

Minds Matter
ANNUAL REPORT

2015

Table of Contents

Letter from Board Chair Jon Bernstein.....	2
Minds Matter Seattle Student: Rasha.....	3
What We Do.....	4
Who We Are.....	5
Minds Matter Chicago Alumnus: Johnathan.....	6
Minds Matter In Action.....	7
Minds Matter by the Numbers.....	8
Minds Matter Twin Cities Mentor Story: Kong & Drew.....	9
Class of 2015 College Acceptances.....	10
Summer Program Experience.....	12
Minds Matter Denver Junior: Silvia.....	12
Minds Matter Volunteer Spotlight: Jonathan.....	13
Minds Matter San Francisco Alumna: Zhi.....	14
Thank You to Our Supporters.....	16
Minds Matter Leadership.....	25
Chapter Contact Information.....	26

“

During the school year, my Minds Matter mentors were a constant source of support, especially when I was overwhelmed and stressed about college applications. They let me know that I am good enough when I don't feel like I am. To know that I have people outside of my family that support me and want to see me succeed has given me the motivation to keep pushing myself. I want to make them – and myself – proud.”

-Nancy, Minds Matter
NYC alumna and Wheaton
College Class of 2019

Dear Friends and Supporters:

Minds Matter transforms the lives of accomplished high school students from low-income families by broadening their dreams and preparing them for college success. Our students come from households where the average family income is approximately \$24,000 and they have achieved an average GPA of 3.8. Outside of Minds Matter, opportunities for this population are far more limited as compared to their wealthier peers:

- High schools with predominantly low-income students have 1,000 students per counselor versus a national average of 471 students per counselor.
- 50% of our nation's high-achieving, low-income students do not apply to a single selective college or university.
- 75% of students at competitive colleges come from families with incomes in the top 25%, while less than 10% of students come from the bottom half.

Minds Matter is actively addressing these gaps, providing our students with the tools and resources they need to achieve college success, and realizing a 100% four-year college acceptance rate for our program graduates – with greater than 70% attending very, highly, or the most competitive colleges as defined by Barron's.

Minds Matter volunteers challenge our students, many of whom will be the first in their families to attend college, to create a new vision of themselves. Ours is an intense and rigorous program that works to help our students evolve in significant ways, allowing for deep and lasting change.

Our volunteers and students all invest a significant amount of

time, and our program offers experiences well beyond those of a standard college prep program. We are about helping students find their talent and potential, nurturing them to become not just college graduates, but those who can help shine the light for future generations.

Across the country, Minds Matter is powered by more than 1,700 extraordinarily dedicated volunteers and fewer than 10 paid staff nationwide. We run a lean shop, and that is reflected in the results of last year's independent ROI study. In 2015, we served 611 students – a 7% increase over 2014. In addition, we now have 1,257 program alumni, some of whom have earned roles on our staff and board.

As we ended fiscal year 2015, Minds Matter leaders from across the country gathered to begin charting the plan for our next phase of growth. Our meetings reinforced our shared vision for an entrepreneurial chapter network with a unified vision for programmatic excellence. We are eager to propel Minds Matter forward and look forward to continuing to serve our wonderful students.

On behalf of our students, volunteers and staff, thank you for your ongoing support of this very special organization.

G. Jonathan Bernstein

Board Chair of Minds Matter

Looking Ahead to Fiscal Year '16

- Ellen Magnis joins Minds Matter as Executive Director
- Minds Matter named by the prestigious 100 Women in Hedge Funds organization as its 2016 beneficiary

Minds Matter Seattle Student: RASHA

Rasha, a junior at Minds Matter Seattle, is pursuing a career in medicine. Witnessing violence and war as a child in her home country of Iraq left Rasha wanting to do what she could to help the people there. Rasha explains, “They deserve a better life . . . I want to help care for people.” Rasha grew up in Baghdad, Iraq, and spent nine years in Egypt before moving to the United States three years ago with her family, seeking a safer home and better education. She joined Minds Matter in 2014.

Rasha dreams of becoming a primary care doctor or surgeon, and Minds Matter’s summer programs helped her pursue that passion. Rasha’s Minds Matter Mentors helped her apply to attend the MultiCare Nurse Camp over the summer, to pursue her passion in the medical field. During the five-day camp, Rasha tested medical devices, practiced suturing, and shadowed professional nurses and other healthcare providers.

Attending high school in the United States without speaking any English was

initially a challenge for Rasha. But Rasha has proven her commitment to getting a quality education and achieving her dreams. Rasha explains that back in Iraq, it was sometimes dangerous to go to school and the teachers were very strict. She feels the teachers in the United States make learning fun, and she feels more interested in her own education now. Minds Matter Seattle President Ann Rubin says, “I believe Rasha has the patience and diligence to succeed.” And Rasha is happy to be a part of Minds Matter. She says, “I think I’m getting the right education I deserve.”

“ I want to help care for people”

-Rasha, Minds Matter
Seattle Junior

Minds Matter
transforms the lives
of accomplished
high school
students from low-
income families
by broadening
their dreams and
preparing them for
college success.

What We Do

Minds Matter is a comprehensive and highly-successful three-year program that empowers young people from low-income families to achieve college readiness and success. Founded in New York City in 1991 by six Wall Street professionals who understood that the gap in low-income student achievement is not one of intelligence, but resources, Minds Matter has developed a successful program incorporating academics, mentoring, and enrichment experiences that prepare students for bright futures.

Our Three-Year Program

Beginning in their sophomore year of high school, our students spend 4-6 hours per week during the school year in Minds Matter sessions with their volunteer mentors and instructors. Our **sophomore program** centers on cultivating the math and writing/critical thinking skills that are the foundation of our students' academic success. In the **junior program**, students work with their mentors on test preparation for the SAT and ACT standardized exams. During the summers after their sophomore and junior year, students attend summer enrichment programs at prep schools, colleges, and universities across the country and around the world. In the **senior program**, students work closely with their mentors on college applications, financial aid forms, financial literacy, and navigating the college application process. Our volunteers guide seniors through the college selection process, helping our students determine what school and area of study might be best for them.

Throughout the program, students gain confidence and ambition, strengthen their skills in writing, critical thinking, test-taking, and mathematics, and flourish into young adults who are ready and excited to succeed in college. Minds Matter proudly boasts a 100% success rate for students' acceptance into four-year colleges and universities.

Who We Are

Our Students

Each day, Minds Matter is inspired by the commitment and drive of the students we serve. Our students choose to spend 4-6 hours per week improving their academic abilities and preparing themselves for the future.

The average family income of our students is \$24,360, and nearly half of them live below the federal poverty line. They are typically the first in their family to attend college. Many of them want to become doctors and teachers; they're determined, focused, and fully aware of the value of higher education to their lifelong successes. It is impossible to not be impressed by these young people.

Our Volunteers

Minds Matter could not exist without the dedication and commitment of more than 1,700 volunteers nationwide. Many of our mentors are working professionals who devote their time to enriching the lives of our deserving students. It is not uncommon for mentor/mentee relationships between volunteers and their students to continue beyond the three-year program and into the students' college and post-collegiate experiences. Our volunteers are a motivational powerhouse, always available to provide a listening ear and an encouraging word to the students they mentor.

Without
you, I
wouldn't
have the
chance to
be here"

-Jonathan, Minds Matter
Chicago Alumnus and
Pomona College class of
2019

“

Minds Matter Chicago Alumnus: JOHNATHAN

With the help of Minds Matter Chicago, Johnathan beat the odds in one of the city's most challenged neighborhoods – graduating from high school in Englewood and enrolling Pomona College on a full scholarship.

"I love all of you," Johnathan wrote in an e-mail to the Chicago chapter during his first semester at Pomona College. "Without you, I wouldn't have the chance to be here."

During his three years with Minds Matter, Johnathan attended summer programs at Davidson College and in Peru. With his mentors Megan and Stephen, he navigated the maze of college admissions and financial aid, becoming a Posse Scholar and winning a Gates Millennium Scholarship.

A few months into his freshman year, Johnathan says Pomona is great. He's taking genetics, economics and writing courses. He admires his professors and has made friends from all over – but that's not to say college doesn't have its challenges, too.

"I'm working hard to boost my grades," Johnathan shared. He goes to mentoring and tutoring sessions, plus office hours with his professors – admirably taking advantage of available resources to help him succeed, just as he did with Minds Matter Chicago.

Minds Matter Chicago alumnus Jonathan studies in a Saturday Minds Matter session.

Minds Matter in Action

100%

of students are
admitted to 4-year
colleges & universities

73%

of students admitted
to Barron's Most,
Highly, or Very
Competitive schools

611

Students served in
the 2014-2015 school
year

3.78

Average incoming
GPA of Minds Matter
students

Minds Matter by the Numbers

1,700+

volunteers across
all chapters in FY15

1,257

alumni across the country

89%

of students identify as
minorities

17:1

Return on Investment

\$24,360

average family income for students

93%

of tracked alumni are enrolled
in or have graduated from
4-year colleges and universities

86%

of students are eligible for free or
reduced lunch

73%

of tracked alumni who enrolled
in college at least 4 years ago
have graduated from 4-year
universities and colleges

Minds Matter Twin Cities Mentor Story:

KONG & DREW

Minds Matter volunteer Drew tells the story of Kong, a bright Minds Matter student determined to attend his dream school. Drew writes:

“

Kong is one of the first alumni of Minds Matter Twin Cities. Since he began in Minds Matter, Kong wanted to pursue a career in engineering. Kong had his heart set on attending the University of St. Thomas, but he diversified his applications among other public schools in Minnesota, Iowa, and Wisconsin at the behest of his mentors. Kong was accepted into almost all the programs to which he applied, and the financial aid packages followed. Kong would be able to attend the University of Minnesota at almost no cost, but St. Thomas was a different story. Though the aid package was generous, there would still be a \$20,000 shortfall. Given the tradeoff, it would seem that Minnesota was the practical choice. Kong was torn. On one hand he had successfully completed his mission of gaining acceptance to a four-year university to study engineering, and could do so at little cost. On the other hand, it wasn't his dream school.

Kong had applied to three scholarships that would make up the difference in cost between St. Thomas and the University of Minnesota, but he wouldn't know if he'd received them until after his decisions to the colleges were due. Kong came up with a game plan: He would ask the universities for an extension so he could make a more informed decision. First he called St. Thomas. I sat on mute as part of a three way call and only Kong knew I was on the phone. I bit my fingernails nervously as Kong let St. Thomas know that they were his first choice and that he'd like an extension. They agreed to grant Kong an extra week. Next came the call to the University of Minnesota, where unfortunately Kong was told he would not get an extension. Kong was defeated, but I told him we would call the scholarship providers the next day to see if they could provide any insight.

I received an unexpected phone call that night from Kong. He spoke very slowly and expressed his thanks for our efforts that day, and that it meant a lot to him that we were trying. He then said that the University of St. Thomas called him earlier and he just got off the phone. The purpose of the call was to tell him that he shouldn't wait on those outside scholarships and that they would like to provide him with a full scholarship package. We both spent the next sixty seconds yelling in excitement.

”

Kong is currently part of the University of St. Thomas Class of 2019, studying mechanical engineering.

Kong celebrates his high school graduation with his mentors and Drew.

College Acceptances

We're consistently impressed by and proud of our Minds Matter students. 100% of our students are accepted into four-year universities and colleges, and many are accepted into some of the most competitive schools in the country.

Below is a list of some of the schools into which graduates of our class of 2015 were accepted:

Allegheny College	Daemen College	Northeastern Illinois University
American University	Dartmouth College	Northeastern University
Baldwin Wallace University	Denison University	Northern Illinois University
Barnard College	DePaul University	Notre Dame of Maryland University
Bentley University	Dickinson College	Nyack College
Bowling Green State University	East Stroudsburg University of Pennsylvania	Ohio State University
Brandeis University	Fordham University	Oregon Institute of Technology
Bryn Mawr College	Franklin and Marshall College	Pace University
Caldwell College	Hamilton College	Pacific Lutheran University
California State Polytechnic University, San Luis Obispo	Illinois Institute of Technology	Pennsylvania State University
California State University, Long Beach	Indiana University of Pennsylvania	Pomona College
California State University, Northridge	Ithaca College	Princeton University
California State University, San Francisco	Jackson State University	Providence College
California State University, San Jose	John Carroll University	Purdue University
Carroll College	Kenyon College	Reed College
City College of San Francisco	Lehigh University	Saint Louis University
Cleveland State University	Lewis & Clark College	Saint Mary's College
Colorado State University	Long Island University	Skidmore College
Connecticut College	Loyola University	Smith College
Cornell University	Loyola University Maryland	Southern Illinois University
CUNY Baruch College	Marquette University	St. John's University
CUNY City College	Marymount Manhattan College	St. Olaf College
CUNY Hunter College	Massachusetts College of Pharmacy and Health Sciences	St. Thomas University
CUNY New York City College of Technology	Massachusetts Institute of Technology	Stonehill College
CUNY Queens College	Middlebury College	Suffolk University
CUNY Staten Island	Mount Holyoke College	SUNY Albany
CUNY York College	North Carolina A&T State University	SUNY Brockport
		SUNY Buffalo
		SUNY Fredonia

SUNY Geneseo
SUNY New Paltz
SUNY Potsdam
Trinity College
Tufts University
Union College
University of California Berkeley
University of California Irvine
University of California Los Angeles
University of California Merced
University of California Riverside
University of California San Diego
University of California Santa Cruz
University of Colorado - Boulder
University of Colorado - Denver
University of Denver
University of Illinois at Chicago
University of Illinois at Urbana
University of Massachusetts, Amherst
University of Massachusetts, Boston
University of Miami
University of Michigan, Ann Arbor
University of Minnesota
University of Pennsylvania
University of Richmond
University of St. Thomas
Villanova University
Washington State University
Wellesley College
Wesleyan University
West Chester University
Wheaton College
Williams College

Four Minds Matter Seattle students—two seniors and two juniors—interned at The Boeing Company in Seattle, WA last summer. Boeing offers high school students who are interested in aerospace manufacturing an opportunity to get hands-on experience and to shadow in their particular area of interest.

430

students attended
summer programs
in FY15

7

Ivy League
Schools hosted
Minds Matter
students for
summer programs

0

dollars spent by
students or their
families on
summer
programs

Summer Program Experience

During the academic year, Minds Matter volunteers mentor students, work with them on standardized test preparation, and provide individualized tutoring in writing and math. In the summer months, students have the opportunity to further that learning and have unforgettable experiences at summer programs across the nation and around the world. Students learn in a college setting, meet other talented and highly motivated high school students, and gain new perspectives on the world around them. We provide students with this invaluable experience by connecting them to the best summer programs, guiding them along the application process, and providing them with the financial aid and support network to make college-immersion summer programs possible.

Minds Matter Denver Junior: SILVIA

“ With the help of the Rocky Mountain Harvard University Club and Minds Matter, I had the amazing opportunity to spend my summer at Harvard. I have wanted to go to Harvard since I was 10 years old, so being there for almost two months was truly a dream come true.

Silvia (center) with her mentors Rachael and Sean

Being there was like being in a different world. I was able to meet new people, live the college experience, and gain a vast array of knowledge. While I was there I took a Law and Psychology class where I had thought provoking conversations with my classmates and professor, and met other people who were passionate about the same topics as me, which made the class even more rewarding.

At the end of the summer, I was ready to come back home to see my family, but I didn't want to leave Harvard. I cannot express how thankful I am to everyone who helped me make this dream come true; if it weren't for them, I wouldn't have had one of the best experiences of my life. I really hope that I have the opportunity to go to Harvard again, this time hopefully as a full-time student.”

Minds Matter Volunteer Spotlight:

JONATHAN

Jonathan began as a mentor in the Minds Matter NYC chapter and is currently the Chapter President of Minds Matter Washington, D.C.

“

Upon moving to Washington DC, I had few friends in the metro area. I was actively looking for new people to meet but also ways to help my community, as I had for five amazing years with Minds Matter in New York City. I was beyond excited when I heard that the DC chapter would be accepting its first class of students. Having been a part of the established NYC chapter, I was excited and nervous to help start a new chapter from scratch. To create a grassroots movement in the DC area, a geographical location ripe with competitive non-profits, was a dream come true.

The DC chapter at Minds Matter operates like a true start-up, where individuals wear many hats, frugality breeds resourcefulness, and the saying “all hands on deck” rings true. It didn’t take long for me to notice the many constants among chapters of Minds Matter: extremely dedicated volunteers, enthusiastic and intellectually curious mentees, and an incredible leadership network in the board of directors.

This year, the DC chapter has six wonderful mentees and 12 mentors who support them. As we approach the first round of summer program deadlines and introduce new geographical opportunities, it is so rewarding to see the smiles on the mentees’ faces. I want to thank Minds Matter of Washington for not only welcoming me with open arms, but also for being my refuge in a new city. Minds Matter has helped me acclimate to my new life in DC, and I hope to do the same for the mentees on their journey to college. I look forward to providing more updates on our mentees’ successes! ”

“

It didn’t take long for me to notice the many constants between chapters of Minds Matter: extremely dedicated volunteers, enthusiastic and intellectually curious mentees, and an incredible leadership network in the board of directors.”

-Jonathan, Minds Matter
Washington, D.C. president

I grew up believing I had to do everything for myself. Slowly, but surely, I learned how to ask for help... it was a huge lesson to realize that I sometimes can't do it all. If anything, I need community."

-Zhi, Minds Matter San Francisco Alumna and Hamilton College Class of 2019

Minds Matter San Francisco Alumna: ZHI

“Zhi remembers one thing about the first time she met her mentors, Sean and Isaac: “They asked so many questions.” When she entered the Minds Matter program, Zhi was a shy student. But after seeing her mentors every Saturday, the ice thawed, and the trio started to talk more about her school work, challenges, and passions. Zhi’s mentors felt like friends who had gone through the process and could provide some valuable insight and guidance.

“Sean and Isaac are the most optimistic people I’ve met, and it really helped to be around them because I was pretty anti-social then.” Zhi cites their enthusiasm as the element that helped her get into the material and her homework. Zhi’s summer program experiences at Andover and Princeton further helped her open up to her mentors because her summer trips were opportunities where she learned how to connect with others and put herself out there.

“I grew up believing I had to do everything for myself. Slowly, but surely, I learned how to ask for help,” she said. “There was a lot on my plate. At first, it was difficult to go to my mentors for guidance or assistance when I felt like there was so much to do. It was a huge lesson to realize that I sometimes couldn’t do it all by myself. If anything, I need community.”

Zhi never really thought about college aside from the fact that she wanted to go.

“Nobody in my family had gone to college, so I had no idea what the process entailed or what I needed to do. I didn’t even know what different types of colleges there were outside of state schools,” she said. With Sean and Isaac’s encouragement and guidance, Zhi explored colleges she would have never even considered. She ultimately applied to 19 schools, including a few out-of-state schools. She was accepted into the majority of the colleges, and her final choices were Middlebury, Kenyon, and Hamilton. Hamilton came out on top because Zhi had such a positive college visit there. Hamilton also offered to cover 100 percent of Zhi’s tuition.

When Zhi looks back, she knows that the investment and hard work that she put in as a Minds Matter student changed her life. Every Saturday, Zhi woke up before 7 a.m. to make a long commute from the Bay View district in order to get to Minds Matter. For hours, she tuned in to college prep courses and critical thinking exercises, and connected with her mentors to think deeply around goals, setting a vision of success.

"What would I have been doing otherwise?" Zhi asks herself, "I would've probably just been watching TV all those Saturdays. Despite my passion and hard work, I know I wouldn't be where I am today without Minds Matter."

Zhi (center) with her mentors Isaac (left) and Sean (right)

Thank You to Our Supporters

DIAMOND STATUS (\$25,000+)

All Ways Up Foundation | Los Angeles

Barclays | New York City

G. Jonathan Bernstein | National

Bloomberg LP | New York City

DRW Trading | Chicago

ECMC Foundation | Twin Cities

Brian P Friedman Family Foundation | New York City

Gerstner Family Foundation | New York City

Google | San Francisco

GTCR | Chicago

Martha Holden Jennings Foundation | Cleveland

Joanne and Newt Kindlund | San Francisco

Miguel McKelvey | National

The Pershing Square Foundation | National

Ashish Shah | National

Silicon Vally Community Foundation | New York City

Wellington | Boston

PLATINUM STATUS (\$10,000-\$24,999)

Abington Foundation | Cleveland

Assured Guaranty | Philadelphia

Dale & Jolita Benson | Portland

Theodore & Catherine Bentley Foundation | Portland

Bruennig Foundation | Cleveland

BTIG | Chicago

Michael Delaney | New York City

Derfner Foundation | New York City

Joseph Drown Foundation | Los Angeles

F2 Family Foundation | San Francisco

GBL Foundation | Boston

GE Capital | New York City

Genentech | San Francisco

Mark Hughes Foundation | Los Angeles

Hunt Lane Capital | New York City

Jeffries & Company | New York City

Key Bank Foundation | Cleveland

Lawyers Lend a Hand | Chicago

Kenneth Lester Foundation | Boston

Los Angeles Dodgers Foundation | Los Angeles

Madison Dearborn Partners | Chicago

Eileen McCarthy | New York City

Mercato Capital | San Francisco

Microsoft Corporation | Seattle

Donald R Mullen Family Foundation, Inc. | New York City

Network for Good | New York City

Orange County Community Foundation | Los Angeles

Parsons Foundation | Los Angeles

Minhaj Patel | New York City

PepsiCo | New York City

Perkins Coie | Seattle

Hunter Philbrick | National

PricewaterhouseCoopers LLP | Los Angeles

Tampa Bay | San Francisco

David Thomas | New York City

TPG Capital | San Francisco

Jennifer Victoria | New York City

Weingart Foundation | Los Angeles

Thomas H. White Foundation | Cleveland

GOLD STATUS (\$5,000-\$9,999)

Sundee Addy | Denver

Anonymous | National

David Baram | Los Angeles

Sean Barwin | New York City

BDT Capital | Chicago

BlackRock | Boston

Nicholas Brice | New York City

Clive Brown | New York City

Sureel Choksi | Denver

Ravi Chopra | New York City

Clay Cole | Boston

Chad Contino | New York City

Conway MacKenzie Los Angeles LLC | Los Angeles

Matthew D. Covington | Los Angeles

Paul Denoon | National

Deutsche Bank | New York City

DW General Fund | Chicago

Farmers Insurance Foundation | Cleveland

Fidelity Charitable Gift Fund | Portland

Thank You to Our Supporters

First Brokers Securities | New York City
Flatley Foundation | Boston
Jason Flegel | National
David Ford | Washington, D.C.
Freshwave | Chicago
The Bill & Melinda Gates Foundation | Seattle
Gem Capital, LP | Chicago
Herman Goldman Foundation | New York City
Guggenheim Partners | New York City
Erika Halstead | New York City
Harvard Business School | Chicago
Jeremy & Trish Hedberg | Twin Cities
Holce Family Foundation | Portland
Houlihan Lokey, Inc. | Twin Cities
Anil Idiculla | Denver
Intel | Portland
JPMorgan | New York City
Junior League of San Francisco | San Francisco
Thomas Keyes | New York City
Lisa Kindya | New York City
Thomas Kramer | Washington, D.C.
Stanley S. Langendorf Foundation | San Francisco
Jade Lau | New York City
Macy's | Los Angeles
Connie Miller | National
Kelly & Jon Miller | Twin Cities
Bob Mills | Philadelphia
John Min | Denver

Michael Moore | Denver
Kimberly Moore | New York City
Morgan Stanley | Philadelphia
Lanham Napier | Boston
New York Community Trust | New York City
OMI Industries | Chicago
Palantir Technologies | New York City
Pershing Square Capital Management | National
PricewaterhouseCoopers LLP | Chicago
RBC Foundation | Portland
RiverOn Consulting | Chicago
Stanley Rowe | New York City
Schwab Charitable Fund | New York City
Sherwin-Williams Foundation | Cleveland
Silver Lake | Denver
Michele & David Slifka | National
Steven Song | New York City
Tichy Family Trust | Portland
TowerBrook | National
Turvey Family Foundation | Portland
U.S. Bank Foundation | Twin Cities
Wells Fargo Foundation | San Francisco
William Blair & Company | New York City
Geoff Woolley Family Fund at the Community
Foundation of Utah | San Francisco

SILVER STATUS (\$2,500-\$4,999)

Brent Ashton | National
Joel Baxter | Cleveland
Daniel Bejarano | New York City
Benesch, Friedlander, Coplan & Aronoff LLP |
Cleveland
Deneen Bennett | National
BGC USA LP | New York City
BlackRock | New York City
Boeing Employees Community Fund | Los Angeles
Kyle Casella | Boston
Castlelake, LP | Twin Cities
Jacqueline Churchill & Scott Schroepfer | Twin
Cities
City National Bank | Los Angeles
Andres Curtolo | Los Angeles
Davis Polk & Wardwell LLP | National, New York
City
John De Clue | Twin Cities
Deborah De Vries | New York City
Deutsche Bank | National
Maggie DiGeronimo | Denver
Ernst & Young | National, Boston
Alex Evans | Los Angeles
Evergreen Resources, LLC | Cleveland
Jennifer Fackler | Denver
Rob Faktorow | Washington, D.C.
Barb Fiedor | Denver
Lee FitzGerald | San Francisco

Thank You to Our Supporters

Fullerton Family Foundation | San Francisco

Sam Gerace | Cleveland

GFI Group | New York City

Melanie Girton | National

Goldman Sachs | New York City

Google | National

Grant Park CSH LLC | Chicago

Katherine Hacker | Denver

Neil Harris | New York City

Phil Hart | New York City

Winona E. Hoffinger | Portland

Graham Holdings | National

Leanne & Kyle Huebner | National

Piper Jaffray | Twin Cities

The Greg Jennings Foundation | Twin Cities

Jewish Federation of Cleveland | Cleveland

JLL Minnesota | Twin Cities

Johnson & Johnson | New York City

Jones Lang LaSalle Minnesota | Twin Cities

JPMorgan Chase Foundation | Twin Cities

Peter Kelly | Cleveland

Candice Kinn | Cleveland

Alexandra Kosslyn | National

Voigt & Mary Jean Lenmark | Twin Cities

Tony Love | Cleveland

James A & Fannie E Malarkey Foundation | Portland

Megan & Raph Martorello | Denver

Deborah McGinn | National

McMaster Carr | Chicago

Eric Mele | Cleveland

Merrill Lynch & Co. | National

Midtown Interior Resources, Inc. | New York City

MMIC Group, Inc. | Twin Cities

Lynn Moller | Philadelphia

Morgan Lewis & Bockius LLP | New York City

Mark Mulcahy | New York City

Shari Noonan | National

NorthMarq Capital | Twin Cities

Jeremy O'Reilly | Cleveland

Kathryn Page | Los Angeles

Parker Hannifan- Engineered Materials Group | Cleveland

PricewaterhouseCoopers LLP | New York City

Shikhar Ranjan | National, New York City

RBC Foundation | Twin Cities

Adam Reasoner | New York City

Michael Recht | National

Related Midwest | Chicago

Rosetta | Cleveland

Lauren Sclafani | New York City

Andy Seth | Denver

Sherwin-Williams | Cleveland

Craig Silberberg | Chicago

Silicon Valley Ban | San Francisco

Silicon Valley Community Foundation | Portland

Catherine Simonsen | Seattle

Erick Smidchens | Denver

Soros Fund Management | New York City

Karen Sumberg | National

Switch It Communications | New York City

Alex Taheri | New York City

Umpqua Bank | Portland

Verrochi Family Charitable Trust | Boston

Jason Wagner | Denver

Cornelius Walker | Chicago

Walmart | San Francisco

Francis & Kristen Walsh | New York City

Laurence Weithers | Chicago

Wells Fargo Capital Finance | San Francisco

Michael Zambito | New York City

BRONZE STATUS (\$1,000-\$2,499)

7X7 | San Francisco

Access Access Capital Foundation | New York City

Nigel Adams | Cleveland

Scott Adelson | Los Angeles

William Admans | Los Angeles

William Altman | Washington, D.C.

Anonymous | Cleveland

Derek Bamonte | Denver

Jeff Bandel | Denver

Alexandra Barenbaum | Boston

Carla Basom | Portland

Thank You to Our Supporters

Karli Baumgardner Los Angeles	Vince & Marisa Crescenzi New York City	Scott Gorran Chicago
Emilie Beavers Denver	Barbara Culliton Washington, D.C.	Eileen Greenberg Denver
Beatrice & William Beddor Twin Cities	Candace Cunningham Cleveland	Elisa Guida Denver
Raphael Bejarano New York City	Melody Dai Boston	Finn Haley Twin Cities
Jeffrey Bernstein New York City	Armand Della Monica Boston	Jessica Harrison Boston
Doron Blatt Chicago	Bob & Marsha Dennis Denver	Eric Healy Cleveland
Jeff & Ann Bomberger Cleveland	Disney National	John & Amy Herrera Boston
John & Kim Bradley Portland	Tim & Ruth Dugan New York City	Herzon-Meier Portland
Jo Brocket Boston	Trisha Dugan Polk New York City	Ian Highet New York City
Erin Brotherton Denver	Pat Duncon Cleveland	Mr. & Mrs. James O. Hughes National
Annie Burns New York City	Carissa Durham Seattle	James Jerabek New York City
California United Bank Los Angeles	Van Durrer Los Angeles	Jewish Community Foundation San Francisco
Alexandra Calma National	Sandy Eapen New York City	Matthew Johannsen Denver
Robert & Lori Campana Cleveland	Tyler Eddy New York City	Bruce & Holly Johnstone Boston
Steve Cardillo Boston	David Elliott Twin Cities	Kindred Healthcare Operating Washington, D.C.
Scott & Mary Carson Boston	Ernst & Young Chicago	David Klafter National
Kath Carter New York City	Johan Eveland New York City	Andy Kline Cleveland
Savinay Chandrasekhar Denver	Michael Ewald Boston	Riddi Kline Cleveland
Charles Schwab Portland	Robert Fabrikant Washington, D.C.	Adam Knapp New York City
Chevron New York City	Falls Communications Cleveland	Knights of Columbus National
Chevron Los Angeles	John Feste Twin Cities	Charles Krissman Los Angeles
Dwayne & Terese Clark Washington, D.C.	Fidelity Charitable Gift Fund Chicago	Doug Laczkowski Denver
Anne Collins Los Angeles	Adam Fitzner New York City	Debi Lee New York City
Forrest Collman & Melissa Hendershott Seattle	Jane Ford Washington, D.C.	Ken Lester Boston
Lizbeth Conboy Philadelphia	Gray Fraser Los Angeles	Thomas Lewis New York City
Corfin Industries, LLC. National	Karen Frey Twin Cities	Leeanne Liwen Su National
CRA International Chicago	General Dynamics Twin Cities	Kevin Lui New York City
Diana Crabtree Green Denver	Leotta Gordon Foundation Portland	Marie Macadam Boston

Thank You to Our Supporters

Angela & Patrick Mahoney | Twin Cities

Toby & Melanie Maloney | Cleveland

Maranon Capital | Chicago

Marsh & McLennan/Mercer/Oliver Wyman | Denver, National, New York City

Kelly Martineau | Seattle

Mesdag Family Foundation | Los Angeles

Brady Miller | Denver

Minnesota Vikings Children's Fund | Twin Cities

Anthony Mirra | New York City

David Mittelman | Boston

Carol Moerman | Denver

Margaret Morrow | Seattle

Karen & Scott Munro | San Francisco

William Murphy | Cleveland

Ali Namvar | National

Aksel Nielsen Foundation | New York City

Jack O'Neill | Los Angeles

Alvaro Ortega | Los Angeles

Nathan Ott | Boston

Dawn Owens | Twin Cities

James Palenchar | Denver

Minaldevi Patel | Los Angeles

Philip & Kanchana Paul | Twin Cities

PGE Foundation | Portland

PNC Match | Philadelphia

Jacob Pollack | National

John Pollakowski | New York City

PWC Charitable Foundation | New York City

Stefan Ramsbott | Denver

Nina Rao | New York City

Alyssa Rapp | Denver

Raymond James & Associates Inc. | New York City

Narendra Reddy | Los Angeles

Maureen Roach | Denver

Alan Roberts | National

Catherine & James Robin | Twin Cities

Matthew Robinson | Boston

Rocky Mountain Research & Prevention Institute | Denver

Kurt Roderich | New York City

Adam Rotello | Chicago

Emily Roth | Portland

Ann Rubin | Seattle

Dennis Ruhl | New York City

The Saint Paul Foundation | Twin Cities

Maurice Samuels | Boston

Michael Sargent | National

Fred Schuster | Chicago

Security Risk Advisors | Philadelphia

Michael Sharp | New York City

Shoe's Pub | Chicago

Gary Silacci | New York City

Michael Sinkinson | Philadelphia

Sabina Skulsky & Mark Jungers | Los Angeles

Matthew Smalley | Boston

Alan & Joy Solow | Denver

Ryan & Stacy Spillsborghs | Denver

Terry & Jean Startzel | Denver

Robert Stearman | Denver

Ted Stolberg | Denver

Andrew & Dorothy Tananbaum | National

Peter Taunton | Twin Cities

Dan Taylor | Denver

TC Group | New York City

Jack Teich | New York City

Nirav Thakker | National

Lorin Thomas-Tavel | National

Thomas Tobin | Cleveland

Daniel P. Tobin | Twin Cities

The Ross E. Traphagen, Jr. Fund | National

Mark Trubiano | Cleveland

Trukenbrod Family Foundation | Chicago

Mimi Truong | Los Angeles

Toomas Truumees | Philadelphia

Lyndon Turner | New York City

Two Mac, Inc. | Twin Cities

UBS Financial | Cleveland

Chris Uhrinek | Philadelphia

Union Bank | Los Angeles

United Airlines | Chicago

United VIG Program | Chicago

Vanguard Charitable Endowment Program | Portland

Melissa & Mark VanHolland | Twin Cities

Verizon | San Francisco

Larry & Paulette Walker | Washington, D.C.

Joseph Walsh | New York City

Gary Wart | Washington, D.C.

Richard Weil | Denver

Ronald Weiner | New York City

Irving Weiser | Twin Cities

Wentworth Foundation | Portland

Theresa Wilde | Denver

Winston & Strawn LLP | Los Angeles

Mowbein Wong | New York City

Dan Yates | Washington, D.C.

Youthprise | Twin Cities

Adam Zipper | New York City

Lawrence Zupon | Cleveland

BENEFACTORS (\$500-\$999)

Karina Abbott | New York City

Thank You to Our Supporters

Adams & Company LLC | New York City

Zanetta Addams-Pilgrim | National

Chris Albrecht | New York City

Nicholas Alexos | Chicago

AllianceBernstein | National

American Express | New York City

Zachary Archer | Chicago

Ricardo Arguello | National, New York City

Sarah Armitage | Boston

Bob Arslanian | National

RK. Arslanian | National

Michael Ashkar | National

AT Kearney | Chicago

Cristal Baker | Los Angeles

Amy Baranoucky | Denver

Barclays | National

Judith A. Barmack | Portland

Matthew Bartlett | Chicago

Marie Becker | Twin Cities

Vladimir Bermant | New York City

G. Jonathan Bernstein | New York City

Amit Bhandari | New York City

Tricia Bolender | New York City

Bill Bourdon | San Francisco

Amy Boyd | Denver

Mervyn L. Brenner Foundation, Inc. | Portland

Jon Briggs | Cleveland

Nicholas Brill | Boston

Steven Brisley | Chicago

Aaron Brown | Chicago

Justin Brownhill | National

Mark Cagno | New York City

Conrey Callahan | Philadelphia

CamberView Partners | San Francisco

Patrick Campbell | Philadelphia

CanRico LLC | Los Angeles

Patricia Carrington | San Francisco

Ron Cass | Cleveland

Malcolm CasSelle | Los Angeles

Connie Casson | Denver

Joe Joe Chacko-Nair | Denver

Jennifer Chang | Denver

Henry Choi | Chicago

Sourab Choudhury | New York City

Jane Clark | Philadelphia

Columbine Lodge #147 | Denver

Peilong Cong | Chicago

Ann Conrad | Cleveland

Jessica Cortez | Chicago

Cost Containment Solutions | Chicago

Christine Cronin-Hurst | National

Geoffrey Dennis | Philadelphia

Sunny Deol | Los Angeles

Dez Desai | National

Brian DeSchuytner | New York City

Margaret DiGeronimo | Denver

Neil Donavan | Denver

Michael Dorrell | National

Salimah Dossa | Los Angeles

Elise Drake | Seattle

Katie Dugan | New York City

Eric & Catherine Dugan | New York City

Kevin Dunphy | New York City

Sid Eaton | Portland

Sara Elaqaad | Cleveland

Karina Elrod | Denver

Mark Elrod | Denver

Ian Engstrand | Boston

Andrew Eshelman | Chicago

Kelly Eustace | Denver

Every Day Hero | National

Mary McKinney Ezell & Flay Ezell Fund | Portland

Scott Fava | Seattle

Paul J. Finnegan | Chicago

Jesse Flores | Denver

Foley & Latdner, LLP | Los Angeles

Medtronic Foundation | Twin Cities

Gregg Freedman | New York City

Harris Freier | New York City

Michael Friedm | Boston

Frontenac | Chicago

Paul Fruchbom | Los Angeles

Michael Fuerstman | National

Gwyneth Gamble Booth Trust | Portland

Matthew Gantz | Philadelphia

Victor Gao | New York City

Ann Gardner | Washington, D.C.

Courtney Gardner | Boston

Ryan Giacomarro | Cleveland

Give with Liberty | Portland

Goldman Sachs | National

Omri Gottesman | New York City

Thomas Graeve | Denver

Ashley Gregory | Boston

Doug Grissom | Chicago

Britt Gustafson | Twin Cities

Torre Hammer | Seattle

Penny Hanson | Denver

Gregory Harrison | New York City

Kathy Haven | Denver

Matthew Hellige | Chicago

Dave & Barb Henderson | Twin Cities

William & Michele Herman | Seattle

Christian Hildebrand | Chicago

Michelle Honald | Denver

Whitney Hoversten | Denver

Thomas Huang | New York City

Calvin Hui | Chicago

Rattle N. Hum | New York City

Thank You to Our Supporters

IBM | New York City, Portland

Andrew Jacobi | New York City

Perry Jacobson | New York City

Jenny Jao | Los Angeles

Kedy Jao | Los Angeles

Jewish Community Foundation | New York City

Meaghan Johnson | Chicago

Nina Kazazian | Denver

Nicholas Keipert | Los Angeles

Peter Ketcham | Boston

Umair Khan | New York City

Chandra Kilgriff | Twin Cities

David Kim | New York City

Lawrence Klatzkin | New York City

Brett Klein | Washington, D.C.

Byron Knief | New York City

Joshua Kogan | Boston

Rob Koszkalda | Cleveland

Janice Kovaleski | Washington, D.C.

Brian Kucich | National

John Kuehn | Boston

Lakeshore Recycling Systems | Chicago

April Lambatos | Denver

Janis Landis | New York City

Jeanne Larkin-Henry | Boston

Marc Lavine | New York City

Ryan Lee | New York City

Stewart Lee | National

Scott Lehman | Denver

Daniel Lenski | Portland

Salvatore Lentini | New York City

Hubert A. Leonard | Portland

Christopher Leonardi | National

Cicil & Stephanie Lepard | Denver

Jonathan Levine | Los Angeles

Scott Levine | New York City

Matthew Lewallen | Denver

LotusGroup Advisors | Denver

Jack Lusk | New York City

Lakshya Madhok | Boston

Ron Marquez | Denver

Marsh & McLennan/Mercer/Oliver Wyman | San Francisco

Raphael Martorello | Denver

Craig Matsunaga | Denver

Alexander Mattfolk | Boston

Julie Maurer | Cleveland

Michelle McClure | Denver

Robert McCoy | Boston

Tully McGowan | Seattle

Erik McLaughlin | Washington, D.C.

Amandalee McPherson | Denver

Kaci Meddings | Denver

James & Mary Meier | Portland

Samual M. Menco | Chicago

Jerry Meyer | Washington, D.C.

Randolph L. Miller | Portland

Patrick Minea | Twin Cities

Jason Mooty | San Francisco

Andrew Mugica | New York City

Kevin Mulleady | New York City

Archith Murali | Chicago

Jason Murray | Denver

Andrew Namias | New York City

Valerie Neblett | Boston

William Nemeth | Cleveland

Michael Nesler | Boston

Kwok Ng | New York City

Ryan Niro | Cleveland

Robert Noonan | New York City

Notch Partners, LLC. | New York City

Nuveen Investments | Twin Cities

Chymeka Olfonse | National

Michael Oppenheim | Los Angeles

Henry & Nancy Oseran | Portland

Jennifer Panning | Denver

David Parker | New York City

Pratiksha Patel | New York City

Amar Patnaik | Denver

Yezi Peng | Chicago

The PIMCO Foundation | New York City

Irene Pollin | Washington, D.C.

Laura Pond | Denver

Stephanie Prohanska | Denver

Carolyn Purtle | Denver

PWC Employee Giving | Chicago

Michael Quilty | Twin Cities

Eric Rasmussen | Denver

Gene Reichers | Washington, D.C.

Andrew Renacci | Cleveland

Katherine Richardson | National

Christine Riehl | Seattle

Elvis Rodriguez | National

Derek Rohan | Los Angeles

Chris Rohrer | Twin Cities

Linda & Douglas Rubinstein | New York City

Walter Ryder | New York City

Salesforce.com | Los Angeles

Kimberly Schaefer | Los Angeles

Hon. Evan J. Segal | San Francisco

Selati Family Foundation | Chicago

John Semeraro | New York City

Andrea Sharkey | New York City

Devon Shendleman | Denver

Ben Sherman | New York City

Sherman & Howard, LLC | Denver

Thomas Siebert | Chicago

Julie Silcock | Boston

Harinder Singh | San Francisco

Adam Sloyer | National

Ben Smith | Denver

Jeffrey Smith | Denver

Thank You to Our Supporters

Natalie Smith Chicago	Cleveland
Eric Snorteland Denver	Fred Vescio Twin Cities
El Sonderegger Twin Cities	Trent Vichie National
Souleles Family Charitable Trust Chicago	Manuel Villar National
Lisa Souter Chicago	Jill Weihrauch Twin Cities
Martin Spit New York City	Matthew Weinstein New York City
Emily Spitz Chicago	Jeff Werbalowsky Twin Cities
Kris Spraker New York City	Westfield Insurance Cleveland
Adam Steiner National	Andrew Whitehouse New York City
Jeff Stern Los Angeles	Christian Wilson National
Frank Story New York City	Joseph Wolak Washington, D.C.
Kelly Sullivan National	Susan Wolf Los Angeles
Lisa Sweeney San Francisco	Timmy Wozniak Denver
Paul Taheri New York City	Aaron Yaffa Chicago
Joseph Taylor Los Angeles	Serge Zborovsky National
Nishit Thakkar National	Brian Zeigler Denver
Time Warner Los Angeles	Haiyang Zhang Los Angeles
James Toms National	John Zitzner Cleveland
Suzanne Trihas Cleveland	
Truist Portland, Chicago	
UBS Chicago	
Albin Ulle Denver	
United Way Philadelphia	
United Way of Columbia-Willamette Portland	
Gina Valo Washington, D.C.	
Marcin Varanka New York City	
Ver-A-Fast by the Hand Foundation	

“

I want everyone at Minds Matter to know that more than helping me academically they helped me as a person. They were there through the tough decisions and all the disappointments. No one gives up on you and that's the best feeling in the world.”

- Marissa, Minds Matter
Cleveland alumna and
Baldwin Wallace University
Class of 2019

Consolidated FY15 Financials

SUPPORT AND REVENUES

Consolidated

SUPPORT

Individual donations	\$502,435
Corporate donations	\$710,826
Foundation donations	\$389,895
Contributed services and facilities	\$ 215,003

REVENUES

Special events	\$ 874,439
Other income	\$ 47,022

NET ASSETS RELEASED FROM RESTRICTIONS

Total Support and Revenue	\$ 2,739,620
---------------------------	--------------

OPERATING EXPENSES

Program services	\$ 1,868,772
Support services	
Management and general	\$ 403,663
Fundraising	\$ 383,262

Total Operating Expenses	\$ 2,655,697
--------------------------	--------------

CHANGE IN NET ASSETS	\$83,923
----------------------	----------

NET ASSETS AT BEGINNING OF YEAR	\$ 3,309,292
---------------------------------	--------------

NET ASSETS AT END OF YEAR	\$3,393,215
---------------------------	-------------

Minds Matter Leadership

BOARD OF DIRECTORS

G. Jonathan Bernstein, Chair
Tina Admans, Los Angeles Representative
Savinay Chandrasekhar, Denver Representative
Edith Chao, San Francisco Representative
Graham Covington, Portland Representative
Courtney Gardner, Boston Representative
Kelly Miller, Twin Cities Representative
Jonathan Schwebel, Washington, D.C. Representative
Brent Shelley, Cleveland Representative
Catherine Simonsen, Seattle Representative
Steven Song, New York City Representative
Rhonda Bell, Chicago Representative
Chris Uhrinek, Philadelphia Representative

ADVISORY BOARD

G. Jonathan Bernstein, Chair
Michael Ashkar
Brent Ashton
Melanie Girton
Leanne Huebner
Alexandra Kosslyn
Stewart Lee
Deborah McGinn
Connie Miller
Shari Noonan
P. Hunter Philbrick
Michael Recht
Elvis Rodriguez
Jordan Sedrish
Ashish Shah
Michele Michaelis Slifka

EXECUTIVE COMMITTEE

Avanti Deshpande
Candra Gill
Michael Jones
Ashkay Khanna
Joseph Larson
Brian McAllester
Kevin Meskell
Joel Presti
Mark Shpizner
Valerie Sun
Michelle Wood

STAFF

Ellen Magnis, Executive Director (As of September 2015)
Jade Keena, Director of Operations
Shelly Zhou, Program & Development Assistant

*Leadership is current as of April 2016

Being in the Minds Matter program is like having a second family. I've met some of my best friends through the program. My mentors, Vivian, Leala and Rachel, have also been a vital part of my life. They have not only guided me throughout the college application and financial aid process, but they helped me grow as a person as well. Knowing that my mentors believe in me and my ability to succeed definitely gives me more confidence and reassurance. Minds Matter has been a huge support for me throughout high school and even during college."

- Ericka, Minds Matter Los Angeles
alumna and UC Berkeley Class of
2019

Chapter Contact Information

Minds Matter

1120 Avenue of the Americas Fl.4
New York, NY 10036
admin@mindsmatter.org

Minds Matter Boston

PO Box 51884
Boston, MA 02205
boston@mindsmatter.org

Minds Matter Chicago

PO Box 3149
Chicago, IL 60654
chicago@mindsmatter.org

Minds Matter Cleveland

PO Box 14219
Cleveland, OH 44114
cleveland@mindsmatter.org

Minds Matter Denver

PO Box 48162
Denver, CO 80204
denver@mindsmatter.org

Minds Matter Detroit

535 Griswold Street, Suite 111-112
Detroit, MI 48226
detroit@mindsmatter.org

Minds Matter Los Angeles

19360 Rinaldi Street, Suite 705
Porter Ranch, CA 91326
la@mindsmatter.org

Minds Matter of NYC

1120 Avenue of the Americas, Fl.4
New York, NY 10036
nyc@mindsmatter.org

Minds Matter Philadelphia

PO Box 58896
Philadelphia, PA 19102
philly@mindsmatter.org

Minds Matter Portland

PO Box 820023
Portland, OR 97282
portland@mindsmatter.org

Minds Matter San Francisco

PO Box 2511
San Francisco, CA 94126
sanfrancisco@mindsmatter.org

Minds Matter Seattle

330 N. 10th St.
Tacoma, WA 98403
seattle@mindsmatter.org

Minds Matter Twin Cities

4912 Washburn Avenue S.
Minneapolis, MN 55410
twincities@mindsmatter.org

Minds Matter Washington, D.C.

2126 Connecticut Ave NW Apt 52
Washington DC, 20008
dc@mindsmatter.org

Minds Matter

1120 Avenue of the Americas, 4th Floor

New York, NY 10036

admin@mindsmatter.org | www.mindsmatter.org