

WE'RE CHANGING THINGS.

TEACHFORAMERICA 2005 ANNUAL REPORT

WHERE WE ARE.
WHERE WE'VE BEEN.
WHERE WE'RE GOING.

LETTER FROM THE CHAIRMAN & THE PRESIDENT

Dear Friends and Supporters,

Each year, Gallup conducts a survey asking the general public why our nation has low educational achievement rates in low-income communities. Each year, the public responds that the top three factors are: lack of student motivation, lack of parental involvement, and “home-life issues.”

In 2005, Teach For America surveyed its second-year corps members, asking them the same question. Based on their first-hand experience in urban and rural public schools, what do they believe are the causes and solutions of the achievement gap? Their top three factors: teacher quality, school leadership, and expectations of students. Our corps members are telling us that it is within our control as a nation to close the achievement gap — that we can, by strengthening our schools and school systems, provide all of our children with the opportunity to attain an excellent education.

To get there, we will need long-term, committed leadership in education to build our schools and school systems into high-performing institutions. And, we will need our policy makers — as well as the leaders in every sector who influence them — to deeply understand what these corps members understand and to make decisions based on those convictions.

These are the ideas that undergird Teach For America’s theory of change. We are building the movement to eliminate educational inequity by enlisting our country’s most promising future leaders in this effort. We ask them to commit two years to teach because we cannot afford to lose the generation growing up today. We know that the energy and leadership our corps members bring to their classrooms will help ensure that more of today’s students grow up with the opportunities they deserve.

At the same time, we know this two-year commitment will shape corps members’ career paths — as it has for more than 60% of Teach For America alumni who are still working full-time in education. Moreover, we know that other alumni will enter sectors outside of education with the rare insight and perspective they revealed in our survey, and that if we can reach the point when many of our country’s future leaders have these insights, we stand the chance to influence the very priorities and consciousness of this nation.

As you will see from this annual report, there is tremendous momentum at Teach For America. This year marked the fifth and final year of an ambitious growth plan; during that short time, we tripled in scale and impact. Yet, in our work, we cannot be satisfied — each day we see persistent educational disparities juxtaposed against enormous student potential. And so, we have recommitted ourselves to build a still more effective movement. In the coming five years, we aim to become the nation’s top employer of top recent college grads while maximizing the impact of our corps members and alumni as a force for change.

We thank all of you — our supporters from communities across the country — for all that you do to advance this cause. With your continued help, we will ensure that our nation lives up to its noble ideals.

Warm regards,

Walter Isaacson, Chairman of the Board of Directors

Wendy Kopp, President & Founder

WHERE WE ARE.

WHERE WE'VE BEEN.

WHERE WE'RE GOING.

2

A large, light blue, stylized number '2005' is positioned in the background, spanning across the middle of the page. The number is composed of thick, rounded strokes, giving it a modern and clean appearance. It serves as a visual anchor for the text, which is placed in front of it.

For the 2005-06 school year, a record 3,500 corps members taught in classrooms in 22 regions in communities from New York City to Los Angeles, and from the Pine Ridge reservation in South Dakota to the Rio Grande Valley in Texas. The incoming corps members hailed from hundreds of the country's most well-respected colleges and universities, where nearly all assumed leadership roles on their respective campuses or within their communities. While corps members went above and beyond traditional expectations to move their students forward, more than 10,000 Teach For America alumni continued exerting leadership in education and social reform, as acclaimed teachers, principals, school board members, district leaders, policy makers, journalists, public health advocates, and pioneers in education reform initiatives. Following are corps, alumni and organizational highlights from 2005.

Teach For America Announces Katrina Relief Corps

Given the devastation of Hurricane Katrina, Teach For America fielded its New Orleans corps to address the needs of students and families displaced by the storm. Thirty corps members moved to Houston to staff New Orleans West (NOW) College Prep — a partnership between KIPP, a network of high-performing charter schools, and Teach For America to serve students displaced from New Orleans. Despite the tremendous challenges imposed by dislocation, NOW College Prep, which was led by administrators of the KIPP school that served New Orleans and staffed chiefly by first- and second-year teachers, received the highest rating of any of KIPP's first-year schools nationwide.

To help the federal and state governments in meeting the need for leadership in the broader relief effort, Teach For America placed 27 corps members as directors, deputy directors, or applicant intake coordinators for Disaster Relief Centers, which were one-stop service centers for those displaced by Katrina.

Approximately 50 additional corps members worked in two parishes outlying New Orleans. In Jefferson Parish, corps members spent weeks cleaning and preparing schools and are now teaching in those classrooms full-time. Additionally, corps members in St. John the Baptist Parish taught full-time.

CORPS HIGHLIGHTS

South Louisiana Corps Members Tutor Hurricane Evacuees at Local Shelters

Following the devastation of Hurricane Katrina, Valerye Boles (South Louisiana Corps '04) and Kelley Tompkins (South Louisiana Corps '05) recognized a special need to provide tutoring services to evacuees. With over 1,000 new students relocating to Opelousas area schools in Saint Landry Parish, Valerye and Kelley found that many children were behind academically after missing several weeks of school as a result of the hurricane.

Rallying their fellow corps members to action, Valerye and Kelley focused on the two shelters that housed the most children, coordinated a regular tutoring schedule for corps members and made sure to include one teacher from each grade level at each session. Valerye and Kelley's team of corps members worked every day to ensure that the shelters were open during the four-week period. During that time, corps members noticed a significant change, not only in the students' academic work, but also in their eagerness to learn as their confidence markedly increased. Reflecting on the experience Valerye states, "We wanted to help the community and found that the best way we could do it was by doing exactly what we came here to do: teach."

Alumnus Jason Kamras (Washington, D.C. Corps '96) Named National Teacher of the Year

Jason Kamras, the 2005 National Teacher of the Year, teaches in Southeast D.C. in the same school where he began teaching as a corps member nine years ago. His commitment to public service as an undergraduate major in the Woodrow Wilson School at Princeton University led him to apply to Teach For America. Like most of our alumni, he was deeply influenced by his experience, so that what began as a two-year commitment grew into much more than that.

This was the first time in the contest's 53-year history that a teacher from the District of Columbia Public Schools was recognized.

Teach For America Alumnae Elected to School Boards

Two Teach For America alumnae, Natasha Kamrani (Houston Corps '91) and Layla Avila (Los Angeles Corps '97), were elected to school boards in Houston, Texas, and South Whittier, California, respectively. Of her plans as a new board member in the Houston Independent School District, Natasha told the *Houston Chronicle*: "I'm sticking with the same issues that brought me here...middle-school reform in order to address the issues of college readiness and the dropout rate. Setting more ambitious goals for what our children can achieve. We should be treating every one of our incoming students like they're college material." When asked about her campaign, Layla said she focused on "those who traditionally have been ignored by most candidates" and "rallied the community on a single issue — increasing student achievement."

Alumnus Shawadeim Reagans (New York City Corps '99) Wins New Jersey Teacher of the Year

Shawadeim Reagans, a founding teacher and assistant director of TEAM Academy, a public, nonprofit middle school in Newark, New Jersey, that is part of the KIPP school network, received the American Stars of Teaching award from the U.S. Department of Education, signifying him as the New Jersey Teacher of the Year. The American Stars of Teaching award is given to teachers who are improving student achievement, using innovative strategies, and making a difference in the lives of their students.

TEAM founder Ryan Hill (New York City Corps '99) said of Reagans: "Our kids would walk through fire for him. He is one of the best teachers I have ever watched in the classroom. The Department of Education could not have chosen a more deserving teacher for this award."

ALUMNI HIGHLIGHTS

ORGANIZATION HIGHLIGHTS

Congressional Champions Float Bill for Federal Authorization of Annual Appropriation to Teach For America

The Senate and the House introduced bipartisan legislation to authorize federal funds of up to \$25 million annually by 2010, which would enable Teach For America to grow to 8,000 corps members.

Senators Lamar Alexander (R-TN), Harry Reid (D-NV), Mike DeWine (R-OH) and Hillary Clinton (D-NY) led the effort in the Senate. Representatives Michael Castle (R-DE), Harold Ford (D-TN), Ralph Regula (R-OH), Tom Osborne (R-NE) and Chris Van Hollen (D-MD) led the effort in the House.

By the end of the year, the Senate education subcommittee had included Teach For America bill language in the Higher Education Act and was awaiting approval by the full chamber. Meanwhile, in the House, over 120 members had co-sponsored the legislation. We anticipate the Higher Education Act will reach the House floor in the summer of 2006.

2,000 Alumni Convene in D.C. for Teach For America's 15th Anniversary National Alumni Summit

In October, Teach For America's 15th Anniversary National Alumni Summit provided a forum for alumni and leaders from education, business, government, nonprofits, and a range of other sectors to reflect on what must be done to ensure educational excellence and equity in this country.

At the opening plenary, Assistant Secretary of Education Tom Luce and several Teach For America alumni shared their reflections and their greatest hopes for the movement to promote educational equity. Jeremy Beard (Los Angeles Corps '95), principal of IDEA College Prep, said, "We have to be lifelong advocates for the children. We cannot be afraid to tread in uncharted waters. We can see, 15 years later, evidence that the second part of Teach For America's mission is moving forward. We must be in the places of highest need. I am not finished. My hope is that you all feel the same."

During the day, alumni and other thought leaders from all sectors led panels on topics ranging from charter schools, teacher quality, and No Child Left Behind to using media to effect social change, superintendent pathways and high school reform. David Gergen, director of the Kennedy School's Center for Public Leadership, challenged the audience to consider political life; former NBA star Kevin Johnson shared his pioneering approach to community redevelopment; and Philadelphia School Superintendent Paul Vallas spoke of the need for fiscal equity among school districts.

After David Eisner, CEO of the Corporation for National and Community Service, opened the luncheon plenary, *Time* columnist Joe Klein moderated a moving discussion between Marian Wright Edelman, founder and CEO of the Children's Defense Fund, and the Honorable John Lewis, United States Representative from Georgia and civil rights activist. Edelman and Lewis shared their personal histories and reflections on their lifetime of commitment to social change.

WHERE WE ARE.
WHERE WE'VE BEEN.
WHERE WE'RE GOING.

2

In 2000, Teach For America created an ambitious five-year plan to grow its impact on eliminating educational inequity in this country. A retrospective look at the past five years reveals our significant progress in growing the size of our movement, while increasing our measurable impact on student achievement and doing more to foster the ongoing engagement of our alumni as a force for change. We have done this while building our financial sustainability, increasing our organizational capacity, and strengthening our brand and reputation.

In 2000 we received 4,000 applications. In 2005 we received 17,000 applications.

During that time we have grown from 1,000 corps members in 13 communities to 3,500 corps members in 22 communities.

In a radio address in 2005, National Public Radio called our recruitment strategy “absolutely brilliant marketing.”

While we await new studies of corps members' impact on student achievement, we are encouraged that our internal evaluation processes showed that, in 2005, 34% of corps members met the ambitious goal of advancing their students by at least 1.5 grade levels in a year's time – up from 13% in 2001.

At the same time, our alumni force doubled from 5,000 to 10,000. To cultivate the potential of our alumni as educational leaders, we created an Office of Career & Civic Opportunities, used by three-quarters of alumni job seekers to find opportunities in education reform.

\$10M

2000 Operating Revenue

\$40M

2005 Operating Revenue

We have also strengthened our organizational capacity and brand, grown our annual operating revenue from \$10 million to **\$40 million**,

and been
honored as one
of America's
top nonprofits.

Amazon.com recognized Teach For America as
one of America's 10 most innovative nonprofits.

Best-selling business writer Jim Collins
recognized Teach For America as a model
of nonprofit leadership.

Charity Navigator gave Teach For America its
highest rating for sound fiscal management.

WHERE WE ARE.
WHERE WE'VE BEEN.
WHERE WE'RE GOING.

2

Fueled by a sense of urgency to build an even more effective movement, we spent 2005 imagining the possibilities.

How far can we grow our impact by five years from now — the year 2010, our 20th year? Through an extensive process involving our staff, national board of directors, regional boards, and leading investors, we came together around an ambitious plan to grow to optimum scale while maximizing the impact of our corps members and alumni as a force for change.

2010 GROWTH PLAN: Building the Movement to Eliminate Educational Inequity

Each day we see the realities of educational inequity juxtaposed against concrete evidence that when students in low-income communities are given the opportunities they deserve, they excel. And so, we have resolved to be still bigger and better.

Priority: Grow to scale while increasing the diversity of the corps

Given the enormity of the problem we're addressing, we feel a moral imperative to grow. Every additional recruit is another corps member who has the potential to have a life-changing impact in the lives of children growing up today and another alumna/us who individually can be a lifelong leader for fundamental change. Moreover, "scale" magnifies our impact beyond what would be expected. Attaining critical mass within communities increases our leverage and fosters a sense of collective impact that motivates corps members and alumni to do still more. And, we believe reaching the point when many of our nation's future leaders have this experience in common will ultimately influence our national priorities and the prevailing ideology that undergirds policy and practice.

At the same time, we aim to increase the racial, ethnic, and socioeconomic diversity of our corps and organization. The problem we're addressing disproportionately impacts low-income communities and communities of color, and we believe that our collective, long-term efforts will be strongest if our corps, staff, and boards are inclusive of individuals who reflect these communities.

2005

3,500 corps members

27% people of color, 8.3% African-American, 5.4% Latino / Hispanic

15% of corps have received Pell Grants

22 placement sites

2010

7,500 corps members

33% people of color, 10% African-American, 8.5% Latino / Hispanic

20% of corps have received Pell Grants

33 placement sites

Priority: Maximize the impact of corps members on student achievement

Ensuring that corps members attain high levels of success with their students is the linchpin of our theory of change. This is what creates our short-term impact, and it is also the most important thing we can do to ensure our long-term impact – because highly successful corps members are most likely to learn the right lessons and complete their two years more committed to working for change.

Corps members effecting significant gains

Given the fact that the students we reach are often years behind those in more affluent areas, we work to ensure our corps members advance their students by at least 1.5 grade levels in one year, which we term “significant gains.”

Priority: Foster the leadership of our alumni as a force for change

While our alumni are likely to do great things even without Teach For America, we believe there is more we can do to help maximize their ongoing engagement and leadership in education and social reform. Therefore we will invest in fostering the career development and volunteer engagement of our alumni and in advancing their thinking about education and social reform.

Priority: Build an enduring American institution

While pursuing ambitious programmatic goals, we believe it is also important to ensure the sustainability and strength of our organization, so that we can thrive as long as the needs we are addressing persist. We aim to strengthen our organizational capacity, enlist our alumni in supporting our organization, build our brand awareness, and grow a very diversified funding base.

We are determined to maximize this window of opportunity at Teach For America

— this chance to build on all the momentum and all that has been learned to this point and to grow our impact exponentially over the coming years. If we can reach our goals, by 2010, we will reach more than 600,000 students each day, advancing their performance 1.5 grade levels on average in one year and becoming one of the largest interventions in our nation's public education systems. At the same time, we will build an unprecedented pipeline of educational leadership. And, by reaching the point where not just a few, but many, of our future leaders have the insight and conviction that comes from participating in Teach For America, we will stand a chance to change our country's very consciousness.

We've arrived at this critical point, and we aspire to such lofty goals, only because of the vital contributions of so many national and community leaders who believe in our vision and in this generation. Thank you for your continued support.

WE'RE CHANGING THINGS.

OUR FUNDERS

Teach For America would like to thank our generous private and public supporters throughout the nation – individuals, organizations, foundations, corporations, local businesses, and district, state and federal partners – who have contributed to our organization during our 2005 operating campaign year.

We would also like to acknowledge our valued alumni who not only have remained dedicated to the pursuit of educational equity throughout their careers, but who have also contributed financially to strengthen our organization.

The ♦ denotes which donors are also alumni.

2005 Operating Campaign Contributions

The majority of Teach For America’s contributions come from private philanthropic support in the communities where our corps members work. National contributions include both private philanthropic support and federal grants.

2005 Operating Campaign Contribution Sources

Teach For America relies on a diversified funding base. Support for our 2005 operating campaign came from more than 4,000 donors.

Our Growth Investors have made substantial investments that have enabled Teach For America to build the capacity necessary to launch both of our five-year growth plans.

Growth Investors Group: 2000-2005

We would like to recognize those who made investments to our 2005 growth plan and who helped to make our efforts and achievements during this time period possible.

\$5,000,000 and above Doris and Donald Fisher	\$500,000 - \$999,999 The Atlantic Philanthropies Carnegie Corporation of New York Lenfest Foundation
\$1,000,000 - \$4,999,999 The Broad Foundation Leo J. Hindery, Jr. John S. and James L. Knight Foundation Stupski Family Foundation New Profit, Inc. New Schools Fund The Starr Foundation	\$100,000 - \$499,999 Elizabeth Bixby Janeway Foundation Henry Luce Foundation
	up to \$100,000 The Dibner Fund

Growth Investors Group: 2006-2010

We would like to acknowledge those donors who, during 2005, made investments or pledged their commitment to help lay the foundation for launching our 2010 growth plan.

\$10,000,000 Doris and Donald Fisher The Michael & Susan Dell Foundation
\$5,000,000 The Broad Foundation Robertson Foundation

National Corporate Partner

Wachovia

National Funders

\$1,000,000 and above

AmeriCorps (Corporation for National and Community Service)

The Atlantic Philanthropies

The Broad Foundation

Doris and Donald Fisher

The Michael & Susan Dell Foundation

Robertson Foundation

The Starr Foundation

U.S. Department of Education

The Wachovia Championship

\$100,000 - \$999,999

Amgen Foundation

The Annie E. Casey Foundation

The Capital Group Companies, Inc.

Challenge Foundation

Edith and Henry Everett

The Ewing Marion Kauffman Foundation

The Horace W. Goldsmith Foundation

John S. and James L. Knight Foundation

Lehman Brothers, Inc.

The MCJ Foundation

New Profit, Inc.

The Picower Foundation

Joyce and Lawrence J. Stupski

The Wachovia Foundation

William E. Simon Foundation

\$50,000 - \$99,999

Anonymous

Daniels Fund

Elizabeth Bixby Janeway Foundation

John Manley

Noyce Foundation

\$25,000 - \$49,999

American Express Foundation

David and Angela Kenny

James and Marsha McCormick

Carol Pope-Jayvee Foundation Charitable Trust

Richard Lounsbery Foundation

\$5,000 - \$24,999

ABC News

Bain Capital Children's Charity

Barnes and Noble College Booksellers

Douglas Becker

The Brownington Foundation

Ian Cameron

Digitas

Edison Schools, Inc.

Haley Sperling Memorial Fund

Peter and Rita Heydon - The Mosaic Foundation

The Katzenberger Foundation

Sue Lehmann

Gerry & Marguerite Lenfest

Marie D. Jeffrey Foundation

Mary Meeker

Kenneth F. Mountcastle

Neiman Marcus

Network For Good

Anne and Marty Peretz

Donald and Jo Anne E. Petersen

The Renaissance Foundation

Sandra & Lawrence Simon Family Foundation

Smith Children Family Foundation

Sylvan/Laureate Foundation

G. Kennedy and Kathylee Thompson

The Timberland Company

Willem Vroegh •

David Wicks

The Xerox Foundation

\$1,000 - \$4,999

Robert and Carolyn Albright

The Allyn Foundation

Anonymous

Richard and Vicky Baks

Jenny Brandt

Mr. and Mrs. Ray Brogliatti

Charles Cahn

Roberto and Gail Canizares

Buena Chilstrom

William L. Cobb Jr.

Collegiate School

Paul Craig

David & Katherine Moore Family Foundation

Edward De Bartolo

Christopher Dixon

Duke University

Blair Effron

Ann and Stephen Ferrell Millham •

Field Trip Factory

Laura and John Fisher

G.A.G. Charitable Corporation

Heitman LLC

Laura Hoenig

Brian Hohl

Walter Isaacson

Bob Johnson

Judy's Foundation

Robert and Nannerl Keohane

Matthew King

Lenox Incorporated

Michael Lomax

Louise and Arde Bulova Fund

M.L. Takats Foundation

Lynette and Praveen K. Mandal

Anthony Marx

MBNA

Celeste and David Morimoto

Dr. and Mrs. Paul Morimoto

Miley Nakamura

Gary Novasel

Elizabeth and Matthew Orr

Princeton Consultants, Inc.

Leslie and David Puth

Alfredo Sciacca

Marjorie Shapiro

William Smith

Marc Solomon

Robert Stavits

Neil and Suzanne Stern

Arthur O. Sulzberger Jr.

Peter Teitelbaum •

William and Leslie Thompson

United Way

Evan Walker

Jay and Eileen Walker

Mary Walker

Alan Webber and Frances Diemoz

Timothy Welsh

Up to \$1,000

Richard Aborn

Kathleen Adams

Charles and Deborah Adelman

Colleen Adsit-Stoltz •

AIG Matching Grants Program

AIM Management Group, Inc.

Tim Albright

Victor and Catherine Alfandre

Alliance U.U. Church

Alnor Oil Company

Ms. Jessie M. Amberg •

American Giving

Amgen Pac-Match Gift Program

Khodarahm Amighi

Christina An •

Keith Anderson

Anonymous

Kelly Anthony •

Judith Appelbaum

Linda Appelgate

Raina Aronowitz

Cesar Arreola

Karen and Pedro Arroyo

Allison Ashley

Beth Ashmore

C. Daniel and Donna Askin

AT&T

Alison Avera •

Patricia Babiarz

Iris Bagwell

Cynthia Baise

Susan Baise

Roger Baker

Rohini Bali

Peter Barnes •

Katherine Barrett

Constance Barton

Catherine Harren Barufaldi •

Kristin Beaney

Bernard Beck

Marvin Bellin

Charlotte and John Bemis

Miriam and Alfred Bender

Vivian Benfield

Betty Bennett

Debbie Bennett

Tamara Berardi

Larry Berg

Bergen County's United Way

Eric Bergenson

Dr. Paul Berger

Deborah Berkman

Patricia Berman

Kendra Berner •

Marian Bernet

Michael and Janice Bernstein

Beth Berselli •

Heather Beusse •

Melissa Bicknell

Joseph Bielecki

Katherine Black

Molly Black •

Sharlene Bland

Leslie S. and Leslie A. Blatt

Diana Blazar •

Francesca Bleick

Mary Blount

Benjamin Bode

Karen Boltz

Michael Bonino •

Susan Boorse

Rachel Bordoli

Leigh Botwinik •

Cheryl Boucher

Kevin Bouchonnet

William Bowen

Karin Bowers

Barbara Boyle

Robert and Ann Brazier

Sally Brazil

Dr. and Mrs. Marvin Bressler

James Brice

Christopher Bruzzo

Jonathan Buchter

Brendan Buckley

Randy Bullis

Todd Burgin

Pamela Burish

Leslie Burket

Kristen Burmester

Liza Burns •

Nancy Busbey

Business Wire

Jesse Butler

Linda and Aspi Byramjee

Melanie Byrd •

Armando Byrne

Carol Cage

Susan Caldwell

Elizabeth Calfee

Rebekah Canada

Rafael and Anunciacion Caniza

Roald and Lois Cann

Laura Caragol

Robert Carlton

Cars4charities

Janna Cawrse •

Bret and Marcellyn Champion

Jenna and Gregory Chanenson Guttman

Jean Chang

Ke Wei Chang

Jonathan Chapman •

Susan Charendoff

Iris Chen •

Sophy Chen •

Linda Cheney

Dr. Morris J. and Mrs. Lillian Cherrey

Kelvin Chin

Ajay Chitnis

Karen Cho

Jennifer Choate-Schwartz

Jeffrey Christie •

Mary Civalier

Joanna Clark

Timothy Clark

Eleanor Close •

Bethany Coates

Robert C. Cobb Jr.

Timothy Coffet

Arnold Cohen

Katherine and Andrew Cohen

Lynne Cohen

Cary Collins

Patience Cook-Eiker

Owen Cooper

Sarah Cooper

David and Ann Corba

Jon A. Corbett •

Vivian Cornwell

Cornyn Foundation

Lora Cover •

Sheila Coy

Richard Crandall •

Creative Juices

Dennis Croghan

Howard and Margaret Crusey

Lea Crusey

Cynthia Cryder

Clive Cummis

Katherine Cunningham

Michael and Jean Cunningham

Peter Cunningham

Julie Curran •

Anna Dahl

Dan's Chocolates

Rebecca Danylchak •

Edward V. Dardani

Richard and G. Joyce Darilek

Ms. Janice F. Dark

Andy Davis

Gayle Davis

Goerganna Davis

Linda F. Davis

David Dawley

Deborah Day

Joan De Fato

David and Margot de Ferranti •

Matthew de Ferranti

Victor Deal

William Dean

Christine Degrado

Lyn Del Campo

Raymond Delcolle

Sarah Della Croce

Thomas J. and Alice M. Demski

Thomas and Leslie DeRosa •

Steven Dibelius

R. Neil Dickman

Kelly Diemand

Theodore and Martha Dietz

Amber Dimkoff •

Amy Diner •

Elizabeth Douma •

Margaret and Wallace Douma

Thomas Downes

Kate Dreher

Andrew Duff •

Joseph DuPont

Rebecca Duran •

Eaton Vance Management

Brian Ebel

Anne Edison-Swift •

George and Kathleen Edwards	Andrew and Amy Glover	Sarah Helfinstein	Marvin and Janet Kay	Todd Lieske
Steven Eisenpreis	Nancy Godwin	Rebecca Heller	Makeda Keegan	Lynn and Philip Lilienthal
Susan and Steven Eisinger	Heather Goldberg •	Linda Heritage	Thomas Kelley	Fiona Lin •
Dorothy Eley	Kari Goldberg	Georg Hesse	Henry and Bonnie A. Kelly	Anne Linehan
Matthew Ellenthal	George and Ann Goldman	Liisa Hiatt •	Shelley Metzenbaum and Steve Kelman Family Fund	Sam Linker
Travis and Tucker Elliott •	Greg Goldsborough	John Hibshman	David Kennedy	Gloria Litz
David Ellis	Ellen T. Kaplan Goldstein	Ken Hicks	Ann Kern	Nancy Livingston •
Hardin G. Engelhardt •	Alan Goldstine	Jacqueline Hill	Jessica Kern	Joe and Gloria Locicero
Richard Engelhardt	Joan and Thomas Goldwasser	Kathy Hill	Alan and Vanessa Khazei	Pauline Loconte
Karen and Melvin Enns	Roberta Golinkoff	Deborah Hinkle	Melissa Kim •	Lori Loeschmann
Adrienne Enriquez •	Paul Goodof	Aimee Hirschhorn	Eloise Kinahan	William Loeser
Manja Ericsson	James W. Goodric	Patricia and Robert Hoffman	Patricia Kinahan	William Loew
Amos Eshel	Barbara and Paul Goodwin	Ellen and Jon Hogan Elsen •	Timothy Kingston	Kathryn Lohmeyer
Luningning Estes	Uri Gordon	Mary Holder	Sandra Kinne •	Peggy Loos
Exxonmobil Foundation	Sally Goss	Silas Holland •	Sasha Kinney	Jette Lord
Sarah Fain •	Julie Gottlieb	David Holmes	The Kiplinger Foundation	Diana Loretz
Sarah Fang •	Charlotte and Sheldon Gould	Daniel Holtzman	Alice Kisch	Milton and Martha Lottman
Nicole Farkouh •	Heather Graham •	Genevieve Holubik	Jean Kixmiller	Mark Luckinbill
Winifred and Tom Faust	Michael Graham •	Jonathan Hommer •	Arleen Klasky	Jerry Ludeke
Lester and Cecile Fein	Carole Grant	Martina Hone •	Benjamin and Lisa Klasky •	Jessica Lura •
Lane Ferst	Erin Graves •	Joel Horn	Barbara Klaus	Peter Lurie
Mary Lou Fiala	James and Judith Graves	V.A. Houck	Jennifer Klein	Samuel Lynch
Fidelity Charitable Gift	Katie Graves •	Nick Howe •	Phyllis Klein	John and Barbara M. Lynskey
Heidi and Marshall Fields	Sharon Gray	Joshua Huber	Avi Urbas and Naomi Ko •	Grinling and Kathryn Mac Clelland
Jordan Fifer	Martha Greaney	Linda Hudson	Dan Koehler	Lauren Mace
Gillian Findlay	Mary Green	Ms. Jennifer L. Hughes •	Katheleen Koehler	Eileen Machan
Winnie Fink •	Linda Greyser	W. Allen Hughes	Rebecca Koehn	Allison MacIsaac
Duane Fioravanti	Mary Grider	C. Hunt	Richard and Martha Koenig	E. Magone
First Congregational Church	Anne Groom •	Douglas Hunter	Sharon Kolarik	Anne Mahle •
Scott Flannagan	Matthew Gross •	Heather Eccleston Hunter •	James and Cathy Kolsky	Gami and Seth Maislin
Jonathon and Sarah Flott •	Royce Gross	Chung Hur	Wendy S. Kopp and Richard Barth	Katherine Malachuk •
Kevin Flynn •	Jo Ann and Mike Guidry	Ian and Lorrie Huschle	Amy Kopriwa •	Anna Mallett
Kristen Flynn •	David Gundersen •	Elmo Huston	Christina Kort	Eileen Mandel
L. Michael & Pamela Foley	Ana C. Gutierrez •	Emilie Hyams	Mark Kram	Amy Manhart •
Leigh Anne and Mark Fraley •	Jose Gutierrez	Janet Hymes	Donald & Carol Krebs	Billie Mankin
Lori Hidek Franck	Gregory Guttman	I Do Foundation	Arnold Kreisman	Amber Mann
Joshua Frankel	Alan Guy	ICare Workplace Giving	Brian and Susan Kretsche	Carol and Al Manning
Frauenthal-Newman & Co.	Mark and Ruth L. Guyer	Clinta Ingraham	Seth Kugel •	Harriet Maran and Iija Maran
Melissa Freedman	Ann Haase	Allison Ish •	Edward and Kuhn	Noreen Martin
Adam Freudberg	Rick and Cynthia Haberman •	Stephanie L. Ives and Jared Kurtzer •	Laura Kuhn	Melinda Martin-Beltran •
Laura Freund	Megan Hagerty	Michael Ivy	Simona Kuipers	Alina and Andrew Martinez •
Shannon Friday	Katelyn Hahn	Paul Jablonski	Michael Kull	Robert Mascola •
Betsey Friedman	Tiffany Haley •	Ann Jacobs	Ira and Linda Kurtzberg	Craig Mathiebe
Allison Friedmann •	The Kathryn and Craig Hall Foundation	Kim Jacobson	Joseph Lach	Terry Mathiebe
Paul Froehlich	Emily Hamilton •	Alexander Jaffe	Mary Laihee •	Stacy Matthews •
Lynn Fromberg	J.R. & Kathleen and Hamilton	Sankalp Jain	Julie and Gerald Lamb	David and Jaime Matyas
Ilene Fryers	John Hammes	Madhavi Jampani	Parris and Susan Lampropoulos	Koan Maurer
Drew L. Furedi and Naya Bloom •	Sue Hanlon	Wilma Jandoc	Mary Elizabeth Landles-Dowling	Michael Maurer
Tracy Gagnon	Gretchen Hanson	Richard and Georgia Janzow	Evyonne Landwehr	Jeffrey Max •
Austra & Frederick Gaige	Sara Hardin	Daniel Jaynes	Jodie Lang •	Hasmig Maxwell
Therese Gamba	David Harkins •	Julian Johnson	Marc Lanoue	Isabel Maxwell
Harolyn Gardner	Kristen Harrell	Larry Johnson	Ben Lawder	Brigitte McBride
David Garland	John Harris	Lorene and Ronald Johnson	Daryl and Julie Lease	Jean and Vincent McCaughey
Mary Gartner	Robert and Deborah Hartigan	Dr. and Mrs. Thomas B. Johnson	J.K. and Robin Leason	Robert McCreery
Catherine Gbedey •	Barbara Hartl	Timothy L. Johnson	Katherine LeDuc	Melody McCutcheon
Susan and W. Stephen Gefvert	Arthur Hass	Louis Johnston	Beverly and Bob Lee	Terrance McDonough
Jerry Genberg	Ms. Jessica Hathaway •	Robert, Lynn and Alexandra Johnston	Joanna Leeds •	John and Constance F. McGillicuddy
Marissa Gernett	Gerald Hauser •	Melissa Jones •	Alan Leffler	Lillemor McGoldrick •
Judith Gerson	Michael and Deanna Hauser	Vaida Jordan	Kenneth Lehman	Victoria McGoldrick
Laurence & Arlene Gilbert	Tricia Hausman-Kelly •	Daniel Jossen •	Priscila Leon •	Paul and Judy McIlhenny
Sally Gillespie	John and Susan Haws •	Michael Jull	Alan Lestz	McIlhenny and Sons Corp.
D-Ann Gilmore	Owen Hay	JustGive.org	Carol Levin	Nancy McKelvie-Miller
Karen Glanternik	Ryan Hays	Shirley Katz	Joan Levin	Erin McMahon •
Lesley and Bob Glasgow	John and Dorothy Hazen	Leslie Kaufman	Lillian Levy	Peter McMillan
Abigail P. and Charles S. Glassenberg •	Monica M. Healy	Paul Kaufman	Elizabeth Lexa •	Kristin McSwain •
Winifred Gleysteen	Jennifer Heckman •	Peg and Sheila Kavaney	Nancy and Keith Libman	Mitchell McVey •
Howard Glickstein				Marilyn Meckes

Ellen Meinelt	O.S.F Properties, Inc.	Duncan Rein	Katherine Sebastian	Daniel Taylor
Brandon Melbye	Brendan O'Connor •	Walter Reitman	Alicia Seiger	Michael Terkowitz
Judith and Richard Meltzer	Kenneth Oettle	William and Carolyn Reller	Sheila Setork	Donald and Ruth Tetmeyer
Mark Mendel	Ohio Actec	Chris and Gwen Reynolds •	Ms. Felicia Sexsmith •	H. Grant and Margot Thomas
Carey Meredith	Risa Olinsky	Kevin Rhein	Patrick Shannon	Bill & Elizabeth Tiernan
Mary Meredith	Kristin Olson	Amy Richter	Roma Shapiro	Rebecca Tipples
Arnold Messner	Matt Olszta	Donald Ritenour	Daniel Shively	Rebecca Tippet
Janelle Meyers	Federick O'Such	Talla Rittenhouse •	Carol and Michael Shrout	Julie Tobolowsky
Victor and Florence Meyers	Paula O'Sullivan •	Roberta Ritvo •	Douglas Shrout	Esterlyn Todtman
Microsoft Corporation	Jacques Padawer	Mary Roaf •	Richard Sidkoff	Ann Townsend
Tyler Middleton	Marika Paez •	Eleanor Robb	Amanda Siegel	Linus and Margaret Travers
Barbara Miller •	Kathryn Palamountain •	Jesse Robinson •	Irwin and Eileen Silversmith	Dana Trawczynski
Margaret Miller	John Pancia	Rose Rodd •	Christian Simamora •	Tribune
Marta Miller	Omar Parbhoo	Francisco and Aida Rodriguez •	Jennifer Singer	Glen Tripp
Arlene Mirsky	Julie and Will Parish	Linda Rogers	Matthew Skelton	Nicole Trivelli
Candis Mitchell •	Jacqueline Paritte	Allison Rogovin and R. Harris Ferrell IV •	Tanya Skelton	Rosemarie Trullinger
Debbie and Bennett Mitchell	Joyce Parker	Mr. and Mrs. Aaron Rogovin	Brenda Smith	Elisha Tuku
Kimberly Mitchell •	Susannah Parker	Jeremy Roller & Gina La Porta Roller •	Carolyn Smith	James and Carolyn Turnbull
Nancy Mitchell	Ashley Pasen	Denise Romano	John Treanor Smith	Samantha Tweedy
Normajeanne Mitchell	Ben Paul	Eugene and Shirley Rosenfeld •	Kristi Smith •	Audrey Twyman
Andrew Moffit •	Greg Payne	Lindsay Rosenfeld	Neil Smith	Mary Tyska
Kathryn Money	Edgar and Phyllis Peara	David Rosensweig	Patricia Smith	Myron Ullman
Kristina and Tom Montague •	JoAnn Pederson	Margery and Lawrence Ross	Richard Smith	Gretchen Unfried •
Felicia Gefvert-Montezemolo	Jonathan Pekkarienen	Danielle Roth	Sharon Smith	Judy Ungar
and Lorenzo Montezemolo •	James and Pender	Cynthia Rowland	Sally Smits •	United Way California Capital Region
Marsha Montgomery	Richard Perez	Sharon Rubright •	Judy and Robert Soley	United Way Capital Area
Susan Montgomery	David Perin	Cindy Ruesch •	Marc Solomon	United Way of New York City
Allen Montz	David Perkins	Elizabeth Russell •	Lilyane Soltz	United Way of Southeastern Pennsylvania
Bradley Moore •	Dwight and Julie Perkins	Susanne Russell	Thayumanasa Somasundaram	Jason VanHevel
Delysia Moore	Emilia Petersen •	Eric Russman •	Francoise Sorgen-Goldschmidt	Shannah Varon •
Scott Moore and Beth Haney •	Jenelle Peterson •	Avnish Sabharwal	Laurence Sorkin	Stella Vasilakis
Margaret Moores	Phi Sigma Pi	Caroline and Paul Sabin •	Vivien Sparacino	Roy Vella
Elaine Morahan	Deanna Phipps	Carin Sage	Robert Spaziano	Jan Venolia
Honor and Charles Morehouse	Jane Pickett	David Salesin	Marilee Spector	Verizon Foundation
Jane Morehouse	Nancy Pickus	Christine Salibay	Christine Spillane	Joseph Vess
Donna Morgan	Richard Pierson	Rosemary Sallee •	William Spitz	Deborah Voorhees
Joan Morgan	Thomas and Johanna Plaut	Marjorie Salmon	F. Allen and Marita Spooner	David Votruba •
Morgan Stanley Annual Appeal Campaign	Gaile Pohlhaus	Gloria Saltzman	Laura Stahl •	Jake Waage
Stephanie Morimoto	Carlin Johnson Politzer and Ben Politzer •	Norman Samet	Betty Staples	Wachovia Foundation Matching Gifts Program
Stephen and Irene Morimoto	David and Alison Politziner	San Diego State University	Emily Stauffer Keenan •	Andrea Wade •
Seth Morris •	Samuel Politziner •	Rachel Sanborn	E.E. Stein	Stephanie and Fredrick Wagner
L. Leotus Morrison	Monifa Porter	Janet Sanders	Nora Stein	Adele and George Wailand
Sue and Archie Mossman	Bill Potter	Sarah and Greg Sands	Lawrence and Dorothy Steinberg	Mark Walden
Marion and Beverly Mourning	Margaret Power •	Justine Sanger	Sara Sterman •	Ruth Waldo •
Stephen Moyer •	Peggy Prather	Timothy Sarhatt	Claudette Stern	Therese and Frank Walker
Mt. Sequoyah Ecumenical	Deepa Purohit •	Susan Satterfield	Susan and Brian Stern	Richard and Jane Warren
Laurelin Muir •	Ethel Purrier	Mary Sawyer	Alma Stevens	Brenton Watkins
Vinay Mullick	Robert Putnam	Michael Sawyer	Ian Stirling	Hilary Watson
Barbara Murck	Thomas Pyke	David and Anne Schaaf	Ruth Stockinger	Gregory Waxberg
Joey Murphy •	Parker Quammen	Laura Schaeffer	Mitchell Stoltz	Harvey Waxman
Scott Murphy •	Charles Quattrone	Emily Schaffer •	Karoletha Stone	Lois Wecker
Mary Murray •	Maryellen Quigley	Elisabeth Schainker •	Debra Stotler	A. Dewayne Wee
Christopher Myers	Melissa Quirk •	Joey Schotland	Christopher Stratton	Barbara Weedn
NACG/NCB Employee Giving	David Rabinowitz	Susan Schmidt	Bertram Strieb	Timothy Weeks •
Jeanette Nelson •	Jonathan Rabinowitz •	Briel and John Schmitz •	Kerry Stubbs	Weil, Gotshal & Manges LLP
Mark Netter	Storey Radziunas	Joseph and Nicole Schotland •	Kay Sturm	Joshua Weiner
Linda Neuhaus	Periagaram and Sara Rajasekaran	Mary Schrenck	Peter Stutsman •	Paula Weiner
Robert New	Jorge Ramos	Howard Schulman	Mary Ann Summerlin	David and Madge Wells
Jennifer and Kennon Newkirk •	James and Kathy Rand	Katherine Schulte •	Karen and William Summers	Kathleen Wellspring
Nancy Newkirk	Nancy Rathbone	Barbara Schultz	Terri Sundberg	Bennett Werner
Jane Newman	Sekharipuram Ravi	Sarah Schwam	Anne Sung •	What Goes Around, Inc.
Nicole Nielson •	Tracy Rebe •	Howard Schwartz	Phyllis Sunshine	Alice White
Janet Niwa	Benjamin Redman	J Sanford & Susan B Schwartz	Margaret Sweeney	David White
David Nizzardi	Christopher Reedy	Stuart and Miriam Schwartz	Elizabeth Swibel	Mark Wicclair
Andrew Noble •	Alina Reeves •	Judith and Robert Scott	Todd Swift	Peter Wilhelm •
Megan Normandin	Jonathan and Jennifer Reichard	Kate Scott •	Timna Tanners	Alfred and Helen Wilke
Edna Novak •	Edward and Sharyn Reiff	Jamie Sears	Patricia Tate	Elizabeth Williams •

Harold Williams
Rebecca Williams
Myra & Van Zandt Williams, Jr.
Julie Wilson
Stephen Wilson
Mary Wingate
Matthew Winger
Janet Winslow
Meldrum and Merle Winstead
Joshua Winter •
Dan Winterson
Nancy Witt
Corinne and David Woessner •
World Reach, Inc.
Andrew Wright
Diana Wright
Ed Wright
N. Wright
Peggy Wright
Rhonda Wright
Shawn Wrobel
Jaton Wurzer
Casey Wyatt
Barbara Wyatt
Alexander Yan
Eling Yang
Richard Yarborough
William Yeiser •
Paul Yook
Raymond Yorden
Sondra Youdelman •
Jack Zackin
Ann and A.H. Mathias Zahniser
Christine Zeiler
David Zimmerman
Judith Zingg
Bradley Zipser
Tricia Zucker •
Herbert and Janet Zuckerman

Sponsor A Teacher

*These donors contributed at least \$5,000
to sponsor a member of our corps.*

A. J. Fletcher Foundation
Roger and Virginia Aaron
Coleman Adler
Mr. Daniel and Jenna Adler
Alamo Bank of Texas
Chinhui and Eddie Allen
Alliance Bank of Arizona
American Electric Power
Ameristar Casinos Inc.
Jon and Lucy Anda
Andrew H. & Ann R. Tisch Foundation
The Angell Foundation
Ann Peppers Foundation
Anonymous
Arden Group, Inc.
Atlas & Hall, L.L.P.
Maria and Morrell Avram
Laura and Jim Bailey
Kathryn Baker
Jim Balloun
Bank of Arizona

Bank of the West
Barksdale Reading Institute
Richard D. Baron
Mr. and Mrs. Richard Barth
Baton Rouge Area Foundation:
Community Coffee Fund
Darryl Gissel Fund
J.D and Patsy R. Lyle Family Fund
Jennifer Eplett and Sean E. Reilly Fund
The Josef Sternberg Memorial Fund
Kevin and Tori Lyle Family Fund
Kids' Foundation Sponsored by Sprint PCS
Penniman Family Fund
Philip and Cecile Barbier Fund
Powell Group Fund
Ruth and Charles McCoy Fund
Lawrence Bass and Paula Sneed
Mr. and Mrs. Frank Baxter
Stephen D. Bechtel, Jr.
Caryn and Marc Becker
Roger and Brook Berlind
Megan Schuller and Jeff Bernstein
The Bernstein Companies
Phyllis and Andrew Berwick
BetterWorld Together Foundation
Arthur and Dahlia Bilger
Thomas H. Bishop
Frank Bishop
BJC Healthcare Foundation
Arthur M. Blank Family Foundation
Blank Rome LLP/ Mark and Irene Rabinowitz
Mr. & Mrs. Emanuel Blessey
Blue Cross and Blue Shield of NC
Blue Cross Blue Shield of Arizona
Margaret Lee "Margi" Blunt
David and Mary Boies
Scott and Roxanne Bok
Mr. Stephen and Barbara Bollenbach
Walter Bopp
Steven and Della Borden
Frances and John Bowes
Pete and Devon Briger
Brinker Capital Holdings
The Broad Foundation
Broadway Hardware
The Brown Foundation, Inc.
Robby Browne
Brownsville Foundation For Health and Education
Jerry and Linda Bruckheimer
Robert Buchanan
Jim and Fran Buckley
Sarah Jean and Fred Burke
Robert and Joyce Byers
Pamela and Alistair Campbell
John and Rita Canning
The Honorable Marlene Canter
Cardenas Development Co., Inc.
Don and Susan Carlson
Michael and Suzanne Carusillo
The Carol and James Collins Foundation
Richard and Elizabeth Cashin
Jim and Karen Castellano
Gerald and Janet Catenacci
Marc and Judy Chamlin
Norman Champ
Anne and Albert Chao
Charles Lamar Family Foundation

Peter and Megan Chernin
Christensen Miller Fink Jacobs Glaser
Weil & Shapiro
Karl Chicca
Maxine Clark and Bob Fox
Glenn Close and David Shaw
Chris Coetzee and Lindy Hirschsohn
Betty Cohen and Jonathan Liff
Colliers, Turley, Martin, and Tucker
Gary and Frances Comer
Joellin Comerford
Linnea Conrad
Amy Lung and Ashish Contractor
Lycia and Richard Fried
The Honorable Jon Corzine
Mr. and Mrs. Lloyd Cotsen
Margaret R. Sherman Cotton
Vicki and David Cox
John and Lyn Coyne
Jan and Bill Crandall
Karen and Bill Crandall
Creative Financial Group Ltd. Charitable Foundation
Janet and William "Rick" Cronk
The Crown Family
Vivienne and Craig Cummings
Urvi Dalal and Nadeem Walji
Dana and Stephen Hansel Family Foundation
William H. Danforth
John and Lyn Darden
Kent and Elizabeth Dauten
Mr. Thomas and Molly Davin
Mark and Nicole Davis
Patrick and Catherine De Saint-Aignan
Catherine and John Debs
James Delaplane
Deltic Timber Corporation
Mr. Michael DeLuca
Elizabeth and Steven Edersheim
Edwards Abstract and Title Company
Mr. and Mrs. Robert Egelston
Ellen and Tom Ehrlich
Kevin Eichner
Mr. Eric Eisner
David and Victoria Elenowitz
Nel and Charles Ellwein
Emeril Lagasse Foundation
Todd Epsten and Susan McCollum
Anthony and Judy Evnin
F.M. Kirby Foundation
Colleen and Richard Fain
L'Jeane and William Fairbourn
Dr. Antonio "Tony" Falcon
The Favrot Fund
Fenwick Foundation
Mark and Rebecca Ferrer
Kathy Ferguson and Mark Kuzurack
Fidelity & Trust Bank
Karen Finerman and Lawrence Golub

Marvy Finger
Paul and Mary Finnegan
Courtney Benoist and Jason Fish
Doris and Donald Fisher
Laura and John Fisher
Sakurako and William Fisher
Lee Flanagan and Anthony DiCaprio
Flora L. Thornton Foundation
William and Tricia Flumenbaum
Mr. Christopher Forman
Steven and Nancy Fox
Mr. and Dr. Lew and Roberta Frankfort
Andy Fremder
Lycia and Richard Fried
Charlotte Moss and Barry Friedberg
Mrs. Grace Fritzing
Frost National Bank
Ron and Christina Gidwitz
Edes Gilbert
Michael & Lauren Gillespie
Harriett and Richard Gold
Michael and Anne Golden
Amy and Sid Goodfriend
Mr. Mark R. Gordon
Jane Gould
Grabner Foundation
Jewell Graber (Younger Foundation)
Greater Saint Louis Community Foundation
Myrna and Steve Greenberg
Brian and Myra Greenspun
Linda and John Gruber
Mr. and Mrs. David and Edna Guerra
Mr. Zachary and Sarajane Guevara
Ben and Cynthia Guill
H&H Foods
Paul and Heather Haaga
Mr. Andrew Haas
Rebecca Haile and Jean Manas
David and Jean Halberstam
Ruth Halperin
Dick and Sue Hammill
Kristen and Craig Hannay
John Hanson
Kathryn and Kirk Hanson
William Hardin
Deborah and Stephen Harnik
Allen Harper
Ms. Verna Harrah
Harrah's Entertainment
Susan and Charles Harris
Reed Hastings
Cordell and Ava Haymon
Chris and Warren Hellman
Craig and Patty Henderson
Carla and Tony Hendra
Mrs. Carol F. Henry
Catherine Heron and Albert Schnider
Mr. Doug Herzog
Ryan Hill
Hilton Hotels Corporation
Leo Hindery, Jr.
Russell and Mary Anne Hoadley
Sue and Tom Hoecker
Joseph Horning
Mary and Ernie Hostettler
Mr. James Newton Howard
C. Tycho and Marie Howle Foundation

Patricia Cox Hunckler
Mr. William H. Hurt
Justin and Hilarie Huscher
International Bank of Commerce - Brownsville
Jeanet and JohnIrwin
Walter Isaacson in honor of John Doerr
Christine Iselin
Mr. Gary N. Jacobs
Dr. Savitri Jain in honor of Dr. S. Kumar Jain
Weslie and William Janeway
Peter Jennings and Kayce Freed
Jockey Hollow Foundation
The Joe Weider Foundation
George and Janet Johnson
Sis and Hasty Johnson
Ms. Nancy M. Jones
Peggy Bort Jones
Jones, Galligan, Key, & Lozano, LLP
Nancy Kalishman
Kamer, Zucker, & Abbott Attorneys At Law
Kyle and Sage Kamin
Ezra Kaplan
The Karan-Weiss Foundation
Karen and Christopher Payne Family Foundation
Karsten Family Foundation
Jeffrey and Marilyn Katzenberg
Jurate Kazickas and Roger Altman
Dennis and Connie Keller
Karen and Kevin Kennedy
Mike and Lindy Keiser
Erica and Jeffrey Keswin
Kaveh and Chandler Khosrowshahi
Sharon Kilmer
June-Yon Kim
Jennifer and Timothy Kingston
The Kiplinger Foundation
Partners of Kirkland & Ellis/ Edward Swan
Jill and John Kispert
Dr. Henry Kissinger
Kitchell Corporation
Steven and Maureen Klinsky
Judith H. Koch
Ted and Nancy Koplar
Amy and David Kopp
KPMG LLP
Kenneth and Nancy Kranzberg
Henry Kravis
Don and Hope Kurz
Sandy and Mitch Kurz
LABI Service Corporation
Mr. Gregory and Katy Laetsch
Ms. Sherry Lansing
Eric Larson and Barbara Wu
Gerry & Kit Laybourne
E. Desmond Lee
Peter Lehman
Sue Lehmann
Mr. Russ Lesser
Cherly and Glen Lewy
Robert and Allison Limmer
Russell Lindner
Todd and Jacquie Lippman
Mary and Roger Lipton
Diane Lloyd-Butler
Lon V. Smith Foundation
Lone Star National Bank
Jack Lowell

Rosalyn S. & Charles A. Lowenhaupt
Lorna and Stephen Luczo
Melanie and Richard Lundquist
Randy and Evie Lyon
Bridget and John Macaskill
MacTon Foundation
Magic Valley Electric Cooperative
Cornell Maier
Mallinckrodt
Mara W. Breech Foundation
Michael and Yvonne Marsh
Mary Freeman Wisdom Foundation
Lisa and Will Mathis
The Max & Victoria Dreyfus Foundation, Inc.
M.B. and Edna Zale Foundation
Laurie and Thomas McCarthy
Loretta McCarthy
Richard H. McClure
Buzz and Barbara McCoy
John and Maria McDonald
Sandford and Priscilla McDonnell
Bryan and Katie McDowell
Nion McEvoy
Raymond McGuire
Howard McKee
Amy McIntosh and Jeffrey Toobin
Suzanne and Robert Mellor
Anne and John Mendelsohn
Richard and Ronay Menschel
Steven Merrill
Walter and Cynthia Metcalfe
Paul and Rosalie Meyer
William and Pamela Michaelcheck
Ed and Joanie Michaels
Bob and Sandy Miller
Sheila and Steven Miller
Ann Ferrell Millham and Stephen Millham
Guy and Susan Molinari
Edward and Susan Montgomery
Alexandra Monroe and Robert Rosenkranz
Mrs. Albert J. Moorman
Morrison Homes
Bill and Nancy Mortensen
LaVon and Dean Morton
Charlie and Brenda Moseley
Mr. and Mrs. Roger Moser
Kenneth F. Mountcastle
Laura Locke and Paul Mourning
J. Patrick Mulcahy
Jon Muller
Susan and Mark Mulzet
Jim and Mimi Murphy
Ronald Nahas
Marcia Narine
Joyce and Ronald Nelson
Bonnie New
New York City Junior Sponsors
Mr. Paul L. Newman and Ms. Joanne Woodward
The News & Observer
Lynn and Nick Nicholas
John and Alexandra Nichols
Tammy and Kim Norman
Northrop Grumman Corporation
Greg and Lynne O'Brien
The Richard A. Oglesby Family
David and Mimi Olson
One Orion Properties

Nancy Garvey and Stanley O'Neal
Jay and Shawna Owen
Patrick F. Taylor Foundation
Paul S. Nadler Family CharitableTrust
Karen and Christopher Payne Family Foundation
Wendy and Hank Paulson
Richard Pechter
Nancy Peretsman and Robert Scully
Anne and Marty Peretz
Dr. Rodolfo Perez
JaMel and Tom Perkins
The Peter Jay Sharp Foundation
Donald and Jo Anne E. Petersen
Cecil and Carol Phillips
Cathy and Hunter Pierson
John and Jennifer Pleasants
Polo Ralph Lauren Foundation
Peter and Alicia Pond
Precision Components Inc.
Gloria and Will Price
Ernie Prickett
Georganne and Robert Proctor
The Prospect Hill Foundation
The PTM Charitable Foundation
Michael Pucker and Gigi Pritzker Pucker
Bruce and Diana Rauner
Mary Jane Raymond
RBC Centura
Mary Read/MCM Foundation
Region One
Regional Business Council
Mary Mattingly and Steven Reiss
John Rice
Julie and Matthew Richardson
Rory Riggs
Rio Grande Valley Regional Hospital
Rio Grande Valley Partnership
Mary and Don Roberts
Rock River Foundation (Morgan Freeman)
Roger Rodriguez
Rogers Family Foundation
The Rotary Club of Brownsville - Sunrise
Michael and Shannon Rotenberg
Ms. Rebecca Rothstein
Charles and Stephanie Roven
Roy E. Crummer Foundation
Ethel Rubinstein and John Palestrini
THF Realty
John and Elizabeth Ryan
Jane and Ned Sadaka
Christy Welker and Jeffrey Sagansky
Sagner Family Foundation
Saint Louis Business Journal
The Sallie Mae Fund
Richard Salomon
Martin Sanchez
Paul and Patricia Saunders
Steven and Andrea Schankman
Howard and Debbie Schiller
Jane Hartley & Ralph Schlosstein
Craig Schnuck
Judy and William Schubert
Toni and John Schulman
Ivan Seidenberg
Self Foundation (King Self)
Martin and Jean Shafiroff
Dhiren and Katie Shah

Shaw Family Foundation
(Gere, Lyda, and Bennett White)
Elizabeth and William Shea
Jeff and Laura Shell
Laura Traxler and Scott Shepard
John J. F. Sherrerd
Peter and Meg Shinkle
William and Laura Siart
Franz W. Sichel Foundation
Sidley Austin Brown & Wood LLP
Sigma-Aldrich Foundation
Laurie and Carl Silverman
Lisa Simington
Ms. Mari Nakachi and Mr. Daniel Simkowitz
Brian and Julie Simmons
Ellen and Matthew Simmons
Anne Whitlock and Michael Skelly
Barbara and Louis Sklar
Thomas and Lesley Slatkin
Edward and Mary Smith
Bertie and Joe Smith, Jr.
Snell & Wilmer L.L.P. Law Offices
Mrs. Babs Sobel
Steve and Patti Soboroff
J. Michael and Patricia Solar
Sheldon H. Solow
South Texas Higher Education Foundation
Margaret and Roger Starner
Maria Starr
Starr County Hospital District
Avy and Marcie Stein
Eugene and Marilyn Stein
Madeline and Isaac Stein
Carolyn Rogers and Tom Stepien
Kimberly Sterling
Fred and Susie Stern
Jean and Robert Stern
Jean Stevenson
Kathryn Ann Taylor and Thomas Steyer
Steven Stogel
Peter Strang
Sir Howard Stringer
Symantec Corporation
Charles and Judy Tate
Barry and Carol Teague
Tenet Healthcare Foundation
Texas State Bank
Anthony Thompson
Sandi and John W. Thompson
Margie and Nate Thorne
Andrew Tobias
Laura Toncheff
The Towbes Foundation
Bryan Traubert and Penny Pritzker
Young Family Fund of Triangle Community Foundation
Mr. David and Laura Unanue
Bradley and Katherine Vogt
Wachovia Foundation
Eileen and Jay Walker
Jon Walker
Mara and Richard Wallace
The Washington Post
The Wasserman Foundation
C.B. and Dick Watts
Mr. and Mrs. David Weekley
Walter and Martha Weil
John and June Weitnauer

Kit and Cath Weitnauer
Wally Weitz and Family
Wells Fargo Bank
Wells Fargo- Rio Grande Valley
Gregory and Lisa Wendt
Joan Wendt
Wespac Construction
John and Sue Wieland
Kim and Jeffrey Wieland
Willette & Guerra, L.L.P.
Cabell Williams
Kathryn Williams
Alexandra Bowes and Stephen Williamson
John and Mary Willis
Christopher Wilson
The Winnick Family Foundation
Joanna Wurtele
Marcia and Paul Wythes
Frank and Lesley Yeary
Rosemary and John Young
Sam and Helen Zell
Nina Zolt
Dana Zucker and Brahm Cramer

In-kind

These donors contributed valuable goods, resources, and services to support our efforts.

AAA, Nevada
Ace Hardware
Adler Planetarium & Astronomy Museum
AJ's Fine Foods
Alliance Bank
Alston & Bird, LLP.
Anheuser-Busch
Arnold Photo
Kate Baker
Bank of America
Barefoot Wine
Blue Cross Shields
Boeing Company
Brooklyn Brewery
Build-A-Bear Workshop
Business Journal
Carnegie Library
Claws on Wheels
Clear Channel
Clear Channel Cares
Coashoma College
The Coca-Cola Company
Kenneth Cole
Cousins Properties
Drea DeAngelo
Delta University
Dial Corporation
Debbie Dillion
Dominican University
M. Dora
Drakes Diamond
Ellington Management
Exploris
Fedex
FIJI Waters
Amy Flood
Four Seasons Hotel Las Vegas

Sydney Fox
Georgia-Pacific Corporation
G. Gordon
G. Graber
J. Graber
M. Gray
Hibernia National Bank
Ken Hirsch
Home Depot
Sheryl and Bud Hyler
IBM
The Icehouse Lounge
K. Kolasch
Kirvin Doak Communications
Kitchell Corporation
Lawrence and Mary Kasdan
Osborne Maledon
Massage Envy
Motorola
Merestone
Millenium Media, Inc.
National-Louis University
New York Magazine
New York Times
Joe Osgoode
PCCUA
Performing Arts
Ann Phillip
Planters Bank
PRP Wine
Quaker/Pepsi Co.
E. Reiman
J. Schubert
SGI
Silverleaf Realty
Sohol
Chef Ire Spice
Symantec Corporation
The Tillerman
Barbara Trolley
Wachovia
Bill Walker
Warners Nursery
Whitten Elementary
C. Wilson
Write-Ons

Endowment Funders

Ahmanson Foundation
Aldora Catrow Scholarship for Expanding Educational Opportunity
Anonymous
Ian Arnof
Lloyd Cotsen
Henry & Edith Everett
Flora Family Foundation
Leo J. Hindery, Jr.
Lynch Foundation
The Starr Foundation

Regional Funders

ATLANTA

\$100,000 and above

Anonymous
Atlanta Public Schools
The Joseph B. Whitehead Foundation

\$50,000 - \$99,999

Arthur M. Blank Family Foundation
The Rich Foundation
The Rockdale Foundation, Inc.
Wachovia Foundation, Inc.

\$25,000 - \$49,999

A friend of Teach For America
Georgia-Pacific Foundation
James M. Cox Foundation of Georgia, Inc.
Ed and Joanie Michaels
Tull Charitable Foundation, Inc.

\$5,000 - \$24,999

Jim and Carollee Balloun
Sarah Jean and Fred Burke
Betty Cohen
John and Lyn Darden
Georgia-Pacific Corporation
Dick and Sue Hammill
C. Tycho and Marie Howle Foundation
Ida Alice Ryan Charitable Trust
John H. & Wilhelmina D. Harland
Charitable Foundation, Inc.
George and Janet Johnson
John and Maria McDonald
Bryan and Katie McDowell
Charles and Brenda Moseley
The Richard A. Oglesby Family
Cecil and Carol Phillips
Price Gilbert, Jr. Charitable Fund
Ernie Prickett
Publix Super Markets Charities, Incorporated
The Ray M. and Mary Elizabeth Lee Foundation, Inc.
John Rice
The Sartain Lanier Family Foundation
Lisa Simington
SunTrust Bank Atlanta
Florence C. &Hardy L. English Memorial Fund
Harriet McDaniel Marshall Trust
Walter H. & Margory M. Rich Memorial Fund
Thomas Guy Woolfard Charitable Trust
Barry and Carol Teague
Tenet Healthcare Foundation
Turner Broadcasting System, Inc.
Waffle House Foundation, Inc.
John and June Weitnauer
Kit and Cath Weitnauer
John and Sue Wieland

\$1,000 - \$4,999

Nancy Abramowitz
Kathy Augustine
Andrew and Keecia Broy
Cox Enterprises, Inc.
Claire and Marshall Evans
Jeanie Flohr
Luther and Claire Griffith

Beverly Hall
Galen and Anna Kilburn
Hal Logan
Steve and Marie Macadam
Robert Marbut
Wendy and Matthew Miller
Thomas and Elizabeth Pritchard
Project GRAD USA
Raymond and Bobbie Ann Reynolds
James and Debbie Robbins
Conchita Robinson
The Rogers Family Foundation
Sony and Ann Schoen
David and Nancy Stonecipher
Sutherland Asbill & Brennan LLP
Laura and Brad Thatcher
Turner Foundation, Inc.
Herron and Cary Weems

Up to \$1,000

Max Abramson
Erin Allsop
Anonymous
Mary and Chip Benton
Jim and Annie Blitch
Mary Anne Callahan
Sidney Childress
David Danhof in honor of Lisa Borders
Terry Davis
Michelle Debkowski
Jerry DeMink
John Dillon
Adrienne Dorband and Ian Tate
Andrew Duff
Aaliyah El-Amin
Julia Ellenberg
Diana Ellsworth
Andy and Judy Ellsworth
Beverly Ferguson-Riggins
Kweku and Adrienne Forstall
Peter Fridirici
Marta Garcia
Mark Gilbreath
Joshua Guerrieri
Nancy and John Hamilton
George Hauptfuhrer
John Heald
Theresa Humphreys
Daniel and Deborah Johnson
Thomas Johnson
LaTasha Jones
Jill Joplin
Alex Krulic
Susan Lampley
Nicky and George Lancaster
Kevin Lynch
Rubina Malik
Nishchay Maskay
Wanda McLemore
Sandy and Betsy Morehouse
Tamara Nash
One Ninety One Club
Mike Petrik
Patricia Pflum and J. Neil Shorthouse
Wilen Foundation
Meredith Riggs
Wayne Santos

Frank Scullin
Mason and Linda Stephenson
Steven and Nancy Surbaugh
Robert Suss
Claudnette Swartz
Martha and David Swartz
Marshall Terry, Jr.
Turknett Leadership Group
Lucy and Bill Vance
Staci Walker
Dr. Sonny Walker
Terry and Patricia Walsh
E. M. Wolpert
LeRoy Wong

BALTIMORE

\$100,000 and above

The Abell Foundation
The Annie E. Casey Foundation
Baltimore City Public School System
Governor's Office on Service & Volunteerism

\$50,000 - \$99,999

The Aaron Straus and Lillie Straus Foundation, Inc

\$25,000 - \$49,999

Clayton Baker Trust
Erickson Retirement Communities
Goldsmith Family Foundation
M & T Bank
Salmon Foundation

\$5,000 - \$24,999

Alex. Brown & Sons Charitable Foundation
American Trading and Production Corporation
Anonymous
Baltimore Community Foundation
Bank of America
BD Diagnostic Systems
Bruce and Polly Behrens
Constellation Energy Group
Cooper Family Fund of the
Baltimore Community Foundation
Jane and Worth B. Daniels Fund of the
Baltimore Community Foundation
Eddie C. & C. Sylvia Brown Family Foundation
Mark Fetting and Georga Smith
Fund For Populations at Risk of the
Baltimore Community Fndn
Johns Hopkins University
Kim La France
Legg Mason, Inc.
Meyerhoff Foundation
Mary and Jim Miller
Betsy and David Nelson
Northrop Grumman Corporation
Provident Bank Of Maryland
The Saint Paul Travelers
Susan A. and Paul C. Wolman Jr. Fund
Sylvan/Laureate Foundation
T. Rowe Price Associates
Venable Foundation
Wachovia Foundation
Wilen Foundation
Will & Jada Smith Foundation
William G. Baker Jr. Memorial Fund

Susan A. and Paul C. Wolman Jr. Fund
of the Baltimore Community Foundation

\$1,000 - \$4,999

The Abraham and Ruth Krieger
Family Foundation
Anonymous
The Associated: Jewish Community Federation
Gilly Babb
Erin Becker
Becker Family Fund of the
Baltimore Community Foundation
Canusa Corporation
The Charles & Margaret M. H. Obrecht
Family Foundation
Jeffrey Cohen
Anna Dopkin
Richard Eliasberg
Garrison Forest School
Suzanne and David Gaudreau
Hardesty Capital Management
Hardiman Family Foundation
Sandra Hess
Richard and Margaret Himelfarb
Doug and Catherine Hoffberger
Leroy Hoffberger
Hadley Hubbard
Johns Hopkins Medical Student Society
Edward J. Kelly III
Donald Manekin
Margaret O. Cromwell Family Fund
Sally Michel
Donald Scheler
Tom Shepley
Janet Marie Smith and Bart Harvey
Madeline and Isaac Stein
David and Kim Stepherson
SunTrust Bank Mid-Atlantic Foundation
UMB Bank — Trust Division
Willem Vroegh

Up to \$1,000

Advisor Charitable Gift Fund
Anonymous
Ashmon Group
Michael Balascio
Robert Balascio
Baltimore Subway Systems, Inc.
Christopher Barnes
Michael and Nathalie Beatty
Bernstein Family Foundation
Bessemer Trust
Margery Bessent
Jeremy Best
Stacy Biddinger
Peter and Chi Chi Bosworth
Jason Botel
Steven Bova
Carter and Henry Brigham
Karen and Robert Brown
Melissa and Darryn Bryant
Anne Burger
Marian and David Call
Donald Cipriani
Peter Cohen and Ann Watson
Robb Cohen
Ida Collins

Christy Comeaux
David Conn
Susan and Ken Cook
Cordish Family Fund
Terri Crimmins-Tubb
David and Patrice Cromwell Family Fund of the
Baltimore Community Foundation
Vincent DeMarco
Philip Diamond
Neil Didriksen
Elaine Doyle-Gillespie
Marilynn Duker and Dale McArdle
Frank Eisenberg and Catherine Blake
Aaron Ellis
Hardin Engelhardt
Michael and Beth Falcone
Anthony Fenwick
Alyson Fien
Sean and Amy Furlong
AC and Kathryn George
Arthur George
James Ginsberg
Sally Gold
Emily Goldwasser
Ann and Jim Gordon
Lynn and Gillis Green
Laura Hall
Laura Hall
Amy Hawm
Rebecca Henry
Kalman and Myra Hettelman
Rachel Hilvert
Crawford Hubbard
Deborah Huret
The Jacob & Hilda Blaustein Foundation
Jewish Federation of St. Louis
Amy Jones
Peter and Sonya Kannam
Jennifer Katze
Jonathan and Lisa Kaufman
Lillian and Ronald Kilroy
Brian King
Paul and Anne Lambdin
Mike and Suzanne Lapides
Kevin and Lucy Larrowe
Chris and Gay Legg
Chad and Kate Meyer
Howard and Linda Miller
Lloyd and Lisa Minor
David Mock
Thomas and Elizabeth Kingsley Mooney
Abigail Moran
Clark and Ashley Parriott
Kristina Penfold
William Pittard IV
Tracy Rebe
Francis Riggs
Felicity and Alec Ross
Christopher and Susan Saudek
Mark Saudek
Donald and Laura Scheeler
Joey Scotland
Steve and Megan Schuler
Tracey Shollenberger
Christen Shorrock
Turner and Judy Smith
Stephen Solomon

Walter Sondheim
John Stinson
Geary and Shelley Stonesifer
Georgiana Tyler
Verizon Foundation
Peter Weltcheck
Natasha and Mark Wesker
Beth Wierzbieniec •
Thomas Wilcox
Jacob Win •
Michael Wu

BAY AREA

\$100,000 and above

California Service Corps (AmeriCorps State)
Seagate Technology
Skoll Foundation
Symantec Corporation
Wayne and Gladys Valley Foundation

\$50,000 - \$99,999

Alum Rock Unified School District
Anonymous
Applied Materials
Koret Foundation
Sobrato Family Foundation
Sandi and John W. Thompson

\$25,000 - \$49,999

Frances and John Bowes
Capital Group Companies
Janet and William "Rick" Cronk
David B. Gold Foundation
Dean and Margaret Leshner Foundation
Catherine and John Debs
Dreyer's Foundation
The Education Financing Foundation of California
Courtney Benoist and Jason Fish
Fitzpatrick Foundation
Reed Hastings
Karen and Christopher Payne Family Foundation
Lorna and Stephen Luczo
Mrs. Albert J. Moorman
Rogers Family Foundation
San Francisco 49ers Foundation
San Francisco Foundation
Silver Giving Foundation
William H. Donner Foundation
Rosemary and John Young

\$5,000 - \$24,999

All Stars Helping Kids
AMD
Bank of America Foundation
B.T. Rocca, Jr. Foundation
Stephen D. Bechtel, Jr.
Megan Schuller and Jeff Bernstein
Phyllis and Andrew Berwick
Margaret Lee "Margi" Blunt
Calpine
Catholic Healthcare West
Karl Chicca
Chiron
Cisco Systems
Compton Foundation
Margaret R. Sherman Cotton

Vicki and David Cox
Jan and Bill Crandall
Karen and Bill Crandall
Nancy and Hugh Ditzler, Jr.
Mrs. Sherry T. Dumke
E. Richard Jones Family Foundation
East Bay Community Foundation
Ellen and Tom Ehrlich
Electronic Arts
Nel and Charles Ellwein
Laura and John Fisher
Sakurako and William Fisher
Andy Fremder
Lycia and Richard Fried
George F. Jewett Foundation
Gordon and Betty Moore Foundation
Linda and John Gruber
Ruth Halperin
Kathryn and Kirk Hanson
Chris and Warren Hellman
Walter Isaacson in honor of John Doerr
Peter Jennings and Kayce Freed
John and Marcia Goldman Foundation
Peggy Bort Jones
JPMorgan Chase
Jill and John Kispert
Judith H. Koch
Amy and David Kopp
Diane Lloyd-Butler
Lockheed Martin Space Systems
Cornell Maier
Nion McEvoy
Suzanne and Robert Mellor
Steven Merrill
Ann Ferrell Millham and Stephen Millham •
Miriam and Peter Haas Fund
LaVon and Dean Morton
Ronald Nahas
Antje and Paul newhagen
Oakland Unified School District
Peninsula Community Foundation
JaMel and Tom Perkins
PIXAR
PowerTV/Scientific Atlanta
Gloria and Will Price
Georganne and Robert Proctor
Public Welfare Foundation
Mary Read/MCM Foundation
Severns Family Foundation
Elizabeth and William Shea
Laura Traxler and Scott Shepard
Skoll Fund
Bertie and Joe Smith, Jr.
Maria Starr
Stella B. Gross Charitable Trust
Madeline and Isaac Stein
Carolyn Rogers and Tom Stepin
Kathryn Ann Taylor and Thomas Steyer
Synopsis
Tyco Electronics
Mara and Richard Wallace
C.B. and Dick Watts
Wells Fargo
Willem Vroegh Restricted Fund
Alexandra Bowes and Stephen Williamson
WLS Spencer Foundation
Marcia and Paul Wythes

Y and H Soda Foundation
Zalec Familian and Lilian Levinson Foundation

\$1,000 - \$4,999

Nancy Field and Kyle Anderson
Arnof Family Foundation
Bank of the West
Richard Barker
Thomas Bauch
Nina and Clay Bentley
Bernard E. and Alba Witkin Charitable Trust
Mary and Chip Brown
Doug and Denise Cain/ Copier Network
CTAM Silicon Valley/Pacific Northwest
Joan L. Danforth
Dana and Bob Emery
Fred Maytag Family Foundation
Dale S. Freeman
Su W. Hwang and Matthew Glickman
Barbara and Charles Goodman
Catherine Gray
Herbst Foundation
Elizabeth and Tyler Hofinga
Christine and Michael Houlihan
Bernadine and Clifford Jernigan
Pam and Dan Johnson
Kaiser Permanente
The Kaplan Family
Katherine Kennedy •
Arthur H. Kern
Kitchell Corporation
Joyce Blair and Mark J. Le Hocky
Jocelyn and Gordon Linke
Kathleen and Michael Merchant
Bonnie Newsom
Shelly and Brian O'Neill
Martha Lee and Thomas Parker
Vera Pitts
Judith and John Sears
Meryl and Bob Selig
Mrs. Charlotte Shultz and
the Honorable George P. Shultz
Mei Yung Stitzel
Virginia D. Thomson
U.S. Bank
James A. Voh
Susy and Jack Wadsworth

Up to \$1,000

Sarah Almy •
Veronica Arthur
Debbie Wolter and Stan Baginskis
Susan Baise
Janice and Matthew Barger
Susan and Brad Barrett
Tamara J. Berardi
Big Bank Networks
Andrea and George Blankenship
Rachel Emma Bordoli
Janie Bresson
Elizabeth and Lawrence Brown
Carol and John Bulkeley
Kristen O. Burmester
Stephen J. Butler
Carolyn Caddes
Jeffery Camp
Christine Campbell

Jean Chang
Donna J. Chapple
Charter 100
Bethany Coates
Christopher Cooper
Marge Crosby
Ryan Currier •
Kathryn Davis •
Dawes Family Fund
Susan Davenport
Amy Diner
Jill and David Douglas
Cassandra Duprey
Brian Ebel
Kathryn Edison
Ellen Ehrlich in honor of Margi Blunt
Manja Ericsson
Luningning D. Estes
Anthony I. Fenwick
Lane Ferst
Winnie Fink
Caroline and Spencer Fleischer
Kristen K Flynn
Cynthia and Dennis Fortino
Gretchen and Matthew Frank
Mira Freilich •
Scott Gaiber •
Eileen Galloway
Elizabeth and James Gerstley
Sharon Glusker
Joseph Grupalo
John Harris
Bridget Harrison
Ynez Hirst •
Marguerite A Hogan
Anouk and Matthew Holleran
Jill Hoogendyk •
Linda and Larry Howell
Deborah Huret
Elmo F. Huston
Karen Indeglia •
Allison M. Ish
Kimberly Jacobson
Melissa M. Jones
David Kaplan
Sissy and Jerry Kaplan
Alice D. Kisch
Kathryn Hall and Thomas Knutsen
Gene Lamoreaux
Jean and Ambassador Bill Lane
Denice Leong
Ginger and Douglas Levick
Megan Logan •
Diana Loretz
Jon Love
Jeanetta Mack
Jesse Mainardi •
Melinda Martin-Beltran
Anneliese Mauch
Ashindi Maxton •
Isabel Maxwell
Mark McClure
K. Ira Polcyn McEvoy
Jan and Mike Mead
Vera and Kenneth Meislin
Jennifer and Jim Mills
Honor and Charles Morehouse

Anne-Marie Myhre •
Jeanette Nelson
Julie Newhall
Janet K. Niwa
Kathryn Palamountain •
Julia Hall Parish
David M. Perin
John S. Perkins
Rachel and Robert Perlmutter
Hunter Pierson •
Greg Pitzer •
Carlin Johnson Politzer and Ben Politzer •
Elaine Frenkel Popell
Monifa A. Porter
Real Networks
Dr. Richard Rissel
Linda Rogers
Alex Rosen
Kelly Jane Rosenblatt •
William A. Ryan •
Ryland Group, Inc.
Avnisha Sabharwal
Meridith Ackley and Eric Salvatierra
Lara Sandora •
Sarah Sands
Alicia A. Seiger
Esther Selk •
Adele Seltzer
David Silver •
Leslie Simmons
Jessica Simmons •
Marc Singer
Jessica Sparkman •
Mary Stephenson •
Joe Stewart
Phillip Stewart •
Jessica Switalski •
Jeanne and James Teevan
Heather L. Thompson
Katherine Tobin
Joseph Tobin II
Dale and Charlie Tritschler
Sarah Newell Usdin
Roy C. Vella
United Way
Christopher Weber •
Peter R. Weltchek
Dr. Joyce Nash and Morgan White
Rebecca A Williams
Laura Wilson •
Ynez Wilson
Rose Wilson
Lou Ann and Blake Winchell
David G. Wolter
Stephanie Wong
Michael Wu

CHARLOTTE

\$100,000 and above

Charlotte Mecklenburg Board of Education

\$50,000 - \$99,999

The Wachovia Foundation

\$25,000 - \$49,999

North Carolina Department of Public Instruction

\$5,000 - \$24,999

Carolina Tractor
Deloitte & Touche USA LLP
Duke Energy Foundation
Parker Poe

\$1,000 - \$4,999

ACI Worldwide, Inc.
Benjamin Darnell
Bob and Kathy DeCurtins
Google, Inc.
NCFI/Barnhardt Foundation
R.T. Dooley Construction Company

Up to \$1,000

Kelley Adams •
Rosalyn ALLison-Jacobs
Robert Brown
DNA Group
Sharad Gupta
Amy Hawn •
Mike and Debbie Henderson
David McCord
Brandon Melbye
Nicholas Murphy •
Jonathan Pekkarinen
Alice Quint
Tanya A. Rogers
Jeanette Sims
Matthew J. Skelton
Melinda Spooner
John Tate
Dana Trawczynski
The Wachovia Foundation Matching Gifts Program

CHICAGO

\$100,000 and above

Chicago Public Schools
Illinois State Board of Education
The Searle Funds at the Chicago Community Trust

\$50,000 - \$99,999

Arie & Ida Crown Memorial
John and Rita Canning
The Chicago Public Education Fund
Circle of Service Foundation, INC
Paul and Mary Finnegan
The Mayer & Morris Kaplan Family Foundation
Polk Bros. Foundation
Sam and Helen Zell

\$25,000 - \$49,999

The Boeing Company
The Brinson Foundation
Chicago Charter School Foundation
Julius Frankel Foundation
Motorola Foundation
John and Alexandra Nichols
Weitz Family Foundation
Wm. Wrigley Jr. Company Foundation

\$5,000 - \$24,999

Albert J. Speh, Jr. and Claire R. Speh Foundation
Altria Group, Inc
Anonymous
Ariel Capital Management, Inc.

Arthur J. Schmitt Foundation
Bank of America
Lawrence Bass and Paula Sneed
Michael and Suzanne Carusillo
Chris Coetzee and Lindy Hirschsohn
Gary and Frances Comer
The Crown Family
Kent and Elizabeth Dauten
Jamie and Judy Dimon
Charles Edelstein
The Elizabeth Morse Charitable Trust
Franklin Philanthropic Foundation
Ronald and Christina Gidwitz
Patricia Cox Hunckler
Justin and Hilarie Huscher
Illinois Tool Works Foundation
Peter Jennings and Kayce Freed
Mike and Lindy Keiser
Dennis and Connie Keller
The Partners of Kirkland & Ellis/Edward Swan
Eric Larson and Barbara Wu
Peter Lehman
Randy and Evie Lyon
McCormick Tribune Foundation
Howard McKee
Nissan Motor Company
David and Mimi Olson
Jay and Shawna Owen
Peter and Alicia Pond
Michael Pucker and Gigi Pritzker Pucker
Quaker/PepsiCo Beverages & Foods
Bruce and Diana Rauner
Brian and Julie Simmons
The Siragusa Foundation
Steans Family Foundation
Avy and Marcie Stein
Bryan Traubert and Penny Pritzker
W.P. & H.B. White Foundation
John and Mary Willis

\$1,000 - 4,999

William and Susan Abrams
Anonymous
Charles Bobrinsky
Mary Cahillane
Susan Cantlon
Thomas Cole
James Crown
Philip Fontana
Francis Beidler Foundation
Sonia Gracia
Harris Bank
Craig and Patty Henderson
Kyle and Sage Kamin
Jamie and Janet Knupp
Kenneth Lehman
Lucy Lehman
Todd and Jacquie Lippman
Frederick Lowinger
Tom Murphy
Christopher Perry
Zhanna Salganik
Jana Schreuder
Sidley Austin Brown & Wood LLP
Honey Siegel
Neil and Suzanne Stern
Emmylou Treganza

Jeff and Beth Wessell
Peter White
Patricia Zito

Up to \$1,000

Robert Abrams
Wendy Abrams
Anonymous
Rob Auster
Steve Barg
Prue Beidler
Marco Boer
Brian Boorstein
Maribeth Bruno
John and Amy Buonassisi
Ellen and William Carnahan
Carney, Sandoe & Associates, Inc.
Daniel Casey
Gregory Chevalier
Patricia Cohn
Patricia Conklin
Joseph Cunningham
Afton Donald •
Alexander Du Bosq
Todd Du Bosq
Megan Dunphy •
Elise Enriquez
Rebekah Eubanks
Avra Federman •
Chris Fredricksen
Ariela Freedman •
Galapagos Charter School
L. Greenwald
Joanne Ruvoli Gruba
Marianna Hennig •
Emily Herrick •
Gary and Margaret Hinson
Martin and Julia Hughes
Mary Ivory
Keith Jeffery
Leroy Johnson
Paula Kahn
Estee Kelly
Jeffrey Knupp
Kelly Langan •
Susan Lee
Nathan Legardy
Amy Lehman
Wayne Lerner
Betsy Levisay
David Litchmann
Stanley Maina
Thomas Manning
Microsoft Corporation (Microsoft Giving Campaign)
Microsoft Matching Gifts Program
The Mission of Our Lady of Mercy
Kermit Moore
Robert Naidicz
James Osborn
David Osta
Betsy Parker
Franklin Parker
Natalia Pryhoda
Frances Reynolds •
David Rosen
David and Mindy Rubin
Ann Rutherford

Halee Sage-Friedman •
SEL-Equity, CO.
Gary Silverman
Julie Solot
Andy Sonner
Fareidoon Soroushian
Sally Stephens
Sun Microsystems Foundation
Matching Gifts Program
Gia Super
Lisa Wei
Craig and Kay Tuber •
Jared M. Wallace and Amy J. Ahlfeld •
Ronald and Donna White •
John White •
James Woldenberg
Mitchell Wu
Matthew Yale

EASTERN NORTH CAROLINA

\$100,000 and above

The Golden LEAF Foundation

\$50,000 - \$99,999

Progress Energy
Vance County Board of Education

\$25,000 - \$49,999

Karen and Christopher Payne Foundation
Nash-Rocky Mount Board of Education
Warren County Schools
Z. Smith Reynolds Foundation

\$5,000 - \$24,999

A. J. Fletcher Foundation
Blue Cross and Blue Shield of NC
Durham Public Schools
Fenwick Foundation
Franklin County Board of Education
Gaston College Preparatory
GlaxoSmithKline
Granville County Schools
Halifax County Schools
KPMG L.L.P.
The News & Observer
Northampton County Schools
RBC Centura
The Wachovia Foundation
Kathryn Williams
Young Family Fund of Triangle Community Foundation

\$1,000 - \$4,999

Tom Brakke
Ron Day
Barker French
James Goodmon
Bonnie Hancock
Rebecca Harris
Triangle United Way
Winston-Salem Foundation

Up to \$1,000

Raphael and Eden Beck •
Elana Berger •
Heather Beusse •
Crystal Brakke •

Christy Brooks Gray •
Cary Charlebois •
Jeff Cook •
Susan Forcum
Elisha and Joshua Frumkin •
Heather Gilreath Klosterman •
Deborah Hamrick
Janice Kopec •
Teresa Kulie •
Olivia Marbutt •
Elizabeth Napleton •
Robert Nomberg
Joseph A. Posluszny Jr. •
Kurt Pusch •
Katherine H. Rizzone and Kathryn Kubiak •
Darrin Scott
Heather Seale
Abigail Smith •
Catherine A. St. Onge •
Nicole and Joel Tate •
Malcolm Turner
Ms. Jill L. Weinberger •
Donald Zale

GREATER NEW ORLEANS

\$100,000 and above

Energy Services and Council for a Better
Louisiana: Excellence in Education Fund
State of Louisiana

\$50,000 - \$99,999

Freeport-McMoRan Foundation
Louisiana Serve Commission: Office of Lieutenant
Governor Mitchell J. Landrieu

\$25,000 - \$49,999

Goldring Family Foundation
Hibernia National Bank, New Orleans
Jefferson Parish Public Schools

\$5,000 - \$24,999

ABC 26/ WB 38 Children's First, a fund of
McCormick Tribune Foundation
Coleman Adler
Anonymous
Mr. & Mrs. Emanuel Blessey
The Joe W. & Dorothy D. Brown Foundation
Cargill Incorporated
Chase Bank
Chevron Corporation
Community Coffee
Deltic Timber Corporation
Dana and Stephen Hansel Family Foundation
Emeril Lagasse Foundation
Eugenie and Joseph Jones Family Foundation
GPOA Foundation
The Gheens Foundation
Harrah's New Orleans Casino
Russell and Mary Anne Hoadley
Walter Isaacson
Peter Jennings and Kayce Freed
Jones, Walker, Waechter, Poitevant, Carrere &
Denegre L.L.P.
Marathon Petroleum Company LLC
Mary Freeman Wisdom Foundation
Northrop Grumman Corporation

Patrick F. Taylor Foundation
Cathy and Hunter Pierson
Reily Foundation
St. John the Baptist Public Schools
Tenet Healthcare Foundation
Walter and Martha Weil
Whitney National Bank

\$1,000 - \$4,999

Jordan Dittmann •
Fidelity Homestead Association
Jim and Nancy Garvey
Robert and Shirley Haspel Fund
Hunter Whealdon Foundation
Junior League of New Orleans
The John P. Laborde Family
Debbie Sizeler Lesch and Ian Lesch
The J. Thomas Lewis Fund
The Newell-Usdin Fund •
John and Machelle Payne
Rotary Club of New Orleans
City of New Orleans Councilman Eddie Sapir
Jane and Billy Sizeler
Liz and Poco Sloss

Up to \$1,000

Ms. Amy J. Ahlfeld and Mr. Jared M. Wallace •
Rhonda Kalifey-Aluise and Joseph Aluise •
Douglas Anderson •
Anonymous •
Nancy Aronson and Virginia Besthoff
Boysie and Joy Bollinger
Cheryl Bratt •
Dr. Diane S. Brown
Patricia Browne
Burkedate Foundation
Richard and Vivian Cahn
Julie Colmar
Dorothy Counterman
Pierre DeGruy
Larisa Diephuis •
Randall and Madelaine Feldman
Laura J. and Peter Flora
Fritz & Gwathmey
Andrea Fuller •
Bobby Garon and Robin Levy
Keiffer and Lela Garton
Edward Gilmartin •
Julia Hanks •
Mrs. Joesph Haspel, Jr.
Jennifer Haygood •
Mr. & Mrs. William H. Hines
Edward and Elizabeth Holt •
Mary and John Howard
Jennifer Howlett •
Meredyth Hudson •
Eugenia and Albert Lamar Fund
John and Ruth Landis
Jill Keegan •
Lara Levine •
Bridget Lewis
Megan Lockett Mullaly and Brian Mullaly •
Elizabeth A. Martin •
Daniel McCaughey •
Mr. and Mrs. Keith Miller
Amit Mistry •
Ray and Beverly Nichols

Woody and Susan Norwood
Edna Novak •
Julie Patterson •
Susan Patterson
Al Petrie
Arthur Pulitzer
Corey Ramsden
Dr. & Mrs. Anthony Recasner
Mr. & Mrs. Robert D. Reily
Carla Robertson and Robert Shaw •
Tia and Jim Roddy
Eleanor Rounds
Robbie and Andre Rubenstein
Michael Rubenstein
Bebe Ryan and Jeffrey Clayman
State Representative Steve Scalise
Charles Schlegel •
Joan Schunck •
Mimi and Skip Shlenker
Andrea Smith Bailey and Mark Bailey •
Mr. & Mrs. Maurice Stern
Melissa Storm •
Stephen & Nancy Timm
Patty & Bobby Urann
Mr. & Mrs. R. Patick Vance
Thomas M. Wolf

HOUSTON

\$100,000 and above

The Brown Foundation, Inc.
G Unity Foundation
Houston Independent School District
Rockwell Fund, Inc.
Texas Education Agency

\$50,000 - \$99,999

Alief Independent School District
Cullen Foundation
Mr. and Mrs. David Weekley

\$25,000 - \$49,999

Colby College
Hudson Foundation
Morgan Stanley
The Powell Foundation
Texas Education Agency
Washington Mutual

\$5,000 - \$24,999

AIM Foundation
Albert & Ethel Herzstein Charitable Foundation
Julie and Drew Alexander
Chinhui and Eddie Allen
Anadarko Petroleum Corporation
Andrews Kurth LLP
Aquinas Corporation/LINBECK
Blanton & Wareing Families
Bridgeway Charitable Foundation
Pamela and Alistair Campbell
CFP Foundation
Anne and Albert Chao
Conoco Phillips
Duke Energy
Enterprise Products Partners L.P.
The Favrot Fund
Marvy Finger

FOLEY'S
George and Mary Josephine Hamman Foundation
Glasgow Foundation
Ben and Cynthia Guill
Halliburton
Hibernia Bank
Holthouse Foundation For Kids
Houston Golf Association
Indo-American Charity Foundation of Houston, Inc.
Peter Jennings and Kayce Freed
The John P. McGovern Foundation
Sis and Hasty Johnson
JPMorgan Chase Bank of Texas
Kinder Foundation
Lisa and Will Mathis
Mechia Foundation
Anne and John Mendelsohn
Sheila and Steven Miller
Bonnie New
Noble Corporation
Tammy and Kim Norman
Dr. Maconda Brown O'Connor
Otter Island Foundation
Kathryn and Richard Rabinow
Ray C. Fish Foundation
Robert and Janice McNair Foundation
Cathryn and Doug Selman
The Ruth and Ted Bauer Foundation
Salners Family Foundation
Semptra Trading
Shell Oil Company Foundation
Ellen and Matthew Simmons
Anne Whitlock and Michael Skelly
Barbara and Louis Sklar
J. Michael and Patricia Solar
Solar & Associates, LLP
Spindletop Charities, Incorporated
Kimberly Sterling
The Tapeats Fund
Charles and Judy Tate
Tenet Healthcare Foundation
Theta Charit Antiques Show
The Vale-Asche Foundation
Westmont Hospitality Group

\$1,000 - \$4,999
Mrs. Nancy C. Allen
Alvin and Lucy Owsley Foundation
Prabha and Sesh Bala
Mr. and Mrs. Richard Barth
Penny Powell Bowen
Robert Bowen
The Brandt Foundation
Philip and Cheryl Burguierras
Maria and Neil Bush
CenterPoint Energy
Cathy and Paul Chapman
Janet Clark
Michael Dee
Peter Diebold
Brooks and Hank Diesel
Mary Dyche
Anthony Fairbanks
Colleen Dippel and Mike Feinberg •
Victoria Fesmire
Fiesta Mart, Inc.
Marion Barthelme and Jeff Fort

Harriet and Joe Foster
Kathy and Greg Geib
Robert and Annie Graham
Nancy Grason and Richard Dixon
Windi and David Grimes
Grits Foundation
Halliburton Foundation, Inc.
Mr. and Mrs. Malcolm Hawk
Karen Twitchell and Kirk Heyne
Barbara Carroll and Patrick Hickey
Vicki and Bill Hitzhusen
Houston Chronicle
Ms. Terry Huffington
James L. & Kathryn L. Ketelsen
Charitable Foundation
Lynda Jamison
Jill and Dunham Jewett
John L. Wortham & Son LLP
Ann Kennedy and Geoffrey Walker
Carla Knobloch
Neda and Mohammad Ladjevardian
Looper Reed and McGraw
Frederick Lummis
Ravi and Sudha Mani
Nancy McGregor and Neal Manne
Ginni and Richard Mithoff
Newfield Exploration Company
Suzanne and Robert Nimocks
Ed Oppenheimer
Oriental Rug Bazaar
Nancy Powell Moore
Shantha and Dr. A.P. Raghuthaman
Alicia and Shawn Raymond •
J. Victor and Barbara Samuels
Jeri and Marc Shapiro
Josephine and Richard Smith
Sterling Bank
Jean Stevenson
Strake Foundation
Mani and Anuradha Subramanian
Y. Ping Sun and David W. Leebron
Janet Swikard and Joe Davis
Allan & Laurie Van Fleet
Stephen Walker
Anne Whitlock and Michael Skelly
Beth and James Wiggins
Isabel and Wallace S. Wilson
Cyvia and Melvyn Wolff
The Woodlands Operating Company, Inc.

Up to \$1,000

Lucretia Ahrens
Rebeca Aizpuru
Joan and Stanford Alexander
Paula Arnold
Bank of America
Gaurab Bansal •
J. Barry
Lawrence Bellatti
Christine Belledin
Chad Benedict
Mr. and Mrs. Lan Bentsen
Chanon and Tracy Bernstein •
Gordon B. Bonfield
Bridgeway Funds, Inc.
Robert Brkovich
Charles Buchanan

Robyn Bushong
Richard Cancelmo
Rodney and Cam Canion
Richard Carrell
Nataya and Johnny Carter
Meghan Casey •
Mr. Robert R. Casey III
Robert and Grace Cavnar
Mr. and Mrs. James Chao
Erminie and D.F. Chapman
Jonas Chartock •
Maria Church
Ryan Dylan Clark
Scott and Jennifer Clearman
Mary Colaco
Beverly and Paul Contorer
Gregg and Jennifer Costa •
Almeria Cottingham
John Cox
Rogers and Ketly Crain
Patsy Cravens
Samuel Crocker
Lisa Cuccia
Stewart Cureton
Tanya Das •
Chitra and Raja Dharmarajan
Mary C. Dickson •
Jim Dougherty
Mildred Dworsky
Barbara Edgerton
Roger Eichhorn
David Elder
Ted Estess
E.J. Farhood
Fidelity Charitable Gift
Charlotte Fischer
Alice Fite
Rachel Forisha •
Kelly Frels
Sue Freshour
Joseph Galagaza
Gap, Inc.
Graham Gemoets
Karen Brookshire Gilliam
Melanie Glover •
Maria Glymph
Ms. Gene Graham
Amy and Joe Grinstein
Mary Scott Hagle
Erica and Charles Harris
Harris and Eliza Kempner Fund
Michael Hawes
Ann Lents and J. David Heaney
Karen Heck
Marilyn Herzog
Gambrill Hollister
Peter Holtz •
Houston Texans
Kevin Huffman and Michelle A. Rhee •
Julia Humphreys
Marjorie and Palmer Hutcheson
Jack and Annis Bowen Foundation
Jacobs Keller Architecture, PLLC
Ryan Blair Johnson
Candice Kennington
Joe Kral
Kroger

Carl and Linda Kuykendall
B. Lange
Edgar and Stephanie Larsen
Scott Lemond
Ms. Mary Lewis Grow
Helen Lovett
Jason Luong
Lyondell Petrochemical
Audrey MacLean
Dr. Srini Malini
Debbie Martinez
May Department Stores Company Foundation
Edward McCann •
Julie McClure
John McGovern
Don McMillian
James McMurrey
Andrew Meissen •
Susan Miller •
Nevine Miller
Leila and Walter Mischer
Laura Molin
Elizabeth Moon-Clappi
Janet and Harvin Moore
D.W.V. Moore-Jones
S.I. Morris
Malcolm Morris
Mosbacher Energy Company
Jennifer and Brian Moss •
Robert Murray
Karol Musher
James Myers
Ximena Navarro
Romi Nayef
Barbara Nelson
Oakland Farm and Ranch
Lisa O'Connor •
Michele Olivar
Hanni S. Orton
Susan Snider Osterberg
Chris and Genevieve O'Sullivan
Jerrold and Linda Paine
Chris Bryan and Trey Peacock
Catherine and John Pearson
Maritza Perna
Sarah and David Pesikoff
Ms. Brooke E. Peters •
Clyde Peterson
Monica Piquet-Rodriquez •
Christina Pulman
Padma and Radha Radhakrishnan
Nathaniel Raggette
Lalitha Raman
Rama and Kris Ramanadhan
Lenox and John Reed
James Reeder
Mr. and Mrs. William Roe
Nathalie K. Roff
Mary Katharine and John Roff
Patricia and David Rosenberg
Safeway Inc.
Uma and Kris Sankaran
Elizabeth Sauer
Melinda Sayre •
William Schneider
Linda Schoonmaker
Wendyl and Elaine Reis

A. Laura Shannon
Marc and Neda Sharpe
Audrey Simmons •
Quincy Smith
Elliott and Denise Smith
Albert and Gwen Smith
Robert Snead
Kayla Stahman •
Ms. Amanda H. Steiman •
Tracy and Gary Stein
Zoe Stemm-Calderon •
Kathryn Stripling
Linda Sumner
Harry and Karen Susman
Rhonda Sweeney
Raji and Ram Tarakad
Claiborne Taylor
James Taylor
Jacalyn Thomas
Dr. and Mrs. Peter K. Thompson
TNT Delis No. 1, Inc.
The University of Texas Health Science Center
Donald Unroe
Astrid and Gene Van Dyke
Susan and Gene Vaughn
Gambrill Wagner •
Robert Wakefield
Timothy Watson
Nancy Waymack
Andy and Lucinda Weaver
Randa and K.C. Weiner
Erin Wheat •
Steve Whitaker
Margo White
Susan Whitt
World Reach, Inc.

LAS VEGAS VALLEY

\$100,000 and above
Clark County School District
Greenspun Family Foundation
U.S. Department of Education

\$50,000 - \$99,999
Andre Agassi Charitable Foundation
Caesars Entertainment
MGM Mirage
Station Casinos

\$25,000 - \$49,999
Harrah's Entertainment

\$5,000 - \$24,999
Christensen Miller Fink Jacobs Glaser
Weil & Shapiro
Brian and Myra Greenspun
Mr. Gary N. Jacobs
Kamer, Zucker, & Abbott Attorneys At Law
Bob and Sandy Miller
Perini Building Company
Snell & Wilmer L.L.P. Law Offices

\$1,000 - \$4,999
Ameristar Casinos Inc.
Anonymous
Assemblyman Chad Christensen

Patrick Hicks
Bill Hornbuckle
Kitchell Corporation
William McBeath
Randy Morton
Nevada Community Foundation
Mark Russel
Wayne Tanaka
Vicki and William Vallen Hood

Up to \$1,000

David Fott
Rhonda Glyman
Ms. Stelia Maceri-Finrock •
Charles Salter •
Rachel Smith

LOS ANGELES

\$500,000 and above
Los Angeles Unified School District

\$100,000 - \$499,999
The Ahmanson Foundation
The Broad Foundation
California Service Corps (Americorp State)
The Capital Group Companies, Inc.
The Wasserman Foundation

\$50,000 - \$99,999
The Boeing Company
California Community Foundation
Northrop Grumman Corporation
Symantec Corporation

\$25,000 - \$49,999
Anonymous
Mr. Stephen and Barbara Bollenbach
Mr. and Mrs. Lloyd Cotsen
Dan Murphy Foundation
Mr. Michael DeLuca
Elizabeth Bixby Janeway Foundation
Flora L. Thornton Foundation
Mr. Mark R. Gordon
Paul and Heather Haaga
Mr. William H. Hurt
Hilton Hotels Corporation
The J. Paul Getty Trust
Peter Jennings and Kayce Freed
Joseph Drown Foundation
Jeffrey and Marilyn Katzenberg
NBC Universal
State Farm Insurance
Walter Lantz Foundation

\$5,000 - \$24,999
Mr. Daniel and Jenna Adler
The Angell Foundation
Anonymous
Arden Group, Inc.
Mr. and Mrs. Frank Baxter
BetterWorld Together Foundation
Arthur and Dahlia Bilger
Jerry and Linda Bruckheimer
The Honorable Marlene Canter
The Carol and James Collins Foundation
Peter and Megan Chernin

Citigroup Foundation
Mr. Thomas and Molly Davin
Mr. and Mrs. Robert Egelston
Mr. Eric Eisner
First Federal Bank of California
Mrs. Grace Fritzingher
Harriett and Richard Gold
Mr. Zachary anf Sarajane Guevara
Mr. Andrew Haas
Ms. Verna Harrah
Mrs. Carol F. Henry
Catherine Heron and Albert Schnider
Mr. Doug and Noreen Herzog
J. B. & Emily Van Nuys Charities
The Joe Weider Foundation
JP Morgan Chase Foundation
Karsten Family Foundation
Don and Hope Kurz
Mr. Gregory and Katy Laetsch
Ms. Sherry Lansing
Mr. Russ and Charlotte Lesser
Lon V. Smith Foundation
Richard Lovett (Creative Artists Agency)
Melanie and Richard Lundquist
MacTon Foundation
Mara W. Breech Foundation
Laurie and Thomas McCarthy
Buzz and Barbara McCoy
Paul and Rosalie Meyer
Bill and Nancy Mortensen
Charles and Nancy Munger
Mr. Paul L. Newman and Ms. Joanne Woodward
Pacific Theatres Agency
John and Jennifer Pleasants
The Robinson Foundation
Michael and Shannon Rotenberg
Charles and Stephanie Roven
Roy E. Crummer Foundation
The Samuel Goldwyn Foundation
Mrs. Toni and John Schulman
Jeff and Laura Shell
William and Laura Siart
Thomas and Lesley Slatkin
Steve and Patti Soboroff
Eugene and Marilyn Stein
Fred and Susie Stern
Tenet Healthcare Foundation
Mr. David and Laura Unanue
Washington Mutual
The Winnick Family Foundation
Mr. John N. Wong

\$1,000 - \$4,999
Janis Adams
Mr. Kent Alterman and Ms. Michele Brennan
Ann Peppers Foundation
Mr. George R. August
Bank of the West
Mrs. Margo B. Barbakow
Steven and Della Borden
City National Bank
Gordon Crawford
Creative Artists Agency
Mr. Edward Dalva
The Davidow Charitable Fund
William and Tricia Flumenbaum
Ms. Jean Gold Friedman

Alanna and Mark Goldman •
Courtney Gowen
Bernard and Lenore Greenberg
Matt Groening
Peggy and Sam Grossman
Gursey, Schneider & Co. LLP
Honeywell Inc.
Mr. James Newton Howard
IAC/InterActiveCorp
Meg and Lawrence Kasdan
Keesal, Young & Logan
Ms. Debbie Laub
Linda Levinson
The Lluella Morey Murphey Foundation
Ms. Jenny Mancino
Mr. Shane P. Martin Ph.D.
Ilene Resnick and Daniel Weiss
Jim Rosenthal
Ms. Rebecca Rothstein
Sidney Stern Memorial Trust
Mr. Alan Sieroty
Kalpana Singh Rhodes
Mrs. Babs Sobel
The Streisand Foundation
Ms. Lindsay Jewett Sturman
Ian Teague
Elayne and Thomas Techentin
The Towbes Foundation
Emil Unanue
Union Bank of California
Jon Waterman
Ms. JoBeth Williams
Rae Wyman
Michael and Robin Yudin

Up to \$1,000
Mr. Marc Abraham
Alfredo and Zen Annino
Anonymous •
Jeff and Cecelia Assaf
Layla Avila
Donald and Joyce Bailey
Mr. and Mrs. Raoul F. Balcaen III
Ms. Nancy Balter •
Henry and Joan Baron
Mr. Mark E. Baumohl and
Ms. Carolyn Bartholomew
Gillian Bayer •
Borden Media Consulting, LLC
Pam and Kurt Brendlinger
Marisa Brutoco
Amanda Burke
John Burrello
Natalie Butler •
Dr. and Mrs. James Cailloquette
Bill and Mary Campbell
Mrs. Frieda Caplan
Anne Carmona •
Ms. Kathleen Carroll •
Ms. Ling Chan
Ms. Susan Chang
Marshall and Ellen Cole
Ms. Brenda Cuthbertson •
Eunice and Hal David
Ms. Sophie Donnelly •
Erin Donovan •
Mr. Thomas Downer

Kriste Dragon •
Ms. Shannon M. Dudley •
Linnaea Eberts
Ms. Carol S. Eliel and Mr. Tom Mueller
Mr. Andrew Fagan Jr.
Mr. Jeffrey H. Field
Cathy Fishburn
Mr. Bernard I. Forester
Joanne Forster •
Ms. Dana Friedlander
Michelle Friedman •
Simon and Lori Furie
Liam Garland
Laura Godfrey
Michael and Sheila Goldberg
Ms. Barbara Goldenberg
Alan and Selma Gordon
Anthony John and Ann Griffin •
Phyllis Gurley
Mr. Reed E. Halladay
Michele Han •
Ms. Jessica Hathaway •
Yvette Herrera
Jay Hewlett •
Ms. Alison M. Hills •
Mr. Jack D. Horner Jr. •
Harlene and Robert Horowitz
Mrs. Roberta B. Huntley
Lija Huston McBride
Robert Jeffers
Ms. Anne Jensen
H. Johnson
Ms. Nancy M. Jones
John Jones
Ms. Kimberly J. Kardonsky •
Mr. Arnold D. Kassoy
Mr. Dan Katzir
Ms. Eleftheria S. Keans •
Kowloon Wholesale Seafood, Co.
Ms. Marina Lang •
Zachary Levine
Mr. Ernest Lieblich
Tyler Liebowitz
Mr. Rodney Loeb
Mr. and Mrs. Christopher Madison
Rebecca Mall •
Mr. John Bard Manulis and Ms. Liz Heller
Stephanie McCall •
Ms. Brooks McEwen and Mr. Joshua Brand
Kirk McGettigan •
Laura A. Minkin
Mr. Gregory Morales and
Mrs. Julia Berger-Morales •
Mr. Todd Morgan
Giorgio and Francisca Moroder
Jerome and Carol Muchin
Phyllis and Steven Murphy
Ms. Tara Murphy •
Ms. Natalie G. Neal •
Stephen Neuman
Mai Ngo
Paola Pascual
Ms. Ramona Patrick •
Jirika Peterson •
Dr. and Mrs. Steven M. Polin
Ann Prentice •
Christian Pulcini •

Ms. Cindy Quane
Ms. Cathy Reed
James and Eugenia Regan
Sara Rosenthal
Joseph Sanford
Richard and Maryan Schall
Petra Schatz •
Robert Shafton
Nancy Sharkey
Carol and Michael Shrout
Margaret Shrout
Charles and Louise Silverberg
Jessica Simmons •
Ms. Kate E. Smallenburg •
Ms. Patricia E. Smith
Lionel & Carol Sobel
Ms. Karen A. Spira •
Mr. Jonathan E. Staehr •
Sarah Stein
Jennifer Steinberger Pease •
Duane Striggles
Eric and Suzy Stromsberg
Sucherman Consulting Group
Francesca Sullivan
Kirstin Summers
Mr. Robert L. Sweeney
Kadia Tarak •
Ms. Monica Thomas •
Joan Thompson
Ms. Amanda B. Timberg •
Mr. Michael Tolkin and Ms. Wendy Mogel
Tina Trujillo •
United Way of Greater Los Angeles
Emily Walling
Kathy Wester
Ms. Gina L. Westhoff •
Roxana Whitt
Roxanne Williams
Ms. Stacie M. Williams •
Charise Williams-Robinson •
Ms. Erica Woolway •
Tau-Mu Yi •
Deborah Yu

MIAMI-DADE

\$100,000 and above
John S. and James L. Knight Foundation
Miami-Dade County Public Schools

\$25,000 - \$99,999
The Wachovia Foundation

\$5,000 - \$24,999
Citigroup Foundation
Dade Community Foundation
Colleen and Richard Fain
Florida Marlins Community Foundation, Inc.
Allen Harper
Harry Kramer Memorial Fund
The Joseph H. and
Florence A. Roblee Foundation
June-Yon Kim
Jack Lowell
Marcia Narine
Ocean Bank
Peacock Foundation, Inc.

Roger Rodriguez
Rosenberg Foundation
Tenet Healthcare Foundation
Washington Mutual

\$1,000 - \$4,999
Adorno & Yoss, P.A.
City of Miami
C. L. Conroy
Florida Power & Light
Representative Dan Gelber
Bruce and Evelyn Greer
Andrew Hertz
Jorge Martinez
Dusty Melton
The Ryder System Charitable Foundation, Inc.
Bradley Wendt

Up to \$1,000
Ann and Warren Baldwin
Aaron Bass •
Bill Beckman
Stanley Bailey
Jill Berman
Carrie Brumbaugh
Carlos Castellon
Monique Catoggio
Laurie and Jonathan Chess •
Paul Cholak
Coconut Grove Gallery
Etain Conner
Sally Coords
Coral Springs Middle School PTA
Paul Cormier
CORT Furniture Rental
Maria Don
Geraldine Duff
Lars Fitzgerald
Pamela Fondacabe
Stanley and Leona Garland
Pasquale and Sherry Giordano
Norma Goonen
Renee Gordon •
Patricia Hayhurst
Hayhurst Mortgage, Inc.
Jane Henzerling •
Carey Kane •
Lynn Laikin
Bill and Sue Lennox
Carol Lumpkin
The Malco Charitable Foundation
Matthew Mochary
Performance Executive Search
and Management Consulting, Inc.
Katy Perry
Phoumy Phothimat
Ernesto Pino
Jan and Paul Porter
Veronica Ramirez
Mary Ritchey
Glenda Rose
Joel Rose •
Donna Ross
Peter Roulhac
Janice Rubel
Maria Ruiz
Elio Sanchez

Migna Sanchez-llorens
Howard Shore
Alexis Sims •
Sky E. Smith
Jeffrey and Cindy Soell
Krista Springer •
Mark Trowbridge
United Teachers of Dade
Thea Williamson •
Jane and Art Wood
Harold and Marion Wright
Stan and Joyce Wyman

MISSISSIPPI DELTA

\$100,000 and above
State of Arkansas
The Walton Family Foundation

\$25,000 - \$99,999
Greenville Public School District
Indianola School District
Rock River Foundation (Morgan Freeman)

\$5,000 - \$24,999
Barksdale Reading Institute
Watt Bishop
Community Coffee
Elaine School District
Entergy Corporation
Eudora Public School
Hach Scientific Foundation
David and Jean Halberstam
Hughes School District
Peter Jennings and Kayce Freed
LakeSide School District
Leland School District
Marvell School District
M.B. and Edna Zale Foundation
North Bolivar School District
Northrop Grumman Corporation
Quitman County Schools
Self Foundation
Shaw Family Foundation
Margaret and Roger Starner
United Way of the Mid South
University of Mississippi Foundation

\$1,000 - \$4,999
James Boyd
Community Foundation Of Lee County
Kathleen Crawford
Delta and Pineland Co
Angela S. Fee
Dorsey Gardner
KIPP Delta College Prep.
Lee County School District
Palestine-Wheatley School District
Planters Bank & Trust Co.
Clarke Reed
Mike Rose
William Seager
The Younger Foundation

Up to \$1,000
Anonymous
Sandra Anthony

Lauren Antler •
Robert Antler
Arkansas Community Foundation
Jennifer Averill •
Kristine Batalden
Anne Battershell
Mary Battershell •
Philip and Katherine Beben •
Rebecca Brandt
Elizabeth Brill •
James and Veronica Brooks
Bette Brunsting
Donna Chappie
Terence and Barbara Clark
Laila Cook
Betty Cowles
Robert Curran
Lisa Daggs •
Neil Danberg •
Victoria De Menil
Delta Heritage Tours
Brita Demsey and Josh Knox •
David Dempsey
Molly DuPont
Cassandra Duprey
Pamela Easterling
Michael and Karen Fee •
Barbara Giroux
Mark Greenberg
Kiersten Grove •
Margret Guntren •
Annlu Gurley
Dana Guyer •
Bryce Hach •
Julia Halberstam •
James Haltom •
Marguerite Hogan •
Michelle Johansen and Chris Powell •
Courtney and Michael Johnston •
Annette Jones
Charles Jordan
John Kelley
Julie Kunselman •
Garrett Love •
John Lyneis •
Cassie Magnuson •
Christopher Maloney •
Melinda Manning •
Hope McGratty
Randy Melnick
Joe Nash
Christopher Newhouse •
Kristy Ochs •
Gwynneth C. O'Donnell •
Jacqueline Olds
Kimberly Pace-Becker •
Lisa & Billy Percy
Barbara Phillips
Letty Pogrebin
Erin Price •
Maryellen Quigley
Thomas Rains •
Shawn L. Raymond •
Anita Reeder
Katherine Reeder •
Christopher Ritter •
Shannon Robinson-Beland

Margaret Runyan-Shefa •
Kevin Schaaf and Ngoc Phuong Thi Nguyen •
Gregory Schirmer
Thaddeus Seymour
Erica and Jay Silveira •
David Smith •
Timothy Smith •
Jennifer Sompayrac
Kelly Stephens •
Victoria Stewart
John Tatum
Andrew C. Taylor
Jeff Temple •
Jessica Thiel
Sharon Tomaszewski
Sharon Valk
Luke VandeWalle •
Marina Volanakis •
John Wagner
Mary Wall •
Jere White
Olive Wilkins
Emily Williams •
Ariel Zodhates
Margit Zsolnay •
Marcus Zumwalt •

NEW JERSEY

\$100,000 and above

AmeriCorps
Bank of America
Camden Board of Education
The Honorable Jon Corzine
Geraldine R. Dodge Foundation
John S. and James L. Knight Foundation
Wachovia Corporation (North Atlantic)

\$50,000 - \$99,999

Mercedes-Benz USA, LLC
Prudential Foundation
Victoria Foundation, Inc.

\$25,000 - \$49,999

Mr. and Dr. Lew and Roberta Frankfort
Richard Pechter •
Turrell Fund

\$5,000 - \$24,999

Automatic Data Processing
The Bunbury Company
CIT
F.M. Kirby Foundation
Hari Construction Corporation
Hoffman-La Roche Inc.
Holman Enterprises
The Hyde and Watson Foundation
Jockey Hollow Foundation
Johnson & Johnson
The MCJ Foundation
New York Football Giants
Novartis Pharmaceuticals Corporation
Paul S. Nadler Family CharitableTrust
Pfizer
PSE&G
Sagner Family Foundation
Schering-Plough Corporation

Andrew Tobias
Dana Zucker and Brahm Cramer

\$1,000 - \$4,999

Andrew Cohen
Jodi Cooperman
FleetBoston Financial Foundation
The Giants Foundation
Lawrence Goldman
Margaret Parker
Reitman Foundation
Vincent Ricciardi
Stephen & Mary Birch Foundation
Nina Wells
David Winters
Lauren Zucker

Up to \$1,000

Lauren Aaron
Deirdre Absolonne
Gary Anderson •
Christopher Anest •
Anonymous •
Nada Antoun
Eva and Adam Babinska-Zawodny •
Matthew Brennan
Arthur Cambouris
Theodora and Louis Canaras
Colleen Clemensen
Lars Clemensen •
Collins Family •
Ross Dabrow
Donald Dagress
Jennifer Del Colle •
James DeLaney
Daniel Dobrygowski •
Carol Dory
Laurel Dumont •
Frances Durst
Elizabeth Erickson
Christina Flinn
Debra Fox
James Franchini •
Aphrodite Garrison
Brett Goodman
David Grandison
Michael Granoff
Becca Gutwirth •
Justin C. Hallberg •
Jane and Michael Hanson
Hidden Pond Foundation
Ryan Hill
Vincent Jansen
Jewish Community Center of Metrowest
Susannah Jones
Margery and Donald Karp
Ani Kasparian
Mr. John P. Keisler •
Deborah Koven Klein •
Maria Kottas
Diane Larris
Marius Mavricos
The Honorable Brian McCall
Elayne and Barry Moss
Caroline Murray
Correll and Robert Murray •
Janette Ok

Harold and Lucy Pappas
Ken and Judy Peskin
David Powell
Mary Jane Raymond
William Rebarick
Abbie Richman
Linda Rodrigues
Masiel and Raymond Rodriguez-Vars •
Ashley Rolls
Jim Roque
John P. Rosato
Nancy Ruff
Dr. Alan Sadovnik
Kaitlin Seaver •
Mariama and Carl Sesay •
Hanson Shrout
Thomas Spellman
Juliet and Huff Stauffer
Marci Taub
Alessandro Terenzoni
Kathleen Tierney •
Heather Torok
Jarrad Toussant
Paul Tractenberg
Anthony Vasilas
Katherine Wu
Julie Zalikowski
Susan Zucker

NEW MEXICO

\$50,000 and above

The Dibner Fund
The Educational Foundation of America

\$25,000 - \$49,999

The Frost Foundation, Ltd.
New Mexico Legislature

\$5,000 - \$24,999

Jurate Kazickas and Roger Altman
Qwest Foundation

\$1,000 - \$4,999

Charmay Allred
American Gypsum
Mary Jean Christensen
Dan Cummings
Katherine Loo
Sharon Mahoney
Wal-Mart #906

Up to \$1,000

Access Bank
Alex Alvarez
Amigo Automotive Group
Terri Bitsie •
Carl's Jr.
Leland Chapin •
Elaine Doyle-Gillespie •
Elite Laundry, Inc.
First Financial Credit Union
Gallup Welders Supply, Inc.
Gurley Motor Company
K & B Company Inc.
Albert Kilpatrick
Paul McCollum

Michael McGarrity
Martin Menapace
Jeremy Middleton
Munoz Corporation
Navajo Tractor Sales, Inc.
Oasis Mediterranean Restaurant
Pacesetters Realty Co.
Pepsi Bottling Group, Gallup
Pinnacle Bank
Elizabeth Prather
Premier Distributing Co.
Rico Auto Complex
Southwest Indian Foundation
Shannon Steffes •
Anthony Tanner
Sean VanBerschot •
Wal-Mart Foundation
Wells Fargo
Wells Fargo Foundation
Staci Whitaker
Crystal Williams
Winfield Trading Co. Lone Mountain
Turquoise Co.

NEW YORK

\$1,000,000 and above

NYC Department of Education
The Starr Foundation

\$500,000 - \$999,999

The Carroll & Milton Petrie Foundation

\$100,000 - \$499,999

Anonymous
The Clark Foundation
Susan and Charles Harris
The Heckscher Foundation for Children
The Louis Calder Foundation
Sue and Stephen Mandel
New York City Center for Charter School Excellence
The Pumpkin Foundation
Tiger Foundation
Time, Inc.
Woodcock Foundation

\$50,000 - \$99,999

Allen & Company LLC
Bank of America
Best Buy
Bloomberg
Citigroup Foundation
The Frances L. & Edwin L. Cummings
Memorial Fund
Sandy and Mitch Kurz
Nancy Peretsman and Robert Scully
Mary and Don Roberts
Margie and Nate Thorne
Viacom
Wachovia Foundation
Wachovia Corporation
Weitz Family Foundation

\$25,000 - \$49,999

Activism, Inc.
Bank of America Foundation
Bernard F. and Alva B. Gimbel Foundation

Scott and Roxanne Bok
Pete and Devon Briger
The Broad Foundation
Cablevision Systems Corporation
Citigroup Inc.
Cleveland H. Dodge Foundation, Inc.
Betty Cohen and Jonathan Liff
Mr. and Mrs. Milton Cooper
Carole & Bob Daly
Deutsche Bank Americas Foundation
Digitas
The Dun & Bradstreet Corporation Foundation
Lew and Roberta Frankfort
Goldman, Sachs & Co.
Tina Goldberg and Jide Zeitlin
Helena Rubinstein Foundation
Leo Hindery, Jr.
IAC/InterActiveCorp
The JPMorganChase Foundation
JPMorganChase
KPMG LLP
Sue Lehmann
The Mel Karmazin Foundation
Merrill Lynch & Co., Inc.
Morgan Stanley Foundation
National Basketball Association
OgilvyOne Worldwide
Henry and Wendy Paulson
The Peter Jay Sharp Foundation
The Prospect Hill Foundation
Quadrangle Group LLC
Julie and Matthew Richardson
Stanley Shuman
Ann and Herbert Siegel
Skadden, Arps, Slate, Meagher & Flom LLP
Sony Corporation of America
Sir Howard Stringer
Time Warner
Tishman Speyer Properties
Nelson Peltz/Triarc Companies
Lisa and Gregory Wendt
The William and Mary Greve Foundation

\$5,000 - \$24,999

Roger and Ginny Aaron
The Abe & Frances Lastfogel Foundation
Altria Group, Inc
Ambac Financial Group
Jon and Lucy Anda
Andrew H. & Ann R. Tisch Foundation
Anonymous
Avaya
Maria and Morrell Avram
Dorothy and Ralph Bahna
Banana Republic
Mr. and Mrs. Richard Barth, Sr.
Bear, Stearns & Co. Inc.
Caryn and Marc Becker
Roger and Brook Berlind
Thomas H. Bishop
The Blackstone Group
David and Mary Boies
Walter Bopp
Robby Browne
Cadwalader, Wickersham & Taft, LLP
The Capital Group Companies
Charitable Foundation

Don and Susan Carlson
Richard and Elizabeth Cashin
Gerald and Janet Catenacci
Marc and Judy Chamlin
Norman Champ
Robert M. Chilstrom
The Chubb Corporation
Colgate-Palmolive Company
Glenn Close and David Shaw
Joellin Comerford
Con Edison
Linnea Conrad
James S. Crown
Urvi Dalal and Nadeem Walji
Mark and Nicole Davis
Davis Polk & Wardwell
Patrick and Catherine De Saint-Aignan
Disney Worldwide Services, Inc.
Carolyn Downey
Fiona and Stan Druckenmiller
Elizabeth and Steven Edersheim
Edwin Gould Foundation for Children
David and Victoria Elenowitz
Anthony and Judy Evnin
Fayez Sarofim & Co.
Karen Finerman and Lawrence Golub
Lee Flanagan and Anthony DiCaprio
Ford Motor Company Fund
Charlotte Moss and Barry Friedberg
Ann Fudge
General Atlantic Service Corp.
The George Link, Jr. Foundation, Inc.
Edes Gilbert
GMAC Financial Services
Michael and Anne Golden
Jane Gould
Greater Talent Network, Inc.
Myrna and Steve Greenberg
Rebecca Haile and Jean Manas
Carla and Tony Hendra
John and Jeanet Irwin
Weslie and William Janeway
Peter Jennings and Kayce Freed
Ezra Kaplan
Kaplan, Inc.
The Karan-Weiss Foundation
Jurate Kazickas and Roger Altman
Kekst and Company
George Kellner
Karen and Kevin Kennedy
Kern Family Fund
Erica and Jeffrey Keswin
Kaveh and Chandler Khosrowshahi
Sharon Kilmer
Timothy and Jennifer Kingston
Steven and Maureen Klinsky
Kraft Foods
Henry Kravis
Gerry & Kit Laybourne
LBC Foundation
Leon Lowenstein Foundation, Inc.
Glen and Cheryl Lewy
Lifetime Television
Robert and Allison Limmer
Mary and Roger Lipton
Loews Corporation
The Louise & Harold Price Foundation

Bridget and John Macaskill
Michael and Yvonne Marsh
Loretta McCarthy
Marsha and Jim McCormick
[First Manhattan Consulting Group]
Raymond McGuire
Amy McIntosh and Jeffrey Toobin
McKinsey & Company, Inc.
Medtronic Foundation
Richard and Ronay Menschel
The Michael Lynch and Susan Baker Foundation
William and Pamela Michaelcheck
The Mitsui USA Foundation
The Mosaic Foundation
Laura Locke and Paul Mourning
Heather and Robert Mylod
Joyce and Ronald Nelson
The New York Times Company Foundation
The New York Times Knowledge Network
New York Yankees
National Football League
Lynn and Nick Nicholas
Nancy Garvey and Stanley O'Neal
Richard S. Pechter
The Philanthropic Collaborative, Inc.
Yvonne, Leslie, and Fredi Pollack
Priceline.com Inc
The PTM Charitable Foundation
Mary Jane Raymond
Steven Reiss and Mary Mattingly
Rory Riggs
The Rosenkranz Foundation
RSA USA Inc.
Ethel Rubinstein and John Palestrini
/Blue Rock Editing
Jane and Ned Sadaka
Christy Welker and Jeffrey Sagansky
Richard Salomon
Martin Sanchez
Howard and Debbie Schiller
Jane Hartley & Ralph Schlosstein
Scholastic Inc.
Ivan Seidenberg
Seligman Family of Funds
Dhiren and Katie Shah
Franz W. Sichel Foundation
Amy and Sid Goodfriend
William Siegel
Ms. Mari Nakachi and Mr. Daniel Simkowitz
Simpson Thacher & Bartlett LLP
Solera Capital LLC
Sheldon H. Solow
Jean and Robert Stern
James and Merrill Tisch
Tyco International Ltd.
Verizon Communications
Jay and Eileen Walker
Washington Mutual
Weil, Gotshal & Manges LLP
Joan and Sanford I. Weill Philanthropic Fund
Kim and Jeffrey Wieland
William Morris Agency
Christopher Wilson
Bob Wright
Frank and Lesley Yeary
Young & Rubicam
Zeke GP/LP

Mark Zurack and Kathy Ferguson

\$1,000 - \$4,999
Susan Albert
Ariel Capital Management, Inc.
Peter Atkins
Bryan Barreras
Joshua Bekenstein
Believe Media
William and Ernestine Bradley
Jim and Fran Buckley
Donald and Ann Calder
Tim Case and Kent Eby/Supply&Demand
Celsius Films, Inc.
Chatterjee Charitable Foundation
Chelsea Pictures
Sophy Chen
Kate Chertavain
John Clasby
Joseph A. Coco
The Comcast Foundation
Kevin Conway
Kevin Cox
Daily News
Mark and Nicole Davis
DDF Y2K Family Trust
Patricia Deans
Katherine Dietze Courage
Jonathan Ellenthal
Eugene M. Lang Foundation
Peter Ezersky
The Felix and Elizabeth Rohatyn Foundation, Inc.
Final Cut USA, Inc.
Joseph and Claire Flom
Blaine Fogg
Timothy Forbes
The Frances and Benjamin Benenson Foundation
William P. Frank
Michael & Lauren Gillespie
The Glickenhause Foundation
Go Film
Paula Weiner/Gould McCoy Chadick Ellig
Gridley & Company LLC
Staci Grodin
Deborah and Stephen Harnik
Alexander Harris
Robert Harris
Hartington Trust
Patricia Claire Hine
Joan and John Hotchkis
Philip Howard
Douglas and Marla Howell
Mr. Henry H. Hoyt, Jr.
I Do Foundation
IBM
Investment Company Institute
Walter Isaacson
Hannah Jacobs
Howard and Margaret Jacobs
Robert and Jane Katz
Richard Katzman
Dara Khosrowshahi
Robert Kinderman
Robert C. King
Larry Kirshbaum
Henry Kissinger
Stephanie Kugelman

Shelly Lazarus/Ogilvy & Mather
Leah Palmer-Anderson Designs, Inc.
Simone and David W. Levinson
Lewis B. & Dorothy Cullman Foundation Inc.
Lindmor Foundation
John Madigan
Pearl Ann and Max Marco
Susan and Morris Mark
James Marlas
Jane Maynard
Douglas McCurry
Henry Miller
James Millstein
Guy and Susan Molinari
James C. Morphy
Kristin Mufford
Peter Mullen
Mohan Murjani
Peter Neckles
Newman Tanner Foundation
Eliot Nolan
Nancy and Morris W. Offit
Oppenheimer Funds, Inc.
Trina and Willard J. Overlock, Jr.
Peter and Joan Peterson
Ann Pisetznar
Joseph Polizzotto
Polo Ralph Lauren Foundation
Peter J. Powers/Powers Global Strategies, LLC
PriceWaterhouseCoopers
Leslie and David Puth
The Raether 1985 Charitable Trust
Sylvia Reynolds
Tracey Riese
Herald and Linda Ritch
David Rose
Paul and Patricia Saunders
David and Beth Kobliner Shaw
Stephanie Sherman and Jeremy Sweekard
Showtime Networks Inc.
Carl and Laurie Silverman
Edward and Mary Smith
Alan Spoon/Polaris Venture Partners
Lorna Stark
Peter Steinberg
Eliot Stewart
Jose Suarez
Tisch Foundation, Inc.
Harvey R. Uris
Edward Vick
Davis Weinstock II
Wells Fargo Community Support Campaign
David Winters
Margaret Wolff
Elizabeth Yaffa
Ken and Toni Yagoda
The Zients Family Foundation

Up to \$1,000
Sheldon Adler
Amy Althoff
Seth Andrew
Anonymous
Meredith Applebaum
Stephen Arcano
Matthew Arendt •
AT&T

Eric H. Baker
Jill Murakami Baldemor and Randy Baldemor •
Stephen Banker
Darren Barrett
John and Sara Barrett
Tom and Tosh Barron
Abigail A. Batchelder
Thelma and Robert Battershell
David Baum
Chantal Baumruk
Steven H. Baumruk
Brett S. Benza
Laura Bilazarian
Biscuit Filmworks
Debra Bonde
Stephanie Bonsignore
Mauro Bonugli
Jill and Daniel Braufman
Brian Breen
Margaret Brennan
Rachel Brenner
Tracy Brisson •
S. Brookes
Philip A. Bufe
Elisabeth Calcaterra •
Linda Canter
Dr. Barbara Capozzi
Robert Cardonsky
Eduardo Cardoso
Courtney Cass •
Wendy and Sean Cassidy
Wendel Chamberlin
Elizabeth Chase •
Iris Chen •
Yung Chen
Sean Cohan
Anne Cohen •
Elliot Cohen
Trevor Colhoun
Jenika Conboy •
Fran Constantine
Amy Lung and Ashish Contractor
Scott Cornick
Don Cornwell
Douglas Craig
Crewcuts Film & Tape
Carolyn Cryer
Ross Dabrow
Dan D'Agostino
Benjamin Dattner
Leslie A. Day
Simran Dhami
Anand Dhicmolani
Joseph and Susan Ditkoff
Hunt Doering
Matthew Drukker
Shannon Duff
Ms. Brenda Edison
Gerald Edwards
Jordana Eisenstein
Thomas W. Enerney
Glenn Engel
Anya Epstein & Daniel Futterman
Robert Evans
Nathaniel Fay •
Sanna Feirstein
Braden Ferrari

Brian Ferrier
Jeffrey M. Fine
Carol Finley
Jordan K. Fisher
John Fitzsimons
Peter Flom
Lisa Folickman
Candace Foster
David Fox
Mr. Ken Fox
Patricia Franchini
Suzanne Francois
Brian Frank
Elizabeth Frankel •
Joan Frankel
James Freund
David Friedman
Tara Funk •
Matthew Futterman
G & G Fritzingier Living Trust
Marc Gabelli
Michael Galland •
Maria Gallo
Barry Garfinkel
Stephen Gargiulo
Mandy Gauss •
Ian Alexandre Gerard
Lawrence Gilberti
Laura Ginns •
Justin Ginsburgh
Carl Giordano
Rosina Giulianiante
Ruth Golan
Alexis Goldberg
Judith Golden
Mr. James Goldman
R. Anthony Goldman
Barbara Good
Julie Gottlieb
Prashil Govind
Dierdra A. Gray
Ana C. Gutierrez •
Lissa Guttman
Amandeep Gyani
Lisa and Jonathan Haas
Rebecca Hall
Joseph Halliday
Craig Halyard
Amy Harfield
Sheldon and Margery Harnick
Deirdre Harrison
Amanda Haynes-Dale
Sarah Herman •
Steven Herz
Deric and Anna Hetzel
Thomas Hiatt
Kandace Hines
Peter Hirsch
Margaret Hoddinott •
Sarah and Charles Hubbard •
Debbrah Huberman
Lindsay Hughes •
Anna Hunter •
Eleanor Hurley
Mr. and Mrs. Shawn Hurwitz
Ian and Lorrie Huschle
Pamela Jacobson

Lauren E. Jancik
Steven Jeraci
Margaret Jones
Xanthe Jory •
Roger A. Kagan
Stacy Kanter
Mark Kaplan
Helen Karask
Elisa Karp
Jill Katz
Lynn Keeshan
Jennifer Kelly •
Maureen Kelly
Thomas Kennedy
Deborah Kenny
Patricia Keoughan
Pierce Kilduff •
Daniel Klein
Mindy Kobrin
Jeffrey Kofman
Wendy S. Kopp and Richard Barth
Jennifer Korff
Kornstein, Veisz, Wexler, & Pollard, LLP
Nicole Kotovos
Angelos Kottas
Douglas Kraus
Stephanie Langhoff
Pete LaPietra
Christopher J. Lattmann
Stephen Leamer
Daniel Lehmann
Lawrence W. Leighton
Douglas E. Leister
Patrick Leo
Victoria Leproe •
Daniel Leszkiewicz
Jacqui Levine
Mark S. Lieberman
Nancy Lieberman
John Lipman
Gian P. Lombardi
Judith Longo
Elizabeth Lundqvist
M. Druckman Associates
Sarah MacColl
Susan Madeo
Matthew J. Mallow
Toni Mardirossian •
Anna Markowitz
Lourdes Martinez
Karen Mateo
Johannes Mauritzen
Christine McCarthy •
Justin D. McCarthy
Michelle McGrath •
Peter McKenna
Richard McKeon
Patrick McMahon
Daniel B. Mendelow
Kathryn Meneely
Randal Milch
John Miranowski
Mary P. Miras
Jane and Philippe Moggio
Nikalaos Monoyios
Kenneth Monteiro
Melanie Montero

Lauren Moore
Lisette and Gilberto Morales •
MTV Networks
Ellen and Richard Muglia
John and Kathleen Murphy
Jeanette Nelson •
New York Events
Cindy Ogrin
Charles O'Kelley
Steven Okolica
E Olson •
Meredith Oppenheim
Laura O'Reilly •
Mary Anne Osborn
Daniel Oscar
Gerald M. Oscar
Peter and Susan Osnos
Andrew Owens
Mark Owens
Marika Paez •
Albert J. Patton
Douglas and Pamela Paul
Meyrick Payne
Mary Peacock
Lauren C. Pearl
Vivian Pepper
Richard Perez
Joshua Pergament
PG&E Corporation Campaign For the Community
Sarah Pickard
Glenys and David Pinchin
Suzanne Pirret
Kenneth and Bettina Plevan
Gary Podorowsky
Robert M. Poselle
Andrew and Andrea Potash
Malcolm and Catherine Price
Robin Quittell
Eric Rahe
Justin Rann
Alesia Ranney-Marinelli
Tal Raviv
Thomas G. Recchione
Carolyn Reed •
Charlotte Relyea
Rhinoceros Visual Effects and Design LLC
Jim Richardson
Thomas and Theresa Rivoir
Eric Robinson
Noel Robinson
Ana T. Rodriguez
Joel Rose •
Vita Rosenberg
Keith Rosenbloom
Gerald Rosenfeld
Aisha Royall
Hilary Rubenstein
Karolann Rubin
Dana Runnells
The Salzman Family Foundation
Josie Sandler
Andrea Santoriello
Edward Santos •
Janet Santuccio
Aparna Saraf •
The Schechter Foundation, Inc.
Jonathan Schiff

Rubbin Schulsohn
Jessica L. Segal
Joyce Senzer
Martin and Jean Shafiroff
JoJo E. Shakerdge
Deborah Shapira
Leonard Shapiro
Shapiro, Forman, Allen, Sava, & McPherson LLP
Larry Sharnak
Colleen Shea-Brown
Edan Shibolet
Erich Shigley
Mr. Andrew Shue
Amy D. Newman and Max R. Shulman
Adam Siegel
Ravinder Singh Bhalla
Frances Sinobio
Dilan Siritunga
Alice Smith
Laura Smith •
Ramsey D. Smith
Tyrone Smith
Elana Spiegel
Tracy Spitzberg
K. Brooke Stafford •
Justin Steil
Benjamin Stewart
John and Joyce Stiefel
Eric Streisand
Jennifer L. Styles
James Stynes
Barbara Sullivan
Susan Switzer
Gene Sykes
Susan Taylor
Whitney Tilson
Rebecca Tobin
Michael Toma •
Marlene Toobin
Robin D. Tylim
United Way of New York City
Ori Uziel
Elizabeth M. vanWilgen
Bernal Vargas
Michelle and Lamar G. Villere •
Raina Wallens
Jerry and Susan Webman
Lauren Weinstein
Justin Weiss
Diederik and Linda Werdmolder
Gretchen Werwaiss
John Werwaiss
Catherine White
Jeffrey Wichmann
Mark Wiedman
Alexandra Wilson
Rachel Winokur
Bruce Winter
Philip and Joanne Witkower
Julie Wurfel
Nicholas Yoo
David Yoon
Deborah Young-Groves
Luis Zaldivan
Kathryn M. Zarelli
Joslin Zeplin
Daniel Ziff

PHILADELPHIA

\$500,000 and above

The Annenberg Foundation
The Lenfest Foundation

\$100,000 - \$499,999

The School District of Philadelphia
Wachovia Corporation

\$50,000 - \$99,999

John S. and James L. Knight Foundation
The Wachovia Foundation

\$25,000 - \$49,999

Samuel S. Fels Fund

\$5,000 - \$24,999

ARAMARK
Brinker Capital Holdings
Robert and Joyce Byers
Christian R. and Mary F. Lindback Foundation
John Coyne
Creative Financial Group Ltd. Charitable Foundation
Jerome B. Miller Family Foundation
Edward and Susan Montgomery
Patricia Kind Family Foundation
PNC Foundation
Rohm and Haas Company
John and Elizabeth Ryan
John J. F. Sherrerd
Tenet Healthcare Foundation

\$1,000 - \$4,999

Blank Rome LLP
James and Claire Carney
Constance Clayton
Dolfinger-McMahon Foundation
John Ehinger
Carole Haas Gravagno
Danny Hayes
Thomas Karam
H.F. and Marguerite Lenfest
Walter Lomax
Bruce Melgary
Juli Miller •
Ross Miller
Therese Obringer
Peretsman Family Foundation
Irene and Mark Rabinowitz
Romeo Family Foundation
Chuck Walsh

Up to \$1,000

Kimberly Albaugh
Alpha Phi Omega
Anonymous
Mary Bechtel
Leigh Botwinik •
Ingrid Boucher •
Donna McConnell Branca
Margaret Buerkel
Peter Campen
Cheryl Carter
Evin Christman
Stephanie J. Crement •
Judson Drinker

Elizabeth Durkin
Alexander Eifler
Susan and Oumar Elliott Ouattara •
Teresa Ferraguto •
Jennifer Heckman •
Joshua Horenstein
Katarina Johnson
Cary Joshi and Geoffrey Campen •
Matthew J Karnell
Emily Kim
Kenneth Kirschner
Marc and Michelle Mannella •
Michael McCally
Donald Miles
Chau Nguyen
Courtney Nolan
Natalie Peretsman
Jerry Potter
Tiffany Rupp
Susan Schechter
David Schreiner
Katherine Schulte •
Neil and Deborah Schur •
Allison Serafin •
Joshua Sevin
Reshma Singh
Rebecca Skulnick
Jordan Sonnenblick
Nicholas Souders
Jason Stadanlick
Sara Sterman •
Genea Stewart •
Jay Strippoli
Lee Sussman
Thanh Thai
Three Scoops Penn, LLC
Virginia Vogel
J. Walkow
Michael Wang •
William and Elizabeth Watkinson
Melanie Wood
Ryan Zeichner

PHOENIX

\$100,000 and above

Home Builders Association of Central Arizona

\$50,000 - \$99,999

Roosevelt School District No. 66
The Steele Foundation

\$25,000 - \$49,999

Arizona Department of Education
BlueCross BlueShield of Arizona
The Bruce T. Halle Family Foundation
Laveen Elementary School District
Littleton Elementary School District
Susan and Mark Mulzet

\$5,000 - \$24,999

Alliance Bank of Arizona
American Express
Arizona Community Foundation
Arizona Diamondbacks
Kathryn Baker
Bank of Arizona

Barbara and Craig Barrett
The Bidstrup Foundation
The Boeing Company
Capital Title Agency, Inc.
Clear Channel Outdoor
Vivienne and Craig Cummings
The Dial Corporation
Karen and Tim Donmoyer
Dysart Unified School District
L'Jeane and William Fairbourn
GE Capital Franchise Finance Corporation
Goodmans Interior Structures
Grand Canyon Title Agency, Inc.
Greenberg Traurig, LLP
Kristen and Craig Hannay
Hannay Investment Properties, Incorporated
William Hardin
hardison/downey construction, inc.
Sue and Tom Hoecker
Intel Corporation
Isaac School District
Kitchell Corporation
Lodestar Foundation
Macayo's Mexican Restaurants
Medtronic Micro-Rel
Morrison Homes
Jon Muller
The Orcutt/Winslow Partnership
Phelps Dodge Corporation
Phoenix Suns Charities
Precision Components Inc.
Judy and William Schubert
Snell & Wilmer Law Offices
Sumco USA Corporation
Tertulia: Pre-College Community
Tolleson Elementary School District
Tolleson Union High School District
The USAA Foundation, A Charitable Trust
Valley of the Sun United Way
Greg Vogel
Volunteer Nonprofit Service Association, Inc. (VNSA)
Jon Walker
Wells Fargo Bank
Wespac Construction

\$1,000 - \$4,999

James Adamany
America West Airlines
The American Express Foundation
Apollo Group, Inc.
Arizona Cardinals
Tony and Milena Astorga
Evelyn and Paul Attaway
Melissa Austin
Bank One/J.P. Morgan Chase
Bashas'
Rebecca and Paul Burnham-Pieroni
Claude and Susan Case
CORE Construction
DFD Cornoyer Hedrick
Jessica and Gerald Duff •
Richard Dwyer
Arduth and Stephen Evans
Betty Fairfax
Fennemore Craig
Sydney and Dan Fox
Carolyn and John Friedman

Gallagher & Kennedy
Gammage & Burnham
Kathleen and John Graham
Paula and Bob Hardison
Ellen and Mark Harrison
Hensley Anheuser-Busch Products
Mary and Ernie Hostetler
JVT Asset Management
Betty and Samuel Kitchell
Sally and Richard Lehmann
Mark Leinweber
Lewis and Roca LLP
John Lomax •
Maricopa County Community College District
Market Solutions Group
Marsh USA
Michael McNulty
Mary Meyer
The Norton Foundation
Novis M. Schmitz Foundation
Jennifer Oppenheimer
Osborn Maledon, P.A.
Keith Otis
Rose and Harry Papp
Pederson Group
The Phoenix Cotillion
James Rehovsky
Brenda Robinson
The Rodel Charitable Foundation
Safeway Inc.
Salt River Pima-Maricopa Indian Community
Salt River Project
Dana and Kevin Smith
Alice and Richard Snell
Southwest Gas Corporation
Greg Tipsord
Laura Toncheff
Gregg Torres
Gregory Torrez
U.S. Bank
Steve Watson
Paula and Ken Weaver
Daryl and Louis Weil
Willis of Arizona, Inc.

Up to \$1,000

Roberta Aidem
Caralee Allsworth
Douglas Allsworth
Katherine and Anthony Amorese •
Anonymous
Carlos Arboleda
Arizona Republic
Shelley and Ben Arnold
James Aungst
Ilse Avery
Rachel Bennett •
Laura and Ted Bird
Jennifer and Cody Bishop
John and Oonagh Boppart
John and Bonnie Bouma
Carrie Bridges
Suzanne Bromberg
Kimberly Brown •
R. Thomas Browning
Kenneth Burdick
Joan and Michael Burke

Gary and Jodi Bushkin
Bruce Calfee
Michelle and Geoffrey Campbell
David Cantor
Susan Chantri
Susan Charlton
Brian Chartrand
Angela Childers •
Amy Clague
John and Katie Collopy
Ellen and Tyler Cooper •
Craig Coppola
Cranial Technologies, Inc.
Tammy and Sash Damalcheruvu
Michael Davis
Roger Day
Lauren DeAre •
Ken and Kim Desmarchais
Lucy Dickens
Jessica and Michael Donnerstein •
Sheree Dove
Timothy Eckstein
Jayne and Chris Eiben
Molly Eigen •
Lissa Erickson
Suzanne Erwin
Amy Etzkorn
Christopher Fjosne
Frank Forsberg
Teresa and Bradley Forst
Alan Franklin
Jennifer Frost
Cathrene Galloway
Debra and Michael Garnreiter
Megan and Chad Gestson
Bruce Giedt
Lilian and Manley Goldfine
Ann Goodman
Jane Grace
J. Grobe
Elizabeth and David Groff
Samara and Fernando Guzman
Cynthia and Barry Halpern
Frances and Larry Hammond
Jill Harrison
Thomas Hedges
Jack Henry
Andrea Hildebrandt •
Debra A. Hill
Jacqueline Hill
Jim Hogan
Honeywell Inc.
Barbara Hood
Cynthia and Joel Hoxie
Julie Iacobelli
Alexander Jamison
Diane Johnsen
Daniel Johnson •
David Johnson
Diane and Roger Johnson
Lisa Johnson
Brian Jordan
Anna Joy
Anita Kalin
Aaron Kindel •
Richard Kirschner
Pam and David Kolbe

Marilyn and Jerald Kopp
Margy Krause
Kim and John Kressaty
Nicholas Krump •
Karen Kruse
Carolyn Laflin
Anne Lagozzino •
Pamela and Kinley Larntz
Ann Leiboh
Ann and David Lindner
Nicholas Lodato •
Kate and Robert Long •
Salli Lungren
Kathleen and William Maledon
Manaster Foundation
Edward Mara
Maracay Homes
Thomas McIntire
Thomas McIntyre
Kathleen McManus •
Shelly Mctee
Bruce Meyerson
Microsoft Corporation (Microsoft Giving Campaign)
Ruth Ann and Robert Mitchell
Paul Mosier
Parvin Moyne
John Muessle
Murphy Elementary School District
Chau Nguyen
Paul Oppenheimer
Jill Partridge
Rowena Pelczynski
Kerrie Pelenytschka
Linda and Russell Perllich
M. and Buddy Rake
Ann and Peter Rathwell
Sharyn and Edward Reiff
Roy Repko
Peggy Reuler
Sarah Reuler •
John Reyes
Randy Ripps
Lynn and John Robinson
Sharon and Scott Rodgers
David Rosenbaum
Randi and Jay Rothman
Thomas Rutten
Kerianne Ryan •
Barbara Sage
Sandra Sanders
David Schmitt
Dan Schweiker
Mary and Paul Semma
Jon Shomer
Ms. Laureenne Siklossy •
Allison and Derigan Silver
Russell Sime
Marion Sirefman
Virginia Skinner
Mark Sleeth
Staci Smith
James Sollenberger
Clive Sommer
Kathy and Larry Staley
Paul Streich
Geoffrey Sturr
Superior Bancorp, Inc.

Linda and Russell Tennesen
Sandra and Phil Terry
Bruce Thoeny
Susan Thomas
Charity Thomasos
Maria Tschlis •
John Tull
Joseph Udvare
Anne and Luis Urban
Ken Van Winkle
Srini Vasan
Robin and Normund Vitols
VSUW Allocation
Wachovia Securities
Magill Weber
Gerald Webner
Westmarc
Dennis White
Jason Williams •
Allison Wilmink
Acasia Wilson •
Jayne Wise
Ann and G. Van Wolf
Stacey Wood •
Michael Woodard
Anne Woudenber
Cynthia and Stephen Yeargan
Kelly and David York
Edward Young
Lynda Young
Dale and Dawn Zeitlin

RIO GRANDE VALLEY

\$100,000 and above

The Meadows Foundation
Texas State AmeriCorps (OneStar Foundation)
Texas Education Agency

\$50,000 - \$99,999

Brownsville Independent School District
Donna Independent School District

\$25,000 - \$49,999

Rio Grande City Consolidated
Independent School District
Roma Independent School District
South Texas Higher Education Foundation

\$5,000 - \$24,999

Brownsville Foundation For Health and Education
Edcouch Elsa Independent School District
Mr. and Mrs. David and Edna Guerra
Jurate Kazickas and Roger Altman
La Joya Independent School District
Lone Star National Bank
McAllen Independent School District
Mercedes Independent School District
Dr. Rodolfo Perez
The Rachael & Ben Vaughan Foundation
Region One Education Service Center
Dianne Saenz
Starr County Memorial Hospital
The Trull Foundation

\$1,000 - \$4,999

Steve Ahlenius

Alamo Bank of Texas
Mike Allen
American Electric Power
Anonymous - Brownsville
Atlas & Hall, L.L.P.
Sharon Beimer
Robert Boggus
Broadway Hardware
Cardenas Development Co., Inc.
Phyllis Dolobowsky
Edwards Abstract and Title Company
Dr. Antonio "Tony" Falcon
Frost National Bank
H&H Foods
John and Maria Herrera
Hygeia Foundation
International Bank of Commerce - Brownsville
Magic Valley Electric Cooperative
Charles Moody
One Orion Properties
Pharr, San Juan, Alamo Independent School District
Rio Grande Valley Regional Hospital
Rio Grande Valley Partnership
Peter Roberts
Bill Sammons
San Benito Consolidated Independent School District
Stewart Title Guaranty Company
Texas State Bank
Wells Fargo- Rio Grande Valley
Weslaco Independent School District
Jill Wittels
Timothy Wollaeger

Up to \$1,000

Kathi Aagaard •
Paul and Marge Aagaard
Lanna Akers
Katherine Albrecht
Adam Backenroth
Robert Badavas
Heather Baker
Denise Baxindine
Elisa and Jeremy Beard •
Pamela Bookman
Nancy Bowman
Aaron Brenner •
Deborah Bruskin
Patricia and John Bubb
Carolyn Bulbrook
C. H. Guernsey & Company
Guadalupe Chapa •
Peter Denious
Emma Doggett •
Phyllis Dolobowsky
Reva Dolobowsky
Amy Ebenstein
J. Steven and Hannah Farr •
Robert Flanagan
Jason Freeman •
Shay Fulton
Edmundo Gonzalez
Walter Hays
Thomas Hemnes
Babetta El-laine Hemphill •
Ann Herlin •
Frances Hunter
Jennifer Johnson

Randy Johnson
Jones, Galligan, Key, & Lozano, LLP
Eliza Kennedy •
Eric Kinne •
Jennifer Koppel
Roger Lewis
Anne Mahle •
Marnelyn Mataac •
Michael McCreless
Jennifer and Daniel Miller-Arsenault •
Mrs. Dan Moody, Jr.
Nancy Moser •
Carol Myers
Erin Rafferty •
Phyllis Reed
Emilie Rex
Linde Rickert
Rochelle Robbins
The Rotary Club of Brownsville - Sunrise
Alex San Filippo-Rosser
Erin Slezak
Joshua Smith •
Shawn St. Clair
Karen Taylor •
Kirsten and Alberto Vinson •
Mary Wegher
Patricia Weimer
Willette & Guerra, L.L.P.
Judy Winslow
Bradley Wuotila
Moira Yip
Stephanie Yurcisin •

SOUTH DAKOTA

\$25,000 and above

Larson Foundation
South Dakota Dept. Of Education

\$5,000 - \$24,999

Citigroup Foundation
Crazy Horse School
Peter Jennings and Kayce Freed
Little Wound School
South Dakota Community Foundation
Todd County School District
Wells Fargo Foundation

\$1,000 - \$4,999

American Horse School

Up to \$1,000

Jay Bain
Charlotte Burgard
Thomas and Barbara Everist
Glenna Fouberg
H. Alix Gallagher and Nicholas Foote •
Nancy Gottlieb
Jason Gowen
Mary Meyer
Jeannine Reynolds
Roy and Karen Wise

SOUTH LOUISIANA

\$100,000 and above

State of Louisiana

\$50,000 - \$99,999

East Baton Rouge Parish Public School System
Baton Rouge Area Foundation:
Community Coffee Fund
Darryl Gissel Fund
J.D and Patsy R. Lyle Family Fund
Jennifer Eplett and Sean E. Reilly Fund
The Josef Sternberg Memorial Fund
Kevin and Tori Lyle Family Fund
Kids' Foundation Sponsored by Sprint PCS
Penniman Family Fund
Philip and Cecile Barbier Fund
Powell Group Fund
Ruth and Charles McCoy Fund

\$25,000 - \$49,999

Entergy & Council for a Better Louisiana:
Excellence in Education Fund
Louisiana Serve Commission
St. Landry Parish Public School System

\$5,000 - \$24,999

Laura and Jim Bailey
Charles Lamar Family Foundation
Chase Bank
East Feliciana Parish Public School System
ExxonMobil Foundation
Cordell and Ava Haymon
Hibernia National Bank
LABI Service Corporation
Louisiana Public Facilities Authority
Mr. and Mrs. Roger Moser
Northrop Grumman Corporation
Joanna Wurtele

\$1,000 - \$4,999

Albemarle Corporation
Anonymous
API Teche Chapter
Arts Council of Greater Baton Rouge
Cajun Constructors, Inc.
Chevron Corporation
Greater New Guide Baptist Church
Marathon Oil Company
Rosenthal & Jacobs Foundation Fund
Shiloh Baptist Church
Whitney National Bank

Up to \$1,000

Vicki Anderson •
Anonymous
Eugenie Battle
Susan Riley and Dr. Frederic T. Billings
Mark Bisard •
Cabot Corporation
Janna Cawrse •
Edward Chiasson
Amy Cloud •
Consolidated Inspections Agency
John Dabkowski
Sonia Das •
Dr. Gresdna Doty and James Traynham
Mary Durusau
Jules Ellender
Jim Engster
Eleanor Ferrie
Thomas B. Freeland

Emily Hamilton •
Health Associates
Margaret Heffron
Jim and Mary Hendrickson
Evelyn Trevor Holm •
C. A. Jack
Jame' Johnson •
Marion Johnson •
Dan Juneau
Junior League of Baton Rouge
Erin Law •
Matthew Levine •
Mr. and Mrs. Richard Lipsey
Brent Maddin •
Charles and Mary McCowan
Phyllis Coleman Mouton
Victoria Short •
Terri Singleton
Jennifer Smith •
Starmount Life Insurance Company
Donna and Hans Sternberg
Richard Torchia
Sarah & Tommy Usdin •
Dr. Amy Westbrook

ST. LOUIS

\$100,000 and above

Anheuser-Busch Companies, Inc.
Board of Education of the City of St. Louis

\$50,000 - \$99,999

City of St. Louis, Mayor's Office
Gregory and Lisa Wendt

\$25,000 - \$49,999

Anonymous
Boeing
Edward Jones Investments
Energizer Charitable Trust
May Department Stores Company Foundation
J. Patrick Mulcahy
William T. Kemper Foundation

\$5,000 - \$24,999

Ameren Corporation
Richard D. Baron
BJC Healthcare
Robert Buchanan
Jim and Karen Castellano
Maxine Clark and Bob Fox
Colliers, Turley, Martin, and Tucker
William H. Danforth
Dula Foundation
Kevin Eichner
Enterprise Rent-A-Car Foundation
Todd Epsten and Susan McCollum
Steven and Nancy Fox
The Fox Family Foundation
Greater Saint Louis Community Foundation
IBM
Christine Iselin
Dr. Savitri Jain in honor of Dr. S. Kumar Jain
Peter Jennings and Kayce Freed
Joseph H. and Florence A. Roblee Foundation
Nancy Kalishman
Kellwood Foundation

Ted and Nancy Koplar
Kenneth and Nancy Kranzberg
E. Desmond Lee
Rosalyn S. & Charles A. Lowenhaupt
Mallinckrodt
Richard H. McClure
Sandford and Priscilla McDonnell
Walter and Cynthia Metcalfe
Jim and Mimi Murphy
Nestle Purina PetCare
Regional Business Council
The Saigh Foundation
SBC Missouri
Steven and Andrea Schankman
Craig Schnuck
Peter and Meg Shinkle
Sigma-Aldrich Foundation
St. Louis Business Journal
Steven Stogel
THF Realty
Anthony Thompson
US Bank
Joan Wendt

\$1,000 - \$4,999

Joyce Aboussie
Adam and Judith Aronson
Barry Beracha
Brandon and Andrea Bezzant
Joanne Bober
James Boone
Brown Shoe Company, Inc. Charitable Trust
John Burtelow
Lawrence L. Cohn
Kirit and Pramila Dattary
Barry Erdos
Richard Fleming
Greg Fox
Jeff Fox
Merle Fox
Sam and Marilyn Fox
William Gilbert
David Glover
Mike Flavin
Martin Green
Robin Hall
Gerald Hereford
Michael D. Hurst
Jeff Kalinowski
Jim and Tina Klocke
Mark and Joy Krieger
Jeff Kroll
Jeff Lotman
Paul and Marguerite McKee
Alan Nemes
Christine Noonan
David Pratt
Bill Reisler
Kenneth Rosevear
Ronald Rubin
Nancy Russell
Scott Seay
Julian Seeherman
Jack Smith
Richard Sullivan
Gregory Trees
Gerald White

Mark Zorensky

Up to \$1,000

Julie Ayres
David Blatte
Suzy Bloch
Charlene Bry
Judy Buback
Steve Burkhardt
Diamond O. W. Dietrich
Christy Field
Daniel Fox
Ronald Gubitz •
Meredith Hamilton
Tony Karakas
Barry and Vicki Kaufman
Andy Kohn
Matthew E. Kopsky
Mark and Dorothy Krueger
Sara Lawlyes •
Dr. Thomas Mangelsdorf
Victoria McMonagle
Louis Premselear
Laura Radcliff
Laura H. Reeves
Ginna Rinkov
Kenny and Molly Salky
Bernard J. Seytler
Jessica Shimberg
Katherine Shiue
Jane Shropshire
Kelly Simonson
Geoffrey Stern
Marie Unanue
Todd Wahl
Deirdre Walsh •
Denise Washington
Michael Weiss
Carolyn Werner
Daniel White
Ellen and Bruce White
Patricia Wolbe

WASHINGTON, D.C.

\$100,000 and above

The Annie E. Casey Foundation
DC Appropriations

\$50,000 - \$99,999

District of Columbia Public Schools
Fannie Mae Foundation
Symantec Corporation

\$25,000 - \$49,999

CityBridge Foundation
Exxon Mobil Corporation
The Morris and Gwendolyn Cafritz Foundation
The Sallie Mae Fund
The Webber Family Foundation

\$5,000 - \$24,999

The Bernstein Companies
James Delaplane
Eugene and Agnes E. Meyer Foundation
Fidelity & Trust Bank
John Hanson

Hattie M. Strong Foundation
Heisley Family Foundation
Joseph Horning
The Kiplinger Foundation
Russell Lindner
The Max & Victoria Dreyfus Foundation, Inc.
Greg and Lynne O'Brien
The Richard and Lois England Foundation
Bradley and Katherine Vogt
Wachovia Foundation
The Washington Post
The William Bingham Foundation
Cabell Williams
Nina Zolt

\$1,000 - \$4,999

ACE Beverages of Washington DC, Inc.
David Adoff and Hildy Teegen
The August Jackson Company
Amy Black
Bourne & Associates, PA
Andrew Bressler
Somsak and Marlene Chivavibul
Critical Path, Inc.
Mark and Rebecca Ferrer
Grant Geyer
Brendan Giuseppe
Robert Haft
The Hay-Adams Hotel
Kerrigan Media International, Inc.
Kimsey Foundation
Knight and Ann Kiplinger
Krisam Group, Inc.
Margaret Pastor
J. Bernard Robinson
Martin Rodgers
Sallie Mae
The Staubach Company
Peter Strang
Edith and David Tatel
The Washington Court Hotel
Barry Watkins
Robert Weissman
Chris and Sue White
Erik Young

Up to \$1,000

Kelly Amis •
Anonymous •
Rehenuma Asmi
Atmosphere
Nicole Baker Fulgham •
Jessica and Aaron Barzilai •
Jennifer Becker
Bogart & Brownell of Maryland, Inc.
Han Bui
Natalie Butler •
Patrick Campbell
Mary Candon
CG Investments, Inc.
Mark and Leslie Cooper •
Lora Cover •
Robert and Kristine Crawford
Dataprise, Inc.
Beverly Denbo
Henry Diamond
Daniel Dickson

Sallie Dinsmore
Lori Donoho •
Thomas Durkee
The Eacho Family Foundation
Rebecca Edwards
Julia Ellegood Pfaff
Michael Farr
Jordan Fuhr
Teresa Gonsalves
Sarah Griffin •
Arthur Hass
Gerald Hauser •
Daryl and Phyllis Haynor
Debra Heckman
Abony Holmes
Jonathan Hooks
Host Marriott Corporation
Hotel Santa Fe
Helen Hughes
Jim Hwang •
International Limousine Service, Inc.
Jamie James •
Clete Johnson
Robert and Jean Kapp
Wendy Keenan •
Constance Kerrigan
Gwendolyn King
Gary and Deborah Lambert
Chantal Laurie •
Rachel Leifer •
Ryan Leo
Elizabeth Makkai
Elizabeth Maybach
Michelle Mayer
Kendra Medville •
Meeting Management Services, Inc.
Ari Meltzer
Gerald and Gayle Merksamer
Jeff Moredock
National Food Enterprises, Inc.
Stephanie Nelson •
Monroe and Rosalind Neuman
Audrey Newton
Andrea Nielsen
Veronica Nolan •
Eric Oser
Richard Outridge
Miriam and Chris Parel
Lisa Pettibone
William Pittard IV •
Carolyn Powell
Megumi and Charles Powell
Miwa Powell •
Jenniifer Rabb •
Sarah Rubin •
Sharon Rubright •
Tanya Mina Rusanowsky •
Marguerite Sallee
Samuel A. Schreiber
Katherine Schroder
Scott and Bari Sedar
Shannon Real Estate
James Shelton
Sarah Shields and David Johnson •
Hannah Sistare
LaMecca Smith •
Laney Smith

Maree Sneed
Jason Snyder
Laura Spangler
Jean Spaulding
Eleanor Sreb
Cynthia Stevens
Rachel Szarzynski •
Molly Tatel
Thomas Lee Consulting Group, Inc.
David and Tammy Tobey
Dana Topousis
Carolyn Tung
United Way of the National Capital Area
Veris Consulting LLC
Claudia Wagner
Williams/Gerard Productions, Inc.
Margery Yeager •
Karen Zaccor
Arthur and Beverly Zimmerman

AUDITED FINANCIAL STATEMENTS

September 30, 2005 and 2004

Independent Auditors' Report

The Board of Directors
Teach For America, Inc.:

We have audited the accompanying balance sheets of Teach For America, Inc. (TFA) as of September 30, 2005 and 2004, and the related statements of activities and cash flows for the years then ended. These financial statements are the responsibility of TFA's management. Our responsibility is to express an opinion on these financial statements based on our audits.

We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances but not for the purpose of expressing an opinion on the effectiveness of TFA's internal control over financial reporting. Accordingly, we express no such opinion. An audit also includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Teach For America, Inc. as of September 30, 2005 and 2004, and the changes in its net assets and its cash flows for the years then ended in conformity with U.S. generally accepted accounting principles.

Our audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplementary information included in schedule 1 is presented for purposes of additional analysis and is not a required part of the 2005 basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the 2005 basic financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the 2005 basic financial statements taken as a whole.

January 13, 2006

Balance Sheets

September 30, 2005 and 2004

Assets	2005	2004
Cash and cash equivalents	\$ 3,165,967	4,667,370
Federal grants receivable	4,919,382	8,060,390
Prepaid expenses and other assets	1,067,157	416,908
Contributions receivable, net (note 3)	26,880,198	13,995,043
Other receivables (note 10)	4,979	1,099,680
Loans receivable from corps members, net of allowance of approximately \$440,277 in 2005 and \$428,000 in 2004	3,398,759	2,766,067
Investments (note 4)	23,545,626	20,581,349
Fixed assets, net (note 5)	<u>2,379,127</u>	<u>1,778,035</u>
Total assets	\$ <u>65,361,195</u>	<u>53,364,842</u>
Liabilities and Net Assets		
Liabilities:		
Accounts payable and accrued expenses	\$ 3,766,669	2,604,894
Education awards due to corps members (note 11)	2,463,700	4,424,859
Other liabilities (note 10)	<u>225,850</u>	<u>1,015,162</u>
Total liabilities	<u>6,456,219</u>	<u>8,044,915</u>
Commitments (note 8)		
Net assets:		
Unrestricted:		
Available for operations	10,303,034	11,650,582
Invested in fixed assets	2,379,127	1,778,035
Board designated for reserve purposes	<u>18,460,350</u>	<u>16,522,273</u>
	31,142,511	29,950,890
Temporarily restricted (note 7)	\$ 24,164,654	11,796,226
Permanently restricted	<u>3,597,811</u>	<u>3,572,811</u>
Total net assets	<u>58,904,976</u>	<u>45,319,927</u>
Total liabilities and net assets	<u>65,361,195</u>	<u>53,364,842</u>

See accompanying notes to financial statements.

Statement of Activities

Years ended September 30, 2005 and 2004

	2005	2004
Changes in unrestricted net assets:		
Operating revenue, gains, and other support:		
Contributions (including special events revenue of \$2,165,336 and \$1,335,352, less expenses of \$391,352 and \$341,898 in 2005 and 2004, respectively)	\$ 20,232,439	14,059,440
Contributed goods and services (note 9)	353,739	476,925
Interest and dividend income	804,617	586,531
Net appreciation (depreciation) in fair value of investments	90,462	(91,696)
Other revenue	424	17,395
Net assets released from restrictions	<u>19,057,295</u>	<u>32,264,639</u>
Total operating revenue, gains, and other support	<u>40,538,976</u>	<u>47,313,234</u>
Operating expenses:		
Program services:		
Teacher recruitment and selection	10,824,851	7,995,181
Pre-service Institute	8,183,947	6,255,780
Placement, professional development, education awards, and other	<u>15,368,523</u>	<u>19,358,885</u>
Total program services	<u>34,377,321</u>	<u>33,609,846</u>
Supporting services:		
Management and general	2,329,937	1,843,197
Fund-raising	<u>4,578,174</u>	<u>3,956,334</u>
Total supporting services	<u>6,908,111</u>	<u>5,799,531</u>
Total operating expenses	<u>41,285,432</u>	<u>39,409,377</u>
(Decrease) increase in unrestricted net assets from operating activities	(746,456)	7,903,857
Nonoperating activity – net assets released from restriction designated for reserve purposes (note 3)	<u>1,938,077</u>	<u>1,519,397</u>
Increase in unrestricted net assets	<u>1,191,621</u>	<u>9,423,254</u>
Changes in temporarily restricted net assets:		
Contributions	28,748,089	14,900,410
Federal grants	4,615,711	8,041,000
Net assets released from restrictions	<u>(20,995,372)</u>	<u>(33,784,036)</u>
Increase (decrease) in temporarily restricted net assets	<u>12,368,428</u>	<u>(10,842,626)</u>
Changes in permanently restricted net assets:		
Contributions	<u>25,000</u>	<u>—</u>
Increase in permanently restricted net assets	<u>25,000</u>	<u>—</u>
Increase (decrease) in net assets	<u>13,585,049</u>	<u>(1,419,372)</u>
Net assets at beginning of year	<u>45,319,927</u>	<u>46,739,299</u>
Net assets at end of year	\$ <u>58,904,976</u>	<u>45,319,927</u>

See accompanying notes to financial statements.

Statement of Cash Flows

Years ended September 30, 2005 and 2004

	2005	2004
Cash flows from operating activities:		
Increase (decrease) in net assets	\$ 13,585,049	(1,419,372)
Adjustments to reconcile increase (decrease) in net assets to net cash provided by operating activities:		
Depreciation and amortization	658,025	581,522
Net (appreciation) depreciation in fair value of investments	(90,462)	91,696
	(415,054)	(108,312)
Contributed value of investments	(25,000)	—
Contributions restricted for long-term purposes	12,423	150,855
Bad debt expense	—	19,448
Loss on disposal of fixed assets		
Changes in operating assets and liabilities:		
Decrease (increase) in Federal grants receivable	3,141,008	(1,985,992)
Increase in prepaid expenses and other assets	(650,249)	(127,395)
(Increase) decrease in contributions receivable, net	(12,885,155)	3,158,259
Decrease (increase) in other receivable	1,094,701	(209,680)
Increase in accounts payable and accrued expenses	1,161,775	812,274
(Decrease) increase in education awards due to corps members	(1,961,159)	4,424,859
(Decrease) increase in other liabilities	(789,312)	103,312
Net cash provided by operating activities	<u>2,836,590</u>	<u>5,491,474</u>
Cash flows from investing activities:		
Loans to corps members	(2,665,090)	(2,128,961)
Repayments of loans from corps members	2,019,975	1,848,111
Proceeds from the sale of investments	17,902,298	12,359,546
Purchases of investments	(20,361,059)	(15,341,338)
Purchases of fixed assets	(1,259,117)	(989,658)
Net cash used in investing activities	<u>(4,362,993)</u>	<u>(4,252,300)</u>
Cash flows from financing activities:		
Contributions restricted for long-term purposes	25,000	—
Net cash provided by financing activities	<u>25,000</u>	<u>—</u>
Net (decrease) increase in cash and cash equivalents	(1,501,403)	1,239,174
Cash and cash equivalents at beginning of year	<u>4,667,370</u>	<u>3,428,196</u>
Cash and cash equivalents at end of year	\$ <u>3,165,967</u>	<u>4,667,370</u>

See accompanying notes to financial statements.

Notes to Financial Statements

Years ended September 30, 2005 and 2004

(1) Nature of Operations

Teach For America, Inc. (TFA) was incorporated in the State of Connecticut on October 6, 1989 as a not for profit corporation dedicated to building a national corps of outstanding recent college graduates of all academic majors who commit two years to teach in under resourced urban and rural public schools and who become life long leaders in pursuit of expanding educational opportunity. TFA is exempt from Federal income taxes under Section 501(c)(3) of the U.S. Internal Revenue Code.

TFA recruits and selects recent college graduates who meet high standards, trains them in an intensive summer program, places them in urban and rural school districts, and coordinates a support network for them during the two years they commit to teach. TFA also coordinates an alumni association to keep corps members connected to each other and to its mission.

(2) Summary of Significant Accounting Policies

Basis of Presentation

Net assets and revenues, expenses, gains, and losses are classified based on the existence or absence of donor imposed restrictions. Accordingly, net assets of TFA and changes therein are classified and reported as follows:

Unrestricted net assets – Net assets that are not subject to donor imposed stipulations. The amounts are segregated into the following categories based on the board of directors' designation:

Available for operations – The amount the board of directors has approved for spending in the operating budget;

Invested in fixed assets – Represents the net investment in plant assets; and

Board designated for reserve purposes – The amount the board of directors has approved for use as long term investment to provide an ongoing

stream of investment income for selected activities such as expansion and program services and as a cash reserve, in the event TFA experiences a cash shortfall. The primary source of funds comes from the expansion plan campaign to double the size of TFA's teaching corps (see note 3).

Temporarily restricted net assets – Net assets subject to donor imposed stipulations that will be met either by actions of TFA and/or the passage of time.

Permanently restricted net assets – Net assets subject to donor imposed stipulations to be maintained permanently for endowment purposes by TFA. The income derived from permanently restricted net assets is available for general purposes.

Revenues are reported as increases in unrestricted net assets unless their use is limited by donor imposed restrictions. Expenses are reported as decreases in unrestricted net assets. Gains and losses on investments and other assets or liabilities are reported as increases or decreases in unrestricted net assets unless their use is restricted by explicit donor stipulation or by law. Expirations of temporary restrictions on net assets (i.e., the donor stipulated purpose has been fulfilled and/or the stipulated time period has elapsed) are reported as net assets released from restrictions.

Operations

Operations include all unrestricted revenue and expenses, including net assets released from restrictions during the year, except for net assets that are designated by the board of directors for reserve purposes.

Functional Allocation of Expenses

The costs of providing TFA's program and supporting services have been summarized on a functional basis in the accompanying statements of activities. Accordingly, certain costs have been allocated among the program and supporting services benefited. The following is a description of the program categories of TFA:

Teacher Recruitment and Selection

TFA recruits and selects a teaching corps of recent college graduates to teach the nation's most underserved students. The recruitment and selection process consists of scheduling and attending on- and off campus recruitment events, processing applications (approximately 17,000 in 2005 and 14,000 in 2004), and conducting daylong interview sessions in multiple sites across the country. TFA had approximately 2,250 and 1,650 new corps members in 2005 and 2004, respectively.

Pre Service Institute

For incoming corps members, TFA conducts intensive summer training institutes held on university campuses. In 2005, institutes were held at three campuses; University of Houston, Temple University, and California State University, Long Beach. As part of TFA's ongoing relationship with the Houston Independent School District, the New York City Department of Education, and Los Angeles Unified School District, corps members teach students who are enrolled in Houston's, Philadelphia's, and Los Angeles' public summer school programs.

Placement, Professional Development, and Other

TFA places corps members in various urban and rural regions of the United States. In each region, TFA has regional offices, which are responsible for placing corps members in schools, monitoring their progress throughout the two year commitment, providing opportunities for ongoing professional development, and helping corps members to feel part of a national corps. In 2005 and 2004, TFA placed corps members in 22 regions.

Cash and Cash Equivalents

Cash and cash equivalents include cash and short term investments purchased with original maturities of three months or less, which are not under investment management for long term purposes.

Investments

Investments are carried at fair value based upon published market prices. Donated securities are measured at fair value at the date of the contribution.

Grants and Contributions

Grants and contributions, including unconditional promises to give, are reported as revenues in the period received or pledged. Contributions to be received after one year are discounted at a risk free rate. Amortization of the discount is recorded as additional contribution revenue in accordance with the donor imposed restrictions, if any, on the contribution. Federal grants receivable at September 30, 2005 are expected to be collected during fiscal year 2006. Contributions of assets other than cash, including goods and services, are recorded at their estimated fair value.

Fixed Assets

Computer equipment and software and furniture, fixtures, and office equipment are recorded at cost and depreciated on a straight line basis over an estimated useful life of three to five years. Leasehold improvements are amortized over their economic life or term of the lease, whichever is shorter.

Use of Estimates

The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingencies at the date of the financial statements, and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates.

(3) Contributions Receivable

Contributions receivable at September 30, 2005 and 2004 are scheduled to be collected as follows:

	2005	2004
Less than one year	\$ 12,880,484	10,138,918
One to four years	<u>15,188,001</u>	<u>4,159,446</u>
	28,068,485	14,298,364
Less discount to present value ranging from 3.125% to 3.875%	<u>(1,188,287)</u>	<u>(303,321)</u>
	<u>\$ 26,880,198</u>	<u>13,995,043</u>

In a campaign to expand the corps, TFA raised approximately \$24 million in commitments, to be collected through 2005. At September 30, 2005, approximately \$2.9 million of the \$24 million raised remains as a contribution receivable. The purpose of the expansion campaign was to double the size of the teaching corps, which was 1,689 corps members during fiscal 2000 and has increased to 3,026 corps members at September 30, 2005. TFA has increased its infrastructure to recruit and train this larger group. In addition, for the years ended September 30, 2005 and 2004, the funds raised in the expansion campaign have allowed the board of directors to designate an additional \$1,938,077 and \$1,519,397, respectively, of the funds released to unrestricted for reserve purposes.

(4) Investments

A summary of investments at September 30, 2005 and 2004 is as follows:

		2005	2004
Money market funds	\$	8,741,094	7,761,493
Common stocks		4,237,235	2,236,590
Government bonds		<u>10,567,297</u>	<u>10,583,266</u>
	\$	<u><u>23,545,626</u></u>	<u><u>20,581,349</u></u>

(5) Fixed Assets

Fixed assets at September 30, 2005 and 2004 consist of the following:

		2005	2004
Computer equipment and software	\$	2,753,096	2,287,190
Furniture, fixtures, and office equipment		339,640	325,980
Leasehold improvements		<u>2,041,588</u>	<u>1,262,037</u>
		5,134,324	3,875,207
Less accumulated depreciation and amortization		<u>(2,755,197)</u>	<u>(2,097,172)</u>
	\$	<u><u>2,379,127</u></u>	<u><u>1,778,035</u></u>

(6) Related Party Transactions

Certain legal services are provided by the law firm of an attorney who serves on an uncompensated basis as the secretary of the Corporation. The attorney

does not serve on the board of directors. Legal fees paid to this firm were approximately \$36,128 and \$102,000 for fiscal 2005 and 2004, respectively. No amounts were payable to the firm at September 30, 2005 and 2004.

(7) Temporarily Restricted Net Assets

Temporarily restricted net assets are restricted for the following purposes at September 30, 2005 and 2004:

		2005	2004
For use in future periods for:			
Expansion	\$	20,851,534	6,279,500
Other Federal projects		2,369,769	4,358,500
Teacher recruitment and selection		<u>943,351</u>	<u>1,158,226</u>
Total	\$	<u><u>24,164,654</u></u>	<u><u>11,796,226</u></u>

(8) Commitments

Operating Leases

TFA has entered into a noncancelable lease agreement for office space for its national headquarters, expiring in August 2014. TFA has 24 lease agreements for office space for its regional offices, expiring at various times. TFA also has various lease agreements for office equipment at its regional offices and New York office, expiring on various dates.

Future minimum lease payments under all noncancelable leases are as follows:

		2005	2004
Year ending September 30:			
2006	\$	1,001,990	213,496
2007		1,257,428	173,889
2008		1,178,401	153,235
2009 and thereafter		<u>5,003,343</u>	<u>125,327</u>
	\$	<u><u>8,441,162</u></u>	<u><u>665,947</u></u>

Total rent expense was approximately \$1,069,678 and \$875,000 for the years ended September 30, 2005 and 2004, respectively.

(9) Contributed Goods and Services

Contributed goods and services for the years ended September 30, 2005 and 2004 consist of the following:

	2005	2004
Facilities	\$ 74,451	130,440
Stipends	56,000	—
Office supplies	3,925	—
Advertising and promotional	191,000	235,500
consulting services	\$ 28,363	110,985
Other	<u>353,739</u>	<u>476,925</u>

(10) Other Receivables and Other Payables

TFA entered into a professional services agreement with the NYC Department of Education (NYCDOE) in fiscal 2002, in which the NYCDOE would be subsidizing courses taken by New York corps members at several local institutions to obtain their teaching certification licenses. As part of this agreement, TFA would administer this program and be responsible for contracting with and administering payments to the institutions from funds received from the NYCDOE. As of September 30, 2005 and 2004, TFA had receivables from the NYCDOE of \$0 and \$965,312, respectively; and payables to the institutions associated with this contract for \$225,850 and \$1,015,162, respectively. The remaining other receivables of \$4,979 and \$134,368 as of September 30, 2005 and 2004, respectively, are due from other parties.

(11) Education Awards Due to Corps Members

In 2004, TFA provided Teach For America Education Awards (the awards) to eligible corps members who successfully completed the 2003-2004 school year. The awards were intended to mirror the awards previously provided by the Corporation for National Service. Approximately 1,800 corps members were granted the awards in varying amounts up to \$4,725 that can be applied to pay student loans or educational expenses. As of September 30, 2005, approximately \$2,463,700 still remained to be disbursed. The awards are payable until July 2011, at which point the awards will expire. ■

NATIONAL BOARD OF DIRECTORS

Stephen Bollenbach
Co-Chairman & CEO
Hilton Hotels Corporation

Don Fisher
Founder & Chairman Emeritus
Gap Inc.

Lew Frankfort
Chairman & CEO
Coach Inc.

Leo J. Hindery, Jr.
Managing Partner
InterMedia Partners

John Hotchkis
Chairman & CEO
Ramajal LLC

Walter Isaacson (Chair)
President & CEO
The Aspen Institute

Kevin Johnson
Founder and Chairman of the Board
St. HOPE Academy

David Kenny
CEO
Digitas

Wendy Kopp
President & Founder
Teach For America

Sherry Lansing
CEO
The Sherry Lansing Foundation

Sue Lehmann
Management Consultant

Michael L. Lomax, Ph.D.
President & CEO
United Negro College Fund

Stephen F. Mandel, Jr.
Managing Director
Portfolio Manager
Lone Pine Capitol LLC

Anthony W. Marx
President
Amherst College

Richard Pechter
Alumnus, Teach For America
Retired Chairman
DLJ Financial Services

Nancy Peretsman
Executive Vice President &
Managing Director
Allen & Company, LLC

Paula A. Sneed
Senior Vice President
Global Marketing Resources
Kraft Foods Inc.

J. Michael Solar
Managing Partner
Solar & Padilla, L.L.P.

Sir Howard Stringer
Chairman & CEO
Sony Corporation

Larry Stupski
Chairman
Stupski Foundation

G. Kennedy Thompson (Vice Chair)
Chairman, President & CEO
Wachovia Corporation

Greg Wendt
Senior Vice President
Capital Research Company

Jide Zeitlin
Retired Partner
Goldman, Sachs & Co.

Teach For America's mission is to build the movement to eliminate educational inequity by enlisting our nation's most promising future leaders in the effort. We do this by building a corps of outstanding recent college graduates of all academic majors who commit two years to teach in urban and rural public schools and become lifelong leaders in ensuring educational equity and excellence for all children.

WWW.TEACHFORAMERICA.ORG