

2017-18 Annual Report

VIRTUAL
ENTERPRISES
INTERNATIONAL

Table of Contents

- 1** Letter from the President
- 2** VE at a Glance
- 4** Our Impact
- 8** A Year in the Life of a VE Student
- 10** A Year in the Life of a VE Company
- 12** Highlights
- 18** Partners
- 20** Donors & Supporters
- 22** Financials
- 24** Board & Staff

Letter from the President

Dear Friends,

From its start in 1996, VE has focused on the future—the future of our students, our workforce, our business partners, and our communities—and 2017-18 was no exception. In its 21st year of operation, **VE programs brought practical career experience to 13,000 middle and high school students from 400 schools across the United States.** Our students launched and operated businesses, engaged in trade with other student-run enterprises across the globe and demonstrated their skills and knowledge at conferences, exhibitions, and competitions. Along the way, they gained confidence in their abilities and saw new possibilities for their futures.

While the number of schools and students we serve rises each year, our mission remains constant—**to transform students' lives through authentic business experiences that prepare them for fulfilling, financially secure futures.** Adam Yafei, whose story is highlighted in this report, is one of many VE students whose lives were transformed by the program. Today, Adam is making his mark in the business world at Deloitte, where he has been a valued employee for four-plus years.

But Adam's story is about more than his own success. It also reveals VE's role in developing a talent pipeline for businesses that are in dire need of workers who possess the key 21st-century skills that are at the heart of the VE curriculum—collaboration and teamwork, problem-solving, information and technology literacy, and global awareness, among others.

In recent years, VE has focused intensely on issues related to the “Future of Work.” With the support of the VE Board of Directors and our National Advisory Council, we have met with leaders, experts, and researchers in the areas of workforce development, labor market analysis, talent strategy, and management to learn how VE can best prepare students for the 21st-century workplace. We have also convened industry leaders from a broad array of companies and sectors—Deloitte, Viacom, HSBC, Intuit, Nielsen, Google, Amazon, Salesforce and many more—to gain insight into the opportunities and challenges in the current business landscape and their impact on the future of jobs and talent. These are important steps that will continue in the coming years.

As VE moves forward, we will continue to stay focused on the future while enhancing the lives of our students and the vitality of our workforce today.

Sincerely,

Nick Chapman
President
Virtual Enterprises International

VE at a Glance

Who we are

VE is an educational nonprofit transforming students into business professionals by bringing the workplace into the classroom. Since its inception in 1996, VE has served over **140,000 students**, including many from economically disadvantaged communities.

VE's team includes a community of educators, business leaders, and post-secondary partners who help guide our mission. We currently support over **15,000 students** across the United States.

What we do

VE works with schools and districts to implement **a year-long, credited class** that provides students with an authentic, collaborative business and entrepreneurship experience through its **live global business simulation model**.

How we do it

Guided by a teacher-facilitator, business partners, and content experts, VE students **establish and manage a company** that replicates the functions and demands of a real business.

Students produce key deliverables and work in **departments** — Administration, Accounting/Finance, Sales, Marketing, Human Resources, and IT — that are overseen by a (student) management team and CEO.

VE companies **engage in trade** with a network of simulated businesses across **42 countries** using an online banking system.

Currently serving

15,000 students

prepared for their futures, including 3,000 middle school students

430 schools

part of the VE community, including 30 middle schools

18 states

and territories across the U.S. are home to VE programs

Data as of December 15, 2018

Our mission is to transform students through authentic business experiences that prepare them for fulfilling, financially secure futures.

Our Impact

Last year, VE provided students with

2,340,000 hours

of work experience.

14%

of students worked
in Design / IT roles

16%

of students worked in
Administrative roles

17%

of students worked in
Human Resources roles

19%

of students worked in
Accounting / Finance roles

34%

of students worked in
Sales / Marketing roles

In 2017-18, VE served

13,000 students

prepared for their futures, including
2,500 middle school students

400 schools

part of the VE community

18 states

and territories across the U.S.
home to VE programs

“When I was applying for internships and jobs,
having **CEO of a VE company** on my résumé
always started a conversation.”

– VE Alum

Our Impact

92% of VE alumni
plan to go to college

70% compared to the
national average

81% of VE alumni
felt prepared for college

70% compared to the
national average

87% of VE alumni
identified careers
of interest

46% compared to the
national average

82% of VE alumni
felt prepared for
their career

41% compared to the
national average

VE Averages from Student Exit Survey.

National Averages from U.S. Bureau of Labor Statistics and Civic and Hart Research Associates

Adam's Story:

From VE CFO in High School to Financial Pro Today

Adam Yafei attended Fort Hamilton High School in Brooklyn, New York, where he participated in VE and served as the Chief Financial Officer of his VE business. Through financial adversity, family loss, and other challenges, Adam learned the importance of hard work, persistence, and living life to the fullest.

Now an Audit Senior at Deloitte & Touche LLP, Adam credits his participation in VE and his Business Plan Presentation team as the catalyst for pursuing his current career with Deloitte. Adam currently mentors VE students, passing along the same kind of support and knowledge that he received during his years in the program.

A Year in the Life of a **VE Student**

Create a résumé and cover letter

3 out of 4 VE students learned how to look for a job

Develop professional goals

80% of students feel more confident in their abilities

Interview for a company position

6,330 students held leadership positions including Chief-level, VPs, and Managers

Open a bank account

75% of students developed financial literacy skills

Create a personal budget

All students open and manage their own bank accounts throughout the year

Pay bills and taxes

Accounting and Human Resources help employees fill out W4

Develop real-world skills

These include Leadership, Professional, Functional, and Core Technology Skills

Interact with business professionals

90% of students interacted with business professionals
and 89% learned how to collaborate as a team

Make a formal presentation

10,400 students made a formal business presentation during their time in VE

Create a portfolio of work

VE students gain an average of 180 hours of work experience

A Year in the Life of a **VE Company**

Brainstorms business ideas

Top industries in the VE marketplace: Clothing & Accessories, Entertainment, Food & Beverages, Sports & Leisure, Electronics

Hires employees

Departments include: Accounting, Finance, Human Resources, Sales, Marketing

Develops a business plan

Business plans developed by students cover mission statement, SWOT analysis, industry analysis, target market, and financials

Develops customer relationships

633 students recorded elevator pitches for the National Elevator Pitch Competition

Participates in business plan competitions

338 teams across the U.S. wrote and presented business plans to panels of industry professionals and educational leaders

Implements business plan to operate business

213,599 marketplace transactions were made during the 2017-18 school year

Makes sales through e-commerce website

10,623 unique items were sold in the VE economy through e-commerce websites

Networks at Conferences & Exhibitions

Students from Gernsbach, Germany connected with VE students at the 2018 Bay Area Conference & Exhibition

Tracks financial health of the organization

Bee There, an entertainment VE firm with a mission to save carpenter bees, ended the fiscal year with \$6,221,341 in assets

Performs year-end evaluations and procedures

Six VE firms from Neuqua Valley HS in Naperville, Illinois shared year-end reflections, student portfolios, and company annual reports

Highlights

VE Launches **Future of Work** Initiative to Connect Educators with Industry Insights & Trends

In the Future of Work series, VE began exploring the future of work with help from partners including JPMorgan Chase & Co., United Federation of Teachers, NYC Labor Market Information Service, Amazon Web Services, College of Mount Saint Vincent, WeWork, Snowe, CBRE: United States Commercial Real Estate Services, and more.

HSBC Grants **\$750,000** to Virtual Enterprises International to Prepare More Students Around the U.S. for Careers

Marking a new stage in the more than 20-year partnership with VE, HSBC announced a \$750,000 grant in support of bringing the VE program to an additional 150 schools nationwide. Maureen Gillan-Myer, Head of Human Resources, HSBC USA, shared her insight about the relationship between HSBC and VE, “What has been especially meaningful to us is that through VE we are able to offer our employees an opportunity to bring their expertise directly into the classroom to support some very talented young people who may become the business leaders of the future.”

VE Program Featured as a **Noteworthy Practice** By the U.S. Department of Education

A U.S. Department of Education report from the National Center for Innovation in Career & Technical Education (CTE) outlines the opportunities, challenges, instructional approaches, and noteworthy practices of U.S.-based simulated work-based learning (WBL) programs. The report cites VE as a uniquely scalable approach for giving all students across America in-depth workplace and entrepreneurial experience during the school day.

Highlights

2,500 Middle School Students Experienced Technology and Entrepreneurship With the VE-JV Career Academy Thanks to Support from the New York Life Foundation

Building on VE's proven high school model, VE-JV presents students with real-world, entrepreneurial challenges in a classroom that has been transformed into a 21st-century office environment, complete with office furniture and business technology. The two-year program motivates students to achieve their best in school and helps them identify high school, college, and career pathways that inspire a sense of purpose and passion.

Around the World in 28 Days: 2018 International Trade Month

February 2018 marked the second annual International Trade Month. During this month, VE students traded with some of the 7,500 practice enterprise firms in more than 40 countries. Students developed their multicultural communication skills, virtually networked with a diverse group of students, and practiced their sales abilities while earning more money for their companies.

National Finance Competition Makes Its Debut at the 2018 Youth Business Summit

On April 16, 2018, another capstone competition opportunity opened up to VE students. Teams of 1-2 employees from company accounting & finance departments presented an overview of their respective companies, financial highlights, break-even analysis, and company financial statements including the balance sheet, income statement, and cash budget.

Highlights

95% of VE Schools Participated in VE Events & Activities

Youth Business Summit

- International Trade Exhibition
- Global Business Challenge
- National Business Plan Competition
- National Human Resources Competition
- National Finance Competition
- National Marketing Competition
- Best Booth Competition
- Sales Pitch Competition
- Sales Materials Competition

Online Regional Competitions

- Advanced Website
- Company Branding
- Company Newsletter
- E-Commerce Website
- Employee Handbook
- Employee Manual
- Employee Newsletter
- Financial Statements
- Marketing Plan (Written)
- Sales Materials
- Speed Interview
- Venture Challenge
- Video Commercial

Live Regional Competitions

- Apprentice Consulting
- Booth Design
- Business Plan Presentations
- Finance
- Elevator Pitch
- Human Resources
- Impact Marketing
- Job Interview
- Marketing Plan
- Sales Presentation
- Speed Interview
- State Business Challenge
- Venture Challenge

Conferences & Exhibitions

- Southern Regional
- San Diego
- Northeast Regional
- Long Island Regional
- California State
- Great Lakes Regional
- Los Angeles Area
- Virginia
- Bay Area

National Online Competitions

- Elevator Pitch
- Company Branding
- E-Commerce Website
- Company Newsletter
- Video Commercial

Highlights

VE Students Wow Judges with Life-Saving Jacket and Car-Saving App During Final Round of 2018 VE Venture Challenge

Skyler Smith and Madeline Barber from Parkway South High School in St. Louis, MO, won \$10,000 to start their concept of Generation, a solar-powered survival jacket. Derek Pastor from Francis Lewis High School in Queens, NY won \$5,000 for Axel, an app meant to help car owners maintain and repair their own vehicles. Ian Hall from Loretto High School in Loretto, TN was an honorable mention for IndiPlay, a music collaboration app.

The night's honorees and Venture Challenge judges' panel included Samer Hamadeh, Founder and CEO, Zeel; Ben Lerer, CEO, Group Nine Media; Marie Moody, Founder and President, Stella & Chewy's; and John Partilla, CEO, Screenvision Media. Jay Novik of Black Diamond Capital Partners was the 2018 VE Venture Challenge Prize Sponsor.

Inc.com: "Want to Know the Future of Work? Listen to the Thousands of Teenage Entrepreneurs Descending on New York"

Nick Chapman, President and National Program Director for Virtual Enterprises International, summarizes why it's so important for these teens to participate in simulated business and Youth Business Summit.

"In entrepreneurship, we are encouraged to 'fail fast' or 'fail forward' so that we can figure out what we didn't know sooner, leading to success sooner. I think the same concept applies here. We want students to have the opportunity to 'test drive' various jobs and career opportunities to better understand the world of work before they make important (and expensive!) decisions about where they go to college and what they decide to major in."

Highlights

4,700 Students Participated in the Largest Youth Business Summit Yet

The Youth Business Summit is VE's largest and most extraordinary event of the year, where 4,700 students from around the world experienced a dynamic week of business competitions, leadership events, and professional networking. These students displayed the professional skills and business acumen they developed by running a VE company during the school year.

You Don't Want to Skip These Ads: Students Submit Video Commercials for 2018 National Video Commercial Competition

For the 2018 National Video Commercial Competition, students produced 30- to 60-second video commercials that effectively promoted their VE business, product(s), and/or service(s).

Korean Educators Learn About the VE Approach to Career Readiness

On August 25, 2017, the VE National Office welcomed fifteen educators from Seoul, South Korea as part of the Empathy SEEDS Tour, a United States study tour for educators to learn more about career readiness programs available to U.S. students.

Highlights

Brazilian Ministry of Education Officials Learn About VE as Part of U.S. Department of State's International Visitor Leadership Program

**International Visitor
Leadership Program**
U.S. Department of State

Seven high-level officials from the Brazilian Ministry of Education visited VE's National Office in 2017 as part of the U.S. Department of State's International Visitor Leadership Program. The program brings officials to the U.S. to visit educational institutions and meet with their counterparts to exchange experiences and best practices in innovative high school models that can help better bridge students to post-secondary education and/or the private sector.

VE Featured on Voice of America, America's Largest International Broadcaster

"I went to the interviews, and being in this company has helped me really prepare my presentation skills and be able to talk to other people," said student Catalina Garcia, who will start college this fall and hopes to become a doctor. She says the skills she gained in a virtual company have helped her, whether or not she starts her own company or works in the corporate sector."

Teachers from Around the U.S. Collaborate, Learn, and Network at 2017 National Teachers Conference

During the week of July 10, 2017, more than 130 teachers from across the U.S. gathered together at LIU Post to share advice, discuss the future of work, and learn the essentials of facilitating a VE class at the third annual National Teachers Conference.

Partners

VE works closely with partner organizations across many industries who share our vision of a future where all young people can pursue their potential. Partners provide financial and resource support, help develop and enhance VE's program experience, serve as volunteer classroom mentors and competition judges, and more.

BNP PARIBAS

Deloitte.

DigitalRisk

Fashion Institute of Technology
State University of New York

NBCUniversal

PIMCO

SONY

Volunteers Contributed **4,549 Hours** Evaluating Student Work and Providing Feedback for National Online Competitions

Classroom Mentors from Across Industries Made a Positive Impact on the Future of VE Students

“Every Tuesday, I am excited to go to the Business of Sports School to share my experience and help this talented and engaged group of young entrepreneurs to create their own business. I challenge their business ideas and they challenge me back!

Participating in an educational project and knowing the positive impact we can have on their future is one of the most rewarding opportunities I have been given. The VE team does an extraordinary job, and BNP Paribas looks forward to continuing this partnership.”

Vanessa Chrifi Alaoui
Commodity Finance Professional, BNP Paribas
VE Classroom Mentor

Donors & Supporters

\$1,000,000

New York Life Foundation

\$750,000+

HSBC

\$50,000+

Deloitte

Vanguard Charitable

\$20,000+

American Portfolios Holdings, Inc.

Bank of America

Capital One

Sandra & Eric Krasnoff

The PIMCO Foundation

Victor Valley Community College

\$15,000+

Black Diamond Group

Ashley Fina & Guillermo Drew-Bear

Tilden Park Capital Management LP

Wells Fargo Bank, N.A.

\$10,000+

Matt & Pamela Chasin

TJ & Stephanie Durkin

FedEx

Gerstein Fisher

Long Island University

Mercy College

Jay Novik

Starwood Property Trust Inc

Credit Suisse

Viacom

\$5,000+

Amherst Pierpont

Babson College

Citigroup

Michael Coneyes

Council of School Supervisors
& Administrators

Paul Cronin

Joseph & Nancy Delaney

Gregg Felton

Moe Fodeman

Charlotte K. Frank

Goldman, Sachs & Co. LLC

Mary Haggerty

Steve Israel

JP Morgan Chase & Co.

Lili Kong

Curtis & Linda Luckman

Carol Mathis

Jeff Mayer

Michael Nierenberg

John Partilla

Randy Reiff

Screenvision Media

Stella & Chewy's LLC

Jeffrey & Jaclyn Taylor

United Federation of Teachers

Joshua Weintraub

Debra Weiser

Wilson Sonsini Goodrich & Rosati
Foundation

Up to \$5,000

ACORD

Mike Akker

Alex Alcoff

Steven & Elyse Alper

Brett Alworth

Anchin, Block & Anchin LLP

Tom Anderson

Nicole Arnaboldi

Jeff Bank

Cindy Barsky

Bronwen Bastone

Jason Beigel

Caroline Berley

Kathleen Bernstein

Stephen Beyer

Phil Bieluch

Josh Birnbaum

Michael Bissmeyer

Jaime Blanc & Derek Feinman

Julia Blewitt

Joyce Bloom

BNP Paribas

Jeff Bockian

Sara Bonesteel

Kimberly Branch

Howard Brathwaite

Mitch Braunstein

Stephen Breskin

Lloyd Bromberg

Christopher Burnett

Sean Burns

Barbara Butler

Ed Buttacavoli

Luca Capriotti

Nelson Cardoso

Christina Caridi

CDW-G

Nick & Julie Chapman

Louise Chaus

Simon Chow

Cisco Systems

Dr. Kimberly R. Cline

Shelley Cloyd

CNY Group

Thomas Coleman

David Colen

College of Mount Saint Vincent

Julie Copeland

Jason Corn

Andrew Corrigan

CTE Technical Assistance

Center of NY

Sean Curran

Xavier Dailly

Anthony Danieli

Dedria De'Angelis

Corissa DeRose

Ravi Desai

Jeff DiModica

Angelique Dingle

Lauren Dorman

William & Kathleen Ehrhardt

Scott Eichel

Jesse Elhai

Cara & Don Epstein

Fairleigh Dickinson University

Fashion Institute of Technology

Arlene Fauser

Brooke Fina

Michael C. Fina

Jenine Fitter

Christopher & Aga Flatz

Jean Fleischhacker

Rebekah Flig

Daniel Frommer

Carol Fuller

Carlos Garza

Robert J. Giordano

Cheryl Glory

Cesar & Courtney Gonzalez

Steve Gordon

Sofia Grafanaki

Melissa Grappone

Anthony Green

Alex Greenberg

Donors & Supporters

Up to \$5,000

Allan Greenwald	RJ & Lori Madden	Paul H. Rich
Adam & Jenny Gross	Jessie Maffei	Glenn Rocca
Beth Grossman	Ed Maher	Warren Rosen
Mimi Grotto	MakerBot	Rob Rossitto
Sadie Gurley	Neil Margolies	Robert Rotanz
H2M Architects + Engineers	Laura Mastrogiovanni	Henry Santos
Warren Hall	McGraw Hill Education	Leah Sanzari
Samer Hamadeh	Megan McHale	Evan Scharf
Michael Hamilton	Matthew & Melissa McQueen	Jerome Schneider
Paul Haskin	Ellen Meril	Scott Schundler
Jason Hauf	Eloise Messineo	Jacqueline Shafiroff
Zachary & Leonida Herrera	Doug Millowitz	Gloria Shia
Lesley Herrmann	Curtis Minnis	Joshua Siegel
Carol & Richard Hochman	Morris & Helen Messing	Brian Sigman
Hofstra University	Family Charitable Fund	David Sklar
David Homan	Rod Moskowitz	Nessia Sloane Kushner
Bing & Ying Hu	National Christian Foundation	SmartSource LLC
Dylan Huang	Gabriella Nawi	Nicholas Smith
Michael Hughes	Jackie Neisch	Thomas Smith
Glen Hyman	Donna R. Newman	Andrew Solomon
Giuseppe Imbriano	Notre Dame Alumni Club	Steven Spolansky
Marsee Israel	Office Equipment Company	Martha Stark
Marsha Iverson	Michael Olshan	Joe Steffa
Deborah Jackson	Ian O'Neal	Mary Stone
Florence Jackson	Aaron Ong	Marcie Stuchin
Jewish Community Foundation of Orange County	Amanda & Anthony Orso	Deborah Stuebbe
Yong Joe	Jill Ostergaard	Jake Stuebbe
Tatiana Johnson	Ellen Palazzo	Successful Practices Network Inc.
Teri Jones	Rupal Parekh	Katherine Sudol
Jillian Kahn	Phyllis Parillo	Lena Sun
Samuel Kaufman	Bret Parker	Kathy Swintek
John Keller	Jared Parker	Elaine Taylor-Gordon
Danna Kobo	Timothy Paul	Diane Terman
Daniel Kowarski	Chris Pento	Claire Tomasi
Bernadette Kriftcher	Nicholas Pepe	Keval Turakhia
Steve Krueger	Charles H. Perl & Dr. Carol Mutterperl	Steven Valentic
Vyacheslav Kuzmin	Joseph Perrone	Varner Bros, Inc
Frances Kweller	Ann Marie Petrovcik	Steven & Helene Walsey
Wendy & Jerry Labowitz	Michael Piper	Laura Wang
Michael Lascher	Elizabeth Pooran	Tom Wirtshafter
Vito Laurenzano	Jeremy Primer	Joe Wong
Lynda Lazzari	Principal Quest Foundation	Daniel Wrublin
Shinghoi Lee	James Quinn	Peter Wunsch
Ben Lerer	Dave Rabuano	Adam Yafei
Marc & Jennifer Lessner	Perry Rahbar	Nelson Young
Julie Levi	Gino Ramadi	Rob Zahra
Jay & Robin Lewis	Rancho Santiago Community College District	Al Zdenek
Mark Lipari	Riccy Reed Mandel	Mei Zhang
John Lucas	Rashaan Reid	
Hank Ludwicki	Drummond Rice	

Financials

Revenue: **\$3,501,199**

Description	Amount
Program Services	\$1,355,301
Corporation/Foundation/Individual Contributions	\$902,196
In-Kind	\$777,175
Special Events	\$435,788
Other	\$30,739
Total Public Support and Revenue	\$3,501,199

Financials

Expenses: **\$3,037,759**

Description	Amount
Program Services	\$2,603,315
Administrative Services	\$236,872
Fundraising	\$197,572
Total Expenses	\$3,037,759

Board & Staff

Matthew Boone

Director of Finance, Openpath Security

Matthew Chasin

Vice Chair

Michael Coneys

*Chairman & President, The Leo House
— Recording Secretary*

Paul Cronin

*National Director, KeyBank
Business Capital*

Joseph Delaney

*Director of Northeast Alumni Relations,
Deloitte LLP (ret.)*

Jeffrey F. DiModica

President, Starwood Property Trust

TJ Durkin

*Managing Director, Angelo,
Gordon & Co.*

Richard A. Carranza

*Chancellor, New York City Department
of Education*

Ashley Fina — Chair

President, Michael C. Fina & Company

Morris Fodeman

*Partner, Wilson Sonsini Goodrich
& Rosati*

Charlotte Frank, Ph.D.

Senior Advisor, McGraw-Hill Education

Maureen Gillan-Myer

*Executive Vice President,
Head of Human Resources USA,
HSBC Bank USA*

Mary Haggerty

Managing Director, JPMorgan Chase

Dylan Huang

*Senior Managing Director &
Head of Retail Annuities, New York Life*

Steve Israel

President and CEO, SMI Properties

Sandra Krasnoff

*Senior VP, Corp. Secretary &
General Counsel, Pall Corporation(ret.)*

Dean McGee

*Assistant Superintendent,
Kern High School District*

Fukiko Ogisu

*Executive Vice President &
Chief People Officer, Viacom*

John Partilla

CEO, Screenvision Media

Joe Perrone

District Manager, FedEx

Jeffrey Taylor

*Co-Founder and Managing Partner,
Digital Risk*

National Staff

Iris Blanc, *Founder*

Nick Chapman, *President*

Glynis O'Leary,
Director of Program Development

Michael Brownstein,
Director of Strategic Growth

Tyler Fugazzie,
Director of Communications

Wendy Schmitt,
National Program Manager

Susan Chan,
National Events Manager

Mohammad Hossain,
Finance & Operations Manager

Amina Music,
National Operations Assistant

Abril Peña,
Engagement Coordinator

Regional Staff

New York Metro

Paul Presti, *NYC Regional Director*

Gina Pol, *NYC Program Coordinator*

Meghan Foley,
PA/NJ Program Coordinator

Sonja Visser, *Program Associate*

Chi Zhang, *Program Associate*

Alexis Montano, *Fellow*

Anwaar Barakat, *Fellow*

Farogh Dar, *Fellow*

Long Island

Ellen Palazzo, *LI Regional Director*

Irv Wortman,
Long Island Program Coordinator

Northeast

Kathy Gielow,
Northeast Regional Director

Great Lakes

Wendy Schmitt,
Great Lakes Regional Director

Kendra Lee, *Illinois State Coordinator*

Carrie Smith,
Michigan State Coordinator

Regional Staff

South

Cindy Boyd,
Southern Regional Director

Penny Riddle, *Program Coordinator*

Mark Jones,
North Carolina State Coordinator

Lisa Bonelli, *Technical Support Staff*

Ronnie Giordano,
Florida State Coordinator

Emanuel Young,
Missouri State Coordinator

West

Teri Jones,
California Regional Director

Jake Stuebbe,
Kern County Regional Director

Lisa Parker,
Northern California Coordinator

Sonia Senger,
Los Angeles Area Assistant

Sandra Gutierrez,
Southern California Technical Assistant

Linda Jean-Voth,
Central Valley Engagement Coordinator

Connect

@VEInternational

facebook.com/VEInternational

@veinternational

Virtual Enterprises International, Inc.

Visit our website at

veinternational.org

to learn more, donate, volunteer,
partner, start a program, and more

Find a digital version of this report at
veinternational.org/2018-annual-report

Virtual Enterprises International
122 Amsterdam Avenue
New York, NY 10023
veinternational.org
855-740-6555