

SUMMER
SEARCH

ANNUAL REPORT

2019

"Summer Search is real. It's transformative. It's deep, uncomfortable, and unconditional. It helps you imagine new possibilities, tap into your internal strengths, and achieve incredible things."

—Nathaly, Summer Search Alumna

LETTER FROM OUR CEO

DEAR SUMMER SEARCH COMMUNITY,

Summer Search envisions a world in which young people have the opportunity to fulfill their potential and lead their families and communities to thrive. As we head into our 30th year—2020—I am deeply inspired by the collective contributions of our alumni. The most rewarding part of my role is connecting with alumni and witnessing how they are achieving their aspirations, making positive change in the world, and thriving.

As we partner with our students, we are reminded daily that these young people possess strengths and potential and they have ambitious visions for their futures. Our programming strives to support them to develop the power and confidence to pursue their personal, academic, and professional dreams.

In the face of growing inequality and unequal opportunities for the next generation of Summer Searchers, we are evolving our programming to meet their bold visions of success. This past year we created a new post-secondary program design based on our refreshed theory of change, developed implementation plans for group mentoring, launched our Depth Mentoring Institute, and opened a mentoring center in the Bronx.

We look ahead with optimism and hope. While this work has never been more necessary, the collective commitment and resolve of the Summer Search community is unwavering. Together we are empowering young people to confidently pursue their dreams.

Thank you for your partnership,

DR. MARC SPENCER

SUMMER SEARCH

SUMMER SEARCH

exists to ensure that a young person's potential isn't limited by inequities. For 30 years we have partnered with young people to support them to develop the power and confidence to pursue their personal, academic, and professional dreams.

WE CURRENTLY SERVE 3,735 STUDENTS IN 5 REGIONS

Our staff spent more than **27,000** hours mentoring and engaging with students last year.

Students build supportive and sustained relationships with their mentors and peers to reflect on life experiences, actions, identities, and communities.

Last year, nearly **900** students spent their summers on challenging and empowering wilderness, community service, academic, and internship experiences all over the world. On their journeys, Summer Searchers:

Hiked **23,432** miles

Completed **20,559** hours of service

Paddled **11,032** miles

Climbed **13,555** feet

Completed **5,900** hours of academic work

BAY AREA
Founded: **1990**
Students Served: **3,503**
Partner Schools: **33**

BOSTON
Founded: **1996**
Students Served: **2,183**
Partner Schools: **37**

NEW YORK CITY
Founded: **2003**
Students Served: **1,002**
Partner Schools: **25**

SEATTLE
Founded: **2003**
Students Served: **514**
Partner Schools: **8**

PHILADELPHIA
Founded: **2006**
Students Served: **308**
Partner Schools: **6**

"Trusting [my mentor] made me feel like I can change the world. It made me realize that I needed people who have my back as much as I have theirs. She is part of my chosen family, one of the people that I can turn to."

—Ren, Summer Search Student

"This [trip] was by far the best experience I could ever have. I didn't just experience something great, I met amazing people who I consider my friends and even family."
—Aaliyah, Summer Search Alumna

SUMMER SEARCH

**THRIVING ADULTS WITH PURPOSE
& FINANCIAL WELL-BEING**

CAREER READINESS SUPPORTS
Career fluency, professional skills, and
social capital supports

POST-SECONDARY ADVISING
Support on their journeys towards
their educational and long-term goals

SUMMER EXPERIENCES
Opportunities for growth and connection
through concentrated experiences that
challenge and empower students

MENTORING
Supportive and sustained relationships with
adults and peers to reflect on their actions,
life experiences, identities, and communities

**HIGH SCHOOL
SOPHOMORES
W/STRENGTHS
& POTENTIAL**

**OUR PROGRAM IS EVOLVING
TO MEET THE NEEDS OF THE NEXT
GENERATION OF SUMMER SEARCHERS**

“Because of Summer Search, my world has expanded, and I see the many possibilities ahead of me.”

—Wade, Summer Search Student

OUR STUDENTS ARE MAKING REMARKABLE ACCOMPLISHMENTS

**Our students go to college,
graduate on time, AND with less debt:**

.....

97% of high school seniors were accepted to
2-year or 4-year colleges.

68% earn a bachelor's degree
compared to 21% of their peers.

71% of alumni graduate within 4 years, more than
2× the national average of 33%. (NCES)

The majority of our alumni who hold student debt hold
less than \$30K, compared to \$50K for young adults aged
22–35 who borrowed money to attend college. (ASA)

ALUMNI ARE THRIVING

OPTIMISTIC

80% of alumni said they feel optimistic about future job opportunities, compared to the national average (65%)

ENGAGED

66% of alumni said they volunteered for an organization in the past year, 2× the national average (32%)

THRIVING

Alumni were **3×** more likely to report responses on a measure of emotional, social, and psychological well-being consistent with 'flourishing,' compared to a national sample of adults in the U.S.

“After college, Summer Search and I found each other again, and again, and again. From connecting me with mentors after college, to allowing me to become a mentor myself to other Summer Search students, this organization has continued to provide opportunities to grow.”
—Niles, Summer Search Alumnus

POST-SECONDARY PROGRAM REDESIGN

During our strategic planning process, we discovered that young people in their post-secondary years are looking to Summer Search for support beyond earning their college degree; they desire support in launching their careers and securing their financial future.

In alignment with our refreshed Theory of Change, we have designed a new Post-Secondary Program to support a broader set of mid- and long-term outcomes for our participants in addition to educational attainment: career readiness, integrated identity, sense of purpose, and financial well-being.

Summer Search's redesigned Post-Secondary Program will include the implementation of a new service model, which will offer more in-depth matriculation and transition assistance, greater access to social capital through alumni and corporate partners, and increased hands-on career and financial resources.

GROUP MENTORING

Following a successful four-year pilot of a mentoring model that alternates between 1:1 meetings with mentors and group mentoring sessions with peers, we are integrating group mentoring as a standard part of our program.

During the Group Mentoring Pilot, student participation and satisfaction rates were high. We also found that group mentoring created opportunities to more quickly deepen student-mentor relationships and uniquely promoted critical consciousness development.

Summer Search is one of the first mentoring organizations to take group mentoring nationwide with all of our program sites implementing this model by 2022. In 2019, we focused on developing site-specific implementation plans, supported and evaluated existing groups, and launched an online student application.

We are grateful to have received significant initial investments towards expanding our group mentoring work, including a \$750,000 multi-year grant from the Koret Foundation to support that expansion in the Bay Area, a \$150,000 grant from the Lenfest Foundation in Philadelphia, and a \$100,000 grant from Alison Poorvu Jaffe and Dan Jaffe in Boston.

We have learned from our students that in order to truly support their development, our mentoring approach must better integrate discussion around one's identity and how identity impacts a young person's experiences in school, their community, and eventually in the workplace.

In response, we have evolved our mentoring approach to meet the realities faced by our students. We call this approach 'Depth Mentoring' which is a practice that integrates social and emotional skill-building, trauma sensitivity, adolescent development, and identity formation with critical consciousness.

We have codified our Depth Mentoring practice through the creation of the Summer Search Institute, which launched in December 2019. The first Institute focused on better serving our current Summer Search students and mentors by strengthening our practice internally.

Our long-term vision for the Institute is to offer Depth Mentoring training to a wide variety of outside partners and audiences. By serving as a resource center for other youth-serving professionals and volunteers in the field, Summer Search will extend its reach and impact beyond our current program sites.

SUMMER SEARCH BRONX MENTORING CENTER

Summer Search New York City opened its new Bronx Mentoring Center in December 2018. This satellite space complements the NYC main office in downtown Manhattan and provides a welcoming, accessible, and consistent space for South Bronx students and their families to participate in our program.

“Due to the short distance between my school and the Bronx office, it is much easier to get to know everyone there and to have the availability to stop in and say ‘hi.’ It is such great news to hear about Summer Search expanding here and I [was] really eager to check out the new office!”

—Bryan, Summer Search Student

FOR MORE INSPIRING STUDENT & ALUMNI STORIES, FOLLOW
[BLOG.SUMMERSEARCH.ORG](https://blog.summersearch.org)

WE'RE IN THIS TOGETHER

Summer Search is able to offer our students exposure to many different opportunities and experiences thanks to our generous network of partners and supporters: high schools, summer program providers, corporate partners, and donors are all critical to the success of our young people.

All of our donors, supporters, and partners are listed at:
SUMMERSEARCH.ORG/ANNUALREPORT

SUMMER PROGRAM PARTNERS

Adventure Risk Challenge	Global Leadership Adventures	Road Less Traveled
Boston University Summer Term	Global Routes	Sierra Nevada Journeys
Center for Creative Youth	Global Works	Snow Farm: The New England Craft Program
Chewonki	Global Youth Village	Student Conservation Association
College Orientation Workshop	Go Adventure	Summer Academy at Suffield
Concordia Language Villages	Hampton University Pre-College Summer Program	Summer Springboard
Courageous Sailing	Hurricane Island Outward Bound School	Summer@Brown
Deer Hill Expeditions	Idyllwild Arts	Super Camp
Deva Healing Center	Ithaca College Summer College	Teton Science Schools
Environmental Traveling Companions	Maine Teen Camp	University of Delaware Summer Edge
Experiment in International Living	National Outdoor Leadership School	Visions
Fuller Center for Housing	Northwest Outward Bound School	Voyageur Outward Bound School
Futures and Options	Outward Bound California	Wasatch Academy
Gateway Mountain Center	Philadelphia Outward Bound School	YMCA Camping & Outdoor Leadership
Global Exchange	Putney School Summer Programs	
Global Glimpse		

SPOTLIGHT ON SAP CONCUR PARTNERSHIP

Summer Search is deeply grateful to partner with SAP Concur solutions—a leader in reinventing travel, expense, and invoice management with tools that simplify everyday processes—to provide technological support, resources, and opportunities to our young people.

Starting in 2018, the SAP Concur organization has been Summer Search's primary technology partner, providing support to purchase new laptops for students and integrate the latest tools that improve student and mentor communication, like Summer Search's text messaging platform and summer on-call phone system. This investment created greater efficiency and ease for our students and staff, improved access to post-secondary resources for our young people, and increased connectivity between families and Summer Search.

The SAP Concur organization has also served as the Summit Sponsor of Summer Search Seattle's Leadership Luncheon for the past two years, with Mike Eberhard, President, SAP Intelligent Spend Group, serving as a featured speaker. SAP Concur employees have also hosted Summer Search students as interns, created care packages for high school and post-secondary students, and volunteered at professional development workshops.

Together, the SAP Concur organization and Summer Search are propelling the next generation of skilled, educated young people into the workforce, ready to thrive in today's 21st century global economy.

SAP Concur

**SPECIAL THANK YOU TO THESE
CORPORATE AND FOUNDATION PARTNERS**

THANK YOU TO THESE CORPORATE AND FOUNDATION PARTNERS

\$100,000+

Auction Napa Valley
Barclays
The Bengier Foundation
The Brown Family Foundation
Frank H. and Eva B. Buck Foundation
General Atlantic Foundation
Gruber Family Foundation
The Charles Hayden Foundation
The Hirsch Family Foundation
The Janey Fund
JMC Family Office
The Knossos Foundation
The Koret Foundation
The Lenfest Foundation
Lloyd G. Balfour Foundation, Bank of America, N.A., Trustee
Morgan Stanley Global Impact Funding Trust
Napa Valley Vintners
National Philanthropic Trust
one8 Foundation
Elizabeth R. & William J. Patterson Foundation
The Pinkerton Foundation
The Price Family Foundation
Quest Foundation
The San Francisco Foundation
SAP Concur
Select Equity Group Foundation
Sergey Brin Family Foundation
Silicon Valley Community Foundation
The Strandberg Family Foundation
Strategic Grant Partners

\$50,000-99,999

Arcadia Charitable Trust
Bernard Osher Foundation
City of New York - Young Women’s Leadership Development Initiative
The Clements Foundation, Inc.
Encore Boston Harbor
Fullerton Family Foundation

Bill & Melinda Gates Foundation
Horace W. Goldsmith Foundation
Jewish Community Federation & Endowment Fund
The Kimball Foundation
Klarman Family Foundation
Liberty Mutual Foundation
Lone Pine Foundation, Inc.
Loomis, Sayles and Company
M.J. Murdock Charitable Trust
Parker Family Foundation
The PwC Charitable Foundation, Inc.
PwC LLP
Qatalyst Partners
Safeco Insurance Fund
William E. Simon Foundation
The Solon E. Summerfield Foundation
State Street Foundation, Inc.
Stupski Foundation
Wellington Management Foundation

\$25,000-49,999

The Achelis and Bodman Foundation
Adams Street Partners
Adtalem Global Education
Amelia Peabody Foundation
Barney & Barney Foundation
The Barton Family Foundation
BMGI
Boeing Company Gift Match
Bylo Chacon Foundation
Capital One Foundation
The Chrysalis Fund
Coca Cola Beverages
Diana Davis Spencer Foundation
Deloitte
Discuren Charitable Foundation
Dodge & Cox
The Eranda Rothschild Foundation
Fiserv

Goldman Sachs Gives
Google Matching Gifts Program
Hamilton Family Charitable Trust
Hellman Foundation
J.M.R. Barker Foundation
King County - Youth and Amateur Sports Grants
George Link Jr., Foundation Inc.
The Lynch Foundation
Marsh & McLennan
Jolene McCaw Family Foundation
Morgan Stanley
MYDAR Foundation
New Balance Foundation
Owen Marie Fund
Red Sox Foundation
RSM US LLP
Rubens Family Foundation
The Seattle Foundation
The Carol H. and Kevin W. Sharer Education Foundation
Shippy Foundation
Silver Family Foundation
Sterling National Bank
Stuart Foundation
Susquehanna Foundation
T.L.L. Temple Foundation
Total Concepts
Walter F. Toth Construction
YHB Charitable Endowment

This list recognizes institutions who provided generous financial support during/for fiscal year 2019 (October 1, 2018 to September 30, 2019).

FY19 SUMMER SEARCH BOARDS

NATIONAL

Jim Milligan ●
Teke Kelley ●
Antoine Andrews
Cynthia Bengier
John Brennan
Erik C. Christoffersen
Tyson Clark
Jill Cowan
Andre Cuerington
Stephanie DiMarco
Jeff Dorigan
Suzanne Eberhard
Dana M. Emery
Lori Espe
Matthew J. Espe
Robin Klaus
Sasha Kovriga ●
Jean Lee
Pamela Lehrer
Ian MacLeod
Tom Mattimore
Kurt Mobley
Elizabeth Obershaw
Jabali Sawicki ●
Jeff Shames
Bobbi Silten
Diana S. Strandberg
Bradley Svrluga
Scott Thomas
Graves Tompkins
Erik Toth
Ted Williams

TRUSTEES EMERITI:

Sally Hambrecht
Linda Mornell
John Osterweis
Liebe Patterson

BAY AREA

John Brennan ●
Cynthia Bengier
Dave Berry

Albert Chan ●
Joey Christiano ●
Erik C. Christoffersen
Carey H. Condy
Doug Dossey
Dinna Eisenhart
Eliot Enriquez ●
Ellen Fair
Jacqueline Green
Heidi Holzhauser
Adam Howell
Allan Jean-Baptiste
Kate Jeffers
Teke Kelley
Robin Klaus
Chuck Kurz
Joyce Li
Niles X. Lichtenstein ●
Tom Lyons
Andy Mercy
Ria Nickens
Elizabeth Obershaw
Michael Penn
Zachary Perry
Pam Polite Fisco
Jeff Rosenthal
Susan Tunnell
Conrad Voorsanger
Emerick Woods

BAY AREA ALUMNI BOARD

Lorraine Cawili ●
Jada Gamble ●
Marie Pierre ●
Eduardo Fernandez ●
Annisia Byrd
Carolina Cashaw
Kelly Huang
Molly English
Samantha Lee
Bi Yu Li
Tony Mai
Stephanie Martinez
William Monico

Joseph Munayer
Ki Yan Ng
Diana Nguyen
Melissa Nop
Ernan Lopez Ponce
Seila Thy
Winnie Wu
Dennis Xie

BOSTON

Jeff Dorigan ●
Elizabeth Munro ●
Carolina Aguilar-Restrepo ●
Tony Briney
Meg Clough
Dawn Frazier-Bohnert
Antonio Gutierrez ●
Christine Komola
Matt Lapidés
Frederic Marx
Jamey Mock
Troy Newman
Alison Poorvu Jaffe
Nigel Henry Robinson ●
David O'Connor
Ellen Segal
Angel Williams
Renee Simms
Erika Smith
Marjorie Stanzler
Fredericka (Fred) Stevenson

BOSTON ALUMNI BOARD

Carolina Aguilar-Restrepo ●
Nigel Henry Robinson ●
Argenis De Los Santos
Casey Fang
Ronald German
Joam Marmolejos
Paola Ozuna
Breylis Rodriguez
Tommy Tran

NYC

Graves Tompkins ●
Jonathan Pruzan ●
Thomas C. Barry
Michael Blumstein
Scott Bower
Christina Brown-Haugen
Alex Constantin ●
Charlotte Feng Ford
Gary Godshaw
Jack Kopnisky
Alison Locker, Ph.D.
Dwayne Louis
Taylor Lukof
Walter Nollmann
Mark Osgood
Jean-Marie Painvin
Vanessa Rahman
Andy Sagor
Jordan Singleton ●
Scott Thomas
John White
Leigh Wit
Suzanne Worden
Nina Yadava

NYC ALUMNI BOARD

Tony Huynh ●
Hnin Aung
Marisela Cardona
Angela Chen
Asia Cruz
Joel Falcon
Carrie Gonzalez
Lania Howell
Anne Jean-Paul
Pascal Louis
Anthony Rivera
Elsa Solomon
Rainbow Wong

PHILADELPHIA

Pamela Lehrer ●
Debbie Aderinto ●
Kate Allison
Larry Brotzge
Joe Clark
Thomas J. Cole, Jr.
Bryan Colket
Lori Espe
August Gerhardt
Ben Greenfeld
Andrew Kaplan
Jeff Klein
Brian Madocks
Pam McCormick
Charlotte McKines Lawrence
Mike Morgan
Tuan Nguyen
Kathy Pearson
Steve Poole
Bob Riley
Lucas Saunders
Christina Selby
Mike Whalen
Nadiyah Young ●

SEATTLE

Erik Toth ●
Kate Hudson ●
Laura Yurdin ●
James Alberson
Mito Alfieri
Neil Bretvick
Nate Brooling
Hugh Campbell
Suzanne Eberhard
Natasha Greyber
Robyn Hsu
Carly Kaufman
Elizabeth Laughlin
Jean Lee
Anh Nguyen
Rep. Eric Pettigrew
Mariana Preciado

Rachel Tausend
Klaus Toth
Alisa Vitello
Jordon Voss

SEATTLE ALUMNI BOARD

Marie Angeles ●
Bao-Chau Do ●
Sumeet Chadha ●
Brenda Fernandez ●
Elizabeth Galvan
Lex Ramirez
Tuyen Truong
Natalia Varela

KEY

- Summer Search Alumni
- Chair
- Vice Chair
- Co-Chair
- Former Chair
- Former Vice Chair

FINANCIALS

REVENUE, GAINS (LOSSES), & OTHER SUPPORT 2019

Contributions	13,374,138
Special Events, Net	4,721,341
Contributed Gifts & Services	2,826,765
Investment Income	40,942
Other Income (Losses)	(165,193)

TOTAL REVENUE, GAINS (LOSSES), & OTHER SUPPORT 20,797,993

OPERATING EXPENSES

Program Services	
Summer Program	4,047,606
Mentoring	4,641,243
Staff Training & Development	6,446,364
College Program & Alumni	2,023,243
Total Program Services	17,158,456

Supporting Services	
Fundraising	3,862,648
Management & General	2,629,340
Total Supporting Services	6,491,988

TOTAL EXPENSES 23,650,444

ASSETS (& LOSSES)

Change in Assets w/o Donor Restrictions	(1,507,708)
Change in Assets w/ Donor Restrictions	(1,344,743)
Beginning Net Assets w/o Donor Restrictions	6,570,251
Beginning Net Assets w/ Donor Restrictions	4,209,137
Net Assets at Year End	7,926,937

**THANKS FOR SUPPORTING YOUNG PEOPLE
TO THRIVE IN SCHOOL, WORK, AND LIFE.**

**SUMMER
SEARCH**

