

Companies that Offer Matching Gifts to their Employee's Donations

3Com

A&E Television Networks

Abbott Laboratories

Acadian Asset Management

ACE Insurance

Adage Capital Management

Adler Family Foundation

Adobe Systems Inc.

ADP

Advanced Micro Devices

AES Corporation

Aetna

Agilent Technology

AIG

Aileen S. Andrew Foundation

Air Products

Allegro Microsystems

Alliance Bernstein

Alliance Capital Management L.P.

Alliance Data

Allstate

Ally

Alternative Investment Group

Altria Group

Alza Corporation

Ambac Assurance Corp.

AMD

American Bilrite, Inc.

American Century Investments

American Express

American International Group (AIG)

American Securities

AmeriGives

Ameriprise Financial

Amgen

Amica Companies

Anchor Capital Advisors

Andrea Frankle Allen Charities

Andrew Mellon Foundation

Anthem

Aon

Apple

Applera Corporation

Appleton Associates

Applied Materials Inc.

Aptima Engineering

Arbella Mutual Insurance

Arch Capital Services

Arch Chemicals Inc.

Archie & Bertha Walker Foundation

Armstrong Foundation

Art Technology Group

Aspect Global

Assured Guaranty

AT&T

Atapco

Atlantic Data Services Inc.

Atlantic Investment, Inc.

Autodesk Inc.

Automatic Data Processing Inc.

Avaya

Avici Systems

Avon

AXA

Babson Capital Management

BAE Systems

Bank of America

Bank of New York Mellon

Bank of Tokyo-Mitsubishi

Barclays Capital

Battelle

Baupost Group

Baxter

Bearingpoint Charitable

Becton Dickinson

BellSouth

Bemis Associates

Benevity

Benjamin Moore & Co.

Berkshire Mortgage Finance
Bernstein Real Estate Co.
Best Foods
Bethesda, LP
Bill and Melinda Gates Foundation
Biogen
Black and Decker
Blackrock
Blackwell Publishing
Bloomberg LLP
Boeing Co
Bon Ton Stores
Booz Allen Hamilton
Boston Consulting Group
Boston Financial Data Services
Boston Foundation
Boston Software Systems
BP Corporation North America, Inc.
Bristol-Myers Quibb
British Telecom Americas
Broadridge
Brookfield Asset Management
Brookfield Financial
BTM Capital Corp.
Build America Mutual

C.R. Bard
C.V. Starr Co. Inc.
CA Technologies
Cable & Wireless
CAN
Cadence Design Systems
Capital Group Companies
Cardinal Health
Carillon Point
Carl M. Freeman Gold
Carlyle Group
Carmax
Carnegie Corporation
Casey
Caterpillar
Cengage Learning
Centre Insurance Company

Charles Schwab Corporation
Chase Manhattan Foundation
Chevron
Children's Foundation
ChoicePoint
Chubb & Son
Cingular Wireless
CIT Group, Inc.
Citibank
Citigroup
Citizens Bank
Clariant Corp.
COACH
Coca-Cola
Cole Haan
Colgate-Palmolive
Collins Manufacturing
Commonwealth Fund
Compaq Computer Corporation
Computer Associates
Con Edison
Constellation Energy Group
Consumer Electronics Association
Converium Reinsurance, Inc.
Cooper Industries
Corning Incorporated
Costco
Covidien
CPC Inter
C.R. Bard
Cramer Rosenthal McGlynn, LLC
Creative Strategy, Inc.
Credit Suisse
Crum and Forster
Cubist Pharmaceuticals
Cummings Foundation

Dannon
David and Lucille Packard Foundation
Davis, Polk & Wardwell LLP
Del Monte Foods
Dell
Deluxe Corp.

Deutsche Bank
Diageo
Discover
Disney
Distilled Spirits Council
Dominion Energy Resources
Doris Duke Charitable Foundation
Dressbarn
Driscoll Agency
DST Systems
Duke Agency Corp.
Dun & Bradstreet Foundation

Eastern Bank
Eastern Mountain Sports
Eaton Vance Management
eBay Inc.
Ecolab
Edelstein Foundation
Edna McConnell Clark Foundation
Edwards Angell Palmer & Dodge
Eileen Fisher Inc.
Eli Lilly & Co.
Elsevier Foundation
Employees Community Fund
Endurance
Entegris
Entergy Corp.
Eos
Ericsson Inc.
Equifax Community Relations
Equitable Bank
Exxon Mobil

F5 Networks
FactSet Research Systems, Inc.
Fair Isaac
FairPoint
Fannie Mae
Federal Home Loan Bank of Boston
Federated Department Stores
FGM Inc.
Fidelity Investments

Fiduciary Trust Company
First Data Corporation
First Eagle Investment Management
First Giving
First Horizon Home Loans
First Tennessee
Fitch Ratings
FM Global
Follett Corp.
Ford Foundation
Forest Laboratories
Fortress Investment Group
Franklin Templeton Investments
Freddie Mac
Freeport-McMoran Inc.
Friedman Billings Ramsey & Co.

Gannett
Gap
Gartner
GE
Geico
Gen Re Corp
Genentech
General Cologne Re
General Electric
General Mills
General Physics
General Re Services Corporation
Geo H. Rucker Realty Corporation
Gerling Global Reinsurance Corp. of America
Gerstein Fisher
Gibson, Dunn & Crutcher LLP
Gillette Co.
Glaxo SmithKline
Glenview Capital Management
Global Impact
GMAC/Ally
Goldman Sachs
Google
Goodrich Corp.
Gorton's Seafoods

Goulston & Storrs
Gradient
Grainger Inc.
Grantham, Mayo, Van Otterloo & Co.
Greenpoint Bank

H.D. Smith
Hachette Book Group
Halliburton
Harcourt Gen Inc.
HB Fuller
Hearst Corporation
Hewlett-Packard Company
Highfields Capital Management
Highland Capital Partners
Hoffberger Foundation
Home Depot
Honeywell
Hopkins & Carley
Houghton Chemical Corporation
Houghton Mifflin Harcourt Company
Houlihan Lokey
Household International, Inc.
HSBC
Humana
Hyperion
Hypo Real Estate Corporation

IBM
Illinois Tool Works Foundation
ING
Institutional Investor
InstrumentationLaboratory
Intelsat
International Monetary Fund
Interpublic Group of Companies
Intuit Inc.
Ironshore
iStar Financial
ITW

Jana Partners
Jean E. Flood

Jefferies Group
Jefferson-Pilot Corporation
Jericho Capital
Joele Frank, Wilkinson Brimmer Katcher
John Hancock Financial Services
Johnson & Johnson Family Companies
Jones, Lang, LaSalle
JP Morgan Chase
Juniper Networks, Inc.
Just Give

Kaiser Family Foundation
Kaiser Permanente
Kaye Scholer LLP
KBC Bank
Keane, Inc.
Kellogg Corporation
Kemper National Insurance Companies
KeyBank
Keystone Partners
Kimberly Clark
Kingdon Capital Management
Kirkland & Ellis
Knight Ridder
Kohlberg Kravis Roberts
Kornfield Foundation
KPMG
Kraft Foods
KraftMaid Cabinetry, Inc.
Kramer Levin Naftalis & Frankel LLP
KT Corporation

Lenovo
Levi Strauss
Liberty Mutual
Lincoln Financial
Liz Claiborne
LNK Partners
Loews Corporation
Loomis-Sayles & Company
Lord Abbett & Co.
Lucius N. Littauer Foundation

Macquarie Group
Macy's
Markem Corporation
Masco Corporation
Mass Mutual
MasterCard
Maverick Capital
May Department Stores Co.
MBIA Inc.
McAfee, Inc.
McDonald's Corporation
McGraw Hill
McKesson
McKinsey & Co.
MeadWestvaco
Medco
Medtronic
Mellon Bank
Merck
Meredith Corporation
Merge Healthcare
Merrill Lynch
MFI Engineered Components
MFS
Michael & Susan Dell Foundation
Microsoft
Mitretek Systems Inc.
Mizuho International
MMC Capital
Monarch Alternative Capital, LP
Mondelez International
Money Group
Monsanto Fund
Moody's
Morgan-Worcester, Inc.
Morgan Stanley
Motorola Inc.
Movado Group
MSD Capital
Mutual of America Life Insurance Company

NAI/CIR
Nathan Cummings Foundation

National Grid
National Instruments
National Multiple Sclerosis Society
National Semiconductor
Neiman Marcus
Nellie Mae Education Foundation
NetScout Systems, Inc.
Network Associates
Network Equipment Technology
Network For Good
New Balance
New York Community Trust
New York Life Insurance Company
Newmont USA Limited
Nike
Nissan
Nokia
Norfolk & Dedham Group
Northrop Grumman
Novartis
Nstar
Nvidia
NYSE Group

Och-Ziff Capital Management Group
ODS Health Plans
Old Mutual
Open Society Foundations
Oppenheimer Funds
Oracle
Outten & Golden LLP

P&G
Palm
Pearson, Inc.
Pebblebrook Hotel Trust
PEC Solutions, Inc.
Penn Mutual Life Insurance
Pepsi Bottling Group
Pepsico
Perry Capital
Pew Charitable Trusts
Pfizer

PGE
Phillip Morris
Phoenix
PIMCO
Pioneer Investments
Pitney Bowes
Prellwitz and Chilinski Associates
Progressive Electric
Prospect Hill Foundation
Prudential
PSEG

Quadrangle
Qualcomm
Quantum Corporation
Quest Diagnostics Incorporated

Radian Group
Radio Shack
Random House
Raymond James Financial
Raytheon
RBC Capital Market
Reader's Digest
Real Networks
Regence Blue Cross
Regeneron
Research Engineering & Manufacturing
Retirement Research Foundation
Reuters, Inc.
REW Group, Inc.
Robert A. & Virginia C. Mullin
Robert Wood Johnson Foundation
Rockefeller Brothers Fund
Rockefeller Foundation
Rockwell Automation
Rockwell Collins
Rounds Vanduzer Architects, P.C.
Ruth & Jerome Siegel Foundation

Sageview Consulting
Salesforce.com
Sallie Mae

Samlyn Capital
SAP Software
Samson Capital Advisors
Sara Lee
SBC Foundation
Schneider Electric
Schroder Investment Management North America
Science Applications International Corp.
Scitor Corporation
Security Life
Sentry Insurance Foundation
Sephora
Service Corps
Sherwin Williams
SIG
Signature Brands
Simons Foundation
Soros Fund Management
Sosland Foundation
Southpaw Asset Management LP
Spectra Energy
Spencer Foundation
Sprint
SPX
Stanley Black & Decker
Stanley Works
St. Paul Companies, Inc.
St. Paul Travelers
Starbucks
Starr Foundation
State Street Corporation
Subaru of America
Sun Microsystems
Susquehanna International Group
Symantec Corporation

T. Rowe Price
Takeda Pharmaceutical North America, Inc.
TC Group
TE Connectivity
Teagle Foundation
Tektronix

Telecordia Technologies
Tellabs
Temple-Inland, Inc.
Tenet Healthcare
Texas Instruments
The Clorox Company
The Duke Energy Foundation
The Home Depot
The John D. and Catherine T. MacArthur
Foundation
The Lucius N. Littauer Foundation, Inc.
The New York Community Trust
The Pew Charitable Trusts
The Prudential Foundation
The Redwoods Group
The Rockefeller Group
The Washington Post
Thomson Financial
Thomson Media
Thomson Reuters
TIAA-CREF
Tiff Advisory Services, Inc.
Tiger Management
Time Warner
Town Sports International
Toyota Motors
TPG Capital, L.P.
Travelers
TripAdvisor
Truist
Turner Investment Partners
Tyco

U.S. Bancorp
UBS
Unilever
Union Bank
Union Health
United Technologies
United Way
Universal Music Group
UnumProvident
US Mortgage Corporation

Verisk Analytics
Verizon
Vivendi Universal
VMware

W.K. Kellogg Foundation
Wachovia Bank
Waitt Family Foundation
Walker & Dunlop
Walk Disney Company
Warburg Pincus Weil Gotschal & Manges
Washington Mutual
Waters Corporation
Weil, Gotshal & Manges, LLP
Wellington Management
Wellpoint Foundation
Wells Fargo
Wildcat Capital Management
Wiley Rein & Fielding, LLP
William Morris Endeavor
Williams Community Relations
Willoughby Capital Holdings
Workman Publishing
World Travel BTI

Xilinx

YourCause
Yum! Brands

Ziff Brothers Investments