

2021 ANNUAL REPORT

CELEBRATING FIRSTS

A graduate in a blue-tinted image, wearing a cap and gown, holding a smartphone up to take a picture. The background is a blurred crowd of people.

“DON'T FOLLOW THE PATH.
GO WHERE THERE IS NO PATH
AND BEGIN THE TRAIL.”

— *Ruby Bridges*

CONTENTS

02 TO OUR COMMUNITY

04 OUR MISSION & VISION

06 OUR NETWORK

08 OUR IMPACT

16 FUTURE OF FIRSTS

18 OUR GRADUATES

19 OUR LEADERS

20 OUR PARTNERS

24 FINANCIALS

28 JOIN US

TO OUR COMMUNITY

SEED's journey is that of the nation's **first** – and perhaps only – network of public, college-preparatory boarding schools, with campuses designed for students who need and deserve a 24-hour learning environment to achieve their full potential. As a result, SEED's students are often the **first** in their families to both attend and graduate from college. These young people will go on to disrupt the status quo to become pillars of their communities, being the **first** to lay the foundation for a legacy that will impact the generations to come.

In this year's Annual Report, we have highlighted SEED graduates who have accepted the mantle of being **first**. These graduates have paved the way for other SEED students and graduates to thrive, and they have modeled a commitment to living and leading in such a way that one would question the very notion that they are the **first** in their family to graduate high school, be accepted into college, or earn a college degree.

In a recent article, a CEO of one of the major US airlines challenged leaders who, over the past 90 weeks of the global pandemic, lead with "optimism" versus "realism". We were left to wonder why both cannot exist at the same time. In fact, we believe that profound optimism must be present, especially during difficult times, as hope is rooted in the histories of those who have come before and persevered despite difficulty. It is this hope that leads to **firsts**. SEED's history – both that of its graduates and that of the organization itself – demonstrates that someone must be first, that being **first** is evidence of the ability to lift one's story up from the difficulties of the past and to have the hope to work and dream for a better future.

The communities our students call home are rich with people who are realistic about their lack of access to resources but remain optimistic about the attainability of their goals. They reject the idea that it is an immutable fact that their children will not build a legacy of continued success. So do we, and we are sure many of you agree.

When SEED's co-founders Eric Adler and Raj Vinnakota opened SEED's **first** school, The SEED School of Washington, D.C., many thought their success was due to luck. When they opened the second, The SEED School of Maryland, many associated their success due to proximity. We wonder what others said when we started our third school, The SEED School of Miami, and what they are saying now that we are within a year of opening our fourth school, The SEED School of Los Angeles County. Whatever people say, we know that students, families, and the entire Los Angeles community will benefit because SEED DC and its founders went **first**.

Please join us in celebrating the work and the **firsts** of our students, graduates, and all those who have made SEED's journey possible. Their work is bending history.

With gratitude,

Lesley Poole
CEO

Eileen Shields-West
Board Chair

OUR MISSION & VISION

OUR GOALS

To serve more students, families, and communities, we will expand our public boarding education model and unique approach to college completion.

By 2028, we commit to serving 3,000 more students at SEED schools across the country, reaching 2,000 students through our support of the public boarding model, and impacting 10,000 students through our College Transition & Success expertise.

We are also committed to ensuring that SEED students earn high school diplomas and college degrees at higher rates than their peers. By 2028:

90% of all SEED students will graduate from high school

90% of all SEED high school graduates will enroll in “right-fit” colleges, using our unique approach to college matching

70% of all SEED high school graduates will earn bachelor’s degrees within six years

OUR MISSION

The SEED Foundation partners with urban communities to provide educational opportunities that prepare underserved students for success in college and beyond. SEED's innovative model integrates a rigorous academic program with a nurturing boarding program, which teaches life skills and provides a safe and secure environment.

OUR VISION

We believe that all young people, regardless of circumstances, should be able to achieve their true potential in life.

Together with students, families, educators, activists, communities, and policymakers who share this belief, SEED strives to foster a nation where:

- Students who need it most have access to a high-quality, college-preparatory, public boarding education;
- Low-income, first-generation, college-bound students receive the support they need to thrive in college and beyond; and
- Our public education system embraces innovation to empower all students to own their educational journeys.

By 2028, SEED will continue to build on its expertise and proven success to deliver these outcomes to as many students as possible, becoming a nationally recognized leader in education innovation and college access and success.

OUR NETWORK

SEED's program model is built on three pillars: **college-preparatory academics**, **social and emotional learning**, and **college knowledge and advising**. In SEED schools, students are immersed in a rigorous academic program; they are exposed to an array of external opportunities; and they receive the social and emotional support necessary to thrive. Ultimately, SEED students graduate with clear goals and the confidence to begin their college journey. And while in college, the guidance continues: our students are paired with a SEED college success advisor who assists them every step of the way—right to college completion.

"NO ONE SUCCEEDS ALONE.
NEVER WALK ALONE IN
YOUR FUTURE PATHS."

— *Sonia Sotomayor*

SEED PROGRAM MODEL

SEED SCHOOLS

THE SEED SCHOOL OF WASHINGTON, D.C. (SEED DC)

Founded 1998
250 Students
Grades 9–12
95% of SEED DC Seniors Accepted to College*

THE SEED SCHOOL OF MARYLAND (SEED MD)

Founded 2008
400 Students
Grades 6–12
96% of SEED MD Seniors Accepted to College*

THE SEED SCHOOL OF SOUTH FLORIDA (SEED MIAMI)

Founded 2014
360 Students
Grades 6–12
100% of SEED Miami Seniors Accepted to College*

THE SEED SCHOOL OF LOS ANGELES COUNTY (SEED LA)

Opening August 2022
400 Students
Grades 9–12
2026: SEED LA's First Graduating Class

*Class of 2021

OUR IMPACT

COLLEGE READINESS*

96% FAFSA Completion Rate

782 Total College Applications Submitted
304 SEED DC • 250 SEED MD • 228 SEED Miami

100% Attendance at College-Prep Boot Camp

COLLEGE TRANSITION*

83% Immediate College Enrollment
at a 4-Year Institution

COLLEGE SUCCESS

68% Green Tier (Right-Fit)
College Graduation Rate

48% Overall College Graduation Rate

SEED FIRSTS

Eric Adler and Rajiv Vinnakota founded SEED as the nation's first and only network of public, college-preparatory boarding schools because they knew that all students can achieve success at the highest levels. Ever since we welcomed the first class of students to SEED DC in 1998, our students have proved that time and time again.

Families choose SEED because they see it as a path to a better future for their children. Most of our students start off with the odds stacked against them. SEED schools level the playing field, providing students with the tools and support to achieve their full potential. Our graduates continue to beat the odds—graduating from college at nearly five times the rate of their peers nationally. That's why, when our graduates reach their goals and become the first in their families to secure a bachelor's or master's degree, the first to attain economic stability, the first to achieve their professional goals, the SEED community is there to celebrate their success.

This year, we invite you to join us in celebrating some of the many firsts—for our graduates and for SEED schools.

A portrait of Monique (Matthews) Joshua, a Black woman with her hair styled in a bun, wearing a blue top and large hoop earrings. She is smiling slightly and looking towards the camera. The background is a blurred green outdoor setting.

MONIQUE (MATTHEWS) JOSHUA

SEED DC '04
SOUTHEASTERN UNIVERSITY BA '09
TRINITY UNIVERSITY MA '12

MEMBER OF **SEED DC'S**
FIRST GRADUATING CLASS

FIRST-GENERATION
COLLEGE GRADUATE

Monique (Matthews) Joshua received a taste of what she could achieve through the after-school programs in her community. *"When I was in elementary school, I was enrolled in different programs where college students would come and tutor us and help us with our homework. I loved being in their presence and I initially wanted to be a teacher—but I wasn't sure how I would get there."*

When SEED DC broke ground and an opportunity to enroll at the first public, college-preparatory boarding school became available, Monique was eager to hear more. *"I remember Ms. Poole from SEED coming to my class and doing a presentation. She told us about a new school coming to our community that would help us get to college."*

Monique's journey to a college degree began that day. She took home the materials that she had received from SEED, and together she and her mother decided that Monique would apply. After being selected through the lottery, she became a scholar of SEED DC's first class. *"I was nervous but excited because it was something different. I wanted to get away from the environment that I was in, and SEED was making that possible."*

Seventeen years after graduating from SEED, twelve years after securing her bachelor's in public health and clinical science, and nine years after graduating with a master's in health administration, Monique is living the life she dreamed. She is in her 15th year at the Department of Labor and currently serves as the director for several programs. She and her husband also have a rambunctious two-year-old.

When reflecting on her journey, Monique is thankful for the support system that continued to cheer her on as she pushed through any obstacles that stood in her way. *"Having a dream is great, but having a group of people behind you, pushing you to be a better you with every breath in their bodies—there is no feeling greater."*

A photograph of Tim Anderson, a man in a military camouflage uniform, smiling and looking towards the right. He is holding a young girl in a pink quilted jacket. They are standing in front of a large, dark, circular structure, possibly part of an aircraft or a large piece of machinery.

THOMAS (TIM) ANDERSON

SEED DC '04

LIBERTY UNIVERSITY BA '11

LIBERTY UNIVERSITY MBA '15

MEMBER OF **SEED DC'S**
FIRST GRADUATING CLASS

FIRST-GENERATION
COLLEGE GRADUATE

For **Tim Anderson**, enrolling at SEED DC set him on the right path. *"I got distracted a lot as a kid. My teachers said that I had potential and that I needed a better environment for learning. Luckily, SEED provided that environment for me."*

At one point, Tim thought about leaving SEED for a school where he could focus on his basketball skills, but he is now glad he persisted and stayed committed to his goal of a college degree. *"I spoke with my dad, and he reminded me that at SEED, I was getting a quality education and experiences that so many other kids aren't afforded. I went whitewater rafting and horseback riding, I visited Mr. and Mrs. Colin Powell's home and met NFL player Darrell Green. These are just a few of my experiences while at SEED—not one person in my neighborhood was doing any of this."*

Now a captain in the Air Force with a bachelor's in finance and a master's in business administration, Tim is the first and only person in his family to graduate from college. *"I attribute my success to the foundation I received at SEED. SEED instilled in us the importance of college. They planted a seed and continued to water it—continued to care for us."* For Tim, SEED not only gave him an education, it prepared him for life.

Tim spends much of his time giving back to the next generation. He is a husband and the proud father of four children. He wrote and illustrated a children's book that encourages positive self-image using daily affirmations, and he also coaches youth basketball. *"I see kids who doubt themselves and their abilities. I want to help them out. I remember SEED staff Mr. Felix Brandon Lloyd and Mr. Jahmal Taylor, and they were always so positive and had a huge impact on my life. I wanted to spread the wealth."*

A portrait of Stephanie Keyaka, a young Black woman with long, dark braids, looking directly at the camera with a slight smile. She is wearing a dark, patterned top. The background is softly blurred, showing what appears to be an indoor setting with some architectural elements.

STEPHANIE KEYAKA

SEED MD '15
PENNSYLVANIA STATE UNIVERSITY
BA & MA '19

MEMBER OF **SEED MD'S**
FIRST GRADUATING CLASS

Stephanie Keyaka always knew she was going to go to college. *"I had an academically inclined family, and I knew that college was the way to achieve my goals."* Both her parents placed a high value on education. Because of her upbringing, she says, *"It was an easy transition for me to come to SEED because I came from a place where college was important."* SEED MD turned out to be the right choice for Stephanie, who took advantage of every opportunity to further her education and to find the best college for her goals.

Stephanie used all the college knowledge and success resources at SEED to help her make an informed decision about where to attend college. *"One of the ways SEED helped me was by telling me that there wasn't a price tag associated with what I needed to do. If I wanted to take college classes or pay for tests like the ACT and the SAT, those resources were available to me. We also took a college trip all the way up and down the East Coast. A lot of us wouldn't have been able to do that on our own. Having those types of resources helped me feel like I was able to make the right choice for college."*

Stephanie's college search led her to attend Penn State on a full scholarship. She thrived there on a campus that felt like home, graduating with an integrated bachelor's in political science and master's in international affairs. While an undergraduate, she discovered her passion for international development through a fellowship in Ghana. After graduating, she traveled to Geneva to work with the UN and then returned to the U.S., where she does business development for a global health nonprofit. To Stephanie, the definition of success is enjoying what she does and feeling like she's making an impact—goals that she is already achieving in her current position.

Stephanie tells her younger sister, now a senior at SEED MD, *"There's no such thing as too much help. Take advantage of everything SEED has to offer."*

A portrait of Deborah (Debbie) Omoniyi, a young woman with long dark hair, wearing glasses and a dark top, smiling. The background is a blurred outdoor setting with greenery and red flowers.

DEBORAH (DEBBIE) OMONIYI

SEED MD '20
TEMPLE UNIVERSITY '24

FIRST-GENERATION
COLLEGE STUDENT

Debbie Omoniyi's family encouraged her to attend SEED MD as a place that would help her realize her goals. At SEED, Debbie excelled academically, joined many clubs, and served as president of the Student Government Association. Travel stands out as one of her favorite experiences at SEED MD. *"My fondest memories come from my travels around the world. I visited Honduras, Brazil, and London. These experiences changed my life. We helped to build schools for children, and we were immersed in a different way of life and culture. It was truly humbling."*

Now a sophomore at Temple University, Debbie continues to thrive. *"I love math, and I developed a passion for cybersecurity at SEED, so I decided to major in cybersecurity engineering."* In her freshman year, she made the dean's list and worked with three-to-five-year-olds to build literacy skills. She is also continuing to mentor younger students, as she did at SEED with incoming sixth graders. At Temple, she is an orientation leader who supports incoming freshmen and has joined clubs like the National Society of Black Engineers.

Debbie knows that using the supports available to her only makes her stronger. *"SEED taught me that I can achieve whatever I want. It was this mindset that pushed me to continue with my studies and to ask for help when and if I needed it."* When she struggled with the isolation of the pandemic during her freshman year at Temple, she turned to her SEED network. *"I realized that no matter the distance, my SEED family would always be there. I thank Mr. Robinson and Ms. Oyin for reaching out to me, making sure my transition was as smooth as possible, and helping me to stay focused."*

Debbie continues to take every chance she has to shine, and her SEED family continues to give her what she needs to achieve her dreams.

VAUGHN HARRIS JR.

SEED MIAMI '21
GUILFORD COLLEGE '25

MEMBER OF **SEED MIAMI'S**
FIRST GRADUATING CLASS

FIRST-GENERATION
COLLEGE STUDENT

A graduate of SEED Miami's inaugural class, **Vaughn Harris Jr.** says that by going to SEED, he changed his life's trajectory. His college and career goals are much different than what he envisioned for himself before SEED. He has gone from a middle schooler who saw limited possibilities ahead of him to a college freshman who sets and reaches his goals. He credits his SEED journey with showing him that he had more options for the future than what he saw in his immediate surroundings. *"I appreciate SEED for changing my life around. I was confused and hung with the wrong crew, but at SEED there were male teachers and staff I could relate to. I went from a kid who wanted to fight everyone to one who is very disciplined and who knows how to handle my problems. SEED guided me through trials and tribulations and showed me I didn't have to follow in the direction of what was going on in my neighborhood."*

Now thriving as a freshman at Guilford College in North Carolina, Vaughn looks toward a future that includes a fulfilling career. Supported by the SEED community, Vaughn worked hard to develop personally and academically, and he is confident in his ability to achieve success. *"I see myself having a job that I'm interested in, being financially stable, and having my own house. And I look forward to traveling and to seeing different places."*

Vaughn is balancing the demands of a college workload effectively, using tools he learned at SEED. Other SEED experiences that he continues to cherish include his writing courses and playing football and basketball. Currently studying business management, Vaughn hopes to leverage his love of sports into a career in sports management.

As the first person in his family to go to college, Vaughn is proud to be seen as a role model. *"It means a lot to me to see how everyone looks up to me—my siblings and the kids in my neighborhood, and even the younger kids at SEED."*

HARRI-ANNA DEROLUS

SEED MIAMI '21
HOWARD UNIVERSITY '25

MEMBER OF **SEED MIAMI'S**
FIRST GRADUATING CLASS

FIRST-GENERATION
COLLEGE STUDENT

The idea of attending a boarding school excited **Harri-Anna Derolus**. Her mother grew up in Jamaica, and several of her cousins attended boarding schools there. So when SEED staff gave a presentation at her afterschool program when she was ten years old, she was excited to apply.

Harri-Anna immediately felt at home at SEED. *"My sixth-grade year was my favorite. We were the first students, so the staff were really focused on us and our experience. We built a family bond early; it never felt like a teacher-student relationship, it felt like a family."* She also appreciated SEED's academic program. *"I think SEED pushed us harder than students at regular schools in my community."*

One of Harri-Anna's most rewarding experiences was participating in SEED Miami's Mock Trial, where she learned about the key elements of a trial—and the US legal system—through preparing for and participating in simulated trial competitions. This experience solidified her interest in becoming a lawyer.

Now a freshman at Howard University, Harri-Anna is one step closer to her dreams. *"As a first-generation college student, my family is so excited for me. They drove with me from Florida to DC when I moved onto campus and stayed with me for an entire week. My grandmother, mother, brother, my brother's friend, and our two pets were all packed in the car. It was my mother's first time traveling to other states. It was the best experience."*

Harri-Anna's first year at Howard isn't as she had pictured it, since all but one of her classes are virtual, but she is making new friends and charting her path to law school, and she remains close to her SEED family. *"I stay in contact with Ms. Muhammed (my SEED advisor), my mental health counselor from SEED, and many of my classmates. They continue to be my support system, and I am thankful for them."*

FUTURE OF FIRSTS

Looking toward the future, SEED is committed to reaching as many students as possible on their path to earning a college degree. This includes opening more schools, like **The SEED School of Los Angeles County** (SEED LA), developing our **network of education leaders**, and scaling up our **College Matching Tier System** to serve students in and beyond the SEED network. We look forward to expanding our impact and growing our network. These initiatives are just some of the steps we are taking toward realizing our vision. We look forward to more SEED firsts and to cultivating excellence in inspiring youth across the country.

PARTNERING WITH NEW COMMUNITIES

In August 2022, SEED will open its fourth school, The SEED School of Los Angeles County. SEED LA will be the first public boarding school in the state of California and the first STEM high school in the SEED network. Students will experience an innovative education experience forged in a partnership among Los Angeles County, LA Metro, and ExED. SEED LA students will experience a rigorous STEM curriculum and be able to access opportunities in the growing global transportation field. In 2022, 125 ninth graders will join the SEED family, and we will add a new cohort of students each year until we reach our full capacity of 400 students. The state-of-the-art campus includes a rooftop edible garden, playing fields, and dorms, and it is integrated into a community revitalization project that will bring jobs, affordable housing, and retail to its South LA neighborhood. SEED continues to seek out opportunities to partner with communities to build SEED schools that meet the unique needs of students, families, and neighborhoods.

MORE STUDENTS EARNING COLLEGE DEGREES

Our students' journey begins with an excellent education, but SEED's wraparound support extends far beyond academics. Selecting a right-fit college is key to the success of low-income, first-generation students. Through our College Matching Tier System, we offer our students—and soon, students not enrolled in a SEED school—access to information that is critical to their ability to cross the finish line with a degree in hand. Using data and research on colleges' graduation rates, affordability, and on-campus support resources, the SEED team has categorized colleges into green (endorsed), yellow (case-by-case), and red (not endorsed) tiers. The results are striking. SEED graduates who attend SEED-endorsed institutions earn their degrees at four to five times the rate of low-income, first-generation students nationally.

BUILDING A PIPELINE OF EDUCATION LEADERS

Since inception, SEED has been committed to innovation and excellence in education. We know that successful, game-changing schools are designed, led, and sustained by effective leaders. We are committed to building an ever more robust professional and leadership development program for the staff, faculty, and administrators that author SEED success stories. School leaders are crucial to improving instruction and raising student achievement. Our on-the-job training, leadership coaching, and network-wide exchange of best practices helps our leaders excel. By utilizing our existing pool of experienced, successful school leaders to increase teaching capacity in all our schools, we ensure consistent implementation and replication of the SEED model. Just as we do our students, we uplift our leaders with a culture of learning and excellence.

OUR GRADUATES

CONGRATULATIONS TO THE CLASS OF 2021

2021 SEED HIGH SCHOOL GRADUATES

SEED DC

Lamiyah Allen
Anthony Armfield
Kay Armstrong
Donovan Braxton
Jabrill Bright Lawson
Paris Brown
Isis Byrd
Jalen Carter
Dylan DaCosta
Kenneth Davis
Kristian Dickerson
D'Azia Foreman
Anjana Gray
Sade Gray
Carlos Hatton
Shone Hawkins
Ronald Johnson
Keyondre Joyner
Mustafa Lewis-Hampton
Kanaya McCleod
Justyce Millar

Jenaia Pascall
Erica-Sirrell Phillips
Clifton Price-Taylor
James Robinson
LaVar Rush
Dontae Sanders
Amari Smith
Akwon Staples
Tedra Seegers
Paul Wells
Ernest Wilkes
Tyler Williams
Alexis Wilson
Kiya Woods
ChrisJonaye Woodland

SEED MD

David Campbell
Jacob Drabic
Nazir Fitch
Artez Gathers
Darrell Gibson

Kailea Golden
Robert Gooden
Jeyla Hall
Jazmine Jackson
Destiny Kelly
Reginald McKissic
Bayron Membreno
Florish Momodu
Ryan Murphy
Jadyn Peterson
Talia Ridley
Kayla Ridore
Maniyah Roary
Martel Roary
MY'Khi Scarlett
Aron Simpkins
Ashley Simpkins
Ijae Singletary
Kamira Venable
John Williams
Nykira Wing

SEED MIAMI

Ashanta Akins-Collier
Eduvina Bueso
Jasmine Carter
Alexandra Cleophat
Harri-Anna Derolus
Brandon Dominguez
Lakya Fance
Jimmy Guerra
Vaughn Harris, Jr.
Jamal Jones
Tracy Joseph
Nigel Lewis
Rebecca Mitchell
Owen Navas
Jatany Polanco
Tytiana Silimon
Dontrell Smith
Kendra Tyson
Maliya Williams

2021 SEED COLLEGE GRADUATES

Grace Ayole
SEED MD '17, Allegheny College '21

Shanya Boone
SEED MD '16, McDaniel College '21

Bijion Cooke
SEED DC '16, Temple University '21

Dakota Cromer
SEED MD '17, University of Maryland Eastern Shore '21

Cierra Drumgoole
SEED DC '17, North Carolina A&T State University '21

Parry Elliot
SEED DC '11, Morehouse College '15, University of Notre Dame MA '21

Essence Fullwood
SEED DC '16, Pennsylvania State University '21

Maia Fulton
SEED MD '15, Towson University '21

Ahmad Hassan
SEED DC '17, Virginia Tech '21

Kayla Howard
SEED MD '17, University of Maryland Eastern Shore '21

Siri Keyaka
SEED MD '16, University of Maryland, Baltimore County '21

Qweisi Knox
SEED MD '17, Tuskegee University '21

Tamiyana Lynch
SEED MD '17, Salisbury University '21

Jacqueline Ndayizeye
SEED MD '17, Stevenson University '21

Brandon Odemns
SEED DC '17, Temple University '21

Zhane Silvers
SEED DC '17, Old Dominion University '21

Sashana Travers
SEED DC '16, Virginia Tech '21

Giavonna Turner
SEED DC '17, Temple University '21

Diego Varela
SEED MD '17, Goucher College '21

N'Dia Vines
SEED DC '16, Towson University '21

OUR LEADERS

THE SEED FOUNDATION

BOARD OF DIRECTORS

Lesley D. Poole, *CEO*
Derek M. Abruzzese
Earl Adams Jr.
Eric S. Adler
Christopher D. Buchbinder,
Vice-Chair
Tuck Burch*
Antwain Coward
Melanie Damian, *Ex-Officio*
Steven K. Fedder
Vasco F. Fernandes
Ann B. Friedman, *Vice-Chair*
Elizabeth Galvin
Rebecca Gifford Goldberg
Marc E. Miller
Rosalia Miller
Jamie Moeller
John M. Noel
Desa J. Sealy
Eileen Shields-West, *Chair*
Jennifer Simon*
Rajiv Vinnakota
Helen A. Colson, *Director Emeritus*
Virginia W. Newmyer, *Chair Emeritus*
Donald A. Brown, *In Memoriam*
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

Brian Rahaman, *Head of School*
Angelita Abbott-Buckman
Vasco F. Fernandes
Henry R. O'Connor
Lesley D. Poole
Tasha Poulson
Desa J. Sealy, *Chair*
David J. Steinberg
Rajiv Vinnakota
Eric T. Vinson Jr.
Marc E. Miller, *Trustee Emeritus*
Donald A. Brown, *In Memoriam*

THE SEED SCHOOL OF MARYLAND

BOARD OF TRUSTEES

Kirk Sykes, *Head of School*
Eric S. Adler
Denise Andrews
Karen Barnes
Richard S. Burch
Steven K. Fedder, *Chair*
Brian Field
Kelly Tubman Hardy
Anthony T. Hawkins
Dawn Kirstaetter
Eric Loeb
Joseph F. Martel
Holly McCulloh
Steve McManus
Marc E. Miller
Lesley D. Poole
Chris Rosenthal
Shane Smith
Paul T. White*
Bill Whiting
Edward J. Brody, *Trustee Emeritus*
C. Sylvia Brown, *Trustee Emeritus*
John H. Cluster, *Trustee Emeritus*
Rajiv Vinnakota, *Trustee Emeritus*
U.S. Congressman Elijah E.
Cummings, *In Memoriam*
John H. Laporte, *In Memoriam*
Harry Lebow, *In Memoriam*
Patricia B. Modell, *In Memoriam*

THE SEED SCHOOL OF MIAMI

BOARD OF TRUSTEES

Dr. Kara Locke, *Head of School*
Jason Bloch
Carol S. Cope
Thomas Culmo
Melanie Damian, *Chair*
Virginia Emmons
Patrick Gannon
Stuart G. Israelson
Tery J. Medina
Dorothy Terrell

THE SEED SCHOOL OF LOS ANGELES COUNTY

BOARD OF DIRECTORS

Jillian Juman, *Head of School*
Isabel Acosta
Sarah Ali
Sophia Echavarria
Rod Hamilton
Jackie Kimbrough, PhD
Jennifer Price-Letscher
Ruth Stalford, *Chair*

**Members who are no longer on the board*

OUR PARTNERS

DONOR LIST

VISIONARIES

\$1,000,000+

Adler Family Foundation
Baltimore Ravens
Ballmer Group
The Batchelor Foundation, Inc.
Natasha and Brandon Beck
Renee and Stephen Bisciotti
Braman Family Foundation
The Broad Foundation
The Honorable Ann W. Brown
and Donald A.* Brown
Chris D. and Nina M. Buchbinder
California Community Foundation
The Capital Group Companies
Charitable Foundation
CityBridge Foundation/
Katherine B. and David Bradley
Ryna and Melvin* Cohen
& Marcella and Neil Cohen
The Edna McConnell Clark
Foundation
The Farmer Family Foundation
France-Merrick Foundation
Ann B. and Thomas L. Friedman
The George Preston Marshall
Foundation
The Glenstone Foundation
Tucker and Jack* Harris
The Harry and Jeanette Weinberg
Foundation, Inc.
Nancy T. and Robert C.* Hector, Jr.
Helios Education Foundation
Joseph Drown Foundation
Andrea B. and John H.* Laporte
Lewy Family Foundation
Los Angeles County
The Los Angeles County
Metropolitan Transportation
Authority
Margie & Robert E. Petersen
Foundation

Lisette and Manuel D. Medina
Mitchell P. Rales Family Foundation
Patricia B.* and Arthur B.* Modell
The Morris & Gwendolyn Cafritz
Foundation
National Philanthropic Trust
Marina and David Ottaway
Paul J. DiMare Foundation
Edwin and Penelope F. Peskowitz
Ralph M. Parsons Foundation
Robert P. and Arlene R. Kogod
Family Foundation
Sheila and Michael Ryan
Cindy Stone
Venture Philanthropy Partners
Weingart Foundation
The Whiting-Turner Company
The William R. Kenan, Jr.
Charitable Trust

LEADERS

\$100,000+

A. James & Alice B. Clark Foundation
The Aaron Straus & Lillie Straus
Foundation
The Abell Foundation
Ronald D. and Anne E. Abramson
Derek M. and Merel Abruzzese
Ellen C. and R. Ware Adams
The Ahmanson Foundation
Deborah and Patrick W. Allender
The Amanter Fund
The Annie E. Casey Foundation
Anthony & Jeanne Pritzker Family
Foundation
The Arcana Foundation
The Honorable Ronald E.*
and Dawn Arnall
Ash Institute for Democratic
Governance and Innovation
Ashoka: Innovators for the Public
Bainum Family Foundation
Baltimore Community Foundation
Banyan Tree Foundation

The Barry and Wendy Meyer
Foundation
Benificus Foundation
Laurinda A. and Bruce J. Berger
The Bill and Melinda Gates
Foundation
The Bloomberg Foundation
Bloomberg Philanthropies
Haise R. and Kevin S. Borgmann
Antoinette and Edward B. Brody
C. Sylvia and Eddie Brown
Aviva D. Budd
California Community Foundation
CareFirst BlueCross BlueShield
Carnival Foundation
Charles and Francene Rodgers
Charitable Fund
Charles and Helen Schwab
Foundation
Charter School Growth Fund
Clayton Baker Trust
Gina D. and Brooke B. Coburn
Nancy Y. and Martin Cohen
Commonweal Foundation
Concordia Foundation
Cora and John H. Davis Foundation
The Cornerstone Group
Louise and Nicholas Cortezi
Melanie Damian
David and Lelia Centner Charitable
Foundation
Rosalee and Richard Davison
The Honorable John K.
and April Delaney
The DeVito Family Trust
Diane & Norman Bernstein
Foundation
Jolynn and Robert H. Dickinson
DLA Piper
Louisa C. and Robert W.* Duemling
Educate Tomorrow
Educational Promise Foundation
The Elizabeth A. Brinn Foundation
Lois and Richard* England

SEED WOULD NOT BE POSSIBLE WITHOUT THE VISIONARY LEADERS WHO HAVE GIVEN THE FOLLOWING CUMULATIVE GIFTS AND COMMITMENTS TO THE SEED NETWORK.

The Ethel and W. George Kennedy Family Foundation
The Fancy Hill Foundation
Fannie Mae Foundation
Fight For Children
The Ford Foundation
The Freddie Mac Foundation
The Frederick A. DeLuca Foundation
French American Charitable Trust
Elizabeth W. and Michael P. Galvin
George Wasserman Family Foundation
Henry H. Goldberg and Carol Brown Goldberg
Goldseker Foundation
Tawara D. and Jesse Goode
Barry and Mary Gossett
Gray Family Charitable Remainder Unitrust
The Greater Cincinnati Foundation
Harman Family Foundation
Harris Family Foundation
Helen Bader Foundation
The Hoffberger Foundation
HSBC - North America
Inner Spark Foundation
Israelson Family Foundation
Jacobs Engineering
Janis Minton Consulting
The Jenesis Group
John N. Calley Foundation
Lisa Kanengiser and Laurence T. Ginsberg
Carolyn Kaplan
Kathleen Kennedy Foundation
The Kenneth S. Battye Charitable Trust
Kirk Foundation
Karen and Bruce Levenson
Lockhart Vaughan Foundation, Inc.
Lumina Foundation for Education
The Lynde and Harry Bradley Foundation, Inc.
Mary Sullivan Gross Scholarship Fund

Max and Victoria Dreyfus Foundation, Inc.
Mark and Holly McCulloh
Bob and Virginia McGregor
The Meltzer Group
The Merrill Family Foundation
Merritt Properties Trust
The Miami Foundation
Middendorf Foundation, Inc.
Marian and Marc Milgram
Virginia W. and James M.* Newmyer
Nicholson Foundation
John M. and Patricia Noel
Melanie F. and Laurence C. Nussdorf
The Ohrstrom Family Foundation
The Oprah Winfrey Foundation
The Otto-Whalley Family Foundation
Peacock Foundation
The Philanthropic Collaborative
The Philip L. Graham Fund
Rebuild SoCal Workers
The Reveas Foundation
Carolyn A. and Joseph E. Rice III
Richard E. and Nancy P. Marriott Foundation
Riordan Foundation
Scott and Stephanie Rostan
The Rouse Company Foundation
The Samuel G. and Margaret A. Gorn Foundation
The Scheide Fund
Eric E. and Wendy Schmidt
The Secret
The Shelter Foundation, Inc.
Betsy R. and George M. Sherman
Eileen Shields-West and Robin West
Sidman Family Foundation
The Skoll Foundation
Jacquelyn Soffer
Solid Rock Foundation
Ruth M. and Arne M. Sorenson
The Stavros S. Niarchos Foundation
Sarah and David J. Steinberg
Michael Stubbs and Bill Resnick

Sunrise Foundation
Dorothy A. Terrell
Tri-Mix Foundation
Emily B. and Antoine W. Van Agtmael
Katherine M. and Bradley J. Vogt
W.M. Keck Foundation
Joanna and Alan Wallenstein
The Walton Family Foundation, Inc.
Wright Family Foundation
Michelle J. Yee and Reid Hoffman
Zanvyl & Isabelle Krieger Fund, Inc.
Judith H. and Leo E. Zickler
Sean W. Zielenbach
and Meghan Henning

**Donors who are deceased*

We put extreme care into ensuring the accuracy of our donor list. If you have any questions or comments about how your generous gift appears here, please contact Alisha Huntley at ahuntley@seedfoundation.com.

We gratefully acknowledge the donors who have contributed to SEED July 2020 - June 2021.

\$ 1,000,000+

Ballmer Group
California Community Foundation
CCF Anonymous
The Eli and Edythe Broad Foundation
Jacobs Engineering
Los Angeles County
The Los Angeles County Metropolitan Transportation Authority
Ralph M. Parsons Foundation
Supervisor Mark Ridley-Thomas

\$ 500,000 - \$ 999,999

ExED Refinancing Fees (from NMTC)
Pritzker Foster Care Initiative
W.M. Keck Foundation
The William R. Kenan, Jr. Charitable Trust

\$ 250,000 - \$ 499,999

Charles and Helen Schwab Foundation
Ann B. and Thomas L. Friedman
Nancy T. Hector and Robert C.* Hector, Jr.
Riordan Foundation
Walton/ExED Recoverable Grant

\$ 100,000 - \$ 249,999

Bloomberg Philanthropies
Chris D. and Nina M. Buchbinder
John N. Calley Foundation
The Capital Group Companies Charitable Foundation
The Cornerstone Group
Elizabeth W. and Michael P. Galvin
Gray Family Charitable Remainder Unitrust
Robert P. and Arlene R. Kogod Family Foundation
Mark and Holly McCulloh
Medina Family Foundation
Rebuild SoCal Partnership
Solid Rock Foundation
Sidman Family Foundation
Kate and Brad Vogt
Alan and Joanna Wallenstein

\$ 50,000 - \$ 99,999

The Carol and James Collins Foundation
Tucker and Jack* Harris
Kirk Foundation
Thomas Manning
Andrea B. and John H.* Laporte
Potamkin Family Foundation

\$ 25,000 - \$ 49,999

Charles and Francene Rodgers Charitable Fund
Haise R. and Kevin S. Borgmann Family Fund
The Hope Family Partners Fund
Israelson Family Foundation
The Kenneth S. Batty Charitable Trust
Bruce and Karen Levenson
Mara Mades
Mary Sullivan Gross Scholarship Fund
The Paul J. DiMare Foundation
Peacock Foundation
Eileen Shields-West and Robin West
Barbara Stiefel
Barbara and John F. Wakeman
Sean Zielenbach and Meghan Henning

\$ 10,000 - \$ 24,999

Ronald D. and Anne E. Abramson
Adler Family Foundation, Inc.
James B. and Esthy Adler
Eric S. and Suzanne M. Adler
Derek M. and Merel Abruzzese
Patricia Baum
The Beth & Harry Lebow Charitable Trust
Jason Bloch
The Dallas Foundation
Dow Jones Foundation
The Fine and Greenwald Foundation, Inc.
Tawara D. and Jesse Goode
The George Preston Marshall Foundation
The JBG Smith
Howard and Andrea Kaplan
Laube Family Foundation
Lewy Family Foundation
Thomas Manning
The Meltzer Group
The Miami Foundation
Lyn Aborn and Scott L. Molinaroli
Virginia W. and James M.* Newmyer
Penelope and Edwin Peskowitz
Carolyn A. and Joseph E. Rice III
Ruth and Arne* Sorenson
James and Trevesa M. Terrile
Truist
The Wal-Mart Foundation
Randy Waterfield
The Whiting-Turner Company

\$ 5,000 - \$ 9,999

Denise and Philip M. Andrews

Bernards Construction
The California Wellness Foundation
Carson Scholars Fund
The Concours Club
Diane and John Baum Family Fund
Doug & Kaisa Levine Family Support Foundation
Ed Reed Foundation
David Flory
Patrick Gannon
The Garner Foundation, Inc.
Adam and Cheryl Goldstein
Roberta Rust Jeffries
Deborah and Frank Jimenez
The Louisa Copeland Duemling Charitable Lead Trust
Gerald Moore
NFL Foundation
Andi Potamkin
Alma J. and Colin L.* Powell
The Preston G. and Nancy M. Athey Fund
Scott and Stephanie Rostan
Marieke Shukla
Shane P. and Caroline Smith
Salesforce
Dorothy A. Terrell
U.S. Charitable Gift Turst
Venafi
Vincent Bartolotta III
Dr. Wilson TCWF Board Funds

\$ 1,000 - \$ 4,999

ABC Company
Frances P. Allegra
Vincena M. Allen
Allstate Identity Protection
Anonymous
Anthony R. Abraham Foundation, Inc.
Jennifer Armstrong
Jodie Bakes
The Battier Take Charge Foundation
Matthew and Deb Baum
Jennifer Armstrong
Jodie Bakes
The Battier Take Charge Foundation
Matthew and Deb Baum
Helen and Seth Becker
Mary Ann and John Beckley
Grace and Morton Bender
The Benevity Community Impact Fund
Amelie B. and B. Bernei Burgunder, Jr.
Ardith Bronson
John and Jacolyn Bucksbaum Family Foundation
Kathryn Byram and Eric Rozencaig

Doris and John Cameron
Charm City Run
The Charrock Foundation
Elizabeth and Arthur Chotin
The Chuck & Ellen Knudsen
Charitable Gift Fund
Craig Ciekot
Cisco Systems
Jody Clark
John Cluster
Douglas Clemens and Tonie Kline
Helen and Earl Colson
Keniq Coney
Gerald and Carol Cope
Antwain Coward
Toussaint Crawford
Barry and Jennifer Crosthwaite
Royce Dalby
Melanie Damian
Juliana M. Davis and Clyde Relick
Michael DeMos
Anke Dening-Volcker
Exelon Foundation Matching Gifts
Program
Steven Fedder
Nancy M. Folger
Bobbi and Barry Freedman
Jennifer Bryant and Bruce I. Friedland
GIRO Inc.
Richard D. Gluck
Rebecca and Jon Gifford Goldberg
Gorter Family Foundation
Diane Grob
Ellen Harvey and Tad Sperry
Anthony T. Hawkins and Paula Rome
Susan Helper
The Herbert Bearman Foundation
Laurel Isicoff
Jacqueline Jones-Peace and
Breon Peace
Karen Kaub
Legum Foundation, Inc.
Lee Andrews Group
Mark D. Lebow and The Honorable
Patricia E. Harris
Eric and Pam Loeb
Jennifer Lyon
Marks, Thomas Architects
Joseph Martel
Rajiv Vinnakota and
Catherine J.M. McKenna
Douglas McNitt
Huey Merchant
Jeffrey Miller
Marc E. Miller and Stephanie deSibour
Rosalia G-H Miller and Richard Miller
Cristina Milo

James W. Moeller and
Marsha MacBride
Jonathan Moses
Ann and Robert Mueller
John Murison
Gail and Donald Myers
Christopher and Elise Niemczewski
NextEra Energy, Inc.
Sean Organ
Mary Catherine Person
Katherine F. Pisano
Lesley Poole
The Preston G. and Nancy M. Athey
Fund
Denise Chin Quee
Robin Quivers
Ronald Raider
Raytheon Technologies Charity
Custodial
Anne and Sean Regan
Susan T. Ridder
Christine Rinehart
Brigitt Rok and Alan Potamkin
Ron L. and Olivia Rothstein
Desa Sealy
Jill and Bradford Seibert
Sandy and Kathy Shapiro
Stephen D. and Gail Shawe
JP and Meghan Sheehan
Kathleen Stacks
St. Andrews Christian Community
Church
Andrea Steinacker
The T. Rowe Price Associates, Inc.
Judith W. and Alan Tapper
Steven G. and Erin Thoma
Trigon Turf Sciences
Rao V. and Radha Vinnakota
Sheila and William Walker
Paul T. White
Kathy and William Whiting
Natalia Wilson

\$ 500 - \$ 999

Candice Alexander
Kate Bagli
Ellen and Arden Baker
Baltimore Community Foundation
Joel and Barbara
Ellen C. Benson
Ted and Georgie Berkinshaw
Berkowitz Family Fund
Cheryl Block
Thomas and Nancy Brandt
Suzanne and Benjamin Bronheim
Deborah Byles
George Cabrera

William Canida
Leslie and Raymond Clevenger
Audrey Cormier
Nancy Cunningham and Tom
Stockdale
Susan Cunningham and Philip Eliot
Canute Curtis
Tamara Devieux-Adams and
Earl Adams, Jr.
Tia and Mario Diaz-Balart
Elizabeth Drigotas
Eugenia Drye
Annie and Ramie Egan
Gayle I. Engel
Alfonso M. and Peggy Espada
Martin Felsenthal
Jeff Garigliano
Wendy Glantz
Meriwether Godsey
Archie Golden and Penelope Cordish
Allyson and Jason Gordon
Jack E. Hairston Jr.
Thornley A. Hart
Barbara and John Heffer
Kim Hernandez
Martin K. Hill
Richard J. and Margaret Himelfarb
Alisha and Antoine Huntley
Harriett and David A. Hutzler
Mark and Lisa L. Kaufman
Erika and Thomas Kenney
Robert and Susan Kohn
Kathryn Lane
Brad H. and Jodi Lebow
Elizabeth L. and James M. Lewis
Kara and Brent Locke
Sonia Luna
Jill and Richard Meyer
Adrienne Mittertag
Hopi W. Moodie
Mudd, Harrison & Burch, L.L.P.
Adaure Onokala
Leslie Phillips, Esq.
Linda and Harold Rosenson
Ileana Ros-Lehtinen
Lisbeth B. Schorr
Kathryn and Ronald Shapiro
Richard Sharoff
Shields-Werner Charitable Fund
Sandra and James Smith
Patrick Sullivan
Kirk Sykes
Dwight Taylor
Jennifer Wells
Christy Wise and Robert Axelrod

**Donors who are deceased*

FINANCIALS

INDEPENDENT AUDITOR'S REPORT

Board of Directors, The SEED Foundation, Inc.

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, 2021, the related consolidated statements of activities and cash flows for the year then ended, and the related notes to the consolidated financial statements (collectively, the financial statements).

RSM US LLP

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these 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 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 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 financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the 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 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 entity'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 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 financial statements referred to above present fairly, in all material respects, the financial position of the Foundation as of June 30, 2021, 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 2020 financial statements, and we expressed an unmodified audit opinion on those audited financial statements in our report dated December 22, 2020. In our opinion, the summarized comparative information presented herein as of and for the year ended June 30, 2020, is consistent, in all material respects, with the audited financial statements from which it has been derived.

RSM US LLP

Washington, D.C.

December 21, 2021

CONSOLIDATED BALANCE SHEET

Year Ended June 30, 2021 / Comparative Totals 2020

ASSETS

Cash and cash equivalents	\$ 11,882,712	\$ 14,511,966
Investments	\$ 1,585,830	\$ 1,202,662
Receivables, net	\$ 7,102,951	\$ 2,008,540
Prepaid expenses	\$ 481,145	\$ 521,296
Restricted cash	\$ 10,776	\$ 10,773
Promises to give, net	\$ 727,137	\$ 948,373
Property and equipment, net	\$ 55,747,533	\$ 56,989,812
Due from SEED School of Miami	\$ 3,029,478	\$ 3,284,071
	\$80,567,562	\$79,477,493

LIABILITIES AND NET ASSETS

Liabilities:

Accounts payable and accrued expenses	\$ 2,311,842	\$ 2,065,401
Refundable advances	\$ 2,221,456	\$ 2,435,821
Deferred rent	\$ 517	\$ 3,617
Capital lease obligations	\$ -	\$ 2,850
Loans payable	\$ 4,925,000	\$ 6,956,600
Bonds payable	\$ 18,704,540	\$ 19,662,824
	\$28,163,355	\$31,127,113

Net Assets:

Without donor restrictions		
Undesignated	\$ 45,200,651	\$ 40,264,004
Board designations	\$ 624,281	\$ 624,281
	\$45,824,932	\$40,888,285
With donor restrictions	\$ 6,579,275	\$ 7,462,095
	\$ 52,404,207	\$ 48,350,380
	\$80,567,562	\$79,477,493

CONSOLIDATED STATEMENT OF ACTIVITIES

Year Ended June 30, 2021 / Comparative Totals 2020

	2021			2020
	Without Donor Restrictions	With Donor Restrictions	Total	Total
<i>Support and Revenue:</i>				
Per-pupil allocation	\$ 26,958,013	—	\$ 26,958,013	\$ 27,396,661
Contributions	\$ 2,369,551	\$ 917,307	\$ 3,286,858	\$ 4,325,992
Development and other fees for services	\$ 643,988	—	\$ 643,988	\$ 512,664
Federal grants and awards	\$ 2,415,352	—	\$ 2,415,352	\$ 1,844,482
Investment income	\$ 395,288	\$ 916	\$ 396,204	\$ 88,000
Other	\$ 2,695,944	—	\$ 2,695,944	\$ 872,636
Net assets released from restrictions	\$ 1,801,043	\$ (1,802,043)	—	—
Total Support and Revenue	\$37,279,179	\$ (882,820)	\$36,396,359	\$35,040,435
<i>Expenses:</i>				
Salaries and benefits	\$ 20,863,041	—	\$ 20,863,041	\$ 21,467,274
Supplies and services	\$ 8,293,712	—	\$ 8,293,712	\$ 9,531,540
Depreciation	\$ 2,447,758	—	\$ 2,447,738	\$ 2,457,317
Interest and amortization	\$ 738,021	—	\$ 738,021	\$ 1,179,222
Total Expenses	\$32,342,532	—	\$32,342,532	\$34,635,353
Change in Net Assets	\$ (4,936,647)	\$ (882,820)	\$ 4,053,827	\$ 405,082
<i>Net Assets:</i>				
Beginning	\$ 40,888,285	\$ 6,468,107	\$ 48,350,380	\$ 47,945,298
Ending	\$ 45,824,932	\$ 7,462,095	\$ 52,404,207	\$ 48,350,380

CONSOLIDATED STATEMENT OF CASH FLOWS

Year Ended June 30, 2021 / Comparative Totals 2020

Cash flows from operating activities:

	2021	2020
Change in net assets	\$ 4,053,827	\$ 405,082
Adjustments to reconcile change in net assets to net cash provided by operating activities:		
Change in allowance for uncollectible pledges	\$ 10,714	\$ 10,714
Change in discount on promises to give	\$ 17,716	\$ 23,488
Depreciation	\$ 2,447,758	\$ 2,457,317
Loss on disposal of property and equipment	\$ 7,303	\$ 2,135
Amortization of debt issuance costs	\$ 17,716	\$ 24,210
Loss on extinguishment of debt	\$ —	\$ 291,793
Realized and unrealized gain on investments	\$ (288,674)	\$ (5,642)
Forgiveness of debt	\$ (1,491,600)	\$ —
Deferred rent	\$ (3,150)	\$ (1,550)
Restricted contributions for endowments	\$ (100,000)	\$ (150,000)
Changes in assets and liabilities:		
Increase (decrease) in:		
Receivables	\$ (5,094,411)	\$ (175,612)
Prepaid expenses	\$ 40,151	\$ (54,498)
Promises to give	\$ 192,806	\$ 10,804
Due from SEED School of Miami	\$ 14,593	\$ 4,678
Increase (decrease) in:		
Accounts payable and accrued expenses	\$ 246,441	\$ 39,570
Refundable advances	\$ (214,365)	\$ 1,263,249
Net cash provided by operating activities	\$ 142,125	\$ 4,145,738

Cash flows from investing activities:

Purchase of property and equipment	\$ (1,212,782)	\$ (2,760,650)
Purchase and reinvestment of investments	\$ (94,494)	\$ (75,333)
Proceeds from repayment of note receivable	\$ 240,000	\$ —
Issuance of notes receivable	\$ —	\$ (1,040,000)
Net cash used in investing activities	\$(1,067,276)	\$(3,875,983)

Cash flows from financing activities:

Principal payments on loans payable	\$ (1,540,000)	\$ (300,000)
Proceeds of loans payable	\$ 1,000,000	\$ 2,231,600
Proceeds of bonds payable	\$ —	20,500,000
Principal payments on bonds payable	\$ (976,000)	\$ (20,946,075)
Principal payments on capital lease obligation	\$ (2,850)	\$ (6,719)
Restricted contributions for endowments	\$ 100,000	150,000
Net cash provided by financing activities	\$(1,418,850)	\$ 1,628,806

Net increase in cash and cash equivalents and restricted cash **\$(2,629,251)** **\$ 1,898,561**

Cash and cash equivalents and restricted cash:

Beginning	\$ 14,522,739	\$ 12,624,178
Ending	\$ 11,893,488	\$ 14,522,739
Supplemental disclosure of cash flow information:		
Cash payments for interest	\$ 720,305	\$ 1,158,428
Supplemental disclosure of noncash investing activities:		
Property and equipment included in accounts payable and accrued expenses	\$ —	\$ 97,796
Supplemental disclosure of noncash investing activities:		
Forgiveness of debt	\$ 1,491,600	\$ —

JOIN US

FORGING THE FUTURE

SEED students and graduates thrive because they are rooted in a community that believes in their potential. At our public, college-preparatory boarding schools, the next generation of leaders is setting goals for the future.

PARTNER IN YOUR COMMUNITY

SEED's schools partner with businesses and other organizations that are committed to having an impact in their local community. Contact your local SEED school today if you are interested in learning more about how to make an impact on students' lives.

INVEST IN WHAT MATTERS

Your gift sustains the work of The SEED Foundation and our schools today and tomorrow. By donating, you are setting students on the course to achieving their dreams, and ensuring that SEED can continue to grow and serve more communities across the country.

CONNECT

For more information, email us at info@seedfoundation.com.

Follow The SEED Foundation on social media!

facebook.com/TheSEEDFdn

twitter.com/TheSEEDFdn

linkedin.com/company/the-seed-foundation/

“HAVING A DREAM IS GREAT, BUT
HAVING A GROUP OF PEOPLE BEHIND
YOU, PUSHING YOU TO BE A BETTER YOU
WITH EVERY BREATH IN THEIR BODIES—
THERE IS NO FEELING GREATER.”

Monique (Matthews) Joshua

SEED DC '04

Southeastern University BA '09

Trinity University MA '12

THE SEED FOUNDATION

1730 Rhode Island Avenue, NW
Suite 713
Washington, DC 20036
202.785.4123
www.seedfoundation.com

THE SEED SCHOOL OF WASHINGTON, D.C.

4300 C Street, SE
Washington, DC 20019
202.248.7773
www.seedschooldc.org

THE SEED SCHOOL OF MARYLAND

200 Font Hill Avenue
Baltimore, MD 21223
410.843.9477
www.seedschoolmd.org

THE SEED SCHOOL OF SOUTH FLORIDA

1901 NW 127th Street
Miami, FL 33167
855.818.7333
www.miami.seedschool.org

THE SEED SCHOOL OF LOS ANGELES COUNTY

8400 S. Vermont Ave
Los Angeles, CA 90044
202.785.4123
www.seedschoolla.org

The SEED Foundation
1730 Rhode Island Avenue, NW | Suite 713
Washington, DC 20036 | 202.785.4123
www.seedfoundation.com