

Annual Report 2018

Wily Connects Scholars
to a Bright Future

the wily network

Our Vision

Establish the Wily Network on college campuses across New England to improve graduation outcomes for students navigating their college careers independently.

Our Mission

- To ensure our Scholars have the tools and networks necessary to thrive in four-year residential colleges.
- To empower our Scholars to transition successfully into post-college life and become vibrant members of their communities.

Wily Scholars are promising students who have experienced life challenges such as foster care or homelessness, or whose parents may be dealing with addiction, mental health issues, or incarceration. The Wily Network provides a critical safety net for these Scholars as they navigate college on their own. The Wily program offers weekly coaching, financial assistance, community-building support, and networking opportunities to help them move from surviving to thriving.

A vertical logo for 'STEWART' where each letter is a different color and has a unique, stylized font. The letters are stacked vertically: S (orange), T (purple), E (brown), W (red), A (dark blue), R (yellow), and T (blue). The letters are interconnected, with some sharing strokes or having overlapping parts.

	Our Board + Letter.....	2
	Thank you from our Executive Director	
	Board Member Spotlight.....	4
	Spotlight on Michael Julian	
	Our Program.....	6
	Connecting Scholars to a Bright Future	
	Community Day + Program Calendar	
	Events	10
	Charity Warriors Challenge	
	Wily Connects You to How College Works	
	Fund-A-Scholar	14
	Wily Donors Commit to Four Years	
	Spotlight on Daniel E. Offutt, III	
	The Numbers.....	16
	Our Donors.....	18
	Get Connected.....	32

2019 Board of Directors

Don Bramley
Katie Bramley
Co-chair
Allison Hirsch
Treasurer
Michael Julian
Clerk
Judi Alperin King
Zach Martin
Sara Miller
Kim Pappas
Judi Rosensweig
Andrew Rudzinski
Jennifer Schoen
Leann Walsh
Co-chair
Richard Zhang

Honorary Board

David Spina
Stevie Spina
Robin Wolpow

Advisory Council

Bryan Allard
Kelly Glew
Gong Ke Gouldstone
Margaret Lewis
Meredith Mendelson
Annie Montesano
Sheila Murphy
Cheryl Oppen
Steven Pemberton
Kathryn Sargent
Carolyn Shaughnessy
Edward Walker

Staff

Ana Ayobiojo, MA
Scholar Coach
Becca Butler
Operations Coordinator
Emma Chavenson
Financial Aid Coach
Kathleen Culver, JD
Grants Manager
Nikolina Dobрева
Scholar Coach
Susan Goldscheid, MAT
Scholar Coach

Judi Alperin King, PhD
Founder, Executive Director

Ashley Linell
Director of Development and Communications

Katherine (Kat) Castañeda MacDonald, LICSW
Director of Coaching, Scholar Coach

Bonnie Yezukevich, LICSW
Program Coordinator, Scholar Coach

Thank you to our 2018 Board of Directors

Seated left to right: Judi Alperin King, Kathryn Sargent, Don Bramley, Sara Miller

Standing left to right: Kim Pappas, Allison Hirsch, Zach Martin, Michael Julian, Andy Rudzinski, Richard Zhang, Katie Bramley

Not pictured: Bryan Allard, Lauren Fragoza, Margaret Lewis, Jennifer Schoen, Judi Rosensweig, Leann Walsh

Scholars Deloris, Isiah and Christina join Coach Ana for a Scholar panel at the Annual Meeting of the Board.

Judi Alperin King

Dear Friends,

Thank you to everyone in our Wily Pack. With your support, Wily closed 2018 in spectacular fashion.

Wily Scholars are extraordinary people, and it's a privilege for us to work with them. They are highly talented, motivated, and resilient, having overcome daunting odds to get to college. But once there, without the social, emotional, and financial support typical college students have, the intense pressures of college life can be overwhelming.

Wily fills those gaps in support so that our Scholars have the time, energy, and resources to excel academically.

You, the patron members of our pack, make our work at the Wily Network possible. Because of you, in 2018, we were able to enroll 12 new Scholars and raise more than \$1 million. Over the course of the year, the number of Scholars we serve increased from 24 to 33 (with our first three Scholars graduating in May 2018). Thanks to our Fund-A-Scholar donors, an extraordinary grant from the Daniel E. Offutt, III Charitable Trust, Charity Warriors, and all of our donors — fundraising in 2018 increased from \$211,000 to **\$1,004,971**.

Your impact is visible in everything we do for our Scholars: the **care packages** you contribute, the **gifts and gift cards** you purchase to make students feel special on holidays and birthdays, the **practice interviews** and **networking** opportunities you offer, the Intro to Wily **events** you host, the **Dining Out with Wily dinners** you underwrite, and the free **dental and eye care** you provide. We are extremely grateful for all of our funders, in-kind donors, and volunteers.

Again, we thank you for making 2018 an extraordinary year. Your generosity and compassion are literally life-changing for these inspiring young men and women.

In service to our Wily Scholars,

Judi Alperin King

Judi Alperin King
Founder and Executive Director

Spotlight on Michael Julian

Michael Julian, board member since 2016, has enthusiastically supported Wily since our first year of working with students. He has spoken about his personal experiences as a college student without family support at several Wily events and shares his story with us here in our Annual Report.

1 Please tell us a little bit about your life.

I live in Concord, Massachusetts, with my wife and eight-month-old daughter. I have spent much of my free time over the last five years renovating our historic house with the help of friends. Since graduating from Bowdoin College, I have worked all over the world in the technology field, living in Singapore and Hong Kong.

Michael Julian and family in front of the polar bear mascot at his alma mater, Bowdoin College.

2 Why Wily? What drew you to our mission?

I was emancipated at the age of 17. I understand what it is like to attend college without support and not to have a home to visit over the holidays and when school is closed.

I can relate to the experience of our Scholars, growing up with five siblings in rural poverty, being exposed to drugs and alcohol in a volatile household, and experiencing the frequent involvement of social services.

Following my emancipation, I worked several jobs throughout high school and went from friend's couch to friend's couch, until my senior year when my baseball coach of many years and his wife took me in. I wanted to succeed and take care of my family — which is a Sisyphean task when you grow up with poverty-fueled thinking. Like the Wily Scholars, I often felt — and still feel — like I could never do enough.

I have personally seen many talented and capable people with similar challenges fall through the cracks. I see the obstacles that Wily Scholars are facing, and I want to help.

3 You had a complicated early family life. How did that impact your arrival and first year at Bowdoin?

I applied to college with no SAT prep. I chose my schools randomly, without guidance or any models of how to navigate the process. I was simply oblivious.

Despite my haphazard college process, I was accepted to Bowdoin College in Maine and dropped off by my friend's mom. In order to make it all work, I accepted multiple jobs on and off campus. My focus on being a student was diluted by the need to pay my bills. It was hard to focus on thriving in college when I was used to functioning in survival mode.

My independence and history created other significant obstacles my freshman year. At times it complicated relationships with my peers. My freshman year, I moved

my bed into the living area in my dorm room. I am social by nature and was chronically oversharing. I felt as though I needed to constantly explain myself. I was looking for safety in an unfamiliar environment. I was not prepared for simple questions, such as “What do your parents do?”

In many ways I was leading a double life. I had a “fake it until you make it” attitude. In general, it's hard to juxtapose life on a college campus with a family situation like mine. You have to manage the guilt. For example, I enjoyed Bowdoin's famous dining hall with its abundance of food, while my family members struggled with homelessness and addiction. One tends to want to share what one has earned — I so wanted my siblings to have the college experience.

More concretely, I had to manage school breaks and holidays, each time figuring out where I would go and who I would stay with. At times, I remained on campus during the winters and summers while my peers headed home. Additionally, I had a particular issue managing the exposure to alcohol, trying to wrap my mind around

fun and safe partying when substance abuse robbed me of my childhood.

“Do I belong here?” was a question I often grappled with, as would any 18-year-old, but it was exponentially more potent for me with the overlay of a traumatic family background.

4 Looking back, is it clear to you that without intervention your experience would not have been the same?

I would have made it through Bowdoin without the wonderful support of Allen Delong, but it would not have been the same. Allen gave me an on-campus job where I could also study. Once we connected, I no longer had to remove myself from the experience of Bowdoin in order to make ends meet. Another influence was my cross country and track coach, Peter Slovenski, who welcomed me to the team (even though I wasn't very good) and even employed me at his summer camp.

From there, I was able to take advantage of on-campus resources.

I began to heal by attending counseling, building a cohort of close friends and mentors, and participating in internships. Looking back, I feel like I learned how to be normal. I surrounded myself with people to look up to — peer models I could observe — and I learned what it is like to be okay.

5 What else would have helped you while you were in college?

I wish I had a “Wily Network” back then. I had to learn a lot of lessons by trial and error. I wish there had been a program for students in my situation who were attending the school.

6 Is there anything more you'd like the public to know about why they should invest in Wily Scholars?

Even at the best schools, like Bowdoin, some people fall through the cracks. I'm lucky. I wish more people like me had the chance to succeed; I've seen many people end up going down the wrong path.

Look around at your peers and colleagues. Statistically, only 10% of students with backgrounds like mine make it to college, and only 3% ever graduate. It's much easier to give up than to make it through.

If students aren't able to build coping mechanism skills for trauma at this pivotal juncture, the likelihood of being a productive member of society post-college is severely diminished. My story is an anomaly, and that is why I am so passionate about working with the Wily Network — because I want to make it the norm.

“

Students who've come from complicated backgrounds with a lot of trauma have already learned a critical skill in overcoming adversity to even make it to college. These kids have magic gifts and superpowers that can be nurtured to greatness.

Michael Julian
Wily Board Member

Connecting Scholars to a Bright Future

Overview

From orientation to graduation, Wily aims to provide a safety net for our Scholars. We help connect Scholars to campus and outside resources that enable them to meet their social, emotional and financial needs. This support empowers Wily Scholars to keep pace with their peers as they navigate their college careers independently.

Coaching

Wily coaches build relationships with Scholars that are authentic and personalized, tailored to each student's needs and goals. Coaches are competent, dedicated and clinically trained in trauma-sensitive practice.

- Coach-Scholar meetings are a once-weekly, on-campus collaboration led by the student to help each Scholar identify and work toward his or her goals.
- Coach-Scholar relationships are an essential and meaningful alliance — Scholars are held accountable, but they also feel seen, heard and valued.
- Scholars are comforted to know that someone is available to them 24/7. When crises arise, Scholars often turn to their coach first, demonstrating just how supportive and significant these relationships can be.

Coach Kat and Scholars Deloris and Rachel enjoy Mandala coloring at Wily's Fall Community Day 2018, held at Dedham Country Day School in October.

Supplemental Financial Assistance

For our Scholars, money is almost always tight. To help alleviate students' anxiety about nutrition, health care, and overall financial security, and enable them to focus on their academics, Wily provides a monthly stipend. Wily also provides supplemental financial assistance to help cover gaps in students' budgets for items such as a laptop or cell phone, as well as unexpected but necessary expenses.

Each financial request is reviewed in a solution-focused, non-judgmental way, to understand how this necessity fits into the overall picture of the student's emotional, physical and financial well-being.

Community-Building and Networking

Our community-building program offers a variety of opportunities for Scholars to connect with others: Scholars, coaches and staff come together for **Wily Community Day** events in the fall and spring, and we hold monthly **Dining Out with Wily** dinners. Throughout the year, Scholars can meet up at a local museum, cinema or bowling alley. But Wily events are not just about sharing a meal or seeing a movie—Scholars learn how to tell their story and build a community where they feel accepted and know that they belong. They develop relationships that will bolster them now and in the future.

Along with Wily's internal community, the **professional networking** component of our program continues to grow and develop. Our goal is to connect Scholars to professionals in a wide variety of fields. We aim to create positive face-to-face experiences, expand Scholars' knowledge, polish their leadership and interview skills, cultivate their interests, and advance their careers by generating summer internship and post-graduate employment opportunities.

“

I didn't have to work 40 hours a week just to try and make ends meet. With Wily, I felt like I wasn't doing this alone. I've met kids in the Boston area who had similar upbringings as mine and who understood the situations I've been in. They also have career aspirations similar to mine.

Olivia
Wily Scholar
Boston University

Connecting Scholars to Community 2018

A **Wily Community Day** is an opportunity for our Scholars, coaches and staff to spend time together in a fun and relaxing way and a welcome respite from the rigor of academics and other obligations. Whether it's lively group debate, sharing personal stories or forging new one-on-one relationships during a break between activities, our focus is on strengthening our Pack, providing Scholars the chance to learn more about each other and themselves. At the close of a successful **Community Day**, Wily Scholars report feeling renewed and connected.

May

First Scholars Graduate
Spring Exam Care Packages
Five Scholar Birthdays

August

Grad Bag Event
Movie Outing
One Scholar Birthday
Coaching Retreat

September

Move to New Office
Welcome Back Care Packages
Dillon's Scholar Dinner

October

Fall Community Day
FAFSA Day
Halloween Care Packages
Three Scholar Birthdays

November

Wily Thanksgiving Lunch
Sweet Cheeks BBQ Scholar Dinner
Five Scholar Birthdays

January

Movie Outing
One Scholar Birthday

February

Valentine's Day Care Packages
Four Scholar Birthdays

March

Two Scholar Birthdays
Spring Break Scholar Activities

April

Myers + Chang Scholar Dinner
One Scholar Birthday

We Support Scholars at Eight Colleges

Boston College, Boston University, Bridgewater State University, Massachusetts Institute of Technology, Middlebury College, Northeastern University, UMass Dartmouth, and Wellesley College (as of 1/2019)

July

The Local Scholar Dinner
Three Scholar Birthdays
Summer internships and Travel Abroad Programs

December

Winter Exam Care Packages
Holiday Gifts for 33 Scholars
Boston Public Market Scholar Dinner
One Scholar Birthday

Charity Warriors Challenge 2018

During the months of February and March, the Wily Network competed in Power Launch's Charity Warriors Challenge, an annual fundraising competition and accelerator for women who are passionate ambassadors of nonprofits. Leaders of 14 nonprofit organizations were put to the test through a series of 10 weekly challenges. Each challenge focused on a different area of fund development, such as social media, public speaking, branding, media engagement and donor solicitation.

In week one, our fearless leader, Judi Alperin King, won over the crowd at the First Impression Challenge, securing \$1,000 for Wily.

Judi competed tirelessly in all 10 challenges, which were scored and judged by a panel of experts—with a winner declared each week. Judi was among the five women who earned a spot in the Final Challenge Event, which was held on April 11.

Having raised more than \$250,000 (including multi-year gifts) in 10 weeks, the Wily Network came in second place at the Final Challenge Event and was awarded a \$5,000 grant for raising the most funds overall throughout the Challenge. We were thrilled with the results of the Challenge and excited to have expanded our network of supporters!

Charity Warriors Challenge Finalists (top left to bottom right): Emilia Diamant (Jeremiah Program), Judi Alperin King (The Wily Network), Katrina Weiss (Doc Wayne Youth Services), Nora Allen-Wiles (Girls Rock Campaign Boston), Maristela Rapo (Giving the Glam) and Saskia Epstein and Mary Chiochios (Powerlaunch).

Advisory Council member Meredith Mendelson and Judi Alperin King check out the competition at the Final Challenge Event.

Board members, staff, volunteers and Scholars came together to support Judi at the Final Challenge Event. Bernadette Howard, Scholar Deloris, Katie Bramley, Ashley Linell, Julie King and Kate Patton Regal.

Jaclyn Cashman, Powerlaunch's Mary Chiochios and Wily Scholar Chantel at Powerlaunch's Charity Warriors Challenge 2018.

\$152,298
RAISED BY
195
DONORS

“

We made so many connections and were able to leverage the competition to solicit new donors. We were continually surprised at the response.

Judi Alperin King
Executive Director

”

Wily Connects You to How College Works

Wily Connects You to How College Works was our first event of 2019, held on February 7 at Dana Hall School.

Over 150 guests enjoyed an evening of inspiration and education as we heard from Dan Chambliss, Hamilton College professor and author of *How College Works*, about the power of relationships and their impact on our happiness and success in life after college.

Attendees were also treated to a speech from the 2019 recipient of the **Kathy and Bill Parent Award**, given to the Wily Scholar who most exemplifies the spirit and integrity that Kathy and Bill have demonstrated. This year's award recipient, **Eric S. James**, exhibits strength of character and the determination to make the most out of what college life has to offer.

Eleven Scholars enjoyed networking and making connections at Wily Connects You to How College Works (top left to bottom right): Olivia, Hantao, Sonam, Edgar, Deloris, Shalona, Otis, Eric, Yashar, Marissa, and Lauren.

I came into my relationship with the Wily Network only thinking they could help get me out of my bad situation. I never imagined they would help usher me into a more beautiful period of my life.

Eric S. James

Wily Scholar
UMass Dartmouth
Kathy and Bill Parent
Award recipient, 2019

“

It was an honor to attend such an amazing event. It was a pleasure to hear what my fellow Scholars have accomplished as well as the momentum the Wily Network has created in supporting students. I'm excited to not only see how fast this organization will grow but where my fellow peers will land in their career endeavors. Thank you to everyone who came and helped honor Scholars like myself.

Olivia
Wily Scholar
Boston University

“

The Wily Network is important to us because we want all young adults to have the support that we were able to provide our children through their college years. We've watched the Wily Network evolve from an idea into a successful organization that is making a profound impact in the lives of motivated, resilient, deserving Scholars. We believe in Wily's mission and in the leadership team and staff who work incredibly hard to ensure that the mission is fulfilled and the Scholars thrive in their college experience and beyond.

Kathy and Bill Parent

”

Wily Donors Commit to Four Years

When colleges and universities refer their students to Wily, we want to say, **Yes!** With a four-year commitment to Fund-A-Scholar, we can say, **Yes!** Our Fund-A-Scholar program provides critical funding for the robust programs we offer our Scholars throughout their time in college. Gifts to Fund-A-Scholar are used for anything our students need, with nearly half of the funds designated for Scholar coaches' salaries. The steady income over four years from Fund-A-Scholar enables us to plan ahead as we grow our agency and extend our reach to support more students.

How the Fund-A-Scholar Program Works

PLEDGE
\$12,500 PER YEAR
FOR FOUR YEARS TO
SUPPORT A
WILY SCHOLAR

A \$50,000 GIFT CAN BE PAID
IN FULL
OR IN FOUR
INSTALLMENTS
OF \$12,500
PER YEAR

SINGLE DONORS,
DONOR-ORGANIZED
GROUPS,
FOUNDATIONS, AND
CORPORATIONS ARE
ENCOURAGED
TO PARTICIPATE

YOU CAN
FUND AS MANY
WILY SCHOLARS
AS YOU'D LIKE

Scholar Expenses	
Annual Expenses (maximum)	Per Scholar
Annual Wily Coaching (average)	\$6,000
Emergency Funds	\$1,000 – \$1,600
Savings Plan Match	\$625
Clothing (general, winter, interview)	\$250 – \$500
Transportation	\$150 – \$500
Books	\$150 – \$300
College Activities Fees	\$150 – \$250
Returning Student Dorm Set-Up Package	\$100 – \$200
Average Monthly Expenses	
Stipend	\$150
Phone Bill	\$50
One-Time Purchases (maximum)	
Computer	\$1,000
New Student Dorm Set-Up Package	\$850 – \$1,000
Smart Phone (including insurance)	\$600

31

SCHOLARS ARE
FULLY FUNDED BY
10 F-A-S DONORS

1

SCHOLAR
FOR ONE YEAR
AVERAGE COST
\$12,500

“That was a wonderful Thanksgiving lunch. My parents and I love the caring environment you and your colleagues create for these kids; they feel a sense of inclusion and they seem to be making the most out of the possibilities in front of them.”

Michael Simons
Fund-A-Scholar donor

Michael Simons (center) with parents Arthur and Barbara.

Wily Receives \$500,000 Grant

The Daniel E. Offutt, III Charitable Trust recently awarded a \$500,000 grant to the Wily Network. The funds will be directed to the Wily Network's Fund-A-Scholar program to support 10 additional Scholars in 2019. “Dan was interested in fostering education and the Trustee, knowing Judi King, realized that there was little to no support after tuition and board for those less fortunate. Therefore, this extraordinary support is a necessity for students to focus on their education,” says Richard Orenstein, the foundation's Trustee.

Daniel Edward Offutt, III was born in Oakland, Maryland, in 1931. Dan attended the Hun School and the Lawrenceville School, both in Princeton, New Jersey. He served in the army until 1956. He graduated from the University of Maryland and received an MBA from Columbia University in 1965. Dan's career was as a stock trader, mostly for his own account, and last at EF Hutton & Co., from which he retired to move to Weston, Connecticut.

Dan would have described himself as a

Dan Offutt

“farmer,” but he was much more than that. Those who knew him would remember him (in no particular order) as a tennis player, traveler, sailor, metal sculptor, woodworker, fixer of anything, collector of everything, lover of projects, stock market investor, and a good friend. A favorite expression of Dan's was, “I've never met a successful pessimist.”

“We're so grateful to the Daniel E. Offutt, III Charitable Trust for this extraordinary gift. The Fund-A-Scholar program provides all of the necessary tools and support systems for our Scholars as they navigate college without a safety net: one-on-one coaching, financial assistance, community-building and networking opportunities. Beginning in 2019, we are able to support 10 additional Scholars for four years.

Judi Alperin King
Executive Director

Connecting to Our Future

The close of 2018 marked a year of unpredicted success in our fundraising. Knowing that young organizations can be vulnerable during the first five years, we have worked to develop a fundraising paradigm that provides for multi-year funding. However, more work needs to be done to ensure our long-term sustainability, including establishing an endowment and forging multi-year college partnerships.

With our Fund-A-Scholar program in place, we have guaranteed funding for 31 Scholars. Ultimately, our goal is to fully fund 50 Scholars or more by the end of 2019.

Revenue

	2015		2016		2017		2018	
	Goal	Actual	Goal	Actual	Goal	Actual	Goal	Actual
Grants	X	\$25,000	\$125,000	\$10,000	\$100,000	\$45,000	\$100,000	\$619,000*
Individuals	X	\$26,915	\$25,000	\$119,015	\$150,000	\$166,584	\$250,000	\$385,971
Total	X	\$51,915	\$150,000	\$129,015	\$250,000	\$211,584	\$350,000	\$1,004,971

*This includes a \$500,000 grant from the Daniel E. Offutt, III Charitable Trust (see page 15 for details).

Enrollment

	2016 January–August
	September–December
	2017 January–August
	September–December
	2018 January–August
	September–December
	2019 March
	Graduates

Budget

	2015	2016	2017	2018	2019
Scholar Coaching		\$34,000	\$66,000	\$155,000	\$277,328
Scholar Direct Support		\$14,000	\$96,000	\$139,000	\$227,313
Administrative Costs	\$6,500	\$7,000	\$29,000	\$121,000	\$221,216
Total	\$6,500	\$55,000	\$191,000	\$415,000	\$725,857

All financial statistics are unaudited for 2018.

Dear Donna,
Coming to MIT was a challenge. Not only the course load was difficult, but I also didn't have a lot of resources. Your support means so much to me that it's hard for me to put into words. You have taken a huge weight off of my back. Thanks.

Rene
Willy Scholar, MIT

Fund-A-Scholar 2018

Katie and Don Bramley
Daniel E. Offutt, III
Charitable Trust
Further Forward Foundation
Laurel and Zach Martin
Gail and Jim Radley
Barbara and Arthur Simons
Michael Simons
Hilary and Langley Steinert
Robin and Marc Wolpow

Fund-A-Scholar Committed 2019

Katie and Don Bramley
Daniel E. Offutt, III
Charitable Trust
Further Forward Foundation
Laurel and Zach Martin
Kim and Greg Pappas

Gail and Jim Radley
Judi and Bill Rosensweig
Barbara and Arthur Simons
Michael Simons
Stevie and David Spina
Hilary and Langley Steinert
Robin and Marc Wolpow
Debbi and Michael Young

Individuals

Anonymous (7)
Melissa Akopiantz
Mimi and Barry Alperin
Patty and Mel Alperin
Liz and Olly Ames
James Angus
Stacey Bailey
Ruthie and Jeff Barker
Holly Bernene

Monica Bies
Elissa Birke and
Shawn Fitzgibbon
Kristine and Craig Bloomer
Laura Bloomer
Erika and Frank Bond
Stephanie Boucher and
Andy Rudzinski
Stacy and Woody Bradford
Katie and Don Bramley
Jennifer Braxton and
Mary Gorman
Meredith Bryan
Marcia and Robert Bubolz
Helen Buck
Becca Butler
Melanie and Matt Camp
Mary and George Chin
Tara and Greg Ciongoli
Madison Cobb

Gabrielle and Richard Coffman
Katie and Jack Conway
Jodi and Daniel Cooper and
Family
Rachel Coppola
Janet Correia
Erin Cote and Jen Harris
Katherine and Bob Cunha
Susan and Bob Curtin
Geraldine Debriey and
Alfred Naddaff
Joy and Mark Denomme
Peggy Devine
Mark Divincenzo and
Terry McGowan
Dawn and Mark Donovan
Gina and Michael Doyle
Betsy and Rick Edie
Renee Eger and Steve Saris
Anne Elton
Thomas English
Nancy and Arthur Feibus
Audrey Fisch
Lauren Fragoza
Lee and Peter Frechette
Robyn and Dale Garth
Kelly and Michael Glew
Diana and Dan Goldman
Ilyse Greenberg and
Charles Rudnick
Ursula Guthrie
Becky and John Haase
Carolyn and Eric Harthun
Liz Harvey
Joyce Henderson
Caroline and Ken Himmelman
Hope and David Hirsch
Andrea and Frederick Hoff
Debbie and Tom Hoffman

Thank you to Blue Hills Bank for donating office space to Wily at the West Roxbury Blue Hills Bank branch.

“

With Wily I have a support network that I can always rely on, people that I can always talk to, and people who can always help me brainstorm things when I'm stuck. They're great listeners and they have very flexible schedules, so I'm just grateful that I have the chance to reach out to people and actually feel heard.

”

Lauren

Wily Scholar
Northeastern University

Brenda and Jim Hsu
 Eliza Huber-Weiss
 Zoe Huber-Weiss
 Marjorie and Terrance Huggard
 Heidi Hughey
 Ann and Bob Hunnewell
 Kathleen and Rob Ix
 Mark Jenness
 Jennifer Johnson and Patrick Ryan
 Suzi and Dave Johnson
 Maggie Jones and Joe Zwicker
 Barbara and Scott Jones
 Mary and Jeff Keough
 Caty Kessler
 Barbara and Matthew King
 Judi and Tim King
 Julie King
 Pam and Andy King
 Samantha King
 Barbara and Tom Kohler
 Kathy Kong and Richard Zhang
 Nancy and George Kostakos
 Mimi and Bob Krier
 Maria LaTour Kadison
 Cindy and Robert Laughrea
 Mary and Ben Leder
 Laurie and Michael Lee
 Madeline and Mark Lewis
 Margaret Lewis
 Ashley and John Linell
 Jared Littlejohn
 Isabelle and Ian Loring
 Ellie and Philip Loughlin
 Debbie and Jeff Mann
 Laurel and Zach Martin
 Pam and Andy Martin
 Andrea and Jim Masterman

Melissa and Jonas McCray
 Jonathan Metcalf
 Sara Miller and Jon Blanc
 Lisa Miller
 Annie Mock and Chris Chan
 Jenni Myers
 Audrey and George Nichols
 Meg Nolen
 Laura and Matt Olton
 Cheryl and Neal Opper
 Gary Orenstein and Ching-Yee Hu
 Cristine and Joe Panepinto
 Kim and Greg Pappas
 Carole and R. Wayne Parrish
 Janine and Bob Penfield

Jennifer Pokempner
 Gail and Jim Radley
 Anne Raisner
 Nicole and Jamie Rhind
 Bobbie and Don Ribatt
 Andrea Robinson and Jonathan Talamo
 Bonnie Robinson
 Judi and Bill Rosensweig
 Greg Rossino
 Kathryn Sargent and Chris Wilson
 Kristina Schaefer and Lisa Chapnick
 Barbara Schindler
 Dawn Schnell
 Carol and John Schoen

Mary Lou Sculti
 Carolyn and Sean Shaughnessy
 Kiki and Drew Shilling
 Lisa Siegel
 Linda and Dick Silverman
 Sonia and Jason Silverman
 Barbara and Arthur Simons
 Jennifer and Michael Simons
 Michael Simons
 Nancy and Josh Solomon
 Roberta Sonenfeld
 Stevie and David Spina
 Hilary and Langley Steinert
 Richard Strube
 Claire and John Sturm
 Chris Sullivan
 R. Lynn Sydnor-Epps
 Leslie Gutterman
 Janice Panagako
 Henry Tonks
 Amy and David Tormey
 Diane and Kenneth Volk
 Neelum Wadekar
 Leann and Brian Walsh
 Tracy Willman
 Suzanne Winton
 Robin and Marc Wolpow
 Natalie and Rod Wright
 Danielle Yacura and Bryan Allard
 Deb Yanofsky and Steve Shulman

Charity Warriors

Carly Alperin
 Kathy and Mark Alperin
 Mickey Alperin
 Patty and Mel Alperin
 Rebecca and Dan Alperin

Katie Oakes and Citizens Bank of Providence, RI donated care packages for our Scholars for the third year in a row.

“

Before, when I wasn't a part of Wily, I didn't have someone to really talk to about anything I wanted. That's something I really appreciate, because I think it's very difficult to find someone who really understands where you come from, and I think I have found that with my coach.

”

Edgar

Wily Scholar
 Boston College

Tracy Alperin
Laura and Michael Arends
Carol Argento
Ana and Eniolami Ayobiojo
Jeanne Barbieri
Beth and Max Bardeen
Ruthie and Jeff Barker
Denise and Tom Beaudoin
Bè and Alan Bilzerian
Katie and John Binda
Susan and David Blanc
Ilana and Benjamin Bornstein
Stephanie Boucher and
Andy Rudzinski
Leslie and Kevin Bowen
Karen Brace
Ben Bramley
Jackson Bramley
June and Mike Bramley
Katie and Don Bramley

Michael Bramley
Will Bramley
Kathy Buckley
Adam Burke
Linda Cabot and
Edward Anderson
Susannah Cahn
Lisa and Dan Casey
Jaclyn Cashman
April Chang-Miller
Kristine and Nevin Chitkara
Tara and Greg Ciongoli
Suzanne and Tim Connors
Bradley Corrigan
Erin Cote and Jen Harris
Tenney and McLane Cover
Kathleen and Tim Culver
Helena D'Angelo
Jodi and Drew Dady
JR Dahlquist

Geraldine Debriefey and
Alfred Naddaff

Amy Lipton and Joe Desantis

Mary Jane and Jim Devins

Gina and Michael Doyle

Lisa and Dale Dutile

Jordan Enos

Erin and Mark Epker

Mary Erdoes

Sue Farrell

Nancy and Arthur Feibus

Tasha Feilke

Deena and Robert Ferrara

Robert Flynn

Jill and Michael Fotiades

Lauren Fragoza

Beth and David Franklin

Ashley George

Kelly and Michael Glew

Joanne Golden

Susan Goldscheid and
Marc McGarry

Yvette Gong

Carol and Zander Grant

Nancy and Michael Grogan

Maura and Chris Guiffre

Grace Hafner

Andrea and John Ham

Jana Harnitchek

Annie and Bill Harper

Neray Hart

Liz Harvey

Anne Harvey Kilburn

Chuck Hatem

Bonnie and Ted Henderson

May and John Herr

Caroline and Ken Himmelman

Jeff Hirsch

Melanie and Joseph Hoffman

Lauren Hollender

Beth and John Howard

Patricia Howard

Matthew Hoyt

Bernadette and James Ippolito

Gita Iyer and Vijay Vishwanath

Ellen Janos

Suzi and Dave Johnson

Maggie Jones and Joe Zwicker

Cheryl and Jim Joyce

Jane and Mike Joyce

Parrisa and Michael Julian

Michael Katz

Anne and Mark Kelley

AnnG and Bob Kenney

Becky and Scott King

Chris King

**The Wily Network
Endowed Student
Assistance Fund at
Middlebury College**

Katie and Don Bramley
Susan and Brian Kavoogian

Middlebury Coach Nikki with Middlebury Scholars Jilly, Jordan and Rachel. Not pictured: Middlebury Scholar, Treasure.

Dear Heaney Family,
Thank you so much for the wonderful finals care package! It was seriously so convenient to have snacks in the dorm while I was studying instead of having to brave the cold. Speaking of cold, I love the blanket! I may or may not have fallen asleep with it while editing a final project late at night. I also really appreciated the wonderfully uplifting messages from the kids! My roommates and I have them up on the fridge :)

"

Jilly

Wily Scholar
Middlebury College

Coaches Judi Alperin King, Kat Castañeda Macdonald, Ana Ayobiojo, Susan Goldscheid and Brandon Christensen gather for a board meeting.

- Ellen and John King

Jane King

Judi and Tim King

Julie King

Jeff Kline

Vicki and Norty Knox

Mimi and Bob Krier

Meredith Laban and Adam Wade

Lisa Lamoureux

Rick Lawson

Christine and David Letts

Renee Levin

Zhe Li

Kathleen Lilly

Ashley and John Linell

Audrey Linell

Josie Linell

Wil Linell

Judy Savitt and Richard Linell

Elizabeth Littlefield and Matt Arnold

Karen Lovejoy and Bob Frost

Pam and Bill Lovejoy
- Rose and Bill Lovejoy

Traci and Ara Lovitt

Lynda and Kevin MacDonald

Lauren MacMillan

Elizabeth Malcolm

Maria Manlowe

Judi and Rob Mansi

Michael Manson

Pam and Andy Martin

Andrea and Jim Masterman

Ellen and Richard Mazow

Michelle and Kerry McCoole

Kimberly and Patrick McKee

Wendi McKenna

Matt McMillan

Christine McSherry

Meredith Mendelson

Sara Miller and Jon Blanc

Jenna Miller

Lisa and Andy Mims

Bobby and Jeff Morgenstern

Trevor Mullineaux

Sheila Murphy and Jim Martin

Honor and Memory Gifts

Donor	Tribute to
Anonymous	Margaret Lewis
Stacey Bailey	Amy Barry
Erika and Frank Bond	Judi Alperin King
Stacy and Woody Bradford	Katie Bramley
Jennifer Braxton and Mary Gorman	Judi Alperin King
GMA Foundations Corporate Contributions Committee	The Wily Network
Ilyse Greenberg and Charles Rudnick	DCD 2016 Luncheon
Liz Harvey	Hilary Steinert
Beth and John Howard	Bernadette Howard
Jeff Kline	Ellen Kline
Barbara and Tom Kohler	Bonnie Yezukevich
Ashley and John Linell	Audrey, Josie and Wil Linell
Mass Association of Student Financial Aid	Kat Castañeda Macdonald
Laura and Matt Olton	Katie Bramley
Hope Sidman, Lori and Matt Sidman, and Paula Sidman	Allison Hirsch
Linda and Dick Silverman	Graduation
Sonia and Jason Silverman	Patty and Mel Alperin
Sonia and Jason Silverman	The King Family
Rowena Simberg	Sara Miller
Temple Beth-El	Judi Alperin King
Leann and Brian Walsh	William Keith Goree
Witt/Kieffer	Sheila Murphy

Gifts in Memory of Gregory Simons

Phyllis and Paul Fireman	Bobbie and Don Ribatt
Terrance and Marjorie Huggard	Barbara Schindler
Debbie and Jeff Mann	Diane and Kenneth Volk

“

There's just so many things that I've gotten through Wily that I really couldn't have imagined, and I didn't even know how to ask for.

”

Wily Scholar
Boston College

Auberta

Wily Connects You to How College Works event committee, Judi Rosensweig, Kim Pappas, Katie Bramley and Annie Montesano did an incredible job planning our first event of 2019.

- | | |
|-----------------------------------|----------------------------------|
| Eileen Murphy | Elizabeth Jane Rosen |
| Audrey and George Nichols | Judi and Bill Rosensweig |
| Anne and Bruce Nolen | Debby and Joe Saliba |
| Michele Norman and Steve Loose | Kathryn Sargent and Chris Wilson |
| Rebecca Norton | Michon Schenck |
| Kaitlin O'Donnell | Jennifer Schoen and Janet Bagley |
| Katie Oakes and Vahid Ownjazayeri | Saralee Sesnovich |
| Cristine and Joe Panepinto | Carolyn and Sean Shaughnessy |
| Kathy and Bill Parent | Kiki and Drew Shilling |
| Janine and Bob Penfield | Hope Sidman |
| Sarah Pettengill | Lori and Matt Sidman |
| Gregory Phelan | Paula Sidman |
| Ellen Pinkos Cobb | Eleanor Siegal |
| Gail and Jim Radley | Alex Silberman |
| Kate and James Regal | Sonia and Jason Silverman |
| Patrick Ridge | Rowena Simberg |
| Rachel Rock and Josh Levy | Bill Singer |
| | Tara and Henry Spalding |

- Phyllis and Paul Spinale
Hilary and Langley Steinert
Brittany Stoebel
Kelly and Jeff Stoebel
Ruthanne Stoebel
Brennan Sullivan
Chris Sullivan
Diane Sullivan
Sandra Sullivan
Sheelah and Dan Sullivan
Donna and Scott Swanson
Joshua Tingley
Dr. Geoff and Mrs. Linette Van Flandern
Catherine and Rod Walkey
Leann and Brian Walsh
Regina Winslow
Nicholas Wittemen
Robin and Marc Wolpow
Natalie and Rod Wright
Tricia and Tom Wynn
Jonaszen Yao
Sue Young
Debra and Ben Zalvan

Wily Scholar Deloris speaks with Mike Mullaney on his morning radio show on Mix 104.1.

Grants and Foundations

- Anonymous
Christopher Cantanese Children's Foundation
Clipper Ship Foundation
Daniel E. Offutt, III Charitable Trust
DCU For Kids
Eastern Bank
Further Forward Foundation
GMA Foundations Corporate Contributions Committee
Hearthstone Foundation
J.E & Z.B. Butler Foundation
Jason Hayes Foundations
Roy A Hunt Foundation
TripAdvisor

Corporations

- Amazon Smile
Blue Hills Bank
Bridgewater Associates, LP
Curated
Ellie Kai
Lorelei Kitchen
Mass Association of Student Financial Aid
Sunovian Pharmaceuticals, Inc.
Temple Beth-El
Witt/Keifer

Matching Gifts

- Chevron
Ellie Kai
New York Life
TripAdvisor

“

With Wily, I feel more supported and steady in my academics. With Wily, I feel more cared for and loved. With Wily, I feel as if I can take a risk, or a step and they're there for me. With Wily, I feel like my health is starting to get better. With Wily, I feel like more of a man than I've ever been.

”

Otis

Wily Scholar
Northeastern University

Care Package Chairs

Kathy Alperin
Anne Cadigan
Katie Conway
Mary Jane Devins
Erin Epker
Gina Heaney
McKenzie Hunt
Emily Matthews
Michele Norman
Katie Oakes
Kim Pappas
Kathy Parent
Sharisse Cail Perry
Andy Rudzinski
Sunovion Pharmaceuticals, Inc.
Wendy Scoppa
Sunovion Pharmaceuticals, Inc.
Ellen Volpe

Welcome Back
Care Package Donors

Kathy Alperin
Anne Cadigan
Hope and Comfort
Andy Rudzinski
Sunovion Pharmaceuticals, Inc.
Wendy Scoppa
Sunovion Pharmaceuticals, Inc.

Halloween Care
Package Donors

Christina Ablon
Kathy Alperin
Marci Amorim
Deborah Baker
Ruthie Barker
Liz Barrett
Katie Binda
Michaela Booth

Jennifer Carlson-Pietraszek
Kristine Chitkara
Elizabeth Clarke
Cheryl Conway
Katie Conway
Betsy Drougen-Keith
Mary Dunne
Catherine Flynn
Lee Frechette
Jodi Goldstein
Carol Grant
Jenn Grossman
Gina Heaney
Carla Higgins
Beth Howard
Gita Iyer
Mary Beth Jeans
Paris Kampanelas
Becky King

Judi Alperin King
Vicki Knox
Karen LaCamera
Cindy Lawry
Suzy Lehner
Ashley Linell
Jaime Martin
Leigh Miller
Nanette Moss
Audrey Nichols
Michele Norman
Kathy Parent
Kristen Phinney
Stephanie Price
Sydney Resendez
Anne Savoie
Bev Schmidt
Julie Segal
Jennifer Skoler
Jennifer Spence
Karen Sullivan
Gina Verdi
Erin Williams
Karen Woods

Winter Exams
Care Package Donors

Paula Bogar
Erica Bowden
Adrianne Canning
Lisa Capone
Susan Carvalho
Kristine Chitkara
Citizens Bank, Providence, RI
Katie Conway
Erin Epker

Chris Fuqua
Carolyn Glass
Kristina Hatem
Gina Heaney
Megan Holding
Janine Hootstein
Jennifer Jordan
Marianne Kelley
Becky King
Karen LaCamera
Ashley Linell
Melissa Lourenco
Katie Lundin
Aimee Manzoni-D'Arpino
Shaun Navin
Katie Oakes
Elizabeth Ohashi
Sandy Ollerhead
Jessica Parkhurst
Sharisse Cail Perry
Aimee Sawyer
Kate Scammon
Mary Ann Singersen
Maryann Smith
Deb Strymish
Ellen Volpe
Amy Warner

Valentine's Day
Care Package Donors

Kathy Alperin
Denise Beaudoin
Katie Binda
Linda Cabot
Maureen Cofelice
Mary Jane Devins

Scholars Edgar, Auberta and Marissa receiving their Valentine's Day Care Packages.

Jenna Donahue
Lisa Falkson
Allison Gevsten
Carol Grant
Allison Hoffman
Beth Howard
Ann Hunnewell
Becky King
Vicki Knox
Mary Leder
Ashley Linell
Emily Matthews
Alison Moran
Catherine Movbayed
Geraldine Naddaff
Marie Nagode
Audrey Nichols
Kathy Parent

Nicole Patton
Macey Peterson
Lexi Romanchuk
Karen Sullivan
Darci Vierra
Kate Wallace
Maggie Walsh
Deb White

Spring Exams
Care Package Donors

Holly Bernene
Marcella Boelhouver
Tanya Broadbent
Joanne Cantara
Citizens Bank, Providence, RI
Dana Davies
Karen Gerard

Maura Guiffre
Becky Haase
Caty Kessler
Emily L'Esperance
Deirdre Leid
Susie Lisa
Karen Miller
Katie Oakes
Kim Pappas
Gift Givers
Sheila Boyle
Katie and Jack Conway
Mary Jane and Jim Devins
Mary Gibbs and Brad Smith
Shawna Giddy
Andrea Ham
Amy Harkins
Gina and Dave Heaney
May and John Herr
Heidi Hughey
Claudia Kaufman
Kathy Keddie
Judi and Tim King
Cindy and Robert Laughrea
Christine and David Letts
Sara and Ted Lyons
Lisa Maclean
Michelle MacLellan
Laurel and Zach Martin
Annie Montesano
Sheila Murphy and Jim Martin
Cris Santo
Kathy Parent
Andrea Patton
Lisa Procter

Erin Epker, Sharisse Cail Perry and Ellen Volpe hosted a care package event for Dedham Country Day School parents of the Class of 2016. Over 20 women donated items to create beautiful exam care packages for 15 Scholars.

Wily Connects by Volunteering

Wily volunteer programs are a great way to get connected with our Scholars. Volunteer through one of the programs below or by creating networking opportunities for our Scholars.

Gift Giving Program

Birthdays, holidays, and graduation can be difficult for our Scholars. Our Gift Giving Program pairs Scholars with volunteers who provide personalized gifts on special occasions until they graduate from college.

Dear Natalie,

Thank you so much for the belated birthday gift! I can't begin to tell you how wonderful it feels to know that a stranger can have so much kindness towards someone they don't know. As someone who has learned never to expect birthday presents and whose birthday has not been treated as special in many years, your kindness has truly warmed my heart.

I promise to savor every chocolate :)

With gratitude,
Wendy
Wily Scholar, MIT

My heart is still aching to think of these brave kids navigating college essentially alone. High fives to Wily for creating a support system that cares for the whole child so they can focus on graduating and launching into a great future. Hugs to you all and thank you for finding the time in a very busy season to be together. Lots of love,

Erin
Care Package Chair

When I'm at a cash register buying small essentials for myself or my own children, I think of the Scholars for whom this expense may not actually be that small. If I buy a gift card for a Scholar, he or she can pick up some necessities — like pencils at Staples, or shampoo at CVS — without worry and will also know that there is someone out there thinking of him or her like I think of my own children.

Kim
Wily volunteer

Care Package Program

Let our Scholars know someone is thinking of them. Care packages give our Scholars a big boost during exam weeks and holidays throughout the year. Become a Care Package Chair and organize the donations and packaging of items five times a year!

Community-Building and Networking

Share your time and talents. Volunteers can host networking events or lead activities that will help our Scholars navigate a professional world. Networking opportunities enable Scholars to develop lifelong relationships with professionals outside the college community.

Gift Card Program

The Wily Network welcomes donations of gift cards to support our Scholars throughout the year. Gift cards come in handy all the time, whether for meals when the cafeteria is closed over break, transportation, or dorm room essentials and personal items. Host

Gift Card Suggestions

Amazon
American
Express
Charlie Card
CVS

Dunkin
Starbucks
Target
Uber or Lyft
Visa

a gift card party for friends or colleagues to support our Scholars through the Gift Card Program.

Connect by Supporting a Scholar and Making a Gift to Wily

\$50,000	Fund-A-Scholar for four years
\$12,500	Fund-A-Scholar for one year
\$6,000	One year of coaching (average cost)
\$5,000	Room, board, and transportation during summer internship
\$2,500	Meal plan
\$1,000	Laptop computer
\$500	Professional clothing
\$250	Meals during break
\$150	Textbooks
\$100	Winter coat
\$50	Monthly cell phone bill

WILY COACHES HELD

654

MEETINGS
WITH SCHOLARS

36

GIFT GIVERS
PROVIDED BIRTHDAY
AND HOLIDAY GIFTS

SCHOLARS RECEIVED

150

DONATED CARE
PACKAGES

421

GIFT CARDS
DONATED TO
SCHOLARS

CONNECT WITH US

info@thewilynnetwork.org

781-355-6527

1920 Centre Street, Suite 1
West Roxbury, MA 02132

thewilynnetwork.org

Follow Our Pack

10

RESTAURANTS
SPONSORED
DINING OUT WITH WILY

20

GRANTS APPLIED
FOR IN 2018

10

RECEIVED

NEW DONORS
IN 2018

294

33

WILY SCHOLARS
IN 2018