

THE FACE OF CHANGE

UPLIFT EDUCATION
ANNUAL REPORT 2012

uplifteducation

Uplift Education has proven that change in public school education is possible. We are built on the simple premise that all students, regardless of socioeconomic status, deserve the chance to attend college and achieve a better life for themselves and their families. Today, only 11% of low-income children will graduate from college. To close the achievement gap, we're changing how education works. Our goal is that 100% of students in North Texas be accepted to college and have a choice in their future. We believe that college acceptance should be the rule, not the exception.

Join us as we change the odds.

Letter from the CEO

IS IT ENOUGH that 100% of Uplift Education’s graduates are accepted to college? This is a question I find myself reflecting upon on a regular basis. The answer I come to time and time again is a resounding *NO*.

For Uplift Education, it is not enough that our scholars are accepted to college—our goal is to have more scholars entering college with higher SAT/ACT scores and advanced placement credits. For our region, it is not enough that our charter system of 7,500 students (2012-13 school year) will have access to college. We need for 100% of *ALL* students to have the opportunity to attend college or some other form of post-secondary education to make them career- and life-ready.

Three years ago, I was proud to join Uplift Education Founder Rosemary Perlmeter in the work that she started just a short 16 years ago. She was a pioneer for education reform in our region, working with other dedicated citizens to start the first North Texas public charter school, North Hills Preparatory. North Hills was to become the first school in the Uplift Education charter school network. Today, Uplift Education is joined in this important work by groups like Teach For America, Commit!, Education Pioneers, Teaching Trust and other high-performing charter schools to help effect positive change in education for all students. We are excited about the work our local traditional school districts have taken on and look forward to continuing to collaborate with all education institutions to help better the outcomes of *ALL* students.

What I have learned in my three years at Uplift Education is that we cannot do this work alone. We need the support of many—parents, students, teachers, school leaders, community leaders, nonprofits and funders—to make a significant and meaningful change in the way that education is delivered in our community. I am excited about the education climate in North Texas—it is ripe for innovation and results. I look forward to the exciting work and the outcomes that we will see in 2012-13. I know that Uplift Education will make tremendous gains in the coming year, and I’m excited to see how, as a region working together, we can impact the lives of every student in North Texas.

Shine through,
Yasmin Bhatia

Yasmin Bhatia
CEO

Founded here. Focused here.

Uplift Education started with a single school built on the backs of dedicated teachers and launched a movement for higher quality public education in North Texas. Unlike other national charter schools, our footprint is concentrated in our own backyard. And our model for success has proven for 16 years that we are a driving force for change in this region.

Our model for success.

Uplift implements the most rigorous college preparatory curriculum and framework to best prepare our scholars for long-term success in their college and professional careers. This means using the International Baccalaureate framework to build critical thinking skills and global views on complex problems. This means using assessment data to drive instruction so that 100% of scholars are achieving academic growth. This means teachers receiving the best training and support possible so they can drive instruction and achieve individual student success. This means empowered leaders focused on ensuring that the best possible instructional practices are delivered in every single classroom. This means equipping parents with the knowledge and skills to be involved partners in their child's education. All of these pieces are what creates the success that Uplift Education has been able to achieve in the last 16 years.

Impacting our community.

Uplift Education makes a significant impact on not only the scholars it educates but the greater North Texas community. Consider these simple facts:

- 47% of Uplift graduates scored college-ready SAT scores (above 1050).
- More than half of Uplift's scholar population will be the first in their family to attend college and graduate from a four-year college institution.
- More college graduates means a stronger career-ready work force for our region.

A Catalyst for Change in North Texas

Uplift Education is the largest scaling public charter school in North Texas. In 2011-12 we educated 5,700 scholars at 22 schools on 9 physical locations in the Dallas-Fort Worth Metroplex. Today we are changing the lives of more than 7,500 scholars at 26 schools on 12 campuses.

"We can change the way education is delivered in our communities."

1 NH UPLIFT NORTH HILLS PREPARATORY Irving	5 L UPLIFT LAUREATE PREPARATORY PRIMARY Downtown Dallas	9 I UPLIFT INFINITY PREPARATORY South Irving
2 W UPLIFT WILLIAMS PREPARATORY Northwest Dallas	6 L UPLIFT LAUREATE* PREPARATORY SECONDARY Downtown Dallas	10 P UPLIFT PINNACLE PREPARATORY Oak Cliff
3 H UPLIFT HEIGHTS PREPARATORY West Dallas	7 P UPLIFT PEAK PREPARATORY East Dallas	11 M UPLIFT MIGHTY* PREPARATORY Southeast Ft. Worth
4 SI UPLIFT SUMMIT INTERNATIONAL PREPARATORY Arlington	8 H UPLIFT HAMPTON PREPARATORY South Dallas	12 M UPLIFT MERIDIAN* PREPARATORY Southeast Ft. Worth

*Opened in August, 2012

UPLIFT SCHOLAR DEMOGRAPHICS

- Hispanic 58%
- Asian 16%
- African-American 17%
- Caucasian 9%

Founded in 1996	2011-12 graduating seniors: 209	College acceptance: 100%
Dedicated teachers: 450	Free and reduced lunch: 63%	Student wait list: 5,000
College acceptances: 1,100 RECEIVED	Scholarships and grants: \$43 MILLION	Exemplary rated districts: 4 OUT OF 5

Home Grown, Nationally Recognized

Our hard work is paying off, not only for our scholars and their futures, but also in the fact that we are being recognized as a significant player in the education landscape. Our schools and our scholars are receiving recognition, both locally and on a national level, for their hard work and success.

All five Uplift high schools were named in the top 100 public schools in the nation by *The Washington Post*. Two of our high schools were named in the Top 25 Transformative High Schools by *Newsweek*. This measure applauds schools that achieve a remarkable amount in relation to the poverty of their communities.

SUMMIT INTERNATIONAL PREPARATORY

#3 Transformative School in the nation
by *Newsweek*
#29 top public school in the nation by
The Washington Post

1

Gates Scholar

WILLIAMS PREPARATORY

#8 Transformative School in the
nation by *Newsweek*
#69 top public school in the nation by
The Washington Post

PEAK PREPARATORY

#16 Transformative School in the nation by
Newsweek
#34 top public school in the nation by *The
Washington Post*
Gold medal winner for Best High School in
the nation by *U.S. News & World Report*

NORTH HILLS PREPARATORY

#14 top public school in the nation by
Newsweek
#24 top public school in the nation by *The
Washington Post*
Gold medal winner for Best High School in
the nation by *U.S. News & World Report*

4

Dell Scholars

2

Newly authorized International Baccalaureate (IB) schools

HAMPTON PREPARATORY

#41 top public school in the nation by
The Washington Post

Committed to College

College for our scholars doesn't happen by chance; it's part of an intentional program and K-12 strategy that Uplift Education successfully implements year after year. We begin talking about college in Kindergarten. Walk into any Uplift Kindergarten class and ask them if they will go to college and 100% of hands will go up. Our Road to College program galvanizes our scholars to carefully consider fields of study that align with future career goals, select colleges that fit their specific needs, and aggressively seek out scholarships and grants to pay for their college dream. This program, coupled with our rigorous college-preparatory curriculum, produces 100% college acceptance.

Uplift's Road to College program does not stop at high school graduation. Because of the startling national statistics on college persistence rates for low-income, minority students, Uplift Education has the INSPIRE program that follows our graduates through college. INSPIRE is our alumni counselor program that through regular communication, advice and support ensures that the large majority of our graduates persist through college.

“The art of the possible exists here.”

*The Honorable Mike Rawlings
Mayor of Dallas
at Uplift Education College Signing Day, 2012*

Uplift graduates have been accepted to the following colleges:

- Abilene Christian University
Agnes Scott College
Alabama State University
American University
Amherst College
Angelo State University
Antioch College
Arizona State University
Assumption College
Auburn University
Austin College
Ave Maria University
Babson College
Baldwin-Wallace College
Barnard College
Barry University
Bates College
Baylor University
Bellevue College - Washington
Benedictine College
Bentley University
Berklee College of Music
Binghamton University
Birmingham-Southern College
Blinn College
Boston College
Boston University
Bowdoin College
Brandeis University
Brookhaven College
Bryant University
Bryn Mawr College
Bucknell University
California Polytechnic State University
Carnegie Mellon University
Case Western Reserve University
Catholic University of America
Cedar Valley College
Centro Universitario Hipócrates (Acapulco)
Clark Atlanta University
Colgate University
College of Notre Dame of Maryland
College of Saint Benedict
College of the Holy Cross
Colorado School of Mines
Columbia College
Concordia University - Portland
Cornell College
Creighton University
Dallas Baptist University
Dartmouth College
Davidson College
Denison University
DePaul University
DePauw University
Dillard University
Dominican University of California
Drew University
Drexel University
Duke University
Earlham College
Eastfield College
Eckerd College
- El Centro College
El Paso Community College
Elmira College
Elon University
Embry-Riddle Aeronautical University
Emerson College
Emmanuel College
Emory University
Florida A&M University
Florida Institute of Technology
Florida State University
Fordham University
Full Sail University
Furman University
George Washington University
Georgetown University
Georgia Institute of Technology
Global College at Long Island University
Grambling State University
Grand Canyon University
Grayson County College
Grinnell College
Hampton University
Hardin-Simmons University
Haverford College
Hawaii Pacific University
Hendrix College
High Point University
Hiram College
Hope College
Houston Baptist University
Howard Payne University
Howard University
Huston-Tillotson University
Illinois College
Illinois Institute of Technology
Indiana University - Bloomington
Indiana University - Purdue University Indianapolis
Iowa State University
Jarvis Christian College
Johns Hopkins University
Johnson C. Smith University
Juniata College
Kansas State University
Kent State University
La Roche College
Lafayette College
Lamar University
Lawrence Technological University
Lawrence University
Lehigh University
LeTourneau University
Louisiana State University
Loyola University New Orleans
Lubbock Christian University
Marietta College
Marshall University
McDaniel College
McMurry University
McPherson College
Menlo College
Middlebury College
Midwestern State University
Mills College
Millsaps College
Mississippi College
Mississippi State University
Mount Holyoke College
- Mountain View College
National University of Singapore
Navarro College
New York University
Newman University
North Carolina State University
North Lake College
Northeastern University
Northern Arizona University
Northland College
Northwestern University
Northwood University
Oberlin College
Odessa College
Oglethorpe University
Ohio Wesleyan University
Oklahoma Baptist University
Oklahoma State University
Oklahoma Wesleyan College
Oregon State University
Otis College of Art and Design
Our Lady of the Lake University
Paul Quinn College
Pennsylvania State University - University Park
Pensacola Christian
Pepperdine University
Philadelphia University
Polytechnic Institute of NYU
Pomona College
Prairie View A&M University
Pratt Institute
Purdue University
Regent University
Regis College
Regis University
Rensselaer Polytechnic Institute
Rhode Island School of Design
Rhodes College
Rice University
Richland College
Ripon College
Rochester Institute of Technology
Rochurst University
Rosemont College
Saint Anselm College
Saint Catherine's University
Saint Leo University
Saint Louis University
Salem College
Sam Houston State University
San Antonio College
San Diego State University
Savannah College of Art and Design
School of the Art Institute of Chicago
School of the Visual Arts
Schreiner University
Seattle University
Seton Hall University
Sewanee: The University of the South
Smith College
South Texas College
Southern Methodist College
Southern Methodist University
Southwestern Adventist University
Southwestern University
Spelman College
Spring Hill College
St. Bonaventure University
St. Edward's University
- St. John's University - Queens
St. Joseph's College - New York
St. Louis College of Pharmacy
St. Mary's University of San Antonio
St. Michael's College
St. Thomas Aquinas College
St. Vincent's College
Stephen F. Austin State University
Stephens College
Stevens Institute of Technology
Sul Ross State University
SUNY College of Environmental Science and Forestry
Swarthmore College
Sweet Briar College
Syracuse University
Tarleton State University
Tarrant County Junior College
Temple University
Texas A&M International University
Texas A&M University
Texas A&M University, Commerce
Texas A&M University, Corpus Christi
Texas A&M University, Kingsville
Texas A&M University, Texarkana
Texas Christian University
Texas College
Texas Lutheran University
Texas Southern University
Texas State Technical College
Texas State University
Texas Tech University
Texas Wesleyan University
Texas Woman's University
The Art Institute of Dallas
The College of Wooster
The King's College
Transylvania University
Trinity College
Trinity University
Trinity Valley College
Tufts University
Tulane University
Tyler Junior College
Union College
University at Buffalo The State University of New York
University of Alabama
University of Alabama at Birmingham
University of Arizona
University of Arkansas
University of Arkansas at Pine Bluff
University of California at Berkeley
University of California at Riverside
University of California at San Diego
University of Chicago
University of Cincinnati
University of Connecticut
University of Dallas
University of Denver
University of Georgia
University of Houston - Downtown
University of Houston - Main
University of Houston - Victoria
University of Kansas
University of La Verne
University of Mary Hardin-Baylor
University of Massachusetts, Amherst
University of Massachusetts, Boston
University of Miami
- University of Michigan
University of Mississippi
University of Missouri, Columbia
University of Missouri, Kansas City
University of Nebraska, Lincoln
University of New Haven
University of New Mexico
University of North Carolina at Chapel Hill
University of North Texas
University of North Texas at Dallas
University of Notre Dame
University of Oklahoma
University of Pennsylvania
University of Pittsburgh
University of Portland
University of Richmond
University of Rochester
University of South Florida, Tampa
University of Southern California
University of St. Thomas
University of Tampa
University of Tennessee, Knoxville
University of Texas, Arlington
University of Texas, Austin
University of Texas, Brownsville
University of Texas, Dallas
University of Texas, El Paso
University of Texas, Pan American
University of Texas, Permian Basin
University of Texas, San Antonio
University of Texas, Tyler
University of the Incarnate Word
University of the Pacific
University of Tulsa
University of Utah
Vanderbilt University
Vassar College
Villanova University
Virginia Polytechnic Institute and State University
Wabash College
Waldorf College
Washington University
Webster College
Wellesley College
Wells College
Wentworth Institute of Technology
Wesleyan University
West Texas A&M University
Whittier College
Wiley College
Willamette University
William Jewell College
Wittenberg University
Xavier University of Louisiana

Changing the Odds

In America, only 35% of high school seniors achieve proficiency in reading and only 23% achieve proficiency in math. Nationwide, only 74% of all 9th graders and less than 50% of African-American and Hispanic students graduate within four years. These achievement gaps add up to a tragedy of unfulfilled potential and economic underachievement.

In Texas, only 14 out of every 100 ninth grade students will graduate from high school on time, go directly to college, and graduate within six years.

9:1

Uplift Education has the advantage of leveraging private philanthropy with public dollars. With 90% of our funding coming from public sources, every dollar of private support will have nine times the impact.

30X
RETURN ON
INVESTMENT

Uplift Education students matriculate to college at more than twice the national average for low-income students. The difference between high school and college completion for Uplift students is equal to more than \$1M in lifetime earnings. When considering those increased earnings alone, the impact of a dollar invested in an Uplift school student is 30X.

AVERAGE
COST PER PUPIL
\$6,983
(public dollars)

\$1,397
= 20% less than
traditional districts
(private sector)

What it Takes

In order for Uplift Education to provide a rigorous college preparatory education, we must have certain components in place. Teachers are valued as professionals who have the most direct impact on student achievement. Students are empowered to be in control of their learning and embrace the additional instructional time and teacher support. Parents are encouraged to be active participants in their child’s education, and the Road to College program closes the circle, ensuring all students have the appropriate amount of guidance and support to achieve their college dreams and then satisfy that college promise.

A Leveraged Investment

Uplift leverages public dollars with private philanthropic investments to create schools of excellence that produce 100% college acceptance year after year.

Average spending
on instruction
84%

College Freshmen to Sophomore Persistence Rate

Innovation in Action

Uplift intentionally puts the interests of students first in every decision and ensures that every adult within the system is working toward the goal of sending those students to college ready to succeed.

Uplift Education Model

The Uplift model sets the gold standard for results-based public education. In order to prepare all of its students for college:

Uplift prioritizes funds for more in-class instruction through longer school days, an extended school year, and Saturday sessions focused on targeted intervention. All students participate in a rigorous curriculum that includes Advanced Placement, Dual-Credit or International Baccalaureate coursework.

Uplift aggressively recruits school leaders who have a “can do” attitude, value collaborating with their peers, create a culture of high expectations, and use data to drive results on their campus.

The Uplift Board, comprised of appointed business and community leaders, oversees governance and major policy for the organization, while regional school boards focus their attention on holding their respective schools accountable for student achievement and community involvement.

Parents are actively engaged in their child’s academic success, and education is provided around the value of graduation and college acceptance for their student.

Change Agent

Uplift acts as a learning laboratory testing best practices in education and sharing those with traditional and nontraditional educational partners thereby broadening its impact and reaching more students.

13,000 Strong

Uplift expects to educate 13,000 students annually by 2015-16 who will ultimately succeed in college and in life. In order to achieve this goal, Uplift will continue to add two to four new schools per year throughout North Texas.

Growing to 13,000 Strong

Uplift is one of the largest high-performing public charter school operators in North Texas and raises the bar for student success by believing that all students can successfully attend college. As the nation's sixth largest economy, North Texas is uniquely positioned to transform the educational landscape by leveraging the innovation of Uplift and other reform-minded organizations.

Scaling charter schools is essential if North Texas wants to improve its public education in a sustainable, systemic manner. Across the nation, the cities that are making the most progress toward improving public education results are using quality charters not only to provide better choices for students and families, but also to model for traditional districts what is possible in public education. Growing Uplift will benefit the community by scaling quality public education options for 13,000 students annually.

Uplift offers proven performance documented by numerous third parties:

- 100% college acceptance rate among graduates—giving students a competitive edge
- Investment-grade debt rating from S&P
- More than \$160MM in bonds issued in the past six years
- Permission via summary waiver for continued expansion from the Texas Commissioner of Education

Uplift is collaborative and a demonstrated change agent:

- As a large scaling charter operator, Uplift is a critical factor in recruiting other high-performing education reform organizations into our city.
- We develop innovative best practices to share and replicate broadly across the public education landscape.

Expanding Our Reach

In August of 2012, Uplift Education expanded into Fort Worth with the opening of Uplift Meridian Prep and Uplift Mighty Prep in the southeast area of the city. These two schools not only marked a significant step forward in Uplift's regional impact, but also met a pressing need for educational options in Southeast Fort Worth. Uplift's Mighty Preparatory opened with 334 students serving grades K-2 and 6-7. Uplift Meridian Preparatory opened with 138 students in grades K and 1. Both schools will continue to expand to provide a full K-12 continuum in the area.

Additionally, we opened a secondary campus for our downtown primary school, Laureate Preparatory. The Laureate Secondary campus opened with grades 6, 7 and 9 in the iconic Deep Ellum district near downtown Dallas. Uplift is proud to become a part of this growing community.

Honoring History

The home chosen for one of our newest schools, Uplift Mighty Preparatory, was the former site of the historic Masonic Home and School of Texas. The Home operated from June 1899 to May 2005, providing shelter, security and strong foundations for many Texas children. During the 1930s and 1940s, the Home's Mighty Mites football team overcame tremendous odds to become a championship team under the direction of coach Rusty Russell.

While moving forward with our educational goals, Uplift felt it important to preserve the history of the site by naming the school after the historic team, thus Uplift Mighty Prep was born. Uplift has been proud to carry on this bit of Fort Worth history.

Our Teachers Make The Difference

Our teachers don't just teach, they inspire. Beginning in Kindergarten, scholars learn that college is possible as they enter classrooms decorated with college spirit gear and learn about their teacher's college success. Our teachers don't just teach, they captivate. Whether it is through song, dance, games, technology or any other creative method, our teachers are not scared to step out of the box with teaching methods that make learning fun. Our teachers don't just teach, they motivate. Throughout our schools, you will find teachers who believe in our mission and vision and go the extra mile for their students. Whether it is staying after school or coming in on a Saturday for tutoring, communicating with parents or developing a personalized learning plan for a scholar, our teachers make sure every single scholar is on target to succeed.

Teachers of the Year

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

Tenisha Willis
Hampton

Kris Thibault
Heights

Shana Bernabela
Infinity

Danielle Bleecker
Laureate

Martin Ansell
North Hills

Liz Nied
North Hills

Angie Russell
North Hills

Lori Crouch
Peak

Liz Gillis
Peak

Kelley Schemmel
Pinnacle

Thomas Davenport
Summit

Autumn Lamphier
Summit

Sara Schleimer
Summit

Tammie Davis
Williams

Our teachers don't just teach, they inspire ... captivate ... motivate.

Exemplar Teachers

Exemplar teachers are instructional classroom leaders who have the data and results that show what they are doing makes a meaningful impact on advancing scholars toward college readiness.

Jena Addison
Infinity

Michelle McCree
Infinity

Victoria Margolin
Laureate

Ben Hunt
North Hills

Will Maddox
North Hills

Candice Parhms
North Hills

Calvin Ruth Smith
North Hills

Danielle Erbert
Peak

Megan Frazier
Peak

Elizabeth Oviatt
Peak

Monica Delahant
Pinnacle

Katie Leinenkugel
Pinnacle

Cynthia Brown
Summit

Amanda Dudley
Summit

Brandon Pope
Summit

Elizabeth Smith
Summit

Netanya Evans
Williams

Fiscal Responsibility

Uplift operates as a 501(c)3 nonprofit organization that serves a predominantly minority (91%) and low-income (63%) student body. Eighty-six percent of Uplift's funding comes from the state and federal governments. Fourteen percent comes from private philanthropic donations.

Uplift schools are self-sustaining after the first three years of operation. Due to lack of facilities funding from the state, Uplift requires philanthropy to open and grow schools to serve more children and to fund programs of excellence.

By operating on approximately \$6,983 per student versus \$9,000-\$11,000 for traditional public schools, Uplift is proving that great things can be accomplished with fewer dollars.

We are proud of the following facts, which demonstrate our fiscal responsibility:

- North Hills Preparatory and Peak Preparatory were named to the Texas Honors Circle for 2012 for receiving a 5-Star FAST Rating, demonstrating academic growth and fiscal responsibility.
- Investment-grade debt ratings from S&P
- We successfully secured approval for the creation of an issuer of municipal bonds to help fund growth. Approximately \$15 million of the offering are Qualified School Construction Bonds (QSCBs), which are federally subsidized bonds. Those bonds carry a lower effective interest rate and saved Uplift about \$300,000 annually, which we directed to teachers and classrooms.

Uplift Financials for FY2012

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	\$100,000 to \$249,999			
Charter School Growth Fund Communities Foundation of Texas Communities Foundation of Texas - Texas High School Project The Matejek Family Foundation The Michael & Susan Dell Foundation The Bill & Melinda Gates Foundation Rainwater Charitable Foundation The Harold Simmons Foundation The Rees-Jones Foundation The Walton Family Foundation U.S. Department of Education Teacher Incentive Fund The Todd & Abby Williams Foundation	Anonymous The Brown Foundation, Inc. Amon G. Carter Foundation The Hillcrest Foundation The Hoblitzelle Foundation M.R. & Evelyn Hudson Foundation The Perot Foundation The Posey Leadership Enhancement Fund Sid W. Richardson Foundation TI Foundation	Anonymous Food and Drug Administration Greater Texas Foundation Hillcrest Foundation Mr. and Mrs. Ken Murphy The Stemmons Foundation The Mike and Mary Terry Family Foundation The Real Estate Foundation (TREC) TG Public Benefit Program The George and Fay Young Foundation TG Public Benefit Program The George and Fay Young Foundation			
Gifts of \$250,000 and up	Mr. and Mrs. Godson Anyanwu Mr. and Mrs. Eduardo Aquillo Mr. and Mrs. Sreenivas Babbula Robert W. Baird & Co. Incorporation Bank of America Mr. and Mrs. Gary Banks Mr. and Mrs. Anthony Banks Mr. and Mrs. Robert Bass BDO Seidman, LLP Mr. and Mrs. Tara Bhusal Blue Star Operations Services, LLC Mr. and Mrs. Jose Bonilla Mr. and Mrs. Edward Briand Dr. and Mrs. Michael Brown Mr. and Mrs. James Buchanan Ms. Linda Carlson Mr. and Mrs. Murali Chadalawada Mr. and Mrs. Jason Chan Mr. and Mrs. Ravi Chandrasekhara Mr. and Mrs. Ken Murphy Mr. and Mrs. Kirk Rimer Mr. and Mrs. Kevin Bryant Mr. and Mrs. Vikrant Bhatia Mr. and Mrs. Phillip Wiggins	Ms. Wendy Marceron Ms. Libby McCabe McCall, Parkhurst & Horton LLP Mr. and Mrs. Michael McLain Mr. and Mrs. Barry McNeil Mr. and Mrs. Murad Meghani Ms. Anne Mercer Microsoft Matching Gifts Program Mr. and Mrs. Randy Milhorn Mr. and Mrs. Arturo Miranda Mr. Kyle Mitts Mr. and Mrs. John Mockovciak III Mrs. Ruth Ann Montgomery Mr. and Mrs. James Moroney, III Mr. and Mrs. Ash Mughal Mr. and Mrs. Bhaskar Mulpuri Mr. Somayajulu Mulukutla Mr. Robert Myers Mr. Mahantesh Nashi Mr. and Mrs. Kamal Ojha Mr. and Mrs. Thomas Oldham Mr. Narasimha Pabbisetty Mr. and Mrs. Apurva Parikh Mr. and Mrs. Kamlesh Patel Mr. and Mrs. Nitin Patel Mr. and Mrs. Anil Patel Mr. Robert Penn Pepsico Ms. Nancy Perot Mr. and Mrs. Curtis Powell Mr. and Mrs. Christopher Richey Mr. and Mrs. Srinivas Rumalla Rusty Taco Sabre Holdings Mr. and Mrs. Paykan Safe SAP Mr. and Mrs. Edwin Servellon Mr. and Mrs. Aslam Shekha Mr. and Mrs. Bruce Smith Solender/Hall, Inc. Mr. Hitesh Soni Dr. and Mr. Craig Spillman Mr. Puneet Srivastava Mr. and Mrs. John Steger Mr. and Mrs. John Stover Mr. and Mrs. Somasundaram Subbaiah Swiss Avenue Historic District Association Mr. and Mrs. Hadi Tajani Mr. and Mrs. Jere Thompson Ms. Nilda Van Tilburg Mr. and Mrs. Ketan Wadhwa Mr. and Mrs. Murad Wadhwania Mr. and Mrs. Charles Weigel Mr. and Mrs. Jack Wensinger Mr. and Mrs. Michael White Wiggins Bros Todd ad Abby Williams Foundation Mr. and Mrs. Kevin Yard Mr. and Mrs. Scott Young	Mr. and Mrs. Syed Ahmad Mr. and Mrs. Naseer Ahmed Mr. Satish Akasapu Mr. and Mrs. Sreenath Akinepalli Ms. Sara Albert Mr. and Mrs. John Alexander Mr. and Mrs. Jeffrey Alsup Mr. and Mrs. Mahendra Ambekar American Airlines, Inc. Ms. Norma Angeles Mr. and Mrs. Sami Aggad Mr. and Mrs. Michael Armentrout Mr. and Mrs. Jay Ashworth Mrs. Zahra Assanie AT&T United Way AT&T, Inc. Mr. and Mrs. Ram Atluri Mr. and Mrs. Venkataakumar Babu Mr. and Mrs. Erik Bacon Mr. and Mrs. Erich Badayos Ms. and Ms. Cheryl Bagley Mr. Patrick Bangemu Mr. and Mrs. Fortune Bannoute Mr. Roy Barber Ms. Mary Ann Barbier-Mueller Ms. Veronica Barrientos Mr. and Mrs. Louis Beecherl Mr. and Mrs. Charles Best Best Mix Pro Sound and Lighting Gay Bet Mr. and Mrs. Scott Bevier Mr. and Mrs. Azim Bhaiwala Mr. and Mrs. Salman Bhøjani Mr. Ed Biela Mr. and Mrs. Bryan Bigham Ms. Monique Black Ms. Lisa Blankenship Ms. Elizabeth Boeing Mr. and Mrs. Luis Borges Mr. David Braemer Mr. and Mrs. Chris Bring Brookshire Interests II LTD Mr. and Mrs. Kenny Buchalski Mr. and Mrs. Marco Bulgarelli Mr. and Mrs. Christopher Burden Mr. and Mrs. Stanley Burk Mr. David Burton Mr. George Bush Mr. and Mrs. Juan Bustamante Mr. Mario Cabanero Mr. and Mrs. James Cain Ms. Mary Carrol Ms. Cynthia Cashier Mr. and Mrs. Jose Castillo-Lugo Mr. and Mrs. Scott Castor Mr. Kishore Chalasani Mr. and Mrs. Burra Chandra-Sekhar Mr. and Mrs. Vince Chanin Mr. and Mrs. Patton Chapman Mr. and Mrs. Divya Chauhan Mr. and Mrs. Tomy Cherian Mr. and Mrs. Siva Chintapatla Mr. and Mrs. Chudhury Choudhury Mr. and Mrs. Gary Clark Ms. Beth Clark		
Gifts of \$100,000 to \$249,999	Bill and Melinda Gates Foundaiton Perot Foundation The Todd & Abby Williams Foundation	Ms. Maritza Estevez Fare Enterprise Inc. DBA Yogurt Zone Mr. and Mrs. Travis Farley Mr. and Mrs. Jose Favilla Federal Home Loan Bank of Dallas Mr. and Mrs. Rodolfo Fernandez Mr. and Mrs. David Ferneding Fidelity Foundation Mr. and Mrs. Gaither Fisher Mr. and Mrs. Andersen Fisher Mr. and Mrs. Daniel Flaherty Fluor Foundation Ms. Flynn Mr. and Mrs. Colin French Mr. and Mrs. Carlos Fuentes Mr. Paul Fulce-Ewing Mr. and Mrs. Ray Fuller Mr. and Mrs. Gregory Fuller Mr. and Mrs. Minal Ghosh Mr. and Mrs. David Gleeson Mr. and Mrs. Francisco Godines Ms. Barbara Goergen Goldman Sachs Matching Gift Program (CF) Mr. and Mrs. Jorge Gonzalez Mr. and Mrs. Larry Good Mr. and Mrs. Bill Goodwin Mr. and Mrs. Palanisamy Gounder Mr. and Mrs. Prasanna Gowdar Mr. and Mrs. James Grass Mr. and Mrs. Ryan Gracey Mr. and Mrs. Alex Grande Mr. and Dr. Sheldon Grant Ms. Devona Green Mr. and Mrs. James Greene Mr. Guion Gregg, III Ms. Sylvia Gudino Mr. and Mrs. Murlí Gummakonda Mr. and Mrs. Sreesh Gunda Mr. and Mrs. Poorna Gundimeda Mr. and Mrs. Navyug Gupta Ms. Glenda Hamilton Mr. and Mrs. Bobby Hampton Ms. Jane Hancock Mr. and Mrs. Shankar Harihara Mr. Ross Harmon Mrs. Bernadine Harrison Mr. Juzar Hasta Mr. Kristian Hayes Mr. and Mrs. Richard Hayter Ms. Patricia Heard Mr. and Mrs. Jeffery Helfrich Mr. and Mrs. Richard Hinton	Mr. Ahmed Hmimy Dr. Helen Hobbs Ms. Ellen Hoffman Ms. Cecillie Holman Mr. and Mrs. Michael Hoover Mr. and Mrs. Mohammad Hossain Ms. Karen Cowden Mr. and Mrs. Ricky Cruda Ms. Carmen Cruz Mr. and Mrs. Von Cruz Mr. and Mrs. Paulo Cuellar Mr. and Mrs. Allen Cullum Dorothy Cullum Mr. and Mrs. Prashant Dabadge Mr. and Mrs. Sean-Michael Daley Mr. and Mrs. Michael Dardick Mr. and Mrs. Pramesh Dave Mr. and Mrs. Adam Davis Ms. JoAnn Dealey Ms. Nancy Dedman Mr. and Mrs. Tahir Diwan Mr. and Mrs. Mark Dodd Mr. and Mrs. Kirk Dooley Mr. and Mrs. Peter Downey Mr. and Mrs. Robert Drinkwater Mr. Mark Drumm Mr. and Mrs. Amal Dutta Mr. and Mrs. Charles Edwards Mr. and Mrs. James Eiler Mr. and Mrs. Jalpai Elele Mr. and Mrs. Pierre Ellis Mr. and Mrs. Ted Endlsley Ms. Maritza Estevez Fare Enterprise Inc. DBA Yogurt Zone Mr. and Mrs. Travis Farley Mr. and Mrs. Jose Favilla Federal Home Loan Bank of Dallas Mr. and Mrs. Rodolfo Fernandez Mr. and Mrs. David Ferneding Fidelity Foundation Mr. and Mrs. Gaither Fisher Mr. and Mrs. Andersen Fisher Mr. and Mrs. Daniel Flaherty Fluor Foundation Ms. Flynn Mr. and Mrs. Colin French Mr. and Mrs. Carlos Fuentes Mr. Paul Fulce-Ewing Mr. and Mrs. Ray Fuller Mr. and Mrs. Gregory Fuller Mr. and Mrs. Minal Ghosh Mr. and Mrs. David Gleeson Mr. and Mrs. Francisco Godines Ms. Barbara Goergen Goldman Sachs Matching Gift Program (CF) Mr. and Mrs. Jorge Gonzalez Mr. and Mrs. Larry Good Mr. and Mrs. Bill Goodwin Mr. and Mrs. Palanisamy Gounder Mr. and Mrs. Prasanna Gowdar Mr. and Mrs. James Grass Mr. and Mrs. Ryan Gracey Mr. and Mrs. Alex Grande Mr. and Dr. Sheldon Grant Ms. Devona Green Mr. and Mrs. James Greene Mr. Guion Gregg, III Ms. Sylvia Gudino Mr. and Mrs. Murlí Gummakonda Mr. and Mrs. Sreesh Gunda Mr. and Mrs. Poorna Gundimeda Mr. and Mrs. Navyug Gupta Ms. Glenda Hamilton Mr. and Mrs. Bobby Hampton Ms. Jane Hancock Mr. and Mrs. Stan McClure Mr. and Mrs. Neil McCormick Mr. and Mrs. Andrea McCreary Ms. Effie McCullough Mr. and Mrs. John McFarland Mr. and Mrs. Patrick McMullen Mr. and Mrs. Herbert Melgar Ms. Maria Merida Ms. Sarah Miller	Mr. and Mrs. Jon Miller Mr. and Mrs. Chandra Mohan Mr. and Mrs. Eddy Moore Mr. and Mrs. George Morgan Mrs. Jennifer Mosle Ms. Janette Muiruri Mr. and Mrs. Rueben Mupandasekwa Mr. and Mrs. Robert Myers Mr. and Mrs. Charles Nachega Mr. and Mrs. Bun Kyun Nam Mr. and Mrs. Rahul Naqvi Mr. and Mrs. George Nelluvelil Mr. and Mrs. Geoffery Newton Mr. and Mrs. Nam Nguyen Mr. and Mrs. Hung Nguyen Mr. and Mrs. Hoby Nguyen Mr. and Mrs. Leif Nilsson Mr. and Mrs. Severino Noguerra Nokia Siemens Networks Mr. and Mrs. Mohammed Noor Mr. and Mrs. Samuel Nwachukwu Mr. and Mrs. Tich Nyamupaguma Mr. and Mrs. Scot O'Brien Mr. and Mrs. Ondracek Mr. and Mrs. Hyon Ouh Mr. and Mrs. Robert Owen Mr. and Mrs. Machendranth Palankar Ms. Cristina Palma Mr. and Mrs. Carlos Pancorvo Mr. Noor Panjwani Mr. and Mrs. Anthony Paolini Mr. and Mrs. Jimmy Park Mr. and Mrs. Daesik Park Mr. and Mrs. Nimesh Patel Mr. and Mrs. Sanjay Patel Mr. and Mrs. Divyesh Patel Mr. and Mrs. Asif Patel Mr. and Mrs. Tushar Patel Mr. and Mrs. Chris Patrick Mr. and Mrs. Marshall Payne Mr. and Mrs. Venkateswarlu Peddireddy Ms. Rena Pederson Mr. and Mrs. Venkata Pedireddy Mr. and Mrs. Varma Penmetsa Mr. and Mrs. Sudhakar Pennam Mr. and Mrs. Daniel Pham Mr. and Mrs. Troy Philip Mr. and Mrs. Andy Pho Mr. and Mrs. John Pierce The Plant Concierges, LLC Mr. and Mrs. Dan Plumlee Mr. and Mrs. Kojo Pobee PokeyO's Cookies and Ice Cream Ms. Karen Pollock Ms. Nora Pope Mr. and Mrs. Lankappa Prasanna Kumar Mr. and Mrs. Sasi Pullara Mr. and Mrs. Vinay Pullukuri Mr. and Mrs. Sukjinder Purewal Mr. and Mrs. Scott Ragland Mr. Terry Ragland Mr. and Mrs. Sivakumar Ramiahmani Ms. Corinne Ramsey Mr. and Mrs. Robert Raroque Ms. Jacquelyn Rauschuber Mr. and Mrs. Viswanath Rayaprolu Mr. and Mrs. Rafi Raza Ms. Beverlee Reman Mr. and Mrs. Matthew Repko Mr. and Mrs. Mahesh Revuru Mr. and Mrs. Jacinto Rivera Mr. and Mrs. Randa Roach Mr. and Mrs. Christopher Rook Mr. and Mrs. Richard Rosalez Mr. and Mrs. John Rose Mr. Mike Ross Mr. and Mrs. Bernardo Rueda Mr. and Mrs. Humberto Ruiz Ms. Linda Ryan Mr. and Mrs. Charles Ryder Mr. and Mrs. Murugan Sachithanandam Mr. and Mrs. Sergio Sajche Mr. and Mrs. Angel Salazar Mr. and Mrs. Stephen Sallman	Mr. Naga Samudrala Mr. and Mrs. Martin Sanchez Mr. and Mrs. Kuljinder Sandhu Ms. Adela Sardi Mr. and Mrs. Ravi Sattiraju Mr. and Mrs. Ronald Scheberle Mr. Nadim Shabout Mr. and Mrs. Anand Shah Mr. and Mrs. Anwer Shahabuddin Mr. and Mrs. Khalid Shahnewaj Mr. and Mrs. Mehaboob Shaik Mr. and Mrs. Zia Sheikh Mr. and Mrs. Jason Shelton Mr. and Mrs. Jin Shin Mr. and Mrs. Nixon Shum Mr. and Mrs. Ken Sloan Mr. and Mrs. Justin Small Mr. and Mrs. Peter Smith Southwest Perennails Mr. Srikanth Srinivas Mr. and Mrs. Suresh Srivastava Starbucks Mr. and Mrs. Bruce Stensrud Ms. Ann Stevenson Mr. and Mrs. Paul Stewart Mr. Jason Stone Mr. Jeff Strong Mr. and Mrs. Ray Stump Mr. and Mrs. Ignacio Suarez Mrs. Roxannes Suggs Mr. and Mrs. Lakshmi Sunkara Mr. and Mrs. Ramesh Swaminathan Mr. and Mrs. Sridhar Taduri Mr. and Mrs. Vidyadhar Tatipamula Ms. Niki Taylor Mr. David Thallapureddy Mr. and Mrs. Senthil Thiyagavajan Mr. and Mrs. Abraham Thomas Mr. and Mrs. Jere Thompson Thomson Reuters Grant Mr. and Mrs. Heidi Tolle Mr. and Mrs. Tuan Tran Truist Comprehensive Distribution Ms. Andrea Underwood Mr. and Mrs. Rothna Ung Mr. and Mrs. Khadga Uprety Mr. Chandrahasan Valayangat Mr. Alexander Valdez Mr. and Mrs. Farrukh Valliani Van Burkleo & Company Mr. and Mrs. Erik Vanegas Mr. and Mrs. Naga Vankayala Ms. Marcia Varel Mr. and Mrs. Amir Veerjee Mr. and Mrs. Luis Velasquez Mr. and Mrs. Dhillip Kumar Velumparambil Sreedharan Mr. Manikandan Venkataraman Mr. and Mrs. Diego Vera Verizon Foundation c/o Cybergrants, Inc. Mr. and Mrs. Jason Wang Mr. and Mrs. Huilu Wang Ms. Laura Ward Mr. and Mrs. Larry Washington Ms. Linda Webb-Manon Ms. Mary Weber Ms. Sarah Weinberg Wells Fargo Community Support Campaign Mrs. Williams Wiggins Mr. and Mrs. Peter Wiggins Mr. and Mrs. Aloysius Wijayanto Dr. and Mrs. Kern Wildenthal Mr. and Mrs. Radoslaw Wilk Mr. and Mrs. Brooks Williams Mr. and Mrs. J. Scott Williams Ms. Kara Wilson Mr. William Wolf Mrs. Cynthia Wynne-Jones Mr. and Mrs. Michael Yip Mr. James Yoder Mr. and Mrs. George Yu Mr. and Mrs. Tony Zavala Ms. Barbara Zebian
UPLIFT EDUCATION 24 ANNUAL REPORT 2012					

Uplift Board of Directors

Kevin Bryant

Chairman of the Board
Chief Counsel, Crow Holdings

Tony Dona

Vice Chairman of the Board
Partner, Thackeray Partners

George P. Bush

Uplift Fort Worth Board Chair
Partner, St. Augustine Partners

Angie Dickson

Uplift West Dallas Board Chair
Valencia

Angela Farley

Uplift Irving Board Chair
Dallas Regional Chamber, Vice
President of Public Policy and
Education

Ossa Fisher

Uplift Southwest Dallas Board Chair
Partner, Bain & Company

Michael Giles

Uplift Arlington Board Chair
Managing Principal, Right
Management

Randall Ray

Uplift East Dallas Board Chair
Partner, Munck Wilson Mandala, LLP

W. Carey Carter

Partner, Deloitte & Touche

Daniel Flaherty

President, Gemmy Industries

Richard R. Frapart

CFO, Mount Kellett Capital
Management

Carrie L. Kirby

Vice President, Human Resources,
TXU Energy

Melissa McNeil

Community Volunteer

Gilbert Prado

Dallas Independent School District

Kirk Rimer

Crow Holdings

Catherine Rose

Community Volunteer

Srikanth Srinivas

Partner, River Logic

Brice Tarzwell

Partner, Bracewell & Giuliani

Josh Terry

Partner, Highland Capital
Management

Mary Ellen Weber, Ph.D.

Consultant, Stellar Associates

Donell Wiggins

Community Volunteer

Marnie Wildenthal

Community Volunteer

Philip Montgomery

Founding Chairman, 2003-2011
President, P.O.B. Montgomery &
Company

Uplift Arlington Advisory Board

Michael Giles

Uplift Arlington Board Chair
Managing Principal, Right
Management

Patricia Healy-Ortiz

Assistant Director, The Gallery at
UTA, University of Texas at Arlington

Barbara Khirallah

Professor, UT Dallas

Alan LeBlanc

Vice President, Sales and Marketing,
RAM Surgical Instruments

Lynn Rossi Scott

Shareholder/Attorney, Brackett &
Ellis, PC

Uplift East Dallas Advisory Board

Randall Ray

Uplift East Dallas Board Chair
Partner, Munck Wilson Mandala, LLP

Alice Brown

Retired Educator

Kashundra Foreman

Quality Analyst, Children's Medical
Center of Dallas

Ardo Fuentes

Financial Advisor, Merrill Lynch

Evans Mank

Retired Educator

Sandie Matejek

Senior Vice President, Jones Lang
LaSalle Americas, Inc.

Amy Roman

Associate,
Weil, Gotshal & Manges, LLP

Richard Rosalez

Senior Legal Counsel, Litigation,
Samsung Telecommunications
America, LLC

Leslie Vasquez

Elementary Counselor, Irving ISD

Uplift Fort Worth Advisory Board

George P. Bush

Uplift Fort Worth Board Chair
Partner, St. Augustine Partners

Cathy Estrada

Community Volunteer

Andre McEwing

Tarrant County Community College

Uplift Irving Advisory Board

Angela Farley

Uplift Irving Board Chair
Dallas Regional Chamber, Vice
President of Public Policy and
Education

Jay Grob

Operating Partner, SunTx Capital
Partners

Laurie Elmore

Senior Tax Director, BDO

Shadab Shahabuddin

Community Volunteer

Karen Phillips

Executive Director, Texas IB Schools

Mark Vander Voort

Associate Principal and Senior Vice
President, HKS Architects, Inc.

Dustin Marshall

CEO, Hazels Hot Shot, Inc.

Uplift Southwest Dallas Advisory Board

Ossa Fisher

Uplift Southwest Dallas Board Chair
Partner, Bain & Company

Jeffrey Helfrich

Portfolio Manager & Analyst, Penn
Davis McFarland, Inc.

Justin Henry

Attorney/Associate, Vinson & Elkins,
LLP

Dwight Lofton

Principal, Garland ISD

Dawn Mann

Founding Principal, Break of Day
Design

Anthony Tillman

Assistant Provost, Southern
Methodist University

Uplift West Dallas Advisory Board

Angie Dickson

Uplift West Dallas Board Chair
Valencia

Mark Dodd

Partner, Sidley Austin, LLP

Elizabeth "Liz" Mendez

Client Service Coordinator,
Ameriprise Financial

Esmeralda Ortiz

Community Relations Director,
SMU-Center on Communities and
Education

Mark Plunkett

Managing Director, Capital Tactics

Stuart Ravnik

Assistant Dean, Graduate School
of Biomedical Sciences/Associate
Director, STARS, UT Southwestern
Medical Center at Dallas

Owen Ross

Pastor, Christ's Foundry of the
United Methodist Church

**Uplift
Education:**
A catalyst
for change
in public
education.

uplifteducation

uplifteducation

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

