen  
Sandra L. Owen  
Dena Owens  
Eric Owens  
Michael Owens  
Mike Pace  
Paul Pagliarulo  
Thompson Paine  
Sanjay Palakshappa  
Dana Palfrey

Stephanie Palmeri  
Alina Palomaria  
Andres Palomo  
Christina Pan  
Christopher Pan  
Ralps Papadopoulos  
Charles Paparelli  
Tom Pappas  
Samir Parikh  
Hyewon Park  
Emma Parkinson  
Donna Parr  
Tyler Pearson  
Ashley Peck  
Mariah Peebles  
Nick Penna  
Melinda & Bob Penney  
Mary Penniman  
Colby Penzone  
Joseph Peppe  
Kristin Nicoll  
James Perencevich  
Rob Perez  
Liz & Michael Perik  
Adam Perlis  
Willa Perlman  
Caroline Perrino  
Kate Perry  
Allan Peters  
James Peters  
Marc Peters  
Melissa Petersen  
Maury Peterson  
Stephen Peterson  
Joel Petterson  
Jovan Petty  
James Pflasterer  
Jeff Phillips  
Jennifer Phillips  
Dallas Phinsee III  
Jodi Pickering  
Michael C. Pierre  
Justin Pirie  
Robert Pistor  
Gregory Pizzuti  
Ilene Sussman & Paul Plasky  
Robert Plourde  
Max Polonsky  
Shannon & Peter Polson  
Alfred Ponder  
Luci Ponder  
Sandra Poole  
Janet Poole Karchner  
Charlotte Porter  
Jeremy Porter  
Daniel Portillo  
James Poulos  
Shauntel Poulson  
Rhomaro Powell  
Bill Power  
Michael Powers  
Ana Daysi Prado  
Jerome Preston  
Devon Prince  
Frantz Prince, Jr.  
A Pringle  
Jon Pucker  
Suzanne Pucker  
Cheri & Michael Pugatch  
Arpan Punyani  
Mark Putnam  
Pamela Radgowski  
Scott Rafferty  
Neil Rago

Sara Ragone  
Sue Rahr  
Pratima Abichandani &  
Vikrant Raina  
Akshai Rajendran  
Alvaro Ramirez  
Megan Ramm  
Joanne Ramos  
David Rand  
Jennifer Rasmussen  
Archana Ravichandran  
April Ray  
Camille & Ronald Raymond  
Preston Raymond  
Christina Reale  
Craig Reckin  
Derek Rector  
Megan & Casey Recupero  
Prabhu Reddy  
Carlos Reed  
Janeese Reese  
Shari Reichenberg  
Karl Reichstetter  
Vanessa Reid  
Francine & Jeffrey Reingold  
Christena Reinhard  
Rene Reinsberg  
Stan Reiss  
Carla Reissner  
William Reller  
Sebastian Remi  
Jennifer Remmes  
Stephanie Rendon  
Brenda Reny  
Carlos Rey  
Miguel Rey  
Jack Reynolds  
Jaleh Rezaei  
Stefanie & Edward Ricci  
Janet & Edward Ricci  
Erika Rice Scherpelz  
Deborah Rich  
Bob Richards  
Brittany Richards  
Clark Richardson  
Doug Richardson  
Dan Richter  
Alice & Wesley Rickard  
Debra Ricks  
Andrew Right  
Benjamin Riley  
Amy & Timothy Riley  
Scott Rinaldi  
Terri Rinella  
Nils Ringe  
Leigh Bonney & Larry Ritzhaupt  
Cynthia Weissblum  
Aaron Robinson  
Gregory Robinson  
Virginia Rodarmor  
Amy Roden  
Marlene Rodrigues  
Wanda Rodwell  
Mackenzie Roedel  
Briana Rogers  
Cedric Rogers  
Sean Rogers  
Elizabeth Rojo  
Rando Rolf  
Elaine Romanelli  
Stephen Romano  
Boris Romanovsky  
Matt Romines  
Damian Ronan

Anne Ronquillo  
 Theresa Roozen  
 Melisa Rosadini  
 Richard Rose  
 Shannon Rose  
 Deborah & Doug Rosen  
 Harris Rosen  
 Noah Rosenbaum  
 John Rosenberg  
 CJ Liu & Gideon Rosenblatt  
 Raphael Rosenblatt  
 Aliisa Rosenthal  
 David Ross  
 John Rossi  
 Nicki Roth  
 Jonathan Rothblatt  
 Laurie Rothstein  
 Stephanie Bowers &  
 Aaron Rottenstein  
 Katarro Rountree  
 James Rouse  
 Mr. & Mrs. John Rouse  
 Baolan Ruan  
 Ellen Rubin  
 Rachel Rubin  
 Paul Rubinfeld  
 Janine Rubitski  
 Jannette Ruiz  
 Lorry Ruml  
 Danielle Rumore  
 Katie Rup  
 Peter Rushton  
 Antoinette Russell  
 Fred Russell  
 Susan Russell  
 Hannah Russin  
 Cathy & Tom Ryan  
 Matthew Ryder  
 Diane & Dave Sabey  
 David Sacker  
 Chan Saeteurn  
 Michael Salomone  
 Francis Saludez  
 Cynthia Samanian  
 Laura Carter & Thomas Sander  
 Ajani Sandridge  
 Joe Sands  
 Aubrey Santos  
 Christian Sanz  
 Robert Sattler  
 Cory Saunders  
 Paul Saunders  
 Montrell & Rodney Scaife  
 Arthur Scales  
 Kristin Schaefer  
 Willy Schaeffler  
 Jo Ann Schapiro  
 Rebecca Schapiro  
 Paul Schaut  
 Aaron Scheffler  
 Karen Schennum  
 Kyle Scherer  
 Nanci Schimizzi  
 Ira Schlitt  
 Mitchell Schneider  
 Melanie Schnelle  
 Mark Schnittman Allen  
 Schober  
 Keith Schreer  
 Leanne Schroeder  
 Sue Schultz  
 Suzanne Schultz  
 Chris & Robert Schumacher  
 Steve Schuman  
 Debra Schutz  
 Jeremy Schwach  
 Natalie Schwartz  
 Steven Schwartz  
 Cody Schwarz  
 Sarah Scorza  
 Ann & Jim Scott  
 Lori Scott  
 Robert Scott  
 Julian Scurci  
 Alison Sealock  
 Margaret Searle  
 Alisa Seewald  
 Carolyn Seib  
 Christina Seib  
 Ilana Seibald  
 Rama Sekhar  
 Adam Seligman  
 Ryan Selkis  
 Ari Selman  
 Ken Senus  
 Nancy Serrurier  
 Nitzan & Orit Shaer  
 Semil Shah  
 Kenneth Shapiro  
 Caryl & Gary Shaw  
 Jennifer Shaw  
 Mariel Shaw  
 John Shea  
 Brian Sheehan  
 Nicole & Andrew Sheehan  
 Thomas Sherwood  
 Aimee Shieh  
 Alexandra Shields  
 Scott Shimamoto  
 Benjamin Shiu  
 Shobeir Shobeiri  
 Austin Shoemaker  
 Kevin Short  
 Ronald Showles  
 Jay Shuman  
 Katie Siegel  
 Mimi & Martin Siegel  
 Scott Sigel  
 Shira Silver  
 Deborah Silverman  
 Amy Simon  
 Carrie Simonds  
 Taylor Singer  
 Myrna & Leonard Sirowitz  
 Peter Sizgoric  
 Jim Skelton  
 Sabrina Skelton  
 Geoff Skillings  
 Jonathan Slebodnick  
 Matthew Slobogan  
 Matt Small  
 Mary & Richard Small  
 David Smikle  
 Jane & Carl Smith  
 Catherine Smith  
 Cherie Smith  
 Joy & Donald Smith  
 Jeffrey Smith  
 Ryan Smith  
 Sandra Smith  
 Thomas P. Smith  
 Christa Sobon  
 Katherine Sobrevilla  
 Stephanie Soderborg  
 Sandeep Solanki  
 Stacy Soley  
 Ravi Somasundaram  
 Blake Sonnenshein  
 Debby Soo  
 Jacob Sorensen  
 David Sosnow  
 Bernadette M. Souza  
 Melissa Souza  
 Michael Spector  
 Michael Sperling  
 Sara Sperling  
 Candice Hoyes & David Spiller  
 Paige Sprincin  
 Brent Spritzer  
 Rebekah Sprole  
 Vishnu Sridharan  
 Bianca St. Louis  
 Joetta Stadel  
 John Stalder  
 Kat Stark  
 Tamara Stark  
 Boris Steffen  
 Krista Stein  
 Mindy Lubber & Norman Stein  
 Russell J. Stein  
 Wendy Steinberg  
 Robin Stenzel  
 Nancy Stephens  
 Natasha Stephens  
 Shelley Stern Grach  
 Saul Sternberg  
 Julie Steury & Peter Reynolds  
 Ian Stewart  
 Susan Stiehm  
 Nicole Stiffle  
 Julia Stiglitz  
 Jennifer Stingle  
 Sharon Stokes  
 Lisa Stone  
 Robert Stone  
 Michael Stoppelman  
 Lisa Strauch  
 Norris Strawbridge  
 Siri Striar  
 Christina Strickler  
 Scott E. Stroud  
 Jack Stunzi  
 Ken Suchomel  
 Alan Sullivan  
 Anne Marie & Michael Sullivan  
 Christina Svedeman  
 Patrick Swann  
 Sharon Swanson  
 Pamela Swidler  
 Steven Syverud  
 Aaron Tait  
 Alvin Tajima  
 Sal Tajuddin  
 Deepa Talwar  
 Mary Tan  
 Chad Tanaka Pack  
 Tina & Ron Tanemura  
 Josaphat Tango  
 Kristine Tanno  
 Tejal Tarro  
 Rosemary Tatarski  
 Edward Taub  
 Ed Taylor  
 Kevin Taylor  
 Robert Taylor  
 Russell Taylor  
 Laura Hodges-Taylor &  
 Scott Taylor  
 Sequoia Taylor  
 Susan Adams & Stuart Taylor  
 Heather Tebbutt  
 Kathleen Teehan  
 Donna & Bill Templeton  
 Robert Templin Jr.  
 Fiona Teng  
 Cheryl Tetenbaum  
 Francisco Tezen  
 Don Theophilus  
 Amber Thichangthong  
 James Thie  
 Chris Thomas  
 Eric Thomas  
 Janice Thomas  
 Joel Thomas  
 Kelsey Thomas  
 David Thompson  
 Ronda Thompson  
 Sharice Thompson  
 Laurie & Peter Thomsen  
 Theresa Thorley  
 Peter Thulson  
 Ameet Tijoriwala  
 Lucy Tirk  
 Jesse & Larry Tobin  
 Alyssa Tolliver  
 Louis Topper  
 Jessica Torrey  
 Adam Touni  
 Sherri Tracey  
 Erin Trague  
 Stacey & Bruce Tramonti  
 Jenny Trang  
 Henry Treftz  
 William Tremblay  
 Danielle Trief  
 Danny Trinh  
 Rebecca Trotsky  
 Ava Truitt  
 Stefanie Tsen  
 Lynn Tsofilias  
 Donna Tubbs  
 Peter Tucker  
 Marcia Tufarolo  
 Nyasa Tunduwani  
 Erin Turban  
 L. Denise Turner  
 Lenora Turner  
 Shanice Turner  
 Imo Udom  
 Joshua Ufberg  
 David Ulevitch  
 Ravi Umarji  
 David Upson  
 Diana Urichich  
 Raúl Medina &  
 Bradley J. Ursillo  
 Amaka Uzoh  
 Matthew Valdez  
 Brenda Valle  
 Jim Van Horn  
 Brett van Zuiden  
 Brian VanDelinder  
 David Vanech  
 Kevin Varadian  
 Jennifer Varenka  
 Lars A. Vaule  
 Daniel Vazquez  
 Angela Veksler  
 Roberto Velazquez  
 Frank Ventimiglia  
 Alison Bailey &  
 Craig Vercruysse  
 Ali Friedman &  
 Agustin Vergottini  
 Christopher Vermilion  
 Christine Veschi

Michael Beneke &  
William Vesneski  
Suzanne & Andrew Viens  
Catherine Vigrass  
Carla Villar  
Pavel Vodenski  
Mike Vogelzang  
Bret Voith  
Debbie Vongphakdy  
Ernest Voyard  
Amanda Waldo  
Dakira Walker  
Tristan Walker  
Betsy & Knox Walkup  
John Walkup  
Margaret Walkup  
Jason Waller  
Chris Walquist  
Stephanie & Keith Walsh  
Greg Walton  
Elliot Wang  
Ken ZI Wang  
Michael Ward  
Charlie Warendh  
Ed Wartels  
Amber Washington  
Deborah Ann Coulter &  
Joseph Waters  
Andrew Watkins  
Stephanie Watkins  
Christopher Watson  
Juanita & Bob Watt  
Jasmine Weaver  
Alexander Webber  
Jim Weber  
Ruth A. Weber  
William Weber  
David Wegrzyn  
Lauran & Jeffrey Weinmann  
Renee Weir  
Rob Weisberg  
Robby Wellington  
Mary Kroupa-Wells &  
Scott R. Wells  
Helen Wen  
Marc Werres  
Donald Westermann  
Karin & Ted Wetherill  
Erika White  
Catherine Friend White &  
Richard E. White  
Emma Whitfield  
Holly & Bill Whitledge  
Shelley & Gregory R. Why  
Connie Wick  
Claire Wilkinson  
Kent Willever  
Aaron Williams  
Ashton Williams  
James Williams  
Julion Williams  
Kern Williams  
Michael Williams  
Neal J. Williams  
Zachary Williams  
Michael Williams II  
Aaron Wilson  
Missy & Conan Wilson  
Constance Wilson  
Cynthia & Jim Wilson  
Dara Wilson  
Maret Wilson  
Justin Windholtz  
Matthew Winn

Benna Wise-Levine  
Bernard Wittels  
Kirsten Wolberg  
Joey Womack  
John Won  
Jenny Wong  
Josephine Wong  
Wan Wong  
Donna Woodall  
Carl Woodbury  
Jeff Woodford  
Roy Woody  
Jessie Woolley-Wilson  
Bryce Word  
Danielle Worthington  
Nancy & William Wray  
Rebecca Troth &  
Christopher Wright  
Shannon Wroten  
Andrew Wu  
Julianne Wu  
Nan Wu  
Kate Wunderlich Culzoni  
Earl Wyatt  
Antony Yam  
Adrienne Yan  
Leslie Yang  
Rebecca Yang  
Rene Yang  
Thomas Yard  
Sherry Yaskin  
Jen You  
Kim Youngpeter  
Rada Yovovich  
Kera Zacuto  
Angela Zaeh  
Gabriella Zahn  
Sam Zales  
Matthew Zeier  
Jason Zhao  
Lisa Zhuo  
Sanni Zhuo  
Alessandra Zielinski  
Megan Zoback  
Michael Zodda  
Richard Zoretic  
Michael Zowine  
Scott Zucker  
Jonathan Zuffi  
Franklin Zuniga  
Kate Zweifler  
Daniel and Marissa Zwelling  
Emily Zwerner

## Foundations

### \$250,000+

Capital One Foundation  
Charles and Helen Schwab Foundation  
Pathways Fund  
Randleigh Foundation Trust  
Robin Hood Foundation  
Salesforce.com Foundation  
Sartain Lanier Family Foundation, Inc.  
State Street Foundation, Inc.  
Tiger Foundation  
Tipping Point Community

### \$100,000-\$249,999

Altman Foundation  
Bank of America Charitable Foundation  
The Boston Foundation  
Casey Family Programs  
Finnegan Family Foundation  
Highland Street Foundation  
Horace W. Goldsmith Foundation  
The James Irvine Foundation  
Lone Pine Foundation  
Lumina Foundation  
Marclad Foundation  
Peery Foundation  
The Price Family Foundation  
Richard Salomon Family Foundation  
The Senator Foundation  
S. D. Bechtel, Jr. Foundation

### \$50,000-\$99,999

Amelia Peabody Foundation  
A Better Chicago  
Champlin Foundation  
George T. Lewis, Jr. 2001 Foundation  
Google Community Grants Fund of the  
Tides Foundation  
Joyce Foundation  
LinkedIn for Good Corporate Giving  
Lloyd A. Fry Foundation  
New York Community Trust  
New York Women's Foundation (NYWF)  
Polk Bros. Foundation  
Rhode Island Foundation  
Sand Hill Foundation  
Verizon Foundation  
The Walter & Elise Haas Fund  
The Walther Foundation  
Yawkey Foundation

### \$10,000-\$49,999

1440 Foundation  
Allegretti Foundation  
Atlanta Foundation  
Bain Capital Children's Charity  
Bernard E. & Alba Witkin Charitable Foundation  
Betty and Davis Fitzgerald Foundation, Inc.  
Boeing Employee Community Fund  
Carl and Ruth Shapiro Family Foundation  
Centerbridge Foundation  
Cisco Systems  
CitiGroup Community Relations  
Citizens Bank Foundation  
Creating IT Futures Foundation  
Crown Family Philanthropies  
Dana Foundation  
The David E. Retik Christopher D. Mello Foundation  
The Davis Family Charitable Foundation  
Eastern Bank Charitable Foundation  
Edwin Gould Foundation  
Emily Hall Tremaine Foundation  
Eugene & Agnes E. Meyer Foundation  
Family Alliance Foundation


The Forum Fund  
 Fremont Group Foundation  
 Gap Foundation  
 GGS Foundation  
 Giles W. and Elise G. Mead Foundation  
 Google  
 Grand Circle Foundation  
 Harman Family Foundation  
 Hasbro  
 Hazard Family Foundation  
 Herb Block Foundation  
 Horwitz Family Memorial Foundation  
 Invest For Kids  
 J.E. & Z.B. Butler Foundation  
 Jackson & Irene Golden 1989  
 Charitable Trust  
 JB Fernandes Foundation  
 John H. & Wilhelmina D. Harland  
 Charitable Foundation, Inc.  
 Kaiser Permanente  
 The Kimball Foundation  
 Liberty Mutual Foundation  
 Liberty Mutual Safeco  
 Ludcke Foundation  
 The Mabel A. Horn Fund,  
 Bank of America, N.A., Trustee  
 Mary Allen Lindsey Branan Foundation  
 McCormick Foundation  
 Moccasin Lake Foundation  
 Morgens West Foundation  
 The Morningside Foundation  
 The Morris Stulsaft Foundation  
 Morrison Family Foundation  
 Nellie Mae Education Foundation  
 Norcliffe Foundation  
 Open Door Education Foundation  
 Osa Foundation  
 Osterman Family Foundation  
 People's United Community Foundation  
 RealNetworks Foundation  
 Red Sox Foundation  
 Richard & Nancy P Marriott  
 Family Foundation  
 The Ring Foundation  
 Schrafft Charitable Trust  
 Sheng-Yen Lu Foundation  
 The Starbucks Memorial Fund of  
 the Community Foundation for the  
 National Capital Region  
 TowerBrook Foundation  
 United Way of Greater Atlanta  
 United Way of Massachusetts Bay  
 Vila B. Webber Charitable Trust  
 Washington Area Women's Foundation  
 Webb Family Foundation  
 Wells Fargo Foundation  
 World Bank  
 Y & H Soda Foundation  
 Zynga.org Foundation

#### UP TO \$10,000

Accenture  
 Amherst Foundation  
 Amica  
 Camp-Younts Foundation  
 Chicago Community Trust  
 Community Foundation of  
 Greater Atlanta  
 CompTIA  
 The Cosette Charitable Fund  
 Deacon Charitable Foundation  
 Dennis Family Foundation  
 Dies Family Foundation  
 eBay Matching Gifts Program

Fidelity Investments  
 Fish Family Foundation  
 Forest Foundation  
 The Furniture Trust  
 Gannett  
 The Gerald R. Jordan Foundation  
 Haffenreffer Family Fund  
 Hallenbeck Family Trust  
 The Hamilton Company  
 Charitable Foundation  
 Hindman Family Charitable Trust  
 Ida Alice Ryan Charitable Trust  
 Institute for Philanthropy  
 John & Mary Franklin Foundation, Inc.  
 King Mountain Foundation  
 The Lawson Family Charitable Fund  
 Linde Family Foundation  
 The Macdougall Family Foundation  
 Mattlin Foundation  
 McGladrey Charitable Foundation  
 The Michael T. Sherman Foundation  
 The Morris & Gwendolyn  
 Cafritz Foundation  
 Noel-Shoemaker Family Foundation  
 Office Depot Foundation  
 One Family, Inc.  
 The Open Door Education Fund  
 Passport Foundation  
 Paul and Edith Babson Foundation  
 Paul Glaser Foundation  
 Pfizer  
 Red Hat, Inc.  
 Ruderman Family Foundation  
 San Francisco Foundation  
 Schwab Charitable Fund  
 The Seattle Foundation  
 Social Venture Partners  
 Sovereign Santander  
 Staples Foundation For Learning  
 TemPositions Group  
 Thomas Anthony Pappas Charitable  
 Foundation, Inc.  
 TisBest Philanthropy  
 UBM Community Connection Foundation  
 United Way of the Bay Area  
 United Way of NYC  
 Vanguard Charitable Endowment Program  
 Wellspring Foundation  
 Wiesler Family Foundation  
 Wyman Youth Trust  
 Yelp Foundation

## Corporate

### \$50,000+

Bank of the West  
 Barclays Capital  
 Baupost Group, LLC  
 Boeing Company  
 JP Morgan Chase  
 MBlock  
 Microsoft  
 State Street Corporation

### \$25,000-\$49,999

American Tower Corporation  
 Boston Children's Hospital  
 CA Technologies  
 Corvex Management LP  
 Eaton Vance Management  
 Grosvenor Capital Management, L.P.  
 Kaiser Permanente  
 National Cable & Telecommunications  
 Association  
 Northern Trust  
 Pepco Holdings, Inc.  
 Swedish Medical Center  
 Tudor Foundation, Inc.  
 Two Sigma Investments, LLC

### \$10,000-\$24,999

Accenture  
 Acumen Solutions VA  
 Aerotek  
 Allegis Group  
 athenahealth  
 Avectra  
 Bloomberg LP  
 BNY Mellon  
 Capital Group Companies  
 Charles Rose Architects  
 Covidien  
 Delttek, Inc.  
 DRW Trading Group  
 EMC Corporation  
 Genuine Parts Company  
 Goldman Sachs  
 GTECH  
 Hasbro  
 HighBrook Investment Management  
 Income Research + Management  
 New York Life Retirement Plan Services  
 Rabine Group  
 Shire Human Genetic Therapies  
 The Roderick Group  
 W. W. Grainger  
 Wingate Management Company, Inc.

### \$5,000-\$9,999

Atalaya Capital  
 AvalonBay Communities  
 Bessemer Trust Company  
 Boston Trust & Investment  
 Management Company  
 Cassidy Turley  
 Charlesbank Capital Partners  
 CitiGroup  
 Citizens Bank  
 Commonwealth Limousine Worldwide  
 CVS/Caremark  
 Davenport Fund  
 Embassy of the State of Qatar  
 Fiera Capital  
 GitHub  
 HNTB  
 Javlin Capital  
 Jefferies & Company, Inc.

Kaye-Smith Enterprises  
 KPMG  
 Latham & Watkins LLP  
 Loomis Sayles & Company  
 Manpower  
 Mellon Capital Management  
 NEPC  
 New York Life Insurance Company  
 Nintendo of America  
 Openview Venture Partners  
 Partners HealthCare  
 Pegasystems, Inc.  
 Putnam Investments  
 Robert Half International  
 Sidley Austin LLP  
 Society of Information Management -  
     Washington Chapter  
 Southern Company  
 Spectrum, Incorporated General  
     Contracting  
 STAG Industrial  
 Standish Investment Management  
 Stop & Shop Supermarkets  
 The Boston Company Asset  
     Management, LLC  
 Thomas H. Lee Partners  
 TPG Capital  
 W.B. Mason  
 Wells Fargo Advisors  
 Wells Fargo Bank of Georgia  
 Wight & Company

**UP TO \$5,000**  
 501cTECH  
 88 Herido, LLC  
 AAA  
 Abbott Klar Real Estate Group  
 Abrams Capital Management, LLC  
 Alnor Oil Company  
 Alston & Bird, LLP  
 American Association of  
     Community Colleges  
 Anchor Capital  
 Atlanta Metropolitan State College  
 Bank Rhode Island  
 Batterymarch Financial Management  
 BBR Partners  
 Benemax  
 Biogen Idec  
 Blue Cross Blue Shield of Rhode Island  
 Blue State Coffee  
 Boston Financial Data Services  
 Bryant University  
 Carefirst BCBS  
 CBIZ Tofias & Mayer Hoffman McCann P.C.  
 Cisco Systems  
 CME Group  
 CoBank  
 Core-Mark  
 DLA Piper  
 Eliassen Group  
 Embrace Home Loans  
 Eventbrite  
 First Presbyterian Church of New Canaan  
 Foster Pepper PLLC  
 Fulcrum Equity Partners  
 Future State  
 Goodwin Procter LLP  
 Google Matching Gifts Program  
 Google TRIPS for Charity  
 Gourmet Express  
 Grantham, Mayo, Van Otterloo & Co.  
 HDI - Atlanta  
 HGS Holdings

HITT  
 Hogan Lovells  
 Homesite Group, Inc.  
 ICF International  
 Jeffries & Company, LLC  
 JHL Capital Group  
 John Hancock Financial Services  
 Knight Partners, LLC  
 L.K. Bennett  
 Lifespan  
 Lindahl Brothers, Inc.  
 MacKay Shields  
 Manulife Financial  
 Mariner Investment Group  
 Mercedes Benz of Silver Spring  
 Meriwest Credit Union  
 MFS Investment Management  
 Morgan Stanley Smith Barney  
 MSCI  
 Navigant Credit Union  
 Neustar  
 Pacific Medical Centers  
 PanAgora Asset Management  
 Permal Group  
 Pioneer Investments  
 POLITE in Public  
 Professional Alternative, Inc.  
 Regence Blue Shield  
 Residential Properties Ltd.  
 Richards, Barry, Joyce & Partners, LLC  
 Robeco Investment Management  
 Rollins ITC Operations  
 San Francisco Design Center  
 Seattle Metropolitan Credit Union  
 Simpson Thacher & Bartlett  
 Sovereign Bank  
 Studley  
 Sutter Health -  
     California Pacific Medical Center  
 TechServe Alliance  
 UBS Global Asset Management  
 UBS Investments  
 United Way of National Capital Area  
 Urenco  
 Valassis  
 Wellington Management Company  
 Westfield Capital Management  
 Weston Golf Club  
 WGL Holdings, Inc.  
 William Jessup University  
 Ximeda  
 YHB Charitable Endowment  
 Zuma

## Public

Combined Federal Campaign of  
     the National Capital Region  
 DC Department of Employment Services  
 Massachusetts Department of  
     Transitional Assistance  
 Mayor's Fund to Advance New York City  
 New York City Economic  
     Development Corporation  
 New York State Office of Temporary and  
     Disability Assistance  
 Pathways Fund  
 Rhode Island General Assembly  
 RI State Council Society for  
     Human Resource Management  
 San Francisco Office of Economic and  
     Workforce Development  
 Venture Philanthropy Partners

## NATIONAL BOARD MEMBERS

### Paul Salem (Chair)

Co-Founder and Senior Managing Director, Providence Equity Partners

### Tim Dibble (Immediate Past Chair and Treasurer)

General Partner, Alta Equity Partner

### Peter Handrinos (Secretary)

Partner, Latham & Watkins

### John Bradley

Global Group of Head Human Resources, UBS

### Gerald Chertavian

Founder and CEO, Year Up

### Shanique Davis

Fiber Tech Support Engineer, Verizon  
(Year Up National Capital Region Alumna, '08)

### William Green

Former CEO and Chair, Accenture

### Lisa Jackson

Partner, New Profit

### Rod McCowan

Principal, Accelerance Group

### Pedro Noguera

Peter L. Agnew Professor of Education, NYU and Executive Director, NYC Metropolitan Center for Urban Education

### Gail Snowden

Former Chief Executive Officer, Freedom House Inc.

### Kerry Sullivan

President, Bank of America Charitable Foundation

### Robert G. Templin, Jr.

President, Northern Virginia Community College (NOVA)

### Greg Walton

IT Consultant II, Massachusetts Institute of Technology  
(Year Up Boston Alumnus, '07)

### Shirley Marcus Allen\*

Partner, Venture Philanthropy Partners

### Carol Thompson Cole\*

President and CEO, Venture Philanthropy Partners

### Kim Tanner\*\*

Senior Program Officer, The Genesis Group

## Emeritus Trustees

### Eileen Brown

Founder and Chancellor, Cambridge College

### Andrea Feingold

Co-Founder and Investment Principal, Feingold O'Keeffe Capital

### David Ford

Former Executive Director, Smith Family Foundation

### Melodie Mayberry-Stewart

Senior Director of Global Strategies, MidAmerica Consulting Group

### Jim Pallotta

Chairman and Managing Director, Raptor Capital Management

### Dianne Schueneman

Former Senior Vice President, Head of Global Infrastructure Solutions, Merrill Lynch

### Joseph Smialowski

Managing Director, Citigroup, Inc.

### Richard Smith

Co-Chair, Smith Family Foundation

### Pamela Trefler

Founder and Chair, Trefler Foundation

### Craig Underwood

Founder and CEO, Sports Loyalty International, Inc.

† We are honored to have 100% of our 2012 Board giving to the organization

\* Venture Philanthropy Partners Representative on the National Board

\*\* Genesis Group Representative on the National Board

**NATIONAL ADVISORS**

**Jeb Bush**  
Former Governor of Florida

**Kenneth Chenault**  
Chairman and CEO, American Express

**Dick Parsons**  
Former Chairman, Citigroup, Inc.

**Michael Powell**  
President and CEO of the National Cable & Telecommunications Association; Former Chairman of the Federal Communications Commission (FCC)

**Thomas Ryan**  
Former Chairman, CVS Caremark Corporation; Operating Partner, Advent International

**Ruth Simmons**  
Former President, Brown University

**SENIOR LEADERSHIP TEAM**

**Gerald Chertavian**  
Founder and CEO

**Garrett Moran**  
President

**Noel Anderson**  
National Senior Director of Program

**Jeff Artis**  
National Director of Corporate Engagement

**Timothy Higdon**  
National Director of Development

**Shawn Jacqueline Bohlen**  
National Director for Strategic Growth and Impact

**Scott Donahue**  
National Site Director

**Sandra Stark**  
National Site Director

**Sue Meehan**  
Chief Operating Officer

**EXECUTIVE DIRECTORS**

**Belinda Stubblefield**  
Atlanta

**Lameteria Hall**  
PTC Baltimore

**Jay Banfield**  
Bay Area

**Casey Recupero**  
Boston

**Alan Anderson**  
Chicago

**Harold Lockheimer**  
PTC Miami

**Ronda Harris Thompson**  
National Capital Region

**Alicia Guevara**  
New York

**Diana Campbell**  
PTC Philadelphia

**Meghan Hughes**  
Providence

**Lisa Chin**  
Puget Sound

**Year Up National Offices**

133 Federal Street  
11th Floor  
Boston, MA 02110  
855-YEARUP1

30 Broad Street  
Suite 2020  
New York, NY 10004  
855-YEARUP1

**Year Up Atlanta**

730 Peachtree Street NE  
Suite 900  
Atlanta, GA 30308  
404-249-0300

**Year Up Bay Area****San Francisco location:**

210 Spear Street  
San Francisco, CA 94105  
415-512-7588

**Silicon Valley location:**

100 West San Fernando Street  
Suite 103  
San Jose, CA 95113  
408-283-9553

**Year Up Boston**

93 Summer Street  
5th Floor  
Boston, MA 02110  
617-542-1533

**Year Up Chicago**

223 West Jackson Boulevard  
Suite 400  
Chicago, IL 60606  
312-726-5300

**Year Up National Capital Region**

1901 South Bell Street  
Suite 100  
Arlington, VA 22202  
703-312-9327

**Year Up New York****Manhattan location:**

55 Exchange Place  
Suite 403  
New York, NY 10005  
212-785-3340

**Brooklyn location:**

9 Dekalb Avenue  
5th Floor  
Brooklyn, NY 11201  
347-296-0210

**Year Up Providence**

40 Fountain Street  
7th Floor  
Providence, RI 02903  
401-421-7819

**Year Up Puget Sound**

2607 2nd Avenue  
Seattle, WA 98121  
206-441-4465

**Year Up Professional Training Corps (PTC) Locations****Year Up PTC Baltimore**

Baltimore City Community College  
2901 Liberty Heights Avenue  
Room 231B  
Baltimore, MD 21215  
410-462-8446

**Year Up PTC Miami****Miami Dade College - North Campus:**

25 NE 2nd Street  
Building 5, Room 5512  
Miami, FL 33132  
305-237-7203

**Miami Dade College-North Campus:**

11380 NW 27th Avenue  
Building 1, Room 1328  
Miami, FL 33167  
305-237-1440

**Year Up PTC Philadelphia**

Peirce College  
1420 Pine Street  
Philadelphia, PA 19102  
215-670-9324

Be part of the

# CHANGE

YOU CAN HELP

..... close the .....


Opportunity Divide

*Volunteer*

**DONATE**

*Host an Intern*

**ADVOCATE**

 [YEARUP.ORG](http://YEARUP.ORG)

 [YEARUP.ORG/DONATE](http://YEARUP.ORG/DONATE)

 [FACEBOOK.COM/YEARUP](http://FACEBOOK.COM/YEARUP)

 [TWITTER.COM/YEARUP](http://TWITTER.COM/YEARUP)

 [YOUTUBE.COM/YEARUPINC](http://YOUTUBE.COM/YEARUPINC)

 [THEOPPORTUNITYMOVEMENT.COM](http://THEOPPORTUNITYMOVEMENT.COM)

 **yearup**<sup>®</sup>

