

MINDS MATTER
ANNUAL REPORT | 2016

Table of Contents

Letter from Our Board Chairs.....	2
Minds Matter San Francisco Student: Leydi.....	3
What We Do.....	4
Who We Are.....	5
Minds Matter Los Angeles Alumnus: Christian.....	6
Minds Matter In Action.....	7
Minds Matter by the Numbers.....	8
Minds Matter NYC Alumna: Giselle.....	9
Minds Matter Seattle Student: Vanessa.....	9
Class of 2016 College Acceptances.....	10
Minds Matter Denver Volunteer: Julia.....	12
Minds Matter NYC Alumna: Emely.....	14
Minds Matter Boston Alumnus Spotlight: Bilal.....	15
Thank You to Our Supporters.....	16
Consolidated Financials.....	24
Minds Matter Leadership.....	27
Chapter Contact Information.....	28

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

-Nancy
Minds Matter NYC Class of 2015
Wheaton College Class of 2019

Dear Friends,

The 2015-2016 year has been an exciting one for Minds Matter. We welcomed our 13th chapter in Detroit, which began serving students in fall 2016. We were named the US Beneficiary for the prestigious 100 Women in Hedge Funds organization. Internally, we created and began implementing a three-year strategic plan focused on refining our infrastructure and on spreading the word about the important work we do at Minds Matter.

This year, Minds Matter chapters nationwide served 667 students with an average GPA of 3.81 and an average family income of less than \$25,000 – just below the federal poverty line. Our Washington, D.C. chapter welcomed its very first class of sophomores, and our Seattle chapter graduated its first class of Minds Matter alumni.

Minds Matter seniors across the country became Posse Scholars, Questbridge Scholars, and Gates Millennium Scholars. They accepted invitations to enroll at competitive universities, including seven of eight Ivy League schools. The class of 2016 was awarded nearly \$5 million in scholarships, and will pay only 9% of their tuition out of pocket on average. In short, we could not be more proud of our students or of the more than 1,900 volunteers who are dedicated to helping them succeed.

As you know, the need for Minds Matter is great:

- Only 46% of low-income students enroll in college, versus 79% of their higher-income peers
- At the most competitive colleges, only 3% of the student body is comprised of low-income students
- Less than 60% of low-income students graduate college, compared with 77% of their higher-income peers

Minds Matter is dedicated to changing the trajectory of our students' lives, and our outcomes reflect that dedication:

- 100% of Minds Matter graduates earn acceptance into a four-year university or college
- 73% of Minds Matter graduates attend schools ranked by Barron's as Most, Highly, or Very Competitive
- 94% of Minds Matter alumni 28 and older hold a bachelor's degree or higher, compared to only 41% of all high-achieving, low-income students.

Our students' consistent success in college and beyond would not be possible without the support of our volunteers, board members, staff, and donors. The time, energy, and resources you give to Minds Matter make an incredible difference in the lives of these young people, and we are extremely grateful.

On behalf of our students, volunteers, and staff, thank for your support of Minds Matter.

Sincerely,

Connie Miller
Co-Chair of the Board

Ashish Shah
Co-Chair of the Board

Minds Matter San Francisco Student

LEYDI

In the fall of 2014, Leydi moved from her home country of Guatemala to San Francisco. A year after her move, she joined the Minds Matter community as a sophomore mentee. As Leydi describes it, “moving to a new country is like moving to a new planet where you don’t recognize anyone or anything. You just feel alone. When I moved to San Francisco, my goal was to have a good education. An education that would support me in my future.”

Over the past year, Leydi has grown immensely. Not only are her English and academics improving daily, she’s also become more confident, self-reliant, and independent as she prepares herself for college in the United States.

When researching summer programs to attend following her sophomore year, Leydi and her mentors wanted to find program that would help her further adapt to life in the US and continue improving her English. Leydi fell in love with Andover’s program, which has an ESL offering, a history with international students, and a great deal of additional resources to take advantage of: it was

a perfect fit for her first summer on the east coast.

Leydi returned to San Francisco this year having made friends from all over the world, which further increased her confidence in her English. “I never thought I would adapt to a place so far away. I felt like I had known my new friends for a long time, and the program really helped me prepare for my school year and the future,” Leydi shared.

Leydi is currently practicing for the SATs and feeling excited for her future as a college student. Her mentor, Sara, explains that she has no doubt about Leydi’s ability to excel in her future. “Minds Matter has made sure that she has the tools to get there and as her mentors, we learn from her development and success on a weekly basis - and have some fun together while doing so.”

“

I felt like I had known my new friends for a long time, and the program really helped me prepare for my school year and the future.

-Leydi
Minds Matter San Francisco
Class of 2018

Leydi (center) with her mentors, Sara (right) and Luis.

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

What We Do

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

Our Three-Year Program

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

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

Who We Are

Our Students

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

The average family income of our students is \$24,048, just below the federal poverty line. They are often the first in their family to attend college. Minds Matter students are determined, focused, and fully aware of the value of higher education to their lifelong successes. It is impossible to not be impressed by these young people.

Our Volunteers

Minds Matter could not exist without the dedication and commitment of more than 1,900 volunteers nationwide. Many of our mentors are working professionals who devote their time to enriching the lives of our deserving students. It is not uncommon for mentor/mentee relationships between volunteers and their students to continue beyond the three-year program and into the students' college and post-collegiate experiences. Our volunteers are a motivational powerhouse, always available to provide a listening ear and an encouraging word to the students they mentor.

We serve to empower our students, enable informed decision-making as they deliberate on what school best fits their needs, act as an invaluable support system when uncertainty creeps in, and get them thinking big. We are often the difference between settling for the familiar and pushing the boundaries of what they thought was possible.

-John
Minds Matter Twin Cities
Volunteer

Minds Matter Los Angeles Alumnus

CHRISTIAN

A Minds Matter Los Angeles Class of 2016 alumnus, Christian currently attends the University of California Berkeley, where he plans to major in Computer Science. He has been awarded the Regents and Chancellors Scholarship, which is the most prestigious scholarship offered by UC Berkeley.

Christian's mother is a single parent from El Salvador, who works seven days a week to provide Christian with the opportunities she never had. She went to high school in El Salvador, but never got to experience college.

Coming from a low-income immigrant background, Christian knew he wanted to go to college, but did not know how he was going to get there. During his freshman year of high school, Christian realized he needed to do everything he could to prepare himself for college, and looked for the resources that would help get him there.

Christian heard about Minds Matter from other students at his school. They told Christian about the rigorous academics and test preparation, which would give an advantage in scoring well in standardized tests. However, it was when they told him about having access to mentors, a strong peer support network and summer experiences, that Christian knew he found the program that was going to help him succeed in his dream of going to college.

During the summer of his sophomore year, Minds Matter gave Christian the opportunity to attend a two-week residential study experience at Idyllwild Academy of the Arts, where he studied animation. Between his junior and senior years, Minds Matter sent Christian to Syracuse University in New York, where he studied coding, animation design and computer science. While on his summer programs, Christian experienced what it will be like to live on a college campus, and to compete in college level classes. Christian realized he can succeed in college, and he has the potential to become a top scholar.

*Minds Matter LA Alumnus Christian,
UC Berkeley Class of 2020*

Minds Matter in Action

100%

of students are
admitted to 4-year
colleges & universities

73%

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

667

Students served in
the 2015-2016 school
year

3.81

Average incoming
GPA of Minds Matter
students

Minds Matter by the Numbers in FY16

1,900+

volunteers across
all chapters

1,456

alumni across the country

90%

of students identified as
minorities

17:1

Return on Investment

\$24,048

average family income for students

93%

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

88%

of students were eligible for free or
reduced lunch

94%

of tracked alumni 28 and older
hold a bachelor's degree or
higher, compared to only 41% of
all high-achieving, low-income
students.

Minds Matter NYC Alumna

GISELLE

What Minds Matter NYC Alumna Gisselle likes best about her long-term Minds Matter mentors is having a support system that has strengthened over the past three years and will continue into college. Gisselle graduated from Minds Matter in 2016, and now attends Wesleyan University, where she is considering majoring in Chemistry and minoring in Arabic. Of her Mentors, Gisselle says, "I like to talk to them about my stresses, challenges, and accomplishments, since I know that they will listen and provide me with advice, as well as acknowledge my accomplishments."

Gisselle encourages future Minds Matter students to remain open-minded throughout the next three years to maximize their experience with the program. "Do not let the workload discourage you," she advises. "They chose you to be a part of the program because they know that you will be successful." Gisselle describes her experience with Minds Matter as life-changing and recognizes that many incoming sophomores are facing a great deal of stress and anxiety about the daunting college process. "Minds Matter will guide you. You just have to keep pushing because the results that you will see are worth it."

Minds Matter Seattle Student

VANESSA

Minds Matter Seattle student Vanessa believes Minds Matter has been one of the greatest decisions in her life and, though she just completed her first year as a Minds Matter student, she already feels that the program has been "eye-opening." Vanessa feels that Minds Matter gets students out of their comfort zone and allows them to experience new opportunities and meet new people—a little taste of what college will be like.

Vanessa promises students that applying to Minds Matter is worth the effort. She acknowledges that the college admissions process is intimidating, but she says that Minds Matter really guides students through the process. "Every mentor knows what they are doing because they have already gone through it. Just ask your mentor if you have questions; and if they do not know the answer, they will find someone who does," says Vanessa.

This past summer, Vanessa attended the University of Pennsylvania's medicine program thanks to Minds Matter.

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 2016 were accepted:

Agnes Scott College
Baldwin Wallace University
Barnard College
Boston University
Brandeis University
Brown University
Bryn Mawr College
Bucknell University
California Baptist University
California State University, Los Angeles
California State University, Northridge
Carleton College
Case Western Reserve University
Chapman University
Clark College
College of Saint Benedict
College of the Holy Cross
Colorado State University
Columbia University
Cornell University
CUNY City College
CUNY Hunter College
CUNY John Jay College of Criminal Justice
CUNY Lehman College
Dartmouth College
DePauw University
Dickinson College
Drexel University
Eastern Michigan University

Emory University
Fashion Institute of Technology
Fordham University
Franklin and Marshall College
Georgetown University
Gustavus Adolphus College
Hamilton College
Harvard University
Haverford College
Howard University
John Carroll University
Kalamazoo College
Lehigh University
Lewis & Clark College
Loyola University Chicago
Macalester College
Massachusetts College of Art and Design
Massachusetts College of Pharmacy and Health Sciences
Miami University
Middlebury College
Mills College
New York University
Northeastern University
Northwestern University
Oberlin College
Pace University
Pacific Lutheran University
Pennsylvania State University

Pepperdine University
Princeton University
Providence College
Regis College
Saint John's University
Saint Joseph's College
Seattle Pacific University
Seattle University
Simmons College
Skidmore College
Smith College
South Seattle College
St. Catherine University
St. Francis College
Stanford University
SUNY Albany
SUNY Alfred
SUNY Binghamton
SUNY Buffalo
SUNY Stonybrook
Swarthmore College
Temple University
The Ohio State University
University of California Berkeley
University of California Davis
University of California Irvine
University of California Los Angeles
University of California Merced
University of California San Diego

University of California Santa Barbara
University of California Santa Cruz
University of Cincinnati
University of Colorado - Denver
University of Colorado - Boulder
University of Idaho
University of Illinois at Chicago
University of Illinois at Urbana
University of Kentucky
University of Massachusetts Amherst
University of Massachusetts Boston
University of Massachusetts Lowell
University of Michigan
University of Minnesota/Twin Cities
University of Mount Union
University of Oregon
University of Pennsylvania
University of Portland
University of Richmond
University of Rochester
University of Southern California
University of Washington
Washington University in St. Louis
Wellesley College
Wesleyan University
Williams College
Worcester State University
Xavier University
Xavier University of Louisiana

My mentors have always gone the extra mile for me. They help me with my future like preparing for college, but also with what goes on with my family. When I was in a shelter last year, they came to visit, they even fundraised to help get me supplies. Now that I am moving on with my life, my mentors are taking steps with me in their lives. One of them is getting married next year, and the other is applying to graduate school. We're all moving forward together. And even though we're moving in different directions, I am truly grateful for my mentors and their help.

-Jadie, Minds Matter Philadelphia Class of 2016
Macalester College Class of 2020

Dunya has far exceeded my expectations and wildest dreams, but above all, she has reminded me what my Dad also taught me as a young kid – hard work, ambition, strong work ethics, and a positive attitude will help you achieve whatever you put your mind to.

-Julia
Minds Matter Denver
Volunteer

Minds Matter Denver Volunteer Spotlight

JULIA

“As a Minds Matters volunteer, I made a three-year commitment to serve as a mentor to a student named Dunya. Dunya emigrated from Ethiopia just one year before joining Minds Matter; she had a thick accent and a big smile. Speaking English as a second language had no impact on Dunya’s math and science skills. She excelled in math and made it clear when she met me that she wanted to work with numbers. Math was her comfort zone. Each student is assigned two volunteer mentors who aim to stay with the same student for three years until that student graduates from high school. My co-mentor was an engineer and recommended that Dunya study engineering. I, of course, tried to convince her that accounting firms were much more fun and there were more opportunities as an entry level candidate.

Dunya was selected by her teachers to join the Minds Matter program beginning in her sophomore year. She was extremely bashful the first five or six sessions of the program. In my extroverted mind, I thought, “this is going to be a long three years.” But she quickly proved me wrong. She was very enthusiastic about learning and had an amazing outlook on life. Before long, she was a star player on the varsity soccer team, working part-time at the airport, and being asked to speak at our annual Casino Night fund raiser gala. I could not be more pleased with how the mentoring experience was shaping up and I felt honored to be part of this particular community.

During Dunya’s junior and senior year, we focused on ACT and SAT preparation, a second college summer program and, of course, college and scholarship applications. The volunteers spend countless hours with the students during the weekly allotted time, but also outside of the mentoring sessions. During this two-year window there are many applications submitted for college and university entrance, financial aid, and scholarships. Aside from the basic applications, we spend a great amount of time perfecting personal essays and other written sections of the applications.

Because English was a second language for Dunya, there were times I wanted to take her essays and rewrite them entirely, but held back on doing so because I wanted the reader to know the real Dunya. I knew that as soon as people met her, they would be drawn to her optimistic and charismatic personality. We just needed one acceptance letter and we’d be off to the races. “

Dunya (left) and Julia

"Last January, I received a call at work from Campus Recruiting indicating that my company had offered Dunya a summer internship in our Corporate Management group. Dunya had landed this position completely on her own! This was great news. With tears running down my face, I called Dunya to congratulate her. I was so proud and knew all our hard work was really starting to pay off. As part of her internship, she was able to work in marketing, recruiting, and even our audit practice. Her favorite part was working with an audit team on a governmental engagement for a community college where she felt fortunate to be part of something that directly impacted her and her community. She loved learning about how this particular school focused on "no student left behind" as part of its mission.

Recently, Dunya enrolled in Semester at Sea – just over three months studying abroad and exploring the Atlantic. She'll visit England, Italy, Turkey, Spain, Morocco, Brazil and Central America. The thought of her making this trip would never have crossed my mind during the first couple of years I knew Dunya. She has far exceeded my expectations and wildest dreams, but above all, she has reminded me what my Dad also taught me as a young kid – hard work, ambition, strong work ethics, and a positive attitude will help you achieve whatever you put your mind to. Dunya will never give up on her dreams, big or small, and will have a smile on her face no matter what gets tossed her way. It has been such a pleasure getting to

know her and sharing this journey with her. Bon voyage, dear friend!"

Dunya is a graduate of Colorado State University in Fort Collins, where she studied Business Administration.

Although I am from a low-income background, an immigrant, and a first-generation college student, Minds Matter has given me the confidence to strive.

-Emely
Minds Matter NYC
Class of 2016
Smith College
Class of 2020

Minds Matter NYC Alumna EMELY

In 2002, four-year-old Emely emigrated from the Dominican Republic to the Bushwick neighborhood of Brooklyn. It was a difficult transition as neither Emely nor her mother spoke English and her father worked a 12-hour shift at a corner bodega. Emely's first education was, in her own words, learning "how to tell between gang members, how to suppress my fear walking down certain streets, and what to do when shootout happened on my block."

Emely developed chronic bronchitis and endured multiple hospitalizations. But it was in the hospital, however, where she discovered her passion, embodied by the dedicated, competent nurses and doctors who helped her recover after each unfortunate flare-up. One day, lying in her hospital bed, Emely decided that medicine was her calling.

A guidance counselor at Emely's school saw her potential and introduced her to Minds Matter. After beating more than 250 other applicants for a slot in the program, Minds Matter, Emely threw herself into the work. It wasn't an easy journey and Emely's friends, in her own words, "thought I was crazy." But the people Emely met at Minds Matter—her mentors, tutors, and peers from all over the city—supported her, encouraged her, and challenged her to dream bigger and achieve better. Because of Minds Matter, Emely's grades leapt up; she attended an exclusive summer program at Phillips Academy Andover; received a biomedical research internship at Columbia Medical Center; and did a study-abroad summer program in Costa Rica.

Emely's own words speak directly to Minds Matter's impact: "Although I am from a low-income background, an immigrant, and a first-generation college student, Minds Matter has given me the confidence to strive."

In 2016, Emely—who arrived in America without knowing a single word of English—was named a Posse STEM Scholar and is studying pre-med at Smith College.

Emely (center) with her mentors.

Minds Matter Boston Alumnus Spotlight

BILAL

"Every student at Minds Matter holds a special story that has motivated them to pursue educational opportunities. However, as urban minority students, we lack some resources in our high schools. We lacked guidance in our path to college as most of us are first-generation students. It is Minds Matter, my mentors Dan and Andy, and others that I thank for my accomplishments, because they have been my guides for the many obstacles I encountered. They have been, and will always remain, my role models.

From ACT prep classes to summer courses at Harvard and Brown, Minds Matter offered me every educational opportunity. In fact, my summer at Brown is the reason why I applied to Brown and the reason why I chose to attend Brown University! My experience at Brown would have not been possible without my relationship with my mentors and my association with Minds Matter.

As an immigrant and first-generation student, my biggest concern was paying for college, but Minds Matter made finance the least of my worries. With the help of my mentors, I began applying to as many scholarships as possible. Just like any other goal my mentors and I set, financial aid became a reality. I became a Questbridge Scholar, Dell Scholar, Janey scholar, and Norma K. Clarke Scholar. With a full-ride to Brown University and a handful of scholarship money in my pockets, financial struggle will never be a problem for me in college.

I believe I speak on behalf of all the mentees when proclaiming that Minds Matter isn't just a mentoring program we can check off on our resumes; Minds Matter holds a special place in my heart and in the hearts of all the mentees and everyone who generously supports it. As I enter college, I am reminded to give back to the community that has given me so much, the community that has prepared for an Ivy League institution, the community that truly unlocked my full potential. I hope Minds Matter Boston will accept my application as a mentor when I graduate from college in four years. Minds Matter has touched my heart and will always be part of my story."

“

Minds Matter isn't just a mentoring program we can check off on our resumes; Minds Matter holds a special place in my heart and in the hearts of all the mentees and everyone who generously supports it.

-Bilal
Minds Matter Boston
Class of 2016
Brown University
Class of 2020

Thank You to Our Supporters

DIAMOND STATUS (\$25,000+)

All Ways Up Foundation | Los Angeles
Anonymous | Cleveland
DRW Trading Group | Chicago
ECMC Foundation | Twin Cities
GTCR LLC | Chicago
Hunt Lane Capital | New York
HBS Section 7 Class of 2017 | Boston
Kellogg Charity Auction Ball | Chicago
KeyBank Foundation | Cleveland
Miguel McKelvey | National
Pinkerton Foundation | New York
Ashish & Sapna Shah | National
Silver Family Foundation | Portland
TPG Capital | San Francisco
Walmart Foundation | San Francisco
Wellington Management | Boston
William T. Grant Foundation | New York

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

Abington Foundation | Cleveland
All Ways Up Foundation | Cleveland
All Ways Up Foundation | Denver
Alliance Data Systems | Philadelphia

Benevity | San Francisco
Dale & Jolita Benson | Portland
Jon & Zoe Bernstein | National
Rich Beeson | Denver
BGC USA LP | New York
BlackRock | New York
Bloomberg LP | New York
Nicholas Brice | New York
Chester Wooly Foundation | San Francisco
Bijal Choksi | Denver
Ravi Chopra | New York
Cummings Foundation | Boston
Davis Love Foundation | Los Angeles
Derfner Foundation | New York
Dodger Foundation | Los Angeles
Trisha Dugan | New York
e-Bay Foundation | San Francisco
Economist Charitable Trust | Chicago
Ennis Family Foundation | National
Eva L. and Joseph M. Bruening Foundation | Cleveland

F2 Foundation | San Francisco
Elizabeth Farrell | New York
GBL Foundation | Boston
IMC Chicago Charitable Foundation | Chicago
Kirkland & Ellis | Boston

Michael Delaney | New York
Microsoft Corporation | Seattle
Morgan Creek Foundation | New York
Morgan Stanley | Los Angeles
Price WaterHouse Coopers | Los Angeles
RMS | Los Angeles
Jeffrey Santoro | San Francisco
Silver Family Foundation | Seattle
Michele Slifka | National
The Collins Foundation | Portland
The Herbert A. Templeton Foundation | Portland
The Sherwin-Williams Foundation | Cleveland
The Taubman Foundation | Detroit
David Thomas | New York
Tarim Wasim | New York
Weingart Foundation | Los Angeles

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

Sundee Addy | Denver
Anonymous | Denver
Anonymous | Denver
Anonymous | National
Anonymous | San Francisco
Anonymous | San Francisco

Bank of America Mentoring Initiative | Seattle
David Baram | Los Angeles
Harry Baram | Los Angeles
Raphael Bejarano | New York
Bensch Friedlander Coplan & Aronoff | Cleveland
Amit Bhandari | New York
Craig Bollman | San Francisco
Boston Properties | San Francisco
Nancy Brubaker | Portland
Jeff Brummett | San Francisco
Cargill | Twin Cities
Cavs Youth Fund | Cleveland
Ceil & Michael E. Pulitzer Foundation | Chicago
Claudine Cohen | New York
Matthew Cunningham | New York
Paul Denoon | National
Dodge & Cox | San Francisco
Clementine Drackett and Hunter Philbrick | National
John Drzik | New York
Eaton Foundation | Cleveland
Ernst & Young | San Francisco
Falcon Investment | Boston
First Brokers Securities | New York
GL FitzGerald | San Francisco
Mark Flaherty | Boston

Thank You to Our Supporters

Paul Fruchbom | Los Angeles

GE Foundation | New York

Genentech | San Francisco

Sam & Lynne Gerace | Cleveland

Tim & Jody Henkel | Denver

Holce Family Foundation | Portland

Houlihan Lokey Inc. | Twin Cities

Jeffrey & Paula Gural Foundation |
New York

Juan Young Trust | Portland

Peter Kelly | Cleveland

KeyBank Foundation | Cleveland

Thomas Keyes | New York

Meaghan Koeller | San Francisco

Hasan Koyluoglu | New York

KPMG | Denver

Thomas Kramer | Washington, D.C.

Latham and Watkins | Boston

Lend-A-Hand Program | Chicago

Shen Li | New York

Martin Mannon | Boston

Mary Joanne Feltri Revocable Trust |
Twin Cities

Mile High United Way | Denver

Concetta Miller | National

Minnetonka Moccasin Co. | Twin
Cities

New Belguim Brewing Company |
Cleveland

NobleCause | Boston

Oak Tree Capital Management | Los
Angeles

Timothy O'Hara | Chicago

OMI Industries | Chicago

Palantir Technologies | New York

Vanni Parmeggiani | New York

Minhaj Patel | New York

Paul M Pion | New York

Pricewaterhouse Coopers | New
York

RBC Foundation | Twin Cities

Jeffrey Roberts | Boston

Rose E. Tucker Charitable Trust |
Portland

S Ku Family Foundation | San
Francisco

James Sawabini | New York

Scott Schroepfer | Twin Cities

Andy Seth | Denver

Sherwin-Williams | Cleveland

Mark Shpizner | New York

Sabin Shrestha | New York

Joe Silvestri | New York

Steven Song | New York

The Cleveland Foundation |
Cleveland

The Greg Jennings Foundation |
Twin Cities

The Taubman Foundation | National

The Wetter Foundation | Boston

Third Federal Foundation |
Cleveland

Linda Tichy | Portland

TowerBrook | National

Willis Towers Watson | Boston

Turvey Family Foundation | Portland

U.S. Bank Foundation | Twin Cities

UBS | New York

Fred Vescio | Twin Cities

Wells Fargo | National

William Blair & Company | New York

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

Anonymous | Los Angeles

Brent Ashton | National

Assured Guaranty | Philadelphia

Baldwin Wallace | Cleveland

Bank of California | Los Angeles

Carla Basom | Portland

Joel Baxter | Cleveland

BDT Capital Partners LLC | Chicago

Coleene Bennett Meers | Los
Angeles

Bill & Melinda Gates Foundation |
Seattle

CJ Brucato | Boston

BTIG | New York

Choate Hall & Stewart LLP | Boston

CineCares Foundation | Chicago

City National Bank | Los Angeles

Melissa Ciurlino | Philadelphia

Joanna Coats | Denver

Davis Polk & Wardwell LLP | New
York

Deutsche Bank | National

Digital Globe | Denver

Joshua Dorkin | Denver

DW General Fund | Chicago

EKS&H Accounting | Denver

El Pomar Foundation | Denver

Ernst & Young | Boston

Ernst & Young Foundation | National

Alex Evans | Los Angeles

Philippe Faillyau | Denver

Rob Faktorow | Washington, D.C.

Fidelity Charitable Gift Fund | Boston

Adam Fitzner | New York

Gary Fraser | Los Angeles

Cara Gentile | Philadelphia

Sean Grimsley | Denver

Erika Halstead | New York

Kurt Hans | Denver

Phil Hart | New York

Kathy Hayden | Cleveland

Michael Hynes | Chicago

Thank You to Our Supporters

Intel | Portland

Matthew Johannsen | Denver

Sabina Skulsky & Mark Jungers | Los Angeles

Katten Muchin Rosenman Foundation Inc. | Chicago

Umit Kaya | New York

Kirkland & Ellis Foundation | Chicago

KPMG LLP | Chicago

Tammi Ling | New York

Locke Lorde | Boston

Liz Lynner | Denver

Madison Dearborn Partners | Chicago

Kelly McConnach | San Francisco

Deborah McGinn | National

Kelly & Jon Miller | Twin Cities

James Morgan | New York

Shari Noonan | National

Open Society Foundations | New York

Nathan Ott | Boston

Kathryn Page | Los Angeles

Paypal Gives | San Francisco

Preqin | New York

Quest Nutrition | Los Angeles

Devin Reams | Denver

Michael & Kelsey Recht | National

Peter Reed | Boston

RINET | Boston

Cathy & Jim Robin | Twin Cities

Rocky Mountain Harvard University Club | Denver

John Romeo | New York

Rose Community Foundation | Denver

Security Risk Associates | Philadelphia

Silicon Valley Bank | San Francisco

Silicon Valley Community Foundation PGE | Portland

Catherine Simonsen | Seattle

Ted Stolberg | Denver

Stradley Ronon Stevens and Young | Philadelphia

The Jewish Federation of Cleveland | Cleveland

The Saint Paul Foundation | Twin Cities

Vanguard Charitable | Boston

Jason Wagner | Denver

Walker Family Foundation | Portland

Michelle Waller | Denver

Francis Walsh | New York

Timmy Wozniak | Denver

XL Catlin | Denver

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

Nigel Adams | Cleveland

AlphaSights | Boston

Amgen | Los Angeles

Anonymous | Cleveland

Aon Foundation | Chicago

Askel Nielsen Foundation | New York

Athena Health | Boston

Bain Capital Children's Charity | Boston

Katelyn Baker | Denver

Daniel Bates | Portland

Marie & Tim Becker | Twin Cities

Beatrice & Bill Beddor | Twin Cities

Daniel Bejarano | New York

Benevity Community Impact Fund | Twin Cities

Jeffrey Bernstein | New York

Christopher Berry | New York

BNY Mellon | Boston

Stefano Boezio | New York

Jon Borgen | Denver

Boston Foundation | Boston

Breck | Twin Cities

Scott Bredall | New York

Joshua Buckley | New York

Annie Burns | New York

Errol Buxton | San Francisco

Caliber Foundation | Twin Cities

Carl & Eloise Pohlad Foundation | Twin Cities

Scott & Mary Carson | Boston

Kath Carter | New York

C-F Cold Storage | Boston

Savinay Chandrasekhar | Denver

Oliver Chang | National

Charitable Flex Fund | Boston

Charles Schwab | Boston

Check Point Software | Denver

Chevron | Los Angeles

Chevron | New York

Clarity Solutions Group, LLC | Chicago

Kelly Clement | Denver

Consolidated Investment Group | Denver

Convington Capital Management | Los Angeles

Cool Breeze Air Conditioning | New York

Core Contractors | Denver

Corfin Industries, LLC | New York

Alysen Cowan | Denver

CRA International | Boston

Diana Crabtree Green | Denver

David Crosson | Los Angeles

Barbara J. Culliton | Washington,

Thank You to Our Supporters

D.C.	Jessica Gehde Denver	Bobby & Dawn Jenkins Los Angeles	Meaghan Mahoney Boston
Paul Curry, Jr. & Eileen R. Curry Cleveland	Gibney, Anthony & Flaherty, LLP National	James Jerabek New York	The Mahoney Family Boston
Andres Curtolo Los Angeles	Shannon Gibson Denver	Donald & Christopher Jerner New York	Anurag Manocha New York
John De Clue Twin Cities	Catherine Gillman Cleveland	Holly Johnstone Boston	Margaret W. Wong & Associates Co., LPA Cleveland
John DellaSalle Denver	GLG Boston	Jones Lang Lasalle Twin Cities	Marsh & McLennan Companies National
Matthew Denison Boston	Guidepoint Boston	Brian Joseph New York	Marsh & McLennan Companies New York
Brian DeSchuytner New York	Kat Hacker Denver	Chris Kampfe Denver	MB Charitable Foundation Chicago
Jeffrey Dillon Chicago	Tanya Hakim New York	James Kapustka New York	Denise & Jerry McGinn Philadelphia
Dirsec, Inc. Denver	Neil Harris New York	Peter Ketcham Boston	Kelly McMahon Denver
DLA Piper LLP Chicago	Matthew Hellige Chicago	Nam Kim Los Angeles	McMaster-Carr Supply Company Chicago
RR Donnelley Boston	Craig Henderson Chicago	Candice Kinn Cleveland	Pamela Merk Portland
DoTopia Boston	Joseph Herlihy Boston	Rachel Kirsh New York	Mary Millman New York
Paul Duden Portland	Kate Herlihy Boston	Stewart Kohl Cleveland	Vikram Mody New York
Evergreen Industrial Batteries Cleveland	Mary Herlihy Boston	Maxwell Kolin Chicago	Carol Moerman Denver
ExxonMobil Foundation Chicago	Winona Hoffinger Portland	KPMG Boston	Kimberly Moore New York
Jennifer Fackler Denver	Thomas H. Horenkamp Chicago	Andrew Kresse New York	Morgan Stanley New York
Shawn Faurot New York	Houlihan Lokey, Inc. Los Angeles	Bryon & Megan Krug New York	Scott Morlan Denver
Derek Fennig Denver	Lester Houtz Denver	John Lanigan Cleveland	Rob Morrill Denver
Ashley Fетters New York	Whitney Hoversten Denver	Marc Lavine New York	Archith Murali Chicago
Fidelity Charitable Gift Fund Chicago	Matthew Howard New York	Stewart Lee National	Christopher Murray Denver
Buffy & Mark Filippell Cleveland	Leanne Huebner National	Voigt & Mary Jean Lenmark Twin Cities	Jason Murray Denver
Jan-Jesse Flores Denver	Maisie Hughes Boston	Christopher Leonardi National	Musca Charitable Fund Cleveland
Margaret Fourness Chicago	Mr. & Mrs. James O. Hughes National	Cecil Lepard Denver	National Christian Foundation Portland
Ali Frankfurt Denver	Kim Hunwardsen Twin Cities	Ken Lester Boston	Haren Nayagan Philadelphia
Jordan Frantz Boston	Ella Hushagen Los Angeles	Litron Laboratories New York	
Karen Frey New York	Hyle Family Trust Cleveland	LogMeIn Boston	
	Andrew Jacobi New York	Anthony Love Cleveland	

Thank You to Our Supporters

Claire Negiar | New York
Robert Nicewicz | Boston
Rob Noonan | New York
Northern Trust | Chicago
Nuveen Investments | Twin Cities
Eric Olson | Denver
OPUS Solutions, LLC | Portland
Seth Palmer | Boston
Marissa Parker | Philadelphia
Parker | Cleveland
Minaldevi Patel | Los Angeles
Rakhee Patel | Los Angeles
Amar Patnaik | Denver
Michael Payne | Portland
Pershing | Portland
PGE 7x7 | San Francisco
Millennium Pharmaceuticals | New York
Kayleigh Pleas | New York
Riley & Nancy Pleas | New York
Shonagh Pleas | New York
Madhusudan R. Pocha | Los Angeles
John Pollakowski | New York
Pricewaterhouse Coopers | Boston
Rob Quandt | Boston
Sushil Raja | New York
Nina Rao | New York
Judith Ricciardi | New York
Kurt Roderich | New York

Lori Russo | New York
Steven Saggese | New York
Christopher Salerno | Philadelphia
Katherine Schade | New York
Kate Schnittman | New York
Dawn Sharifan | San Francisco
Brent Shelley | Cleveland
Gary Silacci | New York
Nita Sitaram | New York
Ben Smith | Denver
Ryan Spilborghs | Denver
Steven Stein | New York
Alex Taheri | New York
Gemma Tamariz | Denver
Andrew & Dorothy Tananbaum | National
Daniel Taylor | Denver
Nishit Thakkar | National
The Boston Company | Boston
The PIMCO Foundation | New York
Fiona Theobald | New York
Alexandra Theriault | Denver
Tonkon Torp LLP | Portland
Trukenbrod Family Foundation | Denver
Lyndon Turner | New York
Two Mac, Inc. | Twin Cities
Sarah Uhran | Denver
Chris Uhrinek | Philadelphia

United Way Twin Cities | Twin Cities
Tiest Van Gool | Denver
Alexander Vander Linde | New York
Vanguard Charitable | Portland
Ver-A-Fast By The Hand Foundation | Cleveland
Jeffrey Vogel | New York
Sarah & Scott Wade | Twin Cities
Wallis Foundation Glassman Fund | Los Angeles
Warner Bros Entertainment | Los Angeles
Harvey Weinberg | New York
Irving Weiser | Twin Cities
Laurence Weithers | Chicago
Wells Fargo Foundation | Boston
Wells Fargo Foundation | Denver
Wentworth Foundation | Portland
Western Reserve Partners | Cleveland
Tari Wilde | Denver
Shawna Wilson | Twin Cities
Donald Wilson, Jr. | Chicago
Adam Wimmer | Denver
Susan Wolf | Los Angeles
Rufeng Xing | San Francisco
Daniel Yates | Washington, D.C.
Michael Zambito | New York
Edo Zucker | Denver

BENEFACTORS (\$500-\$999)

Christine Admans | Los Angeles
William Admans | Los Angeles
Jack Alanis | Denver
Rob Alvarado | Denver
American Express | New York
Anonymous | National
Anonymous | Portland
Eustace Anselmi | Boston
Steven Anticknap | Denver
Arch Insurance Group | Chicago
Lisa Ashkar | Chicago
Sharif Atta | New York
Robert Autor | Boston
Cristal Baker | Los Angeles
Amy Baranoucky | Denver
Chris Barnes | Boston
Karli Baumgardner | Los Angeles
Krystal Baumgartner | Denver
Joel & Christine Baxter | Cleveland
Emir Beganovic | Twin Cities
Alliance Bernstein | Los Angeles
Jon & Zoe Bernstein | New York
Phillip Bessler | Cleveland
Jeff Bigner | New York
Richard Billings | Denver
Aaron Bloomfield | New York

Thank You to Our Supporters

Jay Bockhaus | New York

Keith Bodnar | Boston

Cody Boender | Chicago

Tricia Bolender | New York

Jeffrey Bomberger | Cleveland

Erika Borden | New York

Aaron Brown | Chicago

Stuart Brown | New York

M. Karen Brunavs | New York

Melissa Burnside | New York

Nina Capriotti | Denver

Steve Cardillo | Boston

Sophia Catrambone | Boston

Ka-Hing Cheung | San Francisco

Henry Choi | Chicago

Sourab Choudhury | New York

Joy Clarke-Holmes | Los Angeles

Liz Coffey | Chicago

Clay Cole | Boston

Martin Cole | Cleveland

Angela Coles | Seattle

Frontenac Company | Chicago

Marc Connell | Washington, D.C.

Dallis Conrad | Cleveland

Andrew Courtney | Philadelphia

Christine Cronin-Hurst | National

Timothy Crosson | Los Angeles

Meri Crowther | New York

J. Matthew Curry | Boston

Cyruli Shanks Hart & Zizmor LLP |
New York

Lars Dalgaard | National

John Daly | New York

Elaine Dea | San Francisco

Dechert LLP | New York

Tony Deng | New York

Edward DiDonato | Philadelphia

Stanley Doida | Denver

Cathy Duffy | New York

Kathryn Dugan | New York

Carissa Durham | Seattle

Robert Dusel | New York

Ross Eaton | New York

Sid & Margaret Eaton | Portland

Peggy Einnehmer | Los Angeles

Ian Engstrand | Boston

Andrew Eshelman | Chicago

Kate Faraday | National

Ferris Family Fund | New York

Kathleen Feste | Twin Cities

Fidelity Charitable Gift Fund |
Portland

Erin Fitzgerald | Twin Cities

David Franco | Los Angeles

Kelly Freeman | Denver

Karen Frey | Twin Cities

Michael Friedman | Boston

Chris Gaffney | Boston

Jeffrey Gaffney | New York

Victor Gao | New York

Ann Gardner | Washington, D.C.

General Catalyst | Boston

Bruce Gibson | Denver

Melanie Girton | National

Give with Liberty Employee
Donations | Portland

Allison Gladstone | New York

Peter Glerum | Twin Cities

Jeffrey Goldberg | New York

Jeff & LisaMarie Goldsmith | New
York

Sven Grasshoff | Boston

Marcia & Larry Greb | Los Angeles

Nicholas Grenfell | Denver

Charles Griffin | New York

Fouad Habboub | National

Torre Hammer | Seattle

Brian Harbour | New York

Kathy Haven | Denver

Matthew Heideman | San Francisco

Dave and Barb Henderson | Twin
Cities

Jody Henkel | Denver

John & Anne Herrmann | Boston

Christian Hildebrand | Chicago

Brian Holmes | Twin Cities

Eric Holt | Denver

Houlihan Lokey Inc. | Chicago

Edward Huang | New York

Kuan Huang | Chicago

Pin Tsun Huang | New York

Thomas Huang | New York

Cory Hunt | San Francisco

Sean Huss | Chicago

IBM | New York

Illinois Tool Works | Chicago

Alyssa Irving | Boston

Andy Jacobi | New York

David Janssen | Twin Cities

Michael Jones | Cleveland

Charles Kanter | Boston

Nicholas Keipert | Los Angeles

Jamuna Kelley | New York

Kerry Kellogg | New York

Benjamin Kim | Los Angeles

Ryan Kircher | Denver

Brett Klein | Washington, D.C.

Gary Knisely | National

Janice Kovalesski | Washington, D.C.

Ruth Kremen | Los Angeles

Robin Kurtzman | Los Angeles

Lagers Wood-Fire Grill | Boston

Rachel Lammers | Denver

Brian Lavin | Twin Cities

Thank You to Our Supporters

Alex Layton | Boston
Margo Layton | Boston
Diane Lee | Seattle
Won Kun Lee | New York
Jolie Lehman | Denver
Daniel Lenski | Portland
Salvatore Lentini | New York
Hubert Leonard | Portland
Lee Leshen | New York
Jonathan Levine | Los Angeles
Scott Levine | New York
Kathy Pfeiffer & Elliot Levy | Boston
Linkedin | National
LotusGroup Advisors | Denver
Anthony A. Love | Cleveland
Andrea Lucido | Boston
Stephanie Magnani | Cleveland
Ellen Magnis | New York
James Mahoney | Boston
Ruth Mahoney | Boston
Steph Mangini | Cleveland
Lelah Manz | Boston
Megan Marquez | Denver
Marsto Enterprises, LLC | Seattle
Mary McKinney Ezell & Flay Ezell Fund | Portland
Alexander Mattfolk | Boston
Mark McFadden | New York
Tully McGowan | Seattle

Megan McKinley | New York
Erik McLaughlin | Washington, D.C.
Lauren McQuaide | Cleveland
Eric Mele | Cleveland
Anne Meyer | New York
Chris Miller | Denver
Randolph Miller | Portland
Maneesh Modi | Denver
John Monagle | Boston
Kimberly Mooore | New York
Sean Moran | Chicago
Tricia Morente | New York
Brent Morrison | Seattle
Abigail Moskalik | Chicago
Kathryn Mosley | New York
Kimberly Moy | National
Eugene Mueller | Denver
William & Laura Nemeth | Cleveland
Michael Nesler | Boston
Network 4 Good | Los Angeles
Ann Newman | National
Jordan Nickerson | Boston
Nicole Olesh | Seattle
Alvaro Ortega | Los Angeles
Henry & Nancy Oseran | Portland
Jay Oyer | Philadelphia
Doug Parker | New York
BellCast Partners | New York

Ravi Patna | Los Angeles
John Patridge | New York
Johanna Peiser | New York
Justin Pentelute | Denver
Tami Peterson | Denver
Nicholas Petruska | Chicago
Evan Peverley | Boston
Bigger Pockets | Denver
Julia Pollack | Denver
Mike Powers | New York
Michael Pugatch | Boston
Perry Rahbar | New York
Michael Raleigh | Denver
Sagar Ravi | New York
Raymond James & Associates Inc. | New York
Red Wing Shoe Co. Foundation | Twin Cities
Narendra Reddy | Los Angeles
Gene Riechers | Washington, D.C.
Abbey Root | New York
Elissa Rosen | Denver
Sari Ross | Los Angeles
Robert & Sharon Rowland | Cleveland
Dennis Ruhl | New York
Joanna & Zander Rutlin | Twin Cities
Anita Sabine | Los Angeles
Nicole Salaber | Chicago
Cody Schulman | Cleveland

Todd Seelman | Denver
Kamyar Shabani | Los Angeles
Zachary Shaftal | Chicago
Andrea Sharkey | New York
Stan Shelton | Boston
Devon Shendleman | Denver
Meredith Shoop | Cleveland
Mel Shulevitz | Portland
Cody Shulman | Cleveland
Ashley Simonsen | Seattle
Julien Smith | San Francisco
Hank Spring | New York
Squire Patton Boggs | Cleveland
Michael Stack | Boston
Sonya Starr | Denver
State 38 Distilling LLC | Denver
David Steinberg | Boston
Diana Strongosky | Cleveland
Daniel Sugar | New York
Anusha Suntheram | Portland
Akiko Takahashi | New York
The Benevity Community Impact Fund | Los Angeles
The Boston Consulting Group | Chicago
The Moody's Foundation | New York
Colin Thibadeau | New York
Third Avenue Management | New York

Thank You to Our Supporters

Truist | Portland

John Tucker | New York

Daniel Turnbull | Boston

United Health Foundation | Twin
Cities

United Way of Greater Cleveland |
Cleveland

Upstairs Circus | Denver

Sam Vakil | New York

Gina Valo | Washington, D.C.

Benjamin VanDyke | Denver

Vaughan W. Brown Family
Foundation | Boston

Pete Vitale | Chicago

Stephen Vogel | New York

Randy Wagner | Chicago

Joseph Walsh New York

Matthew Weinstein | New York

Abby Weiss | Denver

Doug & Julie Weston | Chicago

Nancy Whalen | New York

Whitney Williams | New York

Jennifer Wilson | Chicago

Joseph Wolak | Washington, D.C.

Evelyn Worsham | Boston

Jerry Wu | New York

Todd Zipper | New York

Joshua Zwick | New York

Minds Matter has taught me so much. Not only have I developed important academic skills, but I feel like I've grown as a person. I have developed skills like teamwork, collaboration, and communication. Minds Matter helped me find myself and become a leader in my community. It has set me up for success and given me confidence that I can overcome any challenge and use my degree to make a positive change in the world.

-Lisette
Minds Matter Chicago
Class of 2016
Agnes Scott College
Class of 2020

Consolidated FY16 Financials

SUPPORT AND REVENUES

Consolidated

SUPPORT

Individual donations	\$ 953,269
Corporate donations	\$ 883,725
Foundation donations	\$ 586,426
Contributed services and facilities	\$ 34,579

REVENUES

Special events	\$ 659,422
Other income	\$ 9,217

NET ASSETS RELEASED FROM RESTRICTIONS

Total Support and Revenue	\$ 3,126,638
---------------------------	--------------

OPERATING EXPENSES

Program services	\$ 1,778,836
Support services	
Management and general	\$ 532,999
Fundraising	\$ 405,368

Total Operating Expenses	\$ 2,717,203
--------------------------	--------------

CHANGE IN NET ASSETS	\$ 441,467
----------------------	------------

NET ASSETS AT BEGINNING OF YEAR	\$ 3,370,232
---------------------------------	--------------

NET ASSETS AT END OF YEAR	\$ 3,811,699
---------------------------	--------------

Minds Matter Leadership

BOARD OF DIRECTORS

Ashish Shah & Connie Miller, Chairs
Tina Admans, Los Angeles Representative
Rhonda Bell, Chicago Representative
Rachel Cai, San Francisco Representative
Savinay Chandrasekhar, Denver Representative
Graham Covington, Portland Representative
Courtney Gardner, Boston Representative
Cara Gentile, Philadelphia Representative
Patrick Martinez, Detroit Representative
Kelly Miller, Twin Cities Representative
Jonathan Schwebel, Washington, D.C. Representative
Brent Shelley, Cleveland Representative
Catherine Simonsen, Seattle Representative
Steven Song, New York City Representative

ADVISORY BOARD

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

EXECUTIVE COMMITTEE

Lauren Lubick
Brian McAllester
Kevin Meskell
Joel Presti
Meredith Shoop
Mark Shpizner
Valerie Sun
Michelle Wood

NATIONAL STAFF

Gadi Ben-Menachem, CEO (As of Nov. 2016)
Jade Keena, Director of Operations
Shelly Zhou, Program & Development Associate

**Leadership is current as of December 2016*

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

- Ericka, Minds Matter Los Angeles
Class of 2015
UC Berkeley Class of 2019

Chapter Contact Information

Minds Matter

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

Minds Matter Boston

P.O. Box 51066
Boston, MA 02205-1066
boston@mindsmatter.org

Minds Matter Chicago

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

Minds Matter Cleveland

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

Minds Matter Denver

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

Minds Matter Detroit

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

Minds Matter Los Angeles

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

Minds Matter NYC

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

Minds Matter Philadelphia

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

Minds Matter Portland

PO Box 12089
Portland, OR 97212
portland@mindsmatter.org

Minds Matter San Francisco

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

Minds Matter Seattle

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

Minds Matter Twin Cities

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

Minds Matter Washington, D.C.

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

Minds Matter

1120 Avenue of the Americas, 4th Floor

New York, NY 10036

contact@mindsmatter.org | www.mindsmatter.org