

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 1800
New York, NY 10022-4112

T: 212-753-8583
F: 212-371-6461
info@innercitynyc.org
www.innercityscholarshipfund.org

COME TOGETHER

Concept/Design
Knockout
knockout8.com

Writing
Caitlan Rossi

Photography
Andrew Holtz
holtzphotography.com

Inner-City Scholarship Fund | Annual Report 2015

Numbers & Facts

7,000+

students are currently receiving scholarships

\$11 million+

in scholarship awards provided each year

70%

of inner-city Catholic school students live at or below the federal poverty level

93%

minority enrollment at Inner-City Scholarship Fund supported Catholic schools

36%

of students at Inner-City Scholarship Fund schools are non-Catholic

99%

of high school seniors attending Inner-City Scholarship Fund supported schools graduate

98%

of graduates pursue post-secondary education

Columbia
Fordham
Hunter
Marist
Penn State
& Vanderbilt

Just some of the universities Inner-City Scholarship Fund recipients go on to attend

85%

of Inner-City Scholarship Fund expenditures are directed to students, schools and programs, far exceeding the 65% level of efficiency and accountability recommended by the Better Business Bureau

Where New York City Comes Together

At the heart of our work are Catholic schools, connecting people of every background to build a brighter future for New York City. Each year, Inner City collaborates with thousands of concerned individuals to achieve a common goal: making a quality Catholic school education a viable choice for all children.

Catholic schools open their doors to boys and girls from the most economically challenged neighborhoods in the Archdiocese of New York. Caring teachers and administrators create an environment where academic excellence and moral guidance come together laying a foundation that keeps capable students from falling through the cracks.

In spite of their beginnings, 99% of high school seniors graduate and 98% pursue post-secondary education.

Beyond impressive figures, the success of Catholic schools has broader implications that cannot be overlooked like the development of a stable and productive workforce.

The following pages demonstrate how our donors, schools and their students come together to make this mission possible.

Gabriel

Second-Grader
St. Margaret Mary School

Why do you like St. Margaret Mary?

I really like my school because my teachers are very nice and help me learn. Everyone gets along. We learn about caring for others. I try to help someone every day.

What's your favorite subject?

My favorite subject is art class. I want to be an artist when I grow up since I know how to paint. I like math and reading, too.

So at St. Margaret Mary you learned how to help people and how to paint. Do your two favorite things ever come together?

When I grow up I want to help my neighborhood look better. I will go back and paint all the buildings. [Pauses] I'm thinking of making them pink and blue.

Amy

Junior
Monsignor Scanlan High School

Why did you choose to go to Monsignor Scanlan?

I went to a Catholic elementary school, St. Nicholas of Tolentine in the Bronx. It was important to my mom and me that I continue to receive a Catholic education. When I visited Monsignor Scanlan it felt like home. They have the best academics and so many extracurricular activities. Thanks to my sponsors, Mr. and Mrs. Grauer, I knew my scholarship would allow me to receive a great education and be involved in a way that I really care about.

It seems like Monsignor Scanlan has a lot to offer outside the classroom. What type of activities are you involved in?

I play for two varsity sports teams: basketball and softball. It makes me work harder. After practice, I go home,

do homework—make sure everything is right. I'm dedicated to staying on top of it all. My goal is to play softball in college.

You're a student, an athlete, and a leader. That's a lot of responsibility. What is it about a Catholic school environment that makes it all come together?

I feel very comfortable here, basically. There's a lot of support from my classmates and teachers. Coaches, too. Monsignor Scanlan is a welcoming school. It's my second home. After I graduate, I hope to go to college and major in accounting and business. I've been taught to work hard.

Sr. Ann Veronica

Principal
St. Margaret Mary School

You have a real history at St. Margaret Mary. How long have you been there?

I've been here as the principal for thirty-three years now. Inner-City Scholarship Fund was right at the door when I arrived. We could not do what we are doing without you. It's of the fiber of this school because of children like Gabriel and so many other families who could not afford to have their children here on fixed income. I don't know what we would do without Inner-City and its donors.

What are you most proud of as an educator?

The economic piece is just so challenging. We're here in the South

Bronx. From the time I've been here, this has been the poorest congressional district in the nation. I would have to say that I'm most proud of the fact that we continue to be able to keep going despite all the odds against us.

How can the elements of a Catholic education come together to change the future of New York City?

St. Margaret Mary School is educating the children of the poor—notice I don't say poor children. We're doing what we can because I believe the best way out of poverty is through education. We're working on a moral formation as well as a spiritual formation. We're making them good children, good citizens and hopefully good adults one day. Our mission is simple: we want to give the children a ticket to life and a passport to heaven. That's what we do.

Kenny

Alumnus, Mount St. Michael Academy
Jimmy Lee Scholar

*Jimmy Lee and former scholarship
recipient Kenny Acquah*

The Jimmy Lee Fund was created in June 2015 in memory of Jimmy by the JPMorgan Chase Foundation. The endowment will bring Jimmy's friends, family and colleagues together to provide scholarship awards to low-income students attending inner-city Catholic high schools within the Archdiocese of New York. As Jimmy was dedicated to teaching young people the value of hard work, eligible candidates will be strong students involved in a school sponsored athletic program.

For more than twenty years, Jimmy Lee's generosity enabled dozens of inner-city students to graduate from high-performing Catholic schools. Jimmy developed personal relationships with each of the high school students he sponsored. Kenny Acquah remembers how Jimmy Lee's altruism, counsel, and friendship came together to make a positive impact on his life.

When did you meet Jimmy Lee?

I first met Jimmy when I was 15 and learned that he would sponsor my high school education at Mount St. Michael Academy. I didn't really know who Jimmy was. I thought he was just a cool, regular person. Then I went into his office and he had pictures with people like Ronald Regan and Robert Kraft. I thought, alright, he knows people! (Laughs). The more I got to know him, the more I saw the impact he had—basically on the world.

How did that affect you?

It motivated me to make the most of my education. Jimmy encouraged me to participate in extracurricular activities. I joined my school's football, basketball and track teams. I also participated on student council and the National Honor Society. These activities not only kept me out of trouble, but taught me discipline and teamwork. When I compare it to some of my friends from my neighborhood who weren't able to have those opportunities, I definitely saw the difference.

How has Jimmy's sponsorship helped you today?

As an inner-city kid, I didn't even know what JPMorgan Chase was. I always thought the only way to be successful was to become a doctor or lawyer. Jimmy's guidance opened my eyes and put me on the right track to earn a scholarship to Holy Cross, where I played linebacker for 4 years. I even launched my own non-profit on campus. Now I'm excited to graduate this spring and begin my career at JPMorgan. When I get my first paycheck, I am going to donate to the Jimmy Lee Fund.

If you, my friends, are ever in a bit of darkness, doubt or discouragement, do what Pope Francis did: go visit our kids at one of our Inner-City Catholic schools. Pope Francis was fascinated by our students. I told the Holy Father that these kids are able to get a first-class education because of our benefactors. And he simply said, “Would you tell them that the Pope loves them and thanks them?”

TIMOTHY MICHAEL CARDINAL DOLAN
ARCHBISHOP OF NEW YORK

Our Programs

Whether it is providing scholarship assistance to an individual child or directly supporting a school, there are ways every donor or volunteer can make a difference in young lives.

Support a Scholarship

- Sponsor a high school student for \$3,700 per year or an elementary school student for \$2,200 per year. Sponsors receive periodic progress reports from students and can choose to know the student personally, if they wish.
- Fund a scholarship that gives a public school parent the choice to enroll their child in a Catholic elementary and high school
- Provide emergency tuition assistance to parents who need help due to unforeseen family events

Volunteer

- Inner-City's Job Opportunities Program gives high school juniors opportunities to gain business experience through job-readiness workshops and paid internships. Volunteers coach students in resume writing, interview skills, and business etiquette. Corporate sponsors give student participants their first paid internship over the summer break.
- The Junior Committee of Inner-City Scholarship Fund, comprised of young professionals and headed up by a leadership committee, provides hands-on support to inner-city students through tutoring, athletics, cultural field trips and community service activities.

Help Our Schools

Inner-City's sister organization, the newly established Champions for Quality Education, gives individuals the opportunity to offer their financial support, expertise, and personal connections to improve a Catholic elementary school's enrollment, curriculum, facilities, professional development, and enrichment programs.

Additionally, volunteers in the Capital Improvements Committee raise and administer grant awards to inner-city elementary schools in need of renovations and repairs. Committee members provide program oversight, review applications, and oversee one special event each spring.

To learn more about the different ways to get involved, please call **212.753.8583** or visit us at innercityscholarshipfund.org or championsforqualityeducation.org

Financial Statements

Balance Sheets: Fiscal Years ending August 31		
	2015	2014
Assets		
Cash and cash equivalents	\$ 5,753,638	\$ 3,287,827
Loan to Parish Assistance Corporation	2,156,505	2,156,505
Contributions receivable	3,803,239	1,548,705
Investments	11,007,454	11,617,936
Fixed assets, net of depreciation	132,421	156,498
Other assets	1,203,564	364,674
Total Assets	24,056,821	19,132,145
Liabilities and Net Assets		
<i>Liabilities:</i>		
Accounts payable and accrued expense	378,404	725,707
Payable to the Archdiocese of New York	200,531	138,706
Grants payable to individual schools	0	25,000
Total Liabilities	578,935	889,413
<i>Net assets:</i>		
Unrestricted	6,100,981	4,990,996
Temporarily restricted	9,913,647	7,304,404
Permanently restricted	7,463,258	5,947,332
Total Net Assets	23,477,886	18,242,732
Total Liabilities and Net Assets	\$ 24,056,821	\$ 19,132,145

Balance Sheets: Fiscal Years ending August 31		
	2015	2014
Revenues Gains and Other Support		
<i>Special Events:</i>		
Gross receipts	\$ 3,659,390	\$ 3,289,713
Less direct donor benefits	-516,707	-447,184
Net Special Events	3,142,683	2,842,529
Contributions and bequests	14,782,820	12,099,151
Interest income	-	-
Net unrealized and realized investment gain/loss	-490,758	1,199,604
Other income	-	-
Total Assets	17,434,745	16,141,284
Expenses and Losses		
<i>Program Services:</i>		
Scholarships	11,389,643	11,061,080
Financial aid grants	706,574	1,207,324
Other grants	181,838	420,351
Program administration	536,433	534,290
Total Liabilities	12,814,488	13,223,045
<i>Supporting Services:</i>		
General and administrative	885,019	809,657
Development	1,695,151	1,588,965
Total Supporting Services	2,580,170	2,398,622
Total Expenses and Losses:	15,394,658	15,621,667
Increase (decrease) in Net Assets	5,235,154	1,434,862
Net Assets at Beginning of Year:	18,242,732	16,807,870
Net Assets at End of Year:	\$ 23,477,886	\$ 18,242,732

Susan George

Catholic schools have a distinctive presence on the streets of New York. Not only do we stop to notice their structures—many of them more than one hundred years old—we feel their camaraderie, helping New York City come together.

Each New York City neighborhood has its own personality, history, and set of obstacles. Unfortunately, the communities where inner-city students live face more challenges than most. Most children grow up in fragmented and single-parent families, many of them first-generation. Their education is incomplete, delivered in unsafe and overcrowded city schools with few role models or mentors to help them cultivate their strengths.

At Inner-City Scholarship Fund, our dedicated donors, volunteers and staff are unified by our mission to break the cycle of poverty through a quality, values-based education at Catholic schools in the Archdiocese of New York. When high expectations, individualized attention, and sincere encouragement

come together, the benefits to an inner-city student go beyond classroom learning. As young men and women graduate from high school prepared to take their places as productive and concerned members of their homes and workplaces, the investment you make enhances the lives of students as well as the communities where they live. I couldn't agree with Sr. Ann Veronica more: the impact that Catholic schools have on their neighborhoods is profound.

Thank you for believing in our mission. Your commitment is the reason that thousands of inner-city students are making their values, skills and dreams come together.

Sincerely,

Susan George
Executive Director,
Inner-City Scholarship Fund

Peter Grauer

New York City Catholic schools have served communities of all economic backgrounds for nearly two hundred years. Today, students are extraordinarily grateful to have opportunities that their families have dreamed of for generations. The cumulative impact of a rigorous curriculum and the moral instruction unique to a Catholic education empowers young men and women to lift themselves out of poverty—with the preparedness to succeed in college and the ambition to pursue fulfilling lives. The fact is that challenging times demand leaders. Catholic schools produce them.

Long-term goals are being realized at Inner-City Scholarship Fund as well. After a record-setting year, the Kids Are Our Capital campaign will result in a \$125 million endowment, expanding our impact by supporting scholarships for at least another 2,500 students each year in perpetuity. An endowment guarantees that students stay in school and graduate on time in spite of market fluctuations and financial

crises. The capacity to take a child from kindergarten through high school graduation ensures that students will benefit from the full, transformative effect of a Catholic education.

Thank you for your fundamental role in shaping young lives. Please continue to make Inner-City Scholarship Fund a priority in your philanthropic plans. What a privilege it is to come together in support of inner-city families as they overcome enormous odds.

Sincerely,

Peter T. Grauer
President,
Inner-City Scholarship Fund

Build a Legacy

Planned Giving

Planned giving with Inner-City Scholarship Fund will give future generations of inner-city children access to Catholic schools in NYC for years to come. Ways to participate include:

- Making a charitable bequest in your will
- Creating a charitable gift annuity
- Making Inner-City a beneficiary of your life-insurance policy or retirement plan
- Granting Inner-City gifts of stock

Join these donors to create your legacy through Inner-City Scholarship Fund

Mr. Thomas Ahearn
Estate of William A. Baum
Ms. Ursula Beauseigneur
Estate of Patricia Bergheiser
Estate of Anna M. Biers
Ms. Mary C. Brady
Ms. Alice R. Buedden
Mr. John N. Bulica
Mary Denise Cancellare, Ph.D.
Mrs. Suzanne P. Coppel
Estate of Patricia M. Corr
Estate of Joan M. Coughlan
Miss Hortense V. Cupo
Ms. Eileen A. Dennin
Mrs. Grace A. D'Onofrio
Ms. Susanne Forman
Mr. Robert J. Fromia
Mr. Joseph M. Hassett
Mr. Eugene F. Keefe
Mrs. Mary E. W. Lane
Mr. and Mrs. Leighton R. Longhi
Mr. Archie MacGregor
Mr. Edward F. McDermott and Ms. Nancy Stein
Ms. Madeleine G. Newbauer
Mr. and Mrs. Dennis M. Orzo
Mr. Arthur A. Steinberg
Mrs. Patricia Q. Straub
Mr. Rudolph Toffenetti
Mr. and Mrs. Neil J. Toomey
Ms. Lena Vecchio
Reverend Monsignor Desmond J. Vella J.C.D.

Create an Endowment

Establishing an endowment is an investment in the future of Inner-City Scholarship Fund and the children it supports. Endowment funds may be unrestricted to enhance Inner-City's programs and operations or designated specifically toward named scholarship funds.

Join those who have already created an endowment and are making a perpetual impact

Camillo J. D'Urso Fund
Nick C. Forstmann Memorial Scholarship Fund
Sr. Eymard Gallagher Endowment Fund
Erich & Della Koenig Foundation
Roseanne McConville-Loughnane Endowed Fund
Robert G. Morvillo Scholarship Fund
James Patrick Murray Endowed Fund
John O'Brien Endowed Fund
Jennie Sancimino Educational Fund
Fay Horton Sawyer Scholarship Fund
Christine & Stephen A. Schwarzman
Be A Student's Friend Endowment Fund
Jeanne M. Sullivan Scholarship Fund
John A. Weisz Scholarship Fund
Ruth & Paul Woolard Scholarship Fund

For more information on building your legacy, please contact us at **212-753-8583** or **info@innercitynyc.org**.

Tribute Gifts

Inner-City Scholarship Fund happily accepts donations made in memory of loved ones or in honor of family and friends on special occasions. Use the occasion of a birthday, graduation, or holiday to share your dedication to our mission with a close friend or simply celebrate a loved one with a gift to Inner-City Scholarship Fund in their honor. If you would like to remember someone who had a special concern for children or education, you can make a memorial gift in their name as well.

In Memory Of

Mr. Emil Arca
Ms. Rose Auteri
Mrs. Patricia Bergheiser
Mr. Frank Campanelli
Mr. Domenico Caputi
Ms. Evelyn M. Carnevale
Ms. Irene M. Clarke
Master William J. Cunningham, III
Ms. Theresa Dawson
Mr. Robert E. Driscoll
Mrs. Florence B. D'Urso
His Eminence Edward Cardinal Egan
Mr. Henry W. Grady
Ms. Virginia Gubitosi
Ms. Kathleen Holland
Mrs. Betty Jaenike
Mrs. Theresa Keane
Mr. John J. Kearney
Mr. James B. Lee, Jr.
Mr. Jeffrey Loccisano
Mrs. Ann T. Mara
Mrs. Roseanne McConville-Loughnane
Mrs. Ruth Marie Michaud
Mr. James F. Monahan
Mrs. Jennie R. Olonko
Deacon Warren C. Page
Mr. Joesph J. Pash, Sr.
Ms. Patricia R. Peeler
Mr. Francis C. Rooney, Jr.
Mr. John J. Roth
Ms. Marianna Collins Tostanoski
Mr. John F. Walsh
Mr. Kevin J. Walsh
Ms. Mary E. Walsh-Kuehn
Mr. John A. Weisz
Mr. Edward S. White
Mr. Paul P. Woolard

We will provide you with an electronic or printable notification to give or send to the person you are honoring or loved ones of the individual you are remembering.

Below are special people who were honored and remembered this past year through gifts to Inner-City Scholarship Fund.

In Honor Of

Mr. Philip Allen
Mr. and Mrs. Francis R. Angelino
Ms. Marie Bannister
Mr. Sean Cahill
Mr. Ryan Connolly
Mrs. Jane Crotty
Mr. Timothy Dempsey
Mr. Samuel A. Di Piazza, Jr.
His Eminence Timothy Michael
Cardinal Dolan
Mr. & Mrs. John Q. Doyle
Mr. Joshua M. Elmore
Ms. Carol Flood
Mr. Jack Gabrielson
Ms. Susan M. George
Mr. Peter T. Grauer
Mr. Joseph Hansen
Mr. John P. Heffernan
Ms. Kathleen Holland
Ms. Betty Jaenicke
Ms. Carol Levin
Ms. Helen T. Lowe
Ms. Susan E. Lynch
Mr. James Moore
Mr. Thomas S. Murphy, Jr.
Mr. Joseph Oulvey
Rev. Venantius Preske
Mr. Thomas C. Quick
Mr. Mo A. Rocca
Mr. Mark S. Rossi
Mr. & Mrs. Kevin Ruesterholz
Ms. Saliann Scarpulla
Ms. Christine H. Schwarzman
Mr. Stephen A. Schwarzman
Mr. Walter S. Tomenson, Jr.
Mrs. Ruth Woolard

Donor List

Donors who made gifts between September 1, 2014 and August 31, 2015

\$1,000,000+ The Alfred E. Smith Memorial Foundation Estate of Robert W. Wilson Charitable Trust	Goldman Sachs Mr. and Mrs. Perry Golkin Hearst Corporation William Randolph Hearst Foundation JPMorgan Chase & Co. Mr. and Mrs. Denis P. Kelleher Mr. Robert K. Kraft The Marie Josee & Henry R. Kravis Foundation Macy's Mr. and Mrs. Thomas E. McInerney Mr. K. Rupert Murdoch Mr. and Mrs. Thomas S. Murphy, Jr. NBCUniversal News Corp. Mr. Denis O'Brien Mr. and Mrs. Edward I. O'Brien PepsiCo Mr. Mo Rocca The Timothy J. Rooney & June M. Rooney Foundation Rubenstein Communications Mr. and Mrs. Christopher Santana Mr. and Mrs. Keith S. Sherin Mr. and Mrs. Joseph C. Shugart Margaret and Daniel Loeb — Third Point Foundation Tishman Speyer Wachtell, Lipton, Rosen & Katz Mr. John E. Waldron	Mr. and Mrs. Richard M. Fabbro Mr. Robert J. Fitzsimmons and Dr. Margaret A. Collins Mr. and Mrs. Robert Gittings The Hagedorn Fund The Marc Haas Foundation Heffernan Foundation Jeopardy! Mr. Bruce Kovner The La Vida Feliz Foundation Lear Corporation Mr. John J. Loughnane Marsh LLC Mr. and Mrs. Paul McEvoy, Jr. National Basketball Association National Football League Mr. Jonathan M. Nelson Ms. Jamie C. Nicholls and Mr. O. Francis Biondi, Jr. Oaklawn Foundation Miss Mary Elizabeth O'Brien The Perelman Family Foundation PricewaterhouseCoopers Theodore A Rapp Foundation Mr. Robert L. Reynolds Mr. Christopher Ruddy Mr. and Mrs. Frederic V. Salerno The Sheryl Sandberg Philanthropy Fund Mr. and Mrs. Donald G. Shelden, Jr. Silicon Valley Community Foundation State Street Global Philanthropy Program Mr. and Mrs. Martin J. Sullivan Mr. and Mrs. Walter S. Tomenson, Jr. Uncle Larry's Fund Mr. and Mrs. Robert P. Weisz
\$250,000-\$999,999 Mr. Thomas S. Murphy, Sr. Laura and James Naughton New York Catholic Foundation Estate of Patricia R. Peeler Mr. and Mrs. Stephen A. Schwarzman Edward & Joan B. Steiniger Charitable Foundation	\$25,000-\$49,999 Mr. and Mrs. Joseph V. Allen Altman Foundation Apollo Global Management, LLC Mr. and Mrs. James A. Attwood, Jr. Audrey & Martin Gruss Foundation The Bank of New York Mellon Corporation The Blackstone Charitable Foundation Bloomberg L.P. CBRE CBS Corporation Centerview Partners The Chambers Family Foundation Chase and Stephanie Coleman Foundation Chelsea Morrison Foundation Church Communities Foundation Cisco Systems Estate of Irene M. Clarke Mr. Michael H. Coles and Dr. Edie Langner Costco Wholesale Corporation Mr. and Mrs. Peter P. D'Angelo Davidson Kempner Capital Management LLC Mr. and Mrs. Daniel L. Doctoroff Mr. and Mrs. William N. Dooley Mr. and Mrs. John Q. Doyle	\$10,000-\$24,999 Ms. Jennifer A. Abate Mrs. Amy Abbott Vantucci Abby & George O'Neill Trust Mr. and Mrs. Nicholas P. Amigone, IV Mr. Richard A. Anderson Mr. Jesse M. Angelo Aon Foundation Apax Partners U.S. The A.R.K. Foundation Mr. Tim Armstrong Mr. and Mrs. William P. Barr Estate of Patricia Berghaiser Bill and Susan Oberndorf Foundation Mr. and Mrs. Leon D. Black Office of Black Ministry The Alexander Bodini Foundation Mr. and Mrs. Elliott B. Bottom The Briar Foundation Brown & Brown Insurance Mr. Warren E. Buffett
\$100,000-\$249,999 21st Century Fox The Frances & Benjamin Benenson Foundation Mr. and Mrs. Richard M. Cashin, Jr. Mr. and Mrs. Anthony J. de Nicola Mr. and Mrs. Samuel A. Di Piazza, Jr. Mr. James L. Dimon Mr. and Mrs. Thomas H. Golden Mr. and Mrs. Peter T. Grauer Gray Foundation Hess Corporation Arthur J. Mahon, Esq. Ms. Anne Kriken Mann The Martino Family Foundation Mr. and Mrs. Michael J. Millette The Partnership for Inner-City Education Pershing Square Capital Management, L.P. Peter B. & Adeline W. Ruffin Foundation Theodore J. Forstmann Charitable Trust Ms. Mary Ann Tighe and Dr. David A. Hidalgo Harry and Jeanette Weinberg Foundation Yonkers Racing Corporation		
\$50,000-\$99,999 Activision Blizzard Alexander's Incorporated American International Group Angelakis Family Foundation Estate of Evelyn M. Carnevale Comcast Corporation Ms. Melanie A. Coronetz and Mr. Bruce G. Miller Credit Suisse Securities USA Mr. and Mrs. David A. Daigle Deutsche Bank AG Discovery Communications Mr. and Mrs. Egon Durban Mr. and Mrs. Michael P. Esposito, III Fidelis Care New York Geller & Company LLC		

Mr. and Mrs. David M. Butler
Cadwalader, Wickersham & Taft LLP
Mr. and Mrs. John M. Callagy
The Thomas and Agnes Carvel Foundation
Mr. and Mrs. Thomas L. Cassidy, Jr.
Mr. and Mrs. John K. Castle
Castlerom Holding Corporation
Carl J. Chiappa, Esq.
W. G. Christianson Foundation
Mr. Frank S. Cicero and Ms. Stacey Campbell
Mr. and Mrs. William R. Collins
The John Confort Foundation Trust
Dee and Kevin Conway
Mr. and Mrs. Louis G. Corsi
Mr. Denis F. Cronin
Mr. and Mrs. James P. Cunningham
Mrs. Barbara Ann Curran
Mr. and Mrs. Robert B. Davidson
Mr. and Mrs. Richard K. DeScherer
Mrs. Geraldine M. Drohan
Dr. June S. Dwyer
Ms. Rose M. Elser
Mr. John J. Farrell
Fragomen, Del Rey, Bernsen & Loewy, LLP
Mr. and Mrs. Lee Friedlander
Mr. and Mrs. Mario Gabos
Mr. and Mrs. Richard Galiardo
Mr. and Mrs. Gregory J. Galligan
Martin J. Geller, C.P.A.
General Atlantic LLC
Mr. John Goggins
Mr. and Mrs. Daniel J. Gregory GroupM
Estate of Virginia Gubitosi
Mr. and Mrs. C. Alexander Harman
Ms. Mellody Hobson
The Hyde and Watson Foundation
Josephine Lawrence Hopkins Foundation
Mr. and Mrs. Marvin B. Hopkins
Mr. and Mrs. Stephen R. Howe, Jr.
Hunter Douglas
Mr. and Mrs. Michael P. Iuliano
Mr. and Mrs. Thomas S. Johnson
Mr. Bobby P. Jones
Mr. and Mrs. Paul Tudor Jones
Mr. Gregory P. Joseph, Esq.
Judy Angelo Cowen Foundation
Mr. Kosta Kartsothis
Mr. and Mrs. James M. Keating, Jr.
Kelley Drye & Warren LLP
Mr. and Mrs. Alfred F. Kelly, Jr.
Mr. and Mrs. John S. Kiernan
Kirkland & Ellis LLP
Mr. and Mrs. Robert A. Knox
Mr. David H. Komansky
Kramer, Dillof, Livingston & Moore
Mr. and Mrs. John Lechner, IV
George Lucas Family Foundation
Ms. Susan E. Lynch
Stanley & Catherine Maas Foundation

Estate of Ann T. Mara
Mr. and Mrs. James R. Marbach
Mr. Robert T. McGee
Mr. and Mrs. Thomas J. Meloro, Esq.
Mr. and Mrs. Michael G. Meyers
Mr. and Mrs. Eric Mindich
Mitchell Hutchins Institutional Investors
Morgan Stanley & Co. LLC
Mr. Timothy C. Muccia
Mrs. Peter P. Mullen
Mr. Jeff Mullen
Mutual of America Life Insurance Company
Mr. and Mrs. John Nallen
New York State Council Knights of Columbus Charities
Nicholas and Christina Raho Foundation
Joseph C. Nugent Family Charitable Trust
The O'Connell Family Foundation
Ms. Meredith Page
Robert E. Pederson, Esq.
Providence Equity L.L.C.
Mr. Thomas C. Quick
Raine Group
Mr. Robert Rankin
Mr. and Ms. Joseph R. Rice, III
Ms. Patricia A. Robinson
Mr. and Mrs. Mauro C. Romita
Mrs. Frances H. Rooney
The Billy Rose Foundation
Mr. and Mrs. Mark S. Rossi
Mr. and Mrs. James J. Roth
Mr. and Mrs. Howard J. Rubenstein
Mr. and Mrs. Kevin Rueterholz
Mr. and Mrs. Thomas A. Russo
Mr. and Mrs. William Sales
Sandler O'Neill + Partners, L.P.
Ms. Alicia Sansone
Mr. and Mrs. Lawrence M.v.D. Schloss
Mr. and Mrs. Patrick J. Schwarz
Silverstein Properties
Mr. and Mrs. Christopher W. Solomon
Sony Corporation
Sprague Operating Resources LLC
Mr. Anil C. Stevens
Mr. Aaron J. Stone
Structure Tone
Mr. Robert J. Thomson
Mr. and Mrs. Michael D. Tofias
Mr. Michael A. Tortorici
Estate of Marianna Collins Tostanoski
Mr. Joseph C. Tsai
Unity International Group
Mr. and Mrs. John H. van Merkensteijn, III
Mr. John A. Van Rens and Ms. Sarah L. Lutz
Viacom
Viola Foundation
Virtu Financial LLC

Voya Foundation
Estate of Mary E. Walsh-Kuehn
Ms. Barbara M. Weisz in loving memory of John A. Weisz
The Wendy's Company
William H. Sadlier, Inc.
Willis North America
Mrs. Paul P. Woolard
Mr. and Mrs. John B. Zurell

\$5,000-\$9,999
Alexandria Real Estate Equities
Allen Foundation
Dr. Barbara A. Allen
Ms. Frances E. Allen
Ally Financial
Mr. and Mrs. K. Tucker Andersen
Mr. and Mrs. William D. Anderson, Jr.
Mr. and Mrs. Marc Andreessen
Mr. Claude R. Athaide
Mr. and Mrs. Robert C. Atkinson
The Bachmann Strauss Family Fund
Bank of Tokyo-Mitsubishi UFJ
Ms. Jane Beasley
Mr. Lawrence B. Benenson
Mr. Aryeh Bourkoff
Mr. and Mrs. Michael J. Bowe, Esq.
Ms. Josephine A. Brady
Burlingame Foundation
Mr. and Mrs. Patrick A. Burns
Mr. and Mrs. Robert T. Butler
Mr. and Mrs. James J. Callanan
Mr. and Mrs. Thomas M. Canning
Mr. James A. Cannon
Mr. and Mrs. Stephen E. Canter
Ms. Susanne Chiappa
Mrs. Maura M. Concannon
Mr. and Mrs. Lawrence P. Corio
Ms. Margaret Crotty
Miss Noreen M. Culhane
Mr. and Mrs. Will Danoff
Mr. and Mrs. John de Csepel
Debevoise & Plimpton LLP
Mr. and Mrs. Timothy Dempsey
Dewey Pegno & Kramarsky LLP
Mr. and Mrs. Frank S. Dinger
His Eminence Timothy Michael Cardinal Dolan
Mary P. Dolciani Halloran Foundation
Mrs. Joseph Donnelly
Mr. and Mrs. Justin E. Driscoll
Mr. and Dr. Patrick D. Dumas
Mr. and Mrs. Nicholas B. Dunphy
Ms. Donna M. D'Urso
Ms. Lisa A. D'Urso
The Dyson Foundation
Mr. and Mrs. Charles P. Eaton
Mr. William M. Edwards
His Eminence Edward Cardinal Egan†
Ms. Ellen F. Emery
Mr. and Mrs. R. Bradford Evans
Ms. Patricia J. Figge
Mr. John H. FitzSimons
Mr. and Mrs. James P. Flaherty

Ms. Elisabeth Fontenelli
Foot Locker Foundation
Mary Louise Formato, M.D. and
Anthony A. Formato, M.D.
Ms. Janet Foster
Mr. and Mrs. Michael J. Fourticq, Sr.
Mr. and Mrs. Francesco Galesi
Mr. and Mrs. Christopher F.
Gallagher
Mr. John F. Gallagher, Jr.
Gensler
Ms. Tefta Ghilaga
Mr. and Mrs. James F. Gill
Paul and Patricia Gioia
Mr. Michael Glatt
Goldie Anna Charitable Trust
Mr. Steve Hannan
Mrs. Audrey J. Harrington
Mr. and Mrs. William P.
Harrington, Esq.
Mr. and Mrs. William M. Hartnett
Mr. and Mrs. James F. Higgins
Mr. and Mrs. Gordon A. Holmes
Mr. and Mrs. James P. Honohan
Hudson Valley Bank
Mr. Jeffrey R. Immelt
Mr. and Mrs. John F. Jamieson
Thomas Jefferson-Rosenberg
Foundation
Ms. Cheryl C. Johnson
Jones Day
Joseph R. Daly Foundation
Mr. and Mrs. John A. Julian
Junior Committee of Inner-City
Ms. Jeanne M. Kelly
King & Spalding LLP
Mr. Steven B. Klinsky and
Ms. Maureen Sherry Klinsky
Mr. William Koenigsberg
Kramer Levin Naftalis &
Frankel LLP
Daniel J. Kramer
Mr. Andrew Kresse
Mr. and Mrs. Bruce E. Lafranchi
Mr. and Mrs. Kenneth G. Langone
Mr. Anthony M. Lanza
Mr. and Mrs. Stephen L. Larson
Mr. Charles Lee
Mr. Anthony C. Lembke
Lone Pine Foundation
Ms. Caitlin F. Long
Mr. and Mrs. Edward J. Ludwig
Honorable Eugene A. Ludwig and
Dr. Carol Ludwig
Laurent C. Lutz, Esq.
Mr. Archie MacGregor
Macro Consultants
Mr. Thomas A. Madden, Jr.
Mr. Rupert Fennelly and
Ms. Mary Maniaci
Mr. and Ms. Rupert Fennelly
Mr. and Mrs. Christopher Manning
Marathon Strategies, LLC
Martin Clearwater & Bell LLP
The Charles A. Mastronardi
Foundation
Mayer Brown LLP
Ms. Beth Mazzeo

Mr. and Mrs. John D. McCready
Mr. Edward F. McDermott and
Ms. Nancy Stein
Mr. George P. McGown
The McInerney Foundation
McKool Smith
Michael J. McNamara, Esq.
Mr. and Mrs. James P. McVeigh
Mercury Public Affairs LLC
Mr. Howard Milstein
Monarch Alternative Capital LP
Mrs. Michael Movsoovich, Esq.
Muccia Family Fund
Mr. and Mrs. Kevin Mulvey
Mr. and Mrs. James R. Murdoch
Mrs. Kathleen W. Murnion
Mr. and Mrs. Edward F. Murphy
Mr. Peter Murrer
Mr. and Mrs. Victor J. Nesi
Mr. and Mrs. Robert Neuner
Mr. and Mrs. Mark Newhouse
Northwood Investors, LLC
R. Anthony O'Callaghan
Dr. Ralph A. and Jane B. O'Connell
O'Connor Davies, LLP
Mr. and Mrs. Laurence G. O'Donnell
Mr. and Mrs. Richard L. O'Hara
Mr. and Mrs. Joseph Oulvey
The Parkside Group LLC
Mr. and Mrs. Joseph R. Perella
Andy & Suzanne Peterson
Family Fund
PNC Financial Services Group
Polo Ralph Lauren Corporation
Mr. Paul J. Powers, Jr.
Quinn Emanuel Foundation
Mr. and Mrs. James W. Quinn
Rainbow Media Holdings
Mr. and Mrs. Roy L. Reardon
Mr. and Mrs. Michael Reed
Mr. and Mrs. Edward T. Reilly
Mr. Timothy G. Reynolds, Esq.
Mr. and Mrs. Leonard Riggio
Mr. and Mrs. John F. Rigney
Riley Family Foundation
Mr. and Mrs. Michael Rooney
Carmine A. Rubino, Esq.
Ms. Lisa Ruggeri and
Mr. Robert Rosenberg
The Bart J. Ruggiere
Memorial Fund
Mr. Anthony J. Salva
Mr. and Mrs. Dominick Scaringella
Mr. and Mrs. Peter K. Scaturro
Mr. and Mrs. David J. Schraa
Mr. Alan D. Schwartz
Dr. and Mrs. Thomas P. Sculco
Dennis E. Sheehan, Esq.
Ms. Clare Shlora
Sidley Austin LLP
Mr. and Mrs. Robert Siebold
Ms. Alice Sim
David E. and Jaqueline S. Simon
Charitable Foundation
Mr. and Mrs. Michael J. Small
Ms. Panama Smith
The Society of the Friendly
Sons of St. Patrick

Mr. and Mrs. Robert J. Solomon
Sir Martin Sorrell
Mr. and Mrs. Kenneth L. Stein
Mr. and Mrs. Richard H. Stowe
Karen M. Suber, Esq.
Mr. and Mrs. John M. Sullivan, Jr.
Mr. and Mrs. David Sundstrom
Sutherland Asbill & Brennan LLP
Mr. and Mrs. Dean R. Thacker
Ms. Gail A. Tomao
Mr. and Mrs. Michael J. Valentino
ValueAct Capital
Most Reverend Gerald T. Walsh
Mr. and Mrs. Ronan M. Wicks
Ms. Dolores M. Willis
Mr. and Mrs. Robert C. Wright
Mr. Albert J. Zdenek, Jr.
Ms. Marianne K. Zychal

\$1,000-\$4,999

Abigail P. Johnson Fund
Mr. and Mrs. Craig Abouchar
Mr. Emmet J. Agoglia
Ms. Gertrude L. Agoglia
Mr. and Mrs. Steven Agosta
Ms. Angela Aguiar
Mr. and Mrs. Steven Alaimo
Ms. Anne D. Alexander
Dari Alexander
Vincent Alfieri, Esq.
Mr. and Mrs. Patrick J. Alwell
Mr. and Mrs. Robert M. Amen
Susan K. Anderson, Esq.
The Angeletti Group, LLC
Mr. and Mrs. Francis R. Angelino
Mr. Ricardo Anzaldua
Mr. James A. Anziano and
Ms. Anita Bjork
Aon Corporation
Archbishop Stepinac High School
Mr. and Mrs. Joseph P. Armao
Arnold & Porter
Ms. Courtney Arnot
Ms. Nicolina R. Astorina
Ms. Marcia Awobuluyi
Mr. Joseph F. Azrack
Mrs. Edward M. Bacon, Jr.
Ms. Andrea J. Baker
Mr. J. Hunter Baldwin
Mr. Michael A. Balmuth
Mr. and Mrs. Joseph Bardi
Ms. Laurie Barry
Ms. Maria Bartiromo
Mr. David W. Baum
Mr. Hector Becil and
Ms. Allison Kraver
Mrs. Micheline Becker-Fluegel
Mr. Paul Beirne
Mr. Robert C. Bengtson
Mr. and Mrs. George J. Bernet, III
Ms. Amanda L. Bicofsky-Greenfield
Mr. and Mrs. Robert Billingsley
The Biolsi Family Memorial
Scholarship Fund
John N. Blackman, Sr. Foundation
Mr. and Mrs. Charles R. Blaich
Mr. and Mrs. Sherwood C. Blake
Mr. David Blitzner

Mr. and Mrs. Jayson Bock
Mr. and Mrs. Charles Boorady
Dr. and Mrs. Thomas J. Borelli
Ms. Kristin M. Boyd
Mr. and Mrs. Charles W. Bradley
Ms. Mary Ann Brady
Mr. and Mrs. Richard P. Brennan
Mr. and Mrs. Carmine J. Broccole
Ms. Donaldson K. Brown
Ms. Margaret Brunette
Bryan Cave LLP
Mr. David G. Budinger, Jr.
Ms. Alice R. Buedden
Mr. John N. Bulica
Mrs. Teresa Buoninfante
Mr. and Mrs. Edward Burchianti
Mr. Thomas E. Burke
Mr. Robert M. Byrn
Mr. Timothy J. Byrne
Mr. Kevin M. Byrnes and
Ms. Lorraine Mahoney
Mr. Robert L. Cahill, Jr.
Margaret Calkins
Charitable Foundation
Mr. and Mrs. David J. Caluori
Calvary Fund
Mr. and Mrs. Michael J. Caponiti
Mr. and Mrs. Robert E. Carballal
Mr. Charles M. Carberry, Esq.
and Ms. Kathleen Dunne
Mr. Peter Carey
The Curtis L. Carlson
Family Foundation
Carmelite Monastery
Carmelite Nuns Carmelite
Communion
Mr. Eric J. Carpenter
Mr. and Mrs. Charles Carroll
Mr. and Mrs. Russell L. Carson
Ms. Maureen Casey
Mr. Michael Cavanagh
Mr. John Cefaly
Mr. and Mrs. E. Val Cerutti
Mr. and Mrs. Jean-Francois
A. Christory
Mrs. Lorna L. Clements
Cohen Clair Lans Greifer
& Thorpe LLP
Mr. Nicholas F. Cohen
Jerome P. Coleman, Esq.
Mrs. John H. Coleman
Mr. and Mrs. William L. Collins
Mrs. Teresa M. Comas
Mr. and Mrs. Robert B. Conaty
Honorable and Mrs. James
P. Connors, Jr.
Mr. and Mrs. Francis J. Conroy
Mrs. Jane Cooney
Mr. Geoffrey Cornell
Mr. and Mrs. Lawrence F. Corroon
Mr. and Mrs. Joseph B. Cosgrove
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

Mrs. Florence Crawley
Mr. and Mrs. John J. Creedon
Mr. Adam Crocker
Honorable and Mrs. Paul A. Crotty
Mr. Kyle N. Cruz
Cullen and Dykman LLP
Mr. and Mrs. Edgar M. Cullman, Jr.
Mr. and Mrs. Sean P. Cumiskey
Mr. and Mrs. James G. Cummins
Ms. Marilyn Curry
Mr. Anthony F. Daddino
Mr. and Mrs. Michael E. Dailey
Mr. and Mrs. Edward J.
D'Alessandro
Mr. and Mrs. Patrick A. Daniello
Mr. Edward S. Davis, III
Mr. Patrick J. Dawson
Mr. and Mrs. Brian DeCenzo
Mr. and Mrs. Guy L. de Chazal
De Feis O'Connell & Rose, P.C.
Dr. Gerald De Maio
The Honorable and Mrs. Robert
J. Del Tufo
Ms. Gloria A. Del Vecchio
Mr. and Mrs. Michael F. Delfino
Mr. and Mrs. Dewey Dellay
Ms. Amy Deschodt
Mr. and Mrs. Thomas P. Devine, Jr.
Mrs. Susanne K. Dietrich
Mr. and Mrs. Donald P. Dillon
Ms. Joan M. Dillon
Mrs. Patricia D. Dillon
Mr. Michael S. Doddy
Mr. and Mrs. Donn C. Dolce
Ms. Paula Dominick
Mr. and Mrs. John Donnelly
Ms. Deneen Donnley
Mr. and Mrs. John F. Donovan
Mr. and Mrs. Michael E. Donovan
Mr. William A. Donovan
Mr. John B. Douglas
Ms. Eileen H. Dowling
Mr. and Mrs. John A. Downer
Mr. and Mrs. William J. Downey
Mr. and Mrs. Joseph J. Doyle
Estate of Robert E. Driscoll
Mr. James H. Duffy
Ms. Kelly A. Duffy
Ellen M. Dunn
Mr. and Mrs. John F. Dunn
Ms. Kara A. Dunn
Mr. Mark C. D'Urso
Mr. and Mrs. Stephen C. Dutton
Egan Family Foundation
Mr. and Mrs. Peter Egbert
Mr. Philip Erard
Mr. and Mrs. John P. Esposito
Mr. and Mrs. Denise M. Evans
Mr. and Mrs. John Failla
Faircom New York
Mr. and Mrs. Roger N. Farah
Mr. Donald F. Farley
Mrs. Patricia C. Fay
Ms. Kathy Feld
Pat and Bill Fenimore
Mr. Michael E. Feroli
Ms. Pia M. Ferrario
Mr. John A. Ferrer

Mrs. Jill W. Fife
Ms. Amelia Finan
Mr. Thomas P. Finn
Ms. Maris G. Fiondella
Mr. and Mrs. Thomas J. Fisher, Jr.
Ms. Mary Ann Fitzgibbon
Mr. and Mrs. Neil P. Fitzpatrick
Mr. and Mrs. James Flanagan
Ms. Edith M. Flanigen
Ms. Mary A. Flannery
Heidi and Robert Flicker
Mr. and Mrs. Sean Florentin
Mr. and Mrs. Edward Fogarty
Ms. Maria Formoso
Mr. Edward Forst
Mr. Jeffrey Forster
Mr. Randall Forsyth and
Ms. Deborah Marchini
Mr. Edward J. Fortunato
Mr. and Mrs. Jeffrey Foucher
Ms. Elizabeth Fougner
Mr. and Mrs. Michael P. Frasco
Mr. and Mrs. James Frates
The Harry and Judy Friedman
Family Foundation
Fund for the Poor
Mr. Stephen J. Furnary
Mr. and Mrs. Thomas Fusco
Dr. and Mrs. Valentin Fuster
Future Value Associates
Mr. and Mrs. James Gadwood
Mr. and Mrs. Patrick Gaffney
Mr. John J. Galban
Mr. Christopher Galiardo
Ms. Joan D. Galiardo
Mr. Brian J. Gallagher, Esq.
Mr. and Mrs. Victor F. Ganzi
Mr. and Mrs. Jose M. Garica Ramis
Mr. and Mrs. James L. Garrity, Jr.
Mr. and Mrs. Paul W. Garrity
Mr. John D. Geelan, Esq.
Mr. and Mrs. Michael Geoghegan
Mr. and Mrs. Christopher George
Mrs. June C. George
Ms. Deborah A. Gero
Ms. Elsa M. Gibson
Mr. John J. Gibson
Mr. John Gilbert
Mr. and Mrs. George J. Gillespie, III
Mr. and Mrs. Mark R. Girolamo
Ms. Patricia Gloster
Mr. and Mrs. Justin Goerke
Ms. Kieran Goodwin
Mr. and Mrs. Martyn Goosen
Mr. and Mrs. James Gorayeb
Mr. and Mrs. Albert F. Gordon
Mr. James Grant
Mr. Philip A. Grant, Jr. and
Mrs. Alice M. Grant
Ms. Deborah A. Griffin
Mr. Michael D. Griffin
Mr. Albert R. Griffith
The Gristmill Foundation
Mr. and Mrs. Alan D. Guerici
Mr. and Mrs. Anton W. Guitano
Mr. Eric D. Hadar
Mr. and Mrs. Thomas E. Hales
Mr. and Mrs. John J. Halleron, III

Mr. and Mrs. Joseph D. Hansen
Mr. and Mrs. Christopher J. Hardart
John D. Harkrider, Esq.
Mr. Ryan E. Harper and
Ms. Ludovica Ferme
Mr. and Mrs. Edward J. Hart
Ms. Grace Harvey
Mr. and Mrs. Gerald C. Hatcher
Mr. Gregory F. Hauser
Mr. and Mrs. Gates Helms Hawn
Mr. Daniel R. Hayes
Mr. and Mrs. Richard B. Hayes
Mr. Stephen C. Hely
Mr. William Hemmer
Mr. and Mrs. Anthony Hendra
Edward D. Herlihy, Esq.
Ms. Ariel Herrmann
Mary Higgins Clark
Highland Capital Management
Mr. and Mrs. Stephen T. Hirdt
Mr. Kenneth Hirschberg
Hogan Lovells US LLP
Ms. Christine C. Hogan
Mr. and Mrs. William J. Honan
Mr. Robert G. Hubbard and
Ms. Constance S. Pond
Mr. Jonathan Hughes
Dr. Noreen A. Hynes
IBM Employee Services Center
Mr. and Mrs. John A. Ilibassi
Mr. Albert Ingrassia
Iona College
Mr. Joseph T. Ippolito
Mr. and Mrs. George B. Irish
Mr. and Mrs. Jason P.
Isralowitz, Esq.
Mr. Andrew E. Jenkins
JMH Education Marketing
Mr. and Mrs. James R. Johnson
Mr. and Ms. John J. Jones
Mr. Carl B. Jordan
The Joyce Charitable Fund
Mr. and Mrs. Michael F. Julian
Mr. and Mrs. Peter Karches
Ms. Suzanne Kaszynski
Ellen Katz
Thomas J. Kavalier, Esq.
Mr. and Mrs. Brian Kelleher
Mr. and Mrs. Peter Keller
Mr. and Mrs. James B. Kelly
Thomas H. Kennedy, Esq.
Mr. and Mrs. John M. Kenney
Mrs. Ardith D. Kenny
Mrs. Leona Kern
Alicia M. Kershaw and Peter Rose
Mr. and Mrs. Michael D. Kibler
Mr. and Mrs. Francis J. Kilkenney
Mr. Douglas Kimmelman
Ms. Lizabeth King
Ms. Regina King
Mr. and Mrs. Kenneth Klein
Mr. James E. Knight
Mr. and Mrs. Paul Knight
Mr. and Mrs. William J. Knowles
Mr. and Mrs. Lawrence G. Korducki
Mr. and Mrs. Henry R. Kravis
Ms. Beth Kseniak
Mr. Daniel J. Kulchisky

Mr. and Mrs. George T. Kunhardt
Ms. Jillian Lamaker
Dr. Donald W. Landry and
Dr. Maureen O'Reilly-Landry
Lankler, Siffert & Wohl
Ms. Elizabeth Lappin
The Bernard and Muriel Lauren
Foundation
Mr. and Mrs. Dennis J. Leary
Mr. and Mrs. Thomas V. Leeds
Mr. and Mrs. Lewis J. Leone
Mr. and Mrs. Alfred Lepore
Mr. and Mrs. James H. Lesko
Mr. Lawrence Lessing
Ms. Pamela Liebman
Mr. and Mrs. Thomas H. Lister
Mr. and Mrs. William J. Lovejoy
Ms. Helen T. Lowe
Mr. Kenneth W. Lowe
Mr. and Mrs. Paul Lowerre
Kathryn A. Lu, Esq.
Ms. Channon Lucas
Mr. and Mrs. Christopher R.
Ludeman
Mr. and Mrs. Desmond C.B. Lyons
Ms. Marion A. Macaro
Mr. and Mrs. James P. MacGilvray
Mr. and Mrs. Frank T. MacInnis
Mr. and Mrs. John J. Mack
Mr. Scott Macke
Mr. and Mrs. John Magliano
Magna Carta Companies
Ms. Elizabeth A. Maher
Ms. Jamie Maiello
Ms. Carol J. Makovich
Mr. Martin Maleska
Ms. Alice L. Maloney
Mr. and Mrs. John Kevin Mara
Mr. Manuel G. Marinas, Jr.
Dr. Katherine Marschall
Ms. Mary Martell
Miss Beverly E. Martin
Mr. and Mrs. John S. Martin, Jr.
Mr. Charles P. Massare, Jr.
Mr. and Mrs. Cesar J. Matanzo, Jr.
Mr. and Mrs. Norman Matthews
Ms. Moira McBride Murphy
Dr. Sean E. McCance
Mr. and Mrs. Joseph F. McCann
Mr. and Mrs. Robert E. McCarthy
Mr. Matthew McCartney
Mr. and Mrs. Brian McCloskey
Mr. and Mrs. Matthew P. McCloskey
Ms. Lynn A. McCluskey
The McCooey Charitable
Foundation
Mr. and Mrs. Ted H. McCourtney
Mr. James G. McDermott
Mr. and Mrs. William K. McElroy
Ms. Kathleen C. McEntegart
Sara J. McGee, M.D.
Mrs. John F. McGillicuddy
Ms. Mary J. McGonegal
Mrs. Gail McGough
Mr. and Mrs. Lawrence D.
McGovern
Mr. and Mrs. Patrick McGovern
Mr. and Mrs. Donald J. McHugh

Mr. and Mrs. Thomas J. McNerney
Mr. and Mrs. James J. McKenna
Mr. and Mrs. William A.
McKenna, Jr.
Mr. and Mrs. Joseph McKenney
Mr. and Mrs. Colin McLane
Mr. and Mrs. Matthew T.
McLaughlin
Mr. and Mrs. Gerald R. McMurray
Mr. and Mrs. Eugene M. McQuade
Mr. John F. Megrue, Jr.
Ms. Anne C. Mellett
Ms. Anne Brunke Melly
Mr. Francis J. Menton, Jr.
Mr. Matthew V. Merola
Metzger-Price Fund
Mr. John W. Milani
Mr. and Mrs. William Miller
Ms. Barbara T. Missett
Mr. and Mrs. James M. Molloy
Mr. and Mrs. Oscar Montes
Mr. Michael G. Moore
Mr. and Mrs. Thomas A. Moore
Mr. and Mrs. Michael A. Moran
Ms. Patricia Moran
Mr. Henry Morey
Ms. Cristina Morgan
Mrs. Catherine A. Morvillo
Mr. and Mrs. Gregory Morvillo
Mr. and Mrs. Christopher Mosher
Mr. and Mrs. Carrol A. Muccia Jr.
Mr. and Mrs. Margaret A. Mucerino
Mr. Edward J. Mulcahy
Mr. and Mrs. Thomas C. Muldoon
Ms. Mary E. Mulhearn
Mrs. Patrick J. Mullan
Ms. Roseanne M. Mulligan
Mr. Tony K. Muoser
Mr. and Mrs. John D. Murnane
Ms. Kathleen Murphy
Mr. and Mrs. Paul Murphy
Mr. and Mrs. Peter D. Murray
Mr. David Mussafer
Mr. and Mrs. Michael E. Najjar
Mr. Robert G. Neborak and
Ms. Therese M. Esperdy
Mr. and Mrs. Thomas J. Neff
Mr. John J. Newcomb and
Ms. Eileen G. Lynch
Mr. Byron Nimocks and
Ms. Emilie Murphy
Mrs. Agnes F. Nolan
Ms. Catherine M. Nolan
Mr. and Mrs. Peter J. Nolan
Sam J. Nole, C.P.A.
Mr. and Mrs. John M. Nonna
Mr. and Mrs. Paul Norris
Mr. Joseph Nostrame
Mr. John Nussbaumer and
Ms. Christine Killorin
Mr. Dana J. O'Brien and
Mrs. Helen Fox-O'Brien
Mr. Edward I. O'Brien, III
Mr. and Mrs. Liam P. F. O'Connell
Mr. and Mrs. Paul Michael O'Connor
Mr. and Mrs. Daniel P. Odell
Mr. and Mrs. Morris W. Offit
Mr. Thomas Ogden

The O'Herron Family Foundation
Mr. and Mrs. Paul H. O'Leary
Mr. and Mrs. Peter L. O'Neill
Mr. Sean K. O'Neill
Ms. Clara M. Ornes
Mr. and Mrs. Michael M.
O'Shaughnessy
Mr. Barry Ostrowsky
Ms. Maura E. O'Sullivan
Mr. and Mrs. John Owens
Mr. David Owsley
The Palisades Educational
Foundation
Mr. Stephen Paluszek
Mr. and Mrs. David Paradis
Mr. Richard Parsons
Partnership for New York City
Patrina Foundation
Paul, Weiss, Rifkind, Wharton
& Garrison LLP
Ms. Mary T. Pearce
Mr. and Mrs. Stephen Pearson
David S. Pegno, Esq.
Mr. and Mrs. Thomas Pennington
Mr. and Mrs. Joseph Perrotta
Mr. Thomas P. Petersen
Mr. John Petitto
Mr. and Mrs. Felix M. Petrillo, Jr.
Mrs. John J. Phelan, Jr.
Mr. and Mrs. William J. Phelan
Mrs. Virginia R. Phelan
Mr. Greer Phillips
Mr. and Mrs. Stephen G. Piccone
Dr. Catherine Pietronuto
Mr. Mark W. Plant
Mr. William F. Plunkett, Jr.
Mr. Roger E. Podesta
Mr. Thomas M. Pohlmann
Ms. Nina M. Porzecanski
Mr. and Mrs. Benard V. Preziosi, Jr.
ProAssurance Companies
Mr. and Mrs. Michael A. Puglisi
Thomas R. Purcell, Esq.
Mr. Richard Pyle
Ms. Patricia A. Quick
Mr. Pedro J. Ramos
RDM Capital Associates
Ms. Cynthia A. Read
Mrs. Catherine I. Reardon
Ms. Jennifer S. Recine
Mrs. John M. Regan, Jr.
Mr. Andrew Reich
Mr. and Mrs. Raymond J. Reisert, Jr.
Mr. and Mrs. Anthony Renzulli
Mr. and Mrs. Charles H. Revson, Jr.
Mr. and Mrs. Farrell B. Reynolds
Mr. and Mrs. Frederic Reynolds
Thomas C. Rice and Cheryl A.
Christman
Mrs. Eileen M. Rinaldi
Mr. and Mrs. John E. Ritacco
Mr. and Mrs. James F. Rittinger Esq.
Mr. and Mrs. Joe L. Roby
Mr. and Mrs. James Rodenburgh
Rene S. Rodriguez-Sains, M.D.
Salvatore A. Romanello, Esq.
Mr. Edward J. Ronan
Mr. and Mrs. Peter M. Rooney

Dr. Sharon-Marie Rooney
Mr. and Mrs. Robert A. Rosania
Mr. and Mrs. James M. Ross, III
Mr. Josiah M. Rotenberg and
Ms. Gila A. Pollack
Mr. Scott H. Rothstein and
Ms. Elizabeth Troop
Rubenstein Associates
Ms. Andrea D. Russo
Mr. William V. Ruth
Mr. Gerry Ryan
Mr. and Mrs. Christopher Sadler
Mr. J. Sale and
Mrs. J. Craven-Griffiths
Salesian High School
Sanofi
Mr. Jonathan Santelli
Mr. Donald E. Santerre and
Mrs. Barbara Stahura
Satterlee Stephens Burke
& Burke LLP
Mr. Brent Saunders
Ms. Marisa S. Saur
Mr. Stephen K. Sawyer
Mr. Thomas Z. Scarangelo and
Ms. Roxanne Donovan
Mr. and Mrs. Donald Schaefer
Ms. Janet L. Schinderman
Ms. Angelique Schipani
Ms. Jennifer Schmuckler
Mr. Arthur V. Schwarz
Mr. and Mrs. Michael Seaver
Mr. and Mrs. Paul G. Sebetic
Mr. Karl E. Seib, Jr. and
Ms. Joan Dacey-Seib
Mr. Fred Seiden
Ms. Valerie Sena
Mr. and Mrs. William R. Serpe
Ms. Julia Vahey Shea, Esq.
Mr. and Mrs. Robert C. Sheehan
Mrs. Vivian Y. Sheehan
Mr. and Mrs. Daniel P. Sheerin
Ms. Virginia W. Sheerin
Mr. L. Kevin Sheridan, Jr.
Mr. Clifford A. Siegel and
Ms. Karina A. Litvack
Ms. Elizabeth H. Sierzega
Mrs. Pamela Sloan
Mr. Edward P. Sobol
Ms. Eileen R. Solomon
Ms. Robin Solomon
Mr. and Mrs. Thomas M. Souther
Mr. and Mrs. Joseph M. Spillane, Sr.
Ms. Laura M. Sprengelmeyer
The Rusty Staub Foundation
Ms. Judith Staudenmaier
Ms. Siew Thye Stinson
Mr. and Mrs. James J. Stricker
Student Sponsor Partners
Sullivan & Cromwell LLP
Mr. and Mrs. Gregory Swanson
Mrs. Richard A. Swenson
Mr. Gordon Tanner
Mr. and Mrs. Joseph V. Taranto
Mr. Michael A. Tedesco
Mr. John Teuber
Thornton Tomasetti
Ms. Lindsay H. Tomenson

Mr. and Mrs. Thomas A. Tormey
Mr. and Mrs. Laurence A. Tosi
Mr. and Mrs. John W. Townsend
Mr. and Mrs. Bayard F. Tracy
Mr. and Mrs. John K. Trimble
Mr. Gregory J. Trimboli
Ms. Diana A. Tully
Tyson Foods
Ms. Lisa Marie Utasi
Mr. Jan van Merkensteijn
Mr. and Mrs. Vito R. Verni
Mr. and Mrs. Brian C. Vetter
Mr. and Mrs. Ernest L. Vogliano
Mrs. Barbara B. Volz
Mary Kay Vyskocil, Esq.
Mr. David Wagener
Karel Wahrsager
Estate of John F. Walsh
Mr. and Mrs. Lawrence P. Walsh
Ms. Margo G. Walsh
Ms. Janet Walsh-Mills
Ms. Paula Wardynski
Mr. Thomas Warren
Margaret and Drew Watson
Mr. Jerry Weil
The John L. and Sue Ann Weinberg
Foundation
Mr. Brian Weisfeld
Mr. and Ms. Jonathan G. Weiss
Dr. Alice M. Weisz
Mrs. Mary M. Welch
Ms. Dorothy West
Mr. and Mrs. William J. Whelan, III
Mr. and Mrs. William E. Whiston
Mrs. Helen M. White
Mr. Christopher Whitesell
Mr. and Mrs. Philip R. Whitney
Honorable and Mrs. Milton L.
Williams, Sr.
Mr. and Mrs. Mark A. Willis
Mrs. Catherine Windels
Mr. and Mrs. Paul Winslow
Winston & Strawn
Mr. and Mrs. Robert F. Wiseman
Mr. and Mrs. Charles H. Witmer
Wolfensohn Fund
Management, L.P.
Mr. Klaus A. Wolters
Geolabs-Hawaii - Bob Y.K. Wong
Foundation
Tiger Woods Foundation
Mr. and Mrs. Doug Worman
Mr. and Mrs. James Yellen
Reverend Monsignor Charles
F. Zanotti
Mr. Victor D. Ziminsky, Jr.
Mr. and Mrs. Isaac Zion
Mr. and Mrs. Stephen Zuppello
Mr. and Mrs. Daniel Zwiren

Advisory & Volunteer Committees

The FRIENDS of Inner-City Scholarship Fund

Melody K. Di Piazza, *Chair*

Alyssa Beachum
Tess Mateo Brewster
Timothy Dempsey
Joshua Elmore
Claudia Gerbasi-Donovan
Dr. Mary Louise Gleason
Meaghan Keane
Deanne T. Marbach
Phyllis W. McCormick
Jeff Mullen
Ruth C. Rabb
Mark Ruggiere
Lisa Ruggeri
Barbara M. Weisz
Ruth Woolard

Be A Student’s Friend Advisory Committee

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

Theresa A. Carballal
Melody K. Di Piazza
Susanne Dietrich
Richard Fabbro
Catherine Foucher
John F. Gallagher, Jr.
Robert Gerace
Tefta Ghilaga
Janice M. Hamilton
Jeanne M. Kelly
Joan C. O’Donnell
Susan Reilly
Mark Ruggiere
Melanie Shugart
Siew Thy Stinson
Amy Vantucci

Junior Committee

Alyssa Beachum, *Co-Chair*
Joshua Elmore, *Co-Chair*
Meaghan Keane, *Co-Chair*

Kishwar Ahmed
Thomas Callery
Chris Davis
Jon Jeanty
Julia Lull
Patrick O’Connor
Erika Rohrsen
Gabe Weeks
Garrett Wichmann
Katie Woodhull

Capital Improvements Committee

Timothy Dempsey, *Co-Chair*
Jeff Mullen, *Co-Chair*

Jennifer A. Abate
Nicholas Amigone
John D. Amorosi
Andrea Baker
Joseph Bardi
Michael J. Caponiti
Frank S. Cicero
William R. & Debra L. Collins
Edward S. Davis, III
Mark C. D’Urso
Christopher P. Ferrara
Christopher & Courtney Hardart
Brian T. Henry
Thomas R. Henry
Michael P. Iuliano
James E. Knight
Stephen L. Larson
Caitlin F. Long
John J. Loughnane
Michael G. Meyers
Timothy C. Muccia
Peter Murrer
Thomas J. O’Halloran
Carla L. Romita Eccleston
Patrick J. Schwarz
Christopher W. Solomon

Lawyers Committee

John M. Callagy, *Co-Chair*

Michael J. Bowe, Esq.
Carl J. Chiappa, Esq.
Jerome P. Coleman, Esq.
Brian P. Corrigan, Esq.
Robert E. Crotty, Esq.
Thomas J. Curran, Esq.
Joseph V. DeMarco, Esq.
Justin Driscoll
Thomas A. Dunne, Esq.
Jennifer Miller Dutton, Esq.
Mark M. Elliott, Esq.
Daniel Farrell, Esq.
John D. Feerick
Peter J. Fitzpatrick, Esq.
Christopher F. Gallagher, Esq.
Thomas H. Golden
Joseph D. Hansen, Esq.
William M. Hartnett, Esq.
James D. Herschlein, Esq.
Patricia M. Hynes, Esq.
John J. Kenney, Esq.
John S. Kiernan, Esq.
Desmond C.B. Lyons, Esq.
Richard T. Marooney, Esq.
Matthew T. McLaughlin, Esq.
Neil Merkl, Esq.
Maura K. Monaghan, Esq.
Lynn K. Neuner, Esq.
Nicholas J. Panarella, Esq.
Robert E. Pedersen, Esq.
David S. Pegno, Esq.
Thomas R. Purcell, Esq.
James W. Quinn, Esq.
John J. Rapisardi, Esq.
Timothy G. Reynolds, Esq.
Salvatore A. Romanello, Esq.
Stephen G. Rooney, Esq.
James J. Roth, Esq.
Carmine A. Rubino, Esq.
Louis A. Russo, Esq.
Eric G. Seyfried, Esq.
Robert C. Sheehan, Esq.
Thomas McC. Souther, Esq.
Karen M. Suber, Esq.
Mary Kay Vyskocil, Esq.
Ronan M. Wicks, Esq.

Board of Trustees

Chairman
Timothy M. Cardinal Dolan
Archbishop of New York

President
Peter T. Grauer
Chairman
Bloomberg, L.P.

Lawrence B. Benenson
Partner
Benenson Capital Partners, LLC

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

Margaret Crotty
Executive Director
Partnership with Children

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

Samuel A. Di Piazza, Jr.

John Q. Doyle
President
Marsh, LLC

Michael P. Esposito, III
Managing Director
Goldman Sachs & Co.

John J. Farrell

Robert Gittings
Vice Chairman, Client Services
PricewaterhouseCoopers

Thomas H. Golden
Bloomberg, L.P.

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

George B. Irish
*Vice President and Eastern
Director*
The Hearst Foundations

Thomas S. Johnson

Catherine M. Keating
CEO
Commonfund

Arthur J. Mahon, Esq.

Michael J. Millette
Managing Partner
Hudson Structured Capital
Management

Timothy C. Muccia
Senior Managing Director
First Manhattan Co.

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

Christopher H. Peterson
President, Global Brands
Ralph Lauren

Ponchitta Pierce
*Television Host/Magazine Writer/
Producer*

Patricia A. Quick

Thomas C. Quick
Quick Charitable Trust Foundation

Mo Rocca
Correspondent/Writer/Performer

Mauro C. Romita
President
Castlerom Holdings Corporation

Stephen G. Rooney, Esq.
Partner
Mayer Brown

Howard J. Rubenstein
President
Rubenstein Associates, Inc.

Frederic V. Salerno
FVS Consulting

Christine H. Schwarzman

Martin J. Sullivan
Operating Partner
Lighyear Capital

Mary Ann Tighe
Chief Executive Officer
New York Tri-State Region
CBRE

Walter S. Tomenson, Jr.
Consultant

Robert P. Weisz
President and CEO
RPW Group, Inc.

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