

Bottom Line

Get in • Graduate • Go far

2015–2016
Annual Report

A Year of Results

BIVIANA SANCHEZ
Bottom Line-NY Success Student
City College, 2017

Our Mission

We help low-income, first-generation students get in to college, graduate from college, and go far in life.

Our Vision

We strive to dramatically transform urban communities by producing thousands of new career ready college graduates.

Our Goals for Our Students

We expect our students to earn a bachelor's degree, accumulate no more than \$36,000 in debt, and be employed or continuing their education 6 months after graduation.

A MESSAGE FROM BOTTOM LINE LEADERSHIP

Virgil J. Jones, Jr.

Kevin E. Connolly

Dear Friends,

We are proud to share Bottom Line's 2016 Annual Report with you. The following pages highlight the work that Bottom Line focuses on, day after day, month after month. You will meet a few of our students that are the heart of this organization. You will see the incredible results of last year's programming. Finally, you will see our strong financial position—and how we make this all possible—through a diverse community of supporters like you.

In many ways, our 2016 fiscal year was a pivotal one for Bottom Line.

- Our largest group of students, 1,289 in total, entered our Success Program and, at the same time, we saw 334 students graduate from college, up 35% over last year.
- We provided college advising and coaching to almost 5,000 students.
- 79% of our students graduated from college—a rate more than four times the national average of low-income, first-generation students.
- We also approved a 5-year strategic plan, establishing our commitment to measured growth in our current regions as well as the expansion to new sites.
- We have strengthened our executive staff and our board with seasoned professionals to lead our growth and expansion.

These are milestones along a journey and direction that has made this one of the most successful years in Bottom Line's history. Our commitment to our students graduating from college ready for a career, demonstrated by our high-touch and one-on-one counseling for up to 7 years of our students' journeys towards their degrees, still drives our programs. Furthermore, our focus on results informs our decision-making at every level in our organization. In 2014, we launched a Randomized Controlled Trial, the gold standard of scientific evaluation, to truly understand our impact. The first year of results are in and one thing is clear: the Bottom Line model works.

2016 was a watershed year for the employment outcomes underneath our Go Far umbrella. More than 100 Bottom Line graduates are employed at State Street Corporation in Boston and we are so proud to work alongside Bottom Line alumni at our offices. The first Managing Director of Programs in our New York office leads her team through the lens of her own experience, and Bottom Line has eight other Bottom Line alumni on staff.

Our national and regional board members are highly committed and aligned to our work, bringing a diverse set of industry and professional experience to our organization as well as deep connections to our Bottom Line cities. And finally, our thousands of donors and volunteers truly make our work possible. We thank you all for your deep commitment to Bottom Line, and for your direct contribution and support of the continued development of young men and women, and the transformation of urban communities through their success in achieving meaningful and productive careers.

Very truly yours,

Virgil J. Jones, Jr.
Chief Executive Officer, Bottom Line

Kevin E. Connolly
Chair, Board of Directors, Bottom Line

National Board of Directors

Kevin E. Connolly, State Street, *Chair*

John E. Bachman, Retired, PwC

Bob Ballard, Scholarship America

Paul Busby, Walmart

Brad Couri, CFI Partners*

Paul Garcia, General Electric

Louisa Holland, Sudler & Hennessey*

Virgil J. Jones, Jr., Bottom Line

Michel Paul, Retired,

Johnson & Johnson

Honorable Patti Saris,

US District Judge

Dave Terry, Archway Health Advisors

Barbara Thomas, SouthEast Bank

Mike Volo, Cammack

Retirement Group*

Harold R. Wilde, Retired,

North Central College

*Chairs of Bottom Line Regional Boards

We are changing lives of low-income, first-generation students
by helping them build a future through college acceptance, college graduation,
and career readiness.

THE NEED

1 in 10

While half of all students from high-income families will earn a bachelor's degree by age 24, only 1 in 10 students from low-income families will.

14%

of first-generation college students from low-income backgrounds earn a degree, compared to 60% of their wealthier peers.

5x

Low-income students who obtain a college degree are five times more likely than their peers to escape poverty.

\$1 million

Over the course of a lifetime, the average American with a bachelor's degree will earn approximately \$1 million more than someone without any postsecondary education or degree.

BOTTOM LINE BY THE NUMBERS: 2015-2016

DURING THE 2015-2016 SCHOOL YEAR, BOTTOM LINE SUPPORTED 4,959 STUDENTS IN MASSACHUSETTS, NEW YORK, AND CHICAGO THROUGH YEAR-ROUND PROGRAMMING.

1,106 Access

Our Access program helped 1,106 low-income, first-generation students get into college.

3,853 Success

Our Success program supported 3,853 college students on the path to graduation.

BOTTOM LINE UTILIZES A PROVEN AND PROACTIVE HIGH-TOUCH, HIGH-IMPACT COUNSELING MODEL TAILORED TO THE SPECIFIC CHALLENGES OF EACH STUDENT.

26 counselors

26 new counselors joined our program team.

88 unique sessions

Our new counselors participated in an intensive 8-week training consisting of 88 unique sessions that prepared them to support our students.

WE ACCEPTED 1,167 RISING HIGH SCHOOL SENIORS INTO OUR ACCESS PROGRAM FROM A POOL OF 3,757. Students were selected based on family income and historical level of education.

\$25,000

was the average household income for our Access students this year.

60%

of our Access students are the first person in their family to go to college.

94%

of our Access students will be first-generation college students.

91%

of our students are eligible for Pell Grants.

OPHELIA ALVAREZ
Bottom Line-Chicago Success Student

BOTTOM LINE STUDENTS GO FAR

OPHELIA ALVAREZ WILL GRADUATE READY FOR SUCCESS

Ophelia Alvarez is determined to earn a degree, but is facing many challenges as a first-generation college student. That's why her relationship with Bottom Line is so important. Ophelia applied to Bottom Line because she wanted support to balance life at home and the demands of school, including managing a two hour commute from the south side of Chicago to her school on the north side. Once paired with a counselor to help her transition to and through college, she felt more confident about her journey towards a degree. Her Bottom Line counselor is a strong support system for her.

"I don't have any other support in my life, and that makes me doubt myself. Whenever I need help making a decision, I go to my counselor. She cares about me and I feel completely safe going to her. I know she's not going to judge me; if something is important to me, it's also important to her."

This year Ophelia had some financial issues. Her Bottom Line counselor was able to help her pay her tuition balance this fall through our Student Emergency Fund funded by All Chicago, a nonprofit organization that provides immediate financial assistance to Chicago residents in crisis or transition, so she could register for classes and continue persisting towards her degree. Ophelia's dream is to become a teacher, possibly in the sciences—a great career option for her with all of her energy, enthusiasm, and love of learning.

When one of our students graduates from college with quality career prospects and manageable student loan debt, it has a ripple effect on the whole community. We are helping to break the cycle of poverty.

OUR IMPACT

99%

of the students in our Access program were accepted into college.

91%

of our Success students persisted through their second year in college compared to the national average of 72%.

79%

of our most recent class of students graduated within 6 years. That's more than 4 times the national average for low-income students.

85%

of Bottom Line's last two graduating classes have full-time jobs or are enrolled in graduate school.

BOTTOM LINE BY THE NUMBERS: 2015-2016 *continued*

IN 2015-2016, ACCESS STUDENTS SUBMITTED 13,210 APPLICATIONS TO COLLEGES.

5 office locations

Our Access counselors worked with students at Bottom Line's regional offices in Boston, Dorchester, Chicago, New York, and Worcester.

10 times per year

Counselors met with each Access student an average of 10 times throughout the year to work towards 16 Key Performance Indicators.

OUR SUCCESS PROGRAM GREW 25% LAST YEAR TO A TOTAL OF 3,850 STUDENTS.

54 campuses

Bottom Line Success students attended 54 target colleges.

334 graduated

334 Success students graduated from college in 2016.

ADDITIONALLY, BOTTOM LINE HOSTED 13 CAREER PROGRAMMING EVENTS.

366 professionals

volunteered their time to connect with students at 3 Go Far Forums.

495 students

gained valuable skills and received practical advice.

MAX CLERMONT
Bottom Line-MA Access Graduate
Brown University
BA, Community Health, 2011
Brown University School of Public Health
Masters of Public Health, 2012

BOTTOM LINE STUDENTS GO FAR

GRADUATE MAX CLERMONT USES DEGREES TO GIVE BACK

Max Clermont knew he wanted to go to college, but was less sure about how to get there—until he learned about Bottom Line. The son of Haitian immigrant parents, Max heard about Bottom Line when he was a junior in high school. Through Bottom Line, Max discovered he could overcome the deficit created by growing up in the inner city projects and having parents who didn't understand the complexities and nuances of the college application process. Now, he could turn his goals into an action plan.

"I felt I had someone who was committed to making sure I put my best foot forward. It's not enough to just do well in school. I needed to think about the requirements of getting accepted to college. Bottom Line rolled up their sleeves with me and helped me figure it out."

Bottom Line provided important one-on-one coaching and access to resources, opportunities, and peers—people who had similar experiences—so Max could apply and get in to the school of his choice. Once in college, Max proved to be an exemplary student. He graduated with honors from Brown University in 2011 with a BA in Community Health, earned a Masters of Public Health from Brown University School of Public Health in 2012, and has embarked on a promising career in strategic consulting, working to protect rights, promote equity, and close the representation gap in public and community systems.

BETSY SORIANO
Bottom Line–New York Success Student
Brooklyn College, 2017

and

GINETTE SAIMPREVIL
Bottom Line–New York’s Managing Director of Programs
and Bottom Line–Massachusetts Graduate

FIRST REPORT FROM RANDOMIZED CONTROLLED TRIAL (RCT) RELEASED IN APRIL 2016

Bottom Line students were nearly

**20%
more likely**

to have met with someone to review their financial aid award letters than were control group students. This pattern of results suggests that Bottom Line advising is helping students make informed decisions about the affordability of college options they pursue.

Nearly

60%

of Bottom Line students rated their advisor as very important with college applications and decisions, compared with just over 20% of the control group rating “another college access organization” as very important.

Bottom Line students were

**7%
more likely**

to report they were living on campus, enjoying higher rates of participation with student groups, and feeling more comfortable on campus than students in the control group. These student decisions may contribute to an increased probability of success in college.

Students who were offered Bottom Line advising were

**14%
more likely**

to enroll at a 4-year institution, and attended institutions with higher mean graduation rates and lower cohort default rates.

POSITIVE INDEPENDENT PROGRAM EVALUATION

Beginning with the high school class of 2015 and continuing with the high school class of 2016, Professors Ben Castleman (University of Virginia, Curry School of Education) and Andrew C. Barr (Texas A&M University) began a study of Bottom Line’s college Access and Success programs to attempt to demonstrate that the Bottom Line model of a third party partnering with students is making a significant improvement on the college graduation challenge facing the nation. The first report released in April 2016 shows empirically that Bottom Line’s direct service model is having an important impact on student success. Future reports will focus on persistence and success outcomes as well as students’ academic, social, and employment experiences in and out of college. To read the full report, please refer to *Advising Students To and Through College: Experimental Evidence from the Bottom Line Advising Program* published by Andrew C. Barr, Texas A&M University and Benjamin L. Castleman, University of Virginia in April 2016 which may be found at www.bottomline.org.

“The Laura and John Arnold Foundation (LJAF) commends Bottom Line for conducting a randomized controlled trial (RCT) to evaluate its College Access and Success programs. An RCT is widely regarded as the most credible method of evaluating the effectiveness of a social program, and Bottom Line has partnered with an experienced, independent researcher to carry out the study. It will produce a definitive answer about whether the program achieves its goals and helps low-income students become the first in their families to attend college and earn a degree. We are pleased to fund the RCT and applaud the leadership of Bottom Line for its interest in assessing the true impact of its work.”

—Jon Baron, Laura and John Arnold Foundation, Vice President of Evidence-Based Policy

Bottom Line’s RCT is funded through the generosity of the
MICHAEL and SUSAN DELL FOUNDATION and LAURA and JOHN ARNOLD FOUNDATION

RESULTS THROUGH SUCCESSFUL CONNECTIONS

OUR WORK HAPPENS IN LARGE PART THROUGH COLLABORATION

As one of the first and most effective programs focused on college persistence through one-on-one advising, Bottom Line is proud to serve as a thought leader and convener around college success. We partnered with high schools and other community-based organizations, developed relationships with corporate partners, recruited volunteers and funders, participated in industry conferences, and advocated for local policy-making that affects our students and eliminates obstacles to college completion. Here are a few highlights of our activities during the 2015–2016 school year.

CONFERENCES AND AWARDS

Bottom Line was awarded the **College Board Personalized Learning Award of Excellence** last September at the NCAN Conference. The award, which includes a \$5,000 donation, recognizes an NCAN member for incorporating technology into its college Access/Success program without losing sight of the importance of human mentorship.

COMMUNITY ENGAGEMENT

- **Bottom Line–Massachusetts** launched a three part **Community Discussion Series** engaging our community partners from higher education, Boston Public Schools, and uAspire to talk about topics including admissions trends and bridge programs, college affordability, and “summer melt”.
- **Bottom Line–New York** brought together nearly 100 thought leaders, nonprofit supporters, and journalists for a **panel discussion** on the implications of college choice for low-income, first-generation students. Panelists included University of Pittsburgh professor Lindsay Page, CUNY Chancellor James B. Milliken, Bottom Line CEO Virgil Jones, and *NY Times* bestselling author Frank Bruni.
- **Bottom Line–Chicago** staff joined former Illinois Governor Pat Quinn and hundreds of community members, students, and college representatives to **rally in support of Monetary Award Program (MAP) grant funding**. The MAP grant provides critical funding to Illinois students with financial need who are attending college in the state.
- **Bottom Line–Massachusetts** became one of five nonprofits to partner with State Street Corporation’s **Boston Workforce Investment Network (Boston WINs)** with a shared goal of preparing more Boston youth for 21st century careers, expanding Boston’s young, thriving talent pool, and promoting economic mobility.

BOTTOM LINE COO GREG JOHNSON AND THE COLLEGE BOARD'S STEVE COLÓN AT THE 2015 NCAN CONFERENCE

BOTTOM LINE–MASSACHUSETTS DIRECTOR OF COMMUNITY ENGAGEMENT CINQUE DUNHAM-CARSON LEADS A COMMUNITY DISCUSSION

BOTTOM LINE–NEW YORK'S PANEL DISCUSSION ON THE IMPLICATIONS OF COLLEGE CHOICE

- Nearly 100 **Bottom Line–New York** students, staff, and supporters celebrated **National College Signing Day with Michelle Obama**. The First Lady and MTV gathered dozens of musicians, athletes, actors, and other celebrities at the Harlem Armory to deliver inspiring messages to over 4,000 NYC college-bound students.
- **Bottom Line–Chicago** was invited by the University of Illinois at Chicago (UIC), to take part in a **press conference** organized by the **Association of Public and Land Grant Universities (APLU)** at the National Press Club in Washington, DC. Senior Success Counselor Margy Brill and Success program student Maria Calderon were joined by UIC leaders and Goldie Blumenstyk, senior writer at the *Chronicle of Higher Education*, as moderator for the panel.

UNIVERSITY OF ILLINOIS AT CHICAGO'S THOMAS MOSS AND EMANUEL POLLACK WITH BOTTOM LINE–CHICAGO SENIOR SUCCESS COUNSELOR MARGY BRILL AND SUCCESS PROGRAM STUDENT MARIA CALDERON AT THE NATIONAL PRESS CLUB IN WASHINGTON, DC

REGIONAL GO FAR FORUMS

Regional **Go Far Forums** were held in Boston, Worcester and New York. The Go Far Forums bring together students, employers, corporations, and volunteers to help our students with mock interviews, career conversations, and obtaining a paid internship or job. Here's a snapshot of participation:

- New York: January 7, 2016
Attendance: Students: 110 | Volunteers: 80
- Boston: January 10, 2016
Attendance: Students: 307 | Volunteers: 233
- Worcester: January 12, 2016
Attendance: Students: 78 | Volunteers: 53

STUDENTS LEARN ABOUT CAREER OPTIONS AT BOTTOM LINE–WORCESTER'S GO FAR FORUM

Bottom Line Alumni: Where Are They Now?

Top Alumni Employers

- | | |
|--|--------------------------------|
| Arbella Insurance | Enterprise |
| Beth Israel Deaconess Medical Center | Granite Communications |
| Boston Children's Hospital | Liberty Mutual |
| Boston University College Advising Corps | Massachusetts General Hospital |
| Brigham & Women's Hospital | State Street Corporation |
| Cognizant | Stop & Shop |
| CVS Health | Sun Life Financial |
| Dana Farber Cancer Institute | Target |
| Deloitte | |

CECIALINA GRAHAM
Bottom Line - New York Access Graduate

RECOGNITION OF LEADERSHIP

WE ARE SO GRATEFUL FOR OUR NATIONAL AND REGIONAL LEADERSHIP

Bottom Line relies on the talents and expertise of dedicated groups of individuals who lead our efforts in fulfillment of our mission. We thank the following Board Members for their leadership.

NATIONAL

Established in 2012
CEO Virgil J. Jones, Jr.

Board of Directors

Kevin E. Connolly, State Street, *Chair*

John E. Bachman, Retired, PwC
Bob Ballard, Scholarship America
Paul Busby, Walmart
Brad Couri, CFI Partners*
Paul Garcia, General Electric
Louisa Holland, Sudler & Hennessey*
Virgil J. Jones, Jr., Bottom Line
Michel Paul, Retired,
Johnson & Johnson
Honorable Patti Saris,
US District Judge
Dave Terry, Archway Health Advisors
Barbara Thomas, SouthEast Bank
Mike Volo, Cammack
Retirement Group*
Harold R. Wilde, Retired,
North Central College

**Chairs of Bottom Line Regional Boards*

MASSACHUSETTS

Founded 1997 by Dave Borgal,
Chief Program Officer, Bottom Line
Executive Director: Justin Strasburger
3 Regional Sites: Jamaica Plain,
Worcester, and Dorchester

Massachusetts Regional Board

Mike Volo, Cammack Retirement
Group, *Chair*

Cynthia Barnhart, Massachusetts
Institute of Technology
Mark Buckley, New Leaf Paper
Christal Fenton-Fortes,
Ascensus College Savings
Emerson Foster, Sodexo
Maia Germain,
State Street Corporation
Jack Kennedy, MassMutual
Leslee Kiley, Hill Holliday
Mike MacNaught,
MFS Investment Management
Pat Meservey,
Salem State University
Quincy Miller, Eastern Bank
Sara Moreno, Jennison Associates
Viola Morse, Brandeis University
Mike Palladino,
Vertex Pharmaceuticals
Dawn Perry, Ahold U.S.A.
Mike Refojo,
RBC Global Asset Management

Susie Roberts, The Belgrade Group
Ruthanne Russell, Hill Holliday
Dave Sanford, WinterWyman
Michele Scavongelli,
The EdLaw Project
Linda St. John,
LSJ Leadership Coaching
Kirk Taylor, Prescient Medicine

Board of Visitors

Mark Buckley, New Leaf Paper,
Co-Chair
Dawn Perry, Ahold U.S.A., *Co-Chair*
Danya Abrams, Insurance and
Financial Services LLC
Jim Benson, Retired
Fred Clark,
Bridgewater State University
Molly Conway, Pioneer Investments
Paul Francisco,
State Street Corporation
Robert Gittens
Nicole Greene, DST Systems
Rob Horrobin, John Hancock
James Hunter, Morgan Stanley
Wealth Management
Denise Kaigler, MDK Branding
Saravanan Karuppusamy,
Ernst & Young
Kathy Larkin, Keystone Partners
Gloria Larson, Bentley University
Allyson Murphy, Sodexo
Tim Murray, Worcester Regional
Chamber of Commerce
Richard Pierre, BCG
Marcy Reed, National Grid
Robert Robertson, Honeywell
Laura Sen, BJ's
Rich Shea, John Hancock
Financial Services
Mark Stein, Tico Group
Colleen Trinh, Liberty Mutual
Kevin Turner,
Massachusetts Port Authority
Janice Van Ummersen,
Blue Cross Blue Shield of MA
Connie Walkingshaw, Retired
Bill Weld, ML Strategies

Worcester Advisory Board

Linda St. John,
LSJ Leadership Coaching, *Chair*
Barry Bilzerian,
Hygrade Business Group
Tammy Bui, EMC Corporation
Vickie Cox-Lanyon, Clark University
John Desmond, Bank of America
Gayle Falvey,
The Hanover Insurance Group

Patricia Forts,
Harvard Pilgrim Health Care
Chris Gaturu, EMC Corporation
Ifrad Islam, Reliant Medical Group
AiVi Nguyen,
Bowditch & Dewey LLP
Jacqueline Peterson,
College of the Holy Cross
Francis Wanjau,
UMass Memorial Health Care

NEW YORK

Established in 2011
Executive Director: Ruth Genn

Regional Board

Louisa Holland,
Sudler & Hennessey, *Chair*
Sarah Binder, PianoPiano LLC
Sheryl Colyer, Pfizer
Mitch Danzig,
Solo Technology Holdings, LLC
Elias Farhat,
Candriam Investors Group
Derrick Johnson, BlackRock
Sarah Landy, Viacom
John MacPhee, The Jed Foundation
Chitra Narasimhan
William Oplinger, Alcoa
Robert Shepler, Stroz Friedberg
Leslie Sillcox, Tortora Sillcox
Family Foundation
Hope Woodhouse
John Vaske,
Temasek Holdings Limited
Jessica Zoob, Morgan Stanley

Associate Board

Mark LaGratta, Merrill Lynch, *Chair*
Jonathan Braun, Victor Group
Michael Crook, UBS
Nikki Ettore, InTouch +
Life&Style Magazines
Kyle Fitzgerald, H.I.G. Capital
Lauren Fox, Leader & Berkon, LLP
Jean-Pierre Jacquet,
Berkeley Carroll School
Dan Levy, Jefferies LLC
Angelica Nikolausson,
Greentech Capital Advisors
Maryanne Paul,
Sullivan & Cromwell LLP
Abhiram Rajendran,
Cove Key Management
Mason Rippey, HighBrook Investors
Carli Roth, Viacom
Akiko Takahashi,
HG Vora Capital Management

Kevin Wood, Education Consultant
Parvin Zawahir,
New York Methodist Hospital
Lisa Zhu, Spring Inc.

CHICAGO

Established in 2014
Executive Director: Chris Broughton

Regional Board

Brad Couri, CFI Partners, *Chair*
Jody Boutell, The Pritzker Traubert
Family Foundation
Peter Bowen, Bain & Company
Pat Eskew, IBM
Tim Hanlon, FTI Consulting
Dezra Jackson, Mayo Clinic
Levoyd Robinson, CFI Partners
Lisa Scruggs, Duane Morris, LLP
Jonathan Skinner, William Blair
Jon Van Gorp, Mayer Brown
Harold Wilde, Retired,
North Central College

Emerging Leaders Council

Andrs Baltazar,
Northwestern Mutual
Cesar Dominguez, Illinois Network
of Charter Schools
Andre Garcia, PNT Financial
Edgar Gonzalez*,
Nuveen Investments
Jasmin Jenkins,
Northwestern University
School of Law
Scott Koenning,
Northwestern University
Kylee Lacson, The Jacobson Group
Amanda McKenzie,
Deloitte & Touche, LLP
Cynthia Panganiban,
Publicis Health Media
Therese Stoch*,
Gerchen Keller Capital, LLC
Malaika Tyson*,
McAndrews, Held and Malloy
Jessie Waller*, Mayer Brown
Chris Wheat, City of Chicago
Stacy Zabrin, William Blair
**member of the ELC Executive Board*

DONOR ACKNOWLEDGMENT

OUR STUDENTS GO FAR BECAUSE OF YOU

Bottom Line could not serve its students, manage its programs, train its staff, nor contribute to the field of college success without the generous support of donors like you. We are grateful for your giving during the during our 2015–2016 year.

\$500,000+

ECMC Foundation
The Boston Foundation
Charles Hayden Foundation
Robin Hood Foundation
Tiger Foundation
USA Funds

\$100,000 – \$249,999

The A.R.K. Foundation
Jeffrey H. and Shari L. Aronson Family Foundation
The Baupost Group, LCC
The Commonwealth of Massachusetts
The Heckscher Foundation for Children
State of New York Higher Education Services Corporation
Invest for Kids
The Janey Fund Charitable Trust
JPMorgan Chase Foundation
Michael and Susan Dell Foundation
State Street Corporation and Foundation
Vertex Pharmaceuticals

\$50,000 – \$99,999

Alcoa Foundation
J.E. and Z.B. Butler Foundation
Capital One Foundation
Finnegan Family Foundation
Great Lakes Higher Education Guaranty Corporation
Legg Mason Charitable Foundation
Maverick Capital Foundation
The Mayer & Morris Kaplan Family Foundation
Richard Meelia
MFS Investment Management & Subsidiaries
The George H. and Jane A. Mifflin Memorial Fund
National Grid
Robert R. McCormick Foundation
Stop & Shop New England
Suffolk Construction
Summer Search
John Vaske
Young Women's Leadership Network – CollegeBound Initiative

\$25,000 – \$49,999

Amelia Peabody Foundation
Brigham & Women's Hospital
The Brinson Foundation
Center for Family Life
The City College of New York

Mitchell and Allison Danzig
Deutsche Bank Americas Foundation
Epic Foundation
Google Community Grants Fund of the Tides Foundation
Ipsos Foundation
Jeffrey Leiden, M.D., Ph.D.
MB Financial Charitable Foundation
James C. Melvin Trust
Nypro, a Jabil Company & The Nypro Foundation
James O'Donnell
The Osa Foundation
The O'Shea Family Foundation
Pinnacle Leadership Foundation
The Pritzker Traubert Family Foundation
Putnam Investments
Robert Reynolds
RGK Foundation
Royal Bank of Canada Global Asset Management, Capital Markets, and Wealth Management
Schrafft Charitable Trust
Shawn Carter Foundation
Marjorie Cohen Stanzler and Paul E. Stanzler
Sun Life Financial
Yawkey Foundation

\$10,000 – \$24,999

Anonymous (2)
The Advocate Group
Ascensus College Savings
Jeb and Sally Bachman
Bank of America Charitable Foundation
James Benson
Bentley University
BlackRock
Bloomberg L.P.
Blue Cross Blue Shield of Massachusetts
BNY Mellon
The Boston Consulting Group
Peter Bowen
The Bozzuto Group and Southside Investment Partners
Bronx Center for Science and Mathematics
Citizens Bank
Kevin and Jane Connolly
Costco
The Couri Family Foundation
Mark and Borbala Cox
Josephine and Louise Crane Foundation
Dana Farber Cancer Institute
Deloitte Services LP

MULTI-YEAR GIFT APPRECIATION

Bottom Line would like to thank the following donors with active multi-year commitments to support our work.

\$4,000,000+

State Street Foundation, 4 year commitment

\$2,500,000 – \$3,999,999

Lewis Family Foundation, 5 year commitment

\$1,000,000 – \$2,499,999

Michael and Susan Dell Foundation, 3 year commitment
Richard and Susan Smith Family Foundation, 5 year commitment
Richard and Susan Smith
John and Amy S. Berylson and James Berylson
Robert Katz and Elizabeth Berylson Katz
Jonathan Block and Jennifer Berylson Block
Robert and Dan Smith
Debra S. Knez, Jessica Knez and Andrew Knez
Tortora Sillcox Family Foundation, 5 year commitment

\$500,000 – \$999,999

ECMC Foundation, 2 year commitment
The Carroll and Milton Petrie Foundation, 3 year commitment
The Price Family Foundation, Inc., 2 year commitment

\$250,000 – \$499,999

A Better Chicago, 3 year commitment
Altman Foundation, 2 year commitment
The Cosette Charitable Fund, 3 year commitment
College Completion Innovation Fund, 3 year commitment
Klarman Family Foundation, 3 year commitment
Anonymous Donor, Administered by The Philanthropic Initiative, 3 year commitment
Stop & Shop Our Family Foundation, 5 year commitment
USA Funds, 2 year commitment

\$100,000 – \$249,999

Laura and John Arnold Foundation, 3 year commitment
The Crown Family, 2 year commitment
EPIC Foundation, 3 year commitment
David Freudberg, 5 year commitment
Jewish Foundation for Education of Women, 2 year commitment
Liberty Mutual Foundation, 2 year commitment
Social Venture Partners, 3 year commitment

Delaware Life
Double S Management
DRW Trading
DTZ, A UGL Company
Eastern Bank Charitable Foundation
Ruth H. and Warren A. Ellsworth Foundation

EMC Corporation
Eversource Energy
Martha and Scott Farrell
E. Marla Felcher, Ph.D., and Max H. Bazerman, Ph.D.
Fidelity Investments
FM Facility Maintenance

DONOR ACKNOWLEDGMENT

General Catalyst Partners
Goldman Sachs
Goodwin Procter LLP
Greenhill & Co., LLC
Carlton Guthrie
Hartford Foundation for Public Giving
Joele Frank
John Hancock
Jenjo Foundation
The Kraft Group
Eva and Arthur Landy
Leerink Partners
LSNE
Mike MacNaught and Pam Miles
The MacPhee Family
MassMutual Financial Group
Jim McKeone
McKinsey & Company
Judy Meelia
Mintz, Levin, Cohn, Ferris, Glovsky, and Popeo, P.C.
Morgan Stanley
Viola and Richard Morse
Chitra Narasimhan and Anoop Dhakad
Michael Nichol
Nicholas B. Ottaway Foundation
Pfizer Foundation
The Poses Family Foundation
PricewaterhouseCoopers
Andrew Rafal and Leslie Alkalay
Red Sox Foundation
Michael and Christy Refojo
Ropes & Gray LLP
Salem State University
Sanofi Genzyme
Scherck Charitable Foundation
The Seabury Foundation
Robert Shepler and Elizabeth Hepper
The Siragusa Foundation
Jonathan Skinner
Sodexo
Speh Family Foundation
Student Sponsor Partners
Bill and Cheryl Swanson
The Children's Aid Society
Wesley and Rosemarie Thompson
TIAA-CREF
UMass Foundation
Valerie Valdes
WinterWyman
Hope Woodhouse and Richard Canty
Jessica Zoob and Rob Donahue

\$5,000 – \$9,999

Anonymous
Arbella Insurance Group
Paul and Edith Babson Foundation
Baltic Trail Engineering
Cindy Barnhart-Baribeau and Mark Baribeau
John and Mary Ann Begley
Beverly Bank & Trust
Sarah Binder and Punit Mehta
Edwin and Kate Birtwell

Blue Stone Energy
Boston Capital
Boston Children's Hospital
Bob Boudreau
Bowditch & Dewey, LLP
Bridgewater State University
Bullhorn
David & Denise Bunning
Paul D. Busby
The Charles and Margaret Clark Family Charitable Fund
ClearBridge Investments
Mary W. B. Curtis Trust
CVS Health
Scott and Kim David
Denise DeAmore and Karen Libby
Delta Dental of Massachusetts
Democracy Prep
Digitas
Eaton Vance
John and Andra Ehrenkranz
Esther Farkas and Brandon Gardner
David and Willa Fawer
The Fletcher Foundation
Forester Community Education Fund
Tom Freston
The George F. and Sybil H. Fuller Foundation
Chris Gabrieli
Guy Carpenter
Hall Capital Partners LLC
Hammersley Partners, LLC
Timothy Hanlon
The Hanover Insurance Group Foundation
Harvard Pilgrim Health Care
Heidrick & Struggles
Hill Holliday
Hoche-Scofield Foundation, Bank of America, N.A., Trustee
Claudia Holland and Richard Crane
Louisa Holland and Stephen Rinehart
The Howell Family Charitable Foundation
Insurance Industry Charitable Foundation
Catherine Jefferson
Derrick and Tina Johnson
Bruce Jones
JPMorgan Chase
Larry Kanter and Shelly London
Leslee and Tom Kiley
Liz King
David Landy and Judy Krusell
Legg Mason, Inc.
Marsh & McLennan Community Connections Foundation
Michael and Sally McNamara
Mercer Human Resource Consulting
Merck
William Meury
Sara Moreno
Jeff and Andrea Nadolney
NCAN
Nellie Mae Education Foundation
Newmark Grubb Knight Frank

EVENT CHAIR DR. JEFFREY LEIDEN AND BOSTON HONOREE MAYOR MARTY WALSH WITH BOTTOM LINE-MASSACHUSETTS STUDENTS

CELEBRATING SUCCESS IN MASSACHUSETTS

Bottom Line would like to thank the more than 850 attendees that joined us at the 11th Annual Get In, Graduate and Go Far Dinner on April 6th! Guests, along with nearly 150 sponsors, contributed more than \$1.3 million in support of Bottom Line's mission. Thank you for your generosity!

We are tremendously grateful for the leadership of our Event Chair, Dr. Jeffrey Leiden, and the partnership of our honoree, Mayor Martin J. Walsh.

HONOREE

The Honorable Martin J. Walsh
Mayor, City of Boston

Rachel O'Connell
William Oplinger
Optical Phusion Inc
Partners Healthcare
People's United Community Foundation
The Pine River Foundation
Research Foundation of The City University of New York
Rodman Ride for Kids
Rx Foundation
Michele and Peter Scavongelli
Howard and Debbie Schiller
ScriptEd
Laura Sen
Sherin and Lodgen LLP
Marc and Mary Ellen Smith
Staples
Fredericka and Howard Stevenson
The Stoddard Charitable Trust

Sudler & Hennessey
Suffolk University
WCI Realty Properties & Kevin Walker
Jim and Lori Sylvia
Santander Bank Foundation
The TJX Foundation
Tolt Solutions, Inc.
Transamerican Life Insurance Co.
UMass Boston
Viacom
Louis Vigden
Frederick E. Weber Charities Corporation
Anne Welch
Dr. Harold Wilde
William Blair & Co.
Wintrust Bank
Worcester Polytechnic Institute
Zebra Technologies

DONOR ACKNOWLEDGMENT

\$1,000 - \$4,999

Anonymous (4)
501 Partners
AEW Capital Management
Ameresco
Arnold's Meat Food Products, Inc.
Mohit Assomull
Lenna Bablouzian
Rajeev and Rachna Balikrishna
Timothy Bancroft
BankUnited
Lori Baronian
Bay State Savings Bank
Kerri and Chuck Bean, III
Drake and Maria Behrakis
Jonathan Belt
The Benevity Community
Impact Fund
Larry Bernstein
Gerard and Judy Binder
Brian Blackburn
Jay Blackington
Eric Block
Joshua Blossveren
Boston Benefit Partners, LLC
Boston Globe Media Partners, LLC
Boston Transit Group
Dan and Jessica Brierley
Timothy Brown
John Buckley
Mark Buckley
Wayne Budd
Bunker Hill Community College
C & S Wholesale Grocers
Corrie Carrigan
John Carroll
Catholic Big Brothers Big Sisters
Stephanie Cave
Century Bank
Brian Chaisson
Katherine and David Cheek
Chicago Athletic Association Hotel
Clinton Global Initiative
Mitch and Cynthia Coddington
Evan and Vita Cohen
Christopher Coleman
Lila Coleman
College of the Holy Cross
Commerce Bank
Jim and Barbara Conen
Russell Conn
Molly Conway
Thomas Corcoran
Mark Corteil
Martin Courage
Thom and Tracy Cranley
CRESA Partners
Michael Crook
CrossCountry Consulting
Cushman & Wakefield
Edward Dadakis
Daiwa Capital Markets America
Kurt Dalton
Fred Harris Daniels Foundation

Thomas and Michelle Davis
Kristin DeSousa
Direct Energy
Judith Anne Donahue
and Bruce Lafranchi
DSF Advisors
Steven Duncan
Joseph and Brittany Dursi
Durst Family Foundation
East Harlem Tutorial Program
Education Equity, Inc.
EF Education First
Alex Ehrlich
Deborah and Vernon Ellinger
Enterprise Holdings
Patrick Eskew
E*Trade
EUSA - Academic
Internship Programs
Nadine Farrell
Christal Fenton-Fortes
Kyle Fitzgerald
Forest City Ratner Companies
Framingham State University
Kelly Fredrickson
Haley Freeman
Claudia Freeman
Chantal Frenette
Nick Galakatos
Paul Garcia
Jenine Garrellick
General Electric Foundation
Manny and Myra Genn
Gerchen Keller Capital
Maia Germain
Corrie Carrigan
Julee Gianoulis
Joan Goldberg
Bianca Gottesman
Jeffrey Gould
Allen Gove
Peter Grape
William and Judith Greenblatt
Rebecca Griffith
Bill Hadge
The Francis A. and Jacquelyn H.
Harrington Foundation
Sean Hendelman
Henry E. Niles Foundation
Julie and Jordan Hitch
Hoguet Newman Regal
& Kenney, LLP
Arie and Elaine Hochberg
Allison Horne and Peter Riehl
Robert Horrobin
Ben Hoskins
Chris B. Howard
John A. Howell
Eric and Katherine Huang
Richard and Margaret Hulit
Russ and Natalie Hutchinson
Interpublic Group
iRobot
Jay Jason
Jim and Kim Jessee

FRAN CASHMAN, JOHN MACPHEE AND
NEW YORK EXECUTIVE DIRECTOR RUTH GENN
WITH BOTTOM LINE-NEW YORK STUDENTS

CELEBRATING SUCCESS IN NEW YORK

Bottom Line thanks the more than 400 attendees that joined us at the 5th Annual Spring Reception on May 18th. Guests, along with over 65 sponsors, contributed more than \$600,000 in support of Bottom Line's mission. Thank you for your tremendous generosity and commitment to our work!

We appreciate the leadership of our Event Chairs, Bill Opplinger and John Vaske, and the support provided by our Event Vice Chairs and Host Committee.

HONOREES

John MacPhee
Executive Director/CEO
The Jed Foundation

Fran Cashman
Co-Head of US Sales
Legg Mason Global Asset Management

Greg and Ginger Johnson
Johnson O'Hare Company
The Gerald R. Jordan Foundation
JPD Management Trust, Inc
Abhishek Kalra and Smita Jain
Jeffrey and Georgette Katuna
Jake Kemeny and
Emily Frieze-Kemeny
Kenneth Vona Construction

David Keohane
KeyPoint Partners, LLC
KGI Properties
KimCo Realty Group
Koester Family Fund
David Korman
Judith Kramer and Shari Brink
Mark and Emily LaGratta
Roger J. and Constance LaGratta

DONOR ACKNOWLEDGMENT

Kathryn Lakin
Sarah Landy
Peter Lasky
Michael Laub
Sharon Lawrence
William LeCompte
Arthur and Susan Leeds
Nancy Lehrer
Mary Lewis
Lewis-Sebring Family Foundation
Carey Lifschultz
Lowell Lifschultz
Linda Novak Memorial Foundation
Tal and Dana Litvin
LSJ Leadership Coaching
Jennifer and Scott Madden
Timothy Mahoney
Stefania Mallett
John and Fran Mannix
Peter and Valorie Markarian
Kay Marquet
Drs. Owen and Eileen Mathieu
McAndrews, Held, & Malloy, LTD
Christina McCauley
Tim McCormick
Ken McCullum
Lisa and John McGinn
Diane McGroby
Asheet Mehta
Hannah Mensch
Stephen Meredith
Michael Zenreich Architect, PC
Quincy Miller
Geoffrey Moodie
Hee-Jung and John Moon
Alan Moore
Erik Moreno
Morgan Stanley Foundation
Patrick and Meredith Mott
Robyn Murgio
and Christopher Miller
Allyson M. Murphy
Charles Murphy
The New York Football Giants, Inc.
New York Life Insurance Company
Nichols College
Andy Novak
Soren and Caroline Oberg
John O'Donnell
Murphy O'Flaherty
Chip O'Hare
OLI Systems
OneAmerica
David and Kay O'Shaughnessy
Tim Palmer
Neel Parekh
Kevin Parks
James Parmentier
and Elizabeth Fowler
People's United Bank
PianoPiano LLC
PIMCO
Pioneer Investments
Robert Pittman and Vivian Genn
William J. and Lia G. Poorvu
Family Foundation

Larry and Philippa Portnoy
Property Resources Corporation
Prospect 33
Manjari Raman
Tim and Gia Ramza
Robert and Susan Reece
Marcy Reed
Jennifer Reid
Kelly Reilly
Reliant Medical Group
Breanna Richards
Mason Rippey
Kathryn Rippey
Susan Roberts
Steve Robins and
Lauren Spagnola-Robins
Adam and Rachel Robison
The Rogers Foundation
Anne Romney
Todd Roof
Steve Rosen
Dennis and Gail Roth
William and Debra Roth
Ruthanne Russell
Bruce Sagan
Saint-Gobain Abrasives
Dave Sanford
Patti Saris and Arthur Segel
John Scannell
Jonathan D. Schiller
Schiller-Haskell Partners UBS
Priscilla Schwarzenbach
Thomas Seitz
Sentinel Investments
John Seo
Dina and Mark Shapiro
Rich Shea
Shook, Hardy & Bacon L.L.P.
Jill Sikoscow
Stacy Silk
Simon Paston & Sons Agency
Scott Sipple
Brendan Smith
Harry Smith
Tracey and Michael Smith
Kirk and Nancy Smith
Paul Sohigian
Kevin Spahn
Linda St. John
Andrew Stager
Edward J. Sullivan
Arthur O. Sulzberger, Jr.
T. Rowe Price
Julia and Celyn Takeda
Kirk Taylor
David and Emily Terry
The MENTOR Network
Charitable Foundation
Barbara Thomas
Tico Group
Neil Torres
John Tosti
Totem Point Management, LLC
Chris Tredway
Colleen Trinh

BOTTOM LINE-CHICAGO AND NATIONAL STAFF

CELEBRATING SUCCESS IN CHICAGO

Bottom Line would like to thank the 200 guests who attended our inaugural Get In, Graduate, and Go Far Luncheon on Friday, May 13th! With the Chicago community's support, we raised \$130,000 to support Bottom Line's ambitious growth plan to serve nearly 700 local low-income, first-generation students during 2016-2017, the Chicago region's third year.

We were thrilled to recognize Dr. Knowles's tireless leadership in making college graduation a reality for all students. Under Dr. Knowles's thoughtful leadership, the University of Chicago Urban Education Institute has distinguished itself as a national leader that empowers educators, policymakers, and families with the data, research, and resources they need to move more students to and through high school and college.

HONOREE

Dr. Timothy Knowles
Chairman, University of Chicago
Urban Education Institute
Pritzker Director, UChicago Urban Labs

Trinity Financial Charitable Fund
Christine Tryba-Cofrin
and David Cofrin
Tufts University
Ultimate Medical Academy
UMass Medical School
United Bank Foundation
United Way of Metropolitan Chicago
Rosa Velasquez
Michael and Karen Volo
Wanji Walcott
Connie Walkingshaw
Stanley Wasilauski

Wells Fargo
Nina W. Werblow Charitable Trust
Barbara and Mark Wetzel
Christopher and Patricia A. Williams
Winston & Strawn
Rheeta Wise
Susan and Robert Wislow
Charitable Foundation
Bill and Fidelma Woodley
Worcester State University
Parvin Zawahir
Michael Zoob

DONOR ACKNOWLEDGMENT

\$500 - \$999

Siisi Adu-Gyamfi
Advoqt
Pushpa Agarwal
Jessica Alfredo
American Century Investments
Michael Amez
Margaret Andrews
Bob Ballard
Andres and Lisette Baltazar
Becker College
Allison and Jonathan Beer
Carol and Larry Begley
Samir Bhatt
Elaine Boltz
Boston Private Bank & Trust Co.
Boston Public Schools
Richard Boutilier
Jonathan Braun
Briarwood Capital Partners
Kurt Brockwell
Ronn Bronzetti
Tracey Brown
Jessica Buchner
Michael Burkert
Nancy Busk
Sarah Butter
Charles Byrne
Brian Carosielli
Marshall Carter
Trevor Casey
Stefanie Cavanaugh
Tim Cawley
Anddie Chan-Patera
Michelle Chasin
Suzanne and Dean Christensen
Daniel Clark
Shari and Steve Coats
Rob Cohen
Janet and Garth Collins
The Charitable Giving Card
Program of The Community
Foundation of Middle Tennessee
Donna Conforti
Brandon and Katie Conovitz
Courtney Corleto
Peter Cory and Maxine Creanza
Peter Couri
Phillip Couri
Kevin Cox
Wayne and Debbie Craig
Angelica Crane-Dosik
Credit Suisse
Christina Crespo
Jim Cronin
Michael and Peg Culhane
Kari and Brian Culhane
Sarah Curtis
Mark Daigle
Sabina Daley Deaton
Christopher B. Daly
and Anne K. Fishel
Paul DeFronzo
Al and Peggy Dematteis
Family Foundation

Aashish Dhakad
Vincent Dowling
Noah Drapacz
DST Systems
Andrew Dunn
Erik and Julie Falk
Gayle Falvey
Feed Resource Recovery
Sally Fessler
Robert F. Finnerty
Lauren Fox
Julie Frahm
Christine Frederick
Tanya Freeman
David Freudberg
Wes Fuller
Marquisa Gaines
Thomas Gibbs
William Golden
Stephanie Gonzalez
Google
Allan Grauer
Allison and Mauro Greco
Sarah Greenhill
Whitney and Anne Griffith
James and Marianne Hayes
Honora Heavey
Michael and Tiffany Herklots
Deborah Hicks-McGovern
David Hoffman
Devon Holland
Roger Horn
Shion Ishikura
Christopher Jacob
Maria Jacobs
Jean-Pierre Jacquet
Paula Jennings
Tina Jurman
Karl Stewart Taylor Jr. and Sons
Charitable Fund
Mark Kaye
Kathryn Kearney
Michael and Laura Keene
Peter Kelly and Roma Razdan
Marisa Kelly
Siobhan Kelly
John Kettlewell
Cynthia Kim
Adam Kirby
Richard Kolb
Aaron and Hannah Kranich
Emilie Lara
Dave Larson
Debra Laverne Matthews
Leader & Berkon, LLP
Kyle Legg
Jason Lehman
David Leinhardt
Dan and Marcia Levy
Robert Lewin
David Lewis
Amanda Lifschultz
Kim Littlefield
Mark Macomber
Ian Madover

RECOGNITION OF FORMER NATIONAL BOARD CHAIR MARC E. SMITH

Thank you, Marc, for your four years of service as Board Chair and over a decade of support to Bottom Line.

Lea Madry and James Herold
Patricia Maguire Meservey
and Richard Meservey
Thomas and Tammy Mandia
Ellen Martin
Steve Maslaton Tarrab
Massachusetts College of Pharmacy
& Health Sciences
Tim Maul
Colin McArdle
John McBride
Steve McKay
Kevin McLellan
Drew Millard
Carl Mills
Jason and Kristen Mingelgreen
Divya Minisandram
Deborah Montgomery
Victoria Moskowit
and Lee Glickenhau
Brendan Murray
Saul Natansohn
Patricia Neuwirth Charitable Fund
Robert Nichols
David Nigliazzo
Kenneth and Laura Nordstrom
Dawn Oates
Chris O'Brien
Family O'Hare
Richard O'Malley, Jr.
Hence Orme
Rose and Jon Ostrow
Michael Pascutti
Robert Quaintance, Jr.
Marshall Rafal
Scott and Patricia Ragusa
Abhram Rajendran
Ranesh Ramanathan
Kathryn Ramey Watkins
Susan Ready
Ron Reber
Tony Rivers
Ben and Melanie Robbins
Rob Rogers
Thomas Rose
Theresa Rosen
Carli Roth
Lisa Rubinstein
Kim Littlefield
David Russell
Jennifer Rutley
Edward Scheuermann

Brandon K. Shankle
Gabe Small
Leanne Smith
Bob Sohigian
SterlingBackcheck
Lee Stern
Marybeth Stewart
Leanne Sutherland
Michael Szkodzinski
Target
Teach for America
Tek Systems
Fern Thomas
Elaine Twitchell
Malaika Tyson
Vinfen
Walmart
Khadijah Watkins
Wellesley Village Church
Ulla Christina West
Alan Weston
Karen White
Mary Wood

If we have inadvertently made an error in recognition, please contact Jed Smith, National Director of Development Operations, at jsmith@bottomline.org.

2015-2016 FINANCIAL STATEMENT

A SNAPSHOT OF OUR FINANCES

Bottom Line is proud to have a 4-star rating on Charity Navigator and a Gold-Level Rating from Guidestar.

To view our complete audited financials as well as our Form 990, please visit www.bottomline.org.

The chart to the right shows the percentages we spend on Program Services, Fundraising, and Administration.

Program Services	73%
Fundraising	18%
Administration	9%

STATEMENTS OF FINANCIAL POSITION *	FY 2015	FY 2016
Cash and cash equivalents	\$2,884,939	\$4,202,966
Contributions receivable	\$2,772,440	\$2,932,571
Prepaid Expenses & other assets	\$71,393	\$108,340
TOTAL CURRENT ASSETS	\$5,728,772	\$7,243,877
Property & Equipment	\$219,918	\$260,153
OTHER ASSETS	\$1,007,272	\$717,491
TOTAL ASSETS	\$6,955,962	\$8,221,501
Current liabilities	\$158,000	\$623,725
Deferred rent	\$167,925	\$187,586
Net Assets	\$6,630,037	\$7,410,190
TOTAL LIABILITIES AND NET ASSETS	\$6,955,962	\$8,221,501

STATEMENTS OF ACTIVITIES **	FY 2015	FY 2016
REVENUE AND SUPPORT	\$7,765,617	\$10,686,839
Program Services	\$5,659,046	\$7,260,642
Administration	\$676,312	\$859,025
Fundraising	\$999,558	\$1,787,019
EXPENSES	\$7,334,916	\$9,906,686
Change in net assets	\$430,701	\$780,153
Net assets, beginning of year	\$6,199,336	\$6,630,037
NET ASSETS, END OF YEAR	\$6,630,037	\$7,410,190

STATEMENTS OF CASH FLOWS **	FY 2015	FY 2016
Net cash provided by operating activities	\$(364,288)	\$1,665,316
Purchase of property and equipment	\$(32,626)	\$(347,289)
Net increase in cash	\$(396,914)	\$1,318,027
Cash & cash equivalents, beginning of year	\$3,281,853	\$2,884,939
CASH END OF YEAR	\$2,884,939	\$4,202,966

The 2015 financial statements have been restated to correct for the following:

- \$1 million in grant revenue receivable recorded in FY15 was more accurately recorded in FY16.
- \$413,046 of net assets previously reported as temporarily restricted should have been reported as released from restriction.

* June 30, 2016 & 2015

** For the time periods from July 1, 2015 - June 30, 2016 & July 1, 2014 - June 30, 2015

*Get in.
Graduate.
Go far.*

BOSTON
CHICAGO
NEW YORK
WORCESTER

Bottom Line

www.bottomline.org