

AMERICAN SECURITIES

Giving Back 2019

Our Values in Action

Table of Contents

Mission and Values	2
CEO Message	3
2019 Giving Back Days	4
▶ Grace Institute	6
▶ West Side Campaign Against Hunger	8
▶ Shanghai Cancer Center	10
American Securities Foundation	12
▶ RPI and MAPs	14
▶ SEO	17
ESG	20
Giving Back Days Through the Years	22
Breadth of Activities	30

Our Mission

Generate superior returns by making investments in great businesses and helping existing management better them.

Our Values

We maintain the highest personal and corporate ethics through **honesty** and fair dealing.

We are dedicated to a true **partnership** with our management teams, our colleagues, our investors, and all others who help us achieve our mission.

We aim to be **respectful** in all of our interactions.

Our focus is always on the **long-term** best interest of the companies and investors we serve.

Our success is grounded in **hard work** and rigorous analysis.

We seek to continuously build **human capital**.

We enjoy our work and the **relationships** that come from it.

We hope to make the world a better place by **giving back** to the communities in which we live and work.

CEO Message

Our Values are a credo by which we express the type of Firm and people we hope to be. Each individual value is important and expressed in different ways. This report profiles how we demonstrate our Giving Back value: “We hope to make the world a better place by giving back to the communities in which we live and work.”

The examples contained herein highlight only a small portion of the volunteer commitments and philanthropic activities that the greater American Securities family undertakes in an effort to make the world a better place.

In the spirit of helping others, we elected to make our annual special holiday contribution to SEO Scholars. SEO Scholars is a free, eight-year academic program that educates and mentors underserved public high school students to and through college, resulting in a 90% college graduation rate. As detailed in this report, American Securities also supports SEO’s Alternative Investments Fellowship Program (AIFP). AIFP promotes diversity in the alternatives sector by providing education, access, and career development opportunities to professionals who are traditionally underrepresented in our sector.

Since 2017, American Securities has supported a grassroots organization providing educational and medical services to Syrian refugee children in Lebanon. Included in this book is a profile of the third project that we funded in partnership with Refugee Protection International (RPI) and Multi Aid Programs (MAPs) to support the education of Syrian refugees in Lebanon. American Securities is pleased with the outcome of the project and continues to support RPI and MAPs in 2020 as they implement similar programs at refugee settlements in Lebanon.

2019 marks the ninth anniversary of two programs to further encourage charitable contributions from American Securities colleagues: the Giving Back Grant and the Matching Grant Program. In this year’s report, we have compiled data from inception for both programs, which illustrates the breadth of the organizations supported by our colleagues. We are proud to support non-profit organizations that are important to our team members.

The topic of Environmental, Social, and Governance (ESG) has become highly relevant to both public and private companies. Since the Firm’s inception, being a responsible citizen has been an implicit part of our culture, made explicit when we put our values, including Giving Back, in writing in 2008. In 2019, we revised our ESG policy as shown in this year’s report to reflect our expanded commitment to ESG.

I hope that you share our pride in reading this book and that each of us will further dedicate personal time and treasure in service to others in 2020.

Sincerely,

Michael G. Fisch
Managing Director & CEO

Volunteering at Grace Institute

Volunteering at the West Side Campaign Against Hunger

Participating in the Hope Run to benefit the Shanghai Cancer Center

2019 Giving Back Days

For our Giving Back Days in New York, we divided into five smaller groups to participate in two different volunteer activities. In June, 19 colleagues returned to Grace Institute for a sixth consecutive year to work with an incoming class of students, focusing on workforce development. In the second half of the year, four groups of colleagues (57 in total) volunteered at the West Side Campaign Against Hunger to help package food items and organize their food pantry and social hall.

In China, our colleagues again partnered with the Fudan University Shanghai Cancer Center to raise awareness about colorectal cancer prevention and treatment.

Grace Institute

In June 2019, 19 American Securities volunteers returned to Grace Institute to help with the professional development of unemployed and underemployed women. We started the day with an icebreaker bingo game where Grace students found American Securities volunteers who matched various personality traits listed on their bingo cards. Later, we broke into small group sessions focused on cultivating your digital presence and network, time and stakeholder management, interview preparation, and negotiation. We also participated in a public speaking exercise, where everyone shared their story for one minute, and then talked about ways to build self-esteem, communicate naturally

and effectively, and promote self-confidence in others. We finished the day by sharing our experiences with the broader group and discussing what both Grace participants and American Securities colleagues had learned.

Additionally, American Securities donated New York City MetroCards to Grace students, providing an incoming student body of 30 women with public transportation fare for the duration of their three-month program. Finally, in October, the Firm sponsored an annual fundraiser, Breakfast with Grace, to support Grace Institute's programs.

Founded in 1897, over 100,000 women have come through Grace Institute's doors. Today, Grace Institute serves as a leader in workforce development for women. It serves 300 women annually by developing advanced computer and professional skills to prepare students for administrative and customer support positions in industries such as banking, non-profit, health care, and hospitality.

West Side Campaign Against Hunger

Across four sessions in Summer and Fall 2019, 57 American Securities volunteers visited the West Side Campaign Against Hunger (WSCAH) to perform various tasks in the organization's food pantry and social hall. After an orientation and tour, we were divided into teams with various responsibilities. American Securities colleagues measured and packaged bulk goods into small containers and individual portions, received food deliveries, re-stocked areas of the pantry where customers select their food items using

reserves from the stockroom, and assisted customers. We also sorted and folded in-kind donations of clothing and other household items. Additionally, American Securities volunteers assisted staff by breaking down delivery boxes and taking out garbage and recycling items from the kitchen. In November, American Securities colleagues donated funds to purchase 1,404 turkeys for WSCAH's Thanksgiving Turkey Drive. Lastly, we provided WSCAH with a monetary donation to help support their mission.

West Side Campaign Against Hunger alleviates hunger by ensuring that all New Yorkers have access with dignity to a choice of healthy food and supportive services. In 2019, WSCAH distributed over 1.6 million pounds of food to 20,600 New Yorkers, including over 670,000 pounds of fresh fruits and vegetables.

Shanghai Cancer Center

In February 2019, our colleagues in China organized an outing to the Spring Lantern Festival for colorectal cancer (CRC) patients from the Fudan University Shanghai Cancer Center (SCC). The festival is the first major feast following Chinese New Year and is especially poignant for cancer patients since the paper lanterns symbolize the wish for a bright future.

One particular patient has reason to hope for such a future. In 2019, SCC provided free colorectal cancer screenings sponsored by American Securities. For Meifang, who participated in a free screening, the results showed that she was in the early stages of CRC and she made the decision to have the necessary

surgery. American Securities colleagues visited Meifang in the hospital shortly thereafter.

American Securities continued to support cancer patients and cancer research by raising funds to participate in SCC's Hope Run in November 2019. Participants include cancer survivors, medical workers, college students, and volunteers.

This year, SCC will be publishing a CRC awareness survey completed with the assistance of the American Securities team. CRC is the second most common form of cancer in Shanghai after lung cancer. SCC and our American Securities colleagues aim to raise awareness about CRC prevention and treatment.

The Fudan University Shanghai Cancer Center engages in clinical practice, medical education, oncological research, and cancer prevention. Founded in 1931 as the first hospital specializing in oncology in China, SCC is deeply committed to providing patients with quality medical services in a palatable and comfortable treatment environment.

American Securities Foundation

2019 marks the ninth anniversary of two programs to further encourage charitable contributions from colleagues: the Giving Back Grant, which allows each administrative colleague to direct \$500 from the American Securities Foundation to charities of his or her choice, and the Matching Grant Program, in which American Securities matches donations made by all colleagues up to \$5,000 per person.

The charts on the following page contain data from inception to present for both programs to illustrate the breadth of the organizations supported by our colleagues. The Giving Back Grant has resulted in 352 donations totaling nearly \$134,000 to 154 organizations. The Matching Grant Program has resulted in 472 matches totaling more than \$650,000 to 199 organizations.

We are proud to support non-profits that are near and dear to our team members.

MATCHING GRANT

- Arts & Culture
- Education
- Environment & Animals
- Health
- Human Services
- International
- Public/Societal Benefit
- Religion

GIVING BACK GRANT

In 2019, the American Securities Foundation continued to support on-the-ground relief efforts for those affected by the Syrian civil war. Ongoing since 2011, the Syrian civil war has caused 5.6 million people to flee Syria according to the United Nations Refugee Agency. An additional 6.6 million Syrians have been displaced from their homes, but remain within the country's borders. We extended our partnership, which began in 2017, with Refugee Protection International (RPI) and Multi Aid Programs (MAPs) to support the education of Syrian refugees in Lebanon.

Amid a global displacement crisis of unprecedented scale, RPI offers donors a cost-effective and strategic model of humanitarian aid. It is light on overhead, strong on programming, and supportive of local relief capacity. RPI identifies protection and self-reliance gaps facing the most vulnerable refugees and internally displaced persons near conflict zones. In collaboration with grassroots non-profits in the Middle East, RPI co-designs and supports projects implemented in education, housing, documentation, psychosocial support, and access to urgent and safe medical care. RPI provides its partners with technical assistance, logistical support with sourcing and packing equipment and supplies, project grants, and monitoring.

MAPs, based in Lebanon, is a grassroots non-profit that aims to develop the capacity of individuals to create good, dignified societies by promoting the best of human knowledge, understanding, and values. Since its inception in 2013, the organization has provided over 550,000 Syrian refugees in Lebanon with non-formal education, health care, continuing education, community service, and relief items. MAPs has

distinguished itself among other NGOs through the breadth and quality of its humanitarian services in education, health, relief, training, and capacity building.

In the 2016–2017 school year, American Securities funded a collaboration between RPI and MAPs to educate refugee children at the Al-Amal Teaching Center in the Al-Awda settlement located in the Bekaa Valley. We funded half a scholastic year of teacher salaries and benefits, books and school uniforms, student activities, transportation, and other administrative and operational expenses, including water, electricity, and maintenance. In the 2017–2018 school year, we expanded the program to cover part of the teacher salaries and books at four additional Al-Amal educational centers, including the Aidoun, Nawerni, Aarsal 3, and Saadnayel teaching centers in Lebanon. In the 2018–2019 school year, we continued our initiatives to fund three Al-Amal educational centers, including Al Faour, Marj, and Sawasia.

As a result of these programs, students have had the opportunity to learn, think critically, and play in a safe environment with fewer psychological burdens. Classes include mathematics, Arabic, English, science, human values, culture, and physical education, and include regular testing and evaluation of each student. A number of students had additional access to offsite educational facilities, including an applied science lab, art room, computer lab, and robotics club. Several robotics teams attended programming courses and participated in the Robogee Competition, a nation-wide robotics competition. MAPs also provided professional development training for teachers and staff during the school year.

During the 2018–2019 academic year, our grant benefited 3,910 Syrian refugees in Lebanon, including 37 teachers/staff members and their families (approximately 185 individuals) and 745 students and their families (3,725 individuals). Approximately 100 of the students also had the opportunity to access the Continuing Education and Community Service Program, where they had access to the Applied Science Lab, Art Room, Programming Sessions, Computer Lab, Robotics Club, and other capacity building programs. The program further included medical awareness initiatives that informed individuals where to receive affordable care through two campaigns focused on dental screening and ear, nose, and throat screening, with medications dispersed when necessary. In addition, 12 pregnant women received nutrition and prenatal information.

The following are personal impact stories from some of the children who participated in the project:

- Heba is a 15-year-old girl who has studied for two consecutive years at the Marj Teaching Center in fourth and fifth grades. The school is located in Al-Hamdanieh informal settlement where she lives with her family. After her acceleration in all

subjects, in particular English, MAPs encouraged Heba to move to the official Lebanese school. Although Heba was in fifth grade, she was able to pass the entrance exam and was at a seventh grade level. Today, she has reached eighth grade at the school in Bar Elias, Bekaa. Further, Heba has encouraged her sisters to learn at Al-Amal Centers in Bekaa and teaches her sibling English at home. Recently, she participated in the Children of Hope press conference, where nine students called upon the international community to support the education of a quarter of a million Syrian children in Lebanon. She also competed last year in Robogee 2, the largest robotics tournament for Syrian refugees organized by MAPs and won an award with her team. Heba is currently planning to teach children in her informal settlement who cannot access formal and informal schools as part of the Children of Hope initiative.

- Kawthar currently lives in the Al Rahma informal settlement near the Sawasia teaching center and has been a student at Al-Amal for four years. She aspires to be a general surgery specialist to help people. Since enrolling at the MAPs teaching center, Kawthar realized her love for robotics and technology after courses in MAPs' Continuing Education Program. Like Heba, Kawthar participated in Robogee 2 and won an award. She also competed with Syria's Hope team in the robotics tournament at the Lebanese International University and won more than one award. In addition, Kawthar also participated in the Children of Hope press conference, where she built her capacity in advocacy and demanded her right to secondary education.

American Securities is pleased with the outcome of the project and continues to support RPI and MAPs in 2020 as they implement similar programs at refugee settlements in Lebanon.

In 2018, American Securities began an initiative to implement a long-term diversity and inclusion (D&I) strategy with the goals of creating an even more diverse organization and continuing to harness the power of unique perspectives and insights. As part of that effort, we undertook research to identify partners focused on creating a more diverse and inclusive workplace. Racial, ethnic, and socioeconomic inequality in education has a long and persistent history in the

United States. These gaps in educational opportunity often lead to an opportunity gap as underserved students embark on their college and professional careers. Based on our research, we chose to partner with SEO.

Based in New York, SEO was founded in 1963 as a mentoring

program to help underserved students gain admission to competitive colleges and universities. In 2006, U.S. Department of Education research indicated that “A” work in low-income schools equals “C” work in affluent schools, driving SEO’s transformation from a mentor-centered experience to a rigorous out-of-school academic program, SEO Scholars, that begins in high school and continues through college graduation.

Since its inception, SEO has augmented achievement for more than 14,000 young people from underserved and underrepresented communities, including Diego Kantt, a Vice President on the American Securities Investment Team and former SEO Career participant who remains active with the organization. Today, SEO is organized across four distinct programs intended to serve the target population across all stages of their educational and professional development.

- **SEO Scholars:** A free eight-year academic program that helps low-income public high school students to and through college with a 90% college graduation rate. All Scholars are accepted to four-year colleges and 85% are first-generation college graduates. Over 75% of current SEO Scholars are attending competitive colleges.

- **SEO Career:** A professional development program providing Black, Hispanic, and Native American undergrads with industry exposure, career guidance, interview skills, and training as they pursue internship opportunities. Four out of five SEO Career interns receive full-time job offers from SEO partner companies. SEO Career partners with 80+ organizations offering summer internships.
- **SEO Law Fellowship:** A program that offers incoming underrepresented law school students the opportunity to receive a paid internship at a top law firm during the summer before law school. The 1,600+ person network of SEO Law alumni have gone on to work as: Chief Legal Officers, U.S. District Attorneys, Deputy/Assistant Attorneys General, U.S. District Court Judges, and U.S. Cabinet/Congress Members. SEO Law partners with more than 41 law firms in 12 cities across the U.S.
- **SEO Alternative Investments:** A program designed to mentor and train top, underrepresented analysts to compete for private equity and alternative investments roles. SEO partners with leading alternative investment firms to promote diversity and hosts the annual SEO Alternative Investments Conference in New York City.

American Securities joined SEO's Alternative Investments Fellowship Program (AIFP) in 2018 and we completed our first full year as a sponsor in 2019. As envisioned upon its inception in 2009, the AIFP has become an industry-wide education program. Through the AIFP, high-achieving, pre-MBA, young professionals, from traditionally underrepresented populations (Black, Hispanic, and Native American, as well as Asian women) gain the education, training, and mentoring necessary to succeed in the alternative investments industry. Fellows receive in-depth exposure and hands-on development, which include intensive mock interviews, case studies, financial modeling, and breakfast seminars led by senior management from AIFP partner firms. The AIFP forms a bridge between Fellows and careers in the alternatives sector, working with first- and second-year investment banking analysts at bulge bracket or boutique investment banks in New York City to compete for opportunities on the buy-side.

In 2019, American Securities and its colleagues have engaged with SEO across a number of opportunities, including:

- Sponsored the SEO Alternative Investments Conference in March 2019
 - Supported the SEO 2019 Annual Award Dinner in April 2019
 - Hosted an informational breakfast at American Securities for AIFP applicants in July 2019
 - Participated in the interview process to select the AIFP class in August 2019
 - In May and October 2019, Bahaa Naamani, a Principal on the Investment Team, presented a case study on Unifrax (a former portfolio company) to college seniors starting investment banking jobs in 2019 and 2020
- Mentoring relationships with two SEO fellows (each has one senior and one junior mentor) on an ongoing basis
 - Aaron Maeng and Mark Lovett, both Principals on the Investment Team, as well as Nick Martin and Tony Goo, both Associates on the Investment Team, currently serve as mentors

Most recently, American Securities made its end-of-year holiday contribution in support of SEO Scholars. We are excited to have established this relationship with SEO and look forward to providing further support to its programs and participants in 2020 in order to promote diversity in the alternatives sector.

ESG

Since the Firm's inception, being a responsible global citizen has been an explicit part of our culture.

This has evolved into the following written environmental, social, and governance (ESG) policy, which was codified in July 2016 and revised in 2019 to align with the changing ESG landscape.

PRINCIPLES:

In recognition that ESG matters are vital to both risk mitigation and value creation, we are following the principles below to identify and manage ESG risks and opportunities in connection with the ASP funds' activities. We believe that this policy is consistent with the American Investment Council Guidelines for Responsible Investment.

Environment: Seek to grow and improve the companies with which we partner for long-term sustainability with the goal of improving performance and minimizing any adverse environmental or societal impacts on individuals, communities, or the planet.

Social: Ensure a safe and healthy working environment for all employees of portfolio companies by paying competitive wages and benefits, preventing harassment and discrimination, emphasizing workplace safety, and promoting diversity. Additionally, we respect basic human rights in all that we do and seek to confirm all company operations and supply chains do not facilitate discriminatory behavior, child labor, forced labor, or modern slavery.

Governance: Remain committed to proper governance structures and practice by adhering to all applicable state, national, and international laws and promoting best practices with respect to ethical conduct, anti-bribery and corruption, and data privacy and security.

IMPLEMENTATION:

We are taking the following actions in order to effectively integrate ESG considerations into our investment process.

1. Conduct ESG due diligence on platform acquisitions to identify material risks, as well as opportunities for value creation.
2. Work with company management to remediate any ESG risks identified in diligence and monitor material ESG issues on an at least annual basis to promote continuous improvement.
3. Communicate with investors with respect to material ESG-related matters at least annually, and where appropriate, notify investors of significant negative ESG incidents as they might arise with respect to a particular portfolio company.
4. Provide resources and training on ESG-related matters and best practices, including leveraging outside consultants where appropriate.

Giving Back Days Through the Years

Our annual Giving Back Days originated in 2008 when our Shanghai office colleagues dedicated time and resources to help victims of the Sichuan earthquake zone. In 2009, we expanded the concept to New York. Each year, these events afford American Securities colleagues the opportunity to give back to our communities and help others in need.

2008

Earthquake-Devastated School, China

In 2008, a 7.9 magnitude earthquake struck the Sichuan province of China, killing an estimated 68,000 people and destroying numerous buildings. We helped rebuild the Shui Middle School, which was devastated by the earthquake.

2009

Science Workshop with Students, New York

We held a science workshop for children at the Tony Dapolito Recreation Center in New York City. The workshop taught the children how to use microscopes, which would then be used for an ongoing science project.

2009

Photography Activity with Children, New York

We volunteered with a group of children from New Settlement Apartments. We took the children on a tour of the International Center for Photography, followed by a digital photography workshop.

2009

Brooklyn Animal Rescue Center, New York

At Brooklyn Animal Rescue Center (BARC), a no-kill animal shelter in Brooklyn, volunteers walked dogs, cleaned cages and socialized with the dogs.

2009

Yorkville Common Pantry, New York

Yorkville Common Pantry, now known as New York Common Pantry, is one of New York City's largest single-site community-based food pantries. We helped sort, package, and distribute groceries to clients of the pantry.

2009

Children's Day Celebration, China

Children's Day, an annual celebration held on various days by many countries around the world, recognizes that children are a nation's future. We volunteered with the ZhenHua Labor Dependent School to assist with the celebration.

2010

Queens Kindergarten, New York

When a new public school in Queens was scheduled to open in the fall, we volunteered to help ready the school for the students. We painted classrooms, built furniture, and created decorative alphabet murals.

2011

St. John's Bread & Life, New York

St. John's Bread & Life, located in Brooklyn, serves nearly 3,000 meals a day. We prepared and served food, helping feed more than 300 families. In addition, we organized and packed supplies to help St. John's prepare for their annual holiday program.

2011

ZhenHua Labor Dependent School Library, China

We donated an overhead projector and spent a day classifying books for the ZhenHua Labor Dependent School library.

2012

St. John's Bread & Life, New York

We returned to St. John's Bread & Life to organize the food pantry and then prepared and served lunches for the hungry.

2012

Yorkville Common Pantry, New York

We returned to Yorkville Common Pantry, now known as New York Common Pantry, to help sort, package, and distribute groceries.

2012

Sunnyside Community Services, New York

SCS is a community-based organization serving approximately 14,000 children, youth, adults, and seniors each year. We helped students build Rube Goldberg Machines, which are devices that complete a simple task in indirect, convoluted ways.

2012

Carter Burden Center for the Aging, New York

We volunteered with the Carter Burden Center for the Aging, which promotes the well-being of senior citizens through direct social services and volunteer programs. We set out on foot to deliver more than 100 meals to home-bound seniors.

2012

East River Park, New York

Our full New York team met at the East River Park to volunteer with the Lower East Side Ecology Center. Equipped with shovels, rakes and gardening tools, we weeded, planted, and mulched throughout the park.

2012

Shanghai Children's Medical Center, China

We helped renovate a children's playroom at the SCMC Heart Center by painting the room and assembling new, eco-friendly furniture. Nearly 2,500 children receive lifesaving heart surgery every year at SCMC.

2013

Concourse Village Elementary School, New York

We volunteered at Concourse Village Elementary School in the South Bronx, providing upkeep and a colorful touch before it opened for the 2013-2014 school year.

2013

Shanghai United Walkathon, China

We organized a team to take part in the Shanghai United Walkathon - A Charity Walk for Kids. We walked up to 50 kilometers and raised money for non-governmental programs for children in China.

2014

Grace Institute, New York

Leveraging our business experience, we spent the day with the students of Grace Institute focused on building relationships and careers. Grace Institute serves as a leader in workforce development for women.

2014

Best Friends China, China

We raised funds and awareness for volunteer-run Best Friends China to support adoption and responsible pet ownership.

2015

Grace Institute, New York

We returned to Grace Institute and spent the day helping graduating students prepare for rejoining the workforce.

2015

QingCongquan Training Center, China

We volunteered at the center's annual outing for children with autism and their families.

2016

Grace Institute, New York

We returned for the third time to Grace Institute and participated in professional development activities with the incoming class of women.

2016

QingCongquan Training Center, China

We deepened our relationship with the QingCongquan Training Center by helping set up and decorate their new Nanxiang branch.

2017

Grace Institute, New York

We returned for the fourth time to Grace Institute to support the career growth and development of women seeking to achieve employment and economic self-sufficiency.

2017

West Side Campaign Against Hunger, New York

We volunteered by helping to organize and clean up the West Side Campaign Against Hunger's food pantry and social hall.

2017

QingCongquan Training Center, China

We continued our partnership for the third consecutive year with the QingCongquan Training Center by participating in their annual outing for children with special needs.

2018

Grace Institute, New York

We returned for the fifth time to Grace Institute to support the career growth and development of women seeking to achieve employment and economic self-sufficiency.

2018

West Side Campaign Against Hunger, New York

We returned for the second time to WSCAH to help to organize and clean up the West Side Campaign Against Hunger's food pantry and social hall.

2018

Fudan University Shanghai Cancer Center, China

We partnered with the Shanghai Cancer Center to organize events designed to raise awareness about colorectal cancer prevention and treatment.

Breadth of Activities

In 2019, American Securities colleagues contributed to 368 different non-profit organizations. As indicated in the list on the following pages, on top of their financial contributions, American Securities colleagues volunteered generous amounts of time and effort to many non-profit organizations.

A Better Chance	Autism Speaks
Academy of the Holy Angels	Back to God Hour
Alice Aycock Poe Center for Health Education	Backpacks for Life
Alopecia Areata Foundation	Barnard College
The ALS Association	Baruch College
Alvin Ailey American Dance Theater	Baylor College of Medicine
Alzheimer's Association	Beat Nb Cancer Foundation
Ambassadors for Sustained Health	Bennington County Humane Society
American Cancer Society	Best Buddies International
American Civil Liberties Union	Best Friends Animal Society
American Foundation for Suicide Prevention	Bethlehem Lutheran Church
American Heart Association	Big Fluffy Dog Rescue
American India Foundation	Big League Impact
American National Red Cross	Boston College
American Public Media	Bowery Mission
American Society for the Prevention of Cruelty to Animals	Boys & Girls Club of Northern Westchester
America's VetDogs	Boys & Girls Clubs of Middle Tennessee
Amherst College	Brain Injury Alliance of New Jersey*
Andy Roddick Foundation	Breast Cancer Research Foundation
Animal Lighthouse Rescue	The Brick Presbyterian Church
Animal Rescue League of Boston	Bridge View School of Fine Arts
Answer the Call / New York Police & Fire Widows' & Children's Benefit Fund	Brooklyn Bureau of Community Service
The Archdiocese of New York	BUILD*
Art Council	Byrd Hoffman Water Mill Foundation
Artadia*	Campus Crusade for Christ
Artists Association of Nantucket	Cardigan Mountain School
ASK Foundation*	Centenary University
The Association for Frontotemporal Degeneration	Center for Family Representation
Astoria Park Alliance	Center for Food Action in New Jersey
Auburn University	Central Park Conservancy
	Challenged Athletes Foundation
	Charity Global

** Denotes an organization at which an American Securities colleague volunteers time.*

charity: water	Direct Relief
Chicago Coalition for the Homeless	DonorsChoose.org
Chicago Rowing Foundation*	DREAM*
Chicken & Egg Pictures	DreamBikes
Children of Promise, NYC	East Harlem Tutorial Program
Children's Smile Foundation	Echoing Green
Child's Play	EdPowerment
Choate Rosemary Hall	Egan Maritime Institute
Christopher & Dana Reeve Foundation	Entertainment Industry Foundation
The Church of Jesus Christ of Latter-Day Saints*	Everytown for Gun Safety Support Fund
Church of the Good Shepherd Memphis, TN*	Exhale to Inhale
Citizens Committee for New York City	Fairfield University
City Harvest*	Family Legacy
Citymeals-On-Wheels	First Presbyterian Preschool Foundation
Cleveland Clinic	Flying Shepherd Ranch
Collegiate School	The Food Allergy and Anaphylaxis Network
Colon Cancer Foundation	Food Bank for New York City
Colorectal Cancer Alliance*	Food Bank of Monmouth and Ocean Counties*
Columbia University	The Food Bank of Western Massachusetts
Comfort Zone Camp	Foundation for Sarcoidosis Research
Common Ground Farm	Foye Belle Foundation
Common Sense Media	Freedom Institute
The Community House	Friends of Independent Schools and Better Education
Compassion International	Fudan University Shanghai Cancer Center*
The Confetti Foundation	Fund for a Better Waterfront
Cooper Union for the Advancement of Science and Art	Fund for Park Avenue New York
Cornell University	Garden School
Crespi Carmelite High School	Georgetown University
Crohn's & Colitis Foundation*	Girls on the Run NYC
Cystic Fibrosis Foundation	Giving Opportunities to Others
Dance Theatre of Harlem	Glen Highland Farm
Dartmouth College*	Goats of Anarchy
Deerfield Academy*	Goodwill Industries

Goodwill NYNJ	Human Rights Watch*
Grace Community Church	Hunger Free America
Grace Institute*	Icahn School of Medicine at Mount Sinai
Greater Washington Educational Telecommunications Association	The Innocence Project
Greenwich Country Day School*	Institute for Policy Studies
Greenwich Village Society for Historic Preservation	Integrated Refugee & Immigrant Services
Habitat for Humanity International	International Fellowship of Christians & Jews
Hackensack Blue and Gold Foundation	International Planned Parenthood Federation
Happy Hearts International	International Rescue Committee
Harlem Village Academies	International Sports and Music Project
Harrison Food Pantry*	Iona Preparatory School
Harrison Public Library Foundation	Jack Music
Harvard Business School*	The Jed Foundation
Harvard University	Jersey Battered Women's Service
Haverford College	Jersey City Community Church
Hawaii Dog Foundation	Jett Foundation
Head for the Cure Foundation	Kent Land Trust Foundation
Heal Africa	Landfall Foundation
Hebrew Union College*	Laning Avenue School & Community Association
High Expectations	Lehigh University
Hillel International*	Lesbian and Gay Community Services Center
Hills and Dales Child Development Center	Leukemia & Lymphoma Society
Hinsdale Community Services	Lighthouse International
Hispanic Federation	Lincoln Center Theater
Historic Hudson Valley	Love Our Children USA
Hoboken Volunteer Ambulance Corp	Lower East Side Printshop
Hope & Heroes Children's Cancer Fund	Lutheran Day School of Bay Ridge
Horace Mann School	Make-A-Wish Foundation
HorseAbility*	Manhattan Country School
Housing Works	Marc Lustgarten Pancreatic Cancer Foundation
Hudson County Court Appointed Special Advocates	Marlboro Youth Baseball and Softball Association

* Denotes an organization at which an American Securities colleague volunteers time.

Memorial Sloan-Kettering Cancer Center*	North Shore Animal League America
Metuchen Edison Historical Society	Northwell Health*
Michigan State University	Not for Sale Fund
Mount Sinai Hospital*	Occidental College
Multi Aid Programs	Ocean Grove Camp Meeting Association
The Multiple Myeloma Research Foundation	The Ohio State University
Musicant Family Brain Trust*	The Ohio State University's Arthur G. James Cancer Hospital and Richard J. Solove Research Institute
Myelodysplastic Syndromes Foundation	The Ohio State University's Honors Cohort Program*
Nantucket Conservation Foundation	The Osborne Association
Nantucket Historical Association	Our Lady of Mount Carmel Church
National Brain Tumor Society	Outer Banks Community Foundation
National Colorectal Cancer Prevention Foundation	Palmetto Bluff Conservancy
National Diaper Bank	Pan Massachusetts Challenge Trust
National Education for Assistance Dog Services	The Parent Project for Muscular Dystrophy Research
National Multiple Sclerosis Society	Park Avenue Synagogue
National Ski Patrol System	Parris Foundation
Nature Conservancy	Parrish Art Museum
Navy SEAL Foundation	Part of the Solution
The New Agenda Foundation	Patched Together
New Heights	Performance Zone
New Rochelle Humane Society	Phillips Academy
New York Cares	Planned Parenthood Federation of America
New York City Mission Society	Planned Parenthood of New York City
New York City Rescue Mission	The Posse Foundation
New York Common Pantry	Power on Heels Fund
New York Firefighters Burn Center Foundation	Prep for Prep
The New York Milk Bank	Prevent Child Abuse America
New York Public Radio	Princeton Theological Seminary*
New York University	Princeton University
New York-Presbyterian Morgan Stanley Children's Hospital	The Progeria Research Foundation
Nobelity Project	Propel Initiative
North Carolina Coastal Federation	

PS 290 PTA	Shriners Hospitals for Children
Puppies Behind Bars	Sierra Club
REACH Baltimore	Simpson Housing Services
ReadAhead	Smile Train
Real Dog Rescue	SoMWA Foundation
Rebel Venture Capital Fund*	Special Operations Warrior Foundation
Refugee and Immigrant Center for Education and Legal Services	St. Bartholomew's Episcopal Church NYC*
Refugee Protection International	St. Ignatius College Prep
Regis High School	St. Ignatius Martyr Roman Catholic Church
Richard David Kann Melanoma Foundation	St. Isaac Jogues Church
Rippowam Cisqua School*	St. John of the Cross Church
RISE Law Institute	St. John's Bread & Life
River Fund New York	St. Josephs Catholic Church
The Robin Hood Foundation	St. Jude Children's Research Hospital
Rodeph Sholom School	St. Timothy's Episcopal Church Signal Mountain, TN
Ronald McDonald House of New York	St. Ursula Academy of Cincinnati
Roundabout Theatre Company	Stanford University
RS Events for Life	Star Track Cycling
Rye Nature Center*	State University of New York, Binghamton University
Safe Hound Beagle Rescue	Stone Barns Center
Sag Harbor Cinema Arts Center	Street Soccer USA
Saint Joseph Hill Academy	StreetWise Partners*
Saint Raphael R.C. Church	Student Mobilization
Save the Children	Student Sponsor Partners*
Saving the Elephants Run	Susan G. Komen Foundation
School in the Square	Swarthmore College
Seagle Music Colony	Tel Aviv University
Secaucus Public Library	Temple Shaaray Tefila*
Seeds	Texas Diaper Bank
SEO*	Toigo Foundation
Share Our Strength	Travis Roy Foundation
Shetland Sheepdog Placement Services of NJ	The Trevor Project

* Denotes an organization at which an American Securities colleague volunteers time.

Tri Delta Sorority	Westchester Medical Center Foundation
Tyler Robinson Foundation	Westend Intergenerational Residences
UJA-Federation of New York	Westwood Heritage Society
UNICEF	Whip Pediatric Center
Union of Concerned Scientists	Wikimedia Foundation
United Jewish Appeal Metrowest	Wildlife Conservation Society
United States Holocaust Memorial Museum	Wings Cancer Foundation
United Way of Alabama	WNYC
University Community Social Services	Women's Justice Initiative
University of Chicago Medical Center	World Bicycle Relief
University of Denver	World Central Kitchen
University of Michigan*	Wounded Warrior Project
University of Mississippi Foundation*	Yale University*
University of Mississippi School of Business*	Yellowhammer Fund
University of Pennsylvania*	Yes I Can
University of Pennsylvania, Wharton School*	Young People's Chorus of New York City
University of Scranton	Youth Improving Non-Profits for Children
University of Virginia	Youth Renewal Fund
USA Projects	
Usher 1F Collaborative	
Vanderbilt University	
Vanderbilt University Medical Center*	
Verona Baseball & Softball League*	
Verona Foundation for Educational Excellence	
Verona Public Schools	
Verona Rescue Squad	
Verona United Soccer Club*	
VH1 Save the Music Foundation	
Wagner College	
Washington University	
Watchtower Bible and Tract Society of New York	
Wellness House	
West Side Campaign Against Hunger*	

** Denotes an organization at which an American Securities colleague volunteers time.*

AMERICAN SECURITIES

NEW YORK

299 Park Avenue
34th Floor
New York, New York 10171

SHANGHAI

288 South Shaanxi Road
Two ICC, Suite 2808-2810
Shanghai 200031, China

www.american-securities.com