

inner-city scholarship fund

A Child. A Chance. A Future.

For more information about
Inner-City Scholarship Fund,
our schools, our students
or our programs, please
contact us at:

Inner-City Scholarship Fund
1011 First Avenue, Suite 1400
New York, NY 10022-4112

T: 212-753-8583 info@icsf-nyc.org
F: 212-371-6461 www.icsf-nyc.org

Concept/Design: **Knockout**/knockout8.com Writing: **Bill McGarvey** Photography: **Randy Matusow**/photomatus.com

Inner-City Scholarship Fund
Annual Report 2012

I believe our Catholic schools are, to borrow a phrase from Jesus, a ‘pearl of great price,’ worth every drop of sweat and ounce of effort that we are making on their behalf. Catholic schools, particularly in the inner-city, provide a brand of education that you cannot find any place else. The character, virtue and knowledge our schools impart on their students remain with them the rest of their lives. Both they *and* we as a society are better off for it.

Timothy Michael Cardinal Dolan
Archbishop of New York
Chairman of Inner-City Scholarship Fund

Writing the future

We know the story all too well. Our inner-city is plagued by poverty, drugs, violence, and a dearth of opportunities. Both news reports and politicians endlessly debate the causes and solutions. The story is so ingrained that the ending has become a foregone conclusion: inner-city children eventually grow up to become victims of the same streets they were raised on.

Inner-city Catholic schools know how to write a much different story.

Since 1971, Inner-City Scholarship Fund has changed the lives of hundreds of thousands of students from low-income backgrounds by giving them the opportunity to receive a Catholic school education. In dangerous

neighborhoods, our schools are havens of safety and security. In parts of the city where public schools are failing, our schools have a 98% graduation rate and 96% of those graduates pursue collegiate or university studies.

The following pages offer a small sampling of the students, parents, administrators and sponsors who are all a part of the ICSF story.

ICSF is changing lives by educating inner-city students and helping them write the brightest future possible for themselves, their families and the city of New York...

Good Shepherd school is my home away from home. I get to come here five days a week and I get to be with all my friends, my teachers and my principal. I feel like this whole school is my family...I remember when my mother found out that I would receive a scholarship, she was so happy! Now I see why.

Derick Guzman, 4th Grader at Good Shepherd School

Tell me what you think about Good Shepherd?

I really love it because we have programs that other kids don't get to have. We have a lot of subjects like social studies, math—one of my best subjects—and religion. But we also have a lot of clubs like homework club, math club, art club, basketball club...

What brought you to a Catholic school?

I told my mom I want to go see what public school is like. I wasn't very happy there. I saw other students fighting for no reason and I tried to tell them to get along but they just didn't want to. Everyone here [at Good Shepherd School] is my friend. There is no fighting here.

Do you ever think about what you'd like to be in the future?

When I grow up I want to be either an engineer, doctor, surgeon or a detective. I can't really predict my life but if I wrote my future I think I would say that I would have a good career and the reason I got that far was because of Good Shepherd School. I'd say that I hope I get to the top, because life is like a party, dance your way up.

[Laughter] What does that mean?

You get to the top in life and try to make the best of it while you can.

When my Mom told me that she couldn't afford to send me to a Catholic high school anymore I was devastated. Growing up in the South Bronx, I had never been to a public school and the local high school I was going to go to definitely wasn't good. It wasn't safe but I had no other choice. It wasn't until late August, just before my freshman year, that I was informed that I received a Be A Student's Friend scholarship from Inner-City Scholarship Fund. Without that scholarship, I felt like I would've been exposed to who knows what.

Lyncee Stroman, Senior at Aquinas High School

Lyncee, you sounded very adamant about being in a Catholic School. Why?

I've visited other schools where I felt uncomfortable and actually had to go through a metal detector. In a Catholic school environment there is a sense of structure and it is definitely friendly and safe as well. The fact that academics are the focus here is very important to me. Aquinas is very challenging and our teachers are extremely dedicated. They take a lot of time out of their schedules to give us extra help.

What is the future you hope to write for yourself?

My mom wants me to be a teacher. But I want to work for the FBI or CIA. I'm very analytical and I like to solve problems [smiles]. Beyond a specific job though, I plan on being very successful and not giving up. Based on the fact that I know my education will get me far, there's always light at the end of the tunnel.

I want my son's future to be about education. Going to Catholic school isn't just about learning, it's about becoming someone.

Marilyn Familia, mother; Freddy Familia, 8th Grader at Good Shepherd School

How did you get involved with Inner-City Scholarship Fund?

Right now I'm unemployed. I'm optimistic that I will be back up on my feet soon, but I was very stressed out that I couldn't afford Freddy's tuition at Good Shepherd when I first lost my job. I thought I might have to send him to somewhere else and that really bothered me. I lost a lot of sleep just thinking about that. Thankfully, because of his ICSF sponsor, I was able to keep him in his school.

Why?

Other schools are very different worlds than Catholic schools. I don't think my son was prepared for that world. The classes are more controlled here and teachers are more focused and willing to give extra help. If he wasn't in a Catholic school I would wonder about him. Is he safe? Is he active?

Freddy, how do you feel about that?

I'm really proud of my mother. We've been through a lot together. She's always been there for me and I will always be there for her. I know that without a good education, I won't be anything in life. I want to work hard to make her and my sponsor proud.

What is the future you hope to write for yourself and Freddy?

I don't want him to be in the situation I'm in. I tell him, "I do for you so one day you can do for yourself." I appreciate everything that ICSF and his sponsor have done for us. Even though I'm a single mom doing it alone, I can still do it with the help of ICSF.

PREPARED FOR
THE WORLD

Back in the 1970s, when we became one of the original five schools to partner with Inner-City Scholarship Fund, there was so much turbulence in New York that we weren't sure whether a lot of Catholic schools like Aquinas would make it. But 41 years later we continue to help students achieve their dreams of success in one of the most economically challenged neighborhoods in the city. If it weren't for ICSF and its benefactors, it's not clear we would still be here today.

Sister Margaret Ryan, President, Aquinas High School

You have deep roots here in the Bronx and at Aquinas, don't you Sr. Margaret?

Absolutely, I'm the President of Aquinas High School in the South Bronx and I've been an administrator here since 1974. I'm also a Bronx native and an alumna from the Aquinas class of 1953.

Walking the halls there's clearly a strong sense of school pride among students. What do you attribute that to?

For many of them, they will be the first in their family to attend college. They have a real awareness that, here in the South Bronx, they are attending an institution that was named a Blue Ribbon School by the U.S.

Department of Education and featured on the cover of U.S. News & World Report. They learn to believe in themselves here. I think they realize Aquinas is a community of faith and learning that is preparing them to succeed in college and beyond.

If you could write the future for your students what would it be?

One of the happiest days in my life is when I stand on stage at graduation. Having been in a place that was caring and nurturing, our students have grown up and are ready to take on the world. I believe these young women will do just that and they will succeed.

My wife and I are in the education business so we feel very strongly that educating people is the single best investment a person can make simply because it makes a difference in the entire lifetime of a person. In the most economically challenged areas of the inner-city, the Catholic schools do it better than anybody. The Jewish Talmud has a teaching that when one saves a life, it is considered as if they saved an entire world. Inner-City Scholarship Fund is saving many worlds.

Peter Aronson and Marie Landry, Sponsors in ICSF's Be A Students Friend program, Professors at Yale Medical School

How did you originally get involved with ICSF?

Marie: I went to Catholic grammar school and high school and back in my day there were lot of people who were, of course, first-generation. My father was an immigrant. So I was always very grateful for the education I received. And I realized in the years since that Catholic schools, especially in the inner-city, had really taken on a sense of mission even among populations that may not even be Catholic. I just thought the Catholic schools were so essential and so important to success. I began getting involved with ICSF back in 1995 and my husband eventually became involved and he took over and eventually gave a lot more money than I gave! [Laughter]

Peter: Well, I didn't go to Catholic school; in fact, I'm not Catholic, I'm Jewish. I did grow up in New York City though and was fortunate to live in an area that had very good public schools. I've been on the admissions committee at the Yale medical school, and like most institutions we are interested in recruiting a diverse student

population in terms of racial and economic backgrounds. But there's a relatively small pipeline of applicants that we're getting from low-income inner-city students. So we're very concerned about supporting education at the earliest grassroots level because you can see there's a major problem there. ICSF-supported Catholic schools really have a great track record for sending kids on to college so it just seemed like a wonderful way to support education in a way that would make a difference.

If you could write the future for ICSF what would it be?

Peter: The work ICSF is dedicated to is arguably the most important work that can be done for New York City and in the United States in general, which is to promote people's education. It not only benefits individuals over a lifetime; we are actually helping ourselves as a society by helping these children. My hope for the future is that more people understand what a tremendous benefit to all of us this sort of work is and that they get involved themselves.

The future
is wide open.

Our Story

At Inner-City Scholarship Fund (ICSF), we consider the nearly 8,000 scholarships we granted this year as 8,000 opportunities for a brighter future for students, families and the city of New York as a whole. We've shown you a handful of personal stories in this report, but that's only a glimpse of a much larger, tangible story of hope that ICSF donors are currently writing.

- Total number of inner-city Catholic schools supported by ICSF in Manhattan, the Bronx and Staten Island: **93** (74 elementary, 19 secondary)
- Total number of students enrolled at ICSF-supported schools: **33,100** (22,800 elementary, 10,300 secondary)
- Annual number of scholarships granted: **7,700**
- Average minority enrollment: **93%**
- Percentage of students who are non-Catholic: **36%**
- Percentage of students who live near or below the federal poverty level: **68%**
- Percentage of high school seniors that graduate from ICSF-supported schools: **98%**
- Percentage of graduates pursuing post-secondary education: **96%**
- Our students attend some of the finest universities in the nation including Columbia, Cornell, Holy Cross, Marist, Penn State, and Vanderbilt
- **85%** of ICSF expenditures are directed to students, schools and programs, far exceeding the **65%** level of efficiency and accountability recommended by the Better Business Bureau
- It costs our ICSF-supported Catholic schools **\$5,247** annually to educate an elementary school student, while it costs public schools **\$15,498** per student. It costs **\$9,734** annually to educate an ICSF high school student compared to **\$14,525** in NYC public high schools

The academic excellence of ICSF-supported Catholic schools, as well as their values-oriented environment, prepares students to take their places as productive, caring members of their workplaces, homes, and communities.

Inner-City Scholarship Fund Programs

Be A Student's Friend

ICSF's Be A Student's Friend program matches sponsors with low-income students attending inner-city Catholic schools in the Bronx, Manhattan, and Staten Island. Donors can choose either to sponsor a high school student for \$3,700 per year or an elementary school student for \$2,200 per year. Sponsors can choose to get to know the student personally or they may remain anonymous and receive periodic reports on their student's progress. Our students are very proud to have sponsors—in spite of great obstacles, sponsored students work hard because they know that someone out there believes they can succeed. *The 2012 school year saw 1,740 inner-city Catholic school students remain in the school they love thanks to the amazing generosity of their Be A Student's Friend sponsors.*

Emergency Tuition Assistance

Families with limited financial resources are particularly vulnerable when unexpected events occur, such as when a family member becomes ill or loses a job. ICSF strives to protect its families and students by ensuring that the safety and consistency of each child's schooling remains constant. ICSF's Emergency Tuition Assistance program offers families one-time grants to help them during these times. It has been a crucial component of ICSF during our recent economic downturn. *Through the Emergency Tuition Assistance Program 244 students were able to remain in their schools in 2012.*

Cardinal's Scholarship Program

Many families in underserved, inner-city communities are all too aware that their local public schools are overwhelmed with challenges that affect not only a child's education but also their well-being. The opportunity to transfer their children from a public school to a Catholic school is enormously attractive but financially difficult. ICSF's Cardinal's Scholarship Program provides tuition assistance to low-income families who wish to transfer a child in grades K–6 from a public school to an inner-city Catholic elementary school within the Archdiocese of New York. The amount of each scholarship awarded is based on individual family needs, as well as on the tuition of a desired school. As with all of ICSF's scholarship programs, students and their families are responsible for paying some portion of their tuition. *In 2012, 5,760 former public school students were provided the necessary assistance to transfer to or retain enrollment at ICSF-supported schools through the Cardinal's Scholarship Program.*

Job Opportunities Program

For 27 years, ICSF's Job Opportunities Program has provided thousands of inner-city high school juniors with invaluable work internships designed to help prepare them for life beyond the classroom. Each school year, after a series of volunteer-led job training workshops, students work in summer internships at some of NYC's most highly regarded companies and nonprofit organizations. Student participants gain self-confidence and maturity as they learn first-hand about effective strategies for building successful careers. *In the summer of 2012, 55 companies and non-profit organizations provided 150 inner-city Catholic school students with paid internships.*

Project YESS

Supported by a dedicated group of volunteers, Project YESS raises funds and grants awards for capital improvements that help maintain and update our school buildings. Volunteers visit schools and fund projects such as installing new, energy-efficient windows, refurbishing electrical and security systems, and providing new roofs. These projects help our schools pass the test of structural reliability, and are critical in ensuring that our students learn in a safe and secure environment. *Since 1998, Project YESS has provided more than \$3.25 million to Catholic schools throughout the Archdiocese of New York for 182 projects, including 13 new grant awards in 2012.*

Junior Committee

A dynamic group of young professionals, the Junior Committee of Inner-City Scholarship Fund complements the financial support of ICSF by organizing and participating in volunteer programs that directly impact the lives of children attending inner-city Catholic schools. Helping students with homework and tests, engaging them in community service projects, or accompanying a group of children on weekend field trips are some of the ways the Junior Committee members serve as role models, advisers, and mentors. These meaningful and fun activities help enrich the lives of ICSF students beyond the classroom.

Lawyers Committee

Each fall, the Lawyers Committee of Inner-City Scholarship Fund hosts the St. Thomas More Award Luncheon, which raises funds in support of ICSF's mission. The St. Thomas More Award is given at each luncheon to a member of the legal profession who exemplifies the virtues

of Saint Thomas: scholarship, leadership, loyalty to God and country, and service to the legal profession. Many members of NYC's high-powered legal profession, both Catholic and non-Catholic, are strong advocates of the advantages of a Catholic education. *In Fiscal Year 2012, the luncheon raised \$550,000 in support of ICSF's cause.*

ICSF Schools receive additional support from:

Catholic Alumni Partnership

Established in 2009, the Catholic Alumni Partnership (CAP) corresponds with nearly 167,000 Catholic elementary school alumni who support and invest in Catholic elementary schools. Offering alumni an opportunity to participate in or support the schools that gave them their start in life, the program helps current students strengthen their affiliation with their Catholic elementary schools as they grow up and succeed in their lives, thus setting the stage for giving back. CAP helps create a culture of participation in the school over the long term, both programmatically and financially. *To date, CAP has raised \$2.7 million of alumni support for over 70 participating schools within the Archdiocese of New York.*

The New York Catholic Foundation

The New York Catholic Foundation was established in 2006 and initially funded from donations made in honor of the 2008 Bicentennial of the Archdiocese of New York. Today the Foundation acquires, administers and distributes funds to benefit the Archdiocese's educational, charitable and religious needs. With an emphasis on long term funding, the Foundation's mission is to preserve the good works of the Archdiocese of New York for generations to come.

Susan George

Each of our journeys is made up of a series of events, or chapters, that weave together to make us who we are. As I reflect on my own story, I wonder how different it would be if it weren't for the education I received as a child. For too many inner-city children, I see pages torn out or chapters missing where a high-quality education should be. Missing out on a strong education has repercussions that alter these children's stories for the rest of their lives.

Thanks to the steadfast dedication of our donors, however, many of these inner-city children have been given the gift of an education, a chapter in their lives that will open the door to opportunities that were often not available to their parents or grandparents. As Inner-City Scholarship Fund donors help nearly 8,000 students attend Catholic schools each year, these young people will tell a collective story not only of individual success, but also of a stronger future for their community.

As a generation of talented, Catholic school-educated young people grows, there are still too many inner-city children left behind.

Each year the list of children on our waiting list for scholarship support gets longer, and we struggle to provide all deserving children with assistance. Inspired by the success stories of our students and grateful for supporters, we must continue to reach more young people. Our goal is to expand from 8,000 to 10,000 scholarships by 2015.

Thank you to all of our generous donors who have continued to support our mission even during times of economic uncertainty. The investment you make helps these students write a success story – not only for themselves, but for our community as a whole.

Sincerely,

Susan George
Executive Director,
Inner-City Scholarship Fund

Peter Grauer

In this year's annual report we've read a lot about how Catholic schools in New York City are helping students from some of our most economically challenged neighborhoods write a new future for themselves, their families and our city. The first chapters in thousands of students' success stories are being written day in and day out at schools supported by Inner-City Scholarship Fund (ICSF). We at ICSF have the privilege of witnessing these success stories first hand, and I believe the cumulative impact they will have for the future of New York City is incalculable.

We are very grateful because none of this would have been possible without your support. Despite a very difficult economic environment and concerns about changes in tax laws, we've had a record year of giving. I'm certain that this is because our supporters understand how effective our work has been in giving the students we support opportunities they wouldn't have otherwise attained. They also know this is a great way to make a long-term investment in the world's greatest city.

On an organizational level, ICSF is also thinking long term, and there is still a great deal that needs to be done. We've recently gone through a strategic planning exercise that has helped us identify several key goals.

Of course we want to continue to execute our plan to get as many kids as possible into seats at our schools, but in the long term we also strive to be in a financial position to secure a student's support from the moment they enter our elementary school until the moment they graduate from high school. To accomplish this goal we've set an aggressive funding plan to enable us to increase scholarship aid in the coming years.

In the near term, Mayor Bloomberg steps down at the end of 2013 after 12 years of extraordinary leadership and progress. We have no idea how successive administrations will deal with the issue of public education in New York City, but there very well could be even more pressure on Catholic schools which will make our task that much more significant and that much more of a challenge. If your past support is any indication, I'm confident that ICSF will be ready to meet this challenge in the future.

Sincerely,

Peter T. Grauer
President,
Inner-City Scholarship Fund

ICSF Schools

Bronx Elementary Schools

Blessed Sacrament
Christ the King
Holy Cross
Holy Family
Holy Rosary
Holy Spirit
Immaculate Conception - 151st Street
Immaculate Conception - Gunhill
Nativity of Our Blessed Lady
Our Lady of Angels
Our Lady of Grace
Our Lady of Mercy
Our Lady of Mt. Carmel
Our Lady of Refuge
Sacred Heart
St. Angela Merici
St. Ann
St. Anselm
St. Anthony
St. Athanasius
St. Brendan
St. Francis of Assisi
St. Helena
St. Jerome
St. John
St. John Chrysostom
St. Joseph
St. Lucy
St. Luke
St. Margaret Mary
St. Mary
St. Mary Star of the Sea
St. Nicholas of Tolentine
Sts. Philip & James
St. Philip Neri
St. Raymond
St. Simon Stock
St. Thomas Aquinas
Sts. Peter & Paul
Santa Maria
Visitation

Manhattan Elementary Schools

Annunciation
Ascension
Blessed Sacrament
Corpus Christi
Good Shepherd
Guardian Angel
Holy Cross
Holy Name of Jesus
Immaculate Conception
Incarnation
Mt. Carmel/Holy Rosary
Our Lady of Lourdes
Our Lady of Pompeii
Our Lady Queen of Angels
Our Lady Queen of Martyrs
Sacred Heart of Jesus
St. Aloysius
St. Ann
St. Brigid
St. Charles Borromeo
St. Elizabeth
St. Gregory the Great
St. James/St. Joseph
St. Joseph
St. Jude
St. Mark the Evangelist
St. Paul
St. Rose of Lima
St. Stephen of Hungary
Transfiguration

Staten Island Elementary Schools

Immaculate Conception
Our Lady of Mt. Carmel/
St. Benedicta
St. Peter/St. Paul

Bronx High Schools

Academy of Mt. St. Ursula
All Hallows
Aquinas High School
Cardinal Hayes
Cardinal Spellman
Monsignor Scanlan
Mt. St. Michael Academy
Preston High School
St. Barnabas
St. Catharine Academy
St. Raymond Academy - Girls
St. Raymond - Boys

Manhattan High Schools

Cathedral High School
La Salle Academy
Mother Cabrini
Notre Dame
Saint Vincent Ferrer High School
St. Jean Baptiste
St. Agnes

Special Ways to Give

Planned Giving

Please consider remembering Inner-City Scholarship Fund in your will. In this one caring act, you can demonstrate your ongoing support while strengthening our long term efforts to provide inner-city children a chance and a future.

There are a number of legacy options you can consider, from leaving a specific sum to donating the remainder of your estate after providing for your family and heirs. We will work with your attorney or tax adviser to find the solution that best fits your overall estate plans.

Matching Gifts

Many corporations have matching gift programs which will allow you to leverage your support and increase your charitable gift. Please check if your company has a matching gift program, and be sure to include the appropriate form with your contribution.

IRA Gifts

The American Taxpayer Relief Act of 2012 extended the IRA charitable rollover provision for 2012 and 2013. Donors age 70 1/2 or older are once again eligible to donate up to \$100,000 from their IRAs directly to Inner-City Scholarship Fund without having to pay income tax on the money.

Monthly Giving

Monthly Giving to Inner-City Scholarship Fund is a safe, free, and easy way to have an even bigger impact on the lives of inner-city students. Monthly Giving makes it possible for you to budget your charitable donations and, thus, give more over time.

Participants in ICSF's Monthly Giving program automatically donate via credit card or checking account each month, quarter, or year. The pre-determined frequency and amount of the gift, is based on your preference.

Tribute Gifts

Inner-City Scholarship Fund (ICSF) is delighted to accept gifts made in memory of loved ones or in honor of family or friends on special occasions. A gift certificate will be provided to give, mail, or email the person you are honoring or loved ones of the individual you are remembering.

Contact Us

If you would like to learn more about Planned Giving, please contact the Office of Gift Planning at **646.794.3316** or **gift.planning@archny.org**.

For all other inquiries about donating to Inner-City Scholarship Fund please contact **212-753-8583**, email **info@icsf-nyc.org** or visit us online at **icsf-nyc.org/DonateNow**.

Financial Statements

Balance Sheets: Fiscal Years ending August 31	2012	2011	2010
Assets			
Cash and cash equivalents	\$ 2,147,008	\$ 2,115,971	\$ 1,616,349
Loans to Parish Assistance Corporation	2,376,340	2,348,698	2,248,698
Accrued interest receivable	47,973	39,223	38,388
Contributions receivable	3,295,098	3,402,012	3,782,498
Accumulated Depreciation	236,168	54,150	57,000
Prepaid expenses	25,000	25,324	36,790
Investment in Archdiocesan Common			
Investment Fund and Pimco, at fair value	10,367,338	8,472,134	5,620,558
Gift annuity held by the Archdiocese of New York	133,006	130,502	131,236
Total Assets	18,627,931	16,588,014	13,531,517
Liabilities and Net Assets			
<i>Liabilities:</i>			
Payable to the Archdiocese	528,577	117,844	106,061
Pathways to Excellence Strategic Planning			
Accounts payable and accrued expense	231,185	64,272	131,634
Grants payable to individual schools	88,100	104,413	59,532
Total Liabilities	847,862	286,529	297,227
<i>Net assets:</i>			
Unrestricted	4,596,227	3,791,643	2,466,928
Temporarily restricted	7,336,510	6,677,842	4,935,362
Permanently restricted	5,847,332	5,832,000	5,832,000
Total Net Assets	17,780,069	16,301,485	13,234,290
Total Liabilities and Net Assets	\$ 18,627,931	\$ 16,588,014	\$ 13,531,517

Balance Sheets: Fiscal Years ending August 31	2012	2011	2010
Revenues, Gains and Other Support			
<i>Special Events:</i>			
Gross receipts	\$ 2,757,705	\$ 2,684,261	\$ 2,956,287
Less direct donor benefits	-565,910	-493,966	-468,534
Net Special Events	2,191,795	2,190,295	2,487,753
Contributions and bequests	12,623,634	14,762,302	12,458,184
Net unrealized and realized gain on investments	199,826	33,320	266,360
Interest income	678,629	514,629	232,422
Other income	0	10,049	0
Total Revenue and Gains:	15,693,884	17,510,595	15,444,719
Expenses and Losses			
<i>Program Services:</i>			
Financial Aid Grants	4,796,990	5,117,214	4,957,869
Children's Scholarship Fund	6,507,989	6,628,762	6,767,938
Library Connections Program	-	-	67,034
Be A Student's Friend program	430,226	331,704	328,821
Pathways to Excellence Strategic Planning	-	-	25,000
Student Sponsor Partnership	91,750	61,000	-
Enrichment program	95,041	99,593	100,890
John Cardinal O'Connor School	-	10,000	-
The Principal Academy	-	-	50,000
Archdiocese Drug Abuse Prevention Program	80,000	70,000	-
Catholic Alumni Partnership	-	25,000	-
New York Catholic Foundation	11,922	-	-
Partnership for Inner-City	5,000	-	-
Total Program Services:	12,018,918	12,343,273	12,297,552
<i>Supporting Services:</i>			
General and administrative	773,013	730,393	695,627
Development	1,423,369	1,369,734	1,196,648
Total Supporting Services	2,196,382	2,100,127	1,892,275
Total Expenses and Losses:	14,215,300	14,443,400	14,189,827
Increase (decrease) in Net Assets	1,478,584	3,067,195	1,254,892
Net Assets at Beginning of Year:	16,301,485	13,234,290	11,979,398
Net Assets at End of Year:	\$ 17,780,069	\$ 16,301,485	\$ 13,234,290

Donor List

Donors who made gifts between September 1, 2011 and August 31, 2012

\$1,000,000+

The Estate of Irene M. Clarke
The Partnership for
Inner-City Education
Robert W. Wilson Charitable Trust

\$250,000-\$999,999

Bloomberg Philanthropies
Mr. and Mrs. Stephen A.
Schwarzman
Yonkers Racing Corporation
Laura and James Naughton

\$100,000-\$249,999

Mr. Michael R. Armellino and
Ms. Patricia E. Armellino
The Frances & Benjamin
Benenson Foundation
Mr. and Mrs. Anthony J. de Nicola
Estate of Robert E. Driscoll
Herman Lissner Foundation
Hess Corporation
Mr. and Mrs. Thomas S. Murphy, Jr.
Mr. and Mrs. Francis C. Rooney, Jr.
Peter B. & Adeline W.
Ruffin Foundation
Ms. Mary Ann Tighe and
Dr. David Hidalgo
Wachtell, Lipton, Rosen & Katz

\$50,000-\$99,999

American International Group
Barclays Capital
Bloomberg L.P.
Mr. and Mrs. Elliott B. Bottom
Mr. and Mrs. Richard M. Cashin, Jr.
Mr. and Mrs. Samuel A. Di Piazza, Jr.
Estate of Anna T. Hughes
Geller & Company LLC
Mr. and Mrs. Perry Golkin
Mr. and Mrs. Peter T. Grauer
Harry and Jeanette Weinberg
Foundation
Hearst Corporation
Macy's
Mr. and Mrs. Michael J. Millette
Mr. Thomas S. Murphy, Sr.
Mr. Mo Rocca
Mr. and Mrs. Thomas F. Secunda
The Skirball Foundation
The Bank of New York Mellon
Corporation
Verizon Foundation
Willkie Farr & Gallagher LLP

\$25,000-\$49,999

Adrian and Jessie Archbold
Charitable Trust

Alexander's Incorporated
Altman Foundation
Mr. John J. Farrell
Mr. and Mrs. James F. Gill
Mr. and Mrs. Thomas S. Johnson
Mr. and Mrs. Thomas M. Joyce
JPMorgan Chase & Co.
Mr. and Mrs. Denis P. Kelleher
Knight Capital Group
Mr. and Ms. John J. Loughnane
Mrs. Ann T. Mara
Mr. and Mrs. James R. Marbach
Mr. and Mrs. Timothy C. Muccia
Ms. Jamie C. Nicholls and
Mr. O. Francis Biondi, Jr.
Mr. and Mrs. Leslie C. Quick, III
Ms. Patricia A. Quick
Rubenstein Associates, Inc.
Mr. and Mrs. Donald G. Shelden, Jr.
The Starr Foundation
Structure Tone Inc.
Mr. and Mrs. Martin J. Sullivan
The Castle Foundation
The Hagedorn Fund
The La Vida Feliz Foundation
The Marc Haas Foundation
Mr. and Mrs. Walter S.
Tomenson, Jr.
Viacom

\$10,000-\$24,999

Abby & George O'Neill Trust
Mr. and Mrs. Robert M. Amen
Mr. and Mrs. Nicholas Amigone, IV
Aon Benfield Inc.
Mr. Peter S. Aronson and
Ms. Marie L. Landry
Mr. Claude R. Athaide
A-Val Architectural Metal III, LLC
Mr. and Mrs. William P. Barr
Mr. and Mrs. Paul D. Bernard
Mr. and Mrs. Michael C. Brooks
Mr. and Mrs. John M. Callagy
Mr. James A. Cannon
Cashin Family Fund
Castle Oil Corporation
Mr. John K. Castle
CBRE
Chelsea Morrison Foundation
Carl J. Chiappa, Esq.
Church of St. Vincent Ferrer
Mr. Frank S. Cicero and
Ms. Stacey Campbell
Citigroup Inc.
Clarion Capital Partners, LLC
Mr. and Mrs. Steven M. Cohen
Mr. and Mrs. Louis G. Corsi
Costco Wholesale Corporation

Mrs. and Mr. Barbara Ann Curran
Cypress Foundation
Mr. and Mrs. David A. Daigle
Mr. and Mrs. Edward J.
D'Alessandro
DIRECTV Matching Gift Center
Mr. Daniel L. Doctoroff
Mr. Stan Druckenmiller
Mr. and Mrs. Nicholas B. Dunphy
Dr. June S. Dwyer
Ms. Rose M. Elser
Estate of Enza Ferrante
Mr. Donald Erenberg
Mr. and Mrs. Michael P. Esposito
Mr. and Mrs. Richard M. Fabbro
Mr. Donald F. Farley
Mr. and Mrs. Edward D. Fitzgerald
Mr. Robert J. Fitzsimmons
and Dr. Margaret A. Collins
Mr. and Mrs. Lee Friedlander
Mr. and Mrs. Francesco Galesi
Mr. and Mrs. Richard Galiardo
Mr. and Mrs. Gregory J. Galligan
Mr. and Mrs. William J. Genco
Mr. John Goggins
Mr. and Mrs. Thomas H. Golden
Goldman Sachs Gives
Mr. and Mrs. Daniel Gregory
Mr. and Mrs. Gregory Hanley
Mr. and Mrs. Gregory Hoelscher
Hogan Lovells US LLP
Mr. and Mrs. Marvin B. Hopkins
Huntington Bank
Mr. and Mrs. Michael P. Iuliano
Jacobson and Company
Mr. Bobby P. Jones
Josephine Lawrence Hopkins
Foundation
Junior Committee of Inner-City
Scholarship Fund
KD Electric, Inc.
Mr. and Mrs. James M. Keating, Jr.
Kelley Drye & Warren LLP
John J. Kenney, Esq.
Mr. and Mrs. Robert A. Knox
Mr. David H. Komansky
Kramer, Dillof, Livingston & Moore
Mr. Kenneth G. Langone
Mr. and Mrs. Stephen L. Larson
Mr. and Mrs. James B. Lee, Jr.
Mr. and Mrs. Thomas V. Leeds
Mr. Anthony C. Lembke
Leslie C. Quick, Jr. and
Regina A. Quick Trust
Linklaters LLP
Ms. Caitlin F. Long and
Mr. Daniel McInerney, Jr.
Ms. Susan E. Lynch

Mr. Arthur J. Mahon
Mr. and Mrs. Arthur Marriott, QC
Mr. and Mrs. John S. Martin, Jr.
Mr. Michael E. Martin
NYSE Euronext Foundation
Matching Gifts Program
Mr. and Mrs. James P. McVeigh
Donnelly Mechanical Corp.
Mr. and Mrs. Thomas J. Meloro
Melto Metal Product Company
Mr. and Mrs. Michael G. Meyers
Morgan Stanley
Ms. Mary E. Mulhearn
Mr. J. Jeffrey Mullen
Mr. and Mrs. Edward F. Murphy
Newsmax Media, Inc.
Oaklawn Foundation
Pace Plumbing Corp.
Ms. Margarita Perusquia
PNC Financial Services Group
Pricewaterhouse Coopers
Nicholas and Christina
Raho Foundation
Thomas C. Rice and Cheryl A.
Christman
Mr. and Mrs. Stephen G. Rooney
Ropes & Gray LLP
Mr. and Mrs. Mark S. Rossi
Mr. and Mrs. James J. Roth
Mr. and Mrs. Howard J. Rubenstein
William H. Sadlier, Inc.
Sallie Mae
Sandler O'Neill and Partners, L.P.
Satterlee Stephens Burke &
Burke LLP
Mr. and Mrs. Peter K. Scaturro
Mr. and Mrs. Lawrence M.v.D.
Schloss
Mr. and Mrs. Patrick J. Schwarz
Mr. and Mrs. John Shaffer
Mr. and Mrs. Joseph C. Shugart
Sony Corporation of America
Stanley & Catherine Maas
Foundation
State Street Global
Philanthropy Program
Mr. Anil C. Stevens
Mr. and Mrs. Peter J. Striano
Sullivan & Cromwell LLP
Mr. and Mrs. Joseph V. Taranto
The Ambrose Monell Foundation
The Applegreen Trust
The Bart J. Ruggiere
Memorial Fund
The Billy Rose Foundation
The Blackstone Group
The Eric Gleacher Foundation
The George Link Jr. Charitable Trust
The Wendy's Company
Mr. and Mrs. David F. Thomas
Mr. and Mrs. Michael D. Tofias
UBS Financial Services

Uncle Larry's Fund
United Air Conditioning
Corporation
Mr. Henry P. van Ameringen
Mr. John A. Van Rens and
Ms. Sarah L. Lutz
W. G. Christianson Foundation
Mr. and Mrs. Peter A. Weinberg
Mrs. John L. Weinberg
Ms. Barbara M. Weisz in loving
memory of John A. Weisz
William R. Salomon
Scholarship Fund
Wilson, Elser, Moskowitz,
Edelman & Dicker
Mr. Kendrick R. Wilson, III
Ms. Lana E. Wolkonsky
Mrs. and Mr. Paul P. Woolard

\$5,000-\$9,999

Ms. Jennifer A. Abate
Ms. Anne D. Alexander
Mr. Richard A. Anderson
Mr. and Mrs. Joseph P. Armao
The Atkinson Family Foundation
Mrs. Edward M. Bacon
Banco Santander
Bank of America Corporation
Bank of Tokyo-Mitsubishi UFJ Ltd.
Mr. and Mrs. Kevin J. Bannon
BBDO Worldwide
Ms. Jane Beasley
Mr. and Mrs. George J. Bernet, III
Mr. and Mrs. William R. Booker
Bryan Cave LLP
Mr. and Mrs. Patrick A. Burns
Mr. Kevin M. Byrnes and
Ms. Lorraine Mahoney
Mr. and Mrs. James J. Callanan
Capital One Financial Corporation
Mr. and Mrs. Michael J. Caponiti
Mr. and Mrs. Russell L. Carson
CC Foundation
Mr. and Mrs. Michael K. Clark
Ms. Laretta Cochrane
Colgate-Palmolive Company
Mr. and Mrs. William R. Collins
Mrs. Teresa M. Comas
Mr. and Mrs. Thomas G. Connolly
Dee and Kevin Conway
Mr. and Mrs. John P. Cooney
Ms. Melanie A. Coronetz and
Mr. Bruce G. Miller
Crane Fund for Widows
and Children
Mr. John S. Chalsty
Mr. and Mrs. Sean P. Cumiskey
Mr. and Mrs. Robert B. Davidson
Davis Polk & Wardwell
Mr. Thomas Day
Mr. and Mrs. John de Csepel
Mr. and Mrs. Richard K. De Scherer

Debevoise & Plimpton LLP
Mr. and Mrs. Timothy Dempsey
Ms. Eileen A. Dennin
Dewey & LeBoeuf LLP
Dewey Pegno & Kramarsky LLP
Mr. and Mrs. Frank S. Dinger
His Eminence
Timothy Michael Cardinal Dolan
Mr. and Mrs. William N. Dooley
Mr. and Mrs. John A. Downer
Mrs. Geraldine Drohan
Ms. Donna M. D'Urso
Ms. Lisa A. D'Urso
Mr. Mark C. D'Urso
Ms. Ellen F. Emery
Estate of James McWilliams
FBR Capital Markets & Co.
Mr. and Mrs. James P. Flaherty
Heidi and Robert Flicker
Foot Locker
Mary Louise Formato, M.D. and
Anthony A. Formato, M.D.
Mr. Randall Forsyth and
Ms. Deborah Marchini
Freeh Sporkin & Sullivan, LLP
The Catherine and Henry J.
Gaisman Foundation
Ms. Amanda Gallagher
Mr. and Mrs. Christopher F.
Gallagher
Mr. John F. Gallagher, Jr.
Martin J. Geller, C.P.A.
Mr. Robert C. Gerace
Gil-Bar Industries, Inc.
Mr. Edward J. Ginty
Paul and Patricia Gioia
Mr. and Mrs. Richard A. Goldstein
Mr. William E. Greehey
Guidepost Solutions LLC
Mr. and Mrs. C. Alexander Harman
Mr. Richard B. Hayes
James D. Herschlein, Esq.
Mr. and Mrs. J. William Hicks
Mr. and Mrs. Peter J. Hoffman
Mr. and Mrs. Gordon A. Holmes
Home Box Office
Mr. and Mrs. James P. Honohan
Mr. John J. Hopkins
Mr. Albert Ingrassia
Mr. and Ms. David L. Jaffe
Mr. and Mrs. John F. Jamieson
Mr. and Mrs. Cal Johnson
Joseph R. Daly Foundation
Mr. and Mrs. John A. Julian
Ms. Jeanne M. Kelly
Kirkland & Ellis LLP
Kramer Levin Naftalis & Frankel LLP
Lankler, Siffert & Wohl
Mr. and Mrs. Dennis J. Leary
Lone Pine Foundation
Ludwig Family Foundation
Mr. and Mrs. Edward J. Ludwig

Mr. and Dr. Eugene A. Ludwig
 Laurent C. Lutz, Esq.
 Mr. and Mrs. Frank T. MacInnis
 Mr. and Mrs. Thomas A. Madden, Jr.
 Mr. and Mrs. Thomas P. Maginnis
 Mr. Martin Maleska
 Mr. and Mrs. Michael J. Malone
 Mr. and Mrs. Robert D. Manfred, Jr.
 Marsh & McLennan Companies, Inc.
 Mary P. Dolciani Halloran
 Foundation
 Mr. and Mrs. Ted H. McCourtney
 McDade Family Foundation
 Mr. Robert T. McGee
 Mrs. John F. McGillicuddy
 McKool Smith
 Michael J. McNamara, Esq.
 Mr. and Mrs. Paul C. Meyer
 Monarch Alternative Capital LP
 Ms. Cynthia Morales
 Mrs. Catherine A. Morvillo
 Mr. Gregory Morvillo
 Michael Movsovich, Esq.
 Muccia Family Fund
 Mr. and Mrs. Kevin Mulvey
 Mrs. Kathleen W. Murnion
 Mutual of America Life
 Insurance Company
 Ms. Karen J. Nelson
 Mr. and Mrs. Victor J. Nesi
 Mr. and Mrs. Otto G. Obermaier
 Dr. Ralph A. and
 Jane B. O'Connell
 Mr. Thomas Ogden
 Mr. Jonathan O'Herron
 Mr. and Mrs. Peter L. O'Neill
 Mr. and Mrs. Joseph Oulvey
 Robert E. Pedersen, Esq.
 Penguin Air Conditioning Corp.
 Mr. and Mrs. Joseph R. Perella
 Polo Ralph Lauren Corporation
 Putney, Twombly, Hall & Hirson LLP
 Mr. and Mrs. James W. Quinn
 Radian Group Inc.
 Ms. Cynthia A. Read
 Mr. and Mrs. Michael Reed
 Mr. and Mrs. Edward T. Reilly
 Mr. Timothy G. Reynolds, Esq.
 Mr. and Mrs. Leonard Riggio
 Ms. Patricia A. Robinson
 Salvatore A. Romanello, Esq.
 Mr. and Mrs. Mauro C. Romita
 Ross Stores
 Mr. Scott H. Rothstein and
 Ms. Elizabeth Troop
 Mr. and Mrs. William Sales
 Mr. and Mrs. Thomas J. Saylak
 Seward & Kissel LLP
 Sidley Austin LLP
 Simpson Thacher & Bartlett LLP
 Skadden, Arps, Slate, Meagher
 & Flom LLP

Mr. and Mrs. Michael J. Small
 Society of the Friendly Sons of
 St. Patrick
 Mr. and Mrs. Kenneth L. Stein
 Mr. and Mrs. Thomas W. Strauss
 Mr. and Mrs. David Sundstrom
 Mr. and Mrs. Dean R. Thacker
 The Dyson Foundation
 The Gerardine Laffey Connolly
 Foundation
 The John N. Blackman Sr.
 Foundation
 The Rusty Staub Foundation
 Mr. Jeanne M. Tobin
 Mr. Gregory J. Trimboli
 Mr. and Mrs. John H.
 van Merkensteijn, III
 Mrs. Amy Vantucci
 Mary Kay Vyskocil, Esq.
 WACCAMAW Community
 Foundation
 Most Reverend Gerald T. Walsh
 Webster Bank
 Mr. and Mrs. Joseph T. Wood
 Mr. and Mrs. Robert C. Wright
 Mr. and Mrs. John B. Zurell
 Ms. Marianne K. Zychal

\$1,000-\$4,999

A.D. Winston Corporation
 Mr. and Mrs. Craig Abouchar
 ADCO Electrical Corporation
 Mr. Emmet J. Agoglia
 Ms. Gertrude L. Agoglia
 Ms. Angela Aguiar and
 Ms. Dominga Aguiar
 Akeida Capital Management LLC
 Ms. Susan K. Aldworth
 Vincent Alfieri, Esq.
 Mr. and Mrs. Joseph V. Allen
 Mr. and Mrs. Norman W. Alpert
 Mr. and Mrs. Robert E. Altomare
 Mr. and Mrs. John D. Amorosi
 Mr. and Mrs. K. Tucker Andersen
 Susan K. Anderson, Esq.
 Mr. and Mrs. William D. Anderson, Jr.
 Mr. Raymond S. Antes
 Mr. and Mrs. Jan S. Anthony
 Mr. James A. Anziano and
 Ms. Anita Bjork
 Aon Risk Services
 Eloise Archibald, Ph.D.
 ARS, Inc. of Maryland
 Astoria Federal Savings
 Miss Nicolina R. Astorina
 Mr. and Ms. James A. Attwood, Jr.
 Automated Logic NY/NJ
 Mrs. Rita A. Bachop
 Mr. Michael A. Balmuth
 Ms. Catherine E. Bambrick
 Bank of America United Way
 Campaign

Mr. and Mrs. Joseph Bardi
 Mrs. Micheline Becker-Fluegel
 Ms. Jane Begley
 Ms. Marilyn Begley
 Mr. Paul Beirne
 Mr. and Mrs. Paul J. Benziger
 Mrs. Patricia Bergeheiser
 Berkley Select LLC
 Bernard and Muriel Lauren
 Foundation
 Bernard W. Nussbaum
 Foundation
 Ms. Mary G. Berner
 Ms. Amanda L. Bicofsky
 Bingham McCutchen LLP
 Mr. and Mrs. Thomas F. Boland
 Mr. and Mrs. William H. Boles, Jr.
 Mr. and Mrs. Charles Boorady
 Mr. James C. Bosek
 BP Mechanical Corporation
 Mr. and Mrs. Charles W. Bradley
 Ms. Mary A. Brady
 Mr. and Mrs. Frank P. Bramble, Sr.
 Ms. Aine Brazil
 Mr. Maurice M. Breen
 Mr. and Mrs. Richard P. Brennan
 Ms. Donaldson K. Brown
 Mr. and Mrs. Douglas V. Brown
 Ms. Margaret Brunette
 Mr. David G. Budinger, Jr.
 Ms. Alice R. Buedden
 Mr. and Mrs. Stanis Buoninfante
 Mr. and Mrs. Patrick M. Burgoyne
 Mr. Thomas E. Burke
 Burlingame Foundation
 Mr. and Mrs. David M. Butler
 Mr. and Mrs. Robert T. Butler
 Mr. Robert M. Byrn
 Mr. and Mrs. Lawrence Byrne
 Mr. Robert L. Cahill, Jr.
 Calkins Charitable Foundation
 Mr. and Mrs. David J. Caluori
 Ms. Mary M. Cameron
 Mr. Gerald Caporicci
 Mr. and Mrs. Robert E. Carballal
 Mr. George J. Carbone
 Mr. and Mrs. James P. Carey
 Carmelite Sisters
 Ms. Melissa Carmichael
 Mr. Jeffrey N. Carp
 Mr. Eric J. Carpenter
 Ms. Maureen Casey
 Mrs. Richard M. Cashin
 Mr. and Mrs. William Cassano
 Mr. and Mrs. E. Val Cerutti
 Alec Y. Chang, Esq.
 Ms. Stockard Channing
 Charlotte A. Koch Foundation
 Mr. and Mrs. Paul Chmiel
 Mr. and Mrs. Jean-Francois A.
 Christory

Clarence and Anne Dillon
 Dunwalke Trust
 Reverend James P. Clark
 Mrs. Lorna L. Clements
 Ms. Dorothy M. Clementson
 Mrs. Ingrid D. Climis
 Mr. and Mrs. Steven Cobre
 Mr. Kevin Cole
 Mrs. John H. Coleman
 Mr. and Mrs. William L. Collins
 Comerica Bank
 Mr. and Mrs. Robert B. Conaty
 Mr. and Mrs. Richard J. Concannon
 Mrs. James B. Conheady
 Mr. and Mrs. Francis J. Conroy
 Contractors Sheet Metal Works Inc.
 Ms. Susan Costa
 Mr. and Mrs. Frederick J. Costello
 Dr. William Cosulich and
 Ms. Nancy Shen
 Mr. and Mrs. Paul Covill
 through the Indian River
 Community Foundation
 Ms. Florence Crawley
 Mr. Denis F. Cronin
 Honorable and Mrs. Paul A. Crotty
 Mr. James Cruz
 Mr. Kyle N. Cruz
 Ms. Candida S. Cucharo
 Miss Noreen N. Culhane
 Cullen and Dykman LLP
 Mr. and Mrs. Edgar M. Cullman, Jr.
 Mr. and Mrs. Robert J. Cummins
 Mr. Aaron M. Cunningham
 Mr. and Mrs. James P.
 Cunningham
 Ms. Marilyn Curry
 Mr. and Mrs. Timothy Cyr
 Mr. Anthony F. Daddino
 Mr. and Mrs. Michael E. Dailey
 Mr. Brian David
 Brother Tyrone Davis
 Mr. Patrick J. Dawson
 Nicholas M. De Feis, Esq.
 Ms. Shirley De Freitas
 Dr. Gerald De Maio
 Degmor Inc.
 Honorable and Mrs. Robert J.
 Del Tufo
 Mrs. Gloria A. Del Vecchio
 Mr. and Mrs. Andrew P. DeNatale
 Mr. Mark DeStefano
 Deutsche Bank Americas
 Mr. Kevin Diamond
 Mrs. Susanne K. Dietrich
 Mr. and Mrs. Donald P. Dillon
 Ms. Joan M. Dillon
 Mrs. Patricia D. Dillon
 DLA Piper LLP
 DnA Controlled Inspections, LTD
 Miss Judith H. Dobrzynski
 Mr. Michael S. Doddy

Mr. and Mrs. James Doherty
 Ms. Caroline Doll
 Ms. Paula Dominick
 Mr. and Mrs. Paul Donofrio
 Mr. and Mrs. John F. Donovan
 John M. Donovan, Esq.
 Mr. and Mrs. Michael Donovan
 Mr. William A. Donovan
 Mr. and Mrs. John Q. Doyle
 Mr. Joseph J. Doyle
 Mr. James H. Duffy
 Mr. and Mrs. Edward R. Dulworth
 Mr. and Mrs. Patrick D. Dumas
 Ellen M. Dunn
 Ms. Kara A. Dunn
 Ms. Kathleen Dunne
 Mr. Jason J. Dupuis
 Mr. and Mrs. Stephen C. Dutton
 Mr. and Mrs. Charles Eaton
 Mr. Keith C. Edwards
 Egan Family Foundation
 Egg Electric Inc.
 Mr. and Mrs. Mark Michael Elliott
 Energy Options
 Ms. Diana Sweeney
 Estate of Anna M. Biers
 Estate of Mary R. Brady
 Mr. and Mrs. Mark Evans
 Mrs. Patricia C. Fay
 Mr. and Mrs. John D. Feerick
 Ms. Kathy Feld
 Mr. and Mrs. John J. Ferguson
 Mr. John A. Ferrer
 Mr. and Mrs. Thomas Fiato
 Ms. Patricia Figge
 Ms. Amelia Finan
 Ms. Maris G. Fiondella
 Mr. William J. Fisher
 Ms. Mary Ann Fitzgibbon
 Mr. and Mrs. Neil P. Fitzpatrick
 Mr. John H. FitzSimons
 Ms. Mary A. Flannery
 Mr. and Mrs. David W. Florence
 Ms. Elisabeth Fontenelli
 Fordham University School of Law
 Ms. Maria Formoso
 Mr. Edward J. Fortunato
 Mr. and Mrs. Jeffrey Foucher
 Ms. Elizabeth Fougner
 Mr. and Mrs. Michael J. Fourticq, Sr.
 Mr. and Mrs. Michael P. Frasco
 Ms. Christina Frey
 Mr. and Mrs. Robert L. Friedman
 Fund for the Poor
 Mr. Stephen J. Furnary
 Dr. and Mrs. Valentin Fuster
 Mr. and Mrs. Patrick Gaffney
 Mr. Santo Galdi
 Mr. Christopher Galiardo
 Ms. Joan D. Galiardo
 Mr. Brian J. Gallagher
 Mr. and Mrs. Victor F. Ganzi

Mr. Fernando Garip
 Ms. Patricia M. Garone
 Mr. and Mrs. James L. Garrity, Jr.
 Geduld Cougar Foundation
 GENNX360 Capital Partners
 Geolabs-Hawaii - Bob Y.K. Wong
 Foundation
 Mrs. June C. George
 Mr. and Mrs. Christopher George
 Mr. and Mrs. Robert H. Getz
 Ms. Tefta Ghilaga
 Mrs. Emilie M. Gibson
 Mr. and Mrs. Terence F. Gilheany
 Mr. Stephen L. Glascock
 Mr. and Mrs. Philip A. Grant, Jr.
 Grassi & Co.
 Mr. and Mrs. Terence Greene
 Ms. Mary E. Gries
 Mr. Albert R. Griffith
 Mr. and Mrs. Dan S. Grossman
 Mr. Michael N. Gussis
 Mr. and Ms. Michael J. Hagan, Esq.
 Mr. and Mrs. John J. Halleron, III
 Ms. Janice M. Hamilton
 Mr. and Mrs. Joseph D. Hansen
 Mr. and Mrs. Christopher J. Hardart
 John D. Harkrider, Esq.
 Mr. and Mrs. Edward J. Hart
 Mr. and Mrs. William M. Hartnett
 Ms. Grace Harvey
 Mr. and Mrs. Gerald C. Hatcher
 Mr. Gregory F. Hauser
 Mr. and Mrs. Gates Helms Hawn
 Mr. Daniel R. Hayes
 Mr. Peter J. Hayes
 Mr. Brian H. Hehir
 Mr. Stephen C. Hely
 Edward D. Herlihy, Esq.
 Mr. and Mrs. Michael J. Herling
 Ms. Catherine E. Hickey
 Ms. Molly Hickok
 Mary Higgins Clark
 Mr. Douglas Hindman
 Mr. and Mrs. Stephen T. Hirdt
 Mr. and Mrs. William J. Honan
 Ms. Rita L. Houlihan
 Mr. Robert G. Hubbard and
 Ms. Constance S. Pond
 Mr. Brian P. Hull
 Mr. and Mrs. Roy L. Reardon
 Mr. and Mrs. John A. Ilibassi
 Mr. Joseph T. Ippolito
 Mr. and Mrs. George B. Irish
 JDP Mechanical Inc.
 Mr. Andrew E. Jenkins
 Joelson Foundation
 The John Confort
 Foundation Trust
 Mr. and Mrs. Christopher A.
 Johnson
 Mr. and Mrs. Henry Johnson
 Jones Day

Mr. Joannes J.H. Joosten
Mr. Carl B. Jordan
Mr. and Mrs. William J. Jordan
Mr. and Mrs. Edward J. Joyce
Mr. John A. Kanas
Mr. John T. Kane
Mr. and Mrs. John Kasselakis
Ms. Suzanne Kaszynski
Ellen Katz
Mr. Stephen E. Kaufman
Thomas J. Kavalier, Esq.
Mr. and Mrs. James B. Kelly
Mr. Thomas H. Kennedy
Alicia M. Kershaw and Peter Rose
Mr. and Mrs. Michael D. Kibler
Mr. and Mrs. John S. Kiernan
Mr. and Mrs. Karl P. Kilb, III
King & Spalding LLP
Mr. and Mrs. Harold K. King
Mr. and Mrs. Robert E. King, Jr.
Mr. and Mrs. Kenneth Klein
Mr. James E. Knight
Kohlberg Kravis Roberts & Co.
Reverend Joseph A. Komonchak
Mr. and Mrs. Lawrence G. Korducki
Miss Maria Korzekwinski
Mrs. Terry Allen Kramer
Mr. Leonard J. Kreppel and
Ms. Midge Nutman
Ms. Beth Kseniak
Dr. Rebecca A. Kuo
Lab Plumbing & Heating
Company, Inc.
Mrs. Patricia Lanza
Ms. Elizabeth Lappin
Mr. and Mrs. Carey F. Lathrop
John and Eileen Lawler
Mr. and Mrs. David S. Lehmann
Ms. Pamela J. Leichter
Mr. and Mrs. Lewis J. Leone
Mr. and Mrs. Alfred Lepore
Mr. James H. Lesko
Mr. and Mrs. Thomas H. Lister
The Frederick Loewe
Foundation
Mr. and Mrs. Douglas F. Londal
Mr. and Mrs. Leighton R. Longhi
Ms. Helen T. Lowe
Ms. Channon Lucas
Frank E. Lucente, M.D.
Mr. and Mrs. Bertil Lundqvist
LVC Interior Inc.
Lyons McGovern, LLP
Mr. and Mrs. Mark J. Lyons
M & L Mechanical, Inc.
Ms. Marion A. Macaro
Mr. Archie MacGregor
Mr. and Mrs. D. Scott Mackesy
Magna Carta Companies
Ms. Elizabeth A. Maher
Ms. Carol J. Makovich
Alice Maloney

Mr. and Ms. Rupert Fennelly
Mr. Aaron R. Marcu
Mr. Manuel G. Marinas, Jr.
Marks Paneth & Shron, LLP
Marks, O'Neill, O'Brien &
Courtney, P.C.
Richard Marooney, Esq.
Dr. Katherine Marschall
Ms. Mary Martell
Martin Clearwater & Bell LLP
Miss Beverly E. Martin
Mr. John W. Mascone
Mr. Charles P. Massare, Jr.
Mr. and Mrs. Cesar J. Matanzo, Jr.
Mr. and Mrs. Lawrence J. May
Reverend Monsignor Louis J. Mazza
Mr. Joseph C. Mazzella
Mr. Lloyd McAulay
Dr. Sean E. McCance
Mr. and Mrs. Robert E. McCarthy
Mr. and Mrs. Brian McCloskey
Mr. and Mrs. John D. McCready
Mr. and Mrs. Eugene McCue
Mr. Edward F. McDermott and
Ms. Nancy Stein
Mr. and Mrs. Robert J. McDermott
Mrs. Susan M. McDonnell
Mr. and Mrs. William K. McElroy
Sara J. McGee, M.D.
Ms. Mary J. McGonegal
Mr. and Mrs. Lawrence D. McGovern
Mr. and Mrs. Franklyn McGrath
Mr. and Mrs. Donald J. McHugh
Mr. Thomas J. McInerney
Mr. and Mrs. James J. McKenna
Mr. and Mrs. William A. McKenna, Jr.
Mr. and Mrs. Daniel A. McLaughlin
Mr. and Mrs. Matthew T. McLaughlin
Mr. L.R. McMillan, II
Mr. and Mrs. Gerald R. McMurray
Ms. Anne Brunke Melly
Mr. and Mrs. Francis J. Menton, Jr.
Metzger-Price Fund
Mr. Albert Meyer
Mr. Michael W. Mitchell
Mr. Albino Mizzaro
Ms. Judith Mogul
Mr. Thomas J. Moloney and
Ms. Molly K. Heines
Maura K. Monaghan, Esq.
Mr. and Mrs. Edward P. Mooney
Mr. and Mrs. Nicholas G. Moore
Mr. and Mrs. Michael A. Moran
Ms. Patricia Moran
Morvillo, Abramowitz, Grand,
Iason, Anello & Bohrer, P.C.
Mrs. Patrick J. Mullan
Ms. Mary A. Mullin
Mr. Tony K. Muoser
Mr. James R. Murdoch and
Ms. Kathryn Hufschmid
Mr. and Mrs. John D. Murnane

Ms. Cait Murphy
Mr. and Mrs. Peter D. Murray
Mr. Peter Murrer
Mr. and Mrs. Gary P. Naftalis
Mr. and Mrs. Robert C. Neuner
Ms. Barbara A. Neus
Ms. Madeleine G. Newbauer
Mr. John J. Newcomb and
Ms. Eileen G. Lynch
Mr. and Mrs. Mark Newhouse
Mrs. Agnes F. Nolan
Mr. and Mrs. John M. Nonna
James S. Normile, Esq.
Mr. and Mrs. Paul Norris
NuStar Foundation
Mr. and Mrs. Edward I. O'Brien
Ms. Jeannemarie O'Brien
Mr. and Mrs. Liam P. F. O'Connell
Mr. and Mrs. Paul Michael O'Connor
Mr. and Mrs. Thomas P. O'Connor
Mr. and Mrs. Daniel P. Odell
Ms. Mary Anastasia O'Grady
The O'Hara Family Foundation
Mr. and Mrs. Paul H. O'Leary
Ms. Diane M. O'Neill
Ms. Clara M. Ornes
Mr. Ivan G. Ortiz
Mr. and Mrs. Edmund M. O'Toole
Mr. Stephen J. Pantani
Par Plumbing Co
Mr. and Mrs. David Paradis
Patrina Foundation
Mr. Sean Pattwell
Ms. Mary T. Pearce
Mr. Lawrence B. Pedowitz
Ms. Patricia R. Peeler
Mr. and Mrs. Thomas Pennington
Mr. Thomas P. Petersen
Mr. Peter G. Peterson
Mr. John Petitto
Mr. and Mrs. Felix M. Petrillo, Jr.
Petrone & Petrone, P.C.
Mr. and Mrs. Frank W. Phelan
Mr. and Mrs. William J. Phelan
Brett A. Phillips
Mr. John C. Philpot
Mr. and Mrs. Stephen G. Piccone
Mr. and Mrs. Joseph A. Piscina
Ms. Carole L. Pittelman
Mr. Roger E. Podesta
Mr. Thomas M. Pohlmann
Mr. Mark F. Pomerantz
Ms. Sarah Pontius
Ms. Nina M. Porzecanski
Mr. Paul J. Powers, Jr.
Dr. and Mrs. Mukesh Prasad
Thomas R. Purcell, Esq.
Mr. and Mrs. Michael Purvis
RDM Capital Associates, Inc.
Mrs. Catherine I. Reardon
Mrs. Judith A. Reggio
Mr. and Mrs. Raymond J. Reisert, Jr.

Richard Berzine & Company, LTD.
Mr. and Mrs. John F. Rigney
Mr. and Mrs. Hugh T. Riley, III
Mr. and Mrs. Daniel Riordan
Mr. and Mrs. James F. Rittinger
Mr. and Mrs. Frank Rizzo
Mr. and Mrs. Thomas A. Roberts
Mr. and Mrs. Bradley A. Robins
Ms. Carol D. Rocker
Mr. and Mrs. James Rodenburgh
Rene S. Rodriguez-Sains, M.D.
Mr. Michael Romita
Mr. Edward Ronan
Mr. and Mrs. Michael Rooney
Mrs. Oren Root
Fanny & Stephen Rosenak
Foundation
Rosenthal Fund
Mr. and Mrs. James M. Ross, III
Mr. Josiah M. Rotenberg and
Ms. Gila A. Pollack
Mr. Steven G. Rubenstein
Carmine Rubino, Esq.
Mr. Brett Rubinson
Mr. and Mrs. Kevin Ruesterholz
Ms. Lisa Ruggeri and
Mr. Robert Rosenberg
Ms. Andrea Russo
Mr. William V. Ruth
Mr. and Mrs. Frederic V. Salerno
Mr. Jonathan Santelli
Mr. John M. Sanzo
Mr. Stephen K. Sawyier
Mr. Thomas Z. Scarangelo and
Ms. Roxanne Donovan
Mrs. Renate Schaefer
Mr. and Mrs. Carl T. Schlichtinger
Mr. and Mrs. Joseph R. Schmuckler
Mr. and Mrs. David J. Schraa
Mr. and Mrs. Paul G. Sebetic
Mr. Karl E. Seib, Jr. and
Ms. Joan Dacey-Seib
Mr. and Mrs. William R. Serpe
Mr. and Mrs. Gregory P. Shaban
Ms. Julia Vahey Shea
Mr. and Mrs. Robert C. Sheehan
Mrs. Vivian Y. Sheehan
Mr. and Mrs. Daniel P. Sheerin
Ms. Virginia W. Sheerin
Mr. William H. Sherer
Mr. and Mrs. Richard Sheridan
SIFMA
Mr. and Mrs. Carlo Simoni
Mr. and Mrs. James P. Sletteland, Jr.
Mrs. Pamela Sloan
Ms. Panama Smith
Mr. and Mrs. Christopher W.
Solomon
Ms. Eileen R. Solomon
Mr. and Mrs. Robert J. Solomon
Ms. Robin Solomon

Sound Refrigeration & Air
Conditioning, Inc.
Mr. and Mrs. Joseph M. Spillane, Sr.
Ms. Laura M. Sprengelmeyer
SRS Enterprises, Inc.
State Bank of Long Island
Stawski Partners
Ms. Siew Thye Stinson
Mr. and Mrs. Richard H. Stowe
Ms. Hanna R. Struever
Student Sponsor Partners
Karen M. Suber, Esq.
Mr. Robert E. Svikhart and
Ms. Andrea Kemler
Mr. and Mrs. Edward C. Sweeney
Mrs. Richard A. Swenson
Mr. Gordon Tanner
Louis S. Tassan, Esq.
Mr. and Mrs. Louis Taylor
The Blackstone Charitable
Foundation
The Dyson-Kissner-Moran
Corporation
The Gristmill Foundation
The Healey Family Foundation
The New York Community Trust
Ms. Mary Ann Thomas
Thornton Tomasetti, Inc.
The Marcia L. Toby
Charitable Fund
Ms. Gail A. Tomao
Mr. Fred J. Tomczyk
Ms. Lindsay H. Tomenson
Mr. Walter S. Tomenson, III
Mr. and Mrs. Thomas A. Tormey
Mr. and Mrs. Brian Tortorella
Mr. and Mrs. Laurence A. Tosi
Ms. Marianna Tostanoski
Total Quality Fire and Security Inc.
Mr. and Mrs. John W. Townsend
Mr. and Mrs. R. Scott Turicchi
Mr. and Mrs. Robert L. Turner
Mr. John T. Urbanek
Mr. Mitchell Vazquez
Mr. and Mrs. Vito R. Verni
Mr. and Mrs. Ernest L. Vogliano
Mr. and Mrs. Robert Volland
Mrs. Barbara B. Volz
Karel Wahrsager
Mr. and Mrs. Alexander T. Walsh
Mr. and Mrs. Lawrence P. Walsh
Mr. and Mrs. Horace C. Walton
Ms. Marla J. Wasserman
Margaret and Drew Watson
Weil, Gotshal & Manges LLP
Mr. and Mrs. Richard M. Welch
Ms. Dorothy West
Mrs. Helen M. White
Mr. and Mrs. Peter White
Mr. Christopher Whitesell
Mr. and Mrs. Philip R. Whitney
Mr. and Mrs. Ronan M. Wicks

Mr. and Mrs. James D. Wickwire, Jr.
Mr. Larry S. Wieseneck
Mr. Leonard Wilf
Mr. David A. Wilkinson
Honorable and
Mrs. Milton L. Williams, Sr.
Mr. and Mrs. Mark A. Willis
Mr. and Mrs. Barrett J. Wilson
Mr. and Mrs. George P. Wilson
Mr. and Ms. John R. Wing
Ms. Bebe Winkler
Mr. and Mrs. Paul Winslow
Winston & Strawn
Mr. and Mrs. Robert F. Wiseman
Mr. Klaus Wolters
Mr. and Mrs. Lundy R. Wright
Mr. and Mrs. Thomas Wright
Ms. Sabina Wu and
Mr. Robert R. Lusardi
Mr. and Mrs. Joseph P. Zammit
Ms. Hedy Zankel
Zar Foundation
Mr. Eric Zerof
Ms. Jill Zucker
Mr. and Mrs. Daniel Zwiren

In Memory Of

Edward M. Bacon
Eileen Demarest
Florence D'Urso
Irene Clarke
John A. Weisz
Mary R. Brady
Jack Romita, Sr.
Robert G. Morvillo
Theodore Forstmann
Anna May Boylan
Myra E. Mahon
Anna T. Hughes

In Honor Of

Edward Cardinal Egan
Bruce Miller
Timothy Michael Cardinal Dolan
Chris & Camillo Romita
Peter T. Grauer
Sister Mary Jo Lynch

Advisory and Volunteer Committees

FRIENDS of ICSF Executive Committee

Melody K. Di Piazza, *Chair*

Tess Mateo Brewster
Ryan T. Cullen
Jennifer Miller Dutton
Claudia Gerbasi-Donovan
Dr. Mary Louise Gleason
Deanne T. Marbach
Phyllis W. McCormick
Timothy C. Muccia
J. Jeffrey Mullen
Kurt Spielmann
Ruth C. Rabb
Mark Ruggiere
Lisa Ruggieri
Barbara M. Weisz
Ruth Woolard

ICSF Project YESS Leadership Committee

Thomas A. Madden, Jr., *Co-Chair*
Timothy C. Muccia, *Co-Chair*
Jeff Mullen, *Co-Chair*

Jennifer A. Abate
Nicholas Amigone
John D. Amorsi
Joseph Bardi
Michael J. Caponiti
Frank S. Cicero
William R. & Debra L. Collins
Sean Cumiskey
Edward S. Davis III
Timothy Depmsey
Mark C. D'Urso
Rupert Fennelly
Christopher & Courtney Hardart
Brian T. Henry
Thomas R. Henry
Michael P. Iuliano
John & Abigail Kasselakis
James E. Knight
Allison McEnerney-Sletteland
Peter Murrer
Stephen L. Larson
Caitlin F. Long
John J. Loughnane
Mary Maniaci
John Mascone
John D. McCready
Michael G. Meyers
Barbara and Tom O'Connor
Carla L. Romita Eccleston
Mark S. Rossi
Patrick J. Schwarz
James P. Sletteland
Christopher W. Solomon
Mary Ann Thomas
Brian Tortorello

Be A Student's Friend Advisory Committee

Claudia Gerbasi-Donovan, *Co-Chair*
Deanne Marbach, *Co-Chair*
Barbara Weisz, *Co-Chair*

Stacey Campbell
Theresa Carballal
Melody K. Di Piazza
Richard Fabbro
Catherine Foucher
Mary Flannery
John Gallagher
Robert Gerace
Tefta Ghilaga
Donna Golkin
Janice Hamilton
Jeanne Kelly
Mary Maniaci
Amy McCready
Michael McNamara
Joan O'Donnell
Deborah Oulvey
Susan Reilly
Mark Ruggiere
Melanie Shugart
Siew Thye Stinson
Lisa Utasi
Amy Vantucci

ICSF Juniors Committee

Ryan Cullen, *Co-Chair*
Jennifer Miller Dutton, *Co-Chair*
Kurt Spielmann, *Co-Chair*

Alyssa Beachum
Amanda Bicofsky
Chris Bole
Danielle Breen
Katie Breen
Kaylin Cavanaugh
Jon Crisol
Josh Elmore
Kenny Goepp
Ela Jamiolkowski
Matt Monfet
Katie Prendergast
Anthony Sibilias
Dave Shluger
Carrie Stewart
Amber Urick
Katie Woodhull
Angelica Zamudio

ICSF Lawyers Committee

Joseph P. Armao
John M. Callagy
Carl J. Chiappa
Jerome P. Coleman
Brian P. Corrigan
Robert E. Crotty
Thomas J. Curran
Joseph V. DeMarco
Thomas A. Dunne
Jennifer Miller Dutton
Mark M. Elliott
John D. Feerick
Peter J. Fitzpatrick
John H. FitzSimons
Christopher F. Gallagher
James F. Gill
William M. Hartnett
James D. Herschlein
Patricia M. Hynes
John J. Kenney
John S. Kiernan
Karl P. Kilb, III
Desmond C. B. Lyons
Michael J. Malone
Matthew T. McLaughlin
Kevin F. Meade
Neil Merkl
Maura K. Monaghan
Lynn K. Neuner
Christian C. Nugent
Nicholas J. Panarella
Robert E. Pedersen
David S. Pegno
Thomas R. Purcell
James W. Quinn
Timothy G. Reynolds
Salvatore A. Romanello
Stephen G. Rooney
James J. Roth
Carmine A. Rubino
Louis A. Russo
Eric G. Seyfried
Robert C. Sheehan
Thomas McC. Souther
Karen M. Suber
Mary Kay Vyskocil

Chairman
Timothy M. Cardinal Dolan
Archdiocese of New York

President
Peter T. Grauer
Chairman
Bloomberg

Robert M. Amen

Lawrence B. Benenson
Executive Vice President
Benenson Capital
Partners, LLC

Ronald E. Blaylock
Managing Partner
GenNx360 Capital Partners

John M. Callagy, Esq.
Partner
Kelley Drye & Warren LLP

Anthony J. de Nicola
Co-President
Welsh, Carson,
Anderson & Stowe

Samuel A. Di Piazza, Jr.
Vice Chairman
Institutional Clients Group
Citigroup

John Q. Doyle
Executive Vice President, AIG
Chief Executive Officer,
Global Commercial Insurance,
AIG Property Casualty

John J. Farrell

Edward D. Herlihy, Esq.
Senior Partner
Wachtell, Lipton, Rosen & Katz

George B. Irish
Vice President & Eastern Director
The Hearst Foundations

Thomas S. Johnson
Retired Chairman & CEO
GreenPoint Financial
Corporation

Catherine M. Keating
*CEO, U.S. Institutional
Asset Management*
J.P. Morgan

James B. Lee, Jr.
Vice Chairman
JPMorgan Chase & Co.

Arthur J. Mahon
Managing Director
Whitney Associates, LLC

Michael J. Millette
Managing Director
Goldman Sachs & Co.

Timothy C. Muccia
Senior Managing Director
First Manhattan Co.

Thomas S. Murphy, Jr.
Co-Founder
Crestview Partners

Ponchitta Pierce
*TV Host/Magazine Writer/
Producer*

Patricia A. Quick

Thomas C. Quick
Quick Charitable Trust
Foundation

Mo Rocca
Writer/Performer

Mauro C. Romita
President
Castle Oil Corporation

Stephen G. Rooney, Esq.
Partner
Mayer Brown LLP

Howard J. Rubenstein
President
Rubenstein Associates, Inc.

Frederic V. Salerno
FVS Consulting

Peter K. Scaturro

Christine H. Schwarzman

Martin J. Sullivan
Chairman and CEO
Willis Global Solutions

Mary Ann Tighe
CEO, New York Tri-State
CBRE

Walter S. Tomenson, Jr.
Senior Advisor
Integro Insurance Brokers

Hon. Milton L. Williams, Sr.
Retired Associate Justice
NYS Supreme Court,
Appellate Division

Robert P. Weisz
President and COO
R.P.W. Group, Inc.

Trustees Emeritus
Edward Cardinal Egan
Thomas S. Murphy, Sr.
Jonathan O'Herron
Francis C. Rooney, Jr.
Wolfgang Schoelkopf
Frank J. Tasco