

JOIN THE ALL STARS PROJECT SUMMER INTERNSHIP PROGRAM

In the **Development School for Youth (DSY)**, young people experience the business world through a series of rigorous, high-level workshops and trainings and learn to perform as professionals.

Graduates are then placed in paid summer internships where they continue to develop their leadership and professional skills and connect to the world of success.

DSY is a core program of the national All Stars Project. The All Stars Project mission is to transform the lives of youth and poor communities using the developmental power of performance in partnership with caring adults.

“What All Stars is doing—in an amazingly successful way—is giving young people many of those basic building blocks to let them be dynamic, productive, forward thinking members of our society; to introduce them to parts of our world that they have little connection to—the impenetrable business environment, or a world where they just don’t feel confident interacting with people who look quite different from them. All Stars is about breaking down barriers that can trap people their whole lives.”

— Peter A. Langerman, CEO, Franklin Mutual Advisers LLC

To place interns at your company or for more information contact
Meghan Coen at mcoen@allstars.org or 312-994-3105

ALL STARS PROJECT OF CHICAGO
53 W Jackson, Suite 1135, Chicago, IL 60604
www.allstars.org/chicago

A TRACK RECORD OF SUCCESS

Sponsors rated the performance of their DSY intern as “excellent” or “very good”

Sponsors would recommend the program to a colleague

Interns rated experience as “very valuable” or “valuable”

Interns successfully completed their internships

Worked productively and contributed positively to company culture

Top impacts cited by SUPERVISORS

Career goal awareness and improved communication skills

Top impacts cited by INTERNS

NATIONALLY, OVER 400 COMPANIES HAVE SPONSORED MORE THAN 3,700 PAID SUMMER INTERNSHIPS

Accurate Perforating
 ACLU of Illinois
 Alper Services, LLC
 AMLI Residential
 Arnstein & Lehr LLP
 ASI
 Berglund Construction, Inc.
 Beverly Bank & Trust
 Big Brothers Big Sisters of Metropolitan Chicago
 Blue Cross Blue Shield Association
 Bryan Cave LLP
 Care Capital Properties
 CareerBuilder
 CBRE
 CDW
 Chicago Foundation for Women
 Critical Mass
 Daniels SharpSmart

Diamond Management and Technology Consultants
 Draper and Kramer, Inc.
 Duff & Phelps
 Dun & Bradstreet, Inc.
 E.C. Ortiz & Co. LLP
 Environmental Systems Design
 Equity Commonwealth
 Equity Group Investments
 Equity International
 Equity Lifestyle Properties
 Equity Residential
 Ernst & Young
 FTI Consulting
 General Growth Properties
 Gold Eagle
 Grant Thornton LLP
 Hilco Global
 Hirewell
 Ironshore Inc.
 Inland Mortgage Capital

James Mintz Group
 John D. and Catherine T. MacArthur Foundation
 Jones Day
 JPMorgan Chase & Co.
 Jun Zhou Insurance Agency
 K&L Gates
 Latham & Watkins LLP
 LBP Manufacturing
 Lockton Companies
 Marcy Newberry Association
 McDermott Will & Emery
 MetLife
 NAMI
 Neal, Gerber & Eisenberg LLP
 Nightingale-Conant
 Nimlok
 Nuveen Investments, Inc.
 Partners by Design, LLC
 Phenomenal Fitness
 Polsinelli

RedLine Associates, Inc.
 Riley Safer Holmes & Cancila, LLP
 SmithAmundsen
 Solomon Cordwell Buenz
 Surgery Partners
 The PrivateBank
 Taft Stettinius & Hollister LLP
 Thompson Coburn LLP
 Transportation Solutions Group
 TransUnion Interactive
 USG Corporation
 VML
 Walgreens, Inc.
 Washington, Pittman & McKeever LLC
 Waterton Associates
 Whitney Architects
 Winston & Strawn LLP
 Youth Ready Chicago

To place interns at your company or for more information contact:
 Meghan Coen at mcoen@allstars.org or 312-994-3105. Visit us online dsy.allstars.org

ALL STARS PROJECT OF CHICAGO BOARD

MARGO COOK, CHAIR

President
Nuveen Advisory Services

JEFFREY BAKKER

Partner
Neal, Gerber & Eisenberg LLP

DOUGLAS BRODY

Partner
Ernst & Young, LLP

CATHERINE CARRAWAY

Senior Vice President
Equity Residential

CYNTHIA COVERSON

Customer Unit Vice President
MetLife, Americas

ANNE E. FARRELL, Ph.D.

Director of Research
Chapin Hall

SABRINA GUTHRIE

Director of Development
and Strategic Growth
Village Leadership Academy

F. MIKAEL MLEKO

Partner
Grant Thornton LLP

SUZU NEITHERCUT

BENJAMIN L. NORTMAN

Executive Vice President
Hilco Global

ERIC S. PREZANT

Partner
Bryan Cave LLP

MORT ROSEN

KEVIN D. SHANKLIN

MARK A. SMILEY

Senior Executive Vice President
Hilco Global

BARBARA A. ULLMAN MILES

MARK S. WEISBERG

ALL STARS PROJECT OF CHICAGO

DAVID CHERRY

City Leader

JULIE LENNER

Executive Director

ENDORSEMENTS

“Many of us in the private sector have done extremely well on a financial basis. We hear a lot about income inequality and how the poor are having real problems generating traction to escape poverty. The Development School for Youth is a critical lifeline for young people from poor and working class backgrounds to be exposed to the business world. The goal is to help these kids see real and tangible possibilities for themselves. For an extremely reasonable investment of time and supervision, you have a chance to actually change some young person’s life. If we don’t reach out to these young people and give them an opportunity to connect to the mainstream, who will? The government? I don’t think so. In my view, it’s time for those who fortune has favored to step up and make an investment in some aspiring young person’s life. The investment returns can truly be astonishing.”

— **GREG MUTZ**

Chairman and CEO, AMLI Residential

“Our city is seeking new solutions to some really intractable issues, like poverty. Every summer we welcome young people from the Development School for Youth into our company as interns. When we offer these young people tools to develop and learn, they have proven that they’ll do great things with them. The ability to directly interact and develop relationships with these young people is a unique feature of the DSY and All Stars. It’s a way for the business community to give back and create a pathway to growth for Chicago’s inner-city youth.”

— **MARGO COOK**

Co-President, Nuveen Investments

“There are causes that motivate me, that keep me excited about being a judge, and about being a human being. The [Development School for Youth] is one of those programs... As I am growing older, and as I hope to continue making contributions to developing my society, I realize that it’s meaningless unless the generation that follows me picks up the battle and continues it. And the battle is... to be better citizens, to be better family members, to be better friends, community members, and to give back to our society and make it better for everyone. This program I believe does that.”

— **SONIA SOTOMAYOR**

Associate Justice
Supreme Court of the United States

WHAT IT MEANS TO BECOME A DSY INTERNSHIP SPONSOR

INTERNSHIP DETAILS

Sponsoring companies are asked to provide both skill and interpersonal development opportunities. Past interns have provided general administrative support, contributed to research projects and social media campaigns, assisted with meeting and event planning, and more.

- **Internships run for 6 weeks in the summer from Monday, June 25 - Friday, August 3, 2018**
- Internships are full time from 30 to 40 hours per week
- Minimum salary of \$14/hour, which is paid directly to the intern.
- The internship commitment includes a \$750 per-intern sponsorship fee/donation to support the placement, onboarding and prep of the intern(s) and supervisors. 100% tax deductible.
- Internship supervisors attend a Supervisor Development Program, an experiential two-session program conducted by All Stars Project trainers.

BASE COST

Including the \$750 per-intern sponsorship fee/donation, the total projected cost of hiring a DSY summer intern, based on the minimum salary requirement and a 35-hour work schedule, is **\$3,690**.

THE SUPERVISOR DEVELOPMENT PROGRAM

The DSY Supervisor Development Program is designed to help new and returning DSY internship Supervisors see and bridge the cultural gaps between inner city youth and corporate America and establish a supervisory relationship that supports the young person's continued development.

The program ensures success and provides a high level of support for intern Supervisors. Training dates will be held in May and June in downtown Chicago.

To place interns at your company or for more information contact:
Meghan Coen at mcoen@allstars.org
or 312-994-3105.
Visit us online dsy.allstars.org

See the powerful outcomes we create in Chicago with this video, produced by SouthPaw Video:
<https://vimeo.com/130934432>