

Table of Contents

Founders' Letter **2**

Historical Grant-Making Trends **4**

What It Takes **6**

Grantee Profile: *Shirley Ryan AbilityLab* **8**

Grantee Profile: *Brain Chemistry Labs* **10**

Grantee Profile: *Bridgeway Foundation* **12**

Grantee Profile: *Greater Chicago Food Depository* **14**

Grantee Profile: *US Olympic & Paralympic Foundation* **16**

Satter Foundation 2019 Grantees **18**

The US Olympic & Paralympic Foundation supports our nation's athletes with funding, mental-health and sports-medicine services, and more.

FOUNDERS' LETTER

Shannon Sedgwick Davis, CEO of the Bridgeway Foundation, pictured here in the Central African Republic, describes the innovative ways her team and partners addressed crimes against humanity in her memoir, *To Stop a Warlord*.

The worldwide pandemic has affected nearly everything the Satter Foundation works to address: the health and well-being of our most vulnerable populations, the ability of all people to achieve economic prosperity through quality education and workforce development, the protection of our land and water, and the arts that bring joy and solace.

We are proud that the organizations we have supported across the decades have been laying the groundwork and displaying the leadership needed to respond to COVID-19 and other complex challenges.

For example, in this report, you'll read about the Greater Chicago Food Depository (page 14), which is working to ensure access to food throughout Chicago and Cook County, especially in areas disproportionately affected by the increasing need. The US Olympic & Paralympic Foundation (page 16) is also working to support the athletes who had to postpone their 2020 dreams for yet another year. Other grantees that we have featured over the years are on the front lines—from Americares, which is ensuring the safety of medical providers, to Chicago hospitals that are caring for the sick, to the Global Health Initiative Fund, which is advancing research about the pandemic.

Our grantees are well suited to face such huge challenges because they are unafraid of bold, innovative action. They have the leadership skills to tackle what others may find impossible. In particular, we wanted to highlight two executive directors who epitomize bold leadership. The first, Shannon Sedgwick Davis, demonstrates undaunted courage and ingenuity. As described on page 12, Davis leads the Bridgeway Foundation, which works to stop mass atrocities around the globe. In 2010, Davis and her team set out to stop Joseph Kony, a warlord who terrorized people across Central and East Africa for 25 years. (You can read the full story in her inspiring book, *To Stop a Warlord*, which we have enclosed with this report.) Davis and the foundation strive to amplify the voices of local heroes at the center of this forgotten conflict, demonstrating how unconventional approaches to philanthropy can address some of the world's toughest problems.

Another leader we've been proud to partner with is Leila Janah, who sadly died of cancer earlier this year at age 37. A brilliant entrepreneur, Janah founded Samasource, a Satter Foundation grantee, which connected those who have low incomes in Kenya, Uganda, India, and Haiti with internet-based work to help them move out of poverty. She also founded Samaschool, a nonprofit focused on reskilling for a new economy, and a fair-trade organic-skin-care company. "Poverty is the underlying cause of many social problems—infant mortality, malaria, sex trafficking, and lack of access to education. The best way to solve all these issues is to connect people to living-wage work," she told us in 2015's annual report. She recognized that those who are poor had much to contribute and yet were an enormous untapped resource. Janah had a clear vision for a better future, and she put that vision into action in ways that reflected her values and her belief in the power of those whom others overlooked.

As we write this, the world is in turmoil and we are grieving for the lives and livelihoods lost. We don't know exactly what the world will be like when you read this report, but we know one thing: The organizations we support will be doing all they can to help heal and protect people and places around the globe. We are deeply grateful and humbled by their efforts.

We hope that you and those you love are remaining safe, and that you also find comfort in the resilience and the compassion of our shared community.

Sincerely,

Muneer A. Satter

Kristen Hertel

HISTORICAL GRANT-MAKING TRENDS

2019 FUNDING BY ISSUE

- Providing educational opportunities | **\$1,229,500**
- Providing health & human services | **\$720,000**
- Supporting & honoring veterans | **\$266,000**
- Supporting job creation & economic opportunity | **\$233,000**
- Supporting the arts | **\$115,100**
- Promoting human rights & democracy | **\$111,000**
- Protecting the environment & species | **\$105,000**

SINCE 1997, THE
SATTER FOUNDATION
HAS GIVEN CLOSE TO

\$60
million

**2019
FUNDING BY LOCATION**

*excluding Chicago funding

**1997–2019
CUMULATIVE GIVING**

Total Granted to Date:
\$59,754,123

WHAT IT TAKES

Satter Foundation grantees work hard—and get results. While the impacts they achieve span issues from arts to atrocities and range from close to home to the far corners of the globe, they share essential success factors: strong leadership, resilience and adaptability, and the courage to take risks. Here are a few other elements that help them reach their ambitious goals.

To treat 55,000 patients from around the country and the world each year, the **Shirley Ryan AbilityLab...**

Operates 5 interdisciplinary labs

3,000

Provides resources to nearly 3,000 people from across the globe through its LIFE Center

Supports nearly 1,000 individuals through its vocational rehabilitation program

1,000

Conducts 200 clinical trials and research studies

200

Trains 40 medical residents

Discover more on page 8.

To discover new treatments for brain diseases by studying proven patterns of wellness and disease of indigenous people, **Brain Chemistry Labs** partners with...

A consortium of **50** scientists from **12** countries and **28** universities who have expertise in:

Ethnobotany

Neurology

Physiology

Epidemiology

Oceanography

Neuroanatomy

Molecular biology

Inorganic chemistry

Physics

Microbiology

Ecology

Synthetic chemistry

Discover more on page 10.

To stop the violence inflicted by warlord Joseph Kony in East and Central Africa, the **Bridgeway Foundation...**

Listened to the experts and local people

Filled in crucial gaps in the mission

Operated with an agile mindset

Shared the risk with its partners

Discover more on page 12.

To combat food insecurity in Cook County, Illinois, the **Greater Chicago Food Depository...**

18,381

Works with 18,381 volunteers who contribute more than 82,000 hours a year

82,000

Partners with 700 organizations to distribute food across the county

62,400,000

Provides 62.4 million meals a year—that's 171,000 meals a day

Discover more on page 14.

To support its athletes in achieving their highest success on and off the field, the **US Olympic & Paralympic Foundation...**

Raised funds from 49,551 individual donors from all 50 states

49,551

\$500,000

Provided more than \$500,000 for tuition grants

700

Used innovative technology to predict more than 700 injuries and illnesses

293

Cheered as its athletes won 293 medals at the Pan American Games and 185 medals at the Parapan American Games in 2019

Discover more on page 16.

SHIRLEY RYAN ABILITYLAB

The Shirley Ryan AbilityLab's Legs + Walking Lab is designed for patients and research participants with diagnoses affecting lower-body function due to brain or spinal cord injury and diseases of the nerves, muscles, and bones.

The Shirley Ryan AbilityLab, named for Shirley Ryan, co-founder of Pathways.org, is a research rehabilitation hospital located in Chicago, Illinois, that takes an interdisciplinary approach to achieve better and faster recovery for its patients. Over its 67-year history, it has treated more than one million patients with severe and complex conditions while contributing to groundbreaking research on human ability and rehabilitation.

Its methods: The Shirley Ryan AbilityLab is the first-ever translational research hospital that applies current research findings to patient care. According to Dr. Joanne C. Smith, president and CEO, "At the Shirley Ryan AbilityLab, clinicians, scientists, innovators, and technologists collaborate in interdisciplinary teams to develop new insights to help patients gain more function and achieve better outcomes." There are currently 200 clinical trials and research studies underway at the hospital.

In addition, it offers not only online and in-person continuing-education classes for health care workers through its nonprofit Academy but also numerous community programs to ensure that its patients have access to wraparound services throughout their entire lives. For example, the hospital provides adaptive sports and recreation programs for children, youth, and adults with an impairment in physical function. The Shirley Ryan AbilityLab also has a vocational rehabilitation program that assists people with physical impairments in returning to work or obtaining a new job through counseling and assessments.

Its impact: Since 1991, the Shirley Ryan AbilityLab has been ranked the "No. 1 Rehabilitation Hospital in America" by *U.S. News & World Report*. Every year, it treats 55,000 patients from around the world using its innovative approach to patient care. More than 1,200 individuals participate in its adaptive sports programs, including five players who won the gold medal for the USA sled hockey team at the 2018

Winter Paralympics. The hospital also supports nearly 1,000 individuals through its vocational rehabilitation program.

Our engagement: After learning about the groundbreaking work of the Shirley Ryan AbilityLab, the Satter Foundation invested in the hospital's education programs that train new and practicing health care professionals on methods of care grounded in pioneering research. For example, the hospital operates physical medicine and rehabilitation residency and research fellowship programs for the Northwestern University Feinberg School of Medicine, training 40 medical residents over the past year to create the next generation of pioneers in the field of rehabilitation.

What's next for the Shirley Ryan AbilityLab:

The hospital will continue to work on improving patient outcomes and hopes to help change the ways in which all health care is delivered, regardless of specialty. For example, it is currently refining a new outcomes-assessment system that will help measure a patient's rehabilitation and recovery progress. A similar tool does not currently exist for the rehabilitation field, and, as Smith explains, "subsequent to beta testing during the coming year, the Shirley Ryan AbilityLab intends to share the basic assessment system with the world, free of charge, for all to use. In doing so, we will benefit all patients, providers, and insurers, and continually raise the bar for outcomes and value."

Learn more @ www.sralab.org

BRAIN CHEMISTRY LABS

Researchers at the Brain Chemistry Labs, in Jackson Hole, Wyoming, have achieved major breakthroughs in brain-tangle diseases such as ALS.

Brain Chemistry Labs is a research-focused nonprofit seeking to uncover innovative treatments for life-threatening neurological diseases—specifically diseases such as Alzheimer's and ALS. It operates with a lean staff, a network of partners, and a single goal of improving outcomes for patients, which allows it to be creative, nimble, and cost-effective.

Its methods: “We do a lot of things that make us look like a small pharmaceutical firm,” says Executive Director Paul Alan Cox, PhD, “with one main difference: We’re not interested in profits; we’re interested in patients.” The organization’s nonprofit model provides useful flexibility and allows it to avoid some pitfalls encountered by for-profit companies, such as sunk costs, says Cox. This means it can shift gears quickly if a line of inquiry isn’t working. Its six-person staff is also very efficient. “Of every dollar we receive, 87 percent goes straight to the research,” Cox says. Additionally, the team takes an interdisciplinary approach, tapping into a consortium of 50 other scientists from around the world with various specialties, thus enabling the organization to tackle the problem from multiple angles. Brain Chemistry Labs’ current research is focused on the potential of L-serine, a naturally occurring amino acid, to slow the progression of diseases characterized by misfolded proteins, or tangles, in the brain, including Alzheimer’s, ALS, and Parkinson’s.

Its impact: The organization’s ultimate goal is to change the trajectory of these diseases for patients. It has already had some success on that front: It has developed a biomarker derived from a patient’s blood draw to detect ALS, a significant advancement in a disease that has been difficult to diagnose. It has also recently completed a phase I clinical trial whose results showed that L-serine significantly slowed disease progression, and it is now conducting two FDA-approved phase II trials—one for Alzheimer’s and

one for ALS. “It appears that people with ALS taking this investigational therapy, instead of dying in two and a half or three years, are living five to six years from diagnosis, but this needs to be confirmed through the clinical trials,” says Cox. The lab is seeking to find therapies that slow disease progression so that ALS can one day become more of a manageable chronic condition and so that the onset of Alzheimer’s might be delayed until people are in their late 90s instead of their 60s and 70s. Additionally, the nonprofit helps connect people to these trials and provides support through its partners at Dartmouth Medical School to cover their airfare and hotel stays.

Our engagement: In addition to providing significant financial support—including an investment that gave the organization the confidence to move forward with a clinical trial on mild cognitive impairment—the Satters have provided mentorship and moral support. “We’re doing high-risk, long-shot research, so to have somebody as sophisticated as the Satter Foundation want to get behind it meant a great deal,” Cox says. The Satter Foundation’s resources were instrumental in funding the discovery of the ALS biomarker, he adds.

What’s next for Brain Chemistry Labs: If the phase II trials are successful, the organization will need a pharmaceutical partner to help execute a phase III trial, which could happen within the next year or two, leading to relief and hope for those struggling with neurological diseases.

Learn more @ www.brainchemistrylabs.org

BRIDGEWAY FOUNDATION

The Bridgeway Foundation works to restore communities that have experienced violence, including children and families who defected from the LRA.

The Bridgeway Foundation, the philanthropic arm of Bridgeway Capital Management, uses creative solutions to prevent or end genocide while also helping to restore communities in its aftermath. Most notably, the foundation was part of a multinational coalition that successfully dismantled the vast majority of the Lord's Resistance Army (LRA), a rebel group led by Joseph Kony, the first war criminal indicted by the International Criminal Court (ICC).

Its methods: Ten years ago, Bridgeway decided to shift its attention from focusing solely on the victims of mass atrocities to stopping the perpetrators. "We had been putting Band-Aids on bullet holes," and instead saw the need to tackle the root of the issue, says Shannon Sedgwick Davis, its chief executive officer. To end the violence, the foundation works in areas where crimes against humanity committed by nonstate actors are occurring, and it partners and shares risk with reliable local individuals and organizations who offer resourceful, culture-centric solutions. "Those who've been living the day in and day out of these atrocities are absolutely going to be the smartest people on the ground and the ones with the solutions that are going to make a difference," says Davis.

The foundation's partners are often unconventional: governments and nongovernmental organizations, military contractors, religious leaders, survivors of war crimes, and others. No matter the partner, the team puts a premium on listening to their needs and perspectives to fill gaps—and to nimbly shift tactics. For example, to stop the violence that the LRA committed in Central Africa, the foundation addressed crucial needs, such as supporting innovative ways for communities to warn each other of impending attacks and building a well-trained force to pursue the attackers that was supported by helicopter airlift.

It also switched gears when its original goal of "cutting the head off the snake"—capturing Kony himself—proved harder and less effective than "cutting the body from the head," which Davis says they accomplished by encouraging and facilitating defections from his army, and then employing restorative-justice methods to peacefully reintegrate former followers into their communities. For example, it would drop flyers from its aircraft and play messages from loudspeakers that would convince rebels to return home.

Its impact: The foundation helped capture or remove from the battlefield two ICC-indicted LRA leaders and contributed to a 90 percent decrease in LRA violence. During Bridgeway's deployment, 730 LRA members surrendered peacefully. The organization also helped reintegrate former enemy soldiers by embracing the local communities' sense of restorative justice. The defections and reconciliations, Davis says, have "an extraordinary impact in terms of bringing the healing and community full circle. It was monumental in how we think about justice and accountability, and what it looks like to truly try and stem the tide of impunity that often exists."

Our engagement: In addition to the Satter Foundation's financial support, the Bridgeway team found Muneer's thought partnership to be invaluable. "Every time we got stuck," Davis says, "he was my first call. Muneer's unyielding belief in the mission and his persistence encouraged us to keep pushing forward."

What's next for the Bridgeway Foundation: With genocide and humanitarian crises proliferating, the Bridgeway Foundation has no plans of slowing down. From 2008 to 2018, the number of nonstate actors engaged in conflict increased by 110 percent, and those wars have displaced 71 million people, leading to an influx of refugees in need of care. To help mitigate this growth, the Bridgeway Foundation is applying lessons from Central Africa to different conflicts across the globe. "We are looking at the big picture to determine how we come up with a paradigm for dealing with these nonstate actors and forever wars," says Laren Poole, the foundation's director of operations. From building coalitions, as it did in Africa, to finding new, innovative solutions to prevent or stop crimes against humanity, the Bridgeway Foundation will continue to help bring peace to troubled nations and rebuild communities.

Learn more @ www.bridgewayfoundation.org

GREATER CHICAGO FOOD DEPOSITORY

Volunteers sort and pack fresh produce at the Food Depository's warehouse on Chicago's Southwest Side. Volunteers are essential to the organization's overall mission and its response to COVID-19.

The Greater Chicago Food Depository is the largest and most comprehensive food-distribution and community-services organization in the greater Chicago area. It provides roughly 75 million pounds of food each year to more than 800,000 people while also addressing the causes that lead to food insecurity through workforce development, advocacy, and benefits outreach.

Its methods: The Food Depository works with more than 700 community partners in Cook County, Illinois, to help people struggling with hunger acquire sufficient food for them and their families. By partnering with food pantries, mobile food distributions, homeless shelters, soup kitchens, and more, it supports a vast network of community organizations offering nutritious groceries and ready-to-eat meals. The organization is “on the front lines of making sure that the networks of community-based responders that are in every neighborhood and every part of Cook County have the supply of nutritious food that they need to give to our neighbors,” says Kate Maehr, its executive director and CEO.

The Food Depository also works hard to bolster job opportunities through workforce development, which is, Maehr says, “the best anti-hunger program out there” because a stable income can help families create longer-lasting food security. To help create jobs, the organization has increased its partnership with Chicago’s Community Kitchens, a job-training and placement program that prepares un- or underemployed individuals, including those who have been involved in the criminal justice system, to work in restaurants and other commercial kitchens.

The depository’s network of pantries and similar programs is responding to a 76 percent increase in need due to the effects of COVID-19. To ensure its network of community partners stays open during this time, in April 2020 it launched a \$1 million community equity grant program. To address the increased demand in some of the most affected communities, it has also been partnering with faith-based organizations to operate pop-up distributions on Chicago’s South and West Sides.

Its impact: In 2019, the organization delivered 62.4 million meals, or more than 170,000 meals each day, serving people from all walks of life, from schoolchildren to older adults and from working individuals to retired veterans. Fresh produce made up almost 38.5 percent of all the food it gave away, which has a ripple effect that goes far beyond hunger. “If we can connect somebody with nutritious food,” Maehr says, “not only does it meet a basic need, it can also have an impact on everything from their emergency-room usage, to the likelihood that their children will be able to read by the age of 6, to their life expectancy.” The Food Depository also saw success with its job-training program. In 2019, 90 percent of its graduates found employment in the hospitality industry. In total, more than 1,300 participants have graduated from the program.

Our engagement: The Satter Foundation has supported the Food Depository for a number of years, which has been critical to helping it continue and focus its work. “The foundation’s investment has made it possible for us to be on the front lines to make sure our neighbors have the food they need and the opportunity to dream and thrive,” says Maehr.

What’s next for the Food Depository: The organization is expanding its workforce-training program to include warehouse operations, food transportation, and front-of-house management. It has also partnered with Starbucks to train and create a pipeline of baristas and food-service employees and with the University of Illinois in Chicago to implement a nutrition-education program, which it will house in a new state-of-the-art facility. As Maehr says, “Our goal is to put ourselves out of business—to create bridges to strategies that make it so that people don’t need to go to a food pantry.”

Learn more @ www.chicagosfoodbank.org

US OLYMPIC & PARALYMPIC FOUNDATION

The US Olympic & Paralympic Foundation works to help athletes, such as five-time Olympic medalist Simone Biles, become the best in their sport.

The US Olympic & Paralympic Foundation (USOPF) supports the US Olympic & Paralympic Committee, which works to empower Team USA athletes both on and off the field by providing stipends, health care, career and education services, and many other programs.

Its methods: The United States is one of the only countries that do not provide federal dollars to support Olympic athletes, so private funders must step up to fill the gap. “One hundred percent of gifts to the USOPF supports Team USA athletes and the programs that help them be their best,” says foundation President Christine Walshe. Funding goes toward athlete stipends, mental-health and sports-medicine services, and a variety of comprehensive programs. These include the foundation’s Technology and Innovation Fund, which supports projects to help athletes improve performance. One such project is known as Athlete 360, a wellness database that collects athlete data to help coaches make better decisions and help prevent—and sometimes even predict—injury. USOPF’s Athlete Career & Education Program aims to set athletes up for success after they retire from their sport, providing scholarships for higher education, entrepreneurship workshops and events, and more. “Our Olympic team is a very diverse group,” says Sarah Cantwell, the senior director of major gifts. “We have athletes who are fully employed, unemployed, who have degrees, who don’t have degrees. So when we build programming, we need different things for different participants.” Additionally, the foundation supports the 50 governing bodies of individual sports, such as USA Track and Field. Each sport has its own 501(c)(3), and USOPF helps them build their athlete-development pipeline.

Its impact: In 2019, nearly 50,000 donors gave more than \$40 million to the foundation to support the

600 Olympic and 300 Paralympic athletes on Team USA. One hundred and seventy-three athletes used scholarship funding—\$528,000 in total—to attend colleges and universities, while 83 found full- or part-time work. And about 1,300 athletes received training stipends and health insurance. Additionally, the foundation works to ensure that Paralympians receive the same type and level of support as Olympians. In 2019, the foundation incorporated “Paralympic” into its name and has integrated the Paralympics into the fabric of the organization.

Our engagement: Muneer has served on the foundation’s trustee group for four years, and the Satters use their network to help the foundation reach new potential donors. “Our donor pool is driven by referrals and introductions,” Cantwell says. “Muneer understands the importance of connecting the dots and has helped us think through other potential donors we should talk to.”

What’s next for USOPF: The foundation plans to continue to expand and strengthen athlete programs, with an emphasis on its strategic priorities. These include enhancing the athlete experience while prioritizing well-being and safety and continuing to support the national governing bodies. It is also working to support athletes as the Games shift to 2021, including exploring how to safely have athletes return to campus and addressing how to assist athletes facing various needs due to the pandemic.

Learn more @ www.teamusa.org/us-olympic-and-paralympic-foundation

The Bridgeway Foundation helped train the Uganda People's Defense Force's Special Operations Group (SOG) in specialized tactics to counter the LRA. Pictured here is an SOG unit that just successfully completed a mission in Central Africa during which they were able to rescue and bring home women and children who had been with an LRA unit.

SATTER FOUNDATION 2019 GRANTEES

Whether our grantees have been working with us for decades or for the first time, they all demonstrate the bold leadership it takes to make long-lasting, positive change. From expanding education opportunities to responding to health crises, shoring up democracy and human rights, honoring those who have sacrificed for our freedom, protecting our natural world, and creating art that moves us, they have improved the lives of countless people around the globe.

SATTER FOUNDATION 2019 GRANTEES

100 Club of Chicago

Chicago, IL
www.100clubchicago.org
Supporting & honoring veterans
2019 Grant Amount: \$1,000
Historical Giving Total: \$20,500

Above and Beyond Family Recovery Center

Chicago, IL
https://anb.today
Providing health & human services
2019 Grant Amount: \$10,000
Historical Giving Total: \$50,000

Academy for Urban School Leadership

Chicago, IL
www.auslchicago.org
Providing educational opportunities
2019 Grant Amount: \$10,000
Historical Giving Total: \$1,360,000

Accelerate Institute

Chicago, IL
www.accelerateinstitute.org
Providing educational opportunities
2019 Grant Amount: \$175,000
Historical Giving Total: \$1,050,000

American Enterprise Institute

Washington, DC
www.aei.org
Promoting human rights & democracy
2019 Grant Amount: \$10,000
Historical Giving Total: \$1,366,000

American Jewish Committee

New York, NY
www.ajc.org
Promoting human rights & democracy
2019 Grant Amount: \$30,000
Historical Giving Total: \$111,000

American Kidney Fund

Rockville, MD
www.kidneyfund.org
Providing health & human services
2019 Grant Amount: \$5,000
Historical Giving Total: \$20,000

Americares

Stamford, CT
www.americares.org
Providing health & human services
2019 Grant Amount: \$10,000
Historical Giving Total: \$796,000

Ann & Robert H. Lurie Children's Hospital of Chicago

Chicago, IL
www.luriechildrens.org
Providing health & human services
2019 Grant Amount: \$30,000
Historical Giving Total: \$165,000

Assistance in Healthcare

Zion, IL
www.aih.org
Providing health & human services
2019 Grant Amount: \$10,000
Historical Giving Total: \$10,000

Berea College

Berea, KY
www.berea.edu
Providing educational opportunities
2019 Grant Amount: \$10,000
Historical Giving Total: \$265,000

Beyond Sports Foundation

Highland Park, IL
www.beyondsports.org
Providing educational opportunities
2019 Grant Amount: \$105,000
Historical Giving Total: \$1,092,760

Big Shoulders Fund

Chicago, IL
www.bigshouldersfund.org
Providing educational opportunities
2019 Grant Amount: \$10,000
Historical Giving Total: \$10,000

Brain Chemistry Labs

Jackson, WY
www.brainchemistrylabs.org
Providing health & human services
2019 Grant Amount: \$100,000
Historical Giving Total: \$100,000

Business Executives for National Security

Washington, DC
www.bens.org
Promoting human rights & democracy
2019 Grant Amount: \$5,000
Historical Giving Total: \$75,000

Challenged Athletes Foundation

San Diego, CA
www.challengedathletes.org
Providing health & human services
2019 Grant Amount: \$5,000
Historical Giving Total: \$25,000

Chi Psi Educational Trust

Nashville, TN
www.chipsi.org
Providing educational opportunities
2019 Grant Amount: \$1,000
Historical Giving Total: \$40,000

The Chicago Community Trust

Chicago, IL
www.cct.org
Supporting job creation & economic opportunity
2019 Grant Amount: \$100,000
Historical Giving Total: \$700,000

The Chicago Council on Global Affairs

Chicago, IL
www.thechicagocouncil.org
Providing educational opportunities
2019 Grant Amount: \$10,000
Historical Giving Total: \$440,000

The Academy for Urban School Leadership works to create effective schools by focusing on teacher training and development.

SATTER FOUNDATION 2019 GRANTEES

Chicago Shakespeare Theater

Chicago, IL
www.chicagoshakes.com

Supporting the arts

2019 Grant Amount: \$10,000

Historical Giving Total: \$50,000

Chicago Symphony Orchestra

Chicago, IL

Supporting the arts

www.cso.org

2019 Grant Amount: \$5,000

Historical Giving Total: \$156,000

Chicagoland Chamber of Commerce Foundation

Chicago, IL

www.chicagolandchamber.org

/Foundation

Supporting job creation & economic opportunity

2019 Grant Amount: \$10,000

Historical Giving Total: \$10,000

Child Mind Institute

New York, NY

<https://childmind.org>

Providing health & human services

2019 Grant Amount: \$25,000

Historical Giving Total: \$230,000

Comprehensive Youth Development

New York, NY

www.comprehensiveyouthdevelopment.org

Providing educational opportunities

2019 Grant Amount: \$5,000

Historical Giving Total: \$52,000

Council on Foreign Relations

New York, NY

www.cfr.org

Promoting human rights & democracy

2019 Grant Amount: \$5,000

Historical Giving Total: \$301,000

Counseling Center of the North Shore

Winnetka, IL

www.ccns.org

Providing health & human services

2019 Grant Amount: \$7,000

Historical Giving Total: \$26,500

Detroit Employment Solutions Corporation

Detroit, MI

www.descmiworks.com

Supporting job creation & economic opportunity

2019 Grant Amount: \$10,000

Historical Giving Total: \$20,000

Edify

San Diego, CA

www.edify.org

Providing educational opportunities

2019 Grant Amount: \$25,000

Historical Giving Total: \$600,000

End Rape on Campus

Washington, DC

www.endrapeoncampus.org

Providing health & human services

2019 Grant Amount: \$25,000

Historical Giving Total: \$75,000

Fairview Foundation

Minneapolis, MN

www.fairview.org/giving

Providing health & human services

2019 Grant Amount: \$1,000

Historical Giving Total: \$14,000

Family Focus

Chicago, IL

www.family-focus.org

Providing health & human services

2019 Grant Amount: \$1,000

Historical Giving Total: \$15,000

The Friedman Brain Institute

New York, NY

www.icaahn.mssm.edu/research

/friedman

Providing health & human services

2019 Grant Amount: \$100,000

Historical Giving Total: \$1,475,000

Gateway for Cancer Research

Schaumburg, IL

www.gatewaycr.org

Providing health & human services

2019 Grant Amount: \$115,000

Historical Giving Total: \$375,000

The George W. Bush Foundation

Dallas, TX

www.bushcenter.org

Promoting human rights & democracy

2019 Grant Amount: \$25,000

Historical Giving Total: \$25,000

Global Health Initiative Fund at Northwestern University Feinberg School of Medicine

Chicago, IL

www.nm.org/for-medical-professionals

/global-health-initiative

Providing health & human services

2019 Grant Amount: \$25,000

Historical Giving Total: \$255,000

Golden Apple Foundation

Chicago, IL

www.goldenapple.org

Providing educational opportunities

2019 Grant Amount: \$10,000

Historical Giving Total: \$20,000

Greater Chicago Food Depository

Chicago, IL

www.chicagosfoodbank.org

Providing health & human services

2019 Grant Amount: \$25,000

Historical Giving Total: \$326,000

Harvard Business School

Boston, MA

www.hbs.edu

Providing educational opportunities

2019 Grant Amount: \$25,000

Historical Giving Total: \$1,013,000

The Greater Chicago Food Depository's Healthy Student Markets distribute food at schools, ensuring students and their families have nutritious groceries.

SATTER FOUNDATION 2019 GRANTEES

Harvard Law School

Cambridge, MA
www.law.harvard.edu
Providing educational opportunities
2019 Grant Amount: \$100,000
Historical Giving Total: \$1,222,500

Human Rights Watch

New York, NY
www.hrw.org
Promoting human rights & democracy
2019 Grant Amount: \$25,000
Historical Giving Total: \$952,000

Illinois Policy

Chicago, IL
www.illinoispolicy.org
Supporting job creation & economic opportunity
2019 Grant Amount: \$25,000
Historical Giving Total: \$230,000

Invest for Kids

Chicago, IL
www.investforkidschicago.org
Supporting job creation & economic opportunity
2019 Grant Amount: \$5,000
Historical Giving Total: \$145,000

Joffrey Ballet

Chicago, IL
www.joffrey.org
Supporting the arts
2019 Grant Amount: \$100,000
Historical Giving Total: \$1,001,000

Junior Achievement USA

Colorado Springs, CO
www.juniorachievement.org
Providing educational opportunities
2019 Grant Amount: \$10,000
Historical Giving Total: \$40,000

Junior Tennis

Champions Center
College Park, MD
www.jtcc.org
Providing health & human services
2019 Grant Amount: \$10,000
Historical Giving Total: \$10,000

KIPP Chicago Public Schools

Chicago, IL
www.kippchicago.org
Providing educational opportunities
2019 Grant Amount: \$10,000
Historical Giving Total: \$225,000

Lake Forest Country Day School

Lake Forest, IL
www.lfcds.org
Providing educational opportunities
2019 Grant Amount: \$75,000
Historical Giving Total: \$225,000

Leukemia & Lymphoma Society

Rye Brook, NY
www.lls.org
Providing health & human services
2019 Grant Amount: \$5,000
Historical Giving Total: \$5,000

Marine Corps Scholarship Foundation

Alexandria, VA
www.mcsf.org
Supporting & honoring veterans
2019 Grant Amount: \$25,000
Historical Giving Total: \$135,000

Mayo Foundation for Medical Education and Research

Rochester, MN
www.mayo.edu
Providing health & human services
2019 Grant Amount: \$5,000
Historical Giving Total: \$2,055,500

Misericordia

Chicago, IL
www.misericordia.com
Providing health & human services
2019 Grant Amount: \$5,000
Historical Giving Total: \$5,000

Navy SEAL Foundation

Virginia Beach, VA
www.navysealfoundation.org
Supporting & honoring veterans
2019 Grant Amount: \$150,000
Historical Giving Total: \$972,000

New England Disabled Sports

Lincoln, NH
www.nedisabledsports.org
Supporting & honoring veterans
2019 Grant Amount: \$5,000
Historical Giving Total: \$46,000

Noble Network of Charter Schools

Chicago, IL
www.noblenetwork.org
Providing educational opportunities
2019 Grant Amount: \$10,000
Historical Giving Total: \$610,000

Northwestern Memorial Foundation

Chicago, IL
https://foundation.nm.org
Providing health & human services
2019 Grant Amount: \$10,000
Historical Giving Total: \$85,000

Northwestern University

Evanston, IL
www.northwestern.edu
Providing educational opportunities
2019 Grant Amount: \$520,000
Historical Giving Total: \$5,356,733

One Acre Fund

New York, NY
www.oneacrefund.org
Supporting job creation & economic opportunity
2019 Grant Amount: \$30,000
Historical Giving Total: \$360,000

The US Olympic & Paralympic Foundation's support clears the way for athletes of all abilities to achieve their dreams.

SATTER FOUNDATION 2019 GRANTEES

Opportunity International

Chicago, IL
www.opportunity.org
Supporting job creation & economic opportunity
2019 Grant Amount: \$25,000
Historical Giving Total: \$1,927,000

Orbis International

New York, NY
www.orbis.org/en
Providing health & human services
2019 Grant Amount: \$10,000
Historical Giving Total: \$60,000

Perspectives Charter Schools

Chicago, IL
www.pcsedu.org
Providing educational opportunities
2019 Grant Amount: \$100,000
Historical Giving Total: \$275,000

Pritzker Military Museum & Library

Chicago, IL
www.pritzkermilitary.org
Providing educational opportunities
2019 Grant Amount: \$10,000
Historical Giving Total: \$60,000

Road Home Program at the National Center of Excellence for Veterans and Their Families at Rush

Chicago, IL
www.roadhomeprogram.org
Supporting & honoring veterans
2019 Grant Amount: \$10,000
Historical Giving Total: \$55,000

The Salvation Army

Alexandria, VA
www.salvationarmyusa.org
Providing health & human services
2019 Grant Amount: \$10,000
Historical Giving Total: \$268,400

Shirley Ryan AbilityLab

Chicago, IL
www.sralab.org
Providing health & human services
2019 Grant Amount: \$150,000
Historical Giving Total: \$805,000

Spirit of America

Arlington, VA
www.spiritofamerica.org
Promoting human rights & democracy
2019 Grant Amount: \$10,000
Historical Giving Total: \$510,000

SSM Health Cardinal Glennon Children's Foundation

St. Louis, MO
www.glennon.org
Providing health & human services
2019 Grant Amount: \$20,000
Historical Giving Total: \$40,000

Starkey International Institute

Denver, CO
www.starkeyintl.com
Supporting job creation & economic opportunity
2019 Grant Amount: \$18,000
Historical Giving Total: \$177,000

Teach For America

New York, NY
www.teachforamerica.org
Providing educational opportunities
2019 Grant Amount: \$5,000
Historical Giving Total: \$192,000

The Trust for Public Land

San Francisco, CA
www.tpl.org
Protecting the environment and species
2019 Grant Amount: \$100,000
Historical Giving Total: \$447,000

US Olympic & Paralympic Foundation

Colorado Springs, CO
www.teamusa.org/us-olympic-and-paralympic-foundation
Supporting & honoring veterans
2019 Grant Amount: \$75,000
Historical Giving Total: \$225,000

United Way

Alexandria, VA
www.unitedway.org
Supporting job creation & economic opportunity
2019 Grant Amount: \$5,000
Historical Giving Total: \$300,500

Wildlife Conservation Society

Bronx, NY
www.wcs.org
Protecting the environment and species
2019 Grant Amount: \$5,000
Historical Giving Total: \$755,000

Winnetka Historical Society

Winnetka, IL
www.winnetkahistory.org
Providing educational opportunities
2019 Grant Amount: \$1,000
Historical Giving Total: \$30,500

Winnetka Public Schools Foundation

Winnetka, IL
www.wpsf.org
Providing educational opportunities
2019 Grant Amount: \$2,500
Historical Giving Total: \$51,500

Witness

Brooklyn, NY
www.witness.org
Promoting human rights & democracy
2019 Grant Amount: \$1,000
Historical Giving Total: \$343,000

World Business Chicago

Chicago, IL
www.worldbusinesschicago.com
Supporting job creation & economic opportunity
2019 Grant Amount: \$5,000
Historical Giving Total: \$710,000

Opportunity International provides school-related loans and other financial products to families and school operators. It has distributed \$93 million in loans since 2009.

The Wildlife Conservation Society works to allow tigers and people to live harmoniously in India using innovative monitoring and employing effective models for relocating humans from the tigers' habitat.

Photo credits

The foundation would like to thank the following organizations for providing photographs for this report:

Academy for Urban School Leadership

Brain Chemistry Labs

Bridgeway Foundation

Getty Images

Greater Chicago Food Depository

Opportunity International

Shirley Ryan AbilityLab

Wildlife Conservation Society

Design: petertil design partners / petertil.com

Production: Arabella Advisors

The cover and narrative pages of this annual report are printed on paper that is Forest Stewardship Council™ (FSC) certified, ensuring responsible forest management, and is manufactured and printed using 100% certified, renewable electricity.

