

TRANSFORMING STUDENTS INTO BUSINESS PROFESSIONALS

2014-15 ANNUAL REPORT

LETTER FROM THE EXECUTIVE DIRECTOR

Dear Friends,

The following Annual Report chronicles an amazing year of growth for Vei—our fourth as a national non-profit charged with scaling-up the live global business simulation that was first piloted in 1996 by the New York City Department of Education. Thanks to our growing community of partners and supporters, we invested \$1.6 million in transforming students into business professionals and entrepreneurs, unleashing talent and innovation among 11,000 students across 360 schools and 18 states. We've watched in awe as our students

have come up with incredible business ideas and worked tirelessly as a team of colleagues to meet their company's bottom line. We've been proud to follow Vei alumni as they start real businesses—drawing upon the skills and vision they developed in our program.

This past year has been one of bold new ventures for Vei. We piloted the **VE-JV Middle School Career Academy**, which we developed with support from the New York Life Foundation to create pathways for middle school students to become tech-savvy entrepreneurs. We brought another real-world element into our simulation through the **VEI Market Insights Tool**. Designed with support from Standard & Poor's, the tool provides our students with real-time analytics on Vei company and global economic performance. We gathered teachers from across the country for our first-ever **VEI Summer Teachers' Conference**. With funding from the James Irvine Foundation, we piloted our program as a strategy for meeting the goals of California's **Linked Learning Initiative**, a groundbreaking effort to integrate academics with work-based learning to prepare students for college and careers.

It takes a solid foundation for organizations to reach these kinds of new heights. For nearly two decades, we've witnessed the life-changing power of our program, which brings innovative and relevant learning to youth. We are proud to be looking ahead to celebrating our 20th anniversary in 2016, and grateful to the many educators, industry professionals, and business partners around the country that have made it possible for us to continue to grow as an organization. As we enter a new year, we plan to continue to think big and aim high, working with the business and education communities to engage with students and create a dynamic, diverse workforce for the rapidly-changing future.

Sincerely,

Iris Blanc
Executive Director

Ashley Fina
Board of Directors, Chair

ABOUT VEI

VEI transforms students into business professionals by bringing the workplace into the classroom.

VEI is a national educational nonprofit that transforms students into young professionals by giving them the opportunity to create and run business ventures in their classroom. We partner with educators, business leaders, and industry professionals to develop the best talent pipeline in the country. We currently serve 12,000 students across the U.S., many from underserved communities.

For more information, visit veinternational.org

OUR GROWTH

500
Companies

360
Schools

11,000
Students

Welcomed
Texas

Welcomed
Florida

18
States

\$700 Million
GDP

11
Trade Shows

100
Competitions

3,031
Total Competition
Entries

370
Business Plan
Entries

4,000
Youth Business
Summit Participants

NEW INITIATIVES

VE-JV Middle School Career Academy

VEI is introducing a new era in middle school education with the launch of the VE-JV Career Academy, a two-year program that will enable 7th and 8th graders to develop technology and entrepreneurial skills by starting and managing business ventures. With support from the New York Life Foundation, VEI is piloting the VE-JV Career Academy in New York City public schools and three other cities.

Market Insights Tool

With funding from Standard and Poor's, VEI developed and released a web app that provides real-time analytics for key metrics within VEI's economy such as number and value of bank transactions, market categories and sizes, and company and national financial performance.

National Teachers' Conference

VEI ran our first-ever VEI Summer Teachers' Conference hosted at Long Island University C.W. Post, gathering together 80 teachers from more than 70 schools for a week of professional development, workshops, and networking.

VEI as an In-School Internship Model

With funding from the James Irvine Foundation, VEI partnered with four Linked Learning high schools in the Los Angeles Unified and Long Beach Unified School Districts to pilot VEI as an in-school internship model. Linked Learning integrates rigorous academics with career-based learning and real-world workplace experiences. Harder + Company conducted an independent evaluation of this VEI-Linked Learning pilot.

National Website Competition

Throughout the months of January and February, 347 active websites developed and managed by VEI firms received ratings and constructive feedback from a pool of 250 business mentors, educational administrators, and alumni.

Portal Updates

The Portal became the "homepage" of VEI, where students, teachers, and administrators find curriculum tasks and resources, the U.S. and international banking system, and other tools for participating in the VEI global business simulation.

BUILDING THE TALENT PIPELINE

Addressing a National Crisis

The most pressing issue facing U.S. employers is the talent crisis. While hiring managers are struggling to find the right people for their organizations¹, the latest Gallup polls show that 50% of Americans believe that students are leaving school unprepared for the workplace², lacking the professional skills and behaviors to be successful. Even students who are better equipped lack the time and space needed to experience entrepreneurship in a way that positions them to unleash their full potential along their career paths, whether as entrepreneurs or as “intrapreneurs” within a larger company. VEI tackles both issues by developing a talent pipeline of tech-savvy future business leaders and entrepreneurs prepared to fuel growth in diverse sectors of the economy.

Our Impact in 2014-15

As an in-school program that consistently produces strong results³, our model is poised to scale throughout the educational system to meet the biggest challenge in addressing career readiness: providing youth with in-depth work experience before they leave high school so that they can hit the ground running as young professionals.

97% of VEI students graduate from high school

77% of VEI students developed leadership skills

92% of VEI graduates enroll in college or trade school

77% of students say VEI made them feel more confident in their abilities

85% of VEI students learned to collaborate and work as part of a team

73% of students identified a career pathway of interest through VEI

83% of VEI students used technology as applied in business

¹ Talent Shortage Survey, 2012, The Manpower Group

² 2012 U.S. Gallup Student Poll

³ Based on 2,542 anonymous exit survey responses from VEI students

STUDENT SUCCESSES

“Launching my own clothing line has been a dream of mine for a long time. Thanks to VEI, it no longer seems like just a dream.”

Mike Claustro, Class of 2015
CEO, City of Angels
High School of Business and Tourism
Miguel Contreras Learning Complex
Los Angeles, CA

“We get once-in-a-lifetime opportunities to acquire business and real-world experiences inside of our classroom and develop skills that we can take with us and use in the future.”

Usha Sookai, Class of 2019
CEO, Moflex (VE-JV Career Academy)
M.S. 137 America’s School of Heroes
Ozone Park, NY

“For the very first time in my life, I recognized I was able to lead, and I loved it. I have become the Chief Operating Officer of my life.”

Richmond Anyetei, Class of 2015
COO, T-Squared
Jacqueline Kennedy Onassis High School
New York, NY

TOP 10

VEI INDUSTRIES

T-Squared
Entertainment
Jacqueline Kennedy Onassis HS
New York, NY
Returning Firm

T-Squared is an entertainment and advertising firm that specializes in entertaining viewers with the latest in news and pop culture.

\$330,866 in total annual sales
50% growth from previous year
National Business Plan Competition Finalist

Elysium
Electronics & Computers
Bearden HS
Knoxville, TN
Returning Firm

Elysium Computer Systems provides innovative and efficient products that improve the lives of consumers and the environment.

5-star website
National Business Plan Competition Finalist

Boxality
Novelty
J.F. Kennedy HS
Bellmore, NY
New Firm

A leading subscription-based, gift-giving company that provides a selection of unique products geared to a specific individual's wants.

Long Island Business Plan Competition
Finalist

TOP 10

GROWING INDUSTRIES

FITspiration
Health & Beauty
Robbinsville HS
Robbinsville, NJ
New Firm

FITspiration is a health-and-wellness company focused on helping people form smart habits that last a lifetime.

National Business Plan Competition Finalist

Life's PURiTEA
Food & Beverage
Byron Nelson HS
Trophy Club, TX
New Firm

Life's PURiTEA sources the finest natural ingredients from around the world and brews its tea with pure carbon-filtered spring water.

1st Place in National Business Plan Competition

City of Angels
Travel & Tourism
School of Business and Tourism
Los Angeles, CA
New Firm

City of Angels offers travel tours in Los Angeles for young adults.

A firm made possible as a Linked Learning initiative with the James Irvine Foundation

AN EVENTFUL YEAR

Trade Shows

VEI offers students the opportunity to participate in local, regional, national, and international Trade Shows. Trade Shows are a central component of VEI's program and allow student businesses to exhibit and sell their products and services in a competitive marketplace, while bringing together VEI's network of educators and industry partners.

11 Trade Shows

581 Student
Business Participations*

445 School
Participations*

*some student businesses and schools participated in multiple shows

3,031
Total Competition
Entries

100
Competitions
Nationwide

Competitions

Competitions offer students the opportunity to demonstrate their skills and knowledge in different business domains, generate business for their VEI firms, garner real-world feedback from a diverse pool of judges, and evaluate their performance compared to their peers.

National

- Business Plan
- Website (New)

Regional & Local

- Brochure
- Business Card
- Catalog
- Commercial
- Elevator Pitch
- HR Scenarios
- Marketing Plan Presentation
- Newsletter
- Salesmanship
- Trade Show Booth

7,400
Student
Participants

370
Business Plan
Entries

Business Plan Competitions

Business Plan Competitions are another major component of VEI's program. Each year, student companies are expected to develop and submit a written business plan and enter a local competition to present their plans to industry professionals and educators. Top-performing teams from around the country earn the chance to compete at regional competitions to qualify for the National Business Plan Competition, held each spring in New York City.

YOUTH BUSINESS SUMMIT

The Youth Business Summit is VEI's signature three-day event, offering students multiple opportunities to demonstrate their skills, knowledge and diverse talents in entrepreneurship, communications, technology, and global business management—key components of the VEI program.

Global Business Challenge | National Business Plan Competition | International Trade Show

The 2015 Youth Business Summit took place in New York City between April 13-15 and included the following three major events:

Global Business Challenge

Students work in multinational teams to identify the challenges, opportunities, and risks involved in a global business by examining a college-level business case study. After two hours of analysis and deliberation, teams present their findings to a panel of judges.

National Business Plan Competition

Students from across the country demonstrate their global business expertise through written business plans and oral presentations. The competition showcases best practices, rewards excellence, and allows students to apply sophisticated knowledge and skills attributed to business professionals and college students.

International Trade Show

Student businesses from around the world exhibit and sell their products and services in a competitive marketplace.

- **Participating States:** California, Florida, Illinois, Massachusetts, Michigan, New Jersey, New York, North Carolina, Pennsylvania, South Carolina, Tennessee, Texas, and Washington D.C.
- **Participating Countries:** Albania, Austria, Belgium, Brazil, Bulgaria, Germany, Indonesia, Israel, and Romania
- **Inspiring Keynote Speakers:** Vicky Free, EVP of Marketing and Chief Marketing Officer of BET Networks, delivered a keynote speech at the Global Business Challenge on how to thrive in business and Jim Donald, CEO of Extended Stay America and Former CEO of Starbucks, inspired students to find their "Fish Story" during the NBPC.
- **A First-Year Firm in First:** Life's PURiTEA of Byron Nelson HS from Trophy Club, Texas accomplished a rare feat for a first-year firm by becoming a first-place winner at the National Business Plan Competition.
- **State-of-the-Art Transactions:** U.S. Network Bank Credit Cards were used for the first time at the 4,000 participant, sold-out International Trade Show.

A CLOSER TEACHER COMMUNITY

Summer Teachers' Conference

Eighty new and returning VEI teachers from California, Illinois, Michigan, New Jersey, New York, North Carolina, South Carolina, Tennessee, and Texas attended our first-ever VEI Summer Teachers' Conference, which was hosted at Long Island University, C.W. Post Campus. Over 70 schools were represented as teachers participated in four days of networking, professional development, workshops, guest speakers, and partner events.

"As we started in August, I was more prepared to guide my students in our second year with VEI. I gained tremendous knowledge and great ideas not only from the amazing VEI staff but also from the many VEI teachers that I have met this past year. In just one year, I have seen VEI implement many positive changes and improvements, and a lot of the progress comes from getting feedback from VEI teachers. This process of communication makes VEI a successful venture and a stronger business model for students and teachers alike."

Darrel Iki, School of Business and Tourism, Los Angeles, CA

TEACHER TESTIMONIALS

"Every day VEI students demonstrate the passion that they have for their business, while exhibiting the leadership and professional skills that provide a stepping stone toward a successful future."

Soteria Stavroulakis, NYC Program Coordinator

"VEI gives students a true work-to-learn model of education. Each student in the program has a unique learning experience as they work in their specific role in the company. There is no other program like this anywhere in public education. I wish every kid could have this experience."

Alan Gersten, Century High School, Santa Ana, CA

"My favorite part of the VEI experience is seeing the growth in my students from the beginning of the year to the end. Students have an opportunity to fail in a safe environment and recognize that it is okay to fail, and learning from failure can be very valuable."

Kendra Lee, St. Charles North HS, St. Charles, IL and IL Program Coordinator

"I had students who had no idea what they wanted to do, students who could've been high-school dropouts, students from high means and low means, from all kinds of life. Now they're focused. They know what they want to do, they're prepared, and they can't wait to go out into the real-world. They started teaching me a few new things because they became so immersed in business."

Antonio Banos, Byron Nelson HS, Trophy Club, TX

"I love watching my students frantically strive to meet deadlines, increase market share, develop new products, and communicate with business people. VEI is a self-motivating program that keeps students engaged and eager to learn."

Amy Demchak, Westhampton Beach HS, Westhampton Beach, Long Island

"As a former business professional, I enjoy how much this class truly simulates the real business world. I feel privileged to be involved with a segment of education that I know is preparing students to be successful later in life. The 'golden egg' in education has already been discovered in VEI!"

Kathy McCoy, Bearden HS, Knoxville, TN

OUR PARTNERS & SUPPORTERS

Business Partners

Business partners play an integral role in the VEI experience inside and outside the classroom. In the classroom, industry professionals offer guidance and feedback aligned with their areas of business expertise as students plan, launch and grow their ventures. Outside the classroom, business partners inspire students to expand their business knowledge and help students hone their professional skills and workplace competencies by hosting them as interns and serving as competition judges, guest speakers and workshop facilitators at VEI events. In turn, VEI students serve as a valuable talent pipeline for the businesses that partner with us and for tomorrow's workforce.

Some of the partners we had the privilege of working with in 2014-15:

Third Annual Evening to Benefit Virtual Enterprises International

On April 15, over 400 supporters from the business and education communities packed Tribeca Rooftop to celebrate VEI's efforts to drive the future of business and innovation. VEI students presented their businesses and shared their personal stories of transformation. VEI honored **HSBC** with the Global Citizen Award, **Harold "Terry" McGraw III**, Chairman of the Board of McGraw Hill Financial, with the Crystal Leadership Award, and **Dr. Kimberly Cline**, President of Long Island University, with the Dr. Noel N. Kriftcher Service to Education Award. New York Life Foundation presented a \$1 million check to VEI to pilot the VE Junior Ventures Middle School Career Academy.

\$1,000,000+

New York Life Foundation

\$100,000+

HSBC

\$50,000+

The James Irvine Foundation
JPMorgan Chase & Co.
McGraw Hill Financial

\$25,000+

Capital One

\$10,000+

Bank of America
Joseph and Nancy Delaney
Michael C. Fina
Royal Bank of Canada Capital Markets
Jeffrey Mayer
Randy Reiff

\$5,000+

Eddy Bayardelle
Matthew and Pamela Chasin
Kimberly Cline and Peter Fishbein
Council of School Supervisors and Administrators
Paul and Niamh Cronin
Deloitte LLP
Digital Risk/Jeffrey Taylor
T.J. Durkin
Scott and Kate Eichel
FedEx
Ashley Fina and Family
Moe and Farin Fodeman
Charlotte Frank
Steve Gordon
Adam Gross
Steve and Marcee Israel
Long Island University
Mercy College

Morris and Helen Messing Family Charitable Fund
Michael Nierenberg
Jay Novik, SBIL USA Life Insurance Company, & Amerilife Group
Paul Richards
Royal Bank of Scotland Securities
Kevin C. Tang Foundation
Elaine Taylor-Gordon
Viacom
United Federation of Teachers
Joshua Weintraub
Wilson Sonsini Goodrich & Rosati Foundation
Christopher Whitehouse Foundation

\$1,000+

ACORD
Steven and Elyse Alper
American Portfolios

Daniel Bernstein and Nancy Langsan
Stephen M. Beyer
Jaime Blanc
Jean Altier Bohm
The Boone Family Charitable Fund
Barbara and Timothy Boroughs
Niko and Uyen Canner
Dave Cannon
Kenneth Colao
Michael Demetriou
First Niagara Financial Group
Jennifer Fitzgibbon
Doug Goldfein
Lynne Greene
Goldman Sachs Gives
Brad and Sandra Harris
Gerard Haughey
Lesley and Richard Herrmann
Leslee Heskiaoff
ICAP
Eric and Sandra Krasnoff
Jay and Robin Lewis
Barry Lippman
Mary Pisarkiewicz and Steven Mazur
Robert Miglani
Douglas Millowitz
Charles and Carol Mutterperl
Maria Rianna
Geoffrey Richards
Adolph and Ruth Schnurmacher Foundation
Jay Shaw
Doug and Fabienne Silverman
Danielle Strle
TD Bank
Rajeesh Tiwary

\$500+

Anchin, Block & Anchin LLP
Bareburger Group LLC
Mike Beck
Jason Biegel
Charles and Karen Bendit
Charlotte Beyer
Matthew and Mary Boone
Jason Borg
Brian Boufarah

Lloyd Bromberg
Michael Coney
John Contant
Ronald Critelli
Crown Trophy
Felicia Demos
Randy Di Tata
Joseph Dussich
Tom and Cashie Egan Family Foundation
Jesse Elhai
Don Epstein/Greater Talent Network
Fairleigh Dickinson University
Phyllis Frankfort
Pamela Friedman
Michael Goldman
Karen Grinthal
Hirshleifers, Inc.
Gary Israel
Yong Joe
Sandy Kloepper
Bernadette Kriftcher
Kriftcher Family Charitable Fund
Jerry and Wendy Labowitz
Michael Levine
Eloise Messineo
Mark Mindich
Nan Morrison
Melanie Mortimer
The University of Notre Dame Alumni Club
Office Equipment Company
Bret and Katharine Parker
Caralene Robinson
Matt Schaffnit
Becky and David Schamis
Joshua Siegel
Manish Somaiya
Gaetana Surdi
Kathryn Swintek
Michele Chow-Tai
Ayesha Mathews Wadhwa
Lisa Weinberg
Doug Young
Karen and Ken Ziman

\$100+

Jeffrey Alexander
Bob Alter

Leo and Nicole Arnaboldi
Alan and Catherine Bain
Withers Bergman
Mitchell and Ronda Benson
Ron Bezosa
Kerry Blum
Randy Di Tata
Marie Booras
Bryn Canner
Gail Chasin
Candice Chen
Jo Ann Chester
Jane Cisnens
Eric Contreras
Richard Cross
Karen Dhennin
David Dietche
Robin Dolch
Elisabeth and Scott Domansky
Anne Donnelly
Scott and Tami Eisenberg
Jeff Farin
Jane Fina
Ruth Boone Fulton
Steven Gan
Terence Greene
Ilka Gregory
Jennifer Gross
Beth Grossman
Robert Herlihy
Bing Ying Hu
Marsha Iverson
Yoor Joro
Grace Kim
Richard Krasner
Lynda Lazzari
Barbara Levey
Melanie and Scott Little
Michael Majcherczyk
Ellen and Roger Palazzo
James Raezer
Doug Rozman
Sarah Salanic
Cherie and Daniel Serota
Adam Shapiro
Lena Sun
Grace Vanderaze
Laura Wang
Sarah Witter
Adam Yafei

FROM OUR BUSINESS PARTNERS

"VEI students are the leaders of tomorrow. They are providing innovative ideas and solutions to business challenges that people who have been in business haven't even thought about. What makes VEI unique is that it's a true partnership among the superintendent, the school district, the principal, the teacher, the student, and, of course, the parents."

Ray Johnson, VP, Corporate Sustainability, HSBC Bank USA, N.A.

"When I found out about VEI, it told the story of my life as an entrepreneur. I wish I had this type of learning when I was in high school."

Jeffrey C. Taylor, Co-Founder & Managing Partner, Digital Risk, LLC

"I've judged the Business Plan Competition and Trade Show. When you think about what the students are learning—from developing a business concept to marketing that business to other students—it's what they're going to need in college and in life."

Dr. Kimberly Cline, President, Long Island University

"We want to bring VEI students on as interns, follow them through college, and bring them on as future Viacom employees. The students are very curious about our industry and appreciative of our efforts."

Fukiko Ogisu, Senior VP, Viacom

"We see more and more that our customers aren't able to find the talent they need to support their business. VEI is preparing students for their future, allowing them to find college and career paths of their choice."

Ashley Fina, President, Michael C. Fina & Company

"I'm a two-time judge and I've had a great time working with the kids, talking with them, mentoring them, and learning from them. VEI is creating lots of value for the students, the schools, and the community at large, and I'm proud to be part of it."

Joshua B. Siegel, General Partner, Rubicon Venture Capital

FROM OUR CLASS OF 2015

"My VEI experience was amazing. It taught me how to be a leader and how to influence others. It gave me the opportunity to figure out at a young age how the real world works."

Summer Cruz, Richmond Hill High School, Richmond Hill, New York

"Before VEI I was scared to go to college and grow up, but now I am confident that I will have a bright future. I can now say that I am not afraid to get up in front of a crowd and present. In many ways I would not be the person I am today without VEI."

Mikayla Dunn, Laingsburg High School, Laingsburg, Michigan

"VEI let me practice the skills I learned taking other classes and it showed me real-world applications to what I want to do after college."

Brennen Hayes, Spartanburg High School, Spartanburg, South Carolina

"VEI was a great opportunity to express my talents while building a strong team as well as friendships."

Damon Lanum, Northwest High School, Justin, Texas

"I had quite an extraordinary experience with VEI. I have faced many challenges and obstacles in this program that helped me grow into a successful young woman ready to take on the corporate professional world. It was a very humbling experience that I feel grateful to have been a part of."

Kayla Adams, The High School of Fashion Industries, New York, New York

"VEI opened my eyes to the endless possibilities that the business world has to offer. I never realized all that goes into taking an idea and developing it into a fully-functioning business. It motivated me."

Nicholas Kallas, Elmwood Park High School, Elmwood Park, Illinois

THE TEAM

Board of Directors

Matthew Boone, Financial Reporting Manager, OpenX
Matthew Chasin, Managing Director, Royal Bank of Canada — Vice Chair
Michael Coneys, Legal Services, New York City Department of Education — Recording Secretary
Paul Cronin, Senior Managing Director, First Niagara Financial Group
Joseph Delaney, Director of Northeast Alumni Relations, Deloitte LLP (ret.)
Carmen Fariña, Chancellor, New York City Department of Education
Ashley Fina, President, Michael C. Fina & Company — Chair
Morris Fodeman, Partner, Wilson Sonsini Goodrich & Rosati
Charlotte Frank, Ph. D., Sr. Vice President, McGraw-Hill Education
Steve Israel, President and CEO, SMI Properties
John Lucas, Senior Vice President, HSBC North America
Dean McGee, Assistant Superintendent, Kern High School District
Joe Perrone, District Manager, FedEx
Matt Schaffnit, Chief Operating Officer, lenditapp — Treasurer
Jeffrey Taylor, Co-Founder and Managing Partner, Digital Risk

VEI National Team

Iris Blanc, Executive Director
Nick Chapman, National Program Director
Bryn Canner, Director of Development
Tyler Fugazzie, Marketing and Communications Manager
Rachel Robins, Events and Partnerships Manager
Nolan Leung, Technical Projects Specialist
Saara Arshid, Program Associate
Christina Young, Graphic Designer

VEI Regional Team

Cindy Boyd, Midwest and Southern Regional Director
Kristen Callahan, College Network Program Director
James Caracciolo, New York City Instructional Support Specialist
Tom Cook, North Carolina State Coordinator
Tyshawn Davis, New York City Work-Based Learning Coordinator
Rhonda Doak, Mid-Atlantic Regional Director
Polly Farina, Northern California Regional Director
Kathy Gielow, Northeast Regional Director
John Jastremski, New York City Regional Director
Teri Jones, Southern California Regional Director
Kendra Lee, Illinois State Coordinator
Ellen Palazzo, Long Island Regional Director
Penny Riddle, Midwest Program Coordinator
Wendy Schmitt, Michigan State Coordinator
Soteria Stavroulakis, New York City Program Coordinator
Irv Wortman, Long Island Program Coordinator

FINANCIAL SNAPSHOT

Thanks to our VEI community, this year we invested \$1.6 million in creating the next generation of business leaders and entrepreneurs.

OUR SCHOOLS

Schools that implemented the VEI program during the 2014-15 school year:

High Schools

Abraham Lincoln HS
Academy of Scholarship & Entrepreneurship
Academy for Technology and Academics
Academy of Finance & Enterprise
Academy of The Canyons
Advanced Technology Center
Airport HS
Allentown Central Catholic HS
Alpena HS
Anderson County C&T
Antelope Valley HS
Armijo HS
Arroyo Valley HS
Arvin HS
Ashland HS
Auburn HS
Augustus F. Hawkins HS
Austin Business and Entrepreneurship Academy
Ayala HS
Babylon HS
Bakersfield HS
Banning HS
Bartlett Yancey HS
Bay Arenac ISD Career Center
Bearden HS
Bellport HS
Belvidere HS
Belvidere North HS
Bennett HS
Berks Career And Technology
Blackman HS
Bloomington HS
Boonton HS
Bridgexhampton HS
Bronx Community HS
Bronx HS of Business
Business, Computer Applications & Entrepreneurship HS
Business of Sports School

Byron HS
Byron Nelson HS
Cabrillo HS
California City HS
Cane Bay HS
Cannon County HS
Canyon Springs HS
Carbondale Area HS
Careerline Technical Center
Carlsbad HS
Carman Ainsworth HS
Carolina Forest HS
Carpinteria HS
Careerline Tech Center
Carson HS
Cary-Grove HS
Cedar Ridge HS
Centennial HS
Century HS
Channel Islands HS
Charles H. Bohlen Technical Center
Charleston Charter School
Charter Oak HS
Cherokee HS
Chesterfield HS
Citrus Valley HS
Claremont HS
Climax Scotts HS
Clinton HS
Clio HS
Coachella Valley HS
Cold Spring Harbor HS
Collinsville HS
Connetquot HS
Cookeville HS
Cordova HS
Corning HS
Corunna HS
Costa Mesa HS
Counsino HS
Creek Wood HS
Crenshaw HS
Crestwood HS
Crystal Lake Central HS
Crystal Lake South HS
Cuyahoga Falls HS
Davison HS
Dekalb County HS
Denbigh HS

Diamond Bar HS
Dos Palos HS
Dos Pueblos HS
Duarte HS
Dutch Fork HS
Eagleville HS
East Bakersfield HS
East Hamilton HS
East Hampton HS
East Islip HS
East Meadow HS
Eastern Guilford HS
Edward R. Murrow HS
Elisabeth Ann Johnson HS
Elizabeth Learning Center
Estancia HS
Ewing HS
Fairfield Career & Tech Center
Farragut HS
Fenton HS
First Colonial HS
Flint Northwestern HS
Flint Southwestern Classical Academy HS
Floyd E. Kellam HS
Flushing HS
Forest Hills HS
Fountain Valley HS
Four Walls Career and Technical Education Center
Francis Lewis HS
Frank W. Cox HS
Franklinton HS
Freeport HS
Fresno HS
Fruitport HS
Ft. Hamilton HS
G. W. Hewlett HS
Gardena HS
GASC Technology Center
Geneva CUSD #304
George Washington HS
Gibson County HS
Glen Cove HS
Golden West HS
Grand Blanc HS
Grand Ledge HS
Granville Central HS

Great Oak HS
Greenville HS Academy
Greer HS
Grover Cleveland HS
Guilford HS
Hamilton County
Hanover Park HS
Hardin County HS
Harpeth HS
Hart District ROP
Hayfield Secondary School
Haywood HS
Helix Charter HS
Herbert H. Lehman HS
Herbert Hoover HS
Heritage HS
Hernndon HS
Hightstown HS
Hillcrest HS
Holt HS
Homestead HS
Homestead Senior HS
Honeoye Falls-Lima HS
Houston County
HS for Arts & Technology
HS for Arts and Business
HS for Arts, Imagination & Inquiry
HS for Teaching & The Professions
HS of Economics and Finance
Huron Area Technical Center
Indio HS
In-Tech Academy
International Prep HS
J. W. Robinson Secondary School
J.F. Kennedy HS
Jacqueline Kennedy Onassis HS
James B. Hunt Jr., HS
James Logan HS
James Madison HS
Jefferson HS
Jericho HS
JF Webb HS
John Adams HS
John F. Kennedy HS

John Muir HS
Jonathan Dayton HS
Junipero Serra HS
Kennedy Institute of Catholic Charties
La Mirada HS
La Serna HS
La Sierra HS
Laingsburg HS
Lakeland HS
Lakewood HS
Landstown HS
Lapeer County Ed & Tech HS
Lawrence County HS
Lawrence HS
Lee County Career & Technology
Lemoore HS
Lexington HS
Lincoln County HS
Livingston HS
Livonia Career Technical Center
Longwood HS
Loretto HS
Loris HS
Loudon HS
Lynbrook HS
Madison Park Tech HS
Magen David Yashiva
Maine East HS
Manhattan Business Academy
Marina HS
Mattituck HS
McLane HS
Menchville HS
Merced HS
Metea Valley HS
Mid Valley HS
Miguel Contreras Learning Complex
Milford HS
Millikan HS
Mission Viejo HS
Mission Vista HS
Monta Vista HS
Montclair HS
Montrose Hill McCloy HS
Monumount HS
Moorpark HS
Moreno Valley HS
Morris Hills HS
Morris Knolls HS
Mount St. Mary
Mt. Miguel HS

Murrieta Valley HS
Murry Bergtraum
Nequa Valley HS
Neuqua Valley HS
New Dorp HS
New Egypt HS
Newfield HS
Newport Harbor HS
Noor-UL-Iman School
North Carolina Network
North HS
Northgate HS
Northwest HS
Northwood HS
Nutley HS
Oak Ridge HS
Oakland HS
Old Forge HS
Orange HS
Ort Arad (Sci Thec Isreal)
Ortega HS
Oscar A. Carlson HS
Owosso HS
Oxford Academy
Oyster Bay HS
Palm Springs HS
Parlier HS
Passaic County Tech Institute
Patchogue-Medford HS
Pathways In Technology Early College HS (P-TECH)
Pemberton Township HS
Pequannock HS
Perry HS
Person HS
Phineas Banning HS
Phoenix HS
Pigeon Forge HS
Pinckney Community HS
Pitman HS
Pittsford Mendon HS
Pittsford Sutherland HS
Poquoson HS
Port Richmond HS
Portland HS
Prairie Ridge HS
Queens Vocational & Technical HS
Rancho Cotate HS
Ravenwood HS
Redlands HS
Reedley HS
Richmond Hill HS
Richmond Technical Center
Ridge Spring-Monetta HS

Ridgeland-Hardeeville H S
Ridgeview HS
Rio Linda HS
River Bluff HS
River Valley HS
Riverdale HS
Robbinsville HS
Rockford East HS
Rocky Point HS
Roosevelt HS
Salem HS
San Marcos HS
Sanford H. Calhoun HS
Sanger HS
Santa Barbara HS
Santa Monica HS
Sekolah HighScope HS
Sequoyah HS
Sheepshead Bay HS
Siegel HS
Sierra Pacific HS
Sleepy Hollow HS
Smithfield HS
Smithtown HS East
Smithtown HS West
South Gibson County HS
South Granville HS
South HS
South Park HS
South Pasadena HS
Southern School of Energy & Sustainability
Southgate Anderson HS
Southwind HS
Spartanburg HS
Spring Hill HS
St. Charles East HS
St. Charles North HS
St. James HS
Sterling Heights HS
Stewarts Creek HS
Summit HS
Susan E. Wagner HS
Sussex County Technical School
Tahquitz HS
Tehachapi HS
The Academy of Mathematics, Science & Engineering
The HS of Fashion Industries
Thousand Oaks HS
Troy HS
Tuscola Technology Center
University HS
Vallejo HS

Valley View HS
Vista HS
W.C. Mephram HS
W.T. Clarke HS
Wallenpaupack HS
Wando HS
Warren Mott HS
Waterloo West HS
Waubonsie Valley HS
West Hempstead HS
Westhampton Beach HS
Westmorland HS
Westview HS
Westwood HS
Westwood Regional HS
Whippany Park HS
White Knoll HS
William Cullen Bryant HS
William Floyd HS

Colleges

Austin Community College
Bronx Community College
Lehigh Carbon Community College
Mercer County Community College
Northampton Community College
Northcentral Technical College
Northeast Wi Technical College
Wisconsin Indianhead
Rice Lake
Wisconsin Indianhead Tech College

Middle Schools

In-Tech Academy
MS/HS 368
JHS 259 William McKinley
MS 137 America's School of Heroes

Virtual Enterprises International

122 Amsterdam Avenue
New York, NY 10023
(212) 769-2710
info@veinternational.org

veinternational.org