ANNUAL REPORT | 2020

TOMORROW NEEDS YOU TODAY!
Dear Friends of Junior Achievement:

Welcome to the 2019-2020 Junior Achievement USA Annual Report. It would not be an overstatement to say that this past year has been like no other. During back-to-school season in the fall of 2019, few could have imagined the school year would end with a global pandemic that would halt in-person classes for virtually all students in the nation. The pandemic, combined with the associated economic downturn and subsequent calls for social justice in response to racial inequity, created challenging times for our nation, and especially for our children.

In response to these new realities, Junior Achievement has made it its goal to provide hope to our nation’s young people during these uncertain times. In the spring of 2020, our organization immediately shifted its focus from in-person delivery of our educational experiences to virtual and online offerings. This shift resulted in us accelerating our already in-process digital strategy to ensure our lessons based on financial literacy, work and career readiness, and entrepreneurship could still reach millions of students. In terms of the inequity facing people of color and others in our country, Junior Achievement is making the commitment to promote a more equitable and just tomorrow by ensuring our lessons and volunteers provide the tools, resources, and support to promote economic empowerment to the next generation.

As you review this Annual Report, you will see the progress we have already made on these fronts. However, please know that this progress is just a start. Junior Achievement is committed to inspiring tomorrows by helping our children maintain hope and have confidence in the pursuit of their dreams. We are making sure they know that the challenges of today won’t last forever.

Finally, as you read the updates presented here, we hope you consider making a financial gift to your local Junior Achievement office. We are committed to making the world a better place, but we can’t do it alone.

Tomorrow needs you today.

Jack E. Kosakowski
President & CEO
Junior Achievement USA

James (Jim) Carroll
Chairman, Junior Achievement USA
Senior Vice President, Global Government Relations
Honeywell International
ABOUT JA

We are the nation’s largest organization dedicated to giving young people the knowledge and skills they need to own their economic success, plan for their futures, and make smart academic and economic choices. Junior Achievement's programs — in the core content areas of work readiness, entrepreneurship and financial literacy — ignite the spark in young people to experience and realize the opportunities and realities of work and life in the 21st century.

A BRIEF HISTORY

Junior Achievement was founded in 1919 by Theodore Vail, president of American Telephone & Telegraph; Horace Moses, president of Strathmore Paper Co.; and Senator Murray Crane of Massachusetts. Its first program, JA Company Program®, was offered to high school students on an after-school basis. In 1975, the organization entered the classroom with the introduction of Project Business for the middle grades. Since then, Junior Achievement has expanded its activities and broadened its scope to include in-school and after-school students.

PURPOSE

To inspire and prepare young people to succeed in a global economy.

VALUES

- Belief in the boundless potential of young people
- Commitment to the principles of market-based economics and entrepreneurship
- Passion for what we do and honesty, integrity, and excellence in how we do it
- Respect for the talents, creativity, perspectives, and backgrounds of all individuals
- Belief in the power of partnership and collaboration
- Conviction in the educational and motivational impact of relevant, hands-on learning
Junior Achievement’s unique delivery system provides the training, materials, and support necessary to bolster the opportunities for student success. The impact is measurable, too. Students who participate in Junior Achievement programs demonstrate a significant understanding of economics and business concepts. We invite you to take a closer look at our programs!

Learn More About Our Programs
The program, which aligns with national and state educational standards, is delivered by a teacher, with the support of a volunteer from the local business community. This can be done either in-person, online, or in a hybrid model. Students then use a laptop or mobile device to participate in the JA Finance Park Virtual simulation. The program helps teens gain a better understanding of how to assess difficult financial situations and weigh their options.

“JA Finance Park Virtual gives students the opportunity to learn money management skills needed to make important education, career, and financial decisions, said Brian Hughes, Executive Vice President at Discover, and also a Junior Achievement of Chicago Board member. Helping people achieve brighter financial futures has long been Discover’s mission and we believe that mission extends to the classroom. The lessons learned through JA Finance Park Virtual will benefit teenagers long after they leave school.”

JA USA greatly appreciates Discover’s commitment to making important financial lessons available to as many young people as possible through online virtual delivery with JA Finance Park Virtual.
Intuit's education programs, including financial and career readiness and design thinking programs, help develop the next generation of students with the critical skills needed for the jobs of the future. Prior to their involvement with this program, Intuit was an early supporter of JA’s digital transformation.

In addition to providing financial support to underwrite the JA Job Shadow program redesign, Intuit employees offered technical support and guidance for the program’s creation. Intuit team members joined JA USA Education Team members in conversations around the country with a cross-section of JA Areas to research opportunities for improvement and redesign.

The new JA Job Shadow is a comprehensive experience that helps students design an individualized career path and provides a design-thinking structure for career exploration. In addition to supporting the development of the new JA Job Shadow curriculum, Intuit was crucial in creating the JA Design Your Future web app, which walks students through the ‘Design for Delight’ design-thinking process developed by Intuit.

JA USA was honored to collaborate with Intuit during the 2019-2020 school year and we appreciate their continued support of JA programming.
In 2019-20, the Taco Bell Foundation granted more than $550,000 to provide high school students in 30+ Taco Bell market areas with the knowledge and skills they need to own their economic success, plan for their future, and make smart academic and economic choices. The Taco Bell Foundation helps young people explore their career passions – with scholarships, experiences, and community support. This partnership connected Taco Bell franchise owners and team members with students in their communities allowing them to share their personal business and entrepreneurial experience alongside proven JA curriculum.

During the 2019-20 school year, more than 24,000 high school students in over 1,000 classrooms benefited from the Taco Bell Foundation’s generosity. Taco Bell’s support allowed more than 1,500 volunteers – including community volunteers and Taco Bell team members – to impact students through both in-person and virtual programming.

The classes funded by the Taco Bell Foundation occurred in schools with significant percentages of Low and Moderate Income (LMI) students. On average, programming was provided in classrooms with LMI percentages greater than 65 percent, reflecting our commitment to a focused impact on at-risk students.

The success of this partnership is reinforced by the Taco Bell Foundation’s decision to more than double their financial support for the 2020-21 school year and expand programming and partnership into 15 new cities in the U.S. We are grateful to collaborate with the Taco Bell Foundation to prepare young people for the challenges of tomorrow.
The U.S. President's Volunteer Service Award is a presidential recognition program created in 2003 by the President's Council on Service and Civic Participation for individuals of all ages who contribute a significant amount of time to volunteer service. In 2006, Junior Achievement became an official certifying organization for this award because of its national reach and standing. This status allows JA to bestow this honor to corporations with a U.S. presence that provide volunteers to teach JA programs anywhere in the world.

Traditionally, recipients have achieved the award based on the total number of volunteer hours accumulated during the school year. However, due to the challenges of volunteering caused by the pandemic, Junior Achievement USA would like to recognize the following volunteer partners by extending the award level achieved 2018-19 to the 2019-20 program year.

Recipients are listed by category, and then alphabetically.

Gold

Accenture LLP
AT&T
Bank of America
Capital One
Citi
Deloitte
Ernst & Young LLP
HSBC Bank USA, N.A. and HSBC Holdings plc
Jackson
JPMorgan Chase & Co.
KPMG LLP
MetLife
National Credit Union Foundation
PwC
Starbucks
Truist
Wells Fargo

Recipients who increased their award level by contributing more than 15,000 hours of volunteer service in 2019-20.
Silver

Bank of the West
Santander Bank, N.A.
TD Bank, N.A.
U.S. Bancorp

Bronze

ADP, LLC
*AIG
Allstate Insurance Company
American Express
Barclays
BBVA Compass
BMO Harris Bank
Broward College
Caterpillar Inc.
CIBC Bank USA
Edward Jones
ExxonMobil
FedEx
GE
General Motors
Goldman Sachs
HP Inc.
Huntington Bancshares
Johnson & Johnson
ManpowerGroup Inc.
Marsh & McLennan Companies, Inc.
MUFG
Palo Alto College
SAP America
State Farm
Umpqua Bank
UPS
Woodforest National Bank
YMCA of the USA

New award recipient achieving 5,000 hours or more of volunteer service in 2019-20.
SUCCESS STORIES

Junior Achievement helps students to develop successful financial management habits, empowers them to explore the potential of becoming an aspiring entrepreneur, and provides them with the skills necessary to succeed in a global workforce. See firsthand how JA inspires success with these impactful stories from around the U.S.

A VIRTUAL EVENT FOR AMERICA'S TEENS

Why Entrepreneurship Now

On Wednesday, May 27th Junior Achievement partnered with the Brian Hamilton Foundation and Mark Cuban Foundation to host "Why Entrepreneurship Now - A Virtual Event for America's Teens" hosted by Harris Faulkner, anchor of Fox News Channel's Outnumbered Overtime and co-host of Outnumbered.

This unique interactive event gives teens across America the opportunity to ask questions of some of the country's most experienced entrepreneurs. The panelists offered simple, straightforward strategies to empower participants to start the entrepreneurial journey in their youth and lay the foundation for a successful future.

The Virtual Event was hosted on the Microsoft Teams Live platform, made possible with the support of Microsoft.

Special Thanks to the Panelists:
- Brian Hamilton, National Entrepreneur Educator, Co-founder of Sageworks, Philanthropist, Founder of the Brian Hamilton Foundation and Inmates to Entrepreneurs
- Mark Cuban, Co-star, ABC's "Shark Tank," owner of the NBA's Dallas Mavericks and Author, How to Win at the Sport of Business and Kid Startup
The 15 teen teams appeared before a panel of independent judges who measured the company’s performance against competition criteria and each other. But winning took more than creating an exciting product/service or running a financially sound business.

The evaluation of the winning teams were based off of the company's ability to balance company performance with each member’s personal development. The 4Cs: creativity, collaboration, critical thinking, and communication, were the focus point of the competition and to company success.

Special thanks to the following 2020 NSLS Signature Sponsors, whose support provided this life changing event for the students. Students competed for four signature awards including:

- Delta Social Impact Award – Recognizes the best student company that provides a solution to a local, national, or global social social issue.
- EY Innovation Award – Recognizes the student company who has the most innovative product or service.
- FedEx Access Award – Recognizes the best student business that exhibits the principles of global connectivity.
- ICE NYSE Foundation Best Financial Performance Award – Recognizes the student company that best encompasses several aspects of financial responsibility.

Additionally, the Jim Sweeney scholarship was awarded to an individual who displayed success in their role within their company, as well as the JA Company of the Year competition awards which provided JA student start-ups the chance to compete for top national honors and college scholarships by placing in first, second, or third place.
VIRTUAL VOLUNTEERS

Adapting to a New Learning Landscape

As the world adjusted to the "new normal", JA developed a new avenue for those who wanted to give their time, JA's Virtual Volunteer. The newly launched volunteer option enables volunteers to give their time in their own home using remote conferencing platforms, online engagement, and video recording.

Volunteers are critical to the success of our programs and JA volunteers can impact many students in a short span of time. These volunteers inspire and prepare young people for their futures and help youth avoid the financial pitfalls so many adults currently face. Virtual volunteer formats include virtual recorded video, virtual remote "Beam in" and virtual remote full program.

To support volunteers, Junior Achievement provides the following:

- **Training** – Provided with guidance from a JA staff member including useful training materials for volunteers to reference as they prepare for their volunteer experience.

- **Connection** – a teacher is assigned to volunteers who have the ability to contact the teacher directly with any questions they may have regarding the class.

- **Content** – a set of class materials that volunteers share with the class is provided to volunteers as a guide to what they will be teaching and where they can provide their experiences.

- **Support** – a local staff member is available to assist volunteers with any issues or to answer any questions they may have.

With this new implementation, JA continues to make an impact in local communities to inspire tomorrows.
Economic inequity has been a reality in the U.S. throughout its history, and it continues to this day. For instance, research by the Pew Research Center shows that the U.S. has the highest income inequality among G7 nations.

Despite a narrowing of income and wealth gaps in recent decades, there continue to be vast disparities, especially between white and Black households. In 1970, for example, there was a 78 percent gap in income between white and Black households. And even though that gap marginally improved over time, it was still 64 percent as of 2018. A 2020 study by the Brookings Institution shows that the median net worth of white families in America is ten times greater than that of Black families.

Hispanics and Latinos in the United States face similar challenges, according to research from the Economic Policy Institute. Hispanic men earn nearly 15 percent less than their white counterparts for similar work requiring comparable skills and education. For Hispanic women, it is 33 percent less. At the same time, while Hispanics and Latinos are making greater gains in postsecondary education, that success isn’t reflected in the commensurate reduction of the wage gap compared to working white Americans.
Junior Achievement is committed to creating a more equitable and just tomorrow by promoting economic empowerment through our learning experiences focused on financial literacy, work and career readiness, and entrepreneurship. Over the past decade, Junior Achievement has reach nearly 20 million Black and Latinx students. A recent survey of JA Alumni by Ipsos shows the kind of impact Junior Achievement has had on these students:

- 60 percent of Black alumni, 45 percent of Hispanic alumni, and 49 percent of white alumni say Junior Achievement gave them confidence in new situations, according to the 2020 Ipsos survey.
- 96 percent of Black alumni, 95 percent of Hispanic alumni, and 93 percent of white alumni say JA positively impacted their future choices and perceptions.

- 58 percent of Black alumni, 51 percent of Hispanic alumni, and 45 percent of white alumni say Junior Achievement influenced their decision to pursue further education.

- 60 percent of Hispanic alumni, 52 percent of Black alumni, and 51 percent of white alumni have started one or more businesses during their careers.

[1] Pew Research Center, February 7, 2020
[3] The Hispanic–white wage gap has remained wide and relatively steady, Economic Policy Institute, July 2, 2018
Piloted for three years and officially launched in 2018, 3DE was developed through a shared vision from leaders in education, business and Junior Achievement. This collective of passionate and innovative individuals united around the belief that equitable access to high quality education is the lever to economic mobility. With 90 percent of students in public schools, the focus was to develop public-private partnerships to systemically re-engineer education to better reflect the real world and prepare students for life beyond the classroom walls.

3DE STUDENTS EXCEL

3DE schools demonstrate a similar path to transformation – it begins with increases in student engagement, leading to measurable gains in academics, skills, and mindset.

<table>
<thead>
<tr>
<th>- 42%</th>
<th>71%</th>
<th>90%</th>
</tr>
</thead>
<tbody>
<tr>
<td>REDUCED ABSENTEEISM</td>
<td>STUDENTS OUTPERFORM</td>
<td>ON-TRACK TO GRADUATION</td>
</tr>
<tr>
<td>42% fewer chronically-absent students on average compared to host school peers.</td>
<td>71% outperformance of students scoring proficient or above on state end-of-course assessments.</td>
<td>90% of rising 10th-12th grade students are on-track for graduation.</td>
</tr>
</tbody>
</table>

CONTINUOUS IMPROVEMENT

Competency Evaluation Framework

3DE developed an evaluative framework to track competency development across our students and schools. The framework was piloted in partnership with a third-party research firm and is planned to roll out across 3DE’s network in 2021.

Mindset Series

The Mindset Series by Sara Blakely was successfully piloted with 1,500 9th grade students across 3DE schools. Mindset Series will now being integrated within the four-year experience to continue encouraging students’ approach to personal well-being and resilience.

Teaching & Learning

3DE established a Teaching and Learning Department to centralize supports around instructional implementation and fidelity, as well as the development of curriculum and aligning content materials.

1 Chronically-absent equates to 10+ unexcused days
2 Georgia Department of Education 2018-2019 graduate rate
3DE CLASS OF 2020

3DE’s class of ‘20 outpaced the graduation rates of their peers and national averages.

94% 4-YEAR GRADUATION RATE +34% INCREASE SINCE 3DE LAUNCH

3DE Class of 2020 Graduation Rate

<table>
<thead>
<tr>
<th></th>
<th>3DE Class of ‘20</th>
<th>State Grad Rate OECD</th>
</tr>
</thead>
<tbody>
<tr>
<td>COLLEGE PERSISTENCE</td>
<td>94%</td>
<td>84%</td>
</tr>
</tbody>
</table>

89% INTERNSHIPS/CONSULTANCIES

89% of seniors participated in internships/consultancies.

3DE ALUM

87% COLLEGE PERSISTENCE

87% of 3DE college enrollees persisted through spring 2020, 7% higher than the national average.

94% 4-YEAR GRADUATION RATE +34% INCREASE SINCE 3DE LAUNCH

3DE Class of ‘20 70%

State Grad Rate OECD 84%

TOTAL COLLEGE ENROLLMENT

<table>
<thead>
<tr>
<th></th>
<th>3DE Class of ‘19 OECD</th>
<th>National Average OECD</th>
</tr>
</thead>
<tbody>
<tr>
<td>INTERNSHIPS/CONSULTANCIES</td>
<td>89%</td>
<td>89%</td>
</tr>
</tbody>
</table>

2019/2020 Student Demographics

Free/ Reduced lunch

70%

Race/ Ethnicity

- Black 53%
- Hispanic 23%
- Asian/ Pacific Islander 4%
- White 5%
- Unknown 13%
- Native American/ Alaskan Native <1%
- Multiracial 1%

3 NCES most recent reporting from The State of Education 2020
4 Data on 3DE Alumni provided from National Student Clearinghouse
PROJECT AND ANNUAL FUNDING

Junior Achievement could not prepare young people to succeed in a global economy or empower young people to own their economic success without our investors. Every single dollar makes a difference and all donations to JA USA help to continually evolve JA’s enriching programs at a national and local level. The corporations, foundations, and individuals listed below have provided Junior Achievement with funding in 2019-2020.

CORPORATE AND FOUNDATION

$4,000,000+
CrossKnowledge*

$1,000,000+
Accenture LLP* and Accenture Employee Giving Campaign
Charles Koch Foundation*
Chick-fil-A Foundation*
Discover Financial Services*, Discover YouCare Employee Giving and Cashback Bonus Campaign
HSBC Bank USA, N.A. and HSBC Holdings plc*
Jackson Charitable Foundation*
Janus Henderson Foundation*
KPMG Foundation* and KPMG Employee Giving Campaign

$500,000+
Allstate Insurance Company* and Allstate Insurance Employee Giving Campaign
AT&T and AT&T Employee Giving Campaign
Capital One Financial Corporation
Citi Foundation
Ernst & Young LLP* and Ernst & Young Employee Giving Campaign
The Hartford Financial Services Group, Inc.* and The Hartford Employee Giving Campaign
ICE NYSE Foundation, Inc.*
Intuit* and Intuit Employee Giving Campaign
ManpowerGroup*
RSM US Foundation*
Taco Bell Foundation

* Recognition for multi-year pledge
$300,000+
Achievement Foundation*
AIG
American Honda Finance Corporation*
Emerson*
Santander Bank, N.A.
Voya Financial, Voya Foundation* and Voya Employee Giving Campaign

$200,000+
Ally Financial
American Express Foundation* and American Express Foundation Employee Gift Matching Program
Bank of America Charitable Foundation & Bank of America Employee Giving Campaign
Fidelity Investments and Fidelity Employee Giving Campaign
JPMorgan Chase Foundation* and JPMorgan Chase & Co. Employee Giving Campaign
PMI Educational Foundation*
PwC* and PwC Employee Giving Campaign
The UPS Foundation

$100,000+
Citizens Financial Group and Citizens Employee Giving Campaign
Delta Air Lines, Inc.
El Pomar Foundation
Givewith
Meredith Corporation
Santander Consumer USA Inc. Foundation
TD Ameritrade, Inc. and TD Ameritrade Employee Giving Campaign
The TJX Foundation, Inc.
Verizon Foundation

$50,000+
Alliance Data and Alliance Data Employee Giving Campaign
CNA Financial Corporation and CNA Foundation
FactSet
FedEx
Hertz*
Hilton Grand Vacations
Horace A. Moses Foundation
TEK Systems*
$20,000+

- Anadarko Petroleum Corporation
- CompTIA
- MUFG Union Bank Foundation Employee Giving Campaign
- Regions Financial Corporation
- Robert Half International
- Simmons Bank
- State Farm

$10,000+

- Deloitte
- Ecco Select
- Lewis Roca Rothgerber Christie LLP
- Lincoln Financial Foundation*
- Nationwide Foundation*
- NBCUniversal LLC
- Pacific Mutual Life*
- R360 Global LLC
- Sammons Annuity Group*
- T. Rowe Price Group, Inc.* and T. Rowe Price Employee Giving Campaign
- TransUnion
- U.S. Bank
- The Williams Companies Foundation, Inc.

$5,000+

- Allianz Life Insurance Company of North America*
- Raymond James*

$1,000+

- Ameriprise Financial Inc. Employee Giving Campaign
- Avanade Inc. Employee Giving Campaign
- Ball Corporation Employee Giving Campaign
- Bluetree Network Inc. Employee Giving
- Duff & Phelps Charitable Foundation Employee Giving Campaign
- DX Learning Solutions, LLC
- Energage, LLC Employee Giving Campaign
- Experian Information Solutions, Inc. and Employee Giving Campaign
- Facebook, Inc. Employee Giving Campaign
- Lockheed Martin Corporation Employee Giving Campaign
- MDRT Foundation
- Synchrony Financial Employee Giving Campaign
- UnitedHealth Group, Inc. Employee Giving Campaign
- USAA Employee Giving Campaign
- Wells Fargo Community Support Campaign
$100+

3M Foundation Employee Giving Campaign
American Council of Life Insurers
Apple Computer Employee Giving Campaign
Assurant Employee Giving Campaign
BlackRock, Inc. Employee Giving Campaign
BP Foundation, Inc. Employee Giving Campaign
Charity on Top Foundation, Inc. Employee Giving Campaign
Charles Schwab Corporation Employee Giving Campaign
CHEP USA Inc. Employee Giving Campaign
Cigna Corporation Employee Giving Campaign
Cisco Systems, Inc. Employee Charitable Giving Program
Coke Cares Employee Giving Campaign
Cousins Family Foundation
Deere & Company Foundation Employee Giving Campaign
Dell Inc. Employee Giving Campaign
Deluxe Corporation Foundation Employee Giving Campaign
GlaxoSmithKline Foundation Employee Giving Campaign
Intel Corporation Employee Giving Campaign
Ipsos Insight Llc
Iris Software Inc.
Madison Employee Giving
MasterCard, Matching Gift Employee Giving Program
Orchard Yarn & Thread Company, Inc. Employee Giving Campaign
Randstad Holding DV Employee Giving Campaign
Sage North America Employee Giving Campaign
Stanley Black & Decker Employee Giving Campaign
Versta Research Employee Giving Campaign
Vistage Worldwide Headquarters Employee Giving Campaign
INDIVIDUAL

$50,000+
- James R. Hemak
- Catherine S. Brune
- Robert Lloyd
- Rodney O. Martin
- The Stiles-Nicholson Foundation

$25,000+
- Paul E. McKnight

$20,000+
- Evelyn and Frank Angelle
- Alan Armstrong
- Mary Beth and James M. Carroll
- John (Tripp) W. Davis
- Arnold B. Evans
- Amy Fuller
- Charles P. Garcia
- Jeff Hansberry
- Clyde D. Keaton
- Gunjan Kedia
- Diane and Jack E. Kosakowski
- Larry A. Leva
- Laura M. Newinski
- Roy A. Ng
- Helen C. Pekny
- Jeanette H. Prenger
- Jonas Prising
- Marna J. Ricker
- Dino E. Robusto
- Lawrence W. Sidwell
- Buzzy Thibodeaux

$10,000+
- Melanie and Sam Adams
- Howard Bartner
- Timothy E. Baxter
- James Burch
- Frank W. Evans
- Mark A. Fiore
- Becky Frankiewicz
- Tina and Tim Greinert
- Edward G. Grocholski
- Tom Landsness
- Jeanette and Ron Lee
- Crystal Lynch
- Frank J. McIntosh
- George S. Moore
- James Munroe
- Kris and Garrett Ponciroli
- Edward M. Priem
- Jeannine Reilly
- Margaret J. Richcreek
- Julie and Steve Schmidt
- Eric Sheaffer
- Bill Stroecker Foundation
- Charlotte B. Tabereaux
- Melissa Wehrer
- John R. Weil
- Kimberly and Daniel Wenzel
- Shatia Young
- Julie Ziff
To $999

Ryan Aanerud
Claire Angelozzi
William Annino
Kathy Arnes
Nancy L. Arsenault
Pete Atha
Vance Backert
Dale C. Baxter
Jessica Berlin
Robert Berndt
Diane L. Birkeness
Robert H. Blanchette
Theo Boots
Hubert Borges-Da-Silva
Roma Borland
John M. Box
Douglas G. Boyd
Ruby Bright
Jason Brodeur
David Brooks
Lauren Bross
Donna S. Buchanan
Bonnie Burt
Betty Capaldo
Kendall M. Carlson
Dianne Chinnes
Ronald D. Cody
Susan Cohen
Lisa M. Connor
Chase Crump
Jackie and Rick Dant
Ray E. Darby
Jennifer Dellinger
Deborah J. Denmark
Thomas G. Dewar
Mark A. DeWitte
J. Dias
James P. Dieleman
Deborah L. Dingwall
David Earle
Jennie M. Ehrmann
David C. Eustis
Mark Fairchild
Gale Fedora
Barbara A. Fein
Sheila Fishlowitz
Donald T. Floyd
Michael I. Foertsch
Cathy Francomano
Rick Franke
Mel Gallagher
Stephen G. Gaylord
Dennis P. Gilfoyle
Tami and John Godsey
Justin Goetttsch
Laura A. Goodman
Julie S. Gordon
Michelle Green
Janet A. Griffin Koehler
Jose Guillon
Kim L. Hacker
Jawad Haider
Randy Hartman
Kevin R. Hattery
Deborah Hendrix
Lavonne Henry
Joshua Henry
Bill D. Hess
Pam and David A. Hicks
Darlene K. Hinkle
Jack W. Holladay
Lindsay Holland
Jeannette Holtham
Joe Hopper
Teri J. Huff
Kyle Hybl
Arthur Johnson
Brooke Johnson
Byron Jude
Frederick M. Kalisz
Jay B. Kaufmann
Katie M. Keane
Matthew A. Kemper
Wendy and Tim King
Morton Allen Kirtley
Kevin Koch
Christy Kunz
Janet Layne
Benjamin B. LeCompte III
Marty Lee
Sharon Lents
Sara A. Logar
David A. Loose
Gail and Bruce Lueckett
Timothy Luedders
David C. Mabry
C. D. Maes
Jim Matthews
August Matthusen
Randal Mays
Nancy McCarty
Susan E. McCernan
Carolyn M. McDole
Denman K. McNear
Anthony Meadows
John A. Meister
Bonnae J. Meshulam
Larry Messing
Ray Metz
Markham Miller
Edward L. Miller
Jack Molovinsky
Suzanne L. Montazer
David Moore
Sally Moynihan-Stamper
Greg Munson
Richard Murray
Edward P. Murray
Jerry V. Mutchler
Jennifer Mykytyn
Bruce Nasby
Lucy M. O'Donnell
Shawn B. O'Hara
Laurie Onstott
Sarah R. Parker
James R. Perrin
Matthew Peters
Tami A. Phillips
Leslie Pierce
Fred Plavney
Michelle Quaif
James Qureshi
Reilly Rabitaille
Wilma Raymond
John A. Raymond
J. S. Riddile
Tamara Ridenour
Lisa Riley
Linda L. Rimer
Lisa Ring
Jaume Rodriguez
Mike Roer
Mark Rogers
Irene L. Rose
Linda Santinoceto
Elaine Saunders
Andy Schenck
Linda Schoelkopf
Anthony P. Schopp
Gerald D. Scott
Pamela M. Seaholm
Wayne A. Smith
Robert F. Smith
Elizabeth Stansel
Laurie Steam
Victoria Stephan
Jerome Stone
Frank G. Stryganek
Allen E. Tate
Sam Taylor
Clay Teramo
David Thackrey
William X. Vance
Alan C. Veeck
Sydney Walker
Lindsey Walter
Daniel Warner
Judy and Ken Wasoba
Steven S. Weinstein
Thomas D. Weldon
Hudson Whitenight
Donna L. Wright
Gail D. Yates
Stephen Zettlemoyer
We are proud to honor our Lifetime Supporters who have ensured that Junior Achievement will be able to educate and inspire students for years to come.

JA FREE ENTERPRISE SOCIETY

The Free Enterprise Society recognizes individuals from around the world who demonstrate outstanding support in helping Junior Achievement inspire and prepare young people to succeed in a global economy. Recognition is provided to individuals and families who have made gifts of $10,000 or more between July 1 and June 30 each year to any JA affiliate. Individuals who make gifts of $1 million or more to Junior Achievement over their lifetime, “Legacy Members,” are entitled to permanent membership in the Free Enterprise Society.

Legacy Members

Gifts of $1 million or more over the donor’s lifetime

<table>
<thead>
<tr>
<th>The Bechtel Trust</th>
<th>Pamela and Leslie Muma</th>
</tr>
</thead>
<tbody>
<tr>
<td>Otto Bremer Trust</td>
<td>Nasgovitz Family Foundation</td>
</tr>
<tr>
<td>Capdevilla/Gillespie Foundation</td>
<td>Carole Curb Nemoy and Norman Nemoy</td>
</tr>
<tr>
<td>The Clayton Family Foundation</td>
<td>The Stiles-Nicholson Foundation</td>
</tr>
<tr>
<td>Mike and Lynn Cottrell</td>
<td>Lynn and David Nicholson</td>
</tr>
<tr>
<td>Daniel G. Crockett</td>
<td>Esther B. O’Keeffe Charitable Foundation</td>
</tr>
<tr>
<td>Mike Curb</td>
<td>Harry S. Patten, The Patten Family Foundation</td>
</tr>
<tr>
<td>George S. and Dolores Doré Eccles Foundation</td>
<td>Dr. Philips Charities, Inc.</td>
</tr>
<tr>
<td>Richard and Marie Edgerton*</td>
<td>Suzanne and Richard Pieper Family Foundation</td>
</tr>
<tr>
<td>William and Tina Flaherty</td>
<td>Richard and Geri Prows</td>
</tr>
<tr>
<td>John M. Sr* and Lyla Fluke*</td>
<td>George F. Russell Jr.</td>
</tr>
<tr>
<td>Tom and Mickie Fox</td>
<td>Hugh K. Schilling</td>
</tr>
<tr>
<td>The J.B. Fuqua Foundation*</td>
<td>Stephan Sharf</td>
</tr>
<tr>
<td>The Goizueta Foundation*</td>
<td>The Sunderland Foundation</td>
</tr>
<tr>
<td>Susan Hascall</td>
<td>Albert E. Suter*</td>
</tr>
<tr>
<td>Haslam Family Foundation</td>
<td>Lorraine Thomas</td>
</tr>
<tr>
<td>Dick and Ethie Haworth</td>
<td>Jim Victor</td>
</tr>
<tr>
<td>James R. and Patricia Hemak</td>
<td>Mrs. Delores Barr Weaver</td>
</tr>
<tr>
<td>Hollingsworth Foundation</td>
<td>WEM Foundation</td>
</tr>
<tr>
<td>Elizabeth K Holloway Trust</td>
<td>Joseph B. Whitehead Foundation</td>
</tr>
<tr>
<td>H. Wayne Sr. and Marti Huizenga</td>
<td>Estate of John Brooks Williams</td>
</tr>
<tr>
<td>Dennis M. Jones Family Foundation</td>
<td></td>
</tr>
<tr>
<td>The Jones Family Foundation</td>
<td></td>
</tr>
<tr>
<td>Peter J. King Family Foundation</td>
<td></td>
</tr>
<tr>
<td>The Marcus Foundation</td>
<td></td>
</tr>
<tr>
<td>The McGrath Family Foundation</td>
<td></td>
</tr>
<tr>
<td>Miller Family Philanthropy</td>
<td></td>
</tr>
<tr>
<td>Burton D. Morgan Foundation</td>
<td></td>
</tr>
</tbody>
</table>

* Deceased
Endowment Level
Gifts of $500,000 or more

The Call Family Foundation
John E. Freyer, Sr.
John and Nancy Kennedy

Emeritus Level
Gifts of $250,000 or more

Doug and Maria DeVos
Kraig and Mary Klynstra
Spencer and Amanda Millerberg Foundation
Esther B. O'Keeffe Charitable Foundation

Ambassador Level
Gifts of $100,000 or more

Cornelia T. Bailey Foundation
Bianconi Family Foundation
Blessey Charities, Inc.
Walter E. Blessey, Jr.
William K. Bowes, Jr. Foundation
The Peter and Carmen Lucia Buck Foundation, Inc.
The Frederick A. DeLuca Foundation
Ewing Marion Kauffman Foundation
Anna Kirkland
Laurie and Tom McCarthy
Georgia and Paul McGunnigle
Redgrave Family Foundation
Bea Taplin
Tim and Lisa Walsh
Kelcy L. Warren

Chairman Level
Gifts of $50,000 or more

Taylor S. and Patti H. Abernathy Charitable Trust
Robyn and David Cole
The Frederick A. DeLuca Foundation, Inc.
Ann and Gary Dickinson Family Charitable Foundation
Julie and Steve Dolcemaschio
The Frances and Beverly M. Dubose Foundation
Cal Fulenwider
James and Patricia Hemak
Bob and Sharla Hottman
Phillip W. Huffines
Ann and Sean Kono
Steve and Cathy Lacy
Karen and Marshall Mathison
Vikki and Frank McMahon
David B. Miller
Pamela and Leslie Muma
John and Emily Ness Family Charitable Fund
Oklahoma Masonic Charity Foundation
Kelly and Abhilash Patel
Michael and Christina Rosloniec
Kay and Sam Sheth
The Stiles-Nicholson Foundation - Lynn and David Nicholson
Carolyn and John Tipton
President Level

Gifts of $25,000 or more

The Ethel S. Abbott Charitable Foundation
The Martin Andersen-Gracia Andersen Foundation, Inc.
William Anderson
Evelyn and Frank Angelle
James and Dorothy Baer Foundation
Shawn and Jennifer Barker
The Batchelor Foundation, Inc.
Mary and John Brock
Catherine Brune
Louis J. Casale Jr. Charitable Foundation Inc.
William and Cheryl Coderre
Greg Craig
The Irene E. & George A Davis Foundation
Lynn Hopton Davis and Greg Davis
Sallie and Don H. Davis
Michael E. DeDomenico
Terri and Greg Ebel
The Marriner Eccles Foundation
Scott Ferguson
Sandra and Robert Flick
The Mary Alice Fortin Foundation
The Joe and Sarah Galloway Foundation
Gail and Greg Garland
Irving S. Gilmore Foundation
Vijay Goradia
Kent Greenawalt
Todd and Cynthia Grover
Hilary & Scott Hill
Hough Family Foundation Inc.
Ray L. Hunt
Inasmuch Foundation
Brian and Tammy Izzo
Carol R. Jackson
Michael and Sue Jandernoa
Kalhert Foundation
Wood Kaufman
Kevin and Patty Kelley
The Koski Family Foundation Inc.
Bill and Sandy Lambert
Raymond P. Lavietes Foundation
Robert Lloyd
Bobby B. Lyle
Kate & Neil Malik
Rodney Martin
Matt and Aileen McConnell
Herman Meinders

Miller Family Philanthropy
Moore Family Foundation
Nancy A. Nasher and David J. Haemiseggar
Ed and Wendy Nekritz
Ross Perot, Jr.
Bruce and Cecilia Peterson Foundation
Betty and Bill Petty
Quest Foundation
Tom Quindlen
Riley Family Education Foundation, Inc.
Sandy and Leslie Rothe
Kevin and Michelle Sachs
Triad Foundation, Inc
Jim and Judy Vaughn
Yvonne and James Ziemer

Entrepreneur Level

Gifts of $10,000 or more

Dr. V.R. Alla and Mrs. Nirmala Alla
Gregory and Julie Anton
Alan S. Armstrong
Aspegren Charitable Trust
Atman Fund
Sanette and Duke Austin
David Baggett
Charles and Margery Barancik Foundation
Margaret and Harris Bass
Tracy and Cy Beam
Janet and Tom Behanick
James P. Benson
Grace and Franklin Bernsen Foundation
Alice Ann Bien Memorial Foundation
Rocky Binswanger
Ben Braun
Juliet and Scott Breeze
Michael Brent
Doug Brooks
John and Rosemary Brown Family Foundation
The Joe. W. and Dorothy Dorsett Brown Foundation
Darrell and Cynthia Brown
Wilson Browning
Kim and Joe Burke
Margaret and Keith Burns
John Byrnes
Mary Beth and James M. Carroll
Ann and Clarence Cazalot
Rafael Martinez Chapman
Greg Chapman
Wendell and Helen Christoff
Sarah D. Collier
Community Foundation for Monterey Bay
Cathy and Steve Cook
Christopher Costello
Casey Cowell
Randy and Claudean Cox
Anne and Theodore Crandall
Lila & Dale Critz, Sr.
Cross Charitable Foundation
Curt Culver
Terri and Paul Danola
Joe and Lori Davis
John (Tripp) W. Davis
Lynn and Eric Delzer
George H Deuble Foundation
Joseph and Anna C. Dias Jr. Family Foundation
Dillon Foundation
Adrian Dimech
James and Rosemary Droney
Richard and Susan Dugas Family Foundation
Ann and Dwight Duke
Allison & Billy Dukes
Amy and John Dwyer
Estate of June Eannelli
Barbara and William H. Easter III
Emma Eccles Jones Foundation
Melissa and Dan Eldridge
Jane and August Elliott
Lynn and John Elsenhans
Valerie and Greg Engel
Arnold B. Evans
Chris and Anna Ewing
Daniel Farley
Peter Farruggia
Feldpausch Foundation
Filstrup Family Foundation
Fishman Family Foundation
Darrin Foster
Nan and Bob Franklin
David Freitag
A. Friends’ Foundation Trust
Kathy and James H. Fuchs
Amy Fuller
Charles P. Garcia
Christopher P. Giermek
John Goff
Clifford and Lavonne Graese Foundation
Jeffrey J. Greig
Larry and Jenny Grischow
Craig Hall
Jeff Hansberry
Harden Foundation
Harris Family Charitable Gift at the Quad City Community Foundation Fund
Haughton Family Charitable Fund
Kelly and Carol Haughton Charitable Fund
Larry Hauserman
The Helis Foundation
Ryan and Stephanie Helmer
Daniel S. Henderson
Kim Hendricks
Emilie and Richard Heo
William M. Hilbert, Sr.
Sandy Hill Foundation
Sean T. Hoover
John and Kate Ives
Thomas A. and Mary S. James Foundation
Jason Janning
Christopher Jennings
Alice and Bob Jeps’on, Jr.
The Jochum-Moll Foundation
Eugenie & Joseph Jones Family Foundation
Clyde and Marion Keaton
Gunjan Kedia
Tamara and Kent Kelley
Mary and Ted Kellner
Michelle and Joe Kelly
Sandy and Christine Kemper
Steve and Allison Kinsley
Patrick and Audrey Knie
Dean Kontul
Leonard Kortekaas
Jack E. Kosakowski
Lakeside Foundation
Vercie and Lisa Lark
Laurie and Mark Lashier
The Lenna Foundation
Harry P. Leu Foundation
Larry A. Leva
Lubar Family Foundation
Sara Lytle and Fred N. Davis III
Sandra and A.D. "Sandy" MacKinnon
Mary Jane and Bruce Macklin
The Chesley G. Magruder Foundation, Inc.
Evan and Evi Makovsky
JA HERITAGE SOCIETY

Junior Achievement established the Junior Achievement Heritage Society to recognize and honor ardent supporters who include the organization in their estate planning. Founding members are those who notified Junior Achievement of their inclusion of JA in their estate planning by June 30, 2006. Select tab below to view its members:

Members

Bradley B. Wegner and F. Ashley Allen ♦
Junior Achievement of Central Florida
James and Pam Anderson ♦
Junior Achievement of the Heartland
Evelyn and Frank Angelle
Junior Achievement USA
Arthur and Judith Angood ♦
Junior Achievement of Southwest Michigan - a division of Junior Achievement of the Michigan Great Lakes
Brendan and Carol Just-Bannigan
Junior Achievement of the Upper Midwest
David and Donna Beach
Junior Achievement of Tampa Bay
John and Muriel Bernhard ♦
Junior Achievement of Greater Washington
Jack and Debbie Blitch
Junior Achievement of Central Florida
Sylvia R. Bova
Junior Achievement of Central Florida
Joe Brancucci
Junior Achievement of Tampa Bay
Harry and Jane Briscoe ♦
Junior Achievement of Southeast Texas
Donna and Terrance Buchanan
Junior Achievement of Georgia
Susan Bulkeley Butler
Junior Achievement USA and Junior Achievement of Arizona – Southern District
Howard and Sue Carver
Junior Achievement of Southwest New England
Sam Chechele
Junior Achievement of Tampa Bay
Brian and Marcy Chermside ♦
Junior Achievement of Northeast Michigan

H. Derek and Paula Cockrell
Junior Achievement of the Heartland
Ronald D. Cody ♦
Junior Achievement of the Upper Midwest
Maryanne Gallo Courtney
Junior Achievement of Greater Cleveland
Janell Damon
Junior Achievement of Wisconsin
Charles and Ann Dana ♦
Junior Achievement of Northwestern Ohio
Russ and Susan Darrow
Junior Achievement of Wisconsin
Mike H. and Terry Davis
Junior Achievement of Central Florida
Jeffrey and Suzanne Delahaut ♦
Junior Achievement of Wisconsin
Jonathan Dewar
Junior Achievement of Eastern North Carolina
Jeremy Dicker ♦
Junior Achievement of Southern California
John* and Sam* Dickinson ♦
(1929-2016) (1931-2005)
Junior Achievement USA
Adam and Deborah Dingwall ♦
Junior Achievement of Southwest Michigan - a division of Junior Achievement of the Michigan Great Lakes
Dr. George R. Dunbar*
(1923-2010)
Junior Achievement of Western Connecticut
Mark and Linda Eagleton
Junior Achievement of Greater Kansas City
Emily Duty
Junior Achievement of Tampa Bay
Herbert* and Arlene Elliott ♦
(1915-2005) (1919-2010)
Junior Achievement of the Heartland

* Deceased
♦ Founding Member
Doug and Cynthia Evans
Junior Achievement – Rocky Mountain
Sharon and Dale Fiehler
Junior Achievement of Greater St. Louis
Gilbert P. Folleher ♦*
(1940-2016)
Junior Achievement USA Pioneers Trust Fund
Mona and Ted Fox
Junior Achievement of Wisconsin
Ambassador Sam Fox
Junior Achievement of Greater St. Louis
Michael H. Freund
Junior Achievement of Greater St. Louis
Susan Fronk and William Thiel
Junior Achievement of Wisconsin
James and Kathy Fuchs
Junior Achievement of Wisconsin
Dolores and Ralph Garcia
Junior Achievement of Tampa Bay
Lillian and Raymond Garcia
Junior Achievement of Central Florida
Donald and Adele Garretson ♦
Junior Achievement USA
Pamela J. George ♦
Junior Achievement USA
Gloria and Richard Giunta
Junior Achievement of Tampa Bay
Jeffrey J. Greig
Junior Achievement of Great Kansas City
Dr. Michael and Diane Grossi
Junior Achievement USA and Junior Achievement of Rhode Island
James R. and Patricia Hemak
Junior Achievement of the Upper Midwest
Dave and Kathy Hensch
Junior Achievement of the Michigan Great Lakes
Ryan Herington
Junior Achievement of Southwest New England
Lance and Sharon Heuer
Junior Achievement of the Heartland
Gary* and Linda Hickman ♦
(1952-2014)
Junior Achievement of Southern California
Harold P. Higgins*
(1932-2015)
Junior Achievement of the Heartland
Rob and Diane Holmquist ♦
Junior Achievement of Southwest Michigan - a division of Junior Achievement of the Michigan Great Lakes
Joe A. Hollingsworth, Jr.
Junior Achievement of East Tennessee
James and Carol Horstmann
Junior Achievement of the Heartland
Woody and Ginger Howse ♦
Junior Achievement of Washington
Gene* and Mabel Johnson ♦
(1920-2003)
Junior Achievement of Central Florida
Verne C. Johnson Family Foundation
Junior Achievement of Arizona
Dennis Jones
Junior Achievement of Greater St. Louis
Gina Jorge
Junior Achievement of Southern California
Katie Keane
Junior Achievement USA
Peter M. Kelley ♦
Junior Achievement of Southwest Michigan - a division of Junior Achievement of the Michigan Great Lakes
John and Leah* Klumph
(1952-2012)
Junior Achievement of Central Florida
Barbara Koch
Junior Achievement of the Upper Midwest
Paul and Michelle Koch
Junior Achievement of the Upper Midwest
John and Nancy Koss Sr.
Junior Achievement of Wisconsin
Gary and Christy Kunz
Junior Achievement of the Heartland
Barbara Dowell Lancaster and Cameron
Lancaster ♦
Junior Achievement of Southern California
The Raymond P. Lavietes Foundation
Junior Achievement of Western Connecticut
John and Sue Lawson ♦
Junior Achievement of the Heartland
Dr. Sarah and Al Layton
Junior Achievement of Central Florida
Carter* and Kaye LeBeau ♦
(1926-2013)
Junior Achievement of the Heartland
Robert E. Lee and Peggy A. Lee
Junior Achievement of the Heartland
John Legato
Junior Achievement of Southwest New England
Robin Lester
Junior Achievement of Tampa Bay
Sandra and A.D. "Sandy" MacKinnon
Junior Achievement of Tampa Bay
John and Sue Madden
Junior Achievement of Mid-Michigan – a division of Junior Achievement of the Michigan Great Lakes
Charles and Renee Maniaci ♦
Junior Achievement of Mid-Michigan – a division of Junior Achievement of the Michigan Great Lakes
Don Matrone* (1931 – 2010)
Junior Achievement of Southwest Michigan - a division of Junior Achievement of the Michigan Great Lakes

Dick and Joyce H. McFarland Family Fund
Junior Achievement of the Upper Midwest

Matt and Aileen McConnell
Junior Achievement of Rocky Mountain

Denman and Barbara* McNear ♦ (1925-2012)
Junior Achievement USA

Glenn and Kathleen Medhus ♦
Junior Achievement of the Heartland

Jamie Mills
Junior Achievement of the Michigan Great Lakes

Ronald and Karen Modreski
Junior Achievement of the Michigan Great Lakes

Harry and Liz Morehead
Junior Achievement of Central Florida

Daniel P and Carol Mulheran
Junior Achievement of the Upper Midwest

Jerry V. Muchler ♦
Junior Achievement of Southeast Texas

Pamela and Leslie Muma
Junior Achievement of Tampa Bay

Dougal and Pam Nelson
Junior Achievement of the Heartland

GLORIA J. OLIN* in Memory of Thomas F. Olin, Sr.*
Junior Achievement of the Michigan Great Lakes

Debra Stinton Othitis ♦
Junior Achievement USA

Mark N. Pankner ♦
Junior Achievement of Northeast Michigan

Gene and Joanne Pastula ♦
Junior Achievement of San Diego County

Helen Pekny
In Memory of Frank P. Pekny
Junior Achievement USA and Junior Achievement of Southern California

Dr. J. Mitchell and Robinette Perry
In Memory of Frank P. Pekny
Junior Achievement of Southern California

Randy and Tami Phillips ♦
Junior Achievement of Southern California

Mike and Carol* Plunkett ♦ (1938-2012)
Junior Achievement of the Heartland

Kris and Garrett Ponciroli
Junior Achievement USA and Junior Achievement of Chicago

Julie C. Preslar ♦
Junior Achievement of Central Carolinas

Tiffany and Scott Price
Junior Achievement of Tampa Bay

Joe Reinkemeyer, in memory of Marie Reinkemeyer* ♦
Junior Achievement of Georgia

Larry R. Richardson ♦
Junior Achievement of Mid-Michigan
– a division of Junior Achievement of the Michigan Great Lakes

Charlie and Mary Rogers
Junior Achievement of Central Florida

Sandy and Leslie Rothe
Junior Achievement of Rocky Mountain

Amanda Sattler
Junior Achievement of Southern California

Lewis* and Kay Saxby ♦ (1924-2012)
Junior Achievement USA and Junior Achievement of Northwestern Ohio

William Schawbel ♦
Junior Achievement of Northern New England

Hugh Schilling*
(1925-2020)
Junior Achievement of the Upper Midwest

Julie and Steven R. Schmidt
Junior Achievement of Wisconsin

Scott Schnuck
Junior Achievement of Greater St. Louis

Michael S. Schoedinger ♦
Junior Achievement of Central Ohio

Phillip Schwalb
Junior Achievement of Central Florida

Mark and Kristi Shaffer
Junior Achievement – Rocky Mountain

Stephan Sharf* ♦ (1921-2013)
Junior Achievement of Southeastern Michigan

Melissa and Michael S. Sheppard
Junior Achievement of Wisconsin

Alex Sink
Junior Achievement of Tampa Bay

Wayne and Mary* Smith (1948-2009)
Junior Achievement USA

Barbara Stein ♦
Junior Achievement of Wisconsin

Kathy Strandberg
Junior Achievement of Rocky Mountain

Frank G. Stryganek ♦
Junior Achievement USA

Dr. Judith Stimson*
Junior Achievement of Tampa Bay
Susan L. Stuart ♦
Junior Achievement of Mid-Michigan
– a division of Junior Achievement of the Michigan Great Lakes
Sheryl and Joe Teague
Junior Achievement of Tampa Bay
Buzzy Thibodeaux
Junior Achievement USA
Ron and Susan Tilton
Junior Achievement of Rocky Mountain
Gene Toombs
Junior Achievement of Greater St. Louis
Michael and Pamala Towers ♦
Junior Achievement USA
James and Judy Vaughn ♦
Junior Achievement – Rocky Mountain
Jim Victor ♦
(1946-2018)
Junior Achievement of the Heartland
Delores Barr Weaver Forever Event Fund
Junior Achievement of North Florida
Linda M. Wendt ♦
In Memory of Martin "Marty" J. Wendt
Junior Achievement of Southwest Michigan
Kelly and Raymond Wilson
Junior Achievement of Wisconsin
Adam Scott Wise
Junior Achievement – Rocky Mountain
Steve and Robin Wise
Junior Achievement – Rocky Mountain
Cynthia and Michael "Todd" Young ♦
Junior Achievement of Greater Washington
Jim and Joan Zawacki
Junior Achievement of the Michigan Great Lakes
Robert K. Zelle
Junior Achievement of Middle Tennessee
Junior Achievement USA consistently receives high grades for accountability and transparency.

View the full version of JA USA’s Audited Financial Statements.

*3DE National, LLC was a newly formed single member LLC of Junior Achievement USA effective January 1st, 2019. Per Generally Accepted Accounting Principles, single member LLC’s must be consolidated for financial statement purposes. Thus, the face of the financial statements reflects both Junior Achievement USA and 3DE National, LLC financial activity for the fiscal year ended June 30, 2020. Please see pages 32-37 of the 2020 Audited Financial Statements for a breakout of the financial activity for each entity.
BOARD MEMBERS

Mr. Asheesh Advani (Ex Officio)
President and Chief Executive Officer
JA Worldwide®

Mr. Ainar D. Aijala, Jr.
Deloitte (Retired)
Director
Selective Insurance Group, Inc.

Ms. Evelyn Angelle, Board Treasurer

Mr. Alan S. Armstrong, Vice Chairman
President & CEO
The Williams Companies

Ms. Catherine S. Brune (Cathy)
President-Eastern Territory (Retired)
Allstate Insurance Company

Mr. Rodney Bullard
Vice President of Community Affairs and Executive Director
Chick-fil-A Foundation

Mr. James Carroll (Jim), Chairman
Senior Vice President, Global Government Relations
Honeywell International

Ms. Monica Howard Douglas
General Counsel, Coca-Cola North America
The Coca-Cola Company

Mr. Arnold B. Evans
Executive Vice President – Ethics Officer
Truist Bank

Ms. Becky Frankiewicz
President North America
ManpowerGroup

Ms. Amy Fuller
Chief Marketing and Communications Officer
Accenture

Mr. Charles P. Garcia (Charlie)
Chief Executive Officer
Tendrel

Mr. Jeff Hansberry
President & CEO
Caveman Foods, LLC

Mr. Kyle Hybl, Board Secretary
Chief Executive Officer
El Pomar Foundation

Mr. Clyde D. Keaton
President & CEO
K-Crest Management, LLC

Ms. Gunjan Kedia
Vice Chairman, Wealth Management and Investment Services
U.S. Bank

Mr. Jack E. Kosakowski (Ex Officio)
President & CEO
Junior Achievement USA®

Mr. Bill Kracunas
Principal, Management Consulting
RSM US LLP

Mr. Larry Leva
Global Vice Chair – Quality, Risk and Regulatory (Retired)
KPMG International

Mr. Robert Lloyd (Rob)

Mr. Rodney O. Martin, Jr. (Rod)
Chairman and CEO
Voya Financial

Mr. Paul E. McKnight
Senior Vice President (Retired)
Emerson

Ms. Niloufar K. Molavi
Global Leader, Oil & Gas
Partner PwC, US

Ms. Laura Newinski
Deputy Chair and COO
KPMG LLP

Mr. Roy A. Ng
Co-Founder & CEO,
Bond Financial Technologies, Inc.

Mr. Douglas D. Olson (Doug)
President and General Manager
Meredith Corporation

Ms. Jeannette Hernandez Prenger
President & CEO
ECCO Select

Ms. Marna Ricker
Americas Vice Chair – Tax Services
EY LLP

Mr. Dino E. Robusto
Chairman & Chief Executive Officer
CNA Financial Corporation

Mr. Lawrence W. Sidwell (Larry)
Sr Vice President, Global Credit and Risk (Retired)
John Deere Worldwide Financial Services

Ms. Maggie Thomason
Head of Global Operations Standards and Analytics
Citi

Mr. Richard A. Woods
Sr Vice President-Corporate Affairs (Retired)
Capital One
LEADERSHIP

<table>
<thead>
<tr>
<th>Name</th>
<th>Title</th>
</tr>
</thead>
<tbody>
<tr>
<td>Jack E. Kosakowski</td>
<td>President and Chief Executive Officer</td>
</tr>
<tr>
<td>Buzzy Thibodeaux</td>
<td>Executive Vice President</td>
</tr>
<tr>
<td>Howard D. Bartner</td>
<td>Senior Vice President - Operations</td>
</tr>
<tr>
<td>Jackie Dant</td>
<td>Senior Vice President - Operations</td>
</tr>
<tr>
<td>MC Desrosiers</td>
<td>Senior Vice President - Education and Learning Technologies</td>
</tr>
<tr>
<td>Mark Fiore</td>
<td>Vice President - Compensation and Benefits</td>
</tr>
<tr>
<td>Lisa Frye</td>
<td>Vice President - Employment and Employee Relations</td>
</tr>
<tr>
<td>Kimber Glorioso</td>
<td>Vice President - Enterprise Applications</td>
</tr>
<tr>
<td>Laura Goodman</td>
<td>Vice President - Volunteer Engagement</td>
</tr>
<tr>
<td>Tim Greinert</td>
<td>Senior Vice President - Development</td>
</tr>
<tr>
<td>Ed Grocholski</td>
<td>Senior Vice President - Brand</td>
</tr>
<tr>
<td>Katie Keane</td>
<td>Vice President - Development</td>
</tr>
<tr>
<td>Tom Landsness</td>
<td>Vice President - Infrastructure and Service Management</td>
</tr>
<tr>
<td>Jeanette Lee</td>
<td>Vice President - Development</td>
</tr>
<tr>
<td>Sharon Lents</td>
<td>Vice President - Field Program Services</td>
</tr>
<tr>
<td>Susan Luu</td>
<td>Senior Vice President - Business Improvement</td>
</tr>
<tr>
<td>Leslie Pierce</td>
<td>Senior Vice President - Talent and Organization Development</td>
</tr>
<tr>
<td>Kris Ponciroli</td>
<td>Vice President - Donor Relations and Development Services</td>
</tr>
<tr>
<td>Edward M. Priem III</td>
<td>Chief Financial Officer</td>
</tr>
<tr>
<td>Jeannine Reilly</td>
<td>Vice President - Educational Delivery & Technology Solutions</td>
</tr>
<tr>
<td>Steve Schmidt</td>
<td>Senior Vice President - Operations</td>
</tr>
<tr>
<td>Joe Thomas, Ph.D.</td>
<td>Vice President - Evaluation and Research</td>
</tr>
</tbody>
</table>