

ONEGOAL

COLLEGE GRADUATION. PERIOD.

ANNUAL REPORT

FISCAL YEAR 2016 | JULY 1, 2015 - JUNE 30, 2016

TABLE OF CONTENTS

03	LETTER FROM CO-FOUNDER + CEO
04	OUR WORK: WHY IT MATTERS
06	OUR RESPONSE
08	HOW WE DO IT
09	PROOF AND HIGHLIGHTS
19	FINANCIALS
21	ONEGOAL LEADERSHIP
23	ONEGOAL SUPPORTERS

DEAR FRIENDS,

Events in our communities and on the national stage have surfaced extreme divisions in our country and underscore the systemic inequities that our nation must dismantle in order to live up to its promise of equality and justice.

Our response cannot be to shrink in times of uncertainty. OneGoal's mission of closing the college divide has never felt more relevant or more urgent than it does now. As one Fellow put it, "it is hard enough to be a first generation student at college, but right now it feels untenable."

The gap in college graduation, rooted in systems and centuries of oppression, has only widened over the last 40 years. Yet every day we see the power and brilliance of our young people and the extraordinary dedication of educators, and we know this gap can and must be solved within our lifetime.

For OneGoal this means redoubling our work to grow our reach while continuing to work in service of transformational outcomes for all our Fellows. In FY16, we increased the number of Fellows served by 61%, to 6,369 in 137 schools in four regions. And in a nation where only 9% of students from low-income communities graduate from college, 82% of OneGoal Fellows enrolled in college and 78% of those Fellows have graduated or are persisting in college.

By scaling up in Chicago, Houston and New York and expanding into Massachusetts, we worked to empower more communities while ensuring our model was successful in different regional contexts. In our inaugural year in Massachusetts, we recruited, selected, and trained our founding Program Directors to lead cohorts in six schools across Boston and Lawrence Public Schools. We also established our fifth region in Metro Atlanta after securing a partnership with Achieve Atlanta and Atlanta Public Schools.

Throughout the year, I was struck by the incredible courage that our Fellows have shown in the face of obstacles and injustices. Fellows like Destiny, featured in this report, and countless others showed immense integrity, resilience and resourcefulness as they continue on their journeys to college graduation.

We continue to march alongside our Fellows, Program Directors, high school and college partners and supporters to close the college divide. We are proud that with every ally and every step, we are building a movement that embraces diversity and fosters an environment of inclusion, integrity and learning.

As I reflect on the work before us, I am especially grateful to you—our supporters, partners, and champions—whose generosity, expertise and time make this work possible. With your continued support, we will equip our Fellows to meet the challenges on the road ahead with passion and purpose. Each day, we take another step toward our collective goal of educational equity and college graduation for a new generation of Fellows.

Onward,

Jeff Nelson

**EVERY YOUNG PERSON
IN AMERICA WILL HAVE
A REAL OPPORTUNITY
TO EARN A COLLEGE
DEGREE—AND THE LIFE
THAT COMES WITH IT.**

THE CHALLENGE

Despite millions invested, only 9% of students from low-income communities graduate from college compared to 77% of their peers in high-income communities*. Students from low-income communities—the vast majority of whom are students of color—face enormous systemic barriers to attend and complete college. This lack of opportunity is one of our nation's greatest injustices, and it has only widened over the past few decades, despite massive reform and investment.

TO MAKE COLLEGE GRADUATION A REALITY FOR ALL STUDENTS, NOT JUST THOSE AT THE VERY TOP OF THEIR CLASS, WE NEED AN IN-SCHOOL SOLUTION THAT IS BOTH RIGOROUS AND SCALABLE.

*"Indicators of Higher Education Equity in the United States" Pell Institute 2015 revised edition

COLLEGE GRADUATION

ONLY 9% OF STUDENTS FROM LOW-INCOME COMMUNITIES GRADUATE FROM COLLEGE

COMPARED TO 77% OF THEIR PEERS IN HIGH-INCOME COMMUNITIES

OUR RESPONSE

WE PARTNER WITH HIGH SCHOOLS TO OFFER A HIGHLY COLLABORATIVE, INNOVATIVE AND PROVEN SOLUTION AT A SUSTAINABLE, REPLICABLE COST. WE ENLIST EXCELLENT TEACHERS ALREADY IN PUBLIC SCHOOLS TO BECOME PROGRAM DIRECTORS, AND PROVIDE THEM WITH AN INTENSIVE, RESULTS-BASED CURRICULUM, TECHNOLOGY, TRAINING AND COACHING TO IMPLEMENT OUR THREE-YEAR MODEL WITH A GROUP OF STUDENTS (FELLOWS). PROGRAM DIRECTORS SUPPORT THE SAME GROUP OF FELLOWS BEGINNING IN JUNIOR YEAR OF HIGH SCHOOL AND BRIDGE THE GAP FROM HIGH SCHOOL TO COLLEGE BY CONTINUING THEIR SUPPORT THROUGH FELLOWS' FIRST YEAR OF COLLEGE.

82%

**OF ONEGOAL
HIGH SCHOOL
GRADUATES
HAVE ENROLLED
IN COLLEGE**

78%

**ARE PERSISTING
IN COLLEGE
OR HAVE
GRADUATED
WITH A DEGREE**

1 PROGRAM DIRECTOR

TEACHER-LED

We work with high-performing educators already teaching in schools because they are best positioned to build and deepen relationships, identify and secure resources, and garner in-school community support as they coach Fellows to meet ambitious outcomes. As OneGoal Program Directors, these teachers dedicate one period a day to delivering our model.

25-30 FELLOWS

UNDERSERVED STUDENTS

Each OneGoal cohort is comprised of 25-30 Fellows who have demonstrated potential and commitment to college. While there are often opportunities available to students at the top of their class, OneGoal prioritizes students whose college prospects are limited without intervention. Our cohorts enter the program with an average GPA of 2.7 and an 876 SAT or 15 ACT score.

3 YEARS

THREE-YEAR MODEL

OneGoal starts as a credit-bearing class during Fellows' junior and senior years of high school. Program Directors guide Fellows through a step-by-step college pathway to gain admission, receive financial aid and enroll in a best-fit college. Then, when Fellows enter college, Program Directors bridge the transition from high school to college by providing one-on-one intensive coaching remotely, through the first day of Fellows' sophomore year of college.

5 LEADERSHIP PRINCIPLES

ACADEMIC + NON-COGNITIVE SKILLS

OneGoal Program Directors teach and practice non-cognitive behaviors, mindsets, strategies and social skills that help students improve academically and prepare for success in college. In addition, there are five Leadership Principles that guide our work in classrooms: ambition, integrity, professionalism, resilience and resourcefulness. The ability to build these non-cognitive skills correlates with students' increased academic performance and persistence in the face of challenges, including those that often present major obstacles to college graduation for students from low-income communities.

CHICAGO

MASSACHUSETTS

NEW YORK

METRO ATLANTA

HOUSTON

PROOF AND HIGHLIGHTS

ONEGOAL LAUNCHED WITH 32 FELLOWS IN CHICAGO. IN FY16 WE SUPPORTED MORE THAN 6,300 FELLOWS IN FOUR REGIONS AND EXPANDED TO OUR FIFTH REGION.

FELLOW SPOTLIGHT

DESTINY DOMENECK
YEAR 2 FELLOW
BRONX LIGHTHOUSE CHARTER SCHOOL
ONEGOAL-NEW YORK

“

Growing up in the South Bronx, you can come across so many different cultures within just a five-block radius. But the one thing that you don't see much of in my community is college graduates. Even in my family, most don't hold a college degree and many didn't finish high school. So for me, it was natural that I hadn't considered college before being a part of OneGoal.

OneGoal absolutely opened my mind to what was possible and exposed me to so many careers that I had never before considered. As a junior, our OneGoal cohort took a field trip to attend Michelle Obama's college signing day event. We got there early, before the doors to the event even opened up, and saw a line that spanned three blocks just to get in, with students representing shirts and sweatshirts of the different colleges they had applied to. It was then that I realized that there were all of these other students doing what I was trying to do: beat the low expectations placed on them because of their skin color or socioeconomic status, and graduate from college. These were the students that will one day be in charge of businesses, the government or community organizations. I knew then that I wanted to be with them celebrating college and serving as an agent for change.

I got back to the classroom and really took everything OneGoal was teaching us much more seriously. My grades improved, my SAT score rose, and I found myself visiting colleges that I never considered within my reach. The OneGoal staff and my Program Director Ms. Choi have really taken getting me ready for college to the next level in the way that they've supported me through studying for tests, researching colleges, writing supplemental college essays, and applying for scholarships. I'm applying to more than 20 colleges all across the country because I want to study sociology and political science to better understand how different cultures can coexist, especially now when it feels like there is so much division between everyone.

I'm now more determined than ever to earn my college degree so that I can one day serve as the United States Ambassador to the United Nations and really make an impact on the world.”

“ONEGOAL ABSOLUTELY OPENED MY MIND TO WHAT WAS POSSIBLE AND EXPOSED ME TO SO MANY CAREERS THAT I HAD NEVER BEFORE CONSIDERED.”

58%
OF FELLOWS ARE AFRICAN
AMERICAN AND
34% ARE LATINO

ON AVERAGE, FELLOWS WERE
ACCEPTED TO AT LEAST
4 COLLEGES

934 FELLOWS, OR
99% GRADUATED HIGH
SCHOOL AND
WERE ACCEPTED
INTO COLLEGE

1,291
ONEGOAL ALUMNI

PARTNER HIGH SCHOOLS AND FELLOWS SERVED

During the 2015-2016 school year, we served 3,417 Fellows in 93 partner high schools and increased our footprint in these existing regions by developing 44 new school partnerships, allowing us to serve a projected 2,952 additional Fellows the following school year.

TOTAL FELLOWS: 6,369

TOTAL SCHOOLS: 137

CHICAGO

Air Force Academy High School
Al Raby High School
Alcott High School for the Humanities
Amandla Charter School
Architecture, Construction, and Engineering Technical
Charter High School (ACE Tech)
Back of the Yards College Prep High School
Benito Juarez Community Academy High School
Carl Schurz High School
Catalyst Maria Charter School
Charles Allen Prosser Career Academy High School
Chicago Academy High School
Chicago International Charter School - Longwood Campus
Chicago International Charter School - Northtown Academy
Chicago International Charter School - Ralph Ellison Campus
Christian Fenger Academy High School
Collins Academy High School
Daniel Hale Williams Prep School of Medicine
David G Farragut Career Academy High School
Disney II Magnet High School
Edward Tilden Career Community Academy High School
Edwin G Foreman High School
Ellen H Richards Career Academy High School
Emil G Hirsch Metropolitan High School
EPIC Academy Charter High School
Eric Solorio Academy High School
Friedrich W Von Steuben Metropolitan Science High School
Gary Comer College Preparatory - Noble Street Charter School Network
George H Corliss High School
George Washington Carver Military Academy High School
Hyde Park Academy High School
James H. Bowen High School
John Marshall Metropolitan High School
Kelvyn Park High School
Kenwood Academy High School
Lake View High School
Legal Prep Charter Academies
Lincoln Park High School
Manley Career Academy High School
Michele Clark Academic Prep Magnet High School
Morgan Park High School
Multicultural Academy of Scholarship
Nicholas Senn High School
Orr Academy High School
Perspectives Charter School - High School of Technology
Perspectives Charter School - Leadership Academy
Pritzker College Prep - Noble Street Charter School Network
Richard T Crane Medical Preparatory High School
Roberto Clemente Community Academy High School
Rowe Clark Math and Science Academy -
Noble Street Charter School Network
Simpson Academy High School for Young Women
Steinmetz College Prep High School
TEAM Englewood Community Academy High School
Theodore Roosevelt High School
Thomas Kelly High School
Uplift Community High School
Wells Community Academy High School
Wendell Phillips Academy High School
William J Bogan High School
William Rainey Harper High School

HOUSTON

Barbara Jordan High School
East Early College High School
Eastwood Academy HS
Furr High School
Houston Academy of International Studies
Jefferson Davis High School
Kashmere High School
Memorial High School
Mickey Leland College Preparatory Academy for Young Men
Northbrook High School
Reagan High School
Sam Houston High School
South Early College High School
Spring Woods High School
Sterling High School
Stratford High School
Washington BT High School
Westbury High School
Westchester Academy for International Studies
Worthing High School

NEW YORK

Academy for Software Engineering
Acorn Community High School
Bronx Lighthouse Charter School
Digital Arts and Cinema Technology High School
Fordham High School for The Arts
Harlem Village Academy High School
New York Harbor School
Williamsburg Preparatory School

PARTNER COLLEGES

OneGoal partners with colleges and universities who share our mission of closing the college graduation gap and recognize the value Fellows bring to their school communities. These are colleges and universities where Fellows can have engaging and challenging college experiences, while doing well socially, financially, and academically, with the ultimate goal of persisting through college graduation. OneGoal benefits partners by providing a connection to hundreds of talented and driven high school seniors, most of whom are first generation students of color. OneGoal currently has college partnerships in the Chicago and Houston regions, and launches partnerships in additional regions when Fellows begin their senior year of high school.

ONEGOAL EXPANSION

“ONEGOAL’S DEMONSTRATED EXPERTISE IN COLLEGE ACCESS AND PERSISTENCE, AND THEIR RESULTS, WERE SO COMPELLING THAT WE KNEW WE WANTED ONEGOAL TO COME TO ATLANTA. ATLANTA PUBLIC SCHOOLS (APS) IS IN THE MIDST OF A MAJOR TRANSFORMATION FOR STUDENTS AND FAMILIES AND THE APS COMMUNITY IS CASTING A BOLD VISION FOR OUR STUDENTS’ FUTURES.”

-Tina Fernandez, Executive Director, Achieve Atlanta

EXPANDING INTO METRO ATLANTA

In November 2015 we announced our expansion into Metro Atlanta. After vetting several cities through our rigorous new site development process, we selected Metro Atlanta given its particular blend of student need, potential for strategic partnerships and philanthropic support—including the opportunity to join the Achieve Atlanta initiative. We are thrilled to be part of the college success community in Metro Atlanta, and began operations there on July 1, 2016.

OneGoal-Metro Atlanta’s founding Executive Director is Brooke Flowers, who was born, raised and educated in Northwest Georgia. After graduating with a BA in Public Policy Studies from Duke University in 2005, Brooke joined Teach For America and taught second grade at John Hope Elementary School. In 2007, she joined Teach For America’s national staff as the first Director of Faith-Based Outreach and built national partnerships with collegiate and national faith-based organizations. For the past seven years, Brooke has worked as a human capital strategist. Brooke brings a commitment to the community, a bold vision for our students and an excellent track record of building exceptional teams.

Part of our expansion to Metro Atlanta includes our partnership with Achieve Atlanta, an initiative aligning philanthropic, civic and public resources and programs to support students’ journeys to and through college. This program will provide advisors to help students and parents navigate the college application and financial aid process, award scholarships and provide academic and social support to students in college.

SUPPORTER SPOTLIGHT

IN MAY 2015, AT&T CONTRIBUTED \$1.5 MILLION TO ONEGOAL, MAKING IT POSSIBLE FOR US TO SERVE AN ADDITIONAL 4,000 STUDENTS IN CHICAGO, HOUSTON, MASSACHUSETTS, METRO ATLANTA AND NEW YORK IN THE COMING YEAR.

AT&T's contribution will allow us to increase our reach to more than 5,000 Fellows within Chicago, and over 9,000 students nationwide. This collaboration is also the catalyst to key innovations of the OneGoal model, from curriculum to the training and support of those teachers who lead it. We are continuously improving not only how we support our Fellows, but how we can better recruit and coach the truly gifted teachers who work with Fellows throughout the three-year program. "We couldn't be more grateful to AT&T for recognizing the incredible talent of our teachers," says Jeff Nelson, OneGoal Co-Founder + CEO, "and ultimately becoming a part of our Fellows' success stories."

This contribution is part of AT&T Aspire, the company's signature philanthropic initiative that drives innovation in education to promote student success in school and beyond. AT&T Aspire brings together AT&T employees, nonprofits and community members to help equip students with the skills they need to lead the digital, global economy. AT&T is investing in innovative education organizations, tools and solutions; and employing technology and capabilities that are unique to their company to make a positive impact on education.

"We are excited to support OneGoal, whose teachers support and encourage so many deserving students at critical transition points in their school careers," said Nicole Anderson, Executive Director of Philanthropy at AT&T. "We look forward to seeing what these students achieve in the future."

We are incredibly grateful to be a part of the AT&T Aspire community—working together to ensure our Fellows graduate from college and reach their full potential.

STATEMENT OF FINANCIAL POSITION

AS OF JUNE 30, 2016

CURRENT ASSETS

	2016	2015
Cash	\$7,423,497	\$4,012,408
Accounts receivable	\$3,443,559	\$3,758,743
Prepaid expenses	\$173,315	\$75,124
Pledges receivable	\$3,050,000	\$2,000,000
Total current assets	\$14,090,371	\$9,846,275

PROPERTY AND EQUIPMENT

Furniture and fixtures	\$97,433	\$92,053
Computer equipment	\$52,628	\$64,365
Leasehold improvements	\$101,421	\$101,421
	\$251,482	\$257,839
Less: accumulated depreciation	(\$139,378)	(\$99,002)
Net property and equipment	\$112,104	\$158,837

OTHER ASSETS

Rent deposit	\$39,959	\$20,484
Website	\$61,440	-
Pledges receivable, non-current	\$225,000	\$3,111,855
Total other assets	\$326,399	\$3,132,339

Total Assets	\$14,528,874	\$13,137,451
---------------------	---------------------	---------------------

CURRENT LIABILITIES

Accounts payable and accrued expenses	\$221,580	\$125,511
Accrued payroll	\$60,470	\$13,074
Deferred revenue	\$65,000	-
Total current liabilities	\$347,050	\$138,585

LONG-TERM LIABILITIES

Deferred rent	\$16,446	\$15,841
Deferred lease incentive	\$4,167	\$14,167
Total long-term liabilities	\$20,613	\$30,008
Total liabilities	\$367,663	\$168,593

NET ASSETS

Unrestricted	\$6,445,878	\$3,826,249
Temporarily restricted	\$7,715,333	\$9,142,609
Total net assets	\$14,161,211	\$12,968,858

Total liabilities and net assets	\$14,528,874	\$13,137,451
---	---------------------	---------------------

STATEMENT OF FINANCIAL ACTIVITIES

AS OF JUNE 30, 2016

REVENUES	2016	2015
Contributions		
Foundations	\$5,463,672	\$11,557,630
Individuals	\$2,813,685	\$2,960,954
Corporations	\$547,473	\$456,339
In-kind	\$105,563	\$41,596
Fee for Service	\$265,350	-
Rental Income	\$89,656	-
Interest	\$3,182	\$3,005
	\$9,288,581	\$15,019,524
EXPENSES		
Program Services	\$5,385,056	\$3,531,566
Fundraising	\$1,502,133	\$1,042,613
General Administrative	\$1,209,039	\$402,361
	\$8,096,228	\$4,976,540
CHANGE IN NET ASSETS	\$1,192,353	\$10,042,984
NET ASSETS AT BEGINNING OF YEAR	\$12,968,858	\$2,925,874
NET ASSETS AT END OF YEAR	\$14,161,211	\$12,968,858

BOARD OF DIRECTORS

ONEGOAL • NATIONAL

Chris Cox
Chief Product Officer
Facebook

Aimée Eubanks Davis
Founder
Braven
Staff Emeritus
Teach For America

Maynard Holt
Co-President, Head of E+P
Investment Banking
Tudor, Pickering, Holt + Co.

Earvin “Magic” Johnson
Chairman + CEO
Magic Johnson Enterprises

Eddie Lou
Co-Founder + CEO
Shiftgig

Jeff Nelson
Co-Founder + CEO
OneGoal

D. Martin Phillips, Chair
Managing Partner + Founder
EnCap Investments LP

Kimbra Walter
Director
Walter Family Foundation, Inc.

ONEGOAL • CHICAGO

Shradha Agarwal
President + Co-Founder
Context Media, Inc.

Leslie Anderson, Chair
Senior Vice President + Regional
Head of Treasury and Payment Solutions,
Business Banking
BMO Harris Bank

John Dugan, Life Trustee + Board
Chairman Emeritus
Co-Founder + Chairman
OCA Ventures

Joan Evans
Director
Prosper Road Foundation

Mike Gamson
Senior Vice President of Global Solutions
LinkedIn

Gary Gardner, Ex Officio

Kimberly J. Keywell, Vice Chair

Matthew King
Executive Director,
Principal + Co-Founder
EPIC Academy Charter High School

Lyle Logan
Executive Vice President
Northern Trust Co.

Steve Miller
Principal + Co-Founder
Origin Ventures

David L. Parkyn
President
North Park University

Sharon Thomas Parrott, Ex Officio
Retired President
The DeVry Foundation

Scott Pofcher
Senior Vice President
Morgan Stanley

Jose L. Prado
CEO
Evans Food Group
Former President
Quaker Oats North America

Kimbra Walter
Director
Walter Family Foundation, Inc.

Kevin Willer
Ex Officio
Co-Founder + Partner
Chicago Ventures

Darrell Williams, Chairman Emeritus
Chief Operating Officer
Loop Capital Markets

Jessica Droste Yagan
Chief Executive Officer
Impact Engine

BOARD OF DIRECTORS

ONEGOAL • HOUSTON

Rafael Alvarez
Founder + CEO
Genesys Works

Jay M. Chernosky
Managing Director
Energy + Power Investment
Banking Group Wells Fargo

Michael Jacobs
Portfolio Manager
Avik Capital Management

Michael Jamieson
Co-Head
North America Energy Investment
Banking Citigroup

Michael H. Lou
CFO + Executive Vice President
Oasis Petroleum

Thomas B. Nusz, Chairman
CFO + President
Oasis Petroleum

D. Martin Phillips
Managing Partner
EnCap Investments LP

Kristen Oesch Stubbs
Chief Development Officer
Barbara Bush Houston Literacy
Foundation

Stephanie Tsuru

Marlen Whitley
Partner
Reed Smith LLP

ONEGOAL • MASSACHUSETTS

Josh Biber
Executive Director
Teach For America

Jennifer L. Stier
Managing Director + Chief Operating
Officer
Highfields Capital Management

ONEGOAL • NEW YORK

Brett Kimmel
Chief Program Officer, College Access and
Success America Achieves

Alex Rafal
Managing Director + Chairperson
Maverick Capital Foundation

Alan D. Schwartz
Executive Chairman
Guggenheim Partners, LLC

Mimi Klein Sternlicht
Co-Founder
Brad + Buzz Ventures, LLC
Co-Founder
Campus Goose, LLC

INDIVIDUAL SUPPORTERS

\$1,000,000 + ABOVE

Earvin Johnson
Arthur Rock + Toni Rembe Rock
Walter Family Foundation**

\$250,000 + ABOVE

Leslie Bluhm + David Helfand*
John + Diane Patience*
Phillips Family Foundation**

\$100,000 + ABOVE

Balyasny Foundation, Inc.**
Thomas + Susan Dunn**
Joan + David Evans*
Gary + Denise Gardner
Keywell Family Foundation

\$50,000 + ABOVE

Todd + Katie Boehly
John + Maureen Dugan
Dupre Nunnely Charitable Trust
Mike + Alyse Gamson
Maynard Holt
Charles Ashby Lewis + Penny Bender Sebring
Michael + Tracy Lou
Steve + Diane Miller
Thomas B. Nusz
Krissi + Taylor Reid
Brian + Nadine Sir
Stephanie + Frank Tsuru
Bob + Barb Zorich

\$20,000 + ABOVE

Anonymous
Matt + Joyce Bayer
Sharon + Jason DeLorenzo
Brandon Gardner
Gumerlock Family Foundation
Michael Jamieson
Kirstin + Paul Marcus
Scott + Sally Pofcher
Bobby + Johanna Rahal

Shackouls Family Foundation
Brian Spector
Stier Family Charitable Fund
Jonathan Weiss + Barbara Asch
Jessica Droste Yagan + Sam Yagan

\$10,000 + ABOVE

Melinda + Jay Chernosky
Lonny + Jeannine Essex
Paul + Mary Finnegan
Nick Gialamas + Crystal Reneau
Claire + Joe Greenberg
Cecilia + Tom Hawkins
Jacob Friedman Charitable Fund
Mike + Margarita Jacobs
Mike + Lindy Keiser
David Korman
Lyle Logan + Shawnelle Richie
Meg and Tim Callahan Family Foundation
Keith Meister
Brett + Jana Newton
Mike + Claire O'Grady
Gary R. Petersen
John Rogers
Lauren Rosenkranz
Scott Smith
Aimee + Wynne Snoots
Don + Liz Thompson
Patrick + Julia Walter
Darrell + Allison Williams

\$5,000 + ABOVE

Victor Barcot
Shannon + Don Childress
Richard Clemens
Chas Edelstein
Andrew Feichter
Linda Fiore
Steven + Priscilla Kersten
Natalie + David King
Charles Ledley
Jenny + Niko Lorentzatos

Eddie Lou
Matt + Holly Maloney
Farhad Nanji
Nathaniel + Charlotte Raggette
Robert Candito Gift Fund
Clayton Struve
Greg + Anne Taubeneck
Steven + Valerie Waller
Danny + Emily Weingeist
Kevin + Victoria Willer

CORPORATE + FOUNDATION SUPPORTERS

\$1,000,000 + ABOVE

A Better Chicago*
AT&T**
Chicago Beyond*
Strategic Grant Partners**

\$500,000 + ABOVE

The Barr Foundation*
Houston Endowment*
Michael + Susan Dell Foundation

\$100,000 + ABOVE

Anonymous*
Baiyor-Handler Charitable Program**
Chicago Blackhawks Community Fund, a
fund of the McCormick Foundation
The Crown Family*
Finnegan Family Foundation
Heckscher Foundation for Children
The Kresge Foundation
The REAM Foundation, made possible by
Steve + Diane Miller*
Robin Hood Foundation*
State Street Foundation
Sternlicht Family Foundation
Tiger Foundation

\$50,000 + ABOVE

Arbor Brothers
Claneil Foundation***
Cleveland Avenue Foundation for Education
Edwin Gould Foundation
The Fondren Foundation
Guggenheim Partners
Mayer + Morris Kaplan Family Foundation*
Oasis Petroleum
The Paul M. Angell Family Foundation
UBS

\$20,000 + ABOVE

Anonymous
Berghorst Foundation
Best Portion Foundation
BMO Harris Bank
The Brinson Foundation
Capital One Foundation
Carnival Foundation
Chicago Tribune Charities, a fund of the
McCormick Foundation
ContextMedia, Inc.
Delaware Life Insurance Company
DeVry Education Group
DRW Trading Group Foundation
EquiTrust Life Insurance Company
LinkedIn for Good Foundation**
LLL Foundation
Lloyd A. Fry Foundation
National College Access Network
Northern Trust
Northwestern University
The Osa Foundation
Polk Bros. Foundation
RBC Foundation USA
Schwartz Family Foundation
Skender Family Foundation
WGN Neediest Kids Fund, a fund of the
McCormick Foundation

\$10,000 + ABOVE

Ariel Investments, LLC
Bradford Allen Enterprises
CME Group Community Foundation
Cubs Care, a fund of the McCormick
Foundation
Deloitte LLP
GCM Grosvenor
George Seymour Bissell Charitable
Foundation

Gochnauer Family Foundation
GrubHub
Insurance Industry Charitable Foundation
LinkedIn
OCA Ventures
Omenn-Darling Family Advised Fund
The Seabury Foundation
Sidley Austin LLP
The Siragusa Foundation
W.P. + H.B. White Foundation
Weston Foundation
William Blair
William Scott Mace Foundation

\$5,000 + ABOVE

Ameredev
Anonymous
CenterPoint Energy
Daedalus Foundation, Inc.
Deutsche Bank
Evans Food
The Evanston Group
GE Foundation
Heikkinen Energy Advisors
Jemp-D Foundation, Inc.
Jennifer + Brian Kuzma Charitable Fund
JP Morgan Chase
Kirkland + Ellis Foundation
Kutchins, Robbins + Diamond, Ltd.
North Park University
Travelers Oil + Gas
Unison Consulting, Inc.
Wells Fargo Energy Group
West Tisbury Partners, LTD

* Commitment spanning multiple years

**Denoting a gift to national and regional operations

***Denoting a gift to multiple regions

ONEGOAL

COLLEGE GRADUATION. PERIOD.

www.onegoalgraduation.org