

40

The Year of

Joy

2022 Impact Report

“

WE ENVISION A
FUTURE WHERE
OUR EDUCATION
SYSTEM MEETS
THE NEEDS OF
EVERY FAMILY
AND IMPROVES
LIFE OUTCOMES
FOR ALL. ”

CONTENTS

02 The Year of Joy

04 Letter from the CEO

06 Letter from the Board
President

08 PART 01: About 4.0

10 About 4.0

11 Our Reach

12 How We Do What We Do

14 Our Programs

16 New Normal Spotlight

18 Alumni Survey Data

20 Our Leadership & Donors

22 PART 02: Fund III

24 Fund III Results

26 Programming Data

27 Funder Spotlight

28 Fund III Fellow Spotlights

30 Philanthropy Programming

31 Angel Syndicate Spotlight

34 PART 03: 4.0 Graduates

36 Tiny Fellowship Graduates

38 Alumni Spotlight

40 Essentials Graduates

43 Alumni Spotlight

48 New Normal Graduates

52 Alumni Spotlight

54 PART 04: A Look Ahead

The Year of *Joy*

As we bring Fund III to a close, 4.0 has chosen our value of Joy as our intention and theme for the year to guide our work and storytelling.

At 4.0, Joy is a feeling that we generate, not simply experience. We strive to enjoy our times together and see that they are filled with delight, laughter, and celebration. Joy is not the absence of struggle or sadness; it is the expression of resilience and pleasure in defiance of all that strives to keep us down.

This Year at 4.0, Joy Looks Like:

Sharing Stories with Each Other

We are choosing Joy as our intention this year to celebrate our successes, learnings, and growth as we bring Fund III to a close. We want this year to be a celebration of how much we have grown and of what's to come.

Sharing Dreams with Each Other

As we gear up for the next strategic plan, we are starting to imagine what the 4.0 community could look like in 20 years. What could education look like? What could philanthropy look like? Many of you are asking similar questions in your own organizations. We want to dream with you.

We believe we can see the future more clearly together. And we hope to co-create this future in community.

LETTER FROM THE CEO

Dear 4.0 Community,

Over the past two years, we have all lived through a lot of change. At times, this change brought with it feelings of fear, anxiety, and powerlessness. But I also remember the times where change brought feelings of joy, connection, and belonging. What differentiated the latter is that the change was rooted in agency and community.

At 4.0, I still remember the joy of watching our alumni respond to the pandemic. When the COVID-19 pandemic forced youth and families around the world to abandon school as we know it and become learning designers overnight, 4.0 doubled down on making early diligent investments in education entrepreneurs to meet this moment and redefine education. We worked diligently to surface needs from our community of 1,600+ education entrepreneurs, adjust our programming, and remain agile as we continue to learn about the impact of COVID-19. At every turn, we saw alumni leading with renewed focus, purpose, and vision. Alumni like Rajan Patel whose students at Dent Education saw emergent problems amidst the onset of the pandemic as opportunities and produced over 40,000 items to address the personal protective equipment shortage in their community. Made@Dent's pivot was rooted in hope in the face of uncertainty, and today continues to grow as a platform for youth to exercise their creativity to meet community needs and realize their power (see page 16).

Two years later, our alumni continue to be bright spots during this time as they step up to reimagine learning within and beyond the walls of our education system. Alumni like Lawrence Wagner who pivoted his venture, SparkMindset, from an in-person high school cybersecurity program to a virtual apprenticeship program for high schoolers and adults (see page 38). Since the start of the pandemic, alumni like Lawrence and Rajan have impacted 7,000+ students, families and educators.

At 4.0, we believe joy is not the absence of struggle or sadness; it is the expression of resilience and pleasure in defiance of all that strives to keep us down. Our country needs hope and inspiration as we all work to drive change in our education system. To do that, we must remember to lead with agency and in community. And I'm grateful to be in a community of over 1,600 that practices this every day.

Sincerely,

Hassan Hassan
CEO

“

Joy is the reminder that you and I belong. **Joy** is the proof that there is no ‘other’.”

”

-Hassan Hassan, CEO

LETTER FROM THE BOARD PRESIDENT

Dear Fellow Alumni, Funders, Families and Supporters,

As we emerge from the COVID-19 pandemic and the racial reckoning, the need for entrepreneurship is greater now than ever before. I am proud that this spirit of entrepreneurship is core to the ethos of 4.0, especially since this spirit is directed to education, learning, and human development.

There is much at stake and it feels like the very ground that we are walking on is unstable. When we are feeling this level of instability and insecurity, it is incredibly important to remember and recall that we already have all of the answers with us. We just might have to look to different places, be in different spaces, and listen to different people. This is the special sauce of the 4.0 team and alumni community. Since the pandemic, the organization effectively retooled their in person programs to meet the needs of online learning, welcomed several new team members, and launched an initiative called the Angel Syndicate to reimagine philanthropy. And this is just the beginning.

When the world seems darker, it is also important that we are reminded of the people and places that restore us and bring us joy and light. As a practitioner of hatha yoga, I am learning more about finding joy in the fall—maintaining a smile when things take a turn of their own, holding my own growth as a process, and learning to see others through a lens of compassion and humanity. It is a constant practice with its own peaks and valleys. Trying, learning, and trying again is the marker of a sound practice. We fall and we get right back up. Falling is inevitable. The decision to rise again is joyous. Let's keep that at the center.

As we move into this next phase of organizational maturity, I am confident that this team will continue to expand its community to create more high quality learning experiences to prepare leaders, teachers, educators and innovators for the moment and the movement. I am humbly proud and grateful to watch and learn with such amazing leaders. It truly is one of the centers of my joy.

Caroline Hill

Caroline Hill
4.0 Board President
Founder of 228 Accelerator

“

Joy is sharing food and
nourishment for my
mind, body, and spirit!

-Caroline Hill, Board President

”

**PART
01**

4.0 is Here to Change That

“
OUR EDUCATION
SYSTEM DOES
NOT MEET
THE DIVERSE
NEEDS OF THE
COMMUNITIES IT
IS INTENDED TO
SERVE.”

ABOUT 4.0

Investing in equitable, community-centered, education innovation

At 4.0, we invest in new, community-centered models of education, and provide coaching, curriculum, community and capital to those with the imagination to create a more equitable education ecosystem with — not for — their communities. Through our fellowships, we move money and power closer to communities, facilitating the creation of spaces where bold ideas can thrive. We put the power where it belongs: in the hands of people doing the work on the ground, and the families whose lives are shaped by education.

Over the course of the last decade, we've worked with more than 1,600 diverse, inspiring leaders to bring hundreds of education-focused ideas to life. These programs have gone on to benefit more than nine million students across the country. 4.0 imagines a world where education leaders reflect the diversity of our nation; families and communities are co-owners in the process of vetting promising education ideas; and access to funding is abundant, transparent, and democratized as a rule.

OUR REACH

We've invested in **1,641 Founders** in **45 states** to pilot **1,423 early stage education ideas** with their communities.

Number of fellows

HOW WE DO WHAT WE DO

Each year, fellows from all backgrounds join the 4.0 community when they begin our Fellowships. Through these programs, we nurture talent and ideas, forge long-lasting friendships, foster dynamic working relationships, and find the next generation of education leaders.

OUR COMMUNITY: THE FOUR F's

Each year, Founders from all backgrounds join the 4.0 community when they begin our Fellowships. Through these programs, we nurture talent and ideas, forge long-lasting friendships, foster dynamic working relationships, and find the next generation of education leaders.

1	FOUNDERS	Each year, founders from all backgrounds join the 4.0 community when they begin our Fellowships.
2	FACILITATORS	Alumni return to become facilitators who coach, recruit, develop curriculum and build community.
3	FUNDERS	We are designing avenues for funding to be abundant, transparent, and democratized in the earliest stages of development.
4	FAMILIES	Youth, caregivers, and educators define the success of our founders' pilots, and are co-owners in the process.

OUR PROGRAM MODEL: THE FOUR C's

The foundation of our fellowships are the Four C's: Coaching, Community, Curriculum and Capital. While our programs evolve from year to year, those pillars remain consistent. To maximize every fellow's experience, we work to connect each participant with:

1	COACHING	From 4.0 alumni who can speak to their own experiences.
2	COMMUNITY	Support from peers across the country.
3	CURRICULUM	That's human-centered, adaptive and designed by experts and alumni.
4	CAPITAL	Invested directly in each fellow through stipends.

OUR PROGRAMS

Essentials Fellowship

\$600 **1,131** **71%**
Total Investment Total Founders Served Graduation Rate

The Essentials Fellowship is a 4-month program that takes founders from the idea phase to creating an initial concept of their idea. By the end of the fellowship, founders run a small-scale pop-up experience for the families, educators, and students they want to work with.

The Essentials Fellowship is designed for founders with early-stage education ideas, who don't yet have organizations. Participants get the dedicated time, capital, resources, and feedback they need to explore their visions, and test their ideas with their community.

Angel Syndicate

\$1K **50** **\$39K**
Investment Requirement Total Angels Served Amount Raised

The Angel Syndicate is designed to bring together everyday leaders to build skills, relationship, identities and collective power as education philanthropists.

The Angel Syndicate is a 6-month program where angels meet virtually 2–3 times per month for live workshops, where they will learn from each other, program guides, and guest speakers. Angels complete the program by making investments in early-stage education ventures from the 4.0 portfolio. After the program, alumni will advise future angels, access alumni events and programming, lead more funding rounds, and co-invest with more members of the syndicate.

Tiny Fellowship

\$10K **414** **92%**
Total Investment Total Founders Served Graduation Rate

The Tiny Fellowship is a 4-month program that takes founders from an idea with early traction to a proof point that is ready to grow. Fellows learn how to plan, run, and evaluate a recurring pilot.

The Tiny Fellowship is designed for people who have already gathered some feedback from their community or are actively designing with that community--fellows vary as to whether they have a formal organizations or funding for their idea. Participants receive coaching from experts, a grant to run their pilot, and other resources. By the end of the Tiny Fellowship, founders have evidence toward if people want their idea and if it works.

NEW NORMAL SPOTLIGHT

Rajan Patel

Made@Dent, Founded by Rajan Patel

About Dent Education

Rajan Patel was accepted into the 4.0 Tiny Fellowship in 2018 with his budding venture, Dent Education. His venture begged the question: what if Baltimore youth were empowered to discover and develop their innate creative potential to shape the world around them? Rajan made this a reality. Dent Education now offers four flagship youth programs where students engage with their community through internships and entrepreneurship to identify local needs and build creative solutions.

Pivoting during the COVID-19 Pandemic

When the world shut down due to COVID-19, one of Dent Education's programs, Made@Dent, continued to have regular Zoom calls to check in on each other. During these weekly meetings, every student shared the challenges they and their families faced: school was no longer engaging; some students' family members were in the medical field and risking their lives due to the Personal Protective Equipment (PPE) shortage; and many students shared their families' financial struggles as their families' lost their

jobs overnight. At Dent Education, a core mindset they teach students is to **"see problems as opportunities,"** and the 75 Made@Dent students naturally began asking themselves, "What if we changed this? What if we made PPE?" That 'what if' snowballed into a massive, grassroots operation to impact their community.

Made@Dent won the bid to deliver 15,000 face shields to Baltimore City Emergency Services.

New Normal's Impact

Rajan is grateful for the New Normal Fellowship specifically because of the capital it offered to help get this project started and other resources such as individualized coaching, virtual learning resources, and opportunities to learn and connect with other 4.0 Founders. What stuck out to him most during the fellowship was 4.0's overall commitment to our community, "There was chaos and [4.0's] approach was 'let's lookout for our community.'"

This commitment to community was also what impacted Rajan's leadership and venture the most during Fellowship, "The biggest [lesson from the New Normal Fellowship] was a reminder and example that we are part of a community - communities that we see and don't see...[and] when there is disruption overnight there are people there for you."

Today, Made@Dent continues to grow as a platform for youth to exercise their creativity to meet community needs, earn, develop critical skills and Mindsets, and realize their power to make a dent.

75 YOUTH DENTERS
were involved in this project

40,000 FACE SHIELDS
were made by Denters and generated over \$100,000 in revenue

\$185,000
has been earned by the 2,000 Dent Education students, collectively through projects, internships and start-ups

ALUMNI SURVEY DATA

2022 Alumni Survey

From February to March 2022 we collected survey responses from our community to learn more about how they and their ventures were growing. Over 225 alumni responded and these were the key findings:

After the 4.0 Fellowships, the majority of alumni continue to practice the Mindsets & Skills taught at 4.0.

Data Points

of alumni who had some or no experience in educational entrepreneurship before joining the 4.0 Fellowships

of alumni would consider themselves a leader working in Education after completing the 4.0 Fellowships

of alumni further developed, implemented, or launched their venture after completing the 4.0 Fellowship

of those who further tested their ventures received additional funding beyond what they received from 4.0

of alumni respondents still have active ventures. 17% of alumni respondents' original ventures are not active, but they are working on ideas developed through 4.0

Below are the percentages of alumni who use these mindsets and skills Always or Very Often

84%

Identifying assumptions you might be making

82%

Sharing an idea with people who have not heard about it before

86%

Failing and learning from that experience

70%

Breaking down a problem and testing it in multiple ways

89%

Trying again after failing

76%

Evaluating the strength of my connection with a community I want to work with

79%

JOY

84%

ANTI-RACISM

92%

EQUITY

88%

DETERMINATION

Areas of Growth

We learned through our alumni survey that our greatest area of growth is in networking and community engagement.

How often do you keep in touch with other fellows you met or collaborated with through 4.0?

22.6%

Often or Sometimes

How many 4.0 communities did you participate in after graduating from your fellowship?

39.9%

Participated in one or more 4.0 communities

What We're Doing About It:

In response, we have doubled down on strengthening our community engagement strategy. Our Director of Community has engaged 4.0 alumni community chairs to develop and host community events for the entire 4.0 community.

This year, alumni community chairs have **planned and executed 37 community building events**. Additionally, in Fall 2022 we have **created the new role Director of Strategic Partnerships and Alumni Engagement** specifically to engage our Founders after they complete the fellowships. We are still **growing our capacity for community engagement**, but expect with this focus to see improvement in alumni responses on community engagement on future surveys.

OUR LEADERSHIP

BOARD OF DIRECTORS

Caroline Hill (*President*)
 Founder of 228
 Accelerator (4.0 Alum)

Tom Van Der Ark
 Founder at
 Getting Smart

Dr. Denise Streeter
 Finance Professor at
 Howard University
 (4.0 Alum)

Molly O'Donnell
 Partner, Portfolio
 Investing at New Profit

Paris Woods
 Chief of Program at
 YouthForce NOLA
 (4.0 Alum)

James Eustis
 Founder of
 Capdeville Restaurant

Aaron Walker
 Founder of Camelback
 Ventures (4.0 Alum)

Nicole Jarbo
 Founder and CEO at
 Boost (4.0 Alum)

Alex Cortez
 Partner, Strategic
 Advising at Bellwether
 Education Partners

**Chief
 Executive
 Officer**

**Chief
 External
 Affairs Officer**

**Chief
 Operating
 Officer**

**Chief
 Program
 Officer**

**Chief
 of
 Staff**

- Director of Storytelling
- Director of Evaluation and Learning
- Manager of Evaluation and Learning
- Director of External Affairs
- Manager of Annual Fund
- Director of Strategic Partnerships and Alumni Relations

- Data Engineer
- Human Resources Manager
- Finance Manager
- Operations Manager

- Director of Community
- Director of Coaching
- Curriculum Development Manager
- Learning Experience Manager
- Director of Philanthropic Program in Residence

- Executive Assistant
- Manager of Talent Operations

OUR DONORS

Thank you to our donors who make our work possible

Fund III Institutional Donors

- Margulf Foundation
- Walton Family Foundation
- Stand Together Trust
- Michael & Susan Dell Foundation
- Bill & Melinda Gates Foundation
- Carnegie Corporation of New York
- New Profit
- Mighty Arrow Foundation
- Swaha Foundation
- Entrepreneurship Fund
- VELA Education Fund

Angel Syndicate Donors

- Angela Stepancic
- Atnre Alleyne
- Bunmi Esho
- Caroline Hill
- Chauncey Nartey
- Evan Taylor
- Hassan Brown
- Hassan Hassan
- Ifeyinwa Ofor Walker
- James Brooks
- JaQuinda Jackson
- Jason Terrell
- Jian Bland
- Jonathan Santos Silva
- Jordan Castro
- Krystal Allen
- Ma'at Lands
- Marques Whitmire
- Mi'Jan Celie Tho-Biaz
- Mia Howard
- Nakeyshia Kendall
- Nathaniel Turner
- Nyesha Trusty
- Paris Woods
- Shari Lawrence
- Sherita Love
- Sherman Whites
- Soenda Howell
- Sydney Thomas
- Tamira Samuel
- Terrill North
- Tiara Mahoney Paulino
- Tracey Samone Dumas-Clark
- Vance Lewis

Venture Philanthropy Donors

- Bryan Boyce
- Doug Jaffe
- Jason Terrell
- Jen Haines
- Joseph Ballou
- Mariyam Farooq
- Marvin Vilma
- Rachel Van Parys
- Thomas Hayes
- Vallay Varro

PART 02

Fund III: 1,000 Seats at the Table

“

WE INVEST
IN DIVERSE
EDUCATION
INNOVATORS TO
MEET THE EQUITY
CHALLENGES
OF FAMILIES
IN THEIR OWN
COMMUNITIES.

”

FUND III RESULTS

In June 2019, 4.0 announced the launch of Fund III, our most ambitious round of funding, to move \$15M closer to local leaders and affirm 400 visions for the future of education over the course of four years. 4.0 is now in the final year of Fund III and has invested capital, coaching, curriculum and community in over 600 founders who are reimagining education with their communities.

Talent Development

Fund III Founders' Program Types

75% Of Fund III Founders are People of Color

Of Fund III Founders are Women/ Non-Binary

A fifth of founders responded to our annual alumni survey and reported they served...

- **5,000+ students**
- **1,700+ families**
- **1,000+ teachers and administrators**

Based on these responses to our survey, we project that 4.0 founders have touched more than **35,000 lives** this year.

Idea Development

267 Fellows graduated
(400 anticipated by 2023)

Of Fund III New Normal Fellows Graduated

Of Fund III Tiny Fellows Graduated

Of Fund III Essentials Fellows Graduated

How Graduates Used Fund III Pilot Results

Less than 1% of graduates either stopped working on their idea or did not use their pilot results.

Ecosystem Development

104

Recruitment and community building events executed

1,108

Prospective fellows and founders engaged through 4.0 events

37

community building events planned for Fall 2022

53

Alumni hired as Regional and Community Chairs during Fund III

7,051

Students, families, and educators were impacted by pilots and pop-ups

Research Development

3,525

Reads across all playbooks, reports, and yearbooks

10,880

Total Impressions across all publications

- **5** articles written in partnership with the University of Delaware
- **3** playbooks published
- **1** article published and **7** additional articles to be published by June 2023

PROGRAMMING DATA

Every year, we administer a programming feedback survey to assess our fellowships. Below is aggregate high-level findings from our Programming feedback surveys since 2020.

Tools & Resources

84% of graduates says the stipend they received through the fellowship **extremely useful** or **very useful**

TOP 3 AREAS OF SPENDING

- 1. Paying other folks 39.5%
- 2. Supplies 28.3%
- 3. Technology 15.6%

71% of graduates says the **Camp Experience** **extremely useful** or **very useful**

90% of graduates found their **Measurement & Evaluation Consultant** **extremely useful** or **very useful**

Connection

57% of graduates said they felt connected with at least **one fellow** during the **Fellowship**

Coaching

89% of graduates found their **coach** **extremely useful** or **very useful**

83% of graduates agree or strongly agree that their **coach pairing** was a **good fit** for their needs as a **fellow**

About 4.0

82% of graduates agree or strongly agree that **4.0** has **an inclusive culture** where **fellows** from different perspectives and backgrounds **can excel**

84% of graduates would **recommend 4.0** to a **friend**

Fellowship Impact

80% of graduates agree or strongly agree that they feel a stronger **deeper connection** to stakeholders who are directly impacted by education inequity including **students, parents and educators**

60% of graduates agree or strongly agree that they feel a **greater sense** of urgency to collectively work towards the mission of **education equity**

FUNDER SPOTLIGHT

Molly O'Donnell

Lead Partner, Portfolio Investing
New Profit

4.0's Program Officer from New Profit

Molly co-leads New Profit's Portfolio. Molly oversees the vision, strategy, and management of both New Profit's Build (multi-year) and Catalyze (early stage, one-two year) investment portfolios and sits on New Profit's Leadership Team. She also serves as a Deal Partner providing strategic advising and support to individual portfolio organizations. Molly began her career as a youth worker focused on student leadership and identity development and family engagement in Portland, OR. She then made her way to Boston to pursue her MPP and MBA at Brandeis University which led her to non-profit consulting and then New Profit.

Why 4.0?

"New Profit decided to support 4.0 because we were inspired by the team's vision of community-owned and driven change and innovation in education. We believe 4.0 offers a new paradigm for education innovation and what success in proximate philanthropy looks like. We were also inspired by Hassan's leadership and vision for the future of 4.0."

What excites you when you think about the future of 4.0?

"I am excited by how 4.0 is thinking about strengthening connection and community among founders, funders, families, and facilitators. I believe 4.0 is in a position to build powerful change ecosystems that center communities, families, and young people! Seeing the amazing community 4.0 has already built and being a part of the amazing spaces the team creates brings me joy and makes me optimistic for what the future of school and learning can be!"

FUND III FELLOW SPOTLIGHT

Natalie Smith

Global Citizens Public Charter School,
Founded by Natalie Smith

About Global Citizens Public Charter School:

Global Citizens Public Charter School opened in Fall 2021 and was the first dual language immersion elementary charter school in DC to provide the top three languages in the world — Mandarin Chinese, Spanish, and English. Paired with a focus on social justice and whole child wellness, Global Citizens School will equip children to become empathetic, globally competent, and socially-minded leaders who are prepared for a future we cannot yet imagine.

4.0's Impact:

“Participating in the 4.0 Fellowship provided thought-partnership, collaborative and strategic thinking, and the opportunity to launch a pilot. I was able to offer Mandarin Chinese classes for free at a local library, which provided equitable access to language-learning opportunities. I also learned about empathy interviews and the importance of hearing and learning from families. I was able to gather what families wanted most in a school environment and learn from their stories. I was also able to survey students and families in order to gauge the impact of our pilot program. This level of community engagement ultimately impacted our ability to launch our school.”

110 STUDENTS

have been served since they opened their school in 2021

98%

of students met their widely held expectations in reading, mathematics, and social emotional learning (SEL) based on Teaching Strategies Assessment GOLD.

100%

of families were satisfied with our school and would recommend Global Citizens to other families.

FUND III FELLOW SPOTLIGHT

Atianna Cordova

WATER BLOCK Kids,
Founded by Atianna J. Cordova

About WATER BLOCK Kids™

WATER BLOCK Kids™ teaches youth about design through educational programs and products. Our programs and products focus on four design elements including architecture, landscape architecture, urban planning and real estate.

From Idea to Reality

Atianna J. Cordova was accepted into the 2019 Tiny Fellowship with her idea for WATER BLOCK Kids™. In just a few years after graduating from the fellowship, she has served over 200 students, has been featured as a 2022 Smithsonian Environmental Leadership Lecturer and recently released her first children's book entitled, What is Architecture?

"THIS WAS A GREAT OPPORTUNITY. WE WILL HAVE FUTURE ARCHITECTS, URBAN PLANNERS, REAL ESTATE MOGULS AND LEADERS WHO STARTED OFF IN THIS PROGRAM!"

- WATER BLOCK Kids™ Parent

46 PEOPLE

attended the pilot including elementary students, design professionals, and families.

90%

of participants increased their knowledge about design and the built environment between pre and post program participation.

100%

of parents would recommend the WATER BLOCK Kids program to other parents.

PHILANTHROPY PROGRAMMING

Since its founding, 4.0 has focused on funding the future of education through taking small bets, writing more checks, and pushing for a more equitable distribution of funds. To further our vision, 4.0 created the Angel Syndicate and Venture Philanthropy programs to further the decentralization and democratization of philanthropy in the education community.

These programs stemmed from the belief that true and sustained change requires a fundamental shifting of power to underrepresented leaders and their communities and a decentralization of the philanthropic sector. To ensure the best and most innovative leaders are creating real change in our systems, it's imperative that we democratize philanthropic giving and provide opportunities for those less represented in the space to contribute.

The Angel Syndicate Program

The Angel Syndicate is a six-month program and giving circle designed for Black leaders looking to build the skills, relationships, identities and collective power to become the next generation of education philanthropists. From September 2020 to February 2021, angels met virtually 2–3 times per month for live workshops, where they learned from each other, program guides, and guest speakers. Angels completed the program by making investments in early-stage education ventures from 4.0's alumni portfolio.

Program Outcomes

- **50** Black leaders Participated
- **56%** identified as women
- **40%** were alumni of 4.0 Schools programs/fellowships
- **\$39,000** was raised by **40** participants
- **23** 4.0 Ventures were supported through the money raised

The Venture Philanthropy Program

In partnership with The Reinvention Lab, powered by Teach For America, 4.0 launched the Venture Philanthropy Program as a two-sided approach designed to connect the right social impact enterprises (and their founders) to the right venture philanthropists on the right terms. Through this pilot, 4.0 coached donors, who were willing to give between \$2k-\$25K, in co-investing with peers in early-stage education ventures. Through this pilot, we launched a test of the Community Advised Fund allowing us to measure whether funders would be interested in pooling together their money and democratizing funding decisions.

Program Outcomes

- **90** Individuals participated
- **35** participants were actively engaged
- **\$17,000** was raised for the Community Advised Fund from **9** Participants
- **13%** additional to the total raised was donated directly to 4.0 Ventures

ANGEL SYNDICATE SPOTLIGHT

Paris Woods

Youth Force NOLA,
Chief Program Officer

Paris Woods is a 4.0 alumna, 4.0 board member, and co-founder and former executive director of College Beyond in New Orleans. She currently serves as the Chief Program Officer at Youth Force NOLA.

Paris' 20-year vision, investment thesis and vision for impact that she built during the Angel Syndicate all spoke to her desire to elevate Black and Brown founders from low-income backgrounds in order to help more Black and Brown youth exit poverty. The tools she developed helped inform her investment decisions during the program and beyond.

Quote from Paris:

"The truth of the matter is that systems are perfectly designed to produce the results they do, and our current systems are not working for the majority. What we need is disruption, new systems, outside-the-box solutions. This is the work I want to invest in. Rather than incremental change, I am interested in ideas that turn our current systems upside down. And I know I'll have achieved my goal when more people than ever before are exiting poverty and living lives of their own choosing. I'm on a journey to achieve this for myself and I want for my legacy to be that I helped others do the same."

“

Our organization would not exist without the support, push, and resources that 4.0 provides. The fellowship was a meaningful experience, but it is the larger community of educators and partners that have truly helped focus and build Be Loud from day one... and that brings me **JOY.**

”

◊ Alex Owens, Founder of Be Loud Studios Essentials (2015), Tiny (2019) and New Normal (2020) Alum

**PART
03**

Working Within Systems to Make Change Happen

“

MEET THE
4.0 GRADUATES
IMPACTING
THE LIVES OF
THOUSANDS
OF STUDENTS!

”

Naqibah Al-Kaleem & Jesse Leavitt
Our Fire Collective

Genevieve Alander & Colby Heckendon
Atlas Public Schools

Edith Arias
Familias Tomando Acción

Ameerah Bello
Mathematician, Jr.

Ashley Brown
The Village Community Project

Anna Gabriella Casalme
Speak Leadership Academy

Bill Chen & Mathieu Williams
Be Curious

Wanda Clark & Easter White
Family Literacy Empowerment Project

Atianna Cordova
WATER BLOCK Kids

Carmen Cruz & Angelo Cruz
Afterschool Youth STEM Programs

Libby Curran
Reading Train Early Literacy Intervention

Kendra Denmark
Clear Academy's Money Camp

Martha Diaz
Hip Hop CommUniversity (HHCU)

Domari Dickinson
The Peaceful Parent Collective

Marilyn Bowser & Jessica Turnquest
True Impact: True Education initiative

Tatiana Feldman
Circletime

Niesha Freeman
Ca\$h Academy

Rebecca Gartner & Ellie Adelman
The Village Institute

Irene Greaves
Lovescaping

Marisa Hamamoto
Scoops of Inclusion

Robert Hendricks
He is Me Institute

Phillip Hon
Unbound Stockton Community School

Desiree Hunter & Pranati Kumar
Educator Project STEM Fellowship

Jaime Johnson Duplessis
Ivy New Orleans Leadership Academy

Matsuo Marti
IMPACTChicago

Michellea Millis
BrownSTEM, INC.

Holly Morris
Global Voice

NJ Mvondo
Multiculturalism
Rocks!

Sinthuja Nagalingam
Tilt

Saymah Nah
The Garden, School of
Business and
Entrepreneurship

Claudia Pacheco
Speak Leadership
Academy

Lisa Maria Rhodes
ALAS

Anika Rich
Moonstone Education

Katie Saiz
Green Gate Children's
School

Jonathan Santos Silva
The First Step
Fellowship

Natalie Smith
Global Citizens Public
Charter School

John Spencer
Seek. Find. Learn.

Cassandra St. Vil
Amateka College Prep

Johnae Strong
Black Girls Restore(d)

Eli Szus
Circletime

Brandon Taylor
ProjectCrisis

Ki'Amber Thompson
Charles Roundtree
Bloom Project

Ronald Towns
Big Commoners, Little
Commoners

Karima Wilson
Equity in Virtual
Learning

Destiny Woodbury
The Anchor School

“

I can still feel the joy of breaking bread together and sharing stories with the amazing 4.0 team and fellows. This is one of the best fellowships I've ever had.

- Martha Diaz, Hip-Hop Communiversy, 2019-2020 Tiny Fellow

”

Lawrence Wagner

*SparkMindset, Founder
2018 Tiny Fellow*

\$1 million next year—Lawrence credits the small investments and support he received from 4.0 as what allowed him to get here. “I came to [4.0] with an idea that wasn’t fleshed out 100%. 4.0 really helped me solidify and test my theory,” said Lawrence. “[The 4.0 team] were champions for me, and it was really important because at the time I didn’t always have the confidence.”

About SparkMindset

SparkMindset’s mission is to break the cycle of poverty in historically disadvantaged communities through cybersecurity training for high school and adult students. SparkMindset’s Founder, Lawrence Wagner’s experience growing up in poverty in Cleveland, OH shaped SparkMindset’s mission, “A lot of people in underserved communities don’t have other options and don’t have access to get out of these situations...I was able to get out and now I want to provide an opportunity for other people to get out as well” he shared.

“Without [4.0], I wouldn’t be here”

4.0 was SparkMindset’s second funder through the 2018 Tiny Fellowship and offered Lawrence the capital, coaching and curriculum he needed to scale his idea. In just four years, SparkMindset’s is on track to make \$450,000 in revenue and is aiming for

SparkMindset’s Impact:

- **SparkMindset began in Colorado as a high school program, and is now a registered apprenticeship and pre-apprenticeship program in Colorado, Louisiana, Missouri and soon to be Maryland**
- **Sparkmindset began as just a program for high school students and has now expanded to include adults.**

Allow myself to introduce...

1. Name
2. Preferred Pronouns
3. Where You're From
4. Your Favorite Food

TEAM

M

Sarah Barnes
Healing for Helpers

Elston Bell Jr.
Black Boys Lit

Patrice Berry
AssistHub

Shaquann Braswell
MiniMogul

Aidan Cadley
CP NOLA

Noelle Carson
Inception

Martha Castillo
Seeds of Grit Virtual Advising

Annette Dawson Owens
Stem and A Story

Rene Diaz
MUSE

JohnMark Edwards
Reimagining Student Behavior in Urban Schools

Kayisha Edwards
Achieve Your Purpose Academy (AYPA)

Bunmi Esho
CareerPath/STEM in a Kitchen.

Aisha Ford
The MiddleGround

Felicia Freeman
STEMSSORI

Phan Furman
deMATHstify

Olivia Gardner
Transformative Teach

Harriette Gibbs
A Goode Supply Closet

Arlane Gordon-Bray
Twin Counties Catalyst Co Lab

Alejandro Chavez & Jorge Zatarain
Lifting Our Stories

Russell Harris
The Journey Academy for Young Men

Eliza Harris
Eliza Harris. Alba Avila. Jenny Muniz

LaKisha Hawkins
Learning Through Play Professional Development

Carly Highsmith
Passport or Change

Angelica Jackson
Phoenix International School of the Arts

Elana Jenkins
Coily Clubhouse: Healthy Roots Natural Hair Workshop

GRADUATES

Essentials Fellowship: 2019 - 2020

Bresean Jenkins
iDEA of Washington DC

Bianca Johnson
Jackson Academy

Lauren Jordan
Community Experiments

Lucinda Kent
NeoSoul Arts

Amanda LaPlaca
FireFly Montessori NOLA

Jennifer Larino
Lede New Orleans

Andrew Lee
Vita Schools of Innovation

Donna Lewis
ETHOS Trilingual Language Preparatory Academy

Natasha Lopez
CollegeConnect

Miriam Moore
TBD

Arnecia-LeShea Newton
AdvanEDGE

Anthony Oliver
SEL with Empower

Blanca Ontiveros
TBD

Zachary Patton & Nneka Gigi
Black Girls Talk \$

Cam Perdido
Transformative Teach

Arlene Perez
CoCo: My College Counselor

Cescily Phillips
Inspired Aesthetics

Corrie Price
Evolve's Socially Distant Social

Lee Pruett
Popcorn! Phonemic awareness app

Karen Ravago-Ballaret
EDGEducation - Encouraging Diversity, Growth, and Equity

Gabriel Reyes
FLi Sci Scholars Research Program

Danica Richards
Origins: A Guided Journal Experience

Erin Sims
Healing for Helpers

Max Smith
Internship Profile Workshop

Meghna Sohoni
Empower Beyond

Megan Stevens
The Meraki Studio

LaShaune Stitt
Young Men of Color
Symposium

David Street
Passport to Manhood &
Smart Girls Social Media
Leadership Program

Sari Toplin
Math Time with
Ms. Levy

Hai Truong
journeymxn

Nathaniel Turner
The Life Template

Norma Velasquez
SERA The Strategic
Educational Resource
Alliance

Vina Vo
Stories for Advocacy
and Change

Christine Vroome
Gran Via Education

Deshaunya Ware
Ase' Learning
Academy

“

*I have to say, my meetings with the data and executive coaches have been filled with **joy** for me. I feel a kind of giddy **joy** knowing that my coach is thinking about and grappling with thoughts and feelings of myself and my community. That level of attention is a gift. It is validating. It offers comfort in an arena that can be filled with anxiety and existential woes. I am so thankful for this fellowship, for the mentors afforded to us, and for the chance to strengthen my venture through this amazing team.*

”

- Trey Pratt, New Voices New Orleans, 2021 Essentials Fellow

Jessica and Evin

America on Tech, Founders
Tiny Fellow Alumnus

How America on Tech Started

Jessica and Evin initially went through the Camelback Fellowship which is where they learned about 4.0's Fellowship. They applied and were accepted into 4.0's second cohort of our now retired Launch Fellowship.

At this point, New York on Tech, the predecessor to America on Tech, was still trying to prove the efficacy of their intervention. Their initial funding was very helpful to get started, but they needed more time to prove their idea worked, and 4.0's fellowship gave them the space and capital to continue refining their idea.

Jessica and Evin note that one of the most impactful things they learned during the fellowship was to keep things human-centered and keep students and families at the center of their work. Evin shared, "4.0 is the only program I've gone through that really focuses on testing, piloting and pivoting, and really taking into account what the community is saying about your model. It's a mindset I now take into everything I do with America on Tech"

About America on Tech

Since they participated in 4.0's fellowship, their venture has grown exponentially, evolving from New York on Tech to America on Tech. in just 8 years. They went from a very small, local organization focused only on serving Brooklyn students to a full-fledged national program with offices in New York City, Miami, and Los Angeles. They went from a single program focused on web design to multiple programs within technology fields. Today, they have served over 4,000 students across the country since their founding and counting.

Their success would not have been possible without organizations like 4.0 and Camelback investing at the earliest stages. Jessica shares, "We don't have enough programs [like 4.0] that allow community leaders to test ideas. How can you solve our greatest problems when people don't want to seed ideas in the beginning? \$4,000 [from 4.0] has made America on Tech what it is today, and we wouldn't be here without 4.0"

America on Tech's Impact:

- 4,000 students served since 2014
- 56% of students identify as Women or Gender non-conforming
- 85% pf students identified as Black or Latinx
- 86 students have been placed in internships and a total of \$406,000 has been paid in total wages to interns
- 100% of Intern Hosts would hire another AOT Intern.
- 28 Alumni of AOT have been hired back as peer mentors to support current students

D Abshire & Tova Pusi
Our Fresh Education Inc

Patrinya Baksmaty
*Kaleidoscope Collaborative
Charter School Network*

Títciaana Barros
*The Space hosted by
Black Educator Things*

**Nicole Cadwallader &
Justin Cannady**
Joyful Gems Childcare

Nicole Beverly
TBD

Janice Beverly

Parag Bhuva
Talk Less Teach More

Morgan Breon
*THE W.I.T.C.H. | Professional
Development Training*

Lawrese Brown
*C-Track In-Demand
Jobs*

Heather Bryant
The Exclusion Experience

Gabriella Carrethers
Radical Moves

Kendrick Duwah Chea
*The Self Empowerment
Journey Journal*

Tracy Chung
gneus

Yawntreshia Coleman
Camp Trep

Brittany Couch
BeaconED Labs

Winston Daley
Agogos, LLC

Lateefa Dawkins
The Growth Cipher

Sara duPont Toulson
The Mindful Applicant

Jazmyn Ferguson
The Ubuntu School

Bonnie Flint
*S.L.I.S.E. - Social Links
in Science Education*

Doris Hage
Life on Purpose Detroit

Katie Hahn
Kindle Education

Victoria Hall
The Reading Hall

Eric Harried
Star Prep Academy

Shannon Hawkins
*Leading A(head)
Collaborative*

GRADUATES

Essentials Fellowship: 2021

Aiyeshia Hudson-Wong
Liberation Journeys

Carletta Hurt
Coaching Connections

Rhonique Jefferson
My Knowledge Studio

Ann Jemison
DiscoverMe

Alana Jenkins
Oral History of Home

Markashia Jeter
TBD

Leanne Kabat & Dorothy Minichiello
The 5 Seasons in Education

Jonathan Katz
PD for Parents

Sophie Klimcak & Shasha Du
Wild Awake's Pop-Up on Progress

Anne-Marcelle Kouame
Silk Road Journey

Regina Kruglyak & Anna Santoleri
Revision Education

Kim Lampkin
Eccole LLC

Dani Lopez
FinAid Muse

Andrea Lopez Salazar
Brilla Puerto Rico

Megan Lowe
Scholarly Advising

Lydia Lower
Vibrant Education

Dawn-Marie Luna
Connecting Pathways

Soraya Matthews
The TAP, Aôd Leadership Network

Christopher Means
By All Means Leadership Alliance, Inc

Yvette Meza-Vega
The Dinero Academy

The Ikemba Edx Platform

Airene Montgomery, Anthony Downer, Christian Locke, & Dibett Lopez
Georgia Educators for Equity and Justice

Dozie Oheri
Choose to DO, Inc.

Comfort Olamide Ayantayo
Simplified Learning Solutions

Jess Pasioneck
Supporting the Racial Identity Learning of White Folks for the Sake of Multi-racial Antiracist Action

Trey Pratt
New Voices New Orleans

Anjali Rodrigues
The WARMTH Fellowship

Aaron Rodriguez
Vizling

Hollie Russell-West
St. Louis Voices Academy
Media and Storytelling Pop-Up

Katie Schober
STEAM Milwaukee's
Lend a Lab Program

Claire Smith
KidKred

Lora Smothers
Joy Village School

Martha St. Jean
The Equity Project

kynita stringer-stanback
Beautiful Imposition

Cordero Tanner
Developing Your Philosophy:
A Virtual Workshop

Jo Thompkins
Mentoring Minds Matters

Catisha Toney
Career Pipeline Project

John D. Vegas
Positive Identity and
Personal Development

Nina Vendhan
Education Access

Jazmine Wilson
Project Neaux Limits

Sherell D. Wilson,
BEYOND COLLEGE
ACCESS

Tameca Wood
Authors Among Us

Shaundranetta Wood
Math Speaks

Mark Yabut
Free Malaya

“

Joy at 4.0 means making ‘good trouble’ with great humans!

- Dr. Tracey Samone, 4.0’s Chief Program Officer

”

LaTasha Adams
Social Emotional
Family Workshops

**Genevieve Backer &
Colby Heckendorn**
Atlas Explorers

**Constance Watson &
LaShawna Harris**
#CUNYREACHBACK2020

Ameerah Bello
Mathematician, Jr.
Abacus Math Club

**Bryan Boyce & Rachel
Lieberman**
Cow Tipping

**Christi Carpenter &
Alicia Loera**
Companeras

**Jen Chiou & Chelsea
Hylton**
Coding for Mindfulness

Danielle Denver
Clubs

**Chris Dunaj, Farian
Rabbani, & Dr. Anne Wyllie**
Be (A)Part

Cameron Fadjo
Data Stories

Quanice Floyd
Arts Education
Community Meetings

Telicia Fogle-Simon
Choice Leaders Pro-
gram

Daniel Fountainberry
Coteacher

**Anna Gabriella
Casalme**
SPEAK! Leadership Academy

**Nneka Gigi & Zach
Patton**
Beyond Adornment

**Alison Gillmeister &
Lanette Reese**
Platforms with a Purpose

**Irene Greaves &
Karine Parker**
The RISE Series 4 U

**Monica Green &
Elizabeth Miguel**
Parent Crew:
The Village It Takes

**Jessica Hamman &
Jen Thomas**
Glean Education

Laura Stein
Dance For Social
Change

Brandy Jackson
Ready for the New
Normal through SEL

Baiyina Jihad
Beyond the Classroom

BIANCA JOHNSON
STEAM Enrichment
Workshops

**Nakeyshia Kendall/ &
Patrice Fenton**
Collective Support

**Tammy Kwan, & Lorri
Hope**
Cognitive ToyBox

Rebecca Kwee & Asha Owens
BestFit

Sari Levy
Math Circles

Davian Morgan
Black Boys Book Bunch

Blake A. Nathan
Educate ME Teacher Camps

Alex Owens, & Diana Turner
Be Loud Hustle Club

Brad & Betsy Petersen,
Home's Cool

Lee Pruett
TBD

Gabriel Reyes
Fli Sci

John Spencer
TEACH IT Labs Institute

Brittany Stoudemire
Education x Social Emotional Learning

Mikala Streeter
Outdoor Adventures

Johnae Strong
Black Girls Restore(d)

Laura Thomas
Bud to Blossom Project

V.Rochelle Thompson
Best Strategies for Virtual Studies

Nathaniel & LaTonya Turner
The Great Parenting Strategy (GPS)

Bahiy Watson
The 1881 Institute's COVID-Era Product Design Fellowship

Karima Wilson
Our Students, Our-selves.

Candice Wilson-McCain
TBD

Joy at 4.0 is walking into a room full of folks who believe in you and celebrate your gifts, growth, and humanity.

- Monique LeBlanc-Quresh, 4.0's Director of Storytelling

Aaron Scholl
Education is Forever, CA
Community College Prep

Aatash Parikh
Inkwire for student-led
conferences

Alex Owens
Be Loud Radio

Andrew Lee
Vita Schools of
Innovation

Anna Gabriella Casalme
Novelly's Rising Voices
Collective

**Arlane Gordon-Bray &
Irese Robinson**
Creative Catalyst

Arlene Perez
Coco: My College &
Career Counselor

Baiyina Jihad & Kyendal Eaton
Beyond the Classroom
summer program

Bianca Lorenz
Language Navigators

Brandy Williams
Aba Healing Academy-
Early Learning Cohort

Brice Miller
Dwight's Cultural
Garden

Bridney Skipper
Shifting Rhythms

Brit Lindsey
the HUeMan Develop-
ment Project

Candice Wilson-McCain
Impactful PBL Roadmap:
Sprint Fellowship

David Street
New Norm Virtual
Leadership Camp

DeShaunya Ware
ALA Culture and
Community Box

Desiree Hunter
Future Leaders
Coalition

Domari Dickinson
The Liberatory Living
Virtual Learning Lab

**Dr. LaTasha Adams &
Dr. Ameerah Bello**
Camp Blossom

Ebony Tyler
Liberated Problem
Solvers

Ellie Adelman
Essential Careers Path-
way Program

**Genevieve Backer &
Colby Heckedorn**
The New Normal Project

Hannah Imberman
Tackle

Jacob Adams
Freedom Summer
Camp

Jen Chiou
The Next Step

John Jenkins

Accountability and Impact Assessment Project

Karima Wilson

CRP: From Theory to Practice

Kendra Denmark

Clear Camp

Laura Thomas

Bud to Blossom Project SEL Lab

Leandra & Wilson Waller

Cyber Arts

Lisa Quattlebaum

CitySchoolista

Marvin Pierre

Sons of Promise

Mehreen Butt

Culturally Tech

Mikala Streeter

Middle School Students Pursue Real World Passion Projects

Nady Persons

Self Love Curriculum

Nakeyshia Kendall Williams

Mindset Studio

Natasha Lopez

CollegeConnect

NJ Mvondo

The Interactive Healing Arts Project (HAP)

Nneka Gigi

Beyond Adornment Club

Nora Seilheimer

1-on-1 Mindfulness Coaching

Our Fire Fire Collective

Our Fire Collective: Healing Through The Seasons

Patrice E. Fenton

Ella Baker Institute

Quanice G. Floyd

Arts Educator Campaign School

Rebecca Gartner

Social-Emotional Toolkit

Sari Levy

Make It Count Math Confidence Conversations

Sheila Barrett

Simplify Teaching with the YOU Toolbox

Stephenie Aubert

The Confident Student

Tom McFadden

Rhymewit

Victoria Chen & Victoria Doan

*BridgeYear, Founders,
2016 Tiny Fellows*

for Chen and Doan which upped their motivation to actualize their venture. The investment went a long way at the early stages of BridgeYear as not many incubators were willing to invest in their idea so early.

Through the fellowship, they piloted Career Test Drives – career simulations that offer students the opportunity to see first hand whether they like a career or not. Their goal was to inspire students to consider local high-growth, high-demand career opportunities. From there, they would go on to provide ongoing support for enrollment into community college or apprenticeship programs.

“Everything was new [and] we didn’t know how to start a non-profit”, Victoria Chen remembers. However, 4.0’s guided structure and process was helpful to them as they began developing their venture.

When they think back to their 4.0 Fellowship experience, “What sticks today is the importance of iteration and failing fast, we carry that through every year of our programming, we still use a lot of those principles such as empathy interviews,” Victoria Chen said.

The Problem

Victoria Chen and Victoria Doan both started their careers as Teach for America educators and later career and college counselors in a Houston Title 1 school with a school population 95% economically disadvantaged. Through their time as educators, they watched students struggle with the age-old question: What do you want to do after high school?

Chen and Doan wanted to bring more awareness and access to non-four year degree opportunities to help students fully evaluate their post-secondary options and choose a path that they were interested and excited in – which led to the idea for BridgeYear.

Joining 4.0

A business school roommate told them about 4.0’s Fellowships, and in 2016, they were accepted into the 4.0 Tiny Fellowship with their idea for BridgeYear. 4.0 was the first investor to say yes to BridgeYear, and it was a surreal experience

BridgeYear Today

Since 2016, BridgeYear has introduced over 25,000 youth to high-growth, high-demand careers and has helped students successfully access the education and training needed to start their careers. They are no longer the team of two that started in the Tiny Fellowship, and have now grown to a team of 17. This year, they are working with an estimated 12,000 students directly in the Houston area, and are growing. They have also now launched an advising program in addition to their Career Test Drive simulations to help students access resources to start their careers. Today, they are known in Houston as THE resource for exploring non-four year options after high school.

“[The impact] Can’t be understated,” Victoria Chen states, “Having the recognition of being invested in by 4.0, a nationally recognized organization, told other people we were legitimate.”

Going forward, BridgeYear is excited to solidify their place as the one stop shop for non-four year career exploration in Houston and building stronger community partnerships.

BridgeYear’s Impact:

- 25,126 Students served since 2016
- 86% of students stated that they have a better understanding of their career interests after participating in a Career Test Drive® experience.
- 163 Class of 2022 Houston ISD Graduates were selected to receive the BridgeYear-HISD \$500 scholarship to pursue an education at Houston Community College.
- 200 training programs posted to their database, featuring careers in the following fields: construction; education and health services; leisure and hospitality; manufacturing; oil and gas; information technology; professional and business services; trade; utilities; and transportation.

**PART
04**

**Your Seat is Ready.
Fund IV loading...**

“

WE ENVISION A
FUTURE WHERE
CHANGE IN
EDUCATION
IS EQUITABLE
AND POWERED
BY DIVERSE
COMMUNITIES.

”

A LOOK AHEAD

In July 2023, 4.0 is launching our next fund: Fund IV. Our goal for Fund IV is to actualize the Four Fs in familiar and new ways.

4.0 SETS THE TABLE

Founders

Design and implement change

Families

Define innovation agenda

Funders

Fund innovation agenda

Facilitators

Manage and steward change

We are developing multiple entry points into the 4.0 ecosystem for Families, Founders, Funders, and Facilitators. Each F will **have clear pathways** to grow their expertise within a role and/or move from role to role within our ecosystem. And it is our hope that each F will use the **mindsets, skills, and relationships** they gain at 4.0 to meet the complex needs of their communities.

Through Fund IV, 4.0 will also double down on our belief that funding should be abundant, transparent, and democratized in the earliest stages of development. We're developing philanthropic programming for our community to **pool, receive, and deploy** trust-based funds without restrictions.

We'll be actualizing our vision for Fund IV in three ways:

1. FELLOWSHIPS FOR THE 4 F'S

Tiny and Essentials isn't going anywhere. We're developing multiple entry points to join the Four Fs within the 4.0 ecosystem, and to learn how to identify, share, and exercise collective power as education changemakers.

2. PATHWAYS FOR ALUMNI THE 4 F'S

We're developing pathways to grow expertise within each F and/or move from role to role within the 4.0 ecosystem. Our goal is for each F to apply mindsets, skills and relationships as education changemakers.

3. FUNDING FOR EARLY-STAGE VENTURES

4.0 community members will collectively set funding agendas, raise pooled funds, and write unrestricted checks through participatory grantmaking process.

A woman with long, dark braids and black-rimmed glasses is smiling warmly. She is seated at a table with a vase of flowers, including pink roses and white hydrangeas, and a glass of white wine. In the background, other people are partially visible, suggesting a social gathering.

“

Joy means freedom and agency. It is crying and triumph. It is laughter and memories. Joy is a feeling, an action, a state of being. Joy is fuel for the soul.

- Ebonie Williams,
4.O's Chief of Staff

”

2022

The Year of *Joy*

40

**Your Seat is Ready...
Join Us!**

development@4pt0.org
4pt0.org

3014 Dauphine Street
Suite A PMB 94585,
New Orleans, LA 70117