

ASSOCIATION TO BENEFIT CHILDREN

ANNUAL REPORT 2014

1 in every 3 children in New York City lives in poverty

Many children suffer from the complications of being poor, knowing want and hunger, chronic disease, terror and destitution, violence, and despair. Often they are newcomers to our shores, struggling alone in fear and isolation.

Each night, over 22,000 New York City children have no home at all, no place to lay their heads.

Since 1986, the Association to Benefit Children (ABC) has responded to each such assault on childhood by tirelessly working to combat and alleviate poverty's corrosive effects on children and their families. ABC creates nationally replicable, cost-effective, comprehensive, humane program models that meet the complex needs of each family member while fighting to ensure all children a loving family, safe housing, high-quality education, adequate health care, nutritious food, and *the promise of a bright future.*

“There is only one child in the world and the child’s name is All Children”

- Carl Sandburg

A LEGACY OF CHANGE

ABC speaks out on behalf of vulnerable children amplifying each small voice into a resounding chorus calling for change.

INCLUSIONARY EDUCATION FOR PRESCHOOLERS WITH DISABILITIES

ABC’s educational advocacy began with **Merricat’s Castle School** — the national model for pre-school education — which established the right to inclusionary preschool education for young children with disabilities. All of ABC’s preschools proudly champion this model.

ANTI-HUNGER

During the prosperous ‘80’s, when large numbers of hungry children began appearing in the shadows, searching for leftovers in dumpsters outside supermarkets, ABC publicly exposed the growing hunger crisis while simultaneously developing a model, cost-effective, emergency food program. Tapping into existing resources, ABC established the Yorkville Soup Kitchen in a city public school. Utilizing the school’s facilities and personnel, made it possible to replicate the kitchen across the city. Tens of thousands of nutritious meals were prepared for hungry children and families daily in the same kitchens that were already providing meals for school children.

FAMILY RIGHTS and MODEL HOUSING

Advocacy on behalf of families began with a campaign for services for the most vulnerable, those battling to stay afloat and intact, with a class action suit filed in 1985, which sought to compel the state to provide preventive services such as housing and day care without opening child-protective cases. Continuing this critical work, ABC’s Preventive Services program, **All Children’s House**, brings these essential services to desperate and seriously at-risk families.

In the mid-1980’s, as neighborhoods “gentrified” and vacancies in low-income housing all but disappeared, ABC exposed the deplorable conditions homeless families faced living in abandoned buildings, squalid, dangerous, and expensive “welfare hotels” and barracks-style shelters. ABC set the standard for decent transitional housing by using that same funding the government had squandered to transform a dilapidated building in East Harlem into **Rosie and Harry’s Place**. This cost-effective, temporary housing program became the replicable model throughout the state and the country. And, as the first to secure government funding that had not been used before to build permanent supportive housing, ABC broke new ground in creating a housing model for homeless families living with HIV/AIDS.

Since 1987, ABC has fought alongside the National Law Center on Homelessness & Poverty through a national class action lawsuit brought to ensure the enactment of the McKinney Vento Act. In recent years, ABC has renewed its efforts to preserve the integrity of McKinney Vento, which remains the only major federal legislation designed to prevent and end homelessness in the United States.

AN END TO “BOARDING” BABIES IN HOSPITALS

By the late ‘80’s, cheap street cocaine and AIDS were sweeping through urban neighborhoods, leaving the poor especially hard-hit. Women were routinely arrested, incarcerated, and had their parental rights terminated. Unprecedented numbers of their infants were warehoused in hospital wards, left there to languish for months on end, often tethered to their cribs to “keep them safe.” To end this cruel and expensive practice, ABC brought two class-action lawsuits in 1987 and 1991 against the city and state. This landmark litigation, coupled with ABC’s efforts to educate the public, helped rescue boarder babies across the nation. ABC created **Variety Cody Gifford House** as a replicable model program, which demonstrated that medically-fragile infants, entitled to and in great need of stable loving families, could live safely and happily at home.

HEALTH CARE REFORM

In the mid-1990’s, when crucial progress had been made in the prevention and treatment of HIV/AIDS, ABC focused its efforts on the critical need for early identification, counseling, and treatment. ABC’s two 1995 class action lawsuits secured counseling, testing, and treatment — first for children in foster care and then for all children — resulting in a substantial reduction in the number of infants born with HIV infection as well as rescuing the lives of children with HIV/AIDS and maintaining their well-being into adulthood.

ABC has long fought for improved children’s health and mental health care, winning an important victory in federal court in 2002 for all homeless children who suffer from asthma who are now guaranteed outreach, early and free periodic screening, a primary care provider, diagnosis and corrective treatment, and educational counseling — eliminating needless suffering and making certain that a potentially debilitating condition is diagnosed before it becomes medically more complex, costlier to treat, and permanently disabling. ABC launched **Fast Break** in 1996 as New York City’s first mobile mental health crisis and disaster team specifically designed to provide children living in poverty access to treatment.

ASSOCIATION TO BENEFIT CHILDREN

EDUCATION PROGRAMS

YOUTH PROGRAMS

FAMILY PROGRAMS

PREVENTIVE & MENTAL
HEALTH SERVICES

SUPPORTIVE HOUSING

EDUCATION PROGRAMS

The centerpiece of ABC’s “whole family” approach is early childhood education, which lays the groundwork for future success and imparts school-readiness tools along with life-skills such as patience, tenderness, civility, and fortitude. While each of ABC’s schools has a special focus, all treasure every single child’s individuality and *infinite potential*, encourage optimum development, celebrate diversity in all its forms, honor children’s shared humanity, and recognize parents as central to their children’s well-being and success.

At **Merricat’s Castle School**, typically-developing children and children with special needs, children of privilege and children who live in poverty, all grow and learn together in three warm, nurturing preschool classrooms and outside in the beautiful garden playground. The process of early learning is an adventure in social, cognitive, emotional, creative, and physical development, each of which is explored through an inventive curriculum full of adventure and discovery.

At **Cassidy’s Place**, preschoolers who live in poverty and have serious developmental and medical disabilities and those who are homeless, in foster care, and have suffered abuse, violence, and neglect are able to play, learn, and thrive in nine dynamic classrooms. Blending Head Start, Preschool Special Education, and Universal Pre-Kindergarten, Cassidy’s Place offers a full day of education, joy, and safety that is further augmented with comprehensive wrap-around support services for each child and every family member.

Cody Gifford House offers early intervention services to disadvantaged infants and toddlers who struggle with severe developmental disabilities and delays and serious medical conditions. Children, birth to age three, receive their many therapies as they play and learn with one another and with nurturing and attentive teachers. Home-based early intervention services further expand the reach of this vital program by bringing these therapies and the lessons of the classroom right into the homes of many more children. Services are also offered to parents to support them in their roles as the primary educators during these early years.

Adorned with Keith Haring's colorful and joyous silhouettes, the **Keith Haring School** focuses on very young children who have or are in families with HIV/AIDS, including infants and toddlers who live at ABC's Permanent Supportive Housing as well as babies from the community. Children receive special therapies in a safe and nurturing setting and play in child-directed activity centers that promote social, emotional, physical, and cognitive learning. Parents, who are key to children's optimum development, are engaged in educational and support programs on-site and through the home-based Keith Haring School.

The Graham School at Echo Park has ten early childhood education classrooms offering a full day of high-quality Child Care, Preschool Special Education, Early Head Start, and Head Start. Programs benefit infants, toddlers, and preschoolers from the East Harlem community, with priority given to children who are in the greatest need and are the most seriously at-risk. The complex needs of each child and each family are met through easy access to the comprehensive services available on-site at Echo Park, ABC's one-stop multi-service family center.

Programming at The Graham School also benefits from its proximity to the Baked in the Hood kitchen where many thousands of nutritious meals and snacks are prepared for children every year. Echo Park also houses an inviting young children's library, a technology center, as well as Milt's Soccer*, Harry Roepers' Gym, Chantelle's Rec Room, and Bunny's Playground* – a large, safe, rooftop playspace that is now graced by a whimsical mural of a New York City reimagined with Echo Park at its vibrant center created by artist, Patrick Hruby.

YOUTH PROGRAMS

ABC's year-round youth programs rescue seriously at-risk children and adolescents who are homeless, have severe disabilities, are medically fragile, and have experienced emotional distress, abuse, neglect, and violence. Elementary through high school age children who might otherwise be imperiled by the lure of the streets and the pressures of their peers, are free to play, learn, and develop positive self-esteem out of harm's way in a nurturing environment. During the summer months, **Rosie and Harry's Camp** ensures some of the city's most vulnerable children the safe, enjoyable activities that every boy and girl needs and deserves. **The Youth Alliance Program** offers high-risk youth ages 10 to 21 recreational programming plus comprehensive year-round academic support, enrichment activities, vocational and college preparatory workshops, therapeutic groups, and mentoring support, including coordination with parents and schools.

Throughout the year, an accredited internship program prepares vocationally-bound, severely disabled high school students for the working world by offering supervised, hands-on experience in infant care, early childhood education, library arts, building repair and maintenance, clerical skills, and culinary arts training.

FAMILY SUPPORT

Thanks to ABC's devoted volunteers, Echo Park opens its doors to the community on Saturdays during the school year and fills its classrooms with an array of enriching activities for children and their parents; many of whom have no connection to any network of services. Under the supervision of ABC's skilled, multi-lingual professionals and staffed by dedicated volunteers, children play, enjoy drama, music, soccer, arts and crafts, cooking, dance, and yoga while their parents receive high quality care for their infants and children. The families enjoy English as a Second Language instruction, literacy classes, preparation for the high school equivalency exam, computer classes, parent support groups, financial planning advice, immigration consultation, coordination of translation services in 180 languages, housing assistance, legal advocacy, assistance accessing benefits, connections to health care, counseling and support, educational evaluations, and help navigating the school system. Everyone who comes through this **Open Door** enjoys a warm, hearty, delicious, and nutritious meal, has a place at the table and *a slice of the American Dream*.

ABC's family resource center, **The Open Door**, keeps Echo Park's door open during the week to overwhelmed, isolated, destitute families connecting them to the resources they so desperately need and to one another. In addition to adult education, they are provided medical screenings and treatment for chronic illnesses like diabetes and asthma, guidance in applying for citizenship, and assistance in obtaining entitlements such as housing subsidies and food stamps.

FAMILY PRESERVATION

Child safety and family preservation are at the heart of **All Children's House**, which provides families at risk of losing children to foster care with the tools needed to break cycles of abuse and neglect while promoting long-term stability. Its innovative child abuse prevention program is being pioneered in an urban setting and will be a blueprint for child welfare programs across the country. All Children's House families are among the city's most vulnerable who face overwhelming challenges: a multi-generational history of destitution, domestic violence, substance abuse, sexual abuse, trauma and torture, lack of adequate health care, and mental and medical illness. Clinically trained social workers provide intensive home-based therapies to parents of very young children to repair the damage caused by horrific traumatic experiences, helping the parents erect for their children the protective shield that they themselves lacked. Putting its faith once again in the potential power of parental devotion, the All Children's House team seeks to rebuild the strong bonds of attachment between parents and children in the hope that these children will journey toward a more stable, healthy, safe, and nurturing life path.

MOBILE MENTAL HEALTH CLINIC

ABC's **Fast Break** — New York City's first mobile mental health crisis and disaster clinic for children — is specifically designed to extend mental health services to children who are destitute, living in poverty, in shelters, and on the street. Based at Echo Park, but *nimble enough to go anywhere*, Fast Break strives to keep children out of emergency rooms and costly and restrictive institutions. Skilled therapists, led by a child psychiatrist, stabilize crises and go on to engage in short- or longer-term therapy where needed. The Fast Break Team is also called on to provide mental health interventions, assessments, counseling and therapeutic childcare. ABC's Early Recognition and Screening Initiative (Swoosh), brings vital screening, and psycho-education for parents and teachers, and related mental health services to children through partnerships with child care centers, schools, after school programs, summer camps, neonatal and pediatric clinics, primary care physicians and health fairs. By incorporating mental health awareness into routine health checkups, and thereby removing the stigma of mental health care, Fast Break is able to intervene before emotional and behavioral vulnerabilities become problems. Families Lead Our Way (FLOW) supports parents of children with special challenges, including autism.

SUPPORTIVE HOUSING

ABC's **Supportive Housing Program** sustains and strengthens families weakened by chronic illness and crushing poverty by offering them bright and spacious permanent apartments, along with on-site day care, case management, and psychiatric, educational, and recreational services. This residential oasis serves as a replicable model for permanent, supportive housing for homeless families living with HIV infection and AIDS. Inside these walls, families, who were homeless and otherwise might be living in squalor, are rebuilding their lives with dignity, appropriate medical care, and a hopeful future.

VOLUNTEERS

At ABC, volunteers are our treasured partners. *Over 1,600 volunteers* — including students, homemakers, bankers, lawyers, poets, musicians, doctors, artists, chefs, teachers, retirees, and many more from all walks of life — share their time, talents, interests, and skills to help make a critical difference in the lives of ABC's children and families.

EVALUATION

ABC's ongoing evaluation processes are tailored to the specific services, goals, and outcomes of each of its programs. ABC gathers qualitative and quantitative data using various evaluation instruments including standardized assessment tools and custom-designed surveys through which the progress of each child and each family is measured. ABC also collaborates with independent evaluators such as Philliber Research Associates, underwritten by the Robin Hood Foundation, to issue evaluation reports to disseminate our results.

The Richness and Breadth of ABC's Education Programs Fully Prepare Children for School and Success

ABC named "high performer" in independent study of early childhood programs that "close the school-readiness gap for at-risk children"

LANGUAGE
AND LITERACY

SOCIAL AND EMOTIONAL
DEVELOPMENT

HEALTH
AND
PHYSICAL DEVELOPMENT

THE ARTS

COGNITION
AND KNOWLEDGE
OF THE WORLD

EVALUATION

We Thank You So Very Much

Patrick Hruby

On behalf of the children and families, ABC is deeply grateful to its supporters. For so generously sustaining ABC's programs, a very special thank you to:

Robin Hood Foundation
 Lee S. Ainslie III, Jacklyn Besos, Victoria B. Bjorklund, Scott Bommer, Peter F. Borisch, Geoffrey Canada, Steven A. Cohen, Anne Dinning, Glenn Dubin, Marian Wright Edelman, David Einhorn, Laurence D. Fink, John A. Griffin, Doug Haynes, Jeffrey R. Immelt, Paul Tudor Jones II, Peter D. Kiernan III, Doug Morris, Daniel S. Och, John Overdeck, Robert Pittman, David Puth, Larry Robbins, David Saltzman, Alan D. Schwartz, David M. Solomon, Jes Staley, Barry Sternlicht, Max Stone, John Sykes, David Tepper, Harvey Weinstein, Michael Weinstein, Brian Williams, Deborah Winshel, Jeff Zucker

Champions
 Robin Hood Foundation
Benefactors
 Lloyd & Laura Blankfein
 Julius & Belma Gaudio
 Keith Haring Foundation
 Neuberger Berman Foundation
 Tiger Foundation

Patrons
 Tony & Leslie Anagnostakis
 Anonymous
 Stephen & Cathy Graham
 Greg Lee & Amanda Moretti
 Ken Lerer & Katherine Sailer
 Pinkerton Foundation
 Starr International Foundation

Advocates
 Viola W. Bernard Foundation
 Pat & Mary Duff
 Gardner Nelson & Partners, Inc.
 Frank & Kathie Lee Gifford
 Pierre Hauser & Abigail Disney
 Levity ImpACT Charitable Foundation
 Ian Madover & Arielle Tepper Madover
 Newman's Own Foundation
 Henry & Peggy Schleiff Family Foundation
 Anil Stevens
 Sun Capital Partners Foundation
 van Ameringen Foundation

Protectors
 Hirschel & Elaine Abelson
 Louis & Anne Abrons Foundation
 Rose M. Badgeley Residuary Charitable Trust
 Vanessa Baque-Stanton
 Carson Family Charitable Trust
 Chutorian-Semler Family Foundation
 Frelinghuysen Foundation
 Timothy & Karen Goodell
 William Gumina & Andrea Martin
 Ian & Jane James
 Paul Tudor Jones II
 Marion E. Kenworthy-Sarah H. Swift Foundation
 Stephen Kurtin
 Stephen and May Cavin Leeman Foundation
 The Margaret & Daniel Loeb-Third Point Foundation
 Anna Markus
 David & Gally Mayer
 Portny Family Philanthropic Fund
 Oded Regev & Judith Vale
 Richman Family Foundation
 James & Marilyn Simons
 Variety, the Children's Charity
 Michael & Lynne Woltizer

Sponsors
 Nathan Z. Armour Foundation
 Avi & Rebecca Banyasz
 Buller Family Foundation
 Matthew & Iris Cohen
 Steven A. & Alexandra M. Cohen Foundation
 Congregation Emanu-El
 Jessica Fisher
 Mark Fisher
 Stephen Gardner
 Gaylord Donnelley Charitable Trust

Suzan Gordon
 The Gore Family
 Richard Greenspan & Rachel Ratner
 Meghan Hadlock
 Heart & Soul Charitable Fund
 Hyde & Watson Foundation
 Anne Isaak
 JVS Exteriors
 Meredith Kane
 Jeffrey R. Kaplan
 Elizabeth Kuit
 David & Alison Lehanski
 Mike Nichols & Diane Sawyer
 Edward & Dorothy Perkins Foundation
 Ned Sadaka & Jane Dresner Sadaka
 Morris and Alma Schapiro Fund
 Drew Schiff
 Adolph & Ruth Schnurmacher Foundation
 The Sirus Fund
 David & Mary Solomon
 Jeffrey & Audrey Spiegel
 Todt Corporation

Defenders
 Christopher Acito & Jaleh Amouzegar
 Ades Family Charitable Fund
 Frances Beatty Adler
 Lewis Alexander & Susan Tanaka
 Ted Alt & Katherine Burke
 Susan Appleby
 Robin Armour
 Karen Arnone
 Seymour Barofsky
 Richard & Ilene Barth
 Sandra Atlas Bass & Edythe & Sol G. Atlas Fund
 Caryn Seidman Becker
 Lisa, Jim, Julia & Eric Bedell
 Sol & Margaret Berger Foundation
 Mitchell Bernard
 Paul & Susan Beyersdorf
 Nicholas Bienstock & Moira Burnham
 Danielle Billera
 Victoria Bjorklund
 Morgan & Sasha Blackwell
 Blackstone Charitable Foundation
 Jane B. Bories
 Lawrence & Vicki Botel
 Cissy Taggart Brayshaw Trust
 Jim & Mimi Broner
 Gretchen Buchenholz
 Sean & Erin Buckley
 Geralyn Cappelli
 Hal & Charlotte Chefetz
 Chloe Productions
 John Chung & Mina Kim
 Helen Clement
 Cleveland Foundation
 Alan & Deborah Cohen
 David C. Cohen
 Marty & Michele Cohen
 Whitney Cook
 David Correa & Diana Saliceti
 Sara Craig-Scheckman
 Colin Crawford
 CRESH, Inc.
 Kenneth Davidson Family Foundation
 Anthony Davis & Pamela Jarvis
 Robert & Mary Ann Downes
 Robert & Robin Easton
 Eberstadt Kuffner Fund
 ECHOAge
 Peter Edelman & Marian Wright Edelman
 Caryn Efron
 Martin Farach-Colton
 Luke & Melanie Fay
 Frankfurt Kurrit Klein & Seiz P.C.
 Adaline Frelinghuysen
 George & Nonnie Frelinghuysen
 Liza Friedlander
 David & Erica Friedman

Edward & Tara Frischling
 Garan, Inc.
 David & Sheri Gellman
 Maxine Gerson
 Jeffrey & Laurie Goldberger
 Joseph Goldschmid & Anastasia Alt
 Juan Gomez
 Charles B. Goodwin
 Karena Gore
 Jeffrey Gracer/Ellen Archer Fund
 Bennett & Marcy Grau
 Jack & Mary Green
 Errol Griffiths & Joan Nealon
 Lawrence & Florence Grossman
 Andreas Gruson & Maria Negrete
 Jack & Judy Hadlock
 William & Lisa Haid
 Todd Halky
 Tom Healy
 Mary Henry
 Ben & Jessie Herstik
 Wayland & Karen Hicks
 Hi Life Second Avenue
 Daniel Hoinacki & Andrea Mastro
 Naftali Holtz & Victoria Schusterman
 Paul Howard & Sheryl Benjamin
 Robert Jaffe
 Arnon & Hillary Jalon
 Anne Jameson
 Joelson Foundation
 Michael Kaback & Stephanie Apt
 Carol Kane
 Michael Karsch
 Rick Kastellac & Hon. Megan Tallmer
 Andrew & Alexis Katz
 Malcolm Kaye
 Kohlberg, Kravis, Roberts & Co.
 John Kranik, Jr.
 Curtis & Stacey Lane
 Michael & Maria Lanzarone
 Craig Lapham & Catherine Dunning
 Constance Lazarus
 Christopher & Hae Yeon Lee
 Michael Lewis & Eri Noguchi
 Litwin Foundation
 Mark MacDonald & Belinda Arnold
 Guillaume & Christina Malle
 Joseph Marchese
 Tom & Jill Marino
 Susan Mayer
 Sergu Mertsching & Fay Rim
 Meredith Millstein
 Duane Miyagishima
 Stanley & Eva Mohr
 Morrison & Foerster Foundation
 Philip Mule
 Neel Foundation
 Northern Trust Bank
 Jane Och
 Seth & Ann Orbach
 Parente/Risner Family Fund
 Russel & Diana Perkins
 James S. Peterson Foundation
 Pfizer Foundation
 Monique Picot
 Pimco Foundation
 Robert & Ruchi Pinniger
 Jeffrey Pollock & Deborah Brown
 Dina Powell
 Rakesh Purohit & Majari Kumar
 Brad & Gretchen Koback Pursel
 Ramboll Management Consulting
 John & Suzana Redett
 Renaissance Charitable Foundation
 Gabriel Billion Richardson Foundation
 Liz Robbins
 Avi Rosenbluth & Ilana Grossman
 Lauren Rosenkranz
 Lizanne Rosenstein

Steven & Marie Rosenthal
 Linda Sanchez
 Art Scavone & Anne Hoyt
 Schenker Family Foundation
 Stephen & Susan Scherr
 Marion Seltzer
 Abe & Laura Shahim
 Shahla & Houshang Shahim
 Michael Steinberg
 Rose Styron
 Tom & Phoebe Styron
 Susquehanna Financial Group
 Stephen Sweetland
 Mark & Nina Parks Taylor
 Dylan & Chaeri Tornay
 James & Tara Vitiello
 Ralph & Erin Ward
 Matthew Weiss
 Barbara Weisz
 Allan Wellenstein & Julia Heaton
 Tom Wells
 Scott & Linden Wise
 Don & Li Wu
 Peter & Michelle Wu-Buchenholz
 David & Pamela Zaslav

Supporters
 Selma Alderson
 J.L. Alexander
 Leonard & Serena Appel
 Paul & Linda Barnett
 Michael & Laurie Batal
 Greg Batista & Hilary Stockton
 Richard & Jeanette Begany
 Robert Bender & Loretta Nash
 Leo Biselman
 Salvatore & Alison Bommarito
 David Booth & Jane Garnett
 Elizabeth Broadhead
 Margaret Cheever
 Christopher Chong & Sophia Kung
 Jacqueline Clements
 Constance Lazarus
 Ellen Davis
 Gary DiMauro & Kathryn Windley
 Sarah Dragotta
 Susan Edelstein
 Peter Ezersky & Janet Landau
 Sarah Fairbairn
 Susan Falk
 Lynn Feinson
 Robert Fielack
 Johanna Fisher
 Elio Fox
 Douglas Gardner
 Roy & Gail Geronemus
 Mendy Gonzales
 Penny Grant
 Efraim Grinberg & Ellen Schoningher
 Drew & Allison Gutstein
 Donald & Medill Harvey
 Cherrie Henderson
 Ann L. & Weston Hicks
 Michael Honig
 Tamara Igel
 James Jebaily & Claire Lynch
 Nancy Johnson
 Peter & Blanche Johnson
 William & Stephanie Joseph
 Lisa Kadin
 Lisa Kalis
 Jonathan Karen
 Patricia Walsh Kay
 Hank & Angela Kosinski
 Cindy Kurtin
 Steven Labbe
 Laurie Lederman
 Katie Leonberger
 Local Independent Charities of America
 Slok & Pallavi Makhija

Pat & Deborah Manocchia
 Grace R. & Alan D. Marcus Foundation
 Michael Matejek
 David Mayo & Carol Quinn
 Nancy Means
 Daniel Mishkin
 Annette Morales
 Michael & Susan Nash
 Christopher Noey
 Shigeru & Shoko Noguchi
 Partnership for After-School Education
 Abhay Patel & Lina Bena A Shah
 Miriam & David Phalen
 Edward B. Pinger
 Greg & Victoria Pryor
 Gregg & Lisa Rechler
 Chad Richens
 Heidi Rieger
 Riley Family Foundation
 Douglas & Patricia Sacks
 Henry & Nancy Schacht
 Steven & Maureen Schaefer
 Randy & Kimberly Schechter
 William & Lorie Scheck
 Frank Schiff & Andrea Feirstein
 Sesame Street Workshop
 Patricia Shifke
 Marc & Susan Sholinsky
 Neil & Jan Leslie Silverstein
 Timothy Starr
 Matthew & Elizabeth Steinberg
 William Susman & Emily Glasser
 James S. & Merry H. Tisch
 Stephen & Kelly Thompson
 Trevor Day School
 Tristate Holding, Inc.
 Linda Tyrer
 Ajoy & Beverly Vachher
 Mary Vachris
 Mandana Vahabzadeh
 Shawn Warren
 Brian Weinstein
 Amiel & Rebecca Weisfogel
 Sherrie Westin
 Craig & Emilie Wierda
 Brett & Dale Yacker
Friends
 Khidir Abdalla & Laura Haddad
 Robert & Lisa Abel
 Douglas & Penelope Adams
 Jonathan Aghravi
 R.B. Albertson & Karolina Piecyk
 Chris & Mary-Paula Allegaert
 Peter & Margaret Allen
 American Express Co.
 Pilar Araujo
 Paul Arnhold
 Karlene Asadi
 Mr. & Mrs. Leslie Ash
 Frank & Jan Atzel
 Alia Aziz
 Sharyar & Laura Aziz
 Kevin Backus
 James Baker
 Rosina Ballantine
 Paul & Celia Barenholtz
 Suzanne Barnes
 Nelson Barriocanal
 Naomi Baumgarten
 Jonas Bender-Nash
 David & Robbie Bent
 Rebecca Bent
 Jan Benzel
 Berdon LLP
 Philip Berent
 Karla Bergeson
 Milton & Jena Berlinski
 Cathy Bern
 Akhil Bhatia
 Krystyna Bialecki
 Bob & Lynn Biggart
 Samantha Bird
 Daniel Black
 Alexander & Cristina Blankfein
 Eda Blauner
 Mike & Anne Bloom
 Chava Blumenthal
 Elizabeth Bohart

David & Lillian Bolling
 Lucy Bowditch
 Ron Bozman & Kyle McCarthy
 Marguerite Brogan
 Elizabeth Brown
 Charles Buaron
 Christopher Buchenholz
 Mary Jean Bulis
 Elizabeth Burke
 Rosemary Burns
 Calvin Byer
 Frank & Nancy Bynum
 Tom & Elizabeth Caine
 Meghan Calichman
 Guillermo Cano
 Elisabeth Cannell
 Richard Canty & Hope Woodhouse
 CAPCO
 Ron & Nancy Carr
 Julia Carter
 Taj Chahal
 Thai & Sandy Chan
 Wahley Chan & Joanne Chen
 Ernest Chang & Family
 Laura Chapey
 David Chattman
 Jonathan Chen & Li Nelson
 Elizabeth Cirriano
 Juliet Clapp
 David Lloyd & Deborah Li Cohen
 Peggy Cohen
 Mark Condon
 Congregation Emanu-El Religious School
 Mr. and Mrs. Daniel Cooney
 Rebecca Cooney
 Jonathan Hargis
 Ciro & Carol Coppa
 Richard Corey
 Anna Cosme
 Kimberly Cosme
 E. Clifford Crane
 Derek & Elizabeth Cribbs
 Jamie Davidson
 Joan Davidson
 Suzanne DeAngelis
 Bettina Decker
 Owen Decoursey
 Jennifer Ann Delancey
 Tony & Michelle DeVito
 Laurie Diamond
 Mario & Margaret Diaz-Cruz
 Lisa Dimoulas
 Hon. David & Joyce Dinkins
 Saurabh & Rupali Dogra
 Janet Donohue
 Daniel & Susan Drake
 Nancy Dreyfuss
 Jean Louis & Karen Dumonet
 Michael Eberstadt & Nina Beattie
 Elizabeth Ehrgood
 Martin & Jacqueline Eisen
 EisnerAmper LLP
 Mark & Linda Eisner
 Anne-Marie Embiricos
 Susana Epstein
 Sylvie Erb
 Event Management Group
 Colin & Anna Ewing
 Fantastic Kids Corp.
 Mady Faver
 David & Dana Feigenbaum
 Richard & Toni Feinbloom
 Richard & Lynn Feinson
 Paul & Rebecca Feuerstein
 John Field
 515 East 85th Street Board of Directors
 Courtney Fleishman
 Charles & Constance Fletcher
 Mimi Forer
 Foundation Source Charitable Foundation, Inc.
 Carter Warren Franke
 Jared Franken
 Andrew & Ashley Freedman
 Nina Freedman
 Ruth Freeman
 J. Dermot Frengley
 Lenore Friedman
 Madeline Garber
 Caroline Gardner

Christine Gardner
 Frances Gardner
 Jane Gardner
 Tom & Wendy Gardner
 Fran Gardner-Youssef
 Louis Galdieri
 Darrell & Carmen Gay
 Michele Gerus
 Elizabeth Burke
 Tony Gleason
 Amy Glifenbaum
 Laurie Goldberger
 Michael Goldblum
 Patricia Goldman
 Gregory Golkin
 Emily Goodwin
 Alyse Gordon-Ruth
 Frances Gormley
 Jeffrey & Lisa Greenblatt
 Mark Greene
 Mallory Greenfield
 Thai & Sandy Chan
 Aaron Grosbard
 Rainer Gross & Cynthia Cannell
 Howard & Barbara Grufferman
 Nina Gupta
 Gutstein Family
 Elizabeth Cirriano
 Keith Haber & Sharon Thomas
 Nella Hahn
 Lizanne Haimes
 John & Rheba Haley
 James Halston
 Katsushi & Tomoko Hara
 Leesley & Joan Hardy
 Rebecca Cooney
 Jonathan Hargis
 Steve Harty
 Danielle Hauser
 Rachel Erickson Hee
 Arthur Heilbronn
 Joseph Henriques & Ashmali McKay
 Victor Henschel & Judith Samuelson
 Anne Herrmann
 Barry Herstik & Allison Freeman
 David Himmel
 Jacqueline Harris Hochberg
 Matt & Robin Hoffman
 Hidenori Hoshikawa
 Kaye Houlihan
 Andrew & Sharon Hubregsen
 Janet Hurley
 Henry & Yuko Ikeda
 Lois Ingram
 Innisbrook Wraps
 Conor Irwin
 Cathie Levine Isay
 Justin Kahn
 Laura Kaiserman
 Kisha Kantasingh
 Robert & Peggy Kaplan
 Jo Karabell
 John Karrel & Susan Lloyd
 Anne Katz
 David Kaufman
 Martin & Rachelle Kaufman
 David & Lori Kauffthal
 Gordon & Susan Kaye
 Larry & Joan Kaye
 Gerard & Elizabeth Kelly
 Robert & Catherine Kelly
 Christopher Kempner
 Margaret Kempner
 Susan Kessler
 Ellen Tobey Klass
 Bonnie Klein
 John & Harriet Kleiser
 Victor & Sarah Kovner
 Preston Kraus
 Michael & Judy Kroeger
 Wendy Kroll
 Leo & Jill Kron
 Mary Claire Lagno
 Hilary Lambert
 Michael Lappin & Linda Heller
 Karen Lazarus
 Thomas Lemmo
 Donna Leone
 Isabel Lerer
 Emma Lewis

Ira & Arlene Lewis
 Richard & Carol Lewis
 Damon Liss
 Rebecca Liss
 Elisabeth Lonsdale
 Ignacio & Mara Machado
 Mark & Karen Mactas
 Chloe Malle
 Jane Mandelbaum
 Lou Marinaccio
 Dana Marino
 Nick Marino
 Mary Marsh
 Melissa Martelli & Giovanna Scalera
 Harvey Masonson
 Annette Mathieu
 Tyler & Jo Mathisen
 Rahima Mavlohodjaeva
 Martin McCarthy & Laura Jervis
 Victoria McGarry
 Matthew & Nancy McKenna
 JJ McKoan
 Seth McNary & Vanessa Kaye
 Paul & Lanie McNulty
 Annie Medina
 Meredith Corporation
 Mark & Bridig Merriman
 Linda McEvoy-Maloney
 Dick & Gretchen Miller
 Esther Miller
 Michael Miller
 Beatrice Mitchell
 Lydia Mitchell
 John & Marilyn Moller
 Adam & Lindsay Sklar
 Evelyn Moore
 Mauricio Morato
 Daniel Moretti & Mary Beth Evans
 Cloud Morrison
 Jacqueline Morriss
 Kathleen Mullinix
 Steven Murphy
 Jordan Murray
 Madeline Naegle
 Rudolph & Carol Napodano
 Sarah Needham
 Cornelia Nelson
 Wendy Neuss
 New Canaan Newcomers
 New Canaan Women's Golf League
 Newton Country Day School of the Sacred Heart
 New York City Transit Authority
 Mathew Ngai
 Jane Nixon
 Richard Norman
 Grace Offutt
 Charles Ogburn, Jr.
 Anna Olt
 Larry O'Neill & Diane Sonde
 Orsid Realty Corporation
 Denis O'Shaughnessy
 Maria Pappas
 Keith Palzer & Anita Kawatra
 Adam Parker
 Mandy Patinkin & Kathryn Grody
 William & Carolyn Patterson
 Robert Pearlman
 William Phillips
 Jose Picayo
 Kimberlee Pierce
 Planned Parenthood NYC, Inc.
 Point O'Woods Volunteer Fire Co.
 Julie Polan
 Public School 144 Q
 Maria Rama
 Nancy Ranger
 Gary Rapp
 Meredith Raskopf
 Jeffrey & Barbara Reich
 John Reid
 Peter Reid
 Paul & Mary Reitler
 Sid Reitzfeld & Jennifer Kunen
 Matthew Riccardi & Alexia Breuvar
 Alexandra Richards
 Patricia Riley
 Robert & Robin Rockafellow
 Jacqueline Rogers

Lauren Rome
 Sydney Rosenkranz
 Nancy Ross
 Sara Ross
 Jay Royston
 Salvatore Russo & Angela Capanna
 Patrick & Renee Ryan
 Patricia Ryan
 Patricia Sacks
 Alyssa Sadoff
 Saint Anthony Hall
 Saint Bernard's School
 Thomas & Kimberly Salshutz
 Samantha Samel
 Harry & Mary Ellen Sampson
 Robyn Sandak
 Paul Sanson & Katherine Hanaway
 Richard Saphir
 Daniel Schaffer
 Gerard Schilling
 Robert & Marie Schmon
 Ellen Schoninger
 Jake & Amy Schrader
 Jordan Sedrish
 Jessica Selecky
 Eugene & Judith Scher
 Mark Schneider & Jamie Dyce
 Richard & Katherine Schumacher
 Mindy Schwartzapfel
 Donna Shafir
 Cil Shaw-Brewer
 Bradley & Geraldine Shepard
 Mark & Holly Siegel
 Jessica Simonoff
 Adam & Lindsay Sklar
 Stephanie Sklar
 Crosby & Sandy Smith
 Jaime Sneddon
 Steven & Carol Sokol
 Paul Sperry & Beatrice Mitchell
 Ricki Stern
 Craig & Julie Stolzberg
 Karen Stone
 Trent Stone
 Shawn & Rachel Strickland
 Katharine Sturm
 Dermot & Jennifer Sullivan
 Raymond Sullivan
 Brian & Tara Swanson
 Stephen & Nan Swid
 Nunzio & Alyssa Tarantino
 TD Bank
 Julie Tedford
 Cristin Tierney
 Tiffany & Co.
 Timberlake Family
 Andrew Tsinikas
 Henry Frelinghuysen
 Valley National Bank
 Paul Van Cura
 Linda Varner
 Mark Vershbow & Marjo Talbott
 Doris Varlese
 Steven & Gail Viener
 John & Amanda Waldron
 Carole Wallace
 Mary Ann Wallis
 John Warner & Amie Hartman
 Aaron Wattenberg & Jaime Margolies
 Danielle Weisberg
 Stephen & Donna Wemple
 John & Marilissa Westerfield
 Maryanne Williams
 Matthew Williams
 Steven & Debi Wisch
 Chloe Wynne
 Dewey & Anne Yeager
 Mahnaz Zahedi
Buddies
 Amanda Aaron
 Neil Abraham & Annu Chopra
 Jonathan & Barbara Achenbaum
 Ari Acherow
 Cynthia Acuri
 Anna Adler
 Jonathan Aghravi
 Sabena Ahmed
 Damarys Albino

Casey Altman
 Ignacio Julian Alvarez
 Patty Anderson
 Andy Arkin
 Julia Arnhold
 Artemis Azima
 Emily Barasch
 Christina Basch
 Clare Benzian
 Barbara Berg
 Andrew & Jody Bernstein
 Jayne Bernsten
 Maria Biocchi
 Michael & Bonnie Biondi
 Karina Bishop
 Michael & Carolyn Boland
 Gladys & Renee Bond
 Bill Borrelle
 Ezra Borut & Lisa Cintron
 Chip Brian
 Melissa Brooks
 Rachel Bryan
 Elizabeth Buck
 Alyssa Budihas
 Jonathan Butwin
 Andrea Catellier
 Pieter Catlow
 Tom Cherniak & Jennifer Droby
 Zach Chodorow
 Lisa Cintron
 Robert Cocet
 Gregory Cohen
 Ross Cohen
 Bill Coleman & Kim Dudwitt
 Emery Maine
 Rafael Correa
 Liz Costello
 Cathy Crane
 Carol Cronin
 Morgana Curtis
 Pelle Deinoff & Merlin Liu
 James Della Femina
 Charles Dietzgen & Tracey Fitzgerald
 Martha Dorn
 Tracy Dubb
 Andrew Dunn
 Daphne Earp
 Travis Erdman
 Gregory Esehak
 Marc & Kristin Faecher
 Nicholas Fall
 Kim Famous
 Michael Farrell
 Seth Finkel
 Daniel Fisher
 Monica Forman
 William & Ruth Freeman
 Henry Frelinghuysen
 Rae Friedman
 Erica Furfaro
 Linda Varner
 David Gardner
 Erica Gerzog
 Alex Gesualdo
 Octavia Giovanni-Torelli
 Judith Glatz
 Benjamin Gliklich
 Eli Goldstein
 Dorie Golkin
 Juan Gomez & Adriana Casas
 Michelle Grilli
 Gristede's
 Joshua Grosbard
 David Hafner
 Selby Ham & Melissa Munn
 Jeanne Hart
 Justin Hauser
 Audrey Hendler
 Emily Hilliard
 Tricia Lentini Himot
 Jason Hirsch
 David Hochfelder
 Sam & Katie Holliday
 William Holtzman
 Molly Howard
 Merritt Hummer
 Emily Ill
 Peggy Intrator

Marianne Irmrl
 Brian Jaffe
 Diana Jagannath
 Muni Jaitley
 Kristin Johnson
 Lisa Kaplan
 Michaela Kasbar
 David & Helaine Kasow
 Jeffrey & Mary King
 Steven Klaiman
 Alexa Knorr
 Mitchell & Sandra Kornblit
 Debbie Kunen
 Jean & Iris Lachaud
 Alison Lage
 Emily Laird
 Alexandra Lambert
 Mark Lazar & Andrea Fabry
 Barbara Leblanc
 Mitchell Lederman
 David Lee
 M. Leff & D. Wood
 Suzanne Lehrer
 Joseph Levy
 Tomomi Lewis-Noguchi
 Edward & Blair Liberman
 Jennifer Lohmann
 Jacqueline Loken
 Christopher Lospalluto
 Marina Lucia
 Steve Lurie
 Linda Lustig
 Olga Lynn
 Aalap Mahadeira
 Olivia Colson
 Cyanne Maione
 Virginia Maloney
 Andrew Marks
 Annette Matheiu
 Kaitlyn Mauritz
 Rair Mehta
 Jordan Messinger
 Douglas Meyer
 Fred & Betty Migliaccio
 Robert & Robin Miner
 Nancy Morales-Martinez
 Janelle Morris
 Kristin Morrison
 Catha Mullen
 Matthew Murrell & Jocelyn Childs
 Kosuke & Yaduko Nagamine
 Layla Nemazee
 New York Life
 Marie Nguyen
 Mike Nika
 Michael & Helen Nilan
 Sophie Nitkin
 Christopher & Sharon Nizolek
 Leo Nolan
 Lola Norlander
 Allie Gardner
 Frank Olt
 John & Mary Paone
 Andrew & Denise Paredes
 Arielle Patrick
 Lauren Penneys
 Jody Periberger
 Kayla Pimental
 Michael Quagliano
 Sintha Rajasingham
 Emily Ramdehaul
 Roger Ramirez
 Gabe Reichgott
 Kimberly Reiter
 Brooke Richman
 Adam Riess
 Syed Rizvi
 Marisa Rosen
 Kimberly Ross
 Jordan Rubin
 Allan Ruchman & Amy Horbar
 Victoria Ruffolo
 Jessica Rzechta
 Arthur Safian
 Anne de Saint Phalle
 Roger Saks
 Kathleen Santoro
 Ed Sarosi

Barbara Schindel
 Kathleen Schlosstein
 Tracy Scott
 Lindsay Seigel
 Brett Shapiro
 Travis Shields
 Keren Sheinberg
 Corey Shtasel-Gottlieb
 Erica Simon
 Rhonda Simon
 Jonathan Sirulnick
 Eve Slater
 Alexander Sloane
 Nicole Sochacki
 Jill Stevens
 Alexandra Stevenson
 Bob & Jodi Stiffelman
 Straightcurve, Inc.
 Oscar Szandeki
 Joel & Adwoa Taylor
 Nicholas Thacker
 Peter & Suzanne Thompson
 Frank Tinghino
 Ian Todd
 Paul & Melissa Tolmie
 Charles & Karen Tomb
 Robin Transport
 Rosemary Vellucci
 Jennifer Vaughn
 Frank & Rosemary Vellucci
 Stephanie Versichelli
 Devin Walsh
 Edward & Susan Walsh
 Emily Washkowitz
 Michael Weinberger & Julie Sandorf
 Sarah Weinberger
 Erica Weingord
 Sam & Carol Weinstein
 Nadine Wilson
 Nicholas Wirth
 Alison Wolfson
 Abigail Wood
 Ardeshir Zahedi Family Trust
 Victoria Zhilina
 Douglas Zlatinov
Guardians
Tony DeVito, you are the best
Norman, forever
 Richard Abrons
 Lucy Amicucci
Charlie Anderson
Emary Aronson
Amy Barger
 Brent Barrett
Chris Bell
 Veronica Bennett
 Sandye Berger
 Theresa Bernero
 Claudia Blandi
 Laura Blankfein
 Comm. William Bratton
Eric Brettschneider
 Hon. Gale Brewer
 Elizabeth Brown
 Diane Brownstone
 Susan Brune
 Jessica Bynoe
 Emily Carlton
 Comm. Gladys Carrion
 Russell, Judith, Cecily & Edward Carson
 Marianne Caskran
 Taj Chahal
 Paul Chang
 Joseph Ciancaglini
 Coffey Contracting
Joan Colello
 Peter Coleman & Leah Doyle
 Jacob Collins & Ann Brashares
 Drew Conner
Jennifer Correa
Elizabeth Cribbs
 Hon. Andrew Cuomo
 Hon. Bill deBlasio
 Michael Dean
 Melissa DeRosier
 Hon. David Dinkins
 DJM Architectural Signage
 Fr. John Duffell

Michael Eberstadt & Nina Beattie
 Suzie Epstein
 Marek Falkowski
 Chancellor Carmen Farina
 Richard & Debra Fife
George & Nonnie Frelinghuysen
 Ravi Gadhi
 Marc Gallagher
 Christine Gardner
Stephen, Liza, Carrie & Davy Gardner
Frank & Kathie Lee Gifford
 Hon. Kirsten Gillibrand
 Greg Glab
 Davidson Goldin
 Tim & Karen Goodell
 Monica Grzanka
Julia Gruen
Susan Halpern
 Lynda Hamilton
 John & Susan Hess
 Michael Honig
 Amanda Hudson
 iZone Imaging
 Israel Berger & Associates
 Ian James
 Hon. Leticia James
 Wierslaw Janusz
 Jerzy Kacki
 Tony Kahn
 Kazimierz Karwowski
R.G. Kahoe
 Hon. Ben Kallos
 Hon. Micah Kellner
 Michael Kim
 Steve Kobre
Cary Koplin
 Karyn Kornfeld
 Krystof Kowalczyk
 Rodger Krause
Fawn Krieger
 Wesley Kulesza
 Langan Engineering
 Marc Leder
Cavin Leeman
 Laurie Lapeyre
 Andrew Lessard
 Al Levi
Ed Levine
Martha Livingston
 Stacy Lynch
 Jerzy Machaj
 Roberto Madariaga
 Ed Maddocks
 Hon. Carolyn Maloney
 Joe Marchese
 Hon. Melissa Mark-Viverito
 Denise J. Mayer
 Gally Mayer
 Jaroslaw Misiejuk
Eric Mulkowsky
 Pres. Barack Obama
 Courtney O'Malley
 Lucian Paone
Sarah Persily
 Monique Picot
 Matt & Sharon Pierce
 Fred Plotkin
 Comm. Sheila Poole
 David Portny
Dina Powell
Pat Priolet
 Father James Boniface Ramsey
 Hon. Charles Rangel
 John Reynolds
 Great Neck and Elissa Richman
 Jamie Rodger
Christopher Romano
Susan Sack
David Saltzman
Eli Samuels
 James Scaglione
 Art Scavone & Anne Hoyt
 Henry & Nancy Schacht
 Sciams Construction
Daphne Schmon, Seek Films
 Hon. Charles Schumer
 Eric & Tracy Semler
 Showstoppers

Richard Smith
 Rabbi Ronald Sobel
 Gary Sorge
 Stantec
 Barry Sternlicht
 Hon. Scott Stringer
 Comm. Ann Marie Sullivan
Eleanor H. Sypher
Eleanor K. Sypher
 Jeffrey Taback & Enanna Donnelly
 Comm. Gilbert Taylor
Shirlee Taylor
 Stephen & Kelly Thompson
Stephen & Marna Tulin
 Gail Vetere
 Vidaris, Inc.
 Lisa Walker
Michael Weinstein
 Mark Weisstuch
 Jeffrey Williams
Deborah Winshel
 Stefan Wojcik
 Stephen Yee
 Andre Zajac
Lauren Zane
 Zdybel Zdzislaw
 Jerzy Zielinski
 Beth Zolkind
 Tony Kahn
 Brittany Ackerman
 Tony Acosta
Diandra Adu-Kyei
Bianca Aguilar
 Towfiq Ahmed
 Maria Aiello
 Jane Akhuetie
Tatiana Alafouro
 Ingrid Aleman
 Jamilah Alexander
 Khalillah Alexander
 Veronica Alfonso
 Nabina Ali
 Patricia Allen
 Daphney Alleyne
 Yaritza Alvarez
 Karla Alvarez
Shalisa Ambertalec
 Silvia Amigon
Caraline Amigron
 Emma Anderson
Stephanie Anderson
 Jason Andrada
 Nicky Androes
 Maria Angelov
 Jamie Applestein
Celine Arar
 Alexis Arcia
 Krisiss Arias
 Banout Arjomand
 Billy Arnold
Sabrina Artale
 Caroline Ashford
 Elizabeth Ashford
 Penny Ashford
Aliza Astrow
 Bob Austrian
Jennet Avendano
 Rahel Ayalew
 Viridiana Azarmehr
 Aya Badran
 Emmitt Baez
 Crystal Bahia
 Ieresa Bailey
 Henry Baldwin
 Lucy Baldwin
 Matt Balik
 Dustin Balint
 Liza Ballesteros
 Charollette Ballett
 Sarah Bamba
Jae'Quan Barr
 Colette Barron
 Andrew Bartholomew
 Hallie Batchelder
 Elena Batten
 Larisse Bautista
 Dina Becaj
 Zinnatara Begum
 Dan Behor
 Michael Bell
 Missy Bell
 Lauren Bello
 Mikaela Belsky
 Matilde Benitez
 Nakia Bennett

Doug Benowitz
 Robert Berger
 Mariana Bernal
 Gwyneth Bernier
 Lindsey Bero
 Akshay Bhatia
 Tulsi Bhatia
 Kelly Birdshell
 Andrew Birgiolas
 Frank Bisk
Tyler Bitchatchi
 Dan Bivona
 Alice Bladwin
 Anne Blake
 Alicia Blakely
Laura Blankfein
 Rachel Blankfein
Elly Blum
Emma Blum
Julia Bonadonna
 Alyssa Bonaporte
 Micayla Bonaporte
Carolyn Booth
 Henry Bost
 Erika Boston
 Andrew Bowman
 Brad Bowman
 Katherine Bowman
 Phil Bowman
 Serena Bowman
 Karteek Boyanapalli
 Janelle Bradley
 Colleen Braff
 Jason Braff
Stephen Brand
 Shane Brandon
 Caroline Brayson
 Alicia Brathwaite
 Bill Braverman
Stephanie Brazis
 Carolina Brettler
 Dawn Brewer
 Kale Brewer
 Frezzell Brewer
Joseph Bristol
Janet Brito
 Sophie Broadbent
 Arlene Brogan
 Brianna Brown
 Tabia Brown
 Jay Brown
 Julie Brown
 Kenya Brown
 Val Brown
 Rasheda Browne
 Pamela Bruzinski
 John DeStefano
 Lilliana Buccellati
Miggle Buchenholz
Marco Buiteni
Hannah Burgess
 Malir Burks
 Eddie Burns
 Cheyanne Bryant
 Julia Byrne
 Kelly Byrnes
 Solany Cabrera
 Lee Caiarco
 Natalie Calder
 Craig Calderon
Nora Caliban
Clio Calvo-Plateo
 Chris Campbell
 Christine Campbell
 Erica Campbell
 Chauntelle Caner
Julia Canick
 Ciara Cannon
 Han Cao
 Rich Caputo
Cynthia Carlson
 Neal Carlson
 Victoria Carnright
 Nora Carroll
 Silkia Carter
 Cecelia Casey
 Dan Castro
 Gabby Celenfano
 Brad Cetron
 Nastasia Chaabani
 Elena Chacko
Taj Chahal
 Jean Chan
 Teresa Chancy
 Annie Chang
 Jeannette Chang
 Nicole Chanthasoto
Nick Chapman
 Paul Charbonneau

Rhonda Charles

Antonio Chau
 Khuong Chau
 Lynn Chau
 Danika Chen
 Maggie Chen
 Tiffany Chevg
 Melanie Chow
 Victoria Clarkson
 Ciaran Coffey
 Erica Cohenmehs
Adlai Coleman
 Janelle Coleman
 Susannah Collins
 Ce Ce Colon
 Stan Conte
 Natalie Contreras
 Juliette Conway
 Nora Cook
 Olivia Corcoran
 Delia Corridon
 Taryn Hennigan
 Michael Cortina
 Chandia Couis
 Stephen Cowie
 Maxwell Cox
 Sam Cox
 McKenna Coyle
 Erin Crackel
 Elizabeth Cribbs
 Christen Crim
 Hadley Cross
 Gilza Cruz
 Lisa Cruz
 Shawanna Cruz
 Miranda Da Costa
 Edward Curry
 Brandon Daniels
 Julia Daniel
 Ryan Daniusis
 Bob Darcey
 Laura Darcey
 Gayle Darsy
Ethan Davidson
 Katrina Davies
 Matthew de Boer
 Karoleen Deenstro
 Dominique de la Torre
 Cindy De Leon
 Jessica Delisca
Jane Demarest
 Morgan DeMartis
 Cassie Dent
 Jessie Derogene
 Vincent DeRose
 Jacqueline DeStefano
 Robyne Bryce
 Brad Detron
 Tenin Diallo
Cheikh Diankha
 Kataryn Diaz
Katie Diaz
 Sandra Diaz
 Vivian DiBuono
 Sean Dickenson
 Allison Dimaro
 Lisa Dimoulas
 Shirine Distant
 Dicky Doleck
 Bree Doldron
 Emily Donofino
 Teresa Donohue
 Guitele Douge
 Morgan Dougherty
 Salimata Doumbia
 Gregory Doyle
 James D'Sidocky
Jordan Dubin
 Kara Dunnett
 Ingrid Dyott
 Robert Eason
Caroline Easton
 Alexis Edwards
 Bryant Edwards
 Poppy Edwards
 Wallis Edwards
 Sari Eisendrath
 Aaliyah El-Amin
 Marian Elbert
Alexa Elias
 Caroline Elias
 Tricia Elizabeth
Ashley Elson
 Nia Kiara England
 Marelle Enoch-Marx
 Gaspar Epstein
 Eliza Epstein
Natalie Erasme
 Lauren Erlandson

Caitlin Ervine
 Sarita Escobar
 Yamilies Espinal
 Inemisit Essien
 Yisel Estrada-Hernandez
Alden Ewing
 Anthony Fahey
 Shu Fanglei
 Beatrice Fakahang
 Uzma Farooq
 Scott Featherman
 Fran Feliciano
 Vanessa Fenn
 Gilbertha Ferdinand
 Ivelisse Fernandez
 Paul Ferraioli
 Angelo Ferrara
 Gennaro Ferrara
Lesley Field
Sarah Fine
Lydia Finkel
 Shani Finn
 Joe Firth
David Fishman
Ray Fishman
 Tomas Flanagan
 Sarah Flood
 Mario Flores
 Melanie Flores
 Erica Flory
 Fatumata Fofena
 Mbaw Fofena
 Robin Forbes
 Gregory Fornasar
Julia Forster
Katherine Fox
Kristina Fox
 Greg Francfort
 Jordan Francis
Simone Francis
Michael Frank
Madeline Frankel
 Debra Fraser-Shallo
 Anette Freeman
 Erica Freeman
Allegra Freund
 Julie Friedland
 Olivia Friedland
Riley Friedman
 Shane Friedman
Daniel Frier
 Alex Frost
 Laura Frye
 Addie Fulton
 Olivia Galbraith
 Katina Gamboa
 Lily Gamashita-Keny
 Chris Gatto
Maya Gemson
 Bekari Garcia
 Yasmin Garcia
 John Gargano
 Jerlin Garo
 Ginger Gauer
 Brammy Geduld
 Nancy Geduld
 Bryanna Geiger
 Jess Geiger
 Ethan Geller
 Sarah Gellman
 Maya Gemson
 Nicholas George
 Catherine Gerkis
 Erica Gerzog
 Donte Gibson
 Nicole Gibson
 David Gilbert
 Eliza Gilbert
 Elliot Gilbert
 Parker Gilbert
 Brendan Gill
 Kayla Gillman
 Kate Ginna
 LaTonya Givens
Emily Glasser
 Tony Gleason
Paige Godfrey
 Amandine Godier
Julia Goetz
 Robert Goheen
 Jeffrey Goldberg
 Mitch Golden
 Kimberly Golden
 Lillian Goldenthale
 Jacob Goldfarb
 Ali Goldstein
 Meryl Goldstein
Frank Gonzalez
 Magelena Gonzalez

Jeannette Pin Gomez
 Jenizabeth Gomez
 Mathieu Gomez
 Eden Gonzales
 Amalia Gonzalez
 Andres Gonzalez
 Jessica Gonzalez
 Morgan Good
Catie Goodell
Jennie Goodell
 Karen Goodell
Tim Goodell
 Tori Goodell
Amy Goodwin
Liza Goodwin
 Dane Gordon
 Kyle Gordon
 Jessalyn Gore
 Sailusha Gosala
Maya Gottesman
 Kaylee Gottleb
 Holly Gottsegen
Matt Gracer
Melanie Graciano
Marcy Grau
 E.D. Green
 Serena Greene
 Tamela Greene
 Ali Greenberg
 Bernard Griffin
 Catherine Grieco
 Sorin Grigore
 Adam Gross-Leczycki
 Martin Gross-Leczycki
 Lizzie Grufferman
 Auroa Grutman
 Tanya Guarneros
 Alexandra Guerra
 Alessia Guise
 Emerson Gutierrez
 Maleesa Gwell
 Sam Hagopian
 Eric Hahn
 Dunia Hamdan
 Marc Hamerling
 Alessandro Hamada
 Brynn Hanson
 Madison Harrow
Norie Hattori
 Amanda Hawkins
Emma Haynes
 Alex Frost
 Patrick Heffernan
 Ericson Henderson
 Fiona Henderson
 Mike Herman
 Valerie Hernandez
 Qiana Hill
 Tara Hill
 Allison Hightower
Sasha Hixson
 Joyce Ho
 Sophie Hoffer
Julia Hoffman
Barbara Holdengraber
 Mark Holekam
 Usa Holmes
 Meghan Holston
 Oliveah Hope
 Derek Hornby
 Stu Horowitz
 Howard Horvath
 Ashley Howard
 Veneta Hoxna
 Steven Hseih
 Ryamond Huang
Max Huberman
 Amanda Hudson
 Chelsea Hunter
 William D. Hunter
Mari Hwang
 Melissa Iandiorio
 Thomas Iannitto
 Jennie Inchausti
 Jordan Ingersoll
 Lena Inglis
 Amanda Iodice
 Michael Ippolito
Jason Irwin
 Sandre Isai
 Dawn Iseson
 Max Iseson
 Liz Jacobs
 Tess Jacobson
 Raj Jadya
Mariama Jalloh
 Asia James
Daniel James
 Bradley Jamison

Maxine Jamison
 Michael Jameson
 Olivia Jansing
 Peter Janulis
Kat Jenkins
 Phillip Jerez
 Mariela Jimenez
Matthew Jimney
 Karri Jinkins
 Yasmeen Joachim
 Camila Johanek
 Amanda Johns
 Blair Johnson
 Dionne Johnson
 Gordon Johnson
 Leon Johnson
 Robin Johnson
 Jaqueena Jones
 Christopher Jumper
 Alicia Jurcisin
 Shayna Kahn
 Victoria Kahr
Lauren Kaiser
 Kaori Kakoze
 Mbalu Kallon
 Brinda Kamalia
 Fiona Kanagasingan
 Joseph Kane
 Jackie Kaplan
Miriam Karamoko
 Maria Karlya
Eva Kashuk
 Kevin Katz
Melissa Katz
Maddie Kaufman
Mitsuko Kawashima
 Veronica Keaveney
 Jessica Keller
 Shannon Kelly
 Eli Kengmana
 Ed Kent
 Sammy Kerbel
 Karen Kharel
Gall Kheyman
 Zoe Kheyman
Natalie Kianoff
 Jeeseok Kim
 Tatiana King
 Alyssa Kirschbaum
 Kira Kleaveland
 Beth Klein
 Stephen Hearn
 Kate Klein
 Victoria Knapik
 Sudani Knowles
 Alexa Kobre
 Jack Kobre
 Max Kobre
 Sam Kobre
 Laura Koch
 Jen Koche
Miles Koerner
 Deepti Koikara
Kaori Kokaze
Fannie Koltun
 Karyn Kornfeld
 Samantha Martini
 Ajuva Kovadio
 Amenan Kovadio
Preston Kraus
Sam Krevlin
 Francesca Kroll
Marita Kroll
 Adam Kuhn
 Rebecca Kummons
 Debbie Kunan
 Helen Kuo
 Liz Kurtin
 Andrew Kurzweil
 Muthu Kuttaiyar
 Victoria Kwak
 Sunee LaClaire
 Harry Larson
 Kelley Lassman
 Alicia Latchman
 Samantha Lawler
 Barbara Lawrence
 Carmela Laya
 Alison Lazare
 Sahyla Leak
 Julie Leary
 Pierson L'Esperance
 Caitlyn Leavey
 Robbie Ledesma

Anna Lee
 Daniel Lee
 Eugene Lee
Kaylee Lee
Rachel Lee
 Donna Leone
 Jonida Lepuroshi
 Adrien Lesser
Eliza Lesser
 Rosalie Lesser
 Katie Letts
David Levin
Samantha Levin
 Amanda Levy
Keith Lewis
 Tian Liang
 Michele Li Culsi
 Kelly Lin
Amy Lipin
Margot Lipin
Sam Lipin
 Terrie Liu
 Maria Llerena
 Jeanine Lobell
Carol Longobucco
 Jennifer Loo
 Coquette Lopez
 Massiel Lopez
 Olivia Lopez-Balboa
 Deana Lopresti
 Yongdam Lovi
 Corinne Lowry
 Michael Lucci
 Mary Kate Lynch
 Nicole Madison
 Andrea Maeng
 Gabrielle Maffezzoli
 Fuad Mahmood
 Mina Mahmood
 Nashin Mahtani
 Nitasha Maindiratta
 Emunah Malinovitz
 Christine Maloney
 Linda Maloney
 Emily Malpass
 Emmy Maluf
 Matt Mandel
 James Mangan
 James Mangham
 Bella Marchal
 Isabel Marcus
Jill Marino
 Choiseille Marius
 Kayla Marmol
 Phillip L. Maronilla
 Dia Marrett
 Jake Marrow
Cooper Marshall
 Sean Martell
 Alejandra Martin
 Brittany Martin
 Angeline Martinez
 Desiree Martinez
 Erik Martinez
 Gabrielle Martinez
 Karen Martinez
 Samantha Martini
 Rachel Maschler
 Alessia Masolo
Peter Mason
 Felicia Mata
Shruthi Mathew
 Anuradha Mathur
 Ashley Mathus
Jake May
 Benjamin Mayo
 Icida McClea
 Gabrielle McClellan
Juliana McCombe
 Ashley McDermot
 Connor McDermot
 Molly McGee
 Marydis McMillan
 Caroline McNeil
 Samuel McNeil
 Martha McTernan
 Annie McVeigh
 Engles Medina
 Stacy Medina
 Mary Anne Meeson
 Kirti Mehta
 Roby Mellen
 Diano Melo
 Samya Melo
 Madeline Meyer
 Kaya Middleton
 Jarred Mietie
 Clelic Mila
 Alexa Miller

Catherine Miller
 Jackson Miller
MacKenzie Miller
 Maria Miller
 Solomon Miller
 Kelton Milone
 Michaela Mitchell
 Jason Mitchner, Jr.
 Emily Mlaughline
 Rvika Mohabir
 Luis Molina
Victoria Montalbano
 Melissa Montgomery
 Hari S. Moonga
 Cian Moore
 Honor Moore
 Jen Moore
 Gabriela Morales
 Jarisa Morales
 Fernando Morett
 Allie Morgan
Debbi Morgan
 Nancy Morisseau
 Damien Morley
 Dorrit Morley
 Oliver Morley
Jesse Morris
 Liam Morris
 Quinn Morris
 Sally Morris
 Monica Moser
 Alana Moskowitz
 Peter Moukios
 Raymond Muchinsky
Jack Mullin
 Rani Muong
 Briana Murphy
 Jennifer Murray
 Janet Nabilu
Brooke Nagler
Emily Nagler
Neema Naik
Nobuyo Naoe
 Ana Naparary
 Alex Neff
 Erin Nelson
 Tim Nest
 Alina Nesterenko
 Shameka Newkirk
 Brett Niebling
 Riana Nigam
 Rakoro Niony
 Jennifer Lum Ng
 Eddy Noel
Kaoru Noguchi
Shoko Noguchi
 Philip Nolan
 Deborah Norvell
 Kelton Ober
 Audrey O'Byrne
 Alison Ogden
 Mercy Onwunta
 Tolan Orijiangi
Amelia Ostrow
Reiko Osumi
 Omolade Otulija
 Jose Ovalle
 Sori Palacio
 Sophia Panagiotopplous
 Adrienne Panzer
 Grogia Parente
 Andrew Park
 Lucy Pash
 Joy Patol
 Neel Patol
Jackson Patlin
John Patton
Matt Pazzaglino
Sam Pearlman
 Tanvier Peart
 Dylan Peer
 Eric Pelio
 Charissa Pena
Arelette Perez Espinosa
 John Perez
 Morgan Perry
Wallis Perry
Darrell Persaud
 Georgina Pesce
 Caroline Peters
Patti Peterson
 Hannah Philips
Chaz Phillips
 Hayley Phillips
 Lily Piao
 Daniel Pierce
 Matt Pierce
 Kathy Pike
 Lucy Pink

Corinne Pipitone
 Paul Pizzitola
 Alysha Plaskett
 Iris Platt
 Liana Plotch
 David Pocharin
 Elizabeth Polanco
 Christine Poli
 Erisa Pollock
 Sandy Pomeroy
 Lindsey Poppenhagen
David Portny
Jackson Potter
 Ava Powell
 Claire Powell
 Dina Powell
 Kate Powell
 Anthony Prainito
 Brooklyn Presta
Jake Preston
 Nathan Proctor
 Lucy Pruzen
 Nancy Pry
 Meghan Quadracci
 Bridget Queeley
 Caroline Queeley
 Patricia Quinn
 Samantha Quinn
 Camila Rachmanis
 Lauren Rahaghi
 Sarah Rahman
 Lily Rahn
 Chloe Raizner
 Madhu Ramachardran
 Franklin Ramirez
 Savitree Ramjit
 Stephanie Ramos
 Kamilah Rampersad
 Joelle Ramson
 Philip Randazzo
 Megan Randeau
 Margo Rappoport
 James Raven
 Ramya Raviram
 Thea Raymond-Sidel
 Madeline Reagan
 Marisela Rebozo
 Hakeem Reed
 Jarod Remig
 Caroline Reuschgs
 David Reynoso
 Jeremy Reynoso
 Jordan Reynoso
 Michael Richards
Tiera Richardson
 Bora Rim
Julia Ringler
 Ciara Riordan
 Jennifer Riquelme
 Kate Ritchie
 Andrea Rivera
 Kalani Rivera
Maria Rivera
 Rebecca Rivera
 Violet Rizziere
 Sarah Roach
 Marissa Robinson
 Thomas Rockefeller
 Antonio Rodriguez
 Juliana Rodriguez
 Jose Roman
 Joelle Romson
 Michelle Rosas
 Sashani Rose
 Ettiana Roscuc
 Allyson Roseneneig
 Elianna Rosenstein
 Kate Rose
 Jana Roth
 Kaila Roti
 Jackie Rotter
 Lauren Rubinfeld
 Chapin Ruffa
 Travis Russel
 Gina Russo
 Laura Russo
 Jason Rutigliano
 Noah Rutterberg
 Aaron Rutter
 Samantha Ruvolo
 Grace Rybak
 Rachel Ryu
 Ally Sacher
 Maxwell Sacks
 Adam Sadaka
 Haruka Saio
 Diane Salazar
 Allison Saloy
 Gustavo Sanchez

Crystal Santana
 Nora Santiago
 Elke Santos
 Noelle Savared
 Liana Scarfi
 Oliver Schacht
 Sonja Schaezt
 Abby Scheuer
 Ella Scheuer
Peggy Schleiff
Lynn Schleimer
 Lucy Schlosser
 Ally Schnr
 Naomi Schoenfeld
 Sarah Schuhmann
 Ryan Schultz
 Marlee Schwartz
 Elizabeth Schweizer
 Briana Thomson
 Dan Tiarney
 Sara Timermans
 Helen Tolan
 Ameer Tolia
Emi Tomizawa
 Valerie Toner
 Alexis Toney
 Chiaki Torisu
 Emily Torrance
 Stephanie Torres
 Susanna Traverzo
 Elizabeth Traxler
 Elizabeth Trice
 Shawn Trudeau
 Mili Shah
Helena Shannon
 Michelle Shapiro
 Ryan Shapiro
Keiko Sharpton
 Olivia Shea
 Salisha Shears
 Jessica Sheeka
 Brian Sheerin
 Emad Shehab
 Monica Sherer
 Ann Sheu
 Cara Shewchuk
 Sheila Shinegold
Lambert Shiu
 Sindhuja Shivaji
 Alexander Schrieber
 Liev Schrieber & Naomi Watts
 Samuel Schrieber
 Caroline Valet
Sarah Schuhmann
Genna Schuster
 Gregory Sieghardt
 Chelsea Simmons
 Rachel Simunovich
 Avery Singer
 Ethan Singer
 Lon Singer
Tyler Sinks
 Sherry Siose
 Erika Smith
 Graeme Smith
 Tesalarna Smith
 Jennifer Smokler
 Jessica Sobelman
 Rebecca Sobelman
 Leah Sodowrce
 Carolyn Sohmer
 Allison Sommer
 Amy Soloway
 Nicolas Sommer
 Maria Sosa
 Vanessa Sosa
 Amanda Spangler
 Hadley Spanier
 Rachel Sparks
 Leo Williams
Netasha Williams
 Philip Williams
 Kamali Williamson
 Alisha J. Wilsnack
 Nadine Wilson
 Place Wilson
 Schinae Wilson
 Lizzy Wolozin
 Erica Wong
 Angie Woody
 Lauren Woulard
 Alex Wright
 Vincent Wuellner
 Carmen Xie
 Amelia Xu
 Kathy Xu
Isabella Yannuzzi
 Mina Yoon
 Ryan Young
 Vonetta Young
 Zack Yu
 Karen Zahari
 Danielle Zahavi

Katie Swindell
 Nawshin Zarajamil
 Marina Zelenovic
 Kara Zelman
Erika Zenn
 Samantha Zerman
 Dennis Zhou
Spencer Zied
 Nicole Zivkovic
Nadia Zvaiter
 Summer Zvaiter
In Kind
 2U, Inc.
 Arturo's Restaurant
 Laura Blanklein
 BLT Steak
 Bouchon Bakery
 Bouley
 Cantor Fitzgerald
 Churrascaria Plataforma
 Coach, Inc.
 Yola Colon
 Cuisinart
 Daniel Boulud
 Dinosaur BBQ
 Abigail Disney
 Distrikt Hotel
 The Dutch
 East End Kitchen
 East End Wine Exchange
 Ellery Homestyles
 Eric Landgraf Florists
 Esca
 Etcetera Etcetera
 Fashion Institute of Technology
 Felidia
 Fresh American LLC
 Fourth Wall
 Ginger Man Catering
 Giorgio Armani
 Gotham Glow
 Stephen & Cathy Graham
 Greenberg Traurig
 Greenwich Village Animal Hospital
 Hair by Kasia
 Hess Corporation
 Hospoda
 Illili Restaurant
 J McLaughlin
 Joie
 Kefi
 Lauren Kelly
 Kimara Ahnert
 Kobre & Kim, LLP
 Dr. Michael Kraus
 Langham Place
 Liberty Helicopters
 The London
 Ben Warren
 Kane Waters
Mikaela Waterhouse
Rachel Watstein
 Simone Webster
 Jordan Weiss
 Mikaela Wellner
 Josh Werber
 Graham Werner
 Claudine Westra
 Philip Weymouth
 Lauren Whitten
 Miles Wickham
 Maria Sosa
 Vanessa Sosa
 Amanda Spangler
 Hadley Spanier
 Rachel Sparks
 Leo Williams
Netasha Williams
 Philip Williams
 Kamali Williamson
 Alisha J. Wilsnack
 Nadine Wilson
 Place Wilson
 Schinae Wilson
 Lizzy Wolozin
 Erica Wong
 Angie Woody
 Lauren Woulard
 Alex Wright
 Vincent Wuellner
 Carmen Xie
 Amelia Xu
 Kathy Xu
Isabella Yannuzzi
 Mina Yoon
 Ryan Young
 Vonetta Young
 Zack Yu
 Karen Zahari
 Danielle Zahavi

Mia Zang
 Nawshin Zarajamil
 Marina Zelenovic
 Kara Zelman
Erika Zenn
 Samantha Zerman
 Dennis Zhou
Spencer Zied
 Nicole Zivkovic
Nadia Zvaiter
 Summer Zvaiter
In Kind
 2U, Inc.
 Arturo's Restaurant
 Laura Blanklein
 BLT Steak
 Bouchon Bakery
 Bouley
 Cantor Fitzgerald
 Churrascaria Plataforma
 Coach, Inc.
 Yola Colon
 Cuisinart
 Daniel Boulud
 Dinosaur BBQ
 Abigail Disney
 Distrikt Hotel
 The Dutch
 East End Kitchen
 East End Wine Exchange
 Ellery Homestyles
 Eric Landgraf Florists
 Esca
 Etcetera Etcetera
 Fashion Institute of Technology
 Felidia
 Fresh American LLC
 Fourth Wall
 Ginger Man Catering
 Giorgio Armani
 Gotham Glow
 Stephen & Cathy Graham
 Greenberg Traurig
 Greenwich Village Animal Hospital
 Hair by Kasia
 Hess Corporation
 Hospoda
 Illili Restaurant
 J McLaughlin
 Joie
 Kefi
 Lauren Kelly
 Kimara Ahnert
 Kobre & Kim, LLP
 Dr. Michael Kraus
 Langham Place
 Liberty Helicopters
 The London
 Ben Warren
 Kane Waters
Mikaela Waterhouse
Rachel Watstein
 Simone Webster
 Jordan Weiss
 Mikaela Wellner
 Josh Werber
 Graham Werner
 Claudine Westra
 Philip Weymouth
 Lauren Whitten
 Miles Wickham
 Maria Sosa
 Vanessa Sosa
 Amanda Spangler
 Hadley Spanier
 Rachel Sparks
 Leo Williams
Netasha Williams
 Philip Williams
 Kamali Williamson
 Alisha J. Wilsnack
 Nadine Wilson
 Place Wilson
 Schinae Wilson
 Lizzy Wolozin
 Erica Wong
 Angie Woody
 Lauren Woulard
 Alex Wright
 Vincent Wuellner
 Carmen Xie
 Amelia Xu
 Kathy Xu
Isabella Yannuzzi
 Mina Yoon
 Ryan Young
 Vonetta Young
 Zack Yu
 Karen Zahari
 Danielle Zahavi

Shawn Warren
 Warren Tricomi
 Waters Crest Winery
 White & Case
 Whole Foods
 Michael Wolitzer
Organizations
 Art Farm in the City
 Arthur E. and Thelma Adair Community Life Center
 Bank Street College of Education
 Barrier Free Living, Inc.
 Baruch College
 Beth Israel Medical Center
 Boriken Neighborhood Center
 Boys Club of New York
 Brearley School
 Bronx High School of Science
 BuildON
 Cardinal McCloskey Community Services
 Catholic Big Sisters and Big Brothers
 Center for Children's Initiatives
 Central Synagogue
 Chapin School
 Children's Aid Society
 Children's Defense Fund
 Church of the Holy Trinity
 Citizens Care Day Care
 City University of New York
 Golden Key City College
 Coalition for Children with Special Needs
 Coalition of Behavioral Health Organizations
 Columbia Prep
 Columbia Secondary School
 Columbia University
 Barnard College
 Mailman School of Public Health
 School of Social Work
 Teachers College
 Community Board 8
 Community Board 11
 Community Service Society of New York
 Convent of the Sacred Heart
 Cool Culture
 Corburn Communications
 Cornell University Cooperative Extension
 Corporation for Supportive Housing
 Council of Family and Child Caring Agencies
 CSH Greenwich
 Quinipiac University
 Regis High School
 Rena Day Care Center
 Dominican Academy
 Eastchester High School
 East Harlem Consortium of Human Services
 El Barrio's Operation Fight Back
 Esperanza del Barrio
 Fieldston School
 Fordham University School of Social Work
 Freedom House
 Global Tech Prep
 Goddlywood
 Groove with Me
 Harlem Children's Zone
 Harlem RBI
 Head Start Sponsoring Board Council
 Healthy Eyes Alliance
 Hewitt School
 Metrokane
 Michael's
 Michael Jordan's Steakhouse
 Motorino
 New York Palace
 Nice Matin
 Ouest
 Oxford University Press
 Patina Restaurant Group
 Andrew Paul
 Physique 57
 Picholine Restaurant
 Pink Chicken
 Public Theater
 Dina Powell
 Pure Yoga
 RedFarm
 Robin Hood Club Riverdale School
 Saturday Night Live
 Tracy Chutorian Semler
 Serena & Lily
 Mallory Spain
 Spirit of America Productions
 John & Laurie Sykes
 Symphony Space
 Temple Emanu-El
 Theory
 TJ Flowers
 Today Show Toy Drive
 Tom Ford International
 Town Realty
 Two Little Red Hens
 Two Sigma Investments
 Urban Zen
 Van Laack

Region 10
 Center Based Support Team
 Public School 30
 Public School 79
 New York City Department of Health & Mental Hygiene
 Bureau of Day Care
 Early Intervention Program
 New York City Department of Homeless Services
 New York City Department of Housing and Community Renewal
 New York City Department of Housing Preservation and Development
 New York City Department of Parks & Recreation
 New York City Department of Youth & Community Development
 New York City Fire Department
 Engine Company 22
 Ladder 13 10th Battalion
 Engine Company 35
 Ladder 14 12th Battalion
 Engine Company 53
 Ladder 43 4th Battalion
 New York City Human Resources Administration
 New York City Mission Society
 New York City Police Department
 19th Precinct
 23rd Precinct
 25th Precinct
 New York Restoration Project
 New York State Department of Education
 New York State Department of Health
 New York State Office of Children & Families
 New York State Office of Mental Health
 New York State Office of Temporary and Disability Assistance
 New York Theatre Ballet – LIFT Community Services
 New York University
 New York Urban League
 92nd Street Y
 Northern Manhattan Perinatal Partnership
 Northside Center for Child Development, Inc.
 Ogilvy
 Parent-Infant Psychotherapy Program
 Parents League
 Partnership for Afterschool Education
 Partnership for the Homeless
 Philliber Research Associates
 Planned Parenthood
 Princeton 55 AlumniCorps
 Project BAKE
 Puerto Rican Family Institute
 Quinipiac University
 Regis High School
 Rena Day Care Center
 Resources for Children with Special Needs
 Riverdale Country Day School
 Rhinelander Volunteer Program
 Rodeph Sholom School
 St. David's School
 St. Jean Baptiste High School
 St. Luke's/Roosevelt Department of Child Psychiatry
 St. Vincent Ferrer High School
 SCAN LaGuardia Memorial House
 Scarsdale High School
 Spence School
 STEPS to End Family Violence
 STG International
 Supportive Housing of New York
 State University of New York
 Teaching Strategies
 Teak Fellowship
 Temple Emanu-El
 TOWN
 Town School
 Trevor Day School
 Trinity School
 Union Settlement Association
 United Neighborhood Houses
 United States Department of Health & Human Services
 Administration for Children and Families
 United States Department of Housing and Urban Development
 Urban Academy
 Urban Girl Squad
 Utopia Children's Center
 West Harlem Community Organization
 West Side Federation for Senior and Supportive Housing
 York Prep
 Yorkville Civic Council
 Yorkville Common Pantry
 Young Alliance
 Young Variety, the Children's Charity
 Young Women's Leadership School
 Youth Action Programs and Homes
Pro Bono Legal Services
 The Late Adrienne Bernard*
 Drew Clay
 Colin Crawford
 Sabrina Dycus
 Georgia Kazakis
 Margaret Keane
 John Kinzey
 Richard Leland
 Megan Awerdick Pierson
 Kristina Runje
 Christopher Strianese
 Michael Werner

Bryan Cave LLP
 Covington & Burling LLC
 Fried Frank Harris Shriver & Jacobson
 National Resources Defense Council
 Paul Weiss Rifkind Wharton & Garrison
Ropes & Gray
Staff
Gretchen Buchenholz- Executive Director, Frii Noguchi-Chief Program Officer, Matthew Manger-Chief Financial Officer
 Samantha Asensio, Carmen Abello, Miguelina Amunoz, Nancy Alvarez, Jenna Angeli, Wanda Agosti, Joel Asunto, Maritza Ayala, Jennifer Ball, Jacqueline Baranayan, Tina Barnett, Cindy Bautista, Sheryl Ben-jamin, Lauren Bettman, Laura Blanklein, Amy Blauner, Lerly Bolivar, Thelia Bonds, Ebony Boone, Jeff Bradley, Neckayia Bramble, Magaly Breiten, Mary Beth Brogan, Mimi Broner, Maggie Buchenholz, Kerry Buckley, Chanely Buono, Margie Calderon, Maria Caloto, Zulma Campos, Meghan Canning, Jessica Casanova, Ingrid Castro, Mei Cheung, Maria Christoforou, Raquel Claxton, Maria Correa, Isamar Coan-ci, Abigail De La Rosa, Carmen De La Rosa, Maria Delgado, Daniela Demarquet, Doris Demarquet, Priya Deonarian, Elisa Diaz, Elizabeth Diaz, Arnelis Duran, Melissa Durkee, Shawna Eaddy, Caroline Easton, Lizzy Einhart, Kate Ellison, Ruth Enriquez, Berkis Espinal, Carla Estrella, Katina Estrallado, Kim Famoso, Carolina Fernandez, Victor Figueroa-Reyes, Rachel Fischer, Lauren Fleming, Vanessa Furstenberg, Alan Gali, Adalgisa Garcia, Laura Garcia, Rosendani Garcon, Judy Gali Bodin, Cynthia Giesberg, Allison Gluck, Davie Gonzalez, Francis Gonzalez, Christina Gould, Karen Guandfida, Sweta Haldar, Jocelyn Hirman, Cristina Hinojosa, Natalia Hinojosa, Phoebe Hinton, Aggie Hoffman, Judy Holtzman, Dina Hernandez, Tyiesha Hoskins, Victoria Hoss, Arthur Howard, Risally Inbert, Eugenia In-trigo, Lynn Intirago, Emilio Ibarrio, Victor Ivory, Melanio Jackson, Judy Jara, Karen Johnson, Jimmie Jones, Rene Jones, Caridia Kantasogh, Chloé Katz, Brandy Korra, Mindy Korman, Abdul Khaliq, Rishi Kundra, Danielle Kominsky, Sara Laitman, Adam Leczycki, Jonida Lepuroshi, Blacina Lisoaga, Paula Lin, Yessenia Llanos, Michael LoCurto, Aida Lopez, Natalia Lopez, Danguan Love, Daisy Lugo, Erin Lynch, Maria Maldonado, Laura Malta, Melissa Martelli, Liz Martinez, Soranyi Matos, Tyler McCormick, Valerie McEvoy, Patricia McKenna, Christina Miller, Samantha Mirkin, Ruth Morales, Veronica Morales, Jessica Munoz, Luis Munoz, Zaida Munoz, Adria Marillo, Lan Anh Nguyen, Maria Nguyen, Mariana Ninua, Elissa Paulis, Auristis Pena, Maria Celeste Pena, Denisse Perez, Marianela Perez, Sarah Phillips, Lori Ann Pommells, Eleanor Pope, Annie Reed, Erick Reyes, Jessica Rich, Debbie Rivera, Betsy Ro-driguez, Elizabeth Rodriguez, Lourdes Rodriguez, Nory Rodriguez, Cynthia Rojas, Mary Ellen Rooney, Sally Rosario, Dnorah Sabio, Barbara Sanchez, Alisha Santillago, Jovorith Santos, Rebecca Scharf, Allison Seiler, Carolina Silva, Marilee Sinigayan, Mae Smith, Vanessa Sosa, Joseph Sotomayor, Donna Subooritua, Dayanira Tejada, Robin Turnbow, Raquel Ujvary, Paula Debra Mendez Urias, Keriba Vance-Borges, Soraida Vargas, Jessica Vasquez, Diana Vasquez-Spiegler, Aurea Vega, Krystin Vega, Lissette Ventura, Kelley Vershtbow, Gail Wiener, Jessica Villaguiran, Sasha Virvo, Margaret Volzard, Tanisha Wells, Carrie Wolleman-Stein, Linda Woszczyk, Michael Woszczyk, Heidd Zalamar

Board of Directors
 Mitchell Bernard
 Jamie Davidson
 Hon. David N. Dinkins
 Marian Wright Edelman
 Stephen Graham
 Blanche Johnson
 Meredith Kane
 Gregory Lee
 Kenneth Lerer
 Olga Lynn
 Karenna Gore
 Anil Stevens
 Rose Styron
 Tom Styron, Chairman
 Dermot Sullivan
 Michael Wolitzer
 The Late Harry Freilinghuysen, Honorary Chairman of the Board
 Gretchen Buchenholz, Ex Officio
 Linda Woszczyk, Ex Officio
Officers
 Gretchen Buchenholz, President
 Michael Lewis, Vice President
 Anil Stevens, Treasurer
 Peter Buchenholz, Secretary
ABC's Council of Advisors
 Leslie Anagnostakis
 Karen Arnone
 Laura Blankfein
 Deborah Brown
 Hal & Charlotte Chefitz
 Patrick Duff
 George & Nonnie Freilinghuysen
 Frank & Kathie Lee Gifford
 Tim & Karen Goodell
 Pierre Hauser & Abigail Disney
 Ian James
 Gally Mayer
 Susie Mayer
 Lanie McNulty
 The Late Betsy Means*
 Wendy Neuss
 Mandy Patinkin & Kathryn Grody
 The Late Chevalier Jean Paul Picot*
 Lee Tannen
 Stephen & Kelly Thompson
 Barbara Weisz
 Tom Wells
Policy Council Members
 Joselin Almonte
 Tyaisha Averett
 Nukita Fallon
 Ashraf Halim
 Carol Ledesma
 Susie Leigh-Abelsson
 William McCauley
 Juana Ortiz
 Jessica Rivera
 Angelica Rojas
 Danielle Sullivan
The Design Team
Photography: Nicole Buchenholz
Copy & Design: Gretchen Buchenholz, Judy Holtzman,
Support: Gail Viener
IN MEMORIUM
This Report is dedicated to the enduring light and spirit of:
 *Adrienne Bernard
 *Betsy Means
 *Chevalier Jean Paul Picot
 *Milton & Bunny Rattner

ASSOCIATION TO BENEFIT CHILDREN
FISCAL YEAR 2014 BUDGET (consolidated)
 FOR FISCAL YEAR ENDING JUNE 30, 2014

INCOME	Early Childhood Programs	Wrap-Around Service Programs	Program Development	Management & General	TOTAL FY 2014 Annual Budget
Government Income	\$7,979,229	\$1,562,539	\$0	\$0	\$9,541,768
Private Tuition*	1,080,000	0	0	0	1,080,000
Other Income	0	484,148	0	0	484,148
Total Budgeted Income	\$9,059,229	\$2,046,687	\$0	\$0	\$11,105,916

EXPENSES	Early Childhood Programs	Wrap-Around Service Programs	Program Development	Management & General	TOTAL FY 2014 Annual Budget
Employee Salaries	\$4,740,039	\$1,405,762	\$330,433	\$1,077,740	\$7,553,973
Employee Benefits and Taxes	1,401,156	415,543	97,676	367,590	2,281,964
Direct Program Expenses	582,350	174,175	247,000	52,000	1,055,525
Professional Fees	1,069,900	13,000	0	0	1,082,900
Supporting Program Expenses	239,779	72,324	35,017	77,984	425,105
Indirect Program Expenses**	2,529,655	617,454	21,000	(1,653,010)	1,515,099
Depreciation and Amortization	534,036	179,544	0	77,695	791,275
Total Budgeted Expenses	\$11,096,915	\$2,877,802	\$731,126	\$0	\$14,705,842
Private Need	(\$2,037,685)	(\$831,115)	(\$731,126)	\$0	(\$3,599,926)

* Merricat's Castle School Only

** Indirect Expenses include ABC's administrative overhead costs allocated to programs by ratio-value method. ABC's administrative overhead is 11% of total budgeted expenses.

STATEMENT OF PROGRAM EXPENSES
 FOR FISCAL YEAR ENDING JUNE 30, 2013

EXPENSES	EARLY CHILDHOOD PROGRAMS				
	ECHO PARK Early Childhood	MERRICAT'S CASTLE SCHOOL	CASSIDY'S PLACE	KEITH HARING SCHOOL	CODY GIFFORD HOUSE
Employee Salaries and Benefits	2,077,450	1,191,215	2,241,344	30,480	1,072,718
Direct Program Expenses	315,486	114,203	182,010	6,589	63,586
Professional Fees	74,545	128,650	39,355	0	999,995
Supporting Program Expenses	56,299	43,963	130,107	1,639	41,504
Indirect Program Expenses**	848,852	415,222	843,801	18,711	401,314
Depreciation and Amortization	312,028	708	262,495	0	66,126
Total Functional Expenses	3,684,661	1,893,961	3,699,113	57,420	2,645,242

EXPENSES	WRAP-AROUND SERVICES				
	Mental Health Services	Youth Development & Afterschool	Family Services	Food Services	ABC-HDFC Perm. Housing
Employee Salaries and Benefits	616,732	176,682	696,405	53,064	109,705
Direct Program Expenses	16,719	61,435	37,135	36,331	6,924
Professional Fees	0	4,198	9,825	0	0
Supporting Program Expenses	29,320	7,342	29,204	6,955	22,072
Indirect Program Expenses**	169,153	101,156	244,460	(96,350)	171,557
Depreciation and Amortization	62,333	33,546	76,775	0	52,715
Total Functional Expenses	894,257	384,358	1,093,803	0	362,973

EXPENSES	SUPPORTING SERVICES	
	Management & General Operations	Program Development & Fundraising
Employee Salaries and Benefits	1,274,086	172,539
Direct Program Expenses	125,347	32,668
Professional Fees	622	0
Supporting Program Expenses	193,132	5,513
Indirect Program Expenses**	(1,596,944)	38,344
Depreciation and Amortization	3,757	806
Total Functional Expenses	(0)	249,870

Grand Total ABC Operations
9,712,420
998,432
1,257,189
567,050
1,559,278
871,288
14,965,657

* Merricat's Only

** Indirect Expenses include ABC's administrative overhead costs allocated to programs by ratio-value method. ABC's administrative overhead is 11% of total budgeted expenses.

STATEMENT OF PROGRAM INCOME				
INCOME	Early Childhood Programs	Wrap-Around Services	General Operations / Support	TOTAL
Government Income	\$8,168,064	\$1,605,904	—	\$9,773,967
Merricat's Private Tuition*	1,134,218	—	—	1,134,218
Private Income	797,169	425,303	2,266,501	3,488,973
Other Income	115,367	561,002	203,961	880,330
Grand Total	10,214,818	2,592,209	2,470,462	15,277,488

STATEMENT OF NET ASSETS	
NET ASSETS	
Land, Building & Equipment	\$9,345,621
Unrestricted	9,612,189
Temporarily Restricted	150,370
TOTAL FUND BALANCES	\$19,108,180

Charity Navigator has awarded ABC four out of a possible four stars. In earning a four-star rating for the fifth consecutive time, ABC has demonstrated exceptional financial health, governance and other best practices. Only four percent of the charities rated have achieved five consecutive four-star ratings, which indicates that ABC outperforms most other charities in America.

ASSOCIATION TO BENEFIT CHILDREN

CASSIDY'S PLACE
419 EAST 86TH ST

MERRICAT'S CASTLE
316 EAST 88TH ST

CODY GIFFORD HOUSE
404 EAST 91ST

SUPPORTIVE HOUSING/
KEITH HARING SCHOOL
318 EAST 116TH ST

ECHO PARK
1841 PARK AVE.

ASSOCIATION TO BENEFIT CHILDREN

**419 East 86th Street New York, NY 10028
Phone: 212-845-3821 Fax: 212-426-9488**

www.a-b-c.org