

The SEED Foundation
2014 ANNUAL REPORT

What does it take to prepare students for college and careers in the 21st century?

Time. It takes time to grow into a successful individual. But how far and how fast we grow depends on another question: what do we do with the time we are given?

At SEED, we are with our students 24 hours a day, five days a week. We call this our “gift of time,” but it is more than that. Time is a responsibility and a means for our students, parents, teachers, staff, and supporters to do amazing things. This report is a celebration of what they are able to accomplish with the gift of time; it rejoices in the answers to one simple question: what can you do with 24 hours?

For Justin Eames (page 11), director of technology at SEED Maryland, having 24 hours means that students can explore potential career paths through state-of-the-art technology. For Nicole Padro (page 12), student life counselor at SEED Miami, 24 hours means time to foster a love of learning in her students by reading aloud stories before bedtime. And for SEED DC parent Tasha Poulson (page 14), a 24-hour program means that her children are safe and surrounded by positive role models committed to their growth.

As SEED grows, our schools remain connected by the gift of time. Whether in D.C., Maryland, or Miami, we have the opportunity to support our students and staff in ways that other schools cannot. This is a privilege and a responsibility.

If you are reading this report, then you have likely supported SEED in the past. The stories included here are testaments to your support; you helped us secure precious additional time with our students. We are grateful because this means you share our passion. However, it also means you share our responsibility.

So, what can you do with 24 hours?

With sincere appreciation and optimism for the future,

Rajiv Vinnakota
Co-Founder & CEO

Ann Friedman
Board Chair

Eric Adler
Co-Founder &
Managing Director

“What can you do with 24 hours?”

ADRIAN MANUEL
Head of School, SEED DC

With 24 hours, I can *provide opportunities for students to develop social skills for success.* Students engage in numerous collaborative projects, take workshops focused on positive habits, get one-to-one feedback on their development, and are exposed to various college campuses. Our programs are preparing students for the academic, social, and emotional landscape of college.

VASCO FERNANDES
Chair, Board of Trustees, SEED DC

With 24 hours, I can *help children in DC get closer to achieving their dreams.* Every day, the students at SEED here in the nation’s capital get a step closer to achieving their dreams by making progress in academics, character development, engagement, and resilience. Supporting and tracking their impressive accomplishments is my dream come true.

DR. KHALEK KIRKLAND
Head of School, SEED Maryland

With 24 hours, I can *make college a reality.* SEED scholars prepare for college from 7:00am through sundown. Their day might involve Qigong in the garden, an AP Environmental Studies project, and after-school programs such as computer coding, African drumming, or theater led by resident artists. It might even include class on a college campus. I am proud to offer scholars such a range of opportunities.

JOHN CLASTER
Chair, Board of Trustees, SEED Maryland

With 24 hours, I can *create opportunities for out-of-school experiences* such as a talk by Chris Herren, a nationally recognized author on drug addiction. I can seek new board members from various disciplines to become leaders who open doors and provide access to philanthropy to benefit our students, especially with our first graduation fast approaching.

KARA LOCKE
Head of School, SEED Miami

With 24 hours, I can *empower and support the individual growth of students and staff.* At SEED Miami, we strive for excellence by setting goals, measuring progress, and providing the encouragement and tools necessary for our students to persevere on the journey toward college. With the gift of time, our staff builds positive connections with each family so that they know we are partners in their child’s success.

MELANIE DAMIAN
Chair, Board of Trustees, SEED Miami

With 24 hours, I can *change the expectations and trajectory for Miami’s underserved children* by providing a safe place to learn and live with access to the knowledge that college is possible and necessary for a better life. I am thrilled to have been part of the team that worked to open The SEED School of Miami. I look forward to seeing this first class and those that follow it realize their dreams.

FRAN ALLEGRA
President, SEED Miami

With 24 hours, I can *help SEED offer families and students a clear path* that disrupts the outcomes pre-ordained by poverty and societal disenfranchisement. In the process, SEED breaks the cycle of the intergenerational transmission of child abuse and neglect. There are precious few solutions delivering this outcome; SEED quickly emerges as an imperative.

A Day in the Life of a SEED Student:

With 24 hours, I can make my family proud.

OWEN NAVAS

Class of 2021 (Grade 6), SEED Miami

In many ways, Owen Navas is a normal kid. He loves basketball, playing video games on the weekends, and his grandmother's cooking. But just like his 60 classmates at SEED Miami, Owen lives an exceptional life from Sunday to Friday evening as a member of SEED Miami's first class.

That means no TV or video games. It means regular community meetings where students and staff talk about modeling the school's core values. It means study halls and reading groups each evening. And it means doing all of this outside of the home he is accustomed to.

For someone so young, Owen has a remarkably mature understanding of why SEED's unique environment is important to him. He knows he is lucky to have individual attention from teachers and student support staff as well as an education immersed in character development. He also knows that living on a college campus (Florida Memorial University) is a benefit afforded to few so young.

And just as he is excited to one day set an example to the classes that will come after him, he has enjoyed looking up to the college students he sees living out his own dream every day.

"Every day, we talk about core values. SEED will help prepare me to be a better man in life and to make good choices."

SEED MIAMI BY THE NUMBERS:

240 hours of professional development and planning completed by SEED Miami staff prior to the school's opening

1/3 of seats at SEED Miami are reserved for students who are part of the state's child welfare system

9 the number of Founding Educators that moved out of state to join the SEED Miami team

19 the number of community volunteers that pinned scholars during SEED Miami's first dream ceremony, which was an official welcome to the school

With 24 hours, I can use the night shift to plan a better tomorrow.

DERIK WASHINGTON

Overnight Manager, SEED Miami
Pictured leading a drama club exercise

Mr. Washington can relate to our students' experience more than most. Having attended an independent boarding school since the fourth grade, he is in a unique position to comfort students as they adjust to their new environment. He does this not just by recounting his own challenges while at boarding school, but also by leading discussions on character values during weekly community meetings and drama club practice after school. Inspired by his own participation in the arts, Mr. Washington sees drama as an opportunity to explore other characters, and, by extension, yourself. *"Based on my past experiences, my strength has always been in helping students to reach their greatest potential by building self-esteem and social skills."*

Mr. Washington's work reminds us of what makes SEED unique. While SEED Miami's 60 sixth graders are sleeping, Mr. Washington is at work, overseeing resident advisors while they plan morning programming and combing through the notes and data recorded on each student throughout the day by teachers and student life counselors. By the time students are awake and teachers are back on campus, Mr. Washington has analyzed all communication logs for areas of strength and growth and has shared his insights with staff.

SEED's 24-hour model doesn't just include a safe place to get eight hours' sleep; it is a literal reference to the support that our team of caring adults provides every moment of every day.

With 24 hours, I can *think about behavior and health the way math teachers think about their lessons.*

ERIKA ASIKOYE

Director of Student Support Services, SEED Maryland
Years with SEED: 9 (including eight years at SEED DC)

"With the SEED model, we are saying we want the responsibility of figuring out answers to 24-hour questions."

Creating solutions to 24-hour questions is Erika Asikoye's job. She is responsible for overseeing the staff of thirteen counselors, nurses, and psychologists that deliver non-instructional support for students.

Whether it's a 104-degree fever at 3:00am or homesickness at 9:00pm, Mrs. Asikoye knows about it. This responsibility is a "wonderful kind of overwhelming," and she is motivated by the knowledge that the quality of care outside of the classroom directly affects student engagement in the classroom. Plus, she is never in this work alone; she has had SEED teammates by her side for nine years.

200 available hours of therapy or counseling per week at SEED MD

16 therapeutic groups are offered at SEED MD; examples include the Healthy Body Awareness Group and the Test Anxiety Group

With 24 hours, I can explore new communities...and give back to mine.

KEYANA WHITE

Graduate, SEED DC Class of 2012
Current Student at Trinity Washington University

Keyana's is a story of exploration and persistence. While at SEED, Keyana took advantage of every available opportunity - a rigorous Outward Bound excursion in the North Carolina mountains and summer leadership programming through Hugh O'Brian Youth Leadership and Future Civic Leaders, to name a few. Through these adventures, Keyana learned to push herself with support from her SEED family, who sent her encouraging letters on every trip.

Her strength and persistence - and support from SEED - have served her well in college, too. Keyana struggled with a forty-minute commute to Stevenson University's campus north of Baltimore, and she needed to devise a new plan. With the help of her College Transition & Success advisor and her family

and friends, Keyana transferred to Trinity Washington University for the spring semester. And even though Keyana has been working two part-time jobs, she earned a 3.0 GPA last semester.

A business administration major, Keyana hopes to run a non-profit, community-based organization one day. To those that know her, this only makes sense. Service learning has been a passion of Keyana's ever since she helped to launch the school's first canned food drive, supporting the Capital Area Food Bank she works for today. Looking back on the challenges she's faced, Keyana had this reflection: *"I am proud I never quit. I've learned that I am strong. I still want to push myself."*

90% of the Class of 2014 was accepted to colleges endorsed by SEED.

82% of all SEED graduates are first-generation college students.

With 24 hours, I can help students find their formula for success.

TAWANE WATKINS

Life Skills Counselor - Literacy, SEED DC
Years with SEED: 3 (six years in education)

As the life skills counselor responsible for literacy programming for middle school boys, Mr. Watkins has found joy in "the freedom to create a literacy program that reflects my ideas and my students' input." Having once struggled to succeed in school himself, Mr. Watkins knows the value of getting student buy-in and investment, especially from those who are academically behind. By appealing to his students' interests, he teaches them to make any reading material relatable to their own lives so that their hard work comes easier. The ultimate goal is to show them that reading "is not just work if it's actually working." On any given day, this could mean writing a song about *To Kill a Mockingbird* or acting out a scene from a play. And with structured reading time as a part of every student's schedule every day, they have plenty of chances to practice.

"SEED is non-traditional - kids get to visit Greece, they grow food in our garden, and they take forensic science. That exposure helps them realize that they are strong, intelligent, and multi-faceted."

1.5 the average years of reading growth attained by SEED DC's middle school students during one academic year

150 the number of minutes middle school students participate in group reading each week

With 24 hours, I can *help kids explore the solar system their futures.*

One of Mr. Eames' students explores the solar system using a pair of Oculus Rift virtual reality headsets, provided to SEED Maryland through its MSDE Digital Learning grant.

JUSTIN EAMES

Director of Technology, SEED Maryland
Years with SEED: 3 (ten years in education)

In a room adorned with 3D printers, virtual reality headsets, a drone, and computers outfitted with Adobe Creative Suite, students are practicing a seemingly tedious skill: typing. That's because Mr. Eames knows that no matter their passion for screens or social media, students must learn the basics to leverage existing - and future - technology.

In Mr. Eames' classroom, an average day might involve game design, Adobe Photoshop, or blogging in addition to typing practice and writing. By incorporating writing into his technology curriculum, *"students express themselves and learn how joyous the creative process can be."*

12 number of hours Mr. Eames and his students have to create a game from scratch when they participate in a local game jam each November

With Mr. Eames' help, technology also becomes a vehicle for students to learn about future careers. One child with an interest in music production is given access to equipment and a sound design professional; another group of students are visited by a game designer each week to learn about the programs used in creating modern commercial video games.

Mr. Eames exposes students to the tools and programs used in technology-related fields to increase their awareness of viable career options. "A lot of times kids think that college degrees are for doctors and lawyers," he says, adding, "but now, almost any career requires a college degree."

8 the average number of extracurricular excursions that every student at SEED Maryland attended last year

With 24 hours, I can
be part of a team that immerses students in positivity and core values.

NICOLE PADRO

Student Life Counselor, SEED Miami
Pictured in the Princeton Dorm

Seeking more direct engagement with students after years in social services, Ms. Padro has found her role as Student Life Counselor to be "aligned to my values - this is my passion, my life." Not only does she ensure the safety of fifteen girls in her Princeton Dorm, but she also helps model core values through weekly reflection activities such as nightly group reading (shown here). Though they "came in as phenomenal kids," Ms. Padro has loved watching them grow in their first few weeks, and she feels fortunate to know that they have seven years ahead together.

"I want my students to be successful in all areas of their lives. I want them to be good parents and loving friends. I want them to be happy human beings and proud of themselves. And then I want them to come back and inspire."

With 24 hours, I can build a home for possibilities.

Karim with Raj Vinnakota and Dr. Roslyn Artis (center), FMU President, at a ceremony welcoming SEED Miami to campus.

KARIM KHALIFA

Board Member & Construction Committee Chair, The SEED Foundation (and formerly SEED Maryland)
SVP of Global Design, Marriott International

Board member Karim Khalifa thinks about how people engage with spaces for a living, and, for the last eight years, the SEED network has been fortunate to add our campuses to his list of projects. As chair of the construction committee, Karim helped create a vision for the Modell Center at SEED MD, a place where students could continue to exercise the optimism and dedication that he saw during his first tour at SEED DC. As he says, "space can have a huge impact on the way people feel and how they interact. It gives them a place to contribute."

Securing a fully functional campus for new schools isn't without its challenges. This year, in Miami, Karim and SEED staff considered numerous site options before the school opened at Florida Memorial University

(FMU) in August. For Karim, opening in partnership with FMU was innovative and financially responsible. Plus, he notes, "FMU's commitment to supporting minority education from grade six to college is really motivating."

As Karim continues to help SEED face the "fascinating challenge" of phasing in a program over six years, he is steadfast in his support because he knows what has and always will be in center focus: our students. Karim feels connected to SEED through the students we serve and the opportunities we provide. And, when challenges inevitably arise, "*providing a facility that encourages possibilities to be explored keeps me going.*"

15 board members and emirita have given financially to SEED for ten or more years.

7.7 years is the average tenure for board members on The SEED Foundation Board of Directors.

With 24 hours, I can know that a whole village is raising my children.

TASHA POULSON

Parent & Board Member, SEED DC
Children currently enrolled at SEED: 3

Hearing about SEED through a friend, Ms. Poulson was first struck by "the opportunities - meeting the mayor, being in the paper - the external opportunities were excellent!" But ultimately, it was the college-preparatory environment and the ambition it instills in students that compelled her to add her daughter La'Dearia to the waitlist. She wanted for her children what she saw in other SEED students:

"SEED kids always ask, 'what's next?' They always have another goal for themselves. We are instilling in my kids that they've never learned enough - there's always more."

Five years later, La'Dearia is a senior, and Ms. Poulson still finds "any excuse" to visit her and her two other children who attend SEED. In between school visits, Ms. Poulson knows that her children are in good hands because she is in constant communication with teachers, life skills counselors, and other parents. Ms. Poulson knows that her children are working towards stronger futures at SEED and is grateful that they have found an additional family along the way.

With 24 hours, we can set an example for classes to come.

MICHELLE & DIANA BOBB

Class of 2015 (Seniors), SEED Maryland
Pictured with Student Life Counselor La'Quana Hussey (center)

Michelle and Diana may be sisters, but anyone at SEED Maryland will tell you that they are unique individuals. Diana (at left) is a fast reader who processes information quickly and who hopes to pursue a degree in medicine from the University of Maryland, where she conducted HIV research last summer. Michelle (at right) dreams of becoming an aerospace engineer, but she acknowledges that schoolwork requires more effort from her than it does from her sister.

Michelle and Diana do share one major thing in common: the incredible support of their student life counselor, La'Quana Hussey (at center). Ms. Hussey has been by the girls' side since they enrolled at SEED Maryland in the sixth grade. Over the last six years, she has helped

them mature through personal, academic, and social challenges. Michelle notes that "Ms. Hussey stays until 2:00am to help us work through any problem. She is so dedicated." Ms. Hussey feels like she has grown through their relationship, too. "They've taught me so much because they think I can do anything," she says, "even run with them at 5:30am!"

Pushing each other to be better has been a theme for Michelle, Diana, and their peers as they have blazed the trail at SEED Maryland as its first class. They have learned how to be resilient - how to "make the best out of everything." Diana adds, "We've created our own atmosphere, and that feels really good."

As Michelle and Diana look forward to their senior year and beyond, they appreciate the "value in the struggles" they have faced and remain focused on being leaders for other classes below them, adding that *"when you have somebody looking up to you, it makes you want to be even better than you were before."*

12:1 student to staff ratio in the student life program

100 AP exams taken by SEED Maryland students in Spring 2014

THE HONOR ROLL

Every SEED student that walks the stage on college graduation day does so in large part thanks to the incredible efforts of their entire SEED family - teachers, student life staff, parents, peers, and you, their supporters.

We gratefully acknowledge here the individuals, corporations, and foundations who have supported The SEED Foundation, The SEED School of Washington, D.C., The SEED School of Maryland, and/or The SEED School of Miami.

Thank you for paving the path that allows our students to discover their potential.

SEED would not be possible without the visionary leadership and support of the individuals, corporations, and foundations who have given the following cumulative gifts and commitments to the SEED Network.

VISIONARIES // \$1,000,000+

Adler Family Foundation, Inc.
Renee F. and Stephen J. Bisciotti
Braman Family Foundation
The Honorable Ann W. Brown and Donald A. Brown
The Morris & Gwendolyn Cafritz Foundation
CityBridge Foundation/Katherine B. and David Bradley
The Edna McConnell Clark Foundation
Ryna and Melvin* Cohen & Marcella and Neil Cohen
The Farmer Family Foundation
France-Merrick Foundation
Ann B. and Thomas L. Friedman
The William R. Kenan, Jr. Charitable Trust
Robert P. and Arlene R. Kogod Family Foundation
Andrea B. and John H.* Laporte
Lewy Family Foundation
The George Preston Marshall Foundation
Lisette and Manuel D. Medina
Patricia B.* and Arthur B.* Modell
Marina and David Ottaway
Penelope F. and Edwin Peskowitz
Mitchell P. Rales Family Foundation
Sheila and Michael G. Ryan
The Harry and Jeanette Weinberg Foundation, Inc.
The Whiting-Turner Company
Venture Philanthropy Partners

LEADERS // \$100,000+

The Abell Foundation
Deborah and Patrick W. Allender
The Amanter Fund
The Arcana Foundation
The Honorable Roland E.* and Dawn Arnall
The Roy and Lila Ash Center for Democratic Governance and Innovation
Ashoka: Innovators for the Public
Helen Bader Foundation
Banyan Tree Foundation
The Batchelor Foundation, Inc.
The Kenneth S. Battye Charitable Trust
Beneficus Foundation
Diane & Norman Bernstein Foundation
Bloomberg Philanthropies
The Lynde and Harry Bradley Foundation, Inc.
The Elizabeth A. Brinn Foundation
C. Sylvia and Eddie Brown
Nina and Chris Buchbinder ^
Aviva D. Budd
The Capital Group Companies
Carnival Foundation
The Annie E. Casey Foundation
The Clark Charitable Foundation
The Clark-Winchcole Foundation
Clayton Baker Trust
Nancy Y. and Martin Cohen
Commonweal Foundation
Melanie Damian
Rosalee and Richard Davison
The Honorable John K. and April Delaney
The DeVito Family Trust

Jolynn and Robert H. Dickinson
DLA Piper
Max and Victoria Dreyfus Foundation, Inc.
Louisa C. and Robert W.* Duemling
Educate Tomorrow
Educational Promise Foundation
Lois and Richard* England
The Fancy Hill Foundation
Fannie Mae Foundation
Fight For Children
The Ford Foundation
The Freddie Mac Foundation
French American Charitable Trust
Elizabeth W. and Michael P. Galvin
The Bill and Melinda Gates Foundation
Lisa Kanengiser and Laurence T. Ginsberg
Goldseker Foundation
Mary and Barry Gossett
The Philip L. Graham Fund
Harman Family Foundation
Tucker and Jack Harris
Nancy T. and Robert C. Hector
The Hoffberger Foundation
Michelle J. Yee and Reid Hoffman
HSBC North America
Inner Spark Foundation
The Jenesis Group
Zanvyl & Isabelle Krieger Fund, Inc.
Karen and Bruce Levenson
Lockhart Vaughan Foundation, Inc.
Lumina Foundation for Education
Richard E. and Nancy P. Marriott Foundation
Virginia and Robert McGregor
Amy and Alan L. Meltzer
The Merrill Family Foundation
Merritt Properties Trust
Virginia W. and James M.* Newmyer
The Stavros S. Niarchos Foundation
Nicholson Foundation
Patricia and John M. Noel
The Ohrstrom Family Foundation
The Otto-Whalley Family Foundation
The Reveas Foundation
Carolyn A. and Joseph E. Rice III
The Scheide Fund
Eric E. and Wendy Schmidt
Betsy R. and George M. Sherman
Eileen Shields-West and Robin West
The Skoll Foundation
Solid Rock Foundation
Sarah and David J. Steinberg
The Aaron Straus & Lillie Straus Foundation
The Philanthropic Collaborative
The Rouse Company Foundation
The Secret
TriMix Foundation
The Walton Family Foundation, Inc.
The Oprah Winfrey Foundation
Wright Family Foundation
Judith H. and Leo E. Zickler

*Deceased

^Matching Gift Donor

We gratefully acknowledge the following donors who contributed to SEED from July 1, 2013 - June 30, 2014.

\$1,000,000+

Braman Family Foundation
The William R. Kenan, Jr. Charitable Trust
National Philanthropic Trust
Mitchell P. Rales Family Foundation
The Edna McConnell Clark Foundation

\$500,000 - \$999,999

Carnival Foundation
Jolynn and Robert H. Dickinson
Ann B. and Thomas L. Friedman
The Batchelor Foundation, Inc.
The Farmer Family Foundation

\$100,000 - \$499,999

Baltimore Community Foundation
Bloomberg Philanthropies
Eddie C. and C. Sylvia Brown Family Foundation
Capital Group Companies Charitable Foundation
The Clark Charitable Foundation
Melanie Damian
Ann Howland and L. John Doerr III
Fidelity Charitable Gift Fund
Nancy T. and Robert C. Hector
Michelle J. Yee and Reid Hoffman
Robert P. and Arlene R. Kogod Family Foundation
Andrea B. and John H.* Laporte
The Miami Foundation
Morgan Stanley Global Impact Funding Trust, Inc.
Sherman Family Foundation
The Bill and Melinda Gates Foundation
The Harry and Jeanette Weinberg Foundation, Inc.
TriMix Foundation

\$50,000 - \$99,999

Brown Advisory Charitable Foundation
Buchbinder Family Trust
Aviva D. and Martin Budd
Community Foundation for the National Capital Region
Elizabeth W. and Michael P. Galvin
John C. Harris Trust
Deborah and Frank Jimenez
Lewy Family Foundation
Network For Good
The Nicholas B. Ottaway Foundation
Sheila and Michael G. Ryan
Solid Rock Foundation
T. Rowe Price Foundation, Inc.
The Cleveland Foundation
The Fancy Hill Foundation
The Kenneth S. Battye Charitable Trust

\$25,000 - \$49,999

Adler Family Foundation, Inc.
Deborah and Patrick W. Allender
Anonymous
Antoinette and Edward B. Brody
The Honorable Ann W. Brown and Donald A. Brown
The Charlemeade Foundation
The Ryna & Melvin Cohen Family Foundation
The DeVito Family Trust
The Freddie Mac Foundation
Lisa Kanengiser and Laurence T. Ginsberg
The Hoffberger Foundation
Rhonda and Herbert J. Jordan III
Karen and Bruce Levenson
Lockhart Vaughan Foundation, Inc.
O'Neil Family Foundation
The Scheide Fund
Schwab Charitable Fund
Paul Silber
Sunrise Foundation
United Way of the National Capital Area

\$10,000 - \$24,999

Merel and Derek M. Abruzzese
Ellen C. and R. Ware Adams
All Risks, LTD.
Anonymous
Julie G. and Gordon G. Blewis
Haise R. and Kevin S. Borgmann
Clayton Baker Trust
Nancy Y. and Martin Cohen
Cora and John H. Davis Foundation
Dana DiCarlo Plank and J. S. Plank
The Eliasberg Family Foundation, Inc.
George Wasserman Family Foundation
Christopher Guttilla
James M.* and Virginia W. Newmyer Family Fund
Sally Johnston O'Neal and Donald D. O'Neal
Richard E. and Nancy P. Marriott Foundation
Mary Sullivan Gross Scholarship Fund
Oppenheimer & Co., Inc.
Overdeck Family Foundation
The Reveas Foundation
Carolyn A. and Joseph E. Rice III
The MaryAnn and Gordon Rich Family Charitable Trust
Louise S. Sams
The Shelter Foundation
Eileen Shields-West and Robin West
Sarah and David J. Steinberg
Sylvan-Laureate Foundation Inc.
T. Rowe Price Program for Charitable Giving
The Charles Crane Family Foundation, Inc.
The Merrill Family Foundation
Vanguard Charitable Endowment Program
Katherine M. and Bradley J. Vogt ^
Megan Henning and Sean W. Zielenbach

\$5,000 - \$9,999

Anonymous
BB&T
Laurinda A. and Bruce J. Berger
Heidi and Brian W. H. Berghuis
Lisa and Joshua Bernstein
Jerry Bias
Elizabeth O. and John M. Bond, Jr.
Canter Family Foundation
John H. Cluster
Elizabeth B. Dater and Wm. M. Jennings, Jr.
DonorsTrust, Inc.
Louisa C. Duemling
Finnegan Henderson Farabow Garrett & Dunner, LLP
J. Stuart Francis
Claire S. Frankel
The Carl M. Freeman Foundation
Carol Brown Goldberg and Henry H. Goldberg
Tawara D. and Jesse Goode
Gorter Family Foundation
Barry and Mary Gossett
The Higgins-Trapnell Family Foundation
Jewish Communal Fund
JPMorgan Chase Bank, N.A.
Junior League of Washington

Nancy L. Lane
Elizabeth and Harry P. Lebow
Nyok-Kheng Lim
Local Independent Charities Association
Macht Fund of THE ASSOCIATED
Florence K. and Laurence H. Meyer
Joanne and Luis R. Perez
The Prudential Foundation Matching Gift
Anne and Sean M. Regan
Francene and Charles Rodgers
Sally Thorner and Brian Rosenfeld
Stephanie and Scott Rostan
The Rothschild Charitable Foundation
Martha & Philip Sagon Family Foundation
Lisbeth B. Schorr
Pamela G. and Robert W. Sharps
Sherrerd Charitable Lead Annuity Trust
Ruth M. and Arne M. Sorenson
Dorothy A. Terrell
The Associated: Jewish Community Federation of Baltimore
Ellen S. and Timothy J. Voelkel
The Vogl Foundation
Anthony A. Yoseloff
Leila and Karim Zia

We recognize all individuals who notified us of an estate plan or deferred gift benefiting SEED. Thank you for your visionary support of future SEED students.

If you are interested in establishing a planned gift to SEED, please contact Anthony Francavilla at afrancavilla@seedfoundation.org or 202.785.4123 x58.

LEGACY SOCIETY

Helen A. and Earl Colson
Barbara B. and James P. Lawless

\$1,000 - \$4,999

Patricia Alper-Cohn and David I. Cohn
Anonymous (4)
The Arborvitae Fund
Gillian W. and James L. Athey
Atlantis Research Foundation, Inc.
Aviva Spectrum
Katherine and J. Randolph Babbitt
David G. Bannister
Elizabeth Barczak-Smith and Joseph P. Smith
Anne L. Mehringer and John T. Beaty, Jr.
Helen and Seth Becker ^
Begelman Family Foundation
Ellen C. Benson Living Trust
The Benevity Community Impact Fund
Mary Anne and Thomas H. Berry
Marks, Thomas Architects
Blumberg Foundation
Michael Braun
Bridgewater Associates, LP
Barbara and Ed Brody
Chimene and Derek E. Brown
John and Jacolyn Bucksbaum Family Foundation
Amelie B. and B. Bernei Burgunder, Jr.
The Cahouet Family Foundation
Holly and John R. Chabbott
The Charrock Foundation
Cisco Systems
Allison and David S. Clapp
Cobb Family Foundation
Sylvia and William Cohen
Deborah A. Colson and Mark N. Diker
Leslie K. and Steven M. Coren
Charlotte and Dwight W. Crawford
Amy S. and Frederick Croen
Jennifer and Barry Crosthwaite
Sara C. Cypress
Maria J. and Michael W. Darby
Caroline A. Davis
Richard and Rosalee C. Davison Foundation
Jennifer S. and James S. Denham IV
Stephanie deSibour and Marc E. Miller
DF Dent and Company, Inc.
Tia and Mario Diaz-Balart
Karmen L. Ehman
Elizabeth L. and Julian Eisenstein
Lindsay and Henry Ellenbogen
Gayle I. and John Engel
Tiffany Evans
Lois and Alan M. Fern
Ann P. and Morton P. Fisher, Jr.
Carol A. Dalton and Peter M. Flynn
Joy and Christopher Foskett
Bobbi and Barry J. Freedman
Bethany and C. William Frick
Richard D. Gluck
Roxanne and Justin Goh
Susan Lebeaux and Irving Gornstein
The Jean and Herbert Hansell Fund

Janet M. Smith and F. Barton Harvey
Ellen and James Hegarty
Henry Schein Inc.
Susan Hepler
Hickrill Foundation
Catherine O. and Douglas M. Hoffberger
Paula C. and Paul Hollinger
Sonya Hopson
Galen Hoskin
Cathy and Benjamin T. Ingram ^
Jacqueline Jones-Peace and Breon Peace
Laine R. and Norton N. Katz
Karen Kaub
Pedie and Robert S. Killebrew, Jr.
Julia and Khalek Kirkland
Arnold S. Kling
Ellen and Charles Knudsen III
Patricia and Ted Koopersmith
Therese M. Kelly and Peter Kovac
Donna and Ernest Kovacs
Wendy and Douglas Kreeger
Mona L. Tekchandani and Vikram Krishnan ^
Thomas J. Lally
Jennifer and Christopher Laporte
Andrea C. Leand
Jennifer and Lee
Legum Foundation, Inc.
Leo M. Bernstein Family Foundation
The Linehan Family Foundation
Elizabeth and John D. Linehan
Patricia Locke
Martin Screen Printing and Sign Supply, Co. Inc.
Y. Maria and Rick Martinez
Rhonda and Kenneth McGhee
Robert and Margaret McNamara Foundation
Amy and Alan L. Meltzer
Merrill Lynch
Milwaukee Jewish Federation
Lynn Morrison Venetoulis and Theodore Venetoulis
Marcia L. and Charles E. Moylan, Jr.
Ann S. and Robert S. Mueller III
Adele Fabrikant and Shane Mulhern
Gail S. and Donald S. Myers
Jennifer Myers
Lisa Naeger-Robinson and Doug Robinson
Nepeni Foundation
Alison J. and Duncan L. Niederauer
Elise Hoffman and Christopher M. Niemczewski
Donald J. Normandt Trust
Harriet H. and Edmund M. Notzon III
Melanie F. and Laurence C. Nussdorf
Morris Offit
Paulen Industrial Center
Christopher Pirtle
Alma J. and Colin L. Powell
Sharon L. and James Quarles
Lynn and Phillip Rauch
Razoo Foundation
Edward F. Reitz
Susan T. Ridder

Anne and Francis C. Rienhoff
Susan and Nathan Robfogel
Jane B. and Stanley Rodbell
Dorothy L. and Henry A. Rosenberg, Jr.
Mary K. and T. Christopher Roth
Michael and Deborah Ratner Salzberg Family Foundation
Sarabeth Creations, Inc. T/A The Abundance Catering Company
Michele T. and Jeremy Shane
Kathryn and Ronald Shapiro
Selma and Joseph M. Sitrick
Sandra C. and James T. Smith, Jr.
Mary P. and Richard L. Smith
Target Markets Program Administrators Association
David Teiger
The Blackstone Charitable Foundation
The Community Foundation Serving Richmond
and Central Virginia
The Julius & Blanche Diener Foundation, Inc.
Tim and Barbara Schweizer Foundation, Inc.
Titan Power, Inc.
Truist
United Way of Central Maryland
U.S. Bank National Association
Radha and Rao V. Vinnakota
Catherine J. M. McKenna and Rajiv Vinnakota
Barbara and John F. Wakeman
Hugo J. Warns III
Cheryl L. and Vin Weber
The Weinstein Mitzvah Foundation
Whole Kids Foundation
Anita and Byron Wien
Harriette E. Wimms
Yvette Woods
Joseph L. Wright
Irene and Alan L. Wurtzel
Kimberly and Candler Young
Christopher D. Young
Marie L. Yovanovitch

\$500 - \$999

Sheryl J. Aiken
Donald Anderson
Christy Wise and Robert A. Axelrod
Carol L. Barash and Jed A. Kwartler
Ellen and Edward C. Bernard
Daman Blakeney
Nancy and Robert S. Blank
Sana and Andy Brooks
Bryant Jenkins Insurance
Anthony Burch
Shannon and Tuck Burch
Kathryn and Samuel Byram
Paul Cain
Niakia Cheese
Candace Claster
Shari and Mark Coe
Lucy and Brian Conboy
Maya Rockeymoore-Cummings and Elijah E. Cummings
Caryn M. and David H. Dombrow
Lee Hoyt and Pierce B. Dunn
Shanna Edmond
Molly and Randall Ellenberg Friedland
Faulkner Family Foundation
Sherry and Charles Fenwick
Sarah Snyder and Daniel Fine
Alice Ann Finnerty
Jamie Miller and Dudley Fowlkes
Freedom Services, Inc.
Jennifer C. Galambos
Amsale Geletu
Jane H. and Robert Gelman
Alma L. and Joseph B. Gildenhorn
Pamela Ann Gooden
Mary and Kingdon Gould, Jr.
Tracy C. Gray and John R. Iwaniec
Caitlin and Ryan Greene
Erin and Michael R. Grillo

Susan and David R. Haas
 Jack E. Hairston, Jr.
 Stacey W. and Harry D. Halpert
 Ellen S. Y. and Bruce W. Han
 Susann H. and Ronald Haskins
 June R. Hechinger
 Barbara S. and John Heffer
 Stephen Henderson
 Henry and Anne Reich Family Foundation
 Martha Hirschfield and William B. Saletan
 Allison M. Holt
 F. Robert Hunter
 Harriett and David A. Hutzler
 Lynn M. and John Jaeger
 Roberta R. and Alexander H. Jeffries, Jr.
 Barbara P. and Boisfeuillet Jones, Jr.
 Townsend and Bob Kent
 Carol D. and Martin P. Kolsky
 Mary Kae LaRose and Marc R. Montagner
 Barbara B. and James P. Lawless
 Linda J. Leftrict
 Sara Mark Lesk and Jeffrey S. Lesk
 Marion E. Lewin
 Elizabeth L. and James M. Lewis
 Tracy E. Lewis
 Joella and John Lykouretzos
 Virginia Marks
 Maryland Club
 Robert J. McLaughlin
 Marc E. Means
 Julie and John Messenger
 Jill R. and Richard A. Meyer
 Megan B. Murley
 Rebecca and Michael Myers
 Sherita and Brian Neal
 Michelle Nelson
 Katie Nolan and Leonard Niebo
 Douglas J. Nurse
 Allison and Henry R. O'Connor
 Other Fellow First Foundation Fund
 Simone G. and P. J. Pacely
 Mary Catherine Person
 Diane Lesley Poole
 Irma C. Poretsky
 Rondelle M. Price
 Margo L. Reid and Gregory C. Simon
 Rosalind P. and Vernon A. Reid, Jr.
 Mary Jo and Brian C. Rogers
 Eleanor T. Rosenfeld
 Linda J. and Harold Rosenson
 Mary E. Sabbatino
 Sara F. Sackville
 Nancy and Robert Samit
 Javier San Miguel
 Puneet Sarna
 Jennifer Saulino
 Barbara K. and M. Sigmund Shapiro
 Renee M. Silva
 Judith C. Singleton
 Robert and Jacqueline Smelkinson
 Elaine B. and Soloman H. Snyder

Deborah St. Lawrence-Thompson and Craig A. Thompson
 Stars on Call
 Nora R. Taylor and Jon Oakey
 Sriramulu and Sreedevi Vinnakota
 Sheila O. and William M. Walker
 Dorothy and Stephen Weber
 Mrs. Eric Weinmann
 Eleanor and Charles White
 Kim Worth
 Rebecca H. and Thomas D. Wynne
 Fei Xie

\$100 - \$499

Siobhan and Charles Abell
 Joan S. and Charles B. Abelson
 April Adams
 Wanda S. and Charles F. Adams
 Tamara Devieaux-Adams and Earl Adams, Jr.
 Ebony R. Adams
 Laura Adler McGrew and Lindley C. McGrew
 Caryn and David Alagno
 Vincena M. Allen
 Suzanne Anthony
 Brenda K. Ashworth and Donald F. Welch
 Brita Askey
 Joyce and Robert W. Baker
 Anne Bakstad and Edward M. Cohen
 Sarah G. and Gabor Balassa
 Marion S. and Frederic R. Ballard
 Sandy and Joel D. Barkan
 Cristal Baron
 Patricia and Charles C. Baum
 Debra D. Beals
 Teresa A. Beauchamp
 Mary Ann and John W. Beckley
 Edward T. Bedford
 Denise M. Belmar and Wilson Bland
 C. S. Benjamin
 Pat and David Bernstein
 Rebekah S. and Adam T. Berry
 Beth El Sisterhood
 Rachel Miller-Bleich
 Katherine A. Boden Holland David S. Holland
 Susan S. and C. Edward Bollinger
 Carla J. and Louis L. Bopst, Jr.
 Mark D. Brabrook
 Antonia T. Brathwaite Fisher
 Michael Breithaupt
 Charles Bremer
 Lucille W. Breslow
 Jennifer M. and Carl W. Brieske
 Keisha L. Brooks
 Sheila Brown
 Shakeia Brumfield
 Jennifer Bryant and Bruce I. Friedland
 Colin Burch
 Flynn Burch
 Jana C. and Richard C. Burch
 Lloyd F. and Timothy W. Burdette
 Elizabeth A. Oppenheimer and N. Jeanne Burns
 Andrew J. Bush

Derrick Butts
 Kathryn C. and David L. Calone
 Doris and John Cameron
 Brandice Canes-Wrone
 Fereshteh Shahabi and Ram Capoor
 Donna Carkeek
 Rodolfo Casacola
 M. L. Cavanagh
 Elinor S. and Arthur B. Cecil III
 Warren Chambers
 Charles Management
 Chesapeake Bay Realty, Inc.
 Rebekah and Ryan Ciliax
 Rosanna Coffrey and Timothy Stranges
 Caroline H. and Bruce D. Collins
 Ann B. and Paul Collins
 Nancy D. and Edwin I. Colodny
 Kathryn and Charles Constable
 Yolanda and William H. Copeland, Jr.
 Evan Coren
 Amie C. Cortez
 Jennifer P. and Brian P. Coulter
 Anne E. Crawford
 Jallon Croskey
 Margaret and Thomas J. D'Alesandro III
 Glenn M. Daniels
 Alexandria E. and John Davis
 Carlisle R. Davis, Jr.
 Eleanor L. and Harold M. Davis
 Nedra M. Davis and Justin Ross
 Pyper Davis and Eric H. Imperial
 Marion and Ralph L. De Groff, Jr.
 Donna R. and Stan Deardorff
 Ann St. Claire and Barry Dehlin
 Delta Sigma Theta Sorority - Alpha Chapter
 Kathleen and James J. DiOrio
 Satchell Doyle
 Robert Dubinsky
 Joelle C. Duffy
 Michael H. Dulan
 Lisa Dunkley
 JoAnn Dunn
 Justin D. Eames
 Earth Force, Inc.
 Heather A. and Joshua R. Edelman
 Colin Edey
 Cynthia Eggleston-Baxter
 Craig Esherick
 Michelle and Stan Estremsky
 Lorraine Evans
 John Fabian
 Judith R. and David Falk
 Faith S. and Edgar L. Feingold
 Clarke M. and Paul Fitzmaurice
 Scott Fixell
 Thomas N. Flagg
 Linda Y. Flake
 Lindsay P. and Bruce Fleming
 James A. Floyd
 Vanessa and Michael C. Ford
 Four Seasons Hotel Washington, D.C.

Joelle Franc
 Anthony B. Francavilla
 Nigel W. Frankson
 Andre Fraser
 Deborah S. Freedman
 Melissa N. Freedman
 Susan C. Frey and David H. Goode
 Eleanor Frias and Samuel Robfogel
 Brandis and Jason L. Friedman
 Cassandra and Martin I. Friedman
 Tracey Frye
 Ann F. Gamse
 Shernett S. and Rupert Gardener
 Carol J. and Antoine M. Garibaldi
 Jeff Garigliano
 Carole E. and James C. Garland
 Paul Gazzerro
 Linda K. Gebric
 Judith A. and David C. Geiman, Jr.
 Ann and Frank B. Gilbert
 Lynne C. and Nicholas P. Giordano
 Barbara Giuffre
 Leslie S. and Harvey Goldman
 Joseph Goldschmid
 Stella W. and James W. Goode
 Mark and Carol V. Goodman
 Allyson and Jason Gordon
 Daniel Gordon
 W. Derek Gourdine
 Elizabeth B. Ulmer and Jonathan P. Graham
 Michael Granovsky
 Ashley and Ronald E. Grant
 Kathleen Greenberg
 Lynn K. Greenberg and Michael Rothschild
 Frenesha Greene
 LouAnne Greenwald
 Mary M. Greenwood
 Joanna Gross
 Homega Guliford
 Elaine F. Gunter
 Merna C. and Joseph H. Guttentag
 Steve Haddad
 Thomas Hall
 Judy and David E. Halter, Jr.
 Xiaohong Han and Yinglei Lai
 William M. Hardt III
 Kelly T. and William D. Hardy
 Carolyn Harper
 Nancy and John A. Harris
 Sara Jane Harris
 Tara J. Harris
 Thornley A. Hart
 Barbara L. and Samuel L. Hayes III
 Melanie M. Hayes
 Margot W. and John H. Heller
 Charla M. Rath and Charles W. Henstenburg
 Karen J. and David S. Hershberg
 Sarah Higdon-Sudow and Joseph Higdon
 Phyllis Hildebrand
 Susan and Alan S. Hock
 Marc Hoeschele

The honor roll continued....

Margaret and Michael S. Hoffberger
Ryan L. Hollins
Wendall Holmes
Edward Holt
Judith F. and Stephen A. Hopkins
Mary Hormozdi
Sylvia and Herbert Horowitz
Susan L. Hughes
Cheo Hurley
Margaret and A. Stephen Hut
Kazimoto Indakwa
Sirpatrick Iwu
Phyllis Jackson
Carmen D. Johnson
Jennifer B. Johnson
John J. Johnson
Junior Tennis Champions Center
Madeleine G. and Marvin L. Kalb
Kevin Kelehan
Thomas J. Kenney, Jr.
Joseph Klein III
Mark Knysh
Francesca Peckman and Kenneth Kraus
Rochelle H. and Howard G. Kristol
Joyce M. and Herbert L. Kronthal
Patrick W. Kurtz
Michael Landon-Murray
Ann E. and Bruce S. Lane
Tiffany Lapinski
John A. Lippman
Jerome Lavender
Christine M. and William R. Leahy
Robin Leavitt and Terry Friedlander
Mimi Legaspi
Natalie Leitch
Wilda E. and H. Finlay Lewis
Jean W. and Rogers L. Lewis
Keith W. Lewis
Erika and Kevin Liles
Kara and Brent Locke
Vibeke Thune Lofft
Linda M. and Robert J. Low, Jr.
Wilhelmina L. Lundin
Matthew Lyons
Kimberly A. Parker and Daniel Mach
Elizabeth G. Mackie
Margaret W. Maher and Robert Ward
Bernice Malone
Marc Maltz
Michael K. Marshall
Joseph Martel
Tara Martin
Terry T. Mathias and Michael DePinto
Dennis C. McAndrews
Martha and James L. McCarthy
Theresa and Jeremy A. McDonald
Janet McLaughlin
Britta S. and Donald W. McNemar
Huey Merchant
Daniel Merti
Linda B. Roger L. Michel

Naomi C. and Michael Millet
Kerri R. and Thomas C. Morey
Deborah M. Morris
Brian Murphy
S. Bharathi and Kuchi S. Murthy
Naomi M. Myers
Rachel and Walker Mygatt
Kathleen M. and Stephen A. Nelick
Joan Nelson Meerman and Jacob Meerman
Marie M. Newman
Maxine and Arnold A. Nickelsberg
Kathleen C. and Edmund R. Novak, Jr.
Laura and Dominic O'Connor
Janet and John O'Donnell
Patricia D. O'Neill and Timothy L. Mullin, Jr.
Jo-Ann Mayer Orlinsky
Betty Ann Ottinger
Kathryn and Nicholas C. Pappas
Penelope W. Partlow
Fritzi C. Passage
Carol A. Patrick
Pamela R. and Malcolm E. Peabody
James M. Peery
Haydn Peery
Jonathan Peery
Joshua R. Perry
Julie A. and C. Gregg Petersmeyer
Krista Pinola
Sam Pippert
Ruth and Stephen J. Pollak
Lisa J. Pulling
Nina Scribanu Ragovis and George Ragovis
Whitney Ransome and Thomas E. Wilcox
Lela Weems and Shaka Rasheed
Nina Totenberg and H. David Reines
Juliana M. Davis and Clyde Relick
Virginia Rice
Carolyn H. and Richard Richardson
Katherine D. and William R. Richardson, Jr.
Patricia R. Richardson
Alison and Arnold Richman
Carole T. and Edwin J. Rigaud, Jr.
Hector Rivera
Carey Rivers
Jan C. and Lawrence M. Rivitz
JoAnn Robinson
Whitney S. and John Rosenthal
Brendan Ross
Julie and Andrew J. Rotherham
Ronald J. Rubin
Susan Salmansohn
Donna and Donald F. Samick
Wendy C. and Jerome Santoro
George H. Scanlon Foundation
William H. Scarboro
Baron Scarlett, Jr.
Margaret D. and Benjamin S. Schapiro
Craig Schattner
Marjorie A. and Matthew R. Schneider
Carla and J. Jonathan Schraub
Steven H. Schulman

Jonathan Schwartz
Robert C. Schwartz
Annette Schweiss
Thomas Schweizer, Jr.
Nicole Scott
Barbara W. Searle
Nanci and Ritchie Sebeneicher
Joyce K. Sebian
Patricia C. and Alexander Shakow
Liz and Robert H. Shorb, Jr.
Linda and John Shorey
Pamela S. Silberman
Barbara G. and R. P. Silver
Lois J. Godel and Jay Silverman
Richard D. Simmons
Jeffrey Sindler
Shirley and Albert H. Small
Georgia D. Smith
Maria A. Smith
Sharon Snyder
Marta S. Sokol and Sobieslaw L. Dziadek
Geraldyn M. and Michael F. Sola
Anna Gelpert and Bruce Spiva
Sue S. and David L. Squier
Victoria E. Stanley
Stifel, Nicolaus & Company, Inc.
Marybeth T. and Charles E. Stockman
Thomas K. Sturtevant
Katherine and Sean Sullivan
Patrick A. Sullivan
Palanisamy Sundaram
Richard J. Sussman
Michael Sutcliff
Judith W. and Alan Tapper
Target Take Charge of Education
Stanley Tempchin
Emily and John M. Templeton
Sharel and Marc Templeton
The Bryn Mawr School
The George H. Scanlon Foundation
The Ridgely Law Offices LLC
Wylie Thomas
Maureen Thompson
Vernice M. Thompson
Gail S. and Jack W. Thornton
Theresa Toohey
Jeffrey J. Totten
Donna Triptow
Jonathan C. Tucker
Nora B. and David Tulchin
Joseph D. Tydings
Lorie and E. David Underwood
University of Pennsylvania School of Nursing
Ferdinand Verley
Joyce Vickers
Kim and Rahul Vinnakota
Tyree Wall
Joanne and Ed Wallach
Margaret Warner
Jena Q. Watson
Jane G. Weiman

Sondra T. and Peter S. Welles
Aliya and Richard White
Judith and Roger Widmann
R L Widmann
Ross Wiener
Jennifer S. and James H. Wilkerson
Faith and Stephen F. Williams
David Wilson
Diane K. and Gary D. Wilson
Rosalind T. Wilson
Anne E. and Steven A. Winkelman
Dale S. Wolff
Leslie and Kenneth D. Wollack
Judith F. and John G. Worm
Ruth Worthington
Christina and Matthew Wyskiel
Renee Young

Under \$99

Stephen S. Abseck
Charles B. Adams
Michael H. Aldrich
Sharron R. Alexander
Pamela M. Allen
AmazonSmile Foundation
Gilbertina and Abraham Amit
Wilhem Andre
Anonymous
Elizabeth B. and Harvey M. Applebaum
Nadya and Alex Archavskiy
Erika Asikoye
Elizabeth L. Athey and Frank W. Lloyd
Edward S. Atwater IV
Lamar Bagley
Joi A. Baker
John M. Balbus
James M. Baldwin
David B. Ball
Helga M. Bancroft
Susan L. and Daniel Bancroft
Andrew A. Bank
Karianna Barr
Matthew Barrett
Sharese Battle
Laurie Benner
Eileen Bennett
Joyce L. and Robert F. Beyer
Anjali Bhatt
Reva and Marvin Biers
Edward T. Bishop
Tiffany Blacknall
Adel Teresa Bowden
Box Tops for Education
Susan P. and J. I. Brenner
Allison E. Brieske
Nakia Britt
Ann and Jonas Brodie
Anthony R. Brown
Carmen Brown
Christina Brown
Indian Brown

The honor roll continued....

Justin Brown
Megan S. Brune
Barbara W. and Walter H. Burgin
Bradley D. Burgunder
Elizabeth Wing Byram
Tamika Callender
Roderick Carey
John Carmel
Janice Carroll
Elizabeth and David Cateforis
Joan and John Cattie
Prince Charles
Edwin H. Chavous
Sheila Cheese
Lisa G. Cherubini
Dennis Chestnut
Neil Chilson
L. Jeanne and John C. Christensen
Roger Clark
Latoya Clarke
Kimberly Cooper
Dale Copps
Jeffrey D. Cornelius
Laurie B. Davis and Joseph M. Sellers
Marius W. Davis
Michael Davis
Joseph Deering
Jennifer and Robert L. Demuth
Celestine I. DeSausurre
Annette B. and J. William Doolittle
Malaika Doumbouya
Elaine Doyle
Angela Dozier-Dorsey
M. Clare Dunne
Georgia and George Economou
Pamela J. Eldreth
Vanessa R. Elliott
Kathryn A. Ellis
Gail E. Evans and Thomas F. O'Connor
Paul Evans
Jaime and Matthew Ewald
Deborah L. Faison
Trudy Farrier
Alma and Manual Fernandez
Beverly Fields
Colleen and Mark P. Finks
Benjamin Fitzpatrick
Sundra Franklin
Elizaveta Freinkman
Amy H. and Sean T. Furlong
Maura Garven
Dominique Gause
Daryl A. Gee
Thomasine G. Gentry
Valerie L. Simons and Ronald M. Gerrans
Abigail and Bryant Getzel
Jonathan P. Gilmore
Jane and Michael Glick
Lois and Ira Goodman
John Gray
Rosely Greenlee
Mary C. Gregory
Nanette and Irvin Greif

LaZealtrice Hall
Carol D. and Gerald P. Halpern
Carole and Hanan Sibel
Harris Teeter, Inc.
Carole Harris
Talia Harris
Henashena J. Hayes
Jennifer M. Hayes
Diane and Vaughn Hewes
Ann M. Hickman
Michael E. Hines
Diane Jackson
Erica Jackson
Melissa Jackson
Peter Jackson
Rosalyn Jarvis
Susan Jeter
Rachel Johns
Beverley H. Johnson
Michael J. Johnson
Krystal Jones
Christopher Kandik
Gail and Leon Katz
Kathleen C. and William F. Kean
Alicia Kelley-Collier
Tennea Kelley-Collier
Steven and Rachel Kerchner
Yann C. Ketchanga
Kirpal S. Khalsa
Mary F. and Firman F. Kistler
Kimberly C. Knox
Jason J. Kornfeld
Erica A. and Michael J. Kotin
Alexander Koutta
Vivian B. Kramer
Theodore Kuczarski
Julia M. Lackaye
Robert W. Lackaye
Shari Laldee
Kara Laney
Richard Lansburgh
Kelly A. and Phillip T. Latham
Betsy Law
Wyvonne Lawson
Mary and Cecil* Lease
Lainy Lebow-Sachs and Leonard R. Sachs
Kamenna Lee
Taylor K. Legg
Katherine Leo
Joanne Levy
Harold R. Lewis
Patricia A. Lewis and Robrt L. Zouck III
Linda Lindamood
Christopher Livingston
Matthew Livingston
Rebecca Livingston
Robert S. Livingston
Samantha Livingston
Scott Livingston
Felix A. Lorenzo-Vargas
Nancy P. and Thomas S. Lue
Vita Makle
Theodore Mallasch

Patricia S. Maloof, Ph.D.
Eva P. and Andrew D. Martire
Emily T. Mathews
Mark Mathewson
Alicia Matthai
Mayet Matungulu
Grace Mayberry
Samantha McElhane
Patrise McLaine
Catherine A. McManus
Cassandra McNeil
Patricia A. McReynolds
Scott Meek
Penelope Merrick
Jonathan S. Miller
Julia Miller
Maurice L. Mitchell
Kinyuan Mobley
Zoe C. and James H. Moshovitis
Sean-Michael Murphy
Njeri Mwangi
Haley Nehms
Deanna Nesburg
Rosalie W. and Richard H. Norair, Jr.
Barbara Nunberg
Charles O'Donovan
Efua Orleans-Lindsay
Vera K. and Frederick L. Orthlieb
Kevin Osten
Geraldine Owens
Johnoy Parker
Sandra L. Paul
James M. Peery
Frederick H. Pelzman
Beverly Penn
Christina N. Perkins
Brian Peterson
Carolyn R. Pinkin
Joy Pitt
Nakiya Pulley
Rozelle S. and Richard Rennert
Donna Richardson
Latasha Ridley
Frederick L. Rivers
Heather L. Hauck and Michael W. Robbins
Pamela Roberts Malmgren
Jon Robinson
Samantha Rosencrance
Daniel J. Rosenthal
Rachel L. Rosenthal
Flavia Rusznak
Laura C. and Thomas Sander
Jacob Sartin
Carlota and Neil Schechter
Charda Scofield
Desa Sealy
Charlie L. Sears
Askale Shiferaw
Karen L. Shirey
Rosa and Howard Sirota
L. Skinner
Rosemary Smith
Meredith J. and Jordan Sorkin

Judith K. and Frank W. Sower, Jr.
Jacqueline S. Stark
Kevin Stephen
Jeffrey Stern
Michael A. Stewart
Lisa Yarbrough-Street and Michael Street
Kamala Subramanian
Margaret B. Tahboub
Richard D. Tarr
Lisa Taylor
Matthew Tedder
Sidonie E. Teuma
Christopher Thompson
Christopher Tocco
Jennifer Todd
Courtney Toliver
Jean E. Trout
Johanna Turley
Jordan Twine
Lauren Ugorji
Gloria M. and Frederick W. Van Duyne
Aaron Vesperman
Harmony P. Wade
Michele B. Walsh
Nancy M. and John W. Warren
Debra E. and Craig E. Weller
Nicholas Wertsch
William West
Margaret F. and Philip H. Wetzler
David White
Sonia White
Anne M. and Charles A. Wiebe
Ashanta Williams
Evelyn Williams
Todd E. Williams
C. Williamson-Taylor
Patrice and Cloyd Willis
Marlena Wilmot
Jessica L. Wilson
Christina E. and Stephen R. Wohltmann
Alison Wollack
Lauren Wollack
Alex Wrenn
Isaac Wright
Sheila B. Wright

The honor roll continued....

In Honor Of

Eric Adler's 50th Birthday
Karianna Barr
Barbara and Ed Brody
Ed Brody's birthday
Artiase Brown
Christina Brown
Donald A. Brown
Donald A. Brown's birthday
Cheye Calvo
Nicole Cadman Chanin and Ross Chanin
John H. Claster
Helen Colson's birthday
Steven and Leslie Coren
Maria Darby
Pyper Davis
Anne Kantor and Shirley Fradin
Anthony Francavilla
Vasco P. Fernandes' Birthday
Melissa Freedman
Melissa Freedman's 6th anniversary at SEED
and Melissa Freedman's completion at GWU
Ann Friedman
Darren and Natalia Gortz
Dr. and Mrs. Nam Soo Han
Sonya Hopson
Annie Horcasitas
Mary Hormozdi
Lucy and Ford Houser
Julia and Khalek J. Kirkland
Harry and Elizabeth Lebow
Mercer DC
Rachel Miller-Bleich
Virginia Newmyer
Lesley Poole
Craig Schattner
Professor Jesse Stommel
Mona Tekchandani
The SEED Foundation Team
The SEED School of Maryland Staff
Steven Thoma and family
Rajiv Vinnakota
Alison Wollack

In Memory Of

Matthew Bucksbaum
Freida Davis
Patricia "Fede" Dunham
Jay Haley
Michael Kaplan
Jack H. Laporte
Cecil Lease
Clayton A. Shupe and Dolly Locke
Margaret Mahlman
Willie B. Minor
James M. Newmyer
Katherine M. Schwartz
Sidney Silverman
Jamal Swinton
Jahmal A. Taylor
Michel Yovanovitch

Gifts-In-Kind

April Adams
Susan M. and Craig J. Bancroft
Lauren Baum
Big Brothers Big Sisters Miami
Lucille W. and Michael J. Breslow
Jennifer M. and Carl W. Brieske
The Bryn Mawr School
Michelle G. Campbell
CareerXChange
Susan and Mark A. Cashman
Niakia M. Cheese
Sheila Cheese
Denise Colbert
Michael Constantine
Stanley Constantine
Maria J. and Michael W. Darby
Sonia Diaz
Virginia Emmons
Januwa Epps
Forman Mills, Inc.
Jeannette Gamble
Carol V. and Mark Goodman
Tara J. Harris
Joyce M. Kasper
Pace Kessenich
Elizabeth and Harry P. Lebow
Stacy Luckenbaugh
Marlins Foundation
Rachel and Walker Mygatt
Michael Posniak
Cal Ripken Sr. Foundation
James Rivers
Sally Thorner and Brian Rosenfeld
David Rugulo
Michael Salisbury
Signs by Tomorrow
Sir Galloway Cleaners
Patricia Smith
Danita Terry
Brandon Thornton
Sylvia Thornton
Tracy Thornton
Suzanna Valdez
Joyce Vickers
Alexandra Waesche
Lisa L. Weiss
Allen Wilson
Harriette E. Wimms

COMMUNITY PARTNERS

We are incredibly grateful for our community partners who enrich our students' and graduates' educational experience every day.

Our Phenomenal Community Partners

6th District Police Station, Metropolitan Police Department,
District of Columbia
826DC
Acting for Young People
Pamela Allen
Councilwoman Yvette Alexander
Alpha Kappa Alpha Sorority
Dr. Janice Armstrong
Jamila Aswad
The Avascent Group
Back On My Feet
Baltimore City Police Department – Southwestern District
The Baltimore Times
Paris Baxter
Taryn Bayles
Kim Betton
Dr. Renee Blanding
Rashanta Bledman
Molly Bobb
Book-in-a-Day
Bowie State University
Boys & Girls Club Teen Arts Program
Robin Bozzuto
Break the Cycle
Stacey Brown
The Bryn Mawr School
The Burton Chill Foundation
Kimberley Butler
Kathryn Byram
Camp Kooch-i-ching
Jay Carmel
Casey Trees
Chesapeake Bay Foundation
Chesapeake Shakespeare Company
Children’s National Medical Center
Warren Christopher
City Kids - Wilderness Project
Denise Colbert
Congressional Hispanic Caucus Institute
Coppermine Fieldhouse
Corcoran Gallery of Art - Arts 101
Nicole Cosby
Dainty in Pink
Damian & Valori LLP
Dance Place
Brad Davis
dc greenworks
DC Association of Chartered Public Schools
DC Tobacco Free Coalition
Department of the Interior
DLA Piper
Angela Duckworth
Earl Howard Studios – Photography and Graduation Supply Co.
Echo Hill Camp
The Economic Club of Washington, D.C.
Educate Tomorrow
Education Pioneers
Cynthia Eggleston
Enimini Ekong
Empowering Our Future
Everyman Theatre

The Experiment in International Living (EIL) – Extraordinary
Summer Programs for High School Students
EverFi
Everyman Theatre
Eye of the Hurricane Foundation
First Tee
Paul Fitzmaurice
FOCUS
Food & Friends
Fort Dupont Ice Arena
Four Season Hotel Baltimore, MD
Four Seasons Hotel Washington, DC
Don Fraser
The George Washington University
Rhonda Gibbs
Gilman School
Girls, Inc.
Jeff Givens
Allyson Gordon
The Grassroots Project
Greater Metropolitan Youth Football
Greater Washington Sports Alliance
Officer Veronica Green
Greenberg Traurig, LLP
Groundwork Anacostia River DC
Alyssa Hamilton
Trayvon Harris
John Hay
Johns Hopkins University
Higher Learning, Inc.
Hirshhorn Museum and Sculpture Garden - ArtLab+
Hogan Lovells, LLP
Domenique Holden
Horich Hector Lebow Advertising
Joe Hughes
Imagination Stage
International Neuroscience Network Foundation (INNF)
Irvine Nature Center
JFY Networks
K&L Gates, LLP
LeadersHIP Hoppportunity
Lucy King
Julia Kirkland
Mike Klein
Kim Knox
Mary Kae LaRose
Larry Neal Writers Competition
Jocelyne Lawson
LearnServe International - LearnServe Zambia
Anthony Leonard
Sherri Little
Chakkarra Lumas
Kimberly Maffett-Alsubhi
Martha’s Table
Miguel Martinez
Alicia Matthai
Valarie Matthews
Alphonso Mayo, Jr.
Joan Maze
Christy Mckinzie
Maya Mckinzie

Meriwether Godsey
Metro Teen AIDS
Liz Moag
Melody Morales
Ricardo Morales
National Institutes of Health (NIH)
National Outdoor Leadership School (NOLS)
The National Theatre
Nature Conservancy
Naval Sea Systems Command (NAVSEA)
North Bay
North Carolina Outward Bound
Ogilvy Public Relations
Mark Oliver
Omega Psi Phi Fraternity – Theta Mu Mu Chapter
Operation Understanding DC
Yanira Pacheco Ortiz
Kevin Osten
Michael Pavlick
Paws, Purrs, and Exotics Animal Hospital
Ona Powell
Pursuing a Dream Foundation
Q81 Foundation
Rayon Riley
David Robinson, Sr.
Elisabeth Sahhar
Baron Scarlett
Nanci Sebeniecher
Neisha Shaheed-Turner
Elizabeth Smith
Staffing Advisors
Sterling Rideout
Sasha Bruce Youthwork
Scholarcentric
Shakespeare Theatre Company
Smile Dentistry
Carl Smith-Hunnicut
Smithsonian Anacostia Community Museum
Erica St. Bernard
Step Afrika!
Reginald Stroble
THEARC
Andrea Thomas
Sally Thorner
Trinity Washington University
Tony’s Boxing and Fitness Center
Yorell Tuck
Carly Turner
Ultimate Fitness LLC
University of Wisconsin, Stevens Point
U.S. Space Camp
Venable LLP
Joyce Vickers
Virginia Polytechnic Institute and State University
Ellen Voelkel
Leah Ward
Washington Court Hotel
Washington Mystics
Washington National Cathedral’s Cathedral Scholars Program
Washington Performing Arts Society
Washington Tennis and Education Foundation

WeatherBug Schools Program
Dr. Traci Webb
WETA
Quiana Wilkins
WilmerHale
Vera Wing
Monica Woodson
Shaunda Young

Thank you once again for your incredible commitment to our students.

We have carefully checked for accuracy. We apologize for any omissions or discrepancies and encourage you to contact Karianna Barr at kbarr@seedfoundation.com or 202.785.4123, x19 if you have questions or comments.

FINANCIALS

JULY 1, 2013 - JUNE 30, 2014

We take pride in the fact that our organization has been financially stable for 17 years. Our staff works hard to ensure that our supporters' donations and resources directly affect what matters most: our students and graduates.

Independent Auditor's Report on the Financial Statements

To the Board of Directors
The SEED Foundation, Inc.
Washington, D.C.

Report on the Financial Statements

We have audited the accompanying consolidated financial statements of The SEED Foundation, Inc. and Subsidiaries (the Foundation), which comprise the consolidated balance sheet as of June 30, 2014, and the related consolidated statements of activities and cash flows for the year then ended, and the related notes to the consolidated financial statements.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these consolidated financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of consolidated financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on these consolidated financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the consolidated financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the consolidated financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the consolidated financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the consolidated financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Foundation's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the consolidated financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the consolidated financial statements referred to above present fairly, in all material respects, the financial position of the Foundation and its subsidiaries as of June 30, 2014, and the changes in their net assets and their cash flows for the year then ended in accordance with accounting principles generally accepted in the United States of America.

Report on Summarized Comparative Information

We have previously audited the Foundation's 2013 consolidated financial statements, and we expressed an unmodified audit opinion on those audited consolidated financial statements in our report dated November 5, 2013. In our opinion, the summarized comparative information presented herein as of and for the year ended June 30, 2013, is consistent, in all material respects, with the audited consolidated financial statements from which it has been derived.

Gaithersburg, Maryland
November 14, 2014

The SEED Foundation, Inc. and Subsidiaries
Consolidated Balance Sheet
Fiscal Year-End: June 2014
(with Comparative Totals for 2013)

	2014	2013
Assets		
Cash and Cash Equivalents	\$ 12,070,168	\$ 10,977,108
Investments	741,581	628,918
Receivables	808,380	732,756
Prepaid Expenses	110,421	82,938
Restricted Cash	1,362,293	1,323,537
Promises to Give, net	2,051,414	3,051,303
Property and Equipment, net	64,078,521	64,145,279
Debt Acquisition Costs, net	799,677	929,348
	<u>\$ 82,022,455</u>	<u>\$ 81,871,187</u>
Liabilities and Net Assets		
Liabilities		
Accounts payable and accrued expenses	\$ 1,767,244	\$ 5,124,261
Deferred revenue	156,934	110,594
Refundable advances	237,336	1,368,768
Deferred rent	12,264	22,210
Capital lease obligation	154,601	75,560
Due to SEED School of Miami	30,000	-
Loan payable	6,000,000	2,983,701
Bonds and notes payable	29,490,000	30,900,000
	<u>37,848,379</u>	<u>40,585,094</u>
Commitments and Contingency (Notes 9 and 10)		
Net Assets		
Unrestricted	39,380,310	35,427,117
Temporarily restricted	4,693,766	5,758,976
Permanently restricted	100,000	100,000
	<u>44,174,076</u>	<u>41,286,093</u>
	<u>\$ 82,022,455</u>	<u>\$ 81,871,187</u>

The SEED Foundation, Inc. and Subsidiaries
Consolidated Statement of Activities
Fiscal Year-End: June 2014
(with Comparative Totals for 2013)

	2014			2013 Total
	Unrestricted	Temporarily Restricted	Permanently Restricted	
Support and Revenue				
Per-pupil allocation	\$ 27,680,954	\$ -	\$ -	\$ 27,680,954
Contributions	7,121,546	2,273,086	-	9,394,632
Private grants and awards	2,898,172	-	-	2,898,172
Federal grants and awards	2,056,654	-	-	2,056,654
State grants and awards	17,050	-	-	17,050
Investment income	116,909	-	-	116,909
In-kind contributions	28,607	-	-	28,607
Other	41,806	-	-	41,806
Net assets released from restrictions	3,338,296	(3,338,296)	-	-
Total support and revenue	<u>43,299,994</u>	<u>(1,065,210)</u>	<u>-</u>	<u>40,147,862</u>
Expenses				
Salaries and benefits	22,622,401	-	-	22,622,401
Supplies and services	10,565,313	-	-	10,565,313
Depreciation and amortization	2,739,884	-	-	2,739,884
Interest expense	913,856	-	-	913,856
Total expenses	<u>36,841,454</u>	<u>-</u>	<u>-</u>	<u>35,128,734</u>
Change in net assets before other (losses)	<u>6,458,540</u>	<u>(1,065,210)</u>	<u>-</u>	<u>5,019,128</u>
Loss on disposal of assets	(2,505,347)	-	-	(2,505,347)
Change in net assets	<u>3,953,193</u>	<u>(1,065,210)</u>	<u>-</u>	<u>3,621,318</u>
Net Assets				
Beginning	35,427,117	5,758,976	100,000	41,286,093
Ending	<u>\$ 39,380,310</u>	<u>\$ 4,693,766</u>	<u>\$ 100,000</u>	<u>\$ 44,174,076</u>

The SEED Foundation, Inc. and Subsidiaries
Consolidated Statement of Cash Flows
Fiscal Year-End: June 2014
(with Comparative Totals for 2013)

	2014	2013
Cash Flows from Operating Activities		
Change in net assets	\$ 2,887,983	\$ 3,621,318
Adjustments to reconcile change in net assets to net cash provided by operating activities:		
Change in allowance for uncollectible pledges	7,065	(9,670)
Change in discount on promises to give	(33,389)	(6,541)
Depreciation and amortization	2,739,884	2,420,335
Loss on disposal of assets	2,505,347	1,397,810
Realized and unrealized gain on investments	(112,663)	(130,919)
Donated artwork	-	(146,500)
Change in deferred rent	(9,946)	(4,339)
Changes in assets and liabilities:		
(Increase) decrease in:		
Receivables	(75,624)	59,607
Prepaid expenses	(27,483)	13,429
Promises to give	101,213	(1,895,434)
Other assets	-	5,508
Increase (decrease) in:		
Accounts payable and accrued expenses	(534,797)	623,416
Deferred revenue	46,340	(79,083)
Refundable advances	(1,131,432)	(671,260)
Due to SEED Miami	30,000	-
Net cash provided by operating activities	6,392,498	5,197,677
Cash Flows from Investing Activities		
Purchase of property and equipment	(7,757,914)	(11,612,726)
Purchase of investments	-	(3,963)
Proceeds from sale of investments	-	1,869,828
Increase in restricted cash	(38,756)	(52,594)
Net cash used in investing activities	(7,796,670)	(9,799,455)
Cash Flows from Financing Activities		
Cash received for pledges restricted for long term purposes	925,000	925,000
Debt acquisition costs	-	(175,630)
Principal payments on loan payable	(2,000,000)	-
Principal payments on bonds and note payable	(1,410,000)	(1,355,000)
Proceeds of loan payable	5,016,299	2,983,701
Principal payments on capital lease obligation	(34,067)	(32,361)
Net cash provided by financing activities	2,497,232	2,345,710
Net increase (decrease) in cash and cash equivalents	1,093,060	(2,256,068)
Cash and Cash Equivalents		
Beginning	10,977,108	13,233,176
Ending	\$ 12,070,168	\$ 10,977,108

Alexis and Shamari, SEED DC Class of 2014, enjoy the SEED Maryland campus during the 2014 SEED Alumni Summer Institute, hosted by The SEED Foundation's College Transition & Success team. Alexis is currently a freshman at Virginia Tech, and Shamari is a freshman at the University of Maryland.

OUR LEADERSHIP

THE SEED FOUNDATION BOARD OF DIRECTORS

Ann B. Friedman, Chair
Glen S. Lewy, Vice Chair
Derek M. Abruzzese
Eric S. Adler
Ned Brody
Christopher Buchbinder
Aviva Budd
Cheryl Dorsey
The Honorable Thomas J. Downey
Charles Dwyer
Vasco F. Fernandes
Elizabeth Galvin
Dean C. Garfield
Nancy Grasmick
Karim Khalifa
Nancy L. Lane
Marc E. Miller
John M. Noel
Mark S. Ordan
Luis Perez
Mitchell P. Rales
Michael G. Ryan
Bobbie Scheide
Lisbeth B. (Lee) Schorr
Eileen Shields-West
Rajiv Vinnakota
The Honorable Vin Weber
Donald A. Brown, Director Emeritus
Helen A. Colson, Director Emeritus
Virginia W. Newmyer, Chair Emeritus
John H. Laporte, In Memoriam
Patricia B. Modell, In Memoriam
Harold A. Richman, In Memoriam

THE SEED SCHOOL OF WASHINGTON, D.C. BOARD OF TRUSTEES

Vasco Fernandes, Chair
Eric S. Adler
Len Armstrong
Dennis Chestnut
Brooke B. Coburn
Henry R. O'Connor
Marina S. Ottaway
Tasha Poulson
Desa J. Sealy
Kenneth S. Slaughter
David J. Steinberg
Rajiv Vinnakota
Joseph L. Wright
Donald A. Brown, Trustee Emeritus
Marc E. Miller, Trustee Emeritus

THE SEED SCHOOL OF MARYLAND BOARD OF TRUSTEES

John H. Claster, Chair
Earl Adams, Jr.
Eric S. Adler
Richard S. Burch
Joshua Burke
U.S. Congressman Elijah E. Cummings
Jennifer Curran
Mort Fisher
Dr. Jennifer C. Galambos, Ed.D.
Kelly Tubman Hardy
Douglas M. Hoffberger
The Honorable Paula C. Hollinger
Sonya Hopson
Donald Hutchinson
Dawn Kirstaetter
Harry Lebow
Kevin Liles
Marc E. Miller
Shane S. Mulhern
Sally Thorner
Lynn Morrison Venetoulis
Rajiv Vinnakota
Dr. Eleanor White
Paul T. White
John H. Laporte, In Memoriam
Patricia B. Modell, In Memoriam
Edward J. Brody, Trustee Emeritus
C. Sylvia Brown, Trustee Emeritus

THE SEED SCHOOL OF MIAMI, INC. BOARD OF DIRECTORS

Melanie Damian, Chair
Aviva Budd
Jaret L. Davis
The Honorable Cindy S. Lederman
Tery Medina
Gale S. Nelson
Virginia Emmons McNaught
Patrick Gannon
Robert J. Gordon
Michelle D. Mason

THE SEED SCHOOL OF MIAMI FOUNDATION, LLC BOARD OF TRUSTEES*

Eric S. Adler
Bob Dickinson
Manuel Medina

*As of June 30, 2014

THANK YOU.

You have made the stories shared here possible.

Continue on our journey. To find out how, visit seedfoundation.com.
You will find a whole “Get Involved” section waiting just for you.

THE SEED FOUNDATION

1776 Massachusetts Avenue, N.W., Suite 600
Washington, DC 20036
t: 202.785.4123 f: 202.785.4124

THE SEED SCHOOL OF WASHINGTON, D.C.

4300 C Street, S.E.
Washington, DC 20019
t: 202.248.7773 f: 202.248.3022

THE SEED SCHOOL OF MARYLAND

200 Font Hill Avenue
Baltimore, MD 21223
t: 410.843.9477 f: 410.843.9496

THE SEED SCHOOL OF MIAMI

Located at Florida Memorial University
15800 NW 42nd Avenue
Miami Gardens, FL 33054
t: 305.623.4134 f: 305.503.7516