

POWERING THE MOVEMENT

2020 ANNUAL REPORT

TABLE OF CONTENTS

2020 Annual Report

- 01** Letter from Leadership
- 03** 2020: Learnings & Opportunities
- 05** Powering the Movement
- 07** Building on Strategies for Success & Scalability
- 09** Evaluating Our Impact
- 11** Diversity, Equity, & Inclusion
- 13** Corporate Partnerships
- 15** Advancing the Alumni Movement
- 17** Press & Media
- 18** Statement of Activities
- 19** Donor Recognition
- 39** Year Up Leadership
- 45** Corporate Partners

DEAR FRIEND,

Thank you for your continued investment in our mission. Together, we have served more than 30,000 young adults over the past 20 years and will continue to fulfill our vision of closing the Opportunity Divide.

2020 was a historic year for our country and our organization. The COVID-19 pandemic and the reckoning with racial injustice reshaped how we serve young adults. Year Up embraced its role to innovate and adapt, working to scale

Gerald congratulates Year Up Greater Boston students for finishing the Learning & Development phase and wishes them well on their internships. He left them with an inspiring reminder: the steps they take now will pave the way for the next generation of leaders, and their participation in Year Up moves the needle toward closing the Opportunity Divide.

our offerings for more individuals—because every young adult has potential and deserves opportunity and economic justice. **You helped us establish a historic proof point around the impact of investing in Opportunity Talent, demonstrating the largest increase in wages for any youth workforce program ever studied.** We continue to build from there. Moving forward, Year Up will scale our model and use technology-enabled solutions in ways that can ultimately serve tens of thousands every year.

In our first 20 years together, we have built one of the largest non-profits that provides underserved young adults with access to meaningful careers in the Fortune 500. But closing the Opportunity Divide will not be accomplished solely by hiring those who have not had access and opportunity in the past. **We must intentionally work to address the systemic racism and unconscious bias that continues to deny opportunity.** To that end, we're working with employers to rethink their employment practices to be more equitable and inclusive.

One of the silver linings of 2020 was **supporting the launch of OneTen, America's largest corporate commitment to hire and advance Black Americans.** It was an honor to contribute twenty years of learning to the development of something so necessary for our nation. To further support our ability to do this work externally in a relevant and authentic way, we are applying the same lens internally to become an anti-racist organization.

We know our country can be better while creating more equitable and inclusive work environments, but we need your help. Your belief transformed into opportunities for tens of thousands of young adults and, through their families and communities, for hundreds

of thousands more. **Together, over the next 20 years, we will show that your support can lead to impact for millions.**

We hope the following pages give you a better sense of what we do, how we do it and the importance of accelerating and expanding our impact. Please know how much your support and engagement means to our organization and our ability to provide the runways that our young adults need to take off.

Thank you for being on this journey, and be well.

Gerald Chertavian
Founder & CEO

2020: LEARNINGS & OPPORTUNITIES

Every year has its surprises, but no one was prepared for 2020. As the COVID-19 pandemic disproportionately impacted the communities that Year Up serves, we ensured that each of our more than 4,100 students was kept safe, supported, and given the tools to succeed.

Most importantly, that meant transitioning to a virtual environment. Year Up kicked off this virtual switchover in March, with our IT team working swiftly to ensure that students had access to wi-fi, functioning computers, and programs such as Zoom. While Year Up had experimented with online material and instruction in the past, the virtual transition proved surprisingly smooth and yielded positive revelations: **the experiences of 2020 hint that digital learning experiences create beneficial outcomes for Year Up students.**

The virtual environment also trained students to become adept in navigating online workplaces, from attending virtual meetings to managing remote assignments. Moving forward, Year Up will incorporate **hybrid programs** (merging in-person programming with digital) in some markets.

We were not only challenged by COVID-19, but the country's systemic inequalities and entrenched racism were laid bare. As many employers begin to seriously consider their roles as leaders in the fight for racial

and economic justice, Year Up leveraged our strategic corporate relationships to champion change across industries and guide companies to embrace and operationalize policies and practices that elevate Opportunity Talent into meaningful careers. Through our direct service program and systems change work, including our involvement with OneTen, **Year Up will continue to attack systemic prejudices at their roots** by actively working to eliminate inequities and connecting Opportunity Talent to onramps for financial and career mobility.

As young adults struggled with growing racial inequality and the pandemic's real-life impacts, **Year Up increased funds for direct cash payments to provide students with emergency funding for basic needs,**

“

The Year Up partnership regularly provides us high quality, disciplined, and reliable staff resources. The graduates that join us as interns stay on as permanent staff often enough that we include the program as part of our overall talent management strategy. **The recent group of 2020 interns were irreplaceable in our organizations' shift to working remotely.**

”

RONALD S. CHANDLER
CIO, Harvard Business School

offered additional support and coaching, and continued our 24/7 Alumni Assistance Program. These initiatives were supported by our many generous donors. We were encouraged by the increase in corporate philanthropy and the number of companies that set up **Employee Giving Campaigns to support Year Up** in which staff came together for a cause they believe in, multiplying their impact.

In 2020, Year Up faced some of the greatest obstacles in its organizational history. However, by working through them, standing strong in our commitment to racial and economic justice, and supporting our young adults, Year Up persevered. With a quick response to these challenges and a steadfast commitment to program quality, we surpassed our revised fall 2020 enrollment goal. We will carry these lessons and experiences into a bigger, bolder 2021, as we continue working to close the Opportunity Divide.

POWERING THE MOVEMENT

Year Up hosted its 20th Anniversary Powering the Movement Event in September. During the virtual program, over 1,000 Year Up supporters, partners, students, staff, and alumni reflected on 20 years of catalyzing a movement for economic and social justice. The evening was filled with alumni voices and featured a fireside chat between Durrell Washington, Year Up graduate and PhD student at the University of Chicago, and Bryan Stevenson, Executive Director of the Equal Justice Initiative and author of *Just Mercy*.

“

2020 has been a challenging year. But **you stuck with us and fought alongside us to not only sustain but to advance our mission.** We will continue to scale and evolve our program to serve more deserving young adults, and build the capacity to work with and through others, dramatically increasing the number of young adults who gain access to opportunity.

”

GERALD CHERTAVIAN

Year Up Founder and CEO, addressing the Year Up community during the Powering the Movement Event

20 YEARS OF IMPACT

22
Students Served
in Boston in 2001

4,100
Students Served
Across the Country
in 2020 Through
Our Direct Service
Program

30,000+
Young Adults
Served Directly Since
Our Founding in 2000

BainCapital

Community Partnership

Thank you to Bain Capital Community Partnership for supporting our mission throughout the years and being the Premier Benefactor of our Powering the Movement Event.

BUILDING ON STRATEGIES FOR SUCCESS & SCALABILITY

In 2020—the year we faced a historic reckoning with racial justice and a pandemic erased nearly 10 years of progress reducing youth disconnection—Year Up charted our next 5-year plan to maximize our impact on the Opportunity Divide and create pathways to opportunity at broad scale through three strategic priorities.

PRIORITY 1:

Serving Students and Alumni Directly

We must leverage expertise and learnings to strengthen Year Up's proven program model and inform new programmatic models that deliver on our commitment to strong outcomes. Two strategies achieve this: deliver quality, demand-driven program and evolve program offerings.

In 2020, Year Up worked to maximize students' career readiness and better serve students and employers through partnerships and responsive innovation. We deepened partnerships with Pluralsight, LinkedIn Learning, and Rosetta Stone to increase student access to skills as well as **industry-recognized credentials and certifications** through partnerships with Scrum.org and Tableau.

We collaborated with employer partners to pilot new training curriculum and partnered with **Southern New Hampshire University** to broaden our reach through a variation of our community college model. **This competency-**

based program pilot provides an accelerated, personalized pathway to an associate degree alongside Year Up training, coaching, and internships.

To evolve our offerings and test the viability of alternate approaches, Year Up designed and launched the 7-month **Flexible Model pilot**—a three-month primarily virtual, self-paced learning phase and a four-month corporate internship.

PRIORITY 2:

Empowering Others to Serve

While our focus on optimizing talent placement and empowering employers to better serve Opportunity Talent is not new, it wasn't until 2020 that we formalized this new talent ecosystem work as its own strategic priority.

YUPRO continued to help our growing alumni network secure quality jobs, boasting the highest average wage to date at \$26/hour and providing more than 230 hours of coaching. **YUPRO's Pathways at Work**—which delivers targeted coaching and upskills Opportunity Talent to improve contract retention, enable advancement, and increase conversions to permanent jobs—earned a 2020 American Staffing Association Elevate Award. **Career Labs**—a 40-hour professional skills bootcamp based on Year Up methodology—fast-tracked

The OneTen Coalition

In June 2020, a group of executives, including Ken Frazier, CEO of Merck, and Ken Chenault, former CEO of American Express, sought Year Up's input on a plan to launch a CEO-led coalition to drive greater racial equity and economic mobility through employment. Merck and nearly 40 member companies **committed to creating 1 million new career opportunities for Black Americans in the next 10 years**. Year Up and Grads of Life provided critical input to help inform the coalition's approach. OneTen officially launched in December 2020, and Grads of Life serves as the subject matter expert, working in partnership with Bain to design and co-facilitate OneTen's Community of Practice. We are proud to recognize **Merck** as a Corporate Changemaker at the Vanguard level for its role in launching and leading this important movement.

the development of a virtual delivery model and served more than 1,000 Opportunity Talent through its modular curriculum, which will inform future initiatives.

To support our talent ecosystem work and connect more Opportunity Talent to quality jobs, we created the **Scalable Solutions team**, which will identify ways to build a strong supply of career-ready talent and create solutions that enable training providers to prepare talent to meet employer expectations.

PRIORITY 3:

Changing Systems to Close the Opportunity Divide

Closing the Opportunity Divide means addressing systems that perpetuate it—shifting perceptions and exclusionary practices, and advocating for new policies. Within this priority, we cemented two strategies: advise employers on talent practices and mobilize an Opportunity Employer Movement.

Through **Grads of Life's advisory work**, we help employers create and implement talent strategies that promote equal opportunity, racial equity, and economic mobility. Building on Year Up's role in **Blackstone's Career Pathways Initiative**—which seeks to expand traditional talent pools across portfolio companies—Grads of Life helped portfolio companies assess their practices to maximize inclusion. Grads of Life also partnered with **Providence Strategic Growth** to educate its portfolio companies' executives on systemic racism and with the **U.S. Chamber of Commerce Foundation** to incorporate an Opportunity Talent-focused component into their Talent Pipeline Management Initiative. Our second strategy involved providing critical input to **OneTen**, the CEO-led coalition committed to creating one million new career opportunities for Black Americans over the next decade

EVALUATING OUR IMPACT

In 2020, Year Up continued rigorous testing of our direct service program to measure our impact and improve future outcomes, while deepening research partnerships that better enable us to serve Opportunity Talent and employers at scale.

pymetrics has helped companies match nearly a million candidates to well-fitting jobs, improving candidate and company satisfaction, hiring and matching efficiency, and increasing retention. Year Up is our first workforce development program partner, and **we're excited to work with them to translate the great results we've achieved in corporate settings into meaningful social impact that benefits their talented program participants and employers, providing economic empowerment for all.**

MARTINE CADET

Head of Social Impact, pymetrics

To further our mission of closing the Opportunity Divide, Year Up and Grads of Life are working with AdeptID, a social-impact venture using machine learning to improve job mobility and economic inclusion, to help our employer partners highlight middle-skill and steppingstone job offerings that present career

opportunities for Opportunity Talent. We are also building benchmarking tools to help employers track their progress toward adopting equitable talent practices, including but not limited to practices that support the hiring, advancement, and retention of Opportunity Youth.

We've also partnered with pymetrics, a talent matching platform that leverages soft skills data and ethical AI to help organizations better understand their workforce—while accurately matching talent to the right roles. We're studying how assessment of program applicants' behavioral traits—related to cognitive, social, and emotional attributes derived from decades of neuroscience and psychological research—can strengthen how Year Up matches program applicants to unique opportunities. Throughout 2021, Year Up applicants, participants, and alumni in certain cities will complete the pymetrics exercises administered online. These data are linked to experiences before, during, and after the Year Up program to understand how behavior traits relate to outcomes over time, so we can better anticipate and target program and internship supports.

PACE Evaluation

The Pathways for Advancing Careers & Education (PACE) evaluation is a federally-sponsored, large-scale randomized controlled trial. The latest report examined outcomes four years post-graduation and found that **Year Up's earnings impact continues to be the largest reported to date for workforce programs**. Average earnings for those in the Year Up cohort were 34% higher than for those in the control group, with **average annual gains of nearly \$8,000**. Additionally, new findings prove that Year Up's benefits to society far exceed its costs. Abt Associates' conservative cost-benefit analysis concluded that **every \$1 invested in Year Up has a return of \$1.66**. **At scale, that means a \$100 million investment in Year Up generates \$166 million benefit to society**. The PACE study shows that the earnings impact of job training for young adults is sustainable and has broader societal benefits when delivered effectively with the right support services and interventions.

In our experience, there are very few market-leading, employer-facing initiatives that work as deeply with companies to strengthen equitable talent practices as Grads of Life does. There are very few programs that measure and achieve high-quality employment results like Year Up. **The insights and data created by both of these organizations promote exactly the sort of outcomes-based, transparent relationship between training and employment that AdeptID's recommendation engine is designed to support.**

FERNANDO RODRIGUEZ-VILLA
CEO, AdeptID

DIVERSITY, EQUITY, & INCLUSION

The disproportionately devastating COVID-19 pandemic, George Floyd's murder at the hands of police, and the ensuing racial justice protests significantly impacted the people of Year Up and the organization itself. These events tested—and stretched—our resilience and shaped our organization's responses and actions.

Year Up continues to mourn George Floyd, Breonna Taylor, Ahmaud Arbery, Tony McDade, Eric Garner, Michael Brown, Trayvon Martin, and everyone harmed or killed by systems of white supremacy. In June, we announced **our solidarity with the Black Lives Matter movement and committed to embarking on the path to becoming an antiracist organization.**

When we **reevaluated our DEI plan to recommit to racial equity and long-term sustainability**, we revised our path forward to include three critical components: immediate actions, leadership activation, and a focus on Year Up's systems and structures.

Partnering with the **Racial Equity Institute**, Year Up people managers completed a two-day workshop that uses a comprehensive historical, cultural, and structural analysis of racism in the U.S. to help participants better understand race. Managers gained a

shared language around racism and a clearer understanding of how institutions produce unjust and inequitable outcomes. Now, all staff are required to participate in this training.

For the first time, Year Up officially recognized **Juneteenth** (June 19), the date of the emancipation of millions of enslaved Black people in the U.S. We offered the community a day to disconnect from work and engage with educational information to support their learning journeys. Juneteenth will continue to be a day of reflection at Year Up.

In dedication to our responsibility to become an antiracist organization, the DEI team launched the vision for our **Antiracism Activism Group** and solicited applications for our **Change Team Fellowship**. The Change Team will act as facilitators and organizers of the Antiracism Activism Group, providing clear and actionable guidance and catalyzing engagement throughout the organization.

To drive Year Up's DEI agenda through inclusive talent practices, **Grads of Life conducted an internal opportunity employer review that analyzed** talent representation data, human capital practices, and culture survey results. This review helped uncover Year Up's strengths and opportunities, as it continues its journey to becoming an

2020 DEMOGRAPHICS

STAFF RACE & ETHNICITY

59%

BIPOC Org-wide
Representation

46%

BIPOC Director+
Representation

55%

BIPOC Representation
Goal

ALL STAFF GENDER

68%

Women

31%

Men

1%

Unspecified

DIRECTOR+ GENDER

71%

Women

29%

Men

STUDENTS

91%

BIPOC
representation

42%

Women

58%

Men

STAFF ALUMNI REPRESENTATION

6.8%

Year Up Alumni
on Staff

10%

Alumni
Representation
Goal

antiracist organization. The findings will guide leadership as they advance DEI goals to improve inclusive recruitment practices, equitable promotion practices, and representation across the organization.

In 2021, we will double down on our plan to **enhance transparency, evaluate talent practices, assess student outcomes, elevate racial equity, and accelerate DEI learning.**

We will address our growth areas head-on, focusing specifically on the development and advancement of Black, Indigenous, and People of Color. We'll work to hold our leaders accountable and ensure that diversity, equity, and inclusion are as central to our organizational culture as our core values.

CORPORATE PARTNERSHIPS

In 2020, despite companies everywhere being prompted to make tough business decisions, address new challenges, and shift operations, our corporate partners' support was unwavering—collaborating to deliver strong partnership outcomes, develop and test new approaches, and help build a more equitable and diverse future of work.

Our partners not only stood by Year Up when access to opportunity mattered most, but they learned, pivoted, and persevered right alongside us—enabling us to quickly adapt to a new virtual environment and ensure our hardworking young adults were still fully supported on their path to a meaningful career.

Some of our partners even looked at this year as an opportunity to expand our partnership. **Bank of America** hosted more than 500 interns—our highest annual commitment to date; **Salesforce** increased their commitment by nearly 60 additional interns; **Citizens'**

number of interns almost doubled year-over-year; and **JPMorgan Chase** increased their annual number of interns by 80% in 2020.

We also developed and piloted training solutions in partnership with our corporate partners, preparing young adults for a broader array of in-demand careers. These included launching a **HRIS Administration training pilot** with Workday to prepare students for HRIS Analyst roles as well as a **Mechatronics training pilot** in partnership with Micron Technology to prepare students for the rapidly growing field of mechatronics engineering. We also launched a Platform Operations & Support training pilot, leveraging Amazon's proprietary **AWS re/Start program** to prepare students for entry-level cloud roles—a career pathway in high demand across our partners.

Continuing to play an integral role in the Opportunity Movement, our partners doubled down on broader efforts to advance

“

Supporting skills-based hiring and creating economic opportunity for all is more important than ever, as COVID-19 has widened the opportunity gap for under-represented talent. **We are grateful for the opportunity to support Year Up through our Opportunity Onramps program**, which allows us to tap into a pipeline of talented individuals from diverse, nontraditional backgrounds, who bring new skills and perspectives that fuel innovation.

”

CARRIE VAROQUIERS

President, Workday Foundation and Vice President, Global Impact & Employee Life, Workday

PARTNERSHIP IN ACTION

5+

Corporate
Partners hosted
75 or more
interns

10+

Corporate
Partners hosted
50 or more
interns

20+

Corporate
Partners hosted
30 or more
interns

35+

Corporate
Partners hosted
20 or more
interns

60+

Corporate
Partners hosted
10 or more
interns

economic opportunity and mobility. **LinkedIn** piloted a program that matches our young adults with a professional mentor via their social application to provide coaching and networking opportunities. **Workday** used their platform at the Workday Charity Open to challenge the golf community to “Close the Opportunity Gap”—raising funds for and increasing awareness of Year Up. Hundreds of volunteers from Amazon’s Black Employee Network engaged our young adults through guest speaking, lunch-and-learns, and mock interviews; and through the generosity of employee contributions matched by **Amazon**, we received our largest staff-led gift to date at \$1.23 million.

JPMorgan Chase is committed to economic equality and vitality in our cities and communities. Our long-standing relationship with Year Up is one way we bring that to life. **The young people coming out of the Year Up program are motivated, trained professionals, and they’re an important source of talent across our firm.**

TOM HORNE

Delaware Market Leader, Head of Card Operations, and Year Up Program Executive Sponsor, JPMorgan Chase

3700+

Virtual Internships

2020 interns supported by Year Up and its corporate partners in virtual internships

1990+

Graduates Employed

2020 graduates employed in full-time, Year Up training-aligned roles within four months of program completion.

ADVANCING THE ALUMNI MOVEMENT

In 2020, we passed a milestone with the graduation of our Summer cohort — 20,000 alumni in 20 years! Alumni continue to be deeply committed to the strategy they developed, the Alumni ACT: **Advance** in careers and education; **Contribute** to Year Up's success; **Take action** in the Opportunity Movement.

A ADVANCE

To adapt to the COVID-19 pandemic, we adjusted our programming to meet alumni needs safely. We held **81 virtual events** at the local and national levels, culminated by the **National Alumni Summit** that engaged more than 1,500 alumni. Alumni Relations increased emphasis on job search resources and training for those impacted by COVID-19 and awarded 44 emergency grants for extreme cases. More than 3,200 alumni accessed resources.

C CONTRIBUTE

In 2020, **alumni referred more than 900 new students** to the program. Alumni also advocated for funding for Year Up from their employers that totaled **\$274,000**.

T TAKE ACTION

Alumni continue to use their voices to close the Opportunity Divide. Bay Area alumna Beija Gonzales successfully ran for the Oak Grove CA School District Board of Trustees, where she was educated and for which her father was a bus driver for more than 20 years.

Voting in state and national elections was a priority for alumni, with 557 alumni engaged through the YUVotes campaign. The campaign featured videos from alumni like Andre Carroll,

As part of the YUVotes campaign, Year Up Philadelphia graduate Andre Carroll created a video encouraging alumni to vote.

"...because of law changes in the 90s, my father spent the first 22 years of his life behind bars...This year, I urge my fellow alumni across the country to use your voices to change the laws that create inequality..."

Year Up Philadelphia (2016), who spoke passionately about why voting was important to them.

Alumni-to-alumni support grew considerably, with alumni establishing funds and offering free consulting services and training to other alumni.

Meanwhile, New York alumna Denise Flores (2019) was one of three young adults to tour the US with Roadtrip Nation, which aired on PBS in July 2020 and reached 66,547 households in 92 markets.

Brandon Lovell

Brandon Lovell, Year Up New York (2010), graduated from Harvard Business School in 2020. As an advocate for more diversity at HBS, he organized a visit for students from the South Bronx, broadening their perspectives and building their confidence. “That’s what I’m excited about — fostering change for students,” said Brandon. “There’s a community that has hovered and prayed over me — that’s why I’m here. I know I’m not unique. More people can do this if given the opportunity.” Now he hosts the *Executive Interview Series* in which he discusses diversity in business with prominent executives.

The documentary series *Roadtrip Nation: To Be Determined* featured three workforce development program alumni, including Year Up alumna Denise Flores (pictured left), highlighting the skills and value these talented young adults bring to the workplace and to the world.

PRESS & MEDIA

MEDIA SPOTLIGHT

The New York Times

THE WALL STREET JOURNAL.

Forbes

AMERICAN BANKER.

FINANCIAL TIMES

FORTUNE

BUSINESS INSIDER

1.2K

Local & National
Media Mentions in
2020

1.6B

Estimated earned
audience across print,
online, and broadcast
media

In June, Merck Chairman & CEO Ken Frazier spoke about Year Up in the CNBC segment *Job training program aims to close racial economic divide*.

2020 FINANCIAL STATEMENT

STATEMENT OF ACTIVITIES IN MILLIONS	2020	2019	2018	2017
REVENUE				
Contributions	\$78.0	\$89.1	\$82.4	\$76.7
Program Service Fees	\$87.6	\$82.3	\$69.7	\$56.7
Other Revenue and In-kind	\$8.2	\$2.9	\$0.7	\$2.1
Total Revenue	\$173.8	\$174.3	\$152.8	\$135.5

EXPENSES				
Program Services	\$132.7	\$142.2	\$124.8	\$106.0
General and Administrative	\$19.5	\$19.1	\$15.1	\$12.1
Fundraising	\$8.7	\$10.4	\$10.2	\$9.9
Total Operating Expenses	\$160.9	\$171.7	\$150.1	\$128.0

Change in Net Assets	\$12.9	\$2.6	\$2.7	\$7.5
Total Net Assets at End of Year	\$109.9	\$97.0	\$94.4	\$91.7

REVENUE MIX	2020	2019	2018	2017
Fundraising	45%	51%	54%	50%
Program Service Fees	50%	47%	45%	37%
Other Revenue and In-kind	5%	2%	1%	1%

FUNDRAISING MIX	2020	2019	2018	2017
Individuals	36%	41%	30%	39%
Foundations	43%	51%	59%	56%
Corporations	20%	7%	10%	4%
Government	1%	1%	1%	1%

EXPENSES MIX	2020	2019	2018	2017
Program Services	83%	83%	83%	83%
General and Administrative	12%	11%	10%	9%
Fundraising	5%	6%	7%	8%

2020 Revenue Mix

45%
Fundraising

50%
Program
Service Fees

5%
Other Revenue
and In-Kind

Includes in-kind contributions. Activities of public benefit corporation YUPRO have been excluded. Information presented is final and audited.

RECOGNIZING OUR DONORS

DEAR INVESTORS,

2020 was a year of incredible challenges, changes, and unexpected opportunities, inside and outside of Year Up. In March, we shifted to virtual programming and remained virtual for the remainder of 2020. We established a COVID-19 Impact Fund to quickly ensure students had the technology needed to prepare for in-demand careers at home and increased emergency support to meet students' basic needs.

Thanks to the thousands of investors who joined us in closing the Opportunity Divide, we emerged from 2020 well-positioned for even greater impact. We received a record number of gifts from new donors, saw increased support from loyal investors, and partnered with many foundations and corporations who wanted to be a part of the movement for a more just and equitable society. More employers than ever

before are looking to Year Up to provide the pipeline of diverse talent needed. At the same time, millions of young adults are in need of an opportunity to launch their careers.

You provided the resources to enroll more than 4,100 young adults, further our work with employers to promote racial equity and economic mobility, and pilot innovative ways to serve more young adults in partnership with others. With your support, we are eager to build on 20 years of impact and plan boldly for a more equitable and prosperous future.

Thank you for your support and partnership when we needed it most.

Susan M. Murray
National Director of Development, Year Up

MULTI-YEAR PLEDGES

Investors are recognized for the total commitment of any multi-year pledge made in 2020 and the full amount of any multi-year commitment with a 2020 contribution.

Individual & Family Foundation Pledges

\$10,000,000+

Anonymous*
Anita and Joshua Bekenstein**
The Klarman Family Foundation**
Linnea and George Roberts

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

Paul and Sandy Edgerley**
Salem Family Foundation**
The Wyss Foundation

\$2,500,000 - \$4,999,999

Anonymous*
The Wagner Foundation**

\$1,000,000 - \$2,499,999

Anonymous*
Abigail and Joseph Baratta*[^]
Bhusri Family*[^]
Lise Strickler and Mark Gallogly Charitable Fund
The Meg & Bennett Goodman Family Foundation*
Elizabeth and Phillip Gross*
Kissick Family Foundation*
Muse Family Foundation
Ressler Gertz Family Foundation
Bruce and Lori Laitman Rosenblum**
Barbara and Edward Shapiro*
Stephanie and Brian Spector**

\$500,000 - \$999,999

Anonymous*[^]
Mary and Paul Finnegan**
Jeannie and Jonathan Lavine*
The Lovett-Woodsum Foundation**
Richard K. Lubin Family Foundation
Nancy and Richard Lubin, Emily and Greg Woods, Kate Lubin and Glen Sutton*
Mooney-Reed Charitable Foundation**
David and Marion Mussafer
PDB Foundation*[^]
Simpkins Lee Foundation

\$250,000 - \$499,999

Anonymous (2)
Maureen and Timothy Dibble**
Bill and Jacalyn Egan/Duniry Foundation*
Nina and David Fialkow**
Ann and Lee Hobson*
Lynne and Tim Palmer*
Kirsten and Dwight Poler
Ryan Family Foundation**

\$100,000 - \$249,999

Joseph and Nana Boateng*
Kristine and John Bradley
Kate and Gerald Chertavian**
Edward Conard and Jill A. Davis*
Jeanne Rosner and Jonathan Coslet
Barbara and Michael Eisenson**
Frances and John Galante*
Vicki and Geoffrey Gold*
Eve and Tony Guernsey*
Janice and Ralph James*
Diana and Todd Maclin
Ellynn McColgan
Jane and Joe McCuine
David and Robin Nelson*
Stacey and Paul Ollinger*
The Owens Foundation

John and Amy Phelan Family Foundation**

Anne and Walker Poole
Martha and Paul Samuelson*
Binkley and Paula Shorts
Jill and John Svoboda*
Jose and Georgina Ubeda*
Patty and Jim Voelker

\$50,000 - \$99,999

Anonymous (2)
Luddy Family Charitable Fund*
Arlene and Reuben Mark*
Barbara O'Connor*
Dan and Cecilia Regis**[^]

\$25,000 - \$49,999

Anonymous*[^]
Brittany Mantell and Matthew Berner*
Irene and Lionel Harris*
Community Foundation for Northern Virginia/Milton J. and G. Ronald Herd Charitable Fund
Judy Miner*

Corporation & Foundation Pledges

\$10,000,000+

AbbVie Foundation*[^]
Ballmer Group*
Blue Meridian Partners

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

Crankstart Foundation
James Irvine Foundation**
Jenesis Group**

\$2,500,000 - \$4,999,999

Anonymous
Facebook Inc
Marcus Foundation

\$1,000,000 - \$2,499,999

Anonymous
Bank of America Charitable Foundation**
Barr Foundation**
The Duke Endowment
The Jim Moran Foundation
John M. Belk Endowment
Prudential Financial
State Street Foundation**
United Airlines Inc

\$500,000 - \$999,999

Bill and Melinda Gates Foundation*
The Bob & Renee Parsons Foundation
Horace W. Goldsmith Foundation*
KKR Covid Response Fund
Lego Systems Inc*[^]
Sobrato Family Foundation*[^]
US Department of Labor, H-1B TechHire Partnership Grant
Tipping Point Community**[^]

\$250,000 - \$499,999

The Baupost Group LLC**
Commonwealth of Massachusetts
County of Santa Clara
Finnegan Family Foundation**
Income Research + Management**
Rhode Island Foundation**
Robin Hood Foundation**
The Steele Foundation
Strada Education Network

\$100,000 - \$249,999

Anonymous*[^]
The Baird Foundation*
Baltimore's Promise
Caliber Home Loans*[^]
Circle of Service Foundation**[^]
Commonwealth of Virginia's Innovative Internship Fund administered by the State Council of Higher Education for Virginia*[^]
Crown Family Philanthropies*
Gray Foundation*
Hazard Family Foundation**[^]
The Lenfest Foundation
The Leon Levine Foundation
Liberty Mutual Foundation*
Lloyd A. Fry Foundation
M.J. Murdock Charitable Trust
Massachusetts Department of Transitional Assistance**[^]
Nina Mason Pulliam Charitable Trust
Pure Good Foundation*[^]
Safeco Insurance Fund
San Francisco Foundation
Sartain Lanier Family Foundation Inc**
UBS Corp**
Vertex Pharmaceuticals*[^]
Willow Tree Fund*[^]

\$50,000 - \$99,999

Anonymous*[^]
Eugene & Agnes E. Meyer Foundation*
FAO Schwarz Family Foundation
The Franklin and Catherine Johnson Foundation**[^]
HEDCO Foundation
Loeb Family Charitable Foundations*
The Morris and Gwendolyn Cafritz Foundation**
SkillWorks
State Street Corporation**
UBS Optimus Foundation
United Way of Metropolitan Dallas
The Womens' Giving Alliance*[^]

\$25,000 - \$49,999

Mizuho USA Foundation Inc of Mizuho Americas
State of Delaware, Department of Health and Social Services, Division of Public Health*[^]
Technology Matching Fund*[^]
United Way of Metropolitan Chicago*

[^] Indicates pledge made in 2020

* Indicates Supporter who has given consecutively for the last five years

** Indicates Supporter who has given consecutively for the last 10 years

OPPORTUNITY

SOCIETY

Together We Will Close the Divide

OPPORTUNITY SOCIETY

Year Up's Opportunity Society is a community of philanthropic individuals and families who believe in the potential of our young adults and are committed to closing the Opportunity Divide in this country. Society members understand the stark reality that while talent is equally distributed, opportunity is not. They share hope and a vision of a future in which every young adult has access to the education, experiences, and guidance required to realize their true potential.

Launched in 2016, the Opportunity Society welcomes donors who give \$1,000 or more in a fiscal year. Investments made by society members enable Year Up to serve more young adults and support our resolute work to change systems, policies, and perceptions.

	MEMBER \$1,000+	BRONZE \$5,000+	SILVER \$10,000+	GOLD \$25,000+	PLATINUM \$50,000+	SAPPHIRE \$100,000+	DIAMOND \$250,000+
Recognition in Annual Report	★	★	★	★	★	★	★
Quarterly Updates	★	★	★	★	★	★	★
Special Invitations to Events and Graduation	★	★	★	★	★	★	★
Invitation to Local Group Tours		★	★	★	★	★	★
Student Impact Letter			★	★	★	★	★
Invitation to Donor Appreciation Event with Year Up Students & Staff				★	★	★	★
Invitation to Year Up Investor Call with Founder & CEO Gerald Chertavian					★	★	★
Invitation to Impact Tour with Year Up Executives						★	★
Personalized Stewardship and Recognition Opportunities							★

2020 OPPORTUNITY SOCIETY

The Opportunity Society welcomes individual donors and family foundations that give \$1,000 or more in a fiscal year.

DIAMOND

\$250,000+

Anonymous (5)
Michelle and Robert Atchinson*
Anita and Josh Bekenstein**
Bhusri Family
Paul and Sandy Edgerley**
John Stanton and Terry Gillespie**
Elizabeth and Phillip Gross*
The Klarman Family Foundation**
Jonathan and Jeannie Lavine*
One8 Foundation**
Linnea and George Roberts
Salem Family Foundation**
Mary Shannon and Dwight Scott*
Barbara and Edward Shapiro*
Stephanie and Brian Spector**
The Wagner Foundation**
Jennifer and Robert Waldron
The Wyss Foundation

SAPPHIRE

\$100,000 - \$249,999

Anonymous (3)
Jeremy Achin
Abigail and Joseph Baratta*
Steve Barnes
Michael and Mary Carpenter*
Edward Conard and Jill A. Davis*
Amy and Cecil Conlee**
Stephanie and John Connaughton
Beth and Ravenel Curry Foundation
Bill and Jacalyn Egan/Duniry Foundation*
Mary and Paul Finnegan**
Frances and John Galante*
Lise Strickler and Mark Gallogly Charitable Fund
The Meg & Bennett Goodman Family Foundation*
Katherine and William Green*
Eve and Tony Guernsey*
Janiene and Pat Hackett*
Ann and Lee Hobson*
Barbara and Amos Hostetter**

Anna-Maria and Stephen Kellen Foundation
Kissick Family Foundation*
The Lovett-Woodsum Foundation**
Richard K. Lubin Family Foundation
Nancy and Richard Lubin, Emily and Greg Woods, Kate Lubin and Glen Sutton*
Luddy Family Charitable Fund*
Demond and Kia Martin
Ellyn McColgan
Mooney-Reed Charitable Foundation**
Kristin and Stephen Mugford*
Muse Family Foundation
David and Marion Mussafer
Stephen and Judy Pagliuca
PDB Foundation*
John and Amy Phelan Family Foundation**
Melinda and Paul Pressler*
Kelli and Allen Questrom
Kendra and Erik Ragatz**
Ressler Gertz Family Foundation

Bruce and Lori Laitman Rosenblum**
Binkley and Paula Shorts
Simpkins Lee Foundation
Gillian and Robert K. Steel*
Stone Family Fund

PLATINUM

\$50,000 - \$99,999

Anonymous (2)
Amy and David Abrams**
The Addy Foundation
Valerie and Glenn Alger
Samuel E. Allen**
Sig Anderman
Andrew and Melora Balson
Christine and Robert Small**
Marina and Walter Bornhorst*
Peter Brennan
Melanie and Tim Byrne
Tammy and Bill Crown
Catherine and Jerome Debs
Maureen and Timothy Dibble**
Terri and Robert Dimeo*

Barbara and Michael Eisenson**
Bridgett and Bruce Evans
Melissa and Trevor Fetter
Nina and David Fialkow**
Patty and Paul Gannon
Lenny and Hallie Giuliano*
Christine and Charles Grant**
Ellen Haude*
Brad Horwitz*
John and Susie King**
Bhikhaji Maneckji*
Tristin and Martin Mannion**
Arlene and Reuben Mark*
Elizabeth and John McQuillan**
Jessica and Chuck Myers
David and Robin Nelson*
Stacey and Paul Ollinger*
OXL Foundation**
Lynne and Tim Palmer*
Kirsten and Dwight Poler
Paul and Anne-Marie Queally Family Foundation

Ryan Family Foundation**
Martha and Paul Samuelson*
James and Chantal Sheridan Foundation
Dana and Robert Smith
Joan Solotar Charitable Fund
Dan Springer*
Barry Sternlicht*
Kathleen Donohue and David Sze
Patty and Jim Voelker
Tona and Robert White

GOLD

\$25,000 - \$49,999

Anonymous (2)
Alicia and Tony Abbiati
Judi Beck and Tom Alberg*
Joseph and Nana Boateng*
Diane and Hal Brierley
Lynne Capozzi and Don Bulens*
Julie and Kevin Callaghan
René Chaze
Margaret and Paul Chisholm**
Kelley and Julia Conway

Bhikhaji Maneckji

"I invest in Year Up because it works. I have been involved with the organization for many years. I continue to be impressed by the quality of its students not just because of the valuable employment skills they have developed from the program, but also because of the social and ethical skills that Year Up inculcates in them. Very few organizations are as effective as Year Up. I am proud to support Year Up and intend to do so in the future."

Jose and Georgina Ubeda

“Year Up has built a best-in-class program that provides beneficial professional experience for young adults while supporting talent pipelines for all organizations with the aim of closing the Opportunity Divide. A true win-win. We are humbled to be part of such an incredible organization and support students who inspire and teach us each day what is possible.”

Stephanie Dodson
Cornell and
Jamie Cornell**

RoAnn Costin

Elizabeth and Kent
Dauten

David Parker and Marian
Davis

Fred and Janet
Devereux

Deanna and Tony
DiNovi

Judith, Holly and
Katherine Favell*

Katherine Finnegan

Joseph Flanagan*

Adrienne and Jim
Fowler

Nancy and Dick
Friedman

Vicki and Geoffrey
Gold*

Beth and Larry
Greenberg**

Michael Stone and
Patricia Grodd*

Patricia and Doug
Hammond

Brian McAndrews and
Elise Holschuh

Janice and Ralph
James*

Leslie and William
Lee*

Arathi Reddy and Rakesh
Loonkar

Barbara Mace

Diana and Todd Maclin
Sue and Steve Mandel*

Catharon and Brian
Miller

Cheryl and John Neal*

Thomas and Mary
Owens

Jonathan and Amy
Poorvu

Dan and Cecilia Regis**

Jeanne and John Rowe

Josh Klevens and Anna
Sinaiko

Guy and Valerie
Smallwood**

Elizabeth and Andrew
Spokes**

Salli LeVan and Michael
Steck*

Phil Fernandez and
Daniel Sternbergh

Diana and Steven
Strandberg

Jose and Georgina
Ubeda*

Kirsten Wolberg**

SILVER

10,000 - \$24,999

Anonymous (3)

Daniela and Darren
Abrahamson*

Jeffrey Addis

Stevie and Deborah
Baron

Bob Baxter

Kim and Mike Becker

Greg Behrman

Gordon Bell

Alan and Joyce Bender*

The Bendheim Family*

Edward Benford and
Tracey
Williams Benford

Kent and Kate Bennett

Brittany Mantell and
Matthew Berner*

Frank Bisignano

Kathi and Bryce Blair

Kristine and John
Bradley

Heidi and Bernie
Buonanno III

Katie and Paul
Buttenwieser**

Jacqueline Campbell

Eric Cantor and Ana
Gegaj Cantor

Dave Castellani*

Kate and Gerald
Chertavian**

Jill Christiansen

Jeanne Rosner and
Jonathan Coslet

Sharon and Darrell
Crane**

Mary Jane and Glenn
Creamer

Eric Crockett

David Delmore

Dinyar and Aashish
Devitre

Colleen and Jeff
Doran*

Missy and David
Druley

Michael Elitzer

Reginald Exum

Amy Weaver and Jeff
Fisher*

Tamar and Kenneth S.
Frieze*

Josephine and Carey
Fujii

Cathie and Ed Galante

Matthew Gellene

Anne and Chad Gifford

Carol and Don
Glendenning/Locke
Lord LLP

Elizabeth Bewley and
Brian Goldsmith

Emily and Scott Golin*

Kimberly Green

Sarah and Joshua
Greenhill**

Evelyne Rozner and
Matt Griffin*

Ron and Cyndi Gula

Julia and John Hamre

Irene and Lionel
Harris*

Laurie Hart

Kerry Healey

Leslie Magid and Pete
Higgins*

Fritz Hobbs*

The Hoch Family

Sarah and Adam
Hofstetter

Deb Horvath*

Blair Hotchkies

Blake Hurd

Ingalls Family**

Heidi Jannenga
Foundation

Cindy and Andrew
Janower**

Rosemarie and Steve
Johnson

Nathan Kaehler

Robert S. Kaplan

Michael and Erna Kerst

Dillard and Adrienne
Kirby

Lisa Kirschman

Tanya and Hudson La
Force

Bill Ledingham*

Chris and Nyssa Lee

Marjorie and Danny
Levin**

Molly and Michael
Manning**

Mary Ann and Peter
Mattoon

James McCaffrey

Joe and Jane McCuine

Tim McVay*

Brian Milch

Judy Miner*

Sharon and Morian
Mooers

Homer Morgan

Tonya Orme and Orhun
Muratoglu*

Alarik Myrin

Barbara O'Connor*

Jim and Kimberly
Pallotta

Tony and Debbie
Parchment

Chris and Mary Elleen
Patton

Alec Peterson

Anne and Walker Poole

Nina and Matthew
Quigley

Cindy and James
Robbins

Zachary Roberts

Pamela Moore and
Charles Rose

Renee Roub

Judy and Jon Runstad*

Bruce and Kimberlie
Sachs

Kevin and Joan
Salwen*

Ariel Santos

Joanna Schulman

Stephanie and Jeffrey
Schwartz*

Ana Ortega and Marc
Schwarzberg

Alissa and Jack A.
Sebastian

Amberjae Sharif

Kate and Raleigh
Shoemaker

Silver Cloud Fund**

Joan Binstock and David
Silvers

Thomas Sadler and Eila
Skinner

Peter Small**

Sally Lapidés and Art
Solomon**

Richard Spillane

Chris Kraus and Darcy
Stacom

Julene and John
Stellato

Elizabeth and Thomas
Stults*

Jill and John Svoboda*

Kerry and Brendan
Swords**

Anne-Marie and Bill
Teuber

Dave and Lynn
Treadwell

Michael and Barbie
Violi

Daria Foster Wallach and
Eric Wallach

Eric and Kathy Warden

David and Louisa West

Rose White

Larry Fullerton and
Debra Willen

Bruce Williams

Jeanne and Richard
Witmer, Jr.*

Edward Wroble

Nathaniel M. Zilkha

BRONZE

\$5,000 - \$9,999

Anonymous (8)

Lisa Abbott

Ketan Agrawal

Jill and John Andy*

Ime Archibong*

Laura and John Arnold

Babs Ausherman*

Doug and Andrea
Behrman

Anne and Jeff
Bingaman

Michael and Molly
Bogdan**

Susan and Eric Boyd*

* Indicates Supporter who has given consecutively for the last five years

** Indicates Supporter who has given consecutively for the last 10 years

Joe Gervais and Bonnie Brown**	John Landau and Susan Ruskin Landau	MEMBER	Lisa Belzberg	Katie Baynes and Taylor Cascino	Cailan Curtis
Artie and Sue Buerk	David Leavitt	\$1,000 - \$4,999	Dalila Benachenhou	Sean Casey	Danielle D'Agostino
Carl Byers	Scott Leff	Anonymous (22)	Darrell Benatar	Deidre Cassidy	Richard Dames
Richard Cancro	Robert Levy	Jonathan Abbott	Jason Bennett	Jeff Schles and Sara Catanzaro	Brian and Michelle Daniell
Aimee and Robert Casagrande*	Stephen Kidder and Judith Malone	Tiffany Fudak and Shaun Abram**	Barbara and Andrew Benson	Louise Manget Cate Memorial Fund	Samantha Danis
Ayal Chen-Zion	Kristin and Paul J. Marcus	Julie Wolpov and Howie Abrams	Bergman Family Foundation	Anton Cauduro	Christina and Robert Darwall*
Jeong-Jeong Chu*	Jeff Maurin	Christine and Reuben Ackerman*	Julia Bernier	Jay Cavalcanto	Stuart Davies
Paul and Mary Ciampa*	Glenn McGrath	Bob Adams	Jennifer and Kyle Betty	Ana Lorena Elizondo and Christian Champ*	Rafael de Jesus Robledo Juarez
James Conz	Michael McKenzie*	Estinam Agbemenu	Shanu Bhargava	Mike Champion	Nilda and Emile De Boyrie
Chris Corcoran	Karen Turner McWilliams	Steve Akers*	Thomas Bidigare	Christine Chapman	Michael Deal
Robert Croft	The Murray Family Charitable Foundation	Ryan Albelda	Andrew Birnbryer	Lee Charles	Robert Debs
Robert and Dyan Cutro*	Lian Neeman	Lee Alcott*	Daniel Blake	Kathryn Charleston	Seema Degwekar
Rebecca Dale	David Panko	Jonathan and Barbara Alexander*	Virginia Wright and Richard Blamey	Atul Chaudhari	Mark deLaar
Carlos De	Peacock Family Fund	Sarah Alpern	Lindsey Blickenstaff	William Childs-Klein	Ed Delgado
Dean Dieker	Ellen and Bob Peck**	Joseph Alverson	Thomas Blight	Tony Chirico	Mickey Branden and Stephen Dempsey*
Marilyn and Alan Dimson-Doyle*	Robert Ramsey	Vibhu Ambil	Garrett Blinkhorn	Pete Chronis	Keith Denham
Jane and William Donaldson	Charlie Reardon	Charlie Anastasi	Shannon and Jesse Bochichio	Gloria Chu	Ria Deo
Reuben Donnelley	Janine Dorsett and Michael Robinson	Sean Anastasi	Pat Boquist	Joonhao Chuah	Ronald DePoalo
Scott and Amory Donohue**	Licenia and Antonio Rojas*	Karthik Anbalagan	Claire and John Borelli	Emile Chung	Dan Desantis
Kathy and Michael Dunford*	Ben Rooks*	Jack Andersen	Sharon Bowen	Joseph Chung	Ryan Diemer
William Echols	Chip and Tracy Rossi	Gordy Lawrence and Martha Anderson	Cindy Bowlin	Brett Church	David DiGiammarino
Brian Epstein**	Horacio and Cinthia Rozanski	Ron and Julie Anderson	Darric N. Boyd	David Clanton	Kimberly and Brad Dimeo*
The Fascitelli Family Foundation	Pam and Christopher Rupright*	Sean Anderson	Lynne Boyd	Ashley Clark	Emmett and Amanda Doerr
Michele and Peter Faulkner	Anna and Chris Saccheri	Mark Andrade	Benjamin Boynton	Tyler Cleveland	Jay Donde
Katharine Hazard Flynn and Larry Flynn**	Donna Sams*	Zara Anwarzai	Charles Bradford	The Clew Family Fund Clew	Bryan Donlan
Karen and Robert Forlenza	Michael Schneider	Allison Apple	Eric Brandwine	Elizabeth and Brian Clymer**	Judith Dotson
Elizabeth Roaldsen and John Franson	Laura Scott	E. Arnn	Jeffry Bratton	Chad Cocco	William Douglas
Heather and Steve Fredette	Griff Sexton*	Andrea Catellier and Harris Atmar	Matthew Braun	Theodore and Trista Colbert	Serge Dougoud
Clelland Green	Barby Siegel	Joel Audette	Danielle Brown	Newcomb Cole	Brian Doyle
Katherine and David Greenberg*	Wilson Souza	Jeff Bader	Jessie Brown	Brian Colella	Cathy and Jim Doyle*
Wilson Griffith	Beth and Joel Spenadel	Jamshid Khazenie and Maryam Bagheri	Sheldon Buckler	Clare Colletti*	Alyssa Dray
Thea Handelman	Belinda Stubblefield*	Jennifer Cusack and Michael Baker	Lorna Buggs	Anna Colton	Faye Dresner**
Jacob Sorensen and Elizabeth Hawkins**	Jill and Todd Sutherland	Edwin Baldry	Marjorie Becker and Peter Burack Charitable Fund	David Comella	Janie and Peter Drittel*
Community Foundation for Northern Virginia / Milton J. and G. Ronald Herd Charitable Fund	Margaret E. Tahyar	Roy Ballard	Jonathan Burks	Gregory Comella	Wilson D'Souza
Margaret Graff and Richard Higgins	Hugh Taylor	Mr. and Mrs. James Balloun	Jason Burriss	Valerie Armbrust and Richard Conley*	Michael DuBois
Chona and Douglas Hirsch	Corey Thomas and Laquanya Phillips Thomas	Daniel Banks	Rober Bushnell	Erin Connolly	Mark Dukes
Joel Iglehart	Marjorie H. Turley and Joseph F. Turley Family Foundation	Renee Banks	Jeff and Lynda Bussgang*	Peter Connolly*	Danielle Dunn
Charu and Sushant Jain	Patricia Vacchio	Seavron Banus	Adriane and Cameron Butler*	Dan Cook	Gabriel Durand*
Gerald Jordan	Richard Verlander	Iliana Barahona	Sukhreet Buttar	Leopoldo Coronado Sada*	Ted Durkin
Doug Kahn	Natica and Victor von Althann*	Virginia Barazia	Aiden Byrne	Kendall Cotton	David Dwortz
Elisabeth and Joshua Kanner	Mark Wagner	Nenshad Bardoliwalla	Jill Caiazzo*	Josh Coughlin	Mohammed El
Marjorie and Michael Keith*	Yates Walker	Denise and David Barmak	Allison Caley	Martin Coughlin	Julie Elberfeld
The Kelly Family Cuidiu Foundation	Thomas Walton	Tom Barry	Mary Ann Callahan	Nicholas Coury	Aileen Ellis
	Kendra and Peter Wilde*	Christos Bastis	Jaime Calleja	Andrew Cox	Josephine and Bob Emmert
	Vanessa Wilson	Vicky and Peter Bauer	Timothy and Shannon Campos	Dan Crear	Sara and Jeff Enright**
	Kevin Lee and Michelle Wong	Beth Black and Randy Bean	Juan Carlos and Mayra Campuzano	Christopher and Heather Crosby	Carmita Alonso and Edward Estrada
		Willow and Jay Bechtel	Steve Caplow*	Barbara Crouchley	Andrew Evenson
		Zachary Becker	Charles Carman	Tracy and Lee Crump*	Michael and Laurie Ewald
		Laura and Scott Beebe*	James Carney	Miriam and Juan Cuan	Zara Cooper and John Ewing
		Amelia Behrman	Curtis Carpenter	Renee Culbertson	Gina Catalano and T. Yates Exley
		Blake Bell	Sharon Carson*	Ivy Cunningham	Diane and Neil Exter
			Henry Carter	Laura Currier	
			Glenn Carvajal	Kevin Curry	

* Indicates Supporter who has given consecutively for the last five years

** Indicates Supporter who has given consecutively for the last 10 years

Gary Faccenda	Goldstein	Bavan and Pete Holloway	James Kiggen	Christine Lukes	Tarang Mittal
Laura Paino	Betsy and Jonathan Goodell*	Michael Holst	Susan Killenberg	Jason Lunn	Jeremy Modjeska
Deborah Falconer	Maniketh Gopikrishnan	Abigail Holtz	Mark Kim	Kelly Lyman	Alexandra and Tom Moffatt
Jessie Brown and Christopher Fanelli	Meg and Jamie Grant*	James Hood	Ryan Kim	Rhett Mabry	Juli Monahan
Robert Fanning	Rebecca Grant	James Hopkins	John and Tappy Kimpel	Scott Mackenzie	Lauren and Joel Mooers
Derek Farmer	Adam Gray	Joseph Hopkins	Martin King	Scott and Kathy MacLean	Charles Moore
Sharon and Mort Fearey	Andrew Gray	Marissa and Michael A. Horne, Ed.D	Jeff Kirby	Alecia Maclin	Rodman Moorhead IV and Brooke Moorhead**
Michael Feinstein	Carlos Greaves	Scot Horrobin	Georgette Kiser*	Neil Macneale	Jose Mora
Campion Fellin	Broderick Green	Peter Horty	Jacob Kitchel	Anthony Malcolm	Francine Moreland
Rebecca Ferber	Peter Gregory	Adam Hotz	Kyle Kneeland	Ken and Stacey Malcolmson	Cameron Morrison
Keith Ferdinando	Sharon Griemsman	Tim Houghton	Lindsey Kneuen	Russell Mann	Nathaniel Morrison
John Ferebee**	Dan Grossman	Susan Murray and Kassim Howell*	Chris Knight	JoAnne Marfia	Stephanie Morton
Len and Lindsay Ferrington	Dara and David Grossman**	Hubbard Zapolsky Family Fund	John Kobs	John and Diana Markowitz	Sig Mosley
Lucia Santini Field and Bruce Field	Kathryn Gruber	Patty and James Huffines	Charles Koeniger	Rebecca Marquez	Jane E Moulding
Anne Fiero	Jim Gubitosi	Tracy Hughes	Jonathan Kornblau	Kenneth Marshall	Frannie and Benton Moyer
Jose E Coello Figueroa	Lisette Nieves and Gregory Gunn	Matt and Anne Hulett	Gangadhar Kotte	David Martin*	Gopinath Muniyandi
Aaron Finegold	Apurv Gupta	David Hunt	Ruth Kramer*	Philip Marxen	Ann and William Murray**
John Fischer	Kathleen and Dave Gutmann	JoAnna Hunt	Jodi Krause	Steven Masters	Rebecca Muse-Orlinoff
Lisa and Ted Fischer**	Teresa and Peter Hacunda	Trenten Huntington	Sharon Kress	Courtney Caruso and Ted Matwijec	Ivan Mwiruki
Randee and Howard Fischer	Ryan B. Hale	Dayna Hutchings	Samuel Kreter	Shiona Sommerville and Arvind Krishnamurthy	Michael Nadeau
Dave Fisher	Garland Hall	Douglas Hwang	Ramesh Krishnamurthy	Becky Kung	Jeffrey Nanney
Lisa Wendell and Ken Fishman**	Adam Halpern	Ed and Joan Marie Hyland	Shiona Sommerville and Arvind Krishnamurthy	Alexandra DeLaite and Tom Kuo*	Amy Nazimiec
Cecil Flamer	Kara and David Hamilton	Fares Ibrahim	Heidi La Gambina	Meghan Hughes and Kimball Mayer*	Mary and Stephen Neff
Ryan Fleischbein-Smith	Jay Hamm	Dorothea Ioannou	Eugene Lam	Amber Mayes	Frederick Nelson
Karen Fleshman	Maria and Peter Handrinos*	Ashkaan Jaber	Molly Lamb	Colin Mazzola	Rich and Mary Nelson
Carrie Flynn	Trista Hannan	Mike James	Tyson Lamoreaux	Louisa and Kevin McCall	Ellen and George Nemhauser Charitable Fund
Frank Bell and Amy Foster	Tisha and Bill Hardcastle	Chris Janese	Barrett Lamp	Steve McCann	Lisa McCann and Jamie Nemiah**
Fred Foulkes*	Linde Harned	Don Jenkins	Christine Langowski	Michele McCauley	McComma (Mac) Grayson and Aditi Nerurkar*
Jacquelyn Fouse	Dan and Elizabeth Harrigan	Joshua Jennings	Jason LaPier	Larry McClain	Lisa Neuberg
Brandon Fox	Katherine Hart	Kenneth and Wendy Joblon	John Larson	Michelle McCombs	Adam Newman
Josh Friedman	Ronald Schragar and Wendy Hart	Brenda K. Johnson	Valerie and Ron Lauderdale*	Jacqueline M. Savoie and Dennis McCool	Glenn Newman
Gregory Fung	Steven Hartstein*	Carmelita Johnson*	Thomas Lauducci	Debra and Rod McCowan**	Jean and Don Newton*
David Gabler	Lisa Haubenstein	Carolyn Johnson	Marcella Lavras	Gavin McCullagh	Kelty Niles
The Glaber Family	Duncan Hauenstein	Russell Johnson	Rob and Margaret Lawrence**	William McDowell*	Hiroko Ninomiya
Sheila Galloway	Jeffrey and Christa Hawkins*	Sheila Jordan	Dawn Lee*	Brent McGilberry	Joe and Alfreda Norman
Michele Ganeless	Erin Hawley	Richard Kaitz*	Robert Lee	Christopher McGilliard	Pamela Obando
Steven Ganeless	Meg and Richard Hayne	Alina Kaluhina	Sandra and William Lehman**	John McGrath	Susan and Mike O'Leary*
Joseph Ganshaw	Thomas Helleboid	Daniel Kaplan	Daniel Lennon	Brian McGuinness	Sarah O'Neil*
Brent Huff and Mike Gardner	Connie Heller*	Elliot and Donna Katzman*	Jeffrey and Nicole Lewis-Oakes	Brian McKeon	Bill O'Neill
Kate Walsh and Erik Garpestad	Jason Henrickson	Seth Kaufman	Richard Lewisohn	Kim McKeown	Caitlyn Ormesher
Emily Garrett	Robert and Kathleen Hevert	Michael Kazin	Christine Librizzi*	Patrick McLaughlin	Joshua Ortiz
Emily Brotman Gasthalter**	Robin and Brian Hicks*	Richard Kazis	Elbert Lin	Christine and Steve McManama	Carla Brodley and George Overholser
Brian Geihlsler	Martha Higgins	Dennis Kelly	David and Lauren Lindheimer	Aaron Meder	Brendan Meenan
Rebecca Gelenberg	Peter High	Thomas Kelly	Jessica and Frank LoBello	Jeremy Mercer	Jeremy Mercer
Teo Gelles	Hilary and Scott Hill	William Kelly	Sue Lodemore	Christopher Merritt	Christopher Merritt
Elliott George	Allison and Andrew Hirsch	Walker Kennedy	Mary Loeffelholz	Jere Metcalf	Jere Metcalf
Anne and David Gergen	Benjamin Hirsch	Marian Sasseti and Robert Kent	Ernest Logan	Jennifer Meyer	Elisabeth Michaels
Andrew Ghertner	Dan Hofacker	Krishnam Kenthapadi	Pat and Frank Longobardi	Elisabeth Michaels	Ann Miller*
Tom and Mary Gilbane	Jason Hoffman	Erna and Michael Kerst	Michael Lorditch	Ann Miller*	Kevin Miller
Michael Gillespie	Natalie Hogan	Aron Kestenbaum	Richard Louis	Kevin Miller	Tracy Miller
Joe and Lynn Giorgio	Richard Holley, Jr.	Ali Jad Khalil	Rex Lowe	Tracy Miller	Joan and Tom Mistler
Dennis Glavin	Calvin Hollinger	Alan Kidney	Michael Lucas	Anthony Mitchell	Anthony Mitchell
Brian Goldfarb		Sarah Kiely	George Lucchese		

* Indicates Supporter who has given consecutively for the last five years

** Indicates Supporter who has given consecutively for the last 10 years

Pearlman Charitable Fund	Neal Rothleder	Molly Sims	Chris Teodori	Mark Wilcox and Catherine Wertjes*
Shirley and Michael Pearson*	Aaron Rubenson	David and Marcie Singer	Richard Terry	Justin Whitehead
Brian Percival	Myrna Ruiz	Beverly Singh	Marvin Theimer	Elliott Wilke
Douglas Pereira	David & Robin Ryan Family Foundation*	Nicholas Siska	Mark Theine	Gayna Williams
Anel Perez	Melissa Sabowala	Aaron Skonnard	Candace Thille	Matthew Williams
Claire Keeley and Craig Perez	Steven Saito	Molly Slattery	Dr. Delvena Thomas	Anthony Wilson
Jane and Dick Peterson*	Daniel Salazar	Mary and Richard Small	William Thompson	Scott Wiltamuth
Stephen and Elizabeth Peterson	Brett Salisbury	Michael Smit	Laurie and Peter Thomsen**	Heather and Jim Wininger
Rebecca and Zach Petrone	Lee and Cecilia Sandwen*	Carl Smith*	Kyle Thomson	Michael Wolf
Jon Pettee*	Claudia Santoro	Mackenzie Smith	John Thorbahn	Mary Wolk-Agnew
Deborah Phelps	John and Elizabeth Scarbrough	Maria and Andrew Smith	Josh Ting	Sturgis and Carolyn Woodberry
Myles and Robin Pistorius	Erez Schanin	Michael Smith	Karen and David Ting*	Bruce Worthington
PJT Partners	Kylie Scharf	Robert Smith	Sara Todd	Joanne Wrenn
Cheryl Platz	Jackie Scherer	Sophia Smith	Christopher Todisco	Charles Wright
Alexander Polson	Erika Rice Scherpelz and Jeff Scherpelz	Smith Family Foundation	Melanie Toomey	Jacqueline Wright
Joanna Pomykala	Christopher Schilling	Gail Snowden	Caroline and Stephen Tortolani*	Owen Wurzbacher
Pontifax Agtech	Philip Schneider	Marc Solomon	Eileen McCarthy and Steve Toti*	Wayne Young
Ori Porat*	Shawn Schneider	Gavin Solotar	Elizabeth Devin Tracy	Leslie and Sam Zales*
The Kyle and April Porter Fund	Phil Schneidermeyer	Sean Sorrell	Quang Tran	Robert Zammuto
Sandra Powell*	Mark Schnittman*	Michael and Donna Spector**	Joshua Traube	Wancheng Zhou
Bill Power	Megan Schomaker	Rob Spies	Tiffany Trent-Abram	Hailun Zhu
Carissa Prosnitz	Kathleen and John Schreiber	Lori and David Sprows*	Lori Trezza	Christa Zihlmann
Shanti Pudukollu	Don Schuerman	Pooja Srinivas	Brian and Erin Trujillo	Rebecca Zook-Powers
Annasara Purcell	Suzanne Schultz*	Jane and Don Stanford*	Deniz Tumer	Lisa Zopatti
Ellen Quisenberry	Keri and Scott Schundler*	Ryan Stecher	Susan Turchyn	Heather Zynczak
Eric Rachlin	Emily Schwartz	Mindy Lubber and Norman Stein	Maxime Turikumwe	Zachary Zeitlin
Matt Raines	Jesse and Carol Schwartz	Justin Stephan	L. Denise Turner*	Zane Stickel
Sybil Raman	LaTran Scott	Amy Atwood and Cory Stephens	Maggie and Jonathan Tushman**	
David Ramos	Gail and Christopher Scudellari	Fredericka and Howard Stevenson	Bryan Uegawachi	
Laura and Peter Ramsden*	Patrick Scully	Ted Stikeleather*	Jeanie Ungerleider	
Srinivas Rao	Brandie and Bob Seebold	John Stone	Eric Utay	
Preston Raymond*	Arthur I. Segel	Rebekah Strausbaugh	Shannon and Peter Van Oppen*	
Megan and Casey Recupero**	Jill Seibert*	James Stricklin	Nancy Van Siclen	
Marc Regier	Ryan Selkis	Paul Stroup	Matthew McCann and Andrea Varano*	
Amy Reilly	Christopher Severs	Lisa and Scott Stuart*	Jessica Vargas	
Bethany Reyes	Jane and Paul Shang	Kevin Stultz	Ted Varghese	
David Rice	Prithvi Shankar*	Amy Stursberg	Robert Varnadoe	
Vance Richardson*	Megan and John Shapiro*	Patrick Styer	Mahesh Venkateswaran	
Nancy Ridill	Po-Hong Shaw	Shivan and Jyothi Subramaniam*	Gregory Victory	
Nils Ringe*	John Sheehan	Daniel Sullivan	Pamela and Jeffrey Vogel	
Tara and Dan Rioux**	Conor Sheridan	Kerry Sullivan	Thomas Wagner	
Herald Ritch	Thom Shields and Charlotte Montague Shields	Hillary Super	Julie and Don Wallunas	
Jon Ritz	Joshua Shimpfky	Kim and Eddie Swafford	Laura Walters*	
Howard Robinson	Alice Shobe	Kayley Runstad Swan and David Swan	Dora Wang	
Jeffrey and Jennifer Robinson*	Richard Mott and Deborah Short	Andrew and Louise Swanson*	Lu Wang	
David Robison	The Ralph & Clara Schuster Foundation	Jonathan Swindle	Jeffrey Washington	
Kari Roe	Sophia Siao	Evelina and Mark Taber*	Karen Watts	
Suzanne Romeo	Theodore Simmons*	TAE0 Charitable Fund	Bonnie Way	
Thomas Romeo	Michelle Sims	Emma Tai	Adam Weinstein	
John Todd Roof		Amanda and Matt Tall	Phillip and Barbara Weinstein*	
Rebecca Mayer and Josh Rosenthal		Cheryl Talley	Elizabeth Weitzman	
Katherine Roth		Carla and Robert Templin*	Alexander Wells	
			Erik Werner	
			Jonathan Werner	

* Indicates Supporter who has given consecutively for the last five years

** Indicates Supporter who has given consecutively for the last 10 years

CORPORATE CHANGEMAKERS

Year Up's Corporate Changemakers play a critical role in helping Year Up close the Opportunity Divide for young adults in this country. They understand that employers must think differently about who is talented to address pervasive hiring challenges that impact their businesses. **Changemakers believe that Year Up plays a critical role in unlocking middle skill talent and creating a broad movement for more equitable talent practices across the business sector.** They have demonstrated their commitment to our mission through generous philanthropic contributions that help to create substantive systems change and professional opportunities for talented young adults.

2020 CORPORATE CHANGEMAKERS

VANGUARD

abbvie

FACEBOOK

VISIONARY

amazon

Prudential

workday.

INNOVATOR

Community Partnership

BANK OF AMERICA

STATE STREET

TRAILBLAZER

LinkedIn

salesforce

WELLINGTON
MANAGEMENT®

ADVOCATE

THE BAUPOST GROUP

COACH FOUNDATION

Deloitte.

PLURALSIGHT
one

FUNDING LEVEL	BENEFITS
Advocate \$250,000 - 499,999	<ul style="list-style-type: none"> • Regular touchpoints and access to exclusive updates, including the Investor Newsletter and the Annual Investor Call with Year Up's Founder and CEO • Logo on Corporate Changemakers spread in Annual Report • Logo on dedicated Corporate Changemakers page on Year Up's website • Logo on Year Up's external stakeholder communications • Corporate Changemakers badge for use on member website
Trailblazer \$500,000 - 999,999	<ul style="list-style-type: none"> • All Advocate benefits • Promotion on Year Up's social media platforms • Student or graduate letter for digital distribution to all employees
Innovator \$1 - 1.49 MILLION	<ul style="list-style-type: none"> • All Trailblazer benefits • Recognition at all Year Up graduation ceremonies nationwide
Visionary \$1.50-1.99 MILLION	<ul style="list-style-type: none"> • All Innovator benefits • Feature with photo on Year Up's website
Vanguard \$2 MILLION+	<ul style="list-style-type: none"> • All Visionary benefits • Dedicated company page on Year Up's website with photos and partnership impact details • Annual Report feature in dedicated section

Corporate Changemakers are recognized for their full investment in each year of the grant period.

2020 CORPORATIONS AND FOUNDATIONS

All institutional investors giving \$1,000 or more are recognized for the total payment made in 2020.

\$1,000,000+	\$250,000-\$499,999	Bill and Melinda Gates Foundation*	Twilio.org Impact Fund	The Jeffrey H. and Shari L. Aronson Family Foundation	Polk Bros Foundation*
Anonymous	Berkshire Partners	Boeing Company*	UBS Corp**	Joseph B. Whitehead Foundation	Related Philanthropic Foundation
AbbVie Foundation	BJ's Wholesale Club	Capital One Financial Corporation**	UBS Optimus Foundation	JPMorgan Chase Corporation**	The Richard E. & Nancy P. Marriott Foundation*
Amazon	The Bob & Renee Parsons Foundation	CD Spangler Foundation	Verizon Foundation	Karin Bain and John Kukral Foundation	Safeco Insurance Fund
Bain Capital Community Partnership**	Charles and Helen Schwab Foundation*	Clipper Ship Foundation	Willow Tree Fund*	KKR	San Francisco Foundation
Ballmer Group*	The Coach Foundation	Costco	\$50,000-\$99,999	The Leon Levine Foundation	Santander Consumer USA Foundation
Blue Meridian Partners	Deloitte & Touche LLP*	Dorot Foundation	Adobe	The Leon Lowenstein Foundation	Sartain Lanier Family Foundation Inc**
Crankstart Foundation	Horace W. Goldsmith Foundation*	DTCC*	Ardian Investment*	Andrew Bendheim Joanna Schulman Kim Bendheim Tom Bendheim	Sid W Richardson Foundation
James Irvine Foundation**	The Jim Moran Foundation	Facebook Inc	Arizona Community Foundation	Life Science Cares	Silicon Valley Community Foundation
Merck & Co Inc	John M. Belk Endowment	Finnegan Family Foundation**	The Atlanta Women's Foundation	Lloyd A. Fry Foundation	Silver Family Foundation*
Workday Foundation*	Liberty Mutual Foundation*	Gray Foundation*	Atlassian Foundation	Loeb Family Charitable Foundations*	Silver Tree Services SoFi
\$500,000-\$999,999	New York Jets	Income Research + Management**	Baltimore's Promise	The Miami Foundation*	State Street Corporation**
Anonymous	Players Coalition	KPMG LLP**	Batchelor Foundation	Michael Reese Health Trust	Strada Education Network
The A. James and Alice B. Clark Foundation*	Pluralsight One	Lego Systems Inc	Blackstone Charitable Foundation	Mimecast	Thunderbirds Charities
Bank of America Charitable Foundation**	Rhode Island Foundation**	The Lenfest Foundation	Blackstone Charitable Foundation	M.J. Murdock Charitable Trust	United Way of Metropolitan Dallas
Barr Foundation**	Sobrato Family Foundation	The McCance Foundation	Byrne Family Foundation Trust	National Grid Foundation	The Upwork Foundation
Jenesis Group**	Steven & Alexandra Cohen Foundation	Roberts & Ryan	Circle of Service Foundation*	Nina Mason Pulliam Charitable Trust	URBN
LinkedIn for Good*	\$100,000-\$249,999	Robin Hood Foundation**	Corvex Management	Norton LifeLock*	Wells Fargo & Company**
Lone Pine Foundation**	Anonymous	S&P Global Foundation	Crown Family Philanthropies*	Okta	Wells Fargo Foundation**
Marcus Foundation	Abrams Foundation**	Santander Bank	David, Helen, and Marian Woodward Fund	PayPal Inc	Workday*
O. Wayne Rollins Foundation	Amica Companies Foundation	SkillWorks	Deltek Inc*	Penn Mutual Life Ins Co	Zurich Insurance Group*
Prudential Financial	Ann Theodore Foundation	Slack	Eugene & Agnes E. Meyer Foundation*	Pershing Square Foundation	
Salesforce.org*	AT&T Foundation	The Snider Foundation	FIS Foundation Inc		
State Street Foundation**	The Baupost Group LLC**	The Steele Foundation	Golden1 Credit Union		
Tipping Point Community**		TA Associates	Harman Family Foundation*		
United Airlines Inc		TD Charitable Foundation	Harold Simmons Foundation		
Wellington Management Foundation**		Thomas H. Lee Partners**	HEDCO Foundation		
		Trefler Foundation			

As a company committed to helping create an equitable, sustainable, inclusive economic system, we are inspired by Year Up's mission to empower young adults to reach their full potential. From the innovative fast-tracking of Year Up's Virtual Career Labs program to their alignment with the OneTen Coalition, we are proud to support this important work.

KWASI MITCHELL
Chief Purpose Officer, Deloitte

* Indicates Supporter who has given consecutively for the last five years

** Indicates Supporter who has given consecutively for the last 10 years

Claudia Carravetta

Vice President, Corporate Responsibility and Global Philanthropy, AbbVie

“Year Up opens pathways and breaks down barriers of unequal opportunity for Black young adults. With their evidence-based programs and approach, Year Up helps young adults achieve their personal goals by leveling the field of opportunity through access to the skills and hands-on experience needed to support meaningful careers.”

\$25,000 - \$49,999

Anonymous (3)
Accenture*
Apex Foundation
Arakawa Foundation
The Baird Foundation*
Bank of America Corporation*
Bewtra Charity Fund
Biella Foundation
Booz Allen Hamilton
Caliber Home Loans
Capital One Foundation—Northeast Region**
Citizens
Citizens Bank Charitable Foundation*
Community Foundation of Tampa Bay
Connolly Family Foundation
Country Club of the South Charity Guild
CVS Health Corporation**
Delaware Community Foundation
DST Systems
Eaton Vance**
The Economic Club of Washington DC
Emma G. Harris Foundation
Family Alliance Foundation*
First Eagle Investment Management
The Foundation for the Carolinas
The Franklin and Catherine Johnson Foundation*
G.W. Gore Family Foundation
George T. Lewis, Jr. 2001 Foundation**
The Gilliam Foundation
Grousemont Foundation

The Hamilton Company Charitable Foundation*
Hasbro Inc**
Hazard Family Foundation*
Hyatt Hotels Corporation
Kaiser Permanente**
The Kimball Foundation
Kingsbury Road Charitable Foundation
Laffey McHugh Foundation
The Lawrence Foundation
Marion I. & Henry J. Knott Foundation
Mayer and Morris Kaplan Family Foundation*
Medina Foundation
Microsoft Corporation**
Mizuho USA Foundation Inc of Mizuho Americas
Morgens West Foundation**
The Morris and Gwendolyn Cafritz Foundation**
NBC Universal
NFP
Not Impossible Foundation
Pegasystems Inc
The Primerica Foundation*
PwC
Red Nose Day
Reitman Foundation*
Robert and Arlene Kogod Family Foundation*
Shelby Cullom Davis Charitable Fund*
Spark Therapeutics
Square One Foundation
Textron Charitable Trust*

Thomas A. Rodgers, Jr Family Foundation*
Thrivent Financial Foundation
United Way of Massachusetts Bay and Merrimack Valley**
United Way Worldwide
Vertex Pharmaceuticals
The Walther Foundation
Weyerhaeuser
Willis Towers Watson
The Wilson Sheehan Foundation
The Womens' Giving Alliance
\$10,000 - \$24,999
Anonymous (3)
Abbey Group Management LLC
ABS Investment Management LLC
Accenture Federal
ADP
Advent International*
AIG
Alaska Airlines Foundation*
Alexion Charitable Foundation
Allegis Group Foundation
Arlington Community Foundation
AZ Coronavirus Relief Fund
BAM Technologies LLC
Bank of the West*
Best Buy Foundation
Best Egg
BlackRock Corporation US Inc*
Boston Society for Information Management**
Boston Trust Walden Company**
Cambridge Associates LLC
Capital Area Food Bank

The Capital Group Companies Charitable Foundation*
Capital One Foundation*
Carter Family Charitable Trust
Centreville Bank
Circle Graphics
Citi Foundation
Comerica Bank
The Community Foundation for Northern Virginia
ConcreteRose Capital
CrestLea Foundation
The David E. Retik Christopher D. Mello Foundation
Eastdil Secured
Eastern Bank Charitable Foundation**
Edwards Performance Solutions
Exelon Corporation
FAO Schwarz Family Foundation
Fidelity Investments*
Fred and Jean Allegretti Foundation*
Fremont Group Foundation**
Frieze Family Foundation
Genuine Parts Company
Goldman Sachs & Co**
Green Family Foundation
Grosvenor Capital Management LP
HarborOne Bank
HarbourVest Partners LLC*
Harmony Biosciences LLC
Holder Construction
Huron Consulting Group*
IGT Global Solutions Corporation**
IMC Financial Markets

Incyte Charitable Giving Foundation
International Women's Forum Northern California
IR+M—Community Outreach Group
JC Penney
Jennison Associates
John and Linda MacDonald Foundation
John W. Carson Foundation
Latham & Watkins LLP*
Lifespan
Loomis Sayles and Company**
Lyft
M&T Bank
Manulife Asset Management*
Matson
Maximus Federal Services
McWood Charitable Fund
Mellon Investments Corporation
MFS Investment Management**
The Michael T. Sherman Foundation*
National Grid
Neuberger Berman
New Futures
New York Life Insurance Company*
Nick and Michele Keller Family Foundation
Norcliffe Foundation*
Nordson Corporation Foundation
NOVA Foundation
The Ortega Family Fund at the Miami Foundation
Osterman Family Foundation*
Partners Healthcare System

Paul Glaser Foundation
People's United Community Foundation*
Perpetual Trust for Charitable Giving
Physicians Realty Trust
Providence Journal Charitable Legacy Fund*
Publicis Health
Putnam Investments LLC
Q2
RealNetworks Foundation
The RealReal Foundation
Residential Properties Ltd*
Rockwell Family Charitable Fund*
Roma Charitable Foundation*
Rosetta Stone
Roy A. Hunt Foundation
Ryan Companies
Salesforce.com Inc**
Sallie Mae
Sarah and James Rollins Trusts
Scherck Charitable Foundation*
Silver Cloud Fund**
SLC Management
T-Mobile Foundation*
United Way of Greater Atlanta*
United Way of Metropolitan Chicago*
United Way of Rhode Island*
UpTop Health
Verisk Analytics
Washington Federal Foundation
Wayfair
What If Media Group

\$5,000 - \$9,999

Anonymous (2)
 American Express Company**
 America's Charities
 Amica Mutual Insurance Company*
 Andrew Sabin Family Foundation
 ApartmentList
 BECU
 Bright Funds Foundation*
 CBRE Inc Foundation
 The Champlin Foundation*
 Comgest
 Corbin Capital Patners
 Crane Fund for Widows and Children
 CU LLC
 Dodge & Cox
 Dropbox
 The Ellis Foundation
 EnTrust Global*
 eNVY Foundation
 Equitable Foundation
 Federated Hermes Inc*
 Frances Hollis Brain Foundation
 Franklin Templeton Investments
 Gilbane
 Goedecke & Co LLC
 Gordon Brothers Group
 Gulf Coast Community Foundation Inc
 Highspot Inc
 The Home Loan Foundation
 IANS Research
 IBM
 Intercontinental Real Estate Corporation*
 Janus Henderson Investors
 John C. Morrison and Eunice B. Morrison Charitable Foundation
 JP Morgan Asset Management
 Lean Enterprise Institute
 Linde Family Foundation*
 Lord, Abbett & Co LLC
 Lyrical Asset Management LP
 M & T Charitable Foundation
 Marguerite Casey Foundation*

NEPC
 The Network Roundtable LLC
 Old Ironsides Energy LLC
 P/E Investments
 The Palmer Foundation
 PPL Corporation
 Scrum.org
 Sequoia Consulting Group
 The Standard*
 Sterling National Bank
 Susquehanna International Group
 TA Realty
 Taco/The White Family Foundation
 TE Connectivity
 Technology Alliance
 Tides Foundation
 U.S. Bank Foundation
 UPS Foundation
 Venture Philanthropy Partners*
 Vestar Capital Partners
 Webster Bank
 William Blair

\$1,000 - \$4,999

Anonymous (2)
 1Sharpe Capital
 Aberdeen Standard Investments
 Abraham Family Charitable fund
 Abrams Capital Management LLC
 Aduro Inc
 AlixPartners
 Allianz Asset Management
 AllianzGI U.S. Holdings LLC
 AmazonSmile Foundation*
 America's Promise Alliance
 Amundi Pioneer Asset MGT
 Anchorage Capital Group
 Apex Systems Inc
 AppDynamics
 Aristotle Capital Management
 AT&T Inc
 Athenahealth Inc
 Atlanta Gives
 Autonomy Capital
 AXA
 BankNewport

Beach Point Capital Management
 Berkshire Bank
 Berkshire Residential Investments
 Blue Beyond Consulting
 Blue Moon Capital Partners
 Blue Vista LLC
 Boston Partners*
 The Bowdoin Group*
 Brandywine Global Investment Management*
 Bristol-Myers Squibb
 Broadridge Financial Solutions
 Brookfield Asset Management
 Cadence Capital Management*
 CapEQ
 Carolina Missionary Baptist Church
 CenterSquare Investment Management
 The Chaney Family Foundation
 Charities Aid Foundation
 Charles Schwab
 City of London Investment Management Company Limited
 ClearEdge Partners
 Community Foundation for a Greater Richmond
 Cox Communications*
 CVC Advisors
 Dalfen Industrial
 Dell Technologies
 Delta Community Credit Union
 DevOpsDays
 Duet
 Duke Endowment
 Equifax
 Fiera Capital Inc
 Financial Recovery Technologies
 First Congregational Church in Winchester UCC
 FJC: A Foundation of Philanthropic Funds
 Ford Foundation
 Forester Capital*
 Frederick and Ilse Grunwald Legacy Fund
 Freedom House*
 Fremont Group
 Greater Horizons

GW&K Investment Management*
 HarbourVest Partners
 Hartford Foundation for Public Giving
 Hellman Foundation
 HG Foundation
 Homestar Mortgage
 Ingredion
 Insight Global Diversity Council
 Inspire CIO Leadership
 INTECH Investment Management
 Kayne Anderson Capital Advisors
 Kinship with All Beings Fund
 The Kurtz Family Foundation
 Macquarie Holdings
 McMaster Carr Supply
 The Mercer Giving Fund
 The Merck Foundation
 The Miami Dolphins Foundation
 Monarch Partners Asset Management
 Mondo
 Move the World Foundation
 MTH Advisors
 Natixis Investment Managers
 Navigant Credit Union*
 Neighborhood Health Plan of Rhode Island
 Network for Good
 Newton Investment Management
 Nixon Peabody
 Norwest Venture Partners
 Nuveen
 OCP Asia (singapore) Pte Ltd*
 Orchard Global Asset Management
 PA Capital LLC
 Pacific Gas and Electric Company*
 Pakis Family Foundation
 PanAgora Asset Management*
 Pantheon Ventures
 Parametric Portfolio Associates
 Partners Group
 Pawtucket Credit Union
 Pernod Ricard
 Pershing

Pzena Investment Management
 QS Investors**
 RBC Global Asset Management
 Red Games Co
 Red Sox Foundation
 Regions Bank
 Salve Regina University
 SEO - Sponsors for Educational Opportunity
 Seyfarth Shaw LLP
 The Sholley Foundation*
 Signet Advisory Group Inc
 Social Policy Research Associates
 Staffing Industry Analysts
 Stamp Foundation*
 Sterling Trading Tech
 Sylvain Labs Inc
 Synergy Services Inc
 TisBest Philanthropy**
 Tom May Golf Corporation
 United Way of Central Maryland
 United Way of King County**
 Venable Foundation
 ViaSat
 Voya Investments*
 The Washington Trust Company*
 Waterton
 Westfield Capital Management**
 Whole Foods Market
 Yoh Services LLC
 Ziegler Capital Management LLC

Public Funders**\$250,000 - \$499,999**

US Department of Labor, H-1B TechHire Partnership Grant

\$100,000 - \$249,999

Commonwealth of Massachusetts
 LISC Rhode Island
 Governor's Workforce Board of RI*

\$50,000 - \$99,999

Massachusetts Department of Transitional Assistance**
 Washington Youth Development Nonprofit Relief Fund

\$25,000 - \$49,999

County of Santa Clara
 Mayor's Fund to Advance New York City*

\$10,000 - \$24,999

State of Delaware, Department of Health and Social Services, Division of Public Health
 Technology Matching Fund

\$1,000 - \$9,999

Rhode Island Department of Education

* Indicates Supporter who has given consecutively for the last five years

** Indicates Supporter who has given consecutively for the last 10 years

In-Kind Donations

\$1,000,000+

Eastern Gateway
Community College
via the Student
Resource Center

MasterClass

Pluralsight One

Scrum.org

Workday

\$500,000 - \$999,999

Coach Foundation

Latham & Watkins LLP

\$100,000 - \$249,999

Amazon Web Services
Inc (AWS)

Equity Apartments

LinkedIn Learning

Lyft

Microsoft Corporation

\$50,000 - \$99,999

Rosetta Stone

Southwick Social
Ventures

Tableau

\$25,000 - \$49,999

Dell Inc

Macy's

Salesforce

\$10,000 - \$24,999

Allen & Rocks

Rangeforce

\$5,000 - \$9,999

David Parker and Marian
Davis

Lori and David Sprows

\$1,000 - \$4,999

INSTITUTIONS

FINRA

Hive & Colony

Not Impossible
Foundation

INDIVIDUALS

Elizabeth Favini

Mekivia Hawkins and
Antonio Freeman

TRIBUTE GIFTS

In Honor of Stanley Abellard
Ted Durkin

In Honor of Brandon Aboua
Jake Kugler

In Honor of Mirca Alvarez
Anonymous

In Honor of Amazon Adapt
Kathryn Davis

In Honor of Michael Amoyo
Mary Lynn and Art Amoyo

In Memory of Ahmaud Arbery
Allison Albrecht
Anonymous

In Memory of Jeffrey Bailey
Caroline and Steven Charest

In Memory of Terrell Baker
Mary Sims

In Honor of Joseph Baratta
Anna-Maria and Stephen Kellen
Foundation

In Honor of Elena Barkalova
Josh Williams

In Memory of Adrian Barona
Cynthia Alonso

**In Honor of Paul and Jayne
Becker**
Kim and Mike Becker

In Memory of Carlos Benitez
Karla Benitez

In Honor of Adam Berry
Kathleen Cordrey

In Honor of Mommom Betty
Anastasia Dellaccio

In Honor of Brooke Bilyeu
Linda A. Bilyeu

In Honor of Joan Binstock
Daria Foster Wallach and
Eric Wallach

In Honor of Bryce Blair
Jeff Blair

In Honor of Laura Blamey
Richard Blamey
Shannon and Peter Van Oppen

**In Honor of Blue Beyond
Consulting**
Thomas Tyler

In Honor of Melissa Bodnar
Sophia Gordon

In Memory of Pinkie Braddy
Alexis Braddy

In Memory of Pete Brennan
David Sak

In Honor of Jess Britt
MENTOR: The National Mentoring
Partnership

In Honor of Mark Burkhard
Anonymous

In Memory of Larrie Calvert
Amy Hurd

In Honor of Brianna Campos
Shannon and Tim Campos

In Memory of Diego Cantu
Jose Mora

In Honor of Precious Carter
Donna Bacich

In Memory of Antonia Carvajal
Glenn Carvajal

In Honor of Cindy Castellanos
Martha Garcia

In Honor of Lee Charles
Greater Horizons

In Honor of Gerald Chertavian
Greg Behrman
Rebecca Leder

In Honor of Levon Chertavian
Josephine Paladini

In Honor of William Clark
Anonymous

In Memory of Kevin Clarke
Martin King

In Honor of Walter Clarke
Anonymous

In Memory of Dina Comnenou
Amber Mayes

In Honor of Cecil Conlee
Sarah Scorza

In Honor of Deborah Cross
Jack Reynolds
Sturgis and Carolyn Woodberry

In Honor of Sal Cucchiara
Kira Dubas

In Honor of Renee Culbertson
Don and Linda Jenkins

In Honor of Glenn Cullen
Seth Mellman

**In Memory of Ronald Dean
Cummins**
Anonymous

In Honor of Dick Daniels
Yvette Radford

In Honor of Richard Daniels
Dennis Dabney

In Honor of Lee Delaney
Brian M. Poulliot

In Honor of Ed Delgado
Amy Lofland

In Honor of Caitlin Donaldson
Walter Donaldson

In Honor of Sue Donohue
Erin Shea

In Honor of Matty Donovan
Elizabeth Demers

In Honor of Kim Van Doorn
Steven Hartstein

In Honor of Allie Douma
Lynn Plack

In Honor of Cathy Doyle
Deb Joyce

In Honor of Blanche Dresner
Faye Dresner

In Memory of Charles Edison
E. Arnn

In Honor of Marci Engel
Lewis Shubin

In Honor of Jerrod Engelberg
Peter Tseng

In Honor of Lulu Esler
Samantha Esler

In Honor of Mariel Espinal
Deborah Silverman

In Honor of Victor Espino
Jennifer Van Stelle

**In Honor of Essence on behalf
of Airbnb**
Aileen Ellis

**In Honor of Essence on
behalf of NBC Universal**
Aileen Ellis

In Memory of Patrick Falconer
Deborah Falconer

In Honor of Lewis Ferebee
Brittney Laws

In Honor of Rallel E. Flamer
Cecil Flamer

**In Honor of Gretchen
and Mike Flora**
Luke Flora

In Memory of George Floyd
Anonymous

Catalina Geib
Kauryn Balcom
Mario Rodriguez
Nancy Stehfest
Neda Petravic-Oljaca
Olin Jones
Sarah Kiely
Woodson Martin

In Honor of Melanie Folstad
Valerie Singer

In Honor of Brian Frank
Stephanie Preston

In Honor of Anita Fulco
Allan Cohen

In Memory of Connie Fullerton
Larry Fullerton

In Honor of Larry Fullerton
John Treece

In Memory of Shirley Furdak
Tiffany and Shaun Furdak

**In Honor of John
and Frances Galante**
Melissa Deimling

In Honor of Riley Gale
Hayes Brenner

In Honor of Seth Goldman
John Struzziery

In Honor of Angelica Gomez
Benjamin Gomez

In Memory of Jonatan Gutierrez
Anonymous

In Honor of Andrew Hamilton
Chanda Pepping

In Honor of Mike Harding
Michael Newhall

In Honor of Claire Hartfield
Caroline Harris

In Honor of Gill Haus
Anonymous

In Honor of Emily Heins
Andrew Heins
Dave Fisher

In Honor of Matt Higgins
Brian Bernknopf

In Honor of Jack Robert Omstead, Alex Kelsey, Gina Chapman, Laura McInnis, and Mandy Hildenbrand PRT
Taylor Gonzalez

In Honor of Howard Horanian
Sheila Brennan

In Honor of Dan Horowitz
Anonymous

In Honor of Priscilla Hudson
Phyliss Carpenter

In Memory of Alejandra Huerta
Sigifredo Huerta

In Honor of Jon Jacobson
Craig Griffin

In Memory of Tracey Jacobson
Julie Culp

In Honor of Bradley James
Alexandra Hurley

In Honor of Isaiah Janes
Lincoln Janes

In Honor of Meredith Jaremchuk
Jamie Feldman

In Memory of Alphonso Jenkins
Christopher Harper

In Honor of Wendy and Ken Joblon
Anonymous

In Honor of Viset Keo
Perri Levis

In Memory of Gerrie Kingan
Anthony Nocella

In Honor of Randi Kinsella
Grayson Kinsella

In Honor of Laura Kitzmiller
Luke Flora

In Honor of Sheila and Henry Klehm
Jeff Kirby

In Honor of Sheila Klehm
Dillard and Adrienne Kirby

In Honor of Jon and Marci Kornblau
Colin Whitmarsh

In Honor of Marci Engel and Jon Kornblau
Ilene Engel

In Honor of Robby Kwok
Esther Park

In Honor of Sally Lapides
Eddie Rayden

In Honor of Annie Laquidara
Stephen Jordan

In Honor of LC Strive July 2020
Christopher O'Donnell

In Memory of Al Leasher
Melissa Leasher

In Honor of William Lehman Resilience Award
Sandra Lehman

In Honor of Phoebe Lessman
Kellen Axten

In Memory of Audrey Linke
Meredith Trotta

In Honor of Liquid Agency
Kathleen Wagner

In Honor of Cecilia Lopez-Cerillo
Jason Burriss

In Honor of Laura Love
William Thompson

In Honor of Dr. Kwang Tzu Lu
Keri Carpenter

In Honor of Elena Mackenzie
Leanne Jenkins

In Honor of Evelyn Mackenzie
Leanne Jenkins

In Honor of Magnite TGB Sponsorship
Kelty Niles

In Honor of Destiny Marzetti
Lauren Baum

In Honor of McKesson BU Legal Team
Russell Nelson

In Honor of Karen McWilliams
Cathy Hinger
Kimberley Lunetta

In Honor of Paul Mendel
Michael Skrynecki

In Honor of Genevieve Gluckstein Mensah
Hannah and Julian Mensah

In Honor of All of my Mentees — who have taught me so much
Edward Fischer

In Honor of Raymundo Mezquita
Kathryn Hurchla

In Honor of NCR Global Fitness Challenge
Lorna Buggs

In Honor of Carole and Gene Nelson
John Hohman

In Memory of David and Hisako Nelson
F. Eli Nelson

Scott Rosenbaum

At Year Up New York | New Jersey's graduation, we honored Scott's legacy with the creation of the Scott Rosenbaum Scholars. Thanks to the support, led by his sister Joan Solotar, of his family, colleagues, and friends, we acknowledged three young adults for their drive, achievements in technology, and incredible accomplishments. We value the generosity of this collective gift and the opportunity to honor Scott's memory as well as his passion and commitments.

In Honor of The great team supporting NY/NJ Thank you for all that you do

Joan Binstock and David Silvers

In Memory of Nathan Njoroge

Wambui Njoroge

In Honor of Lindsay Novotny

Jeffrey Bernfeld

In Memory of Pat O'Brien

Erin Hawley

In Memory of William

"Billy" Ollinger

Heather Means

Amy Edwards

In Honor of David Ong

Elizabeth Wessel

In Honor of Alexander Packard

Mary Robb

In Memory of Esmie Parchment

Anonymous

In Honor of Elizabeth Pearson

Shirley Pearson

In Honor of Justin Pearson

Tamara Rogers

In Honor of Jerico Pena

Gail Grimes

In Honor of Loretta Penn

Kathleen Ramsay

In Honor of Megan Perez

Barbara Zientek

In Honor of Allen Peterson

Mark Bissell

In Honor of Lynn and Ray Plack

Robert Case

In Honor of Prologis Inc.

Margo Bradish

In Honor of Nathaniel Prudencio

Richard Keier

In Honor of Gareth Pugh

Brett Olmstead

In Honor of Jason Rambo

Anna Martinich

In Honor of Casey Recupero

Maggie and Jonathan Tushman

In Memory of Tamir Rice

Anonymous

Kristin Fidler

In Memory of Robert J. Riesenfeld M.D.

Don and Barbara Barash

Julie Jaeger

Nancy Carter

Harriet Word

Louise and Steve Sweet

Barbara Grant

Bruce Jackson

Donna Friedman

Elaine Halnan

Julia Carpenter

Lisa Grant

Peter and Aileen Godsick Foundation

Richard Lewisohn

Ronald Adler

In Honor of Ilhiana Rojas

Nicole Marshall

In Honor of Tatiana Rosalie

Dr. Stephen Estner

In Honor of Starbucks Rosen

Anonymous

In Memory of Scott Rosenbaum

Anonymous

Amy Stursberg

Andrew Nussbaum

Audrey Rudolph

Carol Goldstein

David Richman

Gavin Solotar

Iris Keltz

James Ancey

James Kiggen

Janice Meyer

Jeffrey Ginsburg

Jeffrey Stillman

Larry Peck

Lauren Solotar

Lauren Waxman

Lawrence Raiman

Lindsay Solotar

Marla Wasserman

Moshe Orenbuch

Pamela Scher Callahan

Stacy Kuhn

Susan Roth Katzke

Warren Alstodt

Andrew Lester

Marc Sulam

In Memory of Nathan Rosenthal

Josh Rosenthal

In Memory of RoseMae and Bobby Bris

Rachel Bris

In Honor of Ellen Rubin

Ezra Wyschogrod

In Memory of Tim Russell

Angela Anderson

In Honor of Harry Samuels

Sean Finn-Samuels

In Honor of Morgan Scandrick

Annalise Servin

In Honor of Jen Scherck

Kate and Gerald Chertavian

Susan Scherck

In Honor of Jan Seeler

Anna Seeler

John H. Seeler

In Honor of Shad Nation

Anonymous (3)

Andrew Gellert

Ariel Hurley

Brady Merchant

Brian Skerry

Brien Moriarty

Casey Civiello

Charles Ball

Charlie Rice

Chris Nowinski

Christopher Hurley

Dan Cerutti

Dennis Leddy

Evan Cummins

Francis Powell

Gary Domoracki

Geoffrey Gray

Gregory Comella

Gregory Restaurant

Jordan Crumley

Joshua Jennings

Keith Ferdinando

Mark Giovino

Matthew Diroberto

Matthew Henshon

Michael Hoar

Nathanael Lubick

Neda Petravic-Oljaca

Patrick Luptowski

Paul Grant

Peter DeLea

Preston Raymond

Ray Chang

Richard lanchantin

Robbie Reid

Robert Forlenza

Russell Johnson

Russell Martin

Ryan McAuliffe

Ryan Wittman

Sam Longwell

Steve Domoracki

Steve Eyl

Stuart Davies

Terence Mullany

Tim Folan

Todd Billet

Tom Finnegan

Zachery Ray

In Memory of Urmila Sinha

Paul Hainsworth

In Honor of Andrew Slutzky

Byron Guo

In Honor of Phyllis Smart

Karen Willams

In Honor of Joseph Smailowski

Andrea Downey and Rick Kassler

In Honor of Erica and Nick Spinosa

Brett Olmstead

In Honor of Dave Sprows

Anonymous (4)

Andrew Trovalusci

Barbara Thompson

Boris Elbert

Bruce MacKinnon

Dave Chen

Elizabeth OMahoney

Jay Cloutier

Joe Agostino

Michael Micalone

Ramanjit Sidhu

Susan Dunbar

Vijay Pawnarkar

Yue Xiao

In Honor of Guylaine St. Juste

Mary M Schoenfeld

In Honor of John Stanton

Janice O'Keefe

Matt Dittrich

In Honor of Peter Stella

Lynne Stella

In Honor of Rachael Stephens

Susan Layton

In Honor of Rachel Stephens

Sylvia Sykes

In Honor of Chris StrammIELLO

Lorraine Pettit

In Memory of Beau and

Barbara Stubblefield

B C Stubblefield

In Honor of Rich and

Suzanne Sullivan

Greg Mastalerz

In Memory of Sham'Sunder

Surniganthi

Raghav Surniganthi

In Honor of Michael Takahashi

Lisa Takahashi

In Honor of Nicholas Tardif

Michael Roth

In Memory of Breonna Taylor

Raymond Straccione

In Honor of Guadalupe Vasquez
Jake Kugler

In Honor of Rachel Vazquez-Reina
Hallie Bregman

In Honor of Emmanuel Villanueva
Ines Villanueva

In Honor of Ingrid Waldron
Katie Eyer

In Honor of Eric and Kathy Warden
Gordon Bernhardt

In Memory of Katie Watson
Anonymous

In Memory of Deborah Watterson
Kerry Watterson

**In Honor of WEH2
Foundation Baldry**
Edwin Baldry

In Memory of Clara Williams
Judith Williams

**In Honor of Corey and
Michael Willingham**
Rebecca McGowan

**In Honor of All of the
Year Up Community**
Joan Binstock and David Silvers

In Honor of Juanito Zapanta
Patrick Treanor

In Honor of Marta Zoellner
Luke Flora

If you would like to include Year Up in your will or trust, please contact 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 ensure this list is accurate and inclusive. If you discover an error or omission, we apologize and would appreciate you advising us to correct our records.

Thank you.

YEAR UP NATIONAL LEADERSHIP

As of December 31, 2020

National Board of Directors

Paul Salem

Senior Managing Director
Emeritus, Providence Equity
Partners | Year Up Board
Chair

Timothy “Tim” Dibble

Managing General Partner, Alta
Equity Partners | Past Year Up
Board Chair

Pete Handrinis

Partner, Latham and Watkins,
LLP | Year Up Board Secretary

Joseph Baratta

Global Head of Private Equity,
Blackstone

Ruth Bowen

Vice President — Platform
Manager, Bank of America |
Year Up Alumna

Gerald Chertavian

Founder and CEO, Year Up

Paul Edgerley

Senior Advisor, Bain Capital

James “Jim” Fowler

EVP & CIO, Nationwide

William “Bill” Green

Former CEO & Executive
Chairman, Accenture

Janice Bryant Howroyd

Founder and CEO, Act One
Group

Rod McCowan

Founder and Principal,
Accelerance Group

Angelica “Jelly” Pineda

Program Manager I, Salesforce |
Year Up Alumna

Judy Miner

Chancellor, Foothill-De Anza
Community College District

Anel Perez

Solutions Architect, Amazon Web
Services | Year Up Alum

Cindy Robbins

External Consultant, Former
President and Chief People
Officer, Salesforce

Barby Siegel

CEO, Zeno Group

Kerry Sullivan

President, Bank of America
Charitable Foundation

Robert G. Templin, Jr.

President Emeritus, Northern
Virginia Community College

Greg Walton

IT Support Engineer,
Massachusetts Institute of
Technology | Year Up Alumus

National Alumni Association Board

Katrina Hill-Gay (Chair)

Human Resources Generalist,
Year Up

Dallas Phinsee III (Vice Chair)

Account Manager,
Comcast Cable

Michael Baldwin

(Executive Coordinator)
Program Manager, Year Up
Puget Sound

Emeritus Trustees

John Bradley

Chief Operating Officer,
Year Up

Eileen Brown

Founder & Chancellor,
Cambridge College

Shanique Davis

Release Engineer, National
Science Foundation

Andrea Feingold

Co-Founder & Investment
Principal, Feingold O’Keeffe
Capital, LLC

David Ford

Former Executive Director,
Richard & Susan Smith Family
Foundation

Lisa Jackson, Ph.D.

Co-Founder & Managing
Director, College for Social
Innovation

Melodie Mayberry-Stewart

Senior Director of Global
Initiatives, MidAmerica
Consulting Group

Melody Barnes

Co-Founder & Principal,
MB2 Solutions, LLC

Pedro Noguera

Distinguished Professor,
University of California,
Los Angeles

Jim Pallotta

Chairman & Managing Director,
Raptor Group

Diane Schueneman

Former SVP & Head of Global
Infrastructure Solutions,
Merrill Lynch

Joseph Smialowski

Managing Director, Citigroup

Gail Snowden

Retired CEO, Freedom
House Inc.

Pamela Trefler

Founder & Chair,
Trefler Foundation

National Advisors

Melody Barnes

Co-Founder and Principal,
MB2 Solutions, LLC

Jeb Bush

Former Governor of Florida

Kenneth Chenault

Chairman & Managing Director,
General Catalyst

David Gergen

Co-director of the Center for
Public Leadership, Harvard
Kennedy School

Jay Hooley

Chairman & CEO, State Street

Rene Kern

Advisory Director, General
Atlantic

Garrett Moran

Former President, Year Up |
Former COO, Blackstone
Private Equity

Richard D. Parsons

Senior Advisor, Providence
Equity Partners, LLC

Deval Patrick

Managing Director, Double
Impact, Bain Capital | Former
Massachusetts Governor

Michael Powell

President & CEO, National
Cable & Telecommunications
Association | Former Chairman,
Federal Communications
Commission (FCC)

Paul S. Pressler

Partner, Clayton, Dubilier
& Rice, LLC

Thomas Ryan

Former Chairman & CEO,
CVS Caremark Corporation
| Operating Partner, Advent
International

Ruth Simmons

Former President,
Brown University

Bob Steel

CEO, Perella Weinberg Partners

Barry Sternlicht

Chairman & CEO,
Starwood Capital Group

Jeff Weiner

Former CEO, LinkedIn

Senior Leadership**Gerald Chertavian**

Founder & CEO

Ellen McClain

Chief Financial Officer

Casey Recupero

Managing Director, Direct
Service

Elyse Rosenblum

Managing Director, Grads
of Life

John Bradley

Chief Operations Officer

Ronda Thompson

National Director of Alumni
Relations

Todd Fisher

Managing Director, Scalable
Solutions

Jeff Artis

National Director of
Corporate Engagement

Susan Murray

National Director of
Development

Meredith Jaremchuk

Chief Program Officer

Elaine Chow

Chief Human Resources Officer

Roberto Zeledon

Chief Marketing Officer

Sarah Angel-Johnson

Chief Information Officer

Cyril Turner

President

Antoine Andrews

Chief Diversity, Equity, Inclusion
Officer

Michelle Sims

CEO, YUPRO

YEAR UP LOCAL LEADERSHIP

As of December 31, 2020

Local Advisory Board Members

Greater Atlanta

Patti Austin

Regional Information Officer,
Kaiser Permanente

Brandon Casteel

Vice President, Career Builder

Fabiola Charles Stokes

Community Impact Manager,
Google

Lee Crump (Board Chair)

Group Vice President & CIO,
Rollins, Inc.

Jelissa Lee Whatley

Senior Network Supervisor,
Jackson Spalding | Year Up
Greater Atlanta Alum

Edwin Marcial

Retired SVP & CTO,
Intercontinental Exchange

Erin McMillan

Assistant Vice President,
Cox Automotive

Stacey Ollinger

Philanthropist & Community
Organizer

Susan Pound

EVP & Regional Sales Manager,
Wells Fargo

Mary Ulmer Jones

SVP & Associate General
Counsel, Bank of America

Alfred McRae (Member)

SVP | Market Investment
Executive, Bank of America

Bay Area

Tim Campos

CEO, Woven

Erik Ragatz

Partner, Hellman & Friedman

Ime Archibong

Head of New Product
Experimentation, Facebook

Daniel Springer

CEO, DocuSign

Kirsten Wolberg

Amy Weaver

President & CFO, Salesforce

Keith White

Chief of Safety & Security,
Salesforce

Jacob Sorensen

CIO, Bank of the West, BNP
Paribas Group

Jose Mora

Trailblazer Community
Coordinator, Salesforce | Year
Up Bay Area Alum

Ellen Haude

Director, PennPAC

Greater Boston

Valerie Armbrust

Managing Director, Accenture

Jodeliz Cora

Senior Fund Accountant, JPMC |
Year Up Greater Boston Alum

Stephanie Dodson

Managing Director, Draper
Richards Kaplan Foundation

Matt Gellene

Managing Director, Bank of
America

Colby Greer

Client Services Representative,
State Street | Year Up Greater
Boston Alum

Keith Peden

Former SVP, Raytheon
Company

Jack Sommers

Managing Director, Income
Research
& Management

Brian Spector (Former Board Chair)

Former Partner, Baupost
Group, LLC

Chicago

Tracey Benford

Partner — Head of Midwest,
Canada and Southwest FICC
and Equity, Goldman Sachs

Omar Alexis Cervantes

Associate Analyst — Cyber Crisis
Response, United Airlines | Year
Up Chicago Alum

Kelley Conway

Executive Vice President,
Northern Trust

Robert DiMeo

Managing Director, DiMeo
Schneider & Associates

Christine Kessler (Chair)

Managing Director and Global
Head of Client Delivery, Bank
of America

Marcus Payne

VP Quality, Food Safety,
Continuous Improvement,
Ingredion, Inc

Paul E. Purcell*

Chairman, Baird Financial
Group

Katherine Finnegan

President, Finnegan Family
Foundation

Tyme Anderson

Client Technology Operations
Specialist, ReedSmith | Year Up
Chicago Alum

Roger McEniry

Managing Member, Dolan
McEniry Capital Management

Dallas/Fort Worth

Tynesia Boyea-Robinson

President & CEO, CapEQ

Lee Hobson (Chair)

Founder and Managing Partner,
Highside Capital Management

Dr. Michael Horne

President and CEO, Parkland
Foundation

Ken Malcolmson

President & CEO, North Dallas
Chamber of Commerce

Alfreda Norman

SVP, Federal Reserve Bank
of Dallas

Drexell Owusu

SVP, Education and Workforce,
Dallas Regional Chamber

Clyde Valentin

Director, Ignite/Arts Dallas
Institute

Fred Devereux

Retired President, Central
Regional Mobility, AT&T

Lyn Muse

Founder and President, Lyn Muse
Interiors, Inc.

Don Glendenning

Partner, Locke Lord LLP

Tara Payne

Vice President, Communication
and Outreach, Federal Reserve
Bank

Jacksonville

Mary Ann Callahan

SVP, Production Executive,
Bank of America

Dan Hofacker

Managing Director, Home
Lending Valuations
Transformation, JPMorgan
Chase & Co.

Whitney Lester

Help Desk Support, Bank of
America | Year Up Jacksonville
Alum

Stephen Pollan

President and CEO, Assessment
Technologies Group

Dexter Siegler

President, North Florida Chapter
NFLPA

Susan Turchyn (Board Chair)

SVP, Site Employee Relations
Manager, Bank of America

O. Wayne Young

Director Response and
Environmental Programs, JEA

Los Angeles

Will Bumpus (Board Chair)
Managing Partner, Phoenix Rising

Priya Sodha
Dir, Partnership Development, CalBright College

Emilio Esobar
VP of Info Security, Hulu

Tyler Bell
Senior Tech Recruiter, Boingo Wireless

Leslie Dodson
Director, IT Biz Ops and Chief of Staff, Kaiser Permanente

Nora Rahimian
Founder and Lead Consultant, #CultureFix

Lee Haywood (Alumni Board Chair)
Application Specialist, Vista Entertainment

Nancy Gibson
Director of HR, The Getty Trust

Mid-Atlantic

Chris Bjornson
CIO, Accenture Federal

Jim Calabrese
CIO, Pepco Holdings, Exelon

Brian Cobb
Chief Technology Officer, Brown Advisory

Randall Craig
Attorney, Craig Law Group

Samantha Davis
Project Manager, T Rowe Price | Year Up Mid-Atlantic Alum

Reginald Exum
VP/Community Development Officer, Citi

Michelle Ferrara
IT Vice President, Enterprise Wide Solution, Exelon

Larry Fullerton
Retired Partner/Senior Counsel, Sidley Austin, LLP

Doug Gansler
Associate VP, Buckley LLP

Ramsey Harris
VP, East Territory LMI Business Advisor Retail Lending Distribution Management, PNC Bank

Cary Hatch
CEO Brand Advocate, MDB Communications

Kimberly Holloway
IT Specialist, Department of Treasury | Year Up Mid-Atlantic Alum

Frank Johnson
SVP, Sales & Marketing, Seculore Solutions

Anthony Johnson
Managing Partner, Delve Risk

Jamshid Khazenie
Chief Technology Officer, Gannett

John King
Retired VP/Founder, Perot Systems

Georgette Kiser
Managing Director and CIO, The Carlyle Group

Marcie Koteen
U.S. Federal Systems Sales, Department of Homeland Security—IBM Corp

Ganesha Martin
VP Public Policy and Community Affairs, Mark43

Karen McWilliams
VP Legal HR, SAIC

Laura Moore
CEO, Dinner Time

Ed Mullin
CIO and VP, Think Systems, Inc.

Dessie Nash
Managing Director, Market Investment Executive, Bank of America

Lisa Neuberger
Managing Director, Strategy and Innovation, Accenture

Tony Parchmant
Founder, Upstart Connectors

Mario Richards
Associate, Venable LLP

Thomas Romeo
GM, Maximus

Bruce Rosenblum (Board Chair)
Managing Director, The Carlyle Group

Nico Sanders
Business Development and Government Affairs

Chris Sashse
CEO, Think/Stack

Roslyn Smith
Retired

Bruce Williams (Co-Board Chair)
Retired VP, IBM

New York | New Jersey

Barbara Mace
Principal Economist, DLA Piper

Colleen Taylor
EVP, Head of Merchant Services, Wells Fargo

De'Shawn Wright
Senior Manager Public Policy, Uber Technologies | Year Up New York/New Jersey Alum

Edward Estrada
Partner, Reed Smith LLP

Ernest Logan
President, American Federation of School Administrators AFLCIO

Frank J. Bisignano
President, COO and Director, Fiserv Inc.

Geoffrey Gold (Board Chair)
Managing Member and Founder, Salar Capital LLC

Jason Coulette
Vice President, Bank of America | Year Up New York/New Jersey Alum

Joan Binstock
Independent Director

Lawrence Cole
US Head of Ad Sales for the Mid-Market Multi-Channel and Consumer Goods verticals, Google

Maurice DuBois
News Anchor, CBS

Michael Stone
Chairman and Co-Founder, Beanstalk

Mikayla Dyer
Associate Technology, Morgan Stanley | Year Up New York/New Jersey Alum

Patrick Hackett
Special Limited Partner, Warburg Pincus

Peter Drittel
CEO, Titan Advisors

Phil Schneidermeyer
Partner, Ward Howell International

Richard (Dick) Parsons
Senior Advisor, Providence Equity Partners, Inc.

Sharon Y. Bowen
Independent Corporate Director and Partner, Seneca Women

Stephen Baron
Head of National Sales and Support for the Consumer Bank, Wealth Management—Chase

Greater Philadelphia

Claire Borelli (Chair)
 Managing Director, Head of HR,
 Consumer Bank and Chase
 Wealth Management

Kenneth Paul
 Director of Live Events/
 Experiences, CBS Radio

Peter Horty
 Chairman of the Board,
 Commonwealth Trust
 Company

Rob Levy
 Retired Managing Director,
 JPMC

Clelland Green
 Founder and CEO, Benepath

Tom McLaughlin
 SVP/Group Technology
 Executive, Wells Fargo

Chip Rossi
 Delaware Market President,
 Bank of America

Bonnie Rumbold
 Chief Human Resources Officer,
 Sallie Mae

Andre Carrol

Puget Sound

Robbie Bach
 Speaker, Author, and Civic
 Engineer, X-Bachs LLC

Joseph Boateng
 CIO, Casey Family Programs

Deb Horvath
 Consultant

John Stanton (Board Chair)
 Partner, Trilogy

Jose Ubeda
 Senior Vice President,
 Expeditors

Charu Jain
 Senior Vice President,
 Merchandising and Innovation,
 Alaska Airlines

Orlando Ashford
 Executive Chairman, Azamara

Heaven Hamilton
 Technical Program Manager,
 T-Mobile | Year Up Puget Sound
 Alum

Patricia (PB) Brown
 Retired

Todd Hryncenko
 Managing Director and GM
 of Cloud, Platform, Data
 Protection, and Application
 Security, JP Morgan Chase

Rhode Island

Jill Andy
 SVP Human Resources, Amica

Sandra Powell
 Health Policy Director, RI
 Department of Health

Meghan Hughes
 President, Community College
 of Rhode Island

Mark Cousineau
 VP, Middle Market Commercial
 Banking, Wells Fargo

Don Stanford
 Retired

Katharine Hazard Flynn
 Executive Director, URI Business
 Engagement Center, University
 of RI

Paul Salem
 Co-Founder and Senior Managing
 Director, Providence Equity
 Partners

Ted Fischer (Board Chair)
 Co-Founder and CEO, Ageless
 Innovation

**Donna Sams (2020 Vice
 Chair)**
 Partner, Spencer Consulting
 Group and Cofounder Center
 Change

**Sally Lapidés (2020 Board
 Chair)**
 President and CEO, Residential
 Properties LTD

Lisa Abbott
 SVP, HR and Community Affairs,
 Legal, Lifespan

Jeff Lackey
 VP, Talent Acquisition, CVS

Jessica Nunez
 Office Manager, Ageless
 Innovation | Year Up Rhode
 Island Alum South Florida
 Alum

South Florida

Martin Burkett
 Partner, Co-Chair Mergers/
 Acquisitions and Private Equity
 Practice,
 Akerman, LLP

**Michael Carpenter (Board
 Chair)**
 Chairman and CEO, Southgate
 Holdings, Inc.

Eduardo Coello
 Regional President, Latin
 America and Caribbean, VISA,
 Inc.

Nilda De Boyrie
 Insurance Consultant, NMB
 Consulting

Mireille Louis Charles
 Executive Director, Green Family
 Foundation Trust

Myles Pistorius
 SVP, General Counsel, Miami
 Dolphins

Licenia Rojas
 Senior Vice President, Unit CIO,
 AMEX

Daniel Salazar
 Executive Director, Middle
 Market Banker, JPMorgan
 Chase & Co.

IN MEMORIAM

Paul E. Purcell
 1946-2020

Year Up honors the memory
 of Paul E. Purcell and his
 unwavering commitment to
 advancing our mission.

2020 CORPORATE PARTNERS

The following Corporate Internship Partners hosted Year Up interns from the July 2020 and January 2021 graduating cohorts. Please note that this list may not be comprehensive due to partner contractual agreements.

Cross-Market Partners

Corporate Internship Partners that hosted Year Up interns across multiple partnership locations.

Accenture
Amazon
American Express
AT&T
Bank of America
Bank of the West
BNY Mellon
Cappgemini
Capital One
Carlyle Group
Citizens
Cox Automotive
CVS Health
DocuSign
DTCC
DXC Technology
Eaton Vance
Exelon Corporation
Expedia Group
Expeditors International
Facebook
Fannie Mae
Fidelity
FINRA
GE
Glassdoor
Goldman Sachs
Hasbro
Hearst
Hulu
JLL
JPMorgan Chase & Co.
Kaiser Permanente
LinkedIn
McKesson Corporation
Medallia
Merck
New York Life Insurance Company
Nielsen
Okta
Palo Alto Networks
PayPal
Pegasystems

Prudential Financial
QTS Realty Trust
Rosetta Stone
Salesforce
Silicon Valley Bank
Splunk
Tableau Software
Turner & Townsend
Twitter
Uber Technologies
Unity Technologies
Veolia
VMware
Wells Fargo & Company
WilmerHale

Partners by Market

Arizona

Amazon
American Express
Arizona Federal Credit Union
Bank of America
Bank of the West
CVS Health
Dignity Health
Doordash
Edward Jones

Expeditors International
Freedom Financial Network
Homesite Insurance
JPMorgan Chase & Co.
McKesson Corporation
National Bank of Arizona
Nationwide
ON Semiconductor
PayPal
Prudential Financial
Pulte Group
Shamrock Foods Company
Silicon Valley Bank
Truwest Credit Union
Wells Fargo & Company

Bay Area

Airbnb
Alto Pharmacy
Amazon
American Express
Ampush
Apartment List
Archetype Agency
Asana
Atlassian
Audentes Therapeutics

Autodesk
Bank of America
Bank of the West
Capital One
Carta
Castlight Health
Chan Zuckerberg Initiative
Chegg
Chevron
Chivalry Health Inc.
Credit Karma
Credo Semiconductor
Cruise Automation
Cytokinetics
Delta Dental of California
DocuSign
DXC Technology
Eaton Vance
Facebook
Federal Reserve Bank of San Francisco
Funding Circle
Glassdoor
Google
John Muir Health
JPMorgan Chase & Co.
Kaiser Permanente
KLA

Lawrence Berkeley National Laboratory
LinkedIn
Lyft
Medallia
Merck
NCC Group
NextWorld Capital
NorthBay Healthcare
Okta
Palo Alto Networks
PayPal
Quantcast
Rigetti Computing
Rodan + Fields
Salesforce
Sephora
Silicon Valley Bank
Slack
Sony
Splunk
Stanford University
Stitch Fix
Tesla
Turner & Townsend
Twitter
Uber Technologies
Udacity
Unity Technologies
VMware

Workday
Yelp
Zendesk
Zynga

Charlotte

AvidXchange
Bank of America
Honeywell
JPMorgan Chase & Co.
Merck

Chicago

Accenture
Allstate Insurance Company
AT&T
Bank of America
Brunswick Group
Cappgemini
Chicago Community Trust
Chicagoland Chamber of Commerce
Cook County Health
Discovery Health Partners
DocuSign
DXC Technology
El Valor
Esco | Brand Solutions
Exelon Corporation

For decades, AT&T has been committed to helping young people find pathways to successful jobs and careers. This work has only become more important as COVID-19 has exacerbated the longstanding barriers young people—especially those from minority or low-income communities—face as they enter the workforce. **The work Year Up is doing is a critical piece to help prepare young people for the jobs of the future, and as such, we're thrilled to have been able to expand our collaboration with Year Up over the last several years.**

CHARLENE LAKE

SVP Corporate Social Responsibility and Chief Sustainability Officer, AT&T

The partnership between Year Up and Microsoft is grounded in a shared purpose to close the Opportunity Divide by supporting and empowering participants with skills, experiences, and connections to help them reach their potential. Microsoft believes in the transformative power of diverse voices and inclusive thinking. **Through Year Up, we're able to tap into talent that bring diverse backgrounds, experiences, and perspectives that inspire innovation and progress at Microsoft**, and deliver on our mission to empower every person to achieve more.

KATHLEEN HOGAN

Chief People Officer, Microsoft

Expedia Group	Dallas/Fort Worth	Graphic Packaging International	Curriculum Associates	Silicon Valley Bank	JEA
Facebook	Amazon	Jackson Healthcare	DataRobot	State Street Corporation	JPMorgan Chase & Co.
Federal Reserve Bank of Chicago	AT&T	JPMorgan Chase & Co.	Dunkin' Brands	Surface Oncology	UF Health Jacksonville
Glassdoor	Bank of America	Kaiser Permanente	Eastern Bank	The Baupost Group	United Way of Northeast Florida
Havas Worldwide	Bell Helicopter	McKesson Corporation	Eaton Vance	Toast	Web.com
Horizon Therapeutics	Capital One	NCR Corporation	Facebook	TrueMotion, Inc.	
IMC Financial Markets	CoreLogic	New York Life Insurance Company	Federal Reserve Bank of Boston	Tufts Health Plan	Los Angeles
JLL	DTCC	Pegasystems	GE	Voyager Therapeutics	Amazon
JPMorgan Chase & Co.	Fannie Mae	PowerMyLearning	Goulston and Storrs	Wayfair	AT&T
LaSalle Network	Federal Reserve Bank of Dallas	QTS	Harvard University	Wellington Management	Bank of America
LGIM America	Goldman Sachs	Ricoh	Hasbro, Inc.	WilmerHale	Buzzfeed
LinkedIn	Hilton	Rollins	HubSpot		Cedars Sinai
Lyric Opera of Chicago	JPMorgan Chase & Co.	SaaS Optics	Income Research + Management	Greater Philadelphia	David & Goliath
Madison Capital Funding	New York Life Insurance Company	Salesforce	Iron Mountain	Amazon	Davita Kidney Care
Medix Staffing Solutions	Nielsen	Serta Simmons	Ironwood Pharmaceuticals	Bank of America	DXC Technology
Motorola Solutions	Palo Alto Networks	Southern Company	JLL	Children's Hospital of Philadelphia	Facebook
NMI	Salesforce	The Coca-Cola Company	John Hancock	Cozen O'Connor	Greenwood Seneca
Northwestern University	Splunk	The Primerica Foundation	Johnson & Johnson	Exelon Corporation	Hop Skip Drive
Okta	Topgolf Entertainment Group	Troutman Pepper eMerge	JPMorgan Chase & Co.	JPMorgan Chase & Co.	Hulu
OneSpan	Greater Atlanta	Turner Broadcasting System	Keolis	Merck	Kaiser Permanente
QTS Realty Trust	Aaron's	VMware	Liberty Mutual	New York Life Insurance Company	Live Nation Entertainment
Redwood Logistics	Asbury Automotive Group	Greater Boston	LogMeIn	Penn Mutual	Los Angeles Police Department
Relativity	AT&T	Air-Worldwide	Lynn Community Health Center	Power Home Remodeling Group	Marsh & McLennan
Rush University Medical Center	Avanos Medical	Amazon	Massachusetts Institute of Technology	Prudential Financial	MLK Community Hospital
Salesforce	Bank of America	American Tower	Mass General Brigham	Publicis Health Media	Morgner Company
Tenneco	Cox Enterprises	Arranta Bio	Mimecast	TE Connectivity	Scan Health Plan
Nielsen	Digilence	athenahealth	NEPC	Thomas Jefferson University Hospital	Snap Inc.
The Shedd Aquarium	DXC Technology	Bank of America	Northeastern University	University of Pennsylvania	Sony Entertainment
Uber Technologies	E-Trade Financial Corporation	bluebird bio	Novartis Institutes for Biomedical Research	Veolia	SpaceX
United Airlines Holdings	Elavon	BNY Mellon	NWN Corporation	Wells Fargo & Company	The Chernin Group
University of Chicago	Equifax	Boston Children's Hospital	Pegasystems		The Getty
University of Chicago Medical Center	EY	Boston Medical Center	PTC	Jacksonville	The Jewish Federation of Greater Los Angeles
University of Illinois at Chicago	Federal Reserve Bank of Atlanta	Boston University	Quickbase	Bank of America	Ticketmaster
Winston and Strawn	Florence Healthcare	Broad Institute	Rosetta Stone	Baptist Health	Uber Technologies
Wintrust Financial	GE	Cambridge Associates	Salem Public Schools	CIT Group	Universal Music Group
YMCA of Metropolitan Chicago	Genuine Parts Company	CarGurus	Salesforce	Jacksonville Urban League	
ZS Associates		Citizens	SCS Financial		

National Capital Region

Accenture
Aliado Solutions LLC
Allegis Group
Amazon
ASM Educational Center
AT&T
A-Tek Inc
Baltimore Afro-American Newspapers
Bank of America
BD Diagnostic Systems
BGE Home
B-Line Medical, LLC
BNY Mellon
Brown Advisory Group
Buchanan & Edwards
CACI
Capital Area Food Bank
Capital One
CareFirst Blue Cross Blue Shield

Carlyle Group
Carnegie Endowment for International Peace
Center for Strategic & International Studies
Century Distributions Systems
CGI
Ciena
College Board
Corporate Office Properties Trust
Deloitte
Deltek Inc.
Dominion Energy, Inc.
DXC Technology
Edwards Performance Solutions
Ellucian
EverFi
Exelon Corporation
Facebook
Fannie Mae
Farmer Mac

Federal Reserve Bank of Richmond
FINRA
Fors Marsh Group
Gannett Company, Inc
GE
Goodwin Procter LLP
Greater Baltimore Urban League
Health Tech Access Alliance
Hearst
Hogan Lovells
Human Rights Campaign
Johns Hopkins University
JPMorgan Chase & Co.
Kaiser Permanente
Latham & Watkins LLP
Learn Behavioral
LIUNA
Maximus Federal Services
MECU

Medallia
Medifast
Medstar Health
Metronome LLC
Micron Technology, Inc.
National Cooperative Bank
Navy Federal Credit Union
Neustar
Newfit.org
Office of the State's Attorney for Baltimore City
Okta
PA Capital LLC
PayPal
QTS
Red River
Rosetta Stone
SAIC
Salesforce
Science and Medicine Group
Sidley Austin LLP
Southpoint Consulting
Splunk
Steward Partners Global Advisory
Systems Alliance Inc.
T. Rowe Price
Tableau Software
Uber Technologies
University of Maryland Medical System
Upstart Connectors
Veolia
Walker & Dunlop
Weller Development
Williams & Connolly
WilmerHale
Women for Women International

New York | New Jersey

AllianceBernstein (AB)
Amazon
American Express
AT&T
Bank of America
Blackstone
BNP Paribas Bank
BNY Mellon
Burberry
Capgemini
Carlyle Group
Cox Automotive
Davidson Kempner Capital Management
DTCC
Estee Lauder Companies
Facebook
Fidelity
FINRA

Ford Foundation
Fordham University
Gap
General Atlantic
Goldman Sachs
Hearst
Hospital for Special Surgery
Interpublic Group (IPG)
JPMorgan Chase & Co.
LinkedIn
Lord Abbett
Malbek
MassMutual
Medallia
Morgan Stanley
MSD Capital
Nasdaq
Neuberger Berman
New York Life Insurance Company
Nielsen
Oak Hill Advisors
PayPal
Prudential Financial
Publicis Health
S&P Global
Salesforce
Silicon Valley Bank
Skadden
Spotify
Starwood Capital Group
Turner & Townsend
Twitter
Verisk Analytics
Walmart E-Commerce
WilmerHale

Puget Sound

Accenture
Alaska Airlines
Amazon
AT&T
Bank of America
BECU
Bungie
Coinstar
DocuSign
DreamBox Learning
Expedia Group
Expeditors International
Facebook
Fred Hutchinson Cancer Research Center
Goodman Real Estate
Hasbro
Highspot
HomeSight
Hulu
JPMorgan Chase & Co.
Kaiser Permanente
Lean Enterprise

Institute
Microsoft Corporation
Milliman
Northwest Harvest
Okta
Providence Health & Services
Redapt
Rosetta Stone
Salesforce
Seattle Mariners
Slalom
Smartsheet
Symatrix
Tableau Software
Unity Technologies

Rhode Island

AAA Northeast
Amica Mutual Insurance Company
Bank of America
Blue Cross Blue Shield of Rhode Island
Brown University
Care New England
Citizens
CVS Health
Fidelity
FM Global
Gilbane
Hasbro, Inc.
IGT
Lifespan
Nautic Partners
Neighborhood Health Plan of Rhode Island
Providence Equity Partners
State of Rhode Island
Swarovski
The Washington Trust Company
UNFI (United Natural Foods)

South Florida

AbleTo
Akerman
American Express
ARK Solvers Information Technology
AT&T
Bank of America
Baptist Health South Florida
Bilzin Sunberg CONCACAF
DXC Technology
GE
HBO Latin America
JPMorgan Chase & Co.
Kaseya
Miami Dade College
Office of United States Senator Marco Rubio

As CIO at American Express, my aspiration is to make American Express the best, most inclusive and diverse place to work in technology, bar none. As we continually seek top tech talent, we remain committed to collaborating with Year Up, which is dedicated to helping young adults close the employment Opportunity Divide. Through our longstanding partnership, we are building a new source of entry-level IT talent in a competitive job market. In fact, **this partnership has led to a new technology talent profile within American Express designed to help these outstanding Year Up interns move more easily into permanent roles once they graduate from the program.**

MARC GORDON
CIO, American Express

ONE12th
 Overtown Youth
 Center
 Perez Art Museum
 Miami
 SeaLand
 Stearns Weaver Miller
 The Venture City
 United Way of Miami-
 Dade
 World Fuel Services

Tampa Bay

Bank of America
 Continental Benefits
 DTCC
 JPMorgan Chase & Co.
 New York Life Insurance
 Company
 Nielsen
 Valet Living

Wilmington

Amazon
 Bank of America
 BNY Mellon
 Exelon Corporation
 iPipeline
 JPMorgan Chase & Co.
 Sallie Mae
 Uber Technologies
 W.L. Gore and
 Associates

Anthony Cole

President, Amazon Black Employee
 Network, Seattle

“Amazon’s commitment to impact extends beyond our employees, business partners, and the economy; it also includes supporting our communities by investing in innovative solutions that will have a lasting, positive impact. **Creating access to in-demand skills training and quality education opportunities is a critical component of this work — one that we’re able to support through our partnership with Year Up.** We look forward to providing more young adults of diverse backgrounds with access to sustainable career pathways and strengthening our communities through continued partnership with Year Up.”

THANK YOU

Because of your support, Year Up not only persevered in 2020 — we are Powering the Movement. With our 20 years of experience, combined with the many learnings from this unprecedented year, we are leading the movement to close the Opportunity Divide created by structural racism in this country. Thank you for your partnership, for your trust, and for your commitment to bettering the lives of Opportunity Talent, and therefore, bettering our nation.

**For a more in-depth look, view our interactive
2020 Annual Report at www.yearupannualreport.com**