

AFTER
SCHOOL matters

2014 ANNUAL REPORT

Preparing Chicago's Teens for Success

“

Working with After School Matters helped me learn more about college readiness, and it also helped me with writing resumes and job interviews. I think this program really helped me prepare for college.”

—After School Matters Teen
16 years old, Rogers Park

LETTER FROM THE BOARD CHAIR & CEO

Dear Friends & Supporters:

On behalf of the Board and staff of After School Matters, we are pleased to report that the fiscal year ending June 30, 2014 will go down as one of the most accomplished years in our history. Since our founding, a great measure of our success has always been the number of teens we serve annually. We are delighted to report that in FY 2014 we provided more than 22,000 opportunities to more than 15,000 teens—most of them from under-resourced and underserved Chicago neighborhoods.

More teens are participating in our programs, which are extensive and designed to spur their curiosity while exposing them to a world of possibilities. Our teens enroll in programs where they learn to code, build aquaponics tanks, perform for audiences of thousands, and much more. Our instructors are experts in their fields but also compassionate and caring adults who are committed to making a positive impact on the lives of young people.

We are grateful for the generous support we receive from our public partners as well as from corporations, foundations, and individuals. As you read this report, please know that your philanthropic investment in After School Matters pays tremendous dividends. We will not be satisfied until every teen has the opportunity to succeed and fulfill their dreams.

When you spot an After School Matters teen wearing our signature purple t-shirt, we hope you will take pride in knowing that your investment is making a difference.

Thank you for all your support.

Sincerely,

Mellody Hobson
Board Chair

Mary Ellen Caron
Chief Executive Officer

After School Matters

Close to 200,000 teenagers call Chicago their home. These teens are at the core of everything After School Matters does.

They are the reason we exist—from those we currently reach through our programs, to those we hope to reach next year and into the future. Our impact extends beyond a single teen—to their instructor, their family, their high school, their community, and ultimately to the entire city and beyond. But at the heart of it all is one teenager.

200k

TEENAGERS
THROUGHOUT
CHICAGO

15k

AFTER SCHOOL
MATTERS TEENS
IN FY14

10-30

NUMBER OF
TEENS IN EACH
PROGRAM

Chicago Teens *Matter*

Our teens have an overwhelming array of choices to make in the course of a single day.

These choices include what to do with their time once the school day is done, or even whether to go to school in the first place. A teen's choices will inform what kind of a person they become—what kind of a student, friend, family member, neighbor—and what role they will play in the future of this city and our society. That's a lot of responsibility on top of the many challenges our teens face every day.

The Community We Serve

More than 70% of After School Matters teens reside in Chicago's 39 lowest-income communities (out of 77 total communities), and 87% of After School Matters teens receive free or reduced-price lunches.

641,975

ILLINOIS YOUTH ARE
UNSUPERVISED IN THE
HOURS AFTER SCHOOL.

14,654

TEENS PARTICIPATED
IN OUR PROGRAMS
DURING FY14.

51%

OF CHICAGO
YOUTH LIVE IN A
SINGLE-PARENT HOME.

90%

OF OUR TEENS REPORTED
A POSITIVE RELATIONSHIP
WITH THEIR INSTRUCTOR.

30%

OF CHICAGO TEENS
REPORTED FEELING
SAD OR HOPELESS.

91.5%

OF OUR TEENS REPORTED
HAVING PLANS FOR THEIR LIVES
AFTER HIGH SCHOOL.

“

After School Matters has made me a better person. These programs gave me a safe haven from the violence in my neighborhood and the skills I need to pursue my entrepreneurial dreams.”

Dequandre has many passions and has been able to explore all of them through After School Matters programs including sewing & basket weaving, purse design, music and poetry, landscape design and culinary programs.

Thanks to his hard work, Dequandre received a full-ride scholarship to Washburne Culinary Institute.

Dequandre

HIGH SCHOOL: Harlan Community Academy High School

NEIGHBORHOOD: Roseland

OUR PROGRAM: Culinary Artistry (Arts)

Teen Opportunities *Matter*

After School Matters provides a teen with an opportunity to make one great choice—to participate in a program that can lead to life-changing experiences.

Our unique and nationally-recognized program model incorporates project-based learning and 21st Century Skill development into all programs across five content areas: arts, communications, science, sports and technology. This gives teens the tools they'll need to apply critical thinking, problem-solving, teamwork, social awareness and other crucial skills to their programs and day-to-day lives.

THE OPPORTUNITIES WE PROVIDE

After School Matters Teen Opportunities	22,000
Teens Impacted (unduplicated)	14,654
Teen Applicants	34,520
After School Matters Programs	1,078

Science, Technology, Engineering and Math Initiative (STEM)

In FY14, After School Matters increased the number of STEM programs from 295 to 377—creating close to 1,000 more opportunities for teens to participate.

■ FY13 ■ FY14

10%
of scientists and engineers
nationwide are minority women.

2,763
minority girls participated in
our STEM programs in FY14.

PROGRAMS

Of the 1,078 total programs provided in FY14, 147 were Internship programs that provided opportunities for close to 1,000 teens.

ATTENDANCE

The overall teen attendance rate across all After School Matters programs was well above the national standard for out-of-school time programs.

DEMOGRAPHICS OF AFTER SCHOOL MATTERS TEENS

92% of our teens are Chicago Public School students.

Teens' Futures *Matter*

Our programs provide more than a safe space for teens to participate in productive and engaging activities. These programs help teens to prepare for success in college and careers, and to see how bright their futures can be.

Summer Advanced Internship Programs

More than 100 teens spent the summer of 2013 working as Advanced Interns with successful and innovative local companies, organizations and collaboratives including the Adler Planetarium, Blue Plate, Enlace Chicago, the Industrial Council of Nearwest Chicago (ICNC), Jasculca Terman Strategic Communications, and more. These Advanced Internships give teens who have previously participated in After School Matters programs an opportunity to take their skills and their passions to a higher level.

After School Matters Teens Earn POSSE Scholarships

The POSSE Foundation awarded 26 After School Matters teens with the prestigious, full-tuition POSSE Scholarship in recognition of their academic and leadership potential.

After School Matters teens recently accounted for 23 percent of all POSSE Scholarship recipients nationwide!

Universities that After School Matters POSSE Scholars plan to attend include: Cornell University, the University of Wisconsin-Madison, Middlebury College, Dennison University and Oberlin College.

How Advanced Internship Program Sites Have Been Helped by Our Teens

7

BOOSTED
THEIR
CAPACITY

6

CREATED
A NEW
PRODUCT

12

COMPLETED A
LARGE-SCALE
PROJECT

4

SOLVED A
BUSINESS
PROBLEM

1

BUILT A
WEBSITE

100%

of participating ICNC employers

WOULD RECOMMEND THE PROGRAM
TO THEIR COLLEAGUES

BELIEVED THIS WAS A GOOD USE
OF THEIR TIME AND RESOURCES

Teen Achievements *Matter*

When teens participate in After School Matters programs, they discover what they're capable of accomplishing.

Often, these accomplishments demand to be shared with a wider audience. After School Matters works to provide as many opportunities as possible to showcase Chicago's teens at their best.

When teens find their voices, they empower themselves. Our programs provide a channel to get those voices heard, so that teens can encourage positive change in their communities.

“After School Matters is a great program for teens... we get prepared for college, and it's a great opportunity to learn about jobs.”

—After School Matters Teen
15 years old, Avondale

CUSTOM HATS FOR 'DERBY DAY'

In anticipation of the Kentucky Derby, teens from the Hats, Headbands and Beyond program hosted a special event at our Retail Store. These incredibly creative teens custom-designed unique and stylish hats-to-order for guests.

KUUMBA LYNX PROGRAM WINS "LOUDER THAN A BOMB"

Teens in the Kuumba Lynx Urban Performance Ensemble won the "Louder Than a Bomb" youth poetry festival after performing for more than 2,000 people at the Cadillac Palace Theatre.

TEENS INSTALL MURAL AT KENWOOD

After 21 weeks of hard work, our Kenwood Mural Project teens completed the installation of their mural at the front entrance to Kenwood Academy High School.

RAY GRAHAM DRUM LINE PERFORMS AT SPECIAL OLYMPICS

Teens in the Ray Graham Drum Line program, provided for teens with cognitive disabilities, had the honor of performing at the Special Olympics Opening Ceremony at Soldier Field.

“

I love writing, but I never knew how much I enjoyed interviewing people until I joined this After School Matters program. Talking with people and uncovering their stories is so fascinating to me.”

The After School Matters True Star Editorial program produces a quarterly magazine geared toward urban youth ages 12–21. Braylyn’s stellar writing and interview skills provided her with the unique opportunity to interview Mellody Hobson, Chair of After School Matters and President of Ariel Investments, for an issue of *True Star Magazine*.

After high school, Braylyn plans to attend college to study journalism and communications much like her sister, who inspired her passion for writing and participated in the same After School Matters program when she was in high school.

Braylyn

HIGH SCHOOL: Morgan Park High School

NEIGHBORHOOD: Morgan Park

OUR PROGRAM: True Star Editorial (Communications)

Program Providers & Instructors *Matter*

Our dedicated and talented instructors are professionals in their own rights and experts in their fields.

These instructors provide programs both independently and through community-based organizations. They support our teens' success from the beginning to the end of a program, and often beyond.

Professional Development Opportunities

To best support our instructors and give them the tools to run successful and engaging programs, After School Matters regularly provides opportunities for professional development by convening workshops on building professional learning communities and incorporating career-readiness planning into programs, and facilitating dialogues between instructors, teens and alumni of After School Matters programs.

PROGRAM PROVIDERS AND INSTRUCTORS

Community-Based Organization Instructors	366
Independent Instructors	424
Total	790

“

I want my teens to be able to look in their refrigerator and cook a healthy and satisfying meal.”

When Chef Gloria saw her neighborhood declining, she knew that teens needed more opportunities. That launched her immensely successful Advanced Culinary program in the East Side community.

Gloria Hafer

ADVANCED
CULINARY ARTS

Tammera Holmes

AEROSTARS AVIATION
EXPLORATION

After joining the Tuskegee Airmen Young Eagles Program at the age of 16, Tammera knew that her passion in life was aviation. She launched the AeroStar Consulting Corporation, and soon after developed the After School Matters AeroStars Aviation Exploration Program with a mission to expose more teens, particularly minorities and girls, to the worlds of aviation and science.

Students who participate in more programs experience more successful outcomes.

302

TEENS IN
9+ PROGRAMS

1,734

TEENS IN
3 PROGRAMS

14,654

TEENS IN AT LEAST
ONE PROGRAM

★ Likelihood for successful outcomes—including school attendance, passing courses, and graduation rates. Teens who participate in three or more programs show the greatest impacts, according to research by Chapin Hall at the University of Chicago.

25%

OF STUDENTS NATIONWIDE
DROP OUT OF HIGH SCHOOL.

93%

OF AFTER SCHOOL MATTERS
HIGH SCHOOL SENIORS
RECENTLY GRADUATED.

70%

OF EMPLOYERS REPORT HIGH
SCHOOL GRADUATES AS DEFICIENT
IN CAREER READINESS SKILLS.

84%

OF OUR TEENS REPORTED
HAVING DEVELOPED CAREER SKILLS
LIKE LEADERSHIP, TEAMWORK,
AND PROBLEM SOLVING.

Our Impact *Matters*

The impact that After School Matters can have on teens extends beyond their high school years and empowers them to achieve success throughout their lives.

Freshmen On-Track

Students on-track at the end of their freshman year, in terms of core subject credits earned, are 3.5 times more likely to graduate high school in four years than off-track students. Freshmen On-Track is a better predictor of high school graduation than race/ethnicity, socioeconomic status, and 8th grade test scores.

Over the past four years, After School Matters' Freshmen On-Track rate has risen from 79 to 87 percent, four percentage points higher than teens who do not participate in After School Matters programs.

“

Throughout my time in the Creative Printmaking program, I've really learned more than I ever expected. This program has helped me realize my true passion for art, and now I'm thinking about pursuing art when I go to college.”

Ivan, a student at Hancock High School, has been participating in After School Matters programs for more than three years.

His favorite experiences involve showcasing his work to the public and having several of his pieces available for purchase at the After School Matters Retail Store.

Ivan

HIGH SCHOOL: John Hancock Preparatory High School

NEIGHBORHOOD: Chicago Lawn

OUR PROGRAM: Creative Printmaking (Arts)

What Really Matters

As long as teens call Chicago their home, After School Matters will help them make the most of that home. We will support them through an exciting time in their lives, and we will help them to envision how bright the rest of their lives can be. That's what really matters to us—that teens realize their unlimited potential and find success now and in their futures.

We cannot do this without your support, including our Board of Directors, Advisory Board, and staff. Each of you matters so much to us. Most importantly, each of you matters to our teens.

A wooden sign with the text "NATIONAL MUSEUM OF MEXICAN ART" in white, capital letters. The sign is mounted on a wooden post and is slightly tilted. The background is dark and out of focus.

NATIONAL MUSEUM OF
MEXICAN ART

Our Board Matters

JULY 1, 2013–JUNE 30, 2014

Board of Directors

Melody Hobson,
Chair
President
Ariel Investments, LLC

E. Robbie Robinson,
Vice Chair
Managing Director
BDT Capital Partners

Nora Daley, Secretary
Civic Leader

Avis LaVelle, Treasurer
*Vice President of
Corporate Affairs*
Northstar Lottery Group

Jodi Block
Civic Leader

Matthew Gibson
*Head of Investment Banking,
Midwest Region*
Goldman Sachs

Keith Gordon
Founder
Keith the Computer Guy

Timothy F. C. Knowles
John Dewey Director
The University of Chicago
Urban Education Institute

Deborah Marchese
Civic Leader

Clare Muñana
President
Ancora Associates, Inc.

Langdon D. Neal
Principal and Owner
Neal & Leroy, LLC

Terry E. Perucca
Retired Market President
Bank of America

Michael A. Pucker
Partner
Latham & Watkins LLP

Michael Reinsdorf
*President
& Chief Operating Officer*
Chicago Bulls

Nneka Rimmer
Senior Advisor
The Boston Consulting Group

Michael J. Sacks
Chief Executive Officer
Grosvenor Capital
Management, L.P.

Dona Scott
Civic Leader

Life Directors

Lynn M. Kiley
Vice President, Board of Directors
SOS Children's Villages Illinois

Roger J. Kiley, Jr.
President
Roger J. Kiley Jr P.C.

Susan Leonis
President
The Leonis Group

Terry E. Newman
Partner
Katten Muchin Rosenman, LLP

Phillip B. Rooney
Chairman
Claddagh Investments, LLC

Cherryl Thomas
President & Chief Executive Officer
Ardmore Associates, LLC

Advisory Board

Carol L. Adams
Chief Executive Officer
DuSable Museum of African
American History

Leslie J. Anderson
*Senior Vice President &
Regional Head of Business Banking*
BMO Harris Bank

Grace Barry
Civic Leader

Ted A. Beattie
*President &
Chief Executive Officer*
John G. Shedd Aquarium

Kevin B. Brookins
*Senior Vice President,
Strategy & Administration*
ComEd

Gregory Q. Brown
*Chairman &
Chief Executive Officer*
Motorola Solutions, Inc.

Raymond M. Chin
President
R.M. Chin & Associates, Inc.

John J. Conroy, Jr.
*Head of Global
Strategic Initiatives*
Baker & McKenzie, LLP

Ellen M. Costello
*Chief Executive Officer
& U.S. Country Head*
BMO Financial Corp.

Patrick R. Daley
Principal
Túr Partners LLC

Deborah L. DeHaas
*Vice Chairman, Central Region
Managing Partner & Chief Inclusion
Officer*
Deloitte, LLP

Douglas Druick
*President & Eloise W. Martin
Director*
Art Institute of Chicago

Chaz Ebert
Civic Leader

Jennifer Farrington
*President &
Chief Executive Officer*
Chicago's Children's Museum

Michael W. Ferro, Jr.
*Chairman &
Chief Executive Officer*
Merrick Ventures, LLC

William M. Filan
Principal
William Filan Ltd.

Kevin P. Flood
*President &
Chief Executive Officer*
The Astor Company

Shaun Gayle
Civic Leader

Madeleine Grynstejn
Pritzker Director
Museum of Contemporary Art

Patricia A. Hemingway Hall
*President &
Chief Executive Officer*
Health Care Service Corporation

Denise Hamburger
Civic Leader

Jack Hartman
President
ARCADIS

Sondra A. Healy
Co-Chairman
Turtle Wax, Inc.

David G. Herro
*Partner & Chief Investment Officer,
International Equity*
Harris Associates, L.P.

Elzie L. Higginbottom
*President &
Chief Executive Officer*
East Lake Management &
Development Corp.

Edgar D. Jannotta, Sr.
Chairman Emeritus
William Blair & Company, LLC

Gary T. Johnson
President
Chicago History Museum

Kenneth Kuhr
*Senior Vice President,
Portfolio Manager*
Ariel Investments, LLC

Donna La Pietra
Executive Producer
Kurtis Productions, Ltd.

Richard Lariviere
President and CEO
The Field Museum of
Natural History

Michelle Larson
President & CEO
Adler Planetarium

Paul V. La Schiazza
President
AT&T Illinois

Robert C. Lee
Partner
Jones Day

Shirley R. Madigan
Chairman
Illinois Arts Council

Judith Maley
Civic Leader

Judd D. Malkin
Chairman of the Board
JMB Realty Corporation

Timothy P. Maloney
Illinois President
Bank of America

Misha Malyshev
Chief Executive Officer & Founder
Teza Technologies

Walter E. Massey
President
School of the Art Institute
of Chicago

Daniel T. McCaffery
Partner, Founder & President
McCaffery Interests, Inc.

John W. McCarter, Jr.
President Emeritus
The Field Museum of
Natural History

Judy McCaskey
Civic Leader

Richard Melman
Founder & Chairman
Lettuce Entertain You Enterprises,
Inc.

Robert Michelson
Operating Partner
Sterling Partners

Minnie Minoso
Chicago White Sox Charities

David R. Mosena
President &
Chief Executive Officer
The Museum of Science
and Industry

Lynn Lockwood Murphy
Director of Programs
One Chicago Fund

Christopher P. Nash
President
Nash Brothers Construction
Company, Inc.

Kevin M. O'Keefe
Partner
O'Keefe Lyons & Hynes, LLC

Anne Pramaggiore
President & Chief Executive Officer
ComEd

Diana Mendley Rauner
President
Ounce of Prevention Fund

Jerry M. Reinsdorf
Chairman
Chicago White Sox/Chicago Bulls

J. Christopher Reyes
Co-Chairman
Reyes Holdings, L.L.C.

Sandra Reynolds
Managing Director
Loop Capital, LLC

Linda Johnson Rice
Chairman
Johnson Publishing Company

Larry D. Richman
President &
Chief Executive Officer
The PrivateBancorp, Inc.

Desirée Rogers
Chief Executive Officer
Johnson Publishing Company

Amy Rule
Civic Leader

Charles A. Schrock
Chairman, President &
Chief Executive Officer
Integrus Energy Group, Inc.

Marsha E. Serlin
Founder &
Chief Executive Officer
United Scrap Metal, Inc.

Kashim M. Skeete
Senior Vice President &
Market Executive
U.S. Trust, Bank of America
Private Wealth Management

Howard L. Stone
Director
Herbert C. Wenske Foundation

Scott C. Swanson
Regional President, Illinois
PNC Bank

Glenn F. Tilton
Chairman of the Midwest Region
JPMorgan Chase

Carlos Tortolero
President
National Museum
of Mexican Art

Daniel J. Walsh
President
Walsh Construction Company

Gregory D. Wasson
President &
Chief Executive Officer
Walgreen Company

Lois Weisberg
Civic Leader

James Welch
Principal
Ernst & Young LLP

Kim White
Civic Leader

Robert A. Wislow
Chairman &
Chief Executive Officer
U.S. Equities Realty, LLC

Neal S. Zucker
President &
Chief Executive Officer
Corporate Cleaning Services

Our Funders *Matter* JULY 1, 2013–JUNE 30, 2014

We extend our sincere appreciation to the individuals, corporations, and foundations that support After School Matters. They play a crucial role in fulfilling our mission to provide Chicago public high school teens with opportunities to explore and develop their talents, while gaining critical skills for work, college and beyond.

\$200,000 – 499,999

ComEd, An Exelon Company

George Lucas Family Foundation

\$100,000 – 199,999

AT&T, Inc.
BlueCross BlueShield of Illinois

The Crown Family
The Richard M. Daley Family

GCM Grosvenor

Walgreens

\$50,000 – 99,999

The After-School Corporation
Alphawood Foundation Chicago
Bank of America
BMO Harris Bank

Chicago White Sox
Community Fund,
a McCormick Foundation fund
ELH Partners LLC

Ms. Melody Hobson and
Mr. George Lucas
Illinois Tool Works
JPMorgan Chase Foundation
Motorola Solutions Foundation

Polk Bros. Foundation, Inc.
Pritzker Foundation
Trott Family Foundation
The Honorable C. H. Tung

\$25,000 – 49,999

Anonymous
1011 Foundation
Ariel Investments

Barry Callebaut USA LLC
BDT & Company

Jodi Block and
The Malkin Family
Brinson Foundation

The Comer Foundation
CVS Health
Ford Motor Company

Goldman Sachs & Co.,
Matt and Denise Gibson
David Herro and Jay Franke
JMB Financial Advisors, LLC
Lefkowsky Family Foundation
Colonel Stanley R. McNeil
Foundation, Bank of America,
N.A., Trustee

\$10,000–24,999

AAR Corp.
Abbott
aetna
Allstate Insurance Company
Ancora Associates, Clare Muñana
Arcadis U.S.
Archer Daniels Midland Company
George K. Baum & Company
Blue Plate
The Boeing Company
Bombardier Transit Corporation
Deborah Ann Bricker
Burke, Warren, MacKay &
Serritella, PC
Mr. and Mrs. G. Stanley Cates
Chicago Bears
Chicago Bulls and
Chicago White Sox
Chicago Bulls Community
Assist Fund, a McCormick
Foundation fund
Civiltech Engineering
CrankStart Foundation
Creative Artists Agency
Daley and Georges, Ltd.

\$5,000–9,999

Anonymous (3)
55 East Monroe
Investors IV, LLC
Fred Barbara Investments
Best Buy Foundation
Big Hen Group LLC
Brad and Elizabeth Bird
Charlesmead Foundation
CNA Foundation
COLBA
Philip H. Corboy Foundation
Judy and Jamie Dimon
Eranda Foundation
Dillon Francis

\$1,000–4,999

Anonymous (2)
B & J Association Inc.
Barneys New York, Chicago
Grace Barry
Bill Bartholomay Foundation
Baxter International, Inc.
Mr. and Mrs. Douglas L. Becker
James A. and Mary H. Bell
Charitable Foundation
Berger Family Foundation
The Berghoff Café LLC
Ms. Maureen Bingle
Bloom Hergott Diemer Rosenthal
LaViolette Feldman Schenkman

Northern Trust Corporation
J.B. and M.K. Pritzker
Family Foundation
Robbie and D'Rita Robinson
Mr. John W. Rogers, Jr.
Rooney Family

William M. Daley
and Bernadette Keller
Deloitte LLP
DeVry Education Group
Dr. Scholl Foundation
Robert Duvall Children's Fund
Ernst & Young LLP
Flood Brothers Disposal &
Recycling Services
Mr. Harrison Ford
and Ms. Calista Flockhart
Freeborn & Peters LLP
S.B. Friedman
Development Advisors
Mario J. Gabelli and
Regina Pitaro, Gabelli Funds
General Iron Industries, Inc.
Globetrotters Engineering
Corporation
Jim Gordon,
The Edgewater Funds
The Harris Family Foundation
Beverly and Warren Hayford
HIVE Chicago Fund
for Connected Learning

Norm and Mary Geller
James and Ann Gianopolos
Ms. Ikram Goldman
HBK Engineering, LLC
Mr. David Helfand and
Ms. Leslie Bluhm
Elzie and Deborah Higginbottom
Holland Capital Management
Samuel and LaTanya R. Jackson
Foundation
Jasculca Terman Strategic
Communications
Ms. Linda Johnson Rice
Marilyn and Jeffrey Katzenberg
Foundation

Mr. and Mrs.
Charles K. Bobrinsky
Mr. Thomas N. Bolling
Dr. J. Kamala Buckner
Mr. Warren E. Buffett
Burns & McDonnell Foundation
Ms. Elena E. Butkus
C.S. Insurance Strategies, Inc.
Mary Ellen Caron
Ms. Laurie Carroll
Ms. Adela Cepeda
Chicago Real Estate Network
City Winery Chicago, LLC
Glenn Close and David Shaw

Patrick G. and
Shirley W. Ryan Foundation
Sun-Times Foundation
Michael Tadin, MAT Leasing
Ms. Cherryl T. Thomas,
Ardmore Associates, LLC
Peter Thompson, Perkins
Investment Management

HNTB Corporation
Jones Day
Judelson Family Foundation
William B. Kaplan,
Senior Lifestyle
Katten Muchin Rosenman LLP
Alvina and Roger J. Kiley, Jr.
T.Y. Lin International
Loop Capital
Ann Lurie
Macy's Foundation
Mrs. Judy Maley
Misha Malyshev,
Teza Technologies LLC
Mr. and Mrs.
Raymond F. McCaskey
McDonald's Corporation
Midwest Ballet Theatre, Inc.
K.R. Miller Contractors, Inc.
Nash Brothers
Construction Co., Inc.
Nationwide Retirement Solutions
Neal & Leroy, LLC
Mr. Martin H. Nesbitt and
Dr. Anita Blanchard

Mr. and Mrs. Martin J. Koldyke
Thomas E. and
Kathleen R. Lancot
Mr. William P. Lauder
Lavin Family Foundation
William and Carol Sutton Lewis
Yung Bong and Peggy Lim Fund
Mr. and Mrs. Terry Mazany
Ms. Lyn Z. McKeane
Mesirow Financial,
Bruce and Beverly Young
Milhouse Charities
Lynn and Barrett Murphy
Daniel and Annette Nova
The PrivateBank

Mr. Gary D. Cohn
Ms. Ellen M. Costello and
Mr. Michael Judge
Cotter Consulting, Inc.
Mr. and Mrs. Sean E. Coughlin
Ms. Patricia Cox
Mari and Chris Craven,
Chaddick Foundation
William R. and Aimee Daley
Nora Daley and Sean Conroy
d'Escoto, Inc.
Ms. Terrance L. Diamond
Shawn M. Donnelley and
Christopher M. Kelly

UBS Global Asset Management
United Airlines
United Scrap Metal, Inc.
Walmart
Herbert C. Wenske Foundation

Alexandra and John Nichols
Peoples Gas
Terry and Cynthia Perucca
PNC Bank
Prince Charitable Trusts
The Pritzker Pucker
Family Foundation
Diana and Bruce Rauner
Related Midwest
Republic Services
Ricondo & Associates, Inc.
Lydia and Pat Ryan
Sacks Family Foundation
Schwarz Supply Source
Sam and Dona Scott Fund
Niranjan S. Shah, Globetrotters
Skidmore,
Owings & Merrill, LLP
Tides Foundation
Waste Management
Christy Webber Landscapes
Wells Fargo
Wintrust Financial Corporation
Helen and Sam Zell

Michael and
Gigi Pritzker Pucker
Sage Foundation
Ms. Sheryl Sandberg and
Mr. David Goldberg
Ms. Marsha E. Serlin and
Mr. Jerry Sloan
Mr. and Mrs. Frank Serrino
Mr. and Mrs. Brian P. Simmons
Joseph and Cheryl Skender
The Stein Family
Charitable Foundation
Uprise Skateboards Inc.
US Bank
Ms. Daria Zhukova

Eckenhoff Saunders Architects
The Economic Club of Chicago
The Honorable Rahm Emanuel
and Ms. Amy Rule
Sidney and
Sondra Berman Epstein
Mr. Steven D. Fifield
Ms. Delma Jennifer Flores
Franczek Radelet P.C.
Ms. Anne L. Fredd
Mr. and Mrs. Tully Friedman
Bill and Melinda Gates
Ms. Katherine M. Gehl
Ms. Adrienne Glazov

Grafton Holdings
David and Carolyn Greene
Grisko LLC
Ms. Lynne A. Hale
Mr. Steven Hamlin
Mr. Patrick C. Harbour
Ms. Lindsey Hayes
Sondra and Denis Healy,
Turtle Wax, Inc.
The Hickey Family Foundation
Higgins Development Partners
Ron and Cheryl Howard Family
Foundation
Mr. and Mrs. Luke Howe
Ms. Kym Hubbard
Ms. Arianna Huffington
Patricia Hurley and Associates
Infrastructure Engineering, Inc.
Italian Village Restaurants
Mr. Peter Jackson and
Ms. Fran Walsh
Jannotta Family Fund
Jelly Belly Candy Company
Mr. Thomas Joyner
Mr. Ronald G. Kaminski
Kasdan Family Foundation
Ms. Jackie Kazarian
The Keeley Family Foundation
John and Tina Keker
Mr. Tim King

The Honorable and
Mrs. Ronald Kirk
Carmen and Konstantin Koloskov
Kenneth and Grace Kuhrt
Lack Family Fund
Mr. and Mrs. Alan Ladd
Dr. and Mrs. Richard Lariviere
A. LaVelle Consulting Services
Mr. and Mrs. Ted Leonsis
Lawrence and Carol Levy
Mr. Paul A. Levy
Debra F. and William Lewin
Steve and Peg Lombardo
Gerry and Elaine Lopez
Elizabeth and Jeff Louis
Foundation
Ann & Robert H. Lurie
Children's Hospital of Chicago
Elizabeth Ann Lurie Foundation
Lutz Family Foundation
William and Karen Mack
Peter and Patricia Martino
John McCarter
Katie McGrath and JJ Abrams
Melvin and Barbara Meyer
Theresa E. Mintle and
Michael A. Toolis
Ms. Dambisa F. Moyo
Mr. Mark Muheim
Mr. Christopher Nash

National Football League
National Summer Learning
Association
Mr. and Mrs. Richard C.
Notebaert
Mr. Alex B. Ogdon
Dr. Stephen Ondra
Ozinga Ready Mix Concrete, Inc.
Mr. Adam Parr
Steven B. Pearlman & Associates
Ms. Anne R. Pramaggiore and
Mr. Michael Harrington
Margot L. and Thomas J. Pritzker
Ms. Anita Ramachandran
Mr. and Mrs. Jerry M. Reinsdorf
Mr. and Mrs. Ramon Ricondo
Mr. and Mrs. Michael J. Roberts
Mr. Howard Roffman
Ms. Desirée G. Rogers
Schultz Family Foundation
Segal Family Foundation
Shea Family Foundation
Shesky & Froelich
Charitable Foundation
Mr. Edward Byron Smith, Jr. and
Mrs. Maureen Dwyer Smith
Maria and Bill Smithburg,
and Colette and Tom Smithburg
Avy and Marcie Stein
Mr. John Stephens

Roger and Susan Stone Family
Foundation
Sweet Mandy B's
Michael and Natalie Tadin
Robin Loewenberg Tebbe
and Mark Tebbe
Patrick and Kathleen Thompson
Ms. Jane Thompson
Tawana Tibbs and Bruce Gordon
Richard, Sophia and Haley Tong
Jeffrey A. Urbina and
Gaye Lynn Hill
Christopher P. Valenti
Beth and Peter Vanderslice
Washington, Pittman &
McKeever, LLC
James and Heather Welch
Ms. Meredith Whitney and
Mr. John Layfield
Ms. Kathleen Wilson-Thompson
Susan and Bob Wislow
Mr. and Mrs. Thomas A. Witten
Ms. Paula Wolff and
Mr. Wayne W. Whalen
Ms. Elaine Wynn
Zeisler Family Foundation
Zemeckis Charitable Foundation
Mr. Justin Ziemba
Mr. Neal S. Zucker and
Mr. Marko Iglendza

\$1-999

Anonymous (23)
Mr. and Mrs. Robert Abt
Accurate Biometrics
Mr. O'Morris Adams
Mr. Paul Adams
Trisha and Kris Alden
Ms. Sylvia Aldrete
Mr. Monroe Alechman
Mr. Murray Alscher
Robert and Diane Altkorn
American Hospital Association
American Pie Council
Ms. Pamela Sherrod Anderson
Ms. Tanya Anthony
Mr. Edward J. Archibald
Stephen and Laurie Arnold
Mr. Michael Austin
Barry and Marlene Balik
Ms. Janice Barnes-Davis
Ms. Mary Barnicle
Ms. Holly Bartecki
Mr. William C. Bartholomay
Ms. Maureen Barton
Bianca and Michael L. Basil
Matt and Amanda Basil
Maria C. Bechily and Scott Hodes
Ms. Jennie Bennett
Pete and Beth Bensen
Ms. Ellen P. Best
Mr. Sonal Bhatia
Mr. and Mrs. Henry S. Bienen
Ms. Barbara S. Bluhm
Mr. Neil G. Bluhm
Michael L. and Cindy Blum
Ms. Judie Bomberger

Bon Jovi Family Foundation
Ms. Silvia Bonilla
Ms. Robin Boren
Theodore and Phyllis Borkan
Mr. Brad Brezinski
Ms. Marion Brooks
Mr. and Mrs.
Richard W. Burke, Sr.
Friends of Roger Byrne
Mr. Thomas G. Byrne
Mr. and Mrs. Patrick Byron
Ms. Courtney Calero
Mr. Justin Callis and
Ms. Kristin Leasia
Mr. Wayne Cander
Mr. and Mrs. Michael Canmann
Canning Foundation
Austin and Isabel Carpenter
Mr. and Mrs. Frederick Carper
Ms. Kathleen Cheevers
Mr. Wen K. Chien
Ms. Ellen-Blair Chube
Cintia Cisneros
Kathleen and Richard Clemens
Calmetta Coleman
Vincent and Marilyn Conoscenti
Continental Engineering Corp.
Curtis and Elizabeth G. Coolidge
Ms. Susan Corbett
Ms. Juanita Coy
Keith S. and Elizabeth Parker
Crow
Mr. Michael Crowley
Michael and Lou Ann Crowley
Andrew S. and Danielle Cupps
Ms. Mareilé Bayard Cusack

Teri and Alf D'Ancona
Angela J. D'Aversa Charitable
Fund
Ms. Lara R. Davis
Mr. and Mrs. Mark R. Davis
Mr. Michael Day
Mr. and Mrs. Lloyd Dean
Robert O. Delaney
Mr. Kenneth H. Denberg
Mr. Hovannes Dermenchyan
Caleb and Mary Jo Deschanel
Mr. Gregory Desmond
Mr. David L. Dickerson
Mr. and Mrs. John Doerrer
Mr. and Mrs. Neal Paul Donnelly
Ms. Mary M. Doody
Ms. Jaci Durrie
Mr. and Mrs. William D. Dyke
Paul Dykstra and Spark Cremin
Sarah and Jeffrey Eberhard
Robert L. and Kim Eisendrath
The Eli's Cheesecake Company
Marcia and Robert Ellis
Mr. William Robert Erlain
Mr. David Fanta
Mr. Mark Fary and
Ms. Rosemarie Andolino
Ms. Linda Fisher
Ms. Kaitlin Flaherty
Ms. Elizabeth Fogarty
Ms. Phyllis Fogarty
Ms. Wendy Fox
Mr. Dylan P. Frana
Ms. Amy N. Francetic and
Mr. Jason A. Rubinstein
Frankenstein Family Trust

Ms. Christine C. Franklin
Dr. and Mrs.
H. Theodore Freeland
Richard and Francoise Friedman
Ms. Julie Galiotto
Mr. David Galowich
Ms. Margaret J. Galuppo
Sid and Nancy Hult Ganis
Mr. Angelo Garcia
Mr. Corliss V. Garner
Howard and Cindy Garoon
Mr. Adrien Gatesman
Ms. Kristina Gaughan
Mr. and Mrs. Thomas W. Gibbons
Mr. David Gibson
Mr. Kenneth Gladden
Mr. Daniel J. Goleman
William and Karen Goodyear
Foundation
Ms. Josie M. Gough
Lawrence and Lou Ann
Grabowski
Rita and Gabriel Grumer
Ms. Margaret Guccia
Mimi Gurbst and Tom Hartfield
Darrell and Nickol Hackett
Ms. Patricia Hamel
Rohn and Claire Hamel
Ms. Ronnie Hamel
Mrs. Margaret Hansen
Mr. Chip Hardt
Ms. Molly Harrigan
Mr. Robert Harris
Ms. Diane Harrison-James
Ms. Christy A. Haubegger
Susan and George Heisler

Ms. Maria Henry
 John and Marty Higgins
 Ms. Leslie S. Hindman
 Mr. Matthew Hintze
 Morgan and Melissa Hirst
 Ms. Patricia M. Holden
 The Honorable Jim and Stacy Holland
 Mr. Gerald W. Hollander
 Mr. Cliff Holmes
 Mr. and Mrs. Richard Hotchkiss
 Richard and Charlene Hrivnak
 Ms. Vickie Hurston
 Julie and James Hussey
 The Honorable Daniel W. and Christina Hynes
 Bo and Linda Jackson
 Dr. and Mrs. Harry Jaffe
 Ms. Elaine L. Johnson
 Ms. Roslyn Johnson
 Van Jones and Jana Carter
 Mr. Jeffrey David Kaplan
 Howard and Carol Kazanjian
 Ms. Elva Keaton
 Keith the Computer Guy, LLC
 Mr. George Kelble
 Ms. Kathleen Kennedy
 Ms. Deborah Kenny
 Ms. Sharon Kidd-Fryer
 John and Jennifer Knoll
 The Kreilick Family Foundation
 Mark and Kristie Krieger
 Ms. Elizabeth A. Krischer
 Mr. Randall S. Kulat
 William J. and Sarah Kunkle
 Dr. Marla Kushner and Mr. Robert Sawyer
 Mr. Malcolm J. LaFountain
 Kate and Mike LaMantia
 Dr. Michelle B. Larson
 Mr. Levi K. Lathen
 Mr. and Mrs. Jerome A. Lattyak
 Robert C. and Roberta Lee
 Michael Leroy
 Ellen and Richard U. Levine
 Mr. Derek Linde
 Ms. Meredith Mack
 Susan and Lew Manilow
 Ms. Frances Marciano
 Mr. Dean Martin
 Walter and Shirley Massey

David May and Lois Scott
 Robert and Michele McAndrews
 Ms. Megan McCarthy
 Mr. Lyle McCoy
 Ms. Margaret I. McCurry
 Mr. and Mrs. Robert McDonald
 Ms. Holly McGuire
 Ms. Margaret McGurk
 Ms. Carol A. Merritt
 Mr. Kenneth J. Meyer
 Ms. Susan Meyer
 Dennis and Peggy Michel
 Mr. Jerry Mickelson
 Mighty Artist Production, Inc
 Ms. Jean R. Miller
 Ms. Alison Millerick
 Ms. Andrea Mitchell
 Mr. and Mrs. James Mitchell
 Ms. Kimberly Mitchell
 Eric Mittermann
 Ms. Wendy Morse
 Mr. and Mrs. David R. Mosena
 Mr. Matthew Mosher
 Tobias and Bonnie Moskowitz
 Ms. Trisha Mowbray
 Ms. Sharon Moy
 Muller & Monroe
 Asset Management LLC
 Mr. and Mrs. Walter Murch
 David and Agnes Murdoch
 Morgan and Charlene Murphy
 Mr. Malik T. Murray
 Ms. Monica M. Murtha
 Ms. Jenné D. Myers
 Louise and Cheryl Nardi
 Mr. William Neeson
 Mr. Adam Nelson
 Ashley and Pam Netzkay
 Ms. Sarinthia Cruzzet Newman
 Mr. Terry E. Newman
 Emily Nixon,
 Nixon Art Associates
 Richard and Christine Norton
 Ms. Katie O'Brien-Jensen
 Mr. Jack O'Callahan
 Mr. Timothy J. O'Neill
 Tom and Susan O'Neill
 Raymond and Christine Orozco
 Holly Ost
 Ms. April Oury

Murray and Susan Outlaw
 Mr. Michael Palombo and Ms. Angela Figg
 Ms. Jane Park
 Mr. and Mrs. Dick Parsons
 Ian Perez
 George S. and Judith Pfeifer
 Ms. Danielle Pinnock
 Ms. Barbara Piwowarski
 Mary J. Pollack
 Mr. and Mrs. Roger Post
 Michael and Michelle Precin
 Michael and Stephanie Pries
 Ann V. Pristop
 Mr. Thomas Purmort
 PwC LLP
 Ms. Amy Rakoczy
 Ms. Kourtney Ratliff
 Ms. Barbara Remmer
 Mr. Daniel R. Rest
 Ms. Gretchen Annika Reyes
 Jim and Sandy Reynolds
 Ms. Judith C. Rice
 Matthew and Janet Robbins
 Valerie Robinson
 Ms. Sheila Roche
 Mr. Douglas F. Rosenthal
 Paul J. Rowan
 Ms. Marva Rowley
 Ryan Ruskin and Michael Andrews
 Ms. Brenda A. Russell
 Ms. Sarah K. Ryan
 Lee and Elise Sacks
 Hafeez Sarumi
 Ms. Anne Schmitz
 Mr. Bryan A. Schneider
 Ms. Amy Schulman
 Schwan's Home Service, Inc.
 Agnes Scott
 Seaway Bank and Trust Company
 Ms. Pattie Sellers
 Drs. Pannir and Leela Selvam
 Ms. Meenal Sethna
 Ms. Maria Sharkey
 Anthony and Margaret Simeone
 J. P. and Elizabeth Simon
 Mr. David Sinski and Mr. Julio Rodriguez
 Gina Skiera
 Ms. Patricia Sklar and Mr. Samuel Polsky

Ms. Tristan Slemmons
 Mr. James J. Smith
 Mr. Stephen A. Smith
 Catherine and Bob Solomon
 Mr. and Mrs. William J. Sparer
 Ms. Victoria Sparks and Mr. Don Reinke
 St. Pauls House, a Lutheran Life Community
 Julie W. Stagliano
 Steve Starkey and Olivia Erschen
 Mr. Andrew Stern
 Liz Stiffel
 Ms. Susan M. Suchy
 Kurt and Helen Summers
 Luis L. and Gladys Tabano
 Betty Thiel
 Ms. Courtney Thompson
 Mr. Michael Toomin
 Ms. Amy Topel
 Mr. Seth Travis
 Mr. Todd Trubey
 Helene J. Turner
 Ms. Barbara Urgo
 Ms. Marlene P. Valero
 Mr. and Mrs. Joel Villamil
 Ms. Lisa Visotsky
 Ms. Marilou Von Ferstel
 Ms. Nancy Wachs
 Mr. and Mrs. Anthony Walker
 Ms. Nicole J. Walker
 Mr. Jeffrey D. Warner
 Mr. James Warren and Ms. Cornelia Grumman
 Ms. Celeste Watkins-Hayes
 Mr. Steve Weaver
 Mr. Kelly R. Welsh and Ms. Ellen Alberding
 Ms. Christine Whelan
 Ms. Margaret White
 Ken and Jennifer Whitford
 M & J Wilkow, Ltd.
 Mr. and Mrs. Robin Williams
 Rufus and Jaye Williams
 Ms. L. Autrey Wilson
 Ms. Andrea Wong
 Mr. Kurt Woodall
 Patrick and Kristina Woodward
 Mr. Matthew Yale
 Mr. David Yudin
 Mr. Jordan K. Zoelzer

In-kind

Affiliated Benefits Consultants, Inc.
 Angel Food Bakery
 Ariel Investments, LLC
 Mr. Martellus Bennett
 Burberry
 Café Ba-Ba-Reeba!
 Chicago Chocolate Tours
 Chicago Shakespeare Theater
 Chicago Signature Services, LLC
 Chicago Sun-Times
 Dominick's Finer Foods Inc.

Mr. Walter Eckenhoff
 The Eli's Cheesecake Company
 Event Creative
 Five:Sixteen Design Inc.
 Fleming's Prime Steakhouse & Wine Bar
 FLIRT Communications
 Floriole Cafe & Bakery
 Gibsons Restaurant Group
 Goose Island Beer Co.
 Mr. Joseph Gutman
 Ms. Dolores M. Hutchens

Illinois Communications Sales, Inc.
 Jelly Belly Candy Company
 Kurtis Productions, Ltd.
 Lucky Strike Lanes
 Magnolia Bakery
 Margie's Candies
 Mariano's
 More Cupcakes
 Navy Pier, Inc.
 Noreen Heron & Associates
 Pepsi Beverages Company

Revolution Brewing
 Sensational Bites
 Studio Within Salon and Spa
 Teza Technologies LLC
 Topsy Cakes
 U.S. Fish & Wildlife Service
 Uncommon Ground
 United Airlines
 Zanies Comedy Night Club

Every effort is made to ensure that the information in this report is accurate. If you are not listed properly, or think you may have been inadvertently omitted, please contact Jennifer Whittemore at jennifer.whittemore@afterschoolmatters.org or 312.768.5188.

Our Financial Statement

	YEAR ENDED							
	June 30, 2014				June 30, 2013			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Revenue & Support								
Government grants and support	\$14,684,340	\$ —	\$ —	\$14,684,340	\$14,588,984	\$ —	\$ —	\$14,588,984
In-kind contributions	4,970,950	—	—	4,970,950	4,958,530	—	—	4,958,530
Contributions and foundation grants	564,603	1,033,377	—	1,597,980	724,645	1,107,882	1,000,000	2,832,527
Gallery 37 retail sales	90,299	—	—	90,299	81,323	—	—	81,323
Special Event revenue		—	—	—		—	—	—
Annual Gala	2,732,515	—	—	2,732,515	2,738,224	—	—	2,738,224
Citywide event		—	—	—	5,000	—	—	5,000
Interest income		—	—	—	17	—	—	17
Investment income		201,927	—	201,927		90,964	—	90,964
Miscellaneous income	6,370	—	—	6,370	31,976	—	—	31,976
Total revenue & support	23,049,077	1,235,304	—	24,284,381	23,128,699	1,198,846	1,000,000	25,327,545
Net Assets Released from Restrictions	863,799	(863,799)	—	—	962,735	(962,735)	—	—
Total revenue, support and net assets released from restrictions	23,912,876	371,505	—	24,284,381	24,091,434	236,111	1,000,000	25,327,545
Expenses								
Program services	19,680,024	—	—	19,680,024	19,691,974	—	—	19,691,974
General and administrative	2,127,832	—	—	2,127,832	2,098,041	—	—	2,098,041
Fundraising	989,709	—	—	989,709	825,868	—	—	825,868
Gala expenses	396,859	—	—	396,859	298,558	—	—	298,558
Total expenses	23,194,424	—	—	23,194,424	22,914,441	—	—	22,914,441
Increase (Decrease) in Net Assets	718,452	371,505	—	1,089,957	1,176,993	236,111	1,000,000	2,413,104
Net Assets: Beginning of year	6,372,132	816,898	1,000,000	8,189,030	5,195,139	580,787	—	5,775,926
Net Assets: End of year	\$7,090,584	\$1,188,403	\$1,000,000	\$9,278,987	\$6,372,132	\$816,898	\$1,000,000	\$8,189,030

AFTER SCHOOL matters

66 East Randolph Street
Chicago, Illinois 60601
312.742.4182
info@afterschoolmatters.org

CONNECT WITH US ONLINE

afterschoolmatters.org

[@afterschoolmttrs](https://twitter.com/afterschoolmttrs)

facebook.com/afterschoolmatters

youtube.com/afterschoolmttrs

[AfterSchoolMatters](https://www.instagram.com/AfterSchoolMatters)