

→ { Creating a formula for success }

→ **Uplift Education** (Annual Report) 2011

Letter From Our CEO

As I reflect on 2010–11, I'm proud to see that the big goal we initially set forth 15 years ago has grown from one school built on the backs of dedicated teachers to a formula for success for public schools across the Dallas-Fort Worth metroplex.

Last year, we grew to serve 4,700 scholars and had not one, but two schools ranked among the top 20 public high schools in the country. We have shared in the past about Uplift Education's North Hills Preparatory being ranked in *Newsweek* magazine's top 10 public high schools in the nation. But last year, our second oldest campus, Peak Preparatory, in their first year of eligibility, broke into the *Washington Post's* top 20 rankings at #11, showing that the Uplift Model works no matter the demographics of your scholar population.

Because every person at Uplift rallies behind what others think is a bold goal—that EVERY single scholar in our network can go to college—we have shown through our results that this is absolutely possible. Last year we graduated seniors from all five of our campuses—201 graduates who were all accepted to college. Those 201 seniors earned more than 1,100 college acceptances and \$26 million in scholarships and grants.

We have also seen our focus on indicators of college-readiness paying off. Last year, Uplift Education's average commended scores were almost 20 points higher in both math and reading versus our neighboring district. Some of the highest gains in terms of scholars' national competitiveness came from one of our schools that stayed under the radar this past year. Their scholars moved 1.5 grade level equivalents over the year, and their success is a lesson for all of us on taking a "no excuses" attitude. They are in one of the toughest communities, where no comprehensive public school had earned above an Academically Acceptable rating in several years. This is the story of the Exemplary-rated Heights Preparatory.

While there is much to celebrate, we also want to be transparent about where our data shows we still need to improve. Unfortunately, a few of our schools fell just short of Exemplary rankings last year, and we had a few schools that performed meaningfully below our expectations. I can share with confidence that we have identified the challenges these schools faced and have implemented a detailed plan of action to move them in line with Uplift's overall scholar achievement levels by the end of the upcoming school year.

As we continue to grow to nearly 40 schools across Dallas and Fort Worth, we see that the Uplift model is a replicable formula for what is possible in public education. Our desire is that our size and performance will be a rallying cry for parents across the metroplex to demand more from their local schools. I hope you will join us in that rally cry.

Shine Through,

Masmin Bhatis

Yasmin Bhatia Chief Executive Officer

About Uplift Education

Uplift Education, a nonprofit 501(c)(3) organization, operates a growing network of public charter schools in North Texas. Uplift Education's two oldest schools, North Hills Preparatory and Peak Preparatory, are ranked as the 10th and 11th best public high schools in the nation by *The Washington Post*. Uplift has taken this formula for success to expand to 17 tuition-free, college preparatory schools, with plans to grow to 37 schools, educating 13,000 scholars, by 2015. Preparing scholars to enter and succeed in college is at the center of this formula for success.

- 100% college acceptance for the graduating class of 2011
- \$26 million in scholarships and grants for 201 graduating seniors
- 1,100 college acceptances
- 450 dedicated teachers
- Five-star FAST rating
- 4 out of 5 Exemplary rated districts
- 18% more time spent in the classroom
- 59% eligible for free and reduced lunches
- North Hills Preparatory and Peak Preparatory rated #10 and #11 best high schools in the nation, as named by The Washington Post
- North Hills Preparatory rated #10 best high school in the nation as named by *Newsweek* magazine.

Year founded: 1996

Current Enrollment: 4.657

Schools:

First Graduating Class: 2001-02

Class of 2011: 201 Seniors

Formula for 100% College Acceptance

In 2011, Uplift Education's seniors once again achieved 100% college acceptance. This was a milestone year, as it was Uplift's first year with graduates at all five of its high schools, with 201 seniors. Combined, these seniors earned more than 1,100 college acceptances.

Our formula for achieving 100% college acceptance year after year centers around our Road to College program. "Road to College" begins in Kindergarten where teachers share their own college stories with their scholars and proudly display memorabilia from their alma maters in their classrooms. As scholars enter sixth grade, formal time is offered during each school day to help scholars navigate the college-going process. Time is spent understanding differences between colleges, majors and even future careers. Scholars also spend time researching, finding and completing scholarship applications. Every Uplift high school campus has at least one Road to College counselor to support our scholars' needs.

Road to College Improvements

In 2010, Uplift began a revamp of its Road to College program focused around increasing the number of its scholars admitted to selective colleges—schools that either meet 100 percent of a scholar's demonstrated financial need or are in U.S. News & World Report's top 100 colleges. The revamp included increasing support to improve the quality of scholars' personal statements, evaluating SAT test prep solution, being more strategic in exposing scholars to need-met colleges, and improving brand awareness with highly selective schools through our annual college fair and admissions officer visits.

HERO Mentors

The Higher Education Reality Operation, or HERO, mentor program at Uplift continued to grow in 2010–11, with 300 mentors volunteering with juniors and seniors at every Uplift high school. In 2010-11, HERO mentors volunteered approximately 15,000 hours assisting Uplift Education scholars with career exploration, internships, scholarship searches, college applications, and ultimately, college acceptances.

University Relations

In 2010–11 Uplift hosted two college fairs. The first, its annual college fair at Hampton Preparatory, included representatives from nearly 100 colleges nationwide. The second took place in the spring at North Hills Preparatory where Uplift co-hosted the 2011 Symposium for Multicultural Recruitment for college admissions officers. This second college fair allowed scholars the opportunity to interact directly with college admissions officers during small group workshops. In addition to these opportunities, Uplift partnered with a well-known nearby private school in 2010 to leverage opportunities for admissions officers to visit with scholars from Uplift schools while in the Dallas

300

201

seniors accepted

to more than

1,100

colleges and

universities

Hello, my name is Kellina Sysavath, and I attend Salem College in Winston-Salem, North Carolina. Being in North Carolina has been an amazing experience. I would have not chosen Salem College without Peak's assistance. Peak opened my eyes and helped me realize I had the potential to not only attend college, but to aim for a prestigious college and apply to schools all over the United States. I applied to many schools I would never have considered, and I ended up with over 17 acceptances. I

was so proud of that fact!

My College Skills class at Peak was very beneficial. My College Counselor, Ms. Ganic, and my Inspire Counselor, Ms. Estrada, made sure that we understood every step of the college application process. Coming from a family that did not go to college, it was hard for my family to help me with the process. Fortunately, Ms. Estrada sat down with me and my mom and gladly helped with every step.

All of these amazing colleges wanted me, but I could only choose one. I had the opportunity to visit Salem College, St. Benedict College, and Ripon College with other Uplift scholars, and my counselor helped me arrange individual college visitations. These visits helped me make my decision to attend Salem College.

During the summer, Ms. Estrada did her best to make sure I was ready for the fall. We reviewed my financial aid award, made travel arrangements and discussed any concerns I had. Once I arrived in Salem, I was a little homesick (I had never been this far away from home), but before long I made plenty of friends and got involved in college life. Although I miss Texas, my family, and friends, I do not regret coming here. Majoring in Biology is a challenge, but I have the confidence that I can tackle anything. When I struggle or something goes wrong, I know that I can call Ms. Estrada

UPLIFT EDUCATION | Annual Report 2011

On my toughest days, I have drawn inspiration from a quote that Mr. Jennings, my English teacher at Peak, wrote in my yearbook: "Think of what scares you the most. Then do it. Think of what you always do, and then do the opposite." I don't think he knows it, but I always carry this in my heart.

rigor counselors mentors

100% college acceptance

Page 6 UPLIFT EDUCATION | Annual Report 2011

College Signing Day

Vanderbilt University

University of Pennsylvania

University of Arkansas

University of Texas at Austin

Vassar College

Texas A&M University

Carnegie Mellon University

Emory University

University of Oklahoma

Cornell University

Austin College

Indiana University

Rice University

Pomona College

In 2011, Uplift Education took its annual College Signing Day event to a new level to celebrate our first year with graduating classes at all five of our existing high schools. Local basketball mascots, Mavs Man and Champ, were on hand to pump up a crowd of nearly 3,000 Uplift scholars, teachers and parents, as they cheered on the Class of 2011's college commitments.

Middle and high school scholars filled the stands of Moody Coliseum at Southern Methodist University. They proudly waved school spirit signs and screamed in support as the music faded and the announcer introduced the college graduating class of 2015.

While many Uplift scholars are the first in their family to graduate from high school, College Signing Day showcases

what Uplift is all about-giving every scholar the opportunity to enter and succeed in college. An even bigger production than graduation, College Signing Day celebrates the college acceptances, scholarships and commitments of each graduating senior.

For 2011, Uplift Board Vice Chairman, Todd Williams, gave the keynote address for the event. North Hills Preparatory

class of 2005 graduate Jaisy Joseph, who is currently pursuing her master's at Harvard Divinity School, addressed the crowd: "Take a look at the sixth graders who are sitting in this arena with you. The same amount of time that exists between you and them exists between you and me. So I ask you, what will you be sharing with them when you stand on this stage in six years?"

Page 10 UPLIFT EDUCATION | Annual Report 2011 UPLIFT EDUCATION | Annual Report 2011 Page 11

Formula for College Matriculation and Persistence

Uplift recognizes that college acceptance is only half of the solution when it comes to increasing college participation among first-generation college students, minority students and low-income students. And with scholars graduating from all five of its high schools in 2011, the need for a plan around college matriculation and persistence for its alumni was greater than ever.

In response, Uplift expanded its Inspire Program, hiring Inspire counselors for each of its high school campuses. These counselors work with scholars beginning in their junior year of high school and continue to provide counseling and support services for alumni through college graduation.

The initial results from the Inspire Program with Peak Preparatory's Class of 2010 showed remarkable results. The 26 seniors from Peak Preparatory's 2010 graduating class were all accepted to college. All 26 enrolled in college for their freshman year, and all 26 have returned to college for their sophomore year. This 100 percent college persistence rate far outperforms national averages. Nationwide, 30 percent of college and university students drop out after their first year. Half never graduate, and college completion rates for minorities are even lower.

Financial Aid

Thirty percent of scholars had at least 50% of their college expenses covered by scholarships and grants. Financial aid plays a major role in ensuring that Uplift's scholars are able to enter and persist through college to graduation. Because of this, Uplift sets an annual goal of \$20 million in scholarships and grants for its graduates. The class of 2011 far exceeded this goal, earning \$26 million in scholarships and grants, with more than two-thirds of graduates receiving some form of financial aid.

In planning its annual college field experiences for scholars, Uplift wants scholars to see a broad spectrum of choices, but also wants to make sure they see a sufficient number of schools that have large endowments for scholarships, or that are 100 percent need met. Uplift deliberately selects the schools scholars see on college trips and the schools it reaches out to for information sessions during the school year.

Parents are also involved in financial aid workshops. They receive information regarding Free Application for Federal Student Aid (FAFSA), Texas Application for State Financial Aid (TAFSA), scholarships, grants and loans. They are instructed on how to adhere to important deadlines and how to interpret award letters given to scholars by colleges and universities.

Major scholarships, awards and grants awarded to the class of 2011:

John Hopkins Univ. Grant - \$1,936,000 Gates Millennium Scholars Program -\$555,762

Vanderbilt Univ. Need-Based Grant -\$210,820 Middlebury Coll. Grant - \$202,400

SMU - Presidential - \$199,860
Vassar Scholarship - \$197,760
Brandeis Univ. - MLK - \$196,160
Univ. Of Pennsylvania Grant - \$186,000
Bates Scholarship - \$185,440
Pomona Scholarship - \$184,440
Colgate Univ. Grant - \$181,880
Wesleyan Univ. Scholarship - \$175,684
Wellesley Coll. Grant - \$174,316
Boston Coll. Options Through Education -

Barnard Univ. Coll. Grant - \$166,352
Babson - Enrico Dallas - \$161,600
Grinnell Grant - \$156,600
Emory Coll. Grant - \$151,768
American Univ. Grant - \$136,000
Syracuse Univ. Grant - \$134,800
TCU Chancellor's - \$129,000
Univ. of Dallas Acad. - \$128,000
Univ. of Alabama Scholarship - \$119,400
SMU National Merit - \$118,000
Auburn Univ. Scholarship - \$115,364
Rensselaer Polytechnic Institute Leadership
Award - \$92,400
USC - Presidential - \$84,320
TAMU - Regents' Scholars Program -

Tulane Founders - \$80,000 Univ. of Denver Scholarship - \$80,000 Fordham Univ. Scholarship - \$77,200 Salem - Presidential - \$72,000 Austin Coll. - Dean's - \$72,000 Drexel Dean's - \$70,000 Rochester Institute of Technology Grant

\$80.000

\$70,000

Agnes Scott Coll. - Merit - \$64,000

Bryant Univ. Grant - \$64,000

C of Notre Dame - Acad. - \$64,000

Assumption Coll. - Milleret - \$56,000

St. Louis Univ. Dean's - \$56,000

TCU Deans - \$56,000

UTD- Dallas Acad. Distinction Award
\$54,976

St. Edward's Univ. - Trustees Distinguished ACHV Scholar - \$54,000
Univ. of Portland Scholarship - \$52,000
Univ. of Tulsa Acad. - \$52,000
Cornell Presidential - \$48,000
SMU Provost's - \$48,000
St Ben/St John's President's - \$48,000
Trinity Univ. President's - \$44,000
W. Jewel Coll. Presidential - \$44,000
McDaniel Coll. - Acad. - \$43,000
Saint John's Univ. - Dean's - \$38,000
Texas Lutheran Univ. - Commendation
Award - \$36,000
Baylor - Provost's Gold - \$34,000

UT Arlington President's Charter - \$32,000 Engineering Fellows Scholar - \$30,000 The Univ. of Tampa - Minaret - \$30,000 Univ. of Dallas Acad. ACHV - \$28,000 Sweet Briar Coll. - Fletcher Award - \$24,000 Jane Bosart - \$20,000 Univ. of Oklahoma Scholarship - \$20,000 Ripon - Evans Achvmt. Award - \$20,000 Dell Scholars - \$20,000 UT-Arlington Outstanding Fresh. - \$16,008

UNT-Dallas ACHV - \$16,000 UT-Arlington Fresh. Honors - \$16,000 Starfish - \$16,000 Christian Leadership (DBU) - \$15,840

UPLIFT EDUCATION | Annual Report 2011 Page 13

Formula for Achievement

4 out of 5 districts rated EXEMPLARY by the Texas Education Association

Outpaced state's

Commended

rates by 10 or more
points on 80% of tests

Regarding performance on the Texas Assessment of Knowledge and Skills (TAKS), Uplift scholars continued to outperform their peers from the neighboring districts in terms of percent of students receiving Commended Performance results. As a result, four of our five districts were rated Exemplary.

Uplift scholars outpaced the state and the four major neighboring ISDs on the percent achieving Commended status for all 27 subject-grade combinations tested through TAKS.

On the Commended college readiness scale, Uplift outperforms its peer district on average by 20 percentage points and outperforms the state by at least 10 points on 80% of the tests, including all math and science tests.

Uplift showed double-digit improvements in the Commended rates for science at the 8th and 11th grade levels and for reading at the 8th and 9th grade levels.

Uplift increased the percentage of scholars across all grades scoring Commended on science by seven points over 2010.

Formula for Adding Rigor

Uplift's focus on rigorous academics has paid off in scholar achievement on state-level results. We know, however, that this is not enough. Because of this, Uplift also measures how competitive scholars are against their peers nationally through norm-referenced tests such as the Iowa Test of Basic Skills (ITBS), SAT and AP tests. Uplift piloted common formative assessments in math and science for the 2010–11 school year—tests designed to be the hardest test an Uplift scholar would take.

In 2010–2011, Uplift started mandating ITBS for fall to spring testing across its districts so we could more accurately gauge where scholars start when joining an Uplift school, and how much they grow within a school year. On average, new scholars enter Uplift schools in the bottom 50th percentile of the country based on ITBS. Our goal is to grow our scholars academically to be in the top 75th percentile in the country by the time they graduate so they can be competitive across the country for highly selective colleges and universities. Going forward on an annual basis, we have set a goal for our teachers to grow their scholars 8 points in national percentile rank so they are on track to move more scholars into the top quartile.

Additionally, ALL Uplift scholars are required to take at least four Advanced Placement (AP) courses during their high school years. Uplift believes that it is important for scholars to have exposure to these rigorous courses and exams as a way to be prepared for college. Over the past three years, Uplift has meaningfully increased the number of scholars taking AP tests.

Page 14 UPLIFT EDUCATION | Annual Report 2011 UPLIFT EDUCATION | Annual Report 2011 Page 15

In 2010-11 Uplift operated 17 schools on seven campuses across North Texas. This included two new schools for the 2010-11 school year: Heights Preparatory in West Dallas and Laureate Preparatory in Downtown Dallas. Heights Preparatory opened with grades 6–7 and plans to grow into a full K–12. Laureate Preparatory opened with grades K-2 and plans to grow in to a K-12 in the downtown Dallas area.

The opening of these two new schools marked the beginning of a heavy growth phase for Uplift Education, whereby it will grow to 37 schools with 13,000 scholars by 2015. This will enable Uplift to expand its share of the public education market in North Texas, thereby positively impacting the educational landscape and affecting change throughout the region.

The 2010-11 school year also marked an important achievement in the recognition of the Uplift model as a successful, replicable model that works regardless of what socioeconomic or ethnic background a scholar comes from. As in past years, Uplift Education's North Hills Preparatory ranked among the top public high schools in the nation, coming in at #10 on The Washington Post's High School Challenge rankings. But in its first year of eligibility, Peak Preparatory came in right below North Hills at the #11 spot in the High School Challenge rankings.

Uplift Campuses		Average Household Income
 North Hills Preparatory Williams Preparatory Heights Preparatory Summit International Preparatory 	 5 Laureate Preparatory 6 Peak Preparatory 7 Hampton Preparatory 8 Infinity Preparatory 9 Pinnacle Preparatory 	\$9,000 to \$42,000 \$42,000 to \$60,000 \$60,000 to \$88,000 \$88,000 to \$153,000 \$153,000 to \$473,000
7	635	
	2	
	8	TO BE A PARTIE OF THE PARTIE O
	30	30

School in the Nation

School in the Nation

North Hills Preparatory

Expanding Our Reach

17 schools on

campuses for 2011

We will grow to 37 schools educating 13,000 scholars by 2015

Rating: Exemplary Number of Scholars: 1,352

Preparatory

2011 = 10th class of college-bound seniors

District: Uplift Education's North Hills

Formula For Success:

- 88% accepted to a
- Scholarship winners and 7 Commended
- **39 IB Diplomas** awarded
- 464 AP tests taken
- 1 West Point Summer **Leadership Seminar**
- 65 AP Scholars

District: Uplift Education's Peak Preparatory Rating: Exemplary
Number of Scholars: 963

Hampton Preparatory

District: Uplift Education's Hampton Preparatory Rating: Academically Acceptable Number of Scholars: 680 2011 = 1st class of college-bound seniors

Formula For Success:

- → 14 seniors
- → 100% college acceptance
- → 93% accepted to a 4-year college
- → \$1.2 million in scholarships and grants
- → 97 AP tests taken

6

Vachon Brackett

Roxanne Ashley Primary School Dire

Summit International Preparatory

District: Uplift Education's Summit Preparatory
Rating: Exemplary
Number of Scholars: 639
2011 = 1st class of college-bound seniors

Williams Preparatory

District: Uplift Education's Williams Preparatory Rating: Exemplary Number of Scholars: 751 2011 = 1st class of college-bound seniors

Formula For Success:

- → 22 seniors
- → 100% college acceptance
- → 90% accepted to a 4-year college
- → \$4.9 million in scholarships and grants
- → 2 Dell Scholars
- → 162 AP tests taken
- → 5 AP Scholars, 2 AP Scholars with Honor
- → 1 West Point Summer Leadership Seminar Participant

You know you're at Summit International Preparatory when you arrive at our beautiful campus, enter our sparkly new high school and are greeted with a hearty handshake and smile by people who are genuinely happy to see you. Oh, well that and the occasional squirrel stealing some sixth grader's sandwich.

I am proud to be a student attending
Summit, for I am able to bloom
and grow in a school that
cares about me now and who
I will become in the future.
My teachers are inspiring, the
academics are challenging,
and Summit is the place to
be if you are serious about
attending a great college.

I am truly thankful and happy to be a student at Summit International Preparatory. With Summit's support, I feel confident that I will accomplish my goal of graduating college and making my mark on the world.

- Catherine Woodhouse Class of 2014

Priscilla Collins-Parh
Senior Director

Karen Evans Secondary School Direc

Jacquelyn Burder

New School Report Card

Heights Preparatory

HEIGHTS

PREPARATORY

An Uplift Education School

The first year of operations for Heights Preparatory was an outstanding success. Across the Uplift network, some of the highest gains in terms of scholars' national competitiveness came from Heights Preparatory. Their scholars grew 8.9 points in terms of their national percentile rank and moved 1.5 grade level equivalents. Their success is a lesson for all of us on "no excuses" and what happens when a dedicated group of teachers sets its mind to something. The result was an Exemplary campus rating from the TEA, making them part of the Exemplary-rated Uplift Education's Williams Preparatory district.

This school could have made a logical case to any reasonable person that their performance might not hit the mark this past year. More than 90% of their scholars come from economically disadvantaged homes, half of their classrooms are in portable buildings, they are in one of the toughest communities, their scholars came meaningfully behind, and no public school in their community had earned above an Academically Acceptable rating in the past few years. Heights Preparatory showed what is possible when adults and scholars share and believe in a common goal and work incredibly hard to get there.

Texas Assessment of Knowledge and Skills (TAKS) Results

- Scholars participated in the reading, writing and mathematics TAKS tests, and more than 90% of scholars overall, and in every subpopulation, met standards for each subject area
- 25 percent of scholars achieved Commended status on reading/ELA
- 39 percent of scholars achieved Commended status on mathematics
- There was no difference in the Commended achievements of economically disadvantaged scholars versus the greater student body

Iowa Test of Basic Skills (ITBS) Gains

• 8.9 point gains in National Percentile Rank

Heights Preparatory

District: Uplift Education's Williams Preparatory
Rating: Exemplary
Number of Scholars: 147
Year Opened: 2010-2011

Heights is a wonderful school. They have a high standard for learning, which is really important to me. I used to go to a school that just retaught things that were taught the year before, but at Heights I'm challenged to the core. I'm taught things above my grade level and it is fascinating to me how easily I understand because of the way my teachers present material. They are so amazing, because each of them explains everything until every student understands.

I enjoy our Advisory class because it gives us a chance to talk to an adult who really listens. My advisor helps me with not only issues I might be having with my schoolwork, but also any personal issues. It's nice to know there is always someone willing to help. Heights is a fantastic school, and I'm elated that my parents enrolled me here.

- Jazmin Ortiz Class of 2016

Formula For Success:

- → Grades served: 6, 7
- → Ultimate school size: 705 (K-8)
- → Rated Exemplary in its first year of operation
- In 2010-11, scholars grew 8.9 points in national percentile rank and moved up 1.5 grade level equivalents on lowa Test of Basic Skills
- → Part of the "West Dallas School Zone," a community-based effort to ensure that children stay on track through college
- Heights Preparatory made possible through generous lease terms offered by Dallas Housing Authority and the generous donations of The Rees-Jones Foundation and Michael & Susan Dell Foundation

Jacqueline Lovelace enior Director of New Scl

lizabeth Kastiel Campus Director

New School Report Card

Laureate Preparatory opened its doors to 110 Kindergartners and 1st and 2nd grade scholars on August 12, 2010. The school demographics represent the surrounding downtown communities of East Dallas and Fair Park. Ninety-one percent of scholars are minorities and 80% are from low-income households.

The school has a strong partnership with the Museum of Nature and Science that helps emphasize math and science starting in Kindergarten with hands-on learning. Laureate Preparatory has a full-time, dedicated museum employee who works directly with Laureate teachers and administrators to incorporate science activities and instruction throughout the school day. The museum representative also coordinates monthly math and science nights, as well as brings artifacts from the museum for scholars to observe.

Laureate Preparatory will ultimately grow to be a full K–12 continuum with a downtown secondary high school being built for the 2012–13 school year. The Laureate Preparatory District will include Pinnacle Preparatory, an additional K–5 primary school. Ultimately the Laureate Preparatory District will serve nearly 2,000 scholars, and its first graduating class will be in 2015–16.

Iowa Test of Basic Skills (ITBS) Gains

- Scholars started the school year in the bottom 25th percentile
- Majority of scholars grew by 30 to 40 points in math and science within the first year at Laureate

Laureate Preparatory

District: Uplift Education's PEAK Preparatory
Rating: Exemplary
Number of Scholars: 110
Year Opened: 2010-2011

Formula for Innovation and Transparency Around Results

The chart below shows the percentage of Uplift scholars who scored a college-ready score of 1070 (combined math and reading) as defined by the College Board on the SAT.

Percentage of students with college-ready SAT score of 1070 (Math and Reading)

The next chart shows Uplift scholars' competitiveness versus their national peers based on the percentage of our scholars who are in the top quartile based on the Iowa Test of Basis Skills (ITBS)

Percentage of students in top

Data
Reflection
Transparency

Our results from 2010–11 pointed to a few areas where our schools and scholars fell short of our high expectations. Because Uplift embraces an attitude of honesty and transparency around what the data tells us, we feel it is important to share those results with our stakeholders, along with our plan for improvement in 2011–12 and beyond. We never stop pushing because we know every gain benefits our scholars.

Our first area for improvement is our SAT scores for our juniors and seniors. Uplift scholars are doing better than their neighboring district, yet 71 percent of our scholars are not achieving a score of college-ready on the SAT. While we continue to view our scholars' performance on state tests with importance, that cannot be our singular focus. We need to care about how our scholars perform at state level AND versus their national peers to ensure they are competitive for national scholarship selection and admission to highly selective colleges.

The next metric of success is based on the percentage of our scholars who are in the top quartile based on the Iowa Test of Basis Skills (ITBS). Uplift has seen that scholars in the 75th percentile and above score higher on AP and IB exams and earn higher SAT scores, which means they have more college choices and are competitive for more scholarship dollars, and are more likely to be successful once they get to college.

Looking Ahead to 2011-12

Our big goal for 2011–12 is to increase our scholar's national competitiveness. Uplift's goal is to move primary school scholars who have been with us for three or more years into the top quartile by the time they enter middle school, or by the end of 8th grade if we received them later. To achieve this, our teachers have set the goal for an average 8-point gain in the national percentile rank for the scholars they serve from the beginning of the year to the end of the year.

Our other area of focus for this year will be in the accountability ratings we receive from the Texas Education Agency. Across the state, accountability ratings dropped for many schools this year partially because of the repeal of the "Texas Projection Measure" (TPM) that had allowed campuses to bump up their ratings during 2010 and 2009. Even with the repeal of TPM, Uplift set Exemplary ratings as the "bar" for our organization. A few Uplift schools came so close to that goal but fell just short of achieving top ratings, and, unfortunately, Uplift also had a few schools that performed meaningfully below our expectations.

In the spirit of transparency, Uplift shared our results and plan of action publicly through *The Dallas Morning News* before the results were released through the TEA, because Uplift remains committed that our work positively influences public education in our city as a whole. We hope by openly sharing our story and sharing what it takes to dramatically change performance in a short time frame, it will provide useful learning for other public schools. We have identified the challenges these schools faced and implemented a detailed plan of action to move them in line with Uplift's overall scholar achievement levels by the end of the upcoming school year.

School Improvement Plan

Uplift developed the following plan of action to respond when schools fall short of their goals for Exemplary rated schools. We have put this model into practice for the upcoming school year for our campuses which did not meet the "Exemplary" bar. For 2011-12, we explicitly outlined what changes are being made to support higher quality instruction, tighter school culture, and more empowered teacher leadership.

Purposeful Sense of Urgency

We will act with intentionality and intensity to show meaningful scholar gains.

- Intervention scheduled during the day for struggling learners
- Two-week assessment cycle to keep close pulse on learning
- All scholars have parents sign and return ALL quizzes
- Implementation of IB Middle Years Program and Project Lead the Way
- Freshman Seminar every other day for first semester to help with transition to high school and provide additional support in writing and reading
- Data walls to stay focused on the work ahead

Empowerment

We are all empowered and responsible for our destiny.

- Expanded leadership team to support assessment and data analysis
- Staff liaison, elected by teachers, for primary and secondary
- Vertical and horizontal teaming
- "Monday Memo" to staff so everyone is informed about campus initiatives

Respect

We can only truly be a team and have the school culture that we want when we treat each other and our scholars with respect and compassion

- Morning meetings 2x/week to reinforce culture
- Increase professional dress to 1 days/wook
- Frequent scholar/staff recognition
- Scholars in 6th-12th grades will complete 25 hours of community service

Positive Energy

The work we are doing is hard and we will approach it with positivity to provide strength to our peers.

- Improve scholar engagement by building school pride, recognizing scholar achievements, and increasing community service
- Improve teacher engagement through luncheons, staff recognition, socials, service awards, and mentoring
- Improve parent engagement through Parents of the Year award, parent liaison position, opportunities for feedback, and training to improve scholar performance

Perseverance

We will remain steadfast toward our goals.

KEY METRICS FOR SUCCESS

100% of scholars return signed quizzes

80% or more of scholars master biweekly assessments

Improve average scholar SAT score

Scholars will grow 8 NCE points based on ITBS

60% of staff "Strongly Agree" in quarterly staff surveys

90% scholar retention

Page 28 UPLIFT EDUCATION | Annual Report 2011 UPLIFT EDUCATION | Annual Report 2011 UPLIFT EDUCATION | Annual Report 2011

Formula for Growth

Uplift plans to add an additional 18 schools over the pext 5 years Approximately 250,000 primarily low-income students live in the greater DFW region (where Uplift has schools), providing ample opportunity for Uplift's commitment to have at least 80 percent of its portfolio of schools serve low economic communities.

Uplift plans to serve more than 13,000 scholars across its network of schools by the 2015–16 school year. The bar chart below shows the expected scholar growth by year. This chart represents growth on existing campuses (in the light color) as well as new school growth (in the bold color). For financial modeling purposes only, it assumes no new schools are added beyond the last year of Uplift's current strategic plan.

In Dallas, Uplift plans to focus on the educationally underserved and economically distressed communities in East Dallas, Downtown, West Dallas, and Southwest Dallas. Uplift serves all of these communities today. The additional 18 schools Uplift plans to open in Dallas over the next five years, in addition to our existing 19 schools, will educate 9,841 scholars and reach approximately 6.2 percent market share in Dallas.

In Irving, Uplift will focus the majority of its growth in the southern sector, which has demographics similar to the communities Uplift serves in East and West Dallas. Additionally, Uplift will open a new primary school in North Irving that will feed into North Hills Preparatory at 6th grade. This eliminates the current need to take in new 6th graders in order to have a larger secondary school. Each year, more than 2,000 families are on Uplift's waiting list for the 1,400-student North Hills Preparatory campus.

In addition, Uplift plans to enter Fort Worth in 2012–13, opening a cluster of schools that will support its K–12 continuum model.

A Glance at New Schools for 2011-12

New for 2011–12 are Pinnacle Preparatory in Oak Cliff and Infinity Preparatory in Irving South. Pinnacle will ultimately feed into a future downtown secondary school, along with primary scholars from downtown's Laureate Preparatory, where Uplift will continue its relationship with the Museum of Nature and Science. In Irving South, Uplift will continue to growth its presence to serve the full K–12 continuum through a total of two primary schools and one secondary school.

Like many Uplift communities, these neighborhoods reflect a high proportion of low-income and minority families, and a low percentage of college-preparatory school options.

Pinnacle Preparatory

Year opened: 2011–12

Grades served: K-1

Number of scholars: 101

Jacqueline Lovelace Senior Director of New Schools

Karen Salerno Campus Director

Infinity Preparatory

Year opened: 2011–12

Grades served: K-1, 6

Number of scholars: 215

Jacqueline Lovelace
Senior Director of New Schools

Alex Briggs Primary Director

Nina Bhatia Middle School Director

Formula for Great Teachers and Leaders

Uplift's Teachers of the Year exemplify its commitment to college preparation, striving year over year to ensure their scholars are on track to enter and succeed in college.

Sharlene Andrews 4th Grade Hampton Preparatory

Lythia Awe 2nd Grade Peak Preparatory

Erin Chester Art/Technology Williams Preparatory

9th Grade English Williams Preparatory

10th Grade Chemistry Peak Preparatory

Shaquela Ford 5th Grade Teacher Summit Preparatory

Julie Hills
2nd Grade
North Hills Preparator

Chloe LaFrance
1st Grade
Laureate Preparatory

Kari Mills
7th Grade Math
Peak Preparatory

Daniel Polk
6th Grade ELA
Heights Preparatory

Brandon Pope
High School Teacher
Summit Preparatory

8th Grade North Hills Preparatory

Jamie Sammis
Physics
Williams Preparatory

8th Grade Math Hampton Preparatory

Shaun Thompson
High School Technology
Hampton Preparatory

Sharice Williams 12th Grade North Hills Preparatory

Exemplar Teachers

In May 2011, Uplift announced its 2011–12 cohort of Exemplar Teachers. Exemplar Teachers represent the best instructional classroom leaders at Uplift. They not only put best practices into use on a daily basis in their classrooms, but they are also reflective and can articulate what they do to drive scholar achievement. Exemplar Teachers continually work to grow in their craft and learn new skills to inspire learning. Exemplar Teachers have the data and results that show what they are doing is making a meaningful impact on advancing scholars toward college readiness.

Sharlene Andrews
Primary

Abby Baer
Primary
Summit Preparatory

Mary Butler

Mathematics

North Hills Preparatory

Karen Edwards
Technology

Chloe LaFrance Primary Laureate Preparatory

Andrea Parks Science

Daniel Polk
English
Heights Preparatory

Brandon Pope Science

Primary
Laureate Preparatory

Science
Summit Preparatory

Dakota Rubin
Primary
Williams Preparatory

ELA

North Hills Preparatory

Mathematics
Peak Preparatory

Dynamic Day in Dallas

Also based upon performance against their 2010–11 goals, 78 teachers, school leaders and staff members were selected for the 2011 Dynamic Day in Dallas. These members of the Uplift team were rewarded with an Oscar-themed party, pampering, golf, spa services, and fine dining.

Participation in the Dynamic Day in Dallas is based on

metrics such as:

- ITBS
- Percentage of graduates
 accepted to college
 - Progress toward scholarship goals for campus
- Parent and staff
 satisfaction
- Scholar retention
- Scholar growth on ITBS
- Percentage of scholars
 scoring a 3 or better on
 AP tests or a 5 or higher
 on IB exams
- Other meaningful contributions to our campuses and college readiness

Page **33**

Page 32 UPLIFT EDUCATION | Annual Report 2011 UPLIFT EDUCATION | Annual Report 2011

Financial Summary for Uplift Education

Addition to cash reserves before debt repayment

Audited income statement for fiscal year 2010-2011

Statement of Activities for the Year Ended June 30, 2011

Revenue	
	,,
State/Foundation School Program funding	= \$37,954,659
National School Lunch/Breakfast Program	<u> 163,970</u>
Federal funding	6,730,483
Private philanthropic donations	4,161,474
Total Revenue	\$49,010,586
Expenses	
School salaries and benefits	= \$29,553,932
Other school operating expenses	12,100,065
CMO staff and operating expenses	
or to start and operating expenses	3,491,502
	<u>3,491,502</u>
Interest on debt and bonds	3,491,502

= \$1,219,528

Donor Recognition

Thank you to the following donors for their generous gifts to support Uplift's mission

Uplift Education extends special thanks to those donors who have cumulatively given more than \$100,000 since our inception \$1,000,000 + \$250,000 to \$999,999

Mr and Ms Franco Davis

Delta Heathcare
Mr. and Ms. Mahendra Devabhaktuni
Mr. and Mrs. Robert Drinkwater

Mr. and Mrs. Robert Drinkwate Mr. and Mrs. James Eiler Mr. and Ms. Ted Endsley Mr. and Mrs. Jyothi Eppalapalli

Expedia Inc. Mr. and Mrs. Travis Farley

Mr. and Mrs. Jose Favilla

Mr. and Mrs. William Ferguso

Mr. and Mrs. David Ferneding

Mr. and Mrs. lodd Follett Mr. and Ms. Carlos Fuentes Mr. and Mrs. Ray Fuller Mr. and Mrs. Winay Gadiyar Susan and Woodrow Gandy Mr. and Ms. Ho Gang Mr. and Ms. Seshasai Garikipati

Mr. and Mrs. Stanley Garvey Mr. and Mrs. Gabe Garza Mr. and Mrs. Mrinal Ghosh

Mr. and Mrs. Rod Givens Mr. and Mrs. Francisco Godines

Mr. and Ms. Palanisamy Gound

Mr. and Mrs. Sang Yoon Kwon Mr. and Mrs. Nadirali Lalani

Mr. and Ms. Raiesh Lalpet

Mr. and Mrs. Patrick Lamers

Mr and Mrs Richard Lanie

Mr. and Ms. Luis Lara Mr. and Mrs. Pedro Lastimosi

Ms. Erika Lavadenz
Ms. Erika Lavadenz
Mr. and Mrs. Sy Le
Steven and Ellen LeBlanc Family

Foundation Mr. and Mrs. Larry LeVan Mr. and Mrs. Johannes Liem

Dr. Francis Manning Mr. and Mrs. Neil McCormick

Mr. and Mrs. Andrea McCreary Mr. and Mrs. Patrick McMullen

Barry and Melissa McNeill Mr. and Mrs. Douglas McRae Mr. and Mrs. Murad Meghani Microsoft Matching Gifts Progra Mr. and Ms. Randy Milhorn Mr. and Mrs. Jon Miller Mr. and Mrs. Arturo Miranda Mr. and Mrs. Chandra Mchan

Mr. and Mrs. Chandra Mohan

Mr. and Dr. Somes Mulukutla Mr. and Ms. Mohan Gandhi

Mummoorthy
Munsch Hardt
Mr. and Mrs. Rueben Mupanda
Mr. and Mrs. Srikanth Murthy
Mr. and Mrs. Masood Nadeem
Mr. and Mrs. Rahul Naqvi
Mr. Maharatah Napii

National Philanthropic Trust

Mr. and Mrs. Ash Mughal

Ms. Janette Muiruri

Barry and Melissa McNeil

Mrs. Dulce Machin

Mr and Mrs Gaither Fisher

Mr. and Mrs. Todd Follett

Charter School Growth Fund Communities Foundation of Texas Communities Foundation of Texas - Texas High School Project The Michael & Susan Dell Foundation The Bill & Melinda Gates Foundation

The Walton Family Foundation U.S. Department of Education Teacher The Todd & Abby Williams Foundation

The Brown Foundation, Inc. The Hillcrest Foundation The Hobliztelle Foundation M.R. & Evelyn Hudson Foundation The Posey Leadership Enhancement Fund

Mr. and Mrs. Ananth Paijur

Parameswaran Mr. and Mrs. Apurva Parikh Mr. and Mrs. Minesh P. Parikh Mr. and Mrs. Anil Patel Mr. and Mrs. Divyesh Patel Mr. and Mrs. Nitin Patel

Mr. and Mrs. Rajesh Patel Mr. and Mrs. Satesh Patel

Mr. and Mrs. Ravi Pemmasani

Mr. and Ms. Troy Philip Mr. and Mrs. Andy Pho Mr. and Mrs. John Pierce Mr. and Mrs. Kojo Pobee Mr. and Mrs. Curtis Powell Mr. and Mrs. James Quinn Mr. and Mrs. Sirishi Rallabandi Mr. and Mrs. Sivakumar Ramiahmani Mr. and Mrs. Dilip Rane Mr. Bandial C. Pav.

Ms. Rena Pederson

Cody Perlmeter Mr. and Ms. Troy Philip

Mr. Randall G. Ray Mr. and Mrs. Rafi Raza

Mr. and Mrs. David Ring Mr. and Mrs. Jacinto Rivera

Mr. and Mrs. Christopher Richey

Mr. and Mrs. Ramakris

\$100,000 to \$249,999

Mr and Mrs Faroon Bana

Mr. Stan and Gay Betzer

Mr. and Mrs. Murad Bhaman

Mr. Ed Biela Mr. and Mrs. Siddharth Bireddy

Ms. Lisa Blankenship The Boardroom Salon - Dallas

Mr. and Mrs. David Braemer
Ms. Alice Brown
M. & A Brown Family Foundation
Mr. and Mrs. Kenny Buchalski
Mr. and Mrs. Stanley Burk
Mr. and Mrs. David Burton
Mr. and Mrs. Michael Butter
Mr. and Mrs. Lampe Cair
Mr. And Mrs. Lampe Cair
Mr. Lampe Cair

Mr. and Mrs. James Cain

Peggy Carr ES Carr Consulting LLC

Ms Mary Carrol

Ms. Marcia Corcoran

FIRST

Megan Fliss Mr. Paul Fulce-Ewing

Mr. Paul Fulce-Ewing
Mr. and Mrs. Angel Gamez
The GE Foundation
Mr. and Ms. Berhane Gebreab
Mr. and Mrs. Mark Glick
Mr. and Mrs. Jorge Gonzalez
Goodsearch com

Mr. and Mrs. Sampath Gorantla

Mr. and Ms. Rvan Gracev

Mr. and Mrs. Alex Grande

Mr. and Mrs. Navyug Gupta Mr. and Mrs. Pankaj Gupta Ms. Melissa Gwin

Mr. and Mrs. Bobby Hampton Mr. and Mrs. Mohammad Haque

Mr. and Mrs. Mohammad Haqu Mr. and Ms. Shankar Harihara Mr. and Mrs. Karim Hassan Mr. and Mrs. Syed Hassan Mr. and Mrs. Juzar Hasta Mr. and Mrs. Richard Hayter Mr. and Mrs. Eugene Heatty

Mr. and Mrs. Jerald Hinton

Mr and Mrs Alfred Huand

Mr. and Mrs. Alfred Huang
Mr. and Ms. Bryant Huynh
Mr. and Mrs. Haeyoung Hwang
Mr. and Mrs. Gregg Imlach
Mr. and Mrs. Gregg Imlach
Mr. and Ms. Suleman Ismail
Mr. and Mrs. Suleman Ismail
Mr. and Mrs. Amfarali Jamal-Dharani

Mr. and Mrs. Travis Hall

Jamie Heber

Hitachi Consulting

Mr. Ahmed Hmim

Mr. and Mrs. William Granberry

Mr. and Ms. Anthony Grazzianne

Education Foundation Greater Irving

Mr. and Mrs. Rajasekhara Gottan

Mr. and Mrs. John Cannaday Mr. and Mrs. John Carpenter

Mr. and Mrs. David Braemer

Mr. Patrick Bangemu Mr. Roy Barber Mr. and Mrs. Jeffrey Bartlett

Food and Drug Administration Hillcrest Foundation

The Mike and Mary Terry Family Foundation The Real Estate Foundation (TREC) TG Public Benefit Program The George and Fay Young Foundation

Gifts of \$250,000 and up

Gifts of \$250,000 and up
The Boone Family Foundation
Charter School Growth Fund
The Michael & Susan Dell Foundat
The Rees-Jones Foundation
Harold Simmons Foundation
Taxes Instruments Foundation Texas Instruments Foundation U.S. Department of Education-The Walton Family Foundation

Gifts of \$100,000 to \$249,999 Hoblitzelle Foundation Mr. Ken Murphy Mr. and Mrs. Kirk Rimer

Todd and Abby Williams Family

Mr. and Mrs. Kevin Bryant Capital One Service, LLC Mr. and Mrs. Philip Montgomer Mr. and Mrs. Phillip Wiggins

Gifts of \$25,000 to \$49,999 Citi Foundation Goldman Sachs Matching Gift

Mr. Brice Tarzwell

Gifts of \$10,000 to \$24,999 Vikrant and Yasmin Bhatia

Mr. and Mrs. W. Carey Carter Embrey Family Foundation Mr. and Mrs. Richard Frapart Goldman, Sachs & Co. Mr. and Ms. Jay Grob Mr. and Mrs. Peter Hayes Hoglund Foundation W.P. & Bulah Luse Foundation

Gifts of \$5,000 to \$9,999 Baird Foundation, Inc. BDO USA, LLP

Mr. and Mrs. Bruce Byerly Mr. and Mrs. Christopher Cramm Mr. Todd Fidler Mr. and Mrs. Erle Nye Mr. Steven D. Sears SNAP! Event Productions Summit Financial Group, Inc.

Gifts of \$1,000 to \$4,999

Mr. and Mrs. Jorge Aguirre Mr. and Mrs. Naseer Ahmed Mr. and Mrs. Sreenath Akinepal Dr. and Mrs. Ghannam Al-Dossa Mr. and Mrs. Tim Allsup Mr. and Mrs. Jeffrey Alsun Mr. and Mrs. Mahendra Ambe Mr. and Mrs. Jay (Byron) Ashworth Mr. and Mrs. Rambabu Atluri Mary Ayers Mr. and Mrs. Sreenivas Babbula Mr. and Ms. Venkatakumar Babu Ms. and Ms. Cheryl Bagley Mr. and Mrs. Anthony Banks

Mr. and Mrs. Anthony Banks
Mr. and Mrs. Gary Banks
Mr. and Mrs. Robert Bass
Mr. and Ms. Andres Basurto
BDO Seidman, LLP
Mr. and Ms. Roger Beless
Mr. and Mrs. Scott Bennett
Mr. and Mrs. Samen, Barba Mr. and Ms. Samson Berhe Mr. and Ms. Azim Bhaiwala

Mr. and Mrs. Tara Bhusal Mr. and Mrs. Bryan Bigham Mr. and Ms. Xaver Blaschke Mr. and Ms. Xaver Blaschke
Mr. and Mrs. Jeff Bleggi
Mr. and Mrs. Jose Bonilla
Mr. and Ms. Edward Briand
Mr. and Mrs. James Buchanan
Mr. and Mrs. Mario Cabanero
Ms. Lide Carlese

Ms. Linda Carlson Mr. and Ms. Jose Castillo-Lugo Mr. and Mrs. Murali Chadalawada Mr. and Ms. Burra Chandra-Sekha Mr. and Mrs. 0. Chandrasekhara Mr. and Mrs. Dipesh Chauhan Mr. and Mrs. Salatin Chawdhury

Mr and Mrs Zeis Cher Mr. and Mrs. Zeis Chen
Mr. and Ms. Hang Cheng
Mr. and Ms. Tomy Cherian
Mr. and Mrs. Tanuja Chhabra
Mr. and Mrs. Siva Chintapatla
Mr. and Mrs. Brandon Cho
Callins Eigher Coundation Mr. and Mrs. Ricky Cruda

Mr. and Mrs. Elias Neduveli Mr. and Mrs. George Nelluveli Mr. and Mrs. Severino Noquerra Mr. and Mrs. Aziz Nooran Mr and Mrs Thomas Oldhan Mr. and Mrs. Brian L. Cumberland Ms. Sherry Curry Mr. and Mrs. Sean-Michael Daley Mr. Michael Dardick

Mr. and Ms. Palanisamy Gound Mr. and Ms. Prasanna Gowdar Woodrow and Susan Grandy Ms. Devona Green Ms. Sylvia Gudino Ms. Holly Guelich Mr. and Mrs. Cesar Guerra Mr. and Mrs. Jacinto Rivera Karen Rogers Ms. Adriana Rojas Mr. and Mrs. Gustavo Romero Mr. and Mrs. David Rosenquist Mr. and Ms. Srinivas Rumalla Mr. and Ms. Kailash Sabhnani Sabre Holdings Mr. and Mrs. Herman Gunawan Mr. and Mrs. Poorna Gundimeda Sabre Holdings Mr. and Ms. Murugan Sachithanandam Mr. and Mrs. Jameel Habib Ms. Glenda Hamilton Mr. and Ms. Pavkan Safe Mr. and Ms. Sergio Sajche Mr. and Mrs. Angel Salazar Mr. and Ms. Martin Sanchez Mr and Mrs Don Han Mr. and Mrs. Safaraz Hansra Mr. and Mrs. Salaraz Iralistaj Mr. and Mrs. Don Harman Harmon Foundation Incorporate Mr. and Mrs. Shahalam Hassan Mr. and Ms. Martin Sanchez Mr. and Mrs. Kuljinder Sandhu Ms. Adela Sardi Mr. and Mrs. Brian Schmisek Mr. and Mrs. Edwin Servellon Mr. and Mrs. Nadim Shabout Mr. and Ms. Khalid Shahnwal Mr. and Ms. Ismail Shabul-Ham Mr. Jeffrey Helfrich Mr. and Ms. Dan Ho Mr. and Mrs. Michael Hoover Mr. and Mrs. Tony Howard Mr. and Ms. Ismail Shahul-Han Mr. and Mrs. Mehaboob Shaik Mr. and Ms. Alex Huang Mr. and Mrs. Terry Huebner Mr. and Ms. Chuck Hung Mr. and Mrs. Ahmed Hussa Mr. and Mrs. Aslam Shekha Mr. and Ms. Nixon Shum Mr. and Mrs. Sahiit Singh Mr. and Mrs. Ahmed Hussain Ms. Sonya Hutton Mr. and Mrs. Zafar Iqbal Mr. and Mrs. Shahid Jaffery Mr. and Mrs. Tariq Jaffery Mr. and Mrs. Harold Jenkins Mr. and Mrs. Madhusudan Jetty Mr. and Mrs. Madhusudan Jetty Mr. and Ms. Sunil Singh Solender/Hall Inc. Mr. and Mrs. Cesar Solis Mr. and Mrs. Jinwoo Song Mr. and Mrs. Hitesh Soni Dr. and Mr. Craig Spillman Mr. and Mrs. Puneet Srivastav Mr. and Mrs. Marcos Jimenez Mr. and Mrs. Cameron Johnson Mr. and Mrs. John Steger Mr. and Mrs. Terrence Jordan Ms. Ann Stevenson JPMorgan Chase Mr. and Mrs. Venkatesan Kalanithi Ms. Jerri Stone Mr. and Mrs. John Stover Mr. and Mrs. Zulfiquar Khoja Mr. and Mrs. Somasundaram Subbaiah Mr. and Mrs. Somasundaram Subba Mr. and Mrs. Vidyadhar Tatipamula Mr. and Mrs. Ganana Tesfa Texas Education Agency Mr. David Thallapureddy Mr. and Mrs. Abraham Thomas Thomson Reuters Grant Mr. Dan Tran Mr. and Mrs. Akhil Uniyal Mr. and Mrs. Akhil Uniyal Mr. and Mrs. Akhil Uniyal Mr. and Mrs. Zulftquar Khoja Mr. and Mrs. Young Kim Mr. and Ms. Yongok Kim Mr. and Mrs. William Kitchen Mr. and Mrs. Frederick Komlos Mr. and Mrs. Fredbrakar Kota

> Ms. Nilda Van Tilburg
> Mr. and Mrs. Erik Vanegas
> Mr. and Mrs. John Varghese
> Mr. and Mrs. Amir Veerjee
> Mr. and Mrs. Anil Vij
> Mr. and Mrs. Ketan Wadhwa
> Mr. and Mrs. Robert Walker
> Mr. and Ms. Robert Walker
> Mr. and Ms. Chris Wallach
> Mr. Keith Wallach
> Mr. Keith Wallach Mr. Keith Walters Mr. and Ms. Huilu Wang Mr. and Ms. Jason Wand Mr. and Mrs. Charles Weig Mr and Ms Michael White Mr. and Mrs. Terry Williams Mr. and Mrs. Kevin Yard

Mr. and Mrs. Alex Uria

Mr. and Mrs. Sunil Vakil

Mr. and Mrs. Farrukh Valliani Ms. Nilda Van Tilburg

Mr. and Mrs. Michael Yip Mr. and Mrs. Scott Young Mr. and Mrs. George Yu Gifts up to \$999

Mr. and Ms. Kendie Abitew Mr. and Mrs. William Adams Mr. and Mrs. Troy Adkisor Adrift Float Spa Aetna Mr. Satish Akasapu Jean Akerly Mr. and Mrs. Akbar Ali Mr. and Ms. Mohammed Ali Mr. and Mrs. Nasir Ali Mr. and Mrs. Lowell Alia Mr. and Mrs. Julian Almague Mr. and Mrs. Julian Almague Mr. and Mrs. Alvaro Alvina Ms. Norma Angeles Mr. Jose Aranda Mr. and Mrs. Samuel Asaolu ASI Gymnsatics Mrs. Zahra Assanie Mr and Mrs Mohan Bachal Mr. and Mrs. Pawan Bagaria Bakers Rib Ms. Mary Carrol
Mr. and Mrs. Chris Carson
Mr. and Mrs. Adrian Castillejos
Mr. and Mrs. Adrian Castillejos
Mr. and Mrs. Mauricio Castillo
Mr. and Mrs. Scott Castor
Mr. and Ms. Scott Castor
Mr. and Ms. Scott Castor
Mr. and Ms. Scott Castor Mr. and Mrs. Sathyanarayana Chaganur Mr. Kishore Chalasani Mr. and Mrs. Brett Krafft Mr. and Mrs. Srinivas Kudaka Mr. and Mrs. Jason Chan Mr. amd Mrs. Phillip Kulik Mr. and Mrs. Prasad Chandratre Mr. and Ms. Prasant Kuma The Charter 100 of Dallas Mr and Ms Ahraham The Charter 100 of Dallas Mr. and Mrs. Milind Chauk Mr. Neeraj Chawla Mr. and Mrs. Chun Ansel Cheng Mr. and Mrs. NakHoon Cho Mr. and Mrs. Chiristensen Mr. and Ms. Bryan Coley Mr. and Mrs. Tom Concret. Mr. and Mrs. Jin Kweon Lakeside Endonitics Mr. Rafiq Lakhani Mr. and Mrs. Vinit Lal Mr. and Mrs. Saddruddin Lalani Mr. and Mrs. Daniel E. Lee Mr. and Mrs. Tom Conrey Mr. and Mrs. Rey Contreras Mr. and Mrs. Mark Levitt Ms. Catherine Corrigan Mr. and Ms. Julio Cruz Mr. and Ms. Paulo Cuella Mr. and Ms. Kenny Li Susan Li Mr. and Mrs. Kenneth Lilly Mr. and Mrs. Prashant Dabado Mr. and Mrs. Kenneth Lilly
Mr. and Mrs. Sridhar Lingineni
Ms. Jerri Locke
Mr. and Mrs. Michael Lorea
Mr. and Mrs. Ken Low
Mr. and Mrs. Robert and Nancy Luxen
Mr. and Mrs. Amir Makhani
Mr. and Mrs. Ashwani Malik
Mr. and Mrs. Sheilaeh Manchar Mr. and Mrs. Arnold David: Mr. and Ms. Jose Davis Mr. and Mrs. Todd Deather Mr. and Mrs. Raul DeFex DeLoitte & Touche Mr. and Mrs. John Derbyshire Mr. and Mrs. Thomas Deupree Mr. and Mrs. Shvam Devkota Mr. and Mrs. Shailesh Manohai Mr. and Mrs. Jon Diamond Mrs. Ronald Marchant Mr. and Mrs. Thomas Marsteller Mr. and Mrs. John Dimitry Mr and Mrs Mohamed D Mr. and Ms. Agustin Martinez Mr. and Mrs. Jose Martinez Mr. and Ms. Peter Downey
Mr. and Ms. Xinlin Du
Mr. and Ms. Subbareddy Edula
Mr. and Mrs. Atul Elhence
Mr. and Ms. George Eluvathingal
Encana Cares (USA) Foundation
Ms. Maritza Estevez
Mr. and Mrs. Dop Evens Mr. and Mrs. Jose Martinez Mr. and Ms. Josey Mathew Mr. and Mrs. Puthendurackal Mathe Mr. and Mrs. Raju Mathew Mr. and Mrs. Santhosh Mathew Mr. and Mrs. Thomas Mathew Mr. and Mrs. Thomas K. Mathew Mr. and Mrs. Bill Mays Mr. and Mrs. Stan McCluse Mr. and Mrs. Don Evans Federal Home Loan Bank of Dallas

Mr. and Mrs. Stan McClure

Mr. Herbert Melgar Mr. and Mrs. John Mikusek Mr. and Ms. Gary Miledi

Mrs. Ruth Ann Montgomer

Mr. and Mrs. Bhaskar Mulpu

Mr. and Mrs. John R. Munoz

Mr. and Mrs. David Myoung Mr. and Mrs. Charles Nacheg Mr. and Mrs. Mohammad Nac

Mr. and Mrs. Hoby Nauver

Mr. and Mrs. Hung Nguyen Mr. and Ms. Nam Nguyen

Nokia Siemens Networks US LLC

Caroline Olvera Mr. and Mrs. Machendranth Palankar

Mr and Mrs Mohammed Noo

Mr. and Ms. Ajay Pandey

Mr. Noor Panjwani Mr. and Mrs. Sohail Panjwani

Mr. and Mrs. Anthony Paolin

Mr. and Mrs. Utsnar Patel Mr. and Mrs. Vimal Patel Mr. and Mrs. Chris Patrick Mr. and Mrs. Varma Penmetsa Mr. and Mrs. Sudhakar Pennam

Mr. and Mrs. Jimmy Park Mr. Randall Parr

Mr and Mrs Tushar Pate

Mrs Flizabeth Nied

Mrs Melissa McNeil

Mr. and Mrs. John McFarlan

Mr. and Mrs. Michael McLain

Mr. and Ms. Siva Naga Maiah Meda Mr. and Mrs. Shams Mehrani

Ms. Yasmeen Mitha Mr. and Mrs. Mohammed Mohammed Mr. and Ms. Faleel Mohideen

Mr. and Mrs. Mohammad Nadeem Mr. and Mrs. Deb Kumar Nag Mr. and Mrs. Joseph Naluparail Mr. and Mrs. Bun Kyun Nam Mr. and Mrs. Reddy Neelapareddy Network for Good Pauline & Austin Neuhoff Foundaiton Mr. and Mrs. Leby Neupen

Mr. Mark B. Plunkett Mr and Mrs Charlie Jamir Mr. and Mrs. Charlie Jamir Mr. and Ms. Tripura Jampala Mr. and Ms. Veera Javvadi Mr. and Mrs. Palitha Jayasinghe Mr. and Ms. Shen-Shane Jen Mr. and Mrs. Mohammed Jiwani Mr. and Mrs. Benny John Freddie Johann Sr Mr. Gilbert Prado Mr. and Ms. Lankappa Prasanna Kumar
Dr. John Ellis Price
Mr. and Ms. Sasi Pullara
Mr. and Mrs. Vinay Pullukuri
Mr. and Mrs. Sukjinder Purewal
Mr. and Ms. Joe Puthen
Mr. and Mrs. Allexing Rejabali Freddie Johnson, Ši Mr. Duk Joo Mr. and Mrs. Alkarim Rajabal Mr. Leyo Joseph Mr. and Mrs. Thankachan Joseph Mr. and Ms. Srinivas Ramarao Mr. and Mrs. Thomas Joseph Mr. and Mrs. Clemente Ramire Mr and Ms .linwon .lun Stuart and Terri Ravink Mr. and Mrs. Amin Kaban Mr. and Mrs. Naresh Reddy Mr. and Mrs. Douglas Reed Mr. and Mrs. Amin Kabani Mr. and Mrs. Pervez Kaisani Mr. and Ms. Mustafa Kamal Mr. and Ms. Ramesh Kanagaraj Mr. and Mrs. Rajeshwar Kanduku Mr. and Mrs. Samil Karadiyil Mr. and Mrs. Rami Katasani Mr. and Mrs. Rami Katasani Mr. and Mrs. Matthew Repko Ms. Laura Reyes
Mr. and Mrs. Kumod Rimal
Mr. Robert Rodriguez
Ms. Rebecca Roose Mr. and Mrs. John Rose Mr. and Ms. Parvinder Kau Donald Kelley Rosewood Crescent Hote Mr. Owen Ross Mr. and Mrs. James Kennedy Mr. and Ms. Mumtaz Khan Mr. and Mrs. Byoung Kim

Lynette Rossi Mr. and Mrs. Raul Ruz Ms. Linda Ryan Mr. and Mrs. Charles Ryder Mr. and Mrs. Byoung Kim Misty Kincel Mr. and Mrs. William Kocak Mr. and Mrs. Ram Kondle Mr. J. Kenneth Kopf Mr. and Mrs. Narasimham Kota Mr. and Mrs. Roopa Kotha Mr. and Mrs. Roopa Kotha Mr. and Mrs. Om Prakash Saini Mr. and Mrs. Rudy Sanchez Mr. and Mrs. Srinivasu Sandaka Mr. and Ms. Harbachan Sardar Mr. and Mrs. Vishal Sarin Mr. and Mrs. Aruldoss Savarimuthu Mr. Steve Scheberle Mr. and Ms. Sudharsan Selvakuma Mr. and Mrs. Ketan Shah Mr and Mrs Sunit Shah Mr and Mrs Anwer Shahahuddi Mr. and Mrs. Viveck Sharma Mr. and Mrs. Jason Shelton Ms. Lily Shen

Mr. and Mrs. Janardan Shirsat Mr. and Ms. Titus Simon Mr. and Mrs. Kamakhya Singh Mr. and Ms. Paramiit Singh Mr. and Mrs. Atul Sinha Mr and Mrs Mark Sneed Society Bakery
Mr. and Mrs. Karim Somani Mrs. Yagnamurthy Somasu Mr. and Mrs. Gabriel Sotelo Ms. Kelly South

Spaghetti Warehouse Mr. and Mrs. Nelson H. Spencer Mr. and Mrs. Suresh Srivastava Elissa Stover Mr. and Mrs. Jeff Strong Mr. and Mrs. Ray Stump Mr. and Mrs. Ignacio Suarez Mr. James Suggs Mr. and Mrs. Scott Summerlin

Mr. and Mrs. Social Surinierini
Mr. and Ms. Lakshmi Sunkara
Mr. and Mrs. Sadiq Surani
Sushi Axiom
Mr. and Ms. Ramesh Swaminathan Mr. and Ms. Sridhar Taduri Mr. and Mrs. Joaquin Tamayo Mr. and Ms. Maruti Tangirala

Tangle Ridge Golf Course Mr and Mrs John Teguns Texas Paint and Wallpaper Mr. and Mrs. Madhu Thalakol Mr. and Ms. Sebastian Thomas Mr. and Mrs. William Thompson

> Mr. and Mrs. Tuan Tran Mr. and Mrs. Alexander Valde: Mr. and Ms. Naga Vankavala Mr. and Ms. Paul Varghese Mr. and Ms. Shibi Varughese Ms. Jeaneth Vasquez

Ms. Jeaneth Vasquez
Mr. and Mrs. Luis Velasquez
Mr. and Ms. Dhilip Kumar
Velumparambil Sreedharan
Mr. and Mrs. Diego Vera Mr. and Mrs. Joseph Vettimattam Mr. and Mrs. Tom Walter Mr. and Ms. Wei Wang Mr. and Mrs. John Watson

Mr. and Mrs. John Watson Mr. William Weekley Mr. and Mrs. Thomas Wiese Mr. and Mrs. Aloysius Wijayanto Mr. and Mrs. Radoslaw Wilk Mr. Eric Willer Mr. and Mrs. Brooks Williams Mr. and Mrs. J. Scott Williams Mr. and Mrs. Shawn Wilson

Mr. and Mrs. Shawn Wilson Woodall Rodgers Park Foundation Mr. and Mrs. Bruce Wynne-Jones Mr. and Mrs. Krishna Yemparala Mr. and Mrs. Venkata Yerraguntla Yogurt Zone

Mr. and Mrs. Richard Young Mr. and Ms. Mathew Zachariah

Page 34 UPLIFT EDUCATION | Annual Report 2011 UPLIFT EDUCATION | Annual Report 2011

Board of Directors

Kevin Bryant

Chairman of the Board Chief Counsel, Crow Holdings

Todd A. Williams

Vice Chairman of the Board Retired Partner, Goldman Sachs

George P. Bush

Fort Worth Region Board Chairman Partner, Pennybacker Capital

Angela Farley

Irving Region Board Chairperson Command & Control Environment, Inc.

Michael Giles

Arlington Region Board Chairman President, Right Management

Dr. John Price

Southwest Dallas Region Board Chairman President, UNT Dallas

Randall Ray

East Dallas Region Board Chairman Partner, Gardere Wynne Sewell

Owen Ross

West Dallas Region Board Chairman Pastor, Christ Foundry

Richard R. Frapart

Treasurer

Chief Financial Officer, Archon Group, LP

Philip Montgomery

Founding Chairman, 2003–2011 President, P.O'B Montgomery & Company W. Carey Carter

Partner, Deloitte & Touche

Tony Dona

Partner, Thackeray Partners

Daniel Flaherty

President, Gemmy Industries

Carrie L. Kirby

Vice President, Human Resources, TXU Energy

Melissa McNeil

Community Volunteer

Rena Pederson

Communications Director, National Math & Science Initiative

Gilbert Prado

Dallas Independent School District

Kirk Rimer

Crow Holdings

Catherine Rose

Community Volunteer

Srikanth Srinivas

Partner, River Logic

Brice Tarzwell

Partner, Bracewell & Giuliani

Mary Ellen Weber, Ph.D.

Vice President for Government Affairs and Policy, UT Southwestern Medical Center

Donell Wiggins

Community Volunteer

Marnie Wildenthal

Community Volunteer

Education is not the filling of a pail, but the lighting of a fire.

-WILLIAM BUTLER YEATS

To learn more, go to www.uplifteducation.org or call Deborah Bigham at 469-621-8493

