

FILED
OFFICE OF THE CITY CLERK
OAKLAND

2019 OCT 10 AM 11:11

AGENDA REPORT

TO: Sabrina B. Landreth
City Administrator

FROM: David Silver
Director of Education, Office
of Mayor Schaaf

SUBJECT: The Oakland Promise

DATE: October 10, 2019

City Administrator Approval

Date:

RECOMMENDATION

Staff Recommends That The Joint City Council OUSD Education Partnership Committee Receive An Informational Report On The Goals, Programs, And Outcomes Of The Oakland Promise, Including Budgetary Information

EXECUTIVE SUMMARY

Purpose and Objectives

Oakland Promise appreciates the opportunity to give a fiscal and programmatic update to the Education Partnership Committee about its governance structure, both historically and at present, its budget, K2C scholarship administration, and some information on evaluation and impacts to date in response to the questions asked by Education Partnership Committee members at the June 17, 2019 meeting.

Overview

In 2016, the City of Oakland and Oakland Unified School District (OUSD) created the Oakland Promise in partnership with the Oakland Public Education Fund (Ed Fund) and East Bay College Fund (EBCF). Bigger and bolder than similarly named Promise programs in cities like Longbeach, Richmond, and Kalamazoo, Oakland Promise was launched as a cradle-to-career movement ensuring that we as a community ensure every child in Oakland graduates high school with the expectations, resources, and skills to complete college and be successful in the career of their choice.

Launching and utilizing nonprofits to benefit the City of Oakland is not unique to the Oakland Promise. Other active examples include Keep Oakland Beautiful and the Neighborhood Law Corps. Currently, Oakland Promise includes four program components: Brilliant Baby for infants/toddlers and their parents; Kindergarten to College for elementary school students, College Access operating Future Centers in middle and high schools throughout the city, and College Completion with scholarships and persistence services provided to public school graduates while in career technical education programs, two year, or four year college. During its pilot stage, the Oakland Promise utilized the Oakland Public Education Fund as its nonprofit

Item: _____
Education Partnership Committee
10/21/2019

fiscal sponsor (fund audited statements attached). In July 2019, it merged its program delivery operations with the East Bay College Fund and consequently established its own 501c3 status and Board of Directors.

Beginning in the 2015/17 Budget, the Oakland City Council has budgeted funds annually for the Kindergarten to College program (K2C) -- awarding early college scholarships of \$100 to all Oakland public school kindergarteners. While initially this allocation to Oakland Promise has been held in the city's treasury, this year the funds will be dispersed to the now existing 501c3 organization, Oakland Promise. Once these kindergarteners enter a four year college, community college or trade certificate program, the early college scholarship will be dispersed to the previously identified students. Oakland Promise's role will be to identify and track the recipients of the \$100 K2C early college scholarship, make accessible the associated funds for the kindergarten-qualified recipients so that they know they have money saved for their post-secondary option of choice, and distribute these funds with the qualifying event (e.g. entry into a four year college, community college, or trade certificate program).

Oakland should be proud of its Promise. In just three and a half years since its launch as a demonstration project, it has impacted more than 20,000 Oakland public school students and their families, including:

- 1,400 students who've gone to college with multi-year scholarships, a personal mentor and other persistence supports,
- Over 14,000 middle and high school students who've been supported in their postsecondary and career plans by a school-based Future Center,
- Over 15,000 Kinder through third graders who have an \$100 Early Oakland Promise College Scholarship fund or a match to their personal college savings account, and
- 530 Brilliant Baby families with \$500 college savings accounts and financial empowerment supports.

It has been hailed by former US Secretary of Education to President Obama Arne Duncan as a "bold and comprehensive approach, which has pulled together best practices from around the country." He adds, "As former US Secretary of Education, I've seen many initiatives across the country -- Oakland Promise is one of the most strategic and effective and has the potential to be a national model... Oakland Promise is truly a game changer for Oakland and its future generations."

BACKGROUND / LEGISLATIVE HISTORY

The Oakland Promise is the culmination of several advocacy efforts, beginning in 2015 with Oakland Schoolboard Member Roseann Torres and Councilmember Annie Campbell Washington's efforts to replicate San Francisco's successful K to College initiative in Oakland. Simultaneously, Mayor Schaaf began plans to establish Brilliant Baby, a two-generation college savings and financial empowerment program designed by Amanda Feinstein at the Haas Senior Foundation, as well as a partnership with OUSD and EBCF to launch middle and high school-based Future Centers to support students and their families with college access and to dramatically expand EBCF's successful scholarship and college completion program. That year, both the City of Oakland and Oakland Unified School District allocated \$150,000 each in their budgets for the Oakland Promise.

In June 2015, Mayor Schaaf hired David Silver as Director of Education to the Mayor. Local philanthropy initially funded the position within the Ed Fund. With no initial budget, Mr. Silver built the network of partnerships and organizational team, as well as secured millions in private donations, to build the Oakland Promise into what it is today.

On January 28, 2016 the City of Oakland, OUSD, and many partners publicly launched the Oakland Promise at Oakland High School with the endorsement of every individual Oakland City Councilmember and Schoolboard Member, as well as every state and federal elected representative of Oakland and more than 200 organizational partners and community champions. Participants included now-Governor Gavin Newsom, UC President Janet Napolitano, Cal State East Bay President Leroy Morishita, Peralta Community Colleges Chancellor Laguerre and Presidents from more than 20 colleges, including 6 historically black colleges (HBUs) who flew out to attend the launch.

In late 2016, Oakland adopted the Oakland Promise as a core strategy in both its Resilient Oakland Playbook and its My Brothers Keeper Strategic Plan. In early 2017, Oakland Unified School District Board of Directors unanimously approved a Board policy to make Oakland Promise "a key priority" of the school district, as did Oakland's Youth Ventures Joint Powers Authority.

On October 4, 2016, the City Council unanimously approved Resolution 86400 funding Mr. Silver's position with city funds, making him a city employee with a primary responsibility to "Lead the Oakland Promise." Mr. Silver's position has been funded through Oakland's regular budget process since that time.

Each year since it launched, the Oakland Promise has hosted a free Community Report, attended by hundreds of stakeholders, where it presents its Annual Report that details its governance, partners, champions, contributors, goals and outcomes. In Spring 2017 the Oakland Promise provided an informational update to the Oakland City Council's Life Enrichment Committee.

In July 2018, all Oakland Promise staff whose positions were philanthropically-funded and were employed by the Ed Fund moved out of City Hall to the Oakland Promise's first stand-alone offices subleased from OUSD.

In June 2019, Oakland City Council approved a budget which continued funding the position of the Director of Education and allocated \$1,000,000 over two years to Oakland Promise for an early college fund as a \$100 restricted encumbrance per student entering kindergartener at an Oakland public school. Earlier that month, Oakland Promise Board President Michael McAfee and CEO Mia Bonta provided an update at the Education Partnership Committee meeting with information on the upcoming governance structure changes. The EdPartnership Committee requested that Oakland Promise follow-up on a few questions and present again in September.

On July 1, 2019, after successfully partnering for three years, Oakland Promise and East Bay College Fund merged into one unified nonprofit organization named Oakland Promise, holistically serving Oakland children and families from birth to career. This merger provides an opportunity to build stronger, seamless transitions for students, creating more power to transform outcomes for Oakland students and families. Oakland Promise has also hired a CEO,

Mialisa Bonta, to lead Oakland Promise into this exciting new chapter. Oakland Promise assumed the EIN and of East Bay College Fund and has filed amended By Laws with the California Secretary of State as required.

ANALYSIS / RESPONSE TO QUESTIONS

Governance

As of July 1, 2019 Oakland Promise, is a 501(c)(3) organization with a governing board of directors that holds fiduciary responsibility and has independent decision-making authority for the organization, guided by the management and oversight of CEO, Mialisa Bonta. Its members include:

1. Rosaura M. Altamirano, *Oakland Promise Parent Community Ambassador*
2. Chuyi Fang, *High School Junior, Oakland High*
3. Barbara Fremder, *East Bay College Fund, Founder*
4. Mark Friedman, *East Bay Community Foundation, Board Chair*
5. Seth Hamalian, *Treasurer, Mission Bay Development Group, Managing Principal*
6. James Harrison, *Secretary, Remcho Johansen & Purcell, Partner*
7. Colin Lacon, *Kaiser Permanente East Bay, Director of Public Affairs*
8. Dr. Michael McAfee, *President, PolicyLink, CEO*
9. Leroy Morishita, *California State University East Bay, President*
10. Tomiquia Moss, *Hamilton Families Foundation, CEO*
11. Maria Pirner, *Oakland Unified School District, Teacher*
12. Susie Poncelet, *Former East Bay College Fund Board Secretary*
13. Robert Stark, *SpencerStuart, Partner*
14. Susan Stutzman, *Vice President, Former East Bay College Fund Board President*
15. Riaz Taplin, *Riaz Inc., Founder*

There are also five non-voting board members for the non-profit organization. Ex-Officio non-voting board members:

- Andy Fremder, *East Bay College Fund, Founder*
- Joel Mackey, *Oakland Public Education Fund, Executive Director*
- Libby Schaaf, *City of Oakland, Mayor*
- David Silver, *Oakland Mayor's Office, Director of Education*
- Kyla Johnson Trammell, *Oakland Unified School District, Superintendent*

Oakland Promise also has an Advisory Board that meets twice a year to provide feedback and direction for programming and strategies consisting of key partners and stakeholders in our collective work. While this group plays a key advisory role, it does not hold any decision-making authority.

Advisory Board Members:

- Annie Campbell Washington, *Former Vice Mayor, Oakland City Council*
- Barbara Leslie, *President & CEO, Oakland Chamber of Commerce*
- Bert Lubin, *Former President & CEO, Benioff Children's Hospital Oakland*
- Bob Friedman, *Founder, Prosperity Now*

- Buffy Wicks, CA State Assembly
- Chris Iglesias, CEO, The Unity Council
- Curtiss Sarikey, Chief of Staff, OUSD
- Eloy Ortiz Oakley, Chancellor, California Community Colleges
- George Holland, President, NAACP Oakland
- Jacqueline Martinez Garcel, CEO, Latino Community Foundation
- Janet Liang, President, Northern California Region, Kaiser Permanente
- James Harris, Remcho Johansen & Purcell, Partner
- James Head, President & CEO, East Bay Community Foundation
- Jane Garcia, CEO, La Clínica De La Raza
- Janet Napolitano, President, University of California
- Julie Palley, Former East Bay College Fund Board Member
- Karen Weinstein, Vice President, Peralta Community College District Board
- Kristin Spanos, CEO, First 5 Alameda County
- Kyla Johnson Trammell, Superintendent, OUSD
- L. Karen Monroe, Alameda County Superintendent
- Larry Reid, Vice Mayor, Oakland City Council
- Leroy Morishita, President, CSUEB
- Libby Schaaf, Mayor, City Of Oakland
- Martha Kanter, ED, College Promise Campaign
- Michael Sorrell, President, Paul Quinn College
- Rob Bonta, CA State Assembly
- Susan Muranishi, Alameda County Administrator
- Sabrina Landreth, City Administrator, City of Oakland
- Stephanie Isaacson, PG&E
- Tony Thurmond, CA State Superintendent of Public Education
- Vicki Joseph, Senior Vice President, Citi Community Development
- Wilma Chan, Supervisor, Alameda County
- Yvette Radford, VP, Kaiser Permanente

Past Annual Reports also list previous steering committees and implementation partners.

FISCAL ANALYSIS/FINANCE UPDATE

Information Requests

Members of the committee requested that financial statements be shared for Oakland Promise during the time it was a project of the Oakland Public Education Fund ("Ed Fund"). This is supplemental information for previously submitted financials of the Ed Fund, which only shared aggregate financial data for all of the Ed Fund projects. Committee members also wanted information regarding the banking practices for Oakland Promise. Additionally, committee members wanted information regarding the fiscal year 2020 budget for Oakland Promise in its current configuration as a merged entity with East Bay College Fund and as an independent 501(c)(3).

Additional Information

Provided below is financial data for the Oakland Promise 501(c)(3) organization fiscal year 2020 budget. Also included are the unaudited financials for the Oakland Promise project as provided

Item: _____
Education Partnership Committee
10/21/2019

by the Oakland Ed Fund. An independent audit of Oakland Promise Project which will produce audited financials has been initiated and is anticipated to be completed by January 2020.

Oakland Promise FY20 Budget

The fiscal year 2020 budgeted revenues and expenditures for Oakland Promise are presented in summary below. These resources include those designations for both unrestricted and restricted fund designations. Currently Oakland Promise has secured \$11.1 million in revenue and will expend \$12.5 million in fiscal year 2020. While this does result in a net income in which expenditures exceed revenues, the net assets of Oakland Promise will absorb the additional expenditures beyond the revenue in this fiscal year 2020 budget.

Table 1. Oakland Promise Fiscal Year 2020 Budgeted Revenue and Expenditures

Category	Amount	
Contributions: Unrestricted	1,961,345	18%
Contributions for Brilliant Baby	2,430,363	22%
Contributions for Kindergarten to College	1,423,776	13%
Contributions for College Access	1,145,234	10%
Contributions for College Completion	4,100,196	37%
Total Budgeted Revenue	11,060,914	100%
1. Programs	5,700,702	45%
2. Direct to Scholars and Families	3,458,500	28%
3. Development/Fundraising	650,852	5%
4. General & Administrative (Including Data & Evaluation)	1,337,697	11%
3. Operating Reserve	1,331,540	11%
Total Budgeted Expense	12,479,291	100%
Net Income	-1,418,377	
Net Assets - Beginning	20,507,756	
Net Assets - Ending	19,089,379	

Notes on the data presented above:

- Unrestricted Funding indicates funding that has not been restricted by the funder. These funds may be allocated to support expenditures in program areas, general and administrative, fundraising, data and evaluation and general operations.

- Kindergarten to College Contributions as noted above include the \$500,000 for fiscal year 2020 allocated from Oakland City Council.
- College Access contributions as noted above do not include the OUSD contribution for College Access and Kindergarten to College. This amount includes over \$600,000 in salaries and other non-salary in-kind contributions. These are leveraged public dollars that support shared programming between Oakland Promise and OUSD.

The following graphic displays the breakdown of expenditures by fund account in the budget. **73.4% of funds go towards supporting Oakland Promise's four program areas of work**, and of total funds, 27.7% of funds are directly disbursed to students and families. 15.9% of Oakland Promise's budget is for general and administrative and development expenses to support programmatic work and money for students and families. 10.7% of budget has been allocated for an Operating Reserve to ensure long-term sustainability requirements of Oakland Promise and ongoing administration of college savings accounts and scholarships.

Chart 1. Oakland Promise Fiscal Year 2020 Budgeted Revenue and Budgeted Expenditures

Historical Financial Statements: Oakland Promise Project of the Oakland Ed Fund

The tables below display Statement of Activities (annual revenues and expenditures) for Oakland Promise programs held at the Ed Fund from July 1, 2015 to June 30, 2019 as reported by the Ed Fund.

Statement of Activities: All Oakland Promise Programs (July 1, 2015 to June 30, 2016)

**Oakland Public Education Fund
Statement of Activities**

As of Date: 06/30/2016
Fund: Oakland Promise

	Brilliant Baby	Kindergarten to College	Systems Change	All Projects
	Year To Date	Year To Date	Year To Date	Year To Date
	06/30/2016	06/30/2016	06/30/2016	06/30/2016
Operating Revenue				
Grant Revenue				
Foundation/trust grants	3,399,121.00	330,660.00	360,480.00	4,090,261.00
Nonprofit organization grants	0.00	0.00	300.00	300.00
Total Grant Revenue	3,399,121.00	330,660.00	360,780.00	4,090,561.00
Program Revenue				
Program service fees	(8,458.00)	(8,458.00)	(25,374.00)	(42,290.00)
Total Program Revenue	(8,458.00)	(8,458.00)	(25,374.00)	(42,290.00)
Revenue - Other				
Percentage fees	(68,616.00)	(30,816.00)	(38,178.57)	(137,610.57)
Total Revenue - Other	(68,616.00)	(30,816.00)	(38,178.57)	(137,610.57)
Revenue - Donations				
Individual/small business contributions	0.00	0.00	45,005.68	45,005.68
Corporate contributions	0.00	0.00	1,000.00	1,000.00
Total Revenue - Donations	0.00	0.00	46,005.68	46,005.68
Total Operating Revenue	3,322,047.00	291,386.00	343,233.11	3,956,666.11
Expenditures				
Salary and Wages				
Salaries & wages - other	75,461.52	0.00	38,533.11	113,994.63
Total Salary and Wages	75,461.52	0.00	38,533.11	113,994.63
PR Benefits				
Employee benefits - not pension	8,736.46	0.00	5,636.33	14,372.79
Total PR Benefits	8,736.46	0.00	5,636.33	14,372.79
PR Taxes				
Payroll taxes, etc.	6,471.37	0.00	3,815.83	10,287.20
Total PR Taxes	6,471.37	0.00	3,815.83	10,287.20
Professional Fees				
Professional fees - other	35,000.00	11,300.00	13,150.00	59,450.00
Temporary help - contract	0.00	0.00	1,000.00	1,000.00
Total Professional Fees	35,000.00	11,300.00	14,150.00	60,450.00
General and Administrative Expenses	46.08	639.75	34,958.50	35,644.33
Total Expenditures	125,715.43	11,939.75	97,093.77	234,748.95
Change in Net Assets	3,196,331.57	279,446.25	246,139.34	3,721,917.16
*+ Net Assets - Beginning				
Net Assets - Beginning	0.00	0.00	0.00	0.00
Net Assets - Ending	3,310,870.57	279,446.25	246,139.34	3,721,917.16

Item: _____
Education Partnership Committee
10/21/2019

Oakland Public Education Fund Statement of Activities

Comparison - 3 Year

As of Date:

06/30/2019

Fund:

Brilliant Baby

	Year Ending 06/30/2017	Year Ending 06/30/2018	Year Ending 06/30/2019
	Actual	Actual	Actual
Operating Revenue			
Grant Revenue	524,432.01	716,596.99	319,641.14
Investment Income	0.00	3,546.35	227,593.10
Transfer In	0.00	70,000.00	0.00
Revenue - Other	(76,398.10)	(114,894.22)	(50,365.00)
Revenue - Donations	1,503.88	4,301.85	50,427.49
Total Operating Revenue	449,537.79	679,550.97	547,306.73
Expenditures			
Salary and Wages	125,510.00	253,108.34	300,195.19
PR Benefits	20,014.79	19,400.99	31,605.09
PR Taxes	10,866.26	19,383.61	22,752.07
Occupancy	40.00	1,747.83	16,695.21
Professional Fees	296,235.41	429,928.39	572,440.38
General and Administrative Expenses			
Advertising and Promotion	0.00	2,072.00	0.00
Charitable Contributions	0.00	12,500.00	227,500.00
Conferences, Conventions, and Meetings	1,237.26	737.78	1,550.48
Due and Subscriptions	910.11	1,227.28	3,788.90
Equipment Rental	0.00	2,366.50	1,655.00
Meals and Entertainment	2,221.00	3,220.02	5,540.60
Miscellaneous Expense	0.00	305.67	1,023.47
Office Supplies	95.76	8,615.48	9,221.97
Other Expenses	5,025.68	14,742.74	8,832.24
Postage and Delivery	5.21	143.63	116.91
Printing & Publications	8.76	11,205.05	2,771.32
Program Expense	0.00	22,950.00	0.00
Telecommunication	88.90	2,210.50	2,779.90
Travel Expenses	6,166.93	1,388.69	5,494.71
Total General and Administrative Expenses	15,759.61	83,685.34	270,275.50
Total Expenditures	468,426.07	807,254.50	1,213,983.44
Change in Net Assets	(18,888.28)	(127,703.53)	(666,656.71)
+ Net Assets - Beginning	3,202,002.20	3,183,113.92	3,055,410.39
Net Assets - Ending	3,183,113.92	3,055,410.39	2,388,753.68

As reported by fiscal sponsor Oakland Public Education Fund, funds held at the Oakland Public Education Fund for Oakland Promise's Brilliant Baby program had a beginning net assets of \$3.20 million for the fiscal year 2017 and an unaudited ending net assets of \$2.38 million for the fiscal year 2019. Of these funds, \$258,000 went directly to children in the form of college savings accounts. And an additional \$75,000 was earned by parents in stipends and savings matches in the Brilliant Baby Financial Coaching program.

Oakland Public Education Fund
Statement of Activities
Comparison - 3 Year

As of Date:

06/30/2019

Fund:

Kindergarten to College

	Year Ending 06/30/2017	Year Ending 06/30/2018	Year Ending 06/30/2019
	Actual	Actual	Actual
Operating Revenue			
Grant Revenue	45,000.00	280,000.00	200,000.00
Program Revenue	150,000.00	8,525.00	2,500.00
Investment Income	0.00	1,772.28	2,462.01
Transfer In	354,000.00	151,000.00	389,930.00
Revenue - Other	(29,186.36)	(9,340.19)	(15,260.00)
Revenue - Donations	500.00	4,401.85	250,100.00
Total Operating Revenue	520,313.64	436,358.94	829,732.01
Expenditures			
Salary and Wages	83,874.68	211,479.72	177,982.39
PR Benefits	2,325.08	11,885.10	6,299.92
PR Taxes	6,798.19	17,327.42	14,642.89
Occupancy	9,618.50	8,092.03	47,988.56
Professional Fees	26,100.00	55,748.17	127,570.81
General and Administrative Expenses			
Advertising and Promotion	0.00	709.07	240.00
Charitable Contributions	4,000.00	5,000.00	203,540.00
Conferences, Conventions, and Meetings	192.09	685.00	2,281.47
Due and Subscriptions	5,389.21	1,413.95	8,620.77
Equipment Rental	0.00	0.00	156.94
Meals and Entertainment	2,646.84	8,724.89	10,403.52
Miscellaneous Expense	0.00	250.00	1,814.46
Office Supplies	5,393.10	3,618.18	6,966.07
Other Expenses	15,175.00	35,712.58	85,951.09
Postage and Delivery	0.00	120.00	0.00
Printing & Publications	1,756.91	2,537.67	2,814.27
Telecommunication	0.00	16.00	100.87
Travel Expenses	363.76	1,406.06	6,864.81
Total General and Administrative Expenses	34,916.91	60,193.40	329,754.27
Total Expenditures	163,693.36	364,725.84	704,238.84
Change In Net Assets	356,680.28	71,633.10	125,493.17
+ Net Assets - Beginning	494,496.25	851,176.53	922,809.63
Net Assets - Ending	851,176.53	922,809.63	1,048,302.80

As reported by fiscal sponsor Oakland Public Education Fund, funds held at the Oakland Public Education Fund for Oakland Promise's Kindergarten to College program had a beginning net assets of \$356,680 for the fiscal year 2017 and an unaudited ending net assets of \$1.05 million for the fiscal year 2019. Of these funds, \$24,800 went directly to children in the form of college savings accounts. An additional \$40,000 that went to schools to support early K2C programming.

**Oakland Public Education Fund
Statement of Activities**

Comparison - 3 Year

As of Date:

06/30/2019

Fund:

Future Centers

	Year Ending 06/30/2018 Actual	Year Ending 06/30/2019 Actual
Operating Revenue		
Program Revenue	73,575.00	0.00
Transfer In	1,010,877.84	320,000.00
Revenue - Other	(7,063.73)	(15,400.00)
Revenue - Donations	0.00	404,000.00
Total Operating Revenue	1,077,389.11	708,600.00
Expenditures		
Salary and Wages	300,456.17	139,676.83
PR Benefits	21,167.25	10,650.96
PR Taxes	25,771.56	16,303.19
Occupancy	18,284.02	19,742.61
Professional Fees	120,346.64	28,697.93
General and Administrative Expenses		
Charitable Contributions	281,000.00	0.00
Conferences, Conventions, and Meetings	1,619.98	1,510.62
Equipment Rental	0.00	1,188.90
Meals and Entertainment	14,320.03	15,524.98
Miscellaneous Expense	0.00	1,500.00
Office Supplies	6,901.81	58,445.48
Other Expenses	130,899.23	15,800.00
Printing & Publications	100.94	1,673.00
Travel Expenses	9,075.92	12,492.89
Total General and Administrative Expenses	443,917.91	108,135.87
Total Expenditures	929,943.55	323,207.39
Change In Net Assets	147,445.56	385,392.61
+ Net Assets - Beginning	0.00	147,445.56
Net Assets - Ending	147,445.56	532,838.17

Note that this statement of activities only captures financial activities for fiscal years 2018 and 2019 because prior to fiscal year 2018, programs and related funds for Future Centers were managed directly by the Oakland Unified School District and the individual schools. Oakland Promise contributed philanthropically-funded dollars to support Future Centers work by regranteeing its funds to the schools or paying for expenses directly. As reported by fiscal sponsor Oakland Public Education Fund, funds held at the Oakland Public Education Fund for Oakland Promise's Future Centers program had a beginning net assets of \$147,446 for the fiscal year 2018 and an unaudited ending net assets of \$532,838 for the fiscal year 2019.

**Oakland Public Education Fund
Statement of Activities**

Comparison - 3 Year

As of Date:

06/30/2019

Fund:

Community Engagement & Outreach

	Year Ending 06/30/2017	Year Ending 06/30/2018	Year Ending 06/30/2019
	Actual	Actual	Actual
Operating Revenue			
Grant Revenue	972,500.00	936,395.00	2,638,518.90
Program Revenue	0.00	(2,850.00)	107,126.25
Transfer In	106,761.38	120,000.00	718,463.16
Revenue - Other	352,484.01	264,346.22	(60,496.45)
Revenue - Donations	2,202,206.24	182,350.10	1,166,502.07
Total Operating Revenue	3,633,951.63	1,500,241.32	4,570,113.93
Expenditures			
Salary and Wages	152,961.22	239,982.01	547,285.87
PR Benefits	15,121.90	22,400.24	21,581.47
PR Taxes	13,628.96	20,533.10	44,336.27
Occupancy	2,248.86	6,449.19	37,789.77
Professional Fees	257,387.30	336,943.35	288,737.36
General and Administrative Expenses			
Advertising and Promotion	519.12	309.71	1,681.98
Charitable Contributions	988,197.14	462,500.00	2,151,100.00
Conferences, Conventions, and Meetings	250.00	1,240.00	5,106.08
Due and Subscriptions	99.99	4,934.54	5,337.57
Equipment Rental	856.37	12,978.70	1,264.68
Meals and Entertainment	6,577.09	10,840.50	20,551.99
Miscellaneous Expense	0.00	43.89	722.46
Office Supplies	10,758.77	6,488.15	22,636.34
Other Expenses	477,850.44	566,992.88	1,452,175.10
Postage and Delivery	0.00	0.00	39.15
Printing & Publications	18,646.31	8,365.72	22,858.19
Telecommunication	132.94	0.00	10,243.80
Travel Expenses	5,029.39	8,951.30	15,171.08
Total General and Administrative Expenses	1,508,917.56	1,083,645.39	3,708,888.42
Total Expenditures	1,950,265.80	1,709,953.28	4,648,619.16
Change In Net Assets	1,683,685.83	(209,711.96)	(78,505.23)
'+ Net Assets - Beginning	550,418.71	2,234,104.54	2,024,392.58
Net Assets - Ending	2,234,104.54	2,024,392.58	1,945,887.35

Item: _____
Education Partnership Committee
10/21/2019

As reported by fiscal sponsor Oakland Public Education Fund, funds held at the Oakland Public Education Fund for Oakland Promise's Community Engagement & Outreach program had beginning net assets of \$1.68 million for the fiscal year 2017 and an unaudited ending net assets of \$1.95 million for the fiscal year 2019. Of these funds, \$2.1 million in fiscal year 2019 went directly to children in the form of college scholarships through East Bay College Fund.

**Oakland Promise
Statement of Financial Position**

	Brilliant Baby Year To Date 06/30/2019	Kindergarten to College Year To Date 06/30/2019	Future Centers Year To Date 06/30/2019	Community Engagement & Outreach Year To Date 06/30/2019	All Funds Year To Date 06/30/2019
Assets					
Current Assets					
Cash and Cash Equivalents	0.00	0.00	0.00	(797,500.00)	(797,500.00)
Accounts Receivable, Net	0.00	2,000.00	0.00	113,500.00	115,500.00
Other Current Assets	2,046,737.56	984,665.38	558,977.74	4,205,382.95	7,795,763.63
Total Current Assets	2,046,737.56	986,665.38	558,977.74	3,521,382.95	7,113,763.63
Investments					
Long Term Investments	480,659.76	103,930.44	0.00	0.00	584,590.20
Total Investments	480,659.76	103,930.44	0.00	0.00	584,590.20
Total Assets	2,527,397.32	1,090,595.82	558,977.74	3,521,382.95	7,698,353.83
Liabilities and Net Assets					
Liabilities					
Short-term Liabilities					
Accounts Payable	117,762.87	37,762.99	25,839.57	1,548,746.22	1,730,131.64
Accrued Liabilities	20,880.77	4,510.04	300.00	26,749.38	52,440.19
Total Short-term Liabilities	138,643.64	42,273.02	26,139.57	1,575,495.60	1,782,571.83
Total Liabilities	138,643.64	42,273.02	26,139.57	1,575,495.60	1,782,571.83
Net Assets					
Use restricted net assets	3,055,410.39	922,809.63	147,445.56	2,024,392.58	6,150,058.16
Total Net Assets	3,055,410.39	922,809.63	147,445.56	2,024,392.58	6,150,058.16
Change In Net Assets	(666,656.71)	125,493.17	385,392.61	(78,505.23)	(234,276.16)
Total Net Assets	2,388,753.68	1,048,302.80	532,838.17	1,945,887.35	5,915,782.00
Total Liabilities and Net Assets	2,527,397.32	1,090,595.82	558,977.74	3,521,382.95	7,698,353.83

As of the most recent fiscal year, in total across all Oakland Promise programs, based on information reported from the Oakland Public Education Fund, the total net assets as of June 30, 2019 is \$5.92 million. In addition to the annual operating revenue of Oakland Promise, which supports direct service program and operating expenses as well as contributions directly to children and families, Oakland Promise manages the Generation Fund, described with additional detail below.

Generation Fund

Oakland Promise launched Oakland Promise Generation Fund, a universal commitment of multi-year scholarships to all public school students, with a particular focus on students from low-income backgrounds. We plan to serve a generation of students, many of whom will be the first in their family to go to college, with multi-year college scholarships linked with persistence services such as mentors, in addition to targeted supports in elementary, middle, and high school to ensure that all students have the opportunity to enroll in college and earn their degree. Our goal towards this end is to raise \$50 million and we have secured commitments for \$29 million.

The Generation Fund will be raised almost exclusively through philanthropic giving and focus on providing financial awards that will go directly to supporting Oakland students to not only enter college but also to graduate. This fund will leverage nearly \$7 in other student supports for every \$1 from the fund. This \$50 million scholarship fund will result in a nearly \$682 million investment in student success over a 30-year period.

The basic principle of this model is to leverage Oakland Promise program supports to increase access to unclaimed federal and state grants for low-income students, merge college savings accounts (CSAs) with scholarships to leverage large amounts of earned interest on the endowment, and provide 'deposits' to students on a more frequent basis to both help them accumulate funds faster over their lifetimes and strengthen program quality by intervening at critical transitions points along the cradle-to-career continuum.

This fund will have a generational, transformative impact on students and families, dramatically increasing the number of students completing college and addressing the persistence of poverty in Oakland by providing quality educational opportunities for all children and families. The impact will have a ripple effect -- family members of college graduates are three times more likely to graduate college.

Oakland Promise Banking and Audit:

In response to the questions related to Oakland Promise banking practices, upon establishment of a 501(c)(3) organization, Oakland Promise maintains its funds at Bank of America, with non-cash assets invested at Beneficial State Bank. Funds for the Generation Fund are held in supporting organization accounts at the San Francisco Foundation and East Bay Community Foundation.

As indicated in the June 2019 Education Partnership meeting, Oakland Promise has requested initiation of an independent audit of the financial activities of the project to provide a completely transparent and sufficiently detailed financial picture of the activities of the project from launch until its establishment as an independent 501(c)(3) and will make this information available to the committee and the public upon completion.

PAST PERFORMANCE, EVALUATION AND FOLLOW-UP

Programming Impacts and Partnerships Update:

Information Requests:

Members of the Education Partnership Committee requested additional information regarding the overall impacts on students and families as a result of the launch and subsequent programs and partnerships of Oakland Promise. In particular, members requested more detailed information regarding outcomes for African American and Latinx students as well as recognition of other partnership work to produce these outcomes. Additionally, members wanted some additional context related to what the status of student outcomes were prior to Oakland Promise, as compared to after launch of the Promise.

Information Response:

Below are some initial outcome data demonstrating impact on children and families during the pilot phase of Oakland Promise project. Note that Oakland Promise has provided annual updates regarding its results with the desire to be transparent about opportunities for growth as well as areas of success. Provided here are some impact snapshots by program: Brilliant Baby,

Kindergarten to College, and College Access/Future Centers. We encourage committee members to continue to engage in dialogue to support our improvement and growth as an organization serving Oakland's children.

Brilliant Baby

As of today, Brilliant Baby has opened college savings accounts for 530 infants from low-income families, and seeded each account with \$500. These funds are invested in an "Age-Based Moderate Risk" portfolio of funds with my529. Based on past performance of that fund and if the initial investment grows an average of 6% annually until the child is 18 years old, families will have approximately \$1,400 for post secondary education. Additionally, 60% of Brilliant Baby parents have chosen to participate in a financial coaching program, receiving individual and group financial coaching services. As part of this program, they have the opportunity to earn stipends and a personal savings match totalling up to an additional \$500.

Brilliant Baby is embedded as a service offering of early childhood programs throughout Oakland. These include: the UCSF Benioff Children's Hospital Oakland Claremont Pediatric Clinic, six infant home visiting programs of the Alameda County Public Health Department, City of Oakland Early Head Start programs and its contractors Brighter Beginnings and the Unity Council, and two childcare referral agencies: Bananas and 4Cs. Additional partnerships are in development.

Seventy-eight percent of Brilliant Baby families have an income of under \$30,000 a year; and racial/ethnicity demographics are as follows:

Demographics of Brilliant Baby Families	
% of families identify as Latinx	48%
% of families identify as African American	33%
% of families identify with two or more races	8%
% of families identify as White	1%
% of families identify as Asian	8%
% of families identify as other races or decline to state	2%

In the context of financial coaching, families chose to work on financial wellness goals. The top two goals parents choose to work on were "increased savings" and "Money Management." At the end of coaching families were progressing in over half of the goals they identified, and accomplished another 41% of goals.

Kindergarten to College

In market research prior to the inception of Oakland Promise, there was not a universal early college scholarship (ECS) program in Oakland public elementary schools. Inspired by the work

of San Francisco, Director Torres and Council-member Annie Campbell Washington brought the kindergarten to college program to Oakland. As of today, 15,000 elementary school students in 61 district and charter public elementary schools have a \$100 early scholarship established in their name. Additionally, 430 OUSD parents, 86.2% of whom qualify for free and/or reduced-priced lunch, have chosen to set up family-owned college savings accounts for their children, 66 of whom are saving regularly (at least 6 months in the first year of opening the account). Oakland Promise incentivizes families with a \$50 contribution to their child's college savings account when the account is set up and a second \$50 contribution if the family makes a deposit of any size into that account six times in the first year. Families can also choose to open an account at the Self Help Federal Credit Union without using a Social Security Number. Almost 900 families have participated in a financial workshop.

Of 430 CSAs opened to date through Kindergarten to College, here is the beneficiary breakdown by race/ ethnicity:	
% of families who identify as Latinx	37%
% of families who identify as African American	29%
% of families who identify with two or more races	11%
% of families who identify as White	8%
% of families who identify as Asian	6%
% of families who identify as Asian Pacific Islander	1%

Lastly, Oakland Promise has provided \$1,000 of philanthropically raised funds to each school, along with staff support at each school site, to institutionalize development a college-going culture through curriculum and activity adoption from the beginning of a child's journey in elementary school. For the past two years, OP has sent over 1,000 students and families to UC Berkeley to the annual Cal Day to expose children to college, and for many it is their first time on a college campus. As of this school year, Oakland Promise is supporting 61 schools through the K2C program.

School Year	Number of Participating K2C School	Cumulative Number of Students with Early College Scholarships
2016-17	18	1,250
2017-18	36	4,300
2018-19	50	9,340
2019-20	61	15,000

In 2019, Roosevelt Middle School will serve as a site where 1 full-time Future Center readiness specialist will conduct one-on-one support, classroom presentations, and marketing campaigns to enhance 6th grade transition and high school readiness. Roosevelt Middle School can access up to \$1,000 to innovate promising practices.

College Access / Future Centers

In partnership with Oakland Promise, OUSD has assigned two full-time staff to direct coordinated college and postsecondary planning activities for the Oakland Promise. Oakland Promise directly funds one full-time College Access Coordinator who serves students at three OP Future Center Schools (Castlemont, Oakland High, and Coliseum College Prep Academy), and a Family Engagement Specialist to convene Parent Leadership group meetings. In addition, OUSD provides three full-time College and Career Readiness Specialists for each of the three OP Future Center high schools. OP sustained a promise that was made by previous district leadership to physically house college and career planning spaces at the 3 schools through independent fundraising. Other direct investments include giving resources to incentivize milestones in the college access journey: FAFSA / Dream Act application completion, College Crunch / Application events, and the production of the Black College Expo Caravan, which brought \$1.4 million in 2018 and \$1.6 million in 2019 in scholarships to students.

FAFSA / Dream Act Application Rates (California Student Aid Commission)

	2014-15	2015-16	2016-17	2017-18
OP High Schools	81%	86%	90%	91%
Non-OP High Schools	70%	79%	73%	75%
Oakland High	64% Pre-OP	78% OP Starts	88%	93%
Castlemont	82% Pre-OP	74% Pre-OP	92% OP Starts	83%
CCPA	80% Pre-OP	96% OP Starts	97%	95%

Seven additional College and Career Readiness Specialist (CCRSs) who work with the OUSD College Access Coordinator and the Oakland Promise Director of College Access provide support to students and school teams across seven high schools. The CCRS team collectively shares best practices with a focus on serving students not traditionally accessing college access supports, such as Pacific Islander students, students with 2.0-2.5 GPA, those who are not on-track to graduate, and Latinx students at Castlemont. CCRSs also coordinate with principals

and counseling staff by convening monthly gatherings with every college access partner on Oakland campuses (Destination College Advising Corps, East Bay Consortium, College Track, etc.) to more effectively triage support with students, connect students to supports, and by sharing work plans and calendar of events with school teams. Students from OP schools reported applying to college at statistically higher rates than those at non-OP schools. The only exception was African American students whose rate of applying to college were higher at OP schools, though not statistically different from their peers in non-OP schools.

** Statistically significance difference at $p < 0.05$

Strategic discussions take place quarterly with principals and in close coordination with the High School Network Superintendent to review data on college readiness. Oakland Promise also meets regularly with partners such as African American Male Achievement, Latino Men and Boys, Latino Education Network, NAACP, and Asian Pacific Islander Student Achievement to make sure supports are anchored in community needs.

In an effort to enhance a system that serves all Oakland High School students, the College Access team works in tandem with partners which precipitated a partnership with Peralta Colleges to offer free tuition in the first year of college to Oakland public school students, and to offer small learning communities so that students know about other counseling services on Peralta campuses. Other college and career access programming includes a focused set of supports to prevent “Summer Melt” during the period between high school graduation and college matriculation. CCRS’s engaged students intending to enroll in postsecondary plans through phone calls and texting, and created the Opportunity Day event, where local employers,

Peralta, and a range of community resources were invited to connect students to resources before college.

Of 4-year college enrollments, data from the National Student Clearinghouse shows statistically significant gains comparing 2017 to 2015 pre-OP enrollment rates of African American students in OP schools versus African American students in comparable non-OP high schools.

College Enrollment in 4-year Colleges, African-Americans

	Class of 2015 (pre-OP) (N=181)	Class of 2017 (N=178)
OP High Schools	22%	33%
Non-OP High Schools	23%	27%

***Statistically significant difference $p < 0.001$

While 2- and 4-year college enrollment among Latinx students at OP high schools exhibited statistically significant increases from 2015 to 2016 compared to students at similar non-OP high schools, that trend did not persist through 2017.

Oakland Promise is restructuring programming and re-engaging community partners and service providers in the 2019-20 school year to alter this downward trend, which mimics national college-going rates for Latinx students.

Any Oakland high school student can access a streamlined college scholarships application process for multitude of scholarships. Finally, in collaboration with the Office of the Mayor, Oakland Promise produced a printed Student Guide, with an online educator's handbook and parent/family guide to follow in 2019-20.

College Completion

As a merged organization (East Bay College Fund and Oakland Promise), Oakland Promise increased annual multi-year college scholarship awards to 400 high school graduates each year. 74% (292 out of 392) of all scholarships in 2019 went to graduates from the three Future Center high schools. Over four years, \$10.6 million in scholarships were awarded to 1,449 Oakland students.

Historically, the East Bay College Fund had served as the Oakland Promise's lead agency for College Scholarships Completion, including the partnership agreements with colleges and universities, since its launch. East Bay College Fund was a separate 501c3 with a 15 year track record of successfully supporting Oakland's students to graduate from college. Typically 80% of East Bay College Fund students graduate from college compared to 20% nationally for low-income students. Through the partnership, EBCF provided over \$8M in scholarships & scholarship administration to support over 1,100 students linked to the mentoring, advising, and career development throughout college that helps low-income students through college.

Pre-2015: 141 awards; 2015: 96 awards; 2016: 283 awards; 2017: 398 awards; 2018: 356 awards; 2019: 394 awards

Total scholarships awarded to high school seniors at 3 Oakland Promise high schools and district-wide, by cohort year

As of June 2019	By Senior Class				
Scholar Status	2016	2017	2018	2019	Grand Total
Total OP High School Scholars	154	196	257	292	899

Total Scholars District-wide (including OP students)	273	392	392	392	1,449
Total Scholarship Awards Promised	\$2,235,500	\$3,000,500	\$2,856,000	\$2,542,000	\$10,634,000

The 1,418 scholars access mentoring and advising from 1,015 volunteer mentors, and 8 full-time advising team staff and 6 college-based network of student leaders. Programming is further enhanced with over 400 volunteers.

Much of the direct service work of the Oakland Promise is done within the context of operating in partnership within a larger set of committed community-based organizations and support providers. Oakland Promise has been fortunate to be able to collaborate meaningfully with many groups including NAACP, Latino Education Network, East Bay Consortium, Oakland Natives Give Back, Unity Council and many others. For the past 15 years, the East Bay Consortium/Cal-SOAP and the East Bay Cash for College coalition have led the FAFSA and Dream Act application completion efforts in OUSD to increase financial aid application completion rates. Over 90 financial aid workshops provide free assistance to over 3,000 students and families completing the required financial aid forms for college. In 2016, Oakland Promise joined the Cash for College coalition and together, we have been able to increase the FAFSA/Dream App completion districtwide to an all-time high of 80% in 2018-19. Cal-SOAP and Cash for College are programs administered by the California Student Aid Commission. At Castlemont High School, completion rates went from 75% to 92% in 2017.

Conclusion

Oakland Promise has, with the support of the Oakland community, evolved from its origins as a public-private partnership to its current form today as a 501(c)(3) dedicated to improving educational outcomes for Oakland students and families. In partnership with many stakeholders in Oakland, including the City of Oakland's Mayor's Office, Oakland Unified School District, OUSD School Board, Oakland City Council, East Bay Consortium, East Bay College Fund, Oakland NAACP, Latino Education Network, Peralta Community College School District, CSUEB, HBCU's, to name a few, the work of Oakland Promise has encompassed 4 programs -- Brilliant Baby, Kindergarten to College, College Access/Future Centers, and College Completion. These programs, led by dedicated and diligent cross-sector and cross-organizational teams, have generated noteworthy impact while maintaining fiscally responsible budgeting. More than 70% of Oakland Promise's budget is either in direct support of students and families or towards programs that support students and families. In this new phase of its journey, Oakland Promise is poised to continue to accelerate its impact and strengthen partnerships in service of our common vision and goals.

Appendix

Oakland Promise Partners

To achieve our bold vision, it is essential to partner with strong Oakland organizations.

BRILLIANT BABY PARTNERS

Alameda County Department of Public Health
Bananas
Brighter Beginnings
City of Oakland Early Head Start
First 5 Alameda County
Help A Mother Out
EARN
my529
Oakland Fund for Children and Youth
Oakland Natives Give Back
Prosperity Now and 1:1 Fund
Sage Financial Solutions
UCSF Benioff Children's Hospital
The Unity Council

KINDERGARTEN TO COLLEGE PARTNERS

AmeriCorps VISTA
Centro Legal de la Raza
East Bay Asian Local Development Corporation
Family Independence Initiative
KinderPrep, A Project of the Oakland Rotary Club
Junior Achievement
Playworks
my529
Reading Partners
Self Help Federal Credit Union
Super Stars Literacy
Talking Points

COLLEGE, CAREER, AND COMMUNITY READINESS PARTNERS

African American Male Achievement (AAMA)
Aim High
BUILD
College Track
East Bay Asian Youth Center
East Bay Consortium
East Bay College Fund
Latino Men and Boys Program (The Unity Council)
My Brother's Keeper Alliance
Technology Exchange
UC Berkeley Center for Educational Partnerships

COLLEGE SCHOLARSHIPS & COMPLETION/COLLEGE PARTNERS

African American Male Achievement
Alameda County Office of Education
Allen University
Berkeley City College
Beyond 12
California State University East Bay
Cheyney University
College of Alameda
College Track
East Bay College Fund
East Oakland Youth Development Center (EOYDC)
Florida Memorial University
Full Circle Fund
Future of Tech Partners
 CodeEd Academy
 David E Glover Center
 EPICC
 Gameheads
 Hack the Hood
 Intel
 Level Playing Field Institute
 Qeyno Labs
 TechHire
 The Hidden Genius Project
 Youth Radio
 YesWeCode
Harris-Stowe University
Holy Names University
Kentucky State University
Lane College
Laney College
Masons
Merritt College
Mills College
NAACP
Notre Dame de Namur University
Oakland Rotary
Oral Lee Brown
Paul Quinn College
Peralta College Office of the Chancellor
San Francisco State University
Student Program for Academic and Athletic Transitioning (SPAAT)
Texas College
University of California Berkeley
University of California Davis
University of California Office of the President
University of Santa Clara
University of San Francisco

Virginia University of Lynchburg

Organizational Champions

Organizational Champions endorse the Oakland Promise and align to shared community outcomes

Acts Full Gospel Church
African American Male Achievement Initiative
Aim High
Alameda County Community Asset Network
Alameda County Public Health Department
Alameda County Office of Education
Alameda Health System
Alternatives in Action
Art Media Entertainment - California Department of Education
Asian Health Services Community Health Center
Aspire Public Schools
Asset Funders Network
Baptist Ministers Union of Oakland
Bay Area Teen Science
Bay Area Urban Debate League
Bay Community Fellowship
Be a Mentor, Inc.
Book Trust
Boys & Girls Clubs of Oakland
Boys Hope Girls Hope San Francisco Bay Area
Braven
Bridge the Chasm
Brighter Beginnings
BUILD
California Charter Schools Association
Campaign for Black Male Achievement
Campaign for Free College Tuition
Center for Elders Independence
Centro Legal de la Raza
Chabot Space & Science Center
Chapter 510
Children's Defense Fund
Citizen Schools
City of Oakland/City Administrator
City of Oakland/Community Action Program
City of Oakland/Head Start Program
City of Oakland/Human Services Agency
City of Oakland/Treasurer
Civic Nation
Clear Channel Outdoor
Coliseum College Prep Academy
College Bound

Community Engagement, OUSD
Community Financial Resources
Community Technology Network
Convergence Covenant Church
Devry University
EARN
East Bay Asian Youth Center
East Bay College Fund
East Bay Community Foundation
East Bay Consortium
East Bay Spanish Speaking Citizens Foundation
East Oakland Boxing Association
Educate78
Education Redesign Lab, Harvard Graduate School of Education
Educational Coalition for Hispanics in Oakland
Enroll Oakland Characters
Ethol
Faith Network of the East Bay
Family Independence Initiative
Family Paths, Inc.
Federal Reserve Bank of San Francisco
First 5 Alameda County
First Place for Youth
Footsteps 2 Brilliance
Fred Finch Youth Center
Friedman Family Foundation
Full Court Press Communications
Game Theory Academy
Generation Citizen
GO Public Schools Oakland
Golden State Warriors Community Foundation
Great School Choices
Hack the Hood
Harbor House Ministries
Hispanic Chamber of Commerce of Alameda County
Holy Names University
Holy Names University Upward Bound Project
iMentor
InPlay
Inside Track
Irene S. Scully Family Foundation
Jostens
Juma Ventures
Junior Achievement of Northern California
Lao Family Community Development
Latino Education Network
Leadership Public Schools
Lend A Hand Foundation

Life Academy of Health and Bioscience
LifeLaunchr, Inc.
Lighthouse Community Charter School
Lincoln
LRNG
MarketingVUE
Menlo College
Merritt College
Mills College TRIO Programs
Museum of Jazz & Art
My Brother's Keeper
National Equity Project
New Covenant Tabernacle Church
New Door Ventures
New Hope Covenant Church
New Leaders
Oakland African-American Chamber of Commerce
Oakland Chamber of Commerce
Oakland Community Organization
Oakland Empowerment Scholarship, Mentoring & Sports Program for Girls
Oakland High School
Oakland Housing Authority
Oakland Leaf
Oakland NAACP
Oakland Natives Give Back
Oakland Parents Together
Oakland Public Library
Oakland Rotary Club
Oakland Technology Exchange West
Oakland Temple Visitors Center
Oakland Turkey Trot
Oakland Unified School District
Oakland Workforce Development Board
Oakland Worship Center
Opportunity Fund
Partners in School Innovation
Partnership for Children and Youth
Peer Health Exchange
Peralta Community College District
Playworks
Points of Light
PolicyLink
Project Peace East Bay
Promise Neighborhoods Institute at PolicyLink
PUEBLO
Quest Foundation
Quest Therapeutic Camps
Rainbow PUSH Coalition

Reading Partners
Ready Nation
Redwood Heights School
Regeneration
Rex Consulting
Rogers Family Foundation
S and D Girl Talk
Sage Financial Solutions
San Francisco Foundation
Scholar's Youth Sorority
ScholarShare, State of California Treasurer's Office
Science is Elementary
Science, Engineering and Mathematics Link, Inc.
Sharks Ice
Shiloh Church
Spotlight Education
Springboard Collaborative
St. Augustine's Episcopal Church
St. John's Episcopal Church
Stuart Foundation
StudentReach
Summer Search
Sungevity
Super Stars Literacy
Tandem, Partners in Early Learning
Teach for America
The Church of Jesus Christ of Latter-Day Saints
The College Promise Campaign
The Education Trust-West
The New West Oakland Movement
The Oral Lee Brown Foundation
The Zorgos Project
uAspire
UC Berkeley
UCSF Benioff Children's Hospital
UCSF Benioff Children's Hospital, Center for Community Health and Engagement
United Negro College Fund
United Way Bay Area
Urban Strategies Council
West Oakland Job Resource Center
West Side MBC
Williams Chapel Baptist Church
World Impact, Inc.
WriterCoach Connection
Young Sparks Foundation
Youth ALIVE!
Youth Radio
Youth Transportation Organization

Youth UpRising

ACTION REQUESTED OF THE CITY COUNCIL

Staff Recommends That The City Council Receive An Informational Report On The Goals, Programs, And Outcomes Of The Oakland Promise, Including Budgetary Information

For questions regarding this report, please contact David Silver, Director of Education, Office of Mayor Libby Schaaf at (510)238-3990.

Respectfully submitted,

DAVID SILVER
Director of Education, Office of Mayor Schaaf

Prepared by:
David Silver, Director of Education
Office of Mayor Schaaf

Kyra Mungia, Education Project Director
Office of Mayor Schaaf

Attachments (5):

- A. Oakland Promise Launch Program
- B. Oakland Promise Annual Report 2017
- C. Oakland Promise Annual Report 2018
- D. Oakland Promise Annual Report 2019
- E. 9/27/16 Finance Committee Report Authorizing the City Administrator or Designee To Accept And Appropriate Grant Funds From the Oakland Public Education Fund

Joan Jeung, Fellow at Harvard Medical School
 Joey Weinstein-Carnes, California Charter Schools Association, Bay Area Director, Facilities
 Jose Corona, Office of Mayor Schaaf, Director of Equity and Strategic Partnerships
 Judith Berne, Rockridge News
 Juwen Lam, Consultant
 Kacie Stratton, Harbor House Ministries, Executive Director
 Kandis Rodgers, DeVry, Student Engagement and Development Opportunist
 Karely Ordaz Salto, Office of Mayor Schaaf, Special Assistant
 Katano Kasaine, City of Oakland, Treasurer
 Kim Winston
 Krismin Inocentes, Center for Educational Partnerships
 LaShawn Route Chatmon, National Equity Project, Executive Director
 Leigh Phillips, EARN, CEO
 Lenny Mendonca, Coastside Promise
 Linda Boessenecker, Girls, Inc., CEO
 Louise Waters, Leadership Public Schools, CEO
 Lupe Cazares, Innovate Public Schools, Senior Community Organizer
 Maggie Croushore, Office of Mayor Schaaf, LEE Policy Fellow
 Marlene Castro, Oakland Educator and XQ Institute, Manager, Student and Community Relations
 Marshall Tuck, Green Public Schools, Former CEO
 Mary Avella, Merrill Lynch, Financial Advisor
 Mary Padden, Office of Mayor Schaaf, Education Program

Associate
 Matt Nichols, Office of Mayor Schaaf, Policy Director, Transportation and Infrastructure
 Matthew Hulse, East Bay College Fund, Director of Mentoring and Career Development
 Matthew Spengler, Blueprint Schools Network, Executive Director
 Maurilio Leon, Chief Operations Officer, Community Housing Opportunities
 Michael Hunt, Office of Mayor Schaaf, Special Assistant
 Michael Jefferson, East Oakland Leadership Academy, Teacher
 Niccolo De Luca, Townsend Public Affairs, Director of Northern California
 Nina Remiker-Scheinman, Leadership for Educational Equity, Program Manager
 Paul Perry, The Reset Foundation, Executive Director
 Paul Reville, Harvard, Francis Keppel Professor of Practice of Educational Policy and Administration Faculty
 Paulette Smith, New Leaders, Director of Emerging Leaders
 Peggy Moore, Office of Mayor Schaaf, Senior Advisor
 Rachel Davidman
 Richard Nagler, Skylight Photography, President
 Riza Hernandez, Wells Fargo, Advisor
 Robert Phillips
 Robert Stark, Spencer Stuart, Consultant
 Sabrina Landreth, Oakland City Administrator
 Sam Miller, Sidley Austin LLP, Senior Counsel

Sara Bedford, City of Oakland, Director of Human Services
 Sean Whent, Oakland, Chief of Police
 Seth Hamalian, Mission Bay Development Group, Managing Principal
 Shella Sosnow, Private Practice, Psychologist
 Shereda Nosakhare, Office of Mayor Schaaf, Deputy Chief of Staff
 Siobhan Wallace
 Sun Kwong (Michael) Sze, Office of Mayor Schaaf, Special Projects Coordinator
 Susan Muranishi, Alameda County Administrator
 Susan Stutzman, East Bay College Fund, Board President
 Susie Poncelet, East Bay College Fund, Board Member
 Tejal Shah, East Bay Asian Local Development Corporation, Director of Neighborhood and Economic Development
 Tomiquia Moss, Office of Mayor Schaaf, Chief of Staff
 Twinisha Doyle, City of Oakland, Volunteer
 Ty-Licia Hooker, Boost! West Oakland, Executive Director
 William Patterson, NAACP Oakland, EBMUD Board Member

OAKLAND PROMISE

We as a community will ensure every child in Oakland graduates high school with the expectations, resources, and skills to complete college and be successful in the career of his or her choice.

OAKLAND UNIFIED
SCHOOL DISTRICT
Community Schools. Changing Outcomes.

www.theoaklandpromise.org

special thanks

Special thanks to our esteemed guests joining us on stage: Alameda County Supervisors Wilma Chan and Keith Carson; Alameda County Superintendent of Schools Karen Monroe; Oakland City Council President Lynette Gibson McElhaney and Oakland City Councilmembers Annie Campbell Washington and Abel Guillen; City of Oakland: City Administrator Sabrina Landreth and City Treasurer Katano Kasaine; Oakland School Board President James Harris and Oakland School Board Directors Roseann Torres and Aimee Eng; Anthony F. Earley, Jr., Chairman of the Board, Chief Executive Officer and President of PG&E Corporation; Oakland Education Fund Executive Director Brian Stanley; East Bay College Fund Board Chair Susan Stutzman; Oakland Unified School District: Executive Director of College and Career Readiness Preston Thomas and Liaison to the Oakland Promise Vinh Trinh; Office of the Mayor, City of Oakland: Tomiquia Moss, Chief of Staff to Mayor Schaaf and Jose Corona, Director of Equity and Strategic Partnerships; Project Director of College Savings Initiatives for the Oakland Promise Amanda Feinstein; Oakland Teachers for your incredible commitment — represented by 2015-16 Teachers of the Year Ann Park and Johanna Paraiso; Kindergarten Teacher Monica Purdy; representatives from elected officials; and Oakland families including expecting mothers, babies, and caregivers; and Oakland students ranging from kindergarten to middle school, high school, college, and college graduates.

program

Masters of Ceremony: David Silver, Darius Aikens, and Caheri Gutierrez

OPENING: Youth Sports Nation and Mr. Community

WELCOME: Oakland High School Principal Matin Abdel-Qawi and Oakland School Board Student Director Darius Aikens

INTRODUCTION: Oakland Mayor Libby Schaaf and Superintendent Antwan Wilson; *Special introduction by Councilmember Annie Campbell Washington and School Board Director Roseann Torres*

PRESENTATION of the Oakland Promise Video

REMARKS: University of California President Janet Napolitano and United States Department of Education Under Secretary Ted Mitchell

SPECIAL ANNOUNCEMENT: Kaiser Permanente, Janet Liang

KEYNOTE SPEAKERS: Lt. Governor Gavin Newsom and Student Michael Jefferson

PRESENTATION of College Partnerships, Diane Dodge and Bernard McCune

RECOGNITION of supporters, partners, champions, educators, students, and families

CLOSING: Making the Oakland Promise Together

Oakland Promise Funders (as of 1.20.16)

\$3,000,000 and above

Anonymous
Kaiser Permanente Fund at the East Bay Community Foundation

\$1,000,000 - \$2,999,999

East Bay College Fund
Oakland Unified School District
Pacific Gas and Electric Company

\$100,000 - \$999,999

Andy and Barb Fremder
Citi Foundation
City of Oakland
David and Lucile Packard Foundation
District Development
Educate78
Eric and Susie Poncelet
Kenneth Rainin Foundation
Mark and Susan Stutzman
Payette River Foundation
Rogers Family Foundation
Salesforce
SV Angel
Walter and Elise Haas Fund

\$50,000 - \$99,999

Beneficial State Bank
Clorox
Morrison and Foerster Foundation
Quest
The California Endowment
TMG Partners
Turnitin
Warriors Community Foundation

\$25,000 - \$49,999

Alex R. Graf Memorial Scholarship Fund
Kazan McClain Partners Foundation
Signature Development Group

\$10,000 - \$24,999

AT&T
Comcast
Ellis Partners
Gina Rafanelli and Jay Flynn
Hannah Kellogg
Riaz, Inc.
Seven 26
Wells Fargo

\$2,500 - \$9,999

Anonymous
Bank of the West
Barbara Parker
Brightpath Capital Partners LP
Carl Chan
College Track
Core Security Solutions
Creative Hospitality
Crystal Land
Donahue Fitzgerald LLP
East Bay Community Foundation
EMC Research
Head Royce
Madison Park REIT
Milo
Oakland Chamber of Commerce
Rotary Club
Sam Tadesse
Teamster Local 70
Townsend Public Affairs, Inc.
Tres Coronas Farms
Uplands Foundation
Veritas Investments
Visit Oakland

Special thanks to the East Bay College Fund's Champions Donor Circle for pledging over \$2 million to the Oakland Promise to date

Andrea Walker
Andy and Barb Fremder
Beth and Joe Hurwich
Earl and Bonnie Hamlin
Francesca and Jim Cervantes
Gary and Cathy Meyer
Gavin Kwong
Jim Saavedra
Joe Downes
Julie and Chuck Palley
Leslie Hsu
Marc Roth
Martin Schifffenbauer and Caskey Weston
Morgan and Sarah Smith
Neill Sullivan
Peter Pervere and Georgia Cassel
Richard and Sandra Gilbert
Richard Nagler and Sheila Sosnow
Sam Miller
Seth Hamalian
Susan and Mark Stutzman
Susan Sugarman
Susie Poncelet
Terry and Suzan Kramer
Tom Gold
Yusef Freeman

We cannot achieve our bold vision alone — but together, we can.

Thank you to all of our Oakland Promise funders, implementation partners, supportive initiatives, organizational and individual champions. There is still time to get involved — if you would like to join us, go to www.theoaklandpromise.org.

Oakland Promise Implementation Partners

(as of 1.20.16)

Early Asset Building/CSA

Alameda County Department of Public Health,
Division of Maternal, Paternal and Adolescent
Health
UCSF Benioff Children's Hospital, Center for
Community Health and Engagement
Brighter Beginnings
City of Oakland
EARN
First Five Alameda County
Oakland Human Services Agency, Early Head Start
Program and Community Action Program
Sage Financial Solutions
The Unity Council, Early Head Start

College, Career, and Community Readiness

African-American Male Achievement (AAMA)
Aim High
College Track
East Bay Asian Youth Center (EBAYC)
East Bay Consortium
East Bay College Fund
Latino Men and Boys Program (The Unity Council)
Oakland Technology Exchange West (OTX West)
UC Berkeley Center for Educational Partnerships

College Scholarship and Completion / College Partnership

Allen University
Berkeley City College
Beyond 12
California State University East Bay
Cheyney University
College of Alameda
College Track
East Bay College Fund
East Oakland Youth Development Center
(EOYDC)
Harris-Stowe University
Holy Names University
Kentucky State University
Lane College
Laney College
Merritt College
Mills College
NAACP
Oral Lee Brown
Paul Quinn College
Peralta College Office of the Chancellor
San Francisco State University
Student Program for Academic and Athletic
Transitioning (SPAAT)

Texas College
University of California Berkeley
University of California Davis
University of California Office of the President
University of California Santa Clara
University of San Francisco
Virginia University of Lynchburg

Oakland Promise Supporting Initiatives

(as of 1.20.16)

Alameda County Home Visiting Program
Talk Read Sing (0-3)
Oakland Starting Smart and Strong Initiative
High Quality, Accessible Pre-K
Early Head Start / Head Start
Help Me Grow
Best Baby Zone
First Five Alameda
Hospitals
Access to Schools and Libraries
Restorative Justice
Techquity
Oakland Reads 2020
Intensive Support Schools Initiative
Oakland Community Schools
African American Male Achievement
African American Young Women and Girls
Initiative
Latino Men and Boys Initiative
Alameda County Alliance for Men and Boys of
Color
Parents Raising the Bar
Family and Community Engagement
My Brother's Keeper
Effective Talent Programs
Social Emotional Learning and Restorative
Practices
Health and Wellness/School Based Health Centers
Oakland Achieves Partnership
Information Communication Technology (ITC)
Dual Enrollment
East Bay Career Pathways Consortium
Classrooms2Careers
Oakland 100
Emerging100
Measure N
Linked Learning
Collective Impact
OUSD Pathways and Academies

Oakland Promise Organizational Champions

(as of 1.20.16)

Acts Full Gospel Church
African American Male
Achievement Initiative
Aim High
Alameda County Community Asset
Network
Alameda County Public Health
Alameda County/Department of
Public Health
Alameda Health System
Alternatives In Action
Asian Health Services
Aspire Public Schools
Baptist Minister's Union of Oakland
Bay Area Teen Science (B.A.T.S.)
Bay Area Urban Debate League
Bay Community Fellowship
Be a Mentor, Inc.
Benioff Children's Hospital
Benioff Children's Hospital/Center
for Community Health and
Engagement
Book Trust
Boys and Girls Clubs of Oakland
Boys Hope Girls Hope San
Francisco Bay Area
Braven
Bridge the Chasm
Brighter Beginnings
California Charter Schools
Association
Campaign for Free College Tuition
Coliseum College Prep Academy
Center for Elders' Independence
Centro Legal de la Raza
Chabot Space and Science Center
Chapter 510
Citizen Schools
City of Oakland/City Administrator
City of Oakland/Community
Action Program
City of Oakland/Head
Start Program
City of Oakland/Human Service
Agency
City of Oakland/Treasurer
Community Engagement, OUSD
Community Technology Network
Convergence Covenant Church
DeVry University
EARN
East Bay Asian Youth Center

East Bay Community Foundation
East Bay Spanish Speaking Citizens'
Foundation (SSCF)
Educate78
Education Redesign Lab, Harvard
Graduate School of Education
Educational Coalition for Hispanics
in Oakland (ECHO)
Ethol
Faith Network of the East Bay
Family Independence Initiative
Family Paths, Inc.
Federal Reserve Bank of San
Francisco
First 5 Alameda County
First Place for Youth
Friedman Family Foundation
Full Court Press Communications
Generation Citizen
Great Oakland Public Schools
Hack the Hood
Harbor House Ministries
Hispanic Chamber of Commerce of
Alameda County
Holy Names University
Holy Names University Upward
Bound Project
iMentor
Irene S. Scully Family Foundation
Jostens
Juma Ventures
Latino Education Network (LEN)
Leadership Public Schools
Lend A Hand Foundation
Life Academy of Health and
Bioscience
LifeLaunchr, Inc.
Lighthouse Community Charter
School
LRNG
Merritt College
Mills College TRIO Programs
My Brother's Keeper
National Equity Project
New Covenant Tabernacle Church
New Hope Covenant Church
Oakland African-American
Chamber of Commerce
Oakland Chamber of Commerce
Oakland Community Organization
Oakland High School
Oakland Housing Authority
Oakland Leaf
Oakland NAACP
Oakland Parents Together
Oakland Public Library
Oakland Rotary Club
Oakland Technology Exchange
West (OTX West)
Oakland Unified School District
Oakland Worship Center
Partners in School Innovation

Peer Health Exchange
Peralta Community College District
Playworks
Points of Light
Project Peace East Bay
Promise Neighborhoods Institute at
PolicyLink
Quest Foundation
Rainbow PUSH Coalition
Redwood Heights School
Regeneration
Rogers Family Foundation
S and D Girl Talk
Sage Financial Solutions
San Francisco Foundation
Science, Engineering and
Mathematics Link, Inc. (SEM
Link)
ScholarShare, State of California
Treasurer's Office
Shiloh Church
Spotlight
Springboard Collaborative
St. Augustine's Episcopal Church
St. John's Episcopal Church
Stuart Foundation
Summer Search
Sungevity Inc.
Super Stars Literacy
Teach for America
The Church of Jesus Christ of
Latter-day Saints (LDS) Oakland
Temple Visitors' Center
The College Promise Campaign
The Education Trust-West
The New West Oakland Movement
The Oakland Public Education
Fund
The Oral Lee Brown Foundation
The Zorgos Project
uAspire
UC Berkeley
United Way of the Bay Area
Urban Strategies Council
West Oakland Job Resource Center
West Side MBC
Williams Chapel Baptist Church
World Impact, Inc.
WriterCoach Connection
Youth ALIVE!
Youth Radio
Youth UpRising

**All supporters and implementation partners are also champions of the Oakland Promise.*

Organizational Champions endorse the Oakland Promise and align to shared community outcomes.

Oakland Promise Individual Champions (as of 1.20.16)

Oakland City Council Members

Dan Kalb, Oakland City Councilmember, District 1
Abel Guillen, Oakland City Councilmember, District 2
Lynette Gibson McElhaney, Oakland City Council President, District 3
Annie Campbell Washington, Oakland City Councilmember, District 4
Noel Gallo, Oakland City Councilmember, District 5
Desley Brooks, Oakland City Councilmember, District 6
Larry Reid, Oakland City Councilmember, President Pro Tempore, District 7
Rebecca Kaplan, Oakland City Councilmember At Large, Vice Mayor

Oakland Unified School Board Members

Jody London, OUSD School Board Director, District 1
Aimee Eng, OUSD School Board Director, District 2
Jumoke Hinton Hodge, OUSD School Board Director, District 3
Nina Senn, OUSD School Board Vice President, District 4
Roseann Torres, OUSD School Board Director, District 5
Shanthi Gonzales, OUSD School Board Director, District 6
James Harris, OUSD School Board President, District 7

Elected Officials

Barbara Lee, United States Congresswoman
David Kakishiba, EBAYC Executive Director and Former OUSD School Board President
Gary Yee, Former OUSD Superintendent and School Board President
Gavin Newsom, Lieutenant Governor for the State of California
Karen Monroe, Alameda County Superintendent of Schools
Kamala Harris, Attorney General of California
Keith Carson, Alameda County Supervisor, District 5

Jean Quan, Former Mayor of Oakland
Libby SchAAF, Mayor of Oakland
Nate Miley, Alameda County Supervisor, District 4
Nancy Skinner, Former California State Assemblymember
Richard Spees, Former Oakland City Councilmember
Rob Bonta, California State Assemblymember
Ted Mitchell, US Department of Education, Undersecretary of Education
Tony Thurmond, California State Assemblymember
Wilma Chan, Alameda County Supervisor, District 3

College and University Leaders

Alecia DeCoudreaux, Mills College President
Debbie Budd, Berkeley City College President
Dr. Antonio Ruiz, President of the Hispanic Alliance of Colleges and Universities
Dwaun Warmack, Harris-Stowe University President
Dwight Fennell, Texas College President
Eliora Webb, Laney College President
George Blumenthal, University of California Santa Cruz Chancellor
James Donahue, St. Mary's College President
Janet Napolitano, University of California, President
Joi Lin Blake, College of Alameda President
Jowel Laguerre, Peralta District Chancellor
Kathy Franklin, Virginia University of Lynchburg President
Lady June Cole, Allen University President
Leroy Morishita, California State East Bay President
Les Wong, San Francisco State University President
Linda Katchi, University of California Davis Chancellor
Logan Hampton, Lane College President
Michael Sorrell, Paul Quinn College President
Nicholas Dirks, University of California Berkeley Chancellor
Nora Ambriz-Galaviz, Merritt College President
Paul Fitzgerald, University of San Francisco President
Raymond Burse, Kentucky State University President

Romeo Garcia, Merritt College, Interim Dean of Grants and Special Projects
Sherilah Vance, Cheyney University President
Theresa Price, National College Resources Foundation, Founder/Executive Director
William Hynes, Holy Names University President

Oakland Unified School District

Abby Friedman, OUSD, Director of the Family and College Resource Center
Allen Smith, OUSD, Chief of Schools
Allison Henkel, OUSD Principal, Think College Now
Antwan Wilson, OUSD, Superintendent
Ariel Brown, OUSD, Teacher, Castlemont High School
Aryn Bowman, OUSD Principal, Life Academy
Bernard McCune, OUSD, Deputy Chief, Office of Post Secondary Readiness
Brigitte Marshall, OUSD, Chief Talent Officer
Caheri Gutierrez, Former Oakland student and Youth Alive, Violence Prevention Educator
Charles Cole III, OUSD, Community Engagement Specialist
Chief Jeff Godown, OUSD, Oakland Schools Police Department
Chris Chatmon, OUSD, African American Male Achievement
Claire Shorall, Castlemont High School, OUSD Teacher and Computer Science Manager
Cliff Hong, OUSD Principal, Roosevelt Middle School
Curtiss Sarikoy, OUSD, Deputy Chief, Community Schools and Student Services
David Montes De Oca, OUSD, Deputy Chief, Office of Post Secondary Readiness
Devin Dillon, OUSD, Chief Academic Officer
Gabriel Valenzuela, OUSD, Ombudsman
Gretchen Livesey, OUSD, Director of Linked Learning
Hitesh Haria, OUSD, Chief Operations Officer
Isaac Kos-Read, OUSD, Chief, Communications and Public Affairs
Jacqueline Minor, OUSD, General Counsel
Jean Wing, OUSD, Executive Director, Research Assessment and Data
Jennifer Le Barre, OUSD, Director of Nutrition Services

Juan Mendoza, OUSD, Teacher, Claremont and Roosevelt Middle School
Katherine Carter, OUSD, Design Team Lead, Fremont High School
Kenneth Leblue, OUSD, Teacher, Fremont High School
Leroy Gaines, OUSD, Principal, ACORN Woodlands Elementary
Leslie Hsu, OUSD, College Readiness Specialist

Madeline Noonan, OUSD, Assistant Principal, Think College Now
Mark Triplett, OUSD, Network Superintendent
Matin Abel-Qawi, OUSD Principal, Oakland High
Monica Purdy, OUSD, Teacher, Think College Now
Monica Thomas, OUSD, Network Superintendent
Nancy Gomez, OUSD, Parent and Staff, Elmhurst Community Prep
Nicole Steward, OUSD, Parent
Pamela Watson, OUSD, Principal
Ray Mondragon, OUSD, Deputy Chief Early Childhood Education
Roland Broach, OUSD, Executive Director, Facilities Services
Sondra Aguilera, OUSD, Network Superintendent
Tammy Rose, OUSD Principal, La Escuelita
Tinisha Hamberlin, OUSD Principal, McClymonds High School
Vernon Hall, OUSD, Senior Business Officer
Vinh Trinh, OUSD Liaison to the Oakland Promise
Yana Smith, OUSD, Chief of Staff, Organizational Effectiveness and Culture

Faith Leaders

Albert Lee, Regeneration Church, Senior Pastor
Albert Olson Hong, New Hope Covenant Church, Associate Pastor
Arretha Dozier-Cooper, New Covenant Tabernacle Church
Bobby Lee, Convergence Covenant Church, Pastor
Calvin Ho, First Covenant Church of Oakland, Associate Pastor
Dan Schmitz, New Hope Covenant Church, Lead Pastor
David Carranza, Points of Light
Dawn Humphrey, Shiloh Church, Pastor
Dr. Sandy Carpenter, Mingleton Temple
Joanne Perra, Faith Network of the East Bay, Volunteer
Joe Nuni, Convergence Covenant Church, Ministry Director
Jules Moore, Shiloh Church, Pastor

Margena Wade-Green, Faith Network of the East Bay, Director, Science Horizons and CareerBridge
Mark Perra, Faith Network of the East Bay, Volunteer
Pastor Albert Hong, New Hope Covenant Church, Associate Pastor
Rabbi Jacki Mates-Muchin, Temple Sinai
Reverend Curtiss Fleming, Bay Community Fellowship
Reverend Franklin Sterling, St. Augustine's Episcopal Church
Reverend Jesse Jackson Sr., Rainbow PUSH Coalition, Founder and president
Reverend Ken Chambers, West Side Missionary Baptist Church
Reverend Kwasi A. Thornell, St. Augustine's Episcopal Church
Reverend Monte McClain, College Avenue Presbyterian Church
Reverend Scott Denman, St. Johns Episcopal Church
Treva Reid, Shiloh Church, PG&E

Oakland Community

Aisha Brown, Alameda County Government, District 5, Senior Legislative Aide
Alex Johnson, Children's Defense Fund, Executive Director
Alicia Dixon, Marcus Foster, Executive Director
Amber Childress, Lense and Co, Founder
Amanda Feinstein, Project Director, College Savings Initiatives, the Oakland Promise
Andrea Walker, Beneficial State Bank, Creative Media Evangelista
Angela Glover Blackwell, Policy Link, President and CEO
Anita Hong, Fatino Inc.
Arbour Decker, OneJustice, Director of External Relations
Arnoldo Avalos, Angel Investor
Audrey Cortes, Office of Mayor SchAAF, Executive Scheduler
Ayana Hollans, Word Assembly West Oakland
Barbara Mellon, NAACP, Oakland
Bonnie Hamlin, League of Women Voters, Oakland, Development Committee Co-Chair
Bruce Buckelew, OTX West, Founder
Carl Chan, Oakland Chinatown Chamber of Commerce, Board Director
Carlos Loera, East Bay College Fund
Cassandra Tesch, Leadership Public Schools, Teacher
Catherine Mencher, College Track, Academic Affairs Director
Claudia Cappio, City of Oakland, Assistant City Administrator
Corey Hill
Cynthia Arevalo, La Familia Counseling Service, Unaccompanied Youth Clinician
Dan Quigley, East Bay Community Foundation, Senior Program Officer
Daniel Bellino, Office of Alameda County, Superintendent
Danielle Charles, NAACP, Member, Education Committee
Darrell Jones III, Clef, Head of Business Development
David Stein, Donahue Fitzgerald, Partner
David Silver, Office of Mayor SchAAF, Director of Education
Dennis Fitzgerald, East Bay College Fund, Project Management and Digital Publication Professional
Diane Dodge, East Bay College Fund, Executive Director
Dons Umbuck, S and D Girl Talk
Doug Blacksher, NAACP, Oakland
Dr. Rachelle Rogers-Ard, Teach Tomorrow in Oakland, Manager
Earl Hamlin, Port of Oakland, Commissioner
Elsie Simpliciano, Office of Mayor SchAAF, Intern
Ena Li, United Way of the Bay
Erica Terry Derryck, Office of Mayor SchAAF, Director of Communications
Erik Moore, Pigeon.ly, Member of Board of Directors
Estelle Clemons, City of Oakland, Program Director at Oakland Community Action Partnership
Francesca Cervantes, SpeakEasy Language Coaching
Fred Blackwell, San Francisco Foundation, CEO
Gavin Kwong, Summit Public Schools, Controller
Gene Kunde, Diabetes Hands Foundation, CEO
Glynn Washington, Snap Judgement, Host and Executive Producer
Gwen Rino, San Francisco Friends School, Academic Dean
Jacqueline Arias
James Head, East Bay Community Foundation, President and CEO
Jan Leuin
Janice Davis, Merrill Lynch, Financial Advisor
Jeffrey Scott
Jen McKillips, Project: Peace, Executive Director
Jennielyn Dino Rossi
Jennifer Mao, Reading Partners, Associate Director of Community Engagement
Jessica Stewart, Great Oakland Public Schools, Senior Managing Director
Jim Cervantes

1st Annual Community Report

2017

OAKLAND UNIFIED
SCHOOL DISTRICT
Community Schools. Thriving Students.

www.OaklandPromise.org

Oakland Promise School Teams

ALLENDALE ELEMENTARY SCHOOL Charles Miller Nancy Lee Lydia Morales Maria Montelayo	COMMUNITY UNITED ELEMENTARY SCHOOL Humphrey Kiuruwi Jr. Desiree Levrier Veronica Carillo Yesenia Copacado	GLOBAL FAMILY SCHOOL Dante Ruiz David Alvarez- Doreste Juan Vaca	LIFE ACADEMY Aryn Bowman Rodrigo Sandoval- Perez Ricardo Cruz Sam Solomon
BRET HARTE MIDDLE SCHOOL Bianca D'Allesandro Carolyn Traylor Brian Tang	ENCOMPASS ACADEMY Minh Tram-Nguyen Katrina Jones Amelia Rico Elide Villegas	GREENLEAF ELEMENTARY SCHOOL Romy Trigg-Smith Eunice Yoon Rodolfo Perez Carmen Lopez	MARTIN LUTHER KING, JR. ELEMENTARY SCHOOL Roma Groves Lena Williams George Henderson Tony Hamilton
BRIDGES ACADEMY AT MELROSE Anita Iverson-Comelo Bernadette Zermeño Rosana Covarrubias Maria Garcia	ESPERANZA AT STONEHURST Kathleen Arnold Dolores Beleche Maria Vaca Eliazar Cuenca	HENRY J. KAISER ELEMENTARY SCHOOL Dennis Guikema Rachel Klapperich Hilary Jackson Angela Romero	OAKLAND HIGH SCHOOL Matin Abdel-Qawi Elsa Tesfai Ziada Keflezighi Jennifer Howard
BROOKFIELD ELEMENTARY SCHOOL Marie Roberts Nathalie Umana Clelia Mayorga	FRANKLIN ELEMENTARY SCHOOL Ingrid Seyer-Ochi Nicole Dare Charity DaMarto Louie Quach	HOWARD ELEMENTARY SCHOOL Nikki Williams Colleen Shepherd Delores Gross Lesley Glaser	REACH ACADEMY Natasha Flint-Moore Peter Catalfo Camila Barbour
CASTLEMONT HIGH SCHOOL William Chavarin Samantha Odom Joanna Morales- Flores Jonathan Guy	FRED T. KOREMATSU DISCOVERY ACADEMY Amie Lamontagne Maria Pirner Maria Vaca Lourdes Robledo	INTERNATIONAL COMMUNITY SCHOOL Eleanor Alderman Timothy Douglas Judith Mendez	SANKOFA ACADEMY Monique Brinson Natalie Tran Pastor Rickey Richard -Walker Kristin Smith
COLISEUM COLLEGE PREP ACADEMY Amy Carroza Abby Friedman Amy Boyle Leslie Mejia Joanna Morales- Flores Javier Magana	FRICK IMPACT ACADEMY Ruby De Tie Catherine Carter Valentina Vigil Whitnee Garrett Jaymie Lollie	LAUREL ELEMENTARY SCHOOL John Stangl Jamie Williams Maria Lourdes Castellanos	THINK COLLEGE NOW ELEMENTARY SCHOOL Allison Henkel Monica Purdy Aurora Barajas Abellanira Santos

Our Partners

To achieve our bold vision, it is essential we partner with strong Oakland organizations

BRILLIANT BABY / KINDERGARTEN TO COLLEGE PARTNERS

Alameda County	City of Oakland	Oakland Human Services
Department of Public Health	Corporation for Enterprise Development (CFED)	Agency Early Head Start Program
UCSF Benioff Children's Hospital, Oakland	EARN	Sage Financial Solutions
Brighter Beginnings	First 5 Alameda County	SuperStars Literacy
	Junior Achievement	The Unity Council

COLLEGE, CAREER, AND COMMUNITY READINESS PARTNERS

African American Male Achievement (AAMA)	East Bay Consortium	Alliance
Aim High	East Bay College Fund	Technology Exchange
College Track	Latino Men and Boys Program (The Unity Council)	UC Berkeley Center for Educational Partnerships
East Bay Asian Youth Center	My Brother's Keeper	

COLLEGE SCHOLARSHIPS & COMPLETION/COLLEGE PARTNERS

Allen University	Holy Names University	University Student Program for Academic and Athletic Transitioning (SPAAT)
Berkeley City College	Kentucky State University	Texas College
Beyond 12	Lane College	University of California Berkeley
California State University East Bay	Laney College	University of California Davis
Cheyney University	Merritt College	University of California Office of the President
College of Alameda	Mills College	University of Santa Clara
College Track	NAACP	University of San Francisco
East Bay College Fund	Notre Dame de Namur University	Virginia University of Lynchburg
East Oakland Youth Development Center (EOYDC)	Oral Lee Brown	
Florida Memorial University	Paul Quinn College	
Harris-Stowe University	Peralta College Office of the Chancellor	
	San Francisco State	

Oakland Promise Advisory Board

ANNIE CAMPBELL WASHINGTON, Vice Mayor, Oakland City Council
ANTHONY F. EARLEY, JR., Chairman, CEO, and President, PG&E Corporation
BARBARA LESLIE, President & CEO, Oakland Chamber of Commerce
BERT LUBIN, Pres. & CEO, UCSF Benioff Children's Hospital Oakland
CHRIS IGLESIAS, CEO, The Unity Council
DEVIN DILLON, Interim Superintendent, Oakland Unified School District
ELOY ORTIZ OAKLEY, Chancellor, California Community Colleges
GEORGE HOLLAND, President, NAACP Oakland
GREG ADAMS, Executive VP, Kaiser Foundation Hospitals & Health Plan, Inc.
JAMES HARRIS, President, OUSD Board of Directors
JAMES HEAD, President & CEO, East Bay Community Foundation
JANE GARCIA, CEO, La Clínica de la Raza
JANET NAPOLITANO, President, University of California
JANIS BURGER, CEO, First 5 Alameda County
JOWEL C. LAGUERRE, Chancellor, Peralta District
L. KAREN MONROE, Superintendent of Schools, Alameda County
LARRY REID, President, Oakland City Council
LEROY MORISHITA, President, California State University East Bay
LIBBY SCHAAF, Mayor, City of Oakland
LISA VILLARREAL, CEO, Youth Ventures Joint Powers Authority
MICHAEL SORRELL, President, Paul Quinn College
ROB BONTA, Assemblymember, California State Assembly
BOB FRIEDMAN, Founder, Corporation for Enterprise Development (CFED)
SUSAN MURANISHI, County Administrator, Alameda County
SABRINA LANDRETH, City Administrator, City of Oakland
SUSAN STUTZMAN, Board President, East Bay College Fund
TONY THURMOND, Assemblymember, California State Assembly
WILMA CHAN, Supervisor, Alameda County

Oakland Promise Ambassadors

Ambassadors are students, teachers, parents, and community leaders who believe in our vision and engage the community. To date, ambassadors have participated in 23 community engagement events and signed up over 300 additional Oakland Promise Champions, building a movement.

Abril Barragan
Andy Nguyen
Angela Romero
Angelita Patten
Antron Thurman
Arthur Renowitzky
Belen Barquin Cruz
Brandy Gonzalez
Caheri Gutierrez
Caitlin Healy
Charlene Johnson
Cynthia Adams
Dannyl Montenegro
Darius Aikens
Eliseida Contreras
Eliseida Gutierrez
Esquivel Kenneth

Fatima Arreola
Gabriel Patten
Gabrielle Henry
Gema Cardenas
Gloyds Altamirano
Hoai Tran
Jasmine Garcia
Jonathan Granados
Joseph Brasley
Julie Kendall
Kahlil Motley
Laron Cutno
Latorree Howard
Marcus Penn
Maria Pirner
Mario Valadez
Marisela Chavez

Michael Jefferson
Michelle Renowitzky
Parisa Esmaili
Pricilla Wilson
Renia Webb
Rosa Porras-Cordova
Rosaura Altamirano
Shauna McQueen
Simon Wong
Steven Almazan
Taina Almaweri
Tatiana Tendencia
Tisha Styles
Tyjeare Hunter
Valentina Vigil
Yolanda Castillo

"We have a goldmine of knowledge here in Oakland. These young warriors give their best effort day in and day out to receive an education, but sometimes it can be difficult to see the light at the end of the tunnel. The Oakland Promise matters to me because not only will it help students graduate high school, but will set them up for success in college with a bright future."

-Mario Valadez, UC Berkeley Student & Oakland Promise Ambassador

Oakland Promise Steering Committee

AMANDA FEINSTEIN, Project Director, College Savings Initiatives, Office of Mayor Libby Schaaf

ANNIE CAMPBELL WASHINGTON, Vice Mayor, Oakland City Council

BERNARD McCUNE, Deputy Chief, Post-Secondary Readiness, OUSD

BRIAN STANLEY, Executive Director, Oakland Public Education Fund

DAVID SILVER, Director of Education, Office of Mayor Libby Schaaf

DIANE DODGE, Executive Director, East Bay College Fund

JOSE CORONA, Director of Equity & Strategic Partnerships, Office of Mayor Libby Schaaf

PRESTON THOMAS, Executive Director of College & Career Readiness, OUSD

SHEREDA NOSAKHARE, Chief of Staff, Office of Mayor Libby Schaaf

TOMIQUIA MOSS, Executive Director & CEO, Hamilton Families

Operations Team

AMANDA FEINSTEIN, Project Director, College Savings Initiatives, Office of Mayor Libby Schaaf

AY'ANNA MOODY, Education Program Associate, Office of Mayor Libby Schaaf

BRIAN STANLEY, Executive Director, Oakland Public Education Fund

CAHERI GUTIERREZ, Community Engagement Associate, Oakland Promise

DAVID SILVER, Director of Education, Office of Mayor Libby Schaaf

DIANE DODGE, Executive Director, East Bay College Fund

GILBERT PETE, Workforce & Economic Development Coordinator, OUSD

KARELY ORDAZ SALTO, Special Assistant, Office of Mayor Libby Schaaf

KYRA MUNGIA, LEE Public Policy Fellow, Office of Mayor Libby Schaaf

MAGGIE CROUSHORE, Communications & Partnerships, Education, Office of Mayor Libby Schaaf

MARY PADDEN, Program Manager, Education, Office of Mayor Libby Schaaf

MATTHEW HULSE, Director of Mentoring & Career Development, East Bay College Fund

MÓNICA MONTENEGRO, Executive Director, East Bay Consortium

PRESTON THOMAS, Executive Director of College & Career Readiness, OUSD

RACHEL ANTROBUS, Director of College Access, East Bay College Fund

SYDNEY SAUBESTRE, K2C Community Engagement Associate, Office of Mayor Libby Schaaf

TIM MARLOWE, LEE Public Policy Fellow, College Savings Account Operations, Oakland Promise

VINH TRINH, OUSD Liaison to the Oakland Promise, OUSD

Aligned Initiatives

We cannot do this alone — we collaborate with other initiatives to realize our common vision

Access to Schools & Libraries
African American Male Achievement
African American Young Women and Girls Initiative
Alameda County Alliance for Men and Boys of Color
Alameda County Home Visiting Program
Alignment Oakland
Best Baby Zone
By All Means, Harvard
Graduate School of Education
Classrooms2Careers
Collective Impact
Dual Enrollment
Early Head Start / Head Start

East Bay Career Pathways Consortium
Effective Talent Programs
Get Connected Oakland
Health and Wellness/
School Based Health Centers
Help Me Grow
High Quality, Accessible Pre-K Information
Communication Technology (ITC)
Intensive Support Schools Initiative
Latino Men and Boys Initiative
Linked Learning
Measure N
My Brother's Keeper
Oakland Community

Schools
Oakland Reads 2020
Oakland Starting Smart and Strong Initiative
Oakland Thrives
Oakland100
OUSD Pathways and Academies
OUSD Family and Community Engagement
Parents Raising the Bar
Restorative Justice
Social Emotional Learning and Restorative Practices
Talk Read Sing (0-3)
Techquity
Youth Ventures Joint Powers Authority

Oakland Promise Supporters

As of January 2017, we have secured approximately \$25M for the first four years

\$3,000,000 and above	Walter & Elise Haas Fund	Comcast	Crystal Land
East Bay College Fund	The Warriors	Fisher Family	Donahue Fitzgerald LLP
Marc and Lynne Benioff	Community Foundation	FivePoint	Doug & Amy Boxer
Kaiser Permanente Fund at the East Bay Community Foundation	\$50,000 - \$99,999	Friedman Family Foundation	Ed McFarlan
\$1,000,000 - \$2,999,999	Akonadi Foundation	Gina Rafanelli & Jay Flynn	East Bay Community Foundation
Oakland Unified School District	Beneficial State Bank	George Zimmer	EMC Research
Pacific Gas and Electric Company	The California Endowment	J.C. Kellogg Foundation	Farallon Capital Management
The San Francisco Foundation	Hellman Foundation	Jerry & Jan Kennelly	Future State
The Koshland Family Foundation	Morrison & Foerster Foundation	Kramer Foundation	Head Royce
\$100,000 - \$999,999	Port of Oakland	Let's Go Oakland	Isaac Kos-Read
Anonymous	Quest Foundation	Libitzky Family Foundation	Jerry & Jan Kennelly
California Wellness Foundation	TMG Partners	Miranda Lux Foundation	Juan Sanchez
Cestra Butner Family Foundation	Thomas J Long Foundation	Nat Roden	Ken Lowney
Citi Foundation	Turnitin	Oakland Athletics	Ken Schmier
City of Oakland	Uber	Pandora	Kofi Bonner
The Clorox Company	\$25,000 - \$49,999	Ronnie Lott	Kristen Robinson
David and Lucile Packard Foundation	Alameda County Supervisor Wilma Chan	Samuel & Helene Soref Foundation	Madison Park REIT
District Development	Alex R. Graf Memorial Scholarship Fund	Seven 26	Melissa Ellis
Earthward Bound Foundation	Another Planet Entertainment	Silicon Schools Fund	Milo Group of California
Educate 78	Bill & Kate Duhamel	Strada Investment Group	Oakland Chamber of Commerce
Kenneth Rainin Foundation	Ellis Partners	TMG Partners	Pacific Park Online
Oakland Fund for Children and Youth	Irene S. Scully Foundation	Union Bank	Robert & Catherine Miller
Orton Development	Kazan McClain Partners' Foundation	Wells Fargo	Rocky Fried
Payette River Foundation	The Moriah Fund	\$2,500 - \$9,999	Rotary Club
Rogers Family Foundation	Riaz, Inc.	The Andrew & Teresa Gunther Family Fund	Sam Muir
Salesforce	Signature Development Group	Anonymous	Sam Tadesse
Hastings Fund at Silicon Valley Community Foundation	University of California, Office of the President	The Ansel Family Fund at the East Bay Community Foundation	Schnitzer Steel
SV Angel	\$10,000 - \$24,999	AB&I Foundry	Sandy Dean
TomKat Foundation	Anonymous	Alameda Health System	Shiloe Bear
	AT&T	Bank of the West	Teamster Local 70
	Bank of the West	Barbara Parker	Tom McCleary
	Jesse Blout	Brightpath Capital Partners LP	The Unity Council
	College Track	Carl Chan	Terry and Mary McRae
	Campaign for Black Male Achievement	Core Security Solutions	Townsend Public Affairs, Inc.
		Creative Hospitality	Tres Coronas Farms
			Tulloch Corporation
			The Unity Council
			Uplands Foundation
			Veritas Investments
			Visit Oakland

Special thanks to...

The East Bay College Fund's Champions Donor Circle for pledging over
\$2 million to the Oakland Promise to date

Andrea Walker	Joseph & Lisa Downes	Richard & Sandra Gilbert
Andy & Barb Fremder	Kirby & Amy Wilcox	Richard Nagler & Sheila Sosnow
Chuck & Julie Palley	Leslie Hsu	Robert & Jordan Stark
Don & Dale Marshall	Marc Roth	Robert & Patricia Raburn
Earl & Bonnie Hamlin	Mark & Susan Stutzman	Sam Miller & Maude Pervere
Eric & Susie Poncelet	Martin Schifffenbauer & Caskey	Seth & Shelly Hamalian
Gary & Cathy Meyer	Weston	Terry & Suzan Kramer
Gavin Kwong	Morgan & Sarah Smith	Tom Gold
James & Francesca Cervantes	Neill Sullivan	Yusef Freeman
Jim Saavedra	Paul & Susan Sugarman	
Joe & Beth Hurwich	Peter Pervere & Georgia Cassel	

The inaugural sponsors of the Oakland Promise Youth Leadership Award

African American Male	College Track	Kaiser Permanente
Achievement	District Development	PG&E
Alameda Health System	East Oakland Youth	Uber
Attitudinal Healing	Development Center	The Unity Council
Connection	Girls, Inc.	Wells Fargo
Beneficial State Bank	Golden State Warriors	Youth Radio

"Every one of us needs to do something. It doesn't matter how much you give or what you do, but you have to do something. And if we all do something, then we can raise up Oakland."

-Marc Benioff, Chairman and CEO of Salesforce

OUSD graduate and East Bay College Fund Oakland Promise scholar, Luis Ramirez, joins former President Obama at the White House for the My Brother's Keeper National Summit

"These young people...are proof that a little love, a little support, goes a long way in allowing them to achieve anything they can dream."

-Barack Obama

OUSD graduate, current college student, and OP Community Engagement Associate, Caheri Gutierrez, and OUSD student and OP Ambassador, Darius Aikens, share their stories at the Oakland Promise Launch

"Instead of looking at Oakland's young people as at-risk youth, after today we are going to be looking at our young people as at-promise youth."

-Caheri Gutierrez

The Road

Brilliant Baby:

Currently, there are approximately 2,200 babies born into poverty in Oakland each year.

Brilliant Baby provides up to \$1,000 for our most economically marginalized families, establishing college savings accounts seeded with \$500 for babies and offering coaching and financial awards of up to \$500 for parents or guardians to support their financial, academic, and parenting goals. Our vision is to serve every baby born into poverty within a decade.

2016:

Designed program to support parents' **dreams of college success** for their babies

Piloted a financial coaching program with **100** new parents

2017:

250
College savings accounts of \$500 opened for newborns

250
Families receive financial coaching & up to \$500 of financial assistance

to Impact

Kindergarten to College:

Approximately 5,000 students start Kindergarten in Oakland public schools each year.

Kindergarten to College (K2C) opens an early college scholarship seeded with \$100 for all Oakland public school kindergarten students and supports families to open their own 529 college savings accounts, offering up to \$100 as a savings incentive. Through activities, field trips, parent engagement, and early college scholarships, K2C aims to instill a college-bound mindset in all students and families. All students who entered Kindergarten in the 16-17 school year will have \$100 in an early college scholarship by the time they leave elementary school.

2016:

2017:

The Road

Future Centers:

There are approximately 24,000 middle & high school students in Oakland Public Schools.

Future Centers are college and career hubs on middle and high school campuses that provide college application and scholarship support, technology, and access to internships, setting students on a path to college & career success. Our vision is that all middle and high school students will receive college and career access support.

2016:

2017:

to Impact

College Scholarships & Completion:

Currently, fewer than 500 Oakland Unified School District 12th graders graduate a 2- or 4-year college within 6 years of high school graduation each year.

Through our lead agency East Bay College Fund (EBCF), Oakland Promise students receive multi-year scholarships linked with persistence, such as 1-1 mentors, peer mentors, and counseling, to ensure all students are supported to and through college. All Oakland public school students benefit from the partnerships with 24 colleges, including 7 Historically Black Colleges and Universities.

2016:

Sent **300**
Oakland public school
graduates to college with
\$2.5M in scholarships &
persistence support
through EBCF

Free tuition & fees
for first semester at
Peralta Colleges

**Guaranteed
admission** to CSU
East Bay w/ qualifying
GPA & SAT scores

2017:

Support **700**
Oakland public school
graduates with
scholarships & persistence
through EBCF

6,000
Oakland
students
enrolled
in college

80%
of Oakland college students
persist to their second year
of post-secondary education

The Road to Impact

Sustainability:

Success in college and career for all Oakland students is a big lift. We have the opportunity to transform opportunities for Oakland's children and prepare a generation of Oakland students for success in college and career. In order for this initiative to be sustainable, we are partnering with a broad group of stakeholders. As we continue to grow, the Oakland Promise works with key stakeholders and community members to ensure that it is deeply embedded in the community and built to last.

2016:

2017:

2025 Impact

10,000
College Savings
Accounts opened for
newborns

6,000+
Families receive financial
coaching & up to \$500 of
financial assistance

Nearly **3,000**
Oakland public school
students awarded
multi-year scholarships
& persistence support
through EBCF

OUR GOAL:
TRIPLE THE NUMBER OF COLLEGE GRADUATES
MAKE COLLEGE THE EXPECTATION ACROSS OAKLAND

Organizational Champions

Organizational Champions endorse the Oakland Promise and align to shared community outcomes

Acts Full Gospel Church	East Bay College Fund
African American Male Achievement Initiative	East Bay Community Foundation
Aim High	East Bay Consortium
Alameda County Community Asset Network	East Bay Spanish Speaking Citizens Foundation (SSCF)
Alameda County Department of Public Health	East Oakland Boxing Association
Alameda County Office of Education	Educate78
Alameda Health System	Education Redesign Lab, Harvard Graduate School of Education
Alternatives in Action	Educational Coalition for Hispanics in Oakland
Art Media Entertainment - California	Ethol
Department of Education	Faith Network of the East Bay
Asian Health Services Community Health Center	Family Independence Initiative
Aspire Public Schools	Family Paths, Inc.
Asset Funders	Federal Reserve Bank of San Francisco
Baptist Minister's Union of Oakland	First 5 Alameda County
Bay Area Teen Science (BATS)	First Place for Youth
Bay Area Urban Debate League	Footsteps 2 Brilliance
Bay Community Fellowship	Fred Finch Youth Center
Be a Mentor, Inc.	Friedman Family Foundation
Benioff Children's Hospital	Full Court Press Communications
Benioff Children's Hospital, Center for Community Health and Engagement	Game Theory Academy
Book Trust	Generation Citizen
Boys & Girls Clubs of Oakland	GO Public Schools Oakland
Boys Hope Girls Hope San Francisco Bay Area	Golden State Warriors Community Foundation
Braven	Great School Choices
Bridge the Chasm	Harbor House Ministries
Brighter Beginnings	Hispanic Chamber of Commerce of Alameda County
BUILD	
California Charter Schools Association	
Campaign for Black Male Achievement	
Campaign for Free College Tuition	
Center for Elders Independence	
Centro Legal de la Raza	
Chabot Space & Science Center	
Chapter 510	
Children's Defense Fund	
Citizen Schools	
City of Oakland/City Administrator	
City of Oakland/Community Action Program	
City of Oakland/Head Start Program	
City of Oakland/Human Service Agency	
City of Oakland/Treasurer	
Civic Nation	
Clear Channel Outdoor	
Coliseum College Prep Academy	
College Bound	
Community Engagement, OUSD	
Community Financial Resources	
Community Technology Network	
Convergence Covenant Church	
DeVry University	
EARN	
East Bay Asian Youth Center (EBAYC)	

"We [LEN & NAACP] stand here united, as one community, knowing the [Oakland Promise] is not just a promise — it is the most diverse and equitable program we have, and we are here to support it."

- Jorge Lerma, Latino Education Network

Hack the Hood	Organization	Scholar's Youth Sorority
Holy Names University	Oakland High School	ScholarShare, State of
Holy Names University Upward	Oakland Housing Authority	California Treasurer's Office
Bound Project	Oakland Leaf	Science, Engineering and
iMentor	Oakland NAACP	Mathematics Link, Inc.
Inside Track	Oakland Native	Sharks Ice
Irene S. Scully Family	Oakland Parents Together	Shiloh Church
Foundation	Oakland Public Library	Spotlight Education
Jostens	Oakland Rotary Club	Springboard Collaborative
Juma Ventures	Oakland Technology Exchange	St. Augustine's Episcopal
Junior Achievement of	West (OTX West)	Church
Northern California	Oakland Temple Visitors'	St. John's Episcopal Church
Lao Family Community	Center	Stuart Foundation
Development	Oakland Unified School District	Student Reach
Latino Education Network (LEN)	Oakland Worship Center	Summer Search
Leadership Public Schools	Opportunity Fund	Sungevity
Lend A Hand Foundation	Partners in School Innovation	Super Stars Literacy
Life Academy of Health and	Partnership for Children and	Teach for America
Bioscience	Youth	The Church of Jesus Christ of
LifeLaunchr, Inc.	Peer Health Exchange	Latter-Day Saints
Lighthouse Community Charter	Peralta Community College	The College Promise Campaign
School	District	The Education Trust-West
Lincoln	Playworks	The New West Oakland
LRNG	Points of Light	Movement
MarketingVUE	PolicyLink	The Oral Lee Brown Foundation
Menlo College	Project Peace East Bay	The Zorgos Project
Merritt College	Promise Neighborhoods	uAspire
Mills College TRIO Programs	Institute at PolicyLink	UC Berkeley
Museum of Jazz & Art	PUEBLO	United Negro College Fund
My Brother's Keeper	Quest Foundation	United Way Bay Area
National Equity Project	Rainbow PUSH Coalition	Urban Strategies Council
New Covenant Tabernacle	Reading Partners	West Oakland Job Resource
Church	Ready Nation	Center
New Hope Covenant Church	Redwood Heights School	West Side MBC
New Leaders	Regeneration	Williams Chapel Baptist Church
Oakland African-American	Rex Consulting	World Impact, Inc.
Chamber of Commerce	Rogers Family Foundation	WriterCoach Connection
Oakland Chamber of	S and D Girl Talk	Youth ALIVE!
Commerce	Sage Financial Solutions	Youth Radio
Oakland Community	San Francisco Foundation	Youth UpRising

Individual Champions

Champions support and endorse the Oakland Promise

OAKLAND CITY COUNCIL MEMBERS

Dan Kalb, Oakland City Councilmember, District 1
Abel Guillen, President Pro Tempore, Oakland City Council, District 2
Lynette Gibson McElhaney, Oakland City Councilmember, District 3
Annie Campbell Washington, Vice Mayor, Oakland City Councilmember, District 4
Noel Gallo, Oakland City Councilmember, District 5
Desley Brooks, Oakland City Councilmember, District 6
Larry Reid, President, Oakland City Council, District 7
Rebecca Kaplan, Oakland City Councilmember At Large

OAKLAND UNIFIED SCHOOL BOARD MEMBERS

Jody London, OUSD School Board Director, District 1
Aimee Eng, OUSD School Board Director, District 2
Jumoke Hinton Hodge, OUSD School Board Director, District 3
Nina Senn, OUSD School Board Vice President, District 4
Roseann Torres, OUSD School Board Director, District 5
Shanthi Gonzales, OUSD School Board Director, District 6
James Harris, OUSD School Board President, District 7

ELECTED OFFICIALS

Amber Childress, Alameda County School Board Member, Area 2
Barbara Lee, United States Congresswoman
David Kakishiba, EBAYC Executive Director and Former OUSD School Board President
Gary Yee, Former OUSD Superintendent and School Board President
Gavin Newsom, Lieutenant Governor for the State of California
Jean Quan, Former Mayor of Oakland
Kamala Harris, Senator, State of California

Karen Monroe, Alameda County Superintendent of Schools
Keith Carson, Alameda County Supervisor, District 5
Libby Schaaf, Mayor of Oakland
Nancy Skinner, State Senator, State of California
Nate Miley, Alameda County Supervisor, District 4
Richard Spees, Former Oakland City Councilmember
Rob Bonta, California State Assemblymember
Ted Mitchell, Former Undersecretary of Education
Tony Thurmond, California State Assemblymember
Wilma Chan, Alameda County Supervisor, District 3

COLLEGE AND UNIVERSITY LEADERS

Alecia DeCoudreaux, Mills College, Former President
Beth Hillman, Mills College, President
Debbie Budd, Berkeley City College, President
Dr. Antonio Ruiz, Hispanic Alliance of Colleges and Universities, President
Dwaun Warmack, Harris-Stowe University, President
Dwight Fennell, Texas College, President
Elñora Webb, Laney College, President
George Blumenthal, University of California Santa Cruz, Chancellor
James Donahue, St. Mary's College, President
Janet Napolitano, University of California, President
Joi Lin Blake, College of Alameda, President
Jowel Laguerre, Peralta District, Chancellor
Kathy Franklin, Virginia University of Lynchburg, President
Lady June Cole, Allen University, President
Leroy Morishita, California State East Bay, President

Les Wong, San Francisco State University, President
 Linda Katehi, University of California Davis, Chancellor
 Logan Hampton, Lane College, President
 Michael Sorrell, Paul Quinn College, President
 Nicholas Dirks, University of California Berkeley, Chancellor
 Nora Ambriz-Galaviz, Merritt College, President
 Paul Fitzgerald, University of San Francisco, President
 Raymond Burse, Kentucky State University, President
 Romeo Garcia, Former Dean of Grants and Special Projects, Merritt College
 Sherilah Vance, Cheyney University, President
 Terri Givens, Menlo College, Provost
 Theresa Price, National College Resources Foundation, Founder/Executive Director
 William Hynes, Former President, Holy Names University

FAITH LEADERS

Albert Lee, Regeneration Church, Senior Pastor
 Albert Olson Hong, New Hope Covenant Church, Associate Pastor
 Arretha Dozier-Cooper, New Covenant Tabernacle Church
 Bobby Lee, Convergence Covenant Church, Pastor
 Calvin Ho, First Covenant Church of Oakland, Pastor

Dan, Schmitz, New Hope Covenant Church, Lead Pastor
 David Carranza, Points of Light
 Dawn Humphrey, Shiloh Church, Pastor
 Dr. Sandy Carpenter, Mingleton Temple
 Joanne Perra, Faith Network of the East Bay, Volunteer
 Joe Nuni, Convergence Covenant, Church Ministry Director
 Jules Moore, Shiloh Church, Pastor
 Kenneth Anderson, Williams Chapel Baptist Church, Pastor
 Margena Wade-Green, Faith Network of the East Bay, Director, Science Horizons and CareerBridge
 Mark Perra, Faith Network of the East Bay, Volunteer
 Pastor Albert Hong, New Hope Covenant Church, Associate Pastor
 Rabbi Jacki Mates-Muchin, Temple Sinai
 Reverend Curtiss Fleming, Bay Community Fellowship
 Reverend Dr. L.P. Lewis, Allen Temple
 Reverend Franklin Sterling, St. Augustine's Episcopal Church
 Reverend Jesse Jackson Sr., Rainbow PUSH Coalition, Founder & President
 Reverend Ken Chambers, West Side Missionary Baptist Church
 Reverend Kwasi A. Thornell, St. Augustine's Episcopal Church
 Reverend Monte McClain, College Avenue Presbyterian Church
 Reverend Scott Denman, St. John's Episcopal Church
 Treva Reid, Shiloh Church, PG&E

**"Lives are being transformed
 because of the Oakland Promise."**

**-Oakland City Council President
 Larry Reid**

Individual Champions

OAKLAND UNIFIED SCHOOL DISTRICT

Abby Friedman, OUSD, Director of the Family and College Resource Center	Hitesh Haria, OUSD, Chief Operations Officer
Ali Metzler, OUSD	Jacqueline Minor, OUSD, General Counsel
Allen Smith, OUSD, Former Chief of Schools	Jazmine Njissang, OUSD
Allison Henkel, OUSD, Principal of Think College Now	Jean Wing, OUSD, Executive Director of Research, Assessment & Data
Andrea Bustamante, OUSD, Director of Community School Partnerships	Jennifer Le Barre, OUSD, Director of Nutrition Services
Antwan Wilson, Former Superintendent, OUSD	Juan Mendoza, OUSD, Teacher, Claremont and Roosevelt Middle School
Ariel Brown, OUSD, Teacher, Castlemont High School	Julie Phan, OUSD
Aryn Bowman, OUSD, Principal, Life Academy	Katherine Carter, OUSD, Design Team Lead, Fremont High School
Ashley De Melo, OUSD	Kathleen Hunter, OUSD, Teacher, Kaiser Elementary
Bernard McCune, OUSD, Deputy Chief, Office of Post-Secondary Readiness	Kenneth Leblue, OUSD, Teacher, Fremont High School
Brigitte Marshall, OUSD, Former Chief Talent Officer	Laura Martinez, OUSD
Catherine Cotter, OUSD	Lauran Cherry, OUSD, Community Schools and Student Services
Charles Cole III, OUSD, Community Engagement Specialist	Leroy Gaines, OUSD, Principal, ACORN Woodlands Elementary
Chief Jeff Godown, OUSD, Oakland Schools Police Department	Leslie Hsu, OUSD, College Readiness Specialist
Chris Chatmon, OUSD, Deputy Superintendent of Equity	Linda Rogers, OUSD
Claire Shorall, OUSD Castlemont High School Teacher and OUSD Computer Science Manager	Liz Sullivan, OUSD
Cliff Hong, OUSD, Principal, Roosevelt Middle School	Madeline Noonan, OUSD, Assistant Principal, Think College Now
Corey Donahue, OUSD	Maria Pirner, OUSD
Curtiss Sarikey, OUSD, Deputy Chief, Community Schools and Student Services	Marion McWilliams, OUSD
Daniela Reynosa, OUSD	Mark Triplett, OUSD, Network Superintendent
David Montes de Oca, OUSD, Deputy Chief, Office of Post-Secondary Readiness	Matin Abdel-Qawi, OUSD, Principal, Oakland High School
Devin Dillon, OUSD, Interim Superintendent	Monica Purdy, OUSD, Teacher, Think College Now
Dr. Rachelle Rogers-Ard, OUSD	Monica Thomas, OUSD, Network Superintendent
Emiliano Sanchez, OUSD, Administrator	Nancy Bloom, OUSD
Gabriel Valenzuela, OUSD, Ombudsperson	Nancy Gomez, OUSD, Parent and Staff, Elmhurst Community Prep
Gayle Peterson, OUSD, Attendance Clerk Kaiser Elementary	Nicole Steward, OUSD
Grace Persico, OUSD	Oazoo Copenfield, OUSD
Gretchen Livesey, OUSD, Director of Linked Learning	Pamela Watson, OUSD, Principal
	Ray Mondragon, OUSD, Deputy Chief Early Childhood Education
	Renee Lafrenz, OUSD
	Rocquel Colbert, OUSD Program Manager

Roland Broach, OUSD, Executive Director,
Facilities Services
Sara Stone, OUSD, Redwood Heights
Principle
Sabrina Moore, OUSD
Sondra Aguilara, OUSD, Network
Superintendent
Sultanah Corbett, OUSD
Susana Ramirez, OUSD
Tammy Rose, OUSD, Principal, La Escuelita
Tiffany Chan, OUSD

Tinisha Hamberlin, OUSD, Principal,
McClymonds High School
Vernon Hall, OUSD, Senior Business
Officer
Victoria Holden, OUSD
Vinh Trinh, OUSD Liaison to the Oakland
Promise
Yana Smith, OUSD, Chief of Staff,
Organizational Effectiveness and Culture
Ziada Keflezighi, OUSD

"I believe in the Oakland Promise
because I know with the right resources
and the right supports, all kids can
achieve their goals."

-Valentina Vigil, Future Center College & Career Advisor at
Frick Impact Academy

"I want to go to college to learn more. It's a good place to learn."

-Christopher, MLK Kindergartner

"If I could do thing as the Mayor of Oakland, it would be to realize the vision of the Oakland Promise."

-Mayor Libby Schaaf

Individual Champions

OAKLAND COMMUNITY MEMBERS

Aadam Vitac	Anne Marks, Youth ALIVE!	Carolyn Hunt
Aareh Kelley	Anne Sunderland	Cassandra Tesch, Leadership Public Schools, Teacher
Aaron Smith, Calvary Temple Church of God in Christ	Anny M.	Catherine Mencher, College Track Academic Affairs Director
Abarea Slater, Student	Ansel Troy, SF Adult Probation Department	Cathryn Cornelius, City of Oakland
Abby Friedman	April Alvarez	Cathya Lopez, Facebook
Abdulia Ahibih	Arbour Decker, Director of Strategic Partnerships, EBCF	Cealia Zaragoca
Abel Regalado	Aretha Pittmon	Celena Chen, City of Oakland, Reading Partners volunteer
Adam Tobin, Chabot Space & Science Center	Arnold Brillienger	Celeste Adames, Oakland High School
Aisha Brown, Alameda County Government, District 5, Senior Legislative Aide	Arnoldo Avalos, Angel Investor	Celeste Stanley, Kaiser Elementary student/Parent
Aisha Mida, Kaiser Elementary Student/Parent	Arretha Cooper	Cesatia Pablo
Albert Hong	Art Goldman, MarketingVUE	Chadwick Spell, Spirits & Spells
Alejandra Jamie	Ashley Adragna	Charles Blatcher, City Hall
Alejandro Gac-Artigas, Springboard Collaborative	Audreer Jones Taylor, Simply Recreating	Charlie Stimson, Bridge the Chasm
Alejandro Esparza	Audrey Cortes, Office of Mayor Schaaf, Former Executive Scheduler	Charlie Chau, San Ramone USD
Alex Johnson, Children's Defense Fund, Executive Director	Ayana Hollans, Word Assembly West Oakland	Charmaine Stevens, Kaiser Elementary student/parent
Alex Lopez, SF Bay Water Board; Converge Forward INC., Executive Director	Barbara Mellon, NAACP, Oakland	Cheral Stewart, Turnitin
Alexa Rodrigues	Becky Lai, Urban Strategies Council	Cheryl Fabio
Alexel Nathan	Ben Cooper, SF Department of Environment	Christa Brown
Alexia Everette, Stuart Foundation	Benj Vardigan, Oakland Public Education Fund	Christina Nieves
Alfred Brown, Laney College, Food Services Purchasing Supervisor	Benjamin Elias, DeVry University	Christine Stoner-Mertz, Lincoln
Alice Butler	Bernadine Gray, Funasticataos	Christine Boschen, SF Bay Water Board; Converge Forward INC.
Alicia Contreras, East Bay Spanish Speaking Citizens Foundation (SSCF)	Billy Keller	Christopher Paul, Rex Consulting
Alicia Dixon, Marcus Foster	Blanca Paria	Cindy Lawrence, OUSD Parent
Alicia Phang, Local 713	Boketsu Banganganda, Jewish Family Service	Cinthia Diaz
Amanda Feinstein, Project Director, College Savings Initiatives, the Oakland Promise	Bonnie Hamlin, League of Women Voters, Oakland, Development Committee Co-Chair	Citlalli Sanchez, Volunteer
Amber Childress, Lens and Co, Founder	Bonnie Rippberger, Merritt College Preschool Lab	Clare Middleton, New Schools Venture Fund
Amiee Eade	Bonnie Xia, Oakland Charter High School	Claudia Burgos
Amy Baker, Nature's Cure	Brian Gentry, Alameda County	Claudia Cappio, City of Oakland, Assistant City Administrator
Ana Jeronimo	Bruce Buckelew, OTX West, Founder	Cliff Eubank, Kaiser Elementary Student/ Parent
Ana Quintero, Parent	Bruce Quan, Prodigy	Clifford Chapman, PSM Med Premiersports
Andra Raglo, KALX	Bruno Brandli Butch Wing, Rainbow PUSH Coalition	Clifton Bolden
Andrea Lazzaretto, Andrada & Associates	Caheri Gutierrez, City of Oakland, Mayor's Office, Community Engagement Associate, Oakland Promise	Connie Yowell, LRNG
Andrea Walker, Beneficial State Bank, Creative Media Evangelista	Callai Nagle, Kaiser Elementary parent/student	Corey Dishmon, Kaiser Elementary student/parent
Andrea Schwartz, Braven	Camille Merritt	Corey Hill
Andriana Mitchell, Oakland Parks and Recreation	Candi Strong Lapides, RAFT	Coron Brinson, San-O-Bar Club, Richmond Community Foundation Board Member
Andy Nguyen, Harvard Medical School	Candice Cox, Candid Art	Crystal Matson, Oakland African American Chamber of Commerce
Andy Singer	Candy Anderson, Brighter Beginnings	Cynthia Adams, Oakland NAACP
Angela Carlos	Carl Chan, Oakland Chinatown Chamber of Commerce, Board Director	Cynthia Arevalo, La Familia Counseling, Unaccompanied Youth Clinician
Angela Glover Blackwell, PolicyLink, President and CEO	Carla Keener, First 5 Alameda County	Cynthia Cornelius
Angelina Lazo	Carlos Mendota	Cynthia Adams
Anisha Hackney	Carlos Loera, East Bay College Fund	Cynthia Ramirez, Home Depot
Anita Hong, Fatino Inc.	Carlos Tapia	D Lacy Asbill
Anita Bloch	Carol Schwamberger, Muscian	Dale Marshall
Anita Templer, WriterCoach Connection	Carol Van Steenberg	Dan Quigley, East Bay Community Foundation, Senior Program Officer
Anna Hughes	Carmen Perdomo	Dan Cohen, Full Court Press
Anna Engle	Carolina Echeverria, Univision	Daniel Fenton, American Psychological Association
Anna Lee	Carolina R.	Daniel Zevin, Bay Area Teen Science (BATS)

Daniel Bellino, Office of Alameda County, Superintendent
 Daniel Lawlor, Super Stars Literacy
 Daniel Chesmore, CLCS
 Daniel Kermitt, Oakland Police Department
 Danielle Charles, NAACP, Member, Education Committee
 Danielle Rodriguez
 Danielle Jer
 Darius Aikens, OUSD, Student
 Darrell Jones III, Clef, Head of Business Development
 David Moren, Generation Citizen
 David Kakishiba, East Bay Asian Youth Center (EBAYC)
 David Stein, Donahue Fitzgerald, Partner
 David Allen, Museum of Jazz & Art
 David Silver, Office of Mayor Schaaf, Director of Education
 David Huffmon, Groupoeya
 Deborah Jackson, Sage Money Financial Solutions
 Deborah Lagutaris
 Debra Stinnett
 Dedra Cooks, The New West Oakland Movement
 Dee Johnson, Lend A Hand Foundation
 Deidra Perry, Aspire Public Schools, Study Smart Tutors, Elite Educational Institute
 Demario Johnson
 Denitza Popov
 Dennis Fitzgerald, East Bay College Fund, Project Management and Digital Publication Professional
 Derdre Anderson, Cypress Security
 Diane Dodge, East Bay College Fund, Executive Director
 Dianne Martinez
 Diego Gonzalez, Port of Oakland
 Dirk Tillotson
 Dons Umbuck, S and D Girl Talk
 Dorothy Holmes
 Doug Blacksher, NAACP, Oakland
 Dr. Darlene Willis, College Bound
 Dr. Rachelle Rogers-Ard, Teach Tomorrow in Oakland, Manager
 Dulce Acosta
 Earl Hamlin, Port of Oakland, Commissioner
 Edgar Sanchez
 Eileen Espijo, Children Now
 Ela Price
 Elisa Mendel
 Elisa Castro
 Elsie Simpliciano, City of Oakland, Intern
 Eluia Garcia
 Emma Roos, Educational Coalition for Hispanics in Oakland (ECHO)
 Ena Li, United Way of the Bay
 Eric Perssons, Jostens
 Eric Johnson, Oakland Housing Authority
 Eric McDonnell, United Way Bay Area
 Eric Frothingham, LifeLaunchr, Inc.
 Erica Terry Derryck, Office of Mayor Schaaf, Director of Communications

Erik Moore, Pigeon.ly, Member of Board of Directors
 Estelle Clemons, City of Oakland, Program Director at Oakland Community Action Partnership
 Ethan Berry
 Fardah Saeed
 Fe Carthell, Artists
 Felicia Verdin
 Felicity Meu
 Felipa Pablo
 Francesca Cervantes, SpeakEasy Language Coaching
 Frank Sperling
 Fred Blackwell, San Francisco Foundation, CEO
 Gabriela Villavicencio, Unity Council
 Gavin Kwong, Summit Public Schools, Controller
 Gene Kunde, Diabetes Hands Foundation, CEO
 George Lerma, Latino Education Network (LEN)
 Gerry Garzon, Oakland Public Library
 Gildardo Berrospe
 Gloria Lee, Educate 78
 Gloria Medina
 Gloria Baker
 Glynn Washington, Snap Judgment, Host and Executive Producer
 Gregory Spencer, Footsteps 2 Brilliance
 Gretchen Livesy
 Guadalupe Ale
 Gustavo Gutierrez
 Gwen Rino, San Francisco Friends School, Academic Dean
 Gwendolyn Denyce, James Gwyneth Galbraith, Opportunity Fund
 Hae Sin Thomas, CEO, EFC
 Harriet Reelitz
 Hayden Griffith
 Hilary Near
 Hilda Ameyaw
 Hilda Garcia
 Ian Galloway, Federal Reserve Bank of San Francisco
 Idalia Daria
 Ileana Gonzalez
 Ingrid Alfaro, Brighter Beginnings
 Irene Mayo, Parent
 Irma Pablo Matias
 Ivey Williams, Alameda County Public Health
 Isaac Kos-Read, Founder & CEO, Kos Read Group
 Ja Khai
 Jack Nagle
 Jack Bibbo
 Jacqueline Arias
 Jacqueline Arnoldy
 Jacquelyn Pinckney, Town Squared
 James Schuelke, Civic Nation
 James Head, East Bay Community Foundation, President and CEO
 Jamie Lopez, East Bay Asian Youth Center (EBAYC)
 Jamila Makini
 Jamilah Mohamed
 Jan Leuin
 Jan Schmitz, MakerED

Janale Rhodes, OUSD parent/student
 Jane Marquez-Villa, City of Oakland
 Jane Ganue, La Clinica
 Janea Asis, Artists
 Janet Heller
 Janice Davis, Merrill Lynch, Financial Advisor
 Janine Sandler
 Janis Burger, First 5 Alameda County
 Jared Mitchell
 Jason Allen
 Jawana Smith, City of Oakland
 Jaylena Patterson, Salesforce
 Jazmin Noble, East Bay Asian Youth Center (EBAYC)
 Jearal McClinton, Martin Luther King Rally Committee-Oakland
 Jeff Key
 Jeffrey Scott
 Jen McKillips, Project: Peace, Executive Director
 Jennielyn Dino Rossi
 Jennifer Escalante, Kaiser Elementary student/parent
 Jennifer Gallegos
 Jennifer Graves, Super Stars Literacy
 Jennifer Mao, Reading Partners, Associate Director of Community Engagement
 Jennifer Laird
 Jenny Perez
 Jeremiah Oteh, Learn Fresh
 Jesselle Miura
 Jessica Menedez
 Jessica Stewart, GO Public Schools, Senior Managing Director
 Jessica Pitt, Alameda Health System
 Jessica Gunderson, Partnership for Children and Youth
 Jessica Perez
 Jet Chapman
 Jhon Hous Jill Habig
 Jill Simon, The Unity Council
 Jim Cervantes
 Joan Jeung, Fellow at Harvard Medical School
 Joanna Morgan
 Joanna Winter, City of Oakland-Planning
 Joanne Tornatore-Pili
 Jocelyn Richards
 Joey Weinstein-Carnes, California Charter Schools Association, Bay Area Director, Facilities
 John Yuasa, PUEBLO
 John Valva, UCOP
 Jonathan Granados Lauderos, Educator
 Jojo Cinollo, Oaklandr
 Jonathan Klein, GO Public Schools
 Jose Alvarado
 Jose Corona, Office of Mayor Schaaf, Director of Equity and Strategic Partnerships
 Jose Gordon, Golden State Warriors Community Foundation, Executive Director
 Jose Ortizo
 Jose Perfino, CSU East Bay
 Joseph Brasley, Office of Mayor Schaaf, Intern (Oakland Promise)

Josh Rosa, Council
 Joy Johnson, Calvary Temple Church
 of God in Christ
 Joyce Coleman
 Joyce Howard
 JP Villafuerte, Sungevity
 Juan Vera, Centro Legal de la Raza
 Judith Berne, Rockridge News
 Julia Bonilla
 Julie Morales, Kaiser Elementary
 Student/Parent
 Julie Morris, Urban Leaders
 Fellowship
 Julio Bowyer
 Julio Urias
 Junaïd Mohiuddin
 Junious Williams, Urban Strategies
 Council
 Juwen Lam, Consultant
 Kai Drekeimer, Inside Track
 Kacie Stratton, Harbor House
 Ministries, Executive Director
 Kami Griffiths, Community Technology
 Network
 Kamil Saeid, Aspect Ventures
 Kandis Rodgers, DeVry, Student
 Engagement and Development
 Opportunist
 Kareem Weaver, New Leaders
 Karely Ordaz Salto, Office of Mayor
 Schaaf, Special Assistant
 Karen Engel, Peralta Community
 College District
 Katano Kasaine, City of Oakland,
 Treasurer
 Kari Hamilton
 Karina Rivera
 Kasdul Mahind, Courts
 Kathleen Verani, VP Academic
 Enhancement at Montera Middle
 School, Mom, Graphic Designer
 Kathleen Maloney, Irene Scully
 Foundation
 Kathleen Reinhart - Griffin
 Kathy Chao Rothberg, Lao Family
 Community Development
 Kathy Dwyer
 Katie McLane
 Katrina Lashes
 Kay Coelho, University of California,
 Office of the President
 Keith Williams, Know Yourself
 Kelley Meade
 Kelly Larkin, Scholar's Youth Sorority
 Kermit Hudson II
 Kersti Rose
 Kesha Harris
 Kevin Prince, Kaiser Elementary
 Student/parent
 Khalil Fuller, Learn Fresh
 Kim Winston
 Kim Ramirez Pollock
 Kimberly Cohn, Family Paths, Inc.
 Kimberly Cervantes
 Kimberly Trujillo
 Kortne Edogun
 Krismin Inocentes, Center for
 Educational Partnerships
 Kristen Caven, The Zorgos Project
 Kristina Williams
 Krystina Briones, Summer Search

Kwame Hitz, Oakland Parents
 Together
 Kyle McCoy, RJ Facilitator
 Kyra Mungia, LEE Public Policy Fellow,
 Office of Mayor Schaaf
 L. Karen Monroe, Alameda County
 Office of Education
 Lanaya Wilson
 LaShawn Route Chatmon, National
 Equity Project, Executive Director
 Laura Brief, BUILD
 Laura Escobar
 Laura Jaeger, Retired
 Laura Ponce
 Lauran Cherry, United Administrators
 Lauren Leimbach, Community
 Financial Resources
 Lauren Messner
 Leah Cerri, Eden Housing
 Leigh Phillips, EARN, CEO
 Lena Robinson, Federal Reserve Bank
 of San Francisco
 Lenny Mendonca, Coastside Promise
 Lenore McDonald, Center for Elders'
 Independence
 Leo Ayala
 Leon Tran
 Leonard Gonzalez, Labores Training
 Center
 Leslie Saucedo, City of Oakland/
 Student
 Liam Day, Peer Health Exchange
 Linda Boessenecker, Girls Inc. of
 Alameda County, CEO
 Linh-Xuan Le
 Lisa Dennis, The Unity Council
 Lisa Kawahara, Friedman Family
 Foundation
 Lisa Rothman
 Lisa Patterson
 Lisa Calderon, Naming Gallery
 Liz Palmer
 Liz Cortez, Mission Promise
 Neighborhood
 Logan McWilliams, Teach Tomorrow
 Oakland
 Louise Waters, Leadership Public
 Schools, CEO
 Lucia Morales, Kaiser Elementary
 Student/Parent
 Lucia Pablo
 Lupe Cazares, Innovate Public Schools,
 Senior Community Organizer
 Luz Ramirez, Parent
 Luz Rios
 Lylee Kazem
 Lynda Gayden
 M Hammock, Oakland Parks and
 Recreation
 Mach Sulton, NCCLF
 MaEngra Branch, Art Media
 Entertainment - California
 Department of Education
 Maggie Croushore, Office of Mayor
 Schaaf, Communications and
 Partnerships, Education
 Maikol He YU
 Malena Ruiz
 Malik Coleman
 Mani Simmons
 Marc Spencer, Juma Ventures

Marcus Simpson, College Track
 Margaret Crecy
 Margarita Villegas, City of Oakland
 Maria Drake, Citizen Schools
 Maria Elina
 Maria Garcia
 Maria Gonzalez
 Maria Meja
 Maria Suarez
 Maria Pablo
 Mariah Fairley
 Mariano Contreras
 Marieldda Grynbal, East Bay College
 Fund, Mentor
 Mario Castellon
 Mario Valadez
 Marlene Castro, Oakland Educator
 and XQ Institute, Manager, Student
 and Community Relations
 Marleni Regalado
 Marquita Price, Peralta District,
 Student
 Marshall Tuck, Green.Public Schools,
 Former CEO
 Martha Rodriguez
 Mary Avella, Merrill Lynch, Financial
 Advisor
 Mary Schmitz
 Mary Forte
 Mary Diligent, Junior Achievement of
 Northern California
 Mary Padden, Office of Mayor Schaaf,
 Program Manager, Education
 Matt Nichols, Office of Mayor Schaaf,
 Policy Director, Transportation and
 Infrastructure
 Matthew Spengler, Blue Print Schools,
 Executive Director
 Matthew Hulse, East Bay College
 Fund, Director of Mentoring and
 Career Development
 Matthew Fay, Oakland Tech
 Maurice Miller, Family Independence
 Initiative
 Maurilio Leon, Community Housing
 Opportunities, Chief Operations
 Officer
 Mayra Bolaj
 Mayra Dimaz
 Mayra Elias, Parent
 McKenzie Stewart, East Bay College
 Fund
 Melanie Teng, East Bay College Fund
 Melina Esquilin
 Melisa Price
 Melissa Korber, Las Positas College
 Teacher
 Melissa Wagasky, Book Trust
 Melissa Fitzgerald, Sharks Ice
 Melvin Hicks IV, BART
 Menaka Mohan, RBO
 Merve Lopus, Common Sense
 Education
 Mey Saelee
 Michael Fee, Spotlight Education
 Michael Hunt, Office of Mayor Schaaf,
 Special Assistant
 Michael Jefferson, East Oakland
 Leadership Academy, Teacher
 Michael McAfee
 Michael Williams

Michael Nolin, Blum Oakland
Michael Seals, Focon Inc.
Michele Stillwell-Parvensky, Children's Defense Fund
Michelle Torgerson, Reading Partners
Michelle Doppelt, Oakland Parks and Recreation
Michelle Renoigitzky, Realtor, BHG Highland Partners
Mike Mezz, Teachers on Reserve
Mike Gibbs, BizSmartGlobal
Mike Uberti
Milton Lee
Mimi Zimmelman, Alameda County Social Services Agency
Mitzi Ruiz
Mohammad Danson, THOP
Monica Hayden, uAspire
Monica Montenegro, East Bay Consortium
Morgan Stelly, Cakes by Morgan
Morley Winograd, Campaign for Free College Tuition
Mya Whitaker, Bay Area Urban Debate League
Nakeyma Randle, Oakland Native, Director of External Affairs and Strategic Partnerships
Nakkaila Hayes
Nancy Gomez, OUSD Parent
Nancy Rielle
Nancy Levey
Nathaniel Foster, Playworks
Niccolo De Luca, Townsend Public Affairs, Director of Northern California
Nicoberto Ramirez
Nick Flood
Nicole Steinberg, Ready Nation
Nina Remiker-Scheinman, Leadership for Educational Equity, Program Manager
Nina Foster
Nisha Chauhan
Noah Doe
Odiaka Gonzalez, Oakland Leaf
Olga Cetina
Olga Dominguez
Olis Simons, Youth UpRising
Omar Franco, Holy Names University Upward Bound Project
Ophelia Zeng
Oral Brown, The Oral Lee Brown Foundation
PaHoua Lee
Paola Siliezar, City of Oakland/Student
Patricia Mintz
Patricia Murillo, Alternatives in Action
Patricia Nieves
Patricia Johnson, Game Theory Academy
Patricia Gonzalez
Paul Keys, Teach for America, Executive Director, Bay Area
Paul Perry, The Reset Foundation, Executive Director
Paul Reville, Harvard, Francis Keppel Professor of Practice of Educational Policy and Administration Faculty
Paul Meyer, East Bay Innovation Academy

Paul Chavez, Centro Legal de la Raza
Paulette Smith, New Leaders, Director of Emerging Leaders
Pearl Madison
Peggy Moore, Office of Mayor Schaaf, Senior Advisor
Petreni Reeder, Oakland Resident
Preethi Kembaiyan, Brighter Beginnings
Priscilla Mkenda, OUSD parent/student
Quanisha Jones
Rachel Davidman
Rachel Martin
Rachel Richman
Rachel Seldin
Raionna Thompson, Merritt Student
Randy Andrada, Andrada & Associates
Randy Roth, Faith Network of the East Bay
Randy Menjivar, USF
Rany Ath, East Bay Asian Youth Center (EBAYC)
Ray Leon
Raymonde Charles
Rebecca Rubey, Boys Hope Girls Hope
San Francisco Bay Area
Rebecca Lacocque, Peralta Colleges
Rebecca Saltzman, BART
Regina Johnson, Parent
Remedios Hrez, Parent
Renee White, Partners in School Innovation
Renu Grover, iMentor
Ricardo Garcia-Acosta, City of Oakland (HSD)
Richard Nagler, Skylight Photography, President
Richard Spees
Rick Drain
Rick Gaston
Rita Ramirez
Riza Hernandez, Wells Fargo Advisor
Robert Rickett, StudentReach
Rodney Dhati, Officer
Rob Seitelman
Robert Phillips
Robert Simmons, Campaign for Black Male Achievement
Robert Stark, Spencer Stuart, Consultant
Robin Kan
Rod Hsiao
Romeo Garcia
Rosalinda Lorenzo
Rosalyn Royal
Ruth Tafoya
Ryan Smith, The Education Trust - West
Ryan Turner
Sadie Williams, Sage Money Financial Solutions
Sabrina Landreth, Oakland City Administrator
Sally Radernahe
Sam Miller, Sidley Austin LLP, Senior Counsel
Sam Tobis
Samantha Torreano, Kaiser Elementary student/parent
Sandra Johnson Simon

Santos Mendoza
Sara Bedford, City of Oakland, Director of Human Services
Sara Sandhu, East Bay College Fund
Sarajane Winkelman
Sarai Ramirez
Sarah Bharier, Alameda Family Services
Sarah Chavez-Yoell, East Oakland Boxing Association
Sarah Baltazar
Sayan Ghosh
Schenae Rourk, Redwood Resources
Scott Denman, St. John's Episcopal Church
Seamus Kirst
Sean McClung
Sean Whent, Oakland, Former Chief of Police
Sepun Adeyeye, Artcs1
Serena Clayton
Seth Hamalian, Mission Bay Development Group, Managing Principal
Seth Hubbert, Technology Exchange
Seth Cunnigan
Sharlet Hudson
Sharon Latour, East Oakland Youth Alliance, Stinson Beach Presbyterian Churches
Sheila Jordan
Sheila Sosnow, Private Practice, Psychologist
Shelby Cohen
Shereda Nosakhare, Office of Mayor Schaaf, Deputy Chief of Staff
Sheri Alterman
Sherry Padilla, Andrada & Associates
Silvia Lo, Best Babies Zone PH
Siobhan Wallace
Stacy, BOTR
Stanley Calvester, Boys & Girls Clubs of Oakland
Stephanie Upp, Asset Funders
Stephanie Hoang, East Bay College Fund
Stephen Johnson
Stephen Pham
Sterling Speirn
Steve Grenous Interlarian
Stu Werner
Sun Kwong (Michael) Sze, Office of Mayor Schaaf, Special Projects Coordinator
Susan Harding, Morgan Stanley Financial
Susan Mernit, Hack the Hood, CEO
Susan Rosenthal
Susan Duncan
Susan Muranishi, Alameda County Administrator
Susan Murray
Susan Stutzman, East Bay College Fund, Board President
Susan Duncan, Reading Partners, East Bay College Fund
Susie Poncelet, East Bay College Fund, Board Member
Suzanne Nguyen, Asian Health Services Community Health Center
Suzy Garren, Aim High

Sylvester Donelson, Jr.	Timothy Doe	Vincent Cheng
Takiyah Gray	Tina Tamate Ramos, Oakland Tech	Vincent Liu, Oakland Charter High School
Talia Mccray, Payroll Consultant	Tokiwa Smith, (SEM) Link, Inc.	
Tamelah Hardley	Tomiquia Moss, Office of Mayor Schaaf,	Virginia Cruz, Parent
Tamika Lyles, Parent	Chief of Staff	Vivian Padua, Sage Money Financial Solutions
Tania Rodriguez	Tonaka Kendrick	W Taylor, PWA Plumber
Tara Stewart	Toni Hamihton, Parent Ambassador	Wafa Ali, Translator
Tara De Rosa, Fred Finch Youth Center	Toni Scruggs, Partners in Schools	William Patterson, NAACP Oakland, EBMUD Board Member
Tara Christina, Natural Resources	Innovation	Wilson Lu, Kaiser Elementary Student/Parent
Tawny Vernau	Tonika Harris	
Taylor Jay, Taylor Jay	Tracey Schear	
Tejal Shah, East Bay Asian Local Development Corporation (EBALDC), Director of Neighborhood and Economic Development	Trent Rhoran, SF Human Services	Xavier Buster, Girls Inc/Reach Academy
Teresa Nolivas	Tulin Good, CCSF Community College SF	Xiomara Garcia
Teron McGrew, Cal State East Bay, Alumni	Twinisha Doyle, City of Oakland, Volunteer	Yadira Tiburcio
Terri Givens, Menlo College	Ty-Licia Hooker, Boost! West Oakland, Executive Director	Yesenia Fuentes
Terry Kramer	Tyler Norris	Yolanda Schonbrun
Terry Jones, Oakland Police Department	Uticia Perry, Chabot	Yoletzy Rangel
Thomas Kochak, Prudential	V Bolden, Oakland Parks and Recreation	Yousof Hamdan
Tiana Corona	Vanessa Mor, Alameda County	Yvonne Byron
Tierra Talbert, Beaur Transportation	Vangelina Pascal	Zac Unger
Tiffanie Lai Inouye, City of Oakland	Venkates Swami, LifeLaunchr, Inc.	Zach Cohen, Golden State Warriors Community Foundation, Program Manager
Tiffany Eng, Familyfriendlyoakland.org	Veronica Arregun	Zachary Hill, Golden State Warriors, Community Relations Specialist
Tim Huey	Veronica Flores Malagon, The Education Trust - West	Zakhary Mallett, BART
Timaya Brown	Vesna Sot	Zonia Morales
Timiza Battiste	Victor Quinterd, Moziter Self and Earth	Zonia Ramirez
	Vidal Gonzalez	

“Oakland Promise provides opportunities for all children in Oakland to find their path to future success.”

- Reverend Jesse Jackson

"As a young woman of color from East Oakland, I want to be a role model for other young people of color from my community. I know that if I can go to college, then so can they."

-Abril Barragan, Castlemont High School Senior

© Hasain Rasheed Photography

**OAKLAND
PROMISE**

JOIN US!

Become a Champion. Donate. Volunteer.

www.oaklandpromise.org

MARCH 2018

2ND ANNUAL OAKLAND PROMISE REPORT

THE OAKLAND PROMISE

We as a community will ensure that every Oakland child graduates from high school with the expectations, skills, and resources to complete college and be successful in the career of his or her choice.

OAKLAND UNIFIED
SCHOOL DISTRICT

Oakland Promise Advisory Board

Annie Campbell Washington, Vice Mayor, Oakland City Council
Barbara Leslie, President & CEO, Oakland Chamber of Commerce
Bert Lubin, President Emeritus, UCSF Benioff Children's Hospital Oakland
Bob Friedman, Founder, Corporation For Enterprise Development/Prosperity Now
Chris Iglesias, CEO, The Unity Council
Eloy Ortiz Oakley, Chancellor, California Community Colleges
Geisha Williams, President & CEO, PG&E Corporation
George Holland, President, NAACP Oakland
James Harris, OUSD Board of Directors
James Head, President & CEO, East Bay Community Foundation
Jane Garcia, CEO, La Clínica De La Raza
Janet Liang, President, Northern California Region, Kaiser Permanente
Janet Napolitano, President, University of California
Janis Burger, CEO, First 5 Alameda County
Jowel C. Laguerre, Chancellor, Peralta District
Kyla Johnson Trammell, Superintendent, Oakland Unified School District
L. Karen Monroe, Superintendent of Schools, Alameda County
Larry Reid, President, Oakland City Council
Leroy Morishita, President, California State University East Bay
Libby Schaaf, Mayor, City Of Oakland
Lisa Villarreal, CEO, Youth Ventures Joint Powers Authority
Martha Kanter, Executive Director, College Promise Campaign
Michael Sorrell, President, Paul Quinn College
Rob Bonta, Assemblymember, California State Assembly

▲ **"If I could do one thing as the Mayor of Oakland, it would be to realize the vision of the Oakland Promise."**

— **Libby Schaaf, Mayor of Oakland**

Susan Muranishi, County Administrator, Alameda County
Sabrina Landreth, City Administrator, City of Oakland
Susan Stutzman, Board President, East Bay College Fund
Tony Thurmond, Assemblymember, California State Assembly
Wilma Chan, Supervisor, Alameda County
Yvette Radford, Vice President of External and Community Affairs of Northern California, Kaiser Permanente

Oakland Promise Ambassadors

Ambassadors are students, parents, teachers, and community leaders who are committed to education advocacy, believe in our vision, engage the community, and inform OP with community feedback. To date, ambassadors have participated in 23 community engagement events and signed up many of our 1,000+ OP Champions.

Alma Piedras
Abril Barragan
Amelia Jackson
Amelia Rico
Andres Contreras Vega
Andy Nguyen
Angelita Patten
Angelo Castillo
Antron Thurman
Arthur Renowitzky
Aya Alshalal
Bernadette Zermeno
Bianca Rosas
Bianca Williams
Brandy Gonzalez
Bruce Calderon
Caitlin Healy
Calrice Bazile
Camila Barbour
Chandra Johnson

Charlene Johnson
Charles Cole
Cynthia Adams
Cynthia Leon
Daniel Tinajero
Dannyl Montenegro
Darius Aikens
Darwin Lopez
Deb Mckoy
Ebony Avery
Edgar Rodriguez
Edgar Sanchez
Eleazar Cuenca Carmona
Eli Cuevas
Eliseida Gutierrez
Eliseida Jauregui
Emma Ramirez
Erica Mitchell
Esmeralda Cortez
Fatima Arreola

Francisco Navarro
Gabriel Patten
Gabrielle Henry
Gema Cardenas
Gladys Nava
Glenda Serrano
Gloyds Altamirano
Hailiah Dabashi
Jasmine Garcia
Jonathan Granados
Jorge Cervantes
Joseph Brasley
Judith Mendez
Julie Martelle
Kahlil Motley
Karla Rubio
Kevin Jimenez
Kiyha Cooper
Laron Cutno
Laurie Hollins

Linda Grant
Luis Ceja
Mahala Herron-Rutland
Manny Hernandez
Marcus Penn
Maria Padilla Estrada
Maria Pimer
Mario Valadez
Mauricio Amaral
Maya Jefferies
Mayra Albor
Mayra Avalos
Mayra Elias
Mayra Mendoza
Michael Jefferson
Michelle Ewing
Misty Walton
Michelle Renowitzky
Misty Walton
Nayeli Lopez

Norma Yau
Oscar Martinez
Parisa Esmaili
Portia Boutte
Pricilla Wilson
Renia Webb
Reynaldo Mendoza
Ricky Cruz
Robin Thomson-Webb
Rocio Gonzalez
Romero Wesson
Ron D. Maloney
Rosa Porras-Cordova
Rosaura Altamirano
Roxana De La O Cortez
Sandra Esquivel
Selena Gonzalez
Shauna McQueen
Simon Wong
Simone Johnson

Sophia Naufahu
Stephanie Alcazar
Taina Almaweri
Tamone Benjamin
Tatiana Tendencia
Tim Douglas
Timothy Demry
Tisha Styles
Ty-lia Hooker
Tyjeare Hunter
Valentina Vigil
Veronica Franco
Veronica Luna
Wendy Stevenson
Yipeng Ruan
Yolanda Castillo
Yonathan S.
Yota Omo-sowho

◀ “This all started a year and a half ago when we launched the Oakland Promise, and today with the East Bay College Fund, we have 700 students in college. Many of us will be the first in our family to attend college, but we will definitely not be the last. My American Dream started as a nightmare, but now we can rewrite the script for every young person in the city and for generations to come so that college success is the norm.”

—Darius Aikens, OUSD graduate from Oakland High School, Oakland Promise Ambassador, East Bay College Fund Oakland Promise scholar who is now a freshman at UCLA.

“What year will our kindergartners graduate college? 2034. Thinking about this makes it real. Because of the Oakland Promise, 2034 is becoming part of our vocabulary; savings accounts are becoming part of our vocabulary. We are changing the way we talk about it and slowly changing our attitudes.”

—Timothy Douglas, OUSD Kindergarten Teacher, International Community School

Oakland Promise School Teams and Implementing Partner Teams

Acorn Woodland Elementary School

Evanne Ushman
Francisco Llaguno
Gargi Gangopadhyay
Kristen Brett
Leroy Gaines
Sofia Castrocriado

Alameda County Department of Public Health

Kiko Malin
Jesus Verduzco
Shamelle Bremond
Angela Wynders
Angelia Victorian
Carmelina Thomas
Claudia Rios
Daisy Palacios
Danielle Davis
Donneshia Clark
Maria Isabel Aguilar
Monique Houston
Rashawnda Thompson
Shanell Flowers
Vella Black Roberts

Allendale Elementary School

Alma Piedras
Desiree Miles
Lydia Morales
Maria Montelayo
Nancy Lee

American Indian Public Charter School II

Erin Oh
Matthew Gordon
Peter Holmquist
Sabrina Clark
Tareyton Russ

Aspire ERES Academy

Arielle Walker-Brown
Callie Shanholt
Elvira Iniguez
Jenna Ogier-Marangella
Maribel Sainez
Nallely Ramirez

Bella Vista Elementary School

Feuy Saechao
Julie Su
Karen Heida
Linda Flynn
Mai Yang
Rachelle Cashion
Rana Lau

Bret Harte Middle School

Bianca D'Allesandro
Brian Tang
Carolyn Traylor
Raul Hernandez

Bridges Academy at Melrose

Anita Iverson-Comelo
Beatriz Tello
Maria Garcia
Paula Barrera
Rosanna Covarrubias

Brighter Beginnings

Barbara Bunn-McCullough, PhD
Diana Gamino

Brookfield Elementary School

Clelia Mayorga
Marie Roberts
Nathalie Umana

Carl B. Munck Elementary School

Denise Burroughs
Faustena Linarez
Kim Hyde
Rachelle Love

Castlemont High School

Brianna Alleyne
Charles Patterson
Devan McFadden
Jennifer Early
Michael Scott
Natalie Barraza
Samantha Odom
Sydney Mulkey
Tiago Robinson
William Chavarin

City of Oakland Early Head Start

Sara Bedford
Maria Lavanderos
Thao Ly
Ireesy Brewster
Janna Demby
Qing Xinj Li
Sharon Siao
Vianey Carreon
Yuhong Zhu

Cleveland Elementary

Jason Dowd
Maureen Whiting
Peter Van Tassel
Shelley Morris
Susan Yee

Oakland Promise School Teams and Implementing Partner Teams (continued)

Coliseum College Prep Academy

Abby Friedman
Amy Carroza
Amy Boyle
Javier Magana
Joanna Morales-Fernandez
Leslie Mejia

Community United Elementary School

Desire Levrier
Elizabeth Morales
Humphrey Kiuruiwi
Trinidad Arriaga
Veronica Carrillo

East Oakland Pride Elementary

Amapola Obrera
Diana Montes

Michelle Grant
Shantai Briggs

Emerson Elementary

Heather Palin
Kasondra Walsh
Zakiya Brooks

EnCompass Academy

Amelia Rico
Dana Turner
Gladis Ramos
Katrina Jones
Minh-Tram Nguyen
Steven Valadez

Esperanza at Stonehurst

Dolores Beleche
Eliazar Cuenca
Kathleen Arnold

Franklin Elementary School

Ingrid Seyer-Ochi
Kristin Smith
Munera Mohsin

Fred T. Korematsu Discovery Academy

Amie Lamontagne
Lourdes Robledo
Maria Pirner

Frick Impact Academy

Catherine Cotter
Ruby De Tie
Tomas Robles
Valentina Vigil

Global Family School

Alejandra Mendez
Dante Ruiz
David Alvarez-Doreste
Juan Vaca

Greenleaf Elementary School

Belen Martinez
Brian Cooper
Carmen Lopez
Maria Ingles
Rodolfo Perez
Romy Trigg-Smith

Henry J. Kaiser Elementary School

Catherine McLane
Dennis Guikema
Helen Lee
Hilary Jackson
Rachel Klapperich

Howard Elementary School

Colleen Shepherd
Lesley Glaser
Lydia Harding

Meg Fransee
Nikki Williams
Theresa Westley

International Community School

Eleanor Alderman
Judith Mendez
Marta Lorena Vega
Timothy Douglas

Joaquin Miller Elementary School

Diane Grauer
Jeanne Sims
Loren Taylor
Lynn Glick
Sara Green

Laurel Elementary School

Demetria Huntsman
Jamie Williams
John Stangl

Lazear Charter Academy

Eva Negrete
Kati Finley
Rocio Gonzales
Rosario Sifuentes
Sarah Morrill

▼ **Oakland Promise
Kindergarten to College
School Teams circle up to
discuss what inspires them
after sharing best practices
across school sites at the
OP K2C Winter Convening,**

Oakland Promise School Teams and Implementing Partner Teams (continued)

Learning Without Limits Elementary School

Leo Fuchs
Lieba Schneiderman
Samantha Fenwick
Walter Aubry

Life Academy

Aryn Bowman
Julie Pham
Ricardo Cruz
Rodrigo Sandoval-Perez
Yanira Velazquez

Lighthouse Community Charter Public School

Jenna Stauffer
Karen Fee
Lorena Montoya
Maritza Aiello
Miriam Vasquez
Phylisa McCoy
Tina Hernandez

Lodestar, A Lighthouse Community Charter Public School

Courtney Dem
Lia Shepherd

Polly Huang
Robbie Torney
Yanira Canizales

Markham Elementary School

Alana Whitt-Smith
Alvin Bettis
Brenda Theodore
Jeffery Williams
Luby Becerra
Norma Cruz
Stephanie Pendarvis
Susan Mueller

Martin Luther King, Jr. Elementary School

George Henderson
Maketa Daniels
Neymiya Moore
Roma Groves-Waters
Toni Hamilton
Ty-Licia Hooker

Parker Elementary School

Delisia Davis
Koy Hill
Michelle Wong

PLACE @ Prescott Elementary School

Enomwoyi Brooker
Jason Williams
Lorraine Mann
Rev. Curtis Flemming
Stefanie Parrott

Oakland High School

Ana Vasquez
Carlos Padilla
Denzale Johnson
Drew Lau-Regent
Elsa Tesfai
Karen Baccaro
James Wallace
Jennifer Ferguson
Joe Omega
Matin Abdel-Qawi
Sarah Acosta
Tai Tokeshi
Ziada Keflezighi

REACH Academy

Camila Barbour
Ebony Cheree Avery
Edgar Rodriguez-Ramirez
Lucy Espinosa
Natasha Moore

Roses in Concrete Community School

Erick Castillo
Jeff Duncan-Andrade
Lil Milagro Henriquez
Megan Reed
Melina Esquilin
Reena Valvani
Vidrale Franklin

Roots

Geoff Vu
James Riley
Kevin Goings
Mateo Terrizzi

Roosevelt

Cliff Hong
Lynna Din
Nina Meeks
Salomeh Ghorban

Sage Financial Solutions

Saundra Davis
Sadie Williams
Alex Nerguizian
Teresa Garza
Vivian Padua

Sankofa Academy

Deitra Atkins
Jacqueline Tank

Jesse Wilkins
Pastor Rickey Richard-Walker
Symphani Lindsey

Think College Now Elementary School

Abellanira Santos
Allison Henkel
Cheryl Narvaez
Emily Zanolli
Karina Najera
Megan Hatschek
Monica Purdy
Natalie Williford
Victoria Gurrola

UCSF Benioff Children's Hospital, Oakland

Bert Lubin, MD
Dayna Long, MD
Mindy Benson
Adam Davis
Maoya Alqassari
Rigoberto del Toro
Susan Greenwald
Sharon Leno

The Unity Council

Elizabeth Crocker
Katia Garcia

Our Partners

To achieve our bold vision, it is essential we partner with strong Oakland organizations.

Brilliant Baby Partners

Alameda County Department of Public Health
Brighter Beginnings
City of Oakland Early Head Start
First Five Alameda County
Help A Mother Out
EARN
my529
Oakland Fund For Children and Youth
Oakland Natives Give Back
Prosperity Now and I:1 Fund
Sage Financial Solutions
UCSF Benioff Children's Hospital
The Unity Council

Kindergarten to College Partners

Centro Legal de la Raza
East Bay Asian Local Development Corporation
Family Independence Initiative
KinderPrep, A Project of the Oakland Rotary Club
Junior Achievement
Playworks

my529
Reading Partners
Self Help Federal Credit Union
Super Stars Literacy
Talking Points

College, Career, and Community Readiness Partners

African American Male Achievement (AAMA)
Aim High
BUILD
College Track
East Bay Asian Youth Center
East Bay Consortium
East Bay College Fund
Latino Men and Boys Program (The Unity Council)
My Brother's Keeper Alliance
Technology Exchange
UC Berkeley Center for Educational Partnerships

College Scholarships & Completion/ College Partners

African American Male Achievement
Alameda County Office of Education
Allen University
Berkeley City College
Beyond 12
California State University East Bay
Cheyney University
College of Alameda
College Track
East Bay College Fund
East Oakland Youth Development Center (EOYDC)
Florida Memorial University
Full Circle Fund
Future of Tech Partners
CodeEd Academy
David E Glover Center
EPICC
Gameheads
Hack the Hood
Intel

▲ Our lead College Completion Partner East Bay College Fund celebrates its scholars at the 2017 East Bay College Fund Oakland Promise Awards.

Level Playing Field Institute
Qeyno Labs
TechHire
The Hidden Genius Project
Youth Radio
YesWeCode
Harris-Stowe University
Holy Names University
Kentucky State University
Lane College
Laney College
Masons
Merritt College
Mills College
NAACP
Notre Dame de Namur University

Oakland Rotary
Oral Lee Brown
Paul Quinn College
Peralta College Office of the Chancellor
San Francisco State University Student Program for Academic and Athletic Transitioning (SPAAT)
Texas College
University of California Berkeley
University of California Davis
University of California Office of the President
University of Santa Clara
University of San Francisco
Virginia University of Lynchburg

Oakland Promise Steering Committee

Amanda Feinstein, Brilliant Baby Project Director, Oakland Promise
Annie Campbell Washington, Vice Mayor, Oakland City Council
Brian Stanley, Executive Director, Oakland Public Education Fund
Curtiss Sarikey, Chief of Staff, OUSD
David Silver, Director of Education for Mayor Schaaf
Diane Dodge, Executive Director, East Bay College Fund
José Corona, Director of Equity & Strategic Partnerships, Office of Mayor Libby Schaaf
Matthew Hulse, Director of Mentoring & Career Development, East Bay College Fund
Preston Thomas, Executive Director of College & Career Readiness, OUSD
Shereda Nosakhare, Chief of Staff, Office of Mayor Libby Schaaf
Tomiquia Moss, Executive Director & CEO, Hamilton Families
Valerie Goode, Deputy Chief, Communications and Public Affairs, OUSD
Vinh Trinh, OUSD Liaison to the Oakland Promise, OUSD

Operations Team

Amanda Feinstein, Brilliant Baby Project Director, Oakland Promise
Ashley Potts, LEE Policy Advocacy Fellow, Oakland Promise
Ay'Anna Moody, Future Centers Project Director, OUSD
Berenice Vega, Future Centers Program Associate, Oakland Promise
Brian Stanley, Executive Director, Oakland Public Education Fund
Caheri Gutierrez, Community Engagement Coordinator, Oakland Promise
David Silver, Director of Education for Mayor Schaaf
Diane Dodge, Executive Director, East Bay College Fund
Dulce Torres-Petty, Brilliant Baby Program Coordinator, Oakland Promise
Eric Alexander, Development Manager, Oakland Promise
Gilbert Pete, Workforce & Economic Development Coordinator, OUSD
Julian Hayes, LEE Public Policy Fellow, Office of Mayor Schaaf
Karely Ordaz Salto, Special Assistant, Office of Mayor Libby Schaaf
Kyra Mungia, Program Manager, Education, Office of Mayor Libby Schaaf
Latorree Howard, Kindergarten to College Program Associate, Oakland Promise
Lupe Cazares, K2C Program Coordinator, Oakland Promise
Maggie Croushore, Project Director, Communications & Sustainability, Oakland Promise
Mary Padden, Kindergarten to College Project Director, Oakland Promise
Matthew Hulse, Director of Mentoring & Career Development, East Bay College Fund
Mónica Montenegro, Executive Director, East Bay Consortium
Preston Thomas, Executive Director of College & Career Readiness, OUSD
Rani Reddy, LEE Policy Advocacy Fellow, Oakland Promise
Sandra Ernst, Director of College Access, East Bay College Fund
Tim Marlowe, Project Director, Data Evaluation, Oakland Promise
Vinh Trinh, OUSD Liaison to the Oakland Promise, OUSD

◀ *The Oakland Promise Operations Team takes a collective impact approach to its work with representatives from Oakland Promise, East Bay College Fund, East Bay Consortium, the Oakland Mayor's Office, and the Oakland Unified School District, including former OUSD students, teachers, and principals.*

Aligned Initiatives

We collaborate with other initiatives to realize our common vision.

"As students come to us with challenges, it is up to us to wrap our arms around them. By instilling in students as early as kindergarten that college is for them, we will begin to change the rhythm and flow of the city. It's up to us."

—James Harris, OUSD Board of Education

Access to Schools & Libraries
African American Male Achievement
African American Young Women
and Girls Initiative
Alameda County Alliance for
Men and Boys of Color
Alameda County Home
Visiting Program
Alignment Oakland
Best Baby Zone
By All Means, Harvard Graduate
School of Education
Classrooms2Careers
Collective Impact
Dual Enrollment
Early Head Start/Head Start
East Bay Career Pathways
Consortium
Effective Talent Programs
Get Connected Oakland
Health and Wellness/School
Based Health Centers
Help Me Grow

High Quality, Accessible Pre-K
Information Communication
Technology (ITC)
Intensive Support Schools Initiative
Latino Men and Boys Initiative
Linked Learning
Measure N
My Brother's Keeper
Oakland Community Schools
Oakland Reads 2020
Oakland Starting Smart and
Strong Initiative
Oakland Thrives
Oakland 100
OUSD Pathways and Academies
OUSD Family and Community
Engagement
Parents Raising the Bar
Restorative Justice
Social Emotional Learning and
Restorative Practices
Talk Read Sing (0-3)
Techquity
Youth Ventures Joint Powers Authority

▲ From left to right: James Harris, OUSD Board of Education; David Silver, Director of Education for Oakland Mayor Libby Schaaf; Jowel Laguerre, Chancellor of Peralta School District

▼ This kindergartner at Allendale Elementary just received his \$100 early college scholarship.

"Every one of us needs to do something. It doesn't matter how much you give or what you do, but you have to do something. And if we all do something, then we can raise up Oakland."

—Marc Benioff
Chairman and
CEO Salesforce

Oakland Promise Supporters

As of January 2018, we have secured approximately \$32M for our initial four-year demonstration project.

\$3,000,000 and above

East Bay College Fund
Crankstart Foundation
Marc and Lynne Benioff
Kaiser Permanente Fund

\$1,000,000 - \$2,999,999

CesTRA Butner Family Foundation
City of Oakland
Oakland Unified School District
Pacific Gas and Electric Company
The San Francisco Foundation
The Koshland Family Foundation
Toni Rembe Rock and Arthur Rock

\$100,000 - \$999,999

Anonymous
California Wellness Foundation
CesTRA Butner Family Foundation
Citi Foundation
The Clorox Company
David and Lucile Packard Foundation
District Development
Earthward Bound Foundation
Educate 78
Kenneth Rainin Foundation
Oakland Fund for Children and Youth
Orton Development
Payette River Foundation

Rogers Family Foundation
Salesforce
Hastings Fund at Silicon Valley
Community Foundation
Stupski Foundation
SV Angel
The California Endowment
The Warriors Community Foundation
TomKat Foundation
University of California, Office of the President
Walter & Elise Haas Fund

\$50,000 - \$99,999

Akonadi Foundation
Beneficial State Bank
Eileen Ruby
Hellman Foundation
Morrison & Foerster Foundation
Port of Oakland
Quest Foundation
TMG Partners
Thomas J Long Foundation
Turnitin
William H. Donner Foundation

\$25,000 - \$49,999

Alameda County Supervisor Wilma Chan
Alex R. Graf Memorial Scholarship Fund
Another Planet Entertainment

Bill & Kate Duhamel
Ellis Partners
Irene S. Scully Foundation
Kazan McClain Partners' Foundation
Oakland Athletics
Pritzker Family Foundation
The Moriah Fund
Riaz, Inc.
Signature Development Group

\$10,000 - \$24,999

Anonymous
AT&T
Bank of the West
Jesse Blout
College Track
Campaign for Black Male Achievement
Comcast
Elaine and Samuel Wong
Fisher Family
FivePoint
Friedman Family Foundation
Gina Rafanelli & Jay Flynn
George Zimmer
J.C. Kellogg Foundation
Jerry & Jan Kennelly
Kramer Foundation
Let's Go Oakland
Libitzky Family Foundation

Oakland Promise Supporters (continued)

Miranda Lux Foundation
Nat Roden
Pandora
Peter Sherris and Astrid Lacitis Charitable Fund
Ronnie Lott
Samuel & Helene Soref Foundation
Seven 26
Silicon Schools Fund
Strada Investment Group
TMG Partners
Union Bank
Wells Fargo

\$2,500 - \$9,999

The Andrew & Teresa Gunther Family Fund
Anonymous
The Ansel Family Fund at the East Bay
Community Foundation
AB&I Foundry
Alameda Health System
Bank of the West
Barbara Parker
Brightpath Capital Partners LP
Carl Chan
Core Security Solutions
Creative Hospitality
Crystal Land
Donahue Fitzgerald LLP
Doug & Amy Boxer
Ed McFarlan
East Bay Community Foundation
EMC Research
Farallon Capital Management

Future State
Head Royce
Isaac Kos-Read
Jerry & Jan Kennelly
Juan Sanchez
Ken Lowney
Ken Schmier
Kofi Bonner
Kristen Robinson
Madison Park REIT
Melissa Ellis
Milo Group of California
Oakland Chamber of Commerce
Pacific Park Online
Robert & Catherine Miller
Rocky Fried
Rotary Club
Sam Muir
Sam Tadesse
Schnitzer Steel
Sandy Dean
Shiloe Bear
Teamster Local 70
The Unity Council
Tom McCleary
Terry and Mary McRae
Townsend Public Affairs, Inc.
Tres Coronas Farms
Tulloch Corporation
Uplands Foundation
Veritas Investments
Visit Oakland

▲ **Abril Barragan, OUSD graduate from Castlemont, current East Bay College Fund Oakland Promise scholar attending Sonoma State University**

East Bay College Fund's Champions Donor Circle pledges \$2 million+ to the Oakland Promise to date

Andrea Walker
Andy & Barb Fremder
Chuck & Julie Palley
Don & Dale Marshall
Earl & Bonnie Hamlin
Eric & Susie Poncelet
Gary & Cathy Meyer
Gavin Kwong
James & Francesca Cervantes
Jim Saavedra
Joe & Beth Hurwich
Joseph & Lisa Downes
Kirby & Amy Wilcox

Leslie Hsu & Yusef Freeman
Marc Roth
Mark & Susan Stutzman
Martin Schiffenbauer & Caskey Weston
Morgan & Sarah Smith
Neill Sullivan
Paul & Susan Sugarman
Peter Pervere & Georgia Cassel
Richard & Sandra Gilbert
Richard Nagler & Sheila Sosnow
Robert & Jordan Stark
Robert & Patricia Raburn
Sam Miller & Maude Pervere
Seth & Shelly Hamalian
Terry & Suzan Kramer
Tom Gold

Sponsors of the Oakland Promise Youth Leadership Award

African American Male Achievement
Alameda Health System
College Track
Ellis Partners
Golden State Warriors
Kaiser Permanente
La Clinica de la Raza
Pandora
PG&E
Wells Fargo

Who We Serve

The Oakland Promise serves over 10,000 students across 50+ schools and implementing partners. Addressing inequities in college completion is critical to realizing our vision of all students having the opportunity to complete college and be successful in the career of their dreams. As such, we strive to serve students who are reflective of the diversity of Oakland and specifically to target our services to students most traditionally underrepresented in college.

The people that the Oakland Promise serves, both for all of its students and its targeted programs, reflect Oakland's community of students, by serving African American, Asian and Latinx children at equal or higher rates than the general Oakland public schools population.

Note: Oakland Promise Individual Student/Family-Level Programming in the graph above includes Brilliant Babies, K2C CSA families, and students engaged in College Scholarships and Completion. These three programs were highlighted in this graph as each provides individual families with more deeply targeted programming.

RACE/ETHNICITY OF STUDENTS SERVED THROUGH OAKLAND PROMISE

Who We Serve (continued)

The Oakland Promise aims to serve students and families who are most economically marginalized (as measured by Free and Reduced Price Lunch eligibility, which is based on income).

Over 87% of Oakland Promise students are from low-income backgrounds. This is a higher percentage of students than the general Oakland public schools population and non-Oakland Promise schools.

Note: Brilliant Baby does not measure Free or Reduced Price Lunch, as it serves students prior to school enrollment. Instead, Brilliant Baby selects its families based on income-based Medi-Cal eligibility.

PERCENTAGE OF OAKLAND STUDENTS QUALIFYING FOR FREE OR REDUCED PRICE LUNCH

Brilliant Baby

Brilliant Baby (BB) provides up to \$1,000 for our most economically marginalized families, establishing college savings accounts seeded with \$500 for babies and offering coaching and financial awards of up to \$500 for parents or guardians to support their financial, academic, and parenting goals. Our vision is to serve every baby born into poverty within a decade.

TODAY

150+

babies have a \$500
BB college savings account

70%

of BB families participate in
financial coaching

80%

of BB parents believe
their child is college bound

2018 goals

500

babies have a \$500 BB college savings account

350

BB families participate in financial coaching

90%

BB families believe their child is college bound

70%

BB families report improved financial well-being

2025 targets

8,000

babies have a \$500 BB college savings account

5,000

BB families participate in financial coaching

reduce race- and income-based disparities in
kinder-readiness and child health

"I've lived in Oakland my entire life. I didn't complete college because of many of the same challenges Oakland students face—I didn't have the resources or the support to do it. Now as a parent, I've received the financial coaching from Brilliant Baby, and what I know for sure is that my babies are going to college because they have a \$500 college savings account and the support they need to go to college."

—LeAna Powell, Brilliant Baby Parent

Kindergarten to College

Kindergarten to College (K2C) opens an early college scholarship seeded with \$100 for all Oakland public school kindergarten students and supports families to open their own 529 college savings accounts, offering up to \$100 as a savings incentive. Through activities, field trips, parent engagement, college lesson plans and early college scholarships, K2C aims to instill a college-bound mindset in all students and families. All students who entered Kindergarten in the 16-17 and 17-18 school years will have \$100 in an early college scholarship by the time they leave elementary school.

TODAY

35

elementary schools implementing K2C

4,300

K & 1st graders awarded \$100 early college scholarships

200+

families opened their own college savings account
with K2C support

60+

families have participated in 6 Know Your Rights events
in partnership with Centro Legal

"When we visited UC Berkeley, the whole idea of college became real. We could actually picture the campus, and see ourselves there. Everything changed!"

— K2C Parent

2018 goals

50

elementary schools implementing K2C

8,000

elementary students awarded \$100 early college scholarships

500

families have opened their own college savings account with K2C support

80%

of K2C students and families report a strong college-bound identity

500+

students and families visit a college as part of K2C

2025 targets

ALL

Oakland public elementary schools implementing K2C

40,000

elementary students awarded \$100 early college scholarships

5,000

families have opened their own college savings account with K2C support

80%

of ALL Oakland elementary students and families report strong college-bound identity

Brilliant Baby

Kindergarten to College

Future Centers

College Scholarship & Completion

Future Centers

Future Centers (FC) are college and career hubs on middle and high school campuses that provide college application and scholarship support, technology, and access to internships, setting students on a path to college and career success. Our vision is that all middle and high school students will receive college and career access support.

TODAY

10
Future Centers
serving
5,000 students

90%
FAFSA/Dream app
completion rate
at OP high schools

88%
of OP HS seniors applied
to at least one
post-secondary school

77%
of OP future center students
enrolled into 2- or 4-year
college directly after HS
graduation

2018 goals

5,000

students served in coming year

90%

of OP HS seniors apply to at least one post-secondary school

80%

of OP HS seniors enroll in post-secondary school directly after HS

2025 targets

ALL

MS and HS students receive college & career access supports

90%+

FAFSA completion rate at all OP high schools

20,000

total Oakland students enrolled in college

Brilliant Baby

Kindergarten to College

Future Centers

College Scholarship & Completion

OAKLAND
PROMISE

College Scholarship & Completion (CS&C)

Through our lead agency East Bay College Fund (EBCF), Oakland Promise students receive multi-year scholarships linked with persistence, such as one-to-one mentors, peer mentors, and counseling, to ensure all students are supported to and through college. All Oakland public school students benefit from the partnerships with 31+ Colleges, including seven Historically Black Colleges and Universities.

TODAY

670

OR students attend college with scholarships and persistence supports

\$5.5M

in multi-year scholarships awarded

90%+

first-year completion rate for the senior class of 2016

500+

mentors recruited and provided to college students

2018 goals

1,000+

OP students attend college with
scholarships and persistence supports

\$8.5M

in multi-year scholarships awarded

90%

1st to 2nd year persistence rates

900+

mentors for students enrolled in college

🎯 2025 targets

\$25 million

in multi-year scholarships awarded

10,000

OP students attend college with
scholarships and persistence supports

Brilliant Baby

Kindergarten to College

Future Centers

College Scholarship & Completion

Sustainability: Building a Movement

College and career success for all Oakland students is a big lift. We have the opportunity to transform outcomes for Oakland's children and prepare a generation of Oakland students for success in college and career. In order to fulfill our promises to students, we are building a strategy for sustainable funding through private philanthropy and public sources. As we continue to grow our roots in Oakland, the Oakland Promise works with key stakeholders and community members to ensure that it is deeply embedded in the community and built to last.

TODAY

1,200

individual and organizational champions

125+

community ambassadors strategically engaged with OP

965

individual donors

90%

of the 4-year demonstration project funded

10+

community engagement events held by the Oakland Promise

2018 goals

1,800

individual and organizational champions

150+

**community ambassadors
strategically engaged with the OP**

1,000+

individual donors

100%

**of the 4-year demonstration
project funded**

"OP is thinking on a generation level. Often it feels like we are playing catch up — putting bandaids on bullet holes.

**The Oakland Promise is thinking about children who haven't even been born yet. It's looking to
interrupt generational poverty. That excites me." — OUSD High School Teacher**

© 2025 targets

8,000

Brilliant Babies with a \$500 college savings account and access to financial coaching

40,000

K2C students awarded \$100 early college scholarships

10,000

OP students attend college with scholarships and persistence supports

\$30 million+

directly to students through child savings accounts and scholarships

Serve a Generation

of students and families through private philanthropy and public sources

9,000

Oakland students graduate from college

**100,000 students and families served
make college the expectation**

External Evaluation Results

The Oakland Promise worked with NORC at the University of Chicago to conduct an independent evaluation of our impacts in the first two years. They found the following:

- In 2016-17, students at Oakland Promise high schools reported applying to at least one post-secondary educational institution at a rate of 88%, compared to 77% for their peers at comparison Non-OP High Schools. This included significant differences for African American students (13 percentage points) and Latinx students (4 percentage points) between OP and non-OP schools, as well."
- For the 2015-2016 senior class, there was a 7 percentage point increase in students enrolling in any college or university (2-year or 4-year) in the fall after their senior year for students from OP schools, while rates stayed flat at comparison schools.
- Enrollment in 4-year colleges for African American students increased by 14 percentage points at OP schools between 2014-2015 and 2015-2016, while it stayed flat at non-OP schools.

% APPLIED TO ANY POST-SECONDARY SCHOOL (CLASS OF 2017)

Note: Statistical significance is indicated with the following: *: $p < 0.1$ **: $p < 0.05$ ***: $p < 0.01$. Graphs that are not accompanied by "*"s do not represent a statistically significant difference between Oakland Promise Schools and comparison schools.

Note: Comparison schools do not consist of all non-OP OUSD schools. These schools were matched with the Oakland Promise schools based on multiple characteristics. Comparison schools vary depending on the match created.

Enrollment in 2- or 4-Year College

ALL STUDENTS***

AFRICAN AMERICAN STUDENTS

LATINX STUDENTS***

Enrollment in 4-Year College

ALL STUDENTS

AFRICAN AMERICAN STUDENTS***

LATINX STUDENTS

Organizational Champions endorse the Oakland Promise and align to shared community outcomes

Acts Full Gospel Church	Boys Hope Girls Hope San Francisco	Convergence Covenant Church	Generation Citizen
African American Male Achievement Initiative	Bay Area	DeVry University	GO Public Schools Oakland
Aim High	Braven	EARN	Golden State Warriors Community Foundation
Alameda County Community Asset Network	Bridge the Chasm	East Bay Asian Youth Center (EBAYC)	Great School Choices
Alameda County Department of Public Health	Brighter Beginnings	East Bay College Fund	Harbor House Ministries
Alameda County Office of Education	BUILD	East Bay Community Foundation	Hispanic Chamber of Commerce of Alameda County
Alameda Health System	California Charter Schools Association	East Bay Consortium	Hack the Hood
Alternatives in Action	Campaign for Black Male Achievement	East Bay Spanish Speaking Citizens Foundation (SSCF)	Harbor House Ministries
Art Media Entertainment - California Department of Education	Campaign for Free College Tuition	East Oakland Boxing Association	Holy Names University
Asian Health Services Community Health Center	Center for Elders Independence	Educate78	Holy Names University Upward Bound Project
Aspire Public Schools	Centro Legal de la Raza	Education Redesign Lab, Harvard Graduate School of Education	iMentor
Asset Funders	Chabot Space & Science Center	Educational Coalition for Hispanics in Oakland	InPlay
Baptist Minister's Union of Oakland	Chapter 510	Enroll Oakland Charters	Inside Track
Bay Area Teen Science (BATS)	Children's Defense Fund	Ethol	Irene S. Scully Family Foundation
Bay Area Urban Debate League	Citizen Schools	Faith Network of the East Bay	Jostens
Bay Community Fellowship	City of Oakland/City Administrator	Family Independence Initiative	Juma Ventures
Be a Mentor, Inc.	City of Oakland/Community Action Program	Family Paths, Inc.	Junior Achievement of Northern California
Benioff Children's Hospital	City of Oakland/Head Start Program	Federal Reserve Bank of San Francisco	Lao Family Community Development
Benioff Children's Hospital, Center for Community Health and Engagement	City of Oakland/Human Service Agency	First 5 Alameda County	Latino Education Network (LEN)
Book Trust	City of Oakland/Treasurer	First Place for Youth	Leadership Public Schools
Boys & Girls Clubs of Oakland	Civic Nation	Footsteps 2 Brilliance	Lend A Hand Foundation
	Clear Channel Outdoor	Fred Finch Youth Center	Life Academy of Health and Bioscience
	Coliseum College Prep Academy	Friedman Family Foundation	LifeLaunchr, Inc.
	College Bound	Full Court Press Communications	Lighthouse Community Charter School
	Community Engagement, OUSD	Game Theory Academy	
	Community Financial Resources		
	Community Technology Network		

Organizational Champions (continued)

Lincoln
LRNG
MarketingVUE
Menlo College
Merritt College
Mills College TRIO Programs
Museum of Jazz & Art
My Brother's Keeper
National Equity Project
New Covenant Tabernacle Church
New Hope Covenant Church
New Leaders

Oakland African-American
Chamber of Commerce
Oakland Chamber of Commerce
Oakland Community Organization
Oakland Empowerment Scholarship,
Mentoring, & Sports Program
for Girls
Oakland High School
Oakland Housing Authority
Oakland Leaf
Oakland NAACP
Oakland Natives Give Back
Oakland Parents Together
Oakland Public Library
Oakland Rotary Club
Oakland Temple Visitors' Center
Oakland Turkey Trot
Oakland Unified School District
Oakland Workforce Development Board
Oakland Worship Center
Opportunity Fund
Partners in School Innovation
Partnership for Children and Youth
Peer Health Exchange
Peralta Community College District
Playworks
Points of Light
PolicyLink
Project Peace East Bay

Promise Neighborhoods Institute
at PolicyLink
PUEBLO
Quest Foundation
Quest Therapeutic Camps
Rainbow PUSH Coalition
Reading Partners
Ready Nation
Redwood Heights School
Regeneration
Rex Consulting
Rogers Family Foundation
S and D Girl Talk
Sage Financial Solutions
San Francisco Foundation
Scholar's Youth Sorority
ScholarShare, State of California
Treasurer's Office
Science, Engineering and
Mathematics Link, Inc.
Sharks Ice
Shiloh Church
Spotlight Education
Springboard Collaborative
St. Augustine's Episcopal Church
St. John's Episcopal Church
Stuart Foundation
StudentReach
Summer Search

Sungevity
Super Stars Literacy
Tandem, Partners in Early Learning
Teach for America
Tech Exchange
The Church of Jesus Christ
of Latter-Day Saints
The College Promise Campaign
The Education Trust-West
The New West Oakland Movement
The Oral Lee Brown Foundation
The Zorgos Project
uAspire
UC Berkeley
United Negro College Fund
United Way Bay Area
Urban Strategies Council
West Oakland Job Resource Center
West Side MBC
Williams Chapel Baptist Church
World Impact, Inc.
WriterCoach Connection
Youth ALIVE!
Youth Radio
Youth Transportation Organization
Youth UpRising

Individual Champions support and endorse the Oakland Promise

Oakland City Council Members

Dan Kalb, Oakland City Councilmember, District 1
Abel Guillen, President Pro Tempore, Oakland City Council, District 2
Lynette Gibson McElhaney, Oakland City Councilmember, District 3
Annie Campbell Washington, Vice Mayor, Oakland City Councilmember, District 4
Noel Gallo, Oakland City Councilmember, District 5
Desley Brooks, Oakland City Councilmember, District 6
Larry Reid, President, Oakland City Council, District 7
Rebecca Kaplan, Oakland City Councilmember At Large

Oakland Unified School Board Members

Jody London, OUSD School Board Director, District 1
Aimee Eng, OUSD School Board President, District 2
Jumoke Hinton Hodge, OUSD School Board Vice President, District 3
Nina Senn, OUSD School Board Vice President, District 4
Roseann Torres, OUSD School Board Director, District 5

Shanthi Gonzales, OUSD School Board Director, District 6
James Harris, OUSD School Board, Director, District 7

Elected Officials

Amber Childress, Alameda County School Board Member, Area 2
Barbara Lee, United States Congresswoman
David Kakishiba, EBAYC Executive Director and Former OUSD School Board President
Gary Yee, Former OUSD Superintendent and School Board President
Gavin Newsom, Lieutenant Governor for the State of California
Jean Quan, Former Mayor of Oakland
Kamala Harris, Senator, State of California
Karen Monroe, Alameda County Superintendent of Schools
Keith Carson, Alameda County Supervisor, District 5
Libby Schaaf, Mayor of Oakland
Nancy Skinner, State Senator, State of California
Nate Miley, Alameda County Supervisor, District 4
Richard Spees, Former Oakland City Councilmember

Rob Bonta, California State Assemblymember
Ted Mitchell, Former Undersecretary of Education
Tony Thurmond, California State Assemblymember
Wilma Chan, Alameda County Supervisor, District 3

College and University Leaders

Alecia DeCoudreaux, Mills College, Former President
Beth Hillman, Mills College, President
Debbie Budd, Berkeley City College, President
Dr. Antonio Ruiz, Hispanic Alliance of Colleges and Universities, President
Dwaun Warmack, Harris-Stowe University, President
Dwight Fennell, Texas College, President
Elñora Webb, Laney College, President
George Blumenthal, University of California Santa Cruz, Chancellor
James Donahue, St. Mary's College, President
Janet Napolitano, University of California, President
Joi Lin Blake, College of Alameda, President
Jowel Laguerre, Peralta District, Chancellor

Kathy Franklin, Virginia University of Lynchburg, President
Lady June Cole, Allen University, President
Leroy Morishita, California State East Bay, President
Les Wong, San Francisco State University, President
Linda Katehi, University of California Davis, Chancellor
Logan Hampton, Lane College, President
Michael Sorrell, Paul Quinn College, President
Nicholas Dirks, University of California Berkeley, Chancellor
Nora Ambriz-Galaviz, Merritt College, President
Paul Fitzgerald, University of San Francisco, President
Raymond Burse, Kentucky State University, President
Romeo Garcia, Former Dean of Grants and Special Projects, Merritt College
Sherilah Vance, Cheyney University, President
Terri Givens, Menlo College, Provost
Theresa Price, National College Resources Foundation, Founder/Executive Director
William Hynes, Former President, Holy Names University

Individual Champions (continued)

Faith Leaders

Albert Lee, Regeneration Church,
Senior Pastor
Albert Olson Hong, New Hope
Covenant Church, Associate Pastor
Arretha Dozier-Cooper, New
Covenant Tabernacle Church
Bobby Lee, Convergence Covenant
Church, Pastor
Calvin Ho, First Covenant Church
of Oakland, Pastor
Dan, Schmitz, New Hope Covenant
Church, Lead Pastor
David Carranza, Points of Light
Dawn Humphrey, Shiloh Church, Pastor
Dr. Sandy Carpenter, Mingleton Temple
Joanne Perra, Faith Network of the East
Bay, Volunteer
Joe Nuni, Convergence Covenant,
Church Ministry Director
Jules Moore, Shiloh Church, Pastor
Kenneth Anderson, Williams Chapel
Baptist Church, Pastor
Margena Wade-Green, Faith Network
of the East Bay, Director, Science
Horizons and CareerBridge
Mark Perra, Faith Network of the
East Bay, Volunteer
Pastor Albert Hong, New Hope
Covenant Church, Associate Pastor

Pastor Leon Scoggins, Leon Scoggins
Ministries
Rabbi Jacki Mates-Muchin, Temple Sinai
Reverend Curtiss Fleming, Bay
Community Fellowship
Reverend Dr. L.P. Lewis, Allen Temple
Reverend Franklin Sterling, St. Augustine's
Episcopal Church
Reverend Jesse Jackson Sr., Rainbow
PUSH Coalition, Founder & President
Reverend Ken Chambers, West Side
Missionary Baptist Church
Reverend Kwasi A. Thornell,
St. Augustine's Episcopal Church
Reverend Monte McClain, College
Avenue Presbyterian Church
Reverend Scott Denman, St. John's
Episcopal Church
Treva Reid, Shiloh Church, PG&E

Oakland Unified School District

Abby Friedman, OUSD, Director of
the Family and College Resource
Center
Alefiyah Lokhandwala, OUSD
Alesia Eutsler, OUSD
Ali Metzler, OUSD
Allen Smith, OUSD, Former Chief
of Schools
Allison Henkel, OUSD, Principal of
Think College Now
Andrea Bustamante, OUSD, Director of
Community School Partnerships
Anita Iverson-Comelo, OUSD
Anisa Rasheed, OUSD
Anton Walker, OUSD
Ariel Brown, OUSD, Teacher, Castlemont
High School

Aryn Bowman, OUSD, Principal,
Life Academy
Ashley De Melo, OUSD
Brenda Saechao, OUSD
Brent Tankesley, OUSD
Brian Tang, OUSD
Brigitte Marshall, OUSD, Former Chief
Talent Officer
Carolyn Major, OUSD
Carlisa Johnson, OUSD
Catherine Cotter, OUSD
Charles Cole III, OUSD, Community
Engagement Specialist
Charles Coleman, OUSD
Chief Jeff Godown, OUSD, Oakland
Schools Police Department
Chris Chatmon, OUSD, Deputy
Superintendent of Equity

Individual Champions (continued)

Claire Fisher, OUSD
 Claire Shorall, OUSD Castlemont High School Teacher and OUSD Computer Science Manager
 Cliff Hong, OUSD, Principal, Roosevelt Middle School
 Corey Donahue, OUSD
 Curtiss Sarikey, OUSD, Deputy Chief, Community Schools and Student Services
 Daniela Reynosa, OUSD
 David Chambliss, OUSD
 David Yuen, OUSD
 David Montes de Oca, OUSD, Deputy Chief, Office of Post-Secondary Readiness
 Devin Dillon, OUSD,
 Devynn Taylor
 Dr. Rachelle Rogers-Ard, OUSD
 Emiliano Sanchez, OUSD, Administrator
 Erika Pollak, OUSD
 Gabriel Valenzuela, OUSD, Ombudsperson
 Gayle Peterson, OUSD, Attendance Clerk Kaiser Elementary
 Geoff Vu, OUSD
 Grace Persico, OUSD
 Gretchen Livesey, OUSD, Director of Linked Learning
 Hattie Tate, OUSD
 Hitesh Haria, OUSD, Chief Operations Officer
 Jacqueline Minor, OUSD, General Counsel

Jacqueline Hutton, OUSD
 James Arcala, OUSD
 James Riley, OUSD
 Javier Magano, OUSD
 Jaymie Lollie, OUSD
 Jazmine Njissang, OUSD
 Jean Wing, OUSD, Executive Director of Research, Assessment & Data
 Jennifer Kaufman, OUSD
 Jennifer Le Barre, OUSD, Director of Nutrition Services
 Jeremy Jennings, OUSD
 Joanna Morales, OUSD
 Jon Mayer, OUSD
 Juan Mendoza, OUSD, Teacher, Claremont and Roosevelt Middle School
 Julie Phan, OUSD
 Katherine Carter, OUSD, Design Team Lead, Fremont High School
 Katherine Wolfe, OUSD
 Kathleen Hunter, OUSD, Teacher, Kaiser Elementary
 Kathryn Hall, OUSD
 Keisha Smith, OUSD
 Keith Stoker, OUSD
 Kelly Leonard, OUSD
 Kenneth Leblue, OUSD, Teacher, Fremont High School
 Kim Jones, OUSD
 Kyimiereyae Jones, OUSD
 Lailan Huen, OUSD
 Laura Martinez, OUSD

Lauran Cherry, OUSD, Community Schools and Student Services
 Leroy Gaines, OUSD, Principal, ACORN Woodlands Elementary
 Leslie Alfaro, OUSD
 Leslie Hsu, OUSD, College Readiness Specialist
 Linda Esquivel, OUSD
 Linda Rogers, OUSD
 Liz Sullivan, OUSD
 Madeline Noonan, OUSD, Assistant Principal, Think College Now
 Maria Pirner, OUSD
 Marilyn Major, OUSD
 Marion McWilliams, OUSD
 Mark Triplett, OUSD, Network Superintendent
 Mary Jo Schneider, OUSD
 Matin Abdel-Qawi, OUSD, Principal, Oakland High School
 Michael Scott, OUSD
 Michael Smith, OUSD
 Mike Shead, OUSD
 Monica Purdy, OUSD, Teacher, Think College Now
 Monica Thomas, OUSD, Network Superintendent
 Nancy Bloom, OUSD
 Nancy Gomez, OUSD, Parent and Staff, Elmhurst Community Prep
 Nicole Steward, OUSD
 Nina Gardner-Meeks, OUSD

Oazoo Copenfield, OUSD
 Pamela Watson, OUSD, Principal
 Patricia Sheehan, OUSD
 Raechal Perez, OUSD
 Ray Mondragon, OUSD, Deputy Chief Early Childhood Education
 Ricardo Cruz, OUSD
 Renee Lafrenz, OUSD
 Rocquel Colbert, OUSD Program Manager
 Roland Broach, OUSD, Executive Director, Facilities Services
 Rosa Alarcon, OUSD
 Rosa Jimenez, OUSD
 Rose Sally, OUSD
 Roxana De La O Cortez, OUSD Teacher

Individual Champions (continued)

Ruby Detie, OUSD
Samantha Keller, OUSD
Santiago Rooles, OUSD
Sara Stone, OUSD, Redwood Heights
Principal
Sabrina Moore, OUSD
Seema Salys, OUSD
Sharon Travers, OUSD
Shelley Gordon, OUSD
Sondra Aguilera, OUSD,
Network Superintendent
Sterling He, OUSD
Sue Pon, OUSD
Sultanah Corbett, OUSD
Susana Ramirez, OUSD
Tammy Rose, OUSD, Principal, La Escuelita
Tiffany Chan, OUSD

Tinisha Hamberlin, OUSD, Principal,
McClymonds High School
Vanessa Brooks, OUSD
Vernon Hal, OUSD, Senior
Business Officer
Veronica Garcia, OUSD
Victoria Holden, OUSD
Vinh Trinh, OUSD Liaison to the
Oakland Promise
Wesley Jacques, OUSD
Whitney Harding, OUSD
Yana Smith, OUSD, Chief of Staff,
Organizational Effectiveness
and Culture
Yolanda Carter, OUSD
Ziada Keflezighi, OUSD

I am impressed by the bold and comprehensive approach of the Oakland Promise which has pulled together best practices from around the country. As former U.S. Secretary of Education, I've seen many initiatives across the country—Oakland Promise is one of the most strategic and effective—it leverages private philanthropy for public dollars and is already achieving outstanding results. OP changes the trajectory of our Oakland students from the time they are born, through the time they graduate from college and enter the workforce. Oakland Promise is truly a game changer for Oakland and its future generations with the potential to be a national model."

—Arne Duncan, Former US Secretary of Education under President Obama

Individual Champions (continued)

Oakland Community Members

Aareh Kelley
 Aaron Horowitz
 Aaron Smith, Calvary Temple Church of God
 in Christ
 Abarea Slater, Student
 Abby Friedman
 Abdulia Ahibih
 Abdullah Ibrahim
 Abel Regalado
 Adam Tobin, Chabot Space & Science Center
 Adam Vitac
 Airam Meza, Oakland Public Library
 Aisha Brown, Alameda County Government,
 District 5, Senior Legislative Aide
 Aisha Mida, Kaiser Elementary Student/Parent
 Albert Hong
 Alberto Corona
 Alberto Victoria, Unity Council
 Alejandra Jamie
 Alejandro Esparza
 Alejandro Gac-Artigas, Springboard Collaborative
 Alex Johnson, Children's Defense Fund,
 Executive Director
 Alex Lopez, SF Bay Water Board; Converge
 Forward INC., Executive Director
 Alexa Rodrigues
 Alexandria Brushci
 Alexel Nathan
 Alexia Everette, Stuart Foundation
 Alfred Brown, Laney College, Food Services
 Purchasing Supervisor
 Alice Butler

Alicia Contreras, East Bay Spanish Speaking
 Citizens Foundation (SSCF)
 Alicia Dixon, Marcus Foster
 Alicia Phang, Local 713
 Alicia Vanriggs
 Allison Grill
 Alvin Yu
 Amanda Feinstein, Project Director,
 College Savings Initiatives,
 the Oakland Promise
 Amanda Vasquez
 Amber Childress, Lens and Co, Founder
 Amelia Jackson
 Aimee Eade
 Ammie Scott
 Amy Baker, Nature's Cure
 Amy Lee
 Amy Warthen
 An Huynh
 Ana Dorado
 Ana Jeronimo
 Ana Quintero, Parent
 Andra Raglo, KALX
 Andrea Guzman, Oakland Public Library
 Andrea Lazzaretto, Andrada & Associates
 Andrea Schwartz, Braven
 Andrea Walker, Beneficial State Bank,
 Creative Media Evangelista
 Andriana Mitchell, Oakland Parks and Recreation
 Andy Nguyen, Harvard Medical School
 Andy Singer
 Angela Carlos

Angela Glover Blackwell, PolicyLink,
 President and CEO
 Angelica Castillon
 Angelina Lazo
 Angie Garling
 Anisha Hackney
 Anissa Silva
 Anita Bloch
 Anita Hong, Fatino Inc.
 Anita Kumar, EBALDC
 Anita Templer, WriterCoach Connection
 Anna Engle
 Anna Hughes
 Anna Lee
 Anne Marks, Youth ALIVE!
 Anne Sunderland
 Anny M.
 Ansel Troy, SF Adult Probation Department
 Anthony Johnson
 Anyka Barber
 April Alvarez
 Arbour Decker, Director of
 Strategic Partnerships, EBCF
 Aretha Pittmon
 Arianna Tillery
 Arnold Brillinger
 Arnoldo Avalos, Angel Investor
 Arretha Cooper
 Art Goldman, MarketingVUE
 Ashley Adragna
 Ashley Renick
 Athena Moore
 Audree Jones Taylor, Simply Recreating

Audrey Cortes, Office of Mayor Schaaf,
 Former Executive Scheduler
 Avrion Wiley-Green
 Ayana Hollans, Word Assembly West Oakland
 Barbara Giuffre
 Barbara Mellon, NAACP, Oakland
 Barry Su
 Becky Lai, Urban Strategies Council
 Ben Cooper, SF Department of Environment
 Benj Vardigan, Oakland Public Education Fund
 Benjamin Elias, DeVry University
 Bernadine Gray, Funasticataos
 Bernard McCune
 Betsy Andersen
 Betsy King
 Billy Keller
 Blanca Paria
 Boketsu Banganganda, Jewish Family Service
 Bonnie Hamlin, League of Women Voters,
 Oakland, Development Committee Co-Chair
 Bonnie Rippberger, Merritt College Preschool Lab
 Bonnie Xia, Oakland Charter High School
 Brandon Ros
 Brent Victory
 Brian Boies, Oakland Public Library
 Brian Gentry, Alameda County
 Bruce Buckelew, OTX West, Founder
 Bruce Quan, Prodigy
 Bruno Brandli Butch Wing, Rainbow
 PUSH Coalition
 Caheri Gutierrez, City of Oakland, Mayor's Office,
 Community Engagement Associate,
 Oakland Promise

Individual Champions (continued)

Callai Nagle, Kaiser Elementary parent/student	Celeste Adames, Oakland High School	Claudia Burgos	Daniel Chesmore, CLCS
Camila Brisco	Celeste Stanley, Kaiser Elementary Student/Parent	Claudia Cappio, City of Oakland, Assistant City Administrator	Daniel Fenton, American Psychological Association
Camille Merritt	Cesatia Pablo	Claudia Harrison	Daniel Kermitt, Oakland Police Department
Candi Strong Lapides, RAFT	Chadwick Spell, Spirits & Spells	Cliff Eubank, Kaiser Elementary student/parent	Daniel Lawlor, Super Stars Literacy
Candice Cox, Candid Art	Chaney Saephan	Clifford Chapman, PSM Med Premiersports	Daniel Zevin, Bay Area Teen Science (BATS)
Candy Anderson, Brighter Beginnings	Charles Blatcher, City Hall	Clifton Bolden	Daniela Garcia
Carl Chan, Oakland Chinatown Chamber of Commerce, Board Director	Charleton Lightfoot	Collen Zak	Danielle Charles, NAACP, Member, Education Committee
Carla Hernandez, Teacher	Charlie Chau, San Ramon USD	Connie Yowell, LRNG	Danielle Jer
Carla Keener, First 5 Alameda County	Charlie Michelson	Corey Dishmon, Kaiser Elementary student/parent	Danielle Rodriguez
Carlos Loera, East Bay College Fund	Charlie Stimson, Bridge the Chasm	Corey Hill	Darius Aikens, OUSD, Student
Carlos Mendota	Charlie Variano	Coron Brinson, San-O-Bar Club, Richmond Community Foundation Board Member	Darrell Jones III, Clef, Head of Business Development
Carlos Tapia	Charlotte Taylor	Cristina Barron	David Allen, Museum of Jazz & Art
Carmen Perdomo	Charmaine Stevens, Kaiser Elementary student/parent	Crystal Matson, Oakland African American Chamber of Commerce	David Huffman, Groupoeya
Carmen Perez	Chase Podsakoff	Cynthia Adams	David Kakishiba, East Bay Asian Youth Center (EBAYC)
Carol Schwamberger, Musician	Chashawn Eastman	Cynthia Adams, Oakland NAACP	David Madson
Carol Van Steenberg	Chellese Hall	Cynthia Arevalo, La Familia Counseling, Unaccompanied Youth Clinician	David Moren, Generation Citizen
Carole Levenson	Cheral Stewart, Tumitin	Cynthia Cornelius	David Salas
Carolina Echeverria, Univision	Cheryl Fabio	Cynthia Ramirez, Home Depot	David Silver, Office of Mayor Schaaf, Director of Education
Carolina R.	Christa Brown	D Lacy Asbill	David Stein, Donahue Fitzgerald, Partner
Caroline Abellar	Christina Michaud	Dale Marshall	Deborah Jackson, Sage Money Financial Solutions
Carolyn Hunt	Christina Nieves	Damien Hooper Campbell	Deborah Lagutaris
Carolyn Mahoney	Christine Boschen, SF Bay Water Board; Converge Forward INC.	Dan Cohen, Full Court Press	Debra Stinnett
Cassandra Tesch, Leadership Public Schools, Teacher	Christine Stoner-Mertz, Lincoln	Dan Quigley, East Bay Community Foundation, Senior Program Officer	Dedra Cooks, The New West Oakland Movement
Catherine Mencher, College Track Academic Affairs Director	Christopher Anderson	Dana Paredes	Dee Johnson, Lend A Hand Foundation
Cathryn Cornelius, City of Oakland	Christopher Paul, Rex Consulting	Dana Quinn	Deepali Garg
Cathya Lopez, Facebook	Ciarra Jones	Danette Briscoe	Deidra Perry, Aspire Public Schools, Study Smart Tutors, Elite Educational Institute
Cealia Zaragoca	Cindy Lawrence, OUSD Parent	Daniel Bellino, Office of Alameda County, Superintendent	Demario Johnson
Cecilia Sequeira	Cinthia Diaz		Denitza Popov
Celena Chen, City of Oakland, Reading Partners volunteer	Citlalli Sanchez, Volunteer		
	Clara Flores		
	Clare Middleton, New Schools Venture Fund		

Individual Champions (continued)

Dennis Fitzgerald, East Bay College Fund, Project Management and Digital Publication Professional
Denzale Johnson
Derdre Anderson, Cypress Security
Diane Dodge, East Bay College Fund, Executive Director
Dianne Martinez
Diego Gonzalez, Port of Oakland
Dirk Tillotson
Dons Umbuck, S and D Girl Talk
Dorothy Holmes
Doug Austin
Doug Blacksher, NAACP, Oakland
Dr. Darlene Willis, College Bound
Dr. Rachelle Rogers-Ard, Teach Tomorrow in Oakland, Manager

“Oakland Promise utilizes grass-roots efforts to stimulate collaborative community participation, input and interest. My husband and I hosted a house party for Oakland Promise in West Oakland... This is exactly the type of organic growth that comes from an initiative that is grounded in hope, love and change for the better.”

—Nicole & Ron Muhammad, West Oakland Family & OUSD Parents

Dr. Robert Field, Quest Therapeutic Camps
Dulce Acosta
Earl Hamlin, Port of Oakland, Commissioner
Edgar Rodriguez-Ramirez
Edgar Sanchez
Edgar Sifuentes
Eileen Espijo, Children Now
Ela Price
Eli Olson
Elina Webb
Elisa Castro
Elisa Mendel
Elizabeth Pena
Elsie Simpliciano, City of Oakland, Intern
Eluia Garcia
Emma Roos, Educational Coalition for Hispanics in Oakland (ECHO)
Ena Li, United Way of the Bay
Eric Frothingham, LifeLaunchr, Inc.
Eric Johnson, Oakland Housing Authority
Eric McDonnell, United Way Bay Area
Eric Perssons, Jostens
Erica Terry Derryck, Office of Mayor Schaaf, Director of Communications
Erick Mayorga
Erik Moore, Pigeon.ly, Member of Board of Directors
Erik Skinner
Estelle Clemons, City of Oakland, Program Director at Oakland Community Action Partnership
Estus Armstrong
Ethan Berry

Fardah Saeed
Fe Carthell, Artists
Felicia Mares
Felicia Verdin
Felicity Meu
Felipa Pablo
Felix Hopkins
Flavia Dimas
Francesca Cervantes, SpeakEasy Language Coaching
Frank Mario Castellon
Frank Sperling
Fred Blackwell, San Francisco Foundation, CEO
Freddy Gutierrez, Unity Council
Gabriela Villavicencio, The Unity Council
Gabriela Zepeda
Gabrielle Harmon
Gavin Kwong, Summit Public Schools, Controller
Gene Kunde, Diabetes Hands Foundation, CEO
George Lerma, Latino Education Network (LEN)
George Reskin
Gerry Garzon, Oakland Public Library
Gildardo Berrospe
Gina Clayton
Gloria Baker
Gloria Lee, Educate 78
Gloria Medina
Glynn Washington, Snap Judgment, Host and Executive Producer
Goi Fom
Grace Ebron
Greg Hodge
Gregory Spencer, Footsteps 2 Brilliance
Gretchen Livesey

Guadalupe Ale
Gustavo Gutierrez
Gwen Rino, San Francisco Friends School, Academic Dean
Gwendolyn Denyce, James
Gwyneth Galbraith, Opportunity Fund
Hae Sin Thomas, CEO, EFC
Haley McCollough, Oakland A's
Harley Litzelman
Harriet Reelitz
Hayden Griffith
Hilary Near
Hilda Arneyaw
Hilda Garcia
Ian Castro
Ian Galloway, Federal Reserve Bank of San Francisco
Ian Stewart
Idalia Daria
Ikram Magzoub
Ileana Gonzalez
Ima Ekong
Ingrid Alfaro, Brighter Beginnings
Ingrid Cardona
Irene Mayo, Parent
Irma Pablo Matias
Isaac Kos-Read, Founder & CEO, Kos Read Group
Isabel Barbera
Isabel Smith
Itzel Corona
Ivey Williams, Alameda County Public Health
Ja Khai
Jack Bibbo
Jack Nagle

Individual Champions (continued)

Jacqueline Arias	Jennielyn Dino Rossi	Association, Bay Area Director; Facilities	Julio Bowyer
Jacqueline Arnoldy	Jennifer Escalante, Kaiser Elementary	John Jones	Julio Urias
Jacquelyn Pinckney, Town Squared	student/parent	John Pettigrew	Junaid Mohiuddin
Jael Lainez	Jennifer Gallegos	John Valva, UCOP	Junious Williams, Urban Strategies Council
James Head, East Bay Community Foundation,	Jennifer Graves, Super Stars Literacy	John Yuasa, PUEBLO	Justin Truong
President and CEO	Jennifer Laird	Jojo Cinollo, Oaklandr	Juwen Lam, Consultant
James Schuelke, Civic Nation	Jennifer Mao, Reading Partners, Associate Director	Jonathan Granados Lauderros, Educator	Kacie Stratton, Harbor House Ministries,
Jamie Lopez, East Bay Asian Youth Center	of Community Engagement	Jonathan Klein, GO Public Schools	Executive Director
(EBAYC)	Jenny Perez	Jose Alfaro	Kai Drekeimer; Inside Track
Jamila Makini	Jeremiah Otey, Learn Fresh	Jose Alvarado	Kami Griffiths, Community Technology Network
Jamilah Mohamed	Jeremy Gormley	Jose Corona, Office of Mayor Schaaf, Director of	Kamil Saeid, Aspect Ventures
Jan Leuin	Jesselle Miura	Equity and Strategic Partnerships	Kandis Rodgers, DeVry, Student Engagement
Jan Schmitz, MakerED	Jessica Gunderson, Partnership for Children	Jose Gordon, Golden State Warriors Community	and Development Opportunist
Janale Rhodes, OUSD parent/student	and Youth	Foundation, Executive Director	Kandis Westmore
Jane Ganue, La Clinica	Jessica Kirk	Jose Ortizo	Kareem Weaver, New Leaders
Jane Marquez-Villa, City of Oakland	Jessica Lancaster	Jose Perfino, CSU East Bay	Karely Ordaz Salto, Office of Mayor Schaaf,
Janea Asis, Artists	Jessica Menedez	Joseph Brasley, Office of Mayor Schaaf,	Special Assistant
Janet Heller	Jessica Perez	Intern (Oakland Promise)	Karen Engel, Peralta Community College District
Janice Davis, Merrill Lynch, Financial Advisor	Jessica Pitt, Alameda Health System	Josh Rosa, Council	Karen Friedman
Janine Sandler	Jessica Stewart, GO Public Schools,	Joy Johnson, Calvary Temple Church of	Karen Stewart
Janis Burger, First 5 Alameda County	Senior Managing Director	God in Christ	Karen Weinstein
Jared Mitchell	Jesus Cano	Joyce Coleman	Kari Hamilton
Jason Allen	Jet Chapman	Joyce Howard	Karina Rivera
Jawana Smith, City of Oakland	Jhon Hous Jill Habig	JP Villafuerte, Sungevity	Kasdul Mahind, Courts
Jayda Kuykendall	Jill Simon, The Unity Council	Juan Cortez	Katano Kasaine, City of Oakland, Treasurer
Jaylena Patterson, Salesforce	Jim Cervantes	Juan Vera, Centro Legal de la Raza	Kathleen Maloney, Irene Scully Foundation
Jazmin Noble, East Bay Asian Youth Center	JL Johnson	Judith Berne, Rockridge News	Kathleen Reinhart - Griffin
(EBAYC)	Joan Harding	Julia Bonilla	Kathleen Verani, VP Academic Enhancement at
Jean Whittlesey	Joan Jeung, Fellow at Harvard Medical School	Julia Kozen	Montera Middle School, Mom,
Jawharah McClinton, Martin Luther King	Joanna Morgan	Julian Hayes, Oakland Promise	Graphic Designer
Rally Committee-Oakland	Joanna Winter, City of Oakland- Planning	Julian Tedga	Kathy Chao Rothberg, Lao Family Community
Jeff Key	Joanne Tornatore-Pili	Julie Morales, Kaiser Elementary Student/Parent	Development
Jeffrey Scott	Jocelyn Richards	Julie Morris, Urban Leaders Fellowship	Kathy Dwyer
Jen McKillips, Project: Peace, Executive Director	Joey Weinstein-Carnes, California Charter Schools	Juliet Jackson	Katie McLane

Individual Champions (continued)

Katrina Allen
 Katrina Deans
 Katrina Lashes
 Katrina Marsh
 Katy Arroyo
 Katy Nunez
 Kay Coelho, University of California,
 Office of the President
 Keith Williams, Know Yourself
 Kelley Meade
 Kelly Larkin, Scholar's Youth Sorority
 Kermit Hudson II
 Kersti Rose
 Kesha Harris
 Kesha McNaulty
 Kevin Custer
 Kevin Davenport
 Kevin Grant
 Kevin Prince, Kaiser Elementary Student/parent
 Khadija Abdullah
 Khalid Al-Khulaifi
 Khalil Fuller, Learn Fresh
 Kim Do
 Kim Ramirez Pollock
 Kim Winston
 Kimberly Cervantes
 Kimberly Cohn, Family Paths, Inc.
 Kimberly Fuentes
 Kimberly Trujillo
 Kortne Edogun
 Krismin Inocentes, Center for Educational
 Partnerships
 Kristen Caven, The Zorgos Project
 Kristina Williams

Krystina Briones, Summer Search
 Kuran Gore
 Kwame Hitz, Oakland Parents Together
 Kyle McCoy, RJ Facilitator
 Kyra Mungia, Program Manager, Education
 Office of Mayor Schaaf
 L. Karen Monroe, Alameda County
 Office of Education
 Lanaya Wilson
 LaShawn Route Chatmon, National Equity
 Project, Executive Director
 Latrell Ray
 Laura Brief, BUILD
 Laura Escobar
 Laura Jaeger, Retired
 Laura Ornelas
 Laura Ponce
 Lauran Cherry, United Administrators
 Lauren Leimbach, Community Financial
 Resources
 Lauren Messner
 Lavie Lee
 Leah Cerri, Eden Housing
 Leigh Phillips, EARN, CEO
 Lena Robinson, Federal Reserve
 Bank of San Francisco
 Lenny Mendonca, Coastside Promise
 Lenore McDonald, Center for
 Elders' Independence
 Leo Ayala
 Leon Tran
 Leonard Gonzalez, Labores Training Center
 Leroy Mason
 Leslie Erme

Leslie Saucedo, City of Oakland/Student
 Liam Day, Peer Health Exchange
 Lillis Stern
 Linda Boessenecker, Girls Inc. of Alameda
 County, CEO
 Linda Nguyen, Oakland Public Library
 Linh-Xuan Le
 Lisa Calderon, Naming Gallery
 Lisa Dennis, The Unity Council
 Lisa Kawahara, Friedman Family Foundation
 Lisa Patterson
 Lisa Rothman
 Liz Cortez, Mission Promise Neighborhood
 Liz Palmer
 Logan McWilliams, Teach Tomorrow Oakland
 Lorrel Plimier
 Louise Waters, Leadership Public Schools, CEO
 Lucia Morales, Kaiser Elementary Student/Parent
 Lucia Pablo
 Lupe Cazares, Innovate Public Schools,
 Senior Community Organizer
 Luz Ramirez, Parent
 Luz Rios
 Lylee Kazem
 Lynda Gayden
 M Hammock, Oakland Parks and Recreation
 M Kathleen Archambeau
 Mach Sulton, NCCLF
 Madeline Nelson
 Mae Zheng
 MaEngra Branch, Art Media Entertainment -
 California Department of Education
 Maggie Croushore, Office of Mayor Schaaf,
 Communications and Partnerships,
 Education

Maikol He YU
 Malena Ruiz
 Malik Coleman
 Mani Simmons
 Manuel Dominguez
 Marc Spencer, Juma Ventures
 Marcus Simpson, College Track
 Margaret Crecy
 Margarita Villegas, City of Oakland
 Maria Drake, Citizen Schools
 Maria Elina
 Maria Garcia
 Maria Garcio
 Maria Gonzalez
 Maria Meja
 Maria Pablo
 Maria Potter
 Maria Sanchez
 Maria Suarez
 Mariah Fairley
 Mariano Contreras

Individual Champions (continued)

Mariiedda Grynbal, East Bay College Fund,
 Mentor
 Marina Edwards
 Mario Castellon
 Mario Valadez
 Marisa Smith
 Marisol Barajas
 Marlene Castro, Oakland Educator and
 XQ Institute, Manager, Student and
 Community Relations
 Marleni Regalado
 Marquita Price, Peralta District, Student
 Marshall Tuck, Green, Public Schools,
 Former CEO
 Martha Rodriguez
 Mary Avella, Merrill Lynch, Financial Advisor
 Mary Diligent, Junior Achievement of
 Northern California
 Mary Forte
 Mary Padden
 Mary Schmitz
 Matt Nichols, Office of Mayor Schaaf, Policy
 Director, Transportation and Infrastructure
 Matthew Fay, Oakland Tech
 Matthew Hulse, East Bay College Fund, Director
 of Mentoring and Career Development
 Matthew Spengler, Blue Print Schools,
 Executive Director
 Maurice Miller, Family Independence Initiative
 Maurilio Leon, Community Housing
 Opportunities, Chief Operations Officer
 Maxine Jasper-Collins
 Mayra Bolaj
 Mayra Dimaz
 Mayra Elias, Parent

McKenzie Stewart, East Bay College Fund
 Megan King
 Melanie Teng, East Bay College Fund
 Melina Esquilin
 Melissa Price
 Melissa Fitzgerald, Sharks Ice
 Melissa Korber, Las Positas College Teacher
 Melissa Ramirez-Medina
 Melissa Wagasky, Book Trust
 Melquis Neveo
 Melvin Hicks IV, BART
 Menaka Mohan, RBO
 Merve Lapus, Common Sense Education
 Mey Saelee
 Michael Fee, Spotlight Education
 Michael Hunt, Office of Mayor Schaaf,
 Special Assistant
 Michael Jefferson, East Oakland Leadership
 Academy, Teacher
 Michael McAfee
 Michael Nolin, Blum Oakland
 Michael Seals, Focon Inc.
 Michael Williams
 Michele Stillwell-Parvensky,
 Children's Defense Fund
 Michelle Doppelt, Oakland Parks and Recreation
 Michelle Ha
 Michelle Renoigitzky, Realtor, BHG
 Highland Partners
 Michelle Torgerson, Reading Partners
 Mike French
 Mike Gibbs, BizSmartGlobal
 Mike Mezz, Teachers on Reserve
 Mike Mowery
 Mike Uberti

Milton Lee
 Mimi Zimmelman, Alameda County Social
 Services Agency
 Mina Amir
 Minying Yang
 Mirsha Heredia
 Mitzi Ruiz
 Mohammad Danson, THOP
 Monica Armstrong
 Monica Hayden, uAspire
 Monica Montenegro, East Bay Consortium
 Morgan Stelly, Cakes by Morgan
 Morgan Wordes
 Morley Winograd, Campaign for Free
 College Tuition
 Mya Whitaker, Bay Area Urban Debate League
 Myani Merchant
 Nakeyma Randle, Oakland Native, Director
 of External Affairs and Strategic Partnerships
 Nakkaila Hayes
 Nancy Gomez, OUSD Parent
 Nancy Levey
 Nancy Rielle
 Natasha Moullen, Oakland Library
 Nathaniel Foster, Playworks
 Niccolo De Luca, Townsend Public Affairs,
 Director of Northern California
 Nick Flood
 Nick Frangenberg
 Nicoberto Ramirez
 Nicole Steinberg, Ready Nation
 Nina Foster
 Nina Remiker-Scheinman, Leadership for
 Educational Equity, Program Manager
 Nisha Chauhan

Noah Doe
 Norman Yau
 Odiaka Gonzalez, Oakland Leaf
 Olga Cetina
 Olga Dominguez
 Ollis Simons, Youth UpRising
 Omar Franco, Holy Names University Upward
 Bound Project
 Ophelia Zeng
 Oral Brown, The Oral Lee Brown Foundation
 Pa-Houa Lee
 Paige Saepan
 Paola Siliezar, City of Oakland/Student
 Parisa Foadian
 Patricia Gonzalez
 Patricia Johnson, Game Theory Academy
 Patricia Mintz
 Patricia Murguia
 Patricia Murillo, Alternatives in Action
 Patricia Nieves
 Paul Chavez, Centro Legal de la Raza
 Paul Keys, Teach for America, Executive Director,
 Bay Area
 Paul Meyer, East Bay Innovation Academy
 Paul Perry, The Reset Foundation,
 Executive Director
 Paul Reville, Harvard, Francis Keppel Professor
 of Practice of Educational Policy and
 Administration Faculty
 Paula and Maurice Welsh, Oakland
 Teen Empowerment
 Paulette Smith, New Leaders, Director
 of Emerging Leaders
 Pearl Madison

Individual Champions (continued)

Peggy Moore, Office of Mayor Schaaf,
Senior Advisor
Peggy Simmons, Oakland Public Library
Petreni Reeder, Oakland Resident
Piedad Sanchez
Preethi Kembaiyan, Brighter Beginnings
Priscilla Mkenda, OUSD parent/student
Quanisha Jones
Racha Gardonio
Rachel Davidman
Rachel Martin
Rachel Richman
Rachel Seldin
Raionna Thompson, Merritt Student
Rami Soudah
Ramon Scott
Randy Andrada, Andrada & Associates
Randy Menjivar, USF

Randy Roth, Faith Network of the East Bay
Rany Ath, East Bay Asian Youth Center (EBAYC)
Ray Leon
Raymonde Charles
Rebecca Lacocque, Peralta Colleges
Rebecca Rubey, Boys Hope Girls Hope
San Francisco Bay Area
Rebecca Saltzman, BART
Regina Johnson, Parent
Reham Asaad
Remedios Hrez, Parent
Remy Timbrook, Oakland Library
Renee White, Partners in School Innovation
Renu Grover, iMentor
Ricardo Garcia-Acosta, City of Oakland (HSD)
Richard Nagler, Skylight Photography, President
Richard Spees
Rick Drain
Rick Gaston
Rita Ramirez
Riza Hernandez, Wells Fargo Advisor
Rob Seitelman
Robert Hamilton
Robert Phillips
Robert Rickett, StudentReach
Robert Simmons, Campaign for Black
Male Achievement
Robert Stark, Spencer Stuart, Consultant
Roberto Rodriguez
Robin Kan
Rod Hsiao, InPlay
Rodney Dhati, Officer
Romeo Garcia
Ron Washington

Ronda Walker
Rontral Acrement
Rosalinda Lorenzo
Roselyn Royal
Ruth Tafoya
Ryan Dawkins
Ryan Smith, The Education Trust - West
Ryan Turner
Sabrina Landreth, Oakland City Administrator
Sadie Williams, Sage Money Financial Solutions
Sally Radernahe
Sam Miller, Sidley Austin LLP, Senior Counsel
Sam Tobis
Samantha Torreano, Kaiser Elementary
student/parent
Sandra Johnson Simon
Sandra Wilson
Sandushi Desilva
Santos Mendoza
Sara Bedford, City of Oakland, Director
of Human Services
Sara Sandhu, East Bay College Fund
Sarah Acosta
Sarah Baltazar
Sarah Bharier, Alameda Family Services
Sarah Chavez-Yoell, East Oakland Boxing
Association
Sarah Fuller
Sarah Puckett
Sarah Schisler
Sarahi Alemndra
Sarai Ramirez
Sarajane Winkelman
Sasha Lewis

Sayan Ghosh
Schenae Rourk, Redwood Resources
Scott Denman, St. John's Episcopal Church
Seamus Kirst
Sean McClung
Sean Whent, Oakland, Former Chief of Police
Sepun Adeyeye, Arts I
Serena Clayton
Seth Cunnigan
Seth Hamalian, Mission Bay Development
Group, Managing Principal
Seth Hubbert, Technology Exchange
Shante Denham
Sharlet Hudson
Sharon Latour, East Oakland Youth Alliance,
Stinson Beach Presbyterian Churches
Sheila Jordan
Sheila Sosnow, Private Practice, Psychologist
Shelby Cohen
Shereda Nosakhare, Office of Mayor Schaaf,
Deputy Chief of Staff
Sheri Alterman
Sherry Padilla, Andrada & Associates
Shira Bannerman
Silvia Lo, Best Babies Zone PH
Siobhan Wallace
Sonja J. Stewart, PJMan & The Stargazers
Sooyoung Park
Sophia Emanara
Sophie Wang
Stacy, BOTR
Stanley Calvester, Boys & Girls Clubs of Oakland
Stephanie Hoang, East Bay College Fund
Stephanie Upp, Asset Funders

Individual Champions (continued)

Stephen Baiter
 Stephen Johnson
 Stephen Owen
 Stephen Pham
 Sterling Speim
 Steve Grenous Interlalian
 Stu Werner
 Sun Kwong (Michael) Sze, Office of Mayor Schaaf,
 Special Projects Coordinator
 Susan Duncan, Reading Partners, East Bay
 College Fund
 Susan Harding, Morgan Stanley Financial
 Susan Mernit, Hack the Hood, CEO
 Susan Muranishi, Alameda County Administrator
 Susan Murray
 Susan Rosenthal
 Susan Stutzman, East Bay College Fund,
 Board President
 Susie Poncelet, East Bay College Fund,
 Board Member
 Suzanne Nguyen, Asian Health Services
 Community Health Center
 Suzy Garren, Aim High
 Sylvester Donelson, Jr.
 Symphani Lindsey
 Tabasamu Barksdaie Tahlia Perez
 Takiyah Gray
 Talia Mccray, Payroll Consultant
 Tameika Stone
 Tamelah Hardley
 Tamia Hege
 Tamika Foster
 Tamika Lyles, Parent
 Tana Roseboro
 Tania Rodriguez

Tara Christina, Natural Resources
 Tara De Rosa, Fred Finch Youth Center
 Tara Stewart
 Tarrell Gambler
 Tawny Vernau
 Taylor Jay, Taylor Jay
 Tejal Shah, East Bay Asian Local Development
 Corporation (EBALDC), Director of
 Neighborhood and Economic Development
 Tenay Woodard-Hernandez
 Teresa Castillo
 Teresa Nollivas
 Teron McGrew, Cal State East Bay, Alumni
 Terri Givens, Menlo College
 Terry Jones, Oakland Police Department
 Terry Kramer
 Thomas Kochak, Prudential
 Tiana Corona
 Tierra Talbert, Beaur Transportation
 Tiffanie Lai Inouye, City of Oakland
 Tiffany Eng, Familyfriendlyoakland.org
 Tim Huey
 Timaya Brown
 Timiza Battiste
 Timothy Doe
 Tina Tamate Ramos, Oakland Tech
 Tokiwa Smith, (SEM) Link, Inc.
 Tomiquia Moss, Executive Director and CEO,
 Hamilton Families
 Tonaka Kendrick
 Toni Hamilton, Parent Ambassador
 Toni Scruggs, Partners in Schools Innovation
 Tonika Harris
 Tony Calderon
 Tony Shen

Tracey Schear
 Travis Gorsch, Oakland A's
 Trent Rhoran, SF Human Services
 Tulin Good, CCSF Community College SF
 Twinisha Doyle, City of Oakland, Volunteer
 Tyler Norris
 Ty-Licia Hooker, Boost! West Oakland,
 Executive Director
 Uticia Perry, Chabot
 V Bolden, Oakland Parks and Recreation
 Vanessa Mor, Alameda County
 Vanessa Salsberry
 Vangeline Pascal
 Venkates Swami, LifeLaunchr, Inc.
 Veronica Arregun
 Veronica Flores Malagon, The Education
 Trust - West
 Vesna Sot
 Vicky Chen, Oakland Library
 Victor Quinterd, Moziter Self and Earth
 Vidal Gonzalez
 Vincent Cheng
 Vincent Liu, Oakland Charter High School
 Virginia Cruz, Parent
 Vivian Padua, Sage Money Financial Solutions
 W Taylor, PWA Plumber
 Wafa Ali, Translator
 Wendall Chin
 Wendy Chen, Oakland Library
 William Patterson, NAACP Oakland,
 EBMUD Board Member
 Wilson Lu, Kaiser Elementary Student/Parent
 Xavier Buster, Girls Inc/Reach Academy
 Xiomara Garcia
 Xochitl Gavidia, Oakland Public Library

Yadira Tiburcio
 Yasmeen Magana
 Yesenia Fuentes
 Yolanda Bullock
 Yolanda Schonbrun
 Yoletzy Rangel
 Yousof Hamdan
 Yvonne Byron
 Yvonne Gonzalez Rogers
 Zac Unger
 Zach Cohen, Oakland A's Community Fund,
 Executive Director
 Zachary Grimsrud
 Zachary Hill, Golden State Warriors, Community
 Relations Specialist
 Zakhary Mallett, BART
 Zhauntel Fields
 Zonia Morales
 Zonia Ramirez

**OAKLAND
PROMISE**

**BECOME A CHAMPION.
DONATE.
VOLUNTEER.**

*To learn more or get involved
visit www.oaklandpromise.org
or email info@oaklandpromise.org*

MARCH 2019

3RD ANNUAL OAKLAND PROMISE REPORT

THE OAKLAND PROMISE

We as a community will ensure that all Oakland children graduate from high school with the expectations, skills, and resources to complete college and be successful in the career of their choice.

OAKLAND UNIFIED
SCHOOL DISTRICT

Oakland Promise Governing Board

Rosaura M. Altamirano, Oakland Promise Parent Community Ambassador
Mia Bonta, LitLab, Founder and CEO
Chuyi Fang, High School Junior, Oakland High
Mark Friedman, East Bay Community Foundation Board, Board Chair
Seth Hamalian, Mission Bay Development Group, Managing Principal
James Harrison, Remcho Johansen, & Purcell Law, Partner
Colin Lacon, Kaiser Permanente East Bay, Director of Public Affairs
Dr. Michael McAfee, PolicyLink, CEO
Leroy Morishita, California State University East Bay, President
Tomiquia Moss, Hamilton Families Foundation, CEO
Maria Pirner, Oakland Unified School District, Teacher
Riaz Taplin, Riaz Inc., Founder

Ex-Officio non-voting board members

Sandra Ernst, East Bay College Fund, Co-Interim Executive Director
Joel Mackey, Oakland Public Education Fund, Executive Director
Libby Schaaf, City of Oakland, Mayor
David Silver, Oakland Mayor's Office, Director of Education
Kyla Johnson Trammell, Oakland Unified School District, Superintendent

Oakland Promise Advisory Board

Annie Campbell Washington, Former Vice Mayor, Oakland City Council
Barbara Leslie, President & CEO, Oakland Chamber of Commerce
Bert Lubin, Former President & CEO, Benioff Children's Hospital Oakland
Bob Friedman, Founder, Prosperity Now
Buffy Wicks, CA State Assembly
Chris Iglesias, CEO, The Unity Council
Curtiss Sarikey, Chief of Staff, OUSD
Elena Chávez Quezada, Senior Director, San Francisco Foundation
Eloy Ortiz Oakley, Chancellor, California Community Colleges
Travis Kiyota, VP, PG&E
George Holland, President, NAACP Oakland
Jacqueline Martinez Garcel, CEO, Latino Community Foundation
Janet Liang, President, Northern California Region, Kaiser Permanente
James Harris, Remcho Johansen & Purcell, Partner
James Head, President & CEO, East Bay Community Foundation
Jane Garcia, CEO, La Clínica De La Raza
Janet Napolitano, President, University of California
Karen Weinstein, Vice President, Peralta Community College District Board
Kristin Spanos, CEO, First 5 Alameda County
Kyla Johnson Trammell, Superintendent, OUSD
L. Karen Monroe, Alameda County Superintendent
Larry Reid, Vice Mayor, Oakland City Council
Leroy Morishita, President, CSUEB
Libby Schaaf, Mayor, City Of Oakland
Martha Kanter, ED, College Promise Campaign
Michael Sorrell, President, Paul Quinn College
Rob Bonta, CA State Assembly
Susan Muranishi, Alameda County Administrator
Sabrina Landreth, City Administrator, City of Oakland
Susan Stutzman, Board President, East Bay College Fund
Tony Thurmond, CA State Superintendent of Public Education
Vicki Joseph, Senior Vice President, Citi Community Development
Wilma Chan, Supervisor, Alameda County
Yvette Radford, VP, Kaiser Permanente

Oakland Promise Ambassadors

Ambassadors are students, parents, teachers, and community leaders who believe in our vision and engage the community. They are committed to education advocacy and help inform the Oakland Promise with community based feedback. To date, ambassadors have participated in 72 community engagement events and signed up over 300 additional Oakland Promise Champions, building a movement.

Andrew Chen	Carmina Portea	Erica Mitchell	Judith Mendez	MG (Malcolm Gabriel)	Rosa Porras-Cordova
Abril Barragan	Chamonie Benjamin	Esmeralda Cortez	Julie Martelle	Bertrand	Rosaura Altamirano
Alizabeth McGowan	Chandra Johnson	Fatima Arreola	Karla Rubio	Michael Jefferson	Roxana De La O Cortez
Alma Piedras	Charlene Johnson	Francisco Navarro	Kathleen Nolan	Michelle Ewing	Sandra Esquivel
Alvin Lee	Charles Cole	Gabriel Patten	Kevin Jimenez	Michelle Renowitzky	Selena Gonzalez
Andres Contreras Vega	Christine Clark	Gabrielle Henry	Kimberley Meredith	Michelle Villagran	Simon Wong
Angelique Calloway	Cynthia Adams	Gema Quetzal	Kiyha Cooper	Misty Walton	Sophia Naufahu
Angelita Patten	Cynthia Leon	Georgia Frazier	Laron Cutno	Nathan Touch	Stephanie Alcazar
Angelo Castillo	Daniel Tinajero	Gilberto Rosas	Laurie Hollins	Natrice Spicer	Taina Almaweri
Antron Thurman	Danny! Montenegro	Gladys Nava	Lidia Morales	Nayeli Bernal	Tamone Benjamin
Arthur Renowitzky	Darius Aikens	Glenda Serrano	Luis Ceja	Nayeli Lopez	Tatiana Tendencia
Aya Alshalal	Darwin Lopez	Glenn Van Straatum	Mahala Herron-Rutland	Norma Yau	Tim Douglas
Bernadette Zermeno	Ebony Avery	Gloyds Altamirano	Manny Hernandez	Oscar Martinez	Timothy Demry
Bianca Rosas	Edgar Rodriguez	Grant Carson	Marcus Penn	Parisa Esmaili	Tisha Styles
Bianca Williams	Edgar Sanchez	Hailiah Dabashi	Maria Padilla Estrada	Portia Boutte	Ty-lia Hooker
Brandy Gonzalez	Eleazar Cuenca Carmona	Isabel Perez	Maria Pimer	Pricilla Wilson	Tyjeare Hunter
Brian Davis	Eli Cuevas	Jaqueline Contreras	Mauricio Amaral	Renia Webb	Valentina Vigil
Brittaney Creswell	Eliseida Gutierrez	Jarae Rutledge	Maya Jefferies	Ricky Cruz	Virginia Bruno
Bruce Calderon	Eliseida Jauregui	Johanna Hoffmann	Maynard Wade	Robin Thomso-Webb	Wendy Stevenson
Calrice Bazile	Emma Ramirez	Jorge Cervantes	Mayra Albor	Rocio Gonzalez	Yipeng Ruan
Camila Barbour	Eric Kwak	Joseph Brasley	Mayra Avalos	Romero Wesson	Yolanda Castillo
			Mayra Elias	Ron D. Maloney	Yota Omo-sowho

“Oakland Promise is not just an opportunity for those born in the United States — it is for all of our Oakland community. One day, I want to go to UC Berkeley and study political science to become a politician. I want to represent my Oakland community and change the narrative to something more positive, more empowering.”

—Gema Quetzal, Student Member of the State Board of Education, Student Director of All City Council 2017-2018, and Oakland Promise Ambassador

"What year will our kindergartners graduate college? 2035. Thinking about this makes it real. Because of the Oakland Promise, 2035 is becoming part of our vocabulary; savings accounts are becoming part of our vocabulary. We are changing the way we talk about it and slowly changing our attitudes."

—Timothy Douglas, OUSD Kindergarten Teacher, International Community School

Two Kindergarten to College scholars decorate their college graduation caps.

-4-

Oakland Promise School Teams and Implementing Partner Teams

Acorn Woodland Elementary School

Francisco Llaguno
Kristen Brett
Leroy Gaines
Tala Sullivan
Natalia Ruiz
Malia Vitousek

Alameda County Department of Public Health

Kiko Malin
Jesus Verduzco
Shamelle Bremond
Angela Wynders
Angelia Victorian
Carmelina Thomas
Claudia Rios
Daisy Palacios
Danielle Davis
Donneshia Clark
Maria Isabel Aguilar
Monique Houston
Rashawnda Thompson
Shanell Flowers
Vella Black Roberts

Allendale Elementary School

Alma Piedras
Desiree Miles
Maria Montelayo
Nancy Lee

American Indian Public Charter School II

Erin Oh
Matthew Gordon
Peter Holmquist
Sabrina Clark
Tareyton Russ

ASCEND

Morgan Alconcher
Patricia Villaiba
Jeff Embleton
Victoria Albaracin
Paola Zamudio

Aspire Berkley Maynard Academy

Jay Stack
Alexis Alexander

Aspire ERES Academy

Elvira Iniguez
Maribel Sainez

Bella Vista Elementary School

Feuy Saechao
Julie Su
Linda Flynn
Rachelle Cashion
Rana Lau
Sandra Watkins

Bridges Academy at Melrose

Anita Iverson-Cornelo
Beatriz Tello
Maria Garcia
Paula Barrera
Rosanna Covarrubias
MG Bertrand
Giovanni Escobar

Brighter Beginnings

Barbara Bunn-McCullough, PhD
Diana Gamino

Brookfield Elementary School

Marie Roberts
Nathalie Umana

Carl B. Munck Elementary School

Denise Burroughs
Faustena Linarez
Kim Hyde
Rachelle Love
Alana Whitt-Smith

Castlemont High School

Tanzania Jimmerson
Charles Patterson
Devan McFadden
Jennifer Early
Denzale Johnson
Chris Flores
Yadira Gonzalez
Isabelle Villanueva
Jeremy Brooks

Michael Scott
Natalie Barraza
Samantha Odom
William Chavarin

City of Oakland Early Head Start

Sara Bedford
Alisa Burton
Maria Lavanderos
Thao Ly
Treesy Brewster
Janna Demby
Qing Xinj Li
Sharon Siao
Yuhong Zhu
Lisa Dennis
Veronica Ufoegbune

Cleveland Elementary

Jason Dowd
Maureen Whiting
Peter Van Tassel
Shelley Morris
Susan Yee

Coliseum College Prep Academy

Abby Friedman
Amy Carroza
Amy Boyle
Javier Magana
Joanna Morales-Fernandez
Leslie Mejia

Oakland Promise School Teams and Implementing Partner Teams (continued)

Community School for Creative Education

Dr. Ida Oberman
Monique Brinson
Hanna Forde
Maria Filares
Gina Stiens

Community United Elementary School

Desire Levrier
Elizabeth Morales
Shelly McCray-Hawkins
Linda Morgan
Veronica Carrillo
Trinidad Arriaga

Cox Academy

David Norris
Cristina Jaramillo
Courtney Rosen-Morales
Heather Thompson
Rosie Leyva

East Oakland Pride Elementary

Amapola O'Brea
Diana Montes
Michelle Grant
Shantai Briggs

Emerson Elementary

Heather Palin
Kasondra Walsh
Zakiya Brooks
Tanisha Champion-Benjamin

EnCompass Academy

Amelia Rico
Dana Turner
Katrina Jones
Minh-Tram Nguyen

Esperanza Elementary School

Kathleen Arnold
Luz Zurita
Pauline Russell
Leticia Montoya

Franklin Elementary School

Ingrid Seyer-Ochi
Beth Fische
Munera Mohsin

Fred T. Korematsu Discovery Academy

Amie Lamontagne
Maria Pimer

Fruitvale Elementary

Eugene Stovall IV
Valerie Otsuka

Futures Elementary School

Lee Thomas
Shelly McCray-Hawkins
Roxanne Caldera
Hortensia Castillo
Maria Vaca

Global Family School

Dante Ruiz
Juan Vaca
Sara Shepich

Grass Valley

Tammie Hollis-Prime
Lynna Reid
Ms. Hayden Sims
Tahira Hodge
Justin Brydie

Greenleaf Elementary School

Brian Cooper
Rodolfo Perez
Romy Trigg-Smith
Marta Saiz-Calvo
Miriam Del Castillo

Henry J. Kaiser Elementary School

Dennis Guikema
Rebecca Jay
Angela Romero
Hilary Jackson
Rachel Klapperich

Hoover

Lisette Averhoff
Nora Barich
Cesar Escalante

Howard Elementary School

Colleen Shepherd
Lesley Glaser
Lydia Harding
Meg Fransee
Nikki Williams
Theresa Westley
Maria Garcia

International Community School

Eleanor Alderman
Judith Mendez
Marta Lorena Vega
Timothy Douglas

Joaquin Miller Elementary School

Diane Grauer
Jeanne Sims
Loren Taylor
Lynn Glick
Sara Green

La Escuelita

Jeffrey Franey
Valerina Hilton
Karina Najera

Laurel Elementary School

Jamie Williams
John Stangl

Lazear Charter Academy

Eva Negrete
Kati Finley
Rocio Gonzales
Rosario Sifuentes
Sarah Morrill

Learning Without Limits Elementary School

Manuel Herrera
Leah DeArmey
Lieba Schneiderman
Esperanza Mendoza
Rosia Butler

Lighthouse Community Charter Public School

Maritza Aiello
Tina He

▼ "If I could do one thing as the Mayor of Oakland, it would be to realize the vision of the Oakland Promise." —Libby Schaaf, Mayor of Oakland

Oakland Promise School Teams and Implementing Partner Teams (continued)

Lincoln Elementary

Sharon Travers
Pikshan Lui
Ivanna Huthman
Elma Bataa

Lodestar, A Lighthouse Community Charter Public School

Donna Williams
Polly Huang
Robbie Torney
Yanira Canizales

Manzanita SEED Elementary

Eyana Spencer
Natalie MacIntyre
Rachel Tabar
Katherine Blackburn

Manzanita Community School

Diane Lang
Roxana De La O
Isbet Alvarez

Markham Elementary School

Anita Summerlin
Brenda Theodore
Luby Becerra
Norma Cruz
Catherine Carmens

Martin Luther King, Jr. Elementary School

Roma Groves
George Henderson
Maketā Daniels
Neymiya Moore
Jazlyn Lee
Drew Debro
Arvella Hayden
Toni Hamilton

Melrose Leadership Academy

Moyra Contreras
Beatriz Alvarez
Etel Calles
Monique Moyer

New Highland Academy

Margarita Garcia
Yolanda Cater
Norma Heredia
Francisco Alvarado

Parker Elementary School

Rocquel Colbert
Lorynne Dupree
Raymond Pulliam
Dawn Allen
Mayra Rios

Piedmont Avenue Elementary School

Zarina Ahmad
Lisa Lefrak-Newby
Miya Mendoza
Elena Njemanze

Connie Terrell
Laura Drake
Rose Fruci

Prescott School

Enomwoyi Brooker
Jason Williams

Oakland High School

Ana Vasquez
Brenda Law
Denzale Johnson
Derrick Barbosa
Drew Lau-Regent
Elsa Tesfai
Karen Baccaro
James Wallace
Jennifer Ferguson
Matin Abdel-Qawi
Tai Tokeshi
Thalia Rodriguez
Ziada Keflezighi

REACH Academy

Camila Barbour
Ebony Cheree Avery
Lucy Espinosa
Natasha Moore

Rise Community School

Samantha Keller
Terrilyn Van Rossum
Sherrell Fontineau
Norma Heredia
Francisco Alvarado

Roses in Concrete Community School

Lil Milagro Henriquez
Megan Reed
Reena Valvani
Salvador Padilla
Shahidah Zareef

Roots

Geoff Vu
James Riley
Kevin Goings
Mateo Terrizzi

Roosevelt

Cliff Hong
Lynna Din
Nina Meeks
Salomeh Ghorban
Melody Or

Sage Financial Solutions

Saundra Davis
Sadie Williams
Alex Nerguizian
Teresa Garza
Vivian Padua
Saul Gonzalez
Gaylon Logan
Shyeta Williams
Rolanda Williams

Sankofa Academy

Renee Bullie
Symphani Lindsey

Sequoia Elementary

Donald Bertolo
Phoi Wong
Lisa Kim
Karl Fleischman
Deanna Grant
Sidney Knockum
David Silver

Think College Now Elementary School

Abellanira Santos
Cheryl Narvaez
Emily Zanolli
Madeline Noonan
Megan Hatschek
Monica Purdy
Natalie Williford
Vanessa Valenzuela
Victoria Gurrola

UCSF Benioff Children's Hospital, Oakland

Bert Lubin, MD
Dayna Long, MD
Mindy Benson
Adam Davis
Maoya Alqassari
Rigoberto del Toro
Sharon Leno

The Unity Council

Judit Trinidad
Soledad Becerra

Our Partners

To achieve our bold vision, it is essential we partner with strong Oakland organizations.

Brilliant Baby Partners

Alameda County Department
of Public Health
Bananas
Brighter Beginnings
City of Oakland Early Head Start
First 5 Alameda County
Help A Mother Out
EARN
my529
Oakland Fund For Children and Youth
Oakland Natives Give Back
Prosperity Now and I:1 Fund
Sage Financial Solutions
UCSF Benioff Children's Hospital
The Unity Council

Kindergarten to College Partners

AmeriCorps VISTA
Centro Legal de la Raza
East Bay Asian Local
Development Corporation
Family Independence Initiative
KinderPrep, A Project of the
Oakland Rotary Club
Junior Achievement
Playworks
my529
Reading Partners
Self Help Federal Credit Union
Super Stars Literacy
Talking Points

College, Career, and Community Readiness Partners

African American Male Achievement
(AAMA)
Aim High
BUILD
College Track
East Bay Asian Youth Center
East Bay Consortium
East Bay College Fund
Latino Men and Boys Program
(The Unity Council)
My Brother's Keeper Alliance
Technology Exchange
UC Berkeley Center for
Educational Partnerships

College Scholarships & Completion/ College Partners

African American Male Achievement
(AAMA)
Alameda County Office of Education
Allen University
Berkeley City College
Beyond 12
California State University East Bay
Cheyney University
College of Alameda
College Track
East Bay College Fund
East Oakland Youth Development
Center (EOYDC)

Florida Memorial University
Full Circle Fund
Future of Tech Partners
CodeEd Academy
David E Glover Center
EPICC
Gameheads
Hack the Hood
Intel
Level Playing Field Institute
Qeyno Labs
TechHire
The Hidden Genius Project
Youth Radio
YesWeCode
Harris-Stowe University
Holy Names University
Kentucky State University
Lane College
Laney College

Masons
Merritt College
Mills College
NAACP
Notre Dame de Namur University
Oakland Rotary
Oral Lee Brown
Paul Quinn College
Peralta College Office of the Chancellor
San Francisco State University
Student Program for Academic and
Athletic Transitioning (SPAAT)
Texas College
University of California Berkeley
University of California Davis
University of California
Office of the President
University of Santa Clara
University of San Francisco
Virginia University of Lynchburg

▼ **Our lead College Completion Partner East Bay College Fund convenes its scholars at the 2018 East Bay College Fund Oakland Promise Winter Retreat.**

Oakland Promise Staff

Amanda Feinstein, Program Director, Brilliant Baby

Ay'Anna Moody, Program Director, Future Centers

Berenice Vega, Senior Program Associate, Future Centers

Caheri Gutierrez, Community Engagement Coordinator

Chris Hwang, Director of Data and Evaluation

Damani Wilson, LEE Fellow

David Silver, Director of Education, Mayor Libby Schaaf

Diego Pinto, Financial Coach, Brilliant Baby

Dulce Torres-Petty, Program Coordinator, Brilliant Baby

Hector Colula, Program Associate, Kindergarten to College

Jasmine Nasser, Program Coordinator, Kindergarten to College

Kristarae Flores, Interim Director of Development

Kyra Mungia, Project Director, Education, Mayor Libby Schaaf

Le'Ana Powell, Program Associate, Community Engagement

Maggie Croushore, Director of Operations

Mario Valadez, Program Associate, Kindergarten to College

Patrice Berry, FUSE Fellow

Reshonda Williams, Program Associate, Brilliant Baby

Tonya Chapman, Office Manager

Tori Howard, Senior Program Associate, Kindergarten to College

Veena Pathiparampil, Program Director, Kindergarten to College

Vinh Trinh, OUSD Liaison to the Oakland Promise

"I am impressed by the bold and comprehensive approach of the Oakland Promise which has pulled together best practices from around the country. As former U.S. Secretary of Education, I've seen many initiatives across the country ... Oakland Promise is one of the most strategic and effective... it leverages private philanthropy for public dollars and is already achieving outstanding results. OP changes the trajectory of our Oakland students from the time they are born, through the time they graduate from college and enter the workforce. Oakland Promise is truly a game changer for Oakland and its future generations with the potential to be a national model."

—Arne Duncan, Former US Secretary of Education
under President Obama

Aligned Initiatives

We cannot do this alone —we collaborate with other initiatives to realize our common vision

"Oakland Promise is a critical strategy to achieve educational equity. I have seen firsthand how African American, Latinx, and Asian Pacific Islander students have benefited from the support - it is not only providing opportunity but creating a culture where college is the expectation. I am proud to partner with Oakland Promise and East Bay College Fund to empower more of our students to complete college and be a role model for the next generation of Kings and Queens across Oakland."

—Chris Chatmon Executive Director, Office of Equity and Founder of African-American Male Achievement (AAMA)

Access to Schools & Libraries

African American Female Excellence

African American Male Achievement

African American Young Women and Girls Initiative

Alameda County Alliance for Men and Boys of Color

Alameda County Home Visiting Program

Alignment Oakland

Asian Pacific Island Student Achievement

Best Baby Zone

By All Means, Harvard Graduate School of Education

Classrooms2Careers

Collective Impact

Dual Enrollment

Early Head Start / Head Start

East Bay Career Pathways Consortium

Effective Talent Programs

Get Connected Oakland

Health and Wellness/School Based Health Centers

Help Me Grow

High Quality, Accessible Pre-K

Information Communication

Technology (ICT)

Intensive Support Schools Initiative

Latino Men and Boys Initiative

Latino Student Achievement

Linked Learning

Measure N

My Brother's Keeper

Oakland Community Schools

Oakland Reads 2020

Oakland Starting Smart and

Strong Initiative

Oakland Thrives

Oakland 100

OUSD Pathways and Academies

OUSD Family and Community Engagement

Parents Raising the Bar

Restorative Justice

Social Emotional Learning and

Restorative Practices

Talk Read Sing (0-3)

Techquity

Youth Ventures Joint Powers Authority

▲ In order to maximize our impact, we partner with strong Initiatives and Organizations across the city of Oakland

▼ This kindergartner celebrated the 100th day of school by receiving his \$100 early college scholarship!

On January 11, Oakland showed up in support of the Oakland Promise at the Mayor's Inaugural Gala to Benefit the Oakland Promise at the Fox Theater. Due to the generosity of all of our incredible supporters, the Oakland Promise was able to raise over \$3 million, which will support children and families along the cradle to career continuum for the next 30 years to ensure that they are able to complete college and be successful in the career of their dreams! Special thanks to the honorees of the 3rd Annual Keeping the Promise Award: Kaiser Permanente, Marc and Lynne Benioff and The San Francisco Foundation.

Oakland Promise Supporters As of January 2019, Oakland Promise has secured approximately \$61M: \$33M for our initial Demonstration Project through 2020 and \$28M towards a \$50M Generation Fund to support children and families through 2050.

\$3,000,000 and above

The San Francisco Foundation: a Matching Campaign
Arthur and Toni Rembe Rock
Kaiser Permanente Fund at the
East Bay Community Foundation
Marc and Lynne Benioff
Michael Moritz and Harriet Heyman/
Crankstart Foundation

\$1,000,000 - \$2,999,999

Anonymous Donor through the
Silicon Valley Community Foundation
Anonymous Donors through
The San Francisco Foundation
The California Endowment
City of Oakland
The Claremont Hotel on behalf of
Richard C. Blum Family and Accor Hotels
East Bay College Fund
The Koshland Family Foundation
Oakland Unified School District
Pacific Gas and Electric Company
Salesforce

\$100,000 - \$999,999

Anonymous
Anonymous
AT&T
California Wellness Foundation
CesTRA Butner Family Foundation
Citi Foundation
David and Lucile Packard Foundation
District Development
Earthward Bound Foundation
Educate 78
Hastings Fund at Silicon Valley
Community Foundation
Hellman Foundation
Kenneth Rainin Foundation
Mission Bay Development Group
Moyer Washington Foundation
Oakland Fund for Children and Youth
Osprey Point Fund
Payette River Foundation
Rogers Family Foundation
Ron Conway
Stupski Foundation
TMG Partners
TomKat Foundation
Warriors Community Foundation
University of California, Office of the President
Walter and Elise Haas Fund
Wayne & Gladys Foundation

\$50,000 - \$99,999

Akonadi Foundation
Bank of America
Beneficial State Bank
Clorox Foundation
Doris and Donald Fisher Fund
GASS Entertainment
The Moriah Fund
Morrison & Foerster Foundation
Oakland Athletics
Port of Oakland
Quest Foundation
Riaz Capital
Rob and Eileen Ruby Philanthropic Fund of the
Jewish Community Foundation - East Bay
Thomas J. Long Foundation
Turnitin
Uber
William H. Donner Foundation

\$25,000 - \$49,999

Alameda County Supervisor Wilma Chan
Alex R. Graf Memorial Scholarship Fund
Bill and Kate Duhamel
Community Charities Bingo
Five Point
Irene S. Scully Foundation
J. C. Kellogg Foundation
Kazan McClain Partners Foundation
Koret Foundation
Pandora Media
Pritzker Family Foundation
Wells Fargo

Oakland Promise Supporters (continued)

\$10,000 - \$24,999

Anonymous
Bank of the West
Bessemer Trust
Campaign for Black Male Achievement
Charles and Helen Schwab Family Foundation
Charles Schwab Foundation
Clinton Reilly Holdings
College Track
East Bay Community Foundation
Elaine and Samuel Wong
Ellis Partners
Fisher Family
Foster Interstate Media, Inc.
Friedman Family Foundation
Gina Rafanelli and Jay Flynn
Jennifer and Abe Friedman Family
John Bliss and Kim Thompson
Let's Go Oakland
Libitzky Family Foundation
Lisa and Kenneth Schmier
Max Reshulsky
Milton A. and Charlotte R. Kramer Charitable Foundation
Miranda Lux Foundation
Nat Roden
Oakland Natives Give Back
Orton Development, Inc.
OSIsoft
Peter Sherris, M.D. and Astrid Lacitis Charitable Fund

Ronnie Lott
Sam Tadesse
Samuel and Helene Soref Foundation
Seven 26
Shorenstein
Silicon Schools Fund
Strada Investment Group
Union Bank
Virginia Davis

\$2,500 - \$9,999

AB&I Foundry
Alameda Health System
The Albertsons Companies Foundation
Amy and Eddie Orton
Andrew and Teresa Gunther Family Fund
The Ansel Family Fund at the East Bay Community Foundation
Anonymous
Barbara Parker
Barbara Schaaf Schock
BBI Construction
Bertram Lubin and Vivian Scharlach
Brightpath Capital Partners
Carl Chan
Center for Community and Health at UCSF Benioff Children's Hospital
Claudia and James Harrison
Collins, Collins, Muir and Stewart
Comcast

Core Security Solutions
Creative Hospitality
Crystal Land
Donahue Fitzgerald LLP
Doug and Amy Boxer
Douglas Parking
Ed McFarland
EMC Research
Emerald Fund, Inc.
Falik Family Philanthropy Fund
Farallon Capital Management
Fred Karren
Future State
Galen Wilson
George Zimmer
Head Royce
J.C. Kellogg Foundation Fund
Jennifer Linton
Jennifer Rainin
Jerry and Jan Kennelly
Joe Vassallo
Johnson Family
JRDV Architects
Juan Sanchez
Ken Lowney
Kristen Robinson
Louise Renne
Lyft
Madison Park Financial
Marcy and Leona Chanin Foundation
Mark Danis
Matt Field
Maureen Kennedy
Mills College

Milo Group of California
Nick and Katie Orton
Numi Foundation
Oakland Chamber of Commerce
Oakland Natives
Pacific Merchant Shipping Association
Policy Link
Providence Health & Services
Robert and Catherine Miller
Rocky Fried
Rotary Club
Saldinger O'Neil Trust
Sam Muir
Sandy Dean
Schnitzer Steel
Sergio and Amelia Garcia Family Foundation
Shari Mcaneny
Shiloe Bear
Sutter Health
TDP-Webster, LLC
Teamster Local 70
Terry and Mary McRae
The Townhouse Bar & Grill
The Unity Council
Tom McCleary
Tomiquia Moss
Townsend Public Affairs, Inc.
Tres Coronas Farms
Trifecta
Tulloch Corporation
UA Sprinklerfitters Local 483
Uplands Foundation
Veritas Investments
Visit Oakland

Special Thanks to The East Bay College Fund's Champions Donor Circle for pledging over \$2 million to the Oakland Promise to date

Andrea Walker
Barb and Andy Fremder
Cestra Butner
Gavin Kwong
Guy and Jeanine Saperstein
Irene S. Scully Family Foundation
Joseph Downes
Julie and Chuck Palley
Leslie Hsu and Yusef Freeman
Lisle and Roslyn Payne
Mark & Susan Stutzman
Norm & Jo Budman
Paul & Andrea Swenson
Paul and Susan Sugarman
Peter and Bonnie Sherwood
Quinn Delaney and Wayne Jordan
Robert Stark
Rotary Club of Oakland
Samuel Miller and Maude Pervere
Seth Hamalian
Suzie Poncelet
V O Smith Family Foundation

Who We Serve

The Oakland Promise serves over 14,600 students across 58 schools and implementing partners. Addressing inequities in college completion is critical to realizing our vision of all students having the opportunity to complete college and be successful in the career of their dreams. As such, we strive to serve students who are reflective of the diversity of Oakland and specifically to target our services to students most traditionally underrepresented in college.

The people that the Oakland Promise serves, both for all of its students and its targeted programs, reflect Oakland's community of students, by serving African American, Asian and Latinx children at equal or higher rates than the general Oakland public schools population.

Note: Oakland Promise Individual Student/Family-Level Programming in the graph above includes Brilliant Babies, K2C CSA families, and students engaged in College Scholarships and Completion. These three programs were highlighted in this graph as each provides individual families with more deeply targeted programming.

OAKLAND PROMISE RACE/ETHNICITY OF STUDENTS SERVED

Who We Serve (continued)

The Oakland Promise aims to serve students and families who are most economically marginalized (as measured by Free and Reduced Price Lunch eligibility, which is based on income).

Over 84% of Oakland Promise students are from low-income backgrounds. This is a higher percentage of students than the general Oakland public schools population and non-Oakland Promise schools.

***Note:** Brilliant Baby does not measure Free or Reduced Price Lunch, as it serves students prior to school enrollment. Instead, Brilliant Baby selects its families based on income-based Medi-Cal eligibility. Similarly, East Bay College Fund measures financial need by Pell Grant eligibility.

PERCENTAGE OF OAKLAND STUDENTS QUALIFYING FOR FREE OR REDUCED PRICE LUNCH

Brilliant Baby

Approximately 2,200 MediCal eligible are babies born in Oakland each year.

Brilliant Baby (BB) partners with early childhood programs and health clinics to set up college savings accounts for infants before their first birthday seeded with \$500, setting an expectation of college from birth. Financial coaching services support parents to set and achieve their financial goals for their family, reducing financial stress and supporting a focus on early child development and kindergarten-readiness. Our vision is to serve every MediCal-eligible baby in Oakland within a decade.

OAKLAND
PROMISE

Brilliant Baby

TODAY

333 (+183)

babies have a \$500
BB college savings account

63% (-7%)

of BB families participate in
financial coaching

73% (-7%)

of BB parents believe
their child is college bound

2019 goals

650

babies have a \$500 BB college savings account

325

BB families participate in financial coaching

75%

BB families believe their child is college bound

70%

BB families report improved financial well-being

2025 targets

5,000

babies have a \$500 BB college savings account

2,500

BB families participate in financial coaching

reduce race- and income-based disparities in
kinder-readiness and child health

**"My children, they come before me most definitely.
I want to see them achieve in life and never stop striving for the things
that they want ... Education is a must. I want to see them complete everything
that they need to complete education-wise, and then dream.
And go for their dream."**

—Rashaan Nichols, Brilliant Baby Parent

Kindergarten to College

Approximately 5,000 students start Kindergarten in Oakland public schools each year.

Kindergarten to College (K2C) opens a \$100 early college scholarship for every Kindergarten in Oakland public schools, beginning with the 2016-2017 cohort onwards. Additionally, K2C supports families to open their own 529 savings accounts, offering up to \$100 as a savings incentive. By providing a dedicated K2C point person and through targeted programming such as early college scholarship celebrations, financial literacy workshops, and college going activities – including an annual trip to UC Berkeley and providing college-going lesson plans – K2C aims to instill a college-bound mindset in all students and families.

TODAY

52 (+16)

elementary schools implementing K2C

9,500 (+5,200)

elementary students awarded \$100 early college scholarships

363 (+113)

families opened their own college savings account
with K2C support

500 (+350)

students and families visited a college as part of K2C

"I came today because I want to give him
every opportunity that I didn't have growing up ...
even though my knees hurt,
I will walk all over this campus
to support him."
—OUSD K2C Parent

2019 goals

64

elementary schools implementing K2C

14,500

elementary students awarded \$100 early college scholarships

1,300

families have opened their own college savings account
with K2C support

800

students and families visit a college as part of K2C

2025 targets

ALL

Oakland public elementary schools implementing K2C

45,000

elementary students awarded \$100 early college scholarships

7,700

families have opened their own college savings account
with K2C support

Brilliant Baby

Kindergarten to College

Future Centers

College Scholarship & Completion

Future Centers

There are approximately 24,000 middle & high school students in Oakland Public Schools.

Future Centers (FC) are college and career hubs on middle and high school campuses open to students to provide college application and scholarship support, technology, and access to internships, making it possible for all students to have limitless options for their life paths and careers. Our vision is that all middle and high school students will receive college and career access support.

TODAY

6 (-4)
Future Centers
serving
3,700 students

91% (+1%)
FAFSA/Dream app
completion rate
at OP high schools

80% (-8%)
of OP HS seniors applied
to at least one
post-secondary school

64% (-13%)
of OP future center students
enrolled into 2- or 4-year
college directly after HS
graduation

"I'm grateful for the advisors at the Future Center because they helped me through my college applications. I know I can come to them for any help I need with school or my life. I wouldn't be inspired or motivated without them."

—Erik Molina, Senior at Castlemont

2019 goals

3,700

students served in coming year

90%

of OP HS seniors apply to at least one post-secondary school

80%

of OP HS seniors enroll in post-secondary school directly after HS

2025 targets

ALL

MS and HS students receive college & career access supports

90%+

FAFSA completion rate at all OP high schools

20,000

total Oakland students enrolled in college

FAFSA

Free Application for Federal Student Aid

Brilliant Baby

Kindergarten to College

Future Centers

College Scholarship & Completion

College* Scholarship & Completion (CS&C)

Currently, fewer than 500 Oakland Unified School District 12th graders graduate from a 2- or 4-year college within six years of high school graduation each year.

Through our lead agency **East Bay College Fund (EBCF)**, Oakland Promise students receive multi-year scholarships and college persistence supports, such as 1-1 mentors, peer mentors, and counseling, to ensure all students complete college.

All Oakland Public School students receive free tuition for their first 1.5 years at Peralta Community Colleges and all qualified Oakland Promise students benefit from guaranteed acceptance at California State University, East Bay as a part of our partnership with over 30 colleges (including nine Historically Black Colleges).

TODAY

1,073 (+403)

OP students attend college with scholarships and persistence supports

\$8.1M (+2.6M)

in multi-year scholarships awarded

93% (+3%)

first-year completion rate for the senior class of 2016

925 (+425)

mentor/mentee pairs

*The Oakland Promise defines college broadly as any post-secondary institution after high school. (This includes not only 4-year colleges, but also community colleges, trade schools, certificate programs, etc).

2019 goals

1,400

OP students attend college with
scholarships and persistence supports

\$10M

in multi-year scholarships awarded

90%

1st to 2nd year persistence rates

1,000

mentors for students enrolled in college

© 2025 targets

\$25 million

in multi-year scholarships awarded

10,000

OP students attend college with
scholarships and persistence supports

Brilliant Baby

Kindergarten to College

Future Centers

College Scholarship & Completion

Sustainability: Building a Movement

Success in college and career for all Oakland students is a big lift. We have the opportunity to transform opportunities for Oakland's children and prepare a generation of Oakland students for success in college and career. In order for this initiative to be sustainable, we are partnering with a broad group of stakeholders. As we continue to grow, the Oakland Promise works with key stakeholders and community members to ensure that it is deeply embedded in the community and built to last.

TODAY

1,725 (+525)

individual and organizational champions

128 (+3)

community ambassadors strategically engaged with OP

800+ (even)

individual donors

92% (+2%)

of the demonstration project funded

72 (+62)

community engagement events held by Oakland Promise

2019 goals

1,800

individual and organizational champions

130

**community ambassadors
strategically engaged with the OP**

850

individual donors

100%

**of the demonstration
project funded**

Annual Impact at Scale*

3,000

**College Savings Accounts
opened for Children ages 0-10**

5,000

**Elementary School Students
awarded starter scholarship and
building college-bound identity**

10,000

**HS Students receiving
College Access Supports**

3,750

**Students enrolled in college
annually with scholarships and
persistence supports**

1,000

**Oakland Students graduating
from College each year**

**More than 20,000 students and families served every year
make college the expectation**

*Oakland Promise projects to be at scale by 2025

External Evaluation Results

Students in Oakland Promise high schools completed the FAFSA and Dream Act application and applied to college at higher rates than their peers in non-OP schools. NORC at the University of Chicago conducted an independent data analysis of administrative data.

Chart 3: For three years in a row, FAFSA / Dream application completion among students in Oakland Promise high schools were significantly higher compared to their peers at non-OP high schools. (Data source: California Student Aid Commission)

Chart 4: In the Class of 2018, students at Oakland Promise high schools reported applying to college at higher rates than students at non-OP high schools; rates for both application and enrollment were comparatively higher among Latinx students in Oakland Promise high schools. (Data source: Senior Survey)

Charts 5-7: Overall, more OUSD students are enrolling in 4-year college immediately after high school graduation. African American students in Oakland Promise high schools continue to surpass their peers in non-OP schools in enrollment in 4-year colleges. Latinx students in Oakland Promise high schools experienced a decrease in college enrollments between 2015 and 2017 while those in comparison schools held a slight increase. (Data source: National Student Clearinghouse)

Charts 8-9: The first year of Oakland Promise support in OUSD high schools led to improvements in college enrollment to 4-year colleges among African American students. (Data source: National Student Clearinghouse)

CHART 3: FAFSA/DREAM APP COMPLETION RATE BY SCHOOL YEAR & FUTURE CENTER STATUS ***

CHART 4: APPLIED TO ANY POST-SECONDARY SCHOOL (CLASS OF 2018)

Note: Statistical significance is indicated with *= $p < 0.1$, **= $p < 0.05$, ***= $p < 0.01$. Charts not accompanied by any "***" do not represent a statistically significant difference between Oakland Promise and comparison schools.

Enrollment in 4-Year College: African-American students at OP schools are enrolling in 4-year colleges at higher numbers and also increasing their enrollment at higher rates than their peers who are not at OP schools.

CHART 5: ALL STUDENTS

CHART 6: AFRICAN AMERICAN STUDENTS***

CHART 7: LATINX STUDENTS*

CHART 8: AFRICAN AMERICAN 4-YEAR COLLEGE ENROLLMENT, FIRST YEAR OF OP

CHART 9: PERCENT OF GRADUATING SENIORS ENROLLING IN COLLEGE IMMEDIATELY AFTER GRADUATION

Note: Statistical significance is indicated with $*=p<0.1$, $**=p<0.05$, $***=p<0.01$. Charts not accompanied by any "***" do not represent a statistically significant difference between Oakland Promise and comparison schools. Comparison schools do not consist of all non-OP OUSD schools. These schools were matched with Oakland Promise schools based on multiple characteristics. Schools in the sample vary depending on the match created.

Organizational Champions endorse the Oakland Promise and align to shared community outcomes

Acts Full Gospel Church	Campaign for Black Male Achievement	Educate78	InPlay
African American Male Achievement Initiative	Campaign for Free College Tuition	Education Redesign Lab, Harvard Graduate School of Education	Inside Track
Aim High	Centro Legal de la Raza	Educational Coalition for Hispanics in Oakland	Irene S. Scully Family Foundation
Alameda County Community Asset Network	Chabot Space & Science Center Chapter 510	Enroll Oakland Characters	Jostens
Alameda County Public Health Department	Children's Defense Fund	Ethol	Juma Ventures
Alameda County Office of Education	Citizen Schools	Faith Network of the East Bay	Junior Achievement of Northern California
Alameda Health System	City of Oakland/City Administrator	Family Independence Initiative	Lao Family Community Development
Alternatives in Action	City of Oakland/Community Action Program	Family Paths, Inc.	Latino Education Network
Art Media Entertainment - California Department of Education	City of Oakland/Head Start Program	Federal Reserve Bank of San Francisco	Leadership Public Schools
Asian Health Services Community Health Center	City of Oakland/Human Services Agency	First 5 Alameda County	Lend A Hand Foundation
Aspire Public Schools	City of Oakland/Treasurer	First Place for Youth	Life Academy of Health and Bioscience
Asset Funders Network	Civic Nation	Footsteps 2 Brilliance	LifeLaunchr, Inc.
Baptist Ministers Union of Oakland	Clear Channel Outdoor	Fred Finch Youth Center	Lighthouse Community Charter School
Bay Area Teen Science	Coliseum College Prep Academy	Friedman Family Foundation	Lincoln
Bay Area Urban Debate League	College Bound	Full Court Press Communications	LRNG
Bay Community Fellowship	Community Engagement, OUSD	Game Theory Academy	MarketingVUE
Be a Mentor, Inc.	Community Financial Resources	Generation Citizen	Menlo College
Book Trust	Community Technology Network	GO Public Schools Oakland	Merritt College
Boys & Girls Clubs of Oakland	Convergence Covenant Church	Golden State Warriors Community Foundation	Mills College TRIO Programs
Boys Hope Girls Hope San Francisco Bay Area	Devry University	Great School Choices	Museum of Jazz & Art
Braven	EARN	Hack the Hood	My Brother's Keeper
Bridge the Chasm	East Bay Asian Youth Center	Harbor House Ministries	National Equity Project
Brighter Beginnings	East Bay College Fund	Hispanic Chamber of Commerce of Alameda County	New Covenant Tabernacle Church
BUILD	East Bay Community Foundation	Holy Names University	New Door Ventures
California Charter Schools Association	East Bay Consortium	Holy Names University Upward Bound Project	New Hope Covenant Church
	East Bay Spanish Speaking Citizens Foundation	iMentor	New Leaders
	East Oakland Boxing Association		Oakland African-American Chamber of Commerce
			Oakland Chamber of Commerce
			Oakland Community Organization

Organizational Champions (continued)

Oakland Empowerment Scholarship,
 Mentoring & Sports Program for Girls
 Oakland High School
 Oakland Housing Authority
 Oakland Leaf
 Oakland NAACP
 Oakland Natives Give Back
 Oakland Parents Together
 Oakland Public Library
 Oakland Rotary Club
 Oakland Technology Exchange West
 Oakland Temple Visitors Center
 Oakland Turkey Trot
 Oakland Unified School District
 Oakland Workforce Development Board
 Oakland Worship Center
 Opportunity Fund
 Partners in School Innovation
 Partnership for Children and Youth
 Peer Health Exchange
 Peralta Community College District
 Playworks
 Points of Light
 PolicyLink
 Project Peace East Bay
 Promise Neighborhoods Institute
 at PolicyLink
 PUEBLO
 Quest Foundation
 Quest Therapeutic Camps
 Rainbow PUSH Coalition
 Reading Partners

Ready Nation
 Redwood Heights School
 Regeneration
 Rex Consulting
 Rogers Family Foundation
 S and D Girl Talk
 Sage Financial Solutions
 San Francisco Foundation
 Scholar's Youth Sorority
 ScholarShare, State of California
 Treasurer's Office
 Science is Elementary
 Science, Engineering and Mathematics
 Link, Inc.
 Sharks Ice
 Shiloh Church
 Spotlight Education
 Springboard Collaborative
 St. Augustine's Episcopal Church
 St. John's Episcopal Church
 Stuart Foundation
 StudentReach
 Summer Search
 Sungevity
 Super Stars Literacy
 Tandem, Partners in Early Learning
 Teach for America
 The Church of Jesus Christ of
 Latter-Day Saints
 The College Promise Campaign
 The Education Trust-West
 The New West Oakland Movement

The Oral Lee Brown Foundation
 The Zorgos Project
 uAspire
 UC Berkeley
 UCSF Benioff Children's Hospital
 UCSF Benioff Children's Hospital, Center
 for Community Health and Engagement
 United Negro College Fund
 United Way Bay Area
 Urban Strategies Council

West Oakland Job Resource Center
 West Side MBC
 Williams Chapel Baptist Church
 World Impact, Inc.
 WriterCoach Connection
 Young Sparks Foundation
 Youth ALIVE!
 Youth Radio
 Youth Transportation Organization
 Youth UpRising

Individual Champions support and endorse the Oakland Promise

Oakland City Council Members

Dan Kalb, Oakland City Councilmember, District 1
Lynette Gibson McElhaney, Oakland City Councilmember, District 3
Sheng Tao, Oakland City Councilmember, District 4
Noel Gallo, Oakland City Councilmember, District 5
Loren Taylor, Oakland City Councilmember, District 6
Larry Reid, President, Oakland City Council, District 7
Rebecca Kaplan, Oakland City Councilmember At Large

Oakland Unified School Board Members

Jody London, OUSD School Board Director, District 1
Aimee Eng, OUSD School Board President, District 2
Jumoke Hinton Hodge, OUSD School Board Vice President, District 3
Gary Yee, OUSD School Board Director, District 4
Roseann Torres, OUSD School Board Director, District 5
Shanthi Gonzales, OUSD School Board Director, District 6
James Harris, OUSD School Board Director, District 7
Josue Chavez, Student Director
Yota Omosowho, Student Director 7

Elected Officials

Amber Childress, Alameda County School Board Member, Area 2
Barbara Lee, United States Congresswoman
Buffy Wicks, California State Assemblymember
David Kakishiba, EBAYC Executive Director & Former OUSD School Board President
Gary Yee, Former OUSD Superintendent and School Board President
Gavin Newsom, Governor for the State of California
Jean Quan, Former Mayor of Oakland
Kamala Harris, Senator, State of California
Karen Monroe, Alameda County Superintendent of Schools
Keith Carson, Alameda County Supervisor, District 5
Libby Schaaf, Mayor of Oakland
Nancy Skinner, State Senator, State of California
Nate Miley, Alameda County Supervisor, District 4
Richard Spees, Former Oakland City Councilmember
Rob Bonta, California State Assemblymember
Ted Mitchell, Former Undersecretary of Education
Tony Thurmond, California State Superintendent of Public Instruction
Wilma Chan, Alameda County Supervisor, District 3

College and University Leaders

Alecia DeCoudreaux, Mills College, Former President
Beth Hillman, Mills College, President
Debbie Budd, Berkeley City College, President
Dr. Antonio Ruiz, Hispanic Alliance of Colleges and Universities, President
Dwaun Warmack, Harris-Stowe University, President
Dwight Fennell, Texas College, President
Elñora Webb, Laney College, President
George Blumenthal, University of California Santa Cruz, Chancellor
James Donahue, St. Mary's College, President
Janet Napolitano, University of California, President
Joi Lin Blake, College of Alameda, President
Karen Weinstein, Vice President, Peralta Community College District Board
Kathy Franklin, Virginia University of Lynchburg, President
Lady June Cole, Allen University, President
Leroy Morishita, California State East Bay, President
Les Wong, San Francisco State University, President
Linda Katehi, University of California Davis, Chancellor
Logan Hampton, Lane College, President
Michael Sorrell, Paul Quinn College, President
Nicholas Dirks, University of California Berkeley, Chancellor
Nora Ambriz-Galaviz, Merritt College, President

Paul Fitzgerald, University of San Francisco, President
Raymond Burse, Kentucky State University, President
Romeo Garcia, Former Dean of Grants and Special Projects, Merritt College
Sherilah Vance, Cheyney University, President
Terri Givens, Menlo College, Provost
Theresa Price, National College Resources Foundation, Founder/Executive Director
William Hynes, Former President, Holy Names University

Faith Leaders

Albert Lee, Regeneration Church, Senior Pastor
Albert Olson Hong, New Hope Covenant Church, Associate Pastor
Arretha Dozier-Cooper, New Covenant Tabernacle Church
Bobby Lee, Convergence Covenant Church, Pastor
Calvin Ho, First Covenant Church of Oakland, Pastor
Dan, Schmitz, New Hope Covenant Church, Lead Pastor
David Carranza, Points of Light
Dawn Humphrey, Shiloh Church, Pastor
Dr. Sandy Carpenter, Mingleton Temple
Joanne Perra, Faith Network of the East Bay, Volunteer
Joe Nuni, Convergence Covenant, Church Ministry Director
Jules Moore, Shiloh Church, Pastor
Kenneth Anderson, Williams Chapel Baptist

Individual Champions (continued)

Church, Pastor
 Margena Wade-Green, Faith Network of
 the East Bay, Director, Science Horizons
 and CareerBridge
 Mark Perra, Faith Network of the East Bay,
 Volunteer
 Pastor Albert Hong, New Hope Covenant
 Church, Associate Pastor
 Pastor Leon Scoggins, Leon Scoggins Ministries
 Rabbi Jacki Mates-Muchin, Temple Sinai
 Reverend Curtiss Fleming, Bay Community
 Fellowship
 Reverend Dr. L.P. Lewis, Allen Temple
 Reverend Franklin Sterling, St. Augustine's
 Episcopal Church
 Reverend Jesse Jackson Sr., Rainbow PUSH
 Coalition, Founder & President
 Reverend Ken Chambers, West Side Missionary
 Baptist Church
 Reverend Kwasi A. Thornell, St. Augustine's
 Episcopal Church
 Reverend Monte McClain, College Avenue
 Presbyterian Church

Reverend Scott Denman, St. John's Episcopal
 Church
 Treva Reid, Shiloh Church, PG&E

Oakland Unified School District

Abby Friedman, OUSD, Director of the Family
 and College Resource Center
 Alefiah Lokhandwala, OUSD
 Alesia Eutsler, OUSD
 Ali Metzler, OUSD
 Allen Smith, OUSD, Former Chief of Schools
 Allison Henkel, OUSD, Principal of
 Think College Now
 Andrea Bustamante, OUSD, Director of
 Community School Partnerships
 Anita Iverson-Comelo, OUSD
 Anisa Rasheed, OUSD
 Anton Walker, OUSD
 Antwan Wilson, Former Superintendent, OUSD
 Ariel Brown, OUSD, Teacher, Castlemont
 High School
 Aryn Bowman, OUSD, Principal, Life Academy
 Ashley De Melo, OUSD
 Bernard McCune, OUSD, Former Deputy
 Chief, Post-Secondary Readiness
 Brenda Saechao, OUSD
 Brent Tankesley, OUSD
 Brian Tang, OUSD
 Brigitte Marshall, OUSD, Former
 Chief Talent Officer
 Carolyn Major, OUSD
 Carlisa Johnson, OUSD
 Catherine Cotter, OUSD

Charles Cole III, OUSD, Former Community
 Engagement Specialist
 Charles Coleman, OUSD
 Chief Jeff Godown, OUSD, Oakland Schools
 Police Department
 Chris Chatmon, OUSD, Deputy Superintendent
 of Equity
 Claire Fisher, OUSD
 Claire Shorall, OUSD, Castlemont High School
 Teacher and Former OUSD Computer
 Science Manager
 Cliff Hong, OUSD, Principal, Roosevelt
 Middle School
 Corey Donahue, OUSD
 Curtiss Sarikey, OUSD, Chief of Staff, OUSD
 Superintendent
 Daniela Reynosa, OUSD
 David Chambliss, OUSD, Deputy Chief,
 Teaching and Learning
 David Yuen, OUSD
 David Montes de Oca, OUSD, Deputy Chief,
 Office of Post-Secondary Readiness
 Devin Dillon, OUSD, Former Superintendent
 Devynn Taylor
 Dr. Rachele Rogers-Ard, OUSD, Executive
 Director, Organizational Effectiveness
 & Culture
 Emiliano Sanchez, OUSD, Director of Career
 Technical Trades and Apprenticeships
 Erika Pollak, OUSD
 Gabriel Valenzuela, OUSD, Ombudsperson
 Gayle Peterson, OUSD, Attendance Clerk,
 Kaiser Elementary
 Geoff Yu, OUSD

Grace Persico, OUSD
 Gretchen Livesey, OUSD, Director of
 Linked Learning
 Hattie Tate, OUSD
 Hitesh Haria, OUSD, Chief Operations Officer
 Jacqueline Minor, OUSD, Former General
 Counsel
 Jacqueline Hutton, OUSD
 James Arcala, OUSD
 James Riley, OUSD
 Javier Magano, OUSD
 Jaymie Lollie, OUSD
 Jazmine Njissang, OUSD
 Jean Wing, OUSD, Executive Director of
 Research, Assessment & Data
 Jennifer Kaufman, OUSD, Teacher Coach
 Jennifer Le Barre, OUSD, Director of
 Nutrition Services
 Jeremy Jennings, OUSD
 Joanna Morales, OUSD
 Jon Mayer, OUSD, Principal, Claremont
 Juan Mendoza, OUSD, Teacher, Claremont
 and Roosevelt Middle School
 Julie Phan, OUSD
 Katherine Carter, OUSD, Principal, Oakland Sol
 Katherine Wolfe, OUSD
 Kathleen Hunter, OUSD, Teacher,
 Kaiser Elementary
 Kathryn Hall, OUSD
 Keisha Smith, OUSD
 Keith Stoker, OUSD
 Kelly Leonard, OUSD
 Kenneth Leblue, OUSD, Teacher, Fremont
 High School

Individual Champions (continued)

Kim Jones, OUSD
 Kyimiereyae Jones, OUSD
 Lailan Huen, OUSD, Director, Asian Pacific
 Islander Student achievement
 Laura Martinez, OUSD, Director, Project
 Management & Reporting
 Lauran Cherry, OUSD, Community Schools
 and Student Services
 Leroy Gaines, OUSD, Principal, ACORN
 Woodlands Elementary
 Leslie Alfaro, OUSD
 Leslie Hsu, OUSD, College Readiness
 Specialist
 Linda Esquivel, OUSD
 Linda Rogers, OUSD
 Liz Sullivan, OUSD, Director, Community
 Engagement
 Madeline Noonan, OUSD, Assistant Principal,
 Think College Now
 Maria Pirner, OUSD, Teacher, Korematsu
 Discovery Academy
 Marilyn Major, OUSD
 Marion McWilliams, OUSD, General Counsel
 Mark Triplett, OUSD, Network
 Superintendent, Middle Schools
 Mary Jo Schneider, OUSD
 Matin Abdel-Qawi, OUSD, Principal,
 Oakland High School
 Michael Scott, OUSD, Assistant Principal,
 Castlemont
 Michael Smith, OUSD
 Mike Shead, OUSD
 Monica Purdy, OUSD, Teacher, Think
 College Now

Monica Thomas, OUSD, Network
 Superintendent
 Nancy Bloom, OUSD, Principal, Skyline
 Nancy Gomez, OUSD, Parent and Former
 Staff, Elmhurst Community Prep
 Nicole Steward, OUSD
 Nina Gardner-Meeks, OUSD
 Oazoo Copenfield, OUSD
 Pamela Watson, OUSD,
 Former Principal
 Patricia Sheehan, OUSD
 Raechal Perez, OUSD
 Ray Mondragon, OUSD, Former Deputy
 Chief Early Childhood Education
 Ricardo Cruz, OUSD
 Renee Lafrenz, OUSD
 Rocquel Colbert, OUSD Program Manager
 Roland Broach, OUSD, Executive Director,
 Facilities Services
 Rosa Alarcon, OUSD
 Rosa Jimenez, OUSD
 Rose Sally, OUSD
 Roxana De La O Cortez, OUSD Teacher,
 Manzanita SEED
 Ruby Detie, OUSD
 Samantha Keller, OUSD
 Santiago Rooles, OUSD
 Sara Stone, OUSD,
 Network Superintendent
 Sabrina Moore, OUSD
 Seema Salys, OUSD
 Sharon Travers, OUSD
 Shelley Gordon, OUSD

Sondra Aguilera, OUSD, Deputy Chief,
 Student Services
 Sterling He, OUSD
 Sue Pon, OUSD, Director, Family Literacy
 Program
 Sultanah Corbett, OUSD
 Susana Ramirez, OUSD, Executive Director,
 Counseling and College Readiness
 Tammy Rose, OUSD, Principal, La Escuelita
 Tiffany Chan, OUSD
 Tinisha Hamberlin, OUSD, Principal,
 McClymonds High School
 Vanessa Brooks, OUSD

Vernon Hal, OUSD, Former Senior
 Business Officer
 Veronica Garcia, OUSD
 Victoria Holden, OUSD
 Vinh Trinh, OUSD Liaison to the
 Oakland Promise
 Wesley Jacques, OUSD
 Whitney Harding, OUSD
 Yana Smith, OUSD, Former Chief of Staff,
 Organizational Effectiveness and Culture
 Yolanda Carter, OUSD
 Ziada Keflezighi, OUSD, CCRS,
 Oakland High

Individual Champions (continued)

Oakland Community Members

Aadam Vitac
Aaliyah Douglas
Aareh Kelley
Aaron Smith
Abarea Slater
Abby Friedman
Abdul Massoud
Abdulia Ahibih
Abel Regalado
Abhay Dandekar
Ablel Alemu

Adam Tobin
Adriana C.
Adriann Martinez
Aeman Ahmufihi
Aequlla Evans
Aguila Evans
Airam Meza
Aisha Brown
Aisha Mida
Alana Whitt-Smith
Alba Cabrera
Alba Mujio
Albert Hong
Alberto Corona

Alberto Victorica
Alejandra Herera
Alejandra Jamie
Alejandro Esparza
Alejandro Gac-Artigas
Alex Johnson
Alex Lopez
Alex Marqusee
Alex Walton
Alexa Rodrigues
Alexandria Bruschi
Alexel Nathan
Alexia Everette
Alexis Ballinger

Alexis Mikaele
Alfred Brown
Alice Butler
Alice Hur
Alicia Castrejon
Alicia Contreras
Alicia Dixon
Alicia Paschal
Alicia Phang
Alicia Vanniggs
Alisia Panagua
Aliyya Sharif
Alondra Mandrigal
Alvin Yu

Amanda Feinstein
Amanda Vasquez
Amani Ahuatil
Amani Algazzali
Amani Almati
Amapola Obrera
Amber Childress
Amelia Jackson
Amelia R
Amelia Rico
Amfira Smith
Amiee Eade
Amreah Ahmed
Amy Baker

Amy Sanchez
Amy Warthen
An Huynh
Ana Jeronimo
Ana Quintero
Ana R
Andra Raglo
Andrea Delgadillo
Andrea Guzman
Andrea Lazzaretto
Andrea Schwartz
Andrea Walker
Andriana Mitchell
Andy Ixtabulan

Individual Champions (continued)

Andy Nguyen	April Alvarez	Billy Keller	Carla Keener	Charlie Chau
Andy Singer	April Elder	Blanca Cruz	Carlos Loera	Charlie Michelson
Angel Nelson	April Jones	Blanca Paria	Carlos Mendota	Charlie Stimson
Angel Patimo	Aracely Cruz	Bo Chung	Carlos Reyes	Charlie Variano
Angela Carlos	Arbour Decker	Boketsu Banganganda	Carlos Tapia	Charlotte Taylor
Angela Glover Blackwell	Aretha Pittmon	Bonnie Hamlin	Carmen Galneros	Charmaine Stevens
Angela Jenkins	Arnold Brillienger	Bonnie Rippberger	Carmen Perdomo	Chartise Clark
Angela Q	Arnoldo Avalos	Bonnie Xia	Carmen Velasquez	Chase Podsakoff
Angelica Perez	Arretha Cooper	Brandon Nicholson	Carol Harris	Chellese Hall
Angelica Serna	Art Goldman	Brandon Saephan	Carol Schwamberger	Cheral Stewart
Angelika Soriano	Ashley Adragna	Breanna Franco	Carol Van Steenberg	Cheryl Fabio
Angelina Gonzalez	Ashley Renick	Brent Ward	Carolina Echeverria	Cheryl Narvao
Angelina Lazo	Asila Alizeid	Brett Knight	Carolina R.	Chris Rasca
Angie Garling	Aslin C	Brian Boies	Carolyn Hunt	Christa Brown
Anica Torres	Asma Alghaithi	Brian Gentry	Cassandra Tesch	Christian Aceves
Anisha Hackney	Atnafu Gebremariam	Brian McGhee	Catherine Mencher	Christina Nieves
Anissa Silva	Audreer Jones Taylor	Briselda Gastelum	Cathryn Cornelius	Christine Boschen
Anita Bloch	Audrey Cortes	Brittaney Carter	Cathya Lopez	Christine Stoner-Mertz
Anita Hong	Auem Afroz	Bruce Buckelew	CC Hutchins	Christopher Anderson
Anita Kumar	Auimdyo Soto-Vigil	Bruce Quan	Cealia Zaragoca	Christopher Paul
Anita Kume	Aurelio Peña	Bruno Brandli	Cecilia Sequeira	Christopher Sconiers-Flores
Anita Moore	Aya Alshala	Bryan Farley	Cecilia Villalobos	Christy Tong
Anita Templer	Ayana Hollans	Buna Poeng	Celena Chen	Christyna Gilmore
Anna Engle	Azucena Angulo	Butch Wing	Celeste Adames	Ciarra Jones
Anna Hughes	Barbara Flores	Caheri Gutierrez	Celeste Gonzalez	Cindy Jeronimo
Anna Jacobi	Barbara Mellion	Caitlin Healy	Celeste Stanley	Cindy Lawrence
Anna Lee	Becky Lai	Callai Nagle	Cephaas Harpar III	Cinthia Diaz
Anne Lennon	Ben Cooper	Calvia Wheeler	Cesar Botr	Citlalli Sanchez
Anne Marks	Benj Vardigan	Camille Merritt	Cesar Escalante	Citlaly Gomez
Anne Sunderland	Benjamin Elias	Candi Strong Lapidés	Cesatia Pablo	Clare Middleton
Anny M.	Bernadine Gray	Candice Cox	Chadwick Spell	Clarisa Espinoza
Ansel Troy	Bethania Tadesse	Candy Anderson	Charles Blatcher	Claudia Aruizo
Anyn Bowman	Beverly Norman-Cooper	Carl Chan	Charleton Lightfoot	Claudia Burgos

Individual Champions (continued)

Claudia Cappio
 Claudia Desnta
 Claudia Gonzalez
 Claudia Muñoz
 Cliff Eubank
 Clifford Chapman
 Clifton Bolden
 Clovetta Mack
 Connie Yowell
 Corazon Del Pueblo
 Corbin Schrader
 Corey Dishmon
 Corey Hill
 Coron Brinson
 Courtney Marshall
 Crystal Matson
 Curshanda Woods
 Cynthia Adams
 Cynthia Arevalo
 Cynthia Cornelius
 Cynthia Ramirez
 D. Lacy Asbill
 Daimon Thompson
 Dale Marshall
 Damani Wilson
 Dan Cohen
 Dan Quigley
 Dana Paredes
 Dana Turner
 Daniel Bellino
 Daniel Chesmore
 Daniel Fenton
 Daniel Kermitt

Daniel Lawlor
 Daniel Zevin
 Danielle Charles
 Danielle Driver-Bellino
 Danielle Jer
 Danielle Rodriguez
 Danya Yafai
 Darcy Babbitt
 Daren Cheng
 Dari Jones
 Darius Aikens
 Darrell Jones III
 David Allen
 David Alvarez
 David Huffmon
 David Kakishiba
 David Madson
 David Moren
 David Silver
 David Stein
 Dawn Parrott
 Dayanara C
 Deborah Jackson
 Deborah Lagutaris
 Deborah Raymond
 Debra Stinnett
 Dedra Cooks
 Dee Johnson
 Deidra Perry
 Delilah Daniels
 Deluris Itaire
 Demareya Mikaele
 Demario Johnson

Denise Burroughs
 Denitza Popov
 Dennis Fitzgerald
 Dendre Anderson
 Devin Dillon
 Diana Mejia
 Diana Montes
 Diane Bodrick
 Diane Dodge
 Dianne Martinez
 Diego Gonzalez
 Dirk Tillotson
 DJ Edwards
 Dominique Evans
 Donald Bailey
 Dons Umbuck
 Dorothy Holmes
 Doug Austin
 Doug Blacksher
 Dra Dulce Lopez
 Drew Lau-Regent
 Dulce Acosta
 Earl Hamlin
 Edania Rivera
 Edgar Rodriguez
 Edgar Rodriguez-Ramirez
 Edgar Sanchez
 Edwond Inch
 Eileen Espijo
 Ela Price
 Elana Metz
 Elba Duarte
 Elca Perez

Eleanor Alderman
 Elisa Castro
 Elisa Mendel
 Eliseida Gutierrez
 Elita Melles
 Elizabeth Lewis
 Elizabeth Pena
 Elmer Villegas
 Elsie Simpliciano
 Elsy Huldor
 Eluia Garcia
 Elvia Agustin
 Emiliano Villa
 Emily Zanolli
 Emma Roos
 Ena Li

Enasia McElvaine
 Eric Frothingham
 Eric Johnson
 Eric McDonnell
 Eric Perssons
 Eric Rodriguez
 Eric Smith
 Erica Acosta
 Erica Terry Derryck
 Erick Mayorga
 Ericson Amaya
 Erik Moore
 Erik Skinner
 Erika Pollak

Individual Champions (continued)

Esmeralda Cortez
Esmeralda Hernandez
Esteban Herrera
Estela Hernandez
Estelle Clemons
Ethan Berry
Ethan Ford
Eva Rivera
Eve Delfin
Evilia Pablo
Faheemah Mustafaa
Faithanne Sanchez
Fardah Saeed
Faustena Byrd-Linarex
Fe Carthell

Federia Velarde
Felicia Duncan
Felicia Mares
Felicia Verdin
Felicity Meu
Felipa Pablo
Felisa Villegas
Fernanda Hernandez
Feuy Saechao
Flora Calmo
Francesca Cervantes
Francisco Prado
Francisco Ruiz
Frank Sperling
Fred Blackwell
Freddy Gutierrez

Frozam Anam
Gabriela Anaya
Gabriela Montiel
Gabriela Navarro
Gabriela Villavicencio
Gabriela Zepeda
Gamalah Munassar
Gavin Kwong
Gene Kunde
George Lerma
George Reskin
Geraldine Deberry
Gerry Garzon
Gilberto Rosas
Gildardo Berrospe
Gina Clayton
Giovanni Hernandez
Gisel Juarez
Gloria Baker
Gloria Lee
Gloria Medina
Glynn Washington
Gowhara Alkabsh
Grace Ebron
Grecia Palma
Gregory Spencer
Gretchen Livesy
Guadalupe Ale
Guadalupe Beltran
Guadalupe Gonzalez
Gustavo Alonzo Vivas
Gustavo Gutierrez
Gwen Rino
Gwendolyn Denyce James

Gwyneth Galbraith
H. Astrid Duesberg
Hae Sin Thomas
Halefom Kebede
Hans Klinger
Harriet Reelitz
Hayden Griffith
Helen Austin
Henry Williams
Heydi Valladores
Hilary Near
Hilda Ameyaw
Hilda Garcia
Homero Cuevas
Hossain Albgal
Huyen Nguyen
Ian Castro
Ian Galloway
Idalia Aldaro
Idalia Daria
Ikram Magzoub
Ilana Debare
Ileana Gonzalez
Ines Luis
Ingrid Alfaro
Irene Mayo
Irma Pablo Matias
Irma P. Moreno
Isaac Kos-Read
Isabel Barbera
Isabel Delaluz
Isabel Milla
Isabel Smith
Isaiah Singleton

Isaiah Thomas
Isha Clarke
Isila Corral
Itzel Jaqueline
Itzel Ramirez
Ivan Garcia
Ivey Willimas
Ja Khai
Jack Bibbo
Jack Nagle
Jackie Perl
Jacqueline Arias
Jacqueline Arnoldy
Jacquelyn Pinckney
Jaenal Peterson
Jahlaina Williams
Jamalah Munassar
James Head
James Martin
James Schuelke
Jamie Lopez
Jamila Makini
Jamilah Mohamed
Jan Leuin
Jan Schmitz
Janale Rhodes
Jane Ganue
Jane Marquez-Villa
Janea Asis
Janelle D
Janet Heller
Janette Bell
Janice Davis
Janine Sandler

Individual Champions (continued)

Janis Burger
Jaqueline Bermudez
Jared Mitchell
Jasmine Jones
Jason Allen
Jason Llorcen
Jawana Smith
Jayana Patrick
Jaylena Patterson
Jayme Lollie
Jazmin Noble
Jeanne Sims
Jearal McClinton
Jeff Devou
Jeff Key
Jeffrey Scott
Jen McKillips
Jenisse Perez
Jennielyn Dino Rossi
Jennifer Escalante
Jennifer Gallegos
Jennifer Graves
Jennifer Laird
Jennifer Mao
Jennifer Scalon
Jennifer Valenzuela
Jenny Perez
Jeremiah Oteh
Jeremy Gormley
Jesselle Miura
Jessica Gunderson
Jessica Kirk
Jessica Lancaster
Jessica Menendez

Jessica Palacios
Jessica Perez
Jessica Pitt
Jessica Stewart
Jesus Cano
Jesus De Leon
Jesus Mendiola
Jesus S
Jet Chapman
Jhon Hous
Jill Habig
Jill Morton
Jill Simon
Jim Cervantes
Jim Mordecai
Jo Anna Lougin
Joan Jeung
Joanna Morgan
Joanna Winter
Joanne Tornatore-Pili
Jocelyn Richards
Joey Weinstein-Carnes
Johanna Hoffman
John Jones III
John Valva
John Yuasa
Johnatan Granados Lauderos
Jojo Cinollo
Jonathan Klein
Jonathan Lee
Jose Alfaro
Jose Alvarado
Jose Calmo
Jose Corona

Jose Gordon
Jose Ortizo
Jose Perfino
Jose Ponga
Jose Rivera
Jose A. Alvarez
Josefa Perez
Joseph Brasley
Josephine Fuapau
Josh Harper
Josh Rosa
Joy Johnson
Joyce Coleman
Joyce Howard
JP Villafuerte
Jrome Dees
Juan Campana
Juan Vaca
Juan Valenzuela
Juan Vera
Judith Berne
Judith Mendez
Julia Bonilla
Julia Kozen
Julia Lamberti
Julian Ryu
Julian Tedja
Julie Lock
Julie Morales
Julie Morris
Julio Acevedo
Julio Bowyer
Julio Urias
Junaid Mohiuddin

Junious Williams
Justin Trueng
Juwen Lam
Kabrina Thomas
Kacie Stratton
Kai Drekmeier
Kambilah Bey
Kami Griffiths
Kamil Saeid
Kandis Rodgers
Karam Omar
Kareem Weaver
Karely Ordaz Salto
Karen Baccaro
Karen Engel
Karen Weinstein
Kari Hamilton
Karina Mendoza
Karina Rivera
Karon Dishmon
Kasandra Walsh
Kasdul Mahind
Kassandra Beltran
Katano Kasaine
Kathleen Maloney
Kathleen Rienhart-Griffin
Kathleen Verani
Kathy Chao Rothberg
Kathy Dwyer
Kati Finley
Katie McLane
Katrina Deans
Katrina Lashes
Katrina Pecoross

Kay Coelho
Keanya Stephens
Keith Williams
Kelley Meade
Kelly Kirkpatrick
Kelly Larkin
Ken Chambers
Kenny Williams
Kermit Hudson II
Kersti Rose
Kesha Harris
Kesha McNaulty
Kevin Davenport
Kevin Jimenez
Kevin Prince
Khadeejah Munasar
Khadi Gahmunassd
Khadija Abdullah
Khadija Robinson
Khalid Al-Khulaifi
Khalil Fuller
Kierra Johnson
Kim Do
Kim Hyde

Individual Champions (continued)

Kim Ramirez Pollock
Kim Shipp
Kim Winston
Kimberley Miranda
Kimberly Cervantes
Kimberly Cohn
Kimberly Fuentes
Kimberly Trujillo
Kinda Flynn
Kortne Edogun
Krismin Inocentes
Kristarae Flores
Kristen Caven
Kristin Spanos
Kristina Williams
Krystina Briones
Kurstyn Orrego
Kwame Hitz
Kyle McCoy
Kyra Mungia
L. Gordon
L. Karen Monroe
La'Angelique Parris
Lacy Asbill
Lalena Shea
Lamra Choe
Lanaya Wilson
Lary Perez
Lashawn Route Chatmon
Latoya Lewis
Latrell Ray
Latrina Rivera
Laura Brief
Laura Escobar
Laura Ibarra

Laura Jaeger
Laura Ornelas
Laura Ponce
Lauran Cherry
Lauren Leimbach
Lauren Messner
Lauren Mullins
Laurie Grossman
Lavie Lee
Leah Cerri
Leigh Phillips
Lena Robinson
Lenny Mendonca
Lenore McDonald
Leo Ayala
Leon Tran
Leonard Gonzales
Leslie Saucedo
Leticia Hernandez
Leticia Zuniga
Lewis Ros
Liam Day
Libuse Binder
Linda Boessenecker
Linda Grant
Linda Nguyen
Linh-Xuan Le
Lisa Babbitt
Lisa Calderon
Lisa Dennis
Lisa Kawahara
Lisa Patterson
Lisa Rothman
Lisa Smith
Lisipa Mikaele

Liz Cortez
Liz Palmer
Lizel Reymundo
Logan McWilliams
Loren Taylor
Lorena Valdez
Lorenzo Cooper
Lorraine Mann
Louise Waters
Lucia Morales
Lucia Pablo
Luis Ceja
Luis Galvan
Luis Pedraja
Lupe Cazares
Luz Aguilar
Luz Ramirez
Luz Rios
Luz Elena Alvarez
Lylee Kazem
Lynda Gayden
Lynn Glick
M. Edwards
M. Hammock
Macaria Matias
Mach Sulton
Madeleine Nelson
Mae Zheng
Maengra Branch
Magali Navara
Maggie Croushore
Maikol He Yu
Maisha Smith
Makaiya Tilliman
Malena Ruiz

Malia Ramlen
Malik Coleman
Mani Simmons
Manuel Ochoa
Marc Spencer
Marcus Simpson
Margaret Crecy
Margarita Pablo
Margarita Villegas
Maria Agapito
Maria Cordoba
Maria Diaz
Maria Dionicio
Maria Drake
Maria Elina
Maria Garcio
Maria Gonzalez
Maria Guiza
Maria Hardgrove
Maria Hernandez
Maria Lozano
Maria Martinez
Maria Meja
Maria Montelongo
Maria Mora
Maria Nayera
Maria Pablo
Maria Pena
Maria Potter
Maria Preciado
Maria Suarez
Maria Luisa Figueroa
Mariah Fairley
Mariano Contreras
Maricela Gandara

Maricola Mochtuma
Mariedda Grynbal
Marie-Elaine Burns
Marilo Orteiz
Marina Edwards
Marina Nacia
Mario Castellon
Mario Valadez
Marisela Graciliano
Marisol R
Maritza Silva
Marketta Boyd
Marlene Castro
Marleni Regalado
Marquita Price
Marshall Tuck
Martha P.
Martha Rodriguez
Martin Cedillo
Mary Avella
Mary Capetillo
Mary Diligent
Mary Forte
Mary Padden
Mary Schmitz
Mathis Gibson
Matt Nichols
Matthew Fay
Matthew Hulse
Matthew Spengler
Maurice Miller
Maurice Welsh
Maurilio Leon
Maxwell Stern
Maynard Wade

Individual Champions (continued)

Mayra Bolaj
Mayra Dimaz
Mayra Elias
McKenzie Stewart
Megan King
Mel Luckett
Melanie Teng
Meleyza B.A.
Melina Esquilin
Melisa Price
Melissa Fitzgerald
Melissa Fries
Melissa Korber
Melissa Wagasky
Melvin Hicks, IV
Menaka Mohan
Merica Mohamed
Merka Mohamed
Merve Lapus
Mey Saelee
Mia Lacey
Michael Fee
Michael Hunt
Michael Jefferson
Michael McAfee
Michael Nolin
Michael Seals
Michael Williams
Michael Wong
Michele Stillwell-Parvensky
Michelle Doppelt
Michelle Grant
Michelle Ha
Michelle Morales
Michelle Renowitzky

Michelle Torgerson
Micshell Bunton
Mikal Brandon
Mike Gibbs
Mike Mezz
Mike Mowery
Mike Uberti
Milintza De Leon Andrade
Milton Lee
Mimi Zimmelman
Min Ying
Mina Amir
Minh-Tram Nguyen
Miranda Deanda
Miriam Del Aguila
Mirtha Puc
Mitzi Ruiz
Mohammad Danson
Molly Devinney
Mona Trevino
Monica Hayden
Monica Montenegro
Morgan Stelly
Morgan Wordes
Morley Winograd
Mosi Zuberi
Muna Ali
Mya Olivier
Mya Whitaker
Nabilah Dobashi
Nabilh Taher
Nada Mohsim
Nadia Barron
Nailah Thompson
Naja Munassar

Nakeyma Randle
Nakkaila Hayes
Nalma Saeed
Nancy Gomez
Nancy Levey
Nancy Rielle
Natalie Dharmapalan
Nataly Ruelas
Natasha Moullen
Nathaniel Foster
Nayeli Bernal
Nazy Mohamadi
Nebila Hadwcen
Neomi Square
Niccolo De Luca
Nick Aguiliera
Nick Flood
Nicoberto Ramirez
Nicolas Pablo
Nicole Muhammad
Nicole Steinberg
Nicole Williamburg
Nicole And Ron Muhammad
Nikia Joseph
Nikki Williams
Nina Foster
Nina Remiker-Scheinman
Nisha Chauhan
Noah Doe
Noor Omar
Norma Garcia
Norman Yau
Odiaka Gonzalez
Olga Cetina
Olga Dominguez

Olis Simmons
Omafadi Mana
Omar Alowdi
Omar Franco
Ophelia Zeng
Oral Brown
Oscar Rodriguez
Paisley Ford
Pam Ulmer
Paola Barron
Paola Siliezar
Parhine Tho
Parisa Foadian
Pastor Rickey
Patrica G
Patrice McCutchen
Patricia Deanda
Patricia Gonzalez
Patricia Johnson
Patricia Lucena

Patricia Mintz
Patricia Murguia
Patricia Murillo
Patricia Nieves
Patricia Rodan
Patrisia De La Cruz
Paul Chavez
Paul Keys
Paul Malone
Paul Meyer
Paul Perry
Paul Reville
Paula Welsh
Paulette Porter
Paulette Smith

Individual Champions (continued)

Paulina Martinez	Rebecca Rubey	Ronald Muhammad	Santos Mendoza	Shard'E Hoard
Pearl Madison	Rebecca Saltzman	Ronda Walker	Sara Bedford	Sharlet Hudson
Peggy Moore	Regina Johnson	Rosa Anguio	Sara Cruz	Sharmaine Adkins
Peggy Simmons	Regina West	Rosa Pablo	Sara Green	Sharon Jan
Peter Fiske	Reginald Mosley	Rosa Vicente	Sara Macpherson	Sharon Latour
Petreni Reeder	Reham Asaad	Rosalba Paniagua	Sara Sandhu	Shaunika Gordon
Preethi Kembaiyan	Relonda McGhee	Rosalinda Loranzo	Sarah Acosta	Sheila Jordan
Priscilla Cortez	Remedios Hrez	Rosalyn Royal	Sarah Baltazar	Sheila Sosnow
Priscilla Mkenda	Remy Timbrook	Rosario Salinas	Sarah Baltazar-Pinheiro	Shelby Cohen
Qiana Bey	Rene Kissell	Rosibel Ortiz	Sarah Bharier	Shelia Mack
Quanisha Jones	Renee White	Roxana Perez	Sarah Chavez-Yoell	Shereda Nosakhare
Quintona Branch	Renu Grover	Rozeena Jhinnu	Sarah Holloway	Sheri Alterman
Rachel Davidman	Reyna Carillo	Rubin Levi	Sarah Morrill	Sherry Padilla
Rachel Dharmapalan	Ricardo Garcia-Acosta	Ruby Montes	Sarai Cruz	Sheylan Baca
Rachel Gardunio	Richard Nagler	Ruth Tafoya	Sarai Ramirez	Silvia Lo
Rachel Martin	Richard Spees	Ryan Dawkins	Sarajane Winkelman	Simon Wong
Rachel Richman	Rick Drain	Ryan Sapinoso	Sarita Mohanty	Simoya Harris
Rachel Seldin	Rick Gaston	Ryan Smith	Sayan Ghosh	Siobhan Wallace
Rachelle Love	Rita Harris	Ryan Turner	Schena Rourk	Somaya Abdelgany
Rachelle Rogers-Ard	Rita Ramirez	Sabah Yafai	Scott Denman	Sonia Mendoza
Dr. Rachelle Willis	Riza Hernandez	Sabrina Landreth	Sean McClung	Sooyoung Park
Rada Simmonds	Rob Seitelman	Sadie Williams	Sean Whent	Sophia Lai
Raionna Thompson	Robert Marcial	Sadushi De Silva	Selest Ford	Sophie Katz
Randy Andrada	Robert Phillips	Saheli Bahiru	Selvin Mozariegas	Sophie Wong
Randy Menjivar	Robert Rickett	Sally Radernahe	Sepideh Kiumarsi	Stacy Johnson
Randy Roth	Robert Simmons	Sam Miller	Sepun Adeyeye	Stan Weisner
Rany Ath	Robert Stark	Sam Tobis	Serena Clayton	Stanley Calvester
Raquel Donoso	Roberta Parker	Samantha Torreano	Seth Cunnigan	Stephanie Hoang
Rashida Shelby	Robin Kan	Samat Muhammad	Seth Hamalian	Stephanie Upp
Ray Leon	Rocio Gonzalez	Samuel White	Seth Hubbert	Stephen Baiter
Raymonde Charles	Rod Hsiao	Sanaa Muse	Shai Aikens	Stephen Johnson
Raymundo Perez	Rodney Dhati	Sandra Alvarez	Shana Shelton	Stephen Owen
Rebecca Haskell	Roland Breach	Sandra Johnson Simon	Shannell Roberts	Stephen Pham
Rebecca Lacocque	Romeo Garcia	Dr. Sandy Carpenter	Shantai Briggs	Sterling Speirn

Individual Champions (continued)

Steve Almazan	Tejal Shah	Tracey Schear	William Lawson	Yolanda Walker
Steve Grenous	Tequila Leaks	Tracy Marcial	William Patterson	Yoletzy Rangel
Steven Valadez	Teresa Cortes	Tracy Stephan	Wilson Lu	Yota Omo-Sowho
Steven Weinberg	Teresa Nolas	Trent Rhoran	Xaudia Gray	Yousof Hamdan
Stu Werner	Teron McGrew	Tulin Good	Xavier Buster	Yvonne Amado
Sumneg Chan	Terri Givens	Twinisha Doyle	Xchannon Wilson-Mabrey	Yvonne Byron
Sun Kwong (Michael) Sze	Terrie Green	Tyler Norris	Xiomara Garcia	Yvonne Gonzalez Rogers
Sury Argueta	Terry Jones	Ty-Licia Hooker	Xochitt Gavidia	Zaboon Hamison
Susan Duncan	Terry Kramer	Uticia Perry	Yadira Tiburcio	Zac Unger
Susan Harding	Thao Nguyen	V Bolden	Yamileth Andres	Zach Cohen
Susan Mernit	Thato Ramoabi	Vanessa Guevara	Yasmeen Magana	Zachary Hill
Susan Muranishi	Thomas Kochak	Vanessa Martinez	Yasmine Flores	Zaire Johnson
Susan Murray	Thuria Alfhad	Vanessa Mor	Yesenia Fuentes	Zakhary Mallett
Susan Rosenthal	Tiana Corona	Vangelina Pascal	Yesenia Lupian	Zauntel Fields
Susan Stutzman	Tierra Talbert	Venkates Swami	Yesenia Q. Martinez	Zonia Morales
Susie Coleman	Tiffanie Lai Inouye	Veronica Arregun	Yins Liu	Zonia Ramirez
Susie Poncelet	Tiffany Eng	Veronica Flores Malagon	Yohana Tedros	Zyanna Sanchez
Suzanne Nguyen	Tim Demry	Veronica Luna	Yolanda Castillo	
Suzy Garren	Tim Huey	Veronica Rodriguez	Yolanda Schonbrun	
Sylvester Donelson, Jr.	Timaya Brown	Veronica Villalobos		
Symphani Lindsey	Timiza Battiste	Vesna Sot		
Takiyah Gray	Timothy Doe	Vicky Chen		
Talia Mccray	Tina Ramos	Victor Quinterd		
Tamelah Hardley	Tina Travillian	Victoria J. Perez		
Tamika Lyles	Todd Mortensen	Vidal Gonzalez		
Tammie Benjamin	Tokiwa Smith	Vincent Cheng		
Tanasha Stevens	Tomiquia Moss	Vincent Liu		
Tania Knox	Tonaka Kendrick	Virginia Bailey		
Tania Rodriguez	Toni Baker	Virginia Cruz		
Tanikka Allison	Toni Hamihnton	Vivan Padua		
Tara Christina	Toni Scruggs	W Taylor		
Tara De Rosa	Tonia Bonner	Wafa Ali		
Tara Stewart	Tonika Harris	Wanda Wilkerson		
Tawny Vernau	Tony Calderon	Wendy Chen		
Taylor Jay	Tosha Jackson	Will Miller		

OAKLAND
PROMISE

**BECOME A CHAMPION.
DONATE.
VOLUNTEER.**

To learn more or get involved:
info@oaklandpromise.org

www.oaklandpromise.org

16 SEP 15 PM 3:41

AGENDA REPORT

TO: Sabrina B. Landreth
City Administrator

FROM: Office of the Mayor

SUBJECT: Mayor's Director of Education Grant
Funding

DATE: 9/15/16

RECOMMENDATION

Staff recommends that Council adopt a:

RESOLUTION AUTHORIZING THE CITY ADMINISTRATOR OR DESIGNEE TO ACCEPT AND APPROPRIATE GRANT FUNDS FROM THE OAKLAND PUBLIC EDUCATION FUND IN THE TOTAL AMOUNT OF TWO HUNDRED SEVEN THOUSAND DOLLARS (\$207,000) TO BE USED TO PROVIDE FULL FUNDING FOR THE MAYOR'S DIRECTOR OF EDUCATION FOR THE REMAINDER OF FISCAL YEAR 2017 (NOVEMBER 2016-JUNE 2017).

EXECUTIVE SUMMARY

Adoption of the proposed resolution will fund the Mayor's Director of Education as a City of Oakland position in the Office of the Mayor from November 2016-June 2017.

BACKGROUND / LEGISLATIVE HISTORY

Upon election, Mayor Schaaf partnered with philanthropy to develop the Mayor's Director of Education (DOE). This senior advisor position to the mayor has the responsibility of implementing the Mayor's priorities to ensure quality education for all Oakland students, and in particular our students with the highest needs. This includes implementing the Oakland Promise, a cradle to career strategy that supports more students to get to and graduate from college. In addition, the Director of Education is responsible for expanding access to high-quality early education for all children and combatting early chronic absenteeism, expanding student access to personalized learning and technology, strengthening and expanding pathways to college and career, and developing restorative practices for youth across city and county agencies. The Director works as a liaison to all city agencies and relevant state, federal and county agencies, the local public school district, and other community and neighborhood groups concerning efforts to ensure high quality educational opportunities for all our children and youth. The DOE is funded through combined contributions from the following organizations: The Oakland Public Education Fund*, Educate 78, David and Lucile Packard Foundation, Rainin

Item: _____
Finance Committee
9/27/16

Foundation, Rogers Family Foundation, The Uplands Family Foundation, and Oakland Unified School District.

The Oakland Public Education Fund has agreed to accept the grants from other organizations and make one re-grant to the City of Oakland. An Advisory Committee has been established to assist the Mayor and the Director in working effectively with foundations, corporations, nonprofits, and the community.

ANALYSIS AND POLICY ALTERNATIVES

Quality, equitable education is an essential aspect of a thriving City. The Mayor's office works collaboratively with the school district to support all students in Oakland. The Mayor's Director of Education is responsible for coordinating collaborative action by city and county agencies, the school district, community groups and state and federal partners to strengthen the City's partnership with the school district and other education and child/youth serving organizations to improve educational outcomes for historically underserved youth. The Director of Education is the chief policy advisor to the Mayor on issues of education from early childhood through post-secondary and adult education. The Director of Education is also the liaison and support for all education-related agencies in the city (public schools, higher education, and youth and family serving city agencies). These agencies have varying governance structures and levels of independence. The Director will identify and support opportunities for collaboration across this landscape, to ensure the Mayor is aware of the progress and priorities of each agency, and to hold city and county agencies accountable for their strategic use of government resources. While much of the work of education happens within schools and their dedicated agencies, there are many issues that benefit from—or even require—reaching across the government into non-education agencies. From crossing guards, to mental health workers, to support for chronic absenteeism prevention and intervention, our partner agencies across the city, county, and state governments play a critical role in the success of our schools. The Director of Education also creates and coordinates a hub for projects that involve multiple players in the education space, particularly across the Oakland public schools. With each education entity focused on its particular interests, it is helpful to have a convening party that can manage projects across these entities to leverage our full range of public education assets and resources.

In summary, the Director of Education will be the key liaison between the Mayor's Office and Oakland Unified School District. The Director will assist all entities to tackle the pressing issues of Oakland, and to accelerate impact to create a more equitable and high quality education system in Oakland.

FISCAL IMPACT

The acceptance of this grant has no negative fiscal impact on the City. The Oakland Public Education Fund grant will fund the Director of Education position in its entirety (salary and benefits) for the eight month period from November 2016 through June 2017. The funds will be deposited and appropriated in the Miscellaneous Grant Fund (2999), the Mayor's Organization (01111), and a Project (to be established).

Item: _____
Finance Committee
9/27/16

PUBLIC OUTREACH / INTEREST

The following organizations participated in the discussions around the Director of Education position creation: The Oakland Public Education Fund, Great Oakland Public Schools, Educate 78, David and Lucile Packard Foundation, Rainin Foundation, Rogers Family Foundation, The Uplands Family Foundation, and Oakland Unified School District.

COORDINATION

The Oakland City Attorney, Budget Office and Office of the City Administrator were consulted in the writing of this report.

SUSTAINABLE OPPORTUNITIES

Economic: The grant awards will enable the Director of Education position to exist at no cost to the City of Oakland for the remainder of the current fiscal year. Director will work to coordinate and recruit additional fiscal resources in the future and the City Oakland, thus having a positive impact on the City as a whole.

Environmental: There are no environmental impacts.

Social Equity: The Director of Education serves as a liaison between the administration of the Mayor, the school district, and other education stakeholders. The Director assist all entities to tackle the pressing issues of Oakland, and to accelerate high impact strategies and initiatives to support schools and students in Oakland, in particular the highest need schools and students.

ACTION REQUESTED OF THE CITY COUNCIL

Staff Recommends That Council Adopt A Resolution Authorizing The CityAdministrator Or Designee To Accept And Appropriate Grant Funds From The Oakland Public Education Fund In The Total Amount Of Two Hundred Seven Thousand Dollars (\$207,000) To Be Used To Provide Full Funding For The Mayor's Director Of Education For The Remainder Of Fiscal Year 2017 (November 2016-June 2017).

For questions regarding this report please contact Tomiquia Moss, Chief of Staff Office of Mayor, 510-238-7168.

Respectfully submitted,

Tomiquia Moss
Chief of Staff
Office of the Mayor

Item: _____
Finance Committee
9/27/16

Prepared by:
Shereda Nosakhare, Deputy Chief of Staff
Office of the Mayor

Joanne Karchmer, Interim Director of
Legislative and Governmental Affairs
Office of the Mayor

| *The Oakland Public Education Fund is a 501-(c)-(3) organization based in Oakland. The Oakland Public Education Fund leads the development and investment of community resources in Oakland public schools so that all students can learn, grow, and thrive.

Attachment A-Job Description

Item: _____
Finance Committee
9/27/16

16 SEP 15 PM 3:57

City Attorney's Office

OAKLAND CITY COUNCIL

RESOLUTION NO. _____ C.M.S.

INTRODUCED BY MAYOR LIBBY SCHAAF

RESOLUTION AUTHORIZING THE CITY ADMINISTRATOR OR DESIGNEE TO ACCEPT AND APPROPRIATE GRANT FUNDS FROM THE OAKLAND PUBLIC EDUCATION FUND IN THE TOTAL AMOUNT OF TWO HUNDRED SEVEN THOUSAND DOLLARS (\$207,000) TO BE USED TO PROVIDE FULL FUNDING FOR THE MAYOR'S DIRECTOR OF EDUCATION FOR THE REMAINDER OF FISCAL YEAR 2017 (NOVEMBER 2016-JUNE 2017).

WHEREAS, the Director of Education (DOE) is a new senior advisor position to the mayor, with the responsibility of implementing the Mayor's priorities to ensure quality education for all Oakland students, and in particular our students with the highest needs; and

WHEREAS, the DOE is expected to work as a liaison to all city agencies and relevant state, federal and county agencies, the local public school district, and other community and neighborhood groups concerning efforts to ensure high quality educational opportunities for all our children and youth; and

WHEREAS, the DOE is expected to coordinate and convene groups that support the goals of equity, access, and quality across the public education landscape: early childhood, PK-12 public schools, post-secondary, and adult education; and

WHEREAS, the Oakland Public Education Fund is funding the Director of Education position; and

WHEREAS, the grant funds will be deposited in Miscellaneous Grant Fund (2999), Mayor's Organization (01111), and a Project (to be established); now, therefore be it

RESOLVED: That the City Administrator or her designee is hereby authorized to accept and appropriate grant funds from the Oakland Public Education Fund in the amount of \$207,000 to be used to pay for the salary and benefits of the Director of Education position for the remainder of fiscal year 2017 (November 2016-June 2017); and be it

FURTHER RESOLVED: That the \$207,000 in grant funds will be deposited in Miscellaneous Grant Fund (2999), Mayor's Organization (01111), and a Project (to be established); and be it

FURTHER RESOLVED: That the City Administrator is hereby authorized to execute a grant agreement with the Oakland Public Education Fund to accept and appropriate funds in the amount of \$ 207,000 to be used for the Director of Education position for the period November 2016 through June 2017.

IN COUNCIL, OAKLAND, CALIFORNIA,

PASSED BY THE FOLLOWING VOTE:

AYES -

NOES -

ABSENT -

ABSTENTION -

ATTEST: _____

LATONDA SIMMONS
City Clerk and Clerk of the Council of the
City of Oakland, California

Attachment A

MAYOR'S DIRECTOR OF EDUCATION – Job Description

16 SEP 15 PM 4:02

Position Summary

This cabinet-level position is responsible for implementing the Mayor's priorities to ensure quality education for all Oakland students, and in particular our students with the highest needs, including:

- Implementing a cradle to career initiative to support more students to get to and through college
- Expanding access to high-quality early education for all children
- Expanding student access to personalized learning and technology
- Supporting Oakland teachers and educators

The Director works as a liaison to city agencies and relevant state, federal and county agencies, the local public school district, and other community and neighborhood groups concerning efforts to ensure high quality educational opportunities for all our children and youth.

Job Description

The Mayor's Director of Education is responsible for coordinating collaborative action by city and county agencies, the school district, community groups and state and federal partners to strengthen the City's partnership with the School District and other education and child/youth serving organizations to improve educational outcomes for historically underserved youth. Specific responsibilities include the following:

- **Chief policy advisor to the Mayor on issues of education from early childhood through post-secondary and adult education.** Help the Mayor ensure a policy environment that supports the goals of equity, access, and quality across the public education landscape: early childhood, PK-12 public schools, post-secondary, and adult education.
- **Lead the Oakland Promise, a cradle to career initiative with the goal of tripling the number of college graduates from Oakland within a decade.** Work with implementing partners to realize the Mayor and Superintendent's vision of every Oakland public school student graduating high school with the expectations, resources, and skills to complete college and be successful in the career of his or her choice.
- **Liaison and support for all education-related agencies in the city (public schools, higher education, and youth and family serving city agencies).** These agencies have varying governance structures and levels of independence. The Policy Director will identify and support opportunities for collaboration across this landscape, to ensure the Mayor is aware of the progress and priorities of each agency, and to hold city and county agencies accountable for their strategic use of government resources.
- **Interagency coordination.** While much of the work of education happens within schools and their dedicated agencies, there are many issues that benefit from—or even require—reaching across the government into non-education agencies. From crossing guards, to mental health workers, to support for chronic absenteeism prevention and intervention, our partner agencies across the city, county, and state governments play a critical role in the success of our schools. Ensure that these outside school supports are in place and coordinated effectively across

government clusters. Work closely with others on a range of issues to ensure that we are maximizing City resources in support of our education priorities.

• **Convening and coordinating hub for projects that involve multiple players in the education space, particularly across the Oakland public schools.** With each education entity focused on its particular interests, it is helpful to have a convening party that can manage projects across these entities to leverage our full range of public education assets and resources.

Qualifications

- **8+Years Professional Experience**
- **Education, Youth, and Families experience** – significant experience in the education, youth and families fields.
- **History of achievement** - excels at his/her work and has a strong record of achievement.
- **Pro-active initiative-taker** - sees opportunities where others might not see them and takes action to move things forward with a strong sense of possibility.
- **Brings people together** - is able to balance the needs of many stakeholders in moving work forward and bring different constituencies together to reach common goals, a natural connector of people.
- **Lateral manager** - able to work well with leaders at varying levels of city government, nonprofit, and education agencies to encourage collective movement toward shared goals.
- **Culturally competent** - articulates thoughts about race, class, and privilege in a culturally sensitive and respectful manner.
- **Experience supporting leaders** - has experience supporting the leadership of others by being a strong thought partner and advisor.
- **Adept at handling fast pace** - able to work quickly and adapt to changes in the environment while moving multiple priorities forward simultaneously.
- **Critical thinker** – has excellent judgment and is able to make strategic decisions.

Compensation: This position was previously funded as an executive on loan from the Oakland Public Education Fund (OPEF). Upon acceptance of the grant funds, the position will be included in the Mayor's Office, but it will continue to be funded in its entirety by a grant from the OPEF for the remainder of FY16-17.