

Junior Achievement®

JA WORLDWIDE

2004/2005 Annual Report

Junior Achievement®

JA WORLDWIDE

Junior Achievement uses hands-on experiences to help young people understand the economics of life. In partnership with business and educators, Junior Achievement brings the real world to students, opening their minds to their potential.

Purpose

Junior Achievement educates and inspires young people to value free enterprise, business, and economics to improve the quality of their lives.

Mission

Junior Achievement will ensure that every child has a fundamental understanding of the free enterprise system.

CONTENTS

A Message from JA Worldwide Leadership	1
Worldwide Successes	2
Corporate, Individual, and Foundation Contributors	18
Board Champions	22
Free Enterprise Society	24
Heritage Society	27
Business Hall of Fame	29
Achievement Foundation, Inc.	31
Financial Statements	33
JA Worldwide Board Members	39
JA Worldwide Staff Officers	42

Junior Achievement®

LIGHTING THE WAY

JA LIGHTS THE WAY

In a world that is more interconnected than ever before, where knowledge increasingly determines one's place in society, JA Worldwide and its sponsors and volunteers are "lighting the way" so young people can dream of and achieve a better future. This past year, JA Worldwide successfully reached nearly seven million students in 97 countries.

For years, our mission has been to ensure that every child has a fundamental understanding of the free enterprise system. To achieve this, we develop relevant educational and experience-based programs, and together with educators and volunteers, we inspire young people to realize their potential and to be successful in life.

In everything we do, from raising funds to recruiting volunteers and implementing programs, we remain focused on our goal of impacting more young people around the globe, teaching them real world lessons about financial literacy, entrepreneurship, and workforce readiness.

This past year was clearly the best in JA's 86-year history. Companies and governments worldwide are beginning to understand our value proposition. Citigroup Foundation has underwritten our first international program revision, *JA Banks in Action*, a high school program on the banking industry. The Allstate Foundation supported our newest middle grades program for the United States and Member Nations, *JA Economics for Success*, which guides students through career exploration and personal financial decision-making.

The U.S. operations were fortunate to receive a government-funded grant to further develop and enhance after-school programs that will allow us to provide content for children in an after-school environment. We also were fortunate to receive government funding for further development of capstone programs in our new fiscal year of 2005-2006.

These successes have positioned us well to partner with the private and public sectors around the globe to fill the gap of business, economic, and entrepreneurial education. While JA Worldwide has been able to establish a strong foothold in our international markets as a global organization, we must continue to adapt and evolve to maintain relevancy and impact.

Our challenges and opportunities in the coming years are quite real. We have to address the concerns of our education customers whose goals are evolving and changing. Although we continue to improve our per student impact as measured by contact hours, we must also continue to find effective ways to increase the number of students we reach around the world.

When we are able to introduce young people to free market economics, engage them in relevant ways, and positively impact their values and attitudes, we are contributing to making the world a better place. At every step of the way, we must stress the relevance of education to their daily life—emphasizing not just business, economics, and entrepreneurship but also citizenship, ethics and character, financial literacy, and work-related life skills. Through the implementation of our programs, JA will have a profound impact on today's youth and our collective future.

Moving forward, we must continue to give our young people hope and direction for the future. We must continue sparking the fire within them, opening their minds to their potential. JA Worldwide must continue lighting the way.

Samuel A. DiPiazza Jr.
Co-Chairman of the Board
JA Worldwide
Chief Executive Officer
PricewaterhouseCoopers

Juan Cintron
Co-Chairman of the Board
JA Worldwide
Presidente
Consultores Internacionales
C.L.B.

David S. Chernow
President & CEO
JA Worldwide

americas. region

- ANTIGUA
& BARBUDA
- ARGENTINA
- BAHAMAS
- BELIZE
- BRAZIL
- BRITISH
VIRGIN ISLANDS
- CANADA
- CAYMAN ISLANDS
- CHILE
- COLOMBIA
- COSTA RICA
- DOMINICAN
REPUBLIC
- ECUADOR
- EL SALVADOR
- GRENADA
- GUATEMALA
- HONDURAS
- MEXICO
- NETHERLANDS
ANTILLES
- NICARAGUA
- PANAMA
- PARAGUAY
- PERU
- PUERTO RICO
- SAINT LUCIA
- SAINT VINCENT
TRINIDAD & TOBAGO
- UNITED STATES
- URUGUAY
- VENEZUELA

Junior Achievement International Perú won the Golden Cup as “Best Delegation of the Year” for its participation and presentations, including first prize for its “This is My Country” exhibit during FIE 2005, held in Cordova, Argentina.

Foro Internacional de Emprendedores (FIE), or “forum for entrepreneurs,” is an annual international Latin American JA event where participants develop their skills and abilities in a forum of their peers. More than 1,000 Latin American achievers took part in various character-building exercises throughout five days that included workshops, discussions, teamwork, competitions, and celebrations.

LA LUZ DE LAS
COSAS QUE VIENE
THE LIGHT OF
THINGS TO COME

Impulsa celebrated its first *JA Job Shadow* program in Mexico with 133 students in Mexico City in March 2005. One lucky student, 17-year-old Osiel Pérez Gutiérrez, was with the Secretary of Public Education, Reyes Taméz Guerra.

After meeting with business leaders, including Paraguay’s Minister for Education, Osiel received the surprising news that he would be attending a Cabinet meeting headed by Vicente Fox, President of Mexico.

At the end of the meeting he had the opportunity to exchange a few words with the President and shake hands. Osiel says, “These will be some of the unforgettable experiences and memories that will benefit me in my working career.”

Pictured above: Osiel Gutiérrez and Vicente Fox, President of Mexico.

An innovative complementary activity for the *JA Company Program* has been developed for one of JA Argentina’s branches - Junior Achievement Tucumán. The Initial Public Offering (IPO) gives students the opportunity to offer their business plans to the business community to generate capital for their companies. Taking place in the stock exchange buildings in major cities of Argentina, this event has gathered more than 800 people throughout the country to promote business and entrepreneurship.

PERU
MEXICO
ARGENTINA

The third annual National (U.S.) Student Entrepreneur of the Year is Brian Hendricks, founder and CEO of StartUpPC, from Potomac, Maryland, a city served by JA of the National Capital Area in Washington, D.C.

Brian started StartUpPC in 2001 to build teen-targeted, customized computers. Since then he has founded a variety of businesses, including a Web design and consulting firm, and has also

won multiple awards for his entrepreneurial drive. While only a senior in high school, Brian has grown StartUpPC from an after-school hobby fixing his friends' computers to a thriving business.

A blue-ribbon panel of entrepreneur experts from various organizations, including Small Business Administration (SBA), National Federation of Independent Businesses (NFIB), Entrepreneur Organization (EO), National

Dialogue on Entrepreneurship, Consortium for Entrepreneurship Education, and actual entrepreneurs, selected Brian. Thanks to the support of the NASDAQ Educational Foundation, Brian received a \$5,000 check to expand his business. His high school received another \$1,000 for its contribution to Brian's education.

Pictured at left: Brian Hendricks, JA Student Entrepreneur of the Year, with Senator Sarbanes.

UNITED STATES

THE LIGHT FROM OUR LEADERS

President George W. Bush presented the President's Volunteer Service Award to Sally Adams, volunteer and board chair of JA of New Mexico, in Albuquerque in August 2005. Adams has been a volunteer with Junior Achievement of New Mexico for more than 10 years.

For the past three years Adams has taught entrepreneurship and free enterprise classes to fifth-grade students at Los Ranchos Elementary School in Albuquerque. She also assists with Junior Achievement's marketing, community outreach, and fundraising programs.

In his January 2002 State of the Union Address, President Bush called on every American to dedicate two years or 4,000 hours over the course of their lives to volunteer service. To help more Americans engage in volunteer service, he created USA Freedom Corps, an Office of the White House charged with strengthening and expanding volunteer service. Like Adams, Americans everywhere are responding to the President's call to service. In the 2004/2005 JA program year, more than 178,000 Junior Achievement volunteers contributed more than 31 million hours of classroom time in the United States alone.

The YWCA of Central Massachusetts is an inclusive after-school program in which foster children, developmentally delayed and special education students can express their opinions and assert themselves. It is also where they met eight senior executives from Bank of America who came to deliver “JA in a Day” programs in April through JA of Central Massachusetts.

As a direct result of the generosity of the JCPenney Afterschool Fund, they were provided with an opportunity to experience Junior Achievement at the YWCA.

According to the YWCA program director, many of the children underwent remarkable transformations during their JA in a Day experience when JA volunteer, James Quitadamo, visited the classroom. Several of the students, usually shy and withdrawn, turned into active participants, displaying budding leadership skills toward the end of the day.

Pictured above: Jim Quitadamo, Credit Products Sr. Underwriter at Bank of America, appears with the 2nd-grade class at the YWCA.

With the official kick-off on February 2, 2005, more than one million young people throughout the United States had a chance to explore their futures when they “shadowed” workplace mentors as part of the eighth annual Groundhog Job Shadow Day initiative.

Select JA students spent the day 2005 with policymakers in Washington, D.C., and learned about the inner workings of Capitol Hill.

In coordination with America’s Promise, Junior Achievement helped put on this first-time event, to reinforce the connection between academic studies and job skills required in the workplace.

JA students shadowed nearly 20 members of Congress from both sides of the aisle. The job shadow experience took place the day of the State of the Union speech, so students also witnessed congressional preparations firsthand. Secretary of Labor Elaine Chao and Undersecretary of Education Ray Simon also played hosts to JA students.

Above: Rui Bao, JA student from St. Louis, shadows Missouri Senator Jim Talent.

Groundhog Job Shadow Day was made possible for JA students through the generous support of ING and Nelnet.

Junior Achievement of Canada celebrated 50 years reaching more than two and a half million young Canadians. In the last school year alone, over 10,000 business volunteers delivered JA programs to 220,000 elementary, middle, and secondary school students.

The 50th anniversary was celebrated while JA in Toronto hosted the first Global Leadership Conference held outside of the United States, and the first conference since the merger and creation of JA Worldwide.

Above: The flag ceremony in Toronto featured representatives from 51 different JA Member Nations.

**UNITED
STATES
CANADA**

AUSTRALIA
AZERBAIJAN
CHINA
GEORGIA
GUAM
INDONESIA
JAPAN
KAZAKHSTAN
KYRGYZSTAN
NEPAL

SINGAPORE
SOUTH KOREA
SRI LANKA
TAJIKISTAN
TURKMENISTAN
UZBEKISTAN
VIETNAM

asia-pacific region

Within the past three years, with the help of the United States Agency for International Development (USAID) and JA Worldwide, Junior Achievement Tajikistan has reached

more than 13,000 young people with the *JA Economics* program.

Khurshed Aliyev, a tenth-grade student from the Kanibadam region,

started his own grocery business after participating in JA. He says, “Thanks to my involvement in *JA Economics* and student company programs, and especially, thanks to the participation

in the Youth Summer Economics Camp, I began to realize what real business is.”

TAJIKISTAN - AUSTRALIA - CHINA

Young Achievement Australia student company, “Banyan Worms,” from year 10 at Tully State High School located in North Queensland, established a worm farm to produce natural fertilizers as part of the

school’s environmental program. The products, worm tea (liquid fertilizer) and vermicast (solid fertilizer), are for domestic and agricultural use.

Banyan Worms won the YAA National Special Performance

Award, while Jack Stevens, a student from this company, was named the National Young Business Person of the Year.

NURI
SAMARBAKHSH
A LIGHT
IMPROVING
LIVES

JA China launched its first JA Job Shadow program in July 2005, with more than 14 different multinational and local companies participating. More than 100 students from Beijing Middle Schools and High Schools had jobs to shadow in the Capital, while nearly 100 more participated in Shanghai.

At Microsoft, students shadowed the president of Microsoft Greater China, Mr. Tim Chen. They accompanied him for the morning and learned firsthand not only about the operations of a technology business, but also what it takes to be a president of Microsoft.

BOTSWANA

KENYA

NAMIBIA

NIGERIA

SOUTH AFRICA

TANZANIA

ZAMBIA

ZIMBABWE

africa
region

Seventeen-year old Johannesburg high school student Sthembiso Tshabalala learned entrepreneurial skills firsthand through Junior Achievement of South Africa's Mini-Enterprise Program.

He was the general manager for a mini-company called Teen T's, which produced and sold silk-screened T-shirts. According to Sthembiso, he learned about working with other people, communication, and cooperation. After his participation, he started his own T-shirt company.

Sthembiso was selected as one of five finalists in the ABSA Bank Top Entrepreneur Competition, which is for high school students running their own small businesses, and he had the opportunity to visit Spain, Morocco, and Greece during July 2005.

Students in the remote area of Ndima in eastern Zimbabwe used their *JA Company Program* experience to start an income-generating project in their community. After extensive market research, they decided to optimize on the local produce and dry the fruit and vegetables for resale.

They presented their project proposal to several development organizations and secured a small startup grant and the donation of a drying machine.

Having successfully marketed their products to local rural communities, they expanded their outreach to include hotels and retail stores in the urban areas of the district.

After two years of production and trading, they saw an opportunity to diversify into fruit juice production, and in early 2005 secured a micro-finance loan, enabling them to increase their customer base.

The group became successful entrepreneurs, contributing significantly to their families' income as well as the local producers in the valley. It is not easy for rural youth in Zimbabwe to break away from traditional practices, but Junior Achievement provides the tools and inspiration for rural students to break out of poverty and become economically independent.

SOUTH AFRICA ZIMBABWE

CHIEDZA CHEKUSHANDURA HUPENYU HWAVO A LIGHT TO CHANGE THEIR WORLDS

ALBANIA
ARMENIA
AUSTRIA
BELGIUM (FLEMISH)
BELGIUM (FRENCH)
BULGARIA
CROATIA
CZECH REPUBLIC
DENMARK
ESTONIA
FINLAND
FRANCE
GERMANY
HUNGARY
ICELAND
IRELAND
ISLE OF MAN
ISRAEL
ITALY
LATVIA
LITHUANIA
MACEDONIA
MALTA
MOLDOVA
NETHERLANDS
NORWAY
POLAND
ROMANIA
RUSSIA
SERBIA &
MONTENEGRO
SLOVAKIA
SLOVENIA
SPAIN
SWEDEN
SWITZERLAND
TURKEY
UNITED KINGDOM

europa
region

Swedish company UCMe (you see me) won the gold medal for its pedestrian mood reflectors at the 2005 Junior Achievement-Young Enterprise (JA-YE) European Company of the Year Competition in July. This is the major annual event for student companies in Europe and was organized by JA-YE Norway (Ungt Entreprenørskap) in Oslo. Nearly 400 people participated including students from 24 countries, JA-YE officials from around Europe, alumni, dignitaries, and several Norwegian ministers.

Competing teams consisted of secondary school students who had created their own companies – and in the process showed marked talent, salesmanship, ingenuity, and hard work. Teams represented Austria, Belgium, Bulgaria, Croatia, Denmark, Estonia, Finland, France, Germany, Hungary, Ireland, Isle of Man, Israel, Italy, Latvia, Malta, Netherlands, Norway, Poland, Romania, Russian Federation, Sweden, Switzerland, and the UK. All companies involved make a profit, and several have launched entirely new products with considerable international potential.

IDÉN SOM
INSPIRERAR TILL
ENTREPRENÖRSKAP
THE LIGHT
THAT ENCOURAGES
ENTREPRENEURSHIP

JA-YE Europe held its 2005 European Trade Fair in March in Odense, Denmark, bringing 500 young entrepreneurs from 20 European countries together to share their entrepreneurial spirit and show off their innovative ideas and products in a public setting.

The fair was opened by Princess Alexandra and the Danish Minister of Education, Bertel Haarder. Both voiced that the spirit of entrepreneurship must be strengthened among young people and emphasized the need to provide entrepreneurship education.

JA-YE changed Karoli Hendricks' life. At 16, after a successful experience with her student company, she was inspired to create something special – a trendy, practical combination of fluffy toy and traffic reflector. She took it to the patent office, where it turned out to be unique and was surprised to find she had become the youngest inventor in Estonia.

Following successful sales during Christmas time, she set up her own company. It has been a great success, growing 50 percent a year. The products are now sold throughout Estonia.

Karoli is keen to persuade others to take part in JA-YE, and she has visited many schools to show what she has achieved. "I may be the only person in my class who went on to be an entrepreneur, but the others got a lot out of their participation, which they have taken on to other occupations," she insists. "Even if you don't go on working as an entrepreneur, JA-YE participation helps with confidence and selling yourself."

SWEDEN
ITALY
ESTONIA

Junior Achievement®

more than

7 million

students in
JA programs
worldwide

* Total student count is obtained from the 142 US JA Area Offices and the 96 Member Nations (located outside the U.S.). JA Worldwide recently implemented a process whereby an independent organization is used by JA U.S. Areas to randomly sample a percentage of the reported student numbers for accuracy. JA Worldwide has plans to expand this process to the Member Nations within the next year.

middle east/ north africa region

BAHRAIN
EGYPT
JORDAN
KUWAIT
LEBANON
OMAN
PALESTINE
QATAR

In one of the poorest districts in Cairo, INJAZ Egypt decided to work in Imbaba Girls' Middle School, where volunteers from Mobinil, one of the largest telecommunications companies in Egypt, teach once a week.

All volunteers enthusiastically took on their classes, but there was one class the school was hesitant to recommend. It was a class of sixth-grade girls who were repeating the year. They had been labeled by the school as failures who barely knew how to read or write and seemed predestined to drop out of school. However, after persistence from

INJAZ and volunteer Shahira Yehia, the school reluctantly handed over the class.

As Shahira began teaching them the very first level of INJAZ curriculum, Personal Life Planning, the class predictably was not easy to handle. But with time she was able to gain their friendship and trust, and she captured the group's imagination. This was quite possibly the first time in their young lives that they began to acquire self-confidence and hope. The girls began to voice what they would like to be when they grow up and how they could go about reaching their goals.

At the end of the semester the majority of the girls put together a collage of their dreams and hopes for the future. Also, the school reports that examination results of some of the girls have gone up. This in itself, to all who witnessed this class from the very start, is a great achievement. The same volunteer will teach the girls the leadership skills curriculum during the second semester. The possibilities are endless for these girls, who are now filled with hope for the future.

EGYPT
LEBANON
JORDAN

NOUR AL-GHAD THE

Junior Achievement Lebanon not only exceeded its student number goals this past year, but also organized its first *JA Job Shadow* program in April 2005. More than 150 students were dispersed within 45 companies and organizations that appealed to their individual career plans.

Above: A JA Lebanon student shadows a systems engineer at host company, Reuters.

Following a year of successes for INJAZ (Junior Achievement) Jordan, Queen Rania Al Abdullah accepted the invitation to become ambassador for JA in the Arab World. Her strong belief and confidence in INJAZ was reflected in her letter of acceptance in which she wrote, "A youth-oriented organization which positively affects the lives of thousands of students and inspires them to explore the worlds of business, entrepreneurship, and leadership is an organization with which I am proud to be associated."

This, combined with INJAZ being put on the agenda of U.S. First Lady Laura Bush on her May trip to the region, has lifted INJAZ onto a higher plane. INJAZ Jordan was honored to receive the two First Ladies whose countries have made JA a reality in the Arab World. In a session facilitated by the regional director, 13 youth confidentially spoke about their newly acquired skills, future plans, and ability to achieve them. Her Majesty was so impressed, she told them "I'll be back" three times.

Liz Cheney and Jordan's minister of education and USAID director accompanied them.

Junior Achievement®

BEHIND OUR SUCCESS

JA Champion**(\$1,000,000 and above)**

Citigroup
Deloitte
General Electric
HSBC - North America

Chairman's Circle**(\$250,000 and above)**

American Express
American International Group, Inc.
Anheuser-Busch Companies, Inc.
Emerson
ING
SBC Missouri
Turner Broadcasting System, Inc.

President's Club**(\$100,000 and above)**

3M
Circuit City Stores, Inc.
Computer Associates
Corporate Express
ExxonMobil
FedEx Express
General Reinsurance Corporation
Hewlett Packard Company
MasterCard International
Nelnet
Option One Mortgage
PricewaterhouseCoopers LLP
The St. Louis Post Dispatch
UPS

Major Investors**(\$50,000 and above)**

General Motors Corporation
The Spark Agency

Investors**(\$25,000 and above)**

Accenture - Chicago
ARAMARK Corporation

Cargill Incorporated
Cox Target Media, Inc. / Valpak
Network Products
Ernst & Young LLP
Hostway Corporation
Johnson & Johnson Medical
MBNA America Bank
Microsoft China
Pfizer Inc
Procter & Gamble
Rothgerber, Johnson & Lyons LLP
State Farm Mutual Automobile
Insurance Company
Verizon Communications, Inc.
The Woodstone Group, Inc.

Senior Partners**(\$10,000 and above)**

a-connect (US) Ltd.
Acordia, Inc.
Acordia Mountain West, Inc.
Allstate Insurance Company
Ambac Financial Group, Inc.
American International Group, Inc.
Argo Turboserve Corporation
Best Buy Co., Inc.
CIT Group, Inc.
Cingular Wireless, LLC
Cisco Employee Charitable
Giving Program
The Coca-Cola Company
Cooper Industries, Inc.
Cricket Communications
Eastman Kodak Company
Graduate Management Admission
Council
Holborn Corporation
Monster
Morgan Stanley
Motorola, Inc.
PepsiCo
Pitney Bowes
Reuters America, LLC

Whirlpool Corporation
The Williams Companies, Inc.
Xerox Corporation

Partners**(\$5,000 and above)**

A.G. Edwards, Inc.
Ameren
BJC HealthCare
Bank of America
The Bottom Line Club
Brinkmann Constructors
CenterPoint Energy, Inc.
City National Bank
Columbia Sportswear Company
GE Aidit Dept. Cont.
Gifts in Kind International
Hilton Hotels Corporation World
Headquarters
J.C. Penney Company, Inc.
Lou Fusz Automotive Network
Marriott International, Inc.
The May Department Stores
Company
Paric Corporation
Peabody Energy
Right Management Consultants
St. Louis Regional Chamber and
Growth Association
Schnuck Markets, Inc.
Trammell Crow Company
US Bank
W. W. Grainger, Inc.

Entrepreneurs**(\$1,000 and above)**

AT&T - Missouri
Advance America Cash Advance
American Express PAC Match
CBIZ Business Solutions of St.
Louis, Inc.
C.W. Driver - Builders Since 1919

Colorado Springs Convention &
Visitors Bureau
Current, Inc.
The Deltennum Group, Inc.
Discover Financial Services
Fleishman-Hillard Inc.
GE Consumer & Industrial
GE Supply
Hoover Color Corporation
KCI Enterprises
KPMG
Krey Distributing Company
The Laclede Group
LAMAR Transit Advertising
Mutual of Omaha Insurance Co.
Northern Trust Bank
NOVO 1
Priority Healthcare
Reber Russell Company
Rockwell Collins
Silverstone Group, Inc.
Union Planters Bank
Uzia Initiatives and
Management Ltd.
Waterway Gas & Wash
Wm. Wrigley Jr. Company

Shareholders**(to \$999)**

Advanis, Inc.
ADventure Games, Inc.
Anonymous Donor
Blackbaud
Build-A-Bear Workshop
Byzantine Rite, Diocese of Stamford
Cendant Corporation
Citibank (South Dakota), N.A.
cMarket, Inc.
The Consultants, Ltd.
Dierbergs Markets
Dimeo Construction Company
DocuMart
EDS Corporation

Franklin American Mortgage
Fun-Raiser
GE Capital
GMAC-RFC
Goldman, Sachs & Co.
HEP Development Services
HM-SS, Inc.
Haneberg Management
Harris Interactive
Integrity Fundraising, Inc.
Joint Agencies' Trust
Jons Marketplace
Microsoft Corporation
Pence Consulting
Penn, Schoen & Berland Assoc. Inc.
Penn State Executive Programs
Powers Solutions Corporation
Pride Distributors, Inc.
RHI, Inc.
St. Paul Companies
The Saint Louis American
Newspaper
Sawitz Store Fixture, Inc.
TimeWarner Inc.
Ukraine Institute of America, Inc.
Ukrainian National Federal Credit
Union
United Way of New York City
The Winston Group Limited

**Developmental Agencies
and Government Offices**

Office of Juvenile Justice and
Delinquency Prevention
Office of Justice Programs
U.S. Department of Justice
USAID

JA Champion

(\$1,000,000 and above)

- The Allstate Foundation
- Best Buy Children's Foundation
- Citigroup Foundation
- GE Foundation
- The Goizueta Foundation

Chairman's Circle

(\$250,000 and above)

- American Express Foundation
- ING Foundation
- JCPenney Afterschool Fund
- MetLife Foundation
- The NASDAQ Educational Foundation
- New York Life Foundation
- The Starr Foundation

President's Club

(\$100,000 and above)

- 3M Foundation
- El Pomar Foundation
- Enterprise Rent-A-Car Foundation
- ExxonMobil
- The Goldman Sachs Foundation
- Hewlett-Packard Company Foundation
- John Templeton Foundation
- UPS Foundation

Major Investors

(\$50,000 and above)

- Adolph Coors Foundation
- The Carson Family Charitable Trust
- General Motors Foundation
- I Have a Dream Foundation

Investors

(\$25,000 and above)

- The Curtis L. Carlson Family Foundation
- Verizon Foundation
- The Zvenjnieks Foundation

Senior Partners

(\$10,000 and above)

- Community Foundation Silicon Valley
- Horace A. Moses Foundation
- Koret Foundation
- Motorola Foundation
- The Stiles-Nicholson Foundation
- Tianaderrah Foundation
- The Walt Disney Company Foundation
- The Williams Foundation
- The Xerox Foundation

Partners

(\$5,000 and above)

- The Case Foundation
- PACCAR Foundation

Entrepreneurs

(\$1,000 and above)

- Balloun Family Foundation
- Bearing Point Charitable Foundation
- Henry M. Blackmer Foundation, Inc.
- Caterpillar Foundation
- Fannie Mae Foundation
- The Kimball International-Habig Foundation, Inc.
- The Little Family Foundation
- Millstone Foundation
- Muriel F. Siebert Foundation
- Otter Island Foundation
- Henry & Marilyn Taub Foundation
- Tellabs Foundation
- Wm. Wrigley Jr. Company Foundation

Shareholders

(to \$999)

- CNA Foundation
- S. Edward Marder Family Foundation
- Unilever United States Foundation, Inc.

Thomas J. Bata
Honorary
Chairman
Bata Limited

Mr. Bata's father was a legendary Czech entrepreneur and industrialist who began his shoe-making business in 1894. It grew to become one of the largest, family-owned shoe companies in the world—famous not only for its products, but also for the way in which it invested in the communities where it did business.

The relationship between Junior Achievement and the Bata Shoe Organization goes back more than 30 years when Mr. and Mrs. Bata first became board members for JA of Canada and Bata Limited was a major supporter.

VISIONARIES

Mr. Bata helped set up Junior Achievement organizations in Prague and Bratislava. He invested early, at a time when Ministries of Education in Central & Eastern Europe were hungry for curricula and unable to generate their own resources quickly enough. He went on to support the creation of the very first regional office for JA in Central and Eastern Europe.

JA is now an institution in these countries—embedded in their local communities. And the philanthropic example that Mr Bata set in these countries has encouraged hundreds of other local business people to do the same.

His wife, Sonja, serves as honorary chair of the JA-YE board in Europe. Nothing means more to Mr. and Mrs. Bata than to see young people realizing their dreams and to see the JA network grow larger every day. As Mr. Bata says, JA has brought the “experience of a lifetime” to so many young people and must continue to do so.

Chairman's Circle

(\$250,000 and above)

Mr. J.B. Fuqua

President's Club

(\$100,000 and above)

Mr. Andy Taylor

Major Investors

(\$50,000 and above)

Mr. & Mrs. Bradbury H. Anderson

Mr. & Mrs. Peter S. Ordway

Investors

(\$25,000 and above)

Mr. Charles M. Cawley

Walter Loewenstern

Mr. & Mrs. William G. Lowrie

Senior Partners

(\$10,000 and above)

Mr. Ainar D. Aijala Jr.

Anonymous

Mr. Clarke H. Bailey

Mr. Ray Chambers

Mr. David S. Chernow

Mr. Gary L. Davis

Ms. Katherine R. Davisson

Mr. Raymond M. Deméré Jr.

Mr. Samuel A. DiPiazza Jr.

Michael Ducker

Mr. & Mrs. William M. Freeman

Mr. James L. Freer

Mr. Edward G. Galante

Mr. Paul Yee Mak

Mr. & Mrs. Robert W. Patin

Mr.* & Mrs. Frank P. Pekny

Mr. Albert E. Suter

Mr. & Mrs. Michael D. Towers

Partners

(\$5,000 and above)

Mr. Scott Bedbury

Mr. & Mrs. Don Bouc

Mr. Stephen F. Brauer

Ms. Catherine S. Brune

Ms. Susan B. Butler

Mr. Kevin W. Conboy

Mr. & Mrs. Gerald M. Czarnecki

Ms. Sandra L. Derickson

Mr. Livio D. DeSimone

Mr. Douglas L. DeVos

Ms. Pamela J. George

Mr. J. Nathan Hill

Ms. Edele Hovnanian

Mr. & Mrs. Clyde D. Keaton

Mrs. Carol B. Loeb

Mr. & Mrs. Burton

and DeeDee J. McMurty

Mr. & Mrs. Denman K. McNear

Mr. & Mrs. Kristian P. Moor

Mr. Langhorne A. Motley

Mr. David W. Powell

Mr. James E. Rutrough

Mr. J. Jeffrey Schaper

Mr. John David Watkins

Mr. Theodore L. Weise

Entrepreneurs

(\$1,000 and above)

Mr. Lemuel Amen

Mr. Clarence C. Barksdale

Mr. Alejandro Luis Botta

Mr. John M. Box

Mr. Anthony J. Catanese

Mr. & Mrs. Paul C. Chou

Mr. Juan Cintron

Mr. Jorgen M. Clausen

Mr. J. Norwell Coquillard

Mr. J. B. Coskey

Mr. Donald S. Creveling

Mr. John C. Cushman III

Mr. & Mrs. Charles H. Dana

Mr. Ralph de la Vega

Dr. Michel De Wolf

Mr. Warren Dean

Mr. Thomas G. Dewar

Mr. Sam Fox

Ms. Patricia L. Francy

Mr. Michael H. Freund

Mr. & Mrs. Donald E. Garretson

Mr. Stedman Graham

Mr. Cary M. Gray

Mr. Jack Harris

Ms. Donna M. Hazel

Mr. Robert Hetzler

Mr. Mark B. Hillis

Mr. Venable M. Houts

Mr. & Mrs. Elwood D. Howse Jr.

Mr. William J. Hybl

Ms. Nancy Keel

Mr. Jack E. Kosakowski

Mr. Friedrich K. Leute

Mr. Arthur D. Little

Mr. Bill Mathis

Mr. John McDevitt

Mr. Sanford N. McDonnell

Mr. A. Daniel Meiland

Mr. Bruce P. Nolon

Mr. & Mrs. Robert A. Ortenzio

Mr. Peter Osgood

Ms. Debra Stinton Othitis

Mr. Rex Ours

Mr. William G. Poist

Mr. Dana Roberts

Mr. Lewis W. Saxby

Mr. John S. Scheid

Mr. David L. Shedlarz

Mr. C. J. Silas

Ms. Valerie Soranno-Keating

Dr. Graham B. Spanier

Dr. Gus A. Stavros

Mr. Martin F. Stein

Mr. Jeffrey C. Taylor

Mr. Buzzy Thibodeaux

Mr. R. Thayer Tutt Jr.

Mr. Francesco Vanni d'Archirafi

Dr. Evgeny Velikhov

Mr. David C. Wang

Mr. David A. Wilson

Mr. Franklyn Wilson

Mr. Don L. Wolfsberger

Mr. Kenneth C. Wright

Shareholders

(to \$999)

Ms. Michelle Adams

Mr. David Ahlquist

Mr. David C. Allen

Mr. Marty Andolino

Mr. Timothy Armijo

Ms. Cindy Baker

Ms. Melissa M. Ballate

Ms. Cynthia Gibb Barnes

Mr. Howard D. Bartner

Ms. Mary Beegle

Ms. Stephanie Bell

Mrs. Amanda L. Bentley

Ms. Danielle Bentz

Mr. Richard Block

Mr. Edwin Bodensiek

Mr. Robert Borges

Ms. Roma Borland

Mr. Douglas G. Boyd

Mr. Gaylan Braselton

Mr. John Brehob

Ms. Jennifer Breinig

Ms. Andrea Lynn Bridges

Mrs. Cynthia Brown

Mr. Kenneth Brown

Ms. Julia M. Bruno

Mrs. Kim Burch

Mr. David Callaway

Ms. Danielle Cameron

Ms. Pamela S. Camp

Ms. Pamela Casteel

Mr. Brian Chermside

Mr. Henry Chew

Ms. Kristina Chislett

Mr. Anthony Cirri

Dr. Anne Clark

Ms. Marsha Comegno

Mr. Pete V. Curcio

Ms. Lorraine M. Davis

Mr. Neil Deason

Ms. Deborah J. Denmark

Mr. Richard Diaz

Mr. Gordon R. Downing

Ms. Gloria J. Drosdick

Mr. David C. Eustis

Mr. Frank W. Evans

Mrs. Allison Schlansker Farr

Mr. Richard Fineberg

Ms. Francesca Fiordilino

Mr. Gregory R. Follensbee

Mr. Richard Fox

Mr. Paul I. Frankel

Mr. Clayton A. Fresk

Ms. Jessica Friedlander

Ms. Lisa Frye

Ms. Melissa Gargagliano

Mr. Steven Gates

Ms. Susan Gechter

Ms. Lisa Giarretto

Ms. Angela D. Giustino

Mr. Tim Glassett

Ms. Kim Grant

Ms. Nancy Green

Ms. Maggie Griggs

Ms. Judeann Gross

Mr. Richard Gruen

Anthony W. Hall Jr., Esq.

Mr. Thomas Heidenrich

Ms. Molly J. Hellerman

Mr. John Herron

Ms. Therese Hofheins

Mr. Jack Holladay

Mr. Rodney Hollis

Ms. Jeannette R. Holtham

Jamie Hopper

Ms. Jeri L. Howard

Mr. John Jelavich

Ms. Suzanne Johnson

Ms. Diana Juhasz

Subhash Kamat

Mr. Brad Kaufmann
 Mr. Donald Kennedy
 Ms. Kathleen I. Killough
 Ms. Wendy King
 Mr. Morton Allen Kirtley
 Ms. Joan P. Kowal
 Mr. Robert Lantz
 Mr. Dan Leonard
 Mr. Howard Levine
 Ms. Valerie Lietz
 Ms. Cherlyn C. Linden
 R.T. Loiselle
 Ms. Stella Louise
 Ms. Gail Luckett
 Ms. Jill B. Ludke Dixon
 Dr. Darrell A. Luzzo
 Ms. Lenore Macias
 Ms. Judith McAlpin
 Ms. Nancy A. McCarty
 Mr. Frank J. McIntosh
 Ms. Colette McKee
 Ms. Marsha E. McMillan
 Mr. Thomas C. Melzer
 Dr. Leonard P. Merrell
 Mr. Larry Messing
 Ms. Arlene Miller
 Ms. Mary L. Morgan
 Ms. Laurie Mozingo
 Mr. George Murphy
 Mr. Jeffrey Murray
 Ms. Jennifer A. Mykytyn
 Mrs. Frances Neu
 Mr. Gary Nielsen
 Ms. Lucy M. O'Donnell
 Mr. Kent Olsen
 Ms. Laurie A. Onstott
 Mr. Dale Oost
 Mr. Kevin R. Pacht
 Mr. Peter Pauley
 Ms. Jan Payton
 Ms. Thanh Julie Pham
 Mr. Michael Pollack
 Mr. John N. Pollard

Mr. Michael S. Pontius
 Ms. Stacy Poore
 Ms. Jeannie Porter
 Mr. John Pumphrey
 Ms. Michelle Punch
 Ms. Linda Quinlan
 Ms. Julie Raab
 Mr. Stevens Renee
 Mr. Chuck Reuse
 Ms. Diane Riggs
 Mr. H. John Riley
 Ms. R. V. Rodriguez
 Ms. Gwen Rose
 Ms. Irene Rose
 Mr. Tom Rowley
 Ms. Elizabeth Rustigian
 Ms. Erin Sawyer
 Mr. Steve Schmidt
 Mr. Jeffrey S. Scholl
 Ms. Leslie O. Scott
 Ms. Lisa Serrano
 Mr. Jason D. Sharp
 Mr. John Skalla
 Ms. Cynthia Skinner
 Mr. Michael Speaker
 Mr. Matthew Spielman
 Mr. Robert P. Stupp
 Ms. Kittie Tamayo
 Mrs. Tammy L. Till
 Blair Vaughan
 Ms. Heather Wallace
 Ms. Rachel Wallack
 Mr. Hays T. Watkins
 Ms. Sandy Weeks
 Mr. Robert Weyand
 Ms. Lee B. Willis
 Ms. Aileen Zaffaroni

*Deceased

VISIONARIES

contribution ever to JA. His gift was used to support the international infrastructure of JA and expand its Regional Operating Centers as a means to better serve Junior Achievement/Young Enterprise Member Nations in their efforts to deliver the message of free enterprise.

J.B. Fuqua Chairman The Fuqua Companies

J.B. Fuqua is a staunch supporter of all that Junior Achievement exemplifies through its business and economics education programs provided to the children of the world. He is a true 'visionary' with an unparalleled entrepreneurial spirit.

Mr. Fuqua joined the board of JA International, Inc. in 1995. It wasn't long before he could see the tremendous impact JA was having on young people in countries outside of the United States, and he soon began formulating ideas on how JA could grow more expeditiously. In May of 2001, he announced a personal gift of \$4 million, the largest personal

J.B. Fuqua believes philanthropic giving has a lot in common with business. When explaining his philosophy, he says, "I analyze my philanthropic support the same way I do all my investing. I look for the best bang for the buck. I've met some of the kids who have been through Junior Achievement programs, and the results are remarkable." In his autobiography, *FUQUA, A Memoir*, he complimented JA, stating, "It makes better use of its money than any nonprofit I am familiar with, and reaches millions of students per year at a surprisingly low cost per student."

Mr. Fuqua also served as a guiding force in bringing about the merger of JA International, Inc. and Junior Achievement Inc. into one unified organization, JA Worldwide.

The board members of JA Worldwide play a crucial role in the fundraising efforts of the organization. Every year, in appreciation of these efforts, JA Worldwide gives special recognition to those board members who have raised significant sums of money for JA Worldwide that allow Junior Achievement to accomplish its mission and reach more students around the globe.

Chairman's Gold Club

(\$100,000 and above)

Ainar D. Aijala Jr.
Deloitte Consulting LLP

Samuel A. DiPiazza Jr.
PricewaterhouseCoopers LLP

Bess M. Stephens
Hewlett-Packard Company

Lemuel Amen
3M

Michael Ducker
FedEx Express

Albert E. Suter

Bradbury H. Anderson
Best Buy Co., Inc.

J.B. Fuqua
The Fuqua Companies

R. Thayer Tutt Jr.
El Pomar Foundation

Alejandro Luis Bottan
General Electric

Edward G. Galante
Exxon Mobil Corporation

Francesco Vanni d'Archirafi
Citigroup

Don Bouc
Nelnet Corporation

Bill Mathis
MasterCard International

Catherine S. Brune
Allstate Insurance Company

John McDevitt
UPS

Gary L. Davis
J. C. Penney Company, Inc.

J. Jeffrey Schaper
General Electric

Katherine R. Davisson
Goldman, Sachs & Co.

John S. Scheid
PricewaterhouseCoopers LLP

Sandra L. Derickson
HSBC Finance Corporation

Valerie Soranno-Keating
American Express

Chairman's Club

(\$30,000 and above)

Kevin W. Conboy
Acordia, Inc.

James E. Rutrough
State Farm Mutual Automobile
Insurance Company

William M. Freeman

David L. Shedlarz
Pfizer Inc

James L. Freer
Ernst & Young LLP

David A. Wilson
Graduate Management Admission
Council

Walter Loewenstern

William G. Lowrie

Peter S. Ordway

In addition to these significant contributions to JA Worldwide, many board members also support their local Junior Achievement offices or JA Member Nations.

VOLUNTEER PARTNERSHIP SOCIETY

In addition to providing financial resources, many of the companies represented on the board of JA Worldwide provide substantial numbers of volunteers – another crucial resource necessary in bringing JA programs to children around the globe.

The following are the top 10 board firms that provided volunteers to deliver Junior Achievement programs in the 2004/2005 school year.

Accenture
 American Express
 Citigroup
 Deloitte
 Ernst & Young
 General Electric
 HSBC - North America
 PricewaterhouseCoopers
 State Farm
 UPS

POWER OF PARTNERSHIP AWARDS

The board firms listed below each provided more than 500 classrooms with volunteers in the 2004/2005 school year.

Accenture
 American Express
 Citigroup
 Deloitte
 Ernst & Young
 General Electric
 HSBC - North America
 PricewaterhouseCoopers
 State Farm
 UPS

DOOR OPENER AWARD

JA Worldwide board members also benefit Junior Achievement by spreading the word and telling others in their sphere of influence about the organization's mission and purpose.

The following individuals were recognized in the 2004/2005 school year for opening new doors for Junior Achievement, thus giving the organization access to significant new sources of financial and volunteer support.

Gus A. Stavros
 Albert E. Suter
 Francesco Vanni d'Archirafi

Albert E. Suter
C.O.O. (Retired)
Emerson

Albert (Al) Suter has been committed to advancing the mission of Junior Achievement for more than 20 years. He joined the Junior Achievement of Mississippi Valley (St. Louis) Board of Directors in 1984, serving as chair from 1991 to 1993 and has served on the JA Worldwide Board of Directors since 1991.

Mr. Suter's dedication to Junior Achievement is demonstrated through the giving of his time, financial resources, and a willingness to open doors of opportunity around the world. Through his personal and corporate financial commitments, Mr. Suter has contributed more than \$2 million to the needs of Junior

VISIONARIES

Achievement. These gifts include support for the Terry Jarchow Scholarship Fund, the Dennis and Judy Jones Free Enterprise Center in St. Louis, the Emerson Business Video Series, and a \$1 million personal contribution to support JA high school and capstone program development. He was instrumental in bringing the Business Hall of Fame to St. Louis, one of the most financially successful Hall of Fame events in the history of JA.

Mr. Suter is the recipient of JA's Gold Leadership Award and the Frank T. Cary Award, both highly coveted awards presented only to those who demonstrate the strongest level of commitment to Junior Achievement.

As a devoted ambassador for JA, Mr. Suter is happy to share the reasons why his involvement, and others, is important to young people everywhere. He says, "Young people must understand the free enterprise system to completely participate as productive, voting citizens. For millions of young people, JA is the only source of this much needed information."

Established in 2000, the *Free Enterprise Society* recognizes leadership gifts of \$10,000 or more made by individual donors for the purpose of perpetuating the free enterprise system. Charter members and individuals who make gifts of \$1,000,000 or more to Junior Achievement over their lifetime are entitled to permanent membership in the *Free Enterprise Society*.

Legacy Members

(Gifts of \$1,000,000 or more over the donor's lifetime)

Mr. Mike Curb
George S. and Dolores Doré Eccles Foundation
Mr. & Mrs. William E. Flaherty
Mrs. John M. Fluke, In Memory of Mr. John M. Fluke Sr.
Mr. J.B. Fuqua
Mr. & Mrs. Dennis M. Jones
Mr. Steve Mihaylo
Mr. George F. Russell Jr.
Mrs. Doris Schnuck, In Memory of Mr. Donald O. Schnuck
Mr. Albert E. Suter
Estate of John Brooks Williams
One Anonymous Donor

Endowment Members

(Gifts of \$500,000 or more)

Mr. Richard O. Jacobson

Emeritus Members

(Gifts of \$250,000 or more)

Mr. Charles F. Knight
Mr.* & Mrs. Frank P. Pekny
Mr. Albert E. Suter

Ambassador Members

(Gifts of \$100,000 or more)

George S. and Dolores Doré Eccles Foundation
Mr. J. Barry Griswell
Mr. & Mrs. Leslie M. Muma
The Niswonger Foundation, Mr. Scott M. Niswonger
Mr. Marvin A. Pomerantz

Chair Members

(Gifts of \$50,000 or more)

Mr. & Mrs. Bradbury H. Anderson
Jessie Ball duPont Fund
Mr. & Mrs. Richard Edgerton
Mr. & Mrs. Karl Eller
Goldsmith Family Foundation
Mr. & Mrs. William G. Lowrie
Mr. Harry S. Patten
The Picower Foundation
Mr. David L. Shedlarz
The Stiles-Nicholson Foundation
Mr. James S. Swift
Mr. & Mrs. Michael D. Towers
One Anonymous Donor

President Members

(Gifts of \$25,000 or more)

The AIM High Foundation,
Mr. & Mrs. Brian F. Addy
Taylor S. & Patti H. Abernathy Charitable Trust
Mr. & Mrs. Ainar D. Aijala Jr.
Harry W. Bass Jr. Foundation
Mr. John H. Bauer
The Arthur M. Blank Family Foundation
Mr. Edward H. Budd
Mr. & Mrs. John Burke Jr.
The Curtis L. Carlson Foundation
Mr. & Mrs. Jim Click
Mr. James S. Cownie
Mr. & Mrs. Russ Darrow
Ms. Katherine R. Davisson
Mr. & Mrs. Bob A. Dickey
Mr. & Mrs. William E. Flaherty
Mr. & Mrs. Allan Frank
Mr. Michael H. Freund

Mr. & Mrs. James H. Fuchs
Gallagher Family Foundation
Mr. C. M. "Bill" Gatton
Mr. Daniel Geraci
Hillcrest Foundation, Founded by Mrs. W. W. Caruth Sr.
Mr. & Mrs. Jeffrey A. Joerres
Mr. Donald F. Lamberti
Mr. & Mrs. Todd Langley
Mr. Arthur D. Little & Ms. Jann Leeming
Mr.* & Mrs. Jerome T. Loeb
Walter Loewenstern
The Meinders Foundation
Mr. & Mrs. Wayne C. Oldenburg
Suzanne and Richard Pieper Family Foundation
Mr. & Mrs. Edward R. Pope
Ryan Family Foundation
Mr. & Mrs. John Steiner
Mr. Robert P. Stupp
Mr. & Mrs. Joseph A. Teeling
Mr. & Mrs. Rich F. Terrlink
Mr. Anthony G. Viscogliosi

Entrepreneur Members

(Gifts of \$10,000 or more)

A. Friends' Foundation Trust, Mr. & Mrs. Frank M. Hubbard
Mr. & Mrs. G. Woodrow Adkins
Amelior Foundation
Mr. Rodney Anderson
Mr. James J. Ascher Sr.
Mr. & Mrs. Clarke H. Bailey
The Becker/Mohanco Family,
Ms. Bonnie Becker & Mr. George Mohanco, Ms. Robin Mohanco & Mr. Becker Mohanco
Mr. Douglas P. Beighle

Mr. & Mrs. Don Bouc
Mr. & Mrs. Rick Bowers
Mr. Thomas J. Bowers
Ms. Sally Buckles
Mr. & Mrs. Al Burnett
Ms. Susan Bulkeley Butler
Capdevilla/Gillespie Foundation,
Wendy Gillespie and
Martin J. Capdevilla
Mr. & Mrs. Stephen T. Carter
Mr. & Mrs. Howard L. Carver
Alfred E. Chase Foundation
Mr. David S. Chernow
Chou Family Foundation, Mr. & Mrs. Paul C. Chou
Mr. & Mrs. Steve Clafin
Mr. James H. Coleman
Mr. John T. Collins
Community Foundation of Collier County, Mr. Jerry F. Nichols
Mr. John A. Conover
Mr. & Mrs. Steve Cortopassi
Mr. & Mrs. D. Patrick Curran
Mr. & Mrs. Gerald M. Czarnecki
Daniels Fund
Mr. & Mrs. Russ Darrow
Mr. Fred N. Davis III
Mr. Gary L. Davis
Mr. & Mrs. Steve Davis
Mr. & Mrs. Raymond M. Deméré Jr.
Ms. Sandra L. Derickson
Mr. Stephen DeSalvo
Douglas & Maria DeVos Foundation
Mr. Jeremy P. Dicker
Mr. Samuel A. DiPiazza Jr.
Ms. Barbara Dowell
Mr. & Mrs. David J. Drury
Mr. Thomas P. Dupree Sr.
Mr. & Mrs. Bruce Dusenberry

Mr. Timothy J. Dwight
Marriner S. Eccles Foundation
Mr. Arnold J. Eckelman
Mr. John M. Eckermann
George and Wilma Elmore Fund
Esping Family Foundation
Filstrup Family Foundation
Florida Rock Foundation, Mr. Edward L. "Ted" Baker
Ms. Jane Folwell
John & Mary Franklin Foundation
Mr. & Mrs. William M. Freeman
Mr. James L. Freer
Mr. J.B. Fuqua
Mr. Stephen A. Furbacher
Mr. Chris Fuselier
Mr. & Mrs. Edward G. Galante
Mr. Niall J. Gannon
Mr. Joseph Grimaldi
Hackworth Family Foundation,
Mr. Michael L. Hackworth
The Hainline Family Foundation,
Mr. Peter Hainline
Mr. & Mrs. Christopher Hamilton
Mr. & Mrs. Jerry Hank
Hunt and Diane Harris Family Foundation
Mr. & Mrs. Alexander Hewitt
Mr. & Mrs. Elwood D. Howse Jr.
Mr. & Mrs. Dean Huisingsh
Mr. & Mrs. Michael J. Jandernoa
The Martha Holden Jennings Foundation
Mr. & Mrs. M. James Johnston
Ewing Kauffman Fund for Greater Kansas City
Mr. & Mrs. Clyde D. Keaton
Mr. Thomas P. Kellagher
Mr. & Mrs. Ted D. Kellner

Mr. & Mrs. K. E. G. Kendrick
 John & Nancy Kennedy Family
 Foundation
 Mr. & Mrs. Norman Klein
 The Knipe Family Foundation,
 Mr. & Mrs. Patrick J. Knipe
 Mr. & Mrs. John C. Koss
 Mr. & Mrs. John C. Koss Jr.
 Mr. & Mrs. Michael J. Koss
 Mr. Paul T. Kraft
 Mr. & Mrs. Stephen M. Lacy
 Dr. Sarah Layton, CMC
 Mr. Thomas A. Leipzig
 Harry P. Leu Foundation
 Frank J. Lewis Foundation
 Mr. Randy L. Limbacher
 Mr. & Mrs. A. D. "Sandy"
 MacKinnon
 Mr. Marshall H. Mathison
 Ms. Ann Bakhaus McBrayer
 Mr. Thomas E. McCarthy
 McKeen Fund
 Mr. & Mrs. Daniel F. McKeithan Jr.
 Mr. W. R. "Bill" McNair
 Mr. & Mrs. Denman K. McNear
 Mr. & Mrs. John Mellows
 Mr. Kristian P. Moor
 Mr. & Mrs. James J. Morris
 David and Inez Myers Foundation
 Mr. & Mrs. William J. Nasgovitz
 The Dick & Mary Nunis Charitable
 Gift Fund
 Mr. & Mrs. Douglas D. Olson
 Mr. & Mrs. R. B. "Buck" O'Rielly
 Mr. & Mrs. Robert A. Ortenzio
 Mr. & Mrs. Robert W. Patin
 Ms. Diane Pellegrin
 Mr. Robert G. Phillips
 Mr. Dean Polik
 Norman & Elaine Polsky Family
 Supporting Foundation
 Mr. & Mrs. Richard S. Prows
 Mr. J. Douglas Reichardt

The Reinberger Foundation
 Mr. Joe W. Reinkemeyer
 Mr. & Mrs. Gary M. Reynolds
 Marshall E. Rinker Sr.
 Foundation, Inc.
 Mr. & Mrs. Grover C. Robinson IV
 Mr. Douglas L. Rock
 Mr. Michael Roos &
 Ms. Cindy Goplen
 Mr. Warren W. Rosenthal
 Mr. William Schawbel
 Mr. Hugh K. Schilling, In Memory
 of Paul A. Schilling
 Ms. JoAnn M. Shaw
 Alex Sink and Bill McBride Fund
 Ms. Barbara Stein
 Mr. Frank C. Steininger
 Mr. & Mrs. Jon Vice
 Mr. Jim Victor
 Four Anonymous Donors

**Free Enterprise Society
 Charter Members**

**(Gifts of at least \$10,000 made July 1,
 2000, through June 30, 2001)**

The 1525 Foundation
 The AIM High Foundation,
 Mr. & Mrs. Brian F. Addy
 Mr. & Mrs. Barry Ackerly
 Mr. & Mrs. Shawn Aebi
 Amelior Foundation
 Mr. & Mrs. Bradbury H. Anderson
 Mr. Wallace Barnes &
 Ms. Barbara Hackman Franklin
 Mr. & Mrs. Stephen Bauer
 Mr. & Mrs. Ned Bechthold
 The Becker/Mohanco Family,
 Ms. Bonne Becker & Mr. George
 Mohanco, Ms. Robin Mohanco
 & Mr. Becker Mohanco
 Mr. & Mrs. Kevin L. Beebe
 Mr. & Mrs. Carl Behnke
 Mr. & Mrs. Jack Benaroya

Berger-Solano Foundation
 Mr. John E. Bernhard
 Mr. & Mrs. Jim Bevier
 Mr. & Mrs. Roy Bliss
 Mr. & Mrs. William E. Boeing Jr.
 Mr. & Mrs. Rick Bowers
 Mr. Thomas J. Bowers
 Mr. & Mrs. Stephen Brauer
 Mr. Harold L. Brock
 Mr. & Mrs. Charles P. Brumder
 Mr. Samuel Bryant
 Mr. Edward H. Budd
 Capdevilla/Gillespie Foundation,
 Wendy Gillespie and
 Martin J. Capdevilla
 Mr. & Mrs. Stephen T. Carter
 Mr. & Mrs. Howard L. Carver
 Mr. & Mrs. Jerry Chicone Jr.
 Mr. John T. Collins
 Mr. John A. Conover
 Mr. & Mrs. Lodwick M. Cook
 Mr. Steve Cortopassi
 Mr. & Mrs. Bryan C. Cressey
 Mr. & Mrs. Gerald M. Czarnecki
 Mr. William H. Darr
 Mr. & Mrs. Russ Darrow
 Mr. & Mrs. Leo Dembinski
 Douglas & Maria DeVos Foundation
 Richard & Helen DeVos Foundation
 Mr. & Mrs. Boh A. Dickey
 Mr. & Mrs. James C. Dowdle
 Mr. W. Ted Dudley
 George S. and Delores
 Doré Eccles Foundation
 Marriner S. Eccles Foundation
 Mr. Arnold J. Eckelman
 Mr. & Mrs. Richard Edgerton
 Mr. & Mrs. Karl Eller
 Filstrup Family Foundation
 Mr. & Mrs. John M. Fluke Jr.
 Mrs. John M. Fluke, In Memory of
 Mr. John M. Fluke Sr.
 Ms. Jane Folwell

**Francesco
 Vanni d'Archirafi
 C.E.O, EMEA
 Citigroup Global
 Transaction
 Services**

Since 2000, Francesco Vanni d'Archirafi, now CEO of Citigroup's Global Transaction Services for Europe, Middle East, and Africa (EMEA), has been a major force behind Citigroup's global partnership with JA Worldwide, particularly in Europe.

Born in Munich and having grown up all over the world, Mr. Vanni d'Archirafi is convinced that JA's global network is one of the greatest assets of the organization. He first came into contact with JA in 1998 in

VISIONARIES

Spain during his tenure as Country Corporate Officer for Citigroup Spain in Madrid. He was amazed by the JA model, which brings experienced business people into classrooms.

He later joined the JA-YE Europe Board of Directors as its first vice chair and the JA Worldwide Board of Directors as well. He has helped drive the ongoing development of JA in Italy, Luxembourg, Portugal, Switzerland, and France, and he was deeply involved in the successful mergers between JA and YE in Europe and later between Junior Achievement Inc. and JA International, Inc. into JA Worldwide.

Citigroup has supported JA-YE for 10 years, in 46 countries across four continents. Citigroup has invested \$5 million in JA-YE during the past five years and has recently announced an unprecedented grant of \$2.7 million to support the development of JA's new version of *JA Banks in Action*. In 2004-2005, 1,670 Citigroup volunteers contributed to JA, reaching nearly 142,000 students.

Mr. & Mrs. Allan Frank	John and Linda Knox Foundation	Mr. Wayne C. Oldenburg & Ms. Melodie Wilson	Mr. & Mrs. Gary L. Tooker
Mr. & Mrs. Jim Freeman	Kohlberg Kravis Roberts & Co.	Mr. William Oldenburg	Mr. & Mrs. Michael D. Towers
Mr. & Mrs. William M. Freeman	Mr. Wei-Tai Kowk	Mrs. Gloria J. Olin, In Memory of Mr. Thomas F. Olin Sr.	Mr. Jean-Paul Valles
Mr. J.B. Fuqua	Mr. & Mrs. Todd Langley	F. J. O'Neill Charitable Corporation	Mr. Jim Victor
Mr. Stephen A. Furbacher	Mr. Phillip B. Lassiter	Mr. & Mrs. Peter S. Ordway	Mr. Anthony G. Viscogliosi
Mr. Louis J. Fusz Jr.	Raymond P. Lavietes Foundation	Mr.* & Mrs. Frank P. Pekny	The Waldron Family Foundation
Mr. & Mrs. Donald E. Garretson, In Honor of Ronald D. Cody	Dr. Sarah Layton, CMC	Suzanne and Richard Pieper Family Foundation	Mr. & Mrs. Ronald G. Wasson
Mr. & Mrs. Bill Gore*	Mr. Thomas A. Leipzig	Mr. & Mrs. Norman Polsky	Mr. Thomas D. Weldon
Mrs. Elsie R. Griffin	Mr. Arthur D. Little & Ms. Jann Leeming	Mr. & Mrs. Andrew P. Potos	Mrs. Linda M. Wendt, In Memory of Mr. Martin J. Wendt
Mr. & Mrs. Raymond Haas	Mr.* & Mrs. Jerome T. Loeb	Mr. Michael R. Preston	Mr. & Mrs. Tim Wepfer
Mr. James T. Hackett	Mr. Dan Lovinger	Mr. Dennis R. Purdum	Mrs. Diane Widder
Mr. Michael L. Hackworth	Walter Loewenstern	Mr. & Mrs. Larry A. Rambo	Mr. Wilson Wilde
Hall Family Foundation	Mr. & Mrs. William G. Lowrie	Mr. Bruce E. Ranck	Mr. & Mrs. James C. Wilcox
Mr. David E. Hall	Ms. Janis Machala & Mr. David R. Stenberg	The Reinberger Foundation	Mr. John F. Williamson
Mr. & Mrs. Jerry Hank	Mr. & Mrs. Christopher D. Mahoney	Mr. & Mrs. Gary M. Reynolds	Ms. Liane Wilson
Hunt and Diane Harris Family Foundation	Mr. & Mrs. Jim Marriott	Mr. & Mrs. William Riss	Mr. & Mrs. Keith Withycombe
Mr. Gerald L. Hassell	Mr. & Mrs. Dan McAuliffe	Mr. & Mrs. Grover C. Robinson IV	Thomas & Frances Wolf Fund
Mr. & Mrs. Ken Hatch	Mr. John H. McConnell	Mr. Ian Rolland	Mr. F. Stansbury Young*
Mr. & Mrs. John L. Helm	The McDonald Fund of the Cleveland Foundation	Roper Brothers Foundation, Inc.	Six Anonymous Donors
Mr. James R. Hemak	Mr. & Mrs. Daniel F. McKeithan Jr.	Mr. Jack Rudel & Ms. Billy Jo Harned	*Deceased
Herbster Family Foundation	Mr. Raymond McLaughlin	Mr. & Mrs. Charles Schellhorn	
Mr. Henry R. Hillenmeyer	D. W. McMillian Foundation	Mr. Hugh K. Schilling, In Memory of Mr. Paul A. Schilling	
Mr. & Mrs. John R. Horne	Mr. & Mrs. Denman K. McNear	Mr. Scott C. Schnuck	
Mr. & Mrs. Elwood D. Howse Jr.	The Meinders Foundation	Mr. Ron A. Sege	
Mr. & Mrs. Frank M. Hubbard	Mr. & Mrs. John Mellowes	Mr. David L. Shedlarz	
Ms. Gina Hubbell	Mr. Thomas C. Melzer	Dr. A. Jess Shenson*	
Mr. Thomas M. Hudson Jr.	Mr. & Mrs. Steven G. Mihaylo	Mr. & Mrs. Thomas L. Slaughter	
Mr. & Mrs. Dean Huisingsh	The Morris Foundation	Mr. & Mrs. Alex Smith	
Ingram Charitable Advised Fund	Mr. & Mrs. James J. Morris	Mrs. Kay L. Spruill	
Mr. Ron Insana	The Horace Moses Foundation	Mr. & Mrs. John Steiner	
Mr. William Janetschek	Mr. & Mrs. Leslie M. Muma	The Stiles-Nicholson Foundation	
The Martha Holden Jennings Foundation	Mr. Jerry V. Mutchler	Mr. Albert E. Suter	
Mr. & Mrs. Bradford M. Johnson	Mr. Jeff Nadeau	Mark & Patricia Suwyn Family Fund	
Mr. & Mrs. Dennis M. Jones	NewCity Foundation	Mr. & Mrs. Cliff Swenson	
Mr. Ove Jorgensen	Mr. & Mrs. John D. Nichols	Mr. & Mrs. Nick G. Takton	
Mr. & Mrs. Clyde D. Keaton	Mr. Scott M. Niswonger	Mr. & Mrs. Rich F. Teerlink	
John & Nancy Kennedy Family Foundation	The Dick & Mary Nunis Charitable Gift Fund	Ten Talents Foundation	
Mr. & Mrs. Norman Klein		Mr. John E. Toffolon	
Mr. & Mrs. Patrick J. Knipe			

Some faithful friends of Junior Achievement have planned to support the organization beyond their lifetimes. By including Junior Achievement in their estate planning, these caring individuals have taken deliberate steps to ensure and enhance Junior Achievement's future. To recognize and honor these ardent supporters, JA Worldwide has established the Junior Achievement Heritage Society. Membership is open to individuals who include Junior Achievement in their estate planning through such instruments as bequests, charitable gift annuities, charitable trusts, and life insurance.

Founding Members are those who notify Junior Achievement of their plans by June 30, 2006.

Founding Members as of June 30, 2005

F. Ashley Allen and Bradley B. Wegner

Will
*Junior Achievement of
Central Florida, Inc.*

James P. and Pamela M. Anderson

Will
*Junior Achievement
of the Heartland, Inc.*

Arthur W. and Judith L. Angood

Charitable Remainder Trust
*Junior Achievement
of South Central Michigan, Inc.*

John E. and Muriel E. Bernhard*

Will
*Junior Achievement
of Greater Tri-Cities*

Don and Nancy Bouc

Charitable Remainder Unitrust
*JA Worldwide and Junior Achievement
of Lincoln, Inc.*

Harry J. and Jane A. Briscoe

Life Insurance
*Junior Achievement
of Southeast Texas, Inc.*

Susan Bulkeley Butler

Will
*JA Worldwide and Junior Achievement
of Arizona – Southern District, Inc.*

Brian James and Marcy H. Cherside

Life Insurance
*Junior Achievement
of Northeast Michigan, Inc.*

David S. and Elizabeth Chernow

Trust
JA Worldwide

Ronald D. Cody

Will
*Junior Achievement
of the Upper Midwest, Inc.*

Charles H. and Ann H. Dana

Revocable Trust Agreement
*Junior Achievement
of Northwestern Ohio, Inc.*

Diane M. Dempsey

Life Insurance
*Junior Achievement
of South Central Michigan, Inc.*

Jeremy P. and Courtney Dicker

Trust
*Junior Achievement
of Southern California, Inc.*

John and Sam* Dickinson

Will
JA Worldwide

Adam R. and Deborah L. Dingwall

Will
*Junior Achievement
of South Central Michigan, Inc.*

Barbara Dowell

Will
*Junior Achievement
of Southern California, Inc.*

Herbert R.

and Arlene Emma Elliott
Charitable Remainder Unitrust
*Junior Achievement
of the Heartland, Inc.*

Gilbert P. Folleher

Life Insurance
JA Worldwide Pioneers Trust Fund

Donald E. and Adele A. Garretson

Charitable Remainder Unitrust
JA Worldwide

Pamela J. George

Will
JA Worldwide

Gary W. and Linda L. Hickman

Life Insurance
*Junior Achievement
of Southern California, Inc.*

Woody and Ginger Howse

Will
Junior Achievement of Washington

Peter M. Kelley

401(k) and Keogh
*Junior Achievement
South Central Michigan, Inc.*

John K. and Sue D. Lawson

Will
*Junior Achievement
of the Heartland, Inc.*

Carter Noel and Kaye Ann LeBeau

Will
*Junior Achievement
of the Heartland, Inc.*

Marty and Billi Lee

Will
JA Worldwide

Charles G. and Renee A. Maniaci

Will
*Junior Achievement
of Mid-Michigan, Inc.*

Marsha E. McMillan

Life Insurance
JA Worldwide

Denman K. and Barbara McNear

Will and Charitable Remainder
Unitrust
JA Worldwide

Glenn L. and Kathleen B. Medhus

Life Insurance
*Junior Achievement
of the Heartland, Inc.*

Jerry V. Mutchler

Will and Life Insurance
*Junior Achievement
of Southeast Texas, Inc.*

Debra Stinton Othitis

Will
JA Worldwide

Mark N. Pankner

Life Insurance
*Junior Achievement
of Northeast Michigan, Inc.*

Gene Anthony

and Joanne Marie Pastula
Will
*Junior Achievement
of San Diego & Imperial Co., Inc.*

Randy M. and Tami A. Phillips

Life Insurance
*Junior Achievement
Southern California, Inc.*

Mike and Carol Plunkett

Charitable Remainder Unitrust
*Junior Achievement
of the Heartland, Inc.*

Julie C. Preslar

Will, Pension, and Life Insurance
*Junior Achievement
of Central Carolinas, Inc.*

Jim Victor

Will
*Junior Achievement
of the Heartland, Inc.*

Larry Ray Richardson

Will
*Junior Achievement
of Mid-Michigan, Inc.*

Linda M. Wendt, In Memory of

Martin “Marty” J. Wendt
Life Insurance
*Junior Achievement
of South Central Michigan, Inc.*

Lewis W. and Kay A. Saxby

Foundation
*JA Worldwide and Junior Achievement
of Northwestern Ohio, Inc.*

Michael Todd

and Cynthia M. Young
Will
*Junior Achievement
of Greater Tri-Cities, Inc.*

William Schawbel

Will
*Junior Achievement
of Northern New England, Inc.*

*Deceased

Michael S. Schoedinger

Will and Charitable Lead Trust
*Junior Achievement
of Central Ohio, Inc.*

Frank G. Stryganek

Will
JA Worldwide

Susan Lynn Stuart

Will
*Junior Achievement
of Mid-Michigan, Inc.*

Michael D. and Pamala A. Towers

Will
JA Worldwide

James D. and Judy S. Vaughn

Will
*Junior Achievement –
Rocky Mountain, Inc.*

April 21, 2005 – St. Louis, Missouri

A very special thank you to the 2005 event chair, Mr. Charles F. Knight, for his leadership and vision for the 2005 Business Hall of Fame and to the board of directors of Junior Achievement of Mississippi Valley for its support.

Charles F. Knight
Chairman Emeritus
Emerson

Joe Buck
Master of Ceremonies

Senator John C. Danforth
Keynote speaker

Presenting Sponsors

(\$250,000 or more)

Anheuser-Busch Companies, Inc.
Emerson
Enterprise Rent-A-Car Foundation
SBC Missouri
Andy Taylor

Associate Sponsors

(\$25,000 or more)

Accenture
VIP Reception
Charles M. Cawley
Platinum and Gold Table
MasterCard International
Global Marketplace Exhibit
and Two Silver Tables
MBNA America Bank
Platinum and Silver Table
Woodstone Group, Inc.
Printing

A special thank you to keynote speaker, Senator John C. Danforth, former U.S. Ambassador to the United Nations, 2004, and to Emcee, Joe Buck, Play-by-Play Broadcaster/ Personality.

Platinum

(\$20,000)

Allstate Insurance Company
Best Buy Co., Inc.
Ray Chambers
HSBC – North America
PricewaterhouseCoopers LLP

UPS Foundation
Whirlpool Corporation

Gold

(\$10,000)

Acordia – Gold and Silver Table
American International Group, Inc.
CenterPoint Energy, Inc.
The Coca-Cola Company
Cooper Industries, Inc.
Deloitte
FedEx Corporation
Graduate Management
Admission Council
Junior Achievement
of Washington
Two Silver Tables
Morgan Stanley
State Farm Mutual Automobile
Insurance Company

Silver

(\$5,000)

A.G. Edwards, Inc.
Ameren
BJC HealthCare
Bank of America
Stephen F. Brauer
Brinkmann Constructors
Jean and Steve Case
Citigroup, Inc.
Columbia Sportswear Company
Niall and Gretchen Gannon
J.C. Penney Company, Inc.
Junior Achievement of Georgia, Inc.
Junior Achievement
of the Heartland, Inc.

Junior Achievement –
Rocky Mountain, Inc.
Junior Achievement
of Wisconsin, Inc.
Walter Loewenstern
Lou Fusz Automotive Network
William G. Lowrie
The May Department Stores
Company
Monster
Paric Corporation
Peabody Energy
Pfizer Inc
Right Management Consultants
St. Louis Regional Chamber and
Growth Association
Schnuck Markets, Inc.
US Bank

Thank you to the St. Louis Deloitte office for their sponsorship of the special reception held at the Dennis and Judy Jones Free Enterprise Center.

In-kind Partners

(Gifts of \$2,000 and above)

Ikon
Lamar Transit Advertising
Pikes Peak Lithography
The St. Louis Post Dispatch
The Spark Agency
Yahoo! Inc.
Fleishman-Hillard Inc.
Junior Achievement Japan
Junior Achievement
of Central Florida, Inc.

Junior Achievement
of Southern California, Inc.
Junior Achievement
of West Central Florida, Inc.
Sanford N. McDonnell
Northern Trust Bank
Pitney Bowes
Regions Bank
Martin F. Stein
Uzia Initiatives
and Management Ltd.
Waterway Gas & Wash

(Gifts of \$1,000 and above)

Argo Turboserve Corporation
Alejandro Luis Bottan
Don Bouc
Clarence C. Barksdale
CBIZ Business Solutions
of St. Louis, Inc.
Carmody MacDonald P.C.
Charles H. Dana
Sam Fox
GE Supply
Pamela J. George
Venable M. Houts
Jacobs Engineering Group Inc.
Junior Achievement
of South Central Michigan, Inc.
KCI Enterprises
KPMG
Joan P. Kowal
Krey Distributing Company
The Laclede Group
Millstone Foundation
William G. Poist
Reber Russell Company

2005 LAUREATES

Rockwell Collins
Silverstone Group, Inc.
Washington University of St. Louis
Don L. Wolfsberger

(Gifts of \$500 and above)

Build-A-Bear Workshop
Juan Cintron
Gerald M. Czarnecki
Data Search Systems, Inc.
Michel De Wolf
Dierbergs Markets
Ernst & Young LLP
Scott H. Filstrup
Franklin American Mortgage
Goldman, Sachs & Co.
Jons Marketplace
Junior Achievement
International Peru
Junior Achievement of Armenia
Junior Achievement
of Eastern Oklahoma, Inc.
Junior Achievement
of Middle Tennessee, Inc.
Junior Achievement of Nigeria
Junior Achievement of San Diego
& Imperial Co., Inc.
Carol B. Loeb
Thomas C. Melzer
Microsoft Corporation
The Saint Louis American
Newspaper
Lewis W. Saxby
Robert P. Stupp
Evgeny Velikhov

Thanks to all the participating students, teachers, and volunteers in the St. Louis area and to the dedicated staff of Junior Achievement of Mississippi Valley, Inc.

Gertrude Boyle
Chairwoman of the Board
Columbia Sportswear
Company®

August A. Busch Jr.
(1899-1989)
Former Chairman
Anheuser-Busch Companies, Inc.

August A. Busch III
Chairman of the Board
Anheuser-Busch Companies, Inc.

Charles M. Cawley
Chief Executive Officer (Retired)
MBNA America Corporation

Raymond G. Chambers
Chairman
Amelior Foundation

Established in 1945 by board members of Junior Achievement Inc., the Achievement Foundation has been supporting innovative projects and lending a financial helping hand to JA offices across the United States for 60 years. During this long-term relationship, funding has been provided for special projects at the JA Headquarters level including the Hook Award, the organization's annual highest honor for active employees; creation of a Virtual Proposal Center; and funding the four-year Joseph Francomano college scholarships that commemorate the life of one of JA's most impactful leaders.

On the local level, the Achievement Foundation provides grants for projects that impact students of great need, specifically students at a higher risk of dropping out of school, and students in inner-city locations. Additionally, the foundation has provided loans to many local JA operations that find themselves in times of financial stress.

As one of JA Worldwide's best partners, the Achievement Foundation continues to focus its energies on strengthening the organization for which it was founded. Sixty years of support, translating to more than \$600,000 have made an indelible mark on the history of success for Junior Achievement.

**ACHIEVEMENT
FOUNDATION, INC.**

Junior Achievement®

FINANCIAL STATEMENTS

JA WORLDWIDE AND SUBSIDIARIES

JA Worldwide is once again proud to meet the National Charities Information Bureau (NCIB) standard on Use of Funds. Seventy-nine percent of JA Worldwide's expenses were for program services.

This compares to the NCIB minimum standard of 60 percent. The following is a brief description on how these funds were used.

Operations provides assistance and guidance to help the 142 JA Area Offices and 96 Member Nations provide economic education to local cities and communities. Support in staff hiring, board recruitment, training, and quality management are services that enable these operations to deliver consistent, high-quality programs to students in the local schools.

Marketing and communications provide the print and electronic messages that explain and promote JA Worldwide programs to corporations, volunteers, and educators around the world.

Special events and communication targeted to specific audiences are created and implemented to further interest and involve outside constituents in JA Worldwide programs.

Research and development efforts continually evaluate and upgrade existing programs as well as develop new curricula and supporting materials to provide the most effective instructional package possible.

Human resources reflects one of our primary organizational values—that people are our most important asset. This group helps maintain high standards of staffing across the nation and throughout the world that, in turn, provide the quality personnel necessary to support the organization.

The financial statements of JA Worldwide for the year ending June 30, 2005, were examined by Grant Thornton LLP, independent certified public accountants, on which an unqualified opinion was rendered on August 24, 2005. The complete set of financials and the unqualified opinion by Grant Thornton LLP are on file at JA Worldwide Headquarters and available on request.

CONSOLIDATED STATEMENT OF FINANCIAL POSITION JUNE 30, 2005

ASSETS		LIABILITIES AND NET ASSETS
CURRENT ASSETS		
Cash and cash equivalents	\$ 3,342,448	Accounts payable – trade
Investments	3,954,683	Accrued liabilities
Pledges receivable, net of allowance for uncollectible pledges of \$25,656	4,303,576	Deferred revenue
Federal grants receivable	1,058,129	Current portion of capital lease obligations
Related party accounts receivable, net of allowance for doubtful accounts of \$278,766	1,562,453	Funds held for affiliates
Inventory	3,971,392	Line of credit
Prepaid expenses	780,971	Trust obligations
Accounts receivable – other	59,245	<u>22,656</u>
Trust assets	<u>46,175</u>	Total current liabilities
Total Current Assets	19,079,072	<u>5,079,288</u>
PLEDGES RECEIVABLE, net of current portion and unamortized discount	345,847	LINE OF CREDIT
RELATED PARTY ACCOUNTS RECEIVABLE, net of current portion and allowance for doubtful accounts of \$63,092	118,306	13,582
INVESTMENTS	78,323	CAPITAL LEASE OBLIGATIONS
FIXED ASSETS – AT COST, net of accumulated depreciation of \$5,390,666	<u>7,415,936</u>	549,659
Total Assets	<u>\$ 27,037,484</u>	COMMITMENTS AND CONTINGENCIES
		NET ASSETS
		Unrestricted
		Unrestricted, undesignated
		Board-designated
		Temporarily restricted
		<u>21,394,955</u>
		Total Liabilities and Net Assets
		<u>\$ 27,037,484</u>

CONSOLIDATED STATEMENT OF ACTIVITIES FOR THE YEAR ENDED JUNE 30, 2005

SUPPORT AND REVENUE	<u>Unrestricted</u>	<u>Board Designated</u>	<u>Total Unrestricted</u>	<u>Temporarily Restricted</u>	<u>Total</u>
Federal grants	\$ 3,275,030	\$ —	\$ 3,275,030	\$ —	\$ 3,275,030
Contributions	1,546,911	20,810	1,567,721	7,437,986	9,005,707
In-kind contributions	442,066	—	442,066	—	442,066
Materials sales	11,481,722	—	11,481,722	—	11,481,722
Area license fees	4,254,870	—	4,254,870	—	4,254,870
Special events	1,312,060	111,189	1,423,249	—	1,423,249
Investment income	5,906	92,646	98,552	122,559	221,111
Other income	103,595	—	103,595	94,309	197,904
Net assets released from restrictions					
Satisfaction of purpose restrictions	<u>6,362,861</u>	<u>—</u>	<u>6,362,861</u>	<u>(6,362,861)</u>	<u>—</u>
Total revenues, gains, and other support	<u>28,785,021</u>	<u>224,645</u>	<u>29,009,666</u>	<u>1,291,993</u>	<u>30,301,659</u>
EXPENSES					
Program services					
Field services	9,962,047	—	9,962,047	—	9,962,047
Communications and marketing	1,491,943	—	1,491,943	—	1,491,943
Research and development	9,925,389	—	9,925,389	—	9,925,389
Human resources	<u>1,034,728</u>	<u>55,547</u>	<u>1,090,275</u>	<u>—</u>	<u>1,090,275</u>
	<u>22,414,107</u>	<u>55,547</u>	<u>22,469,654</u>	<u>—</u>	<u>22,469,654</u>
Support services					
Management and general	3,198,872	283,263	3,482,135	—	3,482,135
Fund raising	<u>2,486,404</u>	<u>3,536</u>	<u>2,489,940</u>	<u>—</u>	<u>2,489,940</u>
	<u>5,685,276</u>	<u>286,799</u>	<u>5,972,075</u>	<u>—</u>	<u>5,972,075</u>
Total expenses	<u>28,099,383</u>	<u>342,346</u>	<u>28,441,729</u>	<u>—</u>	<u>28,441,729</u>
Increase (decrease) in net assets	685,638	(117,701)	567,937	1,291,993	1,859,930
Net assets – beginning of year	<u>8,172,339</u>	<u>2,253,918</u>	<u>10,426,257</u>	<u>9,108,768</u>	<u>19,535,025</u>
Net assets – end of year	<u>\$ 8,857,977</u>	<u>\$ 2,136,217</u>	<u>\$ 10,994,194</u>	<u>\$ 10,400,761</u>	<u>\$ 21,394,955</u>

CONSOLIDATED STATEMENT OF CASH FLOWS FOR THE YEAR ENDED JUNE 30, 2005

Increase (decrease) in cash and cash equivalents	
Cash flows from operating activities	
Increase in net assets	\$ 1,859,930
Adjustments to reconcile increase in net assets to net cash provided by operating activities	
Change in value of split-interest agreements	(29,907)
Depreciation and amortization	1,345,081
Gain on sale of fixed assets	(24,581)
Realized and unrealized gains on investments	(104,680)
Increase in line of credit for contingent liability	63,582
Changes in assets and liabilities	
Decrease in pledges receivable	477,708
Increase in grants receivable	(878,042)
Decrease in accounts receivable	158,546
Increase in inventory	(1,234,712)
Decrease in prepaid expenses	54,386
Increase in accounts payable and accrued liabilities	905,356
Increase in deferred revenue	171,606
Net cash provided by operating activities	<u>2,764,273</u>
Cash flows from investing activities	
Purchase of investments	(698,631)
Purchases of fixed assets	(1,464,041)
Sale of investments	2,391,967
Sale of trust assets	<u>45,406</u>
Net cash provided by investing activities	<u>274,701</u>
Cash flows from financing activities	
Decrease in funds held for affiliates	(1,017,219)
Repayments of capital lease obligations	(265,982)
Distributions under charitable remainder trust agreements	<u>(45,406)</u>
Net cash used in financing activities	<u>(1,328,607)</u>
Net increase in cash and cash equivalents	1,710,367
Cash and cash equivalents at beginning of year	<u>1,632,081</u>
Cash and cash equivalents at end of year	<u><u>\$ 3,342,448</u></u>
Supplemental data:	
Interest paid	<u><u>\$ 33,929</u></u>

Noncash investing and financing activity:
Acquisition of \$745,057 of equipment through capital obligations
Capital lease obligations decreased by \$223,432 from leased equipment trade-in
Lines of credit were increased for the recognition of a contingent liability of \$63,582

The financial statements of JA Worldwide for the year ending June 30, 2005, were examined by Grant Thornton LLP, independent certified public accountants, on which an unqualified opinion was rendered on August 24, 2005. The complete set of financials and the unqualified opinion by Grant Thornton LLP are on file at JA Worldwide Headquarters and available on request.

JA Worldwide (the Organization) was established as a corporation on July 1, 2004, as a result of the merger between Junior Achievement Inc. and Junior Achievement International, Inc. The merger originated on September 10, 2003, when the boards of directors for Junior Achievement Inc. and Junior Achievement International, Inc. endorsed the consolidation of Junior Achievement Inc. with Junior Achievement International, Inc. The Organization is a nonprofit corporation exempt from federal income taxes under section 501(c)(3) of the Internal Revenue Code.

JA Worldwide reaches out to the international community by serving member nations that develop and implement economic education programs for young people through a partnership between business and education.

JA Worldwide reaches out to the local community through a network of affiliates, which educate and inspire young people to value free enterprise, business, and economics to improve the quality of their lives. JA Worldwide teaches students in kindergarten through 12th grade about business and economics, and accomplishes its mission by placing a volunteer in the classroom to present JA Worldwide's educational curricula and materials. An affiliate is a community-based organization that serves a specific geographic area. Each affiliate is incorporated under the guidelines of its respective state and by-laws, which govern the actions and responsibilities of the area office's board of directors. The headquarters and the affiliates join together under the terms of a signed agreement whose guiding principle is mutual support. As of June 30, 2005, 142 chapters existed in 50 states. The affiliates' financial statements are not included in the financial statements of JA Worldwide since it does not have a controlling interest in the affiliates' board of directors or a financial interest in the affiliates' operations. The by-laws of each affiliate designate a similar purpose not-for profit organization to receive the residual interest of an affiliate in the event of dissolution.

The Organization's primary revenues come from corporate and private contributions, federal and private grants, and fees charged to member nations and affiliates.

The financial statements include the activities of an associated entity, Junior Achievement – Young Enterprise Europe (JA-YE Europe), with the purpose of supporting all European Member Nations' educational efforts. Due to the control exerted by the Organization through its operating agreement and its financial commitment to support JA-YE Europe, the organization consolidates JA-YE Europe's financial statements with those of the Organization.

The accompanying financial statements have been prepared using the accrual basis of accounting.

Junior Achievement®

JA WORLDWIDE

JA Worldwide Officers

Co-Chairman

Mr. Samuel A. DiPiazza Jr.

Co-Chairman

Mr. Juan Cintron

Secretary

Mr. R. Thayer Tutt Jr.

Treasurer

Ms. Katherine R. Davisson

Committee Chairs

Audit

Mr. John S. Scheid

Board Development

Mr. Bradbury H. Anderson

Brand Effectiveness

Mr. Jeffrey C. Taylor

Development

Mr. Ainar D. Aijala Jr.

Education, Products, and Distribution

Mr. Ralph de la Vega

Operations

Mr. Gerald M. Czarnecki

Board Members

Mr. Ainar D. Aijala Jr.

Vice Chairman
Deloitte Consulting LLP
New York, New York

Mr. Lemuel Amen

Staff Vice President
3M
St. Paul, Minnesota

Mr. Bradbury H. Anderson

Vice Chairman & CEO
Best Buy Co., Inc.
Richfield, Minnesota

Mr. Clarke H. Bailey

Chairman & CEO
Glenayre Technologies, Inc.
New York, New York

Mr. Thomas Bata Sr.

Honorary Chairman
Bata Limited
Toronto, Ontario, Canada

Mr. Michael Bianco

CEO & Director
American Capital Markets
Corporation
San Francisco, California

Mr. Alejandro Luis Bottan

Regional Executive
GE South America Area Operations
GE International
Buenos Aires, Argentina

Mr. Don Bouc

President
Nelnet Corporation
Lincoln, Nebraska

Ms. Catherine S. Brune

Senior Vice President & Chief
Information Officer
Allstate Insurance Company
Northbrook, Illinois

Ms. Susan B. Butler

President (Retired)
Accenture Foundation
Tucson, Arizona

Mr. Brian Chermiside

Global Industry Executive Director
Dow Corning S.A.
Seneffe, Belgium

Mr. David S. Chernow

(Exofficio member)
President & CEO
JA Worldwide
Colorado Springs, Colorado

Mr. Paul C. Chou

Chairman & CEO
Teleion Wireless, Inc.
Raleigh, North Carolina

Mr. Juan Cintron

Presidente
Consultores Internacionales C.L.B.
Cuernavaca, Morelos, Mexico

Mr. Jorgen M. Clausen

President & Chief Executive
Danfoss SA
Nordborg, Denmark

Mr. John L. Clendenin

Chairman & CEO (Retired)
BellSouth Corp.
West Palm Beach, Florida

Mr. Kevin W. Conboy

President & CEO
Acordia, Inc.
Chicago, Illinois

Mr. Gerald M. Czarnecki

Chairman & CEO
The Deltennum Group, Inc.
Boca Raton, Florida

Mr. Charles H. Dana

Executive Vice President (Retired)
Owens Corning
Perrysburg, Ohio

Ms. Katherine R. Davisson

Managing Director
Banc of America Securities
New York, New York

Mr. Ralph de la Vega

Chief Operating Officer
Cingular Wireless
Atlanta, Georgia

Dr. Michel De Wolf

CPA, Managing Partner
DGST Reviseurs d'entreprises
Brussels, Belgium

Mr. Samuel A. DiPiazza Jr.

Chief Executive Officer
PricewaterhouseCoopers LLP
New York, New York

Mr. Michael L. Ducker

Executive Vice President-
International
FedEx Express
Memphis, Tennessee

Ms. Tina S. Flaherty

President & CEO
Image Marketing International
New York, New York

Ms. Patricia L. Francy

Treasurer/Controller (Retired)
Special Advisor for Alumni Relations
Columbia University
New York, New York

Mr. William M. Freeman

Windermere, Florida

Mr. James L. Freer

Americas Vice Chair, People
Ernst & Young LLP
New York, New York

Mr. J.B. Fuqua

Chairman
The Fuqua Companies
Atlanta, Georgia

Mr. Edward G. Galante

Senior Vice President
Exxon Mobil Corporation
Irving, Texas

Ms. Pamela George

Senior Vice President-Corporate
Affairs (Retired)
Sybase
San Francisco, California

Mr. Stedman Graham

Chairman & CEO
S. Graham & Associates
Chicago, Illinois

Anthony W. Hall Jr., Esq.

City Attorney
Houston, Texas

Mr. George A. Helland

Houston, Texas

Mr. J. Nathan Hill
Head of Operations (Retired)
International Consumer Group
Morgan Stanley
Williamsburg, Virginia

Mr. Elwood D. Howse Jr.
President
Cable & Howse Ventures
Mercer Island, Washington

Mr. Louis Imbrogno Jr.
SVP-Worldwide Technical
Operations
PepsiCo, Inc.
Purchase, New York

Mr. Clyde D. Keaton
President & CEO
Argo Turboserve Corporation
Carlstadt, New Jersey

Mr. Arthur D. Little
President
A & J Acquisitions Co.
S. Effingham, New Hampshire

Walter Loewenstern
Co-Founder (Retired)
ROLM Corporation
Avon, Colorado

Mr. William G. Lowrie
President (Retired)
Amoco Corporation
Sheldon, South Carolina

Ms. Dana Manciangli
Chief of Staff, Windows Client
Microsoft Corporation
Redmond, Washington

Mr. Bill Mathis
Senior Vice President-Member
Relations, North America
MasterCard International
Purchase, New York

Mr. John McDevitt
Senior Vice President-Global
Transportation Services
UPS
Atlanta, Georgia

Mr. A. Daniel Meiland
Executive Chairman
Egon Zehnder International, Inc.
New York, New York

Dr. Leonard P. Merrell
Superintendent
Katy Independent School District
Katy, Texas

Mr. James P. Moody
Senior Financial Advisor
Merrill Lynch
Bethesda, Maryland

Mr. Kristian P. Moor
Executive Vice President &
President,
Domestic Brokerage Group
American International Group, Inc.
New York, New York

Mr. Langhorne A. Motley
Principal
L.A. Motley, L.L.C.
McLean, Virginia

Mr. Bruce P. Nolop
Executive Vice President & CFO
Pitney Bowes Inc.
Stamford, Connecticut

Mr. Peter S. Ordway
Chairman, President & CEO
(Retired)
Union Pump Company
Hickory Corners, Michigan

Mr. Peter Osgood
Partner
Osgood, O'Donnell & Walsh
New York, New York

Mr. Robert W. Patin
Founder, The Bottom Line Club
CEO (Retired),
CNA Life and Group
CNA Insurance
Winnetka, Illinois

Mr. William G. Poist
President & CEO (Retired)
Commonwealth Energy Systems
Westford, Massachusetts

Mr. Robert Riley
Chairman & CEO
BP Trinidad & Tobago
Port of Spain, Trinidad & Tobago

Mr. James E. Rutrough
Senior Executive Vice President &
Chief Administrative Officer
State Farm Mutual Automobile
Insurance Company
Bloomington, Illinois

Mr. J. Jeffrey Schaper
President & CEO
GE Supply
Shelton, Connecticut

Mr. John S. Scheid
Chairman, American
Insurance Group
Global Leader Insurance Assurance
and Business Advisory Services
PricewaterhouseCoopers LLP
New York, New York

Mr. David L. Shedlarz
Executive Vice President & CFO
Pfizer Inc
New York, New York

Ms. Valerie Soranno-Keating
President, Traveler's Cheque
Department
American Express
New York, New York

Dr. Graham B. Spanier
President
The Pennsylvania State University
University Park, Pennsylvania

Ms. Bess M. Stephens
Vice President & Global Director of
Corporate Philanthropy and
Education
Hewlett-Packard Company
Palo Alto, California

Mr. Albert E. Suter
Chief Operating Officer (Retired)
Emerson
Olivette, Missouri

Mr. Michael W. Taxter
Executive Vice President, Director of
JCPenney Stores
J. C. Penney Corporation, Inc.
Plano, Texas

Mr. Jeffrey C. Taylor
Founder and CEO
EONS
Maynard, Massachusetts

Mr. Theodore R. Tetzlaff
Partner
Ungaretti & Harris
Chicago, Illinois

Mr. Michael D. Towers
Director
Duckhorn Wine Co.
Mill Creek, Washington

Mr. R. Thayer Tutt Jr.
President & Chief Investment
Officer
El Pomar Foundation
Colorado Springs, Colorado

Mr. Francesco Vanni d'Archirafi
Chief Executive Officer, EMEA
Citigroup Global Transaction
Services
London, United Kingdom

Dr. Evgeny Velikhov
President
RRC-Kurchatov Institute
Moscow, Russia

Mr. Theodore L. Weise
President & CEO (Retired)
Federal Express Corporation
Wellington, Florida

Mr. Franklyn Wilson
Chairman
F.R. Wilson & Co., Ltd.
Nassau, Bahamas

Directors Emeritus

Mr. Raymond M. Deméré Jr.

Vice President (Retired)
Hewlett Packard
Portola Valley, California

Mr. Donald E. Garretson

Chief Financial Officer (Retired)
3M
Mendota Heights, Minnesota

Mr. William J. Hybl

Chairman & CEO
El Pomar Foundation
Colorado Springs, Colorado

Mr. Denman K. McNear

President & CEO (Retired)
Southern Pacific Transportation
Kentfield, California

Educators Advisory Council

Dr. Percy Clark Jr.

Superintendent
Pasadena Unified School District
Pasadena, California

Dr. Joan P. Kowal

Senior Consultant/Superintendent
in Residence
NOVA Southeastern University
West Palm Beach, Florida

Dr. Leonard P. Merrell

Superintendent
Katy Independent School District
Katy, Texas

Worldwide Advisory Council

Mr. John C. Cushman III

Chairman of the Board
Cushman & Wakefield, Inc.
Los Angeles, California

Ms. Lisa Giarretto

Executive Director-San Francisco
Bay Area
The National Foundation for
Teaching Entrepreneurship
Woodside, California

Mr. W. Grant Gregory

Chairman
Gregory & Hoenemeyer, Inc.
Greenwich, Connecticut

Ms. Victoria B. Jackson

President
Victoria Belle, Inc.
Amelia Island, Florida

Dr. Gus A. Stavros

Chairman of the Board & CEO
PELAM Investments, Inc.
St. Petersburg, Florida

Mr. David A. Wilson

President & CEO
Graduate Management Admission
Council
McLean, Virginia

David S. Chernow

President & CEO

Jack E. KosakowskiExecutive Vice President
Chief Operating Officer**Timothy Armijo**

Chief Financial Officer

Don CrevelingSenior Vice President
Human Resources**Linda Claffin**Senior Vice President
Asia/Pacific and Americas Region**Peter V. Curcio**Senior Vice President
North Central U.S. Region**Thomas G. Dewar**Senior Vice President
Development**Caroline Jenner**Senior Vice President
European Region**Cherlyn Linden**Senior Vice President
Information Technology**Darrell Luzzo**Senior Vice President
Education**Irene Rose**Senior Vice President
Western U.S. Region**Soraya Salti**Senior Vice President
Middle East/North Africa Region**Buzzy Thibodeaux**Senior Vice President
Southern U.S. Region**Howard D. Bartner**Regional Vice President
Southern U.S. Region**Edwin Bodensiek**Vice President
Government Affairs**John Box**Vice President
Product Development**Claudia Becerra Brazzini**Vice President
Americas Region**Kenneth Brown**Vice President
Procurement**Deb Dingwall**Regional Vice President
North Central U.S. Region**David C. Eustis**Vice President – Development
North Central U.S. Region**Frank W. Evans**Vice President
Benefits and Compensation**Lisa Frye**Vice President
Employment and Employee
Relations**Keith M. Gall**Vice President
Afterschool and Capstone Programs
Development and Implementation**Lamech Mbise**Vice President
Africa Region**Frances Neu**Vice President – Development
Southern Region**Debra Stinton Othitis**Vice President – Development
Western Region**Kevin Pacht**Vice President
Information Technology**Leslie Pierce**Vice President
Learning and Talent Management**Steve Schmidt**Regional Vice President
Western U.S. Region**Geoff Wilson**Vice President
Volunteer Initiatives and Program
Support

Junior Achievement®

Junior Achievement®

www.ja.org

Let Their Success Be Your Inspiration!®