


DFAR FRIENDS

When we founded Year Up 15 years ago, we set out to close the Opportunity Divide in America. We knew it was an ambitious goal, but we also knew it was a necessary one. And at the close of 2015, we're proud to report strong progress towards meeting it.

We have now served more than 13,000 young adults and operate in 16 cities across the U.S. This year marked our strongest outcomes thus far, with 89% of graduates employed or attending school full-time within four months of completing the program. The average starting wage for employed graduates was \$18/hour, equivalent to more than \$36,000/year. Our graduates are making real contributions in an impressive array of industries, from technology startups to government agencies to major financial institutions, and in doing so transforming both our nation's workforce and their communities.

We're excited about what this success means for young adults and workforce development in our country, and we know

many others share this excitement. In 2015, as in previous years, Year Up has been both blessed and honored to have so many dynamic collaborators at our side. From funding our growth to opening up new professional fields to our students and graduates, these partnerships have been critical in growing our program and expanding opportunity for young adults. We are very grateful for your support.

With the continued growth you've made possible in both number of students served and quality of outcomes for our graduates, we know Year Up's solution is one that can work on a much larger scale. And a larger scale is needed. In America today, there are still six million young adults stuck on the wrong side of the Opportunity Divide, and in the next decade, 12 million jobs requiring postsecondary education are expected to go unfilled.

That's why we're setting an even bolder vision for the future: to scale our operations to serve 10,000 young adults each year. It's another ambitious, and necessary, goal - one we must meet if we are truly to close the Opportunity Divide in our country. With our progress to date and your support, it's a goal we know we can meet.

If there's one thing our graduates have taught us, it's that combining motivation, hard work, and opportunity is transformative for both young adults and the employers who need their talent. It is truly an honor to witness the fulfillment of this potential, and we are deeply inspired by it as we seek to make these opportunities possible for thousands more. We look forward to a brighter future for our communities, our economy, and our nation as a result. We're grateful to you for joining us in making that future a reality.

Be well,


Gerald Chertavian Founder and CEO

Paul Salem Chair, National Board of Directors

SCALING OUR IMPACT

In 2015, we celebrated fifteen years of connecting talent with opportunity and began mapping a new strategy for achieving transformative impact that builds on past success.

Since Year Up's founding in 2000, we've honed a powerfully effective approach to empowering young adults to succeed in professional careers.

Our students complete six months of intensive training in the technical, professional and communication skills employers look for in entry-level, middleskilled jobs. In the following six months, they apply those skills during internships with corporate partners, gaining on-thejob training and proving their ability to contribute in leading companies.

Over 13,000 young adults in 16 cities have benefitted from this approach so far, and in 2015 we saw our most exciting results to date.

Our graduates are recognized in corporate America and beyond as capable professionals changing the face of our nation's workforce.

We saw impressive results and recognition through our corporate partnerships. In our sales and merchandising pilot with Hasbro, 75% of graduates were hired directly from the program. Additionally, State Street Corporation has now hired over 500 Year Up graduates, making Year Up alumni one of the largest sources of skilled and diverse entry-level talent in their IT and Finance divisions.


2015 was also an exciting year for media exposure with recognition in renowned outlets such as the Wall Street Journal. American Banker, Huffington Post, Forbes and The New York Times.

Puget Sound 2011 (Bellevue and Seattle) 625+ served to date Bay Area 2008 (San Francisco and San Jose) 1.450+ served to date **Los Angeles** Coming 2016 Arizona 2015 100+ served to date

We've hosted Year Up interns over the past seven years and over 100 of them have become employees.

We really have had a lot of success bringing this young talent pool into our workforce.

John Galante CIO Consumer & Community Banking, JPMorgan Chase


We will do this by:

- Demonstrating sustainability using a co-located partnership model
- Delivering a more relevant, valuable, demand-driven service to the market
- Expanding investment in systems
 change so that every young adult has a
 path to the economic mainstream
- Fostering alumni advancement and leadership

We are excited and resolute in committing to this growth with and for our nation's young adults. And we know we are not taking on the challenge alone. Our supporters - from generous investors, to forward-thinking employers, to innovative community college partners, to alumni who know the value of giving back - have been and continue to be a critical input for our students' success.

We are inspired to work with such a strong community with the unshakable belief in the talent and potential of our nation's young adults. Together, we know we can transform how America sees talent.


CELEBRATING 15 YEARS

2015 was one for the books, marking 15 years of connecting talent with opportunity and looking ahead to a steep trajectory for our growth and impact. Among those highlights were these banner moments:

Year Up has provided a pipeline of talent

that is local, diverse and ready to drive company growth—while helping young adults connect to skills and resources that help them build their careers. That's how a successful program like this is supposed to work, and why Year Up is such a valued partner.

Cathy Bessant Global Technology & Operations Executive, Bank of America


#MYYEARUP CAMPAIGN

Over 3,000 students, alumni, and supporters joined us in celebrating 15 years through the #MyYearUp campaign, sharing the opportunities that changed their lives – their "year up." Students shared videos telling the story of their "year up" for the chance to win a \$25,000 investment fund as well as an opportunity to work with a professional filmmaker on a new promotional video for Year Up, with Patrick Alvarez (Year Up New York, Class of July 2014) announced as the winner in October.

'THE FUTURE OF OPPORTUNITY'

Leadership Summit

On October 6th, more than 130 Year Up national and local board members, senior leaders and members of our National Alumni Association came together in New York City to engage on the growth trajectory of the organization.


PRESS HIGHLIGHTS

The Wall Street Journal

"How CIOs Can Bridge the Youth Tech Skills Gap" "...getting chief information officers involved in Year Up could be the on-ramp to that skills gap 'bridge' for tens of thousands of tech executives."

American Banker

"How to Get into Banking without a College Degree"


"'It's opened up a whole, untapped pipeline of talent for us,' Mike Scannell, State Street's Senior Vice President of Global Human Resources, says of Year Up."

Forbes

"Reinventing America: How Year Up Connects Supply With Demand To Close The Skills Gap" "...a crucial part of bridging this divide has been connecting Chicago's community colleges—a network that currently has approximately 110,000 students enrolled—to entities in the private sector and programs like Year Up."

The New York Times

"Stephanie Pinto [Year Up Alumna] Investing in Personal Growth" "I'm hoping to hold a management position here in five years...I'd like to pull in more young people and give them a chance like I got."


STUDENT & PROGRAM HIGHLIGHTS

The opportunities in front of me at this point are limitless. Without the skills and network Year Up provided, I don't know how I would have found my way to a professional career path like this one. Urban young adults are intelligent, proactive, and hardworking - we just need a shot to show that we are bright assets to our companies and communities.

Ruth Bowen Year Up Atlanta PMO Analyst, Bank of America We proudly served over 2,500 students in 2015, and they achieved some of the most successful outcomes we've seen to date. Our 2015 classes netted a 77% graduation rate, while an unprecedented 89% were employed or enrolled in school within four months of completing the program. Their average starting hourly wage was \$18 (equivalent to more than \$36,000 per year), the highest first-year salary of any Year Up graduating class. This success inspires us to find more innovative ways to better serve our students and open doors to new career pathways.

One way we're innovating in our student preparation is through eLearning. In 2014, we conducted two highly successful pilots, and in 2015 we fully implemented our own connected community-based Massive Open Online Course (cMOOC). This approach has allowed us to create a community of students, instructors, and Teaching Assistants (TAs) from

around the country who are studying the latest computer software curriculum together. The eLearning model enables us to deliver the skills that companies demand, while also leveraging specialized instructional expertise across our organization.

PARTNERING WITH THE AMERICAN COUNCIL ON EDUCATION

In 2015, we formed an exciting new partnership with the American Council on Education (ACE) to strengthen the college credit model for our stand-alone ("Core") sites. ACE's College Credit Recommendation Service (ACE CREDIT®) evaluated and recommended college credits for 25 Year Up courses, which makes it even easier for our students to transfer their credits to a wide variety of institutions across the country and complete their degrees.


These young men and women are determined, resilient and a largely untapped source of talent found right in our backyard.

We're excited about integrating Year Up's innovative, proven approach with Hasbro's talent strategy to develop a new pipeline of talent for jobs in sales, marketing and other areas critical to business success.

Brian Goldner President and CEO, Hasbro


State Street hired their 500th Year Up alumnus, a group with an average tenure of 45 months within the company


Hasbro, our first ever employer-based model, had a 75% internship-to-hire rate


AT&T and **Udacity** invested in nanodegree scholarships for Year Up in cutting edge fields


CORPORATE HIGHLIGHTS

To best serve our young adults and ensure they are on track to secure great professional careers, we must provide a service that employers find both relevant and valuable. That's why we put a stronger focus on our Custom Solutions in 2015, collaborating with a variety of innovative companies across the country on programs including:

- Sales at Year Up Atlanta, Boston, and South Florida with companies such as AT&T
- Anti-Money Laundering at Year Up New York and Philadelphia with JPMorgan Chase
- **Cybersecurity** at Year Up Baltimore, Bay Area and now the National Capital Region with Symantec and Capital One
- Digital Marketing at Year Up New York
- Programming pilot at Year Up South Florida with American Express, expanding to Year Up Arizona in 2016

We are grateful to our forward-thinking corporate partners for working with us to create new pathways to professional careers for our students.


ALUMNI HIGHLIGHTS

I told the incoming Year Up class that if their determination is stronger than their doubt, and their courage is more resilient than their fear, then the door to success will be wide open.

I dared them to dream a better world for themselves, their family and their community. I see myself as an agent of change in the Year Up movement – one more layer to strengthen the bridge that will close the Opportunity Divide.

David Frederick Year Up South Florida Retail Sales Consultant, AT&T Mobility

Year Up graduates have proven themselves to be valuable assets to our nation's economy and leaders in pursuing our mission to close the Opportunity Divide. In 2015 we saw countless examples of alumni contributions and leadership – from a 2005 alumnus managing a team of 61 people (10 of whom are fellow graduates) to a 2013 alumna who is earning \$120,000 in the IT field just two years after completing the program! We know alumni are a powerful force for change, setting an example for other young adults and challenging perceptions of who is talented in this country.

Our alumni network now includes more than 8,500 graduates, and this year over 150 came together for the 4th annual National Alumni Summit in Providence, RI. Led by the National Alumni Association, attendees deepened relationships, fostered engagement, and continued developing their professional skills. Highlights included a speech on the steps of the State House by RI Gov. Gina Raimondo, and a keynote address by David Heredia – whose early relationship with Gerald Chertavian inspired the creation of Year Up.

In early 2015, we created a dedicated Alumni Relations team to offer essential support to our graduates, and we look forward to their impact on Year Up's alumni strategy.


Ever since I connected with YUPRO, I have gained various resourceful tools and insight on ways to progress in my career. They have given me so much invaluable information and advice that has allowed me to become more confident and strategic as I continue to plan next steps in my career.

Roberto Green, Jr. Year Up Boston Senior Client Service Specialist, State Street Corporation


YUPRO

YUPRO III

With our alumni ranks growing quickly, we are expanding our ability to provide them with continuing essential support. Established in 2014, a key partner in this support is YUPRO (Year Up Professional Resources), a talent placement agency dedicated to providing a high-touch service exclusively to our talented alumni. YUPRO offers a unique pipeline of talent to a growing list of corporate partners eager to hire a new generation of employees who have the technical skills, unique resilience and tenacity necessary to be successful. A for-profit affiliate of Year Up, YUPRO represents a socially responsible alternative to traditional talent acquisition approaches.

YUPRO has been enthusiastically embraced by our alumni as an invaluable extension of our program, and a growing network of companies are turning to YUPRO to fill open positions.

We are excited about the positive results we've seen in YUPRO's first full year of operation. In 2015 alone, they successfully supported 150 alumni in finding jobs, with an average hourly wage of more than \$20/hour. We look forward to the growth of this new service in years to come.


INFLUENCING PERCEPTIONS

In 2015, we expanded the Grads of Life campaign, a national multimedia public service campaign in collaboration with the Ad Council, which put Opportunity Youth in the spotlight and is educating employers on the value these young adults bring to the workplace. To do so, Year Up leveraged a \$1.4 million investment into more than \$37 million in donated media in the first year of the campaign! The result? Over 400,000 visits to GradsofLife.org, as well as more than 44,000 Likes and nearly 12 million impressions on Facebook.

Through the Grads of Life campaign, we spurred momentum of a new field focused on employer demand for Opportunity Youth. While these young adults have traditionally been overlooked as lacking education, skills, or motivation, this year we saw a shift towards catalyzing and nurturing demand for their talent.

Many of us who have entered and graduated from Year Up Baltimore come from the same stories and statistics that are being discussed, criticized, and even downplayed in the media. By living the Core Values of Year Up, we can show the world that our city is not full of "thugs", but full of frustrated youth cast aside by society; and hopefully be the change that we want to see.

> Samara Greene-Taylor Year Up Baltimore Student Technical Support Tier II Blended Agent, Connections Education

In fact, in a tracking study of key hiring decision-makers done by the Ad Council one year into the campaign, we saw promising results. For example, 64% of employers who were familiar with Grads of Life reported visiting a website to get more information on how to cultivate. hire, and train from this unique pool of talent, versus just 12% of employers who were not familiar with the campaign. Shifting perceptions in this way has been a major win for both Year Up and the students we serve.

\$37 million

Donated media leveraged from a \$1.4 million investment

12 million

Impressions on Facebook in first year of campaign


INFLUENCING PRACTICES

In our Practice Change, we focused primarily on providing external stakeholders with the resources and assistance needed to create more employment pathways for Opportunity Youth. GradsofLife.org became a meeting place for our directory of 200 direct service partners to connect with employers interested in learning more about hiring talented young people. This year, the site connected nearly 30,000 visitors to potential partners.

In 2015, we also served as an inaugural partner of an exciting new initiative in the effort to close the Opportunity Divide. The 100,000 Opportunities Initiative is a Starbucks-led coalition of over 40 companies committed to training and hiring 100,000 Opportunity Youth by 2018. As part of our partnership, Grads of Life is providing thought leadership and technical assistance to participating employers to help them actualize their commitments.

This year, we also put a renewed focus on how to most effectively "share what we know," today and into the future in order to enable more employers, community colleges, and organizations around the country to benefit from what we are learning. In doing so, we can dramatically accelerate the creation of additional pathways to work for young people.

INFLUENCING POLICIES


In our continued advocacy for policy improvements, we secured a series of victories over the course of 2015. In anticipation of the upcoming election, Year Up collaborated with America Forward to provide strategic input and specific policy ideas for Moving America Forward – the presidential briefing book being shared with all presidential candidates and their staff. The book includes thought leadership on tax credits, apprenticeships, and Pay for Success opportunities to increase hiring and development of Opportunity Youth well past this next presidential term.

Year Up also pursued a substantial amount of public funding this year, applying for over \$1 million in Workforce Innovation and Opportunity Act (WIOA) grants made possible by a successful campaign for legislative change. We participated in strategic planning for state and local WIOA implementation plans, providing guidance for the next five years and innovative opportunities for Year Up and other training providers to meet the demands of local labor markets.

The Workforce Innovation and Opportunity Act continues to increase its impact on Opportunity Youth in this country. In 2015, the WIOA increased the percentage of out-of-school youth served from 30 to 75 percent and raised the maximum age of youth served from 21 to 24. These changes mean our nation's young adults will find more doors open to them, and more opportunities to prove themselves an indispensable value to today's growing economy.

Year Up was a strategic partner in local and state Workforce Innovation and Opportunity Act implementation, which in 2015 increased the percentage of out-of-school youth served by 45%.


ORGANIZATIONAL ACCOMPLISHMENTS


IN THE TOP 1% OF NON-PROFITS

2015 was the tenth consecutive year that Year Up was independently evaluated by Charity Navigator, and the tenth consecutive year of being awarded 4 out of a possible 4 stars. This accomplishment is achieved by only 1% of the charities they track! This 4-star rating recognizes "good governance and other best practices that minimize the chance of unethical activities and consistently executes its mission in a fiscally responsible way." It has been an exciting honor to score so highly on Charity Navigator's site year after year, and we expect to continue honoring the trust of our donors through high performance as we scale our organization to an extraordinary level in 2016.

500+

Employees across the U.S.

STAFF COMMITMENT AND GROWTH


Year Up's persistent growth would not be possible without the hundreds of hardworking employees who continue to propel our organization forward every day. They are a dynamic and dedicated group to which we owe much of our success. In 2015, we welcomed approximately 150 new staff members, ending the year at just over 500 employees across the U.S.

"BEST NON-PROFIT TO WORK FOR"

For the fifth consecutive year, Year Up took a spot on The NonProfit Times' list of the "Best Non-Profits to Work For" – an annual ranking determined by surveying non-profit employees about their job satisfaction. With qualifiers such as, "My organization treats me like a person, not a number," and, "I believe my job is secure," we consider this survey an invaluable indicator of the health of our organization and movement. As we transition into 2016, we look forward to continuing to foster a healthy and happy working environment for Year Up employees across all our sites.


STATEMENT OF ACTIVITIES


Figures above include an increase in philanthropic revenue from our growth campaign; normal operating revenue remains roughly equally divided between program service fees and charitable contributions. Activities of public benefit corporation YUPRO have been excluded. Information presented is preliminary and unaudited and therefore subject to change.

360i 3DS

Aaron's, Inc. Abt Associates, Inc.

Acadian Asset Management, LLC

Accenture

Acumen Solutions

AGI Resources, Inc. Airbnb. Inc. AkzoNobel Global Alex and Ani. LLC Allegis Group

Alliance Bernstein L.P.

Alliance Security

Ally Financial, Inc. Alston & Bird, LLP

Altegra Health Amdocs, Inc.

American Cancer Society

American Express Company American Sugar Refining, Inc. American Tower Corporation Amica Mutual Company

Amtrak

Ann & Robert H. Lurie Children's

Hospital of Chicago

AOL. Inc. AON Aquent

Arby's IP Holder, LLC Arizona Federal Credit Union Asbury Automotive Group

Ascend Learning Assembly

Assurant, Inc. A.T. Kearnev AT&T

athenahealth, Inc. Autodesk, Inc. Bacardi Limited

Bank of America Corporation

Bank of Marin Bank of the West Baupost Group, LLC Beacon Mutual Becker & Poliakoff

Big Brothers Big Sisters of Massachusetts

Bay & Cape Cod and the Islands Bill & Melinda Gates Foundation

Biogen Idec Blackboard, Inc. BlackRock Inc. Blackstone Group L.P.

Blue Cross & Blue Shield of Rhode Island

BlueLinx Corporation Bognet Construction

Bon Secours Health System, Inc.

BookingSuite

Boston Architectural College Boston Children's Hospital

Boston College Boston Engineering

Boston Financial Data Services Boston Housing Authority

Boston Medical Center Boys & Girls Clubs of America

Brooks Sports

Brown Advisory Incorporated Brown Brothers Harriman & Co.

Brown University Buchanan & Edwards

Bullhorn Bungie, Inc. CA Technologies Capital One

Care New England Health System

Careerbuilder, LLC

CareFirst BlueCross BlueShield

Carlyle Group

Catholic Relief Services CeltiCare Health

Center for Strategic & International Studies

CGI Group, Inc.

Chicago Association of Realtors Chicago Events Management Children's Healthcare of Atlanta

Citadel Investment Group

Citizens Bank City of Philadelphia City of San Jose City Year Boston

Cleary Gottlieb Steen & Hamilton LLP

CME Group, Inc. CohnReznick LLP College Board College Summit Comcast

CompuCom Systems, Inc. Concentric Health Experience Consolidated Data Services

Constellation Energy Cook County Government

Coretech Cox Automotive Cox Communications Craft New York

CTSI CVS Health Dassault Systèmes

Deloitte & Touche LLP

Deltek Inc. DeVries Global DigitasLBi Dropbox DTCC Dunkin' Brands Eastern Bank

Eaton Vance eBay Inc. EIS. Inc. Flavon

Equifax

Flectronic Arts

Elm Street Development Embrace Home Loans **Emory University** Endeavor

Ernst & Young LLP EverBank

EverFi

Exelon Corporation

Expedia

Expeditors International of

Washington, Inc. F5 Networks Inc Facebook, Inc. Fannie Mae **FBR Capital Markets**

Federal Home Loan Bank of Boston Federal Home Loan Bank of Chicago Federal Home Loan Bank of San Francisco Federal Home Loan Bank Seattle

Federal Reserve Bank of Atlanta Federal Reserve Bank of Boston Federal Reserve Bank of Chicago

Fidelity Investments

FINRA

First Guaranty Mortgage Corporation

Fisher BioServices

Floor and Décor Outlets of America, Inc.

Florida Blue FM Global Ford Foundation Fordham University

Fred Hutchinson Cancer Research Center

Freddie Mac Gap, Inc. Gas South GE Capital GE Energy GF Software

Genuine Parts Company George M. Pullman Educational

Foundation Georgetown University Gilbane, Inc.

Gladstone Institutes

CORPORATE **PARTNERS**

The following partners hosted Year Up students from the July 2015 and January 2016 cohorts.

Global Payments Golden Gate University Goldman Sachs Google Inc.

Grand Circle, LLC Grantham, Mayo, Van Otterloo & Co. LLC

Graphic Packaging International

Greenhill & Company Guardian News & Media LLC Habitat for Humanity Haemonetics Hall Capital Partners Harvard University

Hasbro

Havas Worldwide

Highfields Capital Management LP

Hilton Worldwide HL Group Hogan Lovells Holder Construction

Home Care & Hospice of New England

Hope for Miami

Host Hotels and Resorts Hvatt Hotels Corporation

IGT Global Solutions Corporation

Income Research + Management

InComm

Ingredion Incorporated Intercontinental Exchange InterContinental Hotels Group

IPG Mediabrands

Iron Mountain Incorporated

iVision Jawbone

J.M. Huber Corporation

John Hancock

Johns Hopkins Medicine Johns Hopkins University JPMorgan Chase & Co.

Junior Achievement of Greater Miami

Juniper Networks

Kaiser Foundation Health Plan

of Georgia, Inc. Kaiser Permanente

KBS+ Keolis KKR

La Poderosa

Lafarge North America Laird and Partners Latham & Watkins LLP

Law Office of Jose M. Herrera, P.A. Leadership and Learning Center Liberty Mutual Group, Inc.

LifeBridge Health LifeSpan Lifeway Foods LinkedIn Corporation Loring Ward

Loyola University Chicago

Lucas Group Macquarie Group Macv's, Inc. MagnaCare

ManTech International Corporation

Marin General Hospital

Marketo

Marsh & McLennan Companies Maxim Healthcare Services McCann Worldgroup McGraw-Hill Education

MDC Partners MECU

MedStar Health Medtronic Mellon Bank NA Merck & Co., Inc. Message Systems, Inc.

MFS Investment Management

Miami Dade College

Miami Downtown Development Authority

Miami Parking Authority

Microsoft MIT IS&T Group

MIT Sloan School of Management

MobileIron Morningstar, Inc. Motorola Mobility LLC

MOZ NASA

National Black MBA Association, Inc.

Navigant Credit Union

NCC Group

Neighborhood Health Plan of Rhode Island

NFPC

Neuberger Berman Neustar Inc. New Balance New Signature

New York-Presbyterian Hospital

New York University Next Step Living Nintendo

Nordstrom, Inc.

Nortek North Star Group Northeastern University

Northern Virginia Community College

Northstar Research Partners

Northwell Health

Northwestern Memorial Hospital Northwestern University

Novartis

NYC Department of Youth and Community Development

Offspring Solutions Office of United States Senator Marco Rubio Oracle Responsys Outerwall, Inc.

Pacific Medical Centers Pandora Media. Inc. Partners HealthCare

Paypal, Inc. PeopleLinx Perkins Coie LLP

Physio-Control Corporation

Pillsbury Winthrop Shaw Pittman LLP

PowerMyLearning Preemo

Premera Blue Cross

Providence Equity Partners LLC Providence Health & Services

PTC. Inc. Publicis Groupe Pulte Group Pure Storage QualCare, Inc.

Quality Technology Services

R/GA

RaceTrac Petroleum, Inc. Rambus Incorporated

REDF

Research for Better Schools

RetailNext

Robert Half International

Rocket Software Rollins, Inc. RoomPlace RPX

Russell Investments Safeway, Inc. Sage Group Salesforce

San Francisco Department of Public Health

Sasaki Associates Savers, Inc.

Seattle Cancer Care Alliance Seattle Children's Hospital Seattle Metropolitan Credit Union

Sephora

Service Benefit Plan Administrative

Services Corporation Sidley Austin LLP Simple Show Slalom

Soundshore Technology Group South Florida Hispanic Chamber

of Commerce Southern Company

Splunk

SPR Consulting Squire Patton Boggs

Standard Motor Products, Inc. Starwood Capital Group State Street Corporation Steward Health Care System

Sunrun, Inc.

Sutter Health - California Pacific

Medical Center Swarovski AG

Swedish Medical Center Symantec Corporation

T Rowe Price TalentQuest

Technical Support International

Teespring, Inc. Textron Inc.

The American Red Cross The Climate Corporation The Knowledge House The Urban Institute

The Washington Trust Company

The Weather Company

The William Carter Company

Time Inc. T-Mobile US, Inc. Tufts Health Plan Tufts Medical Center Turner & Townsend

Twitter Inc. **UBS AG** UCB, Inc. **UCSF**

United Data Technologies University of Miami

University of Pennsylvania Urban Alliance Inc.

USLI

Verisk Analytics, Inc. Viacom, Inc. Viva Miami Vmware, Inc. Vonage

W. W. Grainger, Inc. Walker & Dunlop Weber Shandwick

Wellington Management Company

WestRock WGL Holdings, Inc. Wheels, Inc.

Wikimedia Foundation Williams & Connolly LLP

WilmerHale Workday, Inc. World Fuel Services Xively by LogMeIn, Inc.

Yammer Yelp Inc. Zynga Inc.

CROSS SITE PARTNERS

The following partners hosted Year Up interns from more than one Year Up site in 2015.

360i

Accenture

American Express Company American Tower Corporation

AOL, Inc. T&TA

athenahealth, Inc.

Bank of America Corporation Bill & Melinda Gates Foundation

BNY Mellon

Brown Brothers Harriman & Co.

Buchanan & Edwards

Capital One Comcast Cox Enterprises CVS Health

Deloitte & Touche LLP Facebook, Inc.

Fidelity Investments

FINRA Gilbane, Inc. Google Inc. Hasbro

Havas Worldwide

Iron Mountain Incorporated JPMorgan Chase & Co. Kaiser Permanente Liberty Mutual Group, Inc. LinkedIn Corporation

Marsh & McLennan Companies

McGraw-Hill Education

NASA

Providence Equity Partners LLC

Publicis Groupe Salesforce

State Street Corporation Symantec Corporation

UBS AG Viacom, Inc. WilmerHale Yelp Inc.

SUPPORTERS

Donors contributing between January 1, 2015 and December 31, 2015.

INDIVIDUALS AND FAMILY FOUNDATIONS

\$1,000,000+

Anonymous Anita and Josh Bekenstein** Sandra and Paul Edgerlev* Elizabeth and Phillip Gross* The Jacobson Family Foundation* Kristen and Alexander Klabin Mary and Garrett Moran* Linnea and George Roberts The Salem Foundation**

\$500,000 - \$999,999

Anonymous (2)

\$250,000 - \$499,999

Anonymous (2) Ana and Philippe Laffont Stephanie and Brian Spector* Pam and Alan Trefler*

\$100,000 - \$249,999

Anonymous (2) Aven Foundation Michelle and Robert Atchinson Mary Jane and Glenn Creamer* The Gray Foundation Merrick Kleeman Jeannie and Jonathan Lavine Richard K. Lubin Family Foundation Mannion Family Foundation Lisa and Jim Mooney Melinda and Paul Pressler Lori Laitman and Bruce Rosenblum* Charlotte and Herbert S. Wagner, III* Tona and Robert White

\$50,000 - \$99,999

Cecilia and Dan Regis*

Anonymous (2) Andrus Family Fund Kate and Gerald Chertavian** Andrew Cousin Jane and Peter Drittel Finnegan Family Foundation* The Wilbur and Hilda Glenn Family Foundation Kathy and Bill Green Eve and Peter Guernsey Kavne Foundation, Ric & Susanne Kavne, and Jenni, Maggie, & Saree Susie and John E. King** Kissick Family Foundation Robert and Lisa Margolis Family Foundation Kristin Mugford Lynne and Tim Palmer Erica and Ted Pappendick Kendra and Frik Ragatz* Hannah and Richard Ramsden* Theresia and Timothy Ranzetta

Kim and David Salomon* Scott Shleifer

\$25,000 - \$49,999

Anonymous (3) Pauline and Robbie Bach Joseph Baratta Barton Family Foundation David Blitzer Kristine and John Bradley* Ben Bram Richard Cashin Chinh Chu Jonathan Cohen Jill Davis and Edward Conard Cecil Conlee* Larry Connolly Maureen and Timothy Dibble** Bill and Jackie Egan Eustace-Kwan Family Foundation Connie Hossain and Michael Feldman* Lauren and Brian Frank Gannon Family Charitable Foundation Meg and Bennett Goodman Christa and Jeff Hawkins Hazard Family Foundation** Horwitz Family Foundation Barbara and Amos Hostetter* Hamilton James Franklin and Catherine Johnson Foundation Beth and Seth Klarman* Robert and Arlene Kogod Family Foundation Susan Crown and William Kunkler Ned Lamont Becky and Mark Levin Loeb Family Charitable Foundations The Mark Family Fund Elizabeth and John McQuillan Harry Nam

Robin and Dave Nelson Robert O'Shea Julie and Doug Ostrover

Anne Peretz* Sue Rothenberg

Cathy and Tom Ryan*

Mary Shannon and Dwight Scott

Tripp Smith Sokoloff Family Trust

Sperling Family Charitable Foundation Flizabeth and Andrew Spokes*

Gillian and Robert Steel

\$10,000 - \$24,999

Anonymous Alicia and Tony Abbiati Barbara Alexander Sam Allen* Michael Angelakis William Barke

The Behnke Foundation Alan and Joyce Bender Tracey Williams-Benford

Kent Bennett Blair Family Foundation The Bluhm Family Charitable Foundation* Molly and Michael Bogdan* Carlos Brito Bonnie Brown The Bulens Family Foundation Gretchen and Steve Burke Jonathan Bush Catherine and Paul Buttenwieser Julie and Kevin Callaghan Michael Chae Paul Compton Kevin Conway Davis Family Charitable Foundation

Marna and Chuck Davis Dodson Charitable Fund Amory and Scott Donohue Barbara and Michael Eisenson Fairfield County Community Foundation

Allison and Doug Feagin Spencer Ferebee* Nina and David Fialkow

Daria Foster Debra Willen and Larry Fullerton* Gipson Family Foundation Vicki and Geoffrey Gold

Beth and Larry Greenberg Sarah and Josh Greenhill

Evelyne Rozner and Matt Griffin Janienne and Patrick Hackett

Garland Hall, Jr. Robert Harteveldt Janine and Tom Hill Deb and Bob Horvath

Scott Hudgens Family Foundation

Meg and Ed Ingalls* Rashod R. Johnson Tina and Adrian Jones

The Gerald R. Jordan Foundation

Lisa and Chris Kaneb Angela and David Kenny Ken Kido

Kevin Kneafsey* Gary Koster Leslie and Bill Lee

Tara Lee and Michael Denning

Salli LeVan John Mamana* Edwin Marcial

Mary Ann and Peter Mattoon

Joe Mazzella* Prakash Melwani

Bethany and Euan Menzies Anthony Miles

Anne and John Mullen Cheryl and John Neal Brent Noorda

Nordblom Family Foundation Paul Ollinger

Amy and John Phelan* The Reitman Family Foundation

Greg and Matt Reneris

DONOR SPOTLIGHT

Year Up provides job skills training to young adults who have the grit and determination to succeed but lack access to opportunity. We support Year Up, not only because we're philanthropic, but because we're patriotic.

Year Up is strengthening the job skills foundation that America's future relies upon.

Alex and Kristen Klabin

Rockwell Family Charitable Fund Julie Rudnick Judy and Jon Runstad Kimberlie and Bruce Sachs Kevin Salwen* Martha and Paul Samuelson The Scott Foundation Mary Jo and Ted Shen Christine Olsen and Rob Small Charlotte and Ed Smallwood Barry Sternlicht Patricia Grodd and Michael Stone Kerry and Brendan Swords* Colleen Taylor Anne-Marie and Bill Teuber Kathryn and John Thorndike John L. Townsend, III Glen and Trish Tullman Family Foundation Heidi Ueberroth Craig Underwood Sarah Walker Deborah and Peter Weinberg Greg Widroe Beverly and Jerry Wilkinson*

Richard Witmer, Jr. **\$5,000 - \$9,999**

Dave Williams

Anonymous (3) Michael Arpey Cindy Chan and Bryan Atwood Melody Barnes and Marland Buckner

Greg Behrman Lily and Tom Beischer* Christopher Benitez Gregg Bennett

Stanley and Marion Bergman Family Charitable Fund*

David Black
Sue and Eric Boyd
Vernon Buchanan
Philippa and James Burke
Tushara Canekeratne
James Carey
William Carey

Michael A. Carpenter Dave Castellani Elaine and Lee Chertavian Margaret and Paul Chisholm Mary and Paul Ciampa

Theodore Colbert, III
Conlee Family Supporting Foundation

Martin Davis Dennis Family Fund**

Tony and Deanna DiNovi

Jianshu Dong

Diane Cottam

Suzy and Jim Donohue Doppelt Family Foundation* Colleen and Jeff Doran Missy and David Druley Kathryn and Michael Dunford

Josh Easterly

Doug Ellis

Anne and Bill Farrell

David Fike*

Randee and Howard Fischer Jody and Popper Friedman

Family Foundation Tamar and Ken Frieze

Cynthia and John Gallagher*
Sandy and Dozier Gardner**
Julie and Robert Graham, Jr.

Tina and Charlie Grant* Haffenreffer Family Fund

Karen Hammond and Michael Quattromani*

Irene and Lionel Harris

Trace Harris* Ellen Haude

Vivianne and Jay Hernandez Leslie Magid and Pete Higgins

Scott and Hilary Hill

Fritz Hobbs Amy Hunter

Cynthia and Andrew Janower Ashley Garrett and Alan Jones Elisabeth and Josh Kanner

Susan Klarich

Anna Sinaiko and Joshua Klevens

John Kovalcik

Sandra Lazo and Donald H. Layton Dianne and Bill Ledingham Quincy and Estine Lee Foundation Sandra and William Lehman* Mariorie and Danny Levin**

Andrew Levison

Linde Family Foundation Michelle Loughridge Thomas and Janice Luddy

Susan Lyne
Dan Lyne
The Malkin Family
Bhikhaji Maneckji Fund
Molly and Mike Manning
Kristi Matus

Joy and Duncan McCallum

James Millar

Pamela Moore and Charles Rose Rodman W. Moorhead IV* Tonya Orme and Orhun Muratoglu

Robert V. Page Ellen and Bob Peck Keith Peden

Loretta and BJ Penn Robert Perez

Opal Perry

Pinkerton Foundation Jeffrey Pisano Tara and Dan Rioux* Pam and Chris Rupright*

Sylvia Russell

Carol and Bill Sahlman Louis Salvatore Donna Sams* Jeffrey Schwartz

Norean and Peter Sharpe*

John Sheehan

The Shumard Foundation Inc.

Peter Small Dan Springer* David Sprows Russell J. Stein John Stellato

Anne and Milton Thompson Nicola and Phil Thompson Lynn and Mikal Thomsen

Christine Todd Tammy VanArsdalen Enrique Vasquez Gary Vilchick Christopher Walters Kendra and Peter Wilde

Kim Williams Kirsten Wolberg Jacky Wright

Mariann and Andy Youniss

\$2.500 - \$4.999

Anonymous (3) Darren Abrahamson Susan and Robert Adams Thais Alexander

David Armstrong James Barrett Mae and Ken Barrette

Katie Baynes Nancy Z. Bender

Matthew Berner Debbi and Paul Brainerd* Kirsten Brecht Baker

Gordon Burns Curt Buser Jackson Buttles

Shannon and Tim Campos

Sharon Carson

Robert and Aimee Casagrande Gwenith Hinze and Ernest Chow

Grea Cionaoli Bruce Clayton

Beth and Brian Clymer Lillian and Joel Cohen

Mike Corkery

Sally and Reynolds Couch

Brian Cutler

Catherine and Bob Dame

Douglas Davies* Michael Del Giudice Mike DeMichele Jeremy Derfner Maura Donaghey Kate and Bill Duhamel

Sara and Jeff Enright* Marie and Brian Epstein*

T. Yates Exley

Sarah and Scott Farber Beth and Michael Fascitelli Lisa and Ted Fischer

Karen and Robert Forlenza John Galante

Sophia and Mike Ghaffary* Betsy and Jonathan Goodell Dara and David Grossman* Maria and Peter Handrinos

Phyllis Hattis PJ Hyett

Jessica and John Jacobs

Emily Janney Elliot and Nick Elliot*

Alok Kapoor Michael Kavcak Erna and Michael Kerst Georgette Kiser

Sally Lapides and Arthur Solomon Valerie and Ronald Lauderdale Margaret and Rob Lawrence Jessica and Frank LoBello Pat and Jim MacAllen* Ann and Cameron MacRae. III'

David Martin Jon Mayeske Mark McKelvev

Rachel McPherson and Pat McMullan Sophia S. Eitel and David McShea

Mariana Nork Sig Mosley, Jr. Beth Neustadt Carl W. Northrop Sue and Bill O'Malley* Pamela and Jeff Palmucci

Larry Panatera Tony Parchment Marcus A. Payne Liz and Michael Perik Sarah and Craig Richardson The Robbins Family Foundation

Stephanie Rogen Carol and Earle Rudolph Lori and Jeff Runnfeldt LaJuanna Russell

Joan Salwen Jill Seibert

Evelyn and David Semenza

Geoff Skillings Belinda C. Stubblefield Elizabeth and Tom Stults

David Tolmie Tenno Tsai

Maggie and Jonathan Tushman Shannon and David Vanderhooft Alison Bailey and Craig Vercruysse

Linda and Wally Walker Victoria Woodarski Glenn Youngkin Jordan Zaken

\$1,000 - \$2,499

Anonymous (6) Reuben Ackerman Susan and Aron Ain Michael Ainslie Steve Akers

Judi Beck and Tom Alberg

Scott Alderman Dan Alexander Pauline S. Allyn Rebecca and Eli Almo Joseph Alverson Alan Anderson

Jill and John Andy Alexandra Fuchs and Gideon Argov

Connie and Donny Askin

Kurt Asplundh Fred Auch Alex Avendano Tanya Axenson Michael Baker Julie and Jim Balloun

Mark Bamforth Timothy Bancroft David Bard Aaron Barlow David Baron Jennifer Barry

Barton Family Foundation Peter Baumbusch

Jeff Beale*

Mariorie Becker and Peter Burack

Scott Beebe Tony Bertauski Jennifer and Kyle Betty

Brien Biondi

Lisa G. Bisaccia and Robert Naparstek, M.D. Hana Bitton

Joseph Boateng Jesse Bochichio Tony Bozzuti Bruce Brenizer David Brenner

Cole Brodman

Heidi and Bernie Buonanno III Lynda and Jeff Bussgang

Mabel Caldwell Thomas J. Campbell

Amy Carroll and Louis Fabregue

Chad Carta Brandon Casteel Jeffrey Chamberlain David Clanton Melanie Clay Barry Cohen

Sarah Stein and Michael Cohn

Debb and Tim Diggins

Ann Cramer Joshua Crandall* Darrell Crane* Barbara Crouchley

Ave Zuccarino and Jack J. Crowe

Tammy and Bill Crown Laura Currier

Dyan and Robert Cutro Michael Cyran

Richard Dames Chris Darwall

Vickram David Drew Davies Stuart Davies Martin Davis

Abby and Ross Davisson

Nancy De Vore Marcel Debary

Laura and Mike Delman

Keith Denham

Vicki and Jonathan DeSimone

Dinyar Devitre Jeremy Dies Robert Dimeo John Dormer

Lynne Brainerd and Michael Douvadjian

Alyssa Dray

Amanda Eisel and John Becker

Mona Eliassen Bradford Englander Ursula English Laurie and Mike Ewald Lawrence Fahev Matthew Farron* Sally Fassler Dr. Judith Favell Dory and Brad Faxon* Gena Feist

Wendy Feldman Block

Jim Fiffer Michael Findlay Jamie Fisher Kenneth S. Fishman Deborah Fitzgerald Robert Fleischer Fred Fogel

Sarah Hayden and Stephen Forman

Helena and Bill Foulkes James Fullerton

Tiffany Furdak and Shaun Abram Leana and Brad Gallagher

Michele Ganeless and Peter Land Arlyn and Edward Gardner

Mea Garlinghouse Hisham Garti

Emily Brotman Gasthalter* Tom and Mary Gilbane Philip Giudice

Serena Glover Rebecca and Colin Godecke Scott and Emily Golin Dawn and Brian Gonick

Carol Kirsh and Thomas Gottlieb

Carol Grant

Meg and Jamie Grant McComma (Mac) Grayson III Katherine and David Greenberg

Jonathan Greene Rick Grinnell Alicia Guevara

Teresa and Peter Hacunda

Adam Halpern Liz and Todd Hammer

Trista Hannan and Jani Anderson

Pete and Ann Hanson

Joel Harary

John Clark Hardwick Kimberly Harper Anne and Bill Harrison

Mvra Hart Makiko Harunari*

Marina Hatsopoulos and Walter Bornhorst

Daniel Hayes

Katharine and Larry Flynn* Courtney Heffernan

Connie Heller Colin Henne

Maia Heymann and Brian Maloney Jr.

Brian Hicks Greg Higham Kurt Hiler

Allison and Andrew Hirsch Deborah and Jeffrey Hirsch Laura Hoke and Graeme Armstrong Holloway Family Charitable Fund

Kalen Holmes

Carol Steiker and Paul Holtzman

Ruth Holzer-Byowitz and Michael Byowitz

Corinne Hurst Thomas Ireland Nicole James

Lynn and Stuart Janney* Archie L Jones Jr. Brenna Jordan

Wendy and Martin Kaplan Karas Family Foundation

Paul Karger Susie Karkomi Lynn Kasel Elliot Katzman

Katherine and Jamie Kellogg

Giles Kemp

Trisha and Mike Kennealy

Renuka Kher Ryan Kim

Tappy and John Kimpel

Kevin King Craig Kinzer Thomas Knight John Kobs Matt Kramer

Bronwyn and Jeffrey Lamont*

Carla Lavender Robin and Jack Lavin Shilpa Lawande

The Leah and Alain Lebec Foundation Inc.

Larry Lebowitz and Naomi Aberly

Jinhee Madison Lee Daniel Lennon

Lauren and David Levine*
Janet Levinger and William Poole

Jane Lewis

Jeanne and George Lieb

Tonya Lloyd Colin Mahony

Kristin and Paul J. Marcus Diane and Paul Margolis

Robert Marks

Amy and Bill Marshall Maryann Doherty-Marston and Robert Marston The Martiros Family Linda Marzano

Shannon and Kevin Mather

Patricia May

Eileen and Steve Toti

Ellyn McColgan Joe McCuine Amy McCullough

Honora and William McDowell

Michael McKenzie Erin McMillan

Peggy and Gene McQuade

Tim McVav

Laura and David Midgley

Malu Milan

Helene Miller and Jamie Kase

Jeremy Miller Lauren Miller Judy Miner, PhD Brad Missal Amena Mitchell Geoffrey Mize

Jessica and Nathan Moch Anne Montgomery* Charlie Moore

Megan and Robert Morris

Brian Mullaney Leo Mullin Glenn Murphy

Philip and Tammy Murphy Ann and William Murray Jessica and Chuck Myers Jeffrey Nanney

Roger G. Nastou

Lisa McCann and Jamie Nemiah*

Tom Newell John Newton Brad Nierenberg Jeannie Nordstrom

The O'Connell Family Foundation

Joseph O'Donnell Susan O'Leary John Oppenheimer Ruben Ortega Jennifer and Jason Park Stephen Paskoff Mike Pearson

Sarah Henrietta Jones and Paolo Pellegrini

Ingvar Petursson Linda Pines

Cassie Murray and Bill Plapinger

Lucille Ponte Michael Powell Bill Power

Abby and George Psyhogeos

Ginamarie Radcliffe Amy J. Reilly Paula Reynolds Christopher Roberts David Dello Rocca Benjamin Rooks Eleanor Rutland

David & Robin Ryan Family Foundation*

Cheryl J Saenger Betty Sams Angelo Santinelli Lucia Santini Field

Judith Saryan and Victor Zarougian

Matt Sauri

Rebecca Schapiro

Karen and Phil Schneidermeyer

Keri and Scott Schundler

Gus Schwed Nadine Scully Dan Seals

Krista and Tom Seery Monica and Richard Segal Beth and Steve Sexeny

Linda Shafer Ms. Molly Shannon Jonah Shapiro Adam Sheffer

Laetitia and Jemi Shieh*

Pete Shimer

The Ralph & Clara Shuster Family Foundation Steve Simmons Molly Sims Gail Snowden*

Karen and Bob Sommers Elizabeth and Tom Sorbo

Jacob Sorensen Michael Spector* Catherine Spencer Michael Spencer Michael Sperling Tyre Sperling

Joanne and Richard Spillane, Jr.

Michael Stallworth Mary Stanton Craig Stapleton

Beth Cross and Tony Stayner Mindy Lubber and Norman Stein

Kelly Steinberger Fredericka Stevenson Karl Stillner

Jane and Chuck Stonecipher Christy and Andrew Strawbridge

Stull Family Fund Lucia Swanson and Ted Levine Evelina and Mark Taber

Taco/The White Family Foundation

David Tager

Carla and Robert Templin Ed Thomas

Laurie and Peter Thomsen Karen and David Ting

Laurie Tisch Kim and Brian Torrisi Donald Tremblay William Tremblay

Kelly and Michael Tzannes Jean and George Urban Brad Ursillo and Raul Medina Shannon and Peter van Oppen

Carolyn Lattin and Venkat Venkatraman

David Vitale Aidan Waine

Laura and Zachary Warren Susan and Kyle Weaver James and Mary Ellen Weber

Jim Weber Lee Weng Timothy White Roy Whitehead Nancy and Bill Whitney Don Wilson

Herbert S. Winokur, Jr. Michael Wittig Glenn Wright

Erica Yamamoto and PJ Bongiorni

Nicolas Zerbib Patricia Miller Zollar We support Year Up because it works. The outcomes are impressive on both an individual student and total program basis, and

as a donor, you want to know that your investment has a strong, positive return.

On a more personal level, we believe Year Up plays a critical role in ensuring this country remains a land of opportunity for all of its people, not just the privileged few.

Trista Hannan SVP of Client Solutions, Eved, LLC.

Featured with her husband Jani Anderson and their son Blaise

DONOR SPOTLIGHT


CORPORATIONS AND FOUNDATIONS

\$1,000,000+

AT&T

Bank of America Charitable Foundation* Barr Foundation* Highland Street Foundation** JPMorgan Chase* Microsoft Corporation* Pathways Fund State Street** The Jenesis Group*

\$500,000 - \$999,999

O. Wayne Rollins Foundation The Bob & Renee Parsons Foundation The Lynch Foundation Tipping Point Community*

\$250,000 - \$499,999

Baupost Group, LLC** Blackstone Charitable Foundation Charles and Helen Schwab Foundation* Citi Foundation Ellis Center for Educational Excellence Pershing Square Foundation Providence Equity Partners Robin Hood Foundation* Tiger Foundation* USA Funds

\$100.000 - \$249.999

Anonymous Accenture Foundation Altman Foundation* Amelia Peabody Foundation** Annie E. Casey Foundation BlackRock Corporation US Inc. Capital One* Capital One Foundation* Gap Foundation Harry's LinkedIn for Good Corporate Giving Lone Pine Foundation* Open Society Foundations* Randleigh Foundation Trust Rhode Island Foundation* Shelby Cullom Davis Charitable Fund Sobrato Family Foundation Stavros Niarchos Foundation The Garv W. Rollins Foundation The New York Community Trust* Trefler Foundation Union Square Fund Venture Philanthropy Partners*

Workday Foundation \$50.000 - \$99.999

American Honda Foundation Apple Pickers Foundation BNY Mellon* Boeing

Cisco Systems* Corvex Management George T. Lewis, Jr. 2001 Foundation* Grain Management, LLC. Hasbro, Inc.* **HEDCO** Foundation J.B. Fugua Foundation Kimball Foundation Liberty Mutual Foundation Lloyd A. Fry Foundation Marcled Foundation Mary Reynolds Babcock Foundation, Inc. MSD Capital, L.P. New York Women's Foundation* Polk Brothers Foundation Raikes Foundation Sand Hill Foundation The Champlin Foundations The City Fund, The Community Foundation for the National Capital Region

The Morris & Gwendolyn Cafritz Foundation*

W. Clement & Jessie V. Stone Foundation*

\$25,000 - \$49,999

The Osa Foundation*

The Primerica Foundation

The Rich Foundation, Inc.

The Prospect Hill Foundation

The Sidney A. Swensrud Foundation

Trilogy International Partners, LLC

The Meyer Foundation*

The Walter & Elise Haas Fund*

United Way of King County**

Abrams Foundation, Inc. Accenture LLP American Express Arizona First Advised Fund Boston Children's Hospital CA Technologies* Cedar Street Foundation Centerbridge Foundation Cisco Foundation Clark Charitable Foundation DRW Trading Group Eaton Vance Management** Family Alliance Foundation Forum Fund Fremont Group Foundation Genuine Parts Company* GGS Foundation Goldman Sachs & Co.* Grand Circle, LLC James and Chantal Sheridan Foundation JHL Capital Group Kaiser Permanente* Leon Lowenstein Foundation McCormick Foundation Moccasin Lake Foundation National Cable & Telecommunications Association* PIMCO Foundation Silicon Valley Community Foundation Textron Charitable Trust

United Way of Greater Atlanta United Way of Massachusetts Bay Vila B. Webber Charitable Trust** Walmart Foundation Walther Foundation* Wells Fargo*

\$10.000 - \$24.999

Anonymous(2) Advent International Aerotek Alaska Airlines Foundation Allegis Group Foundation

Allegretti Foundation Allstate Insurance Company Amica Companies Foundation Amica Insurance Atalaya Capital Management LP athenahealth, Inc.

Atlanta Foundation Bain Capital LLC** Baker - Polito Inaugural Committee

Bank of the West

Bernard E. and Alba Witkin Charitable Foundation*

Betty and Davis Fitzgerald Foundation, Inc.

Bill & Melinda Gates Foundation Brunswick Group

Capital Group Companies* Charles Rose Architects Citi Private Bank

Citiaroup, Inc. Combined Federal Campaign of

the National Capital Region

Cresa Partners CVS Health* DevOpsDays East End Advisors eBay Foundation Edwin Gould Foundation* Fidelity Foundation Fisery WA

Forest Foundation General Assembly Google

GradsofLife.org

Hasbro Children's Fund

Herb and Maxine Jacobs Foundation. Inc.

Hilco Global

Ida Alice Ryan Charitable Trust

Income Research + Management*

Iron Mountain Jackson and Irene Golden

1989 Charitable Trust JBG Companies Joyce Foundation Latham & Watkins LLP

Lifespan Medtronic*

Melody Barnes and The Marguerite

Casev Foundation Milton & Dorothy Sarnoff Raymond Foundation

Morgan Stanley Neustar Outerwall Pearson

People's United Community Foundation

Pioneer Investments* Putnam Investments* RealNetworks Foundation

Richard E. & Nancy P. Marriott Foundation

Robert W. Baird & Co. Russell Investments Salesforce.org*

Senvest International, LLC Simpson Thacher & Bartlett

The Dana Foundation

The David E. Retik Christopher D. Mello Foundation* The Dominion Foundation

The Herb Block Foundation The Men's Wearhouse

The Morgens West Foundation* The Morris Stulsaft Foundation The Schrafft Charitable Trust

The Seattle Foundation Triage Consulting

Two Sigma Investments, LLC

United Way of National Capital Area Utilities Telecom Council

Viacom

Wingate Management Company, Inc. WorldLink

\$5.000 - \$9.999

AEW Capital Management, L.P. AGE Investments Asurion

Autotrader

AXA Investment Managers

Barclays Capital

BoardWalk Consulting LLC Boston Company Asset Management, LLC*

Boston Society for Information

Management

Boston Trust & Investment Management Company*

Bungie, Inc.

Camp-Younts Foundation* Chicago Association of Realtors

CLSA Americas LLC Constant Contact

Creating IT Futures Foundation*

Credit Suisse America Foundation Davenport Fund

Deltek

Eliassen Group

Embassy of the State of Qatar

EMC Corporation Entrust Capital Fiera Capital Fisher BioServices Fulcrum Equity Partners Gilbane Building Company

Glenmede Trust

Gordon Brothers Group Group Health Cooperative

Hilton Worldwide Hogan Lovells

Hyatt Thrive Foundation

IMAX Corporation

IR+M - Community Outreach Group

KPMG

Lester M. Smith Foundation LGT Capital Partners (USA) Inc.

LMCG Investments, LLC Lodestar Foundation

Loomis Savles and Company*

Manulife Financial

Mark and Anla Cheng Kingdon Foundation

Mary Ann Altomari Living Trust

Medina Foundation MedStar Health

MFS Investment Management* Nellie Mae Education Foundation

NFPC*

New York Life Insurance Company Newton Capital Management

Nintendo of America

Partners Healthcare System* Pegasystems, Inc.

Propel Capital Pyramid Consulting, Inc.

Randstad

RBC Wealth Management Seabury Foundation

Sidley Austin LLP

Society of Information Management

WA Chapter STAG Industrial*

Standish Investment Management* Staples Foundation For Learning*

Stop & Shop StubHub Swarovski

Swedish Medical Center The Glaser Foundation The Grossman Companies

The Michael T. Sherman Foundation

The Roma Foundation

The Society for Information Management,

Capital Area Chapter (SIMCAC)

The Standard Turnerboone, LLC Venable Foundation Virtusa Corp.

W.B.Mason* Walker & Dunlop Wellspring Foundation

Westfield Capital Management*

Ximedica

Zynga.org Foundation

\$1,000 - \$4,999

AB L.P.

Abrams Capital Management, LLC ABS Investment Management LLC

Ace Hardware

AIG Matching Grants Program Alameda Land Company

Alex and Ani

Anchor Capital Advisors LLC

Aptar Beauty & Home Arizona Federal Credit Union

Aspirant Assurant

AvalonBay Communities** Bank of New York Mellon Community Partnership*

Benemax*

Berkshire Partners Blue Beyond Consulting

Blue Cross & Blue Shield of Rhode Island*

Blue State Coffee

BNY Mellon - Mellon Capital Mangement* Boston CIO Leadership Association

Brandywine Global Investment Management

Breckinridge Capital Advisors Bright Funds Foundation

Bryant University

Bullhorn

Cadence Capital Management*

Care New England

CareFirst BlueCross BlueShield Cary and Regina Marie Musech Fund

Clarkston Consulting CohnReznick LLP Cornerstone Capital

Cox Charities of Northeast Fund Daylin Philanthropic Funds Dexter Donation Commission Dies Family Foundation Divergent Resources Inc.

DTZ

Dun & Bradstreet Enterprise Holdings, Inc. **Environetics New York**

Expeditors International of Washington, Inc.

Fidelity Investments

First Eagle Investment Management

Fish Family Foundation Fraydun Foundation

Future State

GAM Goodwin Procter LLP**

Grosvenor Americas Hawkins Point Partners

HDI Atlanta

Highfields Capital Management

HΡ

Infinera Nfne Coipaymenn Intercontinental Exchange

Janet Wright Ketcham Foundation John F. Kennedy School of Government John Hancock Retirement Plan Services*

Lane Powell PC Liberty Mutual Insurance

Locke Lord LLP MacKay Shields

Mariner Investment Group* Material Service Testing

MAXIMUS Foundation Meriwest Credit Union Navient Foundation Navigant Credit Union

Neighborhood Health Plan of Rhode Island

Nordstrom Inc. Nortek

North Highland

PanAgora Asset Management Paul and Edith Babson Foundation

Peltin LLC

Pepco Holdings, Inc. Permal Group

Plymouth Rock Assurance PricewaterhouseCoopers LLP

Private Advisors LLC

Providence College Making a Difference Fund

Pyramis Global Advisors

QS Investors*

Residential Properties Ltd Robeco Investment Managment

Robert Half International

Rona Consulting Group

Rotary Club of Emerald City Foundation

Sarah W. Rollins Charitable Trust

Seyfarth Shaw LLP Sharon Kress Charitable Fund

Sotheby's

Space Needle and Chihuly Garden and Glass Spanx by Sara Blakely Foundation, Inc.

Sterne Agee CRT

Ten Count Consulting, LLC

The Beacon Mutual Insurance Co. The Bowdoin Group

The Cosette Charitable Fund The Legacy Foundation The Mitchellake Group The Roderick Group The Sholley Foundation

TRG Leasing LLC Tufts Health Plan

UBS Union & Fifth

Waddell & Reed Asset Management Group

Washington Federal

Wellington Management Company*

WGL Holdings X B Insight, Inc.

PUBLIC FUNDING

City of Boston Office Workforce Development

Governor's Workforce Board RI Illinois Community College Board Local Initiatives Support Corp. Massachusetts Department of

Transitional Assistance*

Mayor's Fund to Advance New York City Prince George's County Economic

Development Corporation

Rhode Island Department of Education* Washington State Office of the Governor Workforce Partnership of Greater Rhode Island and Workforce Solutions of

Providence/Cranston

IN-KIND DONATIONS

\$500.000 - \$999.999

Microsoft Corporation

\$100.000 - \$249.999 Accenture LLP

\$25,000 - \$49,999

Southwest Airlines

\$10,000 - \$24,999

Blank Label

Riverbed Technology, Inc.

\$5.000 - \$9.999

Dana Penza Laura Zax

\$2,500 - \$4,999

Rocco Carzo Constant Contact Car Gurus

Moody's National Black MBA Assn.-Atlanta Chapter Pinnacle Leadership Center

\$1,000 - \$2,499

AJWSIS, Inc. Rob Bogosian

Joe Carrabes Richard Charlton

Lee Chertavian

Circle of Hope Newcomb Cole

Michael Douvadiian Geoffrey Gold

Ana Homayoun William Lehman

Juan McLemore Merrill Lynch Global Wealth Management

Arun Sood Natalie Thoreson Evan Walke

DONOR SPOTLIGHT


We're collaborating with Year Up to provide internships and online learning opportunities to help more students prepare for the jobs of tomorrow and today.

Through AT&T Aspire, we're investing in education so that more students are equipped with the skills needed to succeed in school and beyond. By working with programs like Year Up we are helping students uncover their passions and potential and pursue the career of their dreams.

Scott Smith
SVP Human Resource Operations, AT&T

TRIBUTE GIFTS

In honor of Barbara Adamus

Teri Riddle

In honor of Jonathan Avila

Mike Roonev

In honor of Sue and Wayne Babich

Cynthia Crowell-Doom

In honor of Crosby Bain

Claire Solot and Sinjin Bain

In honor of Jay Banfield

Meg Garlinghouse

In honor of Rich Barton

Christopher Benitez

In honor of Gerald Chertavian

Greg Behrman

In honor of Cecil Conlee

Blanche Williams

In honor of Tim Dibble

Kennedy Odede

In honor of Maureen Downie

Ryan Downie

In honor of Peter Drittel

Joel Harary

In honor of Missy and David Druley

Barbara Arvay

In honor of Paul and Sandy Edgerley

Amanda Eisel and John Becker Jeffrey Bloomberg

Cecilia Chao

Beth and Brian Clymer

Mary Dunne

Raz Evenor

Robert Farkas

Jonathan Greene

Yvonne Hao

Marina Kalb

Beth and Seth Klarman

Matthew Lesniak

Jennifer and Jason Park Shelley and Gregory R. Why

Bryan Wynn

In honor of Mariel Espinal

Deborah Silverman

In honor of Scott Farber

Phyllis Doherty

In honor of Jamie and Jordan Fisher

Susie Karkomi

In honor of Sybil Francis

Fara Francis

In honor of Irene L. Jackson Golden and James A. Golden

Jackson and Irene Golden 1989 Charitable Trust

In honor of Betsy Goodell

Katherine and David Greenberg

In honor of Percy L. Harris II

Pamela Lewis

In honor of Emily Heins

Andrew Heins

In honor of Hurley Kids: Giving is Better than Gifting

Eleanor Hurley Caitlin Tierney

In honor of Meredith Jaremchuk

Allison and Joe Villinski

In honor of Harlan Kent

Colleen Lewis

In honor of Susie and John King

Vivian and Raymond Bass

In honor of Thomas Knight

Betty Sams

In honor of Sally Lapides and Arthur Solomon

Harris Rosen

In honor of Katharine Lindquist

Christina Gullion

In honor of Patrick Curtis Little

Ann and Grea Little

In honor of Elias Mechaber

Wendy Mechaber

In honor of Jillian Moskovitz

Kathryn Mannes

In honor of John Musech

Cary and Regina Marie Musech Fund

In honor of Joshua Norvell

Sara Norvell

In honor of Lynne and Tim Palmer

Jacob Baum

In memory of Elliott Patterson

Lori Gong Regina Thomas In honor of Casey Recupero

Maggie and Jonathan Tushman

In honor of Angel Rides

Denean Peace

In honor of Rochelle Rosen

Bryce Vickmark

In honor of Paul J. Salem

Annie Abbruzzese

In honor of Kevin Salwen

The Wilbur and Hilda Glenn Family Foundation

In honor of Aaron Sarazan

Javme Dver

In honor of Vilma Schonwetter, Dena Netterville. Skve Suttie. Bushra Khan, Geri Evans and

Wil Velazguez

Kate Harvie

In honor of Suzanne Schultz

Karen Moran

In honor of Joseph Smialowski

Andrea Downey and Richard Kassler

In honor of Hernan Diaz Sosa

Gregory Victory

In honor of Brian Spector

Baupost Group, LLC

In honor of Stephanie and Brian Spector

Beatrice Stern & Jeffrey Schlossberg

In honor of Don Stanford

The Rhode Island Foundation Walter Callender

In honor of John Stanton

Janice O'Keefe

In honor of John Stanton's Leadership

Robert A. Watt

In honor of Jill Sunahara and Eric Castillo

Ken Schwarz Caryn Wodehouse

In honor of Kerry Waterson

Julia Motyka

In honor of Becca White

Betsy White

If you would like to include Year Up in your will or trust, please contact a member of our Investor Relations team at (857) 702-0204. We are happy to assist with any of your planning needs.

Year Up has made every effort to make this list accurate and inclusive. If you discover an error or omission. we apologize and would appreciate your advising us to correct our records. Thank you.

YÉAR UP LEADERSHIP

as of December 2015

NATIONAL BOARD

Paul Salem (Chair)

Co-Founder and Senior Managing Director Providence Equity Partners

Tim Dibble (Immediate Past Chair)

Managing General Partner Alta Communications

Peter Handrinos (Secretary)

Partner Latham & Watkins

Melody Barnes

Co-Founder and Principal MB2 and Former Director of Domestic Policy Council, Obama Administration

Gerald Chertavian

Founder and CEO Year Up

Shanique Davis

Senior NOC Engineer AOL (Year Up NCR Alumna '08)

Paul Edgerley

Manager Director Bain Capital

William Green

Former CEO and Chairman Accenture

Lisa Jackson

Co-Founder and Managing Director College for Social Innovation

Rod McCowan

Principal Accelerance Group

Pedro Noguera

Distinguished Professor of Education UCI A

Deval Patrick

Managing Director Bain Capital and former Massachusetts Governor

Paul Pressler

Partner Clayton, Dubilier and Rice

Robert Steel

CEO Perella Weinberg Partners

Kerry Sullivan

President
Bank of America Charitable Foundation

Robert G. Templin Jr.

President Emeritus Northern Virginia Community College

Greg Walton

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

EMERITUS TRUSTEES

John Bradley

Chief Operating Officer Year Up

Eileen Brown

Founder and Chancellor Cambridge College

Andrea Feingold

Founder and Partner 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 Raptor Capital Management

Diane Schueneman

Former Senior Vice President Head of Global Infrastructure Solutions Merrill Lynch

Joseph Smialowski

Managing Member Citigroup

Gail Snowden

Retired Chief Executive Officer Freedom House

Pamela Trefler

Founder and Chair Trefler Foundation

Craig Underwood

Interim Director of Business Development Year Up

NATIONAL ADVISORS

Kenneth Chenault

Chairman and CEO American Express

David Gergen

Senior Political Analyst for CNN and Former Adviser to four U.S. Presidents

Jay Hooley

Chair and CEO State Street

Dick Parsons

Senior Advisor Providence Equity

Michael Powell

President and Chief Executive Officer National Cable & Telecommunications Association

Former Chairman

Federal Communications Commission

Thomas Ryan

Former Chairman CVS Caremark Corporation

Operating Partner Advent International

Ruth Simmons

Former President Brown University

Barry Sternlicht

Chairman and CEO Starwood Capital Group

SENIOR LEADERSHIP TEAM

Gerald Chertavian

Founder and CEO

Garrett Moran

President

Jeff Artis

National Director of Corporate Engagement

Connie Askin

National Director of Development

John Bradley

Chief Operating Officer

Jay Banfield

Chief Officer of Innovation and Scale

Shawn Jacqueline Bohen

National Director of Strategic Growth and Impact

Scott Donohue

National Site Director

Donald Ger

National Director of Program

Ellen McClain

Chief Financial Officer

Susan Murray

National Director of Development

Casey Recupero

National Director of Program

Sandy Stark

National Site Director

Belinda Stubblefield

National Site Director

Jim Thie

Chief Information Officer

Ronda Thompson

National Director of Alumni Relations

EXECUTIVE DIRFCTORS

Jay Banfield

Bay Area

Joe Coyle

Greater Philadelphia

Jack Crowe

Chicago

Bob Dame

Boston

Cathy Doyle

Providence

Jon Haseltine

New York

Leopoldo F. Coronado Sada

South Florida

Amy Mack

Puget Sound

Kim Owens

Arizona

Guylaine Saint Juste

National Capital Region

Roland Selby, Jr.

Baltimore

Robin Watson

Jacksonville

Kim Williams

Atlanta

[†] Interim Executive Director

YEAR UP LOCATIONS

Year Up National Offices

45 Milk Street 9th Floor Boston, MA 02109 1-855-YEARUP1

85 Broad Street 6th Floor New York, NY 10004 1-855-YEARUP1

Year Up Arizona

1245 E Buckeve Road, Room B423 Phoenix, AZ 85034 480-376-0898, ext 9998

Year Up Greater Atlanta

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

Year Up Baltimore

Baltimore City Community College 2600 Liberty Heights Ave. - South Pavilion Baltimore, MD 21215 410-462-8446

Year Up Bay Area

San Francisco location: 80 Sutter Street San Francisco, CA 94104 415-512-7588

Silicon Valley location: 100 West San Fernando Street Suite 103 San Jose, CA 95113 408-283-9553

Year Up Boston

45 Milk Street 9th Floor Boston, MA 02109 617-542-1533

Year Up Chicago

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

Year Up Greater Philadelphia

Peirce College 1420 Pine Street Philadelphia, PA 19102 215-399-9853

Year Up Jacksonville

101 W State Street Suite 3001 Jacksonville, FL 32202 904-647-1990

Year Up National Capital Region

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

Woodbridge location: Northern Virginia Community College 2645 College Drive Woodbridge, VA 22191 703-884-1116

Year Up New York

85 Broad Street 6th Floor New York, NY 10004 212-785-3340

Year Up Providence

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

Year Up Puget Sound

Bellevue location: 14673 NE 29th Place. Suite #2105 Bellevue WA 98007 206-441-4465 ext. 5500

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

Year Up South Florida

Miami Dade College - Wolfson Campus 25 NE 2nd Street Building 5, Room 5512 Miami, FL 33132 786-577-6029


