

COMMUNITY

CUSTOMERS

EMPLOYEES

EDUCATION

Building Communities One **Ally** at a Time

FROM THE CEO

1

ABOUT ALLY

2

CUSTOMERS

4

COMMUNITY

8

EMPLOYEES

10

EDUCATION

12

Building Communities, One Ally at a Time

Ally is not only our name, it is our promise. We are committed to doing the right thing by our customers and in our communities. From our support of small businesses, to our role in the auto industry, to our philanthropic efforts, we are building and strengthening communities, one ally at a time.

As the leading provider of automotive financing products and services in the U.S., we have the unique privilege of working with thousands of auto dealers in communities big and small nationwide. Our relationship with these businesses is more than just transactional. We are their ally – in good times and in challenging times. We understand their business and strive to help them excel. Auto dealers are economic and civic leaders in their communities, and as they grow and thrive, their communities are further strengthened.

Auto dealers are often the unsung heroes in their communities, and that is why we are proud to partner with TIME Magazine in hosting the annual TIME Dealer of the Year initiative, which highlights the impressive ways these business owners give back. We are their ally in both celebrating their community efforts and in providing grants and volunteer time to further amplify those efforts.

Michael A. Carpenter
CEO, Ally Financial

This Community Service report outlines the ways in which Ally is impacting communities across the country through our business relationships, customer outreach, grant funding, financial literacy program and employee giving efforts.

Being an ally and LEADing by example are embedded in our culture at Ally. It is a part of everything we do, from our employees to our business decisions. That culture is supported by four core values that guide all that we do:

Look Externally – for ways to improve – whether it is to improve ourselves, the business or our communities – we cannot fail to look outside to see the greater context.

Execute with Excellence – because a job is not worth doing unless it is done well.

Act with Professionalism – we operate with integrity, treat others with respect, embrace diversity and inclusion, and hold ourselves accountable.

Deliver Results – leaders don't just talk about results, they create results through their actions.

These principles help to connect us to our customers and our communities.

Look Externally

Execute with Excellence

Act with Professionalism

Deliver Results

ABOUT ALLY

As a leading automotive financial services company powered by a top direct bank, Ally employees have a presence in communities large and small nationwide and share a commitment to helping these communities thrive.

With approximately 7,000 employees in 45 states and nearly 15,000 auto dealers in 50 states across the U.S., we are an Ally in your community.

Ally's automotive services business offers financial services for consumers and dealers, including new and used vehicle inventory and consumer financing, leasing, inventory insurance, commercial loans and vehicle remarketing services. Ranked the No. 1 automotive services provider by Experian Automotive, Ally has more than \$100 billion in outstanding auto loans to nearly 15,000 dealers and approximately 4 million of their retail customers.

Ally Bank, the company's direct banking subsidiary and member FDIC, offers an array of deposit products, including certificates of deposit, savings accounts, money market accounts, IRA deposit products and interest checking. Recognized as one of the "Best Banks in America" by MONEY Magazine two years in a row, Ally Bank now has more than 722,000 customer relationships and more than \$40 billion in retail deposits.

Ally's Commercial Finance unit provides financing to middle-market companies across a broad range of industries.

Ally Employee Reach

Ally has employees in 750 communities across 45 states in the U.S.

Approximately **7,000** Ally employees are located in **45** states across the U.S.

In 2012, Ally financed more than **1.4 million** vehicles through nearly **15,000** dealers—more than **1 of every 15** new vehicles financed in the U.S.

Ally has been a leading provider of financing for dealer inventories for **nearly 100 years**

Ally by the numbers:

Ally has more than **4.8 million** retail customer relationships in all 50 states across the U.S.

Ally extended **nearly \$39 billion** in credit to U.S. auto customers in 2012

Awards and Recognition

Most Impactful NeighborWorks® Social Investor Award

Ally received the Most Impactful NeighborWorks Social Investor award for providing flexible loan products to NeighborWorks affiliates who provide affordable housing.

Through a national network of nonprofit organizations, NeighborWorks creates opportunities for individuals in need to live in affordable homes in safe, sustainable neighborhoods.

Community Service Award

The Society for Financial Education and Professional Development (SFEPA) presented its inaugural Community Relations Award to Ally and its Wallet Wise program for supporting the financial literacy needs of underserved communities.

SFEPA's mission is to enhance the financial literacy and economic development of individuals and households in the United States and to promote professional development.

Phy Stephens Award

Ally received the Phy Stephens Award from the Detroit Area Agency on Aging (DAAA) for supporting the distribution of more than 13,000 meals for homebound and disabled seniors, offering

financial literacy classes through the Wallet Wise program, and hosting employee fundraisers to benefit Meals on Wheels.

The DAAA's mission is to educate, advocate and promote healthy aging to enable people to make choices that will improve their quality of life.

Ambassador of Distinction

Ally received the Ambassador of Distinction award from the National Automobile Dealers Charitable Foundation (NADCF), recognizing Ally's commitment to community outreach.

The Ambassadors Program of the NADCF provides financial support to educational institutions in the public or private sector and emergency medical organizations in their communities.

Michigan Emmy-Nominated Financial Literacy Vignettes

Ally-sponsored "Get Smart with Your Money" vignettes, created by Detroit Public Television, were nominated for a 2013 Michigan Emmy in the Community/Public Service (PSA) campaign category.

The vignettes, which focus on Ally Wallet Wise financial literacy concepts, were developed and filmed in the metro Detroit area and reached an audience of more than 1.5 million people in the U.S.

Detroit Public TV

For Ally, supporting customers means building communities, connecting with local businesses and creating the opportunity to grow and succeed. We pride ourselves on being there for our customers, more than 4.8 million of them, in thousands of communities across the country.

When your bank is your ally

Ally Bank began its journey in 2009 with the aim of offering a straightforward approach to banking centered on three core principals – to talk straight, do right by our customers and strive to be obviously better. Four years later, more than 722,000 customers throughout all 50 states have put their trust in Ally Bank for their banking needs.

As a branch-free direct bank, Ally is able to offer consumers its products and services in any location throughout the U.S. Our customer service professionals are available 24/7 via Web or phone, and Ally also offers mobile banking. This allows consumers the freedom to bank whenever and wherever they want. Ally offers a range of checking, savings and CD products, as well as online tools to help consumers navigate their finances, such as a CD laddering calculator and an interactive guide to setting up trust accounts.

Ally is committed to its customers, and that philosophy is resonating. Both customer

satisfaction scores and CD retention scores at Ally Bank have been consistently over 90 percent for four consecutive quarters. Ally Bank is often recognized for its outstanding customer service and performance and recently received two Stevie® Awards for Sales and Customer Service, two Corporate Insight Bank Monitor Awards for leading online banking tools and features, and Forrester's 2013 "Outside In" Award in Customer Experience Design.

Ally reaches communities in ways that go beyond our relationships with consumers as well. Our Commercial Finance group is an ally for small business, providing \$2.1 billion in loans across a variety of sectors. These small businesses care for their neighbors by providing services such as dental care, physical therapy and transporting lab tests from medical facilities. Ally is investing in the future being built by the local construction, manufacturing, and retail businesses that provide the infrastructure, services and support local communities need to thrive.

Ally is often recognized for being a leader and doing right by customers, most recently by these organizations:

Ally has more than **4.8 million total customers** in the U.S. across all 50 states

In 2012, Ally provided **more than \$72 billion** in both U.S. dealer and consumer financing

Nearly **12%** of Ally customers in 2012 were located in **non-metro areas** of the country

Ally Customers by the numbers:

Ally has provided grants to **more than 110 nonprofit organizations** in connection with the TIME Dealer of the Year program

Ally worked with nearly **15,000 auto dealers** in 2012 and provided financing for more than **1.4 million vehicles**

“When a hailstorm damaged the majority of our new and used car inventory, we were afraid it would put us out of business for several weeks.

What we didn’t know was that we would be blessed with an exceptional team of estimators (from Ally) that would prove our fears to be unfounded.”

Tim Hollis, General Manager
Rainbow Automotive

An Ally in Rebuilding

When natural disasters wreak havoc and destruction across the U.S., Ally prides itself on being there to help. In 2012, Ally’s

Insurance group helped auto dealers move nearly 12,700 vehicles to protected locations from the paths of destructive storms.

But sometimes, moving vehicles isn’t enough. At the end of 2012, when devastation from Hurricane Sandy hit much of the northeastern coast, Ally took its efforts a step further.

During the days immediately following the storm, Ally reached out to more than 200 auto dealers and identified more than 500,000 customers in affected areas to offer assistance. Insurance teams were quickly deployed to affected dealerships to help assess the damage and get businesses back online as quickly as possible.

For consumers, Ally created a 90-day first payment deferral program to help them purchase replacement vehicles for those lost as a result of the storm, a practice Ally returns to time and again when its customers are in need.

“I live in a Hurricane Sandy area, we did have some damage...but I thought it was very nice that Ally would go out of their way and send a letter to me to see if I needed any assistance. That’s more than any other financial institution around here ever does. Thank you very much!”

- Ally auto customer

Ally was the number one auto finance provider in the nation in 2012, providing more financing and support to consumers and dealers across the U.S. than any other company¹. Ally is not just a financial services company, it is a part of something bigger.

An Ally to the Auto Industry

The auto industry powers the economy but also empowers people. The purchase of a car is often the first step to economic independence – it allows the opportunity for increased income, financial security and the drive to succeed. In the U.S., auto dealerships provide more than 6 percent of total retail employment and account for 12 percent of all retail payroll². Dealership auto sales make up 14.5 percent of all retail sales in the U.S. and generate substantial tax and fee revenue for local municipalities to provide services to their communities².

Ally has been proud to serve auto dealers for over 90 years and through that journey we have built more than just another financial services provider. We have built a relationship– one that often spans

generations and one that is there in good times and in bad. We understand that these businesses are counting on us the way their communities count on them.

In 2012, Ally worked with nearly 15,000 auto dealers, financed more than 1.4 million vehicles and provided more than \$72 billion in combined dealer and consumer financing. Ally is touching thousands of communities big and small through our role in the auto industry, and we are a proud contributor in helping support local businesses and enabling them to thrive. When they thrive, communities benefit.

We have an “all in” relationship with our dealer customers. We aim to be their preferred finance provider, but we also aim to be their ally. We are there to offer training and counsel to help these businesses drive even better results. Ally is there to help dealerships build their brands through support of local events, auto shows and marketing efforts. We are there to further amplify their charitable efforts making donations of time and capital to local community causes. And, when a natural disaster sets its sights on these businesses, we lend a hand to do what is necessary to help our customers weather the storm.

Ally understands the key role auto dealers can play in the community. They offer employment opportunities for sales professionals, technicians, and mechanics, along with finance and support staff to serve their customers. Auto dealers are also key civic, economic and philanthropic leaders, and in smaller rural towns, their contributions can be essential to creating vibrant communities.

Ally Auto Dealer Relationships: Metro & Non-metro

More than 21% of Ally's dealer customers in 2012 were located in non-metropolitan areas across the U.S.

Metro counties with Ally Dealers

Non-metro counties with Ally Dealers

¹ Experian, Auto Finance News sources.

² NADA. "State of the Industry Report 2012."

TIME Dealer of the Year: Auto Dealers Giving Back

The economic benefits of the auto industry multiply as dealers share their time and resources with the local organizations and institutions that serve their region. Auto dealers are often times local heroes, devoted to sponsoring youth athletic leagues and educational programs, underwriting cultural offerings and sustaining local nonprofits.

Michael Alford of Marine Chevrolet is the 2013 TIME Dealer of the Year

The auto industry has been celebrating the accomplishments of dealers for more than 40 years through the TIME Dealer of the Year program, one of the automobile industry's most prestigious and highly coveted honors. The annual award recognizes the nation's most successful auto dealers who also demonstrate a long-standing commitment to community service. Ally began its partnership with the program in 2011 and since that time has honored more than 100 dealers not only for their business prowess, but their philanthropic work in local communities.

To further celebrate the role these auto dealers play in their respective communities, Ally provides charitable grants to local organizations chosen by the TIME Dealer of the Year winner and nominees. Since 2012, these grants have helped numerous causes, including youth programs, local food banks and community revitalization organizations, health-related organizations and education. Most recently, Ally was able to keep a group of 225 local students in North Carolina on the track

for success with the help of 2013 TIME Dealer of the Year winner, Michael Alford of Marine Chevrolet Cadillac in Jacksonville, North Carolina. Alford chose to support a local chapter of Girls on the Run, a transformational learning program that teaches life skills through dynamic, conversation-based lessons and running games, with a \$10,000 grant from Ally as part of his award.

"The way for this program to be as robust as it possibly can be is to make certain that anyone who wants to participate in it can, and that's the beauty of what Ally is doing for us."

- Michael Alford, on Ally's support for Girls on the Run

Ally strives to strengthen communities where we live and work. In 2012, Ally provided grant funding to nearly 300 nonprofit organizations with a focus on addressing vital needs in the community.

Ally grants have helped more than **2.4 million** individuals and families since 2011.

The strategic focus for Ally's grant program is to support qualified 501(c)(3) organizations in key markets that address critical needs in the areas of community services, financial literacy and affordable housing. In 2012, Ally funded initiatives that helped to address food insecurity, homelessness, job training and mentoring, financial education, foreclosure counseling and community revitalization.

Building communities takes more than one grant and one year. That is why Ally is focused on creating ongoing relationships with nonprofit organizations that support our strategic giving objectives. Together as allies, we can build and strengthen communities over the long term. More than 70 percent of corporate grant recipients in 2012 received previous funding from Ally. Within the key focus areas of giving, Ally strives to direct its dollars toward vital programs – the efforts that are truly making an impact in the community and touching areas that are in the greatest of need. In 2012, 97 percent of Ally's corporate grants supported low and moderate income communities in our key markets.

In addition to the strategic giving areas, Ally is also proud to build upon the momentum created by our dealer customers by offering grant funding that further supports their community giving efforts.

In 2012, more than half of all Ally grants went to causes supported by auto dealers. More than 50 percent of these grants were targeted toward community services and youth organizations, further strengthening and building these communities.

Ally Corporate Grant Distribution

“Support from Ally has made a significant difference with children in our community.

Ally employees who volunteer generously give of their time and talent and impact children in a personal and meaningful way.”

Karen Kosniewski, president & CEO
Junior Achievement of Southeastern Michigan Inc.

Rehabilitate and create affordable homes
for families

Serve healthy, nutritious meals to those in need through food pantries and mobile food deliveries

Support small businesses through loans or business plan consulting

Ally grants have supported organizations that ...

Help young people through mentoring and enrichment programs

Provide financial literacy training, education, counseling or other training to adults and students

Operation Homefront: Supporting those who protect our freedom

To honor the brave men and women of the U.S. armed forces, Ally teams up with auto dealers twice a year to provide assistance to military personnel through the Operation Homefront program, which

provides emergency financial and other types of assistance to families of service members and wounded warriors.

In 2012, Ally employees provided backpacks and school supplies to children of military personnel in cooperation with Jay Auto Mall, and also brightened the holidays for children of local military personnel in Oklahoma City by providing holiday gifts with the help of Hudiburg Auto Group.

“At Hudiburg Auto Group, it’s important to us to give back to our fellow Oklahomans, especially the military families who give up so much for us,” said David Hudiburg, president, Hudiburg Auto Group. “We are excited to work with Ally Financial and Operation Homefront to help provide a happier holiday to these children.”

“Military families can see a real money crunch at back-to-school time. We are delighted to partner with Ally Financial and Jay Automotive Group to provide new backpacks filled with school supplies to military children in Georgia.

Through their generosity, hundreds of military children from National Guard and Active Duty families will start school this fall with the supplies they need.”

– Kim Scofi, president, Operation Homefront Georgia

EMPLOYEES

At Ally, the importance of giving back is not only a goal we strive for as a business, but something our employees are passionate about as well. In 2012, Ally employees aided more than 950 organizations through over 5,000 hours of volunteerism and monetary donations.

Each donation of money or time helps to ensure that local nonprofits have the resources needed to provide critical services and care in their

communities. Ally employees directly helped thousands of families and individuals by serving meals to the homeless, building homes for those in need, mentoring at-risk youth, and assembling care packages for troops overseas, in addition to collecting nearly 24,000 pounds of food and donating more than \$400,000 to charitable causes.

Employee charitable efforts are further supported by Ally's Giving Back employee match program. Through this initiative, Ally is able to enhance the impact of its employees' generosity by matching

volunteers, many organizations would be unable to meet the needs of their communities.

To support the volunteer efforts of our employees, Ally has an extensive network of Volunteer LEADers across the country. These Volunteer LEADers, together with the Ally Community Relations team, arrange both on-site and off-site volunteering and fundraising opportunities. Many of Ally's largest offices have monthly commitments to assist local nonprofits, stuffing backpacks for food insecure children, stocking shelves at local pantries and serving meals to hungry families.

Giving Back Month

In November 2012, Ally challenged employees to Give Hours and Give Dollars during its inaugural

month-long community relations initiative, Giving Back Month. Employees across the company embraced the idea, participating in more than 65 events to support local causes through both on-site and off-site volunteer opportunities.

Ally employees' generosity benefitted more than 450 charities nationwide during the month through individual donations

and various events including fundraisers for local nonprofits, Junior Achievement volunteerism, supply and food drives, and staffing of thrift stores, soup kitchens and food pantries.

With Giving Back Month's success, Ally plans to make the program an annual event and provide more opportunities for employees to support the communities we are a part of every day.

dollars and hours given to support nonprofits. In 2012, more than 20 percent of Ally's community relations budget went towards supporting and magnifying our employees' charitable efforts.

Volunteerism

Volunteers are critical to the everyday workings of nonprofits and Ally recognizes that without these

More than **5,000 volunteer hours** donated by employees

More than **950 nonprofit organizations** supported

Nearly **24,000 lbs.** of food collected and donated

Ally Employee Giving by the numbers:

More than **\$400,000** contributed to charitable organizations

More than **1,500 employee participants** supported group volunteerism events

“One of the biggest benefits I receive is being inspired by the dedication and positive attitude of the Ally Volunteer LEADer team.”

Jeff Frederick
Ally Auto Remarketing

Junior Achievement: Igniting Dreams, Leading the Way

Ally has a long history of volunteerism with local Junior Achievement programs thanks to our shared commitment to providing financial literacy education. Junior Achievement fosters work-readiness, entrepreneurship and financial literacy skills, and uses experiential learning to inspire students to

dream big and reach their potential through in-class lessons and off-site enrichment.

In 2012, more than 200 Ally employee volunteers provided over 1,100 hours to teach children the importance of financial literacy via Junior Achievement programs.

During the program sessions, employees pour their enthusiasm and life experiences into a financial literacy lesson plan that is fun and educational and allows them to truly connect with these students.

When it's not possible to be in the classroom, Ally provides grants to local JA affiliates. These funds enable JA to bring its dynamic curriculum to thousands of students in low and moderate income communities, enhancing its educational programming. A recent grant from Ally enabled Junior Achievement of North Florida to expand its reach from one county to five – and has directly benefitted nearly 1,200 students.

“Junior Achievement is helping to break the cycle of generational welfare. JA’s financial literacy programs are not only valuable and, quite frankly, missing from the school system, but they are changing the quality of life for children and their families. Thanks to Ally, that footprint has gone even farther ...”

– North Florida principal

As a leading financial services company, Ally believes that the ability to make smart, well-informed decisions about spending and financial habits is knowledge all consumers should have at their disposal. The Ally Wallet Wise program is our way of arming consumers with the tools necessary to navigate life's many financial choices.

Ally has been committed to increasing financial literacy for more than a decade. The award-winning Ally Wallet Wise program provides free, financial literacy education through in-person and online

course content and reached more than 18,000 consumers in 2012 alone.

Wallet Wise participants took more than 2,200 course sessions in-person and online during 2012. These sessions engage participants with content that covers personal finance basics such as budgets, credit, banking and investing, and automotive finance. Consumers learn concepts including how to balance a budget, the intricacies of credit cards and credit scores, and the differences between leasing and buying a vehicle, among other topics.

Ally actively participates in Financial Literacy Month and Money Smart Week, campaigns that take place during the month of April and aim to fuel public awareness about the importance of financial literacy. Throughout the month, Ally sponsors additional Wallet Wise sessions around the U.S. that target low to moderate income communities. Ally employees also participate in spreading financial literacy throughout the month by partnering with Junior Achievement to help bring personal finance education to students at local schools.

2012 Wallet Wise Participants by County

“The Wallet Wise curriculum is consistently highly rated by participants because it empowers individuals to make sound and informed financial decisions.”

Una Daniels, vice president,
SFEPPD Program Management and Outreach

Wallet Wise reached consumers in more than **850** communities across the U.S. in 2012

Wallet Wise affiliates taught more than **525 hours** of financial literacy course content in 2012

More than **2,200** course sessions in 2012 were taken by more than **18,000** participants

Ally Wallet Wise by the numbers:

Nearly **50%** of online course participants chose to take **two or more courses**

Wallet Wise's most popular course is **Budget**, followed by **Credit**

Wallet Wise in the Community

In-person Wallet Wise courses are taught by our affiliate partners in communities in need around the U.S. These partners have a national presence and a broad reach into underserved communities. Together, Ally and its affiliate partners are committed to shaping a brighter financial future.

Wallet Wise affiliate partners include:

100 Black Men of America aims to improve the quality of life within communities and enhance educational and economic opportunities for all African-Americans, particularly disenfranchised youth.

LULAC's work changes Latino lives and builds Latino communities. They are

passionate volunteers, staff and partners, working through a nationwide network of grassroots councils to help Latinos of all generations to help themselves.

InCharge® Debt Solutions is a nonprofit organization that offers credit counseling, debt management services, bankruptcy education, housing counseling and educational initiatives promoting financial literacy.

The **Society for Financial Education and Professional Development (SFEPPD)** strives to enhance the level of financial and economic literacy of individuals and households in the United States and promotes professional development at the initial stage of career development and mid-level management.

The Links, founded in 1946, is one of the oldest and largest volunteer service organizations of women who are committed to enriching, sustaining and ensuring the culture and economic survival of African-Americans and other persons of African ancestry.

SER (Service, Employment, and Redevelopment) is a national network of Community Based Organizations (CBOs) that formulates and advocates initiatives to increase development and utilization of America's human resources, with special emphasis on the needs of Hispanics, in the areas of education, training, employment, business and economic opportunity.

100

BLACK MEN
OF AMERICA, INC.™

Linked in Friendship, Connected in Service

“Participants engaged in the Wallet Wise program learn more about budget development, credit, banking and investing, and other content to help position them to become a part of the economic tapestry of America. Thanks to your program, the 100 is bolstering the financial literacy of disenfranchised students within the communities we serve.”

- Curley M. Dossman, Jr. chairman of the board, 100 Black Men of America

100 Black Men of Greater Detroit Inc.
 6 Stones Mission Network
 A Breath of Hope Lung Foundation
 AAA Fair Credit / UIDAN
 Achievement Academy
 Al Sigi Community of Agencies
 Alternatives for Girls
 American Cancer Society
 American Cancer Society
 American Diabetes Association
 American Heart Association
 American Red Cross
 Pikes Peak Chapter
 Anson Meals on Wheels Inc.
 Artspace
 Bakersfield West Rotary Foundation
 Banco Group, Inc.
 Barbara Anne Karmanos
 Bayshore Christian School
 Bellarmine Preparatory School
 Big Brothers Big Sisters
 Big Brothers Big Sisters of Detroit
 Big Brothers Big Sisters of Greater Charlotte
 Black United Fund of Michigan, Inc.
 Boy Scouts of America
 Denver Council
 Boy's & Girl's Club of Santa Clara Valley
 Boys & Girls Club of Southwest County
 Boys & Girls Club of Boward County
 Boys Girls Club of Greater Salt Lake
 Boys Hope Girls Hope
 Bridgton Recreation Advancement Group
 Brighton School Inc.
 Buckner International
 Burlington County Special Services
 CAP of Utah
 Cape West Rotary Club
 Capital Region YMCA
 Care Corps
 CASA of Lycoming County/YWCA
 Cats Care Foundation
 CDC of Utah (Community Development Corporation)
 Center for Community Lending
 Charlotte Center for Urban Ministry
 Children's Charities at Adios
 Children's Medical Foundation of Texas
 Children's Miracle Network
 Children's Service Society
 Christian Brothers College High School
 Christian Community Storehouse
 Christian Rivera Foundation
 Christine Kent
 Early Childhood Center
 Christopher Catanese
 Children's Foundation
 Church World Service - Charlotte
 CROP Hunger Walk
 Cincinnati Children's Hospital
 Medical Center
 City Mission
 Civil War Trust

Clarifi
 Clark Park Coalition
 Classroom Central, Inc.
 Clear the Air Foundation
 CMS Foundation
 Coalition on Temporary Shelter
 Communicare Inc.
 Communities In Schools of Charlotte Mecklenburg Inc.
 Community Housing Network
 Community Reinvestment Fund
 Concern Hotline Inc.
 Cornerstone Schools Association
 Cornerstone Hospice
 Cosmopolitan Club of Jefferson City/Capital City Area Council on Special Services
 Cowboys for Cancer Research
 Cradles to Crayons
 Cystic Fibrosis Foundation
 Dallas Arboretum & Botanical Garden
 Dallas Area Habitat for Humanity
 Dana Farber Cancer Institute
 Dance Marathon at the University of Michigan
 David Maus Foundation
 David Nicklas Organ Donor Awareness Foundation
 Delaware Guidance Services
 Detroit Area Agency on Aging
 Detroit Impact
 Detroit Youth Foundation
 Domestic Violence Resource Center
 Dominican Literary Center
 Dress for Success Worldwide
 Dunwood College of Technology
 Easter Seals Arkansas
 Education Foundation of Odessa
 Elim Christian School
 Emerald Youth Foundation
 Enterprise Community Partners
 ESF Dream Camp Foundation
 Eugene O'Neill Theatre Center
 Faith Victory Christian Center
 Family Promise of Lawrence
 Family Support Center
 Family Support Center of Ogden
 Fellowship of Christian Athletes
 Foodbank for the Heartland
 Forgotten Harvest Inc.
 Foundation for Prader-Willi Research
 Freeport Area Church Cooperative
 Friends of New Canaan Ranch
 Friends of Rowland
 Unified Schools Foundation
 Genesis Harbor of Opportunities
 Promoting Excellence
 Girl Scouts of SE Michigan
 Girl Talk Foundation Inc.
 Girls on the Run
 Give the Kids Hope Foundation
 GRACE (Grapevine Relief and Community Exchange)
 Greer Community Ministries
 Habitat for Humanity
 Habitat for Humanity in Atlanta, Inc
 Habitat for Humanity Metro Jackson
 Habitat For Humanity of Bucks County, Inc.

HAVEN
 Heart Mountain Volunteer Medical Clinic
 Heartbright Foundation Inc
 Helping Heroes Foundation
 Herbert Hoover Boys & Girls Club
 Historic Philadelphia Inc.
 Holy Cross Ministries
 Holy Trinity Schools
 Hope Haven, Inc.
 Hope House
 Housing Opportunities Collaborative
 Housing Opportunities Inc. (Housing Authority of County of SL)
 Hurst Eules Bedford/ The Angel Fund
 Infirmiry Hospital
 Initiative for a Competitive Inner City
 Institute for Financial Literacy, Inc.
 Interchurch Food Pantry of Johnson County, Inc
 Interface Children Family Services
 Interfaith Hospitality of the Main Line
 Intermountain Native American Association
 International Fibrodysplasia Ossificans Progressiva Association
 Iowa Auto Dealers Foundation for Education
 Jacob's Ladder Job Center
 Juvenile Diabetes Research Foundation (JDRF)

Ally Grant Recipients

Jefferson East
 Jewish Family Service
 Jobs for American Graduates
 Jump\$tart
 Junior Achievement
 Junior Achievement of Dallas, Inc.
 Junior Achievement of the Central Carolinas
 Junior Achievement SE Michigan
 Katie's Kause
 Kiwanis Club of Denton
 L.I.S.T.E.N. Center of Grand Forks
 Leukemia & Lymphoma Society
 Lincoln Land Community Foundation
 Links for Life
 Little Pink Houses of Hope
 Local Initatives Services Corp (LISC)
 Lou Fusz Soccer Club
 LULAC Rey Feo Scholarship Committee Inc.
 Macomb County Warming Center
 Make-A-Wish Foundation of North Texas
 Make-A-Wish Foundation of Wisconsin
 Make-A-Wish Foundation
 Make-A-Wish Foundation - IN
 March of Dimes Foundation
 Mary's Mantle

Matthew and Andrew Akin Foundation
 Mayor's Fund to Advance New York City
 Mercy Community Health Foundation
 Minneapolis Pathways
 Misericordia Home
 Mobile Meals
 Muscular Dystrophy Association
 Museum of Art Fort Lauderdale
 NADA Charitable Foundation
 NAIAS/DADA Education Foundation
 National Center for the Prevention of Home Improvement Fraud
 National Community Reinvestment Coalition
 National Council on Agricultural & Labor Research Fund
 National Kidney Foundation
 Neighborhood Alliance
 Neighborhood Housing Services of Birmingham
 Neighborhood Housing Services of Cleveland
 Neighborhood Housing Services of Phoenix
 Neighborhood Services Organization
 NeighborWorks Provo
 NeighborWorks Salt Lake
 North Carolina Heroes Fund
 North Texas Housing Coalition, Inc.
 Northern Home for Children
 Oceanside Boys & Girls Club
 Oconomowoc Rotary Charitable Foundation
 Ogden Reinvestment Corp
 Open Door (Fort Street)
 Operation ABLE Of Michigan
 Operation Homefront - Georgia
 Orchards Children's Services
 Oregon Guide Dogs for the Blind
 Our Savior's Lutheran Church
 Palama Settlement
 Park Road Baptist Church
 Partners for Livable Communities
 Payette County Senior Citizens
 Pediatric Cancer Foundation
 Perfecting Community Development Corporation
 Philabundance
 Philadelphia Neighborhood Housing Service
 Project Invest
 Pujols Family Foundation
 Queens University of Charlotte
 Rapid City Public School Foundation
 Rebuilding Together Philadelphia
 Red & Black Club Inc.
 Regional Food Bank of Oklahoma
 Renaissance Cancer Foundation
 Ride for Heroes
 RISE (Recovery, Inspiration, Success, Empowerment)
 Roswell Park Cancer Institute
 Rural Housing Development Corp.
 Russell Home for Atypical Children
 Rutledge Center
 Safe House Denver Inc.

Saint Clare's Foundation
 Saint Joseph College
 Salvation Army SE Michigan
 Salvation Army of McHenry
 Santa Clara Rotary Foundation
 Second Harvest Food Bank Of Metrolina Inc.
 Share House Inc.
 SLE Lupas Foundation
 Southfield Kappa Foundation
 Southwest Counseling Solutions
 Special Olympics
 Special Olympics Florida Inc.
 Special Olympics Michigan Inc.
 St. Joseph Hospital Foundation
 St. Joseph Mercy Oakland
 St. Jude Children's Hospital (ALSAC)
 St. Louis School
 Starfish Connection
 Summer In the City
 Summit Educational Resources
 Support Center for Child Advocates
 Take Charge America
 The Center For Automotive Education and Training Inc.
 The Community Foundation of Frederick County
 The Cradle
 The Guidance Center
 The Rainbow Connection
 Thurgood Marshall College Fund
 Toys For Tots
 Triumph Missionary Baptist Church
 Turn Community Services
 Tuscon Conquistadores Foundation
 University of Utah Business Scholarships
 University of Utah Foundry Business Incubator
 Under 21 Covenant House New York
 United Way of Salt Lake
 United Way of Central Carolinas
 United Way of Genessee County
 United Way of High Point
 University of the Ozarks
 Upper Rio Grande workforce
 Urban League of Central Carolinas
 Utah Council of the Blind
 Utah Housing Coalition
 Utah Microenterprise Loan Fund
 Utah Nonprofit Housing Corp.
 Utah Partners for Health
 Vista Maria
 Ways to Work
 Weatherford ISD Education Foundation
 West Point Society of Michigan
 Westminster College
 WNY Heroes
 Woods Services Foundation
 YMCA
 YMCA Legacy
 YMCA of Greater Charlotte
 YMCA of Nevada
 Youngstown State University/ Rich Center for Autism
 YWCA of Salt Lake City

“It makes me proud to work for a company that gives back to the communities where we live, play, work, and do business.”

Volunteer LEADer Terri Burch

Ally Headquarters

200 Renaissance Center
Detroit, MI 48265
www.allyfinancial.com

Ally Bank Headquarters

Midvale, Utah

Corporate Centers

Charlotte, North Carolina
New York, New York

Media Relations

www.media.ally.com
Twitter: @ally
(646) 781-2692

Community Relations

www.ally.com/about/community-relations/
email: givingback@ally.com

