

THE POSSE FOUNDATION 2005 ANNUAL REPORT

generations *of* leadership

generations *of* leadership

Today there are 300 Posse Alumni. Within the next four years there will be 1,000. By the year 2020 there will be more than 7,000 Posse Alumni. The pages in this annual report spotlight 12 individuals who represent the extraordinary young people of Posse on campus and already in the workforce. The Scholars on the cover are featured throughout the annual report and are linked by their fields of interest. However, Posse Scholars are linked in many more ways, sometimes by their values, sometimes by their backgrounds, sometimes by the ways they want to contribute to the world—and always by their Posse experience. They illustrate the concept of leadership through the generations, and the power of Posse as a model for success.

The concept of a Posse works for both students and college campuses, and is rooted in the belief that a small, diverse group of talented students—a Posse—carefully selected and trained, can serve as a catalyst for increased individual and community development. As the United States becomes an increasingly multicultural society, Posse believes that the leaders of this new century should reflect the country's rich demographic mix, and that the key to a promising future for our nation rests on the ability of strong leaders from diverse

concept

backgrounds to develop consensus solutions to complex social problems. One of the primary aims of the Posse Program is to train these leaders of tomorrow.

ON THE COVER (from left): Jason Rea, Wisconsin Posse 2 Scholar (Los Angeles); Ibrahima Bah, Lafayette Posse 1 Scholar (New York); Debangshu Choudhury, Vanderbilt Posse 15 Scholar (New York); Natalee Graham, Brandeis Posse 1 Alumna (New York); Erica Spatz, Vanderbilt Posse 4 Alumna (New York); Kito Huggins, Vanderbilt Posse 3 Alumnus (New York); Shirley Ramirez, Vanderbilt Posse 1 Alumna (New York); Frankie Cevallos, Rice Posse 2 Alumna (New York); Carlos Carela, Vanderbilt Posse 6 Alumnus (New York); Ebony Jacobs, Grinnell Posse 1 Scholar (Washington, D.C.); Tiffany Tyler, Carleton Posse 1 Alumna (Chicago); Kabral Tesfamicael, Bowdoin Posse 2 Alumnus (Boston).

The background of the slide is a collage of images featuring diverse young people. At the top, a group of young men are shown, some wearing baseball caps, with a sign in the background that says "Saturday Sunday OPEN". On the right side, there is a close-up of a young man and woman smiling. In the center, a group of young women are smiling. At the bottom, a young man is holding a white tote bag with a blue logo that says "duane re" and "New York City".

Posse started because of one student who said, "I never would have dropped out of college if I had my posse with me." The Posse Foundation, founded in 1989, identifies public high school students with extraordinary academic and leadership potential who may be overlooked

mission

by traditional college selection processes. The Foundation extends to these students the opportunity to pursue personal and academic excellence by placing them in supportive, multicultural teams ("Posses") of 10 students. The Foundation's partner universities award Posse Scholars four-year, full-tuition leadership scholarships.

- 1) To expand the pool from which top colleges and universities can recruit outstanding young leaders from diverse backgrounds;
- 2) To help these institutions build more interactive campus environments so that they can become more welcoming institutions for people from all backgrounds;
- 3) To ensure that Posse Scholars persist in their academic studies and graduate so they can take on leadership positions in the workforce.

posse has three goals

from posse's chairman

DEAR FRIENDS,

The Posse Foundation has enjoyed incredible success over the years. Since it began in 1989, Posse has helped to diversify college campuses while transforming the lives of students across the country. Moreover, the number of Posse Scholars graduating each year has steadily increased as the program continues to grow, with 1,000 Scholars expected to have graduated by 2010. These Posse graduates are making their presence felt in the workforce, bringing their well-honed leadership skills to bear on the varied challenges of our multicultural society.

With this success in mind, The Posse Foundation has sought to make its promise permanent through our endowment campaign. The earnings from the endowment will help provide the funds needed to run Posse each year. Every dollar spent on the Program results in many more scholarship dollars awarded by Posse university partners. Consequently, endowment income ends up having a remarkable multiplier effect, translating into at least six times its value in scholarship awards.

In 2003, Posse received an unprecedented \$5 million dollar matching endowment grant from The Sallie Mae Fund. For each dollar donated to the campaign, The Sallie Mae Fund agreed to match the gift, thus putting \$2 into Posse's endowment. This

gave Posse the opportunity to turn \$5 million in endowment contributions into \$10 million when combined with The Sallie Mae Endowment Grant. Sallie Mae's gift reflects the depth of their commitment to education and the strength of their desire to cultivate leaders who mirror the diversity of ideas and backgrounds our society has to offer. Their continued support for Posse has been invaluable.

I am happy to report that The Posse Foundation is making great headway in its endowment campaign and will match The Sallie Mae Grant by June of 2006. Posse has been able to meet this challenge through the guidance of the Posse Board and the support of its donors. The endowment funds will provide the necessary resources to guarantee Posse's future. More specifically, the endowment funds will enable The Posse Foundation to diversify income; reduce dependency on the annual fund; create an opportunity for current funders to increase their support in a highly strategic way; promote long term organizational, financial and program objectives; and provide funds for Posse's ongoing operations.

The Posse Foundation continues to make steady progress on its mission to broaden access to education, make campuses more welcoming to all groups, and see to it that our Scholars graduate

and take on leadership roles in the workforce. We now stand poised to fulfill many of our long-term strategic plans as well. In the next several years, Posse plans to open five new sites in major cities across the country. Posse will support 4,000 Scholars on campus, partner with 80 to 100 top-tier colleges, and recruit 1,000 Posse Scholars each year.

I wish to recognize a few of the endowment campaign's most significant matching donors whose philanthropic leadership has brought us closer to our long-term goals. They include Mr. and Mrs. Timothy H. Ubben and the Ubben Foundation; Inavale Foundation, Inc.; Mr. and Mrs. Anson M. Beard Jr.; Lauri and Jeff Ubben; Mr. and Mrs. Wade Fetzer III; Mr. and Mrs. Anthony J. de Nicola; Mr. and Mrs. Garrett M. Moran, and many other wonderful Posse supporters.

Posse Scholars continue to surpass expectations. Over the past 16 years, they have earned a reputation for being catalysts of change both on and off campus. The Posse Foundation's success is measured by the quality and breadth of support we provide these bright stars. Through its generosity, The Sallie Mae Fund is helping to create the bedrock upon which Posse's future success will be built. We wish to extend a special thanks to Sallie Mae and to all of our extraordinary donors who are helping to make Posse a permanent fixture on the landscape of educational opportunity.

Michael Ainslie

Chairman

from posse's president + founder

DEAR FRIENDS,

Words can't quite capture the emotion I feel when a student wins the scholarship, when a new university decides to sign on as a partner, or when a donor enables the organization to grow. For me, one of the most powerful moments of each year is the Posse Awards Ceremony. In 2005, Posse's 23 outstanding college and university partners awarded a record \$30 million to 305 brand new Posse Scholars. Every one of these young people received the leadership scholarship and was honored during a special evening event in each of the Posse cities: Boston, Chicago, Los Angeles, New York City and Washington, D.C.

For those of you who have attended a Posse Awards Ceremony you know how powerful it is to see these young people stand on the stage—truly representative of the incredible diversity of our public schools and truly deserving of these leadership awards. It is powerful to hear the fathers, mothers, grandparents, uncles, aunts, and little siblings stand up—microphone in hand—to publicly state how proud they are of their son, daughter, brother, sister, niece, nephew, grandchild. It is moving to hear the students thank their families and to see their excitement as they meet their fellow Posse members for the first time. All of the college and university partners are there with T-shirts and letters to welcome these extraordinary

young people into the next phase of their lives. Each of these young people will be more than a college student. She will be a leader, a role model, a Posse Scholar.

In fact, from the very moment a student becomes a Posse Scholar, she becomes a role model for generations to come. She becomes a symbol of success, of strength, of ambition, of hope—showing that it is possible to achieve despite sometimes impossible situations. As we watch the demographics of this country go through dramatic shifts, we can be proud that a program like Posse is supporting young stars from every background. Every single Posse Scholar that graduates from one of our partner institutions is on track to become a leader in both our local and global communities.

This annual report is about the generations of leadership The Posse Foundation helps to identify and support. Our Scholars are becoming the doctors, the lawyers, the guidance counselors, the investment bankers, the teachers, and a new kind of network representative of the great diversity of this country. We are incredibly proud of them and enormously thankful to all of you who give The Posse Foundation your support.

Deborah Bial

President + Founder

four program components

THE POSSE PROGRAM ACHIEVES ITS GOALS THROUGH FOUR PROGRAM COMPONENTS:

1) Recruitment, 2) Pre-Collegiate Training Program, 3) Campus Program, and 4) Career Program.

From September to December each year, Posse conducts the Dynamic Assessment Process (DAP), a unique evaluation method designed to identify young leaders who might be missed by traditional admissions criteria, but who can excel at selective colleges and universities. Using non-traditional forums to evaluate potential, DAP offers students an opportunity to demonstrate their intrinsic leadership abilities, their skill at

From January to August of their senior year in high school, Posse Scholars meet weekly with staff trainers and their Posse peers for two-hour workshops. The Training Program consists of workshops that address four areas: **1)** team building and group support, **2)** cross-cultural communication, **3)** leadership and becoming an active agent of change on campus and **4)** academic excellence. The goal of the training program is to prepare Scholars for leadership roles on campus and for the high-level academic expectations of their colleges.

recruitment

working in a team setting, and their motivation and desire to succeed. DAP has proven to be an extremely effective tool for identifying outstanding young leaders. In a three-part process, including large group and individual interviews, Posse staff and university partner administrators ultimately select a diverse group of 10 students for each college or university, thus forming a “Posse.”

pre-collegiate training program

The Campus Program works to ensure the retention of Posse Scholars and to increase the impact of the Scholars and the Program on the college campus. Posse staff members visit each university four times a year for meetings with Posse Scholars, campus liaisons, and on-campus mentors. Each mentor meets weekly with the Posse as a team and with individual Scholars every two weeks during the first two years in college. In addition, Posse facilitates

campus program

an annual weekend-long PossePlus Retreat attended by members of the larger student body, faculty, and administration, with the goal of discussing an important campus issue identified by Posse Scholars.

The Career Program supports Posse Scholars as they transition from being leaders on campus to becoming leaders in the workforce. Posse plays an integral role in the professional development of these young people by providing them with the tools and opportunities necessary to secure highly competitive and career-enhancing internships and jobs. One of the ways Posse

career program

achieves this is by partnering with exceptional companies and organizations, both nationally and abroad. The Career Program has three core components: **1)** The Internship Program, **2)** Career Services and **3)** The Alumni Network.

BABSON COLLEGE
BRANDEIS UNIVERSITY
BRYN MAWR COLLEGE
BUCKNELL UNIVERSITY
CARLETON COLLEGE
CENTRE COLLEGE
CLAREMONT MCKENNA COLLEGE
COLBY COLLEGE
DENISON UNIVERSITY
DEPAUW UNIVERSITY
DICKINSON COLLEGE
FRANKLIN & MARSHALL COLLEGE
GRINNELL COLLEGE
HAMILTON COLLEGE

The Posse Foundation would like to thank its 23 partner colleges and universities for their continued support of the Posse Program. This year these institutions awarded over \$30 million in leadership scholarships to Posse Scholars across the country.

partner universities

LAFAYETTE COLLEGE
MIDDLEBURY COLLEGE
POMONA COLLEGE
TRINITY COLLEGE
UNION COLLEGE
UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN
UNIVERSITY OF WISCONSIN-MADISON
VANDERBILT UNIVERSITY
WHEATON COLLEGE

A&E Television Network
 ABN AMRO
 American Museum of Natural History
 American Repertory Theater
 Babson College Business Edge
 Bingham McCutchen
 Bloomberg L.P.
 Blue Cross Blue Shield of Massachusetts
 Boston Ballet
 Boston Lawyers Group
 Boston Museum of Fine Arts
 Boston Neighborhood Network
 Boston Redevelopment Authority
 Breakthrough Collaborative
 Brigham and Women's Hospital
 Chicago Children's Museum
 Chicago Public Schools Summer Fellows Program
 Christie's Auction House
 Citizen Schools
 City of New York, Department of Parks and Recreation
 City of New York, Office of the Mayor
 Comedy Central
 Con Edison
 Envision Leadership, Inc.
 Fiduciary Trust Company
 Fiver Foundation
 Fulbright Program
 Goldman Sachs
 Harlem RBI
 Harvard Business School Summer Venture in Management Program

Harvard Medical School, Genomics Training Program
 Hole in the Wall Gang Camps
 Inavale Foundation
 Institute for Leadership, Excellence and Academic Development
 Institute for Recruitment of Teachers
 KLD Research & Analytics, Inc.
 Kraft
 Lehman Brothers
 Martha Stewart Living Omnimedia
 May Department Stores
 Milbank, Tweed, Hadley & McCloy LLP
 Montefiore Medical Center, Albert Einstein College of Medicine
 Morgan Stanley
 Mount Sinai School of Medicine
 MTV Networks
 Museum of Fine Arts
 National Conference for Community and Justice
 NBC News
 Nestle Waters North America
 New England Board of Education
 Northeastern College of Business Administration
 O'Melveny & Meyers LLP
 Penguin Publishing
 PricewaterhouseCoopers
 Rosie's Place
 Russell Reynolds
 Scholastic Publishing

Senator Dick Durbin
 Shady Hill School Teacher Training
 Shedd Aquarium
 Simon and Schuster
 The Ad Club
 The Food Project
 The Getty
 The Walt Disney Company
 Tufts Sackler School of Biomedical Science
 U.S. Equal Employment Opportunity Commission
 Wall Street Prep
 Worldteach

2005 career program partners

The Posse Foundation would like to thank its 2005 internship partners. These outstanding companies and organizations contributed to the development of many Posse Scholars' careers.

leaders in business

KABRAL TEFAMICAEL: Bowdoin Posse 2 Alumnus (Boston)

Kabral Tesfamichael's family is from Eritrea, East Africa, although Kabral was born in Riad, Saudi Arabia during the war between Eritrea and Ethiopia. At five, he moved to Massachusetts and eventually attended B.C. High School in Dorchester. At Bowdoin, Kabral majored in the classics with a focus in Greek literature and was one of the very first Posse Scholars to take advantage of the Lehman Brothers internship opportunity. Kabral was offered his first summer internship at Lehman when he was only a freshman. Today, he is an investment banker there.

"I work crazy hours raising capital for large corporations. But it doesn't bother me. Just getting the offer to work here was itself an amazing experience."

CARLOS CARELA Vanderbilt Posse 6 Alumnus (New York)

Carlos Carela grew up in Washington Heights and attended John F. Kennedy High School with over 5,000 other students. In high school, he was a baseball all-star and had every intention of playing in the major leagues. But Carlos turned down baseball scholarships to become a Posse Scholar at Vanderbilt. Today he is the regional representative for Bloomberg's Caribbean accounts and completely devoted to helping younger Posse Scholars.

"It's not about the prestige of working at Bloomberg or the money, although that's great," he says. "It's about what I'm doing to leverage opportunity for others. I didn't have a Posse Wall Street person. I was the first one. I went right to Michael Ainslie for advice. But not everyone has access to a Michael Ainslie. Now there are plenty of folks with access to Carlos Carela."

leaders in medicine

TIFFANY TYLER Carleton Posse 1 Alumna (Chicago)

Tiffany Tyler's extraordinary drive to become a leading bilingual obstetrician and gynecologist has many sources. "I am the youngest of six girls," she says, "and there are no doctors in my family," says Tiffany. "Both my parents worked extremely hard for over 30 years in factories and in other low-paying jobs to provide for us, which really had an effect on me. Whenever I reflect on their struggles, it makes me push myself harder." On June 11, 2005, Tiffany edged closer to her goal by graduating from Carleton College at the top of her class. In addition, she was chosen from a pool of over 500 candidates to give the commencement speech that day—an honor she says she will not soon forget. Now a full-time medical student at Northeastern University and a medical Spanish interpreter at Winfield Moody Health Center in Chicago, Tiffany remains confident, optimistic, and, as always, driven.

ERICA SPATZ Vanderbilt Posse 4 Alumna (New York)

"I've never taken the traditional path," says Erica Spatz, Montifore Hospital's chief resident. "Posse taught me to take a chance on things even when those avenues were not the typical way to go. Consequently, I wound up studying international medicine abroad at Ben Gurion-Columbia University in Israel." Erica grew up in Staten Island, went to Curtis High School and won a Posse Scholarship to Vanderbilt University, where she combined pre-med with a major in human & organizational development. Today, Erica practices medicine at one of the busiest hospitals in New York City, serving a community in the Bronx she describes as sorely underserved.

2005 highlights

More than 6,300 students were nominated for the program in 2005. Of these, 305 incredible young leaders won over \$30 million in Posse Scholarships from partner colleges and universities.

The Posse endowment campaign, matched dollar for dollar by The Sallie Mae Fund, reached \$9.2 million in gifts and pledges by the end of 2005.

The Cedar Foundation, a Canadian charitable foundation headed by Lynda and Robert Bental, pledged \$2.5 million over the next 10 years to support 50 Posse Scholars per year from New York City.

Thirty-one presidents from the nation's top colleges and universities attended a conference co-hosted by The Citigroup Foundation, DePauw President Bob Bottoms, and Vanderbilt Chancellor Gordon Gee. The conference examined the state of higher education and featured Posse as an ideal model for promoting change on campuses nationwide.

Centre College in Danville, Kentucky and Union College in Schenectady, New York joined The Posse Foundation as its newest partners.

A&E Television, MTV and Comedy Central joined the Posse Career Program, expanding Posse's internship opportunities in the entertainment industry.

On December 27, 2005, The Posse Foundation President and Founder Deborah Bial rang the NASDAQ Bell at the day's market closing ceremony.

Photo reprinted with permission. Copyright 2005 Nasdaq Stock Market, Inc.

BRYN MAWR COLLEGE
CENTRE COLLEGE
DENISON UNIVERSITY
HAMILTON COLLEGE
UNION COLLEGE

Posse Boston's overall growth in 2005 was tremendous. Boston added two new university partners—Centre College in Danville, Kentucky and Union College in Schenectady, New York. Boston dramatically increased its nominating network as well, from 186 to 249 organizations, including 83 high schools and 166 community-based organizations. Over 1,000 students were nominated, a 23 percent increase from the previous year. In December, Boston's university partners awarded over \$5 million in scholarships to 51 incredible young leaders—close to twice as many scholarships as were awarded in 2004. In addition, Boston's PossePlus Retreats were a huge success with more than 400 participants representing faculty, administrators, and students. These individuals took part in

boston

CITY REPORT

workshops designed to address issues ranging from sexism to global awareness. Some of the titles included "Designing Women: How Bryn Mawr College Shapes Women of Tomorrow" and "Finding your Rhythm: The Intersection of Global and American Values at Hamilton College." The Posse Boston Advisory Board achieved new heights in fundraising, membership and strategic planning under the leadership of Chair Trish Arnold. Boston's Career Program grew significantly, with Blue Cross Blue Shield of Massachusetts, May Department Stores, Wall Street Prep and other outstanding organizations becoming new intern partners.

ts get llege with eir 'posse'

graduated from Roosevelt High in Albany Park. "Everyone at Carleton felt that way, but other kids knew how to study and had parents who could help them. We started the race a little behind."

All four graduated earlier this month, along with six other CPS and suburban students. All were admitted to Carleton as a group on full scholarships through the New York-based Posse Foundation, which helps disadvantaged students from around the country make it to — and through — college.

'We didn't have to do it all alone'

Statistically, the odds were against them. Nationally, just 54 percent of college students earn degrees within five years. For Hispanics, it's 42 percent; for blacks, 36 percent.

But nationally, 90 percent of Posse Foundation students graduate in five years. The scholarship is crucial, but key to their success is being part of a group, the students

rives on campus as part of a "posse" of 10 diverse backgrounds. Back comes from the country are enrolled around the 23 colleges no

"With posse do it all alone," said Eleni Giannakopoulou, a grad who went on to Carleton. "I didn't go to college until I met with the faculty mentors."

As a posse, eight months before college and then weekly on campus for two years.

"There we we'd gather in the library each other 'How do you do this formula?' or 'How do you write an essay?' and at least one direction or a guid

CARLETON COLLEGE
DENISON UNIVERSITY
DEPAUW UNIVERSITY
POMONA COLLEGE
UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN
UNIVERSITY OF WISCONSIN-MADISON

Posse Chicago proudly moved into its sixth year in 2005. Posse has become well known in Chicago, a city with the third largest public school system in the United States. Over 90 percent of Chicago public high schools and 49 community-based organizations nominated students as a result of an intense outreach effort. Posse Chicago's selection process was highly competitive. More than 1,300 high school students applied for 61 scholarships. To date, Posse Chicago has placed close to 300 students in six of the nation's top colleges. The first class of Posse Chicago Scholars graduated in the spring and over 80 percent demonstrated their commitment to giving back to their local community by returning to Chicago to begin their careers. The Chicago Alumni Network is being developed to support these conscientious young leaders. Eric Macey of Novack & Macey LLP was appointed the new advisory board chair and has begun strategizing ways to ensure Posse Chicago's continued growth and success. Advisory Board Members

chicago

CITY REPORT

T. Kendall Hunt and Timothy Ubben each made generous donations to help lay the foundation for a 2006 Posse Chicago growth campaign. The board also hosted its first Golf Outing Fundraiser, which celebrated the first graduating class of Posse Chicago and the many donors and supporters who helped the Scholars along the way. In addition, Linda McLennan, former ABC news anchorwoman, facilitated a live auction. Posse Chicago also celebrated the addition of several new internship partners, including A&E Television and The Office of Senator Dick Durbin. In June, Posse Chicago Scholars were featured in an article in *The Chicago Sun-Times*.

Eleni Giannakopoulou, (right) hugs classmate Ahmad Yilmaz as Jeremiah Pagan laughs. The students, who came from Chicago Public Schools, graduated from college this month after receiving scholarships and support from the New York-based Posse Foundation. JOHN J. KIM/ SUN-TIMES

nonprofit Posse on leaders campus with and grades ge classmate to forget t al Carleton

that having lawyers and do difference," Giann are born with we've had to all our oppo

er posse dec s simply and come. r me. If anyt call," she sai could do."

CLAREMONT MCKENNA COLLEGE, DICKINSON COLLEGE,
GRINNELL COLLEGE, UNIVERSITY OF WISCONSIN-MADISON

In its fourth year, Posse Los Angeles further established itself as one of the most effective college access and youth development organizations on the West Coast. The success of Posse Los Angeles' community outreach efforts was evident in the second largest public schools system in the nation. A total of 966 student nominations were received for 42 scholarship slots. The awardees will join the 105 Los Angeles Posse Scholars already on campus. The PossePlus Retreats once again drew diverse sectors of the campus community a bit closer. One Retreat, entitled "Leaders in the Making: Exploring Leadership at Claremont McKenna," inspired Posse Scholars and other participants to found The Community Connections Club, an organization whose mission is to connect marginalized campus groups to the larger student body. In 2005, the Career Program was launched in Los Angeles. In July, Los Angeles held its first Career Program Kick-Off Reception, which provided Posse Scholars the opportunity to discuss and explore career paths during an evening of conversation with the Los

los angeles

CITY REPORT

Angeles Advisory Board and friends of Posse. Scholars had the opportunity to speak with board members and friends of Posse who represented a number of fields including finance, law and telecommunications. In October, Advisory Board Co-Chair Eric Beckman helped to expand Posse Los Angeles' donor base and solidify its presence in the community by hosting Posse Los Angeles' Second Annual Friend Raiser at his home. Friends of Posse learned about Posse Los Angeles' growth and of the profound impact it is having on campuses and in the lives of Posse Scholars.

BABSON COLLEGE, BRANDEIS UNIVERSITY, COLBY COLLEGE,
DEPAUW UNIVERSITY, DICKINSON COLLEGE, FRANKLIN & MARSHALL COLLEGE,
LAFAYETTE COLLEGE, MIDDLEBURY COLLEGE, TRINITY COLLEGE,
VANDERBILT UNIVERSITY, WHEATON COLLEGE

Posse New York recruits students from the largest public school system in the country. In 2005, New York hosted a series of open houses in the spring for community-based organizations and high school college counselors that resulted in over 2,200 student nominations for 119 full-tuition scholarships. More than \$11 million in scholarships were awarded by Posse New York's 11 partner colleges and universities. This summer, over 780 students, faculty and staff took part in PossePlus retreats facilitated by the New York staff and Scholars. With titles like "Apathy, Empathy and Activism" at Middlebury and "Matriculation to Commencement: A Dialogue on Higher Education," at Wheaton College, the retreats inspired thought-provoking conversation among different members of the campus community. In addition, 11 new organizations from both the corporate and nonprofit sectors joined Posse New York's Career Program this year, providing

new york

CITY REPORT

Scholars with incredible career-enhancing opportunities. Among these were Nestle Waters North America, Mount Sinai School of Medicine, Morgan Stanley, Goldman Sachs, and City of New York Mayor's Office. In May, Darlene Rodriguez of NBC covered Posse as part of its "Today in New York" series. The Posse New York Advisory Board, led by Susie Scher, continued to offer strong support by hosting two successful events in downtown Manhattan. They not only raised awareness of the program but also provided Posse Alumni with the opportunity to build networks with other young professionals throughout the city.

BUCKNELL UNIVERSITY
GRINNELL COLLEGE
LAFAYETTE COLLEGE

Posse D.C. continued to make its mark in the nation's capital as it entered its second year of operations. The very first Posse D.C. Scholars entered their freshman year at Bucknell University and Grinnell College. These Scholars excelled academically and became actively involved in theatre, athletics, music performance, community service, social issues and campus politics. Lafayette College, already in its fourth year as a Posse New York partner, also signed on with Posse D.C. and began to recruit from both cities. Posse D.C.'s community outreach efforts resulted in record numbers. D.C. staff introduced Posse to juniors at 96 high schools—almost all of the high schools in the district—and at 29 community-based organizations. A total of 709 students were nominated for 32 Posse scholarship slots. These 32 Scholars represented a 50 percent increase in the number of scholarships awarded in 2004. Posse D.C.'s dedicated advisory board grew by 30 percent, and hosted their first annual fundraising event

washington, d.c.

CITY REPORT

in June, spearheaded by Bryan Greene and Michael Maurer. Advisory Board Members Bonnie Cohen and Caroline Little also hosted D.C.'s first "friend raiser" in September. Both events yielded significant contributions and sparked interest and support from local corporate and educational leaders. In September, National Public Radio (NPR) aired a series of radio shows focused on the personal stories of Bucknell Posse Scholars.

leaders in law

JASON REA University of Wisconsin-Madison Posse 2 Scholar (Los Angeles)

Jason Rea grew up in Los Angeles and went to Belmont High School, where he faced gang violence, overcrowded classrooms, and uninspired teachers. But Jason's attitude was always positive. "I was senior class president at a notorious high school in downtown L.A.," Jason says. "But I didn't focus on the problems." Instead, he focused on his studies and on developing close relationships with effective educators at his school—a lesson he has carried over to the University of Wisconsin-Madison, where he is excelling at philosophy and legal studies. "I think that the guidance I've received from my mentors here on campus and the support I get from my Posse peers has really made the difference for me."

NATALEE GRAHAM Brandeis Posse 1 Alumna (New York)

Natalee Graham attended Franklin K. Lane High School before going to Brandeis University on a Posse Scholarship. She excelled at Brandeis, where she majored in politics and advanced Spanish literature, and secured incredible internships each summer. She worked for the political department of *Lavoz Del Interior*, a newspaper in Cordoba, Argentina, spent a semester in Spain, and in 2001, jumped at the opportunity to interview for a Lehman Brothers internship in their legal department. Natalee is now a specialist with the Regulatory Law Group at Lehman Brothers, and handles requests for information from The New York Stock Exchange, The Securities Exchange Commission and other agencies that oversee the financial industry. She is also a second year law student at New York Law School. "People are afraid to step outside of certain conventions and stereotypes," Natalie says. "You meet people who expect that you can't do this, that or the other. I say, 'Why not?'"

A photograph of a man and a woman sitting on a wooden bench in front of a large window. The man, on the left, is wearing a blue button-down shirt and light-colored trousers, and is smiling. The woman, on the right, is wearing a brown blazer and dark trousers, and is also smiling. The window behind them has a grid pattern.

leaders in the sciences

IBRAHIMA BAH
Lafayette Posse 1 Scholar (New York)

“The best scientists study the world, not to produce technologies, but for the sheer love of it,” explains Ibrahima Bah, an immigrant from Senegal, West Africa, and current Posse Scholar at Lafayette College, whose boyhood dreams of becoming an astronaut have given way to a deeper curiosity about the mechanics of the universe. He plans to pursue a graduate degree in high energy physics and theoretical cosmology and says that he is excited about the future. “In the near future, there will be great scientific progress, and the world is going to change,” Ibrahima observes. “The sciences are becoming more exact, and people will have to work out the ethical and other dimensions of the advancements that scientists make. To handle all of this, we’re going to need extraordinary thinkers.” Ibrahima has decided to be among them.

FRANKIE CEVALLOS
Rice Posse 2 Alumna (New York)

“It all boils down to numbers,” says Frankie Cevallos, a systems program analyst for the Federal Reserve. “I help develop the financial software that is used by the Federal Reserve and a few external clients, like the central banks of certain foreign governments, embassies—the Vatican.” Born in the Philippines and raised in the Bronx, Frankie attended Manhattan Center for Science and Math and then matriculated at Rice University in Texas, where she majored in electrical and computer engineering. In the male-dominated world of technology, Frankie has earned the respect of her colleagues who regard her as an effective translator of technical information and a gifted analyst.

2005 contributors

The Posse Foundation relies on the generosity of its donors. With their support, Posse helps expand the way top universities recruit students, build more interactive campus communities, and ensure that more young people from diverse backgrounds emerge as leaders in every field. Posse's donors are the force behind these accomplishments. On behalf of the more than 1,500 Scholars you have affected, and the countless individuals they have affected, thank you for making Posse a reality.

Architects (\$500,000+)

Lumina Foundation for Education
Mr. and Mrs. Timothy H. Ubben and The Ubben Foundation

Agents of Change (\$250,000–\$499,999)

The Goldman Sachs Foundation
The Sallie Mae Fund

Innovators (\$100,000–\$249,999)

Mr. and Mrs. Michael L. Ainslie and The Ainslie Foundation, Inc.
The Citigroup Foundation
Mr. and Mrs. Joseph M. Gregory
Mr. T. Kendall Hunt
Inavale Foundation, Inc.
The James Irvine Foundation
Garrett and Mary Moran
Nellie Mae Education Foundation
Time Warner Inc.
Laurie and Jeff Ubben

Mr. T. Kendall Hunt *in memory of Barbara "B.J." Hunt*

Leaders (\$50,000–\$99,999)

The Brinson Foundation
Mr. and Mrs. Russell L. Carson
Jack Kent Cooke Foundation
Mr. and Mrs. Anthony J. de Nicola
The Rosalinde and Arthur Gilbert Foundation
Jane's Trust
Lehman Brothers
Nestle Waters North America Inc.
The S. Mark Taper Foundation

Facilitators (\$25,000–\$49,999)

Anonymous
Anonymous
Bloomberg
The Capital Group Companies Charitable Foundation
Carnegie Corporation of New York
Anthony Collerton and Galen Sherer
The Crail-Johnson Foundation
The Crown Family
Deutsche Bank Americas Foundation
The Joseph Drown Foundation
Margaret and Rick Evans
The Lloyd A. Fry Foundation
The J.P. Morgan Chase Foundation
Barbara and Ted Janulis
Linde Family Foundation
Mr. and Mrs. Thomas E. McInerney
New York State
The Rose Hills Foundation
Ms. Susan J. Scher
Susan and Gene Shanks
The Starr Foundation
Tsunami Foundation

Mentors (\$10,000–\$24,999)

ABN AMRO
Ambac Assurance Corporation
William and Ann Bain
Mr. and Mrs. John P. Bent, Jr. and the John P. Bent, Jr.
Charitable Lead Unitrust
Alastair and Jeanine Borthwick
Bonnie Cohen and the Rubenstein Charitable Foundation
The Carol and James Collins Foundation
D and R Fund
Jane and Paul Shang
Susan and Mac Dunwoody
The O. P. & W. E. Edwards Foundation, Inc.
Ernst & Young LLP
John and Dolores Eyler Fund
Mr. and Mrs. Wade Fetzer III
The Ford Foundation
Frieda C. Fox Family Foundation
GE Capital Commercial Finance, Inc.
Goldman, Sachs & Co.
Johnson Family Foundation
The Judy Family Foundation
Lynch Foundation
Eric and Denise Macey
Bruce and Connie Macleod
The May Department Stores Company
Mr. and Mrs. Donald K. Miller
The Moody's Foundation
The MRB Foundation
Mr. Paul L. Newman
Northrop Grumman Corporation
The Overbrook Foundation
Diane and Deval L. Patrick
Pretlow Charitable Trust
Robert O. Preyer Charitable Lead Unitrust
Diana M. and Bruce V. Rauner
Mr. and Mrs. Kevin Reilly
Mr. and Mrs. Bruce Rogoff
Russell Reynolds Associates
Speh Foundation
Mr. and Mrs. Oscar Tang and The Tang Fund
Tenzer Family Charity Fund
Toys “R” Us, Inc.
United States Tennis Association
Lisa and Mark Walsh
Wellington Management Company, LLP Charitable Fund
Mr. and Mrs. James S. White

Susan and Gene Shanks *in memory of*
Peter Ainslie

Motivators (\$5,000–\$9,999)

Lawson and Clint Allen
Anonymous
Ares Management, L.P.
Chris and Trish Arnold and the Arnold Family Foundation

Eric Beckman & Jaynee Strickstein Beckman Charitable
Foundation
Bellevue Fund
Robbie Oxnard Bent and David Bent
The Berghorst Foundation Inc.
Mr. and Mrs. Theodore Bosler
Mr. and Mrs. Jonathan L. Buchman
Mr. and Mrs. James G. Carr
City National Bank
Arthur Dubow Foundation
Ms. Joni Evans
Mr. and Mrs. John J. Fisher
Richard & Mica Hadar Foundation
Roy A. Hunt Foundation
Ms. Susan Hunter
Mr. H. Anthony Ittleson
Mr. and Mrs. David Rammelt
Margaret Koster and Joseph Koerner
Mr. William E. Lighten
The Jeffrey Mandell and Abigail Jones Charitable Fund
Mr. and Mrs. Richard Metzler
Milbank, Tweed, Hadley & McCloy LLP
Morgan Stanley
Moriah Fund
New York Times Foundation
Pricewaterhouse Coopers
The Pritzker Foundation
The Rhodes Foundation Trust
Mr. David Riley
Mr. Frank Sesno
Pam Shriver Fund
Siemens Corporation
Robert K. Steel Family Foundation
Tebbe Family Foundation
The Trotter Family Foundation
Mr. and Mrs. James L.L. Tullis
Mrs. Susan N. Wagner
Mr. Kim Wallace & Mrs. Robin Fink
Washington Mutual
Mr. Kendrick R. Wilson III
Mr. and Mrs. Peter Wissinger

Robbie Oxnard Bent and David Bent *in memory of*
Peter Ainslie

Guides (\$1,000–\$4,999)

Dr. Neal Abraham
Mr. Richard Ackerman
Lucy and Jon Anda
Mr. Colin F. Anderson and Mrs. Melody J. Anderson
Mr. and Mrs. Brenton D. Anderson Fund
Mr. and Mrs. Laurence Ashkin
Mr. and Mrs. William J. Atkins
Dr. William J. and Lissa August
CEJ and Marijane Benner Browne
Mr. and Mrs. R. Andrew Bennett

The Berlind Foundation
Mr. and Mrs. Ethan Bernau
Bingham McCutchen LLP
The John N. Blackman Sr. Foundation
Mr. and Mrs. Michael W. Blair
William Blair & Company
Mrs. Gail Bliss
Mr. and Mrs. Rodney A. Boren
Laura Breyer Charitable Trust
Ms. Marjorie Bride
Gretchen and Julian Brigden
Mr. and Mrs. H. Lee Browne
The Patricia and Albert C. Buehler Jr. Foundation
The Cambridge Group
Capital Guardian Trust Company
Mrs. Azucena Carlin
Mr. and Mrs. David Casper
Ms. Celeste Center
Mr. and Mrs. James J. Chaffin Jr.
Lori Chajet and Benjamin Wides
Mr. John S. Chalsty
Charina Foundation, Inc.
Mr. and Mrs. Alfred Clark
Mr. Eli Cohen and Dr. Virginia Grace Cohen and Bonnie
& Louis Cohen H & I Rubenstein Family Charitable
Foundation
Jonathan L. Cohen Foundation
The College Board
Credit Suisse First Boston
Mr. and Mrs. John Croghan
President and Mrs. Ronald A. Crutcher
Robert F. Cummings, Jr. Foundation
Dammann Fund, Inc.
Ron Daniel and Lise Scott
Robert J. Daverman Foundation
Charles A. and Marna Davis Foundation
Margot and Jonathan Davis
Barton Family Foundation
Ms. Tamara L. Dixon, D.D.S.
Mr. and Mrs. Richard R. Donnelley
Dr. Nancy Dubois
Scott Dunham and Barbara Eliades
Ehrenkranz Family Foundation
Mr. and Mrs. William L. Farrell
Fiduciary Trust Company
Mr. and Mrs. Brian D. Fitzgerald and the Brian and Helen
Fitzgerald Fund
Lawrence Flinn, Jr. Charitable Trust
Dr. and Mrs. Henry J. Floyd
Una and Christopher Fogarty
Forsythe Family Fund
Ms. Colleen A. Foster
Mr. and Mrs. Bernard Freibaum
Mr. and Mrs. Simon Furie
Mr. Alan Gaynor and Dr. Sharon Silbiger
Georgescu Family Foundation

Mr. Dale A. Glick
Mr. and Mrs. Peter Gonzalez
Mr. Jay S. Goodgold
Lorrie and Peter Grauer
Green River Foundation
Mr. Bryan Greene
Lois Perelson-Gross and Stewart Gross Fund
Molly and Lee Hamilton
Hansen-Furnas Foundation, Inc.
Mr. and Mrs. Robert Harles
Mr. and Mrs. Roger C. Harper
Harris, N.A.
Michelle and Alex Hernandez
Mr. Milton P. Higgins III
The Historical Society of Washington D.C.
Mr. and Mrs. Walter Holt
Victoria Dauphinot and Kenneth W. Hubbard
Mr. Alan Hunken
Intersport
Jefferies & Company, Inc.
Mr. and Mrs. Andrew Johnson
Mr. Peter Kamin
Mr. and Mrs. David Kaplan
Robert S. Kaplan Foundation
Karp Family Foundation
Barbara Kates-Garnick, PhD and Marc Garnick, MD
Heidi Lipton and Richard Katz
Carol and Howard Kinsman
Kissick Family Foundation
Mr. and Mrs. David Kleiman
Scott and Melissa Klein
Mr. and Mrs. Richard Kracum
Mr. H. M. Kurzman
Mr. Andrew Langan
Susan H. Lawrence
Leaps and Bounds
Leslie Family Foundation
Jessica and Ronald Liebowitz
Mr. and Mrs. James Light
Ms. Stephanie Lofgren
Louis R. Lurie Foundation
Mr. Mark M. Lyman
Mr. Alec Macmillan
Mary Ann and Robert Marston and the Robert and Mary
Ann Marston Charitable Trust
The Mary Norris Preyer Fund
Mr. Michael S. Maurer
The McCance Foundation Trust
Mr. and Mrs. Eugene Mercy, Jr.
Mr. Adam Metz
Christina and James Minnis
Mr. Joseph and Mrs. Susan Mistrett
Mr. and Mrs. Mead Montgomery
The Edmond N. & Virginia H. Moriarty Foundation, Inc.
Mr. and Mrs. Gregory T. Mount
The Donald R Mullen Family Foundation, Inc.

Arthur T. & Barbara S. Murphy Foundation, Inc.
 Novack and Macey LLP
 Mr. and Mrs. Joseph Paresky
 Ms. Katherine Perls
 Perls Foundation
 Michael & Margaret Picotte Foundation
 Mr. Jonathan Poorvu
 Mr. and Mrs. Michael A. Pope
 Jimmy L. Price III
 Ms. Lora Price
 Mr. and Mrs. Chip Raymond
 Ms. Phyllis Reed
 Mr. Robert Rene
 Mr. and Mrs. Jeffrey Resnick
 The Ressler Family Foundation
 The Genie and Donald Rice Charitable Trust
 Candace and Ethan Riegelhaupt
 Mr. and Mrs. Herald Ritch
 Mr. and Mrs. John Roberts
 Ms. Joyce D. Rodenberg
 Mr. and Mrs. Bruce Rodgers
 The Rogers Foundation
 Mr. Mitt Romney and Mrs. Ann Romney
 Ms. Deborah Ruosch
 Connie and John Sargent
 Ms. Judith Kelman and Dr. Peter Scardino
 Mr. and Mrs. Ronald M. Schutz
 David Hodes and Jolie Schwab
 The Sexton Family Foundation
 Mr. and Mrs. Ronald H. Shear
 Stephen and Katherine Sherrill Foundation
 Mr. William A. Shiner
 Ms. Janet E. Singer
 Mr. J. Albert Smith and Mrs. Sheila Murphy Smith
 Summit Foundation of Cody Smith
 The Spiritus Gladius Foundation
 Mr. and Mrs. Harrison I. Steans
 Ms. Robin M. Steans and Mr. Leonard A. Gail
 Robert & Penelope Steiner Philanthropic Fund
 Ms. Alison Sternberg
 Mr. and Mrs. Richard J. Sterne
 Ms. Alice Stowell
 Beverly and Sabin Streeter
 Elizabeth and Ray Strong
 The Tasco Family Foundation
 Mr. and Mrs. Mark R. Taylor
 Taylor Family Charitable Gift Fund
 Ms. Emily Telleen-Lawten
 Union Bank of California
 VASCO Data Security International
 Dani and Ted Virtue Family Charitable Trust
 Elizabeth Cecil and David Wagner
 The Waterman Family Fund
 The Weathertop Foundation
 Kathy and Gordon Weil
 Mr. and Mrs. Gregg Weinstein

The Westport Fund
 Mr. and Mrs. Steven E. Wheeler
 Jane and Jerry Williams Family Fund
 Harris Winnetka
 Mr. and Mrs. Guy Wisinski
 Mr. and Mrs. Russell Wolff
 Yearley Family Foundation

Lucy and Jon Anda *in honor of Jane Shang's birthday*
 Mr. and Mrs. Ethan Bernau *in honor of Dominic B. Tafoya*
 Mrs. Azucena Carlin *in honor of Mark Carlin's 40th birthday*
 Mr. and Mrs. Richard R. Donnelley *in honor of Michael Ainslie*
 Lois Perelson-Gross and Stewart Gross *in honor of Michael Ainslie*
 Lois Perelson-Gross and Stewart Gross Fund *in memory of Peter Ainslie*
 Michelle and Alex Hernandez *in memory of Lorraine Mugan and Steven Moore*
 Mr. Peter Kamin *in honor of Jeff Ubben*
 Ms. Judith Kelman and Dr. Peter Scardino *in memory of Peter Ainslie*
 Mr. and Mrs. Steven E. Wheeler *in honor of Justin, Carter and Garrett Wheeler*

Supporters (\$500–\$999)

36 Foundation Inc.
 Mr. and Ms. John A. Allison
 Dr. and Mrs. David W. Altchek
 Michael and Eliza Anderson
 Mr. Richard A. Anderson
 Anonymous
 Mr. Christopher Arnold and Mrs. Connie Arnold
 Mr. and Mrs. Larry A. Barden
 Mr. David Barnes
 Mr. and Mrs. Robert J. Bates, Jr.
 Mr. and Mrs. Bruce Becker
 Lucy A. Commoner and Richard S. Berry
 Deborah Bial and Bob Herbert
 Ms. Helen Blodgett
 Mr. and Mrs. Douglas Borthwick
 The Breakers
 Mr. Michael J. Brown
 Bucknell University
 Mr. William N. Buffett and Ms. Susan Kennedy
 Mr. and Mrs. Bradford Butts
 Craig and Gloria Callen Fund
 Mr. Matthew Campbell
 Mr. and Mrs. Nicholas Chabraja
 Mr. and Mrs. Nick Weir
 Mr. John M. Christian
 Kathy and Harry Clark
 Mr. and Mrs. James N. Clark
 Mr. and Mrs. John S. Cole

Concord Family Services
 The Copses Family Foundation
 Mr. and Mrs. James Currie
 Mr. and Mrs. Robert Darnall
 Mr. and Mrs. Alec Dawson
 Edward J. De La Rosa and Elaine Tumonis
 Mr. and Mrs. Thomas C. Denison
 Mr. and Mrs. Ralph Destino
 The Flatley Family Charitable Fund
 Ms. Helen R. Friedli
 Mr. and Mrs. Kenneth E. Glassman
 David and Kirsten Gould
 Mr. and Mrs. William Graham
 Michelle and Danny Greenberg
 Ethan Grossman Family Charitable Gift Fund
 Ms. Allison Grover
 Mr. John and Mrs. Gail Harmon
 Mr. and Mrs. W. Gibson Harris and the Harris Family Fund
 F. B. Heron Foundation
 Mr. James S. Hoyte and Ms. Norma Dinnall
 Carole & James Hunt Family Fund
 Mr. and Mrs. Chris Jones
 Cara and Andrew Kagan
 Dr. and Mrs. Marvin Karno
 Dr. and Mrs. Henry Kaufman and the Henry & Elaine Kaufman Foundation, Inc.
 Mr. Robert E. Keiter and Mrs. Jane Keiter
 Mr. and Mrs. George Kellner
 Mr. and Mrs. John Kilgallon
 Mr. and Mrs. Gary K. Kirshenbaum
 Mr. J. Stuart Kruse
 Mr. and Mrs. Jon Levey
 Mr. and Mrs. Barry Lind
 Mr. and Mrs. Jonathan S. Linen
 Marshall G. Lutz Foundation
 Mr. and Mrs. Ed Lyman
 Mr. Navid Mahmoodzadegan
 Mr. and Mrs. Seth Mason
 Mr. and Mrs. T.J. McCausland, Jr.
 Ms. Janet L. Melk
 Mr. Albert W. Merck and Mrs. Katharine E. Merck
 Mr. and Mrs. Tim Miller
 Michael R. and Margaret H. Milversted
 Mosaica Education
 Mr. and Mrs. Jonathan P. Nelson
 Mr. Richard Olney
 Mr. and Mrs. Bruce Osborne
 Mr. Richard D. Parsons
 Gail and Howard Paster
 Patricia and Jonathan Pedersen
 Mario Pelaez and Einah Pelaez, Lehigh Posse 2 Alumna
 Mr. and Mrs. Christopher S. Pfaff
 Mr. and Mrs. John Phillips
 Ms. Debbie Pilalas
 Mr. Michael Plummer

Mr. and Mrs. Graham A. Powis
 Anthony & Jeanne Pritzker Family Foundation
 Jane and Kevin Quinn
 Daniel L. Rabinowitz and Ann F. Thomas
 Mr. and Mrs. John Reese
 Mr. and Mrs. Alan J. Renne
 Mrs. and Mr. Sheli Rosenberg
 Mr. and Mrs. Bill Ross
 Mr. and Mrs. Jeffrey Ross
 Mr. and Mrs. Thomas A. Russo
 The Sachs Family Fund
 Andy Sareyan and Nancy Marshall
 Mr. and Mrs. Anthony D. Schlesinger
 Jeffrey and Peir Serota
 Mr. Edwin Shen
 Mr. and Mrs. Charles Shepherd
 Mr. David M. Solomon
 Bruce and Debra Spector
 Mr. and Mrs. Mark Stephan
 Stevenson Family Charitable Trust
 Mr. and Mrs. Herbert Strickstein
 Mr. Mark Stumpf
 Tall Corn Foundation
 Mr. and Mrs. H. Alvan Turner
 Ms. Jay Veevers
 Mr. and Mrs. Michael L. Vespoli
 Mr. and Mrs. Charles Vick
 Viellieu Family Charitable Gift Fund
 Mr. Andrew Walter
 Mr. and Mrs. Dwight Walton
 Margie and Bruce Warwick
 President and Mrs. Daniel H. Weiss
 Mr. and Mrs. Jeffrey L. William
 Jason Wolff and Lucy Wild
 Mr. and Mrs. Gary Wood
 Mr. and Mrs. Matin Yadegar
 Mr. and Mrs. Mike Zafirovski

Mr. David Gould *in memory of Kathryn Preyer*
 Carole & James Hunt Family Fund *in memory of Peter Ainslie*
 Mr. and Mrs. George Kellner *in honor of Garrett and Mary Moran*
 Ms. Janet L. Melk *in honor of Lawson Allen*
 Mr. Richard D. Parsons *in memory of Peter Ainslie*
 Daniel L. Rabinowitz and Ann F. Thomas *in memory of Peter Ainslie*
 Mr. and Mrs. Anthony D. Schlesinger *in memory of Peter Ainslie*
 Mr. and Mrs. Jeffrey L. William *in honor of Eric N. Macey*
 Jason Wolff and Lucy Wild *in honor of Tom Castro*

Friends (\$100–\$999)

Mr. and Mrs. Robert F. Adams
 Ms. Jacqueline Albarran

Lee and Nile Albright and the Albright Foundation	Bala Cumaresan	Mr. Steven Harris	Lextel Communications, Inc.
Mr. John Amato	Joan P. & Ronald C. Curhan Family Fund	Peter D. Hart Charitable Account	Zsuzsanna Karasz and John Lipsky
Mr. and Mrs. Thomas Amster	Tom and Jillian Darling	Mr. Thomas Hermes	Ms. Caroline Little and Mr. Dan Burton
Anonymous	Mr. and Mrs. Andrew B. David	Mrs. and Mr. Stephen Herseth	Ms. Jacqueline L. Lopardo, Esq., Vanderbilt Posse 6 Alumna
Anonymous	Mr. and Mrs. Gordon Davidson	P & P Higgins Fund	
Anonymous	Ms. Alice DeLana	Christoph and Susan Hoffman Charitable Fund	David and Kristine Losito
Anonymous	Anthony & Megan D'Elia, Big Designs	Mr. and Mrs. Joseph F. Horning Jr.	James and Patricia MacAllen Gift Fund
Anonymous	Mr. and Mrs. Charles Denison	Ms. Kelly Hughes	Ms. Cindy MacFarland
Anonymous	Julie and Stephen DesJardins	Francis O. Hunnewell and Elizabeth M. Hunnewell Foundation	The Malkin Fund Inc.
The Aquidneck Foundation	Robert and Ellen Deutschman Family Trust	Durant and Sara Hunter	Dr. and Mrs. Jack Malkoff
Mr. and Mrs. Roland J. Augustine	Mr. Salvatore Dirscherberger	Mr. Scott Imbach	Ms. Mary P. Marsh
Mr. Robert S. Baizer	Mr. and Mrs. Robert Ducommun	Innovative Marble and Tile, Inc.	Ms. Karen Martin-Eliezer
Mrs. Pamela Baker and Mr. Jesse Baker	Mr. Patrick Durkin	Mr. and Mrs. Jerry E. Iobst	Mr. James Matthews
Mr. Lenz C. Balan, Bowdoin Posse 1 Alumnus	Mr. and Mrs. Martin Edel	Nancy and Thomas Ireland	Ms. Tiffany McLeod
Ms. Elizabeth Ballantine	Mr. and Mrs. Jay Edelston	Ms. Nancy Isaacs	Mr. John McShea
Mr. and Mrs. Christopher T. Barrow	Mr. and Mrs. Charles Edwards	Ms. Pamela H. Jackson	Mr. and Mrs. Richard Melcher
Mr. and Mrs. Albert Bellino	Mr. Andrew L. Edwards, Lehigh Posse 2 Alumnus	Mr. Samuel L. Jacobs	Mr. William J. Michaelcheck
Mrs. Deborah and Dr. Anthony Benard	Mrs. Jane H. Elliott and Mr. Robert L. Elliott	Mr. and Mrs. Michael S. Jacoby	Lorin and Edward Michaels
Mr. Bob Bengtson	Ms. Anne Erni	Mr. and Mrs. Jerry J. Jaeger	Mr. and Mrs. Robert Michalak
Dr. and Mrs. John P. Bent III	Mr. and Mrs. James P. Esposito	Vance Johnson and Randee Johnson	Mr. and Mrs. Bradford Miller
Mr. Joel T. Berelson	Mr. Michael A. Esposito	Mrs. Penny D. Johnston	Mr. and Mrs. Donald S. Miller
Claudia and Bert Bial	John and Deborah Evangelokos	Mr. C. Bruce Johnstone and Mrs. Helen L. Johnstone	Mr. and Mrs. Joel Miller
Mr. Jerry Biederman	Robin Luce and Sean Fahey	Mr. Jeffrey F. Jones	Ms. Kim Mills, Vanderbilt Posse 5 Alumna
Ms. Marla Bleavins	Mrs. Barbara E. Fargo	Mr. and Mrs. Robert Julian	Ms. Susan W. Moon
Pamela Keating and Roger Blethen	Mr. and Mrs. Kirk Ferguson	Elissa and Joseph Kaczorowski	Mrs. Jeanne Moutoussamy-Ashe
Suzanne and Jeffrey Bloomberg Foundation	Mrs. Fredericka Fiechter and Mr. Jacques P. Fiechter	Mr. Daniel N. Kadjan	Mr. and Mrs. Art Muir
Mr. and Mrs. Charles Boone	Mr. Eric Fischl	Mr. and Mrs. Scott Kalb	Mr. and Mrs. David B. Mullen
Mr. and Mrs. William N. Booth	Janet and Jim Fitzgibbons	Mr. and Mrs. Mike Kalish	Mr. Ruthard Murphy
Mr. and Mrs. David Borthwick	Mr. and Mrs. Michael Fleischer	Mr. James Kaplan	Charles Nathan and Alisa Levin
Mrs. Ann Boyd Bradow	Roopa and Thomas Foley	Matt Karatz and Lindsey Edelman	Mr. and Mrs. David Nazarian
Mr. and Mrs. Gary Briskman	Mr. Gerald Ford	Mr. Adam Karr	Ms. Elizabeth M. Nichols
Mr. and Mrs. J. Frank Brown	The Ford Family Foundation	Ms. Esther Kartiganer	Mr. John R. Nixon
Mr. Robert M. Browne	Mr. Leroy Foster, Vanderbilt Posse 7 Alumnus	Mr. and Mrs. Martin Katz	Mr. and Mrs. Ilene Novack
The Brufsky Family	Mr. and Mrs. Eric D. Frankel	Ms. Florence R. Keenan	OAS Architecture & Planning
Mr. and Mrs. Robert F. Bruner	Ms. Ramona T. Frazier	Mr. Rusty Kellogg and Mrs. Elizabeth T. Kellogg	Mr. and Mrs. Richard V. Oelerich, Jr.
Ms. Mai Lan Bui, Rice Posse 1 Alumna	Mr. and Mrs. Jay Friedrichs	Dr. and Mrs. William D. Kerr, Jr.	Ms. Amy Okurowski
Mr. Kennett Burnes	Mr. Richard Funke	Mr. Donald A. Keyser	Dr. and Mrs. Bruce Oullette
Mrs. Anne T. Buttrick	Cheryl L. Galante	Ms. Yu-Jin Kim	Mr. and Mrs. Thomas Page
Mr. and Mrs. Don Cacciapaglia	Mr. and Mrs. Mark Gallagher	Mr. and Mrs. Howard Kirschbaum	Mr. Douglas J. Parobeck
Mr. and Mrs. Jack Casey	Ms. Pam Gannon	Ms. Joanie Fabry & Mr. Mike Klein	Mr. William Pekin
Mr. and Mrs. James T. Chandler	Mr. and Mrs. Ralph Gardner	Mr. Julian Kleindorfer	Raghu Pemmaraju
Mr. Robert A. Chapman	Mr. Eric Gates	Christopher and Kathleen Knight	Virginia and William Perry
Mr. Roger Cheever and Mrs. Jane Cheever	Mr. and Mrs. David A. Geffen	Melissa and Eric Kogan	Mr. Gregory L. Petri and Mrs. Mary Petri
Mr. Edward B. Chez and Ms. Camille De Frank	Mary and Alec Gerster	Mr. and Mrs. Raymond P. Kolak	Mr. and Mrs. Anthony Petsoulakis
Mr. John P. Chiles	Hollis Brookover and Milt Gillespie	Ms. Katie Koster	Ms. Felabi E. Phillips, Vanderbilt Posse 3 Alumna
Ms. Laiying Y. Chong	Dr. and Mrs. Harvey Goldberg	Apryl and Mike Krakovsky	Ms. Janelle Plaza
Ms. Rachel Claflin	Mr. Peter C. Goldmark	Mr. and Mrs. Larry B. Kugler	Mr. D'Wayne Prieto, Vanderbilt Posse 8 Alumnus
Mr. and Mrs. William Claggett	Jennifer and David Graf	Mrs Sally Ellis & Mr. Stuart Taylor	Mrs. Robin H. Prince
Jimmy Clark, DePauw Posse 1 Alumnus	Mr. Samuel P.M. Gray	Ms. Ann K. Lambert	Mr. Lawrence A. Sherman
Mrs. Jennifer Cohen	Mrs. Tricia Dunn Grey and Mr. Richard E. Grey	Kelly Lawrence	Ms. Laura Pursley
Susan and Bruce Cohen	Linda Dakin-Grimm and Gary Grimm	Mr. and Mrs. Peter Lawson-Johnson	Mr. and Mrs. Charles Rammelt
Mr. and Mrs. Ferdinand and Susanna Colloredo-Mansfeld	Mrs. Ann T. Hall and Mr. John L. Hall	Mr. Henry Lee	Mr. Benjamin Randall
Kristina Lindbergh and Bob Conte	Mr. Jamie Halper	The Handelsman Family Foundation	Mr. and Mrs. Steven Rattner
Mr. Joel K. Wiginton and Mrs. Brenda B. Costello	Cyndy and Gregory Harrington	Dr. William Harris and Ms. Johanna A. Harris	Mr. Robert Rea
Mr. and Mrs. Charles H. Cratz			Ms. Michal Regunberg
Glenn Crotty and Heather Olson			Mr. James Reiss

Ms. Lisa Richard
 Mr. and Mrs. Hamilton Richardson
 Mr. and Mrs. Russell Richey
 Mr. and Mrs. Paul Rigby
 Jim and Sandy Righter
 Mrs. Barbara C. Roberts and Mr. David B. Roberts
 Ms. Lois Roewade
 Ms. Jessica Roff
 Ms. Nancy Rosen Blackwood
 Helen Rosenthal and Carmen Marino
 Mr. David J. Rudis
 Mr. and Mrs. Stanley M. Rumbough Jr.
 Mr. G. Neal Ryland and Mrs. Didi Ryland
 Ms. Benita Sakin
 Mr. Malcolm Salter and Mrs. Barbara Salter
 Ms. Katherine M. Scardino
 Mr. and Mrs. Nelson Schaaenen Jr.
 Gloria Schiff
 Polly and Gordon Schnell
 Mr. and Mrs. Michael D. Schoenfeld
 Mr. and Mrs. Jeffrey Schwartzberg
 Robert Shapiro and Amy Lederer
 Mr. Ross Sherbrooke and Mrs. Kathleen B. Sherbrooke
 Mr. Mark and Mrs. Anne Shields
 Stephen Siegel and Robin Drayer
 Mr. Norman N. and Mrs. Ellen W. Sinel
 Mary Lou Hartman and Clifford Sloan
 Honorable Lesly S. Smith
 Mr. and Mrs. Alden B. Smith
 Mr. and Mrs. James P. Smith Jr.
 Mr. W. Mason Smith III and Mrs. Jean M. Smith
 Ms. Erika J. Smith, Lehigh Posse 2 Alumna
 Mr. and Mrs. Randy Snook
 Mr. Steven Hirsch and Mrs. Micki Sonnenblick Hirsch
 Mr. and Mrs. Robert Soudan
 Donna and Eugene A. Spatz
 Dr. Erica Spatz, Vanderbilt Posse 4 Alumna
 Mrs. Walter T. St. Goar
 Mr. Donald A. Statland
 Mr. T.L. Stebbins and Mrs. Lucinda H. Stebbins
 Ms. Carol Stein
 Ms. Laura Stein
 Sydney and Jonathan Stern
 Mr. and Mrs. Michael A. Stiegel
 Ms. Ashley Sullivan
 Mr. and Mrs. George E. Summers
 Mr. and Mrs. Eric Swanson
 Ms. Marilyn J. Taylor
 Mr. and Mrs. Courtney D. Tedrowe
 Mr. and Mrs. Cornell K. Teoman
 Terrapin Properties, LLC
 Mr. Peter S. Terris and Mrs. Barbara Terris
 Kate Thompson and Daniel Calano
 Mr. Jonathan A. Thompson
 Ms. Louise Todd Ambler
 Janice and Gregory Trojan

Mr. and Mrs. John Tyree
 Mr. Martin and Dr. Julie Valencia
 Jasmine R. Vallejo, Brandeis Posse 2 Alumna
 Ms. Shana Van Valkenburg
 Mr. and Mrs. Clifford van Voorhees
 Mr. and Mrs. Jeffrey Vender
 Dani and Ted Virtue Family Charitable Trust
 Mr. and Mrs. Stephen L. Wald
 Mr. Ariel B. Waldman
 Mr. and Mrs. John Wallace
 Michael and Shari Weiner
 Mr. Richard L. Weiss
 David White and Susan Watanabe
 Megan and Russell Wiese
 Mr. and Mrs. James Wilcox
 Williamson Giving Fund
 Patrick R. Wilmerding and Elsie S. Wilmerding and The
 Otter Foundation
 Mr. Joe W. Wimberly
 Mr. and Mrs. Tom Wisniewski
 Mr. Jared Wolff
 Mr. Michael Wong
 World Trade Center Mental Health Monitoring and
 Treatment Program*
 Ms. Alice Zaff
 Mr. and Mrs. Ray Zanarini
 Mr. and Mrs. William Zimmerman

Anonymous *in honor of Coby Pilpel*
 Anonymous *in honor of Adam Greene and Sarah Pope*
 Mr. Joel T. Berelson *in honor of the Posse D.C. Staff*
 Suzanne and Jeffrey Bloomberg *in honor of Barbara*
Kates-Garnick
 Mrs. Ann Boyd Brandow *in memory of Peter Ainslie*
 Mr. John P. Chiles *in memory of Peter Ainslie*
 Susan and Bruce Cohen *in honor of Jane Shang*
 Mr. and Mrs. Charles H. Cratz *in memory of*
Peter Ainslie
 Joan and Ronald Curhan *in honor of Barbara*
Kates-Garnick
 Anthony & Megan D'Elia, Big Designs *in memory of*
Peter Ainslie
 Mr. and Mrs. Charles Edwards *in honor of Robert M.*
Steiner
 Ms. Barbara E. Fargo *in honor of Trish Arnold*
 Mr. and Mrs. Eric D. Frankel *in memory of Peter Ainslie*
 Ms. Ramona T. Frazier *in honor of Monique Butts*
 Ms. Pam Gannon *in honor of Anthony Collerton*
 Elizabeth and Francis Hunnewell *in honor of Susie*
Lawrence
 Innovative Marble and Tile, Inc. *in memory of George*
Ainsley
 Innovative Marble and Tile, Inc. *in memory of*
Peter Ainslie
 Helen and Bruce Johnstone *in honor of Lawson Allen*
 Melissa and Eric Kogan *in honor of Susie Scher*

Dr. and Mrs. Jack Malkoff *in memory of Peter Ainslie*
 Ms. Mary P. Marsh *in memory of Peter Ainslie*
 Charles Nathan and Alisa Levin *in memory of*
Peter Ainslie
 Dr. and Mrs. Bruce Oullette *in memory of Peter Ainslie*
 Mr. and Mrs. Stanley M. Rumbough Jr. *in memory of*
Peter Ainslie
 Ms. Katherine M. Scardino *in memory of Peter Ainslie*
 Mr. Donald A. Statland *in memory of Dr. Marshall*
Barshay
 Sydney and Jonathan Stern *in honor of Dolores Eyster*
 Ms. Shana Van Valkenburg *in memory of Peter Ainslie*
 Mr. Joe W. Wimberly *in memory of Peter Ainslie*
 *World Trade Center Mental Health Monitoring and
 Treatment Program *in memory of Peter Ainslie.*
 Gift made on behalf of staff members of the World
 Trade Center Mental Health Monitoring and Treatment
 Program: Carlos Bravo, Grant Brenner, Iris Cohen,
 Karen Eldred, Anastasia Holmes, Michele Leib, Marsha
 Silverton, Rebecca Smith, Tricia Stephens, Dr. Willis,
 and Anne Yarowsky.

Fans (\$1-\$99)

Dr. Percy Abram
 Ms. Erin Ainslie
 Mr. Michael Ainslie
 Mr. and Mrs. Charles P. Alexander
 Ms. Sharon Richards Allegro
 Ms. Janice Deputy
 Anonymous
 Anonymous
 Anonymous
 Anonymous
 Mr. Thomas R. August
 Ms. Norma Jean Autry-Cook, Rice Posse 1 Alumna
 Mr. and Mrs. Stuart D. Balch
 Mr. Kwame Bandele
 Mr. and Mrs. Peter J. Barack
 Ms. Cecily E. Baskir
 Ms. Allyson A. Bergman
 Mr. Stephen & Mrs. Anne Black
 Mr. Rico Blancaflor, Vanderbilt Posse 5 Alumnus
 Mr. and Mrs. Peter Borzak
 Mrs. Suzanne Boyd
 Katherine Boylan, Wheaton Posse 1 Alumna,
 and Paul Kennedy
 Mr. and Mrs. Jeffrey D. Bronswick
 Mr. Alan Burch and Ms. Andrea Levine
 Ms. Carol Campione
 Ms. Brooke K. Carlson
 Mr. Matt Casner
 Mr. Ramon Castillo, DePauw Posse 1 Alumnus
 Ms. Rebecca Cetta, DePauw Posse 3 Alumna
 Ms. Frankie Cevallos, Rice Posse 1 Alumna
 Mr. Tony Claudino
 Consortium for Youth Services
 Creative Artists Agency, LLC
 Mrs. Katharine B. Davis and Mr. David Davis
 Mr. and Mrs. Michael De Vito
 Mr. Issa Deas, Vanderbilt Posse 10 Alumnus
 Ms. Caliz E. Diaz, Wheaton Posse 1 Alumna
 Ms. Heidi Eakins
 Mr. Charles Edel
 Mr. Ed Eng
 Kristine and Mike England
 Ms. Jeanne Epstein
 Ms. Athenia S. Fischer, Middlebury Posse 2 Alumna
 Ms. Emily FitzGerald
 Mr. Trip Foley
 Mr. and Mrs. Craig Fowler
 Ms. Jenny Goldstein
 Ms. Kristina Gould
 Ms. Natalee Graham, Brandeis Posse 1 Alumna
 Ms. Joan F. Halligan-Wang
 Mr. Joseph Harrell
 Margaret Lee Herbert and John C. Hendrickson
 Mr. and Mrs. Sanford Hess
 Mrs. Joan Hirsch
 Rabbi Sherre Hirsch and Dr. Jeffrey Hirsch
 Mr. George W. Hoffmeister and Mrs. Christine
 Hoffmeister
 Mr. David Hollander
 Ms. Elisabeth W. Hopkins
 Mr. Carlo J. Ignacio
 Mr. and Mrs. Ezra Jaffe
 Ms. Janine James
 Ms. Yolanda Johnson
 Mr. and Mrs. Allen Klein
 Mr. and Mrs. Mark R. Knox
 Mr. Guy M. Kulman
 Aarti Kumar
 Mr. Kurt LeVitus
 Elizabeth Libby and Carey W. Parker
 Ms. Robyn M. Lingo
 Ms. Margaret Lum
 Mr. Michael Lunn
 Mr. Peter Lyle
 Ms. Gayle Maffeo
 Mr. Carl V. Manalo, Vanderbilt Posse 8 Alumnus
 Ms. Elizabeth L. Manson
 Ms. Natalie Marshall
 Mr. Mark Maurer
 Ms. Kaye McClaren
 Ms. Molly McDonald
 Ms. Mary McQuaid
 Mr. Andrew Morley
 Ms. Diana Noriega, Wheaton Posse 1 Alumna
 Ms. Katherine W. Oxnard
 Liza Oxnard Aratow and Jesse Aratow
 Ms. Lollie Perez, Middlebury Posse 1 Alumna
 Ms. Anna R. Pergolizzi, Middlebury Posse 2 Alumna
 Mr. and Mrs. H. Craig Phifer

Ms. Christine M. Pina
 Mr. Dustin Pizzo
 Ms. Gabrielle Prisco, Vanderbilt Posse 4 Alumna
 Mr. Brad Pritchard
 Mr. M. W. Pully
 Mr. Justin Purnell
 Ms. Sandra Raitt
 Mr. and Mrs. Maurice P. Raizes
 Ms. Patricia L. Ranard
 Mr. Shareef Rashid, Lehigh Posse 1 Alumnus
 Mr. Mason Richards, Vanderbilt Posse 3 Alumnus
 Mr. Yaser Robles, Brandeis Posse 2 Alumnus
 Ms. Erika Blauch
 Mr. and Mrs. William D. Sailor
 Ms. Lynne J. Salkin
 Ms. Nina Santilli
 Mr. Joel Shapiro
 Deborah and David Shiffman
 Mr. Stephen O. Staudigl
 Mrs. Alice Stewart
 Mr. Jermaine Taylor, DePauw Posse 3 Alumnus
 Mr. and Mrs. Elan Tenenbaum
 Joan and Robert Thomas
 Ms. Madeline J. Thomas, Vanderbilt Posse 1 Alumna
 Bob and Mary Thompson
 Mr. Kien Vuong, Lehigh Posse 1 Alumnus
 Mr. and Mrs. Gary T. Walther
 Mr. Michael Weinberg
 Ms. Laurie Weiss
 Ms. Natasha Wilson

Ms. Erin Ainslie *in honor of Michael Ainslie*
 Mr. and Mrs. Charles P. Alexander *in memory of Peter Ainslie*
 Ms. Sharon Richards Allegro *in memory of Peter Ainslie*
 Mr. and Mrs. Stuart D. Balch *in memory of Peter Ainslie*
 Ms. Erika Blauch *in honor of Jack Rusley*
 Ms. Carol Campione *in memory of Peter Ainslie*
 Ms. Jeanne Epstein *in memory of Peter Ainslie*
 Ms. Jenny Goldstein *in honor of Krista Corley*
 Mr. Joseph Harrell *in memory of Peter Ainslie*
 Mr. David Hollander *in honor of Gabrielle Prisco*
 Ms. Margaret Lum *in honor of Kwame David and Shapel Mallard*
 Ms. Mary McQuaid *in memory of Peter Ainslie*
 Mr. and Mrs. H. Craig Phifer *in memory of Peter Ainslie*
 Ms. Christine M. Pina *in honor of Ms. Liza Josephson*
 Mr. M. W. Pully *in memory of Peter Ainslie*
 Mr. and Mrs. Maurice P. Raizes *in honor of Gary Kirshenbaum*
 Ms. Patricia L. Ranard *in memory of Peter Ainslie*
 Bob and Mary Thompson *in memory of Peter Ainslie*

In-Kind Donations

Best Buy
 Bingham McCutchen LLP

Bucknell University
 Charlie Trotter's
 Chicago Blackhawks Hockey Team, Inc.
 Citigroup
 Bonnie Cohen
 Ernst & Young
 Fajitas & 'Ritas
 Ms. Anne Geraghty
 Goldman, Sachs & Co.
 Grinnell University
 Harris Bank
 Hellers Bakery
 Intersport
 Mr. and Mrs. Gerald R. Jordan, Jr.
 Mr. David Lambert
 Leaps and Bounds
 Lehman Brothers
 McGraw-Hill Companies
 Mintz Levin Cohn Ferris Glovsky and Popeo P.C.
 National Trust for Historic Preservation
 Jack O'Callahan
 RedBones Barbecue
 Region 7, New York City Department of Education
 Shaws Supermarkets, Inc.
 Simmons College
 Starbucks
 Suffolk University Law School
 Trader Joe's Company, Inc.
 University of Miami - Hurricane Club
 Mr. John Werner
 Wilmer Cutler Pickering Hale and Dorr LLP

In Memory of Peter Ainslie

The Peter Ainslie Time Warner Nonprofit Achievement Award is in memory of Peter Ainslie, an executive at Time Warner, a long time advocate for Posse, and the brother of Michael Ainslie, the chairman of The Posse Foundation's national board. This award is intended to support Posse Scholars' professional commitment to nonprofit work.

Peter Ainslie and Vanderbilt Posse 1 Alumna Veronica Rivera Savage at the New York Posse Olympics.

Sixteen years ago, The Posse Foundation and Vanderbilt University began an experimental partnership that today has resulted in more than 1,500 young urban students attending top-tier colleges around the country. These young people are persisting and graduating at a rate of 90 percent and are becoming leaders in the workforce. Now, The Posse Foundation is embarking on a new era of expansion.

The Posse Foundation's support and resources have experienced unprecedented growth in the last five years, and every year, Posse increases its assets. The Posse Foundation is now a nationally recognized program with a solid financial report card. Posse's board of directors is comprised of some of this nation's top financial and educational leaders. Posse's long-term strategic plan is to be in 10 major cities in the country, support 4,000 Scholars on campus, partner with 80 top-tier colleges, and recruit 1,000 Posse Scholars each year.

The Sallie Mae Fund has awarded The Posse Foundation a \$5 million, dollar-for-dollar, matching endowment grant, which is the foundation for the "Making the Posse Promise Permanent" \$10 million Endowment Campaign. With the guidance of the Posse Board of Directors and the support of its donors, Posse will meet this challenge.

endowment campaign

The success of this campaign thus far is an impressive demonstration of the dedication and commitment of Posse's donors. The endowment funds will bring the necessary resources for Posse's guaranteed longevity, continued growth, and further expansion. More than \$4.65 million in gifts and pledges has been received from the following contributors:

ENDOWMENT CAMPAIGN CONTRIBUTORS

Mr. and Mrs. Michael L. Ainslie and the Ainslie Foundation, Inc.
Chris and Trish Arnold and the Arnold Family Foundation
Mr. and Mrs. Anson M. Beard Jr.
Mr. and Mrs. John P. Bent Jr. and the John P. Bent Jr. Charitable Lead Unitrust
Robbie Oxnard Bent and David Bent
Alastair and Jeanine Borthwick
Mr. and Mrs. Jonathan L. Buchman
Mr. and Mrs. Russell L. Carson
Jimmy Clark, DePauw Posse 1 Alumnus
Mr. and Mrs. Anthony J. de Nicola
Susan and Mac Dunwoody
Ms. Joni Evans
Margaret and Rick Evans
Ms. Athenia S. Fischer, Middlebury Posse 2 Alumna
Ms. Dina Merrill Hartley
Victoria Dauphinot and Kenneth W. Hubbard
Inavale Foundation, Inc.
Mr. H. Anthony Ittleson
Jane's Trust
Margaret Koster and Joseph Koerner
Bruce and Connie Macleod
Mr. and Mrs. Thomas E. McInerney
Mr. and Mrs. Donald K. Miller
Mr. and Mrs. Garrett M. Moran
The MRB Foundation
Diane and Deval L. Patrick
Mario Pelaez and Einah Pelaez, Lehigh Posse 2 Alumna
Ms. Anna R. Pergolizzi, Middlebury Posse 2 Alumna
Michael & Margaret Picotte Foundation
Mr. Jonathan Poorvu
Mr. D'Wayne Prieto, Vanderbilt Posse 8 Alumnus
Mr. Shareef Rashid, Lehigh Posse 1 Alumnus
Mr. Yaser Robles, Brandeis Posse 2 Alumnus
The Sallie Mae Fund
Ms. Susan J. Scher
Susan and Gene Shanks
Toys "R" Us, Inc.
Mr. and Mrs. James L. Tullis
Laurie and Jeff Ubben
Mr. and Mrs. Timothy H. Ubben and The Ubben Foundation

THIRD ANNUAL POSSE GALA CONTRIBUTORS

Leadership Circle (\$50,000)

Lehman Brothers

Facilitators (\$25,000)

Bloomberg
Anthony Collerton and Galen Sherer
Mr. and Mrs. Joseph M. Gregory
Barbara and Ted Janulis
Mr. and Mrs. Timothy H. Ubben and The Ubben Foundation

Mentors (\$10,000)

ABN AMRO
Mr. and Mrs. Michael L. Ainslie and The Ainslie Foundation, Inc.
Alastair and Jeanine Borthwick
Jane and Paul Shang
Ernst & Young LLP
Mr. and Mrs. Wade Fetzer III
Goldman, Sachs & Co.
Nestle Waters North America Inc.
The Overbrook Foundation
Mr. and Mrs. Kevin Reilly
Russell Reynolds Associates
Ms. Susan J. Scher
Toys "R" Us, Inc.
Laurie and Jeff Ubben
Lisa and Mark Walsh

Motivators (\$7,500)

Bruce and Connie Macleod
The May Department Stores Company
Morgan Stanley
Siemens Corporation
Mr. Kendrick R. Wilson III

Alumni Supporters (5,000)

Mr. and Mrs. James G. Carr
Mr. and Mrs. Anthony J. de Nicola
Margaret and Rick Evans
Richard & Mica Hadar Foundation
Mr. William E. Lighten
Nellie Mae Education Foundation
Diane and Deval L. Patrick
Pricewaterhouse Coopers
Susan and Gene Shanks
Robert K. Steel Family Foundation
Washington Mutual

Guides (\$1,000-\$4,999)

Lawson and Clint Allen
Lucy and Jon Anda
Chris and Trish Arnold and the Arnold Family Foundation
Mr. and Mrs. William J. Atkins
Mr. and Mrs. John P. Bent, Jr. and the John P. Bent, Jr. Charitable Lead Unitrust

Robbie Oxnard Bent and David Bent
The Berlind Foundation
Bingham McCutchen LLP
Mr. and Mrs. Michael W. Blair
Mr. and Mrs. Rodney A. Boren
Mr. and Mrs. H. Lee Browne
Charina Foundation, Inc.
President and Mrs. Ronald A. Crutcher
Robert F. Cummings, Jr. Foundation
Ehrenkranz Family Foundation
Dr. and Mrs. Henry J. Floyd
Una and Christopher Fogarty
Ms. Colleen A. Foster
Mr. Alan Gaynor and Dr. Sharon Silbiger
GE Capital Commercial Finance, Inc.
Green River Foundation
Lois Perelson-Gross and Stewart Gross Fund
Molly and Lee Hamilton
Mr. and Mrs. Roger C. Harper
The College Board
Mr. Milton P. Higgins III
Robert S. Kaplan Foundation
Carol and Howard Kinsman
Ms. Stephanie Lofgren
Mr. and Mrs. Eugene Mercy, Jr.
Christina and James Minnis
Ms. Lora Price
Mr. and Mrs. Chip Raymond
The Genie and Donald Rice Charitable Trust
Candace and Ethan Riegelhaupt
Connie and John Sargent
Ms. Judith Kelman and Dr. Peter Scardino
Mr. and Mrs. Ronald H. Shear
Summit Foundation of Cody Smith
Beverly and Sabin Streeter
Elizabeth and Ray Strong
Tsunami Foundation - Anson and Jean Beard and Family
Mr. and Mrs. James L.L. Tullis
Elizabeth Cecil and David Wagner
The Waterman Family Fund
Mr. and Mrs. Gregg Weinstein

Supporters (\$500-\$999)

Mr. and Ms. John A. Allison
Lucy A. Commoner and Richard S. Berry
Bucknell University
Mr. and Mrs. Bradford Butts
Mr. and Mrs. James N. Clark
Concord Family Services
Georgescu Family Foundation
Cara and Andrew Kagan
Mosaica Education
Mr. and Mrs. Jonathan P. Nelson
Mr. and Mrs. Alan J. Renne
Stevenson Family Charitable Trust

Mr. Mark Stumpf

Fans (\$1-\$499)

Anonymous
Anonymous
Ms. Norma Jean Autry-Cook, Rice Posse 1 Alumna
Mr. Lenz C. Balan, Bowdoin Posse 1 Alumnus
Dr. and Mrs. John P. Bent III
Ms. Allyson A. Bergman
Ms. Helen Blodgett
The Breakers
Mr. and Mrs. J. Frank Brown
Mr. and Mrs. James T. Chandler
Jimmy Clark, DePauw Posse 1 Alumnus
Ms. Caliz E. Diaz, Wheaton Posse 1 Alumna
Ms. Athenia S. Fischer, Middlebury Posse 2 Alumna
The Ford Family Foundation
Cheryl L. Galante
Mr. and Mrs. David A. Geffen
Mary and Alec Gerster
Mr. and Mrs. Kenneth E. Glassman
Jennifer and David Graf
Mrs. Tricia Dunn Grey and Mr. Richard E. Grey
Margaret Lee Herbert and John C. Hendrickson
Mrs. Penny D. Johnston
Mr. and Mrs. Scott Kalb
Lextel Communications, Inc.
Ms. Jacqueline L. Lopardo, Esq., Vanderbilt Posse 6 Alumna
Mr. Carl V. Manalo, Vanderbilt Posse 8 Alumnus
Ms. Karen Martin-Eliezer
Mr. and Mrs. Bradford Miller
Ms. Diana Noriega, Wheaton Posse 1 Alumna
Ms. Katherine W. Oxnard
Mario Pelaez and Einah Pelaez, Lehigh Posse 2 Alumna
Ms. Lollie Perez, Middlebury Posse 1 Alumna
Ms. Anna R. Pergolizzi, Middlebury Posse 2 Alumna
Mr. and Mrs. Anthony Petsoulakis
Ms. Felabi E. Phillips, Vanderbilt Posse 3 Alumna
Mr. and Mrs. Graham A. Powis
Mrs. Robin H. Prince
Ms. Gabrielle Prisco, Vanderbilt Posse 4 Alumna
Mr. Mason Richards, Vanderbilt Posse 3 Alumnus
Helen Rosenthal and Carmen Marino
Ms. Benita Sakin
Mr. and Mrs. Alden B. Smith
Ms. Erika J. Smith, Lehigh Posse 2 Alumna
Dr. Erica Spatz, Vanderbilt Posse 4 Alumna
Mrs. Walter T. St. Goar
Mr. and Mrs. Richard J. Sterne
Mr. Jermaine Taylor, DePauw Posse 3 Alumnus
Mr. and Mrs. Cornell K. Teoman
Mr. Jonathan A. Thompson
Mr. and Mrs. Clifford van Voorhees
Megan and Russell Wiese
Mr. Joe W. Wimberly

The annual Posse Gala was held on May 25, 2005. Posse welcomed over 450 guests to join in the festivities and celebrate Posse's significant achievements. The Posse Foundation acknowledged four honorees at the event. Posse honored: Luciano Batista, Rice Posse 1 Alumnus and manager at Shell Gas & Power International Global LNG; Middlebury College President Dr. Ronald Liebowitz; and Phylicia Rashad, winner of the 2004 Tony Award for Best Actress in *Raisin in the Sun*. In addition, Posse awarded its first corporate star to an outstanding company committed to developing young leaders of diverse backgrounds.

gala

Posse awarded this star to Lehman Brothers for its amazing dedication to Posse and its students. The Posse Gala raised more than \$515,000 due to the extraordinary generosity of many individuals, organizations, foundations, and corporations.

leaders in law

KITO HUGGINS Vanderbilt Posse 3 Alumnus (New York)

Kito Huggins grew up in Brooklyn, became president of his senior class at LaGuardia High School, and didn't stop there. He excelled academically and socially at Vanderbilt University where he started a gospel choir and became student government president. Kito then received his law degree from Vanderbilt's law school, became an attorney at Sullivan and Cromwell, and is today counsel for MetLife Insurance Co. "Being a top lawyer takes analytical skill, an ability to both predict consequences and develop creative solutions," Kito says. "Posse helped me to really sharpen these skills. It promoted independent thought, which is critical. At MetLife they're not looking for cookie-cutter models. It's difficult to solve problems if everyone thinks alike." Kito's long-term goal is to become lead counsel for a major organization and to pave the way for other talented law professionals of broad vision.

EBONY JACOBS Grinnell Posse 1 Scholar (Washington, D.C.)

Ebony Jacobs was born in Washington D.C. but spent most of her life in Silver Springs, Maryland, where her grandmother lived. Ebony attended Stone Ridge High School and then became a member of the first D.C. Posse to attend Grinnell College in Iowa. "I'll be the first person in my family to do something this big," Ebony says. "I want to show the younger members of my family that they can do it, too." From a broader perspective, she notes, "This country is only getting more and more populated, and leaders, myself included, have to be America, and not just American in some narrow sense. We have to really value difference. I want to see to it that our laws reflect that value."

leaders in psychology

DEBANGSHU CHOUDHURY Vanderbilt Posse 15 Scholar (New York)

Born in Calcutta, India, Debangshu immigrated to the United States when he very young. He ended up in Queens where he attended Bronx Science High School. "People segregate according to neighborhoods and boroughs at other schools," Debanshu says. "But at Bronx Science I felt like I was part of the city as a whole and not just from a neighborhood." Although today he is only a sophomore at Vanderbilt University, Debangshu's outstanding undergraduate research on diversity in the workforce is already beginning to receive serious attention. Some of that work will appear in an upcoming book on organizational diversity being written by Brian Griffith and Mark Cannon, professors at Vanderbilt. "We need to stop viewing Asian issues as relevant only to Asians, African-American issues as relevant only to African Americans, women's issues to women, gay issues to gays," he says. "We need to see these as distinctly human issues, and we need to realize that any threat to diversity is a threat to us all."

SHIRLEY RAMIREZ Vanderbilt Posse 1 Alumna (New York)

"Be fearless," advises Shirley Ramirez, the executive vice president of The Posse Foundation. Shirley received her Ph.D. in clinical psychology from Duke University and her B.A. from Vanderbilt, where she attended as part of the very first cohort of Posse Scholars. The daughter of Dominican immigrants of modest means and the first person in her family to attend college, Shirley exemplifies leadership of the highest caliber. "I believe that we each have a responsibility to model something great," Shirley says. "And to be effective leaders we have to be able to address different audiences, to be multi-lingual in one sense or another. I think that Posse continues to give that to the students it serves. No matter the Scholar, each one has learned to transcend barriers, to step outside of their comfort zone, taking risks and getting to know people of different experiences. How that carries over to our professional lives is tremendous. These are skills that are forever."

financials

THE POSSE FOUNDATION, INC.
STATEMENTS OF FINANCIAL POSITION
AS OF DECEMBER 31, 2005 AND 2004

	2005	2004
Assets		
Cash and cash equivalents	\$ 1,649,929	\$1,689,818
Investments at market	4,266,659	255,321
University fees and other receivables	867,738	785,902
Pledges receivable, net	5,851,835	4,356,733
Prepaid expenses and other assets	125,568	116,822
Property and equipment, net	238,326	290,172
Cash and cash equivalents-permanently restricted	98,912	1,897,719
Total assets	\$13,098,967	\$9,392,487
Liabilities		
Accounts payable and accrued expenses	\$59,496	\$57,184
Deferred rent	251,654	244,211
Deferred income	603,329	523,332
Total liabilities	914,479	824,727
Net Assets (a)		
Unrestricted	2,638,972	2,715,369
Temporarily restricted	1,591,163	1,340,494
Permanently restricted	7,954,353	4,511,897
Total net assets	12,184,488	8,567,760
Total liabilities and net assets	\$13,098,967	\$9,392,487

The accompanying notes on Page 33 are an integral part of these financial statements.

THE POSSE FOUNDATION, INC.
STATEMENTS OF ACTIVITIES
YEARS ENDED DECEMBER 31, 2005 AND 2004

	2005				2004			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total 2005	Unrestricted	Temporarily Restricted	Permanently Restricted	Total 2004
Support and Revenue								
Contribution and grants	\$1,296,936	\$2,161,907	\$3,442,456	\$ 6,901,299	\$2,158,651	\$1,921,350	\$2,922,761	\$7,002,762
University fees	817,087	—	—	817,087	661,668	—	—	661,668
Services fees	—	—	—	—	10,000	—	—	10,000
In-Kind contributions	—	—	—	—	66,000	—	—	66,000
Investment income	300,208	—	—	300,208	15,058	—	—	15,058
Fund-raising events, net of direct benefits to donors	454,314	—	—	454,314	300,426	—	—	300,426
Net assets released from restrictions (a)	1,911,238	(1,911,238)	—	—	1,989,917	(1,989,917)	—	—
Total Support and Revenue	4,779,783	250,669	3,442,456	8,472,908	5,201,720	(68,567)	2,922,761	8,055,914
Expenses								
Program Services:								
Recruiting Services and training programs	3,852,730	—	—	3,852,730	3,136,973	—	—	3,136,973
Supporting Services:								
Management and general	524,307	—	—	524,307	603,502	—	—	603,502
Fundraising	479,143	—	—	479,143	518,155	—	—	518,155
Total Supporting Services	1,003,450	—	—	1,003,450	1,121,657	—	—	1,121,657
Total expenses	4,856,180	—	—	4,856,180	4,258,630	—	—	4,258,630
Change in Net Assets	(76,397)	250,669	3,442,456	3,616,728	943,090	(68,567)	2,922,761	3,797,284
Net assets—beginning of year	2,715,369	1,340,494	4,511,897	8,567,760	1,772,279	1,409,061	1,589,136	4,770,476
Net Assets—End of Year	\$2,638,972	\$1,591,163	\$7,954,353	\$12,184,488	\$2,715,369	\$1,340,494	\$4,511,897	\$8,567,760

The accompanying notes on Page 33 are an integral part of these financial statements.

THE POSSE FOUNDATION, INC.
STATEMENTS OF CASH FLOWS
YEARS ENDED DECEMBER 31, 2005 AND 2004

Cash Flows From Operating Activities:

	2005	2004
Change in net assets	\$3,616,728	\$3,797,284
Adjustment to reconcile change in net assets to net cash (used) provided by operating activities:		
Depreciation and amortization	118,189	86,377
Permanently restricted contributions	(3,442,456)	(2,922,761)
Contributed securities	(1,891,867)	(486,289)
Realized (gain) loss on securities	(2,613)	6,576
Unrealized gain on securities	(98,388)	(286)
Sub-total	(1,700,407)	480,901
Changes in operating assets and liabilities		
(increase) decrease in assets:		
University fees and other receivables	(81,836)	(175,323)
Pledges receivable	(3,175)	(1,037,136)
Prepaid expenses and other assets	(8,746)	(74,031)
Increase in liabilities:		
Accounts payable and accrued expenses	2,312	19,004
Deferred rent	7,443	226,092
Deferred income	79,997	123,332
Net Cash Used by Operating Activities	(1,704,412)	(437,161)

Cash Flows From Investing Activities

Purchase of investments (b)	(3,875,176)	—
Proceeds from sale of investments	1,856,706	452,642
Purchase of property and equipment	(66,343)	(265,261)
Net Cash (Used) Provided by Investing Activities	(2,084,813)	187,381

Cash Flows From Financing Activities

Collections of permanently restricted contributions	1,950,529	1,916,026
Net Cash Provided by Financing Activities	1,950,529	1,950,529
Net (Decrease) Increase In Cash And Cash Equivalents	(1,838,696)	1,666,246
Cash and cash equivalents—beginning of year	3,587,537	1,921,291
Cash and cash equivalents—end of year	\$1,748,841	\$3,587,537

The accompanying notes on Page 33 are an integral part of these financial statements.

NOTES TO FINANCIAL STATEMENTS

(a) Net Assets

Temporarily restricted net assets are available for the following purposes as of December 31, 2005 and 2004:

	2005	2004
Time and purpose restricted	\$ 1,591,163	\$1,340,494.00
	\$ 1,591,163	\$ 1,340,494

Temporarily restricted net assets of \$1,911,238 and \$ 1,989,917 for the years ended December 31, 2005 and 2004, respectively, were released from donor restrictions by incurring costs thereby satisfying the restricted purpose as specified by the donors.

Permanently restricted net assets of \$7,954,353 and \$4,511,897 as of December 31, 2005 and 2004, respectively, were for the establishment of the endowment fund in accordance with Posse's agreement with the Sallie Mae Fund. As of December 31, 2005 and 2004, the permanently net assets consist of the following:

	2005	2004
Cash	\$ 98,912	\$ 1,897,719
Investments	3,940,306	27,357
Pledges receivable	3,915,135	2,586,821
	\$ 7,954,353	\$ 4,511,897

(b) Purchase of Investments

Establishment of the endowment fund in accordance with Posse's agreement with the Sallie Mae Fund.

For a copy of the audited financial statements, contact:

The Posse Foundation, Inc.
14 Wall Street, Suite 8A-60
New York, NY 10005

national board of directors

CHAIRMAN

Michael Ainslie Trustee, Vanderbilt University; Board Member, Lehman Brothers

PRESIDENT + FOUNDER

Deborah Bial The Posse Foundation

VICE CHAIRMAN

Eugene B. Shanks, Jr. Trustee, Vanderbilt University; Corporate Director, Private Sector

SECRETARY

Diane B. Patrick, Esq. Partner, Ropes & Gray LLP

TREASURER

Robbie Oxnard Bent Private Sector

Patricia Arnold	Trustee, Wheaton College; Chair, Posse Boston Advisory Board
Eric Beckman	Ares Management, L.P.; Co-Chair, Posse Los Angeles Advisory Board
Robert G. Bottoms	President, DePauw University
Jonathan L. Buchman	Principal, The JB Real Estate Group, LLC
Anthony J. Collerton	Managing Director, Lehman Brothers
Ronald Crutcher	President, Wheaton College
Anthony J. de Nicola	General Partner, Welsh, Carson, Anderson & Stowe
Hon. David N. Dinkins	Professor, School of International & Public Affairs, Columbia University; 106th Mayor, City of New York
Martin Frederic Evans	Presiding Partner, Debevoise & Plimpton LLP
Wade Fetzer	Former Chairman, Goldman, Sachs, & Co.
James S. Hoyte	Associate Vice President for Equal Opportunity Programs, Harvard University; Lecturer on Environmental Science and Public Policy, Harvard University; Adjunct Lecturer in Public Policy, Kennedy School of Government
Barbara Janulis	Private Sector
Caroline H. Little	CEO and Publisher, Washington Post, Newsweek Interactive Chair, Posse D.C. Advisory Board
Susan Lyne	President and CEO, Martha Stewart Living Omnimedia, Inc.
Bruce Macleod	Real Estate Investor/Developer
Eric Macey	Novack and Macey; Chair, Posse Chicago Advisory Board
Garrett Moran	Senior Managing Director, The Blackstone Group
Charles Raymond	Managing Director, Strategic Wealth Advisory Global Wealth Management
Susie Scher	Managing Director, Goldman, Sachs & Co.; Chair, Posse New York Advisory Board
Pamela Shriver	Private Sector; Co-Chair, Posse Los Angeles Advisory Board
Jeffrey Ubben	Managing Partner, ValueAct Capital
Timothy H. Ubben	Retired Founder and Chairman, Lincoln Capital Management; Trustee, DePauw University
Jasmine Vallejo	Lehman Brothers; Posse Alumni Representative

national board of advisors

(in formation)

Gaston Caperton	The College Board
Joe Gregory	President and Chief Operating Officer, Lehman Brothers
Vernon Jordon	Partner, Lazard Frères
Harry Smith	Anchor, <i>The Early Show</i> , CBS

boston advisory board

CHAIR

Patricia Arnold Trustee, Wheaton College

Lawson Prince Allen	MSW, Licensed Clinical Social Worker, Certified AAMFT Therapist; Board member, Miss Porter's School; Board member The Vincent Club, a fundraising arm of Vincent Memorial Hospital, the Women's Care Division of Massachusetts General Hospital
Ann Bain	Bain, Willard Companies
Bill Bain	Bain, Willard Companies
Marjorie Bride	Vice President, Special Interests Groups, Odysseys Unlimited
Marijane Benner Browne	Partner, Bingham McCutchen LLP; Trustee, Bowdoin College
David L. Gould	Gould College Planning; Former Dean of Admissions, Brandeis University
James Halpin	Founder, Riverbend, Inc.
James S. Hoyte	Associate Vice President for Equal Opportunity Programs, Harvard University; Lecturer on Environmental Science and Public Policy, Harvard University; Adjunct Lecturer in Public Policy, Kennedy School of Government
Barbara Kates-Garnick	Vice President, Corporate Affairs, Keyspan Energy Delivery
Susan H. Lawrence	Private Sector
Alec MacMillan	Senior VP-Portfolio Manager, Welch & Forbes LLC
Joseph Paresky	Retired, Crimson Travel Service
Robert O. Preyer	Emeritus Professor, Brandeis University; Senior Board, NAACP/LDF; Board, Richardson Properties (N.C.)
Erika J. Smith	Masters Degree Student, Education Policy and Management, Harvard Graduate School of Education; Posse Alumni Representative

chicago advisory board

CHAIR

Eric Macey	Novack and Macey
Rod Adams	National Director of Diversity Recruiting, PricewaterhouseCoopers
Monique L. N. Butts	Motorola; Posse Alumni Representative
David Casper	Harris Nesbitt
Celeste Center	Senior Vice President and Division Head, Wealth Management Group, LaSalle Bank, N.A.
Gregory Hano	Vice President, Manager, Marketing Research & Database Management, Banco Popular North America
Robert Harles	Principal, The Cambridge Group
T. Kendall Hunt	Chairman and CEO, VASCO Data Security, Inc., (Nasdaq Symbol: VDSI), President, Belgian Business Club of Chicago
Gary Kirshenbaum	Vice President, Business Development, Puritan Finance Corp.
J. Stuart Kruse	Financial Consultant, Bear Stearns
Jon A. Levey	Principal, Real Estate Advocates LLC; Board member, Jewish Council for Youth Services; Board member, North Shore Center for Performing Arts; Board Member, The Standard Club; Advisory Board member, The Resurrection Project Commercial Development Committee
Alan Myers	Client Advisor, Deutsche Bank
David Rammelt	Kelley Drye & Warren
Ronald Schutz	Director, ABN-AMRO
Mark Taylor	Senior Vice President, investment counselor, Capital Guardian Trust Company
Timothy H. Ubben	Retired Founder and Chairman, Lincoln Capital Management; Trustee, DePauw University

los angeles advisory board

CO-CHAIRS

Eric Beckman
Pamela Shriver

Ares Management, LLC
Private Sector

Sheldon Ausman
Lolli Lucas Clark
Dina Merrill Hartley
Raymond Joseph
Jeffrey Mandell
Jimmy L. Price III
Mason Richards
Deborah Ruosch
Lisa Smith
Salvador Torres
David P. White
James Wilcox

Founding Partner, Cambridge Capital Partners
Director of College Counseling, Brentwood School
Private Sector
Vice President, Investment Analyst, Capital Research Company
Partner, Gang, Tyre, Ramer & Brown
Assistant Vice President, Oaktree Capital Management, LLC
Posse Alumni Representative
Millbank, Tweed, Hadley & McCloy LLP
Principal, Gardner, Underwood & Bacon LLC
Investment Banker, Loop Capital Markets
General Counsel, The Screen Actors Guild, Inc.
Vice President, Private Wealth Management, Investment Management, Goldman, Sachs & Co.

new york city advisory board

CHAIR

Susie Scher

Managing Director, Goldman, Sachs & Co.

Alastair Borthwick

Managing Director and Head of Investment Grade Debt Capital Markets, Bank Of America
Private Sector

Charles Edel
Michele Ganeless
Bill Henderson
Ethan Riegelhaupt

Executive Vice President and General Manager, Comedy Central
Partner, Russell Reynolds
Executive Director, Corporate Communications, The New York Times Company

Kevin Reilly
Jane Dawson Shang

Partner, Transaction Support, Ernst & Young LLP
Private Sector

d.c. advisory board

CHAIR

Caroline H. Little

CEO and Publisher, Washington Post.Newsweek Interactive

Bonnie Cohen
Susan Corsini

Principal, B.R. Cohen & Associates
Managing Director of Community Outreach, Sallie Mae;
Vice Chairman, The Sallie Mae Fund

Zina Garrison
Bryan Greene

Professional Tennis Player
Director, Office of Policy and Program Evaluation, Office of Fair Housing and Equal Opportunity, U.S. Department of Housing and Urban Development

Michael Maurer
Camille Riggs Mosley
David Riley
Frank Sesno

Lawyer, Washington, D.C.
Vice President Business Development, Lee Hecht Harrison
Senior Vice President, Capital Research Company
Professor, Public Policy and Communication, George Mason University

Kim Wallace

Managing Director and Chief Political Analyst, Lehman Brothers

posse staff

NATIONAL STAFF

Deborah Bial, Ed.D., President and Founder
Rosanna Aybar, Director of Finance and Administration
Regina Bain, Senior Training Specialist
Rico Blancaflor, Director of Training and Site Development
Laura Brief, National Director of Career Program
Makeeba Browne, Development Officer
Allison Cheuk, Accountant
Yojhaira Dilone, Assistant to the Executive Vice President
Leroy Foster, Senior Training Specialist
Alix Genter, Receptionist
Melanie Gisin, Development Assistant
Hal Hilliard, Design and Publications Manager
Katherine Kinsman, Development Officer
Shirley M. Ramirez, Ph.D., Executive Vice President
Rassan Salandy, Director of University Recruitment and Public Relations
Damian Washington, Assistant to the President

POSSE BOSTON

Susan E. Dalelio, Director
Jennifer Bell, Program Director
Ben Bradley, Trainer
Suzanne Lyons, Trainer
Reena Mathew, Trainer
Yinnette Sano, Trainer
Barrie Tysko, Development Officer
Susie Zavala, Career Program Manager

POSSE CHICAGO

Chastity Lord, Director
Sheri Roney, Program Director
Jill Aguado, Senior Trainer
Shawn Brackat, Career Program Manager
Emilia Chico, Trainer
Nora Geary, Program Coordinator
Erin Lyons, Development Officer
Cherish Sokol, Trainer
Thomas Witherspoon, Trainer

POSSE LOS ANGELES

Renée Smith-Maddox, Ph.D., Director
Maya Ramos, Program Director
Eric E. Arnold, Trainer
Jasmine Anderson, Trainer
Halbe Dougherty-Wood, Development Officer
Juvie Gonzalez, Trainer
Maidel Luevano, Trainer
Judith Rudge, Career Program Manager
Lauren Wagman, Program Coordinator

POSSE NEW YORK

Russell Langsam, Director
Diana Hyde, Program Director, Site 1
Sandra X. Pradas, Program Director, Site 2
Priscilla Araya, Senior Trainer, Site 1
Liliana Blanco, Program Coordinator, Site 2
Josh Christianson, Career Program Manager
Lance Dronkers, Trainer, Site 2
Elisa Espiritu, Senior Trainer, Site 1
Misa Fujimura-Fanselow, Trainer, Site 2
Morisa Lobhai, Program Coordinator, Site 1
Sara Nolfo, Career Program Manager
Devon Pryor, Trainer, Site 2
Deneen Reynolds, Trainer, Site 2

POSSE D.C.

Marcy Mistrett, Director
Victoria Hope Cunningham, Senior Trainer
Renée Faulkner, Senior Trainer
Joylyn R. Hopkins, Development Officer
Brent G. Madoo, Program Coordinator

posse boards + staff

Posse contact info

national office

14 Wall Street, Suite 8A-60
New York, NY 10005
Phone: (212) 405-1691
Fax: (212) 405-1697
info@possefoundation.org

posse boston

45 Bromfield Street, 6th Floor
Boston, MA 02108
Phone: (617) 523-4478
Fax: (617) 523-4468
boston@possefoundation.org

posse chicago

330 South Wells Suite 610
Chicago, IL 60606
Phone: (312) 566-9790
Fax: (312) 566-9796
chicago@possefoundation.org

posse los angeles

900 Wilshire Boulevard, Suite 900
Los Angeles, CA 90017
Phone: (213) 239-9590
Fax: (213) 239-9440
losangeles@possefoundation.org

posse new york

14 Wall Street, Suite 8A-60
New York, NY 10005
Phone: (212) 405-1691
Fax: (212) 405-1698
newyork@possefoundation.org

posse d.c.

1612 K Street N.W., Suite 1002
Washington, D.C. 20006
Phone: (202) 293-3800
Fax: (202) 293-4300
dc@possefoundation.org

visit posse on the web at: www.possefoundation.org

creative director: Rico Blancaflor

art director and graphic designer: Hal Hilliard

editor: Rassan Salandy

general support: Damian Washington

photo credits: Principal Photography by George Del Barrio; Page 27 photo by Rebecca Cetta

special thanks: Martha Stewart Living Omnimedia: Posse Annual Report photo shoot location and equipment;
Mercantile/Image Press, West Boylston, MA: Posse Annual Report 2005 printing