

TABLE OF CONTENTS

ANNUAL LETTER COLLEGE-GOING CULTURE 19 **BY THE NUMBERS SCHOOL DATA** 21 **SCHOOL MAP AUSL INSTITUTE** 27 **10 YEARS OF TURNAROUNDS FAMILY FEEDBACK** 29 7 **PUBLIC-PRIVATE PARTNERSHIP SHERMAN UNDER AUSL** 9 32 **2016 PROGRAM HIGHLIGHTS** 13 **COMMUNITY PARTNERS** 33 **CHICAGO TEACHER RESIDENCY** 15 **DONORS** 34 **INSTRUCTIONAL SUPPORTS** 17 **AUSL LEADERSHIP 37**

"Everyone in the school is learning something new every day. This year, I will work harder until I reach my goals and will not let anyone stand in my way of doing that."

-Maya, Fuller School of Excellence Student

OUR ANNUAL LETTER

Dear Friends and Supporters,

Since AUSL began our mission in 2001 to transform educational outcomes in Chicago's lowest-performing schools, our network has demonstrated significant success in helping our students close the achievement gap. Today, the AUSL network is comprised of 31 neighborhood public schools serving nearly 17,000 Chicago students - 92.5% of which qualify for free or reduced price lunch - who are receiving a high-quality education as a result of AUSL school improvements and supports.

Ten years ago, in 2006, AUSL began our transformative strategy of managing schools starting with the Sherman School of Excellence in Englewood. Since that time, AUSL has improved Sherman from one of the lowest-performing schools in the State of Illinois to a Level 1+ school, the highest rating possible under Chicago Public School's School Quality Rating Policy (SQRP).

These results have been replicated across our network, with 68% of our schools scoring either Level 1 or Level 1+ under SQRP. In addition, 77% of our schools are now in "good standing" with the district (at least Level 2+), compared to only 10% prior to AUSL management. Our network has also trained over 950 teachers through the Chicago Teacher Residency program, and dozens of school systems throughout the country have sought and received guidance from our Advisory Services consulting department.

AUSL has made lasting change in our schools through the hard work and dedication of our teachers, school leaders, coaches, education support personnel, families, communities, donors, and of course – our students. Through building a college-going culture and climate, our staff has set a high bar for the academic results of our students, and our students have stepped up to meet this challenge.

The following report is dedicated to honoring the progress made by our school network, as well as the many programs that our supporters and partners make possible. On behalf of the AUSL Board of Directors, we thank our donors and community partners for their dedication and support of our students. Through your generous commitment to AUSL, you ensure that our students receive effective teaching and learning and the extra-curricular programs needed to help them thrive.

Sincerely,

Gary E. McCullough Board Chairman Donald Feinstein, Ph.D. Executive Director

BY THE NUMBERS

ACADEMY FOR URBAN SCHOOL LEADERSHIP

Created in 2001, the Academy for Urban School Leadership is a Chicago non-profit school management organization that creates schools of excellence by developing highly effective teachers and transforming educational outcomes for students in what were once the lowest performing schools. AUSL improves those schools through a comprehensive transformation process built on a foundation of specially trained teachers.

CHICAGO PUBLIC SCHOOLS

Chicago Public Schools (CPS) is the third largest school district in the United States. Their mission is to provide a high-quality public education to every child in every neighborhood that prepares them for success in college, career, and community.

AUSL NETWORK SCHOOLS

*School year 2017 data

A PROVEN MODEL

10 YEARS OF SCHOOL TRANSFORMATION

In the fall of 2006, AUSL was thrilled to re-open the doors to the Sherman School of Excellence with a new staff of AUSL-trained teachers, National Board Certified Teachers, Golden Apple Fellows, and a highly qualified, energetic principal leader and administrative team, while still remaining a neighborhood public school. As part of the transformation process, AUSL introduced higher standards for students and educators, new curriculum, additional after school programs, and renovated facilities.

The last ten years have brought tremendous growth and positive change to the Sherman School of Excellence. Today, Sherman is a Level 1+ school, the district's highest SQRP score. These results have been primarily driven by strong gains in student achievement, particularly in math. Sherman math NWEA MAP growth for the 2016 school year was in the 99th percentile - the highest possible score - and 73% of Sherman students met their math growth target! For the first time, math attainment at Sherman is above the national average, and 56% of students are at or above grade level. The future looks even better--our second grade students are achieving higher math percentiles, preparing them for lifelong academic success.

CASE STUDY: SHERMAN UNDER AUSL

ATTENDANCE RATE, 2006-2016

NWEA MAP STUDENT ATTAINMENT, 2010-2016 PERCENT OF STUDENTS AT OR ABOVE GRADE LEVEL

A LOOK INSIDE SHERMAN

A CONVERSATION WITH MELLODIE BROWN, PRINCIPAL AT SHERMAN SCHOOL OF EXCELLENCE

A LITTLE ABOUT MELLODIE:

Mellodie Brown is a passionate advocate for her students to receive the highest quality of education possible. Her mantra of "Every Child, College Bound!" is echoed in the halls of Sherman Elementary every single day. An educator since 1997, Mellodie became principal of the Sherman School of Excellence in 2011 after 4 years of being an AUSL Mentor Teacher. Under her leadership, Sherman Elementary has earned a Level 1+ SQRP rating. She is currently pursuing her Doctorate in Education at National Louis University.

WHAT IS THE MISSION AND VISION AT SHERMAN?

Sherman's mission is to provide a rigorous academic environment where students and staff celebrate diversity while cultivating life-long learners. We promote accountability and involvement among teachers and parents, while promoting high personal and academic standards among students. Our hope is to develop critical thinkers, productive citizens, and future leaders.

"The resources that AUSL provides are crucial to the success of the students we serve."

SHERMAN RECEIVED A LEVEL 1+ STATUS THIS SCHOOL YEAR! WHAT WERE THE PIVOTAL MOMENTS OF TRANSFORMATION?

Most importantly, our instructional and school culture is consistent. The consistency has allowed our students to do school successfully because they know what to expect class to class, grade to grade. This team really sees the value in data-driven and differentiated instruction which allows them to provide the best educational supports for each child on an individual basis. The EngageAUSL curriculum has also given us a boost because it exposes our students to grade level content and pushes them to persevere through the material.

WHAT WERE THE KEY STRATEGIES FOR SUCCESS?

Small group instruction plays a major part in advancing our students to grade level. Using a matrix system, we tier our students based on academic level in three of our main instructional blocks (i.e. English, Math, and Intervention) and it has been enormously successful. Developing a phenomenal leadership team is also a crucial strategy for success. Identifying great teacher leaders that can have courageous conversations with their peers and motivate their students and colleagues is essential for developing a well-rounded leadership team.

"Annise Lewis (an AUSL Director of School Leadership) has been so helpful. She is always willing to brainstorm with me and be a thought partner in the work."

WHAT ARE THE ESSENTIAL SUPPORTS AUSL PROVIDES?

With AUSL, we have access to amazing curricular enhancements like VMath, LLI, and Common Core support coach books which have really given us a lift in increasing academic achievement. Beyond these supports, having access to AUSL's pipeline of highly effective teachers is crucial to achieving academic success.

IN YOUR TIME AT SHERMAN, WHAT IS THE BIGGEST CHANGE YOU HAVE SEEN WITH STUDENTS?

We worked really hard to change the mindset of our students and provide them with strategies and various methods to address conflict and social emotional issues. Our school counselor regularly implements relevant support groups for our students that has helped immensely with school culture and climate. Working with our school counselor to implement various support groups for our students has helped with the school culture and climate.

"Our instructional and school culture is consistent. The consistency has allowed our students to do school successfully because they know what to expect class to class, grade to grade."

WHAT WOULD YOU SAY TO THE DONORS AND SUPPORTERS OF AUSL IF YOU HAD THE OPPORTUNITY?

The resources that support us are crucial to the success of the students we serve, especially in low-income neighborhoods who aren't normally exposed to resources that allow them to be a well-rounded individual.

"Thank you for all you do to support our schools!"

2016 PROGRAM HIGHLIGHTS

White House Talent Show

The North Lawndale Cluster schools Chalmers, Collins, Dvorak, Herzl, and Johnson performed at the White House and visited Washington, D.C. as part of the Turnaround Arts Program. The North Lawndale Cluster is graciously supported by the Crown Family Philanthropies, whose guidance and contributions have paved the way for the cluster model.

Seven Years of Arts Festivals

AUSL hosted the 7th annual AUSL Festival of the Arts, which included musical performances, poetry, school choirs, and more.

The BMO Harris South Side Cluster

To build a thriving Phillips Academy, AUSL created our second cluster of schools, the BMO Harris South Side Cluster. The Cluster designates Phillips as the destination high school for 7 surrounding elementary schools: Sherman, Dewey, Carter, Dulles, Deneen, Harvard, and Stagg. This initiative would not be possible without the sponsorship of BMO Harris Bank, who provides arts, athletics, and social-emotional programs which drive collaboration between our schools.

Battle of the Choirs

AUSL hosted the 1st annual Battle of the Choirs at Collins Academy, where 9 schools competed in both elementary and high school categories. Fuller School of Excellence and Solorio Academy emerged victorious.

Artists Champion AUSL Schools

Turnaround Artists Josh Groban, Irvin Mayfield, Kerry James Marshall, and Keb' Mo' visited and performed for AUSL schools.

Science Fair Grows

175 students from 30 schools competed in the 5th Annual AUSL STEAM (Science, Technology, Engineering, Art as Design, and Mathematics) Fair.

Expansion of Individual Support Programs

The SGA Social Work Intern and City Year programs both expanded to the South Side Cluster, which include individual coaching for students, as well as therapy and crisis intervention across 8 schools.

State of Illinois 4A Football Champions

Phillips Academy High School became the city of Chicago's first public school to win a state football championship!

CHICAGO TEACHER RESIDENCY

AUSL believes quality teachers are key to accelerating student impact. AUSL works to develop highly effective teachers for challenging urban environments through our Chicago Teacher Residency (CTR) program, an innovative model for transforming schools predicated on developing a world-class pipeline of human capital talent. The CTR is a yearlong program in which residents train under the guidance of mentor teachers in AUSL classrooms and obtain a master's degree in teaching through coursework at National Louis or DePaul University. To date, the CTR program has graduated over 950 residents. With 70% of our CTR graduates in the past five years working in education, we know that we are creating a sustainable, effective program to meet the demand of high-quality teaching in what were Chicago's lowest performing schools.

"I wanted to serve my community and make a difference in the lives of children. AUSL helped me reach my goal." - Marla Reid

A CONVERSATION WITH MARLA REID, CLASS OF 2016

Born and raised in Chicago, CTR Alumna Marla Reid knew she wanted to make a difference in her community. Her path to becoming a teacher began after owning and operating a daycare and later becoming a substitute teacher in the Chicago Public School district. After two long-term placements in Diverse Learner classrooms, Marla realized she wanted to maximize her impact as an educator and enrolled in the Chicago Teacher Residency. After successfully completing her residency in 2016, Marla now teaches at Harvard School of Excellence in the Greater Grand Crossing neighborhood.

WHY DID
YOU CHOOSE
THE CTR?

The CTR offered hands-on teaching experience while attending classes at DePaul University. No other program I researched could offer that. That was the "it" factor I needed to enroll. The CTR allowed me to receive my training in AUSL network schools and allowed me to pursue the field I'm so passionate about, special education and diverse learning.

HOW DID
THE CTR
TRAINING UNIQUELY
PREPARE YOU FOR
YOUR OWN
CLASSROOM?

The CTR trained me to think critically and taught me the importance of differentiated learning. Every student is different and there is no one size fits all teaching method. The CTR gave me the experience I needed to gain skills, knowledge, and confidence to succeed. Observing my mentor teacher in action and teaching alongside her was so beneficial to my teaching practice. I learned that small interactions can make a big impact like addressing each student by name as they walk through the door. Those daily, meaningful interactions really set the tone for the climate and culture of my classroom.

WHAT
SURPRISED YOU
THE MOST ABOUT
YOUR EXPERIENCE
IN THE CTR?

I was surprised by how important the support of my co-residents was to my success, especially as it relates to the DePaul coursework. The structure of the program created a sense of community that fostered both individual and collective growth. Even after the CTR program ended, the power of my CTR network helps me everyday.

WOULD YOU
RECOMMEND THE
CTR TO YOUR
PEERS?

I would definitely recommend the CTR to my peers. In my opinion, I don't think anything else compares to getting on-the-job training alongside an effective mentor teacher and a new professional network.

INSTRUCTIONAL SUPPORTS

AUSL instructional supports are led by the Teaching & Learning department, an experienced team of educators who direct the growth and instructional capacity of our residents, mentors, and teachers by designing and delivering network-wide professional development.

2016 instructional support enhancements include:

EngageAUSL

AUSL implemented a new Common Core-aligned curriculum, EngageAUSL, across all 26 of our elementary schools. To implement and support the resource, AUSL hosted a robust schedule of professional development services, created new assessment systems, and developed in-depth guides for educators. Over the last year, we have trained over 1,000 educators, including our teachers, resident teachers, principals, and administrators on the resource.

Professional Learning Teachers

Alongside the launch of EngageAUSL, our network began a new program of developing veteran teachers into leaders at their school to guide implementation of the resource and deepen teachers' content knowledge school-wide. These teachers, known as Professional Learning Teachers, serve on the Instructional Leadership Team at their school, and with their principal and coaches, design their school's professional development transition to EngageAUSL.

Next Generation Science Standards

In addition to aligning our network to the Common Core through EngageAUSL, we also transitioned to the Next Generation Science Standards. These standards are designed to create active learning environments in our science classrooms using the Model-Based Inquiry instructional strategy. This approach engages students by explaining real world phenomena, developing their understanding of science and engineering practices, as well as critical thinking skills.

She [my teacher] always tells me to do my best and believes that I can do anything."

— Herzl School of Excellence Student

COLLEGE-GOING CULTURE

AUSL places a strong focus on the importance of post-secondary access. AUSL students are encouraged to develop strong, college-ready habits as early as kindergarten, as the road to college begins the moment a student steps in an AUSL school. Some strategies used to promote college-going include college-style seminars and campus trips. AUSL continues these services into high school, as we assist students with enrollment, applications, scholarships, and FAFSA forms. Our network has demonstrated a great deal of impact from this work, including improvements in college acceptances, college enrollment, and scholarship dollars awarded.

Success Project

A significant contributor to the progress of our high schools has been the implementation of the University of Chicago's 6to16 Success Project. This college readiness program focuses on educating students at a young age on college options to help them plan for their futures. The partnership has reshaped the way our middle school students think about high school, and as a result, more of our 8th graders apply to schools that are the best fit for them, which include selective enrollment and IB high schools. In addition, our high schools also benefit from these program outcomes, and are enhancing their college-going cultures, as well as creating opportunities for student exposure to college.

GRADUATING CLASS OF 2016

IN SCHOLARSHIPS

WERE ACCEPTED TO COLLEGE

RECEIVED AT LEAST ONE SCHOLARSHIP

INTEND TO
ATTEND COLLEGE

APPLIED TO COLLEGE

OF ELIGIBLE STUDENTS
COMPLETED FAFSA

"I will always be grateful to Solorio for pushing me to be the best version of myself and for the opportunities it brought. The amazing staff goes above and beyond to get to know their students and truly believes in them. This was what gave me the confidence to step out of my comfort zone and prepared me so that I could get two scholarships to cover my tuition for a four year university....

...The best part about Solorio is that it isn't only a place to explore new ideas, but it's a place that many, including myself, call home."

-Vanessa, Solorio class of 2016, Posse Scholar, Wentcher scholarship recipient, Denison University class of 2020.

AUSL'S SQRP SCORES

Three years ago, CPS initiated the School Quality Rating Policy (SQRP), which places schools into one of five rating scales (from highest to lowest: 1+, 1, 2+, 2, 3) to gauge the overall effectiveness of a school. SQRP is based on multiple measures of school results, including standardized assessment scores and attendance rates. Level 2+ is the current threshold to be considered in "good standing" with CPS.

The charts below demonstrate the improvement our network has made under SQRP since CPS implemented the policy in School Year 2014.

SCHOOL YEAR 2014 SCORES:

77% OF AUSL SCHOOLS (24 OUT OF 31) SCORED INTO "GOOD STANDING" WITH CPS

68% (21 OUT OF 31) ARE NOW AT LEVEL 1 OR LEVEL 1+

SCHOOL YEAR 2016 SCORES:

ELEMENTARY SCHOOL PERFORMANCE

STUDENT COMPARISON

32% 89.9% 14,640

MOBILITY QUALIFY FOR FREE NUMBER OF & REDUCED LUNCH STUDENTS

19% 79.2% 281,118

ATTENDANCE RATE

STUDENT DEMOGRAPHICS

MAP GROWTH (PERCENT MEETING GROWTH TARGETS, GRADES 3-8)

MAP ATTAINMENT (PERCENT AT OR ABOVE GRADE LEVEL, GRADES 2-8)

*School year 2016 data

HIGH SCHOOL PERFORMANCE

STUDENT COMPARISON

43% 92.9% 3,056

MOBILITY QUALIFY FOR FREE NUMBER OF RATE & REDUCED LUNCH STUDENTS

19% 84.7% 111,167

ATTENDANCE RATE

STUDENT DEMOGRAPHICS

ACT COMPOSITE SCORES DROPOUT RATES GRADUATION RATES SINGLE YEAR DROPOUT FIVE-YEAR GRADUATION **65.4**% 6.8% 69.9% 6.8%

*School year 2016 data

AUSL INSTITUTE

Since launching in 2011, AUSL Institute has served over 40 organizations across the nation and worldwide with our comprehensive consultancy services. Our expertise is partnering with low-achieving schools and districts to set them on a path to educational excellence and transform outcomes for the students they serve.

AUSL partners with clients to offer training, support, and tools to improve school culture, student academic performance, and teacher training. In collaboration with our clients, we guide them in developing the capacity to bring these practices in house through our robust set of tools.

Special thanks to the Satter Foundation, whose continuous funding has allowed the AUSL Institute to grow into a program that has reached organizations that serve over 250,000 students.

166 INSTITUTE **PARTICIPANTS SERVED IN** 2015-2016

614 **TOTAL INSTITUTE PARTICIPANTS SERVED FROM** 2011-2016

98%

OF PARTICIPANTS AGREED OR STRONGLY AGREED THAT THEY WILL BE ABLE TO IMPLEMENT **IDEAS LEARNED FROM INSTITUTE** IN THEIR OWN WORK

WHAT WAS THE MOST VALUABLE ASPECT OF INSTITUTE FOR YOU?

"I learned so much in three days - all being extremely beneficial. Specifically, I enjoyed observing AUSL's classrooms and interacting with their students."

"Hearing about the successes of AUSL's instructional techniques, gathering ideas for changes our schools can implement, and providing time to put together a plan to make those changes."

CLIENTS SERVED IN SCHOOL YEAR 2016.

- Des Moines Public Schools
- Omaha Public Schools
- Illinois District 89 (Maywood)
- Illinois District 189 (East St. Louis)

FAMILY FEEDBACK SURVEY

AUSL recognizes the value and importance of the views from the families we serve. In the spirit of continuous improvement and to better understand the student and family experience in AUSL schools, we ask parents and guardians to participate in our annual survey.

BASED ON 4,500 SURVEYS, WE FOUND:

98%

ARE SATISFIED OR HIGHLY SATISFIED WITH THEIR CHILD'S SCHOOL 96%
WOULD STRONGLY
RECOMMEND THEIR
CHILD'S SCHOOL TO

OTHERS

92%

BELIEVE THAT THE CHANGES MADE BY AUSL HAVE MADE THEIR COMMUNITY A BETTER PLACE 97%

AGREE OR STRONGLY
AGREE THAT THEIR
CHILD'S TEACHER
WANTS THEIR CHILD
TO SUCCEED

95%

AGREE OR STRONGLY
AGREE THAT THEIR
CHILD'S TEACHER
PROVIDES EXTRA HELP

97%

AGREE OR STRONGLY
AGREE THAT THEIR
CHILD'S SCHOOL IS
SAFE, CLEAN, AND
ORDERLY

AUSL's public-private partnership with Chicago Public

Schools demonstrates an innovative model for urban education reform that is proving effective in revitalizing low-performing schools.

Longitudinal studies of children growing up in high-needs areas, like the neighborhoods AUSL schools are located, consistently reveal that these students are at a high risk of educational underachievement as early as first grade. AUSL raises substantial funding from foundations, corporations, government agencies, and committed individuals to provide our students with extra support structures above and beyond the resources CPS provides for general school operating budgets. These services range from teacher coaches to afterschool programming and everything in between.

Chicago Mayor Rahm Emanuel has described the AUSL model as a "good return on taxpayer investment," going on to say that "with AUSL, I get every dollar back."

FISCAL YEAR 2016 EXPENSES

CHICAGO TEACHER RESIDENCY \$6,677,503 **NETWORK SCHOOLS** \$6,505,603 **NETWORK EDUCATIONAL SERVICES*** \$2,960,976 ADMINISTRATION AND FINANCIAL DEVELOPMENT \$1,919,188 **NETWORK CURRICULAR ENHANCEMENTS** \$690,433 \$18,753,703 **TOTAL**

*Includes coaching, professional learning, performance management, and advisory services

PARTNERSHIPS

AUSL recognizes that developing and learning do not - and should not - begin and end when children walk through the doors of the school. In addition to forming strong relationships with parents and community members, AUSL establishes partnerships with many community-based organizations and local agencies that provide vital in-school and out-of-school services to our students. From tutoring to fine arts programming, AUSL's partners offer our students an incredible range of life experiences.

PROGRAM PARTNERS

COMMUNITY PARTNERS

DONORS

THANK YOU TO OUR GENEROUS DONORS FOR SUPPORTING AUSL WITH THE FOLLOWING GIFTS IN FISCAL YEAR 2016

Multi-Year Cluster Sponsors \$2,000,000 Cubs Care, a McCormick Foundation Fund and above

BMO Harris Bank Crown Family Philanthropies

\$1,000,000 and above

Pritzker Foundation Silicon Valley Community Foundation US Department of Education - NLU Teacher Quality Partnership Grant

\$500,000 - \$999,999

I. A. O'Shaughnessy Foundation

\$200,000 - \$499,999

T&TA

Earl and Brenda Shapiro Foundation **CME** Group Foundation The Lefkofsky Family Foundation **Satter Foundation**

\$100,000 - \$199,999

Carnegie Corporation of New York **Foley Family Foundation** Lloyd A. Fry Foundation Kimberly T. Duchossois King Family Foundation Mr. and Mrs. Robert E. King Pat and Mike Koldyke Kerry James Marshall Polk Bros. Foundation Ira and Sheila Stone Foundation **Zell Family Foundation**

\$50,000 - \$99,999

Bears Care The Boeing Company Chicago Fire Foundation Paul and Mary Finnegan Finnegan Family Foundation Mr. and Mrs. Michael Keiser Donor Advised Fund Agatha and Steve Luczo **Malott Family Foundation** John and Kathleen Schreiber Foundation W. Clement and Jessie V. Stone Foundation Mr. and Mrs. Mike Zafirovski

\$20,000 - \$49,999

The Barker Welfare Foundation Liz and David Chandler John D. Cook Americans for the Arts AmeriCorps: Serve Illinois

James and Catherine Denny Foundation **Perkins Hunter Foundation** Donna and Jack Greenberg Brad and Kim Keywell Bill and Karen Lutz Katten Muchin Rosenman LLP and Kenneth and Anne Miller Northern Trust Michael A. Sachs Sun Times Foundation, a fund of the **Chicago Community Foundation** Mr. and Mrs. Frederick H. Waddell Liz and Todd Warnock

\$10,000 - \$19,999

Anonymous Lisa and Eric Belcher Nancy and Brian Doyal and Baird Foundation J.S. Frank Foundation Julie and Will Hobert Howard E. Jessen Anne and Kenneth Miller Mills Family Charitable Foundation Northwestern University B.T. Rocca, Jr. Foundation

\$5,000 - \$9,999 Aon Foundation

Sacks Family Foundation

Souder Family Foundation

Lindsey and Merrick Axel Christopher and Christina Begy Robert Crawford Rebecca and John Figueroa Carrie and Craig Goesel Golden Apple Foundation **Gregory Jones** Kay Torshen Foundation Diane Levy Mesirow Financial Anthony and Carole Miller Kimberley and Gary McCullough Quintin E. Primo Pritzker Traubert Family Foundation Karen and Charlie Rose Jeri and Roger Smith Professor Louis W. and Rhona L. Stern Mr. and Mrs. Eric Strobel Mr. and Mrs. Alexander Stuart Jill Garling and Thomas Wilson Winona Capital Management

\$1,000 - \$4,999

Nicholas Alexos John and Ann Amboian Mr. and Mrs. Thomas J. Campbell **Charitable Foundation**

Tim and Carol Cawley **CDM Foundation**

Chubb & Son

Mr. and Mrs. James Cowie

Charles Edelstein Carter W. Emerson Cindy and Mark Fuller

Gantz Family Foundation

James Garard

John and Weezie Gates Stanford and Ann Dudley Goldblatt

Sue and Melvin Grav Rich and Jeani Jernstedt

Anne Kavanagh and Terry J. Smith

Heidi Kiesler

Koch Family Foundation Mr. and Mrs. John D. Mabie

Margo and Luke Reese John S. Mengel

Mimi and Bob Murley

Bob and Debbie Newman Van Nice Foundation

Megan Murley Olson Ronald and Elaine Prebish

Arthur Preiss

The PrivateBank Mary and John Raitt

Reilly Partners

Roberts Family Foundation Betsy and Andy Rosenfield

Brian Russell Frank Schmitz

Segal Family Foundation Seidel Family Foundation

Benjamin Shapiro

Synegen, Inc. Truist

Charles M. Waddell

David Waud Kim Wesley

Mr. and Mrs. Ken Viellieu Jim and Jov Utts

Under \$1,000

Access One Achievement Asset Management Remi Adeleve Mona and Andrew Albert Ahjaaz Alibhai

DONORS, CONTINUED

The AmazonSmile Foundation

Anonymous

Mary and Paul Anderson

Vicki Apatoff
James Baisley
Rajeev Bajaj
Meredith Ballard
Associated Bank
John Banks
Brian Bar
The Barr Fund
Tim Barr

Dana Bator Lani Belanger Dominic Belmonte Sirisha Bendapudi Clarisha Benson Stacey Bolton

Brad Boman

Elizabeth and Robert Boolbol

Jacob Borth
Matthew Botica
Caitlin Brannigan
David Bremner
Catherine Brink
Ralph Brooks
Daniel Brosk
Sara Buxton
Eleazar Calero
Susan Canmann

Janice Capinegro
Sanford Carton
Grant Cartwright
Rigi Chackanad
Kristine Chaklos
Matthew Chandler

Chicago Sinai Congregation

Rob Chignoli
Julia Cleveland
Megan Coad
Linda Cohen
Elizabeth Cohen
Steven Collens
Jason Colton
Christopher Conner
Judy Conway
Michael Crandall

Caroline Crow Stephen Cummings

Elisa Harris and Ivo Daalder Lindsa Dagiantis

Shelise Dandridge Anthony Danielak

Paul and Nicole Decker Peter Delneky Conor Detjen

Deutsche Bank Americas Foundation

Martin Detmer
Howard Diamond
Asha Dickens
Elizabeth Dolan
Amanda Donnelly
Frank Dowie
S. Downey Fund
Arthur Driscoll

Ira and Marjorie DuBrow

Kathryn Dudek Jeremiah Dy-Johnson Jennifer Eggener Jared Elliott Rebecca Ferguson Kathleen Flannery Matthew Fletcher

Fletcher, O'Brien, Kasper & Nottage, PC

Brandon Foley Rosemary Forsyth Adrian Foster Kenneth Freund Caroline Fuller Tony Fusaro Alex Garcia Will Goodspeed Rachel Graham Erin Grilec

David and Mary Grumhaus

Maja Haggstrom
Matthew Hammer
Ken and Mary Harris
Margaux Harrold
Thomas Harwood
Karen Hawkins
Ashley Hawn
Shana Hayes
Brendan Heater
Travis Heitzinger
Anne Stanley Hendricks

Erica Henry Benjamin Herman Kimberly Hertzig

Mr. and Mrs. Frederic Hickman

Dayton Hoell Megan Horsch Daniel Huml David Hutchinson Jeff and Monique Hypes

Elizabeth Hypes Amy Jackson Austin Jenkins

Jewish Federation Chicago

Tomorris Jocelyn

Lewis Jones Joseph Jordan Jennifer Jordan JSL & More, Inc.

Jeff Keen

Joseph and Sally Keenan

Daniel Kehoe

Keller Family Foundation

Amy Keller Michael Kelly

Walter and Melinda Kelly

Julia Kennedy
Casey Kennedy
Kathleen Kennedy
James Kenny
Victoria Kessinger
Samuel Kimmerly
Sam Kindred
Amy Kitzmiller
Johanna Klinsky

Phil Kotler, a fund of the Gulf Coast

Community Foundation

Michael Knapp
Sarah Knobloch
Emily Krall
John Lafferty
Michael LaFontaine
Kristen Lampert
Stuart Lansing
Virgina LaPosa
Janis Lariviere
John Lawson
Thomas Lawton
Alison Lee

Christopher Leffingwell Aubrey Lehrmann

Alan Lewis

Sandra and Martin Lieberman

Robert B. Lifton
Linkedin Matching Gifts
Pricewaterhouse Coopers LLP

Joel Luebcke
Jane Lyons
Scott Macdonald
Lani MacLeod
Monica Mahan
Edward Maier
Ryan Maki
Jose Maldonado
Pepe Maldonado
Raphael Mannino
Randy Markowitz
Nicholas Martin

Gary Massel

Herbert Mazariegos Craig McCaw Carolyn McChesney Doug McClure Ryan McDonnell Andrew W. McGhee Jacquie McGrew Jamee McKee

McNeill Memorial Foundation

Peter B. McNitt

Nivine Megahed

Brian and Annaliese McSweeney

Douglas Meyer Brad Meyer Jason Miller Gina Miller Rebecca Monen Laura Monico Kyle Moran Brian Moran Jon Morris Jamilah Mottley

Michael and Katie Murlas

Matthew Murlas R. Scott Murley

Museum of Contemporary Art Chicago

Abigail Myers James Nappo James Newton Nancy Northrip Yemisi Odedina Field Osler Brian Osmer Paul Ott Jeremy Owen Eden Pappo

Matthew Parks

Rachel Paus

Harold Russell Elias Ruvalcaba Nina Ruvinsky Michael Salvatori

Erin Perone

Daniel Persa

Daniel Petree

Lauren Plue

Charles Phillips

Andrea Poldoian

Morgan Pomish

Crystal Poor

Anna Prasch

Philip Preiss

Carole Pyle

Gina Reid

Lauren Reilly

Jaxon Reilly

Erica Richey

Kyle Rockey

Janice Richard

Zachary Rivest

Lindsey Roman

Jacqueline Ross

Jennifer Ross

Allen Rubiner

Arthur Preiss

Cat Rabenstine

Lewis Rabinovitz

Elizabeth Sauter Mark Scanlan

Schnadig Belgrad Foundation Kathryn Scodro Rosemary Sears Newton Sears Lucy Sears

Erica Seidler and James Nappo

Meredith Sharma

Timothy Sheldon Michael Slovitt John Smart Kate Smigiel Stuart Smith Kitsy Smith Tanya Smolenski Justin Stanley Jr. Paul Stasiuk John Stoll

James and Carolyn Stauner

Rush Sturges
Brett Swanson
Kristie Szczerba
Stephen Taylor
Daisy Tolles
Ruben Torres
Ned Turney
Jacqueline Tyiran

United Way of Greater Philadelphia and

Southern New Jersey

United Way of the Greater Triangle

Gregorio Urbina
Joshua VanderJagt
Peter Van Nice
Colleen Walter
Stephen Walters
Dana Waud
Mark S. Weisberg
Tripp Welge
Paula Whitelaw
Michael Whitford
Terrill Wilkins
Robert Willis
Alicia Winckler
Leslie Wolfe

Jeff Zehr

Linda and Don Zimmerman

LEADERSHIP

Board of Directors

*Martin J. Koldyke Founder and Chair Emeritus, **AUSL**

*Gary E. McCullough Chairman, AUSL Former President, CEO, and Board Member, Career **Education Corporation**

*Mike Zafirovski Vice Chairman, AUSL Founder and President, The Zaf Group

*Donald Feinstein, Ph.D. **Executive Director, AUSL**

Merrick Axel Partner, Cressey & Company

Christopher Begy CEO and US Country Head, BMO Financial Corp.

Dominic Belmonte President & CEO. Golden Apple Foundation

*David Chandler Managing Partner and Co-Founder, Chicago Growth Partners, LLC

John D. Cook McKinsey & Company

Brian Doyal Managing Director, Robert W. Baird & Co. **Ana Dutra**

President and CEO, The Executives' Club of Chicago

Robert E. King Chairman, Rasmussen, Inc.

*William J. Lutz Retired Vice President, Private Wealth Management, Goldman Sachs & Co.

Rev. Dr. W. W. Matthews Sr. Pastor, Pleasant Green Missionary Baptist Church

Nivine Megahed, Ph.D. President. **National Louis University**

*Anthony Miller **Chief Operating Officer and** Founding Partner, The Vistria Group LLC

*Kenneth W. Miller Partner, Katten Muchin Rosenman LLP

Lou Nieto President, Nieto Advisory, LLC

Dr. Edward S. Ogata Professor of Pediatrics and Director, Pediatric Outreach and Network Development, University of Chicago

*Charlie Rose

Shareholder, Hogan Marren Babbo & Rose Ltd

Linsey Rubenstein **Business Consultant and** Former Vice President, The Boeing Company

Manuel Sanchez Founder and Managing Partner, Sanchez Daniels & Hoffman LLP

*Carmita Semaan Founder, The Surge Institute

Ben Shapiro Manager, Mason Avenue Investments

Cardelle Spangler Partner, Winston & Strawn LLP

Professor Louis W. Stern Professor Emeritus. Northwestern University

Eric C. Strobel Partner, The Partnering Group

Todd Warnock Founding Partner, RoundTable Healthcare Partners Proprietor, Links House at Royal Dornoch

*Denotes members of the **Executive Committee**

Associates Board

Charlie Waddell Chair

Ahjaaz Alibhai **Marc Andersen Meredith Ballard** John Banks

Marco Barcelona Sirisha Bendapudi

Jacob Borth Craig Goesel

Erin Grilec Jeff Hypes

Joe Jordan Sam Kimmerly

Katie Lombardi

Ryan Maki

Brian McSweenev Michael Murlas

Abigail Myers

Chris Nazaruk

Yemisi Odendina

Benjamin Olson

Megan Olson

Artie Preiss

Zach Rivest

Eli Ruvalcaba

Rosemary Sears

Erica Seidler Ned Turney

Terrill Wilkins

Management Team

Donald Feinstein, Ph.D. **Executive Director**

Shana Hayes Managing Director, **External Affairs**

Scott Macdonald Managing Director, **Strategy and Operations**

Jarvis Sanford, Ed.D. Managing Director, **AUSL Network Schools**

Michael Whitmore Managing Director,

