

2015-2016 ANNUAL REPORT

Employing Youth. Inspiring Excellence.

Dear Friends,

5.5 MILLION.

That's the number of young people in this country who are neither in school nor working. It's clearer now than ever before that young people need early access to meaningful employment opportunities to help them seamlessly transition into adulthood. This past year, Urban Alliance served nearly 1,500 young people with critical workforce training and exposure to the professional world through our internship programs. At a time when so many young people are in need of these early employment opportunities, Urban Alliance is dedicated to increasing the number of youth served each year while continuing to call attention to the significant challenges of youth disconnection.

While striving to serve more young people, Urban Alliance is also focused on ensuring that our work is having a powerful impact on our participants. In May, the Urban Institute released the first set of findings from a multi-year, multi-site randomized controlled trial (RCT) evaluating the Urban Alliance program design and we were humbled by the findings. The study found that Urban Alliance has a profound impact on college access—particularly for boys. Now, others are noticing what we've always known: early and meaningful work experience can change young people's life trajectory.

The US Department of Education also took notice. On the heels of our RCT results, we were granted a five-year, \$9.6 million Investing in Innovation (i3) grant—one of 15 awardees from over 400 applicants across the nation. Winning this award is a testament to years of work by dedicated staff members, ongoing support of our partners, and most importantly, the hard work of our young people. This funding will support the goals outlined in UA's ambitious strategic plan which include significant growth in all current regions and expansion to a fifth region in 2018. In addition, the i3 grant will allow us to extend the first RCT and test the success of our program across different regions through a second RCT.

This is an incredibly important moment—not only for Urban Alliance, but for advocates of youth employment programs everywhere. We'll be able to serve more young people, both directly through our own enhanced programming, and also by broadly sharing our results and lessons learned.

In closing, we are grateful for the opportunity to serve more young people in the coming years with support from new and existing partners. We are more focused than ever to provide our young people with the training, support, employment opportunities, and professional exposure they need to successfully and confidently transition to adulthood.

Thank you for being part of our work,

Eshauna Smith
Chief Executive Officer

ESHAUNA SMITH
Chief Executive Officer

Our Mission

Urban Alliance empowers under-resourced youth to aspire, work and succeed through paid internships, formal training, and mentorship.

THEORY OF CHANGE

Urban Alliance serves economically disadvantaged students on the verge of graduating high school who are at high risk of not connecting to further education or meaningful work. We use professional or “soft” skills training, access, and exposure to direct work experience, and meaningful adult relationships to help young people connect to pathways that lead to self-sufficiency. We are adding significant value, not just to the youth we serve, but also to the businesses with which we partner.

OUR CORE VALUES

All of our work is done through the lens of our five core values:

- 1 STUDENTS FIRST**
- 2 TAKE CARE OF EACH OTHER**
- 3 FOLLOW THROUGH**
- 4 OPEN & DIRECT COMMUNICATION**
- 5 DEDICATION TO MISSION**

2015-2020 Strategic Priorities

**PROVIDE THE HIGHEST
QUALITY YOUTH
EMPLOYMENT
SERVICES**

**BECOME THE
VOICE OF YOUTH
EMPLOYMENT**

**STRENGTHEN EXISTING
RELATIONSHIPS AND
CULTIVATE NEW
PARTNERSHIPS**

**POSITION URBAN
ALLIANCE FOR
EXPANSION**

Operating in four regions nationally, Urban Alliance has partnered with **more than 500 local and national businesses** to place over **3,000 young people** in professional internships and provided skills training to an additional **15,000 youth**. Urban Alliance is a national leader in youth employment, using our results-driven model to help put young people on pathways to economic independence.

This year our staff has spent **significant time on the national stage**—speaking at annual conferences including Independent Sector and Opportunity Nation’s National Opportunity

Summit as well as being a featured program at the My Brother’s Keeper What Works Showcase at the White House. We are always eager to share our growing body of knowledge on youth employment and the impact internships can have on young people as they strive toward independence and self-sufficiency.

As we launch the 2016-2017 program year, **we are actively looking for our fifth expansion site**. We are excited to bring our program—and the opportunities it provides to youth and businesses—to a new region.

Our Programs

HIGH SCHOOL INTERNSHIP PROGRAM

- Year-long, paid professional internships for high school seniors
- Interns work 12 hours/week during the school year and up to 28 hours/week in the summer
- Six weeks of intensive workforce development training before placement into internships, followed by weekly workshops on job/life skills and financial literacy
- Case management and professional mentorship
- Post-high school, college, and career planning
- Culminating event: Public Speaking Challenge

ALUMNI SERVICES

Continued support available to all youth who successfully complete the High School Internship Program as they continue to develop personally and professionally

EDUCATION AND CAREER COUNSELING:

- Resume and cover letter review
- Individualized assistance with financial aid and college transfer processes
- Interview preparation, job shadowing, and employment search support

ALUMNI INTERNSHIP PROGRAM:

- Paid summer internships that are closely aligned with career goals

EVENTS:

- Alumni panels, discussion forums, reunions, and community service events

CURRICULUM OUTREACH

Opportunities to collaborate with school, nonprofit, government, and other partners to share the Urban Alliance professional development workshops with youth, ages 14-24

- Sessions provide life and job skills training
- Flexible and adaptive to the needs of contracted partners
- Youth focused curriculum incorporating real-life scenarios

MANAGED AND SUMMER INTERNSHIP PROGRAMS

- Coordination and management of corporations' and nonprofits' internal internship programs focused on high quality work experience and outcomes
- Customized internship programs for college students, rising high school seniors, and others

2015-16 Year-in-Review

1,454

Youth served

HIGH SCHOOL INTERSHIP PROGRAM

MANAGED AND SUMMER INTERSHIPS

ALUMNI SERVICES

CURRICULUM OUTREACH

100%

of youth in the High School Internship Program graduated from high school

96%

of High School Internship Program alumni were accepted to college

91%

of mentors reported interns improved professional skills

115,000

hours of paid, professional work experience logged by interns

8 in 10

alumni used earnings to support household expenses

91%

of alumni report having a savings plan—an increase of 40 percentage points from when they began the High School Internship Program

9 in 10

mentors would recommend UA to colleagues

80%

of alumni persist to a second year of college

New and Expanded Partnerships

Urban Alliance is excited to welcome and thank the following new and expanded partners.

The partnership between AT&T and Urban Alliance began during the 2015-2016 program year, and UA will continue working with AT&T moving forward as part of its Aspire program. Funding supports internship placements, a technology pilot project, and expansion into Fairfax County with an innovative program for high school juniors. AT&T is also helping Urban Alliance put results into practice—allowing the organization to implement lessons learned from our first external evaluation.

Funding Urban Alliance across all four regions for more than a decade, Bank of America is one of our most steadfast, generous partners. This year, in addition to supporting multiple year-round and summer internships for high school seniors as well as our program alumni who are in college, Bank of America provided match funding towards Urban Alliance's i3 grant.

The Ford Foundation made its first grant to Urban Alliance in 2016 to help support the expansion of our High School Internship Program. The partnership reflects President Darren Walker's commitment to more equitably distributing opportunity, and is focused on the key role internships play in putting young people onto trajectories for success.

Urban Alliance started a partnership with LinkedIn in 2015. In addition to sponsoring interns in our Chicago office, Urban Alliance participated in LinkedIn for Good's Impact Tracker pilot, which helped create an opportunity to expand the future professional networks of interns and alumni. The initiative also allows Urban Alliance to improve communications with graduates and track their professional progress.

US Department of Education: i3

Chosen from among hundreds of nonprofits that applied, the Investing in Innovation (i3) program of the US Department of Education launched a five-year partnership with Urban Alliance in 2016. Urban Alliance was awarded funding to increase the capacity of our four current regions, expand to a fifth region, and embark on our second external evaluation.

In 2016, the Zegar Family Foundation reaffirmed its commitment to Urban Alliance by providing a new match grant for i3, specifically focused on Alumni Services programming. Through this support, Urban Alliance increased its staffing to grow the number of youth served and provide alumni with the services they need to become self-sufficient in the years after the completion of the High School Internship Program.

Additional New and Expanded Partnerships

BALTIMORE

AHC Inc
Break a Difference
Catholic Charities
Constellation Energy
Hilton Hotels
Maryland Department
of the Environment
Sparo

CHICAGO

The Advisory Board Company
Burson-Marsteller

Byline Bank
CDW
Crain's Chicago Business
Crown Family Philanthropies
Cushman & Wakefield
Jellyvision
LaSalle Investment Management
Natural Resources Defense Council
Oak Street Health
United Way of
Metropolitan Chicago

NORTHERN VIRGINIA

Carney Inc
Grant Thornton
Marymount University
Virginia Tech–National Capital Region

WASHINGTON, DC

Children's National
Medical Center
Corporate Executive Board
LearnZillion
World Bank Group

The experience of a professional internship is life-changing. For more information on hosting a high school intern, please check out our website at www.theurbanalliance.org.

Job Partners

BALTIMORE

AHC Inc
Baltimore City Public Schools
Baltimore Gas and Electric Company
Bank of America
Break A Difference
Catholic Charities
Constellation Energy
The Cordish Companies
Higher Achievement
Hilton Hotels
Johns Hopkins Hospital–Project REACH
Johns Hopkins Hospital Bayview Medical Center
Johns Hopkins University–School of Public Health and School of Nursing
Legg Mason
Mayor’s Office–Baltimore City
M&T Bank
Marriott
Maryland Department of the Environment
Morgan Stanley
My Brother’s Keeper
New Leaders
Office of Congressman Elijah Cummings
Reading Partners
Sinai Hospital
Sparo
Verizon
Wide Angle Youth Media

CHICAGO

The Advisory Board Company
Alan F. Segal & Associates
Artifice
Bank of America
Blue Cross Blue Shield of Illinois
Burson-Marsteller
Byline Bank
CDW
Centro
Chicago Bulls
Chicago Cares
Chicago Cubs
Chicago Parks Foundation
Chicago Urban League
CICS Longwood
Clark Construction Group, LLC
ContextMedia, Inc
Crain’s Chicago Business
Cushman & Wakefield
DeVry University
DigitasLBi
Dress for Success Worldwide
Education Pioneers
El Rincón Family Services
Enlace Chicago
Exelon
Forward Momentum Chicago
GCM Grosvenor
Goldman Sachs
Greater Chicago Food Depository
Groupon
Hyatt
Imerman Angels

Jellyvision
Jones Lang La Salle
JPMorgan Chase and Co
Katten Muchin Rosenman, LLP
Kirkland Ellis
KPMG
La Casa Norte
LaSalle Investment Management
LeadersUp
LinkedIn
Madison Dearborn Partners
Mayer Brown
Metrosquash
Mikva Challenge Foundation
Nathanael Greene Elementary School
Natural Resources Defense Council
Neal and Leroy, LLC
Northern Trust
Northwestern Memorial Healthcare
Nuveen Investments
Oak Street Health
PAWS Chicago
Peoples Gas
The Private Bank
Prudential
Senior Lifestyle
Skadden, Arps, Slate, Meagher & Flom, LLP
Spark
Teach for America
United Way of Metropolitan Chicago
Urban Initiatives
Walgreens

Winston & Strawn, LLP
Working in the Schools

NORTHERN VIRGINIA

Alexandria City Attorney’s Office
Alexandria Police Department
Alexandria Redevelopment & Housing Authority
Alexandria Renew
Arlington Chamber of Commerce
Arlington County Office of Emergency Management
Arlington Food Assistance Center
Arlington Free Clinic
Arlington Partnership for Affordable Housing
Arlington Street People’s Assistance Network
Bank of America
Bloomberg BNA
The Campagna Center
Carney Inc
Doorways For Women and Families
Evotent Health
Grant Thornton
Jack Taylor Toyota
Marymount University
National Capitol Contracting
Neighborhood Health
Robbins Gioia
Smithsonian Institution
United States Patent and Trademark Office
Virginia Hospital Center
Virginia Tech–National Capital Region
Washington Speakers Bureau

WASHINGTON, DC

21st Century Fox
The Advisory Board Company
American Chemistry Council
Anacostia Senior High School
Artemis Real Estate Partners
Aspen Institute
Atlantic Media Company
Bank of America
Berkeley Point Capital
Bernstein Management Corporation
Boston Consulting Group
Burson-Marsteller
Byte Back
Capital Women's Care
Capitol Hill Village
Children's National Medical Center
Clark Construction Group, LLC
City First Homes
The Coca-Cola Company
College Summit
Community Preservation and Development Corporation
Corporate Executive Board
Corporation for National and Community Service
Danaher Corporation
DC Central Kitchen
DC Vote
Delta Airlines
Department of Consumer and Regulatory Affairs
Edens
Edison Electric Institute
Gilbert Dental Smiles
Girl Scout Council of the Nation's Capital
The Glover Park Group
The Herb Block Foundation
Hubbard Place Resident Services
Katten Muchin Rosenman, LLP
Kid Power Inc
KIPP DC
Latin American Youth Center
LearnZillion
Life Pieces To Masterpiece
Marriott
Martha's Table
McKinsey & Company
MCN Build
Morgan Stanley
Natural Resources Defense Council
Office of Congresswoman Eleanor Holmes Norton
Office of Public Records
Office of the Deputy Mayor for Planning and Economic Development
Opower
Pacific Western Bank—Capital Source
Partnership for Public Service
Paul, Weiss, Rifkind, Wharton & Garrison, LLP
People Animals Love
Pepco
RB Properties Inc
Reading Partners
Reingold LINK
Running Start
Sasha Bruce Youthworks
Serve DC
Sitar Arts Center
Skadden, Arps, Slate, Meagher & Flom, LLP
Street Law
Sullivan & Cromwell, LLP
United States Agency for International Development
United States Office of Personnel Management
United Way of the National Capital Area
Urban Alliance
Venable
Verizon
Washington City Paper
Washington Nationals Baseball Club
Washington Plaza
Words, Beats & Life
World Bank Group
Young Women's Project
YMCA of Metropolitan Washington
YWCA National Capital Area

School Partners

BALTIMORE

Academy of College and Career Exploration
Augusta Fells Savage Institute of Visual Arts High School
Carver Vocational Technical High School
Coppin Academy
Digital Harbor High School
Forest Park High School
Frederick Douglass High School
Independence School Local 1 High
National Academy Foundation
Northwestern High School
Patterson High School
REACH Partnership High School
Reginald F. Lewis School of Business and Law

CHICAGO

Al Raby School for Community and Environment
Carl Schurz High School
Catalyst Maria High School
Christian Fenger High School
CICS Longwood High School
Curie Metro High School
Disney II Magnet High School
Dunbar Vocational Career Academy
Farragut Career Academy
Fenger Academy High School
Hubbard High School
Juarez Community Academy High School
Kenwood Academy High School
Legal Prep Charter Academy
Little Black Pearl Art and Design Academy
Michelle Clark Academic Prep
Muchin College Prep

Percy L. Julian High School
Phillips High School
Richard T. Crane Medical Prep
Richards Career Academy
Simeon Career Academy
Steinmetz College Prep
Team Englewood High School
Tilden High School
Thomas Kelly High School
Wells Community Academy High School

NORTHERN VIRGINIA

Arlington Career Center
HB Woodlawn High School
TC Williams High School
TC Williams Satellite Campus
Wakefield High School
Washington-Lee High School

WASHINGTON, DC

Ballou Senior High School
Cardozo Senior High School

Columbia Heights Educational Campus
Coolidge Senior High School
Dunbar Senior High School
Eastern Senior High School
Friendship Collegiate Academy Public Charter School
Friendship Public Charter School–Tech Prep Academy
IDEA Public Charter School
Kingsman Academy
Luke C. Moore Academy Senior High School
McKinley Technology High School
Phelps Architecture, Construction, and Engineering High School
Roosevelt Senior High School
Washington Mathematics Science Technology Public Charter High School
Wilson Senior High School
Woodson Senior High School

Curriculum Outreach Partners

Providing customized professional development workshops and support to partners across our four regions

Arts on the Block
Ballou Stay High School
DC Office of the State Superintendent of Education
DC Police Foundation
DC ReEngagement Center
The Economic Club of Washington, DC
The Field Museum
Georgetown University

La Casa Norte
Latin American Youth Center
LAYC Career Academy
Mary's Center
Maya Angelou Young Adult Learning Center
MLK Library
New Futures
Phoenix Bikes

Public Allies
Running Start
Sasha Bruce Youthworks
Suitland High School
TC Williams High School
Wakefield High School
The Washington, DC Police Foundation
The Y of Central Maryland

Our Generous Donors

INSTITUTIONAL DONORS

Abell Foundation, Inc
ACT for Alexandria
The Advisory Board Company
Alexandria Fund for Human Services
The Alvin and Fanny B. Thalheimer Foundation
AT&T
Baltimore City Foundation
Baltimore Community Foundation
Baltimore Metropolitan Council
Baltimore Workforce Investment Board
Bank of America

Bank of America Charitable Foundation
BB&T
Bernstein Family Foundation
Bernstein Management Corporation
Boeing
BP
Bruhn-Morris Family Foundation
Capital One
CareFirst Blue Cross Blue Shield
Carter & Melissa Cafritz Charitable Trust
CDW
Chesapeake Employers' Insurance Company
Chicago White Sox
Citi Foundation
City of Chicago
CivicWorks
Clark Construction Group, LLC
Cogan Family Foundation

The Community Foundation for Northern Virginia
The Community Foundation for the National Capital Region
Constellation Energy Group
The Cordish Family Foundation
Crown Family Philanthropies
DC Child and Family Services Agency
DC Children and Youth Investment Trust Corporation
DC Department of Employment Services
The Economic Club of Washington, DC
EJF Philanthropies
Eugene and Agnes E. Meyer Foundation
Fidelity Charitable Gift Fund
Financial Services Roundtable
Ford Foundaton
Forest City Washington
Freddie Mac Foundation
George Wasserman Family Foundation
Graham Holdings Company

Hands on DC
Harry & Jeanette Weinberg Foundation
HBO/Time Warner
Henry and Ruth Blaustein Rosenberg Foundation
Heydar Aliyev Foundation
Horning Family Fund
Independent Project Analysis
J. Willard & Alice S. Marriott Foundation
JPMorgan Chase Foundation
Kia Motors America
Kirlin Mid-Atlantic, LLC
Legg Mason Foundation
The Lewin Center
The Lombardo Companies, Inc
The M & T Charitable Foundation
McMahon Solutions, LLC
Mead Family Foundation
MECU
Morgan Stanley
The Morris and Gwendolyn Cafritz Foundation

Motorola Solutions
 O'Donoghue & O'Donoghue, LLP
 PG&E Corporation
 PopNod
 Pritzker Pucker Family Foundation
 Pritzker Traubert Family Foundation
 Randstad
 The Richard E. and Nancy P. Marriott Foundation
 Rotary Club of Alexandria
 Royal Bank of Canada
 Schield Family Foundation
 Share Fund
 Silicon Valley Community Foundation
 Sparo
 Strada Education Network
 Sun Management
 Techweek, Inc
 Time Warner
 United Airlines
 United States Chamber of Commerce
 United States Department of Education
 United Way of Central Maryland
 Valenti and Roberts Family Charitable Fund

Venture Philanthropy Partners
 Verizon Foundation
 Walmart Foundation
 Washington Metropolitan Area Transit Authority
 Wells Fargo Foundation
 Winfield Foundation
 World Bank
 Zegar Family Foundation

INDIVIDUAL DONORS

Anonymous Donors
 Leslie Aun
 Daniel Bader
 Liz Barratt Brown and Bos Dewey
 Nina and David Barros
 Cherry and Peter Baumbusch
 Michael Berman
 Nancy and Alan Taylor Bubes
 Leonard Caldwell
 Julia Carpenter
 Ana Maria and Michael P. Caskin
 Colleen Dailey and Abdelhamid Elaissami
 Osie David
 Shannon DiBari
 Meagan Donahue
 James Egenrieder

Stacy Evans and Leah Guidry
 Julie Farkas and Seth Goldman
 Larry Fioritto
 Wendy and Fred Goldberg
 Donald Graham
 Paymon Hashemi
 Ann and Robert Hawkins
 Jill Herscot and Andrew Bartley
 Lucy and Bruce Hurd
 Jacob Jansen
 Juan Jaysingh
 Nicholas Kilavos
 Kristin Kosmides
 Karen and Ethan Leder
 Colleen Lee
 Beth and Daryl Libow
 Alfred Luce
 Muriel and Arden Maignan Wilkins
 Kimberly Martin
 Grace Melrod
 Monica Menell-Kinberg
 Cheryl Mills
 Kwasi Mitchell
 Nicole Mock and Philip Leibovitz
 Virginia Moseley and Tom Nides
 Gary Myers
 Geoffrey Neuner
 Esther Newberg

Veronica Nolan and Kareem El-Alaily
 Susan Paley
 Chandra Pappas
 James Pavisha
 Derek Pender
 Andrew Plepler
 Kay Richman and Daniel Kaplan
 Sally Rosenberg and Bruce Charendoff
 Pamela and Richard Sauber
 Heidi Schuman and Michael Kantor
 Sonal Shah
 Sarah Slusser
 Eshauna Smith
 Matthew Smith
 Scott Solomon
 Carolyn Strauss
 Peggy Tevis
 Kathryn Turner
 Courtenay Valenti and Patrick Roberts
 Mariette Vanderzon
 Steven Voorhis
 Laurie Wingate and Mark Chandler
 Mary and Jeff Zients
 Ronda Shaw Zients and Alan Zients

The list above includes all donations and grants totaling at least \$500 combined during years 2015 and 2016. If there is an error in our listing, please accept our sincere apologies and contact us at kstorms@theurbanalliance.org.

Committed to Results

At Urban Alliance, we are driven to help our young people succeed and connect to pathways that lead to economic self-sufficiency. To better fulfill this mission, we are constantly evaluating and analyzing our program model, delivery, and results to understand what works and what doesn't. Our commitment to learning and results is matched only by our commitment to serving our youth.

In 2011, we partnered with the Urban Institute, a leading research and evaluation firm, to conduct an extensive evaluation of our High School Internship Program.

Urban Institute's research design for the UA evaluation, the randomized controlled trial (RCT), is considered the gold standard of research. Just a small fraction of nonprofits undertakes such a rigorous evaluation.

The study followed two cohorts of Urban Alliance applicants to compare the outcomes of youth who participated in the program against those who did not. The Urban Institute released its first set of findings in May 2016. They include:

1 INCREASED COLLEGE ACCESS

Young men completing Urban Alliance's High School Internship Program increased their likelihood of enrolling in college by 26 percentage points. The study also found that middle-tier students with GPAs between 2.0 and 3.0 who completed the program increased their likelihood of enrolling in 4-year colleges by 21 percentage points.

2 READY FOR THE WORKFORCE

Students offered access to the Urban Alliance program showed a significant and positive difference in comfort levels with key work skills necessary for success in the work place compared to students who did not have access to the program.

These findings position Urban Alliance as one of the top employment-based models for youth and one of the few with externally evidenced outcomes for disadvantaged youth and young men of color.

In spring 2017, Urban Institute will release the final report of the study which will capture college persistence. New funding from the Department of Education's Investing in Innovation (i3) award has launched our second independent study with the Urban Institute—this time evaluating all four regions.

Urban Alliance National Board of Directors

Mary Menell Zients
Board Chair, Urban Alliance

Andrew Plepler
Board Vice Chair, Urban Alliance, Global Corporate Social Responsibility Executive and Consumer Policy Executive, Bank of America

Kwasi Mitchell
Board Treasurer, Principal, Washington, DC Strategy & Operations Practice, Deloitte Consulting, LLP

Anna Powell Bard
Community Affairs Manager—MD, DC & VA, Wells Fargo Philanthropy Team

Viki Betancourt
World Bank (Retired)

Karen Campbell
Vice President and Chief Policy Officer, Verizon

Bruce Charendoff
Vice President and Associate General Counsel, The Sabre Group

Shannon DiBari
Chief Operating Officer and Executive Vice President, US Chamber of Commerce

Gary Ginsberg
Executive Vice President, Time Warner

Christine Gregory
Former Executive Director, Urban Alliance, Vice President of Strategic Initiatives and Chief Diversity Officer/Title IX Coordinator, Marymount Manhattan College

Nicholas Kilavos
Managing Director, Alliance Partners, LLC

Kristin Kosmides
Head, Corporate Citizenship, Legg Mason

Karen Leder
Volunteer

Colleen Lee
Real Estate Agent, Gerlach Real Estate

Winston Lord
Co-Founder & CMO, Venga

Tom Nides
Vice Chairman, Morgan Stanley

Veronica Nolan
Former CEO, Urban Alliance, Board Member, Alexandria City Public Schools

Chandra Pappas
Senior Vice President, Randstad Finance and Accounting

Shahin Rezai
Senior Vice President and Chief Counsel, Capital One Financial Corporation

Sonal Shah
Executive Director, Beek Center for Social Impact and Innovation, Georgetown University

Matthew Smith
Principal Partner, McKinsey & Company

Maura Burke Vanderzon
Volunteer

BOARD MEMBER EMERITUS

Jeffrey Zients
Former Director, National Economic Council and Assistant to the President for Economic Policy

Regional Advisory Boards

BALTIMORE

Kristin Kosmides

Advisory Board Chair,
Head, Corporate Citizenship,
Legg Mason

Theodore Kuczarski

Financial Advisor and Field
Director, Northwestern Mutual

Kate Norman

Managing Director, Wholesale
Trading, Constellation/Exelon

Deborah Silcox

Volunteer

Zed Smith

Chief Operating Officer,
The Cordish Companies

Scott Solomon

Vice President, Fixed
Income Investment Analyst,
T. Rowe Price

Janice Williams

Vice President, Community
Development Specialist,
BB&T Bank

CHICAGO

Shradha Agarwal

President and Co-founder,
ContextMedia

Adam Alfano

Area Vice President, Salesforce

Lakshmi Shenoy

Vice President, Strategy and
Business Development, 1871

Jeff Skender

Broker and Tenant
Representation,
Cushman & Wakefield

WASHINGTON, DC

Karen Campbell

Advisory Board Co-Chair,
Vice President and Chief
Policy Officer, Verizon

Karen Leder

Advisory Board Co-Chair,
Volunteer

Dan Gordon

Senior Legal and Policy
Advisor, Education Counsel

Nick Kilavos

Managing Director,
Alliance Partners, LLC

Tom Knoll

Pastor, First Trinity
Lutheran Church

Colleen Lee

Real Estate Agent,
Gerlach Real Estate

Winston Lord

Co-Founder and CMO, Venga

Venita McKnight

Office Manager, 21st Century

Bill McNulty

Senior Vice President Financial
Advisor, Morgan Stanley

Chandra Pappas

Senior Vice President,
Randstad Finance
and Accounting

Staff List

NATIONAL

Eshauna Smith
Chief Executive Officer

Nicole Clegg
Human Resources Manager

Sandra Cole
Finance Director

Julie Farkas
Chief Strategic Growth Officer

Kiara Holland
Business and Finance Associate

Brittany Johnson
Suitland Program Coordinator

Sokeng Leng
Director of Special Projects

Tameka Logan
Chief Program Officer

Chiara Montecchi
Development Associate

Tyran Omary
National Alumni Director

Paul Remy
Director of Business Development

Lauren Rice
Data Quality Coordinator

Jason Rotolo
Accounting Manager

Jose C. Sousa
Chief Administrative Officer

Kyle Storms
Development Director

Adam Tenner
Chief Development Officer

Ericca Thompson
Curriculum Design Manager

Daniel Tsin
Director of Data and Accountability

Meaghan Woodbury
Chief Operating Officer

BALTIMORE

Stephanie Amponsah
Executive Director

Katie Graul
Alumni Services Director

Erica Myers
Program Coordinator

Natasha Muhammad
Program Director

Nikki Rucker
Program Coordinator

CHICAGO

Jenna Ketchum
Executive Director

Silvia Barba
Program Coordinator

Jeremy Ly
Program Director

Vanessa Martinez
Alumni Services Director

Katie Miles
Director of Employer Partnerships

Ty Parker
Program Coordinator

Heather Penczak
Program Coordinator

Ayana Sumlin
Program Associate

NORTHERN VIRGINIA

Alessandra Colia
Executive Director

Isabel Alcalde
Program Coordinator

Kierra Craig
Fairfax Program Manager

Christine McCurdy
Program Director

Ayondela Noble
Alumni Services Coordinator

Chris Young
Program Coordinator

WASHINGTON, DC

Nathaniel Cole
Executive Director

Jessica Gilbert
Alumni Services Director

Elyse Harris
Program Director

Alphonzo Jackson
Program Coordinator

Tomeka Lee
Program Coordinator

Laura Montgomery
Program Coordinator

Jusna Perrin
Director of Employer Partnerships

Ashley Pointer
Young Adult Internship Program Coordinator

Allyson Yuen
Program Coordinator

ALUMNI SPOTLIGHT

Andre: From Intern to Engineer

Andre attended Anacostia High School and was an intern at World Bank and US Office of Personnel Management during his time with Urban Alliance. After completing our High School Internship Program, Andre enrolled in college and graduated from Temple University. He is currently working as an Engineer Aid at Lockheed Martin. Andre recognizes Urban Alliance's role in his success.

When asked how Urban Alliance impacted his life, Andre stated: "One of the things that I really appreciated about the program was the workshops provided on topics such as effective communication, the importance of budgeting, and even health. I also appreciated the fact that I had someone I could rely on to answer questions on topics pertaining to applying to college and funding for college." Andre recently shared his success story at the White House during the My Brother's Keeper What Works Showcase.

Financial Statement for Fiscal Year 2015

January 1, 2015-December 31, 2015

This is a financial snapshot for the year ending on December 31, 2015. Expenses and overall revenue figures have been audited by Raffa, P.C. A full audited report can be requested by e-mailing: kstorms@theurbanalliance.org. Please note that the specific breakdown of revenue over the funding source categories is determined by Urban Alliance and is not audited.

REVENUE AND SUPPORT

Grants, Contributions, and Contracts

Foundations, Trusts, and Non-Profits.....	\$2,582,688
Organizations Sponsoring Student Interns.....	\$3,243,212
In-Kind Donations.....	\$548,881
Government Grants.....	\$1,128,792
Corporate Charitable Donations.....	\$146,575
Individually Directed Contributions.....	\$173,845
Earned Income for Curriculum Outreach Services.....	\$127,690
Total Grants, Contributions, and Contracts....	\$7,951,682
Other Revenue.....	(\$16,949)
Total Revenue and Support.....	\$7,934,733

EXPENSES

Program Services

Internship Programs.....	\$4,768,754
Program Development.....	\$638,915
Youth Programs.....	\$110,981
Total Program Services.....	\$5,518,650

Support Services

Management & General.....	\$539,119
Development & Fundraising.....	\$618,437
Total Support Services.....	\$1,157,556
Total Expenses.....	\$6,676,206
Change in Net Assets.....	\$1,258,527
Beginning Net Assets.....	\$3,672,921
Ending Net Assets*.....	\$4,931,448

* Includes grant commitments for future periods and Board-designated \$1.5 million Operating Reserve.

- Organizations Sponsoring Student Interns (41%)
- Foundations & Trusts (33%)
- Government Grants (14%)
- In-Kind Donations (7%)
- Corporate Charitable Donations (2%)
- Individually-Directed Contributions (2%)
- Earned Income for Curriculum Outreach Services and Other (1%)

- Internship Programs (71%)
- Development & Fundraising (9%)
- Program Development (10%)
- Management & General (8%)
- Youth Programs (2%)

Washington, DC and Northern Virginia

(National Headquarters)

2030 Q Street, NW
Washington, DC 20009
202.459.4300

Baltimore, MD

1500 Union Avenue
Suite 2100
Baltimore, MD 21211
410.366.5780

Chicago, IL

205 W. Randolph Street
Suite 410
Chicago, IL 60606
312.496.3300

*Photos of interns and mentors include the following partners:
Bank of America, The Coca-Cola Company, Verizon, World Bank,
Latin American Youth Center, Berkeley Point Capital, DC Office of
Planning and Economic Development, and Word, Beats & Life.*

*Thank you to David Moss for providing so many of the beautiful
images in this report.*

www.theurbanalliance.org
info@theurbanalliance.org

 @UrbanAlliance