


Double your contribution to Key to Change by participating in our matching gifts program.

Matching your gift is simple:

Contact your organization's personnel, human resources, or community relations department to see if they have a matching gift program. If they do, complete the steps provided by your employer either online or by mail. If you have already sent in your donation, you may submit your matching gift form at any time during the course of the calendar year.

If you completed a hard copy for your match, please return your form to:

Key to Change
P.O. Box 16787
Seattle, WA 98116

If you completed an online form please contact us by email at info@keytochangestudio.org

The companies listed below support Key to Change through matching gifts. If your employer is not included, please contact your human resources department to find out more about matching gift opportunities available to you.

A

Adams Harkness & Hill
Inc.
ADC
Telecommunications
Adobe System Inc.
Advanced Micros
Devices Inc.
Aetna Inc.
Air products and
Chemicals Inc.
Akzo Nobel Inc
Albemarle Corp.
Alexander & Baldwin Inc.

Alexander Haas Martin
& Partners
Allegro MicroSystem Inc.
Alliance Capital
Management,
Alliant Energy Corp.
Alliant Techsystems
Altria Grup, Inc.
American Express Co.
American Honda Motor
Co. Inc.
American International
Group Inc
American Stock

Exchange
Amgen Inc.
AMP Inc.
AmSouth BanCorp.
Found.
Amsted Industries Inc.
Analog Device Inc.
Anchor/Russell Capital
Advisors Inc.
Andersons Inc
Aon Corp.
Archer Daniels Midland
Aspect
Telecommunications
Associates Corp. of
North Am.
Last Updated 12/16/15
AT&T Wireless
ATOFINA Chemicals Inc.
Autodesk Inc.
Automatic Data
Processing Inc.
AVAYA Inc.
Avon Products Inc.
AXA Financial

B

Bank of America Corp.
Bank of TokyoMitsubishi, Ltd
Bank One Corp.
C.R. Bard Inc.
Barnes Group Inc.
Baxter International Inc.
Becton Dickinson and
Co.
BECU
BellSouth Corp.
Bemis Co. Inc.
Besftoods
The Bill and Melinda
Gates Foundation
Binney & Smith Inc.
Bituminous Casualty

Corp.
Black & Decker Corp.
Blount Foundation Inc.
BMC Industries Inc.
BMO Financial Group
BNY Mellon
BOC Group Inc.
Boeing Co.
Bonneville International
Corp
Borden Family of Cos.
Boston Gear
Bowater Inc.
Bowater Newsprint,
Calhoun Operations
BP
Barkley Briscoe Inc.
Brink's Co.
Brown Shoe Co. Inc.
Bunge North America
Inc.
Burlington Northern
Santa Fe Corp.
Business & Legal
Reports Inc.
Butler Manufacturing Co

C

Capital Groups Cos.
Caterpillar Inc.
Charles Schwab and Co.
Inc. and
Subsidiaries
ChevronTexaco Corp.
Chicago tribune Co.
Chubb and Son Inc.
CIGNA Corp.
Cingular Wireless
Circuit City Stores Inc.
CITGO Petroleum Corp.
Citigroup
Citrix System Inc.
CNA

Coca-Cola Co.
Colonial Management
Association Inc.
Compaq Computer
Corp.
Computer Network
Technology Corp.
CONRAIL Inc.
Consumers
Energy/CMS
Cooper Industries
Cooper Tire & Rubber
Co.
Corbis
Corning Inc.
Corporate Software
Costco
Cranston Print Works
Co.
CSG Systems Inc.
Cyprus Amax Minerals
Co.

D

D & B
Danforth Foundation
Data Services Direct
David and Lucile
Packard Foundation
David L. Babson and Co.
Inc.
Deluxe Corp.
Deutsche Bank
Americas
Dominion
Dominion Foundation
Donaldson Co. Inc.
R.R. Donnelley & Sons
Co.
Doris Duke Charitable
Found.
Dow AgroSciences, LLC
Dow Corning Corp.

DTE Energy
Duke Energy

E

Eastern Enterprises
Eaton Corp.
Eaton Vance
Management
eBay Inc.
EducationQuest
Foundation Inc.
Eli Lilly and Co.
Emerson Electric Co.
Endo Pharmaceutical
Energen Corp.
ERE Yarmouth
ExxonMobil
Exxon Mobil

F

Factory Mutual
Insurance Co.
Last Updated 12/16/15
Fannie Mae and the
Fannie Mae
Foundation
Federal Home Loan
Mortgage
Corporation
Federated Department
Stores Inc.
Fiduciary Trust Co.
Boston
Jamee and Marshall
Field Foundation
First Tennessee
National Corp.
FirstEnergy Corp.
FleetBoston Financial
FMC Corp.
Fortis Health
Fortis Woodbury
Fortune Brands Inc.

Freddie Mac
Frederic W. Cook & Co.
Inc.
Freeport-McMoRan

G

Gennett Co. Inc.
Gap Inc.
Gartner Group
Gary-Williams Co./Piton
Foundation
GATX Corp.
GE
General Mills Inc.
General Re Corp.
Geon Co.
Georgia-Pacific Co.
J. Paul GettyTrust
Gillette Co.
GlaxoSmithKline
Glenmede Corp.
Globe Newspaper Co.,
and Subsidiaries
Gnat Inc.
Goldman Sachs Group,
Inc.
Goodrich Corp.
Google
W.W. Grainger Inc.
Grantham, Mayo, Van
Otterloo & Co., LLC
Greenleaf Enterprises,
LLC
GreenPoint Bank
Grenzbach, Giler &
Associates Inc.
Grinnell Mutual
Reinsurance Co.
Guidant Corp.

H

Haemonetics Corp.
Hambrecht & Quist, LLC

Hampton & Harper Inc.
Harris Corp.
HSB Group Inc.
Hasbro Inc.
H. J. Heinz Co.
Heller Financial Inc.
Heublein foundation Inc.
Hillman Co.
Holyoke Mutual
Insurance Co. in Salem
Honeywell International
Houghton Mifflin Co.
Household International
Inc.
HRTek Corp.

I

Illinois Tool Works Inc.
ING
Instron Corp.
International Business
Machines Corporation
Invensys Building
System

J

J. P. Morgan Chase &
Co.
Jefferies Group Inc.
Jefferson Pilot Financial
John Hancock Funds
John Hancock Life
Insurance Co. and
eligible subsidiaries
John Wiley & Sons Inc.
Publishers
Johnson & Johnson
Family of Cos.
Johnson Controls Inc.

K

Kansas City Southern
Kellogg Co.

W. K. Kellogg
Foundation
Kennametal Inc.
Kennedy Associates
Real Estate Counsel Inc.
KeyBank
Kmart Corp.
KN Energy Inc.
Koger Equity Inc.

L

Lam Research Corp.
Lamson & Sessions Co.
Lehman Brothers Inc.
Leo Burnett Co. Inc.
Levi Strauss & Co.
Lexmark International
Inc.
Lincoln Financial
Advisors
Thomas J. Lipton Co.
Liz Claiborne Inc.
Loews Corp.
Lubrizol Corp.
Lumina Foundation for
Education
Lyondell Chemical Co.
Last Updated 12/16/15

M

John D. and Catherine T.
MacAuthur Foundation
MacLean-Fogg Co.
Josiah Macy, Jr.
Foundation
Maguire Oil Co.
Malinckrodt Inc.
Management
Compensation
Group/Dulworth Inc.
Manulife Financial
Maritz Inc.
Massachusetts Mutual

Life Insurance Co.
MasterCard
International Inc.
Mattel Inc.
May Department Stores
Co.
Maytag Corp.
Mazda (North America)
Inc.
McCormick & Co. Inc.
McDonald's Corp.
McGraw-Hill Cos.
McKnight Foundation
Medical Consultants
Network
Mellon Financial Corp.
Mentor Graphic
Meredith Corp.
Merit Oil Corp.
Merrill Lynch & Co. Inc.
Metso Automation
Microsoft Corp.
Millipore Corp.
Minerals Technologies
Inc.
Minnesota Life
Insurance Co.
Mitsubishi Electric and
Electronic U.S.
Mitsubishi International
Corp.
Mizuho Financial Group
Moen Inc.
Monsanto Co.
MONY Life Insurance
Co.
Morgan Construction
Co.
Morgan Stanley
Morrison & Foerster,
LLP
Charles Stewart Mott
Foundation

MTS System Corp.
Murphy Oil Corp.
Mutual of America

N

NACCO Industries Inc.
National Grid Cos.
National Semiconductor Corp.
National Starch and Chemical Co
NCR Corp.
Network Associates
New Century Energies
New England Business Service Inc.
New England Electric System Co.
New York Stock Exchange Inc.
New York Times Co.
Newmont Mining Corp.
Nicor Gas
NIKE, Inc.
Nissan North America Inc.
Nordson Corp.
Norfolk & Dedham Group
Northern State Power Co.
Northern Trust Co.
Novell Inc.
NSTAR

O

Old Mutual Asset Management Charitable Foundation
Olin Corp.
Ondeo Nalco Co.
OppenheimerFunds Inc.
Organon International

Inc.
Osmonics Inc.
Owens-Illinois Inc.

P

Palm Inc.
Pella Corp.
PepsiCo. Foundation
Pew Charitable Trust
Pilzer Inc.
Pharmacla Corp.
Phoenix Cos. Inc.
Pioneer Group Inc.
Pioneer Hi-Bred International Inc.
Pitney Bowes Inc.
PJM Interconnection, LLC
PLATINUM technology Inc.
PNC Financial Services Group
PNM
Pogo Producing Co.
Polaroid Corp.
PPG Industries Inc.
PQ Corp.
Progress Energy
Provident Cos. Inc.
Providian Financial
Prudential Financial
Puget Sound Energy
Last Updated 12/16/15

Q

Quaker State Corp.

R

RadioShack Corp.
RBC Dain Rauscher Inc.
Reader's Digest Association Inc.
RealNetworks Inc.

Reebok International,
Ltd.
Reliable Life Insurance
Co.
Rexnord Corp.
RLI Insurance Co.
Robert Wood Johnson
Foundation
Rockefeller Brothers
Fund Inc.
Rockefeller Family &
Associates
Rockefeller Group
Rockwell Automation
RONIN Development
Corp.
Russell Investments
Ryco Division, ReillyWhiteman

S

SAFECO Corp.
St. Paul Cos.
Saint-Gobain Corp.
Foundation
Sallie Mae
Sara Lee Corp.
Sedgwick Inc.
Sempra Energy
Shaklee Corp.
Sheldahl Inc.
Shenandoah Life
Insurance
Sherwin-Williams Co.
Sifco Industries Inc.
Sonat Inc.
Sony Corp. of America
Spiegel Inc.
Sprint Corp.
SPX Corp.
A. E. Staley
Manufacturing Co.
Staley, Robeson, Ryan,
St. Lawrence Inc.

Stanley Works
Starbucks Coffee
Company
Steelcase Inc.
Subaru of America Inc.
Sun Life Assurance Co.
of Canada
Sun Microsystem Inc.
SunTrust Bank
Suntrust Bank, Atlanta
Susquehanna
Investment Group

T

TCF National Bank,
Minnesota
Teagle Foundation Inc.
Technometrics Inc.
Tektronix Inc.
Telcordia Technologies
Temple-Inland Inc.
Tent Healthcare Corp.
TENNANT
Tesoro Hawaii Corp.
Tetley USA Inc.
Texas Instruments Inc.
Textron Inc.
THAT Corp.
Thomson Financial
Thrivent Financial for
Lutherans
Toro Co.
Transamerica Corp.
Travelers Express Co.
Inc.
T. Rowe Price Group Inc.
TRW Inc.
Turner Broadcasting
Tyco International, Ltd

U

Unilever United States
Co.

Union Pacific Corp.
United Parcel Service
United Technologies
Corp.
Universal Studios
U.S. Bank
U. S. Borax Inc.
USG Corp.
UST Inc.

V

Vanguard Group Inc.
Verizon Corp.
Virginia Power/North
Carolina Power
Vulcan Materials Co

W

Warner Brothers
Washington Dental
Service
Washington Mutual
Washington Post Co.
West Group
Whitman Corp.
Williams
Winn-Dixie Stores Inc.
Winter Wyman & Co.
Wisconsin Energy Corp.
Words at Work Inc.

X

Xtra Corp. Charitable
Foundation.