

BOARD OF TRUSTEES

Joan Solotar, Chair
John Blaney
Mark Casella
K. Don Cornwell
William French, Jr.
Brian Gavin
Laurie J. Giddins
Miki L. Kagan
Jamie Kiggen
Mary Weidlein Mackintosh
Carlos Morales
Tara Murphy
Stephen Rabinowitz
William D. Rahm
Kenney Robinson
Marilyn Simons
Andrew Tucker
David Van Pelt
David F. A. Walker
Tom Webber

LEADERSHIP COUNCIL

Andrew J. Bellas
Carolina Esquenazi-Shaio
Cindy Gavin
Steve Hutensky
John Petry
Sarah Dudley Plimpton
Jonathan Reiss
Gayle F. Robinson
Chris Sanborn
David Schnadig
Bill Wilson

FOUNDERS CIRCLE

Helen Webber, Founder
Betsy Blumenthal
Edward Conway, M.D.
Joyce B. Dinkins
Rev. Norman Eddy
Walter M. Higley, II
Linda Katzenbach
Mary D. Lindsay
Mildred Marshall
Delethia Miles
Warren Simmons
Calvin Trillin
Virginia Walther
Olivia Williams

EAST HARLEM SCHOLARS ACADEMY BOARD OF TRUSTEES

Joan Solotar, Chair Iris Chen Brian Gavin Jamie Kiggen Lili Lynton Carlos Morales Tom Webber David Wildermuth

LETTER FROM

OUR LEADERSHIP

In its 55th year, East Harlem Tutorial Program (EHTP) continued to provide a safe, supportive learning environment for the students and families of East Harlem through both our multi-site after-school programs and our public charter school, East Harlem Scholars Academy.

2013 marked another exciting year of growth and progress, filled with accomplishments across all parts of our organization. We served over 600 scholars and families, launched our new College Scholars program, and prepared for the August 2013 opening of our second charter school, East Harlem Scholars Academy II. Scholars across all programs made tremendous academic gains: we are proud to report that 95% of our graduating seniors enrolled in college. In a community where only 13% of the population has a college degree, this is an incredible achievement. But there is so much more work to be done - we are determined not only to help even more East Harlem students go to college, but to see that they graduate. That is why our programs and services help scholars all the way from Kindergarten through college, and why we offer these services year-round and at no cost to the students, families, and community we serve.

With your help, we are providing educational opportunities that will enable our scholars to graduate college and lead successful lives. By 2020, we are determined to serve 20% of East Harlem's public school students. We thank you for your support and look forward to continuing our work together.

Jeffrey Ginsburg Executive Director

Joan Solotar Chair of the Board

Joan Solota

OUR MISSION

Founded in 1958, East Harlem Tutorial Program prepares students with the academic skills, strength of character, and emotional well-being to excel in high school and college, to lead in their communities, and to realize their best possible selves.

EHTP began as a children's reading group and has grown into a multi-site after-school program and a public charter school operator focused on significantly increasing the college graduation rate in East Harlem. Over 55 years, more than 15,000 students and families have walked through our doors, and by participating in our programs, which are free year-round, they have improved their academic skills, developed confidence, and found community.

WHAT DOES EHTP DO?

AFTER-SCHOOL PROGRAMS

ELEMENTARY PROGRAM

UNIVERSITY PROGRAM

SCHOLARS ACADEMIES

SCHOLARS ACADEMY

SCHOLARS ACADEMY II

CORE VALUES

5

SERVICE

We embrace opportunities to help others. We appreciate and learn about our community and the world in which we live.

C

COURAGE

We challenge ourselves to take risks, to persevere, and to question the status quo.

HUMILITY

We apologize for our mistakes and seek to improve our shortcomings.

ORIGINALITY

We embrace our individuality and celebrate the diversity of all others around us.

LEADERSHIP

We seize opportunities to lead and always demonstrate strong moral character. We treat others as we wish to be treated.

ACHIEVEMENT

We expect the best of ourselves at all times. We pursue knowledge and excellence.

REFLECTION

We cherish moments to step back, consider our actions, and plan for a better tomorrow.

EDUCATION IN EAST HARLEM

The percentage of high school graduates in East Harlem planning to attend a 4-year college. (2011-2012 NYS Report Card)

The academic performance of an average high school senior in East Harlem is on par with that of an average 8th grade student in Westchester, New York.

18% of East Harlem high school seniors graduate ready for college versus **70**% on the Upper East Side.

(Annenberg Institute for Educational Reform, 2012)

41%

The percentage of East Harlem's 3rd-8th graders that met standard proficiency in English Language Arts (ELA). Only **54**% met this standard for math.

(2011-12 NYS Report Card)

12% of students in the district achieved proficiency on Regents math exams.
15% achieved proficiency in science.
(2011-12 NYS Report Card)

EAST HARLEM **54**% of residents graduate high school 13% of residents graduate college **NEW YORK CITY** 72% of residents graduate high school 27% of residents graduate college MANHATTAN 79% of residents graduate high school **49**% of residents graduate college (New York City Department of Health and Mental Hygiene, Community Health Profile, 2nd Edition: East Harlem, 2006)

K-5 PROGRAMMING

During 2013, EHTP served 247 K-5 scholars, providing an average of 350 hours of academic enrichment through after-school and summer programs - the equivalent of an additional three months of school.

This year's Elementary Program curriculum emphasized literacy and math while incorporating interdisciplinary units in art, character education, and social-emotional learning. All scholars received homework help, and 119 were referred for individualized tutoring in areas of their greatest need. To supplement their learning beyond the school year, scholars attended a four-week summer program that helped to prevent the usual summer slide by maintaining reading levels reached during the school year and pushing them to achieve mastery in all subjects before returning to school in the fall.

EHTP's college-bound culture takes hold as soon as scholars enter our program. Every kindergarten cohort is named after a college/university, and by 5th grade, scholars are able to clearly articulate their academic goals and how they relate to personal and college goals.

DURING THE
2013 SCHOOL
YEAR, K AND
1ST GRADE
SCHOLARS
GREW AN
AVERAGE OF
1.25 GRADE
LEVELS IN
READING

THE AVERAGE
ATTENDANCE
RATE FOR
SCHOLARS IN
ELEMENTARY
PROGRAM WAS

OF GRADE K-5
AFTER-SCHOOL
SCHOLARS
ACHIEVED
"AT OR ABOVE
GRADE LEVEL"
IN MATH

O/O
OF GRADE 3-5
AFTER-SCHOOL
SCHOLARS
ACHIEVED
MODERATE OR
HIGH MASTERY
OF COMMON
CORE OBJECTIVES IN MATH

K-5 PROGRAMMING

ALEXANDRA VOLUNTEER

I wanted to volunteer at a program that not only helped students with their academics, but also cultivated their social and emotional well-being, so EHTP's holistic approach immediately appealed to me.

Originally, I became a volunteer because I wanted to learn about children's learning and development. What I didn't expect was how much I have come to enjoy watching my scholars grow. Whether they're expanding their creativity through art or improving how they communicate with their classmates, it's wonderful to see them absorb lessons from teachers, interns, and volunteers alike.

I hope that through my service I am having a positive impact on these scholars. I know they are certainly having a positive impact on me! 2013 marked the fourth year of our partnership with Reading Excellency and Discovery Foundation (READ Alliance), which continued to provide one-on-one literacy support to our kindergarten and first grade scholars. READ Alliance volunteers paired up with scholars and helped them hone their skills in phonetics, vocabulary, diction, and reading comprehension.

In keeping with our comprehensive approach to education, EHTP makes health and nutrition a priority, providing farm-fresh and regionally sourced meals and snacks for all students and incorporating physical activity into our curriculum. In addition to field trips to local farmer's markets, all K-5 scholars received nutrition education once per week. EHTP also hosted its first annual health fair in 2013, featuring hands-on activities and interactive stations for students and families promoting health and fitness.

MIDDLE SCHOOL GRADES 6-8 PROGRAMMING

During 2013, University Program served 64 6th-8th grade scholars in its Middle School section. In addition to intensive study in ELA (English Language Arts) and STEM (Science, Technology, Engineering, and Math), scholars received daily homework help and participated in recreational sports and activities. During four-week summer program, scholars split the

day between year-extending academics and a host of outdoor recreational and teambuilding activities, engaged in "real talks" that developed social-emotional skills, and expressed their artistic talents through weekly Showtime events.

SCHOOL CHOICE

Middle school is a vital time in a child's development. EHTP works to ensure that students and their families fully understand the NYC Department of Education School Choice Process, helping them successfully apply and gain acceptance to a middle or high school that fits their needs.

In 2013, School Choice programs educated and empowered almost 140 scholars and their families to be successful in their applications to middle and high school. In 4th and 7th grades, we provided individualized tutoring to increase academic performance and held workshops on middle and high school choice processes, giving our students a head start in the application process.

For 5th and 8th grade scholars, EHTP facilitated school visits and trips to school fairs, helped families research schools, and guided them through the middle and high school application processes, all while ensuring deadlines were met, providing student recommendations, and supporting our scholars' transition into middle or high school.

OF 8TH GRADE AFTER-SCHOOL SCHOLARS
GAINED ADMISSION TO EHTP-APPROVED COLLEGE
PREPARATORY HIGH SCHOOLS.

TOMMY 6TH GRADE SCHOLAR

(CLASS OF 2025)

The most challenging thing about applying to middle school was not just finding the best school, but finding a school that was perfect for me. At first, I was afraid to apply to some schools because I thought I wouldn't get in.

Courage means a lot of things to me - it means standing up for what you believe, and trying new things even though you might not like them - but most of all, it means doing your best even if you don't think you will make it. I will have to be brave when I go to middle school, because I will have to trust people to take care of me. I will have to trust them to look out for me.

My friends at EHTP helped my family a lot. The school I'm in now, Columbia Secondary, is really good, and I never would have even known about it if they hadn't told me about it!

HIGH SCHOOL PROGRAMMING GRADELS GE

FRANK TEACHER

Originality is at the heart of the show that our scholars produce for EHT-TV in their Media and Writing course. We encourage students to pursue stories that engage them personally. We also take our students' original ideas and create dedicated segments from them.

Over the six years that I have worked as a teacher at EHTP, I have had the pleasure of seeing scholars transformed by their experiences in our courses. One of my students came to my class shy, withdrawn, and very quiet, but over time changed drastically and began to truly enjoy reporting out to our audience. After taking my class for nearly four years, she built up enough confidence to change her major to Broadcasting, and I am honored to have been a part of that decision. During the 2012-2013 academic year, 87 9th-12th grade scholars participated in our High School Program, where high-level classes helped our scholars develop the academic, social, and emotional skills needed to apply to and succeed in college.

Personal writing seminars taught scholars in grades 9-12 how to construct narratives in preparation for writing academic and college application essays. Advanced STEM classes for scholars in grades 10-12 covered topics like engineering, animation, programming, and web development, and a series of "SCHOLAR" seminars cultivated study skills and developed social-emotional skills to round out an enriched high school education.

Scholars continued their education through EHTP's five-week summer program, which consisted of four weeks honing academic skills at Hunter College and one week of travel during which our high school seniors experienced college life at a host of universities outside of New York City.

OF EHTP'S CLASS OF 2013 GRADUATED FROM HIGH SCHOOL

HIGH SCHOOL

ROBOTICS

EHTP's Robotics program, sponsored by Phillips Charitable Organizations, motivates and empowers our high school students to become engineering and technology leaders.

In 2013, "EHTP Warriors: Team 1880" built a fully-functioning robot to compete in the international FIRST (For Inspiration and Recognition of Science and Technology) Robotics Competition and tallied a record four wins at the event. Robotics classes helped scholars develop science,

engineering, physics, and technology skills, while Lego Robotics served as an introduction to the FIRST Robotics curriculum for our middle school scholars.

MEDACHIEVE

EHTP's unique MedAchieve program gave scholars in grades 10-12 the opportunity to gain hands-on lab experience with medical professionals through EHTP's ongoing partnership with Touro College of Osteopathic Medicine (TouroCOM). The long-term goal of this two-year program is to foster creativity and ambition in our scholars, exposing them to the medical profession and opening doors to help them pursue careers in the field.

MEDIA STUDIES

Through EHTP's Media Studies program, high school scholars produced EHT-TV, a public access television show for Manhattan Neighborhood Network. The program gives scholars the opportunity to learn the art of filmmaking while creating shows about the issues affecting them and other young people in East Harlem by interviewing fellow students, families, staff, and community members.

OF ALL EHTP HIGH SCHOOL SENIORS HAVE GRADUATED FROM HIGH SCHOOL SINCE 2011

DIANA MEDACHIEVE SCHOLAR

I've always been interested in medicine but didn't know much about it because no one in my family is in the field. In MedAchieve, I can actually go to the lab and see the real deal - I even get to see the real cadavers that Med school students use.

I'm proud to have won a number of awards for showing leadership in my research and presentations: the MedAchieve Scholars Certification of Achievement, the Best Research Presentation Award, and the Spirit of Touro Award. To me, being a leader means doing things to better yourself and others not because someone told you to, but because you want to.

My med student mentors at Touro have given me advice about how to get into a PreMed program and excel in medical school, and I know for sure that it's what I want to do for the rest of my life.

COLLEGE ACCESS

IN 2013,
THERE WERE A
TOTAL OF 102
ACCEPTANCES
TO 67 DIFFERENT
COLLEGES,
WITH \$300,000
AWARDED IN
ANNUAL
SCHOLARSHIPS.

OF OUR
CLASS OF 2013
HIGH SCHOOL
SENIORS HAVE
ENROLLED IN
COLLEGE

IN THE THREE
YEARS SINCE
IMPLEMENTING
THE COLLEGE
MENTORING
PROGRAM:

HIGH SCHOOL SENIORS HAVE PARTICIPATED

OUT OF 63
STUDENTS HAVE
ATTENDED A
2- OR 4-YEAR
COLLEGE

According to national data, only 8% of students from low-income families earn a bachelor's degree. At EHTP, our early college awareness, College Access and Success, and College Scholars programs are a critical part of our strategy for increasing college graduation rates in East Harlem.

College Access and Success at EHTP provides support for all aspects of college preparation and admissions. In addition to providing Regents and SAT test preparation courses, we track scholars' high school credit accumulation, conduct college visits, assist with college applications, help navigate the financial aid process, and offer mentoring and counseling. Last year, our scholars visited a number of colleges including American University, Howard University, Delaware State University, and Wesley College.

Starting in junior year, one-on-one college mentors guide our scholars through the college application and enrollment process, ensuring that they successfully apply to college, secure financial aid, and thrive in the schools that are best suited for their needs.

COLLEGE SCHOLARS

COLLEGE SCHOLARS

EHTP's College Scholars program launched in 2012 and served 40 college students in 2013. The program offers formal support to all of our high school graduates attending a 2- or 4-year college, including book stipends, laptop computers, tutoring support, culture adjustment counseling, and academic, financial, and career advising. University Program hosts social events to maintain and strengthen college scholars' relationships with EHTP and with one another, and helps families navigate the college system and access campus resources.

CONGRATULATIONS TO OUR COLLEGE SCHOLARS CLASS OF 2013!

Adrienne Alverio
Derica Burwell
Joffre Cando
Taira Colon-Rivera
Suleyma Cuellar
Yeiris Flores
Jason Gooden
Louise Lester
Karen Martinez
Lesther Martinez
Sydney McCants
Whitney Medina
Alejandra Olivares
John Polanco
Maria Ramos

Keri-Joe Reynolds

Marcus Welch

Brooklyn College Broome Community College Queensborough Community College Daemen College John Jay College

La Guardia Community College University of Southern California

CUNY BMCC
Daemen College
Carnegie Mellon
Buffalo State College

SUNY Morrisville State College CUNY Hostos Community College

University at Buffalo

York College

University of Hartford St. Bonaventure University

OF EHTP COLLEGE SCHOLARS HAVE PERSISTED IN COLLEGE

FLORICET COLLEGE SCHOLAR

EHTP hasn't just helped me with my academics; it has also helped me to grow personally. When I struggled to keep up my high scores in college, my advisor in the College Scholars program helped me understand the dangers of overconfidence and the importance of seeing the bigger picture, reminding me that college is an ongoing effort that does not stop at the first success, but rather builds upon it. After recognizing how I could improve, I scored a 96 on my first exam in the new semester.

My friends at EHTP remind me every day of the importance of my education. I have decided to major in business administration, and want to continue working in education, so that I can be a part of the success of all current and future scholars - just as EHTP was for me.

SOCIAL WORK AND FAMILY ENGAGEMENT

LUISA PARENT

When we moved to East Harlem from Mexico, we didn't know the language or the country.

EHTP helped my daughter Shaila with her homework and gave her an English tutor, but I didn't know about the Social Work Department until I needed it. And when I did, they went above and beyond to help me.

With their encouragement, my daughter Shaila and son Jesus began to talk more. I was able to communicate more with Shaila, who had distanced herself from me, and with Jesus by drawing with him and talking to him about Spiderman and other characters he loved. EHTP helped my children regain their trust in people, so I now share the things I've learned with other parents in EHTP who are having trouble communicating with their children about life and loss.

I live right across from EHTP, and my kids always say now that they have two homes - one on each side of the street.

This interview has been translated from Spanish

In addition to academic instruction, much of the work that we do with students and families is through our Social Services and Family Engagement department. This past year, we provided emotional literacy workshops for grades K-12 and healthy relationships workshops for middle and high school scholars, and offered advocacy and family counseling to all EHTP families in need. Our work reflects our commitment to providing an enriched, well-rounded education for all of our scholars. By meeting the social-emotional needs of our scholars and developing their ability to communicate and process important life events, EHTP equips them with all the tools they need to succeed in college and beyond.

SCHOLARS RECEIVED INDIVIDUAL COUNSELING SERVICES

53 FAMILIES RECEIVED CASE MANAGEMENT SERVICES

EAST HARLEM SCHOLARS ACADEMIES

PERCENTAGE OF KINDERGARTEN SCHOLARS THAT ACHIEVED MORE THAN ONE GRADE LEVEL OF GROWTH IN READING:

PERCENTAGE
OF 1ST GRADE
SCHOLARS
THAT ACHIEVED
ACHIEVED
MASTERY
OF MATH
OBJECTIVES:

PERCENTAGE
OF 2ND GRADE
SCHOLARS THAT
WERE READING
ON GRADE
LEVEL BY END
OF YEAR:

East Harlem Scholars Academies are public charter schools that prepare students with the skills, strength of character, and emotional well-being to excel academically, lead in their communities, and realize their best possible selves.

In 2013, East Harlem Scholars Academy served students in grades K-2. We spent the year preparing for the opening of East Harlem Scholars Academy II in August, 2013. Both schools will grow by a grade each year, ultimately serving grades K-12.

Our high-performing, student-centered learning environment offers a low student-to-teacher ratio and emphasizes social-

emotional development in addition to academic excellence. Our extended day and year model provides an enriched curriculum, which includes P.E., Spanish, and music classes in addition to over 3.5 hours of reading, writing, and math daily. We conduct admissions by lottery and give priority to East Harlem residents and English Language Learners.

A DAY IN THE LIFE

Our extended day model allows our scholars extra time to develop new skills and maximize their learning time. A typical school day runs until 4:30 p.m., and on Fridays, classrooms dismiss to optional after-school programs at 2:30 p.m. so that we can provide a robust professional development curriculum for our staff.

- 7:30 Healthy Breakfast & Morning Meeting
- 8:15 Phonics
- 8:45 English Language Arts
- 10:30 Healthy Snack
- **10:45** Math
- 12:15 Healthy Lunch
- **12:45** Music
 - **1:15** Recess
 - **1:45** Writing
- **2:30** P.E./Spanish
- 3:00 Social Studies/Science
- 4:00 Dismissal

SCHOLARS ACADEMIES

EVERY CHILD

We work to ensure every scholar reaches his/her highest possible level of achievement.

RESULTS MATTER

We work in a data-driven teaching environment, developing strategies based on research, documenting our successes, and holding our team accountable for our results.

MORE TIME

Scholars need time to practice and master new skills. Our school day and school year are extended to make sure our scholars receive all the time they need.

GENUINE PARTNERSHIPS

Our school is a community made up of scholars, parents, families, staff, and our neighborhood. We engage each of these partners to ensure success for our scholars.

DEEP CULTURE

We build a culture of learning, respect, kindness, and service for our scholars and staff.

GREAT TEACHERS

We hire, train, and retain only the most qualified and invested teachers.

CHEYENNE MANAGING DIRECTOR

In the three years I've worked at EHTP, I have grown accustomed to seeing high levels of achievement across our schools, afterschool programs, and central offices. Our scholars amaze me every day – they are happy, committed, and each is excited about the future and his or her place in it.

We begin with the end in mind, envisioning our scholars in college and beyond and helping them get there. Every day at Scholars Academies, talented educators, engaged families, and brilliant children work hard to meet the high expectations we set. The core value of achievement guides us and helps us shape our vision into a reality for college and beyond.

BOARD & FINANCIALS

Our Board is an integral part of the success of our programs and schools. Trustees support our mission by fundraising and hosting events like the annual EHTP Spring Benefit and Fall Poker Tournament. They are actively engaged in what we do, participating in Scholars Academies and after-school events like Academic Showcases, Grand Openings, performances, Community Circles, and Family Picnics. Multiple board subcommittees oversee important issues like parent/family outcomes, program implementation, effective budgeting, fundraising, and board development.

OF EHTP AND SCHOLARS ACADEMIES BOARD MEMBERS:

CONTRIBUTED
FINANCIALLY

PERSONALLY FUNDRAISED ON BEHALF OF EHTP

ATTENDED
QUARTERLY
BOARD MEETINGS

AFTER-SCHOOL FY13 INCOME ANALYSIS \$3,496,300

Events (Gross) \$1,393,700

Institutions \$928,300

Individual Gifts \$719,400

Government & Intermediaries \$454,900

EXPENSE ANALYSIS \$3,491,000

SCHOLARS ACADEMIES FY13 INCOME ANALYSIS \$3,476,100

DOE Per Pupil \$2,507,400

Government Grants \$833,200

Foundation Contributions & Other \$135,500

EXPENSE ANALYSIS \$3,412,800

THIS LIST REFLECTS DONATIONS FROM JULY 1, 2012 THROUGH JUNE 30, 2013.

KLS Diversified Asset

Management, LP

Foundation, Inc.

Allison C. Koffman &

Philip Mactaggart &

The Margaret & Daniel

Joanne & Douglas Mason

Loeb - Third Point

Rosemary J. McClare

Rachel McPherson &

John C. & Katherine

Marguerite Munger

The Morrison & Foerster

Anthony J. O'Callaghan

Oberlander/Penn

Oberlander Family

Pepsi-Cola New York

Management, LP

Susan & John Simon

Teamsters Local Union

James & Merryl Tisch

Betsy & David Van Pelt

Wendy vanden Heuvel

Liselotte & Robin Vince

Tudor Investment

Corporation

Tiger Global Management

Scott D. Soussa

Starbucks

No. 812

Mindy & Paul Pressler

Schulte Roth & Zabel LLP

Maggie & Frank Serravalli

Pershing Square Capital

Pat McMullan

M. Morris

Foundation

Larry Penn & Jill

Foundation

Mary & Stuart Mackintosh

Jeffrey Lipsitz

Marion Lynton

Amy Broch

Foundation

Jeremy Levine

Libby Holman

105TH STREET SOCIETY \$105,000+

Phillips Charitable
Organizations
Pinkerton Foundation
The Price Family
Foundation, Inc.
Robin Hood Foundation
Marilyn & James Simons
The Walton Family
Foundation

SECOND AVENUE SOCIETY\$50,000-\$104,999

Altman Foundation
Blackstone Charitable
Foundation
Cindy & Brian Gavin
Heckscher Foundation
for Children
Jamie Kiggen & Ani Shaker
PwC
Lili Lynton & Michael Ryan
Joan Solotar

HELEN'S CLUB \$25,000-\$49,999

Bank of America Charitable Foundation Ann & Mark Casella Cerberus Capital Management, LP Charles Hayden Foundation Frances L. & Edwin L. Cummings Memorial Fund Greenberg Traurig, LLP Linda & Fritz Hobbs Andrea & Jeffrey L. Lomasky The Moriah Fund, Inc. The Riverside Company David L. & Lori Roth Schnadig Teagle Foundation Judith & Andrew J. Tucker Maria & David Wildermuth

BENEFACTOR \$15,000-\$24,999

Anonymous from Queens Cleveland H. Dodge

Foundation Convergence, LLC K. Don Cornwell Daloitta Virginia & Eugene Donnelly Elisabeth & James Dudley Ernst & Young Lily Auchincloss Foundation Mary D. Lindsay Cynthia & John Phinney Maria Horn & Tom Quinn Suzie & Stephen Rabinowitz Cassie & Billy Rahm RBC Capital Markets Kent Simons

PATRON \$5,000-\$14,999

Nancy & Andrew Adelson Allen H. & Selma W. Berkman Charitable Trust Angelo, Gordon, & Co., LP Eileen & Lowell Aptman The Arthur Loeb Foundation Laurel & Cliff Asness Anna & Dean Backer Barclays Beach Point Capital Management, LP Carrie & George Bell Debra & Leon Black BlackRock Natalie & John Blaney Bloomberg Brick Presbyterian Church Frank Cohen Con Edison Jacquelyn & John Dionne Dr Pepper Snapple Group Drew & Rogers Carolina Esquenazi-Shaio Evian Lvnn & Joel Frank Patricia & Thomas Garbutt

Laurie J. Giddins

Grosvenor Capital

JSB Partners

GOVERNANCE

Management, LP

Mindy & Jonathan Gray

Hardcastle Trading USA, LLC

HealthCor Management, LP

Barbara & Amos Hostetter

K.E.D.S. Foundation, Inc.

FRIEND \$2,500-\$4,999

William Wilson

Irene & Jack Banning Brick Church Women's Association Capstone Investment

Advisors, LLC Centerbridge Partners, LP Dana & Michael Cohen The Cowles Charitable Trust David J. Duncan Burton M. Freeman Jessica & Andrew Guff Andrea H. Fahnestock & George A. Hambrecht Laura & Jonathan Heller Hertz Lichtenstein & Young, LLP Jane & Michael Hoffman Bruna Papandrea & Steve Hutensky Bill Thompson & Richard Jenrette Dinkar Jetley Karen A. Joyce Katheryn C. Patterson & Thomas L. Kempner Levart Family Fund Alexandra Wang & Arthur Liao Teresa & Robert Lindsay Katherine Pringle & John McCormick Carlos M. Morales New York Community Trust Perkins Eastman Pine Tree Foundation of New York **Brad Robins** Gayle F. Robinson Allyson & Trip Samson Lori Beth Horowitz & David H. Schwartz David Steinmetz Brenda & Alexander Tanger Third Avenue Management Private Foundation Turnaround Management Wellfleet Foundation Miki Kagan & Sheldon Werdiger Natasha & Dirk Ziff

SUPPORTER \$1,000-\$2,499

FUNDING

Abby & George O'Neill Trust All Saints Episcopal Church Anonymous Argosy Book Store Bleema & William Bershad David Blitzer Brendan D. Boyle Marianne & Michael Brown Gretchen & Steve Burke Jonathan Byrne Jane & Charles Cahn Abigail A. Canfield Peter Carman Brigette & Evan Carzis Michael Casey Robert A. Clarfeld **CMIT Solutions** Commercial Coverage & Personal Coverage Maggie & John Cooley Joseph Cosentino Gregory Culloo Leslie Dantchik Pilar & Mike de Graffenried Mark A. Devey & Brenda Lynch, Indian Mountain School Fric Diamond Wendie Winslow & Maximillian Dietshe Victoria & David Elenowitz Sandi & Andrew Farkas Anthony Fasano Stephanie & Michael Ferdman Leslie & Peter Gambee Erin Blakeley & Jeffrey Ginsburg Marsha & Harry Ginsburg James & Ellen Glynn Kelly Goode Kristine Graham Cheryl & Mike Greenstein Highbridge Capital Management, LLC Susan & Michael Katzke George Kaufman Jennifer & Christopher Kelly Gwen Lighter & Gary Kilberg David Kirchheimer Martin Kravet Kurzrok Foundation Gerard Laffan

Gerard S. LaRocca

Amy Glosser & Janno

Sarah & Michael Gerstenzang Debbie & William Gorin

Juhi Heda Justin Hirs Kathleen Hogan Kodjo Hogan

N. Lieber Barbara & Harvey Lurie Patty & Joe Lynett Peter Lyon Maureen & Donald MacNeal Joyce & Andrew Mandell Scott McCormack Elizabeth & Robert McGraw Metzger-Price Fund Kelli L. Moll Morgan Stanley Tara Murphy Michael & Michelle Najjar Lori & Michael Nash Dang Nguyen Darcy & Andrew Nussbaum Jodi & Seth Perlman Wanaporn & David Petrucco The Philanthropic Initiative, Inc. Pipeline Living, Inc.

RFR Holding, LLC Jean & David Rideout Marilena Rodriguez Robert & Florence Kaufman Foundation Inc. William Roe Sam Rosenblatt/ Olmstead Properties Inc. Scott Ross Kim & Jim Russen Eric Ruttenberg John R. Sampson Nina & Christopher Sanger Pam & Richard Schafler Debra Fine & Martin Schneider Dominique Schulte Wendy & Stephen Shalen Pamela & Adam Shapiro Erin Shippee Anthony Smith Danielle Smolen Karen & Spencer Smul

Phillip Snyman

Stacy & Jonathan Pollack

Lisa Kadin & William Spiegel Antoinette Delruelle & Josh Steiner Scott Sulzberger Mr. & Mrs. William Taggart, Jr. Isabel & John Tonelli Iohn Villani Patricia Cliff & Karl von Frieling David F.A. Walker Andrea & Tom Webber Helen B. Webber Maureen & Joseph Wekselblatt Judy & Josh Weston Anne & Ted Wolff Marc S. Zeplin

\$500-\$999

Jennifer & Benjamin Adams Margot & Ariel Aisiks David Aldous Rick Amundson Puneet Arora Cheryl Artabane-Agent & Tony Artabane Cheyenne E. Batista São Roque Robin & Raymond Beier Christina & James Bell Donna Bernstein Robyn Reed & Mark Black Jill Kalman & Bruce C. Blank Susan Boshwit Barbara Felton & William Brown Janine & Curtis Buser Aisling Carroll Aaron Casella John Chilgren Chubb & Son Inc. Bobbie & Barry Coller Susan & Lawrence Daniels Eric de Regt Rebecca Eidson Eye Productions Inc. William French

Stephanie Aquino & Eli Holzman llse E. Kagan Elena M. Kiam & Victor K. Kiam, II Ellen Lipsher Kiam & Victor Kiam, III Ann & Jim Kiggen Cindie & Dan Kish David L. Kornblau Stacy & Tom Kuhn Lakeshore Entertainment Group LLC Karen & William Lauder Susan J. Leader Paul Lim Litman & Jacobs Lee & David MacCallum Susan Hassler & Robert Maxwell Kara McShane Robert Mercurio & Joe Kolodziej Maryfrances Metrick Allison & Roberto Mignone Pamela Murphy Myron M. Studner Foundation Christina & Gerard O'Callaghan Luis & Jose Llados Oganes Joslin & Steven Paradise Thomas Paul David B. Pearce Larisa & John Plaga Carol Polakoff Philippa Portnoy Richard Pzena Red Rabbit, LLC Eric Richman John F. Rimelis BethAnn Day & Ben Rinzler Soraya J. Mariel & Arthur D. Robinson Barbara & Terrance Ryan Karl L. Salm

Chris Sanborn

Alberto Santulin Isabelle & Eric Schnadig Francesca A. Schwartz Lynn Usdan & Rick Shapiro Avery Sheffield Samantha Shefts Matthew Shendell Diana Sierra Frank Stadelmaier Martha Easton & Patrick Sullivan Emily & William Susman Eileen & Joseph Tarantino Molly Eaton Thomas & Stephen Thomas Lisa Thomas Nigel Thompson Robia & Keith Timko Anna & Michael Traggio Calvin Trillin Ayala & Ken Usdin Viacom Inc. Carlene & Fritz Wahl Kate Schein & Shai Waisman Peggy Yannas & Andrew Wallach William K. Zinsser F. Anthony Zunino

\$250-\$499

Matthew D. Arena Glenn Austin Lyle Ayes Mia Bay Korhan Baydurcan Rhahime A. Bell Virginia & Austin Beutner Zachary E. Blank Corey Boardman Eric Bogosian Sanford Burns Monica Cady Erin & Steve Corbett Francis Corbett Bret J. Corrigan Noah Dinkin **Doctors In Training** Risa Dorsky Nina M. Beattie & Michael Eberstadt Lev Ekster Luis Espinal Paul Evans Randy Fields Aubrie Fine Susanna S. Fodor Diane & Blaine Fogg Elizabeth & Christopher Forster

Melissa & George Gainer Lucien Gainsbourg Biagio Goetzke Audrey & Ralph Goldberg Nicole & Andrew Gumpert Douglas H. Hand Markus Hausberger John L. Weinberg Charitable Trust Martina Keaney Steven Kornstein Philip P. Korot Lori Kulok David Landgraf Amanda Lebow David Lee Julie & David Leibman Stacy & Patrick Levens Stacey & Dan Levitan Lisa & Lewis Liman Daniel Lipton Nancy T. Lukitsh Michael Lustig Mildred P. Marshall Siri & Robert Marshall Sandy & Michael McManus Robert Michaels Victoria G. Rubin & Robert Miller Ronald Mitchell

Sarah & Thomas Morrison Sylvia Moss Cydnee L. Murray Leslie & Curt Myers **Barry Ness** Angela Paulk Steven Petersen Roudabeh Pezeshkian Barbara Smith & William E. Phillips Alan D. Pinto Kristen & Bob Raskopf Erika Rayman Sarah & David Roberts Craia Robertson Mauro Rossi Barbara & Stanley Roth John R. Sabat Samuel & Louise Campe Foundation Bernardo Santiago Maude Chilton & Tim Schmidt Phyllis & Donald Sharp William Sheerin Susan Greenberg & Robert Shwartz Jill Kupferberg & William **Douglas Simmons** Maryann Simmons

Cornelia & Jonathan Small Southeast Florida Association for Psychoanalytic Psychology Hillary Steele Kathleen Sullivan Dennis Trunfio Amy & Steve Unfried Rohit Vanjani Jed Weinstein Marlissa & John Westerfield Andrea Woodner Julie Zelman

UNDER \$250

Judy & Tevia Abrams Zanetta Addams-Pilgrim & David Addams Nafisah Ahmad Frank Aldridge Jason Algazi Louis A. Almerini Elizabeth & Gerald Anderson Joanna Andrew Maryam Arjomand Farhad Asghar Varun P. Balan Kenneth Bardach Iill Baron Nicole Basabe Janice Bayer Jaqueline Belanoff-Smith Iulie Boardman Joshua Bronstein Meredith M. Brown Virginia P. Carnesale Andrea Carocci Alexandria Carroll Elizabeth Carroll Christina Carroll Angela Carullo Madeleine Casella Holland L. Casey Vivian M. Chabrier Sonam Chawla Brian Cheigh Iris Chen Phyllis Chernin Samuel Chudnoff Michelle Clayman Joshua Cobert

Christine M. Cognetti Jennifer & Sean Cohan

Miriam & Saul Cohen Lindsev Cohen **Andrew Colbert** Ashley Cole Gregory Comiskey Eileen & Andrew Cosentino Sara Cresswell Rosamond A. Dean Talia Dear Terrence Dempsey Andrew Diehl Joseph Dunn Rebecca Feuerstein & Norman Eddy Barbara Feinman Judy & Richard Felber Christopher Fenske Jules Fine Stephanie Frame Kym Vanderbilt & Arthur J. Fried GE Foundation Ann Gelles Paula & Mitchell Gendel Alisia Gibson Leslie Gittess Jennifer Gluckow Lara Gogolak Anna Goldberg Judith & Maximillion Goldsmith Dominic Gomez Evelyn Gottlieb Reynold Graham Francis Greenburger Katy Gregory Maureen Guadagno Jaffa Dayan-Hall & Stephen Hall Jonathan N. Halpern Tim Hartnett Brian Healy Surendra Heda Sue Lin Heng Nancy Henningsen David Hertzberg Nancy & Joel Hirschtritt Lillian & Harold Hoffman Andrea Wenner & Evan Hollander Thomas Hoppe Donna Hughes

Sally & Robert Huxley

Pamela Rice &

Kevin Hyman Elizabeth Shaker & Alan Inglis Paul Johny Neeraj R. Joshi Elizabeth Kahn Romain Kapadia Jonathan Kaufman Althea & David Kelley Dima Khayatt Pippa Winder & Steven Killpack Kristie King Alice Goldman & Danny Kiselik Yumi Koh Ahovi Kponou Richard Lambeck Howard Lang Darlene Leibman Patricia & H.E. Lentz Kelsey Lisle Matthew Litman Clara & Bevis Longstreth Troy Lucas Prateesh Maheshwari Sheriden Mansfeld Susan Manuel Fred Martin Philip L. Marxen Kevin McAdam Stephanie McDuffie E. Bruce McEvoy R. Stuart McIntyre Eleanor McIntyre Betsy McKenny Wendy & Ronald Meltsner Kristin M. Mengel Valerie Miller Sheila & Robert Miller Thomas B. Murphy Myriad Restaurant Group Joshua Naftalis Soumya Nettimi Jodi & Ken Nussbaum Theresa & Richard O'Donnell Ike Ofodile Marilyn & Peter Oswald Sooah Park Jennifer Paulk Lois & J. Yorke Peeler Perry Capital

Christopher R. Petrocelli

Planned Parenthood NYC, Inc. Barbara & David Plimpton Robin & Edward Plonsker Judith G. Pott James P. Potter Letisia Ramirez Cory Rinkes Thomas Rock Tjong T. Roger Joel Roodyn Deborah Rosalimsky Meredith Savitt & Philip Rosenberg Steve Rosenberg Shannon Clarkson & Letty M. Russell Chrystina Russell Richard D. Ryan Dolores K. Ryan Susan Sack Judy & Mark Sage Augusta Gross & Leslie Samuels Lauren Sands Ann Foley & Josh Sapan Ainsley Sargent Michael Saris

Ann & Richard Sarnoff Elizabeth Schiff Ann Hochschild & James Schwartz Oriane Schwartzman Mina Seeman Samira Shah Rhoda & George Shapiro David M. Shepherd Andrew Shore Adele Z. Silver Cathy & W.A. Billy Smith Stephanie Smith Elly & Darryl Steckler Michael Steele Jonathan Steele Ellen Giddins-Stiteler & John Stiteler Peggy Cohen & Todd Stone Eric Streisand Kristen Sullivan Andrew Sussman Julia Talbott Phyllis & Arthur Tannenbaum David Thawley Karen & William Thompson Thomson Tax & Accounting

Amanda Timothy Binod Toshniwal Andrew J. Trepp Sarah Trillin Elizabeth P. Truskalo Benoit Ugent Richard Vaccari Megan Vallerie Jill & Bill Vantine Pamela Velarde Sylvia & Walter Vester Evgenia Volkova Andrew Volz Diana & Arthur Waill Carol R. Wallace Orysia Pylyshenko & Andrew Webber Matthew Webber Jacqui Weidman David Werdiger Adrianne Whitney Beth Wiener Olivia H. Williams Seth Wilson Griff Winkler Shannon Yavorsky Simon Ziff Andrew R. Zloto

