

Minds Matter
ANNUAL REPORT
2014

Table of Contents

Letter to our Supporters	2
San Francisco Mentee: Xiu Ying	3
What We Do	4
Who We Are	5
New York City Alum: Anderson	6
Twin Cities Mentor: Michael	8
Minds Matter in Action	9
By the Numbers	10
Chicago Alum: Zarai	11
College Acceptances	12
Twin Cities Senior Mentee: Jaelynn	
Twin Cities Senior Mentor: Nick	14
Los Angeles Mentor and Mentee: Reid and Brandon	15
Return on Investment	16
Summer Program Experience: Byquill, Iris, Xiomara & Karina	18
Seattle Students: John and Jesus	21
Thank You to our Supporters	22
Consolidated Statement of Activities	28
Minds Matter Leadership	31
Chapter Contact Information	32

“

Minds Matter has opened many doors for me and has given me friends and mentors to cherish for the rest of my life.”

**Rakel, Senior Mentee
at Minds Matter of
the Twin Cities**

Dear Supporters,

Minds Matter connects driven, low-income high school students with dedicated volunteer mentors who broaden their horizons, empowering them to realize their potential. Our students work hard, and with the commitment of their mentors, our graduates narrow the nation's achievement gap and inspire their communities.

The comprehensive Minds Matter three-year academic program prepares our students for the rigors of the college experience – from the demands of the classroom to the students' transition to campus life. As one of our recent graduates shared, "Minds Matter gave me power. Power to do anything, change the world."

Our success is reaffirmed annually by our consistent achievement: 100% of our program graduates have gained acceptance to a four-year college or university. This success is even more significant considering that 89% of the students are the first in their family to attend college.

In 2014, more than 1,700 volunteers in 11 Minds Matter chapters across the country served 572 students – a 17% increase over 2013. The Minds Matter office continued to guide and support chapter success through multiple achievements:

- ▶ Implemented Salesforce across the organization to enhance contact management and communication, improve data tracking and storage, and streamline processes across chapters
- ▶ Increased alumni engagement, advancing our alumni tracking and leveraging the perspective of alumni in the future interests of the organization

- ▶ Commissioned an independent Return on Investment (ROI) study conducted by Dr. Clive Belfield of Columbia University, demonstrating that our program yields exceptional results, programmatically and financially!

Building on our strong foundation, in 2015, we will focus our energies on increasing alumni engagement, refining and standardizing our curriculum to incorporate new best practices and educational standards, and launching new chapters to expand our national reach. In fact, our 12th chapter, Minds Matter of Washington, D.C. launched in October 2014.

In the following pages, you will find personal and touching stories of our students and volunteers, written in their own words, illustrating the incredible power of the Minds Matter program.

Your generous support of Minds Matter enables our students' successes and our organizational achievements. For that, we are extraordinarily grateful.

G. Jonathan Bernstein

*Board Chair,
Minds Matter*

Chymeka Olfonse

*Executive Director,
Minds Matter*

San Francisco Class of 2014

XIU YING

Xiu Ying received some unexpected news early this year: she was admitted to her dream school, University of California Berkeley.

Excited and awed, Xiu Ying took a few minutes that evening to process the incredible surprise.

"I wasn't expecting to hear from any UCs until the end of March," said Xiu Ying breathlessly. "Even now I still can't get over the fact that I'll be going to Berkeley!"

Xiu Ying plans to major in business administration. Berkeley's prestigious business program was an obvious draw. Location was a close second.

"I still have a younger sister and grandparents living in San Francisco," said Xiu Ying. "It's important for me to be there for them whenever they need me."

Deeply appreciative of her mentors' support through high school and the college application process, Xiu Ying is ready to be a mentor herself.

"I've been a second mother to my younger sister my whole life," Xiu Ying says. "I want to be able to support her through her high school years, even when I go off to college."

Ivan, one of Xiu Ying's mentors, describes her as hard working, responsible, and extremely mature for her age.

"My favorite part of mentoring is hearing about Xiu Ying's progress, and getting regular updates on everything she is doing," said Ivan. "Whether she aced a test or class, or participated in a fun extracurricular activity, it's always exciting to hear about her success."

But Ivan was particularly excited to hear from Xiu Ying about her Berkeley acceptance.

"When Xiu Ying called me to tell me she was accepted to my alma mater, UC Berkeley, it was one of my proudest moments," said Ivan. "I'm looking forward to hearing about all of her new adventures in college."

“

I still can't get over the fact that I'll be going to Berkeley!"

Xiu Ying, Minds Matter of San Francisco Class of 2014

Minds Matter of San Francisco graduate, Xiu Ying (center) poses with her supportive mentors. She is currently a freshman at the University of California Berkeley, and a proud first-generation college student.

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

What We Do

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

Our Three-Year Program

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

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

Who We Are

Our Students

Each day, Minds Matter is inspired by the commitment and drive of the students we serve. Our students choose to spend their Saturdays improving their academic abilities and preparing themselves for the future. They are determined and focused, and understand fully the value of higher education to their success.

The average family income of our students is \$23,308, and nearly half of them live below the federal poverty line. They are typically the first in their family to attend college. Many of them want to become doctors and teachers; they're determined, focused, and fully aware of the value of higher education to their lifelong successes. It is impossible to not be impressed by these young people.

Our Volunteers

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

PHOTOS TOP TO BOTTOM:

Minds Matter of Boston graduating seniors receiving laptops to commend their three years of hard work!

Minds Matter of Chicago students hard at work with a mentor.

At their annual Gala, Minds Matter of Cleveland students spoke of the incredible support the program has provided them, and how they see it helping them achieve future successes.

Anderson, Minds Matter of NYC graduate and current U.S. Naval Academy sophomore, poses in his uniform.

New York City Class of 2013

ANDERSON

Anderson, a recent Minds Matter graduate of the NYC chapter, is currently a sophomore at the prestigious U.S. Naval Academy in Maryland.

Anderson is from the Bronx, New York, and will be the first in his family to graduate from college. He cherishes the impact that Minds Matter has had on him. He shared, "I thought passing age 18 was an accomplishment because not many people in my community even get past that age. Minds Matter gave me hope. It showed me that there is a life outside of where I lived, that there is a light at the end of the tunnel. Minds Matter gave me the idea that college was an option."

Anderson believes that mentorship was the most significant part of his Minds Matter experience. "The idea that you could play a role in someone's life, even if it's only for two hours on a Saturday morning" was very powerful to Anderson. His mentors were a driving force behind his success. "They are two people who really cared about helping me with the college application process. They believed in me, and told me I could go wherever I wanted to. That support helped me a lot," said Anderson.

Anderson's Minds Matter experience has inspired him to pursue mentorship and volunteer opportunities that will bring positive change to the communities and lives he encounters. "Even now I'm becoming that sort of peer-mentor. I go to middle schools and high schools in the Baltimore area, and give guidance to and volunteer with the scouts. I'm in charge of food drives, I encourage others to donate, and I help with Wounded Warriors fundraisers. It's all about giving back," Anderson explained. "Minds Matter helped me realize that I must stop doing what is expected of me, but start pursuing what I am passionate about in order to genuinely and effectively have an impact in this society."

“

I thought passing age 18 was an accomplishment because not many people in my community even get past that age. Minds Matter gave me hope. It showed me that there is a life outside of where I lived, that there is a light at the end of the tunnel. Minds Matter gave me the idea that college was an option.”

Anderson, Minds Matter of
NYC Class of 2013

“Mentoring means building trust and having a positive influence on someone where a void exists today.”

Michael, Minds Matter of the Twin Cities Mentor

“

Twin Cities Mentor MICHAEL

Mentoring to me means building trust and having a positive influence on someone where a void exists today. It's about providing critical support in the student's life... there is no cookie cutter approach and mentorship isn't about having all the answers. I've learned to listen to my mentee and ask questions. In the case of mentoring students with financial or social barriers, a good mentor can help a student gain confidence and realize their potential by working on their weaknesses, but, more importantly, by recognizing their strengths and using them to get ahead.

Minds Matter of the Twin Cities mentor, Michael (right), with his mentee, Jackie

Minds Matter in Action

90%

of volunteers find the experience to be a meaningful one

3.74

GPA average for incoming students

70%

of Minds Matter students accepted into *Barron's* top 3 tier schools

94%

Minds Matter's student retention rate

Minds Matter by the Numbers

1,700+

volunteers across
all chapters in FY14

100%

of students accepted into
4 year colleges/universities

1,069 alumni

200 Points

Average increase in SAT scores for
Minds Matter students

17:1 Return on Investment

11 chapters in FY14

94%

of tracked alumni said Minds Matter
served a critical or important role in their
college acceptance success

\$23,308

average family income

572

students served in FY14

93%

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

89%

are the first in their family to attend college

Chicago Class of 2014

ZARAI

Zarai may be the youngest of six children, but she's the first of her siblings to attend college. After graduating from Minds Matter Chicago in May, Zarai received a full scholarship to attend Middlebury College. Zarai credits Minds Matter with helping her become a trailblazer in her family.

"Minds Matter opened doors, and my mentors were always there as I walked through them into new territory," Zarai explained. "This program changed my life." During her time at Minds Matter, Zarai also attended college-immersion summer programs at Skidmore College and in Japan—at no cost to her family.

Minds Matter helped Zarai improve her standardized test scores, overcome her fear of public speaking, and make friends from across the world with whom she still keeps in touch.

"Minds Matter is more than just a program that helps you raise your ACT or SAT score," she said. "The program creates a loving, safe, and motivated community—one I looked forward to visiting every Saturday during the school year to share my successes."

Zarai, Minds Matter of Chicago Class of 2014, speaks to an audience about her Minds Matter experience and college success.

“

As the mentors of a student who possesses aspirations of one day holding the title of Honorable Judge Anthony, we have the distinct privilege of not only ensuring that he's prepared for the first step, college, but also ensuring that he builds the skills, tools, and knowledge necessary to succeed in law school and beyond. Thus, mentorship becomes fulfilling as we watch Anthony succeed on multiple levels, fun as we hang out with him every Saturday, and an investment in his future as we help him navigate his way."

**Rex and Jared, volunteers
at Minds Matter of Cleveland**

Minds Matter of Cleveland mentors Rex (right) and Jared (left), with their mentee, Anthony (middle)

College Acceptances

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

Below is a list of some of the schools into which graduates of our class of 2014 were accepted:

American University	Emory University	Ohio University
Augustana College	Fordham University	Oregon State University
Baldwin Wallace University	Framingham State University	Pacific Lutheran University
Bentley University	George Washington University	Pomona College
Bloomsburg University	Gonzaga University	Portland State University
Boston University	Harold Washington College	Providence College
Bowling Green State University	Harry S. Truman College	Regis College
Brandeis University	Illinois Institute of Technology	Saint Joseph's College
Brenau University	Illinois State University	San Jose State University
Cal Poly San Luis Obispo	Ithaca College	Sarah Lawrence College
Case Western Reserve University	Johns Hopkins University	Shippensburg University of Pennsylvania
Cazenovia College	Kent State University	Smith College
Champlain College	La Salle University	St. John's University
Cleveland State University	Lewis & Clark College	Stanford University
Colby-Sawyer College	Loyola Marymount University	Stonehill College
College of Mount Saint Vincent	Loyola University Maryland	SUNY Albany
College of the Holy Cross	Manhattan College	SUNY Binghamton
Colorado College	Marist College	SUNY Buffalo
Colorado State University	Marquette University	SUNY New Paltz
Columbia University	Mercy College	SUNY Oswego
Connecticut College	Miami University	Syracuse University
CUNY Baruch College	Michigan Institute of Aviation and Technology	Temple University
CUNY Brooklyn College	Middlebury College	Trinity College
CUNY City College	Mills College	UC – Berkeley
CUNY Hunter College	New York University	UC – Davis
CUNY – Lehman	Northeastern University	UC – Irvine
Drexel University	Notre Dame College	UC – Los Angeles
Eastern Michigan University		UC – Merced

“

To me being a mentor is a promise. A promise to share your resources, knowledge, and experiences in order to see the mentee reach his or her potential. The relationship between mentor and mentee isn't static. In my experience in Minds Matter, my mentors quickly became like older brothers. While part of being a mentor is sharing knowledge, it's also about taking a genuine interest in the success of the mentee. In this area, my mentors have gone above and beyond.”

Malcolm, Minds Matter of Philadelphia alumni

UC – San Diego
UC – Santa Cruz
Union College
United States Military Academy
University of Cincinnati
University of Colorado – Boulder
University of Colorado – Colorado Springs
University of Colorado – Denver
University of Illinois at Urbana
University of Illinois – Chicago
University of Indianapolis
University of Iowa
University of Massachusetts, Amherst
University of Massachusetts, Boston
University of Northern Colorado
University of Oregon
University of Pennsylvania
University of Pittsburgh
University of Portland
University of Richmond
University of Rochester
University of the Pacific
University of Wisconsin-Milwaukee
Ursuline College
Wellesley College
Wentworth Institute of Technology
Wesleyan University
West Chester University
Wheelock College
Xavier University of Louisiana

Minds Matter of Philadelphia student Malcolm (left) with his mentors, Neil (center) and Darren (right)

Twin Cities volunteers Nick (left) and Molly (right), with their mentee, Jaelynne (middle)

“Minds Matter understands that support is something that every student needs to succeed. We have more than just our mentors: we have a whole team.”

Jaelynne, senior at Minds Matter of the Twin Cities

Twin Cities Senior Mentee

JAELYNNE

Two and half years ago I was only a sophomore with a dream. I knew I wanted to somehow participate in politics. Today, I have the means of achieving that. Minds Matter gave that to me. Minds Matter has impacted my life in so many ways, I'll never be able to reciprocate. During my first year, I was able to grow as a writer. I finally became comfortable with my voice within my writing. I also improved my math skills, which had a great impact on my GPA at school. I appreciate Minds Matter most because of their support. Minds Matter understands that support is something that every student needs to succeed. We have more than just our mentors: we have a whole team. Anytime I achieve anything (and I really do mean anything!) I have 20+ people to email who I know are beyond proud of me. It's taught me to really care about all people and to support and help anyone I can. Those are skills I'll definitely utilize in politics. Minds Matter's impact will forever resonate in my life.

“

Twin Cities Senior Mentor

NICK

I leave every session feeling good about how I spent my Saturday morning, and confident that the session had a positive impact on my mentee. The inspiration I get from the students has had the largest impact on my life. The students that participate in Minds Matter are some of the most driven individuals I have ever met. I have found that the time I spend with my mentee and the program has pushed me to do better as a young professional. I see the students pursuing every good opportunity that is presented to them and working as hard as they can to achieve their goals. The drive to succeed that I see in the students has helped me push myself in my life, and my career, to pursue opportunities and work harder every day.

Los Angeles Mentor and Mentee

REID AND BRANDON

Students often say that the relationship they share with their mentor has been the most influential experience of the Minds Matter program. Most of our students go on to share a lifelong bond of friendship and support with their mentor beyond the three-year program.

Reid, a volunteer at Minds Matter of Los Angeles, served as a mentor to Brandon, a bright young man who grew up in South Los Angeles. Brandon is currently a freshman at Stanford University and a recipient of the prestigious Gates Millennium Scholarship, which provides full-tuition support for four years.

"It's hard to describe my feelings toward the Minds Matter program and my experience in such few words. However, a few include 'grateful,' 'life-changing,' and 'impactful.' Minds Matter has without a doubt changed my life forever and for the better. Reid was one of my mentors for all three years; Matt became my mentor later on in the program. Both of these great individuals have played a positive role in my development as both a student and a person. Their dedication to my continuous intellectual growth is something for which I can't thank them enough, and it's something I hope to pass on to other students. Their role in my life has inspired me to become a mentor in the future and dedicate myself to the service of others."

Brandon, recent graduate of Minds Matter of Los Angeles, and current student at Stanford University

“

My participation in Minds Matter gave me the opportunity to help a promising young man articulate his unique story of growing up a bi-racial male in South Los Angeles. Once he was able to articulate who he was, it was about helping him to find the right types of experiences—summer programs, after-school programs, tutoring—that would set him up to be able to tell his story to college admissions officers. Now that Brandon is off to college, I expect mentorship will mean periodic phone calls, and visits over lunch or coffee to talk about potential internships, classes and jobs he is considering to set himself up for success in law school and beyond. I look forward to being a part of Brandon's life for decades to come and expect that, before too long, I will be the one coming to Brandon for life and career advice. I look forward to that day with anticipation."

Reid, volunteer at Minds Matter of Los Angeles

Minds Matter of Los Angeles mentor Reid with his mentee, Brandon (left)

Return on Investment

Minds Matter is run almost entirely by volunteers, and funded through their in-kind support, as well as that of generous donors. We transform the lives of highly-motivated high school students from low-income families by broadening their dreams and preparing them for college success. In 11 cities across the country, our students come from households earning less than \$25,000 annually, and 89% of those students are the first in their families to attend college. We begin working with students in their sophomore year of high school, providing individualized tutoring in writing, critical thinking, and math skills development, standardized test prep, access to summer enrichment programs, and college guidance. With our support, average SAT scores increase by approximately 233 points to 1640, compared to national peers whose average score is 1390. One hundred percent of our students are accepted into four-year colleges and universities, and 70% attend top-tier colleges as defined by *Barron's*.

Dr. Clive R. Belfield, Co-Director of the Center for Benefit-Cost Studies in Education at Teachers College, Columbia University, analyzed the economic value of the program. The benefits are mediated through higher rates of college enrollment and completion. Half of all students in Minds Matter enroll in selective colleges and almost all complete their degrees; these rates are far above the national average.

In calculating the benefit-cost ratio, the cost per student includes all monetary expenditures for management and governance, the value of volunteer time, summer program expenses, and in-kind services. Per student, the estimated cost of providing the program is \$25,970 over three years. The chart below compares the benefits of Minds Matter students with peers at varying income levels and educational attainment:

Half of all students in Minds Matter enroll in selective colleges and almost all complete their degrees; these rates are far above the national average.

THE ECONOMIC VALUE OF THE MINDS MATTER PROGRAM COMPARED TO:

LOW-INCOME HIGH SCHOOL GRADUATE

LOW-INCOME COLLEGE-BOUND STUDENT

AVERAGE COLLEGE-BOUND STUDENT

Net benefits	\$393,840	\$182,920	\$81,290
Benefit-cost ratio (b/c)	15.2	7.0	3.1
Internal rate of return (%)	17%	12%	8%

Compared to all low-income college-bound students, the benefits of Minds Matter are 7 times the cost. The social rate of return is 12%. Even when compared to all college-bound students, who have significantly more resources and social capital, the benefits are 3.1 times greater than the cost and the social benefits are 8%.

Dr. Belfield also looked at the return on investment (ROI) of Minds Matter. His calculations indicate that the dollar expenditure per student during three years of participation in Minds Matter is \$6,730. This includes direct expenditures of the chapter city as well as those of the national office. Leveraged in-kind resources, including the volunteers' time, donated facilities/materials, and summer program scholarships, are valued at \$22,710 per student. Benefits of the program include college scholarships averaging \$11,010 and a lifetime participant benefit of \$81,290 (see above average college student lifetime benefit). **Therefore, the economic impact of every one dollar of donor-invested funds is \$17.** The chart below provides a closer look:

MINDS MATTER DOLLAR EXPENDITURE PER STUDENT	\$6,730
MINDS MATTER LEVERAGED IN-KIND RESOURCES	\$22,710
MINDS MATTER BENEFITS OF PROGRAM (SCHOLARSHIP AND LIFETIME BENEFIT)	\$92,300
TOTAL IMPACT PER STUDENT	\$115,010
ROI RATIO (IMPACT/EXPENDITURE)	17.1

By any measure, this is an outstanding ROI. It demonstrates that Minds Matter generates substantial social impact while maintaining economic efficiency. The significance of the success of this study goes beyond measure when we evaluate the core mission of Minds Matter: providing low-income students the means and resources to obtain a high quality education. In turn, this access to a college education generates invaluable benefits to society, including but not limited to: better health, lower crime, and a decrease in welfare expenditures. While these additional societal benefits cannot be measured by the ROI, they are significant to consider.

76%

of students eligible for free or reduced lunch

43%

of students live below the poverty line

91%

of students are minorities

90%

of tracked alumni graduate college in four years

190

students attended summer programs in 2014

10

countries outside the US that students visited for summer programs

0

dollars spent by students or their families on summer programs

Summer Program Experience

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

Minds Matter of Philadelphia senior Byquill poses in traditional Moroccan garb.

Byquill (far left) poses with other program students in Morocco.

BYQUILL, PHILADELPHIA

Traveling to Morocco was my first time traveling outside of the US, but it won't be my last. My trip was life-changing and eye-opening. While I was there I stayed with a host family, and learned about Moroccan culture. I got the opportunity to experience Ramadan, one of the most serious and celebrated months in Morocco. I learned the significance of the religion and the significance of different gender roles in the local culture. While I was there the classes I took were: the Arabic language, a Moroccan culture class, and some French. My trip to Morocco humbled me because I realized that even though I do not come from money, there are a lot of people out there who are less fortunate but maintain a smile on their faces. So I learned to be thankful for what I do have and make connections with as many people as I can. I loved my trip to Morocco, and it made me believe in myself even more to become a diplomat and a translator in the unique Arabic language.

“

There were students from Japan to Honduras, from India to Peru, and not to mention, all over the United States. To say I was intimidated was to say the least. The experiences I had at Johns Hopkins University challenged me deeply, and this past summer allowed this diamond in the rough to shine a little brighter.”

Iris, Minds Matter of San Francisco student

Minds Matter of San Francisco student, Iris, is hard at work in the lab during her summer program experience.

Xiomara (left) poses with fellow classmates at Princeton University, where they attended Junior State of America Summer Program.

“If this is what college will be like, I can’t wait. Not only were the people amazing, but the classes were just beyond what I expected. It’s all thanks to the amazing professors and my peers; I couldn’t have survived these hectic three weeks without them. Now I have all the more motivation to continue my pursuit to college. I can’t wait for these three weeks to become four years of a new reality.”

Xiomara, Minds Matter of the Twin Cities student

KARINA, PORTLAND

Karina, a junior mentee at Minds Matter of Portland, was able to spend part of her summer at the picturesque Johns Hopkins University in Baltimore, Maryland taking a class in abnormal psychology. Not only did she immerse herself in the complex world of abnormal psychology, she also connected into the law field by diving into the mental aspects of why people commit crimes. Karina said she “absolutely loved the experience!”

Karina made new friends with the same interests, and participated in extracurricular activities that complemented what she learned in the classroom. She visited a multitude of places on field trips to hospitals, courts, detention centers, and even the SWAT department. She also visited the downtown Inner Harbor and took a trip to Washington, D.C. “I honestly didn’t want to leave. JHU is a beautiful campus, and something in the air in Baltimore made me feel like I truly belong there.”

Karina also learned to overcome the frustration of a language barrier in class with her professor Dr. Raifman, who used very complex vocabulary. “Dr. Raifman is a very outgoing man,” Karina said. “He definitely has a sense of humor.”

On the last day, after a tough exam, Karina spent the night dancing with friends and even participating in the belly dancing portion of the talent show.

Minds Matter of Portland student Karina poses at Johns Hopkins University.

JESUS AND JOHN, SEATTLE

Jesus and John, juniors from the Minds Matter of Seattle chapter, spent four weeks at University of Pennsylvania's Summer Medical Camp. They are both hoping to pursue a career in medicine and were honored to study at one of the top medical schools in the country.

As students in the UPenn program, Jesus and John were exposed to various aspects of the world of modern medicine. They heard lectures from doctors and other medical practitioners about their day-to-day roles, engaged in discussions and demonstrations, and participated in hands-on sessions involving human cadavers. When asked if it was difficult to view the cadavers, John responded, "I liked it." Jesus said, "One of my most memorable experiences while in the program was seeing and touching human cadavers. I never knew there were so many tendons and muscles holding all the bones together." Both John and Jesus look forward to learning more about human anatomy in college.

Outside of the classroom, they went on field excursions to an emergency room and the world-renowned Mütter Museum.

Seattle students, John (left) and Jesus

"UPenn was a really fun experience," said John. For him, the highlights were the trips to New York City and Washington, D.C. as well as the friends he made in the program. Jesus added, "I am so grateful to Minds Matter for introducing me to the summer programs; without them, I don't think my summer would have turned out to be one of the best in my life."

“

I am so grateful to Minds Matter for introducing me to the summer programs; without them, I don't think my summer would have turned out to be one of the best in my life.”

Jesus, Minds Matter of Seattle student

Thank You to Our Supporters

DIAMOND STATUS (\$25,000+)

Deutsche Bank | National
DRW Trading | Chicago
Google | San Francisco
GTCR | Chicago
Heckscher Foundation for Children | New York City
G. Jonathan Bernstein | National
Parsons Foundation | Los Angeles
Perlman Family Foundation | Los Angeles
Price WaterHouse Coopers | Los Angeles
The Pershing Square Foundation | National
The PIMCO Foundation | New York City
Wellington Management Company, LLP | Boston
Yahoo | New York City
Youth I.N.C | New York City

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

Andrew Kresse | New York City
Ashish Shah | National
Assured Guaranty Ltd | Philadelphia
BGC USA LP | New York City
Centerbridge Foundation | New York City
David Thomas | Cleveland
Dennis Ruhl | New York City
Dr. and Ms. William Klein | San Francisco
F2 Foundation | San Francisco

GE Capital | New York City
Genentech | San Francisco
Joseph Drown Foundation | Los Angeles
Kenny Foundation | Denver
Marc Santo Domingo | New York City
Marcato Capital | San Francisco
Marsh and McLennan/Mercer/Oliver Wyman | National
Perkins Coie | Seattle
Samlyn Capital, LLC | New York City
Stephen Selver | New York City
Tappan Foundation | Denver
The Taubman Foundation | National
TPG | San Francisco
Wells Fargo | New York City

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

Aaron and Marion Gural Foundation | New York City
AllianceBernstein | National
Amit Bhandari | New York City
Anonymous | Los Angeles
Asia Powell | Denver
BlackRock Foundation | Boston
BNP | New York City
BTIG | Chicago
Clayton Cole | Boston
David Baram | Los Angeles
Deborah McGinn | National

Denver Active 20-30 Children's Foundation | Denver
Erika Halstead | New York City
Ernst & Young | Los Angeles
Eugene Krishnan | New York City
Fresh Wave | Chicago
Gregory Chase | Los Angeles
Herman Goldman Foundation | New York City
Jacqueline Churchill & Scott Schroepfer | Twin Cities
Jayne Hickey | New York City
Kirkland & Ellis LLP | Boston
Lawyers Lend a Hand to Youth | Chicago
Madison Dearborn Partners | Chicago
Mary Joanne Feltl | Twin Cities
Michael Malamed | New York City
Minnetonka Moccasin Co | Twin Cities
Morgan Creek Foundation | New York City
Nicholas Brice | New York City
Patty Malin | Denver
PepsiCo Foundation | New York City
PNC Bank | Philadelphia
Quinn Emanuel Urquart & Sullivan | Los Angeles
Ravi Chopra | New York City
Robert Pohly | New York City
Rodman Moorhead | National
Ronald & Kelly Mateo | New York City
Shen Li | New York City

Thank You to Our Supporters

Stanley Langendorf Foundation | San Francisco
Sureel Choski | Denver
Tarim Wasim | New York City
Wells Fargo Foundation | San Francisco
William Steinberg | New York City

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

Adam Zipper | New York City
Alex Evans | Los Angeles
Alexandra Kaufmann | National
Andres Curtolo | Los Angeles
Andy Seth | Denver
Anonymous | Philadelphia
Banc of California | Los Angeles
BDT Capital | Chicago
Bobby & Dawn Jenkins | Los Angeles
Boeing Employee Community Fund | Los Angeles
Brent Ashton | National
Catherine Simonsen | Seattle
Cathy & Jim Robin | Twin Cities
Chad Hartup | Cleveland
Connie Miller | National
Darren Lowe | New York City
DSI | Philadelphia
Ernst & Young Foundation | National
Eventbrite | Los Angeles
Francis and Kristen Walsh | New York City

Frank Chiou | New York City
Frank Delaney | Twin Cities
Fullerton Foundation | San Francisco
GBL Charitable Foundation | Boston
George and Julia Heath | Cleveland
Goldman Sachs | National
Jason Engelberg | New York City
Jeremy Hedberg | Twin Cities
Jeremy O'Reilly | Cleveland
Jeremy Schein | National
Joel and Christine Baxter | Cleveland
Joseph and Maria Fanning | Boston
Julie Gurney | Cleveland
Karen Sumberg | National
Kelly & Jon Miller | Twin Cities
Kenneth Lester Foundation | Boston
KPMG LLP | Philadelphia
Leanne Huebner | National
Lee Fitzgerald | San Francisco
Maggie DiGeronimo | Denver
Matt Gelles | Philadelphia
Megan Hazelton | Cleveland
Michael Cohan | Cleveland
Microsoft Corporation | Seattle
Minhaj Patel | New York City
Moelis & Company | Los Angeles
NorthMarq Capital | Twin Cities
Pamela Larson | Denver

Peter Kelly | Cleveland
Philip & Kanchana Paul | Twin Cities
Raphael Martorello | Denver
RBC Foundation | Twin Cities
Rob Addy | Denver
Robert Falls | Cleveland
Robert Kahan | Los Angeles
Sam and Lynne Gerace | Cleveland
Sanjay Garg | Denver
Sapna Shah | National
Seed the Dream Foundation | National
Steven Song | New York City
Summit Partners | Boston
Taylor Woodard | Denver
The Bill & Melinda Gates Foundation | Seattle
The Greg Jennings Foundation | Twin Cities
William Admans | Los Angeles
Yuka Broderick | New York City
Zef Perpepaj | New York City

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

7x7/P&G&E | San Francisco
Aaron O'Brien | Cleveland
Aaron Yaffa | Chicago
Adam Fitzner | New York City
Alexandra Wu | Los Angeles
All Ways Up Foundation | Los Angeles
Allen Gurevich | New York City

Thank You to Our Supporters

Alyssa Yatsko | Denver
Andrew Jacobi | New York City
Anne and Alec Dawson | New York City
Anne Collins | Los Angeles
Anonymous | Philadelphia
Anthony and Natalie Love | Cleveland
Armand and Lauren Della Monica | Boston
Arulananthan Arumugam | Philadelphia
Ashley Gregory | Boston
Bart Wyand | New York City
Benjamin Gehde | Denver
Beverly Koch | Twin Cities
Blue Cross Blue Shield | Chicago
Bradley Bauer | Twin Cities
Brian Joseph | New York City
Carl and Eloise Pohlada Family Foundation | Twin Cities
Charles & Pamela Fear | Twin Cities
Charles Galbreath | New York City
Charles Guilamo | New York City
Charles Krissman | Los Angeles
Chevron Humankind | New York City
Cole Newcomer | Denver
Coulter Trust | San Francisco
Craig Clemens | New York City
Craig Silberberg | Chicago
Cristal Baker | Los Angeles
Derek Bamonte | Denver
Dr. Arnold and Bonnie Caplan | Cleveland
East West Partners | Denver
Edgar Smith | Los Angeles
EKS&H | Denver
Evan Carruthers | Twin Cities
Experian | New York City
Frederick Schuster | Chicago
Gary Fraser | Los Angeles
Graham Holdings | New York City
Henry Lee | New York City
Ido Zucker | Denver
Jade Lau | New York City
James Dugan | New York City
James Wang | New York City
Janis Laverty | New York City
Jason Safriet | New York City
Jason Wagner | Denver
Jay Beckner | New York City
Jeff and Susan Dailey | Cleveland
Jeffrey Bernstein | New York City
Jennifer Fackler | Denver
Jennifer Gonzales | Los Angeles
Joe Musca | Cleveland
John De Clue | Twin Cities
John Lindell | New York City
John O'Neill | Los Angeles
Jonathan Mercer | New York City
Joseph Purcell | Los Angeles
JPMorgan Chase Foundation | Twin Cities
Julie Larkin | Denver
Kathryn Page | Los Angeles
Katie Shader | Denver
Kevin Green | Twin Cities
Keystone Capital | Chicago
Kimberly Moore | New York City
KKR | San Francisco
Kurt Roderich | National
Lance Hirt | New York City
Laura Nemeth | Cleveland
Lauren Trego | Cleveland
Leanne Huebner | Los Angeles
Lisa Macaluso | New York City
Lisa Shermer | Denver
Liz Conboy | Philadelphia
Lyndon Turner | New York City
Maranon Capital | Chicago
Marc Lavine | New York City
Margaret Lamir-Heger | Boston
Mark Cagno | New York City
Mark LoFrumento | New York City
McMaster Carr | Chicago
Meaghan Mahoney | Seattle
Medtronic Foundation | Twin Cities
Meghan and Michael Lagoni | Cleveland
Michael and Jodi Price | National
Michael Moore | Denver

Thank You to Our Supporters

Michele Davolos | New York City

Microsoft | San Francisco

Minaldevi Patel | Los Angeles

Missy Stolberg | Denver

Modesto Ruggiero | Cleveland

Nathan Ott | Boston

Nicole Olesh | Seattle

Patricia Harley | New York City

Patty Henderson | Chicago

Patty Henderson | Twin Cities

Peter Glerum | Twin Cities

Peter H. Ketcham | Boston

Phil Hart | New York City

Phillip Lee | New York City

Pine Hill Group | Philadelphia

Piper Jaffray | Twin Cities

PPM America | Chicago

Pricewaterhouse Coopers | Chicago

Pritzker Traubert Family Foundation | Chicago

Putnam Associates | Boston

PWC | Philadelphia

Raphael Bejarano | New York City

Ravi Patna | Los Angeles

Regina Pitaro 2011 Charitable Lead Annuity

Trust Number One | New York City

Roberston Foundation | National

Robert Franz | New York City

Robert Griener | New York City

Rodman Ride for Kids | Boston

Ron Mohney | New York City

Ronald Jacobi | New York City

Ryan Aguirre | Denver

Ryan Carpenter | Seattle

Ryan Laffey | New York City

Salesforce | Chicago

Salvatore Lentini | New York City

Scott Fava | Seattle

Scott Maxwell | Boston

Security Risk Advisors | Philadelphia

Shikhar Ranjan | National

Siris Capital Group | New York City

Sourab Choudhury | New York City

Stephane Budel | Los Angeles

Steven Kumble | New York City

Terry Huang | Los Angeles

The Saint Paul Foundation | Twin Cities

Thomson Reuters | New York City

Timothy and Tracey Brennan | New York City

Toby and Melanie Maloney | Cleveland

Tricia Bolender | New York City

Trish Gyorey | Chicago

Trisha Dugan | New York City

UBS | National

Warburg Pincus Foundation | New York City

Wendy Hill | Boston

William Malczyk | Chicago

Youth Empowerment Fund | San Francisco

Youthprise | Twin Cities

BENEFACTORS (\$500-\$999)

Adams and Company LLC | New York City

AIG Matching Grants Program | New York City

Alexander Crisses | New York City

Alexandra Balbuena | New York City

Alexis Evans | Los Angeles

Alliance Data | Chicago

Alvaro Ortega | Los Angeles

Amanda Grenfell | Denver

Amar Patnaik | Denver

American Express | New York City

Anastacio Teodoro | New York City

Andrew and Brooke Reger | National

Andrew Cohan | New York City

Anita Yang | Los Angeles

Ann Bomberger | Cleveland

Ann M Sanders | Boston

Ann Rubin | Seattle

Anne Normand | New York City

Anonymous | Philadelphia

Anthony Lambatos | Denver

Avi & Danielle Kwalwasser | New York City

Benjamin Flanders | New York City

Betsy and John Mell | New York City

Bob Stearman | Denver

Thank You to Our Supporters

Bonny Chou | Los Angeles

Brackett Denniston | Boston

Brendan McLaughlin |
New York City

Brent Patry | New York City

Brian DeSchuytner | New York City

Brooke Wagner | Denver

Bryan Butvick | National

Bryan Rush | New York City

Callahan Family | Philadelphia

Calvin Hui | Chicago

Carl Chalmers and Family | Seattle

Carol Moerman | Denver

Cathy Duffy | New York City

Chad Miller | Chicago

Chris Hannon | New York City

Chris Martinelli | New York City

Chris Rossetti | New York City

Chris/Melissa Davis | Denver

Christ Warfel | Denver

Christian Hildebrand | Chicago

Christine Cronin-Hurst | National

Christine Quinlan | New York City

Christine Riehl | Seattle

Christine Schultz | Twin Cities

Christy & Mike Schmidt |
Twin Cities

Clint Gehde | Denver

Colin Thibadeau | New York City

Cornelius Walker | Chicago

Cornerstone Research |
New York City

Courtney Gardner | Boston

Courtney Warco | New York City

Credit Suisse | New York City

Cullen Schaar | New York City

Curt Synder | National

Daniel McCarthy | New York City

Darren Traub | New York City

David and Jennifer Millstone |
National

David Crosby | Twin Cities

David McCollum | Los Angeles

David Parker | New York City

Debi Lee | New York City

Deborah Pedersen | Twin Cities

Debra Gleason | Denver

Derek Hofmeister | Denver

Diana Miller | New York City

Doug Grissom | Chicago

Elizabeth Kim | New York City

Eric Leclair | Denver

Eric Tang | New York City

Erik Johnson | New York City

Evan Eneman | Los Angeles

Finn Haley | Twin Cities

Frontenac | Chicago

Garrett Goldberg | New York City

Gemma Tamariz | Denver

Goldman Sachs | San Francisco

Greg Schumacker | Twin Cities

Guy and Jennifer Villa | Cleveland

Henry Choi | Chicago

Howard Rothberg | National

iOrthodontics | Denver

Jack Qian | New York City

James Hummer | Twin Cities

James R Stimmel | Boston

Jason Alpin | National

Jeff Adams | Denver

Jeff Goldsmith | New York City

Jeffrey Vogel | New York City

Jerome Ruzicka | Twin Cities

Jerry Napolitan | Denver

Jesse Burne | New York City

Jesse Young | Denver

Jessica Day | Los Angeles

Jimmy Hallac | New York City

Joe Joe Chacko-Nair | Denver

John DellaSalle | Denver

John DiCola | National

John Lundquist | Twin Cities

John Normand | New York City

John Tucker | New York City

Jonathan Knepper | New York City

Jordan Franzblau | New York City

Joseph Sanders | Boston

Joseph Smith | New York City

Josh and Samara Kogan | Boston

Joshua Adland | New York City

Justin Sherman | Cleveland

Karen Frey | Twin Cities

Kari and Bill Foote | New York City

Katherine Haven | Denver

Kevin Persinger | Twin Cities

Kim Schaefer | Los Angeles

Kyle Penrose | Denver

Laurence Weithers | Chicago

Lee Leshen | New York City

Light Iron | Los Angeles

Lisa Jackman | Cleveland

Louis and Doris Fuertes | Boston

Maneesa Modi | Denver

Marissa Barth | Los Angeles

Mark Shpizner | New York City

Marsee Parson | Denver

Mary Jean and Voigt Lenmark |
Twin Cities

Matt & Libby Stennes | Twin Cities

Matt Covington | Los Angeles

Matthew Estes | New York City

Matthew Foemmel | Chicago

Matthew Neidlinger | Boston

Matthew Smith | New York City

Maureen Roach | Denver

Thank You to Our Supporters

MB Financial | Chicago

Melody Dai | Boston

Michael Ashkar | National

Michael Brennan | New York City

Michael Deleray | National

Michael Horowitz | National

Michael Lisman | New York City

Michael McKenna | Denver

Michael Pugatch | Boston

Michael Quilty | Twin Cities

Michel El-Khoury | New York City

Muteb Alshathri | Boston

Nicholas D Snow | Boston

Nick Bertrand | Denver

Owen McBride | Cleveland

Pamela Layton | Boston

Patrick Campbell | Philadelphia

Patty Choby | Cleveland

Paul & Donna Uhrinek |
Philadelphia

Paul Finnegan | Chicago

Penny Hanson | Denver

Pete Dack | Los Angeles

Peter Brown | Denver

Peter Dellorto | Twin Cities

Peter Meyer | New York City

Peter Spano | New York City

Priscilla Fraser | Los Angeles

Pushpa Patel | Boston

Ray Schrock | New York City

Raymond James | New York City

Real Estate with Purpose | Chicago

Reed Smith LLP | New York City

Rich Stonich | Denver

Richard Lee | National

Rissa Durham | Seattle

Rob Magnuson | New York City

Robert and Linda Bensman |
Cleveland

Robert Crowell | New York City

Robert Haley | New York City

Rohan Kumar | Denver

Roy Furman | New York City

Rushana Song | New York City

Ryan Bernardini | New York City

Ryan Shockley | New York City

Sabine von Preyss-Friedman |
Boston

Sanford & Carol Krieger Family
Fund | New York City

Sara Cetero | New York City

Sarah & Scott Wade | Twin Cities

Sean Slattery | Chicago

Seth Jacobson | New York City

Seth Palmer | Boston

Stephen Goldberg | New York City

Stephen Pang | New York City

Steve Butler | Cleveland

Steven Cardillo | Boston

Steven M Cardillo | Boston

Steven Purtle | Denver

Sunday Pitts | Denver

Susan Wellman | Seattle

Suzanne Trihas | Cleveland

Tanette Schneider | Denver

TCF Financial Corporation | Twin
Cities

Theresa Wilde | Denver

Thomas Huang | New York City

Tim Coleman | Twin Cities

Toby Maloney | Cleveland

Torre Hammer | Seattle

Trip Taylor | Denver

Trukenbrod Foundation | Chicago

Van Ness Feldman | Philadelphia

Vicki Fleming | New York City

Victoria Ma | Los Angeles

Warren and Elaine Breslow | Los
Angeles

Wesley Green | Denver

William and Laura Nemeth |
Cleveland

William Fitzgerald | Boston

William Murphy | Cleveland

Win Neuger | National

Winston & Strawn LLP | Los
Angeles

Zach Archer | Chicago

IN-KIND SUPPORTERS

Alex Jones, Bracewell
& Guilliani LLP

Davis Polk & Wardwell LLP

IvySage

Kaplan Test Prep

Smith College

University of Richmond

“Not only do I have a close relationship with my mentee, but this amazing program has allowed me to be a part of something bigger than myself.”

Erika, Mentor at Minds Matter of the Twin Cities

“

Consolidated Statement of Activities

	Consolidated
SUPPORT AND REVENUES	
SUPPORT	
Individual donations	\$553,197
Corporate donations	\$547,307
Foundation donations	\$563,275
Contributed services and facilities*	\$6,050,315
Gifts in kind	\$60,791
REVENUES**	
Special events	\$999,116
Other income	\$15,343
NET ASSETS RELEASED FROM RESTRICTIONS	
Total Support and Revenue	\$8,789,344
OPERATING EXPENSES	
Program services	\$6,045,051
Support services	
Management and general	\$1,976,923
Fundraising	\$506,034
Total Operating Expenses	\$8,528,008
NONOPERATING REVENUES	
Investment income	\$45,985
Unrealized gains on marketable securities	\$60,841
Net nonoperating revenues	\$106,826
CHANGE IN NET ASSETS	\$368,162
NET ASSETS AT BEGINNING OF YEAR	\$2,930,201
NET ASSETS AT END OF YEAR	\$3,298,363

* Contributed Services and Facilities includes calculated volunteer hours across the organization.

** License fees eliminated in consolidation.

Erika with her mentee Rakel and co-mentor Christy (right to left)

Minds Matter Leadership

BOARD OF DIRECTORS

G. Jonathan Bernstein, *Chair*

Edith Chao, *San Francisco Representative*

Graham Covington, *Portland Representative*

Courtney Gardner, *Boston Representative*

Calvin Hui, *Chicago Representative*

Michael Jones, *Cleveland Representative*

Jonathan Levine, *Los Angeles Representative*

Kelly Miller, *Twin Cities Representative*

Catherine Simonsen, *Seattle Representative*

Steven Song, *New York City Representative*

Chris Uhrinek, *Philadelphia Representative*

Chris Young, *Denver Representative*

PHOTOS, CLOCKWISE:

Minds Matter of Denver students mingle at their annual picnic.

Minds Matter of Boston Junior mentee, Andres with his mentor, Rachel

Minds Matter of San Francisco students are hard at work with their instructors at a Saturday session

Minds Matter of Los Angeles Seniors celebrate at their graduation, marking the end of three years with the Minds Matter program.

ADVISORY BOARD

G. Jonathan Bernstein,
Chair of the Board

Michael Ashkar

Brent Ashton

K. Deneen Bennett

Melanie Girton

Leanne Huebner

Alexandra Kaufmann

Stewart Lee

Deborah McGinn

Connie Miller

Shari Noonan

Jem Pagán

P. Hunter Philbrick

Michael Recht

Elvis Rodriguez

Jordan Sedrish

Ashish Shah

Michele Michaelis Slifka

Karen Sumberg

Nick Thakkar

EXECUTIVE COMMITTEE

Hashim Bello

Kurt Coutain

Joseph Larson

Brian McAllester

Kevin Meskell

Joel Presti

Brent Shelley

Mark Shpizner

Valerie Sun

Michelle Wood

STAFF

Chymeka Olfonse, *Executive Director*

Jade Keena, *Operations Manager*

Megha Vyas, *Operations and Communications Associate*

Kate Hayes (through FY14), *Director of Evaluation and Program Impact*

“I find that mentoring is a chance to learn just as much as it is to teach. More than anything, mentorship is fulfilling, because there’s nothing like knowing that I provided the extra boost needed to help someone reach their goals.”

Darren, mentor at Minds Matter of Philadelphia

“

Chapter Contact Information

Minds Matter

1120 Avenue of the Americas, 4th Floor
New York, NY 10036
info@mindsmatter.org

Minds Matter of Boston

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

Minds Matter of Chicago

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

Minds Matter of Cleveland

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

Minds Matter of Denver

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

Minds Matter of Los Angeles

19360 Rinaldi Street, Suite 705
Porter Ranch, CA 91326
info@mindsmatterla.org

Minds Matter of NYC

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

Minds Matter of Philadelphia

PO Box 58896
Philadelphia, PA 19102
info@mindsmatterphilly.org

Minds Matter of Portland

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

Minds Matter of San Francisco

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

Minds Matter of Seattle

2105 5th Avenue #1307
Seattle, WA 98121
seattle@mindsmatter.org

Minds Matter of Twin Cities

4912 Washburn Avenue S.
Minneapolis, MN 55410
mindsmattertwincities@gmail.com

For more information, visit us at [mindsmatter.org](https://www.mindsmatter.org).

Minds Matter

1120 Avenue of the Americas, 4th Floor

New York, NY 10036

info@mindsmatter.org | www.mindsmatter.org