
10:00 a.m., washington, d.c.

The concept of a Posse works for both students and college campuses,
and is rooted in the belief that a small, diverse group of talented
students—a Posse—carefully selected and trained, can serve as a
catalyst for increased individual and community development. As the
United States becomes an increasingly multicultural society, Posse
believes that the leaders of this new century should reflect the country’s
rich demographic mix, and that the key to a promising future for our
nation rests on the ability of strong leaders from diverse backgrounds
to develop consensus solutions to complex social problems. One of the
primary aims of the Posse Program is to train these leaders of tomorrow.

COVER, LEFT and RIGHT: Bucknell Posse 1.

2

Posse started because of one student who said,

“I never would have dropped out of college if I had

had my posse with me.”

The Posse Foundation, founded in 1989, identifies

public high school students with extraordinary

academic and leadership potential who may

be overlooked by traditional college selection

processes.

The Foundation extends to these students the

opportunity to pursue personal and academic

excellence by placing them in supportive,

multicultural teams (“Posses”) of 10 students.

The Foundation’s partner universities award

Posse Scholars four-year, full-tuition leadership

scholarships.

1.) To expand the pool from which top colleges and universities can recruit outstanding young

leaders from diverse backgrounds;

2.) To help these institutions build more interactive campus environments so that they can

become more welcoming institutions for people from all backgrounds;

3.) To ensure that Posse Scholars persist in their academic studies and graduate so they can take

on leadership positions in the workforce.

3

From September to December each year, Posse conducts

the Dynamic Assessment Process (DAP), a unique evaluation

method designed to identify young leaders who might be

missed by traditional admissions criteria, but who can excel

at selective colleges and universities. Using non-traditional

forums to evaluate potential, DAP offers students an

opportunity to demonstrate their intrinsic leadership abilities,

their skill at working in a team setting, and their motivation

and desire to succeed. DAP has proven to be an extremely

effective tool for identifying outstanding young leaders. In

a three-part process, including large group and individual

interviews, Posse staff and university partner administrators

ultimately select a diverse group of 10 students for each

college or university, thus forming a “Posse.”

From January to August of their senior year in high school, Posse Scholars

meet weekly with staff trainers and their Posse peers for two-hour

workshops. The Training Program consists of workshops that address

four areas: 1) team building and group support, 2) cross-cultural

communication, 3) leadership and becoming an active agent of change on

campus and 4) academic excellence. The goal of the training program is

to prepare Scholars for leadership roles on campus and for the high-level

academic expectations of their colleges.

The Campus Program works to ensure the retention of Posse Scholars

and to increase the impact of the Scholars and the Program on the

college campus. Posse staff members visit each university twice every

semester for meetings with Posse Scholars, campus liaisons, and

on-campus mentors. Each mentor meets weekly with the Posse as a

team and with individual Scholars every two weeks during the first two

years in college. In addition, Posse facilitates an annual weekend-long

PossePlus Retreat attended by members of the larger student body,

faculty, and administration, with the goal of discussing an important

campus issue identified by Posse Scholars.

THE POSSE PROGRAM ACHIEVES ITS GOALS THROUGH FOUR PROGRAM COMPONENTS:
1) Recruitment, 2) Pre-Collegiate Training Program, 3) Campus Program, and 4) Career Program.

4

The Career Program supports Posse Scholars as they

transition from being leaders on campus to becoming

leaders in the workforce. Posse plays an integral role in

the professional development of these young people by

providing them with the tools and opportunities necessary

to secure highly competitive and career-enhancing

internships and jobs. One of the ways Posse achieves

this is by partnering with exceptional companies and

organizations, both nationally and abroad. The Career

Program has three core components: 1) The Internship

Program, 2) Career Services and 3) The Alumni Network.

THE POSSE PROGRAM ACHIEVES ITS GOALS THROUGH FOUR PROGRAM COMPONENTS:
1) Recruitment, 2) Pre-Collegiate Training Program, 3) Campus Program, and 4) Career Program.

5

BABSON COLLEGE
BRANDEIS UNIVERSITY
BRYN MAWR COLLEGE
BUCKNELL UNIVERSITY
CARLETON COLLEGE
CLAREMONT MCKENNA COLLEGE
COLBY COLLEGE
DENISON UNIVERSITY
DEPAUW UNIVERSITY
DICKINSON COLLEGE
FRANKLIN & MARSHALL COLLEGE
GRINNELL COLLEGE
HAMILTON COLLEGE
LAFAYETTE COLLEGE
MIDDLEBURY COLLEGE
POMONA COLLEGE
TRINITY COLLEGE
UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN
UNIVERSITY OF MICHIGAN
UNIVERSITY OF WISCONSIN-MADISON
VANDERBILT UNIVERSITY
WHEATON COLLEGE

The Posse Foundation would like to thank its 22
partner colleges and universities for their continued

support of The Posse Program. This year these
institutions awarded over $28 million in leadership
scholarships to Posse Scholars across the country.

Middlebury Posse 2 Alumni (from left) Anna Rita Pergolizzi and Koby Altman.

6

A&E Television Network

The Ad Club

American Museum of Natural History

American Repertory Theater

Bingham McCutchen

Blue Cross Blue Shield of Massachusetts

Boston Ballet

The Boston Lawyers Group

Boston Museum of Fine Arts

Boston Neighborhood Network

Breakthrough Collaborative

Brigham and Women’s Hospital

Chicago Children’s Museum

Chicago Public Schools Summer Fellows Program

Christie’s Auction House

Citizen Schools

Envision Leadership Inc.

The Food Project

GradeBeam

Harvard Business School Summer Venture in Management Program

Hole in the Wall Gang Camp

The Inavale Foundation

Institute for Recruitment of Teachers

Kaplan Inc.

Kraft

LaSalle Bank

Merit School of Music

Morgan Stanley

National Conference for Community and Justice

New England Board of Higher Education

New England CityBridge

Northwestern Center for Talent Development

Northwestern University, Summer Research Opportunity Program

Rosie’s Place

Senator Dick Durbin

Shedd Aquarium

Simon & Schuster

Time Inc.

Urban Gateways

U.S. Equal Employment Opportunity Commission

WorldTeach

The Posse Foundation would like to thank its 2004 internship partners. These outstanding companies and
organizations contributed to the development of many Posse Scholars’ careers.

7

Dear Friends,

When I reflect on Posse’s past 15 years of success,

I am struck by the strength of the partnerships we

have developed along the way. We currently have

22 outstanding university partners and a growing

number of industry-leading internship partners. It is

these relationships that have allowed us to send over

1,200 young leaders to some of the best colleges

in this country and watch as they begin to take on

leadership roles in the workforce. I want to take this

opportunity to highlight two important partners,

Vanderbilt University and Lehman Brothers. They

have been trailblazers for Posse over the years.

Posse began at Vanderbilt University in 1989, and

since that time, over 100 Posse Scholars have

attended Vanderbilt. In the 15 years of Posse’s

presence on its campus, Vanderbilt Posse Scholars

have been instrumental in founding Vanderbilt’s first

gospel choir, the Vanderbilt Association of Hispanic

Students, Vanderbilt’s first black theater company,

a minor program in African-American studies,

Vanderbilt’s first Latino fraternity, Vanderbilt’s first

support group for survivors of rape, and Vanderbilt’s

first Hispanic student-recruitment weekend.

The second and third black student government

presidents in Vanderbilt’s history have been Posse

Scholars.

Equally, our Posse Scholars have benefited from a

superb Vanderbilt education. These Scholars have

gone on to become lawyers, bankers, teachers,

and in 2004, a Vanderbilt alumna became the first

Posse Scholar to graduate with a medical degree.

Four Posse graduates from Vanderbilt now work

for The Posse Foundation, including Dr. Shirley

Ramirez, a graduate of Vanderbilt’s first Posse.

Shirley is Posse’s national director of operations

and epitomizes our goal of seeing Scholars “assume

leadership roles in the workplace.” Another six

Vanderbilt graduates have served on Posse’s

national and advisory boards across the country.

Vanderbilt’s commitment to Posse has enabled us to

build a powerful network of university partners—from

Middlebury to Los Angeles and from Ann Arbor to

Nashville —making Posse synonymous nationally

with access to our country’s finest universities.

Lehman Brothers has been an incredible corporate

partner of The Posse Foundation. Beginning five

years ago with two summer interns, Becky Yang

and Natalee Graham, Lehman now hires 40 Posse

Scholars every summer. Lehman’s commitment to

these students is comprehensive and heartfelt.

They provide mentoring and coaching, and most

importantly, outstanding work experiences through

which the Scholars can launch successful careers

in finance. Currently, there are six Posse Alumni

working in full-time positions at Lehman Brothers,

including Becky and Natalee. They will be joined by

an additional seven this fall.

Not only does Lehman Brothers support aspiring

investment bankers, but each summer they also

support two Posse Scholars who have extraordinary

leadership ability as well as a demonstrated

commitment to community service by providing

a Lehman Brothers salary to Posse awardees.

These Lehman Brothers Community Leadership

Awards have enabled Posse Scholars to bring their

leadership skills home to their communities. Award

recipients have worked for an African-American

dance theatre, a homeless shelter for Hispanic

women and children, and a Harvard University based

program dedicated to enriching the lives of young

refugees, to name a few.

Vanderbilt University and Lehman Brothers were

among the first organizations to partner with Posse.

Now they find themselves in very good company. It

is through its partners that Posse is able to achieve

its goals. Posse is truly becoming one of the leading

programs in the country providing access to elite

universities to young leaders from the public schools

of our major cities. And with Posse’s full complement

of services, we are helping ensure that these

Scholars graduate and take on leadership roles

in the workplace. Thank you Vanderbilt, Lehman

Brothers and the scores of other partners that help

Posse Scholars become the leaders of today and

tomorrow.

Michael Ainslie

Chairman

8

Dear Friends,

2004 marked Posse’s 15th year and saw the

achievement of significant milestones. Over 5,500

young people were nominated by high school

guidance counselors, teachers, and community

workers—more than ever before. Our 22 outstanding

partner colleges and universities awarded a record

$28 million in leadership scholarships to 281

incredible young people, and we selected our

1,000th Scholar. Our Scholars on campus continued

to persist at a rate of over 90 percent and continued

to excel as leaders in their campus communities.

 The Sallie Mae Fund helped take The Posse

Foundation to the next level by making an

unprecedented commitment: a $1 million grant

that enabled us to open our fifth site in our nation’s

capital, and a $5 million, dollar-for-dollar, challenge

grant for endowment.

In December, Posse completed a five-year strategic

plan that supports the continuation of its recent

expansion and outlines objectives to double the

number of students it currently serves each year.

Over the next 10 to 15 years, Posse will open in five

more cities, work with 5,000 students annually (in

training and on campus) and develop 80 college and

university partners. By 2020, Posse will have over

7,000 Alumni.

The Posse Program has evolved into one of the most

successful college access and youth leadership

development programs in the country. Posse

is rooted in the belief that a small, but carefully

selected group of young leaders, can not only act

as a social and academic support system for one

another, but can act as a catalyst for positive change

on a university campus—helping to build bridges

between communities and encourage dialogue in the

classroom and the dormitory. In this way, a group

of only 10 students can affect hundreds of people

at a specific institution of higher education, opening

avenues for learning and increasing awareness.

When Posse Scholars graduate, they continue this

ripple effect in the workforce and at graduate school.

They are already lawyers and doctors, teachers and

community workers, bankers and engineers.

This annual report highlights some of the

special moments anyone connected with Posse

experiences. Thank you to everyone who helps make

Posse possible.

 Deborah Bial

President and Founder

Pomona College, Bucknell University, Franklin &

Marshall College, and the University of Michigan

became new partners. And three of our current

partners, Denison University, Dickinson College,

and Grinnell College, decided to become dual city

locations taking a Posse from more than one Posse

city.

The year also brought positive attention from the

media. Posse was featured in People Magazine,

the Los Angeles Times, The Baltimore Sun, The

Washington Times, and twice in The Washington

Post. Posse stories also were broadcast on NPR and

NBC Evening News.

Posse’s track record and growth over the past

few years have been phenomenal. Posse has

become a national program benefiting students

in Boston, Chicago, Los Angeles, New York City

and Washington, D.C. Support from corporations,

foundations and countless individuals has created

internship opportunities for our students, allowed

us to connect to new university partners, and of

course, provided the financial backbone for Posse

student services.

9

Posse D.C. opened thanks to a $1 million grant from the Sallie Mae Fund. Raul Acevedo, Luilly Andrade, Jenny Estevez, and Daniel

Torres, Babson Posse 1, spearheaded the creation of the Hispanic Student Union, with an aim not only to bring Hispanic students together, but also to bridge the gap between

international and domestic students on campus • Darnisa Amante, Brandeis Posse 5, was awarded the prestigious Coexistence Fellowship, which earned her a trip to South

Africa to perform reconciliation work through the arts • Emerson Arevalo, DePauw Posse 4, began the first hip-hop club at DePauw • Over 5,500 students were

nominated in the fall for only 281 Scholarship slots. Ibrahima Bah, Lafayette Posse 1, was awarded one of only 12 DANA Scholarships for noteworthy

achievements in academic life, activities, and student leadership • Rashida Bell, Dickinson Posse 4, founded Dickinson’s first step team. Though only a semester old, the club

has become popular enough to hold tryouts because of overwhelming interest in joining the team • Posse welcomed Bucknell University, Franklin &

Marshall College, Pomona College, and the University of Michigan as new partners. Olga Brik, Babson Posse 1, as a member of the

March of Dimes National Youth Council, helped design and implement youth programs in New York, Massachusetts, and Pennsylvania, and has raised campus awareness of birth

defects by organizing the first-ever Babson College Walk Team for the March of Dimes Walk-A-Thon • Three Posse partners signed on to take a second

Posse each year from another city: Denison University, Dickinson College, and Grinnell College. Terese Brown, Lafayette

Posse 2, organized her second annual fashion show, Exploring Music Through the Decades. She and Tito Anyanwu, Lafayette Posse 2, were each awarded one of only 12 DANA

Scholarships for noteworthy achievements in academic life, activities, and student leadership • Laura Budhai, Bowdoin Posse 4, was selected to participate in an exclusive

program in Peru over spring break where she will collaborate with other members of the Bowdoin community to create and build a park for local children in Lima • The Posse

Foundation turned 15 years old. In Posse’s 15 year history, over 1,200 scholarships worth more than $112 million

have been awarded by Posse’s partner colleges. Nilda Bueno, DePauw Posse 1, received a full-time offer from Northwestern Mutual Financial Network as

a financial advisor • Ramiro Carrillo, Daisy Del Real, and Laura Torres, Grinnell Posse 1, were so inspired by Senorita Extraviada, Missing Young Women, a documentary on

the exploitation of women in Latin America, that they raised money to bring its director, Lourdes Portillo, to Grinnell. This turned a small Women’s Studies class presentation

assignment into a campus-wide forum • Regina Chagolla, Wisconsin Posse 1, took the winter “Polar Plunge,” a Wisconsin sponsored fundraiser that gets donors to give a

significant amount of money to local charities for every student who dives into Lake Mendota in below-zero weather conditions. She, Erran Daniels, and Elizabeth Vazquez,

Wisconsin Posse 1, host a weekly television show, Club Today, Not Tomorrow (Club TNT), which aims to keep neighborhood kids off the streets by showing them how to

produce a TV show for their peers that spreads positive messages through the arts • Orly Clerge, Wheaton Posse 2, was accepted to three sociology Ph.D. programs: City

University of New York, University of Connecticut, and University of Michigan • Kareem Edwards, DePauw Posse 7, volunteered at a local juvenile detention center where he

organized dance classes for young men • Vanessa Egerton-Shelton, Vanderbilt Posse 14, was accepted to an alternative spring break program that will work with California’s

homeless population • Charles Felix, Lafayette Posse 4, was cast for the lead role of The Dutchman, a thought-provoking play centered on race, stimulating dialogue and

seminars on the Lafayette campus • Posse’s annual gala, which raised over $300,000, honored DePauw University President Dr.

Robert Bottoms, Posse alumna and Motorola Global Brand Communications Manager Monique L. N. Butts and

Congressman Charlie Rangel. It raised over $300,000. Rachael François, Bryn Mawr Posse 3, was elected Sophomore Class President, and was the

recipient of the prestigious Service Scholar’s Award, a yearly stipend funded through Americorps granted to outstanding students who also show exceptional commitment to their

communities • Rosemary Frias, Lafayette Posse 3, interned at Samuel A. Ramirez and Co., Inc., the oldest and largest Hispanic-owned investment band in the United States •

Nikisha Glenn and Jessica Starling, Grinnell Posse 2, received funding from Grinnell College to attend the 2005 Annual Conference of the National Society of Black Physicists and

Black Physics Students, which was a joint meeting with the national Society of Hispanic Physicists • Yasmeen Hadaway, Trinity Posse 2, co-piloted Trinity’s first step team, which

performed for the college’s “Preview Weekend,” aimed at welcoming and recruiting students from diverse backgrounds • Lucas Hardeman, Dickinson Posse 1, was featured

alongside Bill Cosby in a Newsweek article on racial stereotypes in December • Susie Scher, managing director of Goldman Sachs, became

chair of the newly formed New York advisory board. Lisa Herbert, Hamilton Posse 3, was honored by the Hamilton College Government Department to

present research with faculty members at the Conference on Law and War on Terror at West Point in the spring of 2005 • OC Isaac, Bowdoin Posse 3, played for an elite soccer

team that traveled to England to compete during the summer of 2004 • Ebony Jacobs, Grinnell Posse 1, was named a Cheney Scholar and will meet with Vice President Cheney

and his wife in the spring of 2005 • Keisha John, Trinity Posse 2, directed, as a freshman, Trinity’s first production of The Vagina Monologues to a full house, and co-piloted

Trinity’s first step team, which performed for the college’s “Preview Weekend,” aimed at welcoming and recruiting students from diverse backgrounds • Hannah Jurowicz, UW

Posse 3, scored a 4.0 GPA in her first semester on campus • Jackie Kahan, Trinity Posse 2, was invited by the college president to be on the new Corner Stone Committee,

“Experiential Education,” which focuses on campus culture and cultivating an environment that is welcoming for students of all backgrounds • Posse completed a five-

year strategic plan and set goals to add 15 new university partners and increase the number of Posse Scholarships

awarded to close to 400 each year. Peter Kassa, Hamilton Posse 1, traveled to Greece for the 2004 Olympic Games, where he earned one of only a handful of

10

positions through NBC to work as a production assistant covering the fencing events • Chris Knight, Bowdoin Posse 4, developed an Alternative Spring Break Program in

Washington, D.C. to work directly with people with HIV and AIDS, and learn about housing issues associated with that population. Chris will lead this group and is organizing the

details of the trip • Erika Lopez, Wisconsin Posse 3, scored a 4.0 GPA in her first semester on campus • Erica Martinez, Carleton Posse 4, was the recipient of the Gates

Millennium Scholarship. After she graduates from Carleton, the Gates Scholarship guarantees to fund all of Erica’s post-graduate work provided she obtains her Ph.D. before she

turns 30 • Kirstin McGinnis, Wisconsin Posse 2, was the only recipient of a Goldman Sachs internship from Posse Chicago • Posse was featured in the Los

Angeles Times, People Magazine, The Baltimore Sun, The Washington Post, and The Washington Times. It was also

highlighted on National Public Radio and the CBS evening news. Antonio Mendez, Colby Posse 1, participated in the 2004 New England

Democratic College Convention, sponsored through Maine Campus Compact. Following the Convention, Antonio held weekly meetings at Colby covering political issues ranging from

redistricting issues to electronic voting. Antonio also received Maine Campus Compact’s PILLARS (Philanthropy Innovation Learning Leadership Action Responsibility Service) Award

for his involvement • Damyanna Mendoza, DePauw Posse 5, helped organize “Not in My Community,” a week-long series addressing racial incidents between the student body

and local residents • Roxana Mesias, Wheaton Posse 3, organized “Taking the Next Step,” a conference designed to attract women and people of color to careers in science.

Both high school and college students from all over Massachusetts attended the event, and presenters came from as far as the University of California to participate • Lorretta

Miller, Bucknell Posse 1, competed in the Annual Oratorical Competition at Leaders for Tomorrow entitled, “Speaking Truth to Power.” She retained her title of first place winner for

the second consecutive year and was awarded $1,000 from Exxon Mobile • The New York office moved into brand new space able to

accommodate Posse’s headquarters and largest local program. The new office will be able to serve up to 200

Scholars per week in the Training Program. Courtney Moore, Grinnell Posse 1, won the College Bound Scholarship and Keeping America Beautiful

Scholarship for his leadership, service, and environmental advocacy • Jackney Prioly, Bryn Mawr Posse 2, was accepted to and participated in a six-week program sponsored by

the University of Pennsylvania, Bryn Mawr and Middlebury College in Florence, Italy during the summer of 2004 for high achieving students. She studied intensive Italian language,

earning a full-year’s equivalency in six weeks, and had the rare opportunity to study Renaissance Art of Florence taught in the city’s museums, churches, and palaces • Arjun

Raman, Bucknell Posse 1, placed in the top 20 at the Global Model United Nations Competition in New York City, where he was proud to sit in the Secretary General’s chair •

Steven Roberison, Wisconsin Posse 4, won a scholarship with the Nestle Company. He will also be receiving a lifetime supply of all Nestle products • Ben Ruano, Michigan

Posse 1, received news of winning the Posse Scholarship the very same day his U.S. citizenship was granted • Mirna Santos, Bowdoin Posse 4, created Fusion, Bowdoin’s first

student organization that actively brings together people with all different backgrounds and life experiences. In order to officially receive funding for her organization, Mirna met

personally with Bowdoin College President, Barry Mills, who was overwhelmingly supportive of her efforts • Posse Boston welcomed the Career Program

and served 100 percent of its Scholars in its first year. Kannitha Sith, Wisconsin Posse 1, worked as an Undergraduate Research Scholar with doctors

on case studies involving African-American and Latino families dealing with schizophrenia and autism. She is also co-chair of the Diversity Committee for the Associated Students of

Madison, the Wisconsin student governement • Marina Sodagar, Denison Posse 4, rekindled the Muslim Club at Denison University after it sat idle for many years • Kenny

Taylor, DePauw Posse 3, began a radio station at DePauw University • Kabral Tesfamicael, Bowdoin Posse 2, was the first Posse Scholar to be offered a full-time position in the

Investment Banking Division at Lehman Brothers • Across the country, Posse facilitated 19 PossePlus Retreats at its partner college

and university campuses; more than 1,200 students, faculty and administrators participated. Rebecca Travis, Colby Posse 2,

organized start-up activities for the High School for Global Citizenship (HSGC), a program developed under the New York City Department of Education’s New Schools Initiative.

During the summer of 2004, Rebecca led teacher workshops and helped design and facilitate the pre-school student program, and worked intensively with teachers to bring a

student perspective to the novel interdisciplinary curriculum the school will utilize • Eder Valle, Wisconsin Posse 1, co-founded the Latino Men’s Group (LMG), which is a

community group that supports Latino men on campus and provides mentoring for Latino/a children at Jefferson Middle School. The LMG’s future plans include providing

scholarships for Latino men at UW • PJ Wallace, Hamilton Posse 3, worked in the summer as a crew leader, an extremely competitive position, for the nonprofit organization, Food

Project. He managed a group of students aged 14–16 to work on a farm in Lincoln, Massachusetts, growing and harvesting produce to be sold at Farmers Markets and other venues

• Erica Spatz, Vanderbilt Posse 4, became the first Posse Scholar to receive a medical degree. Koryse Woodroffe, Vanderbilt

Posse 12, was accepted to medical school at Howard University • Lauren Woods, Wisconsin Posse 2, stepped into the role of President of the Black Student Union, one of the

most recognized and respected student organizations on campus • Jaysen Wright, Grinnell Posse 1, performed in the lead role in Annapolis High School’s production of Les

Misérables, for which he won “Best Male Performance” • Cassie Young, Carleton Posse 3, produced and directed as a freshman the play, For Colored Girls Who Have

Considered Suicide/When the Rainbow is Enuf. She also began work on another production with her group, Turning Point. Over 85 percent of Posse’s

endowment goal was raised in pledges and contributions.

11

6:00 a.m., new york, new york
Morisa Lobai, NYC receptionist, wasn’t feeling very well.

At 6 o’clock in the morning, she walks into the Montifore

Hospital in the Bronx and is told to sit in the waiting

area. While waiting, she happens to notice the stylish

green shoes of a friendly doctor who keeps walking by.

Two hours later, that same doctor calls Morisa’s name

and has her follow her to an examining room. The

doctor politely introduces herself and after asking some

routine questions, starts making small talk. She asks

Morisa where she works. Morisa answers, “Wall Street.”

The doctor asks, “Where on Wall Street?” Morisa

replies, “The Posse Foundation.” To Morisa’s surprise,

the Dr. Erica Spatz pushes her on the shoulder and

exclaims, “I’m a Posse Scholar!”

9:00 a.m., norton, massachusetts
Roxanna Mesias, Wheaton Posse 3, is nervous. In a few moments she

has to go on to the Balfour-Hood Student Center stage to introduce the

event she has been working on since spring of 2004. The audience is

full of students, faculty, Wheaton’s president, and most importantly,

her 12-year-old brother. And so, the “Taking the Next Step” science

conference begins for Latino Heritage Month. The event was inspired

out of Roxanna’s frustration at being one of only a few Latina students

pursuing a science career at Wheaton College. There had never been an

event at Wheaton that focused on attracting minorities in science, and

this event has turned into a day-long conference open to all. Roxanna

has recruited scientists from all over the country to talk to students about

applying to graduate and medical schools, identifying career options,

time management, and more. The day is a success and Roxanna is proud.

12

1:30 p.m., madison, wisconsin
It is the middle of winter and Regina Chagolla,

Wisconsin Posse 1, is standing outside in her bathing

suit. She is about to take a dive into the frigid waters

of Lake Monona. With temperatures in the teens and

a wind chill factor below zero degrees, Regina doesn’t

chicken out on her commitment to participate in the

2004 “Polar Plunge.” This event, sponsored by the

University of Wisconsin- Madison, raises money for

the Wisconsin Special Olympics. Regina, along with

the rest of the brave student participants, helped

raise over $2 million for the cause.

13

Denison University, a long time partner of Posse

Chicago, decided this summer to develop a second

Posse partnership with Boston. This exciting

development made Denison the fi fth institution of

higher education to develop a partnership with more

than one Posse city. New Scholars this year won

over $3 million in scholarships from Posse Boston

partner colleges. Posse Boston also celebrated its

fi rst graduating class from Bowdoin College. To serve

its growing numbers of workforce-bound Scholars,

Posse Boston successfully launched its chapter of

the Career Program. In its fi rst year, Posse Boston’s

Career Program established partnerships with

many outstanding companies including the Boston

Lawyers Group, the Boston Ballet, Christies, KLD

Research and Analytics, Fidelity Investments, the

Museum of Fine Arts, and May Department Stores.

In addition, the Inavale Foundation has provided

Posse with a grant to create an annual Inavale

Non-Profi t Leadership Award. This $1,000 award

will recognize and honor one Scholar in each Posse

city who has exhibited extraordinary leadership and

commitment during a summer internship at a non-

profi t. The award will be presented at the internship

celebration in each city every summer. The Boston

Advisory Board continued its tradition of leadership

and volunteerism with Trish Arnold at the helm. Posse

also welcomed Sue Dalelio as Boston’s new director.

partner colleges & universities:
BRYN MAWR COLLEGE
DENISON UNIVERSITY
HAMILTON COLLEGE

14

Pomona College in California became Posse

Chicago’s sixth partner institution. With 60

Scholarship slots to fi ll, the recruitment process

in Chicago was more exciting than ever. Over

70 percent of Chicago’s public high schools

were represented in more than 1,000 student

nominations. The new Scholars this year won over

$6 million in leadership scholarships from Posse

Chicago partner colleges. Arne Duncan, CEO of

Chicago Public Schools, and special speaker at the

awards ceremony for new Posse Scholars, proudly

stated, “I want to make Chicago the Posse capital

of the world!” In addition, the Chicago Public

Schools Post Secondary Department identifi ed

Posse Chicago as the premier scholarship program

in the city. The Chicago Career Program continued to

soar, adding A&E Television and Marsh, Inc. as new

internship partners. Chicago Chair Tim Ubben and

the entire local advisory board worked successfully

to heighten development initiatives and to expand

the local presence in Chicago.

CARLETON COLLEGE, DENISON UNIVERSITY, DEPAUW UNIVERSITY, POMONA COLLEGE
UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN, AND UNIVERSITY OF WISCONSIN-MADISON

partner colleges & universities:

15

LEFT: Chicago Advisory Board Chair and National Board Member Tim Ubben. MIDDLE: Clint Graham, DePauw Posse 1 Alumnus. RIGHT: Carleton Posse 4.

Posse New York celebrated its 15th year by moving

into 14,000 square feet of brand new office space

on Wall Street. Posse New York shares this space

with the national staff. Franklin & Marshall College

became Posse New York’s newest partner institution,

and in December, a total of 11 partner colleges and

universities awarded 117 Scholarships worth over

$11 million to high school seniors from New York

City. These young people were selected from a pool

of over 2,000 nominations. Impressive corporate

and nonprofit partners continued to provide

incredible internship opportunities to Posse Scholars

in New York. Lehman Brothers led the way by offering

40 Scholars summer internships at their offices.

Goldman Sachs, Time Warner, Global Kids, and the

Museum of Natural History were among others who

developed exciting summer experiences for New

York based Posse Scholars. This year, Posse New

York celebrated graduating classes from Brandeis

University, DePauw University, Middlebury College,

Vanderbilt University and Wheaton College. Susie

Scher, national Posse board member, became

the chair for the newly established New York City

Advisory Board. The six members on this board

have already rolled up their sleeves to deepen local

networks and engage Posse New York Scholars.

partner colleges & universities:

BABSON COLLEGE, BRANDEIS UNIVERSITY, COLBY COLLEGE, DEPAUW UNIVERSITY,
DICKINSON COLLEGE, FRANKLIN & MARSHALL COLLEGE, LAFAYETTE COLLEGE,

MIDDLEBURY COLLEGE, TRINITY COLLEGE, VANDERBILT UNIVERSITY, AND WHEATON COLLEGE

partner colleges & universities:

The University of Michigan selected Posse Los

Angeles to become its partner city and chose

its first Posse in December. Dickinson College, a

partner of Posse New York, decided to become a

dual city partner college by becoming Posse Los

Angeles’ fifth university partner. Posse Los Angeles

has experienced rapid growth, expanding to five

university partners in only two years. Through its

extensive outreach efforts, Posse Los Angeles

grew its network and enhanced its visibility in the

Los Angeles community. As a result, Posse Los

Angeles saw over 900 student nominations for 50

Scholarship slots. In February, Posse Los Angeles

successfully coordinated its first PossePlus Retreats

at Grinnell and the University of Wisconsin. Grinnell’s

retreat was entitled “Who Belongs at Grinnell?

Gettin’ In & Fittin’ In,” which explored issues of

belonging. The retreat at the University of Wisconsin

was called “Culture of Fear: The Influence of the

Media.” A combined total of over 200 students,

faculty, and staff from Grinnell and UW-Madison

attended the retreats. The Los Angeles advisory

board members continued to generously provide

their time and resources; Eric Beckman and his wife

Jaynee hosted a very successful “friend raiser” event

at their home introducing Posse to a new network of

friends and supporters. Posse Los Angeles Scholars

became even more involved on their campuses by

making dean’s list, starting a fraternity, facilitating

campus events, and volunteering in the community.

Posse Los Angeles was featured on the front

pages of the Los Angeles Times, The Des Moines

Register, and Grinnell Magazine.

CLAREMONT MCKENNA COLLEGE, DICKINSON COLLEGE, GRINNELL COLLEGE,
UNIVERSITY OF MICHIGAN, AND UNIVERSITY OF WISCONSIN-MADISON

16

In March, Posse launched its fifth site: Posse D.C.

Thanks to a $1 million grant from the Sallie Mae

Fund, Posse now serves public high school students

in the nation’s capital. The new Washington, D.C.

staff reached out locally to guidance counselors,

teachers, principals and leaders of community-based

organizations to introduce them to Posse. These

efforts resulted in over 600 student nominations for

the new Washington, D.C. Scholarship slots. Grinnell

College led the way by becoming Posse D.C.’s

first official partner college and underscoring its

commitment to the program by making Washington,

D.C. its second Posse partnership site. Grinnell also

takes Scholars each year from Posse Los Angeles.

Bucknell University helped heighten Posse’s visibility

in Washington, D.C. by becoming its second partner.

Bucknell has already worked with the Posse staff

to promote the program to the D.C. and national

community. In December, 20 Washington, D.C.

students won over $2 million in scholarships from

these two prestigious partner institutions. Posse D.C.

received wonderful press in its start-up year with

coverage in The Washington Post, The Baltimore

Sun, The Washington Times, NPR, and on NBC

local news. Posse D.C. is supported by an all-star

advisory board that includes nine outstanding

members. Marcy Mistrett leads the effort as the

director of Posse D.C.

BUCKNELL UNIVERSITY
GRINNELL COLLEGE

partner colleges & universities:

17

4:38 p.m., washington, d.c.
It’s the fi rst day of interviews for Posse D.C. and high school seniors

from all over wander into the Park Center. They buzz about, writing

their names on badges, fi lling out Posse Scholarship applications, and

anxiously attempting to see where they fi t in a room of fi fty students

they’ve never met before. Strangers to one another, these seniors have

been selected as the top student leaders of their schools and are about

to engage in an interview process for a college scholarship they’ve never

heard of before.

Sabrina Bardonelli, a senior from Friendship Edison Collegiate Academy,

and now a Grinnell Posse member refl ects on her experience: “There were

a lot more people than I expected, and I was caught off guard. I still don’t

know how they chose me,” she said. “But the Posse staff gave off a relaxed

vibe that opened up discussion with all these students. I realized quickly

that this was about being myself.”

3:18 p.m., northfi eld, minnesotta
Ntozake Shange’s play, For Colored Girls Who Have Considered Suicide/

When the Rainbow is Enuf, opens to a packed house at The Cave, the

nation’s oldest college pub. Director Cassie Young, Carleton Posse 3,

walks out squinting at the glare of stage lights. If you asked Cassie before

the show opened which was more diffi cult, adjusting to life in Northfi eld

from Chicago, or directing a play her freshman year in college, she may

have opted for the latter. For Colored Girls is her directing debut, and for

theater majors, directing a play is the reserved rite of passage for seniors.

Cassie does it her fi rst year. Cassie says For Colored Girls represents a

missing voice from the community. She realizes this at the end of the

show, when a number of seniors thank her for bringing the play to the

forefront, for introducing voices that speak about women’s issues, and for

exploring the experiences of women of color.

18

7:14 p.m., new york, new york
Atop the auditorium stage of the McGraw-Hill Companies, James Stepney

(left), Middlebury Posse 7, delivers an impassioned speech to Mr. Manalo

(right), one of his teachers at Alfred E. Smith High School. James tells

Mr. Manalo how much he’s helped him get through high school.

At Posse, Mr. Manalo, is also known as Carl because he is a Posse

Alumnus. Carl, now a lead teacher at Smith, knows about moving from

a big city to an out-of-state college. He went to high school in the Bronx

and went on a Posse Scholarship to Vanderbilt University in Nashville,

TN. “I knew I was going to end up working in education at some point,”

Carl says. “Now I teach students I used to be scared of, mostly kids from

the South Bronx, who have a stigma attached to them. I feel like society

has given up on a lot of these students.”

At Smith, Carl started his career teaching a new integrated curriculum.

While he teaches The Odyssey in his English class, the social studies

teacher teaches Greek history. “I want my classes to be academically

rigorous,” Carl says. “I teach what privileged kids are learning in the

country, and they’re learning Romeo and Juliet or Oedipus Rex. I want to

provide my students with the same skills so they can compete in a school

like Vanderbilt or Middlebury.”

Posse asked Carl to refl ect on seeing James on stage; “To see a student you

care about, and to know that he will be with this family (Posse) who will

stand by him through college is even more important to me than when I

won the Posse Scholarship.”

19

Fifteen years ago, The Posse Foundation and Vanderbilt University began an experimental

partnership that today has resulted in 1,200 young urban students attending top-tier

colleges around the country. These young people are persisting and graduating at a rate

of 90 percent and are becoming leaders in the workforce. Now, The Posse Foundation is

embarking on a new era of expansion.

The Posse Foundation’s support and resources have experienced unprecedented growth

in the last five years, and every year, Posse increases its assets. The Posse Foundation

is now a nationally recognized program, with a solid financial report card. Posse’s Board

of Directors is comprised of some of this nation’s top financial and educational leaders.

Posse’s long-term strategic plan is to be in 10 major cities in the country; support 4,000

Scholars on campus; partner with 80 top-tier colleges; and recruit 1,000 Posse Scholars

each year.

has awarded The Posse Foundation a

$5 million, dollar-for-dollar, matching endowment grant. The Sallie Mae grant is the

foundation for the “Making the Posse Promise Permanent” $10 million Endowment

Campaign. With the guidance of the Posse Board and the support of its donors, Posse will

meet this challenge.

The success of this campaign thus far is an impressive demonstration of the dedication

and commitment of Posse’s donors. The endowment funds will bring the necessary

resources for Posse’s guaranteed longevity, continued growth, and further expansion. More

than $3.3 million in gifts and pledges has been received from the following contributors:

20

Mr. and Mrs. Michael L. Ainslie

The Christopher & Patricia Higgins Arnold Foundation

William and Ann Bain

Mr. Anson M. Beard Jr.

Ms. Robbie O. Bent and Mr. David B. Bent

Mr. and Mrs. John P. Bent, Jr.

Alastair & Jeanine Borthwick

Mr. and Mrs. Jonathan L. Buchman

Mr. and Mrs. Anthony de Nicola

Susan and Mac Dunwoody

Mr. and Mrs. Martin F. Evans

Ms. Joni Evans

Mr. Rob Harles

Ms. Dina Merrill Hartley

The Inavale Foundation

Mr. Joseph L. Koerner and Ms. Margaret L. Koster

Bruce and Connie Macleod

Ms. Einah Manalo-Pelaez, Lehigh Posse 2

Mr. and Mrs. Donald K. Miller

Mr. and Mrs. Garrett M. Moran

Mr. and Mrs. Kenneth Natori

Michael & Margaret Picotte Foundation

Mr. D’Wayne Prieto, Vanderbilt Posse 8

The Sallie Mae Fund

Ms. Susan J. Scher

Eugene and Susan Shanks

Toys “R” Us, Inc.

Mr. and Mrs. James L. Tullis

Laurie and Jeff Ubben

Mr. and Mrs. Timothy H. Ubben

THE POSSE FOUNDATION ENDOWMENT CAMPAIGN CONTRIBUTORS

21

 Architects ($500,000+)
The Inavale Foundation, Inc.
The Sallie Mae Fund

Agents of Change ($250,000–$499,999)
Mr. Anson M. Beard Jr.
NFL Charities
Mr. and Mrs. Timothy H. Ubben & The Ubben Foundation

Innovators ($100,000–$249,999)
Mr. and Mrs. Michael L. Ainslie & The Ainslie Foundation, Inc.
The Atlantic Philanthropies
The Goldman Sachs Foundation
Mr. and Mrs. Joseph M. Gregory
The James Irvine Foundation
Lumina Foundation for Education
Nellie Mae Education Foundation

Leaders ($50,000–$99,999)
The Chicago Community Trust
Citigroup Foundation
Jack Kent Cooke Foundation
Mr. and Mrs. Anthony de Nicola
Mr. and Mrs. W. M. Dunwoody
Jane’s Trust
Mr. Theodore & Barbara Janulis
Lehman Brothers Inc.
Bruce and Connie Macleod
Mr. and Mrs. Garrett M. Moran & The Garrett & Mary Moran Family Foundation
Morgan Stanley
Nestle Waters North America Inc.
Toys “R” Us, Inc.

Facilitators ($25,000–$49,999)
Anonymous
Mr. and Mrs. John P. Bent Jr. & The John P. Bent, Jr. Charitable Lead Unitrust
Bloomberg
The Brinson Foundation
Carnegie Corporation of New York
Arie and Ida Crown Memorial
Deutsche Bank Americas Foundation
Joseph Drown Foundation
Mr. and Mrs. Wade Fetzer III
GE Capital Commercial Finance, Inc.
The Rosalinde and Arthur Gilbert Foundation
David L. Klein Jr. Foundation
Linde Family Foundation
Mr. and Mrs. Donald K. Miller
Ms. Susan J. Scher
Eugene and Susan Shanks
The Starr Foundation
Tsunami Foundation

Mentors ($10,000–$24,999)
ABN AMRO
Patricia and Christopher Arnold & The Christopher & Patricia Higgins Arnold

 Foundation
William and Ann Bain
Blue Cross Blue Shield of Illinois
The Capital Group Companies Charitable Foundation
Mr. Anthony Collerton
de Coizart Charitable Trust
Arthur Dubow Foundation
The O. P. & W. E. Edwards Foundation, Inc.
Ernst & Young LLP
Mr. and Mrs. Martin F. Evans
Federated Department Stores Inc.
The Ford Foundation
General Dynamics
Goldman, Sachs & Co.
The Johnson Family Foundation
Kaintuck Capital Management, LP
The Lynch Foundation

The Posse Foundation relies on the generosity of

its donors. With their support, Posse helps expand

the way top universities recruit students, build

more interactive campus communities, and ensure

that more young people from diverse backgrounds

emerge as leaders in every field. Posse’s donors

are the force behind these accomplishments. On

behalf of the more than 1,200 Scholars you have

affected, and the countless individuals they have

affected, thank you for making Posse a reality.

22

Mr. and Mrs. Eric N. and Denise C. Macey
Mrs. Diane Patrick and Mr. Deval L. Patrick
The Robert O. Preyer Charitable Lead Unitrust
Joel Schumacher 1993 Revocable Trust
Mr. and Mrs. Paul Shang
The Albert J. Speh, Jr. and Claire R. Speh Foundation
Mr. Oscar Tang
Laurie and Jeff Ubben
Wellington Management Company, LLP
Mr. and Mrs. James White

Mr. Tim Collins in honor of Dr. Bottoms
Mr. and Mrs. Lee Tenzer & The Tenzer Family Charity Fund

 in honor of Tim Ubben

Motivators ($5,000–$9,999)
Joshua & Anita Beckenstein Charitable Fund
Eric Beckman & Jaynee Strickstein Beckman Charitable

 Foundation
Ms. Robbie Oxnard Bent and Mr. David Bent
Alastair & Jeanine Borthwick
The Lynde and Harry Bradley Foundation
Mr. and Mrs. Jonathan L. Buchman
Davis Oil Company
DePauw University
The Disney Foundation
Ms. Joni Evans
John and Dolores Eyler
The Forsythe Family Fund of The Chicago Community

 Foundation
Jennifer and David Graf
Richard & Mica Hadar Foundation
Mr. Rob Harles
Roy A. Hunt Foundation
Ms. Susan Hunter
Jockey Hollow Foundation
J.P. Morgan Chase Foundation
Mrs. Michael and Rosalind C. Keiser
Kelley Drye & Warren LLP
Kissick Family Foundation
Mr. Joseph L. Koerner and Ms. Margaret L. Koster
Mr. and Mrs. George Lazenby & The Pam Shriver Fund
Mr. and Mrs. Richard Metzler
Nemco Brokerage
New York Times Foundation
Northern Trust Company Charitable Trust
The Overbrook Foundation
Mr. and Mrs. John Roberts
Tranzact
Ms. Dona-Lee Trotter & The Trotter Family Foundation
Mr. and Mrs. Rodney B. Wagner
Mr. and Mrs. Kim Wallace
Mr. and Mrs. Mark Walsh

Guides ($1,000–$4,999)
Dr. Neal Abraham
Mr. and Mrs. A. Clinton Allen
Mr. & Mrs. Brenton D. Anderson
Ares Management, L.P.
Mr. Thomas Barry
The Bartlett Family Foundation
Ms. Marijane Benner Browne
The Berghorst Foundation Inc.
Mr. Roger Berlind
Bingham McCutchen, LLP
The John N. Blackman Sr. Foundation
Dr. Irwin and Mrs. Gail Bliss
Mr. and Mrs. Theodore Bosler
Dr. and Mrs. Robert G. Bottoms
Mr. Richard Brown
Mr. and Mrs. Joel Buchman
John and Jacolyn Bucksbaum Charitable Fund

The Patricia and Albert C. Buehler, Jr. Foundation
Mr. and Mrs. David and Jane Casper
Ms. Bonnie Cohen and Mr. Louis Cohen
Mr. and Mrs. John and Sue Cole
Mr. Victor V. Coppola and Ms. Caryl Coppola
Mr. and Mrs. Richard N. Costello
A. Haigh Cundey Foundation
Mr. Paul D’Addario
The Dammann Fund, Inc.
Jonathan Davis and Margot Trotter
Ms. Cathy Duffy
EMR & Associates Inc.
Fiduciary Trust Company
Brian and Helen Fitzgerald
The Flatley Family Charitable Fund
Lawrence Flinn, Jr. Charitable Trust
Mr. and Mrs. Donald Flynn
Ms. Colleen A. Foster
Mr. Meyer and Mrs. Florence Frucher
Hansen-Furnas Foundation, Inc.
Ressler/Gertz Family Foundation
Mr. Dale A. Glick
The Glickenhaus Foundation
Mr. Jay S. Goodgold
Mr. David Gould
Mr. and Mrs. William Graham
Grinnell College
Mr. Stewart Gross & Mrs. Lois Perelson-Gross
Mr. D. Lee Hamilton
Mr. William Henderson and Ms. Kathryn Field
Mr. Milton P. Higgins III
Mr. T. Kendall Hunt and Mrs. B.J. Hunt
Mr. and Mrs. Andrew Johnson
Jordan Industries, Inc.
Mr. and Mrs. David Kaplan
Mr. Richard Katz and Ms. Heidi B. Lipton
Mr. Michael Keiser
KLD Research & Analytics Company
Mr. Lester B. Knight
The Kurzman Family Fund of the Jewish Federation of

 Metropolitan Chicago
Susan and David Lawrence
Leaps and Bounds
Leslie Family Foundation
The Lucy Foundation
Maclean-Fogg Company
Mr. Jeffrey Mandell and Ms. Abigail Jones
Mr. Michael S. Maurer
Ms. Joan Maynard
Ms. Tracey McCabe
The McCance Foundation Trust
Mr. and Mrs. James M. McTaggart
Mr. and Mrs. Albert W. Merck
Mr. and Mrs. Eugene Mercy, Jr.
Ms. Dina Merrill Hartley
Mr. Adam Metz
Moriah Fund
NDI Wholesale
Ms. Katherine Perls
Mr. and Mrs. Christopher S. Pfaff
Michael & Margaret Picotte Foundation
Mr. Jonathan H. Poorvu
Mr. James Power
The Mary Norris Preyer Fund
Mr. Jimmy L. Price III
Mr. and Mrs. Robin Prince
Mr. and Mrs. Bruce V. and Diana M. Rauner
Mr. David Riley
Martha S. Robes and Dana R. Robes
Mr. and Mrs. Bruce Rodgers
Ms. Deborah Ruosch
Mr. and Mrs. John T. Sargent
Mr. and Mrs. Robert K. Schmid

Mr. Ronald M. Schutz and Ms. Sandra Kaminsky Schutz
Stephen and Katherine Sherrill Foundation
Ms. Janet E. Singer
Sonostar Ventures
The Spiritus Gladius Foundation
Mr. and Mrs. Harrison I. Steans
Ms. Robin Morrison Steans and Mr. Leonard A. Gail
Robert K. Steel Family Foundation
Stevenson Family Charitable Trust
Mr. and Mrs. David M. Stone
Ms. Lally Stowell
Mr. and Mrs. James L. Tullis
The Waterman Family Fund
The Weathertop Foundation
Wells Family Foundation, Inc.
Jane and Jerry Williams Family Fund within the Community

 Foundation of Tampa Bay
Mr. and Mrs. Guy Wisinski

Rebecca S. Buffett Foundation in honor of Tom Buffett
Mrs. Azucena R. Carlin in honor of Mark and Liza Mae

 Carlin
Mr. and Mrs. John Croghan in honor of Mr. & Mrs. John

 Croghan
The Dorivoff Family Foundation in honor of Susie Scher
Mr. Simon Furie and Ms. Lori Furie in honor of Jaynee &

 Eric Beckman
Robert Gore Rifkind Foundation in honor of Joshua Beckett

 & Moira Walley
Mr. and Mrs. Stephen E. Wheeler in honor of Mr. & Mrs.

 Justin Wheeler, Mr. and Mrs. Carter B. Wheeler, Mr.
and Mrs. Adam Granwetter, and Mr. Garrett Wheeler

Supporters ($500–$999)
36 Foundation Inc.
The Aquidneck Foundation
Mr. and Mrs. Christopher and Connie Arnold
Mr. Richard S. Berry
Deborah Bial and Bob Herbert
Suzanne & Jeffrey Bloomberg Foundation
Mr. and Mrs. J. Frank Brown
Mr. and Mrs. H. Lee Browne
Buchholz Family Foundation, Inc.
Mr. William N. Buffett and Ms. Susan Kennedy
Mr. and Mrs. Robert Burch
Mr. and Mrs. Kennett F. Burnes
Mr. Bradford Butts and Mrs. Monique L. N. Butts,

 Vanderbilt Posse 3
Mr. and Mrs. Reginald Butts
Mr. and Mrs. James J. Chaffin Jr.
Ms. Lori Chajet and Mr. Ben Wides
Mr. and Mrs. James T. Chandler
Mr. John Christian
Mr. and Mrs. Robert Chute
Mr. and Mrs. James N. Clark
Mr. and Mrs. James Currie
Mr. & Mrs. Robert Darnall
The Dinan Family Foundation
Honorable David N. Dinkins and Mrs. Joyce Dinkins
Mr. Ken Feinberg
Mr. Robert C. Fix
Forsythe Technology, Inc.
Ms. Barbara Kates-Garnick & Mr. Marc Garnick
The John & Charlotte Gilmore Foundation
Ms. Karen Graham
Mr. and Mrs. Robert Grayson
Mr. and Mrs. Richard Grey
Joseph and Sheila Gutman Family Foundation
Dr. Jane A. Hale and Dr. William Bicknell
Ms. Ellen Harde
Mr. and Mrs. John Harmon
Horizon Beverage Company

23

Mr. James S. Hoyte and Ms. Norma Dinnall
J.W. Light Investment Account
Mr. Robert A. Johnson and Mrs. Bonnie L. Loopesko

 Johnson
Cara and Andrew Kagan
Mr. Andrew Karetsky and Ms. Pamela Karetsky
Dr. and Mrs. Marvin Karno
Mr. and Mrs. Robert Keiter
Mr. and Mrs. George Kellner
Mr. David Kleiman
Mr. Andrew Langan
LEHR Construction Corp.
Mr. and Mrs. Jon and Caryn Levey
Ms. Felicia Levin and Mr. Ronald Levin
Lextel Communications, Inc.
The Louis R. Lurie Foundation
Mr. Kevin Mahaney
Mr. and Mrs. Eduardo G. Mestre
Middlebury College
Mr. Jonathan P. Nelson and Mrs. Dorothy E. Nelson
Mr. Richard Olney
Mrs. Catherine Anna Pepe
Mr. D’Wayne Prieto, Vanderbilt Posse 8
Mr. Nicholas Pritzker
Mr. and Mrs. John Reese
The Genie and Donald Rice Charitable Trust
Ms. Joyce D. Rodenberg
Mr. and Mrs. Bennett Rosenthal
Mr. and Mrs. Jeffrey Ross
Carl and Judith Sapers
Ms. Patti Saris and Mr. Arthur Segel
Mr. & Mrs. Norman Scher
Jeffrey and Peir Serota
Mr. Edwin Shen
Ms. Erica Spatz, Vanderbilt Posse 4
Mr. and Mrs. Sabin C. Streeter
The Streska Family Foundation
Mr. and Mrs. Herbert Strickstein
Mr. and Mrs. Michael Swartz
Mr. and Mrs. John G. Taylor
Ms. Carol Tolan
Mr. and Mrs. Richard C. Tuttle
Veevers Associates
Mr. and Mrs. Michael L. Vespoli
The Viellieu Family Charitable Gift Fund
Mr. and Mrs. Dwight and Lou Walton
Bruce and Margie Warwick
Weiner Family Fund
Mr. and Mrs. Edward White
Ms. Donna Winston
Mr. and Mrs. Gary and Leslie Wood
Mr. and Mrs. Mike S. and Robin G. Zafirovski

Ms. Barbara Fargo in honor of Trish Arnold
Gail and Howard Paster in honor of Bonnie Cohen
Wedner Family Foundation in honor of Eric Macey
Jason Wolff and Lucy Wild in honor of Tom Castro

Friends ($100–$499)
13D Research, Inc.
Mr. and Mrs. Joseph P. Adams
Ms. Samantha A. Adams and Mr. David Adams
Mr. and Mrs. Jonathan Aibel
Mr. and Mrs. George Ainslie
Mr. and Mrs. Charlton Ames
Anonymous
Mr. Michael Appelbaum
Mr. and Mrs. Chase Arnold
Ms. Arline S. Ash
Mr. and Mrs. Christopher Barrow
Mr. Jon Baum
Mr. Michael J. Berger, P.C.
Mr. Robert W. Berliner Jr. and Ms. H. Kathleen Ameche

Mr. Ethan Bernau and Ms. Erin Bernau
Mr. Mitchell Bernstein
Claudia and Bert Bial
Mr. Jerry Biederman
Mr. and Mrs. Tom Blodgett
Mr. and Mrs. Charles S. and Catherine Baye Boone
Ms. Marjorie Bride
Mr. and Mrs. Gary Briskman
Mr. Robert M. Browne
Brownlee Currey Foundation
Mr. and Mrs. John and Nancy Buchanan
Ms. Mai Lan Bui, Rice Posse 1
Mr. Carlos E. Carela, Vanderbilt Posse 6
Mr. and Mrs. Chip Case
The Catto Charitable Foundation
Elizabeth Cecil and David Wagner
Mr. Jamie Negron and Ms. Frankie Cevallos, Rice Posse 2
Ms. Elizabeth M. Chapin and Mr. John Grummon
Chapman & Spingola, LLP
Mr. and Mrs. Roger Cheever
Mr. and Mrs. Michael Chepiga
Ms. Lolli Lucas Clark
Mr. and Mrs. Michael Cobarrubias
Bill and Nancy Conger
Mr. and Ms. Bruce and Gloria Cox
Mr. George Crile and Ms. Susan Lyne
Mr. Stephen Cutting
Ms. Alice DeLana
Mr. and Mrs. Charles Denison
Mr. and Mrs. Thomas C. Denison
Robert and Ellen Deutschman Family Trust
Mr. David Dickinson
Mr. and Mrs. Alexander and Jill Dimitrief
Mr. and Mrs. Jack Doerge
Mr. and Mrs. Timothy J. and Shelley W. Dolan
Mr. and Mrs. Edmond Downing
Mr. Patrick Durkin
Ms. Vanessa Echols
Mr. and Mrs. Martin Edel
Mr. Andrew Edwards, Lehigh Posse 2
Mr. and Mrs. Marshall E. and Jo Ann Eisenberg
Ms. Stephanie Elliman
Mr. and Mrs. Craig Enenstein
Mr. and Mrs. James P. Esposito
Fannie Mae Foundation
Mr. and Mrs. Richard D. Ferman
Alan Fischer and Betsy Groban
Mr. and Mrs. James M. Fitzgibbons
Mr. and Mrs. Mark B. and Lynne A. Florian
Ms. Nancy Ford Charles
Mr. and Mrs. Craig Fowler
Mr. and Mrs. Peter Friedes
Mr. Stephen J. Furnary
Mr. Eric Gates
Mr. and Mrs. Douglas Geoga
Mrs. Elizabeth Gilmore
Mr. Edward and Ms. Penelope Glassmeyer
Ms. Paula Gold
Mr. Stuart Gold and Ms. Michelle Cardella
Mr. Brett Goldblatt and Ms. Angelike Dexter
Mr. Samuel Goldfeder and Ms. Laura Stein
Ms. Kristina Gould
W.W. Grainger, Inc.
Mr. and Mrs. Robert S. and Suzanne M. Gray
Mr. and Mrs. H. Tom Griffith
Mr. Jason J. Gross
Mr. Marc Guld
The Handelsman Family Foundation
Mr. Steven Harris
Dr. William Harris and Ms. Johanna A. Harris
P & P Higgins Fund
Mr. and Mrs. Aaron E. and Sarah P. Hoffman
Ms. Merritt S. Hooper and Mr. Gary Hooper

Ms. Sylvia Hung, Lehigh Posse 2
Mr. and Mrs. Kevin Hunt
Vickie Peslak Hyman
Ms. Martha R. Ingram
Mr. and Mrs. Eric H. Johnson
Margaret Johnson and Rich Wager
The Suzanne Nora Johnson & David G. Johnson Foundation
Mr. Wade Judge and Ms. Nancy Judge
Mr. and Mrs. Robert Julian
Mr. and Mrs. Joseph Kaczorowski
Mr. & Mrs. Daniel N. Kadjan
Mr. and Mrs. Mike Kalish
Ms. Barbara Kapp and Mr. Paul Mitarachi
Ms. Esther Kartiganer
Mr. and Mrs. Martin L. Katz
Mr. Robert E. Kaufmann and Mrs. Ellen Kaufmann
The Keller Family Foundation
Mr. and Mrs. Morris W. Kellogg
Mr. and Mrs. William Kirby
Mr. and Mrs. Scott Klein
Mr. John Koudounis
Mr. and Mrs. William Lahey
Mrs. Dede Lawson-Johnston and Mr. Peter Lawson-

 Johnston
David and Stacey Lee
Henry and Mary Lee
Mr. and Mrs. Lewis Levey
Mr. Seth Levin
Mr. William Lewin and Ms. Debra Lewin
Mr. John Lipsky and Ms. Zsuzsanna Karasz
Mr. Edward W. Lyman, Jr. and Mrs. Anne S. Lyman
James and Patricia MacAllen Gift Fund
Mr. & Ms. Edward E. Mack III
Ms. Gayle Maffeo
The Malkin Fund Inc.
Ms. Einah Manalo-Pelaez, Lehigh Posse 2
Mr. Mitch Marinello and Ms. Nancy Young
Mr. and Mrs. E. Thomas Marquardt, M.D.
Ms. Lydia S. Marti
Ms. Karen Martin-Eliezer
Mr. and Mrs. David McCreery
Mr. Richard Melcher and Ms. Barbara Melcher
Mr. Robert Michalak and Mrs. Cicely C. Michalak
Mr. and Mrs. Bradford Miller
Ms. Kim Mills, Vanderbilt Posse 5
Mr. and Mrs. Joseph Mistrett
Mr. Richard Moe
Mr. John Moore
Ms. Sally Moore
Mr. and Mrs. David B. Mullen
Mr. and Mrs. Andrew B. Nagler
Mr. George Lee and Ms. Elizabeth M. Nichols
Mr. John Nixon
Mr. and Mrs. Stephen and Ilene Novack
Ms. Clare H. Nunes
Mr. Richard V. Oelerich, Jr. and Mrs. Jeanne B. Oelerich
Mr. San A. Orr III and Mrs. Sarah W. Orr
Mr. and Mrs. Arthur Page
Mr. and Mrs. Thomas H. and Deborah G. Page
Mr. Jerry D. Panzer
Pekin, Singer & Shapiro Asset Management Inc
Mr. John K. Perkins
Mr. and Mrs. Gregory Petrini
Mr. and Mrs. Anthony Petsoulakis
The Plymouth Rock Foundation
Mr. and Mrs. William M. Polk
Mr. and Mrs. Michael A. Pope
Ms. Diane Porter
Mr. and Mrs. Graham Powis
Ms. Gabrielle C. Prisco, Vanderbilt Posse 4
Mr. Daniel L. Rabinowitz and Ms. Ann F. Thomas
Mr. and Mrs. Charles Rammelt
Mr. Stuart Redsun

24

Mr. & Mrs. Reickert
Mr. James Reiss
Ms. Melissa Reyes, DePauw Posse 3
Mr. and Mrs. Donald S. Rice
Mr. and Mrs. Hamilton Richardson
Mr. and Mrs. James V. Righter
Mr. and Mrs. Neal Rosen
Ms. Nancy Rosen Blackwood
Mr. David J. Rudis
Mr. and Mrs. Stanley M. Rumbough Jr.
Sachs Family Fund
Ms. Benita Sakin
Mr. and Mrs. Malcolm S. Salter
The Charles W. Sample Trust
The Sargent Family Trust
Dr. and Mrs. Peter Scardino
Nancy and Nelson Schaenen
Mr. and Mrs. Frank Schiff
Mr. Walter Scott and Ms. Barbara Scott
Mr. and Mrs. Michael Shechtman
Mr. and Mrs. Charles Shepherd
Mr. and Mrs. Ross Sherbrooke
Mr. and Mrs. Alden B. Smith
Mrs. Lesly S. Smith
Mr. and Mrs. W. Mason Smith
Ms. Renee Smith Maddox
Mr. Steven Hirsch and Mrs. Micki Sonnenblick Hirsch
Mr. Miguel Soriano, Rice Posse 1
Mr. Eugene A. Spatz and Ms. Donna Spatz
Anne G. St. Goar
Mr. and Mrs. Mark and Margaret Stephan
Mr. and Mrs. Richard J. Sterne
Mr. George E. Summers
Lisbeth L. Tarlow, Ph.D.
Ms. Marilyn Taylor
Mr. and Mrs. Robert Taylor
Mr. and Mrs. Cornell Teoman
Peter and Barbara Terris
Mr. John Thomas and Ms. Paula Vanderhorst
Ms. Madeline J. Thomas, Vanderbilt Posse 1
Mr. Jonathan Thompson
Ms. Kate Thompson and Mr. Daniel V. Calano
Ms. Louise Todd Ambler
Mr. David Tomfohrde
Mr. Gregory Trojan and Ms. Janice Meagher
USG Corporation
Mr. Martin Valencia and Dr. Julie Valencia
Mr. and Mrs. Jeffrey Vender
Dani & Ted Virtue
Mr. David L. Wagner and Ms. Elizabeth Cecil
Mr. and Mrs. Stephen L. Wald
Ms. Susan Wald
Mr. and Mrs. John Wallace
Weiss & Block Chartered
Mr. Adam F. Wergeles and Ms. Melissa Balaban-Wergeles
Mr. David White
Mr. and Mrs. Russell Wiese
Mr. and Mrs. Owen G. Williams
The Williamson Giving Fund
Elsie and Patrick Wilmerding
Mr. Joe W. Wimberly
Ms. Becky Yang, Vanderbilt Posse 9
Mr. Raymond A. Zanarini

Ms. Allyson A. Bergman in honor of Debbie Bial
 Mr. Rico Blancaflor, Vanderbilt Posse 5, in honor of Emmy
 and Eliseo Blancaflor
Joan P. & Ronald C. Curhan Family Fund in honor of

 Bobbie Kates-Garnick
Mr. Charles Edwards in honor of Eric Macey
Ms. Jeanne Epstein in honor of Michael Ainslie
Mr. and Mrs. John A. Gerster in honor of Dolores Eyler

Francis O. Hunnewell and Elizabeth M. Hunnewell
 Foundation in honor of Susie Lawrence

Ms. Nancy Isaacs in honor of Eric and Jaynee Beckman
Mr. and Mrs. Lenore and William Macdonald in honor of

 Tim Ubben
Kathy and Bill Meeske in honor of Dolores Eyler
Mr. Everol Richards in honor of Mark Moskowitz,

 Vanderbilt Posse 8
Pamela Schaff and Elie Gindi in honor of Gail Bliss
Ms. Ruth R. Wasser and Mr. Dennis Wasser in honor of

 Gail Bliss

Fans ($1–$99)
Mr. and Ms. Mark J. Adams
Ms. Robin B. Askins
Mr. Bradley S. Block
Mr. and Mrs. Scott Bondurant
Ms. Takiyah Brooks, DePauw Posse 3
Mr. Andrew D. Campbell & Ms. Dana Wood
Mr. Ramon Castillo, DePauw Posse 1, New York
Mr. William Chapman
Mr. Edward Chez and Ms. Camille DeFrank
Mr. James Clark, DePauw Posse 1, New York
Mr. Eli Cohen and Virginia Grace Cohen
Ms. Julie Cordua
Mr. Don Cronson
Mr. and Mrs. David Davis
Mrs. Sarah Dean
Mr. and Mrs. Paul Diamond
Mr. and Mrs. Stewart Dolin
Ms. Jean Edgerly
Mr. Michael Esposito and Ms. Cynthia Redel
Ms. Rebekah Eubanks
Mr. Leroy Foster, Vanderbilt Posse 7
Elizabeth and Tom Fox
Reverend Christen Frothingham
Dr. and Mrs. Christopher C. Gates
Eric Gorenstein, Vanderbilt Posse 6
Dr. Charlie Hauser and Mrs. Lois Hauser
Mr. John C. Hendrickson and Ms. Margaret Lee Herbert
Mr. and Mrs. George W. Hoffmeister
Mr. Richard Hopkins and Ms. Janette Hopkins
Janine James
Ms. Stacy Johnson
Mr. Michael Kimmel and Ms. Amy Aronson
Mr. and Mrs. Howard J. Kirschbaum
Mr. and Mrs. Robert M. Klein
Mr. and Mrs. Richard Krautsack
Mr. Jay Leonard
Ms. Ilona Lewyckyj, Vanderbilt Posse 6
Carey and Elizabeth Libby Parker
Mr. Michael Lunn
Ms. Frances Malino
Mr. Carl Manalo, Vanderbilt Posse 8
Mr. Alvin Maurer
Mr. and Mrs. John McShea
Media Staffing Network
Ms. Katherine Merseth
Mr. and Mrs. Nathaniel Nelson
Ms. Carol O’Rourke
Raghu Pemmaraju
Mr. and Mrs. David G. Perry
Slocumb & Lee Perry
Ned Peterson
Ms. Felabi Phillips, Vanderbilt Posse 3
Mr. O. Eliot Pope Jr.
Ms. Beverly M. Poyerd
Mr. Cesar F. Ramirez, Brandeis Posse 3
Ms. Nyree Ramsey, Vanderbilt Posse 4
Mr. & Mrs. Paul E. Rigby
Mr. Michael Riley, DePauw Posse 2
Veronica Rivera Savage, Vanderbilt Posse 1
Ms. Kerry E. Rodgers

Ms. Jessica Roff
Mr. and Mrs. William D. and Sharron W. Sailor
Ms. Trisha L. Sarkisian
Ms. Judith A. Seixas
Ms. Erika Smith, Lehigh Posse 2
State University of New York at Buffalo
Mr. and Mrs. David Stone
Ms. Alison Talbert
Mr. Jeremaine Taylor, DePauw Posse 3
Ms. Nia Toomer, Vanderbilt Posse 10
Mr. David Velasquez
Ms. Kino Vitet, Lehigh Posse 2

Mr. and Mrs. Eric Birkenstein in honor of Jon Levey
Ms. Kristina Gould in honor of David Gould

In-Kind Donations
Mr. Rick Barrios, Delta Mailing & Fulfillment Company
BasilTree Catering
Eric Beckman and Jaynee Strickstein Beckman
Bingham McCutchen LLP
Citigroup
Gary Clark
Deutsche Bank
Ernst & Young LLP
Fannie Mae/Fannie Mae Foundation’s WAVE Program
Goldman, Sachs & Co.
David Gould
Hale and Dorr LLP
Harris Savings & Trust Bank
Mr. Kenneth W. Hubbard and Ms. Victoria Dauphinot
Mr. and Mrs. Howard Kinsman
Lehman Brothers Inc.
The McGraw Hill Companies
National Trust for Historic Preservation
Peterson Partycenter Inc.
Radisson Hotel
Redbones Barbecue
Region 7 of the New York City Department of Education
Ropes & Gray LLP
Segal Savad, LLC
Eugene and Susan Shanks
Simmons College
Suffolk University Law School
Charles Sumner School Museum & Archives
Phyllis Tobin Caterers
The Wang Center for the Performing Arts, Inc.

25

The annual Posse Gala was held on May
26, 2004. Posse honored three amazing
individuals at the sold-out event: DePauw
University President Dr. Robert Bottoms,
Posse alumna and Motorola Global Brand
Communications Manager Monique L. N.
Butts and Congressman Charles Rangel.
The festive evening allowed Posse friends

to celebrate the achievements of Posse
Scholars, alumni, and distinguished
individuals who help further the Posse
mission. The Posse Foundation is grateful
to the extraordinary generosity of the many
organizations and people who made the
Posse Gala a phenomenal success.

26

Leadership Circle ($50,000)
Mr. and Mrs. Timothy H. Ubben

Facilitators ($25,000)
Bloomberg L.P.
Mr. and Mrs. Theodore Janulis
Lehman Brothers Inc.

Challengers ($10,000)
ABN AMRO
Mr. and Mrs. Michael L. Ainslie
Mr. Anthony Collerton
Ernst & Young LLP
General Dynamics
The Garrett and Mary Moran Family Foundation
Toys “R” Us, Inc.
Laurie and Jeff Ubben

Guides ($5,000)
Mr. Anson M. Beard Jr.
Mr. and Mrs. Jonathan L. Buchman
Mr. and Mrs. Anthony de Nicola
DePauw University
Mr. and Mrs. Martin F. Evans
GE Capital Commercial Finance, Inc.
Goldman, Sachs & Company
Jennifer and David Graf
Inavale Foundation, Inc.
Bruce and Connie Macleod
Nellie Mae Education Foundation
Nemco Brokerage
Mrs. Diane Patrick and Mr. Deval L. Patrick
Ms. Susan J. Scher
Mr. and Mrs. Paul Shang
Eugene and Susan Shanks
Tranzact
Mr. and Mrs. Mark Walsh

Alumni Supporters ($3,000)
William and Ann Bain
The Overbrook Foundation

Friends ($1,000–$2,500)
Mr. and Mrs. A. Clinton Allen
Patricia and Christopher Arnold
Mr. and Mrs. John P. Bent Jr.

Mr. Roger Berlind
Bingham McCutchen, LLP
Mr. and Mrs. Joel Buchman
EMR & Associates Inc.
Ms. Colleen A. Foster
Mr. David Gould
Grinnell College
Harvard University
Mr. William Henderson and Ms. Kathryn Field
Mr. T. Kendall Hunt and Mrs. B.J. Hunt
Mr. and Mrs. George Lazenby
Ms. Joan Maynard
Sonostar Ventures
Stevenson Family Charitable Trust
Dona-Lee Trotter

Supporters ($250–$999)
Mr. Jon Baum
Mr. David B. Bent and Ms. Robbie Oxnard Bent
Ms. Marjorie Bride
Mr. and Mrs. H. Lee Browne
Mr. Robert M. Browne
Buchholz Family Foundation, Inc.
Mr. and Mrs. Robert Burch
Mr. and Mrs. Bradford Butts
Mr. and Mrs. Reginald Butts
Mr. Onis Cheathams
Mr. and Mrs. James N. Clark
The Community Foundation
Mr. and Mrs. Richard Grey
Mr. James S. Hoyte and Ms. Norma Dinnall
Cara and Andrew Kagan
Mr. and Mrs. Robert Keiter
LEHR Construction Corp.
Lextel Communications, Inc.
Mr. John Lipsky and Ms. Zsuzsanna Karasz
Ms. Joan Maynard
Mr. and Mrs. David McCreery
Mr. and Mrs. Eduardo G. Mestre
Middlebury College
Mr. Jonathan P. Nelson and Mrs. Dorothy E. Nelson
Ms. Diane Porter
Mr. Stuart Redsun
The Genie and Donald Rice Charitable Trust
Ms. Erica Spatz, Vanderbilt Posse 4
Mr. and Mrs. Richard J. Sterne

Ms. Carol Tolan
Mr. and Mrs. James L. Tullis
Mr. and Mrs. Rodney B. Wagner
Ms. Donna Winston

Fans ($1–$249)
Bert and Claudia Bial
Ms. Takiyah Brooks, DePauw Posse 3
Ms. Mai Lan Bui, Rice Posse 1
Mr. Carlos E. Carela, Vanderbilt Posse 6
Elizabeth Cecil
Mr. Jamie Negron and Ms. Frankie Cevallos, Rice Posse 2
Mr. William Chapman
Nancy Ford Charles
The Citigroup Foundation
Mr. James Clark
Bill and Nancy Conger
Ms. Julie Cordua
Mr. Stephen Cutting
Mr. Edward and Ms. Penelope Glassmeyer
Eric Gorenstein, Vanderbilt Posse 6
W.W. Grainger, Inc.
Mr. John C. Hendrickson and Ms. Margaret Lee Herbert
Ms. Stacy Johnson
Mrs. Dede Lawson-Johnston and Mr. Peter Lawson-

 Johnston
Mr. Seth Levin
Ms. Einah Manalo-Pelaez
Mr. Carl Manalo
Middlebury College
Mr. and Mrs. Nathaniel Nelson
Ms. Clare H. Nunes
Ms. Carol O’Rourke
Mr. and Mrs. Anthony Petsoulakis
Ms. Felabi Phillips, Vanderbilt Posse 3
Ms. Gabrielle C. Prisco, Vanderbilt Posse 4
Ms. Nyree Ramsey, Vanderbilt Posse 4
Ms. Melissa Reyes, DePauw Posse 3
Ms. Benita Sakin
Ms. Veronica Rivera Savage, Vanderbilt Posse 1
Anne G. St. Goar
Mr. Jonathan Thompson
Ms. Elizabeth Cecil and Mr. David Wagner
Mr. Joe W. Wimberly

SECOND ANNUAL POSSE GALA CONTRIBUTORS

27

RIGHT: Felabi Phillips, Vanderbilt Posse 3 Alumna. MIDDLE: Posse Gala attendees. RIGHT: Babson Posse 1 and Posse Trainer Sandra Pradas.

9:15 p.m., urbana-champaign, illinois
At La Casa Cultural Latina, six women sit in a room to talk about sex.

Anywhere else, these women talk about the subject with hushed voices.

This taboo is what one of the women, Tiffany Schiffner, a DePauw

Posse Alumna and doctoral student in counseling psychology at the

University of Illinois at Urbana-Champaign, believes has contributed to

the prevalence of the sexually transmitted HPV infection and its mortal

effect on the health of Latina women. In October, she facilitates three

groups like this one, when most of her colleagues are skeptical she can

get a group of Latina women to talk about their intimate sexual histories.

“The best part of my work is meeting each woman and learning about her

personal life, seeing their courage for this study,” Tiffany says.

Schiffner believes her study shows how cultural taboos around sexual

health coupled with institutionalized inequities in the healthcare system

have created a problem. Tiffany’s mom Martha says, “I remember Tiffany

in junior high saying to me, ‘when I become a doctor, I will work in

Manhattan, with all my people.’ To see Tiffany doing this study brings me

to tears.”

28

10:36 p.m., hartford, connecticut
Backstage at the Men of Color Alliance (MOCA) hip-hop summit at

Trinity College, Keisha John and Yasmeen Hadaway, two fi rst-year Trinity

Posse 2 Scholars, glance back and forth between the empty stage in front

of them and behind the curtain at the step team they created, Shondaa.

Shondaa is a made-up word, meaning exclamation and excitement.

A step team is part dance troupe, part human instrument. Its origin is

from South African gumboot dancing. It takes a skilled orchestration

of steps, slaps, stomps and movements to create the arresting, explosive

rhythm of a step team. The team must rehearse furiously, coordinating

sound, movement and style. Keisha and Yasmeen remember practicing

in the college parking lots and drawing the attention of onlookers

mesmerized by the group.

Keisha and Yasmeen “stepped” in high school, but Shondaa is the fi rst to

stomp its sound onto Trinity College ground. Since its debut, Shondaa

has grown into a team 12 members strong. “This was more than just a

performance to us,” Keisha said. “Shondaa brings many freshmen girls

together and gives us a way to connect, spreading our culture at Trinity.”

9:32 p.m., washington, d.c.
Bucknell Dean Karen Marosi phones Lyndon Thweatt and tells him

he’s been selected to receive a full-tuition Posse scholarship worth over

$100,000 to Bucknell University. Lyndon’s mom, JoAnne Thweatt, thinks

Lyndon is playing a joke when she hears the news.

Across town, in the quiet of the Knighton household, Lyndon’s best friend,

Nygel Knighton, brushes his teeth. He’s exhausted from the same fi nalist

interview Lyndon attended to win a Posse Scholarship. But he hasn’t yet

heard the outcome. He’s thinking about how he got to the fi nal round—

surviving the grueling three-stage ordeal of interviews and applications—

and he’s glad his friend Lyndon was there all along.

Lyndon and Nygel met in an 8th grade lab class while making jokes

during a Bunsen burner experiment and became permanent members

of each other’s families. In an unusual turn of events, both had applied

for the Posse Scholarship and made it to the fi nal round. Each claim that

throughout the entire Posse selection, there was no competition between

them, but they were looking out for one another. “Whatever happens in

the end, we are going to be happy for each other.”

That evening, Nygel is the last of 10 D.C. students who receives a phone

call from Posse and Bucknell. “I was in shock,” Nygel said. “I thought I

was being punked. I’m jumping around, trying to tell my mom not to cry.

I went to bed that night thinking I was going to college, thinking I was

going to get to go with my best friend.”

29

STATEMENT OF FINANCIAL POSITION
AS OF DECEMBER 31, 2004 AND 2003

Assets 2004 2003

Cash and cash equivalents $ 1,689,818 $ 1,912,241

Investments at market 255,321 227,964

University fees and other receivables 785,902 610,579

Pledges receivable, net 4,356,733 2,312,862

Prepaid expenses and other assets 116,822 42,791

Property and equipment, net 290,172 111,287

Cash and cash equivalents–permanently restricted 1,897,719 9,050

Total assets $ 9,392,487 $ 5,226,774

Liabilities

Accounts payable and accrued expenses $ 57,184 $ 38,180

Deferred rent 244,211 18,119

Deferred income 523,332 400,000

Total liabilities 824,727 456,299

Net Assets

Unrestricted 2,715,369 1,772,279

Temporarily restricted (a) 1,340,494 1,409,061

Permanently restricted (b) 4,511,897 1,589,136

Total net assets 8,567,760 4,770,476

Total liabilities and net assets $ 9,392,487 $ 5,226,775

The accompanying notes on Page 33 are an integral part of these financial statements.

30

STATEMENTS OF ACTIVITIES
YEARS ENDED DECEMBER 31, 2004 AND 2003

2004 2003

Unrestricted
Temporarily
Restricted

Permanently
Restricted

Total
2004

Unrestricted
Temporarily
Restricted

Permanently
Restricted

Total
2003

Support and Revenue

Contributions and grants $ 2,158,651 $ 1,921,350 $ 2,922,761 $ 7,002,762 $ 1,196,762 $ 255,166 $ 1,589,136 $ 3,041,064

University fees 661,668 — — 661,668 535,000 — — 535,000

Service fees 10,000 — — 10,000 — — — —

In-Kind contributions 66,000 — — 66,000 198,000 — — 198,000

Investment income 15,058 — — 15,058 13,768 — — 13,768

Fund-raising events, net of direct costs 300,426 — — 300,426 144,617 — — 144,617

Net assets released from restrictions (c) 1,989,917 (1,989,917) — — 1,788,936 (1,788,936) — —

Total Support and Revenue 5,201,720 (68,567) 2,922,761 8,055,914 3,877,083 (1,533,770) 1,589,136 3,932,449

Expenses

Program Services:

Recruitment and training programs 3,136,973 — — 3,136,973 2,473,027 — — 2,473,027

Supporting Services:

Management and general 603,502 — — 603,502 389,681 — — 389,681

Fundraising 518,155 — — 518,155 331,692 — — 331,692

Total Supporting Services 1,121,657 — — 1,121,657 721,373 — — 721,373

Total expenses 4,258,630 — — 4,258,630 3,194,400 — — 3,194,400

Change in Net Assets 943,090 (68,567) 2,922,761 3,797,284 682,683 (1,533,770) 1,589,136 738,049

Net assets–beginning of year 1,772,279 1,409,061 1,589,136 4,770,476 1,089,596 2,942,831 — 4,032,427

Net Assets–End of Year $ 2,715,369 $ 1,340,494 $ 4,511,897 $ 8,567,760 $ 1,772,279 $ 1,409,061 $ 1,589,136 $ 4,770,476

The accompanying notes on Page 33 are an integral part of these financial statements.

31

STATEMENTS OF CASH FLOWS
YEARS ENDED DECEMBER 31, 2004 AND 2003

Cash Flows from Operating Activities 2004 2003

Change in net assets $ 3,797,284 $ 738,049

Adjustments to reconcile change in net assets to
net cash (used) provided by operating activities:

Depreciation and amortization 86,377 48,249

Permanently restricted contributions (2,922,761) (1,589,136)

Contributed securities (486,289) (35,917)

Realized loss (gain) on securities 6,576 (1,807)

Unrealized gain on securities (286) —

Sub-total 480,901 (840,562)

Changes in operating assets and liabilities:

(Increase) decrease in assets:

University fees and other receivables (175,323) (98,864)

Pledges receivable (1,037,136) 794,301

Prepaid expenses and other assets (74,031) (11,261)

Increase in liabilities:

Accounts payable and accrued expenses 19,004 17,456

Deferred rent 226,092 18,119

Deferred income 123,332 60,000

Net Cash Used by Operating Activities (437,161) (60,811)

Cash Flows from Investing Activities

Purchase of investments — (227,964)

Proceeds from sale of investments 452,642 43,300

Purchase of property and equipment (265,261) (40,642)

Net Cash Provided (Used) by Investing Activities 187,381 (225,306)

Cash Flows from Financing Activities

Collections of permanently restricted contributions 1,916,026 9,050

Net Cash Provided by Financing Activities 1,916,026 9,050

Net increase (decrease) in cash and cash equivalents 1,666,246 (277,067)

Cash and cash equivalents–beginning of year 1,921,291 2,198,358

Cash and cash equivalents–end of year $ 3,587,537 $ 1,921,291

The accompanying notes on Page 33 are an integral part of these financial statements.

32

NOTES TO FINANCIAL STATEMENTS

(a) Temporarily restricted net assets are available for the following purposes as of

December 31, 2004 and 2003:

2004 2003

Time and purpose restricted $ 1,340,494 $ 1,409,061

$ 1,340,494 $ 1,409,061

(b) Permanently restricted net assets of $4,511,897 and $1,589,136 as of

December 31, 2004 and 2003, respectively, is for the establishment of the

endowment fund in accordance with Posse’s agreement with the Sallie Mae

Fund. As of December 31, 2004 and 2003, the permanently restricted net assets

consist of the following:

2004 2003

Cash $ 1,897,719 $ 9,050

Investments 27,357 –

Pledges receivable 2,586,821 1,580,086

$ 4,511,897 $ 1,589,136

(c) Temporarily restricted–net assets resulting from contributions and other inflows

of assets subject to donor-imposed stipulations that either expire by the passage

of time or can be fulfilled and removed by actions of Posse pursuant to those

stipulations. When such stipulations end or are fulfilled, such temporarily restricted

net assets are reported in the statement of activities as net assets released from

restrictions.

For a copy of the audited financial statements, contact:
 The Posse Foundation, Inc.
 14 Wall Street, Suite 8A-60
 New York, NY 10005

33

national board of directors

CHAIRMAN
Michael Ainslie Trustee, Vanderbilt University; Board Member, Lehman Brothers

PRESIDENT & FOUNDER
Deborah Bial The Posse Foundation

VICE CHAIRMAN
Eugene B. Shanks, Jr. Trustee, Vanderbilt University; Corporate Director, Private Sector

SECRETARY
Diane B. Patrick, Esq. Partner, Ropes & Gray LLP

TREASURER
Robbie Oxnard Bent Private Sector

Patricia Arnold Trustee, Wheaton College; Chair, Posse Boston Advisory Board
Eric Beckman Ares Management, LLC; Co-chair, Posse Los Angeles Advisory

Board
Robert G. Bottoms President, DePauw University
Jonathan L. Buchman Principal, The JB Real Estate Group, LLC
Ramón Castillo Posse Alumni Representative
Anthony J. de Nicola General Partner, Welsh, Carson, Anderson & Stowe
Hon. David N. Dinkins Professor, School of International & Public Affairs, Columbia

University; 106th Mayor, City of New York
Martin Frederic Evans Presiding Partner, Debevoise & Plimpton LLP
Dolores Eyler Founder, The Rye Record
Wade Fetzer Former Chairman, Goldman, Sachs, & Co.
Joe Gregory President and Chief Operating Officer, Lehman Brothers
James S. Hoyte Associate Vice President for Equal Opportunity Programs, Harvard

University; Lecturer on Environmental Science and Public Policy,
Harvard University; Adjunct Lecturer in Public Policy, Kennedy
School of Government

Barbara Janulis Private Sector
Bruce Macleod Real Estate Investor/Developer
Garrett Moran Private Sector
Gabrielle Prisco Attorney, Legal Department, American Civil Liberties Union

Foundation; Posse Alumni Representative
Susan J. Scher Managing Director, Goldman, Sachs & Co.; Chair, New York City

Advisory Board
Pamela Shriver Private Sector; Co-chair, Posse Los Angeles Advisory Board
Jeffrey Ubben Founder and Managing Partner, ValueAct Capital
Timothy H. Ubben Chr., Retired Lincoln Capital Management; Trustee, DePauw

University; Chair, Posse Chicago Advisory Board

national board of advisors
(in formation)
Gaston Caperton The College Board
Vernon Jordon Partner, Lazard Frères

boston advisory board

CHAIR
Patricia Arnold Trustee, Wheaton College

Lawson Prince Allen MSW, Licensed Clinical Social Worker, Certified AAMFT Therapist;
Board member, Miss Porter’s School; Board member The
Vincent Club, a fundraising arm of Vincent Memorial Hospital, the
Women’s Care Division of
Massachusetts General Hospital

Ann Bain Bain, Willard Companies
Bill Bain Bain, Willard Companies
Marjorie Bride Vice President, Special Interests Groups, Odysseys Unlimited
Marijane Benner Browne Partner, Bingham McCutchen LLP; Trustee, Bowdoin College
Tom Buffett Harvard Graduate School of Education; Founding Member,

Original Re-Entrance
Charles Desmond Associate Chancellor, University of Massachusetts
David L. Gould Gould College Planning; Former Dean of Admissions, Brandeis

University
James S. Hoyte Associate Vice President for Equal Opportunity Programs, Harvard

University; Lecturer on Environmental Science and Public Policy,
Harvard University; Adjunct Lecturer in Public Policy, Kennedy
School of Government

Barbara Kates-Garnick Vice President, Corporate Affairs, Keyspan Energy Delivery
William Lahey Partner, Palmer & Dodge LLP; Chairman, Smith Leadership

Academy Charter School

Susan H. Lawrence Private Sector
Jonathan Poorvu President, Property Resource Group
Kathryn C. Preyer Professor of American History, Emerita, Wellesley College
Robert O. Preyer Emeritus Professor, Brandeis University; Senior Board, NAACP/

LDF; Board, Richardson Properties (N.C.)
Lally Stowell ESOL Family Literacy teacher

chicago advisory board

CHAIR
Timothy Ubben Retired Founder and Chairman, Lincoln Capital Management;

Trustee, DePauw University

Monique L. N. Butts Motorola; Posse Alumni Representative
David Casper Harris Nesbitt
Celeste Center Senior Vice President and Division Head, Wealth Management

Group, LaSalle Bank, N.A.
Robert Harles Principal, The Cambridge Group
Gary Kirshenbaum Vice President of Business Development, Puritan Finance Corp.
T. Kendall Hunt Chairman and CEO, VASCO Data Security, Inc., (Nasdaq Symbol:

VDSI), President, Belgian Business Club of Chicago
Jon A. Levey Principal, Real Estate Advocates LLC; Board member, Jewish

Council for Youth Services; Board member, North Shore
Center for Performing Arts; Board Member, The Standard Club;
Advisory Board member, The Resurrection Project Commercial
Development Committee

Eric Macey Novack and Macey
David Rammelt Kelley Drye & Warren
Ronald Schutz Director, ABN AMRO
Tracey Wik ABN AMRO

los angeles advisory board

CO-CHAIRS
Eric Beckman Ares Management, LLC
Pamela Shriver Private Sector

Sheldon Ausman Founding Partner, Cambridge Capital Partners
Gail Bliss Private Sector
Lolli Lucas Clark Director of College Counseling, Brentwood School
Dina Merrill Hartley Private Sector
Raymond Joseph Vice President, Investment Analyst, Capital Group Companies
Jeffrey Mandell Partner, Gang, Tyre, Ramer & Brown
Jimmy L. Price III Assistant Vice President, Oaktree Capital Management, LLC
Mason Richards Posse Alumni Representative
Lisa Smith Principal, Garner, Underwood & Bacon
David P. White General Counsel, The Screen Actors Guild, Inc.

new york city advisory board

CHAIR
Susan J. Scher Managing Director, Goldman, Sachs & Co.

Alastair Borthwick Managing Director, Goldman, Sachs & Co.
Anthony Collerton Managing Director, Lehman Brothers
Charles Edel Research Associate, Council on Foreign Relations
Kevin Reilly Partner, Transaction Support, Ernst & Young LLP
Ethan Riegelhaupt Chief Speechwriter, The New York Times Company
Jane Dawson Shang Private Sector

washington, d.c. advisory board
Bonnie Cohen Principal, B.R. Cohen & Associates
Susan Corsini Managing Director of Community Outreach, Sallie Mae;

Vice-Chairman, The Sallie Mae Fund
Zina Garrison Professional Tennis Player
Bryan Greene Director, Office of Policy and Program Evaluation, Office of Fair

Housing and Equal Opportunity, U.S. Department of Housing and
Urban Development

Caroline H. Little CEO and Publisher, Washingtonpost.Newsweek Interactive
Michael Maurer Lawyer, Washington, D.C.
David Riley Senior Vice President, Capital Research Company
Frank Sesno Professor, Public Policy and Communication, George Mason

University
Kim Wallace Managing Director and Chief Political Analyst, Lehman Brothers

boston advisory board continued

34

posse staff

NATIONAL STAFF
Deborah Bial, President and Founder
Kunle Abodunde, Development Officer
Rosanna Aybar, Director of Finance and Administration
Regina Bain, Senior Training Specialist
Rico Blancaflor, Director of Training and Site Development
Laura Brief, National Director of Career Program
Allison Cheuk, Accountant
Joan Halligan-Wang, National Director of Development
Hal Hilliard, Graphic Designer
Katherine Kinsman, Development Officer
Ilona Lewyckyj, Endowment Researcher
Morisa Lobhai, Receptionist
Shirley Ramirez, National Director of Operations
Alba Rodriguez, Assistant to the President
Erin Stark, Strategic Planning Consultant
Amy Sullivan, Assistant to the National Director of Operations

POSSE BOSTON
Susan Dalelio, Director
Devina Maharaj, Career Program Coordinator
Emma Sellers, Trainer

POSSE CHICAGO
Chastity Lord, Director
Sheri Roney, Program Director
Jill Aguado, Trainer
Ishchayil Bell, Trainer
Emilia Chico, Trainer
Kourtney Cockrell, Career Program Coordinator
Danijela Gazibara, Program Coordinator
Erin Lyons, Development Officer
Harold Mendez, Trainer

POSSE LOS ANGELES
Renée Smith-Maddox, Director
Maya Ramos, Program Director
Jasmine Anderson, Trainer
Dayna Cobarrubias, Development Associate
Juvie Gonzalez, Trainer
Maidel Luevano, Trainer
Renica Powers, Trainer

POSSE NEW YORK
Leroy Foster, Director
Russell Langsam, Director
Priscilla Araya, Trainer
Marco Barreto, Program Coordinator
Josh Christianson, Career Program Coordinator
Elaine Davenport, Trainer
Elisa Espiritu, Trainer
Joe Estrada, Trainer
Chirag Menon, Trainer
Sandra Pradas, Trainer
Devon Pryor, Trainer
Deneen Reynolds, Trainer

POSSE D.C.
Marcy Mistrett, Director
Victoria Cunningham, Trainer
Renée Faulkner, Trainer

posse mentors
Matthew Allen, Wheaton Posse 5
Nell Anderson, Bryn Mawr Posse 3
Alexis Antrocoli, Brandeis Posse 6
Michael Arthur, Bowdoin Posse 4
Richard Bliss, Babson Posse 1
Phyllis Breland, Hamilton Posse 3
Bethany Brent, Wisconsin Posse 3
Vincent Briley, Denison Posse 4
Andre Brock, Illinois Posse 2
Rose Marie Bukics, Lafayette Posse 3
Marisa Carr-Flowers, Wisconsin Posse 2
Cerissa Dewil Chaney, Wisconsin Posse 2
Amy Chavasse, Middlebury Posse 6
Nancy Cho, Carleton Posse 4
Ryan Coffey, Bryn Mawr Posse 4
Susan Dearing, Wheaton Posse 4
Greg Dillon, DePauw Posse 3
Charlie Duke, Grinnell Posse 1
Miguel Fernandez, Middlebury Posse 5
Todd Franklin, Hamilton Posse 4
Gary Gordon, Lafayette Posse 2
Melissa Gross, DePauw Posse 4
Rebecca Hammell, Dickinson Posse 4
Frances Henderson, Vanderbilt Posse 15
Tam Thanh Thi Huynh, Colby Posse 2 and 3
Stacey Jones, Bowdoin Posse 5
Steve Kennedy, Carleton Posse 3
Lonna Malmsheimer, Dickinson Posse 3
Jonathan Maskit, Denison Posse 3
Liz McMahon, Lafayette Posse 2
Susan Murphy, Claremont McKenna Posse 1
Allison Ra, DePauw Posse 7
Valeriano Ramos, Trinity Posse 2
Ashley Rondini, Brandeis Posse 7
Lilliana Saldana, Wisconsin Posse 1
Waldir Sepulveda, Vanderbilt Posse 14
Frank Thomas, Grinnell Posse 2
Terah Venzant, Illinois Posse 1
Keryn Vickers, DePauw Posse 8

LEFT, MIDDLE and RIGHT: Posse staff.

35

national office
14 Wall Street, Suite 8A-60

New York, NY 10005
Phone: (212) 405-1691

Fax: (212) 405-1697
 info@possefoundation.org

posse los angeles
900 Wilshire Boulevard, Suite 900

Los Angeles, CA 90017
Phone: (213) 239-9590

Fax: (213) 239-9440
losangeles@possefoundation.org

posse boston
45 Bromfield Street, 6th Floor

Boston, MA 02108
Phone: (617) 523-4478

Fax: (617) 523-4468
boston@possefoundation.org

posse new york
14 Wall Street, Suite 8A-60

New York, NY 10005
Phone: (212) 405-1691

Fax: (212) 405-1698
newyork@possefoundation.org

posse chicago
330 South Wells Suite 610

Chicago, IL 60606
Phone: (312) 566-9790

Fax: (312) 566-9796
chicago@possefoundation.org

posse d.c.
1612 K Street N.W., Suite 1002

Washington, D.C. 20006
Phone: (202) 293-3800

Fax: (202) 293-4300
dc@possefoundation.org

visit posse on the web at: www.possefoundation.org

creative director: Rico Blancaflor
art director and graphic designer: Hal Hilliard
annual report coordinator: Alba Rodriguez

photo credits: Principal Photography by George Del Barrio; Page 19 photos by Rebecca Cetta; Pages 26–27 photos by Sascha Frank
special thanks: Mercantile/Image Press, West Boylston, MA: Posse Annual Report 2004 printing

