

Breakthrough
Silicon Valley

2017 ANNUAL REPORT

COMMUNITY

OUR MISSION

1 To prepare motivated middle and high school students with limited educational opportunities for success in rigorous college-preparatory high school programs and entry into four-year colleges.

2 To prepare outstanding high school and college students to enter careers in education.

WITH GRATITUDE

Dear Breakthrough Community,

2017 was a pivotal year of growth and transition at Breakthrough Silicon Valley. We chose “community” as the theme for this report because you – our community – made 2017 an exceptional year, and we are deeply grateful. You came together and mobilized and, as a result, our work supporting nearly 500 future first-generation college students, and more than 50 aspiring young educators never skipped a beat. In fact, we grew stronger.

The results of our work together speak for themselves: 100% of our Class of 2017 began college last fall with a full 85% at four-year universities. Our alumni continue to thrive in college; 98% have earned a college degree or are on track to graduate within six years. Meanwhile, 88% of our summer teaching fellows were inspired to pursue a career in education after their Breakthrough teaching experience.

At Breakthrough, community means active participation. It means working together towards our shared vision of educational equity, and it means digging deep for young people who deserve better options. Breakthrough’s community is our strength and our heart. Our community is you.

We are deeply grateful for the many ways you supported our work in 2017. Here are just a few:

- From after-school tutoring to mock interviews and application reading sessions, our dedicated corps of volunteers devoted over 3,000 hours of service.
- San Jose Unified and Franklin-McKinley School Districts reaffirmed their support, including deeper integration of Breakthrough services with school resources.
- Santa Clara University once again hosted our middle school summer program, giving our students an unparalleled opportunity to learn and grow on an iconic college campus.
- Together, we shattered our fundraising goal at our annual *Are You Smarter Than a Breakthrough Student?* event which provides essential support for our programs.

In 2018, we are deepening partnerships with organizations like The Tech Museum of Innovation and Santa Clara University to expand opportunities for our students; collaborating with the Sobrato Family Foundation to examine ways to fine-tune our work and focus our impact; and formulating a new strategic vision to guide our decision-making.

We hope this report inspires you to learn more about how you can support Breakthrough through your talents, your networks, and your generosity. Thank you for joining with us to create life-changing opportunities for our students and aspiring young educators.

In partnership,

A handwritten signature in black ink, appearing to read "John Hiester".

John Hiester
Executive Director

2017 HIGHLIGHTS

March - Adopted "Safe Haven" policy, in coordination with our school district partners, to support all students and families regardless of nationality, birthplace, or immigration status.

March/April - Conducted first-ever alumni survey with impressive results: 98% of our alumni have earned a bachelor's degree or are on track to graduate in six years.

May - Welcomed John Hiester to the role of executive director.

June/July - Launched summer programs, hosting over 210 middle schoolers at Santa Clara University and Silver Creek High School, in addition to over 100 high school students at Notre Dame High School and Bellarmine College Prep.

July - Piloted a high school Computer Science Academy focused on web-based game development, sponsored by a generous grant from LinkedIn.

September - Selected as one of 10 nonprofits forming the inaugural cohort of the Sobrato Impact Lab, an 18-month program designed to help participating organizations learn how to better evaluate, and thus strengthen, the impact of their work.

October - Raised over \$340,000 at seventh annual Are You Smarter Than a Breakthrough Student? benefit, surpassing fundraising goal.

November - Convened the founding board of the BSV Alumni Association, led by college graduates of our program.

December - Selected as a Mercury News Wish Book featured organization.

19.5%

ANNUAL PROGRAM GROWTH RATE OVER THE PAST FIVE YEARS

203
students

2012

487
students

2017

OUR RESULTS

98%

of Class of 2017 received an offer to a four-year college or university

85% chose to attend a four-year institution

15% chose to start at a two-year college (primarily for financial reasons)

\$839,511 Total financial aid awarded

98% of alumni have graduated, or are on track to graduate, within six years*

STUDENT DEMOGRAPHICS

487

students served in 2017

92%

first generation in family to attend college

77%

receive free or reduced-price lunch

89%

live in a distressed neighborhood

74%

live in a household where English is not the primary language

* First alumni survey, Spring 2017. 176 of 177 applicable alumni responded from classes 2011-2016.

TUTORS LEVEL THE PLAYING FIELD

Pramod Gadde began volunteering in college.

"I want to give all kids an equal chance," he says. "Volunteering is a chance to give back." His introduction to Breakthrough Silicon Valley came at our STEM Challenge last summer, when he volunteered to coach students through an engineering design challenge.

A principal data scientist at Appzen, Pramod earned a bachelor's degree in electrical engineering from UCLA in 2011, and a master's degree from California Polytechnic State University, San Luis Obispo in 2013. STEM Challenge piqued his interest, and he soon decided to

volunteer on a regular basis as a math tutor. Now, he heads to Breakthrough once a week after work to tutor a student needing support in algebra.

For Pramod, what sets Breakthrough apart is the depth of support. "It's just more," he says, simply. "Here, there are bonds. And the coolest aspect is that students are in this since after sixth grade, so they have a group of friends who all want to do something. It helps push them."

Over the months, Pramod watched his student's steady improvement. He witnessed the power of one-on-one support. "At first, she didn't want to try things in case she was wrong. She's more confident now – and her test scores are improving, too." At Breakthrough, Pramod's work levels the playing field. He's giving hard-working students an equal chance.

Pramod Gadde
Volunteer Breakthrough Tutor
PRINCIPAL DATA SCIENTIST, APPZEN

"Here, there are bonds. . . It helps push them."

STUDENTS TEACHING STUDENTS

Flash forward to the year 2020. There's little doubt where we'll find Nohely Peraza: teaching in her very own classroom. That career goal took root last summer as Nohely taught writing in Breakthrough Silicon Valley's intensive six-week middle school summer program. She first heard about Breakthrough from her high school English teacher. "If you want to be a teacher," he said, "Breakthrough is the best program. You'll get the experience because you'll actually be a teacher." Nohely couldn't agree more. "Breakthrough has been one of the best experiences of my life. I got to see firsthand how what I say, what I do, can have a big impact."

Like most of her students, Nohely will be the first in her family to graduate from college. She's majoring

in English at Williams College. As a first-generation college student, Nohely understands the power of our students-teaching-students model. "Even on the first day, my students were asking me questions like 'What's it like to be the first in your family to go to college?' It means a lot when you hear about college from someone whose background is similar to yours."

Armed with many hours of teaching experience and confidence built upon personal growth, Nohely feels ready for her future classroom. "Breakthrough has solidified my desire to be a teacher. And now I know I have what it takes!"

"Even on the first day, my students were asking me. . . 'What's it like to go to college?' It means a lot when you hear about college from someone whose background is similar to yours."

Nohely Peraza
Breakthrough
Teaching Fellow
WILLIAMS COLLEGE

VOLUNTEERS

FUEL OUR COMMUNITY

510
Total volunteers

3,137
Total volunteer hours

80 TUTORS & 1,096 HOURS in subjects like geometry, algebra II, pre-calculus, AP calculus, AP statistics, biology, chemistry, english and AP history

204 mock interviews with 78 sophomores conducted by Silicon Valley professionals

263 student backpacks & 60 teacher bags
filled with school supplies by Google employees

165 hours spent by volunteer committee prepping for annual "Are You Smarter than a Breakthrough Student?" benefit event

Companies that volunteered with Breakthrough in 2017:

Adobe Systems
Applied Materials
AppZen
Aruba Networks
Bank of America
CEFCU
Cisco
Deloitte
eBay
EY

Fetch Robotics
Google
Hewlett Packard Enterprise
IBM
LinkedIn
Lockheed Martin
Microsoft
Nutanix
PwC
Silicon Valley Bank

Sunnyvale Water Pollution Control Plant
Symantec
Technology Credit Union
Terapede
Texas Instruments
VMWare
Xilinx

STEM LEARNING

"I love finding out how things work. At Breakthrough, everyone shares ideas. Maybe you're missing something, and someone says something that helps you think about it another way. Together, it becomes an amazing idea!"

That's how middle school student, Alexa, sees STEM at Breakthrough Silicon Valley. At Breakthrough, we weave hands-on science, technology, engineering, and math throughout our six-year curriculum – in laboratory experiments, math problem-solving exercises, computer coding, engineering projects, and more. Each is carefully tailored to provide our first-generation-to-college students crucial exposure to STEM experiences they often lack in everyday life.

Our approach meshes our expertise supporting first-gen students with partners who bring expertise in STEM disciplines. At our summer STEM Challenge, for instance, tech professionals joined students for

an engineering design competition and career discussion. And in our Computer Science Academy, sponsored in part by LinkedIn, we partnered with online learning provider Globaloria to teach high school students the basics of HTML, CSS, and JavaScript. During informal lunchtime chats, professionals from companies like Apple, Fetch Robotics, LinkedIn, Microsoft, and Netflix shared stories about their journey into STEM, including their educational pathway and successes, as well as the lessons learned from the failures.

In our middle school program, Alexa and her classmates collaborated on hands-on engineering projects like building a catapult. On top of academic skills and STEM competencies, our curriculum emphasizes critical soft skills like communication, collaboration, and critical thinking. As Alexa knows, learning how things work is not only fun, it opens doors to new ways of thinking and exciting possibilities for the future. "I like science," she says with a smile. "I want to be something in life, someone that changes the world!"

"Our approach is to partner with STEM experts, supplementing that expertise with our extensive experience working with first-generation-to-college students."

YES, I CAN!

Alexa loves science and history.

"I'm interested in lots of things," she says. "I plan to go to college – and study more math, too." As an eighth grade student at Breakthrough Silicon Valley, she's building a vision for the future. Without Breakthrough, her story might have been different. At school, her classmates rarely share her enthusiasm for learning. And in her world, resources are often in short supply.

"When I got into Breakthrough, I knew it was a door opening," she says. Surrounded by hard-working friends and staff committed to supporting her unique needs, she's inspired to do her best. "Breakthrough kids want the same things I do," she explains. "And if you need help, Breakthrough offers it. Because of Breakthrough, I raised my math grade to a B+!"

Alexa is building skills in math, science, and writing, plus learning strategies like time management and goal setting. She's building skills for success in school – and life. "I used to be really shy in school," she recalls. "Now, I raise my hand. I feel prepared."

Alexa worked hard in our six-week summer program at Santa Clara University. She honed her math skills and as a future first-generation-to-college student, got a glimpse of college life for the very first time. "We aren't just learning about college here – we're learning about everything that comes with college," she beams. "Breakthrough will help me choose the right school and help me get in."

"We aren't just learning about college here – we're learning about everything that comes with college."

Alexa
8th grade student

The Cardona Family

celebrating at Santa Clara University 2017 graduation.
Pictured, left to right: Kiara Cardona (BSV 2017, Chapman University 2021), Jocelyne Cardona (BSV 2010, Macalester College 2014), Consuelo Diaz (grandmother), Ezequiel Cardona (father), Claudia Aguilera (mother), Edson Cardona (BSV 2013, Santa Clara University 2017)

A FAMILY'S DREAM, REALIZED.

"Mi nombre es Claudia Aguilera una inmigrante que llego a este país cuando tenía 7 años, huyendo de la guerra en mi país El Salvador. Como muchos de nosotros hemos llegado a este país con aspiraciones y sueños. Para algunos la definición de sueño puede ser diferente. Puede ser ganarse la lotería, comprarse un carro, comprar una casa, tener un trabajo, poder tener como comer o donde vivir o poder ir a la universidad. En verdad que como padres quizás todos tenemos el mismo sueño que nuestros hijos sean felices y que lleguen a la meta de su educación. En nuestro caso quiero decir que ese sueño se ha hecho realidad."

"Ha sido un equipo, breakthrough como su nombre significa 'abre puertas' y esas puertas son para el éxito. Y abrir puertas para todos aquellos sueños que son posibles. Gracias a Breakthrough por ser parte de nuestro éxito. Ahora somos una familia orgullosa y agradecida de toda su ayuda y apoyo."

My name is Claudia Aguilera. I am an immigrant who arrived in this country when I was 7 years old, fleeing from the war in my country, El Salvador. I arrived to this country, as many of us have, with aspirations and dreams. The definition of a dream can be different for everyone. It could be to win the lottery, buy a car, buy a house, have a job, be able to eat or live or go to college. As parents, we may all have the same dream: that our children be happy and that they reach their educational goals. In our case, I want to share that that dream has come true."

"It has been a team; Breakthrough, as the name says, means 'open doors' and those doors are to success. And open doors to all those dreams that are possible. Thanks to Breakthrough for being part of our success. We are now a proud and grateful family for all your help and support."

COLLEGE DESTINATIONS: OUR ALUMNI

Daniel Bi, BSV 2012

BS - Molecular Biology, Chemistry minor
San Jose State University - 2016

Next step: Doctorate of Osteopathic Medicine

Future goals: family medicine or emergency room doctor

Daniel Bi is on his way to realizing his dreams. Since graduating from San Jose State University, he's been busy gaining practical experience as an emergency medical technician with Falck Northern California and as a clinical volunteer at the Santa Clara Valley Medical Center. Soon, an exciting new chapter begins as he joins the Class of 2022 at Touro University Nevada College of Osteopathic Medicine where he will earn a Doctorate of Osteopathic Medicine.

"My earning an advanced degree means the world to my family. They wanted to do so in Vietnam, but due to the war, they had to emigrate. Their lack of ability with English and different access to opportunity made it hard for them in the U.S."

Giselle Ozuna – BSV 2013

BA - Theology, Political Science minor
University of California, Riverside - 2017

Next step: building experience at The Silicon Valley Organization

Future goals: a job in the mayor's office

Giselle Ozuna developed a passion for public policy in college. She learned to advocate for others as a student government representative. Eye-opening internships – at the California Department of Housing and Community Development in Sacramento and the National Fair Housing Alliance in Washington, D.C. – further cemented her interest. Eventually, she plans to earn a master's degree, but for now, she's busy meeting with elected officials in the community and gaining valuable experience in her job as a public policy associate.

"Breakthrough is the reason I was able to attend UC Riverside. And Breakthrough taught me to help the community. It's a ripple effect—you help one person, they help the next."

Ramón García Gomez – BSV 2014

BA Candidate - Philosophy, Politics and Economics
University of Pennsylvania - 2018

Next step: management consulting at PwC in New York City

Future goals: Master of Business Administration

College opened doors for Ramón García Gomez: a trip to Rwanda; the opportunity to conduct research and write a thesis; a leadership role in the university's Latino community; and career exposure via summer internships. Ramón says at Penn, he thrived on "the joy of learning for the sake of learning," and he looks forward to eventually heading back to the classroom to earn an MBA. Recently, he ran his first marathon and launched a fundraiser around the race benefiting Breakthrough Silicon Valley which raised over \$500.

"Having a Penn degree will not only help me, it will propel my community forward by setting an example that success at an Ivy League school is possible for the children of immigrants who come from modest backgrounds."

Colleges That Admitted the Class of 2017

Arizona State University
Azusa Pacific University
Biola University
Boise State University
Cal Poly Pomona
Cal Poly San Luis Obispo
California Lutheran University
Chapman University
Concordia University
CSU Channel Islands
CSU Chico
CSU East Bay
CSU Fullerton
CSU Long Beach
CSU Los Angeles
CSU Monterey Bay
CSU Sacramento
CSU San Bernardino
CSU Stanislaus
Dominican University of California
George Fox University
Hawaii Pacific University

Holy Names University
Humboldt State University
Knox College
Linfield College
Loyola Marymount University
Menlo College
Mills College
Mount Holyoke College
Mount St. Mary's University
New York University
Northern Arizona University
Northwestern University
Notre Dame De Namur University
Oberlin College
Occidental University
Ohio University
Oklahoma State University
Otis College
Pacific Lutheran University
Pacific University
Pennsylvania State University
Pepperdine University

Pitzer College
Quinnipiac University
Rensselaer Polytechnic Institute
Rice University
Rochester Institute of Technology
Rose-Hulman Institute
Saint Mary's College of California
San Diego State University
San Francisco State University
San Jose State University
Santa Clara University
Scripps College
Seattle University
Sonoma State University
Suffolk University
UC Berkeley
UC Davis
UC Irvine
UC Los Angeles
UC Merced
UC Riverside
UC San Diego

UC Santa Barbara
UC Santa Cruz
University of Illinois at Chicago
University of La Verne
University of Nevada
University of Portland
University of Puget Sound
University of Redlands
University of San Diego
University of San Francisco
University of Southern California
University of the Pacific
University of Washington
US Air Force Academy
Wesleyan University
Westmont College
Whittier College
Willamette University
William Jessup University
Woodbury University
Worcester Polytechnic Institute
Xavier University

FINANCIALS

Unaudited financial data for fiscal year 2018. (February 2017 - January 2018)

"I've always wanted to achieve big things in life, and with the help of Breakthrough, I'm accomplishing the steps to get there." That's how Johnson, a high school junior, sums up Breakthrough Silicon Valley's impact. "As one of the first in my family going to college, before Breakthrough, I didn't really know what to do."

This year, Johnson entered the rigorous International Baccalaureate program at his school. "I wanted to challenge myself," he says. Chemistry is his favorite subject and his toughest. Surrounded by motivated peers at Breakthrough, he stays focused and aims high. "They're a support family – always pushing me to do the things I want to do. At Breakthrough, I can dream bigger."

On top of academic skills and college readiness, Johnson is building social-emotional skills like self-advocacy and self-awareness. When chemistry grew challenging, he started a study group and attended tutoring sessions. And when he needed help organizing his class notes, he turned to Breakthrough. With weekly one-on-one coaching, he developed a system ready for the demands of junior year. Such personal support, he says, would not have been available anywhere else.

Johnson looks ahead to a career in medicine. UCLA is his dream school, and he's learning about other options, too. His future is bright, wherever his journey takes him. "Breakthrough is the pathway to my dreams," he says.

Johnson
High school junior

SPECIAL THANKS TO OUR SUPPORTERS

Valedictorian (\$50,000)+

Applied Materials
Elena Marimo Berk
Michelle Cale and
Duncan Greatwood
Intrepid Philanthropy Foundation
Quest Foundation
The Scott Foundation, Shannon
Hunt-Scott and Kevin Scott
Sobrato Family Foundation
Webb Family Foundation
Yellow Chair Foundation

Salutatorian (\$20,000-\$49,000)

Adobe Systems
Anonymous
The Campbell Foundation
William and Charlene Glikbarg
Family Foundation
Greg Murphy and See-Ming Phan
Susan Newman and Mike Dixon
Nicholas B. Ottaway Foundation
Leo M. Shortino Family
Foundation
Silicon Valley Community
Foundation
State of California
Department of Education
Westly Foundation

Summa Cum Laude (\$10,000-\$19,999)

Bank of America
Cisco Systems
Sally and Tom Edsall
Angela Filo
Jim* and Lin French
Wanda and Lance Ginner
Vlado and Cipora Herman
House Family Foundation
Judy and Robert Huret
LinkedIn
Lockheed Martin
Mary Anderson Harrison
Foundation

Joseph and Jane Nettemeyer
Melanie and Eric* Piziali
Jeff and Veronica Polini
Matt and Allison Railo
Amy Rao and Harry Plant
Michael and Kathy Scandling
Ruth Sherer
Sherice* and Angel Torres
Union Bank
Maria* and Issac Vaughn
Wells Fargo
Western Digital Foundation

Magna Cum Laude (\$5,000-\$9,999)

Sara and Scott Brown
John Chun and Barbara
Watanabe
City of San Jose
Scott and Amory Donahue
Jennifer and Leonard Dulski

Hillbrook School
Christine* and Dave Kennedy
Phil Kurjan and Noel Butler
Rita Lane and Norma Fries
Merus Capital
Fran Rosch and Alfredo Mantica
Amber and Dan* Shaw
Silicon Valley Bank
Technology Credit Union
Sharon Timoner*
and Chris Sobczyn
Brian and Carol Underwood

Cum Laude (\$1,000-\$4,999)

Steve Adams
Susan and Bob Adams
Cookie Apichairuk
Kathleen Bennett
and Thomas Malloy
Steven Blank
and Alison Elliott

CHRISTINA LAI

Vice President, Corporate Legal Affairs,
Applied Materials, Inc.

Volunteer at Breakthrough mock trials,
resume review workshops and mock
interview workshops

"I am the daughter of immigrants who were committed to education and providing the best educational opportunities they could for their children. I recognize that doors were opened for me as a result of that education, and that's why Breakthrough's mission speaks to me so powerfully. The highly motivated Breakthrough students who, with their families, are doing the hard work to prepare for college never fail to impress and inspire me."

*Member of the Breakthrough Silicon Valley Board of Directors during 2017

Blue Shield of California
Iris and Charles Bombelyn
Tom Brown
and Susan Moore Brown
David Bruni and Marita Quint
Val and Michael Campbell
Linda Capello
Joanne Chambers
Lindsey and Brian Curtis
Ellen and Sean Dempsey
Allyce Diehl
Christy and Peter Doyle
East Side Union High School District
Shirley and Marc Feldman
Teresa Flory
Tina Franklin
Kenna and Mark French
Douglas Hansen
Pat and Jennifer Johnson
Steve Johnson and Veronika Sarossy
Greg and Donna Kostigen
Christina Lai and Ron Ho
Tom and Patti Larkins
Kaylyn and Marc Lehmann
Greg* and Victor Leung
Alisa and Steve Lewis
Ken Linsteadt
Ronnie and Karen Lott
Jane Machin and Jeremy Doig
Sujatha Mandava
and Ramana Devarapalli
Mary McGrath
Courtney Monk*
Jeff and Annelise Mora
Peter O’Riordan
and Diana Darcy
So Yong Park and Brian Byun
Soon Y Poh
Vidya Rajagopalan
and Sribalan Santhanam

ANNE VOIGTS AND TROY FOSTER

Anne Voigts - Partner, King and Spalding LLP
Troy Foster - Partner, Perkins Coie LLP

Volunteers at Breakthrough resume review workshops and mock interview workshops

“We support Breakthrough Silicon Valley because of its terrific programs, amazing staff, and the incredible students who participate in its programs. We learn as much (if not more) from the students than they do from us.”

Joff and Margo Redfern
San Jose Mercury News
Wish Book Fund
Marguerita and Gary Sasser
Linda Segre
Katrina and Brian Sherer
Anthony Shortland
and Yinkwan Chen
Silicon Valley Social
Venture Fund (SV2)
Mark and Carla* Silver
Holly and Stacey Smith
Jennifer and Steve Stagnaro
Viswanathan Subramanian
Symantec Corporation
The Wilson, Sonsini,
Goodrich and Rosati Foundation
Anne Voigts and Troy Foster
Katie Weber and Nate Mueller
Joseph Zullo and Cayce Hill

Distinction (\$250-\$999)

Amritha Anand
Pamela and Pierre Anderson-Brule
Brian Berg and Joyce Avery
Madonna Bolano
Joel and Amber Booker
Joanna and Ben Boyer
Kev and Robb Brock
Lisa Bryington Barr and Miles Barr
David and Carrie Callaway

Marianne Chowning and Todd Dray
Combined Federal Campaign
Karen and J.D. Daniels
Claire Darling
Brad Day and Aleida Hernandez
Kevin and Beth Dean
Roxanne and Tony Deblauwe
Lance and Mayling Dixon
Ros and Mark Edmonds
Geoffrey and Jill Elmore
Kathy Ericksen and Trish Butrill
Deborah Faryniarz
Chad Fentress
Russ Foster
Susan Freiman
Ramana Gadde
George Hamma
John and Kate Hiester
Meredith Hoffer
Jennifer Hunter
David Hwang
Peeyush Jain and Ann Smith
Melissa Johns
Joan Karlin and Paul Resnick
Siobhan Kenney
Kathy King
Lisa King
Janikke Klem
Jane Kroeten
Peter Lane and Christi Robb
Tom and Patti Larkins
Sarah Levoy and
Andrew Kalinovsky
Françoise LeClerc
Susan Lee
Sidne Long
Marnie MacMillan
Kelly Mahoney
Eden and Josh Maisel
Eskander and Amy Matta
Sara Moked
Cindy Nguy and
Temitope Ogundele
Renee Niemi
Amanda Peiffer
Wendy Riggs and Nick Tingle
Laurie Robell
Denisse Weil Ross and Coy Ross
Cindy and Steve Rowe
Jens Scheffler
Beth Sears
John and Yoshiko Grace Smallman
Diane Solinger
Pravin Soni and Amy Wurtzburger
Valori Stitt
Stephen Strain
Testarossa Winery
Minnie Uppuluri

Gerald and Connie Watanabe
Susan Watanabe and
James Konopka
Diane Westgate
Kin Bing Wu
Kerei Yuen

Honors (\$100-\$249)

Mitra Ahani and Dave Tollner
Linda and Tom Alvarez
AmazonSmile
Catrin Anckarman
Jackie Anderson
Steve Angelo
Jay Banfield
Brian Brockhouse and Jean Meyer
Emily and Anna Brouwer
Amy and Doug Cappellanti-Wolf
Sibyl Chen
Suzanne Deline
Benjamin Dodge
Ara Doyle
Carol Edelman
Marnie Elizaga and Salman Ullah
Kyle Ewing
Charlotte and Oscar Fors
Laura Frey and Erico Gomes
Michelle Goddard
Jennifer and Matt Hall
Mary and Chuck Hammers
James Harris
Jennifer and Mark Hartney
Christina and Rob Harvey
Judith Hiester
Karen and Dave Hook
Lori Kahn
Todd and Julie Kaye
Amy Kocher
Jean and Charlie Leeming
Melissa Llorente
Simon and Jane London
Rhonda Mahendroo
Dennis McGhie and Lee Jordan
Iram and Jawad Mirza
Elizabeth and Paul Musselman
Elan Nguyen
Karin Olson
Christina and Charles Pak
Caterina Peterson
Margaret Randazzo
Richard and Catherine Robbins
Amanda Robertson
Julia Rubin
Drs. Laura and Loy Seitel

*Member of the Breakthrough Silicon Valley Board of Directors during 2017

PETER O’RIORDAN

Retired, former technology executive and Encore Fellow at Breakthrough Silicon Valley

Stepped in as interim executive director after completing Encore Fellowship; continues to volunteer technology expertise.

“It is remarkable to see the determination these young people show in the face of the considerable challenges they deal with. I’m happy to play a small role in helping them achieve their goals.”

Elisabeth Martin Sesek
and Edward Sesek
Dan and Amy Siegel
David Silver
Greg Singer
Ann and Bill Skeet
Vera Sudjono
Super Duper Burgers
Lan Takahashi
Mark Valentine
Alison and Frank Van Diggelen
Ian Van Wert
Jake and Trish Vandenberg
Jessica Wenzel
Stephanie Wu
Sabrina Zirkel

Merit (Up to \$99)

Jennifer Altavilla
Silvia Alvarez
Keyvan Askari
Edwin Avarca
Elizabeth Bayouth
Farah Brelvi and David Ball
Tiana Britt
Todd Burke
Melissa Canela
Marco and Silvia Casillas
Mike and Jen Cobb
Elizabeth Dentoni
Andrew Eliseev
Carla Faini
Sarah Friar and David Riley
Andrea Garcia
Gustavo Garcia
Peter Gray
Michelle Gregor

Kristin Hansen
Rachel and Jabari Hearn
Janet Hedley
and Richard McCormack
Lee Hemstreet
Isaac Hernandez
Elisabeth Herrera-Strand
Brian Hiester
Antony Ho
Ashley Holt
Kenneth Krings
Yvonne Leyba
Faith Lin
Mimi Lyons
Deborah Meister
Rachel Nelson and Jaclyn Biggers
Jessica Osborne
Christina Pirzada
Anthony Rebeterano
Anjali Santhanam
Morgan Sellers
Lindsey Singh
David Staats
Gloria Tejero
Mary Tips
Karen Toste
Linda Whiteside
Debra Winston
Lillian Withrow
Jane Woodall
Julia Xiong
Laura Ziffer

Based on donations received February 2017 through January 2018. While we work hard to ensure the accuracy of all information presented, we sincerely apologize if we have made any errors or omissions.

SPECIAL THANKS

PARTNERS

AJ Tutoring
Archbishop Mitty High School
Bellarmine College Preparatory
Beyond 12
Braven
The Breakthrough Collaborative
The Computer History Museum
Eastside College Preparatory School
East Side Union High School District
Elevate Tutoring
Franklin-McKinley School District
Globaloria
Google
Hillbrook School
Kehillah High School
KIPP Bay Area Schools
Luis Valdez Leadership Academy
Making Waves Foundation
Notre Dame High School
Presentation High School
RAFT: Resource Area for Teaching
San Jose State University - Child and Adolescent Development
San Jose Unified School District
Santa Clara University - Office of the President;
Office of Child Studies, Future Teacher's Project;
Ignatian Center for Jesuit Education; School of Education and Counseling Psychology
Stanford Graduate School of Education - Policy, Organization, and Leadership Studies Program
Students Rising Above
Teach for America
The Tech Museum of Innovation - Tech Challenge
Urban Teachers
Valley Christian High School

BOARD OF DIRECTORS

Greg Murphy - Chair
Chief Executive Officer at Zenreach, Inc.

Carla Robbins Silver - Vice Chair
Executive Director at Leadership + Design

Dan Shaw - Treasurer
Vice President at Casco Financial

Elena Marimo Berk - Secretary
Founder of the Creekside School

Shannon Hunt-Scott
President of the Scott Foundation

Christine Kennedy
Legal Consultant

Greg Leung
Technology Executive

Courtney Monk
Manager of Data Science at Chegg Inc.

Eric Piziali
Director of Revenue Operations at Adobe Systems Incorporated

Rogelio Ruiz
Attorney at Rehon & Roberts

Sharon Timoner
VP, HR Legal and Employment Litigation at Applied Materials, Inc.

Maria Nash Vaughn
Community Volunteer

Breakthrough Silicon Valley is deeply grateful to the following individuals who completed their board service in 2018: Michelle Cale, Jim French, and Sherice Torres.

STAFF

John Hiester
Executive Director

Dora Beyer
High School Program Coordinator

Tina Briceño
Director of Admissions and Middle School Programs

Karen Camacho
Middle School Program Coordinator

Johnny Du
Development Manager

Andrea Garcia
High School Program Coordinator

Stephany Ledezma
Middle School Program Coordinator

Peter O’Riordan
Encore Fellow, Interim Executive Director

Lina Raffaelli
Community Engagement Coordinator

Danielle Serrano
Operations Coordinator

Ann Smith
Special Projects Coordinator

Ariel Morris Spector
Director of Curriculum and Programming

David Tarula-Chavez
Middle School Program Manager

Bryan Tomlinson
College Counseling Manager

Jenny Uribe
College Counselor

Barbara Watanabe
Director of Strategic Partnerships

EDUCATIONAL LEADERSHIP COUNCIL

Chris Funk, Chair
Superintendent, East Side Union High School District

Karen Allard
Director of Curriculum and Instruction, Franklin-McKinley School District

Edwin Avarca
Assistant Director, Summit Public Schools

Susan Hanson
Senior Researcher, New Teacher Center

Laura Reeve
Assistant Head of School, The Girls’ Middle School

Wendy Savinar
District Secondary ELA Instructional Coach, San Jose Unified School District

Mark Silver
Head of School, Hillbrook School

Ariel Morris Spector
Director of Curriculum and Programming, Breakthrough Silicon Valley

