

The Human Touch

Through Community Involvement

Table of Contents

Letter from John Taft, CEO 2

2005 Summary of Accomplishments 3

Foundation Highlights 5

Employee Giving Highlights 8

Sponsorship Highlights 14

Major Initiatives 16

Volunteer of the Year 19

Diversity Award 21

Grants & Sponsorships 23

Office Locations 28

We believe that being an effective partner with our clients involves understanding and sharing a deep commitment to the communities where we do business. This commitment should be measured not only in our firm’s financial contributions, but also in the personal gifts of time, energy and passion that our employees make everyday. We are extremely proud of what we have done to embrace our communities this past year.

In 2005, employees volunteered countless hours with diverse organizations across our national footprint. These hours were augmented by the generous contributions made by employees, and matched by the firm through the RBC Dain Rauscher Foundation’s Employee Gift Matching and Volunteer Grant programs.

Empowering our employees to give is just part of RBC Dain Rauscher’s total commitment. Through the RBC Dain Rauscher Foundation and through corporate sponsorships, our firm contributed more than \$3.3 million to community-focused organizations and events across the country.

In the pages that follow, you’ll see evidence of the passion and commitment our firm and, more significantly, our employees demonstrated in 2005. I thank you for the opportunity to continue to make our communities better places for all of us.

John G. Taft
President and CEO

The Human Touch Through Community Involvement Programs

RBC Dain Rauscher has a strong history of corporate philanthropy, and is a founding member of the Minnesota Keystone Program, which recognizes companies that donate at least two percent of pre-tax earnings to the community. By contributing to programs that build a vibrant culture, help those in need and develop well-rounded youth, we are investing in a better future.

In 2005, RBC Dain Rauscher gave more than \$3.3 million to charitable organizations through the following programs that promote employee involvement and recognize employee efforts to improve our local communities.

RBC Dain Rauscher Foundation

The RBC Dain Rauscher Foundation concentrates its giving in communities where we have a business presence in order to better serve the areas where our clients and employees live and work. In 2005, the RBC Dain Rauscher Foundation awarded 1,700 grants totaling more than \$2.1 million.

Employee Giving and Volunteerism

When it comes to enriching our communities, we know that the human touch makes the real difference. Our employees are encouraged to volunteer with organizations where they can share their financial knowledge and personal passions.

In addition, Employee Gift Matching and Volunteer Grant Programs are funded by the RBC Dain Rauscher Foundation to recognize the organizations that our employees support. In 2005, the RBC Dain Rauscher Foundation matched employee charitable donations totaling over \$410,000 and made contributions of \$49,500 to organizations where employees volunteered.

Sponsorships

Sponsorships offer unique opportunities to cultivate mutually beneficial relationships with clients, prospects and non-profit organizations in the communities where we do business. In 2005, RBC Dain Rauscher supported over 45 major sponsorships with contributions of \$1.1 million benefiting charitable organizations.

**Total 2005 Charitable Contributions
\$3.3 Million**

The RBC Dain Rauscher Foundation is guided by the mission of improving the quality of life in our communities by supporting non-profit organizations that make a positive difference. For maximum impact, we have committed to three focus areas that play key roles in strengthening the communities where we do business: Arts & Culture, Human Services and Youth Education. The following highlights show how foundation grants and employee involvement impact local communities.

HOLA Helps At-Risk Youth Stay Focused on Academics

More than 1,300 boys and girls benefit from Heart of Los Angeles Youth (HOLA) programs. HOLA's mission is to empower inner-city youth to advance their lives and revitalize their communities through academic enrichment, personal development and leadership programs. Rod Carter, Los Angeles investment banker, is committed to HOLA's success as a board member, finance committee member, and in various fundraising capacities. He says the human touch is felt by children who may be in danger of slipping through society's cracks.

"Heart of Los Angeles Youth is an organization that is dear to me, and is truly a great help to our inner-city youth," Carter says. "I support HOLA because of their selflessness and relentless pursuit of giving economically disadvantaged children a fighting chance."

Mentors Educate and Motivate Aspiring Students

As vice president of development and outreach for Erie Neighborhood House, an organization serving Chicago's low-income, immigrant families, and as an active member of its board of directors for almost 25 years, Chicago financial consultant Charles O'Kieffe understands the obstacles at-risk students face.

The Erie Neighborhood House's Tutoring to Educate Aims and Motivation (TEAM) program was established in 1984 to provide a positive response to low-educational performance among the low-income youth of greater West Town in Chicago. In weekly one-on-one sessions, adult mentors work with high school students to improve academic achievement and educate participants in life skills and life choices. TEAM mentors provide youth the support and access to resources necessary to achieve academic success.

"I strongly believe that the RBC Dain Rauscher Foundation is making a sound investment in our future by supporting the TEAM mentoring program at Erie Neighborhood House," O'Kieffe says.

Supporting Arts Programs Essential for Academic Success

Because of RBC Dain Rauscher's long-standing partnership with Anwatin Middle School in Minneapolis, the RBC Dain Rauscher Foundation funded an extended residency program at Anwatin through a grant to Young Audiences of Minnesota.

"The arts are a powerful tool for learning," says Tia Simons, executive director of Young Audiences of Minnesota. "When schools lack the resources to provide high caliber arts programming, Young Audiences partners with schools to provide unique, low-cost arts learning experiences for K-12 students."

With RBC Dain Rauscher's funding, poet Kelechi Jaavid brought his residency, *The Art of Life: Looking Through Your Mirror of Poetry*, to Anwatin. The students worked closely with Jaavid and English teacher Sarah Wernimont, and were introduced to a variety of poetry styles, including examples from African-American poets. After composing their own poems, students performed them in a café-style poetry reading.

Anwatin principal Beth Russell says the human touch was felt by 140 seventh-graders who were grateful for the experience.

Kids First Center Eases Trauma of Divorce for Children

RBC Dain Rauscher financial consultant Bucky Johnson is in his third year as president of the board of directors at Kids First Center, which addresses the emotional and sometimes physical trauma children experience during and after the separation or divorce of their parents.

Johnson says many in the Portland, Maine, area have felt the human touch. Since the Kids First Center opened its doors in 1998, it has served approximately 3,500 children and parents per year.

Throughout the year, employees from across the country gave generously to a wide range of worthy charities through both individual and group efforts.

The following highlights show how employee involvement makes a difference in local communities.

Personal Attention Helps Struggling Students

Through the Invest In Youth program, financial consultant Scott Hill and other Seattle employees serve as tutors, giving personal attention to grade school students. Invest In Youth addresses the needs of students who have been identified as under-performers or who lack consistent, individual adult attention. Focusing on homework and related academic skills, tutors stress organization and accountability while expressing encouragement and compassion to the students. The RBC Dain Rauscher employees involved in this program recognize that even one hour each week can greatly improve the academic ability of a struggling student.

One Individual Makes a Big Difference

Over the last 19 years, senior associate Brian Leet has volunteered over 4,500 hours with a broad range of charities serving families and children in need. In the past 12 months, he coordinated 50 Fare Share volunteers, collected 6,500 pounds of food for area food shelves, and sponsored two families in need by providing groceries and holiday gifts. In addition to mentoring students and coaching youth athletics, Brian provides teddy bears to hospitalized children through his self-administered “Brian’s Little Buddies” program.

Food Drive Supports Senior Citizens’ Food Shelf

With rising health care costs, utility bills and housing expenses, many low-income senior citizens must choose between buying medications or food. Through RBC Dain Rauscher’s participation in the Minnesota FoodShare campaign each March, we support the Seniors’ Place Food Shelf, the only food shelf in Hennepin County specifically serving seniors. More than 500 low-income senior citizens depend on Seniors’ Place for groceries, and our contributions help sustain this program all year.

Backpack Drive Prepares Students for Back to School

Every year, students anticipate returning to school in the fall, and every year, some are not prepared because they lack the supplies necessary for academic success. That’s why RBC Dain Rauscher employee volunteers purchase and assemble hundreds of backpacks filled with essential school supplies and deliver them to organizations serving at-risk kids in the Twin Cities.

Adopt-a-Family Program Brightens Holidays

RBC Dain Rauscher employees have volunteered at St. Anne’s Place and Ascension Place for more than 10 years. These sister organizations support women in crisis by providing a stable environment and the opportunity to explore options for their futures. Together, the two shelters serve almost 300 women and their dependent children annually. During the holidays, the Adopt-a-Family program matches families with employee volunteers who adopt the family, then purchase and wrap gifts on the family’s wish list.

U.S. Debt Markets Rallies to Aid Students After Hurricane

When the Louisiana Department of Education asked for help providing basic classroom supplies for school districts absorbing the 135,000 students displaced by Hurricane Katrina, U.S. Debt Markets employees from all over the country pulled together to help, donating several thousand items from the list of most-needed school supplies. They also included some extra contributions to make the students’ transition easier and more enjoyable. Overall, our employees’ generosity exceeded the target goal set by the Louisiana Department of Education.

Chicago, IL	<p>Theresa Brandys, Office Manager, Voyageur Asset Management</p> <p>Theresa has served two days every month as a volunteer docent educator at the Brookfield Zoo for 19 years, and has given more than 100 hours of her time annually to the Zoo’s educational outreach program for nine years. In 2004, she started SOS America, a non-profit effort that provides weekly letters and monthly packages to U.S. troops in Iraq and Afghanistan who are not receiving any mail. In 2005, she spent more than 200 hours writing letters and hand-crocheting Christmas stockings for the troops.</p>
Walnut Creek, CA	<p>Christy Perimon, Senior Client Associate</p> <p>To support The Hurricane Katrina Flashlight Drive, Christy coordinated all the logistical details to promote and manage a flashlight drive in her office building. With \$450 and 250 flashlights donated by RBC Dain Rauscher employees and other businesses, Christy’s flashlights were part of six semi-trailers of food and supplies that were delivered to survivors of the hurricane.</p>
Des Moines, IA	<p>Dana Weir, Branch Service Manager</p> <p>Dana spends every Monday evening volunteering for the Cornerstone Recovery Program at Children & Families of Iowa. In 2005, she received the Above and Beyond Service Recognition award, presented by Iowa’s Governor, for her involvement in child advocacy work. In addition to her Employee Volunteer Grant, Dana designates her annual United Way contribution to Cornerstone Recovery, and she helps coordinate branch charitable functions.</p>

Vernon Hills, IL	<p>Robert Petrie, Financial Consultant</p> <p>Robert serves on seven committees and is actively involved in three annual fundraising activities for the Jennifer S. Fallick Cancer Support Center, which provides free resources to help people improve their quality of life during the cancer experience. In 2005, Robert volunteered more than 200 hours handling some of the 13,000 calls and visits the Center received. His fiscal responsibility and leadership as past president and chairman of the board of directors has helped protect the financial stability of this program.</p>
Washington, D.C.	<p>Warren Bischoff, Complex Director</p> <p>Warren spends at least one night a week and many weekends supporting Super Leaders, an organization dedicated to helping at-risk high school students gain educational, personal and social skills to avoid a life of crime. In addition to mentoring, speaking at high schools and serving as a community advocate for Super Leaders, he helped double its annual budget and provided the organization with free office space, computers and phones by moving it into RBC Dain Rauscher’s D.C. office.</p>
Houston, TX	<p>Darryl Traweek, Regional Director, South Les Fox and Lew Brazelton, Financial Consultants</p> <p>Darryl, Les, Lew and others at the branch have helped raise more than \$520,000 over the last three years for Texas Children’s Hospital Newborn Center® through sponsorship of the annual Bad Pants Open golf tournament. Over the past eight years, more than \$110,000 has been contributed to the hospital by branch employees and through the Employee Gift-Matching program.</p>

Billings, MT

Jeffrey R. Peete, Financial Consultant

Jeff plans, promotes and runs the branch Charity of Choice golf tournament and barbecue, and he plays a lead role in the branch's annual Wild Game Feast. He regularly participates in the United Way Day of Caring and volunteers for other office charity events. He is also a very active Shriner, volunteering many hours each year to raise money to support the Shriner Children's Hospital.

Minnetonka, MN

Leo Collins, Financial Consultant

In 2005, Leo volunteered more than 150 hours with Interfaith Outreach and Community Partners (IOCP), an organization that identifies and responds to unmet needs in the community. Three years ago, he founded and organized a golf fundraiser that raised more than \$19,000 for the IOCP last year. In addition to supporting other organizations, Leo coordinates the branch "adopt-a-family" holiday efforts and serves as the branch representative for the local chamber of commerce.

Brookfield, WI

Dave Morris, Financial Consultant

Dave volunteers 12 hours a month as chair of the investment committee for Midwest Athletes Against Childhood Cancer, overseeing the management of a \$6.6 million endowment fund. Annually, he helps the organization raise \$1.5 million and he gives one week of his time each summer to manage the tennis program at a camp for children fighting various childhood cancers. He is also an active church volunteer, providing bereavement lay ministry and helping manage its finances.

Sponsorships play an important role in encouraging employee involvement and enriching local cultures. RBC Dain Rauscher's sponsorships span across the country in order to make an impact in all of the regions where we do business.

Bay Area Fine Arts Enriched

Building on our prior sponsorship of the Art Deco exhibit at the Legion of Honor, RBC Dain Rauscher continued its affiliation with the Fine Arts Museums of San Francisco (FAMSF) by sponsoring the grand re-opening of the de Young Museum. The de Young is a state-of-the-art museum integrating art, architecture and its natural landscape in one multi-faceted facility.

Fran Roche, RBC Dain Rauscher's director of Corporate Venture Services values this world-class institution saying, "Building positive relationships with kids, adults and clients is gratifying for everyone in the San Francisco area."

Anne-Marie Bonfilio, director of FAMSF corporate relations agrees, saying, "We could not provide for the arts the way we are without the support of RBC Dain Rauscher."

Spreading Support to 40 Community Arts Organizations

In 2005, RBC Dain Rauscher was a lead sponsor of TACA, an organization that's mission is to increase participation and awareness of the performing arts in North Texas. Through its partnership with TACA, RBC Dain Rauscher provided funding for local art galleries, theater companies, operas, symphonies and various other community arts organizations. The sponsorship exposed the Dallas metropolitan area to many arts appreciation and outreach opportunities.

Maximizing Community Involvement Programs

Employees in Leawood, Kansas, used the Charity of Choice concept to create a branch team-building opportunity and to make a difference for the Deanna Rose Children's Farmstead. By combining community involvement programs, the Leawood branch was able to complement their gifts of time and money with a Foundation grant, employee gift matching, and a charitable sponsorship.

The Deanna Rose Children's Farmstead is a popular, admission-free regional family attraction that benefited greatly from the pooled contributions of RBC Dain Rauscher and its employees. Using the Charity of Choice concept, the Leawood branch was able to surpass its original fundraising goal and strengthen its reputation as a supportive community partner.

In addition to supporting local efforts, RBC Dain Rauscher drives major initiatives, making significant contributions across the country.

Corporate Art Collection Hits the Road

The Human Touch: A Touring Exhibit from RBC Dain Rauscher’s Art Collection

In 2005, The Human Touch art tour launched in Cedar Rapids, Iowa, displaying a representative selection of RBC Dain Rauscher’s corporate art collection. Reflecting the modern society we live in, the diverse art collection has grown to include over 400 pieces. Championed by RBC Dain Rauscher Chairman and former CEO, Irv Weiser, The Human Touch touring exhibit will visit at least three additional cities in 2006.

Weiser was responsible for initiating the corporate art collection, and he has played a central role in the selection process for each piece. Weiser says the RBC Dain Rauscher art collection serves an important business purpose as well as an aesthetic one.

Girls Take a Shot at College Scholarship

Teen girls from Denver area public and private schools, golf academies and local organizations participated in the Shot at College event sponsored by RBC Dain Rauscher. Overall, 125 girls and their parents enjoyed a memorable June day at Cherry Hills Country Club taking part in a golf clinic led by 2003 U.S. Women’s Open champion Hilary Lunke. During the day the girls practiced their golf skills and competed for a finalist slot in the Shot at College competition.

The winner, 13 year-old Addie Godfrey, was awarded a \$2,500 scholarship that was matched by the RBC Dain Rauscher Colorado Scholarship Fund of the Denver Foundation. To maintain her amateur status, Addie chose not to accept the prize, and instead designated her school and Hurricane Katrina relief aid as beneficiaries of the prize money.

Pops in the Park

On October 29, approximately 18,000 people enjoyed an evening of fresh air, music and fireworks at the beautiful Vinoy Park in St. Petersburg, courtesy of RBC Dain Rauscher. According to Don Keel, The Florida Orchestra director of development, Pops in the Park is an old-fashioned community event and an experience for the senses.

The evening was one of The Florida Orchestra’s Pops in the Park series of nine free outdoor concerts in the Tampa Bay metro area sponsored by RBC Dain Rauscher.

In addition to offering family-friendly entertainment, the concert included unique ways for RBC Dain Rauscher to make a lasting contribution to the community well after the event.

First, RBC Dain Rauscher contributed \$5,000 to match the 5,000 pounds of canned goods donated to the Tampa Bay Harvest Food Shelf by Pops in the Park attendees.

Then, in conjunction with its launch of Money Savvy Kids, RBC Dain Rauscher handed out fun, hands-on activity banks to help children learn important financial skills, including the basics of saving, spending and sharing money.

Finally, children who received the Money Savvy Kids educational materials were entered into a drawing for one of three college scholarships awarded by the firm. The following students won scholarships: Lauren Librizzi of Bradenton won a \$3,000 scholarship, Sinclair Feldman of Tarpon Springs won a \$1,000 scholarship and, Jaimie Berman of Largo won a \$1,000 scholarship.

Financial consultant Clark Mason, says the RBC Dain Rauscher sponsorship of The Florida Orchestra and Pops in the Park is a practical community investment because many people in the Tampa Bay metro area value our support of arts and culture programs.

“People appreciate our involvement in the local arts and they understand that we care about our community, especially with the scholarship,” Mason says. “It helps people know who we are outside the business relationship by demonstrating that family and community are as important to us as the business we do here.”

“Gary’s commitment to the community is without limits, and his generosity is complemented by the grant and gift-matching programs that RBC Dain Rauscher has to offer.”
 – **Chuck Evans, San Jose branch director**

About the Dick McFarland Volunteer of the Year Award

Each year, the Dick McFarland Volunteer of the Year Award is given to one RBC Dain Rauscher employee who best exemplifies the company’s philosophy of giving back to the community. The award is named for former chairman, president and CEO, Dick McFarland, who began his career with our company in 1953 as a financial consultant. Over the years, he set the standard of community service that serves as a model for all RBC Dain Rauscher employees today.

**Gary Sargenti, Financial Consultant
 San Jose, CA**

For his ongoing advocacy of the homeless through his work with InnVision, and for his tireless support of other community service organizations, Gary Sargenti was named the 2005 winner of the Dick McFarland Volunteer of the Year Award. Sargenti’s work has been a success no matter how you measure it.

InnVision is a national leader at combating homelessness on the local level. Under Sargenti’s leadership, its model has become so effective that it is being adopted by other non-profit organizations serving the homeless population. As its chairman of the board of trustees, Sargenti oversees an annual budget in excess of \$10 million and a trust with assets of more than \$21 million.

“We deliver 94 cents out of every dollar directly to our programs,” Sargenti says. “We provided services for over 20,000 individuals, families and veterans in 2005.”

To maximize the positive impact Gary personally has on this organization, he uses the Employee Gift-Matching and Volunteer Grant Programs to further support InnVision. He also helped them attain a grant from the RBC Dain Rauscher Foundation.

In 2005, Gary served as chair of RotaCare South Bay through his Rotary club. He played a key role in reopening its free clinic, delivering much needed medical services to more than 750 people each week. Sargenti was also involved in his third annual American Blind and Disabled Golf Association fundraiser tournament.

Sargenti says if you identify a cause you find meaningful, it will show you that you have a capacity for volunteering that may surprise you. And he believes the rewards are well worth it.

“When I’ve gone to the office at 6:30 in the morning and roll into home after my last meeting at 10:30 in the evening, I rationalize that my persistence will allow one more bed to be filled,” Sargenti says. “I’d like to think that when the next abused woman or mother benefits from our shelter, with her children fed and housed, I might have had something to do with it.”

“I feel fortunate to work for a company where leaders actively listen to the concerns of minority voices and where employees are empowered to make a difference.”

– Kimberley Washington, product marketing consultant

About the Irv Weiser Diversity Award

RBC Dain Rauscher established the Irv Weiser Diversity Award in 2004 to recognize and reward individuals who exhibit the company’s commitment to diversity. The award is named in honor of the chairman of the board and former CEO, Irv Weiser, because of his passion for diversity. All employees of RBC Dain Rauscher are eligible to be nominated. The annual winner is selected based on his or her demonstrated ability to: value the differences among people; understand and communicate the business imperatives for leveraging diversity; demonstrate cultural sensitivity; help diverse teams work together effectively; and work for positive change.

Kimberley Washington, Product Marketing Consultant Minneapolis, MN

For her long, steadfast support of diversity, Kimberley Washington is the recipient of the 2005 Irv Weiser Diversity Award.

Although being outspoken about diversity in the workplace in 1994 could have been risky for her career, Kimberley believed the cause was important enough to become one of the founding members of the Minority Employee Association (MEA), RBC Dain Rauscher’s first employee resource group. Kimberley continues to serve the 128-member MEA as chair of the marketing committee, and she invests countless evening and weekend hours developing marketing strategies and communications materials to help educate current and prospective employees and clients about diversity at RBC Dain Rauscher.

Kimberley is also actively involved with planning and implementing diversity-oriented events at RBC Dain Rauscher, ranging from The Human Touch touring corporate art exhibit, to attending national recruiting conventions, to volunteering at many company-sponsored diversity events. And, we all feel Kimberley’s human touch when it comes to diversity: she teaches by example as a lever for action, she is a catalyst for awareness, and she is an advocate for appreciation.

“I think being presented with the Irv Weiser Diversity Award reflects the values and culture we enjoy at RBC Dain Rauscher,” Washington says, “I feel fortunate to work for a company where leaders actively listen to the concerns of minority voices and where employees are empowered to make a difference. True diversity will not be achieved without the acceptance and support of the whole organization.”

Arizona
Phoenix
Phoenix Boy’s Choir Association
Recording for the Blind and Dyslexic*

Scottsdale
Save the Family Foundation of Arizona

Sun City
Boys & Girls Clubs of Scottsdale
Theater Works

Tucson
Ballet Arts Foundation
Tu Nidito Children and Family Services*

California
Beverly Hills
New West Symphony Association

El Dorado Hills
Oakridge Community Foundation*

Long Beach
Boys & Girls Club of Cypress
YMCA - Greater Long Beach

Los Angeles
Heart of Los Angeles Youth, Inc.

Newport Beach
Boys Club of the Harbor Area, Inc.

Oakland
Marcus A. Foster Educational Institute (MAFEI)

Roseville
Crocker Art Museum

San Francisco
Boy Scouts of America - Mt. Diablo Silverado Council
Cal Corps Public Service Center,
University of California at Berkeley
Fine Arts Museums of San Francisco*
Rotary Club of San Francisco*
St. Vincent Foster Family & Adoption Agency
San Francisco Youth Arts Festival*

San Jose
InnVision, The Way Home
Silicon Valley Habitat for Humanity, Inc.
Youth Science Institute

San Luis Obispo
Foundation for the Performing Arts Center
San Luis Obispo Children’s Museum

Walnut Creek
Volunteer Emergency Services Auxiliary (V.E.S.A.)

Colorado
Boulder
College of Performing and Visual Arts*
Colorado Music Festival
Community Food Share, Inc.
Growing Gardens of Boulder County, Inc.

Denver
Denver Film Festival*
Denver Museum of Nature and Science
Denver Rescue Mission
Invest In Kids
Mi Casa Resource Center for Women, Inc.

Fort Collins
Junior Achievement - Rocky Mountain Inc.
Poudre Valley Hospital Foundation*

Pueblo
Habitat for Humanity of Pueblo, Inc.

Connecticut
Hartford
Lymes’ Youth Service Bureau Inc.
Simsbury A Better Chance Program Inc.

Delaware
Wilmington
Jewish Community Center of Wilmington Delaware, Inc.

District of Columbia
Washington, D.C.
Capital Area Food Bank
Super Leaders Inc.

Florida
Ft. Lauderdale
National Multiple Sclerosis Society*

Naples
National Multiple Sclerosis Society*

Orlando
Women’s Summit

St. Petersburg
American Stage*
Art Center Association, Inc.†
Bayfront Health Foundation*
Eckerd College*
Frontline Outreach, Inc.
Palladium Theatre*
Pembroke Pines Charter School*
St. Anthony Hospital Foundation*
St. Petersburg College*
St. Petersburg Times, Newspapers in Education*
Salvador Dali Museum*
YMCA of Greater St. Petersburg

Tampa
Florida Council on Economic Education*
The Florida Orchestra*

West Palm Beach
Inner City Impact*

Illinois
Chicago
Bethel New Life, Inc.
Catholic Theological Union
Erie Neighborhood House
Evanston Public Library
Illinois Humanities Council*
Junior Achievement of Chicago
Springboard Foundation
The Cara Program
The Ravinia Festival*
Union League Boys and Girls Clubs

Rockford
Junior League of Rockford, Inc.

Vernon Hills
Steckman Studio of Music

Iowa
Cedar Rapids
Cedar Rapids Museum of Art †
Cedar Rapids Opera Theatre †
Coralville Public Library Foundation
Junior Achievement of East Central Iowa, Inc.
The Iowa Children’s Museum
Waypoint Services for Women, Children and Families

Davenport
Friends of Vander Veer Inc.*
Junior Achievement of the Heartland, Inc.

Des Moines
Civic Center of Greater Des Moines

Kansas
Leawood
Arts & Recreation Foundation of Overland Park
Deanna Rose Children's Farmstead

Maine
Bangor
Penobscot Theatre*

Portland
American Heart Association*
Counseling Services, Inc.
Kids First Center
Portland Chamber Music Festival
The Barron Center*

Maryland
Annapolis
Community Foundation of the Chesapeake
National Foundation for Advancement in the Arts
Talbot Partnership for ATODA Prevention

Massachusetts
Andover
Massachusetts 4-H Foundation, Inc.
Merrimack Valley YMCA

Boston
Boston Wine Festival*
Concord Academy
Family Nurturing Center of Massachusetts, Inc.
Museum of Fine Arts*
Museum of Science*

Burlington
University of Massachusetts, Lowell*

Minnesota
Duluth
A. M. Chisholm Museum, Inc.

Minneapolis/St. Paul
AccessAbility, Inc.
Accountability Minnesota
Achieve!Minneapolis
Admission Possible
American Composers Forum
American Indian Neighborhood
Development Corporation
Amigos de las Americas of Mpls/St. Paul
Ann Bancroft Foundation*
Arc Hennepin-Carver
Ascension Place/St. Anne’s Place
Athletes Committed to Education Students (A.C.E.S.)
Ballet of the Dolls
BestPrep
Big Brothers Big Sisters of the Greater Twin Cities
Bolder Options
Boy Scouts of America - Indianhead Council
Boys & Girls Clubs of the Twin Cities
Bridging, Inc.
Catholic Charities of St. Paul & Minneapolis
Chamber Music Minnesota*
Chi Rho Center, Inc.
Chicanos Latinos Unidos En Servicio (CLUES)
Children’s Home Society and Family Services
Children’s Cancer Research Fund*
CLIMB Theatre Company
CommonBond Communities
Community Action Council
Community Partners with Youth
Cornerstone Advocacy Service
Creatives For Causes
Courage Center †
Dakota Woodlands
Greater Minneapolis Council of Churches
Division of Indian Work
Dunwoody Institute
East Metro Music Academy
Emma Norton Services
Employment Action Center
Family & Children’s Service
Fraser Community Services

Free Arts for Abused Children of Minnesota
Friends of the Minneapolis Public Library
Friends of the St. Paul Library*
Girl Scouts Council of St. Croix Valley
Great American History Theatre
Greater Minneapolis Crisis Nursery
Guthrie Theater †
Habitat for Humanity, Twin Cities
Herb Brooks Foundation*
HIRED
Hmong American Mutual Assistance Association, Inc.
Home of the Good Shepherd
Illusion Theater and School, Inc.
Junior Achievement of The Upper Midwest, Inc. †
Kinship of Greater Minneapolis
Life's Missing Link Inc.
MacPhail Center for the Arts
Mediation Services for Anoka County
Merrick Community Services
Metropolitan Economic Development Association
Minneapolis Institute of Arts
Minnesota Children's Museum
Minnesota Independent School Forum, Inc.
Minnesota Orchestral Association †
Minnesota Sinfonia
Minnesota Youth Symphonies
Mixed Blood Theatre Company
Mu Performing Arts
Neighborhood Involvement Program
New Foundations
Northern Clay Center
Pacer Center*
Page Education Foundation
Pangea World Theater
Park Square Theatre Company
Penumbra Theatre Company
People Serving People, Inc. †
Person to Person
Plymouth Christian Youth Center
Project for Pride in Living, Inc. (PPL)
Project SUCCESS
Ragamala Music & Dance Theater

Rebuild Resources, Inc.
Rise Incorporated
Regions Hospital Foundation*
Sabathani Community Center, Inc.
St. David's Child Development & Family Services
Saint Paul Chamber Orchestra †
ServeMinnesota
Simpson Housing Services
Southeast Asian Refugee Community Home (SEARCH)
Southern Valley Alliance for Battered Women
Southside Family Nurturing Center
Stages Theatre Company, Inc. †
SteppingStone Theatre for Youth Development
Stevens Square Community Organization, Inc.
Summit Academy OIC*
Ten Thousand Things Theater Company
The Bridge For Runaway Youth, Inc.
The Children's Theatre Company
The City, Inc.
The Jeremiah Program †
The Loft Literary Center
The Mentoring Partnership of Minnesota
The Minnesota Opera †
Theatre de la Jeune Lune †
Tree Trust
Tubman Family Alliance †
Twin Cities Gay Men's Chorus
Twin Cities RISE!
Urban Ventures Leadership Foundation
Walker Art Center †
Wayside House, Inc.
Women's Foundation of Minnesota
WomenVenture †
YMCA of Metropolitan Minneapolis
Young Audiences of Minnesota
Young Life*
Youth Frontiers †
YWCA of Minneapolis

Rochester
Diversity Council
YMCA of Rochester, Inc.

St. Cloud
Stearns County Historical Society Inc.

Missouri
St. Joseph
America's Second Harvest of Greater St. Joseph

Montana
Billings
Friendship House

Great Falls
Children's Museum of Montana
Trigg-C.M. Russell Foundation, Inc.

Nebraska
Omaha
Christ Child Society of Omaha
Girls and Boys Town
Nebraska Jazz Orchestra*
Siena Francis House, Inc.

Nevada
Reno
McQueen High School
The Reno Jazz Orchestra*

New Jersey
Florham Park
Arts Horizons
Boy Scouts of America - Patriots' Path Council
Essex County Court Appointed Special Advocate CASA
Housing Partnership for Morris County, Inc.
Paper Mill Playhouse*
Star Ledger, Newspapers in Education*
The Henry H. Kessler Foundation*

Morristown
Bonnie Brae School*
First Choice Women's Resource Centers
Morristown Community Theatre*
South Street Theatre Company, Inc.
The Shakespeare Theatre of New Jersey*

Princeton
McCarter Theatre Center for the Performing Arts
Stony Brook - Millstone Watershed Association
Young Audiences of New Jersey, Inc.

Shrewsbury
Count Basie Theatre*

Toms River
Ocean Community Economic Action Now, Inc. (O.C.E.A.N.)

West Paterson
Long Beach Island Foundation of Arts and Science*
Municipal Opera Company of Allentown
UJA Federation of Northern New Jersey

New Mexico
Albuquerque
YMCA of Central New Mexico

New York
New York City
American Dance Festival*
D.A.R.E. America
Lymphoma Research Foundation*
One to One Learning, Inc.

Rochester
Susan B. Anthony House*

Schenectady
Girls Incorporated of the Greater Capital Region

Watertown
Frederic Remington Art Museum*

North Carolina
Raleigh
Autism Society of North Carolina*

Winston-Salem
Children's Theatre*
Communities in Schools of the Rocky Mount Region, Inc.
Faith Christian School
South Eastern Center for Contemporary Arts (SECCA)

Oklahoma
Oklahoma City
Genesis House for Boys*
National Cowboy & Western Heritage Museum
Regional Food Bank of Oklahoma
White Fields, Inc.

Oregon
Eugene
Food for Lane County
The Roots & Wings Society

Lake Oswego
Janus Youth Programs, Inc.

Portland
Beaverton Education Foundation
Oregon Historical Society*
Oregon Symphony Association*
Portland Center Stage

Pennsylvania
Conshohocken
The Steppingstone Foundation, Inc.

Lancaster
Lancaster Symphony Orchestra

Philadelphia
Juvenile Diabetes Foundation*
Philadelphia Museum of Art*

Rhode Island
Providence
Boys & Girls Club of Pawtucket
Key Program, Inc.

South Dakota
Rapid City
Black Hills Children's Home Society

Sioux Falls
Lutheran Social Services of South Dakota, Inc.

Texas
Austin
Big Brothers Big Sisters of Central Texas
SafePlace

Dallas
Amercian Parkinson's Disease*
American Red Cross-Dallas Area Chapter
Boys & Girls Club*
Camp John Marc*
Children's Medical Center of Dallas*
Junior League of Dallas, Inc.
Reconciliation Outreach Ministries
TACA*
The Family Place
The University of Texas

Fort Worth
Score A Goal In The Classroom

Houston

Cypress Woodlands Junior Forum
Holocaust Museum Houston
Jewish Community Center of Houston
St. Pius X High School Foundation
Texas Children's Hospital*
The Women's Home
WeSolve Foundation
YMCA of Greater Houston - Cypress Creek

Longview

Kilgore College - Texas Shakespeare Festival
Longview Museum of Fine Arts

Midland

Midland College
Midland Community Theatre, Inc
Museum of the Southwest

Plano

Dallas Black Dance Theatre, Inc.

San Antonio

San Antonio AIDS Foundation

Tyler

Boys & Girls Club of East Texas, Inc.

Virginia

Richmond

Leadership Metro Richmond*

Washington

Bainbridge Island

Boys & Girls Club of King County - Bainbridge Island

Bellevue

Bellevue Schools Foundation
Forest Ridge School of the Sacred Heart*

Bellingham

Boy Scouts of America - Mt. Baker Council
Boys & Girls Clubs of Whatcom County
Mount Baker Theatre

Kirkland

World Association for Children and Parents (WACAP)

Seattle

Alliance for Education (Invest In Youth)
Children's Music Fund*
FareStart
Juvenile Diabetes Research Foundation*
Rotary First Harvest
Seattle Children's Theatre Association

Spokane

SMILE

(Students Mastering Important Lifeskills Foundation)
Vanessa Behan Crisis Nursery

Yakima

Yakima Schools Foundation

Wisconsin

Appleton

Financial Information & Service Center Inc.
Fox Cities Children's Museum
Housing Partnership of the Fox Cities Inc.

Brookfield

Journey House, Inc.
Sharon Lynne Wilson Center for the Arts*
TransCenter For Youth, Inc.
Wisconsin Lutheran Child & Family Services, Inc.

Eau Claire

Boys & Girls Club*

Madison

Big Brothers Big Sisters of Dane County
Madison Opera, Inc.

Mequon

Habitat for Humanity, Port Washington*

Milwaukee

Betty Brinn Children's Museum
Boys & Girls Club*
Children's Service Society of Wisconsin
Milwaukee Ballet

Wyoming

Casper

Boy Scouts of America - Central Wyoming Council
Nicolaysen Art Museum and Discovery Center*
Wyoming Community Foundation

**Private Client
Group Offices**

Arizona

Phoenix
Scottsdale
Sun City
Tucson

California

Beverly Hills
Century City
Fresno
La Jolla
Long Beach
Newport Beach
Oakland
Pasadena
Roseville
San Francisco
San Jose
San Luis Obispo
Santa Rosa
Walnut Creek
Woodland Hills

Colorado

Boulder
Colorado Springs
Denver
Denver Tech
Fort Collins
Pueblo

Connecticut

Glastonbury
Hartford
New Haven
Southport
Stamford

Delaware

Wilmington

District of Columbia
Washington, D.C.

Florida

Miami
Naples
Orlando
Palm Beach Gardens
St. Petersburg

Georgia

Atlanta

Iowa

Cedar Rapids
Davenport
Des Moines
Dubuque
Sioux City

Idaho

Boise

Illinois

Chicago
Oakbrook
Rockford
Vernon Hills

Indiana

Indianapolis

Kansas

Leawood

Massachusetts

Andover
Boston
Burlington
New Bedford
Norwell
Osterville
Wellesley
Yarmouthport

Maryland
Annapolis
Baltimore
Easton

Maine

Bangor
Damariscotta
Portland

Minnesota

Duluth
Edina
Minneapolis
Minnetonka
North Oaks
Rochester
St. Cloud
St. Paul
Wayzata

Montana

Billings
Great Falls

North Carolina

Charlotte
Winston-Salem

North Dakota

Fargo

Nebraska

Lincoln
Omaha

New Hampshire

Manchester
Peterborough
Portsmouth

New Jersey
Florham Park
Morristown
Mount Laurel
Princeton
Shrewsbury
Summit
Toms River
West Paterson

New Mexico

Albuquerque

Nevada

Las Vegas
Reno

New York

Albany
Buffalo
Canandaigua
Jericho
New York-Midtown
Rochester
Rome
Schenectady
Southampton
Syracuse
Watertown

Oklahoma

Oklahoma City

Oregon

Bend
Corvallis
Eugene
Lake Oswego
Portland

Pennsylvania

Conshohocken
Erie
Lancaster

Philadelphia
Pittsburgh
St. Marys

Rhode Island

Providence

South Dakota

Rapid City
Sioux Falls

Texas

Austin
Dallas
Fort Worth
Houston
Longview
Midland
Plano
San Antonio
Tyler
West Houston

Utah

Salt Lake City

Virginia

Harrisonburg
Richmond

Vermont

Manchester Village

Washington

Bainbridge Island
Bellevue
Bellingham
Gig Harbor
Kirkland
Seattle
Spokane
Yakima

Wisconsin
Appleton
Brookfield
Eau Claire
Madison
Mequon
Milwaukee
Sturgeon Bay

Wyoming

Casper
Cheyenne

**RBC Capital Markets
U.S. Global Debt
Market Offices**

(formerly Fixed Income)

Albuquerque
Atlanta
Baltimore
Boston
Charleston
Charlotte
Chicago
Cleveland
Columbus
Conshohocken
Dallas
Denver
Des Moines
Destin
Florham Park
Fort Lauderdale
Houston
Jacksonville
Lancaster
Los Angeles
Memphis
Menlo Park
Miami
Milwaukee
Minneapolis
Nashville
New York

Philadelphia
Phoenix
Pittsburgh
Portland
San Antonio
San Francisco
Sarasota
Scranton
Seattle
South Bend
St. Petersburg
Tucson
West Paterson

**Voyageur Asset
Management**

District of Columbia
Washington, D.C.

Illinois

Chicago

Kansas

Leawood

Minnesota

Minneapolis

Mississippi

Jackson

North Carolina

Raleigh

Pennsylvania

Lancaster

