

Mikva
Challenge

Believe in ...

**ANNUAL REPORT
2012-13**

M mikvachallenge.org

f facebook.com/mikvachallenge

t [@MikvaChallenge](https://twitter.com/MikvaChallenge)

90%
of Mikva alumni are
registered voters, vs.
only 60% of 18-29 yr. olds
nationwide

... the Power of Youth.

5,300
young people from 110
schools across Chicago
participate in Mikva Challenge
programs each year

72%
of alumni of our Community
Problem Solving programs
continue to volunteer in their
communities, vs. only 36%
of 18-29 yr. olds nationwide

50%
of alumni of our Elections
in Action programs continue
to volunteer for political
campaigns, vs. only 13% of
18-29 yr. olds nationwide

Do you believe in the power of youth?

Fifteen years ago, Ab and Zoe Mikva and friends started Mikva Challenge with a simple idea: young people can and should be invited to participate in our political process. These political veterans knew that the passion for and connection to our democratic system are nurtured through “doing” politics, not just watching it on TV or reading a civics textbook.

What Mikva’s founders didn’t expect on this journey is the tremendous impact young people would have on the adults they engaged with. They knew that young people were capable of developing a long-term interest in public service but didn’t realize how important their voices would also be in creating healthier and stronger schools and communities now.

BOARD OF DIRECTORS

Andrea Jett-Fletcher / *President*

Jack Marco / *Treasurer*

Mary Scott-Boria / *Secretary*

Dr. Cynthia Barron

Ralph Beck

Carl Bergetz

Jonathan Blume

Sharon Bush

Christopher Butler

Cynthia Canary

Steven Cohen

Margaret Hickey

Sanford Horwitt

Lisbeth Leanos

Keith Lewis

John Marco

Rito Martinez

Hon. Abner Mikva

Jenné Myers

Amy Singh

Brian Whalen

Dr. Lauren Young

Zoe Mikva / *Life Member*

Today, Mikva youth leaders lend their voices and expertise to a range of critical civic issues. They advise the mayor on transportation and economic development, create anti-obesity and sexual health campaigns with the city’s Health Commissioner, become design partners in Chicago Public Schools’ new college and career strategy, and help principals tackle the hardest issue in Chicago – violence – by building peace campaigns at their schools. In all, 5,300 youth from 110 schools are working to build a better city each year.

Our Mikva alumni continue to be community leaders by pursuing careers in politics, education, community organizing, law, and other public service fields. When they return to visit Mikva and mentor current students, they are impressed with how the organization continues to create even more opportunities for young people to influence the city and community leaders. “When I did Mikva, we had fun campaigning and talking politics,” says Mikva alum Jelani McEwen, “but now the kids get to do a lot more and can make change right now. This makes Mikva all the more powerful and relevant.”

Elected officials now seek out Mikva youth for advice and genuinely value their ideas and opinions. Alderman Roberto Maldonado credits Mikva’s middle school youth leaders at Ames with helping him make the local park safer and helping him realize that police officers need to build a more trusting relationship with local kids. Mayor Rahm Emanuel praises the free transit pilot program Mikva youth created this year for low income students. Chicago Public Schools’ Chief Health Officer Dr. Stephanie Whyte believes Mikva youth are critical leaders in the battle for reducing sexually transmitted infections, lowering obesity, and improving mental health services. “We simply could not have so much impact on the ground with kids without the work of the Mikva Teen Health Council,” she said recently.

Now it is your turn to think about how Mikva youth leaders have changed you. Do you believe in the power of youth to transform their world today and in the future? If yes, **please consider a gift to our annual fund** and take advantage of a special matching gift opportunity from an anonymous donor. We need your support to continue to build this civics revolution and transform young people into the civic leaders and great citizens of today and always. Democracy is a verb!

Sincerely,

Andrea Jett-Fletcher
President, Board of Directors

Believe in Me

A senior at Chicago Military Academy, Cardale is a resilient young man who's deeply passionate about youth empowerment.

He joined Mikva's Elections Club in his school and quickly became a very active member. He participated in policy discussions and provided the club with deep insights into the candidates' ideologies and values. Despite facing serious personal challenges, his work with Mikva made him believe in change for the better.

[Mikva] introduced me to the idea that you can change stuff. I started to think about the idea of change, for myself and others.

Having struggled with homelessness, Cardale had to make adult decisions and take on financial responsibility from a very young age. But after joining Mikva Challenge he began to see himself as a doer and an advocate for his community. He felt empowered and strengthened to carry-on and not give up on his school and family.

He also made great friends at Mikva and became a frequent visitor even when he didn't have a session with the Teen Health Council. He loved going on campaign trips and meeting new people and political figures. "I went on a campaign trip to D.C. and Wisconsin and it helped me think there's more to the world than what I see in my community," he said.

Currently a member of the Teen Health Council, Cardale is working hard to find ways for CPS to implement its mental health policy more effectively and is also planning on going to college for a combined degree in Engineering and Sociology. He believes college will give him the intellectual resources to make things better for kids like him in his home community.

A close-up portrait of Cardale, a young Black man with short dark hair, looking directly at the camera with a slight smile. He is wearing a grey t-shirt. The background is a plain, light-colored wall.

2,726

During the 2012 Presidential election season, 250 Mikva students volunteered 2,726 hours on the campaigns

87%

of students in the Elections in Action program report they want to participate in the political process in the future

Believe in Youth Empowerment

Mikva Brings Summer Jobs to 155 Youth

For the first time this summer, Mikva Challenge combined its trademark ‘action civics’ approach to civic engagement with cutting edge digital literacy training. The results were outstanding! We not only provided meaningful summer jobs to 155 young Chicagoans but also turned them into active and informed citizens with the skills to succeed in the 21st century workplace.

Harper Reed, CTO of the Obama re-election campaign, talks to Mikva interns.

Digital Workshops Build Advocacy Skills

In collaboration with Free Spirit Media and the Smart Chicago Collaborative, students received high-quality training from leading experts in the field of technology. Students learned from the Chief Technology Officer of the Obama Presidential Campaign, budding entrepreneurs at Chicago’s digital start-up hub 1871, and Mari Huertas of Mozilla. Through workshops and seminars, students learned ways to harness technology to better advocate for their community projects.

Mickey Sharp, a junior at Lincoln Park High School, was skeptical about the digital summer workshops at first. “I thought programmers were silent, awkward guys who sat in dark rooms and did nothing every day but write programs magically,” she said. But after hearing from tech entrepreneurs and programmers she changed her mind. “Now being a programmer seems like something I can do,” she told reporters on *Chicago Tonight*.

Juvenile Justice Council Takes a Stand

In partnership with Cook County Board President Toni Preckwinkle and the Judicial Advisory Council, Mikva Challenge launched the Juvenile Justice Council this summer. This Council provides diverse youth perspectives on policies and programs involving young people and the criminal justice system, with a goal of reducing rates of incarceration and recidivism among juveniles in Cook County.

The Council’s white paper on “The Tools, Practices and Policies that Youth need to Positively Transition from Corrections to Community” was met with great support from the Chicago community as well as other juvenile justice activists and organizations across the globe. One of their recommendations on developing a digital tool to expedite expungements of juvenile records is in the process of being implemented.

10,368

During the summer of 2013, 108 Citywide Youth Council students worked 10,368 hours on leadership development and policy strategy and advocacy

Mikva Youth Earn Digital Badges with City of Chicago

Mikva youth earned more than 500 badges in recognition of essential skills from the City of Chicago’s “Summer of Learning” campaign. They tweeted about innovative definitions of wellness and health, gathered support for juvenile justice issues using online forums, conducted city-wide surveys using digital polling tools, and used online research strategies to acquire badges in the categories of public speaking, digital advocacy, persuasive writing, and issue analysis.

Believe in Me

Known as the “little activist” by her friends, Jazmin turned her life around after joining Mikva.

She became a change-agent for her community and school, not only through Mikva programs but initiatives that went above and beyond her tasks at Mikva.

Joining the Education Council was life changing. I started to connect with people on a personal level and understand different views.

“If it wasn’t for Mikva, I wouldn’t have the mindset to believe that youth have the power to change things,” she said. Jazmin started her Mikva career with the Elections Program. She went on the trip to Iowa for the Republican caucuses and got truly inspired by the passion, courage, and ambition she witnessed in her peers. She joined the Education Council after coming back, and was an integral player in the creation of a guidebook for CPS principals to improve school culture. But her efforts didn’t stop there; she decided to take the guidebook one step further and actually presented her principal with some key suggestions that could be implemented right away.

“Joining the Education Council was life changing. I got to meet so many kids from so many schools around the city. I convinced my principal to implement some of the student-created solutions. I started to connect with people on a personal level and understand different views,” Jazmin stated.

Currently a freshman at Northern Illinois University, Jazmin hopes to take on leadership positions at her college and later in her career. She says her Mikva values will always stay with her.

91%

of alumni of the Citywide Youth Council program report the Mikva program made them feel that they have the power to make a difference on the issues that are important to them

Believe in Youth Voice

The Magic of Elections The non-partisan Elections in Action program illuminates the values of Ab and Zoe Mikva. This unique civic learning model goes beyond Election Day and campaigning activities as it motivates youth to focus on key issues facing the country and exposes them to the power of democracy. Through hands-on campaign work and interactions with candidates running for the highest office in the country, we see young people lose their cynicism about politics and become agents of change.

450
Students volunteer
for political campaigns
during the 2012
Presidential Election

I can make a difference. Before it always seemed like I was powerless in government, but canvassing and talking to citizens showed me that *I do have power to change things.*
-11th grader, West Chicago

It made me appreciate that *I do actually have a voice* and gave me knowledge on how to use this privilege/duty to the best of my ability.
-12th grader,
Chicago Military Academy

700 / 47
Mikva's Election
Curriculum distributed
to 700 teachers in
47 states

I think our young men walked away from the experience feeling *empowered about their ability to bring about change* in our country.
-Dan Martin, Elections in Action
teacher from Urban Prep in Chicago

2,100
Students serve as
election judges

The best part was knowing that *I was helping support a person who I believed in.* It was also really fun to meet people from different schools and get to talk to them about their views on political issues.
-12th grader, Amundsen High School

The best part of this [inauguration] trip was watching the Inauguration speech. It brought tears to my eyes. My grandmother recently passed away and she said *"make me proud and participate in history."*
-12th grader, Gage Park

110
Students bring their
campaigning skills
to Wisconsin

14
Students with the most
campaign hours travel
to D.C. for the Inauguration

This year, Mikva facilitated a record **13 Peace & Leadership Councils** at high-need, high-violence middle and high schools across the city. Mikva students in the Council at **Ames Middle School** put together a Community Safety Map to highlight safe and unsafe zones around their school. They used their map to make recommendations to their principal to improve safety around their school. They also met with their alderman and convinced him to put more lights in a nearby park to make it safer. Alderman Roberto Maldonado was impressed by these young students and expressed his delight to his ward members. “You can imagine my surprise and delight when a group of Ames Middle School students demonstrated to me that children can also be my eyes and ears in the ward,” he said.

This fall, over **1,800 young people** from across Chicago gave speeches on the top issues facing their community as part of the **Project Soapbox** public speaking tournament. **Social Justice High School** student, Michelle Romo, took a stand and remarked, “Gang violence is a growing problem [in Little Village] and if we don’t try and control it now, it will be a bigger problem in the future. We have to take a stand and show our community gangs that we have children who want to grow up ... My voice, your voice, our voice makes a difference.”

Through our **Issues to Action** program this year, Mikva supported over **1,500 students** as they analyzed and took action on issues in their schools and communities. Students at **Gage Park High School** chose to address the issue of gun violence in their neighborhood by organizing a Chicagoland gun buy-back program. They partnered with their alderman and gun violence prevention advocacy groups and also created a social media campaign to raise awareness of their project.

This year, the **Mikva Teen Health Council** worked to create, train, and support **Youth Wellness Teams** at 23 Chicago middle and high schools. Each Wellness Team carried out a health action project in their school to improve students' physical, mental, and sexual health. The Wellness Team at **Rickover Naval Academy** focused on increasing healthy food choices in the cafeteria and organized student taste tests to ensure the new food was both healthy and student friendly.

At **Fenger High School**, Mikva students chose to work on **improving relations** between Fenger students and the larger Roseland community. They wanted to overcome the misconception that Fenger students are the primary cause of violence in their community. They organized a **Silent Peace Walk with over 100 students** who marched throughout the Roseland community holding signs with slogans like, "I am Fenger" and "Welcome to the age of possibilities."

Youth Solutions Congress

The Mayor's Youth Commission at Mikva Challenge hosted the first ever Youth Solutions Congress. Over six months leading up to the event in February 2013, youth activists mobilized hundreds of their peers to have a voice in new, youth-driven initiatives. The day of the congress brought nearly 400 youth from 60 schools throughout Chicago head-to-head with 40 of the city's top decision makers to design the 15 top policy solutions to issues youth face every day.

(SUMMER 2012)

Mikva students **survey 800** of their peers about the issues they face in their schools and communities

ISSUE:

Youth unemployment

SOLUTION:

Require all schools to have a job center or employment coach.

(LATE SUMMER 2012)

Mikva youth release **"State of Chicago"** paper outlining top problems facing Chicago youth

ISSUE:

Classroom overcrowding

SOLUTION:

Shrink and enforce the maximum limit on class size in all Chicago schools.

(FALL 2012)

Mikva youth organize **25 'community conversations'** to brainstorm solutions

ISSUE:

Lack of mental health resources

SOLUTION:

Require all schools to make comprehensive mental health services available to all students.

(FALL 2012)

Mikva students narrow **200** youth-created solutions down to **top 50**

(WINTER 2013)

400 young people **debate** and **vote** on top solutions at Youth Solutions Congress

ISSUE:

CTA fare not affordable for all students

SOLUTION:

Provide students with free CTA rides to and from school.

(WINTER 2013)

15 top solutions presented to Chicago decision makers

City Youth Councils continue to work with leaders on implementation

JUANITA DOUGLAS

Lincoln Park High School / History Teacher

Why did you become a Mikva teacher?

In Mikva, I found a group of like-minded people who believe not just the rhetoric of the power of youth but who have actually experienced the power of youth. Mikva also gave me the tools to expose my students to what's happening real-time in the real world and at the same time provide them with the opportunity to address these issues.

How has your classroom been impacted by Mikva programs?

I think my kids are more organized. They feel empowered and capable. Last year we did a Latino Youth Congress with two Mikva staffers, and the kids totally developed their perspectives and shared their information. I think Mikva adds a level of maturity to what kids experience and what they are able to articulate.

Can you think of a student who's been transformed by Mikva programs?

Jackie H. She's a very intelligent young lady but was always a background type person. She got involved with Mikva during the summer programs and worked at an Alderman's office and it totally changed her. She became the spokesperson for all Chicago Public Schools at an event with all the Nobel Prize winners.

Mikva adds a level of maturity to what kids experience and what they are able to articulate.

I have to tell you, my son is also a Mikva kid. He started when he was a sophomore and it completely opened him up. It really changed him. So Mikva has touched my life as a teacher and as a parent.

What's the best thing Mikva does for kids?

The number one things I can say is that an informed, confident, young group of people emerge from Mikva. This is important because it provides the future. Period.

HEATHER VAN BENTHUYSEN

Alcott College Prep / English Teacher

What is the most impactful project your students have done with Mikva so far?

My first project was remarkable, a true testament to youth becoming part of the community. I was teaching at the VOISE Academy in the Austin neighborhood, which is a tough one. The kids were very disenfranchised and unengaged, but it all changed when I started the Mikva Club there.

This project changed everything for these kids. The students felt the change was real.

The club chose to resolve the issue of low attendance (it was at 72%) which was a big concern for the administration at the time. The students conducted surveys and researched the root causes of this problem and came up with very surprising but true findings. They showed that most of the reasons for students not coming to school had to do with safety and the lack of laundry facilities (many students could just afford one uniform). This was surprising because the assumption was that the school lacked good teachers and parents weren't motivated enough to send their kids to school punctually every day.

The principal was so impressed by these findings that she implemented one of their suggestions to start a laundry program at the school. This project changed everything for these kids. The students felt the change was real, that they were actually being heard. I get emotional just thinking about it.

Can you think of a student who's been transformed by Mikva programs?

Noelle C. She was a total mean girl who hated school and was trying to graduate early. It was a coincidence that she was placed with the Mikva Club at Alcott but it totally changed her. She started to care about school, she liked being here and she became a leader. It has changed how she looks at herself and her role in the community. Now she's one of the most confident students I ever had and goes out of her way to get students involved. Every single essay that she writes for college is rooted in what Mikva has given her and the club.

Believe in Me

Ramone is a Senior at Bogan High School located on the south-west side of Chicago. He's a passionate public speaker and this is his fourth year working for Mikva's Teen Health Council to improve health and wellness of CPS students.

My first encounter with Mikva Teen Health Council was not great. I didn't want anything to do with politics and law, and I didn't think there was anything wrong with the health of teens in Chicago. I was stubborn, rude and wasn't happy working with groups. But then I got all this knowledge and statistics about teen pregnancies, and high rates of Gonorrhea and Chlamydia in some of Chicago's neighborhoods and it made me think I was wrong. Things do need to change. Ever since then, I've loved being part of Mikva, this is going to be my 4th year here.

Mikva has also helped my personality take a 180 degree turn. I've become friendly and social and I'm not so judgmental anymore. I give people and new ideas a chance.

Besides being open and friendly, I've also become more confident about who I am. At first, I was afraid to share my sexual orientation with people, it was hard telling even my own mother. But Mikva gave me the courage to come out, made me realize I had a voice, a very powerful voice.

"Ramone brings great positive energy to the group and helps others to become more focused. He's consistently challenged us all to think more deeply and really hold others accountable for their positive or negative attitudes in the group or work," said Joshua Prudowsky, Ramone's facilitator and director of the Teen Health Council.

81%

of students believe they can now critically analyze issues in their community after participating in Community Problem Solving program—vs. only 44% before the program

79%

of students who practice public speaking through Mikva plan to speak up on issues that are important to them in the future

RONNIE MOSLEY

Mikva Alumnus

Both professionally and personally, Ronnie Mosley is making Mikva Challenge very proud. Ever since his graduation from high school and Mikva, Mosley has worked towards empowering citizens and bringing youth voice to the forefront in the areas of gun violence, public transit, and education, among others. He's been a true inspiration to Mikva's mission of creating youth leaders, inspiring change and transforming civic education.

Coming from the South Side neighborhood of Auburn Gresham, Mosley encountered gangs, violence, and guns at every corner of his life. He felt the need for change and reform more than anyone he knew and immersed himself in opportunities to change things every chance he got. Mikva Challenge gave him the tools, skills and expertise to run with his passions and make change possible. Meeting with decision makers, studying problems and coming up with solutions and policy recommendations was an exciting experience for Mosley.

During and after Mikva, I learned to take things to the next level where impacts could be felt nationally.

"I think Mikva shaped me into a leader. Before Mikva I had the potential and I did things but they were at a quiet level, very low impact. But during and after Mikva I learned to take things to the next level where impacts could be felt nationally," Mosley said.

Mosley is currently the Executive Director for an organization called, "Georgians for Better Transit," and is working towards completing his graduate degree in Urban Planning. Since his graduation from Mikva, he's served as a student board member to the Chicago Board of Education, co-founded a youth policy think-tank called iCAN and worked with several national organizations on issues of gun control and gun violence. He dreams of coming back to Chicago and his South Side community after college and working on community development there.

VANESSA AVILA

Mikva Alumna

If there's someone who represents Mikva's mission of civic leadership and advocacy, it's Vanessa Avila. Through her role as a Program Developer at Lions Club International, Avila travels the world to bring successful community projects to places that need it the most.

As a volunteer with the One Campaign, Vanessa lobbies Congressional Leaders to formulate and implement policies that can reduce poverty and disease in the poorest regions of the world. She credits Mikva Challenge for leading her to the path of public service, "Now in hindsight when I look back I really feel like it (Mikva) impacted the trajectory of my career; they make you believe that youth have a voice," she said.

When I look back, I really feel Mikva impacted the trajectory of my career... you believe that youth have a voice.

Vanessa's civic mission began in High School when her teacher convinced her to join the Youth Innovation Fund (now known as the Education Council). Being a first generation immigrant and coming from a low-income neighborhood on the South Side of Chicago, the idea of youth voice was very powerful to her. She got the confidence to be a leader from her early exposure to the city's top decision makers. It is this confidence that guides her now in her work with congressional leaders and other high profile political figures. "Many times I find myself the youngest person at the table and the youngest person in the group but Mikva showed me that when you care about your community, age doesn't matter," she added.

Vanessa was a graduate of Kelly High School in Chicago and was a dedicated youth leader at Mikva Challenge for four years before she left to attend college at the University of Illinois at Urbana-Champaign. We are very proud to see her blossom into a policy activist and a human rights worker.

Believe in Me

Jordyn wants to study law and become a successful prosecutor, but didn't think she would be good at it because of her shyness.

Asophomore at Wells, she was scared of stating her opinions and speaking in public. But things changed when she joined the Peace and Leadership Councils at her school and became personally invested in a project to end bullying at her school.

I used to be very shy but I think Mikva kind of changed me. I'm not so shy anymore.

Jordyn loves school and also loves a challenge. She was one of the first members of the Wells Peace and Leadership Council and was really excited by the idea of representing her peers to the school principal. She was timid and quiet in the beginning but quickly evolved into a confident, vocal, and strong young woman. She took a lead role in the bullying project and was one of the primary facilitators in training her peers to be "upstanders" rather than "bystanders" when they witness bullying on school grounds. Her facilitator, Jocelyn, was impressed by her resilience, "Jordyn's dedication to the bullying came from her dedication and commitment to her school, but it also came from a personal place because of her own experiences and challenges with this issue. Given her experience with bullying, the message she was conveying to her peers was even stronger and more impactful," said Jocelyn.

Jordyn is a member of the Teen Health Council and is now always the first person to volunteer to stand up and present in front of a big group.

94%

of students are committed to bringing about positive change in the community after participating in Peace & Leadership Council program (50% more than before the program)

85%

of alumni report that Mikva programs gave them more self-confidence

thank you! ★ ★ ★

Mikva Challenge Supporters

Gifts received between May 11, 2012 and September 14, 2013

FOUNDATION GRANT PARTNERS

Blue Cross Blue Shield of Illinois
The Boeing Company
Chicago Bar Foundation
Chicago Community Trust
Cohen Family Foundation
Communitas Charitable Trust
Field Foundation of Illinois
Francis Beidler Foundation
The Helen Brach Foundation
Intercontinental Charities
The John Buck Company Foundation
The John D. and Catherine T. MacArthur Foundation
JP Morgan Chase Foundation
Kanter Family Foundation
Leo S. Guthman Fund
LISC Chicago
Lloyd A. Fry Foundation
Polk Bros. Foundation
Pritzker Traubert Family Foundation
Robert R. McCormick Foundation
Spencer Foundation
State Farm Foundation
United Way of Metro Chicago
W. Clement and Jessie V. Stone Foundation
The Willis Foundation
W. K. Kellogg Foundation
Woods Fund of Chicago

\$30,000+

Grosvenor Capital Management, L.P.
Intercontinental Real Estate Corporation

\$20,000 TO 25,000

EnTrust Capital

\$15,000 TO \$20,000

Sheldon Baskin and Judy Wise
Kirkland & Ellis Foundation
Cari and Michael J. Sacks
Skadden, Arps, Slate, Meagher & Flom LLP

\$10,000 TO \$14,999

ABS Investment Management
Allianz Global Investors
Allstate
Columbia Partners Investment Management
A.J. Goulding

Hamilton Lane Advisors
Hirayama Investments, LLC
Landmark Partners LLC
Landon Butler & Co., LP
Lazard Asset Management
Lord, Abnett & Co. LLC
Jeffrey and Susanne Lyons
Jack and Charlotte Marco
McMorgan & Company
Rachel Mikva and Mark Rosenberg
North Sky Capital LLC
Paladin Capital Group
Michael and Angela Quattrocci
Rainier Investment Management, Inc.
Smith, Graham & Co. Investment Advisors
Tribeca Flashpoint Media Arts Academy

\$5,000 TO \$9,999

Anonymous
Anita and Ken Adams
AFL-CIO Investment Trust Corporation
AllianceBernstein
American Realty Advisors
AQR Capital Management
Ariel Investments
Artisan Partners Limited Partnership
Attorneys' Title Guaranty Fund, Inc.
Barrow, Hanley, Mewhinney & Strauss, LLC
Benchmark Plus
George and Laura Billicic BlackRock
BMO Global Asset Management
BNY Mellon Asset Management
David and Judy Bonior
Chartwells-Thompson Hospitality
The Cohen Family Foundation
Columbia Management
The Crown Goodman Family
Dearborn Partners
Delaware Investments
DePrince, Race & Zollo, Inc.
Diversified Global Asset Management

Robert and Suzanne Ellis
Federated Investors
Paula and Tim Friedman
GE Asset Management
Great Lakes Advisors, LLC
GS Gives, on behalf of Vicki and Bruce Heyman
Teena Hostovich
Institutional Capital LLC
International Brotherhood of Boilermakers
INVESCO
Janus Capital Group
K2 Advisors, LLC
Christopher G. Kennedy
Loomis, Sayles & Company, LP
LSV Asset Management
Mayer Brown LLP
McDermott, Will & Emery
Laurie Mikva and Jim Pfander
Hon. Abner and Zoe Mikva

Munder Capital Management
National Real Estate Advisors
Neuberger Berman
Nuveen Investments
Permal Group, Inc.
RBC Global Asset Management
Laura M. Ricketts
Rock Creek Group
Rush University Medical Center
Schroder Investment Management North America
Segal McCambridge Singer and Mahoney, Ltd.
The Sidley Austin Foundation
Sinai Health System
State Street Bank
Robin Steans and Leonard Gail
System Development Integration, LLC
Systematic Financial Management, LP
U.S. Bank

ULLICO Investment Advisors, Inc.
University of Chicago and University of Chicago Medical Center
Wintrust
The Yucaipa Companies

\$2,500 TO \$4,999

Apollo Management LP
Susan Berghoef
BMO Harris
Cabrera Capital Markets, LLC
The Clifton Group
Cohen Law Group
Nadine Cohodas
Fuchs & Roselli, Ltd.
Jill Garling and Tom Wilson
GESD Capital Partners, LLC
Leonard Goodman
Hughes Socol Piers Resnick & Dym, Ltd.
Monica and William Hughson
Koldyke Family Fund
M.B.I.A. Foundation
Mesirow Financial
David Narefsky and Linda Goodman
Julia Nowicki and Timothy Sanborn
Origin Capital Partners
PNC Institutional Investments
Bettylu and Paul Saltzman
Sierra Investment Partners
Charles and Melissa Smith
Denise Spillane
UFCW Local 881 Charitable Foundation
Brian and Sheila Whalen

\$1,000 TO \$2,499

Anonymous
Anonymous
Anonymous
Alger
Amalgamated Bank
Amalgamated Bank of Chicago
Molly and Michael Andolina
Peter and Lucy Ascoli
Family Fund
Bank of Labor
Baring Asset Management

Cynthia Barron
BCTGM International Union
Beck Foundation
Joel Bonder and Kim Holmes
David Bonior
Brandywine Global Investment Management
Chicago Board Options Exchange
Chicago Cubs
Chicago White Sox
Common Sense Investment Management LLC
The Conant Family Foundation
Edward and Judith Crane
Cutwater Asset Management
Brian Diver
Brian and Yasmina Duwe
Charles Edelstein
Paul Engleman and Barbara Carney
Brian and Lisa Fabes
J.P. Farrar
Susan G. Feibus
Fidelity Investments
Peter Fidler
Patrick Fitzgerald
GAM
Judy and Mickey Gaynor
Paul and Audrey Gaynor
Gephardt Group, LLC
Goldman, Sachs & Co.
Jeffrey Hammes
Philip S. Harper Foundation
Skip and Meg Herman
Diana Hess
The Horner Family Foundation
ING Investment Management LLC
Leonard R. Jewell
J.T. Johnson
Johnston Asset Management
Christopher Keating
Priscilla and Steven Kersten
Greg Kinzcwski and Mary Erickson
Matthew and Susan Kipp
Peter and Susan Krupp
Katherine Laing
Latham & Watkins LLP
Dania and Patrick Leemputte
William James and Viola Linko

"I believe in the Mikva Challenge because it reinforces values that are important to me — specifically, the support and perpetuation of civic involvement and leadership. I also am personally inspired by the energy and engagement of the students."

— Jennifer Alter Warden, Mikva Supporter

Manning & Napier Advisors, LLC
 Thomas McCormick and Janis Kanter
 Michael Mickyuck and Faith Stevenson
 William and Kate Morrison
 Charles and Ellen Mulaney
 Diana Nelson
 Jerry Newton and David Weinberg
 Adam Nordin
 NYL Capital Partners
 The Oppenheimer Family Foundation
 ORBA
 O'Shaughnessy Asset Management
 Payden & Rygel
 Progress Investment Management Company, LLC
 Prudential
 Diana and Bruce Rauner
 Robeco Investment Management
 Saul Rosen
 RREIC
 Sentinel Realty Advisors
 Craig Singer
 Singh Family
 The Smith Family Foundation
 Alan and Andrea Solow
 Sommers & Fahrenbach
 Winslow and Oehme Soule
 Mary Alice Strzalka and Timothy Steil
 Jeanette Sublett and Langdon Neal
 Temple Shalom of Chicago
 TimesSquare Capital Management
 UBS Asset Management
 UFCW Local 1996
 Byron and Miller Vance
 Craig Varga and Noelle Brennan
 Thomas V. Walsh
 Jennifer Alter Warden and Rob Warden
 WEDGE Capital Management
 Kelly Welsh and Ellen Alberding
 Western Asset Management Co.
 Westfield Capital Management, LP
 WHV Investment Management
 William Blair & Company
 Paula Wise
 Sarah R. Wolff and Joel L. Handelman
 Brian Wrubel
 Lisa and Jason Zenk

\$500 To \$999

AFL-CIO Housing Investment Trust
 Friends of Michael Alvarez
 Atlanta Capital Investment Managers
 Jennifer Aubrey
 John W. Baird
 Susan and Steve Baird
 Joan and Julian Berman
 Eileen Brady
 Hon. Edward M. Burke
 Shepard and Alice Burr
 Sharon and Lionel Bush
 Cindi Canary and Adam Brooks
 Alan and Rhonda Channing
 Christenson Investment Partners
 Daniel Craig
 Credit Suisse
 Georgiana and Richard Daskais
 Matthew Deconcini
 Rachel Dvorken and Harry B. Rosenberg Jr.
 EARNEST Partners
 Suzy Evans
 John and Sally Filan
 Barbara Fosco
 Ellen Frankle
 Ellen and Jeffrey Gilbert
 Frances and Robert Grossman
 Hartland Asset Management
 Jack Hartman
 Robert Helman
 Holland Capital Management
 James and Eileen Holzhauser
 Hanna Hunt
 Andrea Jett and Will Fletcher
 Nancy Kaszak and Tom Heaney
 Beth Kljajic
 John and Jill Levi
 William and Amalia Mahoney
 Maragos & Maragos, Ltd.
 Mardell Family Charitable Foundation
 MassMutual Financial Group
 Hugh McCombs
 Henry McGill
 Ronald and Patricia Miller
 Monahan Law Group, LLC
 Carol and Patrick Navin
 Newfleet Asset Management
 Bonnie and Marty Oberman
 Old Mutual Asset Management
 Partnership for Advanced Learning Sciences

"I support the Mikva Challenge because I believe that our democracy depends on an active and informed body of citizens and young people are our best hope to bring that about. I am encouraged by their enthusiasm and passion and the work they do to inform voters and bring them out to vote."

— Doris Conant, Mikva Supporter

Stephen Patton
 Steven Pflaum and Karen Robertson
 Pinnacle Asset Management, LP
 Donald E. and Pamela Pins
 PNC Capital Advisors
 Teri Rabai and Bill Anspach
 Polly and Kenneth Rattner
 David Redlawsk and Aletia Morgan
 RidgeWorth Investments
 Kathy and Gerry Ring
 Lowell Sachnoff and Fay Clayton
 Regina Sant'anna and Doug Skites
 Diana Satruc
 Emily Schulman
 Lois Scott and David May
 Segall Bryant & Hamill
 Harry J. Seigle
 Seizert Capital Partners, LLC
 James Serritella
 Manish Shah
 Geoffrey Stone
 Pamela Strobel
 Stuart Portfolio Consultants
 Jim and Diane Toma
 Richard and Joan Wolff
 Jessica Yarbrough
Lauren S. Young

\$250 To \$499

Anonymous
 Atlantic Asset Management LLC
 Carl A. Bergetz
 Kay Berkson and Sidney Hollander
 Maria A. Berrios
 Brian Brady and Anna Maria Fillmore
 Sue Brady
 Charles Brady and Kathleen Quattrocki Brady
 Brown Advisory Charitable Foundation, Inc.

Carla Broxton-King
 John Butler, Jr. and John Vanderlinden
 Robert A. Christensen
 Kate Markin Coleman
 John M. Corrigan
 Hon. Barbara Flynn Currie
 Sen. and Mrs. Miguel and Lupe del Valle, Jr.
 Julian and Molly D'Esposito
 Anil D'Souza and Jennifer Grob D'Souza
 Jerry Esrig
 John Flaherty
 Michael Forde
 Robyn Gabel
 John and Monica Geocariss
 Timothy Gilfoyle and Mary Rose Alexander
 Asha Goldstein and Eric Goldstein
 Josh Gotbaum & Joyce Thornhill
 Sol and Celia Hammerman
 Florence and Peter D. Hart
 Margaret Hickey
 Norman Hoffberg
 Michael and Mary Ann Holland
 Joanna Horsnail
 Mark Isenstein
 Joel Hellman
 Jason Kennedy
 Frances and Elliot Lehman
 Norman G. Levin
 Suzanne Lovell and Richard Stein
 Melissa Matuzak
 The John D. and Catherine T. McArthur Foundation
 Charles McCarthy
 Chris Meister
 Judith and Richard Meltzer
 MFS Investment Management & Subsidiaries
 Jennifer Moran and Daniel Herman
 Dawn Clark Netsch
 Carolyn Pereira
 Richard Pildes
 Tracy Quattrocki and Neal Brady
 Kwame Raoul
 Darren Reisberg
 Mary T. Robinson

Danielle Rudas
 Saumil and Ritu Shaw
 Benjamin and Heather Sher
 Linda Smith
 Alderman Nicholas Sposato
 Sprinkler Fitters Local No. 483
 Trimmy and Neal Stamell
 Nancy Stevenson
 Brent and Maureen Stratton
 John Taylor and Maria Simon
 Thomas White International
 David and Bonita Turner
 Scott Waguespack
 Fred and Linda Wertheimer
 Marilyn Willard
 Tom and Jeannie Wixon
 Cynthia Wong
 Zenith American Solutions

\$100 To \$249

Anonymous
 Tracey Abman and Ellen Schumer
 Mary W. Adler
 Susan Adler
 Allan Alson and Sue Ann Glaser
 Kathy Arnold
 Kim Barker Lee
 Jayne W. Barnard
 Scott and Jill Baskin
 Michael Bass
 Ralph Beck and Elizabeth Goodbody
 Carl and Melissa Bergetz
 Stuart Berkson
 Senator Arthur L. Berman
 Margie Betten
 Lieselotte N. Betterman
 Sandra Blau
 Jonathan Blume
 Keith and Margie Boyd
 Kenneth and Sue Boyer

“Given the immense governmental challenges and distracting political acrimony that exist, this endeavor is more important than ever. We simply must develop new and future generations of wise, thoughtful and dedicated leaders to promote the requisite civil discourse and creative energy and problem solving capability needed to responsibly address—let alone solve—these challenges. With organizations like the Mikva Challenge, we shall.”

—Larry Casazza, Mikva Supporter

William and Terry Brackett
Richard and Elizabeth Brandt
Janelle Brittain
Rachel Bronson and John Matthews
Alexander Brown
Kevin Brown
Carl Brownell and Jeanine O’Nan Brownell
Jean Bryan and Thomas Clark
Brian Budzicz
Christopher and Aziza Butler
Hussein Castillo
Nisan Chavkin
Gregory Ciambrone
Ray and Marilyn Cohen
Brian and Patricia Cohn
Carol Cohn and Michael Rheinheimer
Lydia Colunga-Merchant
Comerica Bank
Michael Conley
Andrew Conneen
John and Angela Crilly
Christian Denes and Jennifer Lee
Mort and Reva Denlow
Deutsche Bank
Peter and Marian Edelman
Mark Ellis
Sandra and Gerald Eskin
S. Richard Fine
Jan and William Flapan
Fortune Brands Home & Security
Helen Gagel
Leann Gaines
Ryan Gallantine
Judith & Louis Genesen
Alphonse Gerhardtstein and Miriam Gingold
Christopher Gibbons
Craig and Michal Golden
Barbara Goldenstein
Catherine and David Goldhaber
Harry and Jean Gottlieb
Zoe Gratsias
Richard and Mary L. Gray
Carolyn Grisko
Shawn Healy

Angela Heimburger
Howard and Elizabeth Helsingher
Mia Henry
Daniel Herman
Jane Heron
Marvin Hoffman
Donald Hornstein
Rose L. Jagust
Carol Jarzyna
Brad Johnson
Keely Jones
Marc and Suzin Kadish
Elena Kagan
Esta Kallen
Ann Kappler

David Karrow and Candy Singh
Sara Kaser
Anthony and Elizabeth Keating
Maureen Kelleher
Thomas Kelley-Kemple
James Kemple and Christine Kelley-Kemple
Dan and Kamla Koch
Vincent and Patricia Kolber
Subramanian Krishnamoorthi
Robin Krivanek
Richard Kronheim
Adam Kubey
Dwight Ladd
Bill Lamme
Katherine Lauterbach
Paul and Eileen LeFort
Linda Lenz
Bruce Lerner
Lynda Leslie
Don and Ruth Levine
Roberta Levinson-Sirota and Michael Sirota
Vance and Elizabeth Liebman
Cynthia Linton

Marc Lipsitch and Meira Levinson
Peter and Gail Lobin
Azi Lowenthal
Janet and Andrew Lubetkin
Kathy Lyons
Gordon P. MacDougall
Paul Goren and Gwen Macsai
Michael Mangan
James and Katharine Mann
Maeva Marcus
Myrna and Edward Mazur
J. Patrick and Rita Rice McCourt
Peter Mich
Harold Moore
Hubert and Melody Morgan
Katie Morgan
Ken and Lisa Mota
Jenné Myers
Walter R. Nathan
James D. Nowlan
Mary Ann O’Meara
Andrea Orris
Peggy Parfenoff
Mr. and Mrs. Norman Patinkin
Hal and June Patinkin
Erin Peterson
William and Margaret Pfander
Paige Ponder
Sally Randel
Jason Rasmussen
William and Eleanor Revelle
Phil and Mary Roden
David Rosen and Amy Zisook

Ann Rothschild
George Rothschild
Susan Rubnitz
Catherine E. Rudder
Judith Sagan
Catalina Salley
David Saperstein
Edna Schade
David Schaper
Susan Schlacter
Mary Scott-Boria
Joseph Seliga and Vanessa Vergara
Audrey Selin and Robert Weisman
Felicia Shallow-Davis
Jacqueline Shiff
Dillan Siegler
Patricia Simon
Eric Smith
Marcus Smith
Brenan Smith-Evans
Lillian Smuckler
Laura Stamp and Brad Beile
Frederick and Nikki Will Stein
Sarah Stettinius
Barry and Winnifred Fallers Sullivan
Ted and Susan TePas
Howard J. Trienens
Beth Volin and Gary Wainer
Robert Weinberger
E. Elizabeth Weiner
Chuck Weis
Tony and Tracy Weisman
Iris S. Witkowsky
Stacey Wolin
Donna Yuen
Joseph Zapater
Rabbi Daniel G. Zemel

.....

\$1 to \$99

Anonymous
Melissa Aburano-Meister
Barbara R. Allen
Edwin Asuncion and Ryan Barrett

Oscar Bahena
David Baltmanis
Michael Barin
Rohan Barrett
Doris and Gene Bass
Jill Bass
Daniel Beck
Manuel Beltran
Karl and Diane Berolzheimer
Steve Birnbaum
Miguel Blancarte
Richard and Pamela Bloom
Pauline Bodino
Julie Brown and Steve Schneck
Nancy Burke and Steven J. Harp
Merita Bushi
Teresa Chapman
David Cohen
Justin Connery
Cristina Covarrubias
John Crawford
Wendy Davila
Max and Beth Davis
Adam Davis
Mark R. Davis
Brian and ShaRhonda Dawson
Marcio Debrito
Michael Dessimoz

Zach DeVries
Emily Dickmann
Sarah E. Dolan
John and Suzanne Durburg
Jay Edgar and Joshua Feyen
Gary Elden and Phyllis Mandler
Shanti Elliott
Monica Embrey

“Judy and I have three children and eight grandchildren. We have always strongly believed that you need to teach them in the most practical ways what ‘Democracy is all about.’ That means participating in our civic/political life. Mikva does that and more. It opens up a whole new world of opportunity for young people. It infuses our democracy with a renewing stream of idealism, energy and passion, all ingredients necessary for our country and communities to flourish. Mikva is the best model we have for renewing our commitment to our democracy.”

—U.S. Congressman David Bonior (retired), Mikva Supporter

Joseph Engleman
 Michal Eskayo
 John Fedoryn
 Richard Feffer
 Jessica T. Feldman
 Barbara Ferman
 Erica Fleischer
 Agustin Flores
 Lawrence Friedman and
 Susan Snodgrass
 Sharon and Michael Gates
 Rachel Geiman
 Stanley and Dona Gerson
 Jessica Gingold
 Stanford L. Glass
 Barbara Goldberg
 Naomi Goldberg
 Meghan Goldenstein
 Michael Good
 Abner Greene
 Eston and Sandra Gross
 Chris Gutmanis
 Kelin Hall
 Michael Halpin
 Jennifer Hawley
 Adam Heenan
 Paul Homer
 Michael Ibarra
 Gabriella Iselin
 Happy Johnson
 Carrie Johnson
 Rebecca Jordan
 Cristine Kao
 Lauren and Patrick
 Keenan-Devlin
 Mimi Kim
 Kit Kinports
 Judy Korshak-Samuels
 and Rich Samuels
 Jeffrey Kosbie
 Kevin Kumashiro
 Jack Lane
 Gary M. Lang
 Lisbeth Leanos
 Ben Levine
 Aiala Levy
 Ferdinand Libunao
 Nancy Liebschutz
 Emily Lifton
 Rhita Lippitz
 Emily Litwin
 Jessica Marshall
 Maria Martinez
 Ruben Martinez Jr.
 Samir Mayekar
 Lauren McLain
 Scott and Stephanie
 McMurray
 Catherine Melsheimer

Joseph Mitacek
 Maureen Moloney
 Youngsoo Moon
 Norma Claire Moruzzi
 William Newton
 Perla Ocampo
 Ana Padilla
 Betty Paulus
 Cristina Perez
 Dana Pietrini
 Jack and Lara Pruitt
 James Quaid
 Andrea Rasmussen
 Jane Rasmussen
 Gladys Reyes
 Christopher Rogers
 Kelly Rolf and Michael
 Hansen
 Ken Rolling and Rochelle
 Davis
 Joseph Rudas
 Dennis Ryan
 Catherine Salgado
 Susan Samek
 Marco Santos
 Barbara Schiltz
 Bethany Schultz
 Marnie Schwartz
 Dr. and Mrs. Richard
 Shapiro
 Sanhita Sinharoy
 Howard Sinker
 Marshall and Mary Small
 Erik Snapp
 Mary Sotir
 Stanley and Judith Sporkin
 Larry Stanton and
 Susan Loeb
 Ben Steverman
 Arnold and Lucille Stieber
 Lisa Stott
 Janet Strauss
 JC Strzalka-Steil
 Linda Erf Swift
 Sara Terry
 Jose Vazquez
 Jeanne M. Vonhof
 Kimberly Waldack
 Heather Wanderski
 Antwan Ward
 Jessica and David Wayne
 Shelle Weinstein
 Marilyn Wideman
 Dr. Arnold and Ms. Judith
 Widen
 Kale and Helen Williams
 Grace Wolf
 Mona Yeh
 William A. Zolla
 Leonard and Ruth Zubrensky

MATCHING GIFT DONORS

Anonymous
 Cohen Family Foundation
 Fortune Brands Home
 and Security
 Lloyd A. Fry Foundation
 Kirkland & Ellis
 M.B.I.A. Foundation
 Robert R. McCormick
 Foundation
 Polk Bros. Foundation
 The Spencer Foundation

TRIBUTE GIFTS

IN MEMORY OF HARRY BEKENSTEIN

by Barbara R. Allen
 by Richard and Pamela
 Bloom
 by Barbara Goldberg
 by George Rothschild
 by Dr. and Mrs.
 Richard Shapiro
 by Shelle Weinstein

IN HONOR OF BRIAN BRADY'S 46TH BIRTHDAY

by Oscar Bahena
 by Miguel Blancarte
 by William Newton
 by Eric Smith
 by Marcus Smith
 by Donna Yuen

IN HONOR OF ANDREW CONNEEN

by Richard and
 Elizabeth Brandt
 by Anonymous
 by Jennifer Aubrey
 by William Blair & Company
 by Chicago Board Options
 Exchange
 by Credit Suisse
 by Charles Edelstein
 by John Flaherty
 by Paula and Tim Friedman
 by Jill Garling and
 Tom Wilson
 by Latham & Watkins LLP
 by Adam Nordin
 by Saamil and Ritu Shaw
 by Benjamin and
 Heather Sher

IN HONOR OF STEVEN KOCH

by Anonymous
 by William Blair & Company
 by Chicago Board Options
 Exchange
 by Credit Suisse
 by Charles Edelstein
 by John Flaherty
 by Paula and Tim Friedman
 by Jill Garling and
 Tom Wilson
 by Latham & Watkins LLP
 by Adam Nordin
 by Saamil and Ritu Shaw
 by Benjamin and
 Heather Sher

IN HONOR OF THE KORNFELD FAMILY

by Stacey Wolin

IN MEMORY OF OCTAVIUS LAMB

by Anonymous
 by Cynthia Barron
 by Cristina Perez
 by Mary Scott-Boria

IN HONOR OF DAN LARSEN

by Susan Schlacter

IN MEMORY OF MARY LEE LEAHY

by Lisa Stott

IN HONOR OF JACK MARCO

by North Sky Capital

IN HONOR OF MIRIAM MARTINEZ RUNNING THE 2012 CHICAGO MARATHON

by Anonymous
 by Anonymous
 by Jill Bass
 by Manuel Beltran
 by Pauline Bodino
 by Hussein Castillo
 by Wendy Davila
 by Monica Embrey
 by Richard Feffer
 by Agustin Flores
 by Jessica Gingold
 by Meghan Goldenstein
 by Michael Halpin
 by Mia Henry
 by Happy Johnson
 by Aiala Levy
 by Maria Martinez
 by Catherine Melsheimer
 by Perla Ocampo
 by Christopher Rogers
 by Catherine Salgado
 by Brenan Smith-Evans
 by Jose Vazquez
 by Scott Waguespack
 by Antwan Ward
 by Cynthia Wong
 by Joseph Zapater

IN HONOR OF ABNER AND ZOE MIKVA

by Sol and Celia
 Hammerman

IN HONOR OF LAURIE MIKVA, ON HER BIRTHDAY

by William and Margaret
 Pfander

IN MEMORY OF JUDY MONAGHAN

by Kathy Arnold

IN MEMORY OF MARJORIE NEWMAN

by James Quaid

IN HONOR OF ROBERT W. NORTON

by Lynda Leslie

IN MEMORY OF MAUREEN VOGEL

by Andrea Orris

IN HONOR OF CHRISTINE WOODS

by Kelin Hall

IN HONOR OF PATRICK ZYLKA RUNNING THE CHICAGO MARATHON

by Edwin Asuncion and
 Ryan Barrett
 by Michael Barin
 by Steve Birnbaum
 by Teresa Chapman
 by Marcio Debrito
 by Zach DeVries
 by Emily Dickmann
 by Jay Edgar and
 Joshua Feyen
 by John Fedoryn
 by Erica Fleischer
 by Naomi Goldberg
 by Chris Gutmanis
 by Rebecca Jordan
 by Cristine Kao
 by Mimi Kim
 by Jeffrey Kosbie
 by Kevin Kumashiro
 by Ferdinand Libunao
 by Youngsoo Moon
 by Andrea Rasmussen
 by Jane Rasmussen
 by Jason Rasmussen
 by Marco Santos
 by Bethany Schultz
 by Sanhita Sinharoy
 by Ben Steverman
 by Heather Wanderski

MIKVA CHALLENGE GRANT FOUNDATION, INC.

Mikva Challenge is proud to report a strong financial position going into the 2014 fiscal year. Mikva Challenge continues to dedicate 80% of expenditures directly to mission-driven programs that positively impact youth leaders, teachers, and the community. In an effort to diversify revenues, contract and fee for service programming, which has grown 43% over the past three years, has become a major source of support due to demand for quality action civics programming and curricula. Foundation funding from our local and national partners remains a critical asset and valued investment in Mikva's program goals. Additionally, event-based, individual, and corporate gifts continue to be the backbone of Mikva's revenue stream, speaking to the broad support we receive from our generous donors. We look forward to growing our individual giving and corporate partnerships in the coming year to expand and sustain cutting edge youth development and continue to be a civic education leader in Chicago and beyond.

Thank you for your support of Mikva Challenge.

STATEMENT OF ACTIVITIES

Years ended June 30	2013			2012		
	UNRESTRICTED	TEMPORARILY RESTRICTED	TOTAL	UNRESTRICTED	TEMPORARILY RESTRICTED	TOTAL
Revenue and Support						
Foundation and corporate grants	\$ 29,000	\$ 592,500	\$ 621,500	\$ 91,250	\$ 527,000	\$ 618,250
Individual contributions	93,860		93,860	61,242		61,242
Special events:						
Gross proceeds	922,679		922,679	775,364		775,364
Expenses	(105,721)		(105,721)	(86,700)		(86,700)
Contract services revenue	357,561		357,561	307,043		307,043
Interest and dividends	28,267		28,267	35,028		35,028
Net realized and unrealized gain on investments	(34,469)		(34,469)	61,627		61,627
Loss on disposal of furniture and equipment				(2,295)		(2,295)
Other income	1,488		1,488	7,327		7,327
Net assets released from restrictions:						
Satisfaction of restrictions	788,334	(788,334)		669,082	(669,082)	
Expiration of time				25,000	(25,000)	
Total revenue and support	2,080,999	(195,834)	1,885,165	1,943,968	(167,082)	1,776,886
Expenses						
Program services	1,548,694		1,548,694	1,579,678		1,579,678
Management and general	162,571		162,571	223,401		223,401
Fundraising	235,232		235,232	211,193		211,193
Total expenses	1,946,497		1,946,497	2,014,272		2,014,272
Change in net assets	134,502	(195,834)	(61,332)	(70,304)	(167,082)	(237,386)
Net assets, beginning of year	1,284,620	562,918	1,847,538	1,354,924	730,000	2,084,924
Net assets, end of year	\$ 1,419,122	\$ 367,084	\$ 1,786,206	\$ 1,284,620	\$ 562,918	\$ 1,847,538

These statements are an excerpt from the Mikva Challenge's annual audited financial statements. For a complete copy of those financial statements, please contact Mikva Challenge.

Believe in Me

Campaigning for candidates and convincing people in her community to vote is a passion and a mission for Carmen.

Inspired by the power of voting and the change and resources it can bring to a community, Carmen has devoted herself to registering voters in Chinatown and bringing her community's issues to the forefront.

"There are lots of people in this world who want to vote but they don't have the right. Yet citizens in our country have the right, but they don't exercise this right- and that message is really powerful for me," Carmen said.

Carmen joined the Mikva Challenge Elections Club as a freshman at Thomas Kelly High School, and absolutely loved being a part of it. She campaigned, organized and surveyed youth and adults to mobilize her community and youth to get out to vote and figure out ways to better their neighborhood.

I want to be one of those people who do not wait for things to get done by other people, I want to take action myself.

She's really proud of working with Mikva's Mayor's Youth Commission too and never gets tired of talking about their research and recommendations to the Mayor about piloting the free CTA fare card project for low-income CPS students. "Mikva has shaped me into the person I am today. I'm a leader, but I've also learned to listen when I need to," Carmen said. **Carmen is a senior now and is working towards winning a scholarship to pay for college.**

71%

of Mikva students believe they have a personal responsibility to be involved in community issues, vs. only 39% of youth nationwide

94%

of teachers who used Mikva's Elections in Action curriculum would recommend it to another teacher

“I believe ... that Mikva Challenge has given me the opportunity to prove to myself, others, and the world that youth voice can make a difference in society. Mikva has had a tremendous impact on me. I’m no longer the shy girl who got bullied. I’m the girl who isn’t afraid to speak my opinions and speak out for others. Without Mikva, I’d still be in my shell. The best part (was) the feeling of accomplishment at the end of the day. Feeling like you made a change instead of just stayed at home watching TV. Another thing is growing intellectually. Now in college, I have realized how much Mikva has developed me as a leader. I am grateful to have had the opportunity to work with this organization. You have always had great confidence in me and all youth. I just wanted to say thank you for believing ... in the power of youth.”

Do You Believe in the Power of Youth?

