

2021

ANNUAL REPORT

EXECUTIVE

MESSAGE

s we approach the waning days of 2021, we are now able to look back on a full year and a half of the impact of the COVID-19 pandemic on Point Foundation's work. Throughout all of it, we have gained strength from your staunch support and, most of all, from the resilience and continued accomplishments of our Point Scholars.

When COVID-19 forced campuses across the country to shut down in March of 2020, many students were left with no campus housing, no meal plans, no internet access, and in many cases, no jobs. Point immediately stepped in and provided scholars with the support they needed thanks to you and many generous donors to our Emergency Fund. Although vaccines and other advancements in care and treatment are mitigating the impact of the pandemic, we are continuing to provide essential support through our Emergency Fund as student needs arise.

One of the highlights of any year for all of us is scholar selections. Taking place each April, it is our opportunity to gather and meet the scholarship finalists in-person. Last year we moved this process online and we continued that in 2021. Along with our Flagship Scholars selections, we held two rounds of selections for our new scholarship for LGBTQ students who are Black, Indigenous, and People of Color (BIPOC), received a record number of Community College Scholar applications and we were profoundly impressed with all of the candidates. Ultimately, we were honored and proud to announce that Point would be supporting a record 389 students in the 2021-22 academic year. This number comprises 59 Flagship Scholars, 58 Community College Scholars, 170 BIPOC Scholars and 102 Opportunity Grant recipients.

Over the past 20 years we have invested \$47 million in the futures of LGBTQ students across the country. Our individual, corporate and foundation donors have been making this work possible since our founding in 2001 and we could not be more grateful. When Point awarded our first eight scholarships in 2002 no one could have imagined we would be supporting 389 students in 2021!

We have remained optimistic as we navigated the ups and downs of this very unusual time in history. That's because our scholars inspire us, and you - with

your continued loyal support - sustain us. As we close out our 20th anniversary celebration in 2022, with (as of this writing) a return to an in-person Point Honors gala in Los Angeles, we will reflect on two decades of supporting today's LGBTQ leaders and look forward to even more success as you help us to fund the future.

Throughout our conversations this year with scholars, educators, our volunteers, and donors like you, we've heard one common refrain: "we miss our community." It is so vital to Point's work that we create the environment that encourages scholars to embrace their full selves, whatever that may mean for each individual, and find a community of support. Now, as campuses re-open and students return, they are re-establishing the ties of support that help them navigate their college experience and succeed. And we are here, as always, to help.

We are happy to share some highlights from this past year and honor the many donors who make our work possible.

INCOMING CLASS

OF 2021

ach year, Point Foundation goes through the difficult process of selecting our next group of scholarship recipients. And every year without fail, staff, board members, and alumni are overwhelmed by the accomplishments and commitment to building a better world we see amongst our applicants.

With your support, we are awarding 389 scholarships and grants in the 2021-22 academic year.

students are receiving financial support, mentorship, 389 and leadership training

59 Flagship Scholars

Community College Scholars

BIPOC Scholars

102 **Opportunity Grants**

Of these,

are firstgeneration college students

of all students are people of color

of community college students successfully transferred to four-year colleges in 2021

LEADERSHIP PROGRAMS

& MENTORSHIP

eadership experience and potential are essential components of every application for a Point Scholarship. While students come to Point with varied leadership backgrounds, all share the desire to use their time with Point Foundation to strengthen their capacity as leaders and broaden their positive impact on society.

Point's leadership programs include the National Leadership Conference (NLC), Leadership Education and Affinities Development Conferences (LEADs), Regional Leadership Conferences, and the Community College Transfer Conference. Each of these brings our students together to learn from experts and one another about how they can become the leaders our future needs.

Due to the pandemic, we continued to offer these programs online throughout the academic year through Point Foundation University on our website.

Since 2003, Point Foundation has provided each scholar with a mentor or a coach. Point mentors and coaches build rewarding, professional relationships and serve as exemplary role models for the organization's scholars, as well as provide scholars with advice on academic and professional career decisions. Our mentors and coaches continued to support students through online and telephonic communication throughout the pandemic closures and travel restrictions.

NAMED SCHOLARSHIPS

he Named Scholarship program allows individuals, organizations, foundations, and corporations to provide substantial support to Point Foundation by honoring an individual or organization. A traditional named scholarship represents a \$100,000 commitment and covers all costs associated with a Point Scholar's scholarship and programming package. Scholarships may be donated in one payment, or through a commitment to make four annual payments of \$25,000.

A lasting impact comes from endowing a Named Scholarship in Perpetuity with a \$500,000 contribution. Such a gift makes it possible for Point to finance the education of scholars today and far into the future.

a gift of \$8,000 (in one payment or a commitment to fund over one year). The Named Scholarship for a community college student helps cover academic tuition, Point's coaching program to prepare the student for the transition into a four-year institution, and the student's participation in Point's annual Community College Transfer Conference.

Donors can also support Point's Community College

Program by creating a Named Scholarship through

In 2020, Point was proud to establish our scholarship program specifically designed for Black, Indigenous, and People of Color (BIPOC) LGBTQ students. With generous support of our donors, we are awarding 170 of these scholarships in the 2021-22 academic year.

2021 NAMED SCHOLARSHIPS:

Anonymous (1)

Alfred A. Cave

Anchor Trust

Arnold T. Schwab (In Perpetuity)

Barbara Epstein Foundation

Edwin Barbey Charitable Trust (2)

CAA

Calamus Foundation

FedEx

Fry-Garatea Family

George Benes, MD

Kevin Hummer (In Perpetuity)

Jeff Ogle and Jeff Stearns

John M. Deciccio

Kevin Hummer (In Perpetuity)

Michael J. Jeffrey and Jeffrey J. Mitchell

Minton-Spidell-Jackowski

NBCUniversal

Novo Nordisk

Patti Sue Mathis

Rene Plessner

Rand Skolnick (In Perpetuity)

Stacy R. Friedman

Steven Esposito Memorial

Synchrony Foundation

Took Trust (In Perpetuity)

Toyota Financial Services

Victoria's Secret & Co. (4)

Walter M. Decker (In Perpetuity)

Wells Fargo (8)

COMMUNITY COLLEGE NAMED SCHOLARSHIPS:

Anonymous (11)

Broward LEADS

Bryan Fitzgerald

Coach Foundation Dream It Real (6)

David H. Steward and Pierre M. Friedrichs

David Kleiman (2)

Donald Cummins

Doug Nock

Guidehouse

John S. Knudsen

Land's End

Alvin O. McCray and Jason Rudman (4)

Mae Nicholes Memorial

Michael J. Jeffrey and Jeffrey J. Mitchell

Parametric

Paul C. Phillips Trust

Toyota Financial Services

Victoria's Secret & Co. (5)

Wells Fargo (8)

Wendell Reid

SPECIAL THANKS

To these donors who provided support for Point's \$1,000 grant awards:

DTS

Katy Perry

Synchrony Foundation

Toyota

Victoria's Secret & Co.

Wells Fargo

To these donors who provided support for Point's Opportunity Grant awards:

David Henry Jacobs, Jr.

Tovota

Victoria's Secret & Co.

Wells Fargo

LEGACY CIRCLE

Introduced in 2006, the Legacy Circle was established to honor, memorialize, and thank those friends of Point Foundation who have arranged a beguest or planned gift to the organization. These individuals, who make charitable gifts to Point from their estates or through other life-income arrangements, nourish Point's extraordinary achievements and ensure that Point's mission continues for future generations of deserving students.

Anonymous (3)

Kathleen and Kathryn Adamick-Diaz

Alton J. Stilson Estate Douglas K. Anderson Michael Andrews Russell N. Aronson **Betty Thomas Baker** Jerry Balest

Barnstable-Sebring Estate James Bartlett and Theodore Hax Jan Berger and Robin Hochstatter

Scott R. Bickford

Blaine A. Miller Inheritance Trust

Joseph A. Bloxham Andre R. Boulanger Douglas A. Bowie Melissa Bradley-Burns

Dr. Blaine J. Branchik and Christopher Rudman

Philip E. Brent and Bruce Moccia Curtis L. Brookshire and David R. Daniels

Joseph Brown Thomas J. Bryan Gregg Carr

Eduardo Carriazo and Joseph Thompson

Dr. Michail Charissis Paul Christy and Jerry Phillips Joel Cohen and Barry Dingman

Robert Cohn Dale T. Colclasure Leon H. Coleman

James Stephen Collins Estate

Ken Conrad

Dr. Arthur G. Cook and Brian J. Nolan

Michael H. Cooper Adam Crowley Mary Rose Dallal Dr. David E. Dassey Gordon L. Deegan Brian C. Dent

Leonard William Derrow

David Dollar, Ph.D. and Richard Sellers, MS

Patrick J. Dooley

Thomas Eddy & Glenn R. Huebschmann Joseph M. Egerton and David R. Torrey

Dr. Thomas E. England and Brian R. Armstrong

Peter J. Epstein, Esq. M1 Feuster

Dr. Alan Fisher John W. Fontenot and Kenneth C. Hobbs

Robert J. Fox Revocable Trust

Gregory Fritz Arthur K. Fullerton Peter Garvey

Kenneth W. Gay and Lewis N. Naylor Geller & Sullivan Charitable Trust

Christopher D. Genry Edward C. Gentzler III Gerald F. Vodde Trust

Gary Goeringer and William Schwartz William Gootee and James Golob

Mr. Daniel Gottesman

Robert Graci

Dr. Thomas Hambrick and Anthony Riggins

Herb Hamsher & Jonathan Stoller

Jack B. Harrison

Jennifer Hatch and Susanne Smith

William Hazelrigg Brian P. Heard William C. Hein John C. Heldstab

Estate of Walter Helfrecht

Leonard Helfrich Kent Henderson Joanne Herman

Dr. Dot Hively and Dr. Allison D. Edwards

Kenny Hom Matthieu Hoopes Joseph R. Hradisky

Richard Huffine and John Neral

Kevin Hummer Andrew A. Isen

Ricky M. Jackson and Mahmood Anwar

Fern J. Jarmulnek David Jarrett

Michael J. Jeffrey and Jeffrey J. Mitchell

Nick Kelly Joseph King David W. Knapp Dr. Susan Kubica Thomas F. Lahr Cody Larimore **Daniel Lass**

Edmund A. LeFevre, Jr. and Keith Wiggs

Mark LeFevre Thomas E. Leuchtenberg

David P. Lewis Michael Lewis Bruce C. Lindstrom David A. Lindstrom

David Livingston and Chuck Storey

Gary L. Lomax Terry L. Longmore Eugene C. Loring

Tony R. Maida and Anthony F. Volpe

Frank Maiellano Michael T. Marino Edward May

Jamie Adam McCanless

Dr. Harold I. McClaskey and Robert M. High

George S. McClellan

Joseph A. McCormack and Gary D. Hunter Nicholas McGegan and David Bowles

Michael E. McManus Bruno Mendez Domenic Metta Robert F. Miailovich

Michael T. Miller and Jeffrey W. Davis Elliott Mitchell and Clark West

Javier Miyares William H. Mott

Allan Nault and Robert Nance

Anthony Newland and Dennis D. Elsasser

Jeffrey Ogle and Jeff Stearns

Gregg Orlik **Bruce Painter** Richard C. Parker Donald Patterson

Robert M. Paul and Steven A. Sowers

Brett L. Peeler John G. Pence Mark E. Perrin

Fred B. Provencher and James A. Thomas Dr. Joseph

H. Quintano and James R. Mahoney Robert Rapp

Bill Rayman and Frank King

David K. Ream Peter S. Reichertz Ward Rinehart Robert Simmons Trust N. David Roberts, Jr. Jim Robinson Michael Roggow Thomas Rogillio John Ruark

Gil Rose and Stan Russell

Lieutenant and Mr. Gary & Dan Ross

Sean T. Rourke Ron Rudolph Thomas A. Sachs

Richard N. Sager and Family

Marvin Salles

Jack L. Sapolsky, MD and Richard H. Bordeaux

Dorothy R. Scheele Arnold T. Schwab Dr. Stuart E. Schwartz Curtis N. Sheets Douglas N. Shepeard Chris Shirley and Kris Miller

Joseph Short

Dr. Anne L. Simonsen and Dr. Karen Klisch Stephen

Skelley

Allen H. Sledge

Neil Spidell and John Jackowski Gareth L. Steen and Arthur G. Bottinger

Fay Stevenson Robert E. Stevenson

Dennis Stout and Daniel Studnicky Marcia Stroko and Patricia Barrett Tom Styer & Marco Martinez Jonathan Parker Switzer

Merle H. Sykora Donne R. Taft Paul Taras

The Jones Lignoul Family Trust Jeanne Thomas and Wayne Auer John and Mary Townsend

Angel Triana Robert Lee Troxler **Brian Trust**

The Estate of Charles B. Richard & Edward F. Uscilla

Jeffrey H. Vaughn Robert Verbrugge

David R. Verrinder and Shawn E. Salterberg Oliver

Vogel Keith Vrhel

Rich Walker and Brad Chilcoat

Shawn Walker **Neal Walton** Raymond H. Ward Dr. Scott Weber Wyatt W. Weber

Clark West and Elliott Mitchell

Geoffrey Westergaard

William Fletcher III Living Trust James Williams and Marc Wenderoff

Joseph P. Wilson Dr. Michael C. Wolf Kenneth Wong Ellis A. Woodward

POINT HONORS

NEW YORK

ue to the ongoing, changing nature of the pandemic, Point made the decision to hold only our Point Honors New York event in May of 2021 virtually and reschedule our fall Point Honors Los Angeles event to be held on June 4, 2022 in person.

We were proud to again present our full program for New York Point Honors online at "Point Honors Hall" on the virtual campus of Point Foundation University! We were thrilled to have Saturday Night Live's Punkie Johnson emcee the show which included a beautiful performance by Point friend and supporter Joey McIntyre. Our Point Horizon Award was presented to actresses Arianna DeBose and Jo Ellen Pellman, stars of Netflix's The Prom who also raised \$30,000 for Point through their Unruly Hearts Initiative. We were also elated to present longtime allies Kevin Bacon and Kyra Sedgwick with our Point Leadership Award.

PREMIER SPONSOR

Punkie Johnson

Joey McIntyre

Jo Ellen Pellman

Ariana DeBose

Kyra Sedgwick

Kevin Bacon

PRINCIPAL SPONSOR

David Henry Jacobs, Jr.

DOCTORATE TABLES

Shelly Freeman and Joni Rim Peter D. Lease/Ernst & Young Peter B. Lichtenthal and Dr. Perry Eisman Dr. Paul Testa and Kevin Healy

MASTERS TABLES

Nathan Friedman

Krystal Barker Buissereth and Landau Buissereth Claudia Caine and Linda Naylor Chubb Charitable Foundation Jonathan Coppola Brian C. Dent Shelley and Robert Fischel

Celina Gerbic Dr. Ben L. Kozub and Scott Golden Bruce C. Lindstrom James Williams and Marc Wenderoff

FRIENDS

Stephen P. Abeles Michelle D. Adams Chris Crespo Lee Doud Ron B. Finkelstein Joseph Fischel Steven B. Frankel and Dan Ricketts Lee Grossman Alan Guño Dr. Robert Gutterman Aaron P. Leifer Joanne Mazurki Eric G. Menkes

Ms. Marnie Merriam Frank Morgan and Brent Feigenbaum Dr. Christopher Nizer **Kevin Orndorf** Eddie Pelto Seth Persily Clay Petre Steven Picker SanDee Priser Robert Reda Dan Ricketts Nicole M. Rizzuto **Fddie Santos** Jolie Schaffzin Amanda Simpson James Slack-Smith David H. Steward and Pierre Friedrichs Christian Tanja Tom Viola

FUND THE FUTURE

Donors to Point's Annual Fund are a philanthropic group of dedicated individuals who recognize the importance of empowering LGBTQ scholars through higher education. The list of donors in this annual report reflects individual gifts to the Annual Fund totaling \$240 or more received between July 1, 2020, and June 30, 2021. If you would like to update the way your name is currently listed, please notify our development department at info@pointfoundation.org.

\$1,000,000 or more

National Philanthropic Trust

\$50,000 to \$999,999

Anonymous (1) Pete Nowalk Allen H. Sledge Jonathan Parker Switzer

\$25,000 to \$49,999

Jerry and Diane Cunningham Bruce C. Lindstrom Dale A. Prokupek Leonard J. Slaman

\$10,000 to \$24,999

Anonymous (4) Brian and Leslie Baker Claudia Caine and Linda Naylor Dr. James M. Campbell Brian C. Dent Matthew Horowitz and Ted Farley Blake Hunter Julie Jaffe Peter B. Lichtenthal and Dr. Perry Eisman Timothy G. Pfeifer Charles Pollock N. David Roberts, Jr. David Seaman and Hugh Faulkner, Jr. Stacy Smithers Edward W. Snowdon, Jr. Edward H. Traynor

James Williams and Marc Wenderoff

Anthony Robin Yu \$5,000 to \$9,999

Edward H. Kaplan

Susanne Knight

Anonymous (1) Jennifer and Victoria Barbetta Drs. Susan and Barry Berman Don Bild Jerald Bruno Michael A. Cipresso Jonathan Coppola Jeffrey W. Davis and Michael T. Miller Nathan Friedman Jenna Gambaro Peter Garvey Alan Guño Kevin Healy and Dr. Paul Testa Joanne Herman Bill Ho and Bruce Stuart James J.S. Holmes Ambassador James C. Hormel and Michael P. Nguyen Alfred K. Joseph

Dr. Ben L. Kozub and Scott Golden Peter D. Lease and Edward J. Wood Jessica L. Ledbetter and Ranee T. Barsanti Matthew Marks and Jack Bankowsky Timothy W. McCormick and Jeffrey L. Brizzi Dr. Christopher Nizer Dianne O'Connell Seth Persily T. Jeffrey Reid Richard N. Sager and Family Dr. Stuart E. Schwartz Brian Selznick and David Serlin Bill and Lisi Szymczyk Michael and Judith Tembreull Robert Walsh Jen and Jill Wohlner Richard Ziegelasch and Patrick Campion David J. Zippel and Michael Johnston

\$2,500 to \$4,999 David A. Azulay and Andre D. Caraco Gary A. Baier Jim Baker and Sean Marker Gregory Baldwin and Jose Castro John Bockelmann Stephen Brockman Dr. Henry C. Cofield and Christopher C. Schilling Lisa Cohen Kenneth Colen **Andrew Davis** Erick Devine Dr. Daniel W. Dodgen John R. Downey, MD, MPH and Bradford Hise Milo Eder Jeffrey R. Epstein Glenn Evans and Calvin Poon Ted Farley and Matthew Horowitz

Michael F. Ferguson Robert J. Fox Revocable Trust Gabriel Graetz, Elizabeth Aralia and Nicholas Graetz John T. Green and Timothy Brown Craig Greiwe Gene Hawkins William C. Hein Matthew Huddle and John Huddle Mark Kuehnert and Kevin Foltz

Aaron P. Leifer Laurence Leive and Manuel Pereiras Michael Lowe

Elliott J. Mackle

Stephen Kutz

Sarah Madey and Audrea Laffely Howard McCray

Nicholas McGegan and David Bowles Jorge and Sean McManus-Valencia

Tamara A. Menke Mary Murphy David and Nancy Napalo Allan Nault and Robert Nance Angel L. Ortiz John G. Pence Jake Poses Michael Randall Clement A. Revetti, Jr. Gay A. Roane Thomas Rogillio Sean T. Rourke Christine Safavi Norman Sandfield **Eddie Santos** Miriam E. Sexton Dr. Paul So Heather Stone George Vail Sue Wilder

\$1,000 to \$2,499

Anonymous (7) Stephen P. Abeles Andrew Abowitz Michelle D. Adams Ann Adams and Dr. Lise Alschuler Thomas Ainora Caleb Anderson Dr. Don Bacigalupi and Dan Feder Steven and Jay Backhaus Stephen R. Bailey Brent J. Baker and Daniel M. Hess Jerry Balest Karl Baltes Dr. Joseph Baran

William Wilder and Charles Kelley

Gary K. Barg and Dr. Ross T. Jackson Rohan Barrett Dr. Bruce Barrett Fred W. Bateman Dennis M. Bauer Paul Beauchamp Kevin Bechtel and Conor Doyle Neil Beecher Scott Benedict Susanna Bergtold Deborah Berke Jennifer Bestor and Eric Kintzer

Dr. David Bjelajac Paul Blake Robert and Joshua Boarman William Bombria Chris Boyle

Sharon Brackett Dr. Jarad Braddy

Linda Bindler

John R. Braun and Jay M. Stone Paul Grippardi and Kevin Bentley William J. Moran, Jr. Richard Braun Frank Morgan and Brent Feigenbaum Lee Grossman Dr. Vance Bray and William V. Mitchell John Grozenski and Paul Hagenwinkel Jeffrey H. Munger and Robert Whitman Dennis J. Breen Robert S. Gurwin and John Rourke Jim Murdaugh Robert A. Hacker Mr. Bob Myre Timothy A. Bresnahan Ragnar Naess and David Charles Dr. Mark Brissette Kevin P. Haggerty Dr. Harold Brody Charles Hagstrom Earl P. Nelson Lorrin C. Brown Kate Hallahan Adam Newcomb Anthony Newland and Dennis D. Elsasser Malcolm Bruni and Richard Mortorff Harry H. Harkins, Jr. Ben Harman and Mark Ferrandini Jim Nicolay and Patrick Kelly Kevin Burns Larry W. Busching Edward Hartnett and Francisco A. Bermudez Don C. Niehus Joseph Cacciola and Thomas Trykowski Dr. Kenneth Heger Thomas Norris Troy M. Calkins and Dr. Robert I. Liem Eileen P. Heinrich Dr. Sean O'Connell Mark E. Henderson and Bruce A. Wolfe Janel Callon McCree O'Kelley Derral R. Herbst Richard J. Olesko Bart and Kate Carpenter **David Herskovits** Jay Oppenheimer Dr. Lukas J. Ceha John Överbeck Jeanne Chambers **Betty Hesters Bob Chambers** Roy Hom Michael A. Pargee Kevin Chase and Paulo Murillo Gordon Hoppe and Michael Breault Mark Parker and Eric Johnson Yatin Chawathe Kelly Horton **Bruce Paul** Timothy J. Bause and Martin S. Checov Robert J. Horton and James C. Perry Eddie Pelto Judge Tom Chiola (Ret.) Michael J. Houston Allen Penn and Rachel Penn David Cillo and Richard Hanson David E. Howard and Mike Murphy Dana Perlman and Hugh M. Kinsellagh Dr. Kenneth Cohen Elaine and Herrick Jackson / The Grace Jones Anne Peterson Chris Coleman and Matthew Turner Richardson Testamentary Trust Chip Pierson and Don Camarda William Coll Kevin R. Janes Carole Pittelman Kip O. Plaisted Brian C. Cooper Ivan Jelic **Douglas Cooper-Fleming** Tom Johnson and Bruce Genaro Thomas Poehls Donald Correll Dr. Blanding U. Jones and Michael V. English Randy Presuhn and Timothy Nguyen David K. Jordan **Daniel Crewe** Thomas Quick Mr. Bradford D. Crowell, Jr. and Susan S. Jubinski and Stephen Jubinski Sandra Pearce Raffealli Joseph Ragan Mr. Gary Koehler Albert Judd Claudia Cummings Richard Jungck Amr Razzak John Cummiskey Scott Kahle and James Jones Katherine P. Reeves Thalassa Curtis Miles Kahler and Dr. Steven Schwarz Peter S. Reichertz Thomas Albert Daniels Chris Kaleel Rachel Reither Walter Rieman Dr. David E. Dassey Mr. Don Karlin **Brent Davis** Harold Kaufman Marc Rindner and Younjee Kim Peden Dawson **Dan Robbins** Dr. Bruce King Keith King and Jackie King Randolph Dellago Barbara Roberts Thomas B. DePriest Guy W. Kirk **Kevin Robertson** Dr. Nathan Klarfeld Alma Derricks Jason Russell Joseph DiVito and Richard M. Froehlich Robert A. Kohl and Clark Pellett Noah Sanni Jack L. Sapolsky, MD and Rochelle A. Diamond and Barbara Belmont Edward Kolla Richard H. Bordeaux Nancy Dodge Sally and Nat Kurnick Gene Domecus Adam Lambert Daniel L. Schadler Margaret A. Donnelly Cheri Lawrence Leslie Schafer Stephen Lazar and Michael Grazer Dana Dukelow John Scharffenberger David and Bob Schneiderman Anna Dunbar Griff C. Lee III Al Duncan Alan W. Leung, MD Neil Schriever and David Blackman Van Durrer Andrew Levitt Dick Schwarz and Tom Massey Charitable Dean Lewallen Fund at Our Fund Inc. Thomas Eich Nadine Ellerthorpe Eugene R. Leyval and Daniel R. Varela **Rudy Scott** Sean P. Seamster and Hardy L. Daniel Timothy Elverman Lloyd R. Loback Victor Shargai and Craig Pascal Elias Enciso Debra Lobel and Beverly Dash Edward Eskdale and Glenn L. Minton D. Locklear Dr. Starane Shepherd **Richard Shirey** Dennis Esposito Robert LoPrete and David P. Germaine Joseph Shreve David J. Feldman Maksim Makeev Gaylord Smith John Ferrari Marty Malloy Harvey F. Fierstein Brendan Marrese Kenneth Smith Steven Forman Joaquin Martinez-Pizarro Wayne Sobon and Robert McDonald Richard Franceschini Lisa Maska Kyle Spainhour and Eric Siemers Steven B. Frankel and Dan Ricketts Dr. Christopher Mathews Francine Stein Jeff Fry-Garatea and Larry Fry-Garatea and Robert Lehman Robert E. Stevenson Domenic P. Gaeta Nicholas Mattera and Bradley Gretter Larry Stites

Terrence Gaw Angela and Richard Geiger D. Grant Gilbert, MD Edward Glasscock Raymond H. Goetz Robert Goldberg Ryann Graye Joseph and Ellen Greene Diana L. Greshtchuk

CC, Niles, Cindy and Gavin McQuiston Mary Meelia Dr. John Merey

Virginia Merritt Bryan Mershon David C. Mizener

James McNamara

Michael Mooney and Mitchell Hollander

Dan Moore

David E. Todd Dr. Franklin Trimm and Robert Koch

Jeanne Thomas and Wayne Auer

Dr. Ralph E. Tardugno and Dave Corbin

Jerry Swenson

Gerry Szeman

Mark Taylor

Ken Thaxton

Ty Robert Thornton

Alan Uphold and Jeff Olde

Dierck Casselman and Scott Van Hove

Eric Vetro Vincent Vigliotti Tom Viola Jeremy Vogel Kit Waffle

Marie B. Washington Francine L. Weaver Marley Weiss

Nicholas White and Jerry Liu Gary White and Jorge Villasenor

Thomas P. Wilczak and Steven R. Quinkert Jeff Willard and Steve Mahan Neil Woodward and Dan Otero

Stefan J. Wysocki and Irwin H. Zolcover

John S. Yuille

Robert Yunich and Joanne Jablow

Raymond Zenere

\$500 to \$999

Anonymous (8) Michael Achey

Jill Adler and Dr. David Adler

Theodore Alcarez Douglas Amarelo Kathryn Anastos Keith Anderson Daniel M. Annese Lazaro Aparicio

David and Madeleine Arnow Joel and Pamela Aronson Richard Bankowitz Dr. Margaret Barnes

Dr. David Bartz and Margaret Johnson

Barry Becker and Mario Cabrera

Matthew Benedetto Ann Berger and Vic Berger

Aaron Betsky

Dr. Robert Bettiker and Robert Grundmeier

Deana Bishop

Richard Bloomquist and Stephanie

Bloomquist Thomas J. Bonsaint Robert S. Bonuomo Kenneth Borelli Julia Bradsher Richard Brennan

Philip E. Brent and Bruce Moccia

Thomas Broderick Tom Burke

Jack Butler and John VanderLinden

Paul D. Cadwallader Councilman Denis Cagna Mary Callahan Thomas J. Carmichael Dr. Alan Carsrud

Richard J. Cassese Inge Chilman Pete Cholewinski Evan Chuck Cassandra Claman Robert Cohn Lanny Coker

Michael Colantuono Alexander B. Collett **Jason Collins** Thomas Cooke Karen Corman Dr. Keith P. Cross

Fergus Currie Pauline Dana Kevin Dannenberg

George Delyannis Richard DeNardis Dr. David Diemert Mike Dillon

Timothy B. Davis

Wendy Donald Lee Doud Arthur Dunnam Eugene Eldridge Brittany Ellenberg

Jeff Ellenberg and Tanya Ellenberg

Patti Ellis

Thomas Emmett Peter Enggass Peter J. Epstein, Esq. Amy F and Jay F Dr. Robert M. Farner

Marla Farrell MJ Feuster Mark Fidelman Ron B. Finkelstein Dr. Alan Fisher Mark Fogle

Michael J. Fox and Didier Heiremans Delwin R. Franz and Mark Falango

Sharon I. Furiya Jeffrey Gallup Russell Gamble

Clifford Gayley and Mari G. Moliner

Jay W. Gendron Celina Gerbic

Edwin F. Gladbach and Kevin O'Brien

Orlando Gonzales Dr. Arturo Gonzalez Craig Grantham Dr. Peter Gray Paul Green

Chris Griffith Mark Groshek, MD and Carl Clark, MD

Kate Gross

Don A. Haisch and Hersin Magante

Joseph L. Halbach Leon Halloran David A. Handler John Hawkins Richard L. Hay

Marilyn and Sharon Hedges-Hiller

Mark E. Hemling Herbert Bruce Hensley

John Edward Hill and Luis Laviena

Dr. Ron Himes Gerald Holt Mark Holt J. Myrick Howard Jay Huemmer Lawrence R. Hyer Jack N. Jacobson Alice Jay Wil J. Jobse

Dr. Bruce L. Johnson and John A. Mendonça

Joan Johnson Charles T. Jones Jim Jones and Scott Kahle

George A. Kalogridis and Andrew G. Hardy

S. Patrick Kelly Charles J. Kelly Edward Kenwood Alvin TJ Kho Kenton King John King

Dan King Daniel Klaus and Graeme Basson

Lew Klinge

David W. Knapp Danielle Knight Brian Koho Dr. Abhilash Kolli **Donald Komro** Barry Kostinsky Matthias Kowalsky David Krinsky

Stuart Kurlander and David Martin Stephen M. Lachs and Michael Ruvo

Tonia Lado

William E. LaFranchi

Alice L. Lainer and Nahum Lainer

Thomas Lander Joann Lang

Yann and Isabelle Le Cun

Amber Ledesma Thomas Lester David Levithan James Lewis **Gregory Lincoln**

Carolyn Lindley and Hena Schommer

Robert Lobou Michael Loizzi Chris Lonn James Lucas

Richard B. Marks and Michael C. Ford

Dean S. Marks Brian Martinsen Richard Maslow James S. Mathis, Jr. Romy Mayumkal

David J. McChesney and Thomas G. Roberts

Michael McCormack Matthew McGuirk Scott A. McKee Kirk McKusick Michael E. McManus Eric G. Menkes

Rita Meyers and Bernard Meyers

Virginia Milstead Ali Moinzadeh

James W. Morgan and Tom Bar-Or

Peter Morrison Elliott C. Murray

J. Brent Myers and Christopher Newton

Richard Myracle

Elizabeth S. Near and William Near

Judith R. Neilson

Jeffrey Newton and Jonathan Starcovic

Sonia Nijjar Richard Nilo **Andrew Noha** Bart O'Brien

Stephanie Olivier and Amy Taylor

Patrick O'Malley Carol Orme-Johnson Stephen Orphanos Matthew Ouellette Colleen Oxbrough Frank S. Palen Thomas Palmer Robert Pardue

Bonnie Park and Jackie Ryan

Christopher Parman Mark Parsley Michael Patrick Ralph Pellecchio Dawn Pendleton Mark E. Perrin

Timothy Peterson and Richard Gerrig

Clay Petre Kevin Philip Casey Pitts and Amit Samnis William A. Pohlchuck Michael D. Poirier Robert G. Powell, Ph.D. SanDee Priser

SanDee Prise
Anne Proctor

Matt Howard and Ivan Pulinkala

C. Louis Putallaz Andre Putnam Ryen Rasmus

Rosanne Raso and Donald DeRosa

Don Rathbone Thomas Retan Tom Retan Elizabeth Richter Mike Ringler

Joel A. Risch and Richard P. Smith

Mark Roberts
Jo Roberts
Paul Roberts
Dawn Roberts
Gilbert Rockson
Jerry Rojas
Alan Rollow
Stuart Rosenberg
Eric Rubin
Nina Rumbough

Joseph E. Saccone and Jacques C. Goddard

Elizabeth Sayman

Dr. Robert Schultz and Laurent D. Periou

Eric Schumann and Albert Folsom

Elwin Schwab

Dr. Jeevan Sekhar and Amy Sekhar

Paul Serenbetz Allyn Shaw Jeff Sheng

Roy J. Goldberg, M.D. and Keith Sherman

Chris Shirley and Kris Miller

Mitchell C. Siegel and Jeffrey T. Overman

Amanda Simpson Christopher Simpson James Slack-Smith Matthew Sloan

Gary Allen Smith and John Hilliard

Randy and Geri Smith Gordon Smith Nathan Smith Lou Smoot

Tony Sowers and Mike DeFlavia

Richard P. Stahl Robert Stanzel Thomas Stark Michael Sterling

David H. Steward and Pierre Friedrichs

Thomas Stiyer Steve Stone Kip S. Stratte-McClure

Dr. Carl Streed, Jr. and Chad Rubalcaba

Dr. David Stringer-Calvert

Tom Styer

Kenneth Sullivan and Dan Stiffler Daniel Swaine and Anthony T. Minella

Eric Taylor
Steve Teeter
Gabriel Tenorio
Katrina Tessicini
Dr. Markus Thiel
Mathew S. Thoennes
Albert Thompson
Stephen Thompson
John and Kathleen Tierney

Paul Tischer Richard Toth **Rik Toulon**

Christopher Tozzo, Esq.

Donald R. Traser and Thomas W. Reid

Harlyn Trayer William A. Trotter III Geoffrey W. Tuba William Tumelty Douglas J. Van Den Berg

Scott Vaughan and Rene Amaral

Bruce Vaughn
Victor Vecchiariello
John Vicario
Dr. Tom von Foerster
Alice Suzanne Walsh
Ralph Watkins

Scott A. Webster and Peter Black

Harold Weidman Gary Weinstein Mitzi Weisfeld

Professor William Wesbrooks and

Dallett Norris Keith Whitson Heather Widman Marcia R. Wolf

Bruce Wolfe and Mark E. Henderson

Dennis Wolframski Marc Wright Nancy Wysocki

Robert G. Young and Mario Gallego Lester Zaiontz and Tony Santana

\$240 to \$499

Anonymous (5)

Karim Abay and Todd Harvey

Dr. Bradley Ackerson

William Allen Joseph Anda

David R. Andrews and Charles C. Edwards

Bettina Aptheker

Rowena Arguelles and Nina Lederman

Bruce Arnold and Jim Labi

Kevin Arnovitz Andy Bagnall Brandon Baker Doug A. Barker Mary L. Bartlett Charles Bartlett

Eric Beesemyer and Randy Barone

Randy Beineke John Benson Kevin Berg William C. Bergens

Jan Berger and Robin Hochstatter

Patrice Berkheimer Jeffrey Bernfeld

Becky Berroyer and Charlene J. Sutton

Dr. Dana Beyer Susan Biesack Robert Blake Derek Blechinger Carolyn Bolton

Elizabeth and Erica Bonachea

Paul W. Borg Alan Bouchard

Gregory Bowne and Mark Staloff

William Brackin
Doug Bradley
Kevin Braud
Edward Braun
Ardell Brede
Lynne Breece
Michael Breitner
Jack Brinson

Peter Brooks Ben Brooks

Stacy A. Broussard and Steve Guidry

Nathan S. Brown Gorden Bundy Kevin Burke

Brendan Bush and Matt Langford

Richard Byrne Elizabeth Byron Richard G. Cable and Mary A. Cable

Brett Cangemi and Nathan Chao Earl Carlile Paul Carlo

Harold R. Carlson Gregg Carr

David and Rosemary Carson
Marie Cascone and Paul J. Cascone

Angel Castillo Margaret Cecchetti K Ceckowski and R Christie Lieutenant Cesar Cepeda

Benjamin Chan

Stephen C. Chandler and Cary L. Blaine

Rahul Chaudhary Dr. May S. Chen Johnny Chen Michel Choban, Jr.

Matthew and Suzanne Churchill

Randall Clark and Michael Fairchild Clark

Dr. Gina Clemens William Coe Jeffrey Cohen Ney Collazos Robert Combs Mitchell Combs Larry Condon Bruce Connelly John Cooper

Dr. Timothy E. Corcoran

and Dr. Justin Griffith Barry Corden Matthew Costello Richard M. Coyle

David Crane and Jeff Wells

Michael Cravotta Justin Crosby Ronald K. Curtin Adrian Czahar Steven Dahllof Charles D'Angelo Nathaniel Daniels Paul Dankert

Martha and Greg Dannis

Virginia A. D'Antonio and Karen Griswold

Dr. Robert Daroff, Jr., MD

Rick Davis
James Deadwyler
Dr. Mark Delowery
Carol Devoss
Jack DiCanio
Joel Dixon
D. Kevin Dolan
Nicole Donofrio
Phillip Doolittle

John Ducote and Kenneth W. Barnes

Gerald Dupre John Edwards Steve T. Eggleston David Eisman Scott L. Ellis

Marcia Ellis and Robert J. Ellis

David Elmer

Dr. James Embrescia

Hugh Faulkner and David Seaman

Thomas Feie **David Fernandes** Susan L. Ferris Dr. Richard Field

Donald Filan and William Blake

Gregory Fineman Joseph Fischel Bill Fischer Teresa Fischer Ken Fleishman Leo Flynn Michael Foley Marilyn Frank Robert Frankel Jan Frankle Richard Friedberg Robert Furse

David Gagne and Devan Dewey

Claire Gallagher Sheryl Garfio

James Gargas and Fabrice Simeon

John and Margrit Garner Lee Garrow and Beth Garrow

H. Phelps Gates, Jr. Janet L. Gaunt

Norman Geil and Steven Price

Robert Geisler Edward C. Gentzler III Lisa M. Gibbs James Giddens Robert W. Gill Harjant Gill Marisa Giller Joseph R. Giugliano Frank Glaser Mimi Gleekel

Michael Goedecke and Jerry Brown

Nettie Goeler Dan Goggin Michael Goldman Bill Grainge Douglas Gravino Susan Greendorfer

Michael Griffin and Vincent Giannetto

Alexandra Gruskos Matthew Gurewitsch Barbara Gurtler Dr. Robert Gutterman Peter Haas and Gail Ross Dr. Steven Haeberle Nicole Halbreiner Christopher S. Hall, MD

James Ham Julian Hamer Steven D. Hampton Scott Hanson

Carolyn and William Harper

Daniel Harris Scot Hedrick **Howard Heffler** James L. Heitzler David W. Henderson Robert C. Henk Marcel L. Herbert James L. Hildebrand Edward Hill and Jennifer Hill

Lena Hines

Frederic and Karen Hirsch Elizabeth Holden Dr. William Holmes Kenny Hom Mark Hoppert Mark and Mary Horrum

William A. Houlette James House Paul D. Huang

John E. Huffman and Brian Langsted Rick Hutcheson and Robert Kincaid

Robert Hutchinson Jeffrey W. Hutson Dr. Susan Igdaloff David Ingram Andrew Irish Mark Itkin Thomas Ivey Marian Jamieson Peter Janssen Robert Jarzen Eric Jensen

Bruce Jewell and Michael Derby

Barry Johnson Ned Johnson Judy M. Judd Robert Jurkowski Michael Kahn Allan Karsk Rita Kashner Richard A. Kasten **Eric Kearsley** Jesse Kehres Mary Jo Kennett Paul C. Kimball

Arnold J. Kleiner and Caroline Kleiner

Jeffrey Knox Glenn D. Koch Herr. Georg Kochjar Dr. Lance Koepnick

Joseph Kresse and Andrea Kresse Richard Kroll Barbara Kroll and Ruth Spielman

Dr. Susan Kubica Michael Kutach

Audrea Laffely and Sarah Madey

Emily Lam Herbert Lane Cecily Lang Ronald Lang

Bernard L. Langeluttig Allen Lanstra

Douglas Lasky Jane Laughlin

Robert D. Lawrence and David W. Gray

Wayne Lawson Dr. Kuo-Wei Lee Austin K. Litman Susan G. Litoff

David Livingston and Chuck Storey

Christopher Loertscher Douglas J. Loewy Francis A. Lorah Ronald D. Lorton Edward J. Lovett Matthew Lowe Daniel Lowen Barry Lowenthal Norman Luke

Eric J. Lynn and Scott R. Kenney

Harry Macy Gregory Maguire Marcos Maia Barbosa

Dennis Major and Ronald Olson Ravi Malik

Melvin M. Manson Ernest March Mary Mark David L. Martin Dr. Stewart Martin Donald Mason John McCabe Dr. Rob McCurdy

Will and Katie McCutchen Christopher McDaniel John McDermott Richard McDonough Randall McNames William McReynolds Russell McTaque David Meders

Robert Medina and Hector Zuazo

Yelednis Medina Drew Mehlhaff William Meinweiser Colt Melton Bruno Mendez

Joel Mendias and Michael D'Amodio

Thomas P Mendicino Greg Mermel John Mihaly David M. Miller Robert Miller Dr. Paul Miller David Modoski

Paul Mohor and Carleton Voos

Michael Mojica Jamie A. Montoya Jeff and Mindy Moore William Moroski William Muldoon John T. Murphy Clare M. Murphy Christopher Murphy Brad Musick Steven Nason

Mark Niehaus and Brooks Honeycutt

Robert Nolan and Scott Tuff

James Northrop Joseph Nuber Steven Oakey Charles F. O'Brien Dr. Steven O'Brien Brian O'Connor

Raymond Nied

John Oden and Mark Dizik

Kevin O'Keefe Mike Oligmueller Ana L. Oliveira

Dr. David Olsen and Kathryn Olson

Harold Olson Gregg Orlik Kevin Orndorf Philip Ouzts Charles Overbey Julie Palmer Sergio Papa Ruark Mike Paradis Michelle Paradis

Jennifer and Reed Parker

Andrew Parker Richard Parker James M. Patton III

Travis Patton and Jeff Seese Trevor Paulson

Clark G. Pearce and Vance G. Richardson

Kenneth M. Peoples and William J. Duffy Mary A. Perry Bates and Kenneth M. Bates

Brian Peterson Stephen J. Pitts Bruce Pray John Presto Mert F. Preston

Nicole D. Prieto Pamela Putch Lawrence Quirk Seth D. Radwell Virun K. Rampersad

Alex Randolph and Trevor Nguyen

Robert Rapp Karen Rappaport August Ray Midge Raymond

Joseph T. Realmuto, Jr. and Paul Korenberg

Robert Reda

R. Anthony Reese and Christopher Leslie

William Reese

Steve Regenstreif and Marcia Silverman Matt Reiferson and Daniela Barone

Warren Alan Resley Raymond Retzlaff Meri Lynn Rheinschmidt Wayne Rianda

John Ribaudo

Charles Richardson and Brian McEntee

Leigh Richardson Margaret Richardson Michael S. Richardson **David Ringnell**

Neil Robinson Forrest Rode John Roese Lucien Rossignol Dennis Roy Robert W. Rye

Marc Sanders and Carlos Ramos

Michelle Sarao Paul Schilling Faye Schuett Cathy Schwab David Schwartz Iris N. Schwartz Dr. John Sealy Vidur Sehgal

Ronald J. Seidle and Fred A. Vega

Doug Seipel

David A. Serrurier and Barry S. Fogel

Paula Shemitz Sean Shimamoto Mark Short Joseph Short Leslie Silberstein Victoria Silverman **Bruce Simmons Daniel Simon** Kelly Skerrett

Cindy Skirvin Vanessa Smith Ellen Smith

Rebecca R. Smith Ward Smith **Brick Smith** Frank Smucker Dr. Clayton W. Snell

Dr. John Snetsinger

Robert Soifer and Lawrence A. Hughes

Joseph Solesky Mitchell Speert Christopher B. Spencer Steven Springer Carl Stein Pamela Stewart

Stephanie Stolte and Paula Martelli

Joseph J. Stramich Gordon Strauss Corrine Strege Andria Strelow Rune Stromsness Charles Studen Abraham Tabaie Patricia Taber Wayne Taylor Frederick Taylor Philip M. Tchou David Terry Mary Thayer William Thom Suzanne Thorpe Kimberly Tibbetts Joel Tillinghast

Jennifer and Timothy Touchette

Brad Trevathan Harold H. Ulrich Dennis W. Ury, Jr. Peter Van Buren Marty Vaughan Louis Vega

Benoit Tordeur

Susan and Gene Venable

Thomas Verdi Oliver Vogel

Dr. Anna Voytek and Chanda Fausphoul

Brenda Wade Brian Walsh Robert Ware Keith D. Warren Jonn Wasser

Thomas Weber Arthur E. Webster Dr. Ralph Wedgwood Rebecca Weinreich David Weir and Shawn Sei Andrew Welch

Hank Wheeler P. Michael Whipple Daryl White David Whitesell James Williams John W. Williams Richard Williams Stacy Wilson

Paul M. Wilson and David E. Settje

Sam Wineburgh

Stephen K. Wise and James Leo

Randall Withrow

Ted Wolf and Frank Decolator

Andrew Wolf

John P. Wolfarth and Kevin W. Powers

John S. Wolfson Roxanne Y. W. Wong Gary Wright Sarah Young, Ph.D. David Young John L. Young Arryn Zech Stanley J. Zielinski, Jr.

CORPORATIONS AND

FOUNDATIONS

Philanthropic corporations and foundations find many opportunities to support Point: funding a Named Scholarship; sponsoring an event or conference; underwriting a program; participating in corporate matching gift programs; providing internship and employment opportunities; or participating in our Mentoring Program. Teaming with Point provides a way for corporations and foundations to invest in diverse communities, youth, and education. For more information, please contact info@pointfoundation.org.

\$1,000,000 or more

Victoria's Secret & Co.

\$100,000 to \$999,999

Anonymous (1) Wells Fargo

\$50,000 to \$99,999

Coach Foundation JCDRP Family Foundation Synchrony Foundation The Williams & Hart Rainbow Fund Toyota Financial Services

\$25,000 to \$49,999

Calamus Foundation Disney | ABC Television Group Edwin Barbey Charitable Trust James B. Boskey Memorial Foundation Katheryn Elizabeth Hudson 2014 Trust Lord Abbett & Co. LLC **NBCUniversal** Novo Nordisk

The Barbara Epstein Foundation, Inc. The Louis L. Borick Foundation

ViiV Healthcare

\$10,000 to \$24,999

CharityBuzz Deloitte LLP **Estee Lauder Companies**

Edward & Verna Gerbic Family Foundation

Netflix, Inc.

Sony Music Entertainment

Verizon Foundation

\$5,000 to \$9,999

Ace American Insurance Co America's Charities **District Capital Partners** Ernst & Young Foundation Golden 1 Credit Union Goldman, Sachs & Co. Matching

Gift Program

Google Gift Matching Program

Guidehouse LLP

Eugene M. Lang Foundation

Cheryl A. & John M. O'Meara Charitable Foundation, Inc.

Paul, Weiss, Rifkind, Wharton & Garrison LLP **Xperi Corporation**

\$2,500 to \$4,999

Century Housing Corporation The Coca-Cola Company Heritage Auctions Roaring Fork Gay & Lesbian

Community Fund

Bernard Weinberg Foundation

\$1,000 to \$2,499

AmazonSmile

Apple Matching Gifts Program Asian Pacific Community Fund

Balsamo Antiques

Coach Matching Gift Program Cornerstone Whole Healthcare

Organization, Inc.

Eastern Bank Charitable Foundation

Edelman Communications

Gilead Sciences

Harlequin Trading Publishing Hasbro Children's Fund, Inc

Johnson & Johnson

Kono Store

McMaster-Carr Supply Company

Microsoft Corporation

PricewaterhouseCoopers LLP Raymond-Yunker Foundation

Robson Family Fund

Visa, Inc. -Matching Gifts

Warner Bros. Entertainment Inc.

When I Work

Wuzzy Spaulding Fund

The Yampolsky Foundation

\$100 to \$999

7 Locks Brewing

AARP Matching Gift Program

Adobe Matching Gift Program

Atlassian Inc

The Bank of New York Mellon

The Boston Consulting Group

The BriBird Joint Revocable Livable Trust

Chufly Imports

Community Health Charities

East Texas PFLAG

Exelon Foundation

Gartner

Genentech, Inc.

Greystone and Co. II LLC

Horizons Foundation

HSBC Bank USA, N.A.

John Hancock

Kroger

Lautman, Maska, Neill & Company

Levi Strauss Foundation

LinkedIn Corporation - Matching Gifts

The Lipp Law Firm, PC

Love Has No Gender, Inc.

Medtronic

MUFG Union Bank Matching Gifts

Nike

ORIX Foundation

Penn's Way

PG&E Corporation

Pride Socks

Prudential Financial Inc.

RBC Wealth Management

Ridgeline Law

Saddleback Charitable Fund

Salesforce.org

Arnold T. Schwab Living Trust

SmartSimple Software Inc.

The Stan Sesser Fund

of Horizons Foundation

Team Leininger Trust Fund

Trina Turk

United Way of Rhode Island

United Way of the Greater Lehigh Valley,

Inc. UnitedHealth Group

The Walt Disney Company Foundation

WarnerMedia

WTB Podcast

IN-KIND DONATIONS

Sidley Austin LLP

Boston Consulting Group Goodwin Procter LLP Optum Advisory Service

FINANCIALS

The Annual Report presents a summary of the financial activity of Point Foundation for the fiscal year ended June 30, 2021, and our financial position as of June 30, 2021. Point achieved a positive change in net assets without donor restrictions of \$2,931,128 and a positive change in net assets with donor restrictions of \$2,398,401.

As Point continued pivoting and adjusting to the realities of the COVID-19 pandemic, Point managed operating expenses so that it could expand support to the scholars through this unprecedented time.

This year's audit was performed by GHJ, 700 S. Flower St., Suite 3300, Los Angeles, CA 90017. Point received an unqualified opinion. An independent Auditor's Report, including the complete Financial Statements for the year ended June 30, 2021 and the Federal Tax Form 990 may be requested from info@pointfoundation.org or found at www.pointfoundation.org/annualreports

REVENUE, GAINS AND SUPPORT	
Contributions & Other Income	\$8,322,315
In-Kind Contributions	\$159,795
Special Events Income (Net)	\$182,833
Investment Income (Net)	\$1,121,550
Total Revenue, Gains and Support	\$9,786,493

ASSETS	
Cash and Investments	\$12,059,242
Contributions Receivable, Prepaids and Other Assets	\$3,200,680
Property and Equipment (Net)	\$25,292
Total Assets	\$15,285,214

EXPENSES	
Program Services:	
Scholarship and Scholar Support	\$1,803,407
Leadership Conferences and Training	\$972,981
Scholar Selections	\$329,864
Total Program Services	\$3,106,252
Management and General	\$726,346
Fundraising and Development	\$624,366
Total Expenses	\$4,456,964
Change in Net Assets	\$5,329,529
Net Assets - Beginning Of Year	\$9,573,094
Net Assets - End Of Year	\$ 14,902,623

LIABILITIES AND NET ASSETS	
Total Liabilities	\$382,591
NET ASSETS	
Without Donor Restrictions	\$5,952,613
With Donor Restrictions	\$8,950,010
Total Net Assets	\$14,902,623
Total Liabilities and Net Assets	\$15,285,214

We are grateful for our amazing Board of Directors and staff without whom none of our work would be possible.

To learn more about our Board Click here

For a listing of our staff

Click here

CONTACT US

Office: 323.933.1234 **Toll-free:** 866.33.POINT

Email: info@pointfoundation.org

STAY CONNECTED

@pointfoundation

2021-2022 BOARD OF DIRECTORS

. . .

MARIO ACOSTA-VELEZ

Washington, DC

Verizon

BOD Member since October 2016

MICHELLE ADAMS

Charlotte, NC Wells Fargo

BOD Member since October 2020

MATT BARBEY

New York, NY

Barbey Capital Management
BOD Member since March 2019

BRIAN DENT

Los Angeles, CA

Vice-Co Chair & Treasurer

RBC Wealth Management

BOD Member since July 2016

BRITTANY ELLENBERG

Los Angeles, CA

Skadden, Arps, Slate, Meagher &

Flom LLP

BOD Member October 2019

GLENN EVANS

Los Angeles, CA

Estee Lauder Companies

BOD Member since October 2019

NATHAN FRIEDMAN

New York, NY

Understood

BOD Member since March 2018

JENNA GAMBARO

Los Angeles, CA

Creative Artists Agency

BOD Member since July 2020

CELINA GERBIC

Washington, DC

Secretary

School for Friends

BOD Member since March 2018

DIANA GRESHTCHUK

Los Angeles, CA

Renewable Resources Group

BOD Member since April 2021

ALAN GUÑO

Los Angeles, CA

Chair Emeritus

Warner Bros.

BOD Member since September 2013

BEN HARMAN

Boston, MA

Owl Labs

BOD Member since January 2019

JIM HOLMES

Los Angeles, CA

Clyde & Co

BOD Member since March 2020

KELLY HORTON

Chicago, IL

Edelman

BOD Member since March 2020

ALEXIA KORBERG

New York, NY

Paul, Weiss, Rifkind, Wharton & Garrison LLP

BOD Member since April 2021

BEN KOZUB

San Francisco, CA

CymaBay Therapeutics

BOD Member since April 2020

AARON LEIFER

San Francisco, CA

AT&T

BOD Member since January 2018

PETER LICHTENTHAL

New York, NY

Co-Chair

Consultant

BOD Member since January 2017

SARAH MADEY

Boston, MA

Hasbro

BOD member since January 2018

MARNIE MERRIAM

San Francisco, CA

Slack

BOD Member since January 2021

CHRISTOPHER NIZER

San Francisco, CA

Ball Chiropractic Center

BOD Member since July 2020

SETH PERSILY

Atlanta, GA

Conglorit Media

BOD Member since April 2020

JERRY ROJAS

Los Angeles, CA

Shelter PR

BOD Member since April 2021

JAKE ROSTOVSKY

Los Angeles, CA

Psychotherapy Private Practice

BOD Member since October 2020

SEAN ROURKE

Los Angeles, CA

BNY Mellon

BOD Member since January 2020

EDDIE SANTOS

Los Angeles, CA

The Dr. Phil Show

BOD Member since March 2018

STACY SMITHERS

Sacramento, CA

BOD Member since October 2019

Vice-Co Chair

PAUL TESTA

New York, NY

NYU Langone Health
BOD Member since October 2019

JEN WOHLNER

St. Louis, MO

Co-Chair

Livepeer

BOD Member since October 2016

ANTHONY YU

New York, NY

Renaissance Technologies

BOD Member since January 2020

NON-VOTING

TED FARLEY

Deputy Executive Director

Los Angeles, CA

BOD Member since September 2015

JORGE VALENCIA

Executive Director & CEO

Los Angeles, CA

BOD Member since January 2007