

2019

ANNUAL REPORT

Breakthrough
Silicon Valley

BREAKTHROUGH

SILICON VALLEY

provides a comprehensive, six-year out-of-school time program consisting of academic preparedness courses, college counseling, and life skills coaching. Breakthrough helps academically motivated, low-income students develop the skills they need to gain admission to top-tier four-year colleges and thrive into adulthood.

A typical Breakthrough student's journey includes everything from academic summer sessions to after-school math classes, one-on-one tutoring to in-depth guidance through the complex college application and financial aid process.

A parallel path within Breakthrough offers idealistic young people inspiring, authentic teaching experiences that prepare them for careers as teachers and change agents ready to transform the face of education.

FROM THE EXECUTIVE DIRECTOR

Dear Friends and Supporters:

At Breakthrough Silicon Valley, we work with a sense of urgency. We believe that every hour our students spend with us should lead them further down the path toward college. We wouldn't have it any other way – not given the harsh reality that only one in ten low-income students complete college.

Breakthrough students are defying those odds. 98% of our alumni have matriculated to college. 80% of Breakthrough's Class of 2011, our first six-year cohort, have earned their bachelor's degree, and the remaining 20% are on track to finish soon. It is no overstatement to say that the Breakthrough experience is transformative – our graduates not only enroll in college, they thrive.

After nearly four years with Breakthrough Silicon Valley, I believe more than ever that real transformation – the kind that can erase poverty from our students' lives forever – takes real

commitment. It takes the kind of determination my colleagues bring to work each day. It takes committed students who trust that their academic risks will lead to academic rewards. Most of all, it takes a community of believers who refuse to accept that a student's family income level should dictate his or her life outcomes.

It is with this mindset that we embark on an exciting phase in our brief history. Over the next three years, we will increase our enrollment by 50% and form meaningful partnerships with local schools, universities, and community organizations who rally behind our students. We will work tirelessly alongside more than 600 volunteers dedicated to closing the achievement gap for low-income students.

But, before we jump into tomorrow's work, it is my pleasure to pause and reflect on a successful year. In the following pages, you will read stories that celebrate the journey families take with Breakthrough by their side. You will get a

glimpse of our programming and values as an organization, and you will see the company you keep as a generous supporter of our mission.

From the first day of our largest summer session to date in June 2015, when 66 teaching fellows joined 242 middle school students across three sites, to our record-breaking – not to mention, wildly exhilarating and fun – annual fundraiser, “Are You Smarter than a Breakthrough Student?,” 2015 was a year filled with achievement and opportunities to grow.

It is with a grateful heart that I look ahead to more to come.

In partnership,

Melissa Johns
Executive Director

FROM THE CHAIR OF THE BOARD

I've been in Silicon Valley for many years; in that time, I have built and sold companies and been involved in all aspects of the business, from product to operations. What I've seen over time is that there are certain traits that spell success in our Valley, characteristics like tenacity, resourcefulness, and professionalism. These are the same qualities that Breakthrough Silicon Valley instills in its students.

I care about the long-term strength and sustainability of our region's economy; and we can't deny that as an industry, the technology sector is experiencing a severe shortage of diverse talent. It's one of the many reasons I am a big proponent of Breakthrough's work, which invests time and energy into predominately low-income, under-served, academically motivated kids in San Jose. Breakthrough kids will be the future leaders of Silicon Valley – they are smart, savvy, and prepared to succeed in college and in life.

The other side of Breakthrough's program is the teachers. The students-teaching-students model is an important career development path for future educators. There is a serious teacher shortage in the Bay Area, even more so in math and sciences. Meanwhile, Breakthrough is recruiting and training a pipeline of future

teachers who will already have job experience, know-how, and ties to our community.

As an organization, Breakthrough is at an exciting point in its lifecycle. We've figured out an effective model for reaching kids and training teachers, and we know how to maximize the six years we spend with our students so they get into college and thrive there. Our alumni stories are heartening (read on for a profile of one of our great young alums); these young leaders are the living outcome of our years of hard work. We're moving out of the start-up phase and into figuring out how to make the program scale, all with an eye towards organizational sustainability, quality, and meeting long-term needs – both for Breakthrough and for Silicon Valley.

I invite you to join us as we continue to grow and change more lives. Follow Breakthrough on social media, visit us to see the program in action, come volunteer with the kids, meet the teachers, learn more, and invest in this remarkable organization. I know you'll be as impressed as I am.

Sincerely,

Greg Murphy
Chair, Board of Directors

mission-driven

All Breakthrough students will enroll and thrive in college and be prepared for 21st century careers. We also train high school and college students who want to become teachers and educators. Every aspect of our program is geared towards preparing students and teaching fellows for these goals.

commitment to excellence

Excellence permeates every aspect of our program. We acknowledge that while school can be difficult at times, the academic high road is the one to be taken. With love and commitment, Breakthrough staff helps students work towards their goals without cutting corners.

needs-responsive

Each student has individual strengths and needs. We provide a support system around each child's needs, building on their strengths to meet their academic goals. Trust is fundamental. We must have big hearts and an understanding of our students to earn trust.

CORE VALUES

honor the life of the child

We respect each child's life as it is. We find the strengths and assets in each child and family, and build on them while helping students learn how to deal with difficult situations.

laughter and fun

We teach our students to love learning and have fun in the process. Our students experience the power and enjoyment that comes when they stretch their minds.

continuous assessment

Breakthrough is steeped in continuous self-assessment so that we may offer an environment of excellence to our students and families. Teachers, staff, and students routinely receive constructive feedback and an opportunity for continued improvement.

***BREAKTHROUGH SILICON
VALLEY'S MISSION:***

1 To prepare motivated middle and high school students with limited educational opportunities for success in rigorous college-preparatory high school programs and entry into four-year colleges.

2 To prepare outstanding high school and college students to enter careers in education.

year in review

2015 was a lively, fun, growth-oriented year at Breakthrough Silicon Valley. We served **400** students on their path to college. We watched our kids learn and mature as young people and future leaders. We sat down with parents and talked about the demands and expectations of our program, student progress, the realities of paying for college, and all the wonderful strides their children have made and will make in the future. We broke one piñata and a lot of barriers.

Seniors who went to college:

100%

(80% at 4-year institutions, 20% at 2-year community colleges with plans to transfer to a university)

Teaching Fellows who went into education who said that Breakthrough provided them with skills that prepared them to be an educator:

100%

Summer Program students who said Breakthrough helps their confidence in school:

97%

Supporters at “Are You Smarter Than a Breakthrough Student?”, a record-breaking year:

375

College acceptance letters received:

136

Adults vs. Students win record at “Are You Smarter”:

3-3

Summer Program student attendance rate:

97%

Companies who volunteered with Breakthrough:

33

Pizzas ordered for our college- and career-readiness workshops:

240

Parent focus groups held to refine our program:

5

Prospective future teachers trained in the Summer Program:

60

Volunteers:

654

partnering with parents

THE BREAKTHROUGH WAY

At Breakthrough, we don't just serve kids. Our approach embraces the entire family — each student and their parents. We view our relationship with parents as a partnership; together we provide the foundation to support students through the many challenges they face on the road to college. This nurturing, team-centered approach is one of the hallmarks of our program.

Breakthrough parents often come to us feeling ill-equipped to help their children. Many never attended college or simply lack resources. Years of experience have shown us that when parents have the tools they need, they feel empowered in a way that strengthens our partnership and fuels their child's success.

To meet the needs of our parents, Breakthrough hosts a series of two-hour workshops throughout the school year. Topics include everything from *Saving for College* to *Social Media and Online Safety*, and *High School Course Selection* to *Financial Aid Basics*. As students progress from middle school to high school, workshops are structured to help parents learn what they need to know at each crucial juncture as well as anticipate what's ahead. In the spring of seventh grade, for instance, we begin to explore high school options. In the fall of ninth grade, the college admissions process is introduced. Workshops are offered

in English and Spanish with some Vietnamese language support. And like all Breakthrough programs, parent workshops are interactive with plenty of time for questions.

Our partnership with parents develops through other means, as well — periodic one-on-one conferences and the small interactions that happen over six years. This is where we earn their trust and appreciation. These connections are what solidify the relationships with our families and create a network of support for our students. We encourage parents to stop by or pick up the phone any time they need help, whether that means completing a confusing school form, navigating high school course selection, or simply a sympathetic ear. We watch students grow from eager preteens to independent young adults, ready to make informed college decisions, and we are honored to partner with parents on this journey.

MARIA LOPEZ PARENT PERSPECTIVE

Breakthrough staff members Tina Briceño, Student Services and Partnerships Manager, and Christina Castro Harvey, Communications Manager, recently had the opportunity to catch up with former Breakthrough parent, **Maria Lopez**.

Maria is the mother of Adriana Lopez, BSV Class of 2014 and UC Riverside Class of 2018. Following is an excerpt of their conversation, translated from the original Spanish.

BSV: *You must be so proud of Adriana! She has come so far.*

ML: From the time she was a little girl, Adriana enjoyed learning and reading. I was always focused on her education. Adriana would always say that she wanted to do something big.

BSV: *How did you learn about Breakthrough?*

ML: I first learned about it through Adriana. At the beginning of sixth grade, she came home talking about how she wanted to apply and that Breakthrough was a program that would help her get into college. I always wanted my daughter to go to college, but I did not know how to get her there.

BSV: *How has Breakthrough impacted Adriana?*

ML: Breakthrough opened the doors to university. I don't think that she would be in the university she is today without Breakthrough. She is the first in my family to go to college. Her triumphs are my triumphs. Even today, if she has questions, she still goes to Breakthrough.

BSV: *What do you value most about Breakthrough?*

ML: As a parent, for the things I did not understand or did not know, I could always go to Breakthrough. I trusted the information and advice they provided.

Parents like me, who don't speak the language and don't understand the system, can find it frustrating not being able to help their children or give them the same opportunities.

BSV: *What was it like to work with Breakthrough staff?*

ML: I always felt that we are a team — parents, Breakthrough, and my daughter. A great team. The team that we formed together created a star.

You can't just have motivation, you need to have resources and tools. I did not have the tools. Breakthrough had the tools. They knew what steps to take. Breakthrough opened the doors for my daughter and always had her best interests at heart. It was so good and it didn't cost a nickel!

“
I always felt that we are a team — parents, Breakthrough, and my daughter. A great team.
”

THE MATHEMATICS OF **learning**

It's one thing to talk about how Breakthrough's After-School Program works, it's another thing to see it in action. These are not your typical classrooms with tidy rows of desks where students sit quietly and listen. By contrast, Breakthrough classrooms buzz with activity. Students gather in small groups to tackle a math problem. Sitting face to face, focused conversation sets the tone for collaboration. Though the work involves calculation, the focus isn't about the solution alone, it's about talking through ideas, considering alternative perspectives, and persevering through stumbling blocks.

At Breakthrough, students explain their thinking as their partners ask questions. You might hear disagreements arise, but just as likely, you'll catch the "aha" moment as a group pinpoints an error, then plunges happily ahead to revise their work. The energy in the room is palpable as students interact with each other and the problem at hand.

What's behind the After School Program's buzz are the Common Core Math Standards (CCMS), implemented through an innovative Breakthrough Silicon Valley program redesign process completed during the 2014-2015 school year. The CCMS naturally dovetail with the skills Breakthrough seeks to build – collaboration, flexibility, self-advocacy, creativity, critical thinking – skills that will ensure our students not only gain acceptance to college, but thrive once they are on their own in new environments.

At the heart of the program is Breakthrough's students-teaching-students approach, in which high school and college students act as role models and coaches. Our facilitators, as we call them, give students room to explore and drive their own learning. They offer support when needed, often as a guiding question, much like a project leader would in a professional setting.

“
*At the heart
of the program
is Breakthrough's
students-teaching-
students approach.*
”

We see student learning solidify through this collaborative process. Our students are indeed building math skills. They are also building skills that will prepare them for the complex workplace of tomorrow – for jobs that have yet to even be conceived – as the future innovators and change agents who will shape our world.

breaking through

Fearless. When Breakthrough Silicon Valley students graduate from high school, we hope that we have taught them to be fearless – to seize opportunities, accept challenges, and give firm handshakes. At Breakthrough, we spend six years preparing our students academically for college but also socio-emotionally, to go out into the world with confidence. We want our graduates to feel comfortable seeking out a professor during his/her office hours or advocating for themselves at the Financial Aid Office or when following up on a job lead.

Estela Lozano is one alumna who is fearless in the Breakthrough style. Estela is a Health, Science & Social Policy and Latin American & Latino Studies double major at Brandeis University, where her confidence is an asset to her every day. “If it weren’t for

Breakthrough, I would not have the same belief in myself and my abilities,” explained Estela when discussing her path to and through college. “Without Breakthrough, I would definitely not be at Brandeis, maybe not even earning a bachelor’s degree. Without Breakthrough, I would not have had the confidence to make the most out of my college years.”

As the daughter of immigrants, Estela is working to increase awareness about the issues that immigrants face, including access to education. On campus, as co-president of the Brandeis Immigration Education Initiative (BIEI), an awareness organization, she met with her college’s administration to discuss the school’s policy against admissions of undocumented students. This past summer, Estela worked at the National Council of La Raza in Washington, D.C., one of the largest Latino advocacy groups in the country, on their immigration policy team. Estela, who is interested in going to law school after Brandeis, conducted research

AN ALUMNA GOES TO COLLEGE

on deferred action for childhood arrivals of undocumented immigrants. In a previous internship, Estela provided Spanish translation services for the San Francisco District Attorney's Office in the Victim Services department. She is using her focus and confidence to help those around her.

When Estela reflects on what she has accomplished in college, she also remembers the calls, text messages, and emails to her "Breakthrough family" made in moments of doubt. Breakthrough continues to provide individualized support and guidance to Estela and her peers throughout their college careers, including help identifying valuable internships and professional development opportunities. If necessary, we even advocate on our former students' behalf (i.e. with Financial Aid departments). While not explicitly stated in our mission, Breakthrough is dedicated to supporting our students' dreams of not only going to college, but graduating from a four-year university with the skills they need to continue to set and achieve their goals. Earning a degree will get them one step closer to fearlessly breaking the cycle of poverty in their families while also improving the economic vitality of our community.

“
*Without
Breakthrough, I
would definitely not
be at Brandeis, maybe
not even earning a
bachelor's degree.*
”

SCHOOLS VISITED ON THE
SOUTHERN CALIFORNIA
COLLEGE TOUR:

14

Cal Poly San Luis Obispo,
Claremont McKenna College,
CSU Northridge,
Harvey Mudd College,
Loyola Marymount University,
Occidental College,
Pepperdine University,
Pitzer College, Pomona
College, Scripps College,
UC Riverside, UCLA, USC,
Whittier College

OUR 2015 GRADUATES
WERE ADMITTED TO:

Amherst College, Arizona State University, Azusa Pacific University, Baylor University, Brandeis University, Cal Poly Pomona, Cal Poly SLO, CSU Bakersfield, CSU Channel Islands, CSU Chico, CSU East Bay, CSU Humboldt, CSU Los Angeles, CSU Long Beach, CSU Monterey, CSU Sacramento, CSU San Diego, CSU San Francisco, CSU San Jose, CSU Sonoma, CSU Stanislaus, Chapman University, Concordia University, Drexel University, Eugene Lang College, Goucher University, Haverford College, Fordham University, Loyola University Chicago, Loyola Marymount University, Macalester College, Marquette University, Marymount University, Millikin University, Mount Saint Mary's College, Ohio Wesleyan University, Pacific Lutheran University, Portland State University, St. John's University, Santa Clara University, Southwestern University, UC Irvine, UC Merced, UC Riverside, UC Santa Barbara, UC Santa Cruz, University of LaVerne, University of Oregon, University of the Pacific, University of Puget Sound, University of Redlands, University of San Francisco, University of Texas, Western Oregon University, Whittier College, and Willamette University.

BREAKTHROUGH SILICON VALLEY supporters

Valedictorian (\$50,000+)

Applied Materials
Elena Marimo Berk*
Michelle Cale* and
Duncan Greatwood
Cisco Systems
Citi
Quest Foundation
Silicon Valley Community
Foundation
United Way Silicon Valley

Salutatorian (\$20,000-\$49,999)

Adobe
Breakthrough Collaborative
The Campbell Foundation
William and Charlene
Glikbarg Foundation*
Greg Murphy* and See-Ming Phan
House Family Foundation
Intrepid Philanthropy Foundation
Leo M. Shortino Family Foundation
Microsoft
Silicon Valley Out-of-School-Time
Collaborative, funded by Sand
Hill Foundation, The David and
Lucile Packard Foundation, and
The Sobrato Family Foundation
SanDisk

SAP
Sobrato Family Foundation
Susan Newman and Mike Dixon
Texas Instruments
Webb Family Foundation
Yellow Chair Foundation

Summa Cum Laude (\$5,000-\$19,999)

Bank of America
Kathleen Bennett and
Thomas Malloy
Joanna and Ben Boyer
CEFCU
City of San Jose
Defense Research Institute
Ranae DeSantis
Jeremy Doig and Jane Machin
David Drummond
Jennifer and Leonard Dulski
E*Trade
Drs. Shirley* and Marc Feldman
Jim* and Lin French
Tracy and Kim Hailey
Jonathan Heiliger and
Germaine Yokoyama-Heiliger
Hillbrook School
Christine and Dave Kennedy
Phil Kurjan and Noel Butler
Greg and Victor Leung
Lockheed Martin

Luther Burbank Savings
Illiana and Stefan Memmen
Nicholas B. Ottaway Foundation
Ooyala
Melanie and Eric Piziali
Jeff and Veronica Polini
Pricewaterhouse Coopers
Matt and Allison Railo
Roger Rosner and Rowena Dodson
Michael and Kathy Scandling
Shannon and Kevin Scott
Linda Segre
Ruth Sherer
Technology Credit Union
Sharon Timoner* and
Chris Sobczyn
Michelle Tomasko and Jim Wilson
Brian and Carol Underwood
Union Bank
Maria* and Issac Vaughn
Western Digital Foundation
Tania* and Jon Wilcox

Magna Cum Laude (\$1,000-\$4,999)

Steven Blank and Alison Elliott
Chris* and Leslie Funk
Emily and Jon Cervino
Stuart Cheshire
Barry Swenson Builder
BBVA Compass

Boston Private Bank &
Trust Company
Broadcom
Ellen and Sean Dempsey
Christy and Peter Doyle
Marianne Chowning and Todd Dray
Sally and Tom Edsall
Polly and Eric Fox
The Foundation for
Hispanic Education
Wanda and Lance Ginner
Lynda and Richard Greene
Joel and Vicki Hagberg
Mary and Chuck Hammers
Mike and Diane Hudson
Judy and Robert Huret
Sam and Kathy Jadallah
Mark and Michele Janes
Andy Johns
Greg and Donna Kostigen
Ron Ho and Christina Lai
Tom and Patty Larkins
Jean and Charlie Leeming
Lexus of Stevens Creek
Dr. David Lopez
Abraham Lopez
Sujatha and Ramana Mandava
Steve and Sheri Montoya
James Morris and Robin Appel
Nate Mueller
Christopher O'Keefe
and Agnes Chen

Benjamin Olson
Dominic Orr
Amanda Peiffer
Vidya Rajagopalan and
Sribalan Santhanam
Rogelio* and Sylvia Ruiz
Ellery and JJ Salehieh
Sonia and David Sangster
Gerry and Lela Sarnat
Anthony Shortland and
Yinkwan Chen
Silicon Valley Bank
Silicon Valley Capital Club
Mark and Carla Silver*
John Vigliecca and Laurie Dasher
Whitney Young Children's
Foundation
Joe and June Zaelit
Joseph Zullo and Cayce Hill

Cum Laude (\$250-\$999)

Shinya Akamine and Norma Alvarez
Amazon Smile
Rosemary Barnes
Madonna Bolano
Drs. Lee Anna and David Botkin
Catherine Briggs
Emily and Anna Brouwer
Halina Brown
Steve Adams and Lilo Campeau

*Denotes Breakthrough Silicon Valley Board Member

Donations received between February 1, 2015 and January 31, 2016.

While we work hard to assure the accuracy of our donor information, we apologize if any names have been inadvertently misspelled or omitted.

Mikael and Myra Cars
 Irene Castillon
 Michael Cohen
 Peter Costigan and Janet Murray
 Christopher Cox
 Karen and J.D. Daniels
 Dave and Celeste Deggeler
 Jeff and Jennifer Devine
 Ozer Dondurmacioglu
 and Alyssa Houk
 Ros and Mark Edmonds
 Kathy Ericksen and Trish Butrill
 Carrie and Rocco Falcomato
 Brian and Meg Gally
 Alex and Christine Garwood
 Brad and Susan Greene
 Douglas Hansen
 Marisa Hernandez
 Lory Hopkins
 Heidi Hopper
 Michele Madansky
 Peeyush Jain and Ann Smith
 Melissa and Nathan Johns
 Todd and Julie Kaye
 Siobhan Kenney
 Chris Kozup and Karluis Rodriguez
 Peter Lane
 Kaylyn and Marc Lehmann
 Steven and Alisa Lewis
 Jia Liu

Richard McCormack
 and Janet Hedley
 Bryan and Debra McLaughlin
 Jeff and Annelise Mora
 Kimberly and Michael Mulcahy
 Era Nangia
 George Napier
 Crystal Parks
 Patxi's Pizza
 Ben and Leilia Peake
 Bob and Janie Quicke
 Laura Reeve
 Paul Resnick and Joan Karlin
 Bruce and Sandie Roberts
 Steve and Casey Robertson
 The Safeway Foundation
 Mike and Kathy Sansevere
 Gary and Marguerita Sasser
 Cam Schwab
 Drs. Laura and Loy Seitel
 Yana Selvadurai and Joanne Bal
 Amber and Dan Shaw
 Ghazala Siddiqui
 Kathryn Exon Smith
 Pravin Soni and Amy Wurtzburger
 Eli Spector and Ariel Morris
 The Sports Basement
 Jennifer and Steve Stagnaro
 Chris Stephens
 Valori Stitt
 Fred Terman and Nan Borreson

Eric and Stephanie Tilenius
 Kathy and Paul Tomkins
 Suzanne and Dan Tuchler
 Pedro and Luciana Vecchi
 Bob Vizza and Jan McDaniel
 Mark Walker

Distinction (\$100-\$249)

Nancy Albarran
 Bob and Barbara Aquino
 Bob and Connie Arasmith
 Maria Arevalo
 Stacey Ashlund
 Anke Audenaert
 John and Brittany Badalamenti
 Suzan and Hadi Barghash
 Sabah Baxamoosa
 Ricardo Benavidez
 Brian Berg
 Aldo and Renee Billingslea
 Carole Ann Bossenmaier
 Nancy Bovee
 Ellyn Bush
 Julia Cambre
 Chris and Nasique Carey
 John Carlino
 Debby Chang
 Erica Cicero
 George and Kristen Clause

Joseph Connolly
 Shirmila Cooray and
 Tommy Szalasny
 Juan and Lupe Cruz
 Kathleen Cui
 Gaby DiMuro
 Frank Doepke and
 Sara Moufarrige-Doepke
 Karen and Michael Dreyfus
 Cammie Dunaway
 Paul and Jessica Dunlap
 Emily Ellis
 Christa Flores
 Hoda and Herbert Flores
 Christopher Fong
 Lance Fors and Shari Selover
 Linda Gallagher
 Meg Garlinghouse
 Mary Beth Gay
 Rich Godwin
 Brad and Susan Greene
 Warren Harris
 Zoe Harte
 Rob and Christina Harvey
 Inga and Cody Huang
 Leslie Hume
 Nabeel Ibrahim
 Haroon Ibrahimkhail
 Sridevi Karivaradaswamy
 and Arun Perinkolam

Dr. Stella Kemp
 Richard and Karen King
 Jane Kroeten
 Victoria and Adam Kroll
 Melanie Lei
 Glenn Leung
 Toby Levenson
 Devon Lindsey
 Paula Lo
 Michael Lutz
 Ilana Mark
 Elizabeth and Andrew McBride
 Megan Miller
 Katherine Morris
 Kahlil Morse*
 Daniel Nash and Beth O'Sheasy
 Christina Pak
 Sonny Parmar
 Ava Petrash
 Bennett Porter
 Klaus and Ellen Porzig
 Sergio Quinones
 Ossie Rashel
 Ellen Ratner
 Cathryn Richter
 Mike and Marnie Rohde
 Colleen Schilly
 Morgan Schulte
 Venky Shanm and
 Kamini Dandapani

**COMPANIES WHO
 VOLUNTEERED WITH
 BREAKTHROUGH IN 2015:**

Adobe, Anderson Brule Architects, Apigee, Apple, Applied Materials, Aruba Networks, Bank of America, Barry Swenson
 Builder, Boston Private Bank and Trust Company, Citi, Cisco, Coursera, EMC, eBay, Google, Jabil, Kaiser Permanente,
 Lockheed Martin, Luther Burbank, Mercury News, PwC, Samsung, San Jose Sharks, SanDisk, SAP, Silicon Valley Bank,
 SurveyMonkey, Technology Credit Union, Texas Instruments, Tyto, Ubisoft, Union Bank, Wells Fargo, Xactly

Akshaya Sharma
 Andy Shin
 Thomas and Alta Christi Simpson
 Oliver Sisson
 Ann and Bill Skeet
 Jennifer Sarah Slate
 Lisa and Glenn Solomon
 Neil and Melissa Songcuan
 John and Peggy Steele
 Jennifer Stirling
 Ron Tanizawa
 Leslie and Casey Thayer
 Carol Toney
 Minh Tsai and Jean Ku
 Jenny Uribe
 Lianne Verheyden
 Daniel Visnick
 Kim Williams
 Kerei Yuen

Many thanks to our donors who contributed gifts up to \$100, we are grateful for your support!

Partners

AJ Tutoring
 Beyond 12
 East Side Alliance
 East Side Union High School District
 Elevate Tutoring
 Franklin-McKinley School District
 Girls Leadership Institute
 Hands On Bay Area
 Hillbrook School
 Notre Dame High School
 San Jose Unified School District
 Santa Clara University
 US2020

Board of Directors

Elena Marimo Berk
 Founder of the Creekside School

Michelle Cale
 Community Volunteer

Jim French – Treasurer
 National Office Partner/Corporate Responsibility Leader at PwC

Chris D. Funk (ex officio)
 Superintendent of East Side Union High School District

Susan Hanson
 Philanthropy and Education Consultant

Kahlil Morse
 Vice President of Technology Banking Group at Citi

Greg Murphy – Chair
 Vice President of Business Operations at Aruba Networks

Rogelio Ruiz
 Attorney at Rehon & Roberts

Carla Robbins Silver
 Executive Director at Leadership + Design

Sharon Timoner
 Vice President of Human Resources Legal at Applied Materials

Maria Nash Vaughn
 Community Volunteer

Tania Wilcox
 Non-Profit Consultant

Staff

Dora Beyer
 High School Program Coordinator

Tina Briceño
 Student Services and Partnerships Manager

Christina Castro Harvey
 Communications Manager

Ana Cruz
 Director of Development

Melissa Johns
 Executive Director

Stephanny Ledezma
 Middle School Program Coordinator

Ariel Morris
 Director of Curriculum and Instruction

Ann Smith
 Special Projects Coordinator

David Tarula
 Middle School Program Coordinator

Jenny Uribe
 College Counselor

FINANCIAL DATA

EXPENDITURES

\$1,139,435.85

REVENUE

\$1,576,766.41

**Unaudited financial data for the fiscal year 2/1/15 - 1/31/16*

Jody Chang

A LEGACY OF PHILANTHROPY

Jody Chang is a Managing Director of The Campbell Foundation, a family foundation that makes grants in education and the arts, with a special interest in organizations that benefit underserved children, youth and women. The Campbell Foundation has been a supporter of Breakthrough Silicon Valley since 2013. Alongside her mother and sister, Jody is carrying on a family legacy of philanthropy that originated with her grandparents in Abilene, Texas, in the 1970s.

Jody first got involved with Breakthrough Silicon Valley through her husband Curtis Chang's social sector consulting firm, Consulting Within Reach. Jody now champions Breakthrough in The Campbell Foundation's grant-making because "the thoroughness and clarity of Breakthrough's approach is compelling. The idea of empowering kids to achieve and succeed in college is very motivating."

In addition to Breakthrough's important mission, Jody says that one of the things that most appeals to her about supporting the organization is "the relational aspect of your work and how you connect to the kids." With an intensive six-year program that allows Breakthrough to forge meaningful bonds with our students and their families, those connections are one of the hallmarks of the Breakthrough way.

As a supporter who has seen Breakthrough grow and develop over the last few years, Jody observes that "the expansion on the East Side is exciting, it's a test point for future scaling." She says she is hopeful and eager to see Breakthrough continue to learn, evaluate, and grow from our 2012 expansion into Franklin McKinley School District, in order to impact even more young lives. Recognizing Breakthrough's high touch efforts on behalf of our students, Jody says, "The longer I'm in philanthropy, the more I'm convinced the high touch [model] seems necessary."

Jody also values Breakthrough's ripple effect on the lives of students, families, and their communities. She hopes for a similar ripple effect in growing Breakthrough's network of supporters. In addition to The Campbell Foundation's funding, Jody says, "We want more people to know Breakthrough's mission and effectiveness because it's outstanding."

Jody Chang is a Managing Director with The Campbell Foundation; Director of Community Relations for Consulting Within Reach; Assistant Director of Grant Making, a Lead Partner, and on the board of the Silicon Valley Social Venture Fund; and the founder and former president of the Hammer Montessori Foundation. She graduated from Harvard University with a B.A. in History and Literature and lives in San Jose with her husband, Curtis, and two daughters.

Breakthrough
Silicon Valley