

annual report 2007

THE NEW YORK
COMMUNITY TRUST

Passport to the Arts: Transcending Borders

contents

- 1 Welcome
- 2 Fund the future: A message from our chairman
- 3 Making a difference: Our president writes about the impact of joint grantmaking
- 4 Passport to the arts: The immigrant contribution to New York City
- 17 How to apply for a grant
- 18 Become part of our family: How to set up a charitable fund
- 22 Make your clients happy: Information for attorneys
- 24 The numbers: Our audited financial statements
- 27 Notes
- 29 Auditors' Report
- 30 Financial Highlights
- 30 Investment Committee
- 31 Governing Body
- 34 Suburban Divisions
- 38 Trustee Banks
- 39 Staff
- 40 Funds in 2007
- 52 Grants in 2007

Francesca LaMaccia and Jessica Burns of MAD About Dance at the LaGuardia Performing Arts Center on December 1, 2007. The director and choreographer of this project, Michiyo Tanaka, immigrated to New York from Japan.

welcome•welcome•welcome•welcome

Since 1924, The New York Community Trust has helped make donors' charitable dreams come true by funding the non-profits that make our city a vital and secure place in which to live and work. We ended 2007 with assets of \$2.1 billion in nearly 2,000 charitable funds, and made grants totaling \$166 million. Whether you're giving today, or endowing a fund to support a cause or solve problems we can't now imagine, The Trust makes it easy to be a philanthropist. We invite you to learn about us and how to join our family of donors.

It has been said often that New York City is a city of immigrants. For many immigrants, the first sight of our shores was the Statue of Liberty—a symbol of freedom that for decades has been featured on the covers of our annual reports. This annual report focuses on immigrants' contributions to the City's arts and cultural scene.

The primary sources of funding for these grants were The Trust's unrestricted and field-of-interest funds, each of which provides The Trust with flexibility in its grantmaking. Under these arrangements, a donor creates a permanent endowment fund—either during lifetime or by will—and grants The Trust authority to select the charitable organizations to receive grants each year. If the donor wishes to do so, he or she can specify that The Trust select charitable organizations within a particular field of interest, such as education, health care, or the environment.

By creating an unrestricted or field-of-interest fund, a donor is assured that, notwithstanding changing circumstances that inevitably occur over time, the grants from the donor's fund will always be used to meet vital needs of our City and support charitable organizations addressing those needs most effectively.

An equally important aspect of our grant program is The Trust's donor-advised funds,

which also provided support for the grants listed in this Annual Report. Many of our donor-advisors have also created permanent unrestricted or field-of-interest funds at The Trust as a means of fulfilling a long-range philanthropic goal or estate planning objective.

Once again, I want to pay a special tribute to our outstanding staff at The Trust and to our remarkable president, Lorie Slutsky. They are truly The Trust's most valuable assets!

SAMUEL S. POLK

This will be The Trust's third annual report in 30 years that focuses on immigration.

The first, in 1987, celebrated the passage in 1986 of a comprehensive immigration law that offered amnesty to 4 million undocumented immigrants—and was the impetus for our Fund for New Citizens,* a group of funders who pool their resources to help the City's immigrant communities.

It is one of several such joint efforts that The Trust manages, allowing funders to focus together on specific goals and target money to a defined area of concern.

The second report, in 1997, highlighted another immigration law, enacted in 1996, that imposed harsh restrictions on asylum seekers, curtailed due process protections for individuals in deportation hearings, and required reporting that overturned long-standing City confidentiality policies. But, we noted then, the Fund for New Citizens was still in business, providing support to the many small immigrant service organizations we had helped over the decade, including now-sophisticated nonprofits that offered legal, policy, and advocacy advice.

Today, there is no new legislation. Efforts to confront both the plight of the country's undocumented immigrants and our need for border security dissolved last year under the weight of an ugly and shrill debate. So even though New York has a grand history of being a

welcoming place for newcomers, we thought it was a good time to report on immigrants' contributions to the City. We chose to look at the arts, a sector that is not only a large and

important part of our economy, but one that adds to the color, texture, and vibrancy that make New York New York.

The Fund for New Citizens is still making grants to help newcomers to the City, with a focus on strengthening immigrant groups, and on naturalization and other legal services for immigrants. In part because of the Fund's work, The Trust can use other funds given to us by generous New Yorkers to support arts organizations that showcase and nurture immigrant artists. It's but one example of how donors can use The Trust to multiply the impact of their gifts. I hope you'll be inspired by reading about the nonprofits we collectively support, and find out more about us.

LORIE A. SLUTSKY

*Current participants: Altman Foundation, Morton K. & Jane Blaustein Foundation, Booth Ferris Foundation, Carnegie Corporation of NY, Clark Foundation, Dora Fund in NYCT, FJC, A Foundation of Philanthropic Funds, Ford Foundation, Charles Evan Hughes Memorial Foundation, J.M. Kaplan Fund, Suzette Brooks Masters and Seth J. Masters Fund in NYCT, NYCT, NY State IOLA Fund, Rockefeller Brothers Fund, Valentine Perry Snyder Fund, Sordna Foundation, Twenty-First Century ILGWU Heritage Fund, UJA/Federation of Jewish Philanthropies of NY, United Way of New York City

giving•giving•giving•giving•giving

The well-being of the City's immigrants, who continue the long tradition of reinvigorating our neighborhoods, our economy, and our culture, has been a Trust priority for many years. In addition to the Fund for New Citizens (see page 3), we have supported nonprofits that help newcomers learn English and adapt to City life, protect their rights and access to services, and combat bias, and in 2007 made \$2.9 million in grants for programs that help immigrants. Our grants to nurture immigrant arts and culture are one part of our commitment to the City's diversity and vitality.

A mural from Making It Together, a Bronx Museum of the Arts exhibition inspired by the 1970s Feminist Movement.

What do Derek Walcott, Frank McCourt, Edwidge Danticat, Zubin Mehta, Carlos Santana, Yo-Yo Ma, and Claus Oldenburg have in common?

Well, besides their talent, they are all immigrants. No one would question their extraordinarily rich contributions to American arts and culture. But how would we treat them if they arrived today?

Americans—both native and naturalized—are clear that immigration reform is badly needed: We can't allow unfettered entry and we need to do something about the uncertain status of the estimated 11 million undocumented immigrants who are already here, many of whom are exploited and living in fear. Unfortunately, the debate over how to deal with both issues is volatile and uncivil.

But as *Time* noted in 1993, when another debate over immigration was heating up, "Too complicated and diffuse to be described as a melting pot . . . society today is really a collection of intertwining subcultures, each contributing its own character to the nation's life—from food to fashion, from art to politics—while retaining its distinctiveness."

Nowhere is that description more apt than in New York City, where citizens and city government have long welcomed newcomers. A recent report by the Fiscal Policy Institute, funded in part by The Trust, examined the role of immigrants—defined as residents born in another country regardless of their legal status—and documented what most of us know: despite

problems, they have been major contributors to the City's growth and vibrancy. They have revitalized neighborhoods, added to our middle class, started new businesses.

Immigrants make up 87 percent of all

New York cabbies and 48 percent of our doctors; 62 percent of child care workers and 36 percent of college professors; 79 percent of chefs and head cooks and 59 percent of computer programmers; and they are majorities in other occupations, including home health aides and housekeepers.

And they are artists. When the City celebrated the Fourth Annual Immigrant History Week last April (funded in part by The Trust), 39 of the 53 free programs were dedicated to immigrant arts, from poetry of the west Balkans to the music and dance of Bangladesh, from exhibits that look at New York through the eyes of African artists to reflections of Mexican artists on both sides of the border. Grab your passport to the arts and read about the work of a few nonprofits supported by The Trust that nurture and promote immigrant artists—and enrich us culturally, economically, and spiritually.

The Bronx is Up . . .

It was the first professional theater in the Bronx, founded 27 years ago—when the crack epidemic was devastating poor neighborhoods, a subway strike was making life miserable for commuters, and the governor was warning of a new fiscal

crisis. Since then, the Lehman Center for the Performing Arts has been bringing music, theater, and dance to its diverse community. With a schedule of international and national artists and companies, as well as Bronx performers, the Center attracts more and more local residents, many of whom come from Latin America, Eastern Europe, Asia, Ireland, and the Caribbean. The 2007/2008 season began with a Bronx Week tribute to Latin musician Roberta Ruena and included Ballet Folklórico de Mexico, Tango Buenos Aires from Argentina, the St. Petersburg Ballet from Russia, and African Footprint from South Africa. Eva Bornstein, the Center's executive director, talks about African Footprint.

African Footprint was a breathtaking blend of Afro- and Euro-centric music and dance. The audience, including many young families seeing live African dance for the first time, marveled at the energy and integrity of the production, which consisted of racially diverse South African performers. The event went beyond entertainment, with audience and performers sharing an experience filled with love, hope, and respect. The standing ovation came straight from the heart and was nothing short of spectacular.

Four miles south sits the borough's fine arts museum. The Bronx Museum of the Arts' permanent collection of 800 works reflects its commitment to acquire, study, and preserve 20th century and contemporary art by African-American, Latino, and Asian-American artists. In 2000, the Museum began collecting works by important Bronx artists. Its annual Artist in the Marketplace is a 12-week course in career management for emerging artists from the metropolitan area, which ends with a group

show at the Museum. With the opening of a new City-funded wing in 2006, it doubled its exhibition and classroom space, and is poised to attract more visitors—and donors. But the Museum's commitment to the borough is steadfast. Here's what its executive director, Holly Block, says.

The Bronx community serves as a vibrant nexus, where groups of various ethnicities and immigrants converge to bring fresh perspectives and contribute to the vitality of New York. The Bronx encompasses enormous cultural diversity and a rich history of urban planning, immigration, music, fashion, and dynamic street cultures; it is acknowledged as the birthplace of hip-hop culture and central to the graffiti movement. This energy has informed the Museum's programmatic approach for the last three decades and serves a crucial role in enhancing the social and cultural fabric of the City.

And the Battery's Down . . .

Cross the Harlem River to Manhattan and you will find the Asian American Writers' Workshop. It was started in 1991 as an informal gathering of a handful of writers who met regularly to read and critique each other's work (legend has it that they first met in a Greek diner). It is now one of the largest Asian literary organizations in the country, and the only one in New York City that reaches all segments of the Asian-American community. Its programs include readings and other public literary presentations as well as publishing, a reading center, educational activities, and writing workshops. In 2001, the organization relocated from a small, basement office to a large loft space on West 32nd Street that enables it to serve a greater number of

Kun Yang Lin, one of Taiwan's finest choreographers and the artistic director of the Kun Yang Lin Dancers, performing at Queens Theatre in the Park as part of the Ninth Annual Asian Cultural Festival.

writers and accommodate a larger audience. Ken Chen, the Workshop's executive director, describes how his group inspires.

The Workshop plays a unique role by presenting a diverse group of writers to audiences of all races and ages. And our programs—including youth workshops, creative writing classes, and writing fellowships—empower people by showing them how they, too, can be writers. We frequently collaborate with other groups to create a dialogue between groups of different ethnicities. In this way we involve the community in a literature that runs across cultures.

In 2007, the Workshop offered readings by Asian-American and African-American poets with Cave Canem, a nonprofit that supports black writers; a reading of a new play in concert with Subjective Theater, a Brooklyn company that presents plays challenging existing notions of race; and held its 10th Annual Asian American Literary Awards at the Asia Society.

Take the First Exit in Brooklyn . . .

Head into DUMBO, and you might feel you're in the middle of a construction site. A neighborhood of artists and artisans since the 70s, it's got new caché, with the lofts built by the shippers and manufacturers of this once industrial area transforming into condos, chic restaurants, and small boutiques. Turn toward the river on Front Street, whose buildings frame the Brooklyn Bridge. The Brooklyn Arts Council started there in 1966, nurturing its artists and designers. It offers money, technical support, and presenting opportunities for the borough's cultural organizations and individual

artists, and stages free music, dance, film, and visual arts events. It also sends artists into borough schools. Ella Weiss, the Arts Council's president, describes how it has responded to the increasing numbers of artists from all over the world who are flocking to Brooklyn.

Traditional arts play a vital role in our city by helping multi-generational families stay connected to their heritage while becoming Americans; they enrich our culture and they give us all new perspective on the meaning of neighbors and community. Our Folk Arts program identifies and presents traditional artists living in Brooklyn. One of its most successful and important projects is Folk Feet, which we started in 2003. We've discovered that many of the dancers are unfortunately very much underserved. So we've created a year-round calendar of performance, symposia, and workshops to help these dancers sustain their work and share it with wider audiences.

Since it launched, Folk Feet has identified 175 individual dancers and dance groups representing more than 60 different cultural traditions. It has documented and presented ceremonial dance from Senegal and Mali; Norwegian partner dances; Haitian kombit; Indian Odissi; Dominican Pri-Pri; Mexican norteco; Ukrainian Cossack; Panamanian tamborito; Yemenite bara'a; Nepalese Sherpa sherbru; Korean poongmul; Irish step; dance djouanigbe from Ivory Coast; Bangladeshi baowl; Polish polka; and many, many more.

And Then Head into Queens

Named after Mayor Fiorello LaGuardia, who united and inspired generations of immigrants, the LaGuardia Performing Arts Center is a major program of another of the City's

institutions that thrives because of immigrants—LaGuardia Community College. Its western Queens community includes first- and second-generation Americans from 159 countries who speak 119 languages. When it started, the Arts Center’s focus was on introducing elementary and middle school children to the performing arts. The Center had little connection to the students and faculty of the College, and, according to its managing director, Steven Hitt, “People living within 10 blocks of the College did not know about the campus.” But Hitt and his colleagues have redefined their mission.

We’re a bridge between the College and the community. While developers boast of Long Island City’s proximity to mid-town Manhattan, many residents find Manhattan’s cultural offerings out of reach. The Arts Center brings people together through the shared experience of the arts, and presents culturally and ethnically diverse programs of the highest quality at affordable prices.

The Center’s offerings have included an Argentine dance company; the Immigrant Theater Project’s films and plays, such as *Nickled and Dimed* and *Queensbridge*, that advocate for social change; sitar virtuoso Anoushka Shankar, and Queens artists like Michiyo Tanaka, a Japanese immigrant, and her company, MAD About Dance. And the LaGuardia Arts Center is still running a school-time series for kids.

Follow the #7 train and you’ll be in Flushing Meadow Park. In a building designed by Philip Johnson as part of the New York State Pavilion for the 1964 World’s Fair, the Queens Theatre in the Park presents or produces more than 400 theater and dance performances each year on its

two stages, as well as movies and concerts, all at affordable prices. Among its wide variety of presentations, which have included the Acting Company’s *Macbeth*, Ballet Hispanico, and the Paul Taylor Dance Company, the Theatre offers the Latino Cultural Series and Festival, the Black Cultural Arts Series, the Asian Cultural Initiative, and the Immigrant Voices Play Reading Project. Much of the Theatre’s growth is the result of its efforts to meet the opportunities and challenges of being a cultural institution in an ethnically diverse borough. Jeffrey Rosenstock, the Theatre’s executive director, explains.

Queens continues to embody many of the international ideas espoused by the World’s Fairs it hosted in 1939 and 1964. The success of the Theatre has been in seeking out, nurturing, and developing artists whose voices reflect the extraordinary diversity of our community. We invite and embrace audiences of different cultures to discover a sense of shared community in a local place of public assembly. By presenting and producing works by emerging artists of many backgrounds, the Theatre continues to carry forth the promise of the World’s Fair.

And the Tour is Just Beginning

The stops we’ve made in four of the five boroughs are but a few of the arts organizations in an overflowing cornucopia that knits us together and lifts our spirits. And we haven’t visited Staten Island, which houses, among others, the Jacques Marchais Museum of Tibetan Arts and the Chinese Scholar’s Garden. We urge you to discover—and support—the abundance of truly international artists all over the City who not only introduce us to old traditions, but also interpret them in a uniquely American way.

The congo, a traditional Panamanian dance, is performed by a Brooklyn dance troupe, presented by the Brooklyn Arts Council.

To get a full flavor of our grantmaking,

we've given thumbnail sketches of selected grants in each of our program areas. We urge you to read our grants newsletter, issued five times a year, for a full view of our grants program.

Children, Youth, & Families

GIRLS & YOUNG WOMEN

Communilife, to treat Latina adolescents who have attempted suicide. These teens have the highest rate of suicide of any ethnic group.

Young Women's Leadership Foundation, to add a rigorous college preparation program to its high schools for minority girls in the Bronx, Jamaica, and Astoria.

HUNGER & HOMELESSNESS

Food Bank for New York City, Food for Survival, to increase the amount of food distributed to emergency feeding programs in the Bronx, Brooklyn, Queens, and Staten Island.

New York City Department of Homeless Services, to add services for families facing short-term crises to its homeless-prevention centers.

SOCIAL SERVICES & WELFARE

Center for Economic Opportunity, to help the City test the effectiveness of cash payments to poor families and individuals who meet specific goals.

Safe Horizon, to expand child advocacy centers throughout the City, where children who have been abused or witnessed violent crime can get help from various professionals under one roof.

SUBSTANCE ABUSE

Osborne Association, to add employment services to an outpatient treatment program for substance-abusing, court-involved youth.

Outreach Project, to determine if a new reimbursement system translates into integrated services for mentally ill, addicted adolescents.

YOUTH DEVELOPMENT

Jewish Home & Hospital for Aged, to prepare Bronx high school students for careers in geriatrics and health care.

Highbridge Community Life Center, to teach Bronx teens the reporting, management, and technology skills of journalism by working on the agency's highly regarded community newspaper.

Community Development & the Environment

CIVIC AFFAIRS

Community Voices Heard, to increase voting and civic participation by low-income citizens.

La Fuente, to help its three City chapters in the South Bronx, Washington Heights, and Queens expand opportunities for immigrants to contribute to civic affairs.

Special Olympics New York

Young Women's Leadership Foundation

COMMUNITY DEVELOPMENT

Chhaya Community Development Corp., to help South Asian and Caribbean-American renters and owners in Queens deal with illegal conversions and other housing issues.

Harlem Congregations for Community Improvement, to counsel French-speaking immigrants on housing, credit repair, and other financial issues.

WORKFORCE DEVELOPMENT

Seedco, to help low-skilled, non-custodial fathers find steady employment and make child support payments.

Wildcat Service Corp., to create a training and employment program for food stamp recipients who don't receive public assistance in order to draw down untapped federal money.

TECHNICAL ASSISTANCE

Fiscal Management Associates, to improve the financial management of small, but growing, nonprofits that serve immigrants.

New York Community Media Alliance, to improve editorial and business operations at ethnic and community newspapers.

Apollo Theater Foundation, ca 1959

ENVIRONMENT

NEW YORK CITY:

Design Trust for Public Space, to work with the Taxi & Limousine Commission to make yellow cabs more fuel-efficient and to plan for converting the fleet to alternative fuel.

Southern Bronx River Watershed Alliance, to advocate for demolishing the Sheridan Expressway and replacing it with housing, businesses, and a park.

NATIONAL & INTERNATIONAL:

Conservation Law Foundation, to promote the creation of protected marine areas in the Gulf of Maine, one of the world's richest marine ecosystems.

Fresh Energy, to promote the use of clean energy in Iowa, North and South Dakota, Minnesota, and Wisconsin.

Education, Arts, & the Humanities

ARTS & CULTURE

Center for Arts Education, to expand its family arts program with the goal of involving parents as advocates for arts education.

Jewish Home & Hospital for Aged

Asian American Writers' Workshop

Salvadori Center and the Built Environment, for a program that uses architecture to teach math and science concepts to elementary school students in poor neighborhoods.

EDUCATION

Coalition for Educational Justice, for a new advocacy organization of parents and community groups to work directly with the Department of Education.

St. John's University, to prepare minority college students at several New York City colleges for law school.

HISTORIC PRESERVATION

Apollo Theater Foundation, to organize and promote its historically important archives.

Museum of the City of New York, for architects' fees to renovate the Museum's landmark entrance plaza.

HUMAN JUSTICE

Legal Services NYC, to help low-income, minority, and elderly homeowners in Brooklyn, Queens, and Staten Island avoid foreclosure.

New Yorkers Against Gun Violence

Education Fund, to organize anti-gun efforts in communities that suffer most from gun crime.

Health & People with Special Needs

AIDS

Caribbean Women's Health Association, for an HIV-prevention program.

Harlem United Community AIDS Center, to add a needle exchange program to its HIV services in northern Manhattan, Brooklyn, and the South Bronx.

BIOMEDICAL RESEARCH

New York Stem Cell Foundation, to develop two new lines of stem cells with the potential to treat Parkinson's disease.

SUNY Downstate Medical Center, to study mercury levels in mothers and infants in central Brooklyn, an area in which dietary and religious practices may lead to increased exposure to this dangerous neurotoxin.

BLINDNESS & VISUAL DISABILITIES

Aging in New York Fund, to coordinate and expand the services of four vision rehabilitation agencies to elders across the City.

St. John's University

NYC Department of Homeless Services

Center for Arts Education

VISIONS/Services for the Blind and Visually Impaired, to train staff at social service agencies to recognize low-vision problems in their clients and refer them for rehabilitation.

CHILDREN & YOUTH WITH DISABILITIES
Advocates for Children of New York, to monitor the impact of public school reorganization on special education students.

Special Olympics New York, to expand a sports program for disabled youth.

ELDERLY

Alzheimer's Disease & Related Disorders Assoc., New York City Chapter, to train Spanish-speaking home health aides about the special problems and needs of Alzheimer's patients.

Long Island Jewish Medical Center, to train doctors to provide better care to dying elders.

HEALTH SERVICES

Doctors of the World–USA, to provide health care for asylum seekers and immigrants who have been victims of torture and domestic violence.

Mailman School of Public Health, Columbia University, for an exercise and nutrition program for obese African-American teens.

HEALTH SYSTEMS & POLICY

Community Service Society, to determine how much low-wage workers can afford to pay if New York State mandates the purchase of individual health insurance plans.

Montefiore Medical Center and New York City Health & Hospitals Corp., to design cost-effective, coordinated health care programs for difficult-to-serve, high-cost Medicaid patients.

MENTAL HEALTH & MENTAL RETARDATION

Heights Hill Mental Health Service, to train staff at mental health and gay community agencies about the needs of mentally ill gay clients.

Premier HealthCare, for the City's first obesity prevention and treatment program for mentally retarded adults.

Special Projects

Public Advocate of the City of New York, to survey New Yorkers' opinions about City services.

Traditional dancer Cliff Matias performs a Native American hoop dance at Folk Feet Circle 'Round Brooklyn at The Tobacco Warehouse in Brooklyn Bridge Park in 2007.

The Trust makes grants in four general areas:

Children, Youth, & Families; Community

Development and the Environment; Education, Arts, & the Humanities; and

Health and People with Special Needs. We are committed to sticking with

significant issues that may not lend themselves to quick or easy solutions,

while remaining open to projects that tackle emerging problems and to

organizations that may be new to us.

Grants are made primarily to nonprofit organizations located in the five boroughs of New York City. Our suburban divisions handle grants on Long Island and in Westchester (page 34). Grants to programs outside our area generally are from funds designated for specific charities or that have been made at the suggestion of donors.

Applicants should begin by requesting “Guidelines for Grant Applicants” and one or more of the four brochures that describe in detail each of our grantmaking areas. We also suggest that you request copies of our grants newsletter, published five times a year, to get a sense of the kinds of projects we currently fund. Please call our receptionist at (212) 686-0010, ext. 0, or visit our Web site, www.nycommunitytrust.org.

If, after you have read our guidelines, you believe that your proposed project meets our criteria, send us a cover letter along with a completed application form (enclosed with the guidelines), and a copy of the proposal—not more than 10 pages plus appendices. Include in your letter a brief summary of the proposal, the

amount requested, and the results expected. We do not accept proposals sent by fax or e-mail.

Please note that we don’t make grants to individuals and rarely for endowments, building campaigns, deficit financing, films, general operating support, or religious purposes.

We have no specific submission deadlines. Our Distribution Committee meets to consider grants five times annually, and grant applications are accepted throughout the year.

We’ll let you know within two weeks that we have received your material. During the review process, Trust staff will analyze your proposal, determine if and how it fits into our grantmaking program, and check to see if there is adequate money available in an appropriate fund. We’ll get in touch with you if we have further questions or need more information.

The Trust welcomes your application, but because we can’t fund every proposal submitted to us, we urge you to send yours to several other funders as well.

The New York Community Trust offers donors

with every kind of philanthropic interest an easy and flexible way to accomplish their charitable objectives and receive the maximum tax deduction allowed by law.

Types of Funds

An **unrestricted fund** is a good option for donors who want to be assured that their gift will always be used to meet vital needs and improve the quality of life in New York City. Our staff is expert in identifying community needs and the nonprofits best equipped to meet them.

In a **field-of-interest fund**, charitable giving is focused on issues of concern to the donor, such as child and family welfare, youth, education, human justice, conservation, or health policy. The Trust makes grants that meet current needs in the chosen fields. Field-of-interest funds can also be established to be advised by the donor.

A **donor-advised fund** is an unrestricted fund legally, but the donor recommends the organizations to receive grants. Although we cannot, by law, be bound by these recommendations, we take them very seriously and approve grants to recommended nonprofits that meet charitable standards for programmatic and financial soundness.

A **designated fund** is for donors who want to support specific organizations but recognize that the world may change. They establish a designated fund in The Trust rather than leave it directly to the charity to assure that their gift remains relevant over time and responsive to changing circumstances. (See page 22 for an explanation of the variance power.)

Setting up the Fund

Each donor establishes a fund with a minimum of \$5,000. Donors first decide what they want to accomplish with their philanthropy; our staff is happy to help clarify and refine goals. They then choose the name of the fund, typically using their own names or the names of individuals to be honored or memorialized. Donors who prefer anonymity can choose a general name.

There are at least three ways to establish a fund with us.

Give Now: You can set up a fund to support charities during your lifetime and endow it to continue your philanthropy for future generations. Many of our donors regularly add money to the funds they have established.

Give Later: Donors can set up funds through deferred-giving arrangements. A key feature of many estate plans is a tax advantage to you now for the commitment of a charitable gift later. Charitable Remainder Trusts, Charitable Lead Trusts, and gifts of life insurance or retirement plan assets can all be used.

Wills: After providing for personal bequests, you may include provisions for setting up a fund with us or adding to one you already have here. You will save estate taxes and ensure that the charitable work you care about will be continued.

*Barbara Paul Robinson and
Charles Raskob Robinson*

Barbara Paul Robinson

“As a Trusts and Estates partner at Debevoise & Plimpton LLP for many years, I have advised many individual clients about their philanthropic commitments and have also served as counsel to many of my firm’s foundation clients. Whenever a client asked me about establishing a private foundation, I always urged them to consider using The New York Community Trust instead. Creating a donor-advised fund is easy, efficient, and inexpensive. It offers an instant opportunity to create a charitable fund but without all the red tape and delay entailed by founding a separate entity and seeking to qualify as tax exempt with the Internal Revenue Service. The New York Community Trust provides all the administrative support needed, connecting each donor to the deep resources and expertise of its outstanding staff. I wisely followed my own advice when my husband, Charles Raskob Robinson, and I set up a donor-advised fund of our own.

Each December, I decide how much I wish to commit to charitable purposes and make a single gift of appreciated securities to the donor-advised fund we established at the NYCT. I also qualify for matching funds from other sources, which can also go directly in this donor-advised fund in a single payment. After I make my annual gift, I can, with the luxury of time, recommend grants from my donor-advised fund to various charitable organizations I would like to support. I know I can rely on the due diligence of the NYCT staff to insure each recommended donee organization continues to be well run and qualified. Recently, a grant I recommended to a small organization was rejected by the staff because of important concerns raised about that potential grantee’s governance structure. I was very impressed.

In the future, when my husband and I are gone, we know that our fund will continue to be available for recommendations made by our children and grandchildren. It will be a wonderful legacy.”

To thank Ms. Robinson for *pro bono* work she had done, the Appalachian College Association set up a scholarship in her name. It goes to an outstanding student who intends to pursue a legal career and then work in the region. Grants from the Barbara Paul Robinson and Charles Raskob Robinson Fund contribute to the program.

Smoky Mountain National Park

Types of Assets

Funds may be established with the following: cash, securities traded on major exchanges, closely held stock, mutual fund shares, retirement plan assets, real estate, interests in limited partnerships, and literature copyrights. In 2007, the IRA charitable rollover provision of the 2006 Pension Protection Act expired. This allowed individuals 70½ and older to contribute up to \$100,000 from their IRAs directly to charity without paying income tax on the distribution. Legislation to extend the provision may be introduced in 2008.

We are glad to discuss proposed contributions with you. We cannot accept assets that are not readily convertible for the financial benefit of charity or that carry unusual potential liability.

Fund Administration and Fees

A fund established with our organization may be held in trust with one of our 12 trustee banks (see page 38), or it may be held by Community Funds, Inc., our not-for-profit corporation. Both operate as The New York Community Trust with a single governing body. If a fund is set up in trust, the bank handles the investments. If it is set up in Community Funds, our distinguished Investment Committee oversees the performance of the outside portfolio managers it selects. The determining factor is the inclination of the donor. The service we provide is the same.

The administrative fee charged to our funds is competitive. Please visit our Web site, www.nycommunitytrust.org, How to Start Giving, to see our current fee.

Funds that are held in trust are also charged a trustee's fee set by the bank. It may be negotiated between the bank and the donor at

the inception of the fund, and varies from bank to bank and with the size of the fund.

The Internal Revenue Service has classified The New York Community Trust and its affiliate, Community Funds, Inc., as “tax exempt” under Section 501(c)(3) of the Internal Revenue Code; as a “publicly supported” organization under Section 170b(1)(A)(vi); and as “not a private foundation” under Section 509(a)(1). This status ensures donors the maximum tax benefit allowed by law. The Long Island Community Foundation and the Westchester Community Foundation (described on page 34) are divisions of Community Funds.

A Fund in The Trust, a Private Foundation, or Both?

A fund in The Trust provides a very attractive alternative to establishing a private foundation. We are a public charity with the attendant tax advantages. A full-time professional staff takes care of all the administrative and grantmaking activities, eliminating the need to set up a separate institution, formulate policies, file innumerable forms, and monitor the status of grant recipients. Establishing a private foundation can take months and be costly; with The Trust, the legal apparatus is already in place, and creating a fund can take less than a day.

For some people, a private foundation is the preferred option, but many donors with private foundations also have funds with us. Often, the donor uses a fund here to support causes and nonprofits that are outside the general focus of the private foundation. And almost all want to increase the impact of their philanthropy by

Judith and Stanley Zabar

"In the 1890s my immigrant grandparents were welcomed by New York City and raised seven children in a tenement on the Lower East Side. My first-generation parents attended public schools and learned social and technical skills in settlement houses.

Stanley's parents emigrated from Russia in the 1920s. They attended 'night schools' and learned English. His father first collected garbage in a fruit market and became a successful merchant.

I, too, have been very fortunate to have been born, educated, and nurtured by New York City's institutions. I paid no tuition for diplomas from PS6 through Hunter High, Hunter College and Graduate School. The New York Public Library, the local 'Y' and the museums all contributed to my creative and intellectual life.

Stanley and I are committed to ensure that others will have the same opportunities. We have chosen the NYCT as a way to repay our debt. We could never do it alone with a private fund. The Trust makes it easy for us to accomplish our goals, takes care of all the details, and makes valuable suggestions."

Judith and Stanley Zabar

Below are a few of the nonprofits supported in 2007 by the Judith and Stanley Zabar Fund:

- Hunter College for scholarship programs, an oral history project, and a new art library and program for visiting artists.
- Lenox Hill Neighborhood House, which continues the legacy of the NY Settlement House—senior citizen programs, homeless outreach, after-school programs, and summer day camp.
- Eldridge St. Project (now the Eldridge St. Museum), the first Eastern European synagogue in the U.S., which provides educational materials relating to the immigrant experience to public and private school students.
- C-Cap (Careers in the Culinary Arts), an organization that develops professional competence and gives scholarships for advanced training to inner-city students in the public high schools' Food Service Programs.
- Symphony Space, which presents West Side dance, theater, and films at moderate prices, for its public school programs in writing and music.
- The New York Public Library, President's Council, for innovative programs.
- The Metropolitan Museum of Art, Friends of the American Wing.

Shahzia Sikander, a contemporary artist grounded in South Asian tradition, critiques the work of Hunter College art students.

joining other generous New Yorkers who care about the City.

We also offer substantial advantages over most commercial donor-advised funds: in-depth knowledge of the nonprofit community, the capacity to accept unusual gifts, smaller minimums, and lower fees. Because our business is philanthropy, we can help make sure that your money makes a difference.

Further Information

The New York Community Trust is happy to work with you or with your lawyer, trust officer, or other financial advisor.

We invite you to get in touch with us at any time. Call our general counsel Jane L. Wilton (Ext. 379), Robert V. Edgar (Ext. 373), or Gay Young (Ext. 377) in our Donor Relations Department at 212-686-0010.

Establishing a fund in The New York Community Trust for your client is a

relatively straightforward process. Our comprehensive booklet, *Creating a Fund Here: Suggested Words and Procedures*, provides all the relevant information: The Trust's tax classification letter, descriptive material on the different types of funds, and suggested language to help you draft instruments to provide for gifts to your organization. Call us to receive a copy.

Three Important Facts

We are unable to accept a fund unless its terms have been reviewed by us and found acceptable. It is particularly helpful if we review the language before the instrument is executed to ensure that we can meet the donor's charitable purpose.

For funds held in trust as part of The New York Community Trust, a co-trustee is not permitted.

All our funds enjoy an important advantage: If a change of circumstances makes literal compliance with the terms of the gift instrument "unnecessary, undesirable, impractical, or impossible," our governing body is able to vary them. This is called the variance power. Donors are assured that their gifts will never become obsolete; they will remain useful to the community in perpetuity.

Donors have the option of setting up funds in The New York Community Trust with a bank as trustee or in our not-for-profit corporate affiliate, Community Funds, Inc. The organiza-

tions share a governing board and file a single tax return with the IRS.

Creating a Fund in The New York Community Trust

The Resolution and Declaration of Trust Creating "The New York Community Trust" (the R&D) is a complete trust instrument. It sets out in detail the powers and duties of the Trustee Bank and the Distribution Committee. In order to establish a fund in The New York Community Trust, the founding document—whether for a bequest or a gift during lifetime—must incorporate the R&D by reference.

An advantage of The New York Community Trust is that it is not a private foundation subject to certain requirements, and the separate funds that constitute The New York Community Trust are component funds of a public charity, not private foundations. It is important, therefore, that an instrument designed to create a new component fund in The New York Community Trust adhere strictly to the provisions of the R&D; please call us for a copy.

African Footprint performs at the Lehman Center for the Performing Arts.

Creating a Fund in Community Funds, Inc.

Community Funds, Inc. is a New York State not-for-profit corporation. As with a fund in The New York Community Trust, a fund established in Community Funds becomes part of a publicly supported organization, and is not regarded as a private foundation. The fund is held and administered pursuant to the provisions of the Not-for-Profit Corporation Law. Please call us for a copy of the Certificate of Incorporation and By-Laws of Community Funds.

Creating a Fund in our Long Island or Westchester Division

Because the Long Island Community Foundation and the Westchester Community Foundation are divisions of Community Funds, donors have the same options described above.

Consolidated Statements of Financial Position

December 31, 2007 2006

ASSETS

Cash and cash equivalents	\$ 61,887,775	\$ 31,748,269
Investments (note 3)	2,066,329,336	2,004,840,225
Receivables	2,463,666	2,047,459
Pension asset (note 4)	2,340,380	2,834,740
Fixed assets, net	2,669,866	3,179,465
Total assets	\$ 2,135,691,023	\$ 2,044,650,158

LIABILITIES AND NET ASSETS

Liabilities:

Accounts payable	\$ 534,155	\$ 565,308
Grants payable	35,982,319	106,710,770
Deferred rent credits (note 5)	2,857,648	1,851,420
Accrued postretirement benefit obligation (note 4)	2,440,927	1,660,707
Total liabilities	41,815,049	110,788,205

Net assets:

Unrestricted:		
Endowment	2,030,947,358	1,878,198,598
Available for grants	55,827,774	46,981,816
Available for administration	7,100,842	7,727,589
Total net assets – unrestricted	2,093,875,974	1,932,908,003

Temporarily restricted:

September 11th Fund	—	953,950
---------------------	---	---------

Total net assets	2,093,875,974	1,933,861,953
Total liabilities and net assets	\$ 2,135,691,023	\$ 2,044,650,158

See accompanying notes to consolidated financial statements.

Consolidated Statements of Activities

Years ended December 31,	2007	2006
CHANGES IN UNRESTRICTED NET ASSETS:		
Revenues:		
Contributions	\$ 175,657,416	\$ 88,588,294
Investment return	178,729,186	234,257,982
Less:		
Investment expenses	(12,189,425)	(10,709,310)
Provision for unrelated business income taxes	(1,188,125)	(1,565,365)
	165,351,636	221,983,307
Other	40,000	21,500
Net assets released from restrictions	1,003,354	6,091,665
Total unrestricted revenues	342,052,406	316,684,766
Expenses:		
Grants and services to beneficiaries	166,053,450	157,444,070
Principal distribution from terminated fund	—	67,914,000
September 11th Fund grants	1,003,354	7,551,087
Grantmaking expenses	4,444,535	3,870,597
Administrative expenses	5,808,926	5,193,719
Development expenses	2,161,614	1,874,446
Total expenses	179,471,879	243,847,919
Increase in unrestricted net assets before effect of adoption of SFAS No. 158	162,580,527	72,836,847
Effect of adoption of SFAS No. 158 (note 4)	(1,612,556)	—
Increase in unrestricted net assets	160,967,971	72,836,847
Changes in temporarily restricted net assets:		
Contributions	22,922	463,632
Interest and dividends	26,482	91,956
Net assets released from restrictions	(1,003,354)	(6,091,665)
Decrease in temporarily restricted net assets	(953,950)	(5,536,077)
Increase in net assets	160,014,021	67,300,770
Net assets at beginning of year	1,933,861,953	1,866,561,183
Net assets at end of year	\$ 2,093,875,974	\$ 1,933,861,953

See accompanying notes to consolidated financial statements.

Consolidated Statements of Cash Flows

Years ended December 31,	2007	2006
CASH FLOWS FROM OPERATING ACTIVITIES:		
Increase in net assets	\$ 160,014,021	\$ 67,300,770
Adjustments to reconcile increase in net assets to net cash used in operating activities:		
Net appreciation in fair value of investments	(104,420,640)	(162,239,671)
Depreciation and amortization expense	557,248	189,477
Effect of adoption of SFAS No.158	1,612,556	—
Gain on disposal of fixed assets	—	(5,402)
Increase in receivables	(416,207)	(737,391)
(Increase) decrease in pension asset	(572,843)	402,130
(Decrease) increase in accounts payable	(31,153)	181,184
Increase in deferred rent credits	1,006,228	1,851,420
Increase in accrued postretirement benefit obligation	234,867	296,694
(Decrease) increase in grants payable	(70,728,451)	77,415,716
Net cash used in operating activities	(12,744,374)	(15,345,073)
CASH FLOWS FROM INVESTING ACTIVITIES:		
Purchases of investments	(483,016,050)	(552,538,196)
Proceeds from sales of investments	525,947,579	587,615,367
Capital expenditures	(47,649)	(21,013)
Net cash provided by investing activities	42,883,880	35,056,158
Net increase in cash and cash equivalents	30,139,506	19,711,085
Cash and cash equivalents at beginning of year	31,748,269	12,037,184
Cash and cash equivalents at end of year	\$ 61,887,775	\$ 31,748,269
Supplemental disclosure of cash flow information:		
Taxes paid on unrelated business income	\$ 1,188,125	\$ 1,743,113

See accompanying notes to consolidated financial statements.

Notes to Consolidated Financial Statements

(1) Organization

The New York Community Trust and Community Funds, Inc. (including its Long Island and Westchester Divisions) are community foundations created to build permanent charitable endowments for the areas they serve. The Trust, as the consolidated foundations are hereinafter referred to, is tax-exempt under Section 501(c)(3) of the Internal Revenue Code (the Code) and has been determined not to be a private foundation under Section 509(a)(1) of the Code. The Trust administers nearly 2,000 individual charitable funds, each established with an instrument of gift describing either the general or specific purposes for which grants are to be made, usually from income only, but in some cases from principal.

(2) Summary of Significant Accounting Policies

Accounting standards provide that if the governing body of an organization has the ability to remove a donor restriction, the contributions should be classified as unrestricted net assets. However, under New York State law and The Trust's governing instruments, the assets are held as endowment funds until such time (if ever) as the governing body deems it prudent and appropriate to expend some part of the principal or appreciation. Accordingly, the consolidated financial statements classify all net assets as unrestricted, except for those net assets restricted for the September 11th Fund, but segregate the portion that is held as endowment from the funds that are currently available for grants and administration.

Cash equivalents represent short-term investments with original maturities of 90 days or less, except for those short-term investments managed as part of long-term investment strategies.

Fixed assets are recorded at cost and are depreciated on a straight-line basis over the estimated life of the respective asset. Leasehold improvements are depreciated over the life of the respective improvement or the remaining term of the lease, whichever is shorter. Fixed assets are reported net of accumulated depreciation of \$1,107,366 in 2007 and \$821,779 in 2006.

Investment expenses include fees for bank trustees, investment managers, and custodians.

Grants and services to beneficiaries are expensed upon approval of the Distribution Committee of The New York Community Trust (NYCT) or the Board of Directors of Community Funds, Inc. (CFI), and usually paid within one year.

Accounting estimates are an integral part of the consolidated financial statements prepared by management and are based upon management's current judgments. Actual results could differ from those estimates.

Certain 2006 amounts have been reclassified to conform to the 2007 presentation.

(3) Investments

Most of The Trust's investments are in publicly traded securities or in common trust funds and commingled funds that are invested in publicly traded securities. Fair value for these investments is based on quoted market prices and published net asset values. For other investments, fair value is determined based upon information provided by the fund managers, which is reviewed for reasonableness, and other valuation techniques.

The investments of NYCT are held in individual trusts at the bank designated by the donor in the instrument of gift. CFI invests for long-term growth of principal and income in real terms, consistent with a reasonable degree of risk. Donor advised funds that require a high degree of liquidity are invested in cash equivalents. The breakdown is as follows:

	NYCT	CFI	2007 Total	2006 Total
U.S. large cap equities	\$ 369,796,097	\$ 235,623,130	\$ 605,419,227	\$ 577,050,461
Fixed income	244,395,081	130,246,914	374,641,995	363,196,775
International equities	173,780,038	181,310,564	355,090,602	354,903,376
Cash equivalents	106,487,397	176,414,052	282,901,449	314,093,515
U.S. mid/small cap equities	103,710,290	56,403,033	160,113,323	163,278,187
Private equity	1,225,453	71,558,637	72,784,090	54,257,562
Absolute return funds	—	71,067,150	71,067,150	49,214,979
Real estate	27,516,451	26,853,176	54,369,627	44,280,396
Balanced funds	—	40,257,729	40,257,729	56,606,369
Hedge funds	3,154,108	34,042,731	37,196,839	25,416,466
Other	4,336,400	8,150,905	12,487,305	2,542,139
	<u>\$1,034,401,315</u>	<u>\$1,031,928,021</u>	<u>\$ 2,066,329,336</u>	<u>\$ 2,004,840,225</u>

Certain of The Trust's investments in private equity and real estate involve future cash commitments. These future cash commitments amount to approximately \$66.2 million at December 31, 2007.

As of December 31, 2007 and 2006, 90.3 % and 92.7 % of investments, respectively, were readily marketable.

(4) Pension and Postretirement Medical Benefit Plans

The Trust administers a noncontributory defined benefit pension plan covering substantially all employees. Benefits are based on years of service and the employee's compensation during the five highest consecutive years during the last ten years of employment. The Trust also provides medical insurance benefits for its eligible retired employees.

Effective December 31, 2007, The Trust adopted Financial Accounting Standards Board Statement (SFAS) No. 158, *Employers' Accounting for Defined Benefit Pension and Other Postretirement Plans*. Obligations and funded status at December 31 are as follows:

	Pension benefits		Other benefits	
	2007	2006	2007	2006
Benefit obligation	\$ 12,312,451	\$ 11,699,125	\$ 2,440,927	\$ 2,871,553
Fair value of plan assets	<u>14,652,831</u>	<u>13,088,571</u>	<u>—</u>	<u>—</u>
Funded status	<u>\$ 2,340,380</u>	<u>\$ 1,389,446</u>	<u>\$ (2,440,927)</u>	<u>\$ (2,871,553)</u>
Benefit costs	\$ 248,727	\$ 402,130	\$ 285,812	\$ 353,716
Benefits paid	\$ 287,915	\$ 268,864	\$ 50,945	\$ 57,022
Plan contribution	\$ 821,570	—	—	—

Amounts recognized in the statement of financial position related to the effect of adoption of SFAS No. 158 for the year ended December 31, 2007 consist of a decrease to the pension asset of \$1,067,203 and an increase to the accrued postretirement benefit obligation of \$545,353. The incremental effect of applying SFAS No. 158 is a decrease to unrestricted net assets of \$1,612,556.

The discount rates used to value the pension and other benefit plans range from 5.75% to 6.0%. The weighted average expected return on plan assets and rate of compensation increase for the calculation of the pension benefits is 8% and 4% as of December 31, 2007. The health care cost trend rate assumption for 2008 is 8.0% declining each year to 5% in 2014.

The pension plan is invested in a balanced portfolio of equity and fixed income securities. Annual projected benefit payments for the pension and other benefit plans are expected to average \$618,000 and \$96,000, through 2017, respectively.

The Trust also sponsors a defined contribution retirement plan for employees, in which contributions are based upon a specified percentage of salaries. The expense for this retirement plan was \$478,659 and \$453,114 in 2007 and 2006, respectively.

(5) Commitments

On March 30, 2004, The Trust entered into a lease agreement for office space expiring March 31, 2020. Future minimum rental payments are approximately \$1.2 million in 2008 through 2009, \$1.3 million in 2010 through 2012, and a total of \$10.4 million thereafter through 2020.

Rental expense is recognized on a straight-line basis, in accordance with SFAS No. 13, *Accounting for Leases*. The excess of recognized expense over actual rent payments as well as landlord provided improvements has been recorded as deferred rent credits. Rent expense for the years ended December 31, 2007 and 2006 amounted to \$1,246,411 and \$1,321,171, respectively.

independent auditors' report

Distribution Committee of The New York Community Trust and
Board of Directors of Community Funds, Inc.:

We have audited the accompanying consolidated statements of financial position of The New York Community Trust and Community Funds, Inc., including its Long Island and Westchester Divisions (collectively, The Trust), as of December 31, 2007 and 2006, and the related consolidated statements of activities and cash flows for the years then ended. These consolidated financial statements are the responsibility of The Trust's management. Our responsibility is to express an opinion on these consolidated financial statements based on our audits.

We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of The Trust's internal control over financial reporting. Accordingly, we express no such opinion. An audit also includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the consolidated financial statements referred to above present fairly, in all material respects, the financial position of The New York Community Trust and Community Funds, Inc. (including its Long Island and Westchester Divisions) as of December 31, 2007 and 2006, and the changes in their net assets and their cash flows for the years then ended in conformity with U.S. generally accepted accounting principles.

KPMG LLP

May 12, 2008

Financial Highlights

ASSETS BY FUND TYPE

GRANTS BY PROGRAM AREAS

TOTAL EXPENDITURES

Investment Committee

Bruce W. Calvert, Chairman

Principal
CalCap Management LLC

Kathleen A. Corbet

Chief Executive Officer
Cross River Capital, LLC

Elizabeth B. Dater

Managing Director
AG Asset Management

Donald R. Kurtz

Retired Managing Director
North American Equity Assets
General Motors Investment Management Corp.

Lorie A. Slutsky

President
The New York Community Trust

Affiliation for identification purposes only.

The governing body consists of 12 members

who serve as the Distribution Committee of The New York Community Trust and as the Board of Directors of Community Funds, Inc. It is their responsibility to oversee our organization's operations and grantmaking.

Six members are nominated by civic authorities representing the public: one by the Mayor of the City of New York; one by the Chief Judge of the United States Court of Appeals for the Second Circuit; one by the Chairman of the New York City Partnership and Chamber of Commerce; one by the Chairman of Lincoln Center for the Performing Arts; one by the President of the Association of the Bar of the City of New York; and one by the President of the New York Academy of Medicine. The Trustees' Committee

nominates five members, and the President of The Trust is a member by reason of office.

Members serve without compensation. They are selected for their judgment, integrity, and understanding of philanthropic needs. The Committee meets every two months throughout the year; subcommittees meet on a regular basis.

The Finance and Audit Committee monitors the financial operations of The Trust. The Investment Committee (see opposite page) establishes asset allocation guidelines, recommends investment advisors and vehicles,

Sitting, L to R: Anne Moore, Charlotte Fischman, Barbara Block,* Anne Sidamon-Eristoff,* Charlynn Goins. Standing, L to R: William Evarts,* Roger Maldonado, Don Pillsbury, Robert Kaufman, Ernest Collazo, Samuel Polk, Anla Cheng-Kingdon, Barry Garfinkel,* Nicki Tanner, Jamie Drake, Lorie Slutsky*

**Consulting member*

and monitors investment performance. The Fund Purposes and Suggestion Review Committee assures that the provisions and intent of each donor's philanthropy are honored, and reviews grants suggested by donors to ensure that they meet our charitable guidelines.

Samuel S. Polk, Chairman

Retired Partner, Milbank, Tweed, Hadley & McCloy; Trustee: Hospital for Special Surgery, Collier Foundation, Westchester Land Trust; Former Trustee: Cooper Union for the Advancement of Science & Art, Frederick R. Koch Foundation, Mitsui Trust Co.

Nominated by the Trustees' Committee.

Robert M. Kaufman, Vice Chairman

Partner, Proskauer Rose LLP; Board Chair, Old Westbury Funds; Trustee, Brooklyn Law School; Director: Legal Momentum, Visiting Nurse Service; Chair Emeritus: Fund for Modern Courts, Times Square Alliance; Past President: Association of the Bar of the City of New York, American Judicature Society.

Nominated by the Trustees' Committee.

Anla Cheng-Kingdon, Partner, Centenium Capital; Director: Facing History and Ourselves, China Institute, Riverdale Country Day School; Member, Committee of 100 (co-chair '07); Former Director, Browning School; Former Chairman, ThinkQuest Advisory Board.

Nominated by the Chairman of the New York City Partnership.

Ernest J. Collazo

Managing Partner, Collazo Carling & Mish LLP; Director: Federal Defenders of New York; Member: Advisory Committee to the Rules Committee of the Second Circuit, City Bar

Delegation to the NYS Bar Association House of Delegates, Departmental Disciplinary Committee of the Appellate Division First Judicial Department, Council on Foreign Relations; Former Member, Executive Committee of the City Bar.

Nominated by the Chief Judge of the U.S. Court of Appeals for the Second Circuit.

Jamie Drake

Founder and Principal, Drake Design Associates; Chairman, Alpha Workshops; Member: American Society of Interior Designers, Directors' Council Historic House Trust of New York, Interior Design Hall of Fame; Former Co-Chairman, Furnish-a-Future Industry Committee.

Nominated by the Mayor of the City of New York.

Charlynn Goins

Trustee, Brooklyn Museum of Art; Chairperson, New York City Health and Hospitals Corporation; Director: AXA Financial, Gracie Mansion Conservancy; Member, Council on Foreign Relations; Former Senior Vice President, Prudential Securities.

Nominated by the Trustees' Committee.

Roger J. Maldonado

Partner, Balber Pickard Maldonado & Van Der Tuin, PC; Member, Mayor's Advisory Committee on the Judiciary; Executive Committee, Association of the Bar of the City of New York; Board Member: Association of the Bar of the City of New York Fund, National Hispanic Business Group, United Neighborhood Houses (Vice President).

Nominated by the President of the Association of the Bar of the City of New York.

Anne Moore, M.D.

Professor of Clinical Medicine, Joan & Sanford I. Weill Medical College of Cornell University; Attending Physician, New York Presbyterian Hospital; Former Director, American Board of Internal Medicine; Past President, New York Metropolitan Breast Cancer Group.

Nominated by the President of The New York Academy of Medicine.

Donaldson C. Pillsbury

Chairman, Sotheby's North and South America; Vice Chairman, Chamber Music Society of Lincoln Center; Trustee, Robert College in Istanbul; Member, Council on Foreign Relations.

Nominated by the Chairman of Lincoln Center for the Performing Arts.

Lorie A. Slutsky, Director, The New York Community Trust; President: Community Funds, Inc., The James Foundation; Director: AllianceBernstein LP, AXA Financial, Independent Sector; Trustee Emerita: Colgate University, The New School; Former Director: Council on Foundations (Chairman), Foundation Center (Vice Chairman), BoardSource (Chairman), Hispanics in Philanthropy, United Way of New York City.
Member ex officio.

Estelle (Nicki) Newman Tanner

Chair, WNYC Radio; Trustee: Hebrew Union College-Jewish Institute of Religion, UJA-Federation of Jewish Philanthropies of New York, Jewish Women's Archive; Trustee Emerita: Wellesley College, Colonial Williamsburg Foundation.

Nominated by the Trustees' Committee.

Consulting Members

Bruce Ballard, MD, Clinical Associate Professor of Psychiatry, Retired Associate Dean for Student Affairs and Equal Opportunity Program, Weill Medical College of Cornell University.

Barbara H. Block, Board Member, Lincoln Center for the Performing Arts (Executive Committee).

William M. Evarts

Senior Counsel, Pillsbury Winthrop LLP; Former Chairman, The New York Community Trust Distribution Committee.

Charlotte Moses Fischman

Partner, Kramer Levin Naftalis & Frankel LLP.

Barry H. Garfinkel

Of Counsel, Skadden, Arps, Slate, Meagher & Flom.

Judah Gribetz

Counsel, Bingham McCutchen LLP.

Anne P. Sidamon-Eristoff

Chair Emerita, American Museum of Natural History; Former Chairman, The New York Community Trust Distribution Committee.

Carroll L. Wainwright, Jr.

Retired Partner, Milbank, Tweed, Hadley & McCloy.

Lulu C. Wang

Chief Executive Officer, Tupelo Capital Management LLC.

suburban divisions

With the belief that grantmaking is most effective

when it is done locally, The Trust established divisions that reach out to the greater metropolitan area: the Westchester Community Foundation, founded in 1975, and the Long Island Community Foundation, founded in 1978.

Each is guided by a board of advisors composed of local community leaders and staffed by people expert in grantmaking and donor service. As part of The Trust, Long Island and Westchester enjoy our investment management, legal, financial, and accounting services.

For donors who wish to contribute to charities in these communities, our suburban divisions combine sensitivity to local concerns with the economies of scale and expertise of a large organization.

Funds in each division are listed on the following two pages.

Long Island Community Foundation

Nassau Hall
1864 Muttontown Rd.
Syosset, NY 11791
516.348.0575
www.licf.org

BOARD OF ADVISORS:

Lawrence E. Davidow,
Chairman
John D. Miller,
Vice Chairman
Fred Bornstein
Patricia Galteri
Roslyn D. Goldmacher
Amy Hagedorn
Emilio J. Hernandez
Robert M. Hoyte
Aldustus E. Jordan III
William T. Martin
Raymond C. Radigan
Marge Rogatz
Betty Schlein
Teri Siegel
Pearl F. Staller
Scott A. Williams

Westchester Community Foundation

200 North Central Park Avenue
Suite 310
Hartsdale, NY 10530
914.948.5166
www.wcf-ny.org

BOARD OF ADVISORS:

Raymond M. Planell,
Chairman
Kathy Shea,
Vice Chairman
Venetta Chambers Amory
Gustavo Arnavat
Manuel Boado
Theodore V. Buerger
Jacqueline L. Dunbar, M.D.
Denise S. Farrell
Debra Shaw Hess
Theresa Beach Kilman
Rosia Blackwell Lawrence
Judith Matson
Matthew G. McCrosson
Katherine C. Moore
Elaine Schroeder
David P. Shover
Alan Sorkin
Sabin C. Streeter

The East End Arts & Humanities Council provides scholarships for needy school-aged musicians on Long Island.

The Mamaroneck Artists' Guild runs Artistico, a program that teaches painting and jewelry making to immigrant artisans, such as the two pictured here at an exhibition.

Long Island Funds

Susan Isaacs & Elkan Abramowitz Charitable Fund (2005)
 Dennis P. Angermaier Memorial Lifeguard Scholarship Fund (2002)
 Alexander Baldwin Memorial Scholarship Fund for Massapequa High School (2000)
 Jason & Susan Barnett Family Fund (2005)
 Jean Bellia Fund for Nursing Excellence (2004)
 Stanley & Marion Bergman Family Charitable Fund (1996)
 Willa & Robert Bernhard Fund (1997)
 Ruby & Michael Bornstein Memorial Fund (1978)
 Captain William F. Burke, Jr. Memorial Fund (2003)
 James & Carole Burns Fund (2006)
 Capell Family Fund (2001)
 Richard M. Caproni Memorial Scholarship Fund (2001)
 Helene & Richard Cepler Family Fund (2000)
 Chakiryan Family Fund (2002)
 Arthur A. Chaplin GSB Fund (2001)
 Charity Society Fund (2000)
 Charlie's Long Island Fund (1985)
 George J. Conklin Scholarship Fund (1989)
 Ann Caroline Corrody Fund (1999)
 Cumulus Long Island Fund (2003)
 Rose D'Arpino Scholarship Fund (2005)
 Davidow Elderly Community Assistance Fund (1996)
 *Deering & Volpicella Family Fund (2007)
 Michael & Elizabeth Domino Family Fund (2005)
 Domino Family Scholarship Fund (2005)
 Percy Douglass Memorial Education Fund (1985)
 Eiber Family Fund (2000)
 In Memory of Elissa Fund (2004)
 ENEE Philanthropic Fund (1994)
 Martha C. Entenmann Scholarship Fund (1999)
 *Thomas F. & Helen A. Fagan Fund (2007)
 Farmer's Daughter Charitable Fund (2005)
 Tiffani Bea Feldman Children's Fund (2000)
 Susan, Karen & Diane Lash Ferber Charitable Fund (1996)
 Mark Fischgrund Memorial Fund (2003)
 Walter & Sandra Fish Charitable Fund (1997)
 Forman Fund (2002)
 Samuel Francis Fund (2005)
 Franck Family Fund (2005)
 Anne & Frank Freeman Fund (1997)

Fund for the Future of Long Island Women & Girls (1997)
 Fund for Innovative Community Programs on Long Island (1985)
 Richard H. & Jean E. Gaebler Family Fund (2005)
 Glenn Gerrato Scholarship Fund (2001)
 Jerry & Franette Gil Family Fund (1999)
 Neil Giske Memorial Scholarship Fund (1985)
 Jeanne Going Memorial Fund for Ovarian Cancer Research (2005)
 Selma Goldmacher Charitable Fund (2006)
 Selma Greenberg Fund (1997)
 Greentree Foundation Fund (2003)
 Grundman Memorial Scholarship Fund (1990)
 Horace & Amy Hagedorn Long Island Fund (1996)
 Horace Hagedorn Memorial Fund (2005)
 Kristy Lyn Haley Memorial Fund (2000)
 Hand & the Spirit Fund (1999)
 F. & M. Harris Family Fund (2001)
 Robert E. & Barbara W. Harrison Fund (1997)
 Helen's Fund (1998)
 *Hershenov Family Fund (2007)
 E.B. Hubbard Fund (2002)
 Julie Hunnewell Fund (1987)
 Alma D. Hunt/VCM L.I. Fund (1997)
 Idie Fund (2000)
 Douglas Jackson Memorial Scholarship Fund (1996)
 Berenice & Herman Jacobs Family Fund (1997)
 Marie J. Jensen Scholarship Fund (2005)
 Lucille S. & Martin E. Kantor Fund (1993)
 Edith R. Karel Fund (1998)
 Karish Education Fund of the Horticultural Alliance of the Hamptons (2000)
 *Karma411 Matching Fund (2007)
 David & Dale Karp Family Charitable Fund (2003)
 Kenneth L. & Veronica K. Katz Advisory Fund (1999)
 Kenneth L. & Veronica K. Katz Fund (1999)
 Leo & Freda Keller Memorial Fund (2000)
 Kids Making a Difference Fund (2000)
 Morton L. Kimmelman Fund (2001)
 Kingfisher Fund (1998)
 David & Paula Kirsch Family Fund (2004)
 Andrea B. & Peter D. Klein Fund (1999)
 Beverly & Harvey Klein Fund (2001)
 Krasnoff Family Fund (1985)
 Patricia Kucinski Memorial Fund (2003)
 Arthur H. Kunz Memorial Fund (2005)
 Ed & Lee Lawrence Fund (1988)
 Donna Levien Memorial Fund (2004)
 Levin Family Fund (1997)
 J & E Levy Fund (1996)
 Robert & Phoebe Lewis Family Fund (2006)
 LITAC Fund (1989)
 Marian & William Littleford Fund (1993)
 Debra Lobel/Beverly Dash Fund (2004)
 Long Island Fund for the Arts (1984)

Long Island Fund for Education (1987)
 Long Island Fund for Youth Programs (1987)
 Long Island Nonprofit Crisis Fund (2003)
 Long Island Unitarian Universalist Fund (1992)
 John F. Loverro Memorial Fund (2004)
 Roselle Patricia Luciano Literacy Fund for Women (1996)
 Kendall Madison Leadership Fund (1995)
 Mallouk Family Fund (2006)
 Mancino Family Fund (2003)
 William T. & Lynn Steppacher Martin Fund (2001)
 Massapequa Community Fund (2001)
 Michael & Paula Maturo Family Fund (2005)
 Helen P. & Randall P. McIntyre Fund (1998)
 Helen P. McIntyre Fund (1986)
 Alan P. Mendelsohn Memorial Scholarship Fund (1999)
 Shelley Metzenbaum & Steven Kelman Family Fund (1999)
 Byron T. Miller Memorial Fund (1992)
 John D. Miller Fund (2001)
 Millie Fund (2000)
 William E. Mintzer Memorial Fund (1999)
 Miracle-Gro Fund (2001)
 Joseph & Marion L. Mitola Family Fund (1999)
 Michael Moverman Memorial Fund (1998)
 Nash Fund (1996)
 Nassau County Red Cross Fund (1998)
 Nassau/Suffolk Fordham Law Alumni Scholarship Fund (1991)
 NCJW South Shore Section Community Fund (1995)
 North Country Community Association Fund (2002)
 North Fork Fund (2003)
 Northrop Grumman Endowment Fund for
 L.I. Women & Girls (1996)
 Diane J. Owen Memorial Fund (2005)
 Sylvia & Morris Paley Fund (2002)
 Paul's Fund (2002)
 Henry D. Pearson, Jr. Memorial Fund (1992)
 Peconic Stewardship Fund (1984)
 Perry Persichilli Memorial Fund (1996)
 James & Margaret Philbin Scholarship Fund (2003)
 Harriet B. & Edward Everett Post Fund (1986)
 Elizabeth Pritzker Endowment Fund (1985)
 Raymond C. & Diane F. Radigan Fund (2005)
 Rhodebeck Long Island Fund (1998)
 Richards Family Fund (1987)
 Charlotte S. & Richard D. Rockwell Fund (1999)
 Rose Fund (1998)
 Judith Rubertone Fund (1987)
 Cheryl & Stephen Rush Fund (1999)
 Saltzman Fund (1987)
 Arnold Saltzman Family Charitable Fund (2001)
 Joan & Arnold Saltzman Fund (1989)
 Sarah Fund (2006)
 Sidney Schiffman Fund (1996)
 Betty & Richard Schlein Fund (1997)
 Schneidman Family Fund (2000)
 Caroline & Sigmund Schott Fund (1999)
 John S. Schrader Memorial Fund (2004)
 Schwartz Family Fund (1991)
 Selig Fund (1991)
 Samuel & Stella Seligsohn Memorial Fund (1996)
 Jerry & Cecile Shore Fund (1995)
 Meredyth H. Smith Charitable Fund (1997)
 Colonel William Smith Foundation (1984)
 E. & R. Smits Fund (2001)

Song of Songs Fund (2002)
 Staller Scholarship Fund (1987)
 Erwin P. & Pearl F. Staller Charitable Fund (1992)
 Adam E. Stark Memorial Scholarship Fund (2001)
 Nancy Steinman Fund (2003)
 Helen, Emily & Margaret Stevens Fund (2004)
 Sunida Fund (1998)
 Carol & Jim Swiggett Fund (1997)
 Taca Family Fund (1996)
 Ruth Saltzman Taishoff Fund (1996)
 Gail Talent Memorial Fund (2003)
 *Brian & Danielle Tane Charitable Fund (2007)
 Stuart & Jill Tane Charitable Fund (1997)
 James & Marie Taormina Fund (1999)
 Tealison Fund (1998)
 Tealison Two Fund (2001)
 United Way of Long Island's Human Care Fund (1992)
 Joseph Vigilante Fund for the Adelphi School
 of Social Work (2000)
 Phyllis S. Vineyard Fund (1996)
 Vishnick Family Charitable Fund (2001)
 Voices from the Heart Fund (1997)
 Amah Vought Memorial Health Fund (2005)
 WAC Lighting Fund (2004)
 Elizabeth & Eugene Wadsworth Charitable Fund (1999)
 Hilda S. & Theodore T. Weiser Memorial Fund (1998)
 Charles J. Williams Fund (1986)
 Work Long Island (2003)
 Yang Family Fund (2006)

Westchester Funds

Apoyo Fund (2002)
 Ardee Fund (1994)
 Arfa Family Fund (1997)
 Ascher Fund (1999)
 Linda Ashear Fund (2001)
 Barringer-Spaeth Fund for Change (2002)
 Joan Bartels Memorial Fund (1997)
 Beverly Bender Fund (2000)
 Helen Benedict Fund (2000)
 Howard & Grace Benedikt Fund (2002)
 Carol Berger Scholarship Fund (2005)
 Richard A. Berman Fund (2004)
 K. M. Bialo Family Fund (1986)
 Bianco Family Fund (2003)
 Blecher Family Fund (1986)
 Albertina Bloom Memorial Fund (1985)
 Samuel & Beatrice Marks Bloom Memorial Fund (1998)
 Blumer Family Fund (1998)
 Jack Brennan Fund (2002)
 Buerger Fund (2001)
 Elizabeth G. Butler Angel's Fund (2005)
 Tony Carlucci Scholarship Fund (1999)
 Jesse L. Carroll, Jr. & Judith B. Carroll Fund (1986)
 H. M. & T. Cohn Fund (1977)
 Larry Cole Memorial Fund (2003)
 Colson Fund (2006)
 Michael A. Correa Memorial Fund (2002)
 *CPM Fund (2007)
 Nancy & Robert DeLigter Boy Scout Memorial Fund
 (1991)
 Michele & Concetta DeRosa Fund (2000)
 Alyson & Parker Drew Fund (2000)

Linda A. & James H. Ellis Fund (1999)
 Marion C. & James E. Enright Scholarship Fund (2005)
 Ernie, Louise & Jeffrey Early Childhood Fund (1995)
 Esplanade Fund (2003)
 Falk Family Fund (1986)
 Francis & Denise Farrell Family Fund (2006)
 Celia Malbin Feinstein Fund (1992)
 Arnold E. & Olga C. Feldman Fund (2003)
 Virginia Franklin Journalism Scholarship Fund (2004)
 Peggy Friedman Memorial Fund (1989)
 Fund for Westchester's Environment (2001)
 Fund for Westchester's Future (1987)
 Gallagher Family Charitable Fund (1999)
 Charles Gamper Fund (1985)
 J.F. & M. Gelband Fund (1995)
 Bella & Reuben Gilbert Fund (1992)
 Lloyd & Lonya Gilbert Fund (1991)
 Glassberg Family Fund (1997)
 Rachel Greenstein Memorial Fund (1988)
 Carol & Frank Headley Family Fund (1996)
 Jeanne & Lee Heffner Fund (2000)
 John & Marilyn Heimerdinger Fund (1994)
 Russell Hexter Filmmaker Fund (1997)
 Julian H. Hyman Memorial Fund (1985)
 Alice & Warren Ilchman Fund (2000)
 *Karen Cromer Isaac Fund (2007)
 Izard Fund (1997)
 Jade Fund (1999)
 Paul & Barbara Jenkel Fund (1998)
 Edwin Irving Johnson Scholarship Fund (1985)
 Janet A. Johnson Scholarship Fund (2003)
 Margaret Jourdan Fund (2005)
 Kadejay Fund (1998)
 *Kidney Transplant Fund (2007)
 Kimerling Career Development Fund (2000)
 Learning Center Fund (1994)
 Dorothy & John Lebor Fund (1999)
 James L. Leinwand Fund (1998)
 David F. & Dorothy W. Linowes Fund (1999)
 Linville Fund (1993)
 William J. & Helen Z. Lippincott Fund (1994)
 James M. Lober & Lois B. Lober Fund (1998)
 John A. Lombardi Scholarship Fund (2006)
 Karin Lopp Fund (1998)
 Elizabeth Lorentz Fund (1986)
 Lester & Helen Levinthal Lyons Fund (1994)
 John F. Maloney Memorial Fund (1998)
 Patrick J. McNeill Scholarship Fund (1997)
 Menzies Fund (2002)
 Merrill Lynch Fund for Children with Disabilities in
 Memory of Christopher Herndon (2006)
 Middleton Family Fund (2001)
 Asa Uyeda Mitsudo & Sumi Lynn Koide Memorial Fund
 (1996)
 David & Katherine Moore Family Foundation Fund (2000)
 Katherine C. & David E. Moore Fund for Community
 Development (2005)
 Nathan Moscow Fund (1985)
 Munson Family Fund (2000)
 David & Rhoda Narins Family Fund (1999)
 Eda & Stanley Newhouse Fund (1983)
 James L. Newhouse Fund (1986)
 Thomas J. & Margaret Lynch O'Connor Scholarship Fund
 (1994)
 Olmezer Westchester Fund (1998)
 Pammy Fund (1989)
 Passionist Fund (1995)
 Lawrence R. Jr. & Thelma Dale Perkins Fund (For Minority
 Education) (1993)
 Perry Family Fund (1988)
 Roger Perry Memorial Fund (1999)
 Roger & Isobel Perry Memorial Fund (2000)
 Pisacano Family Fund (1995)
 Raymond M. & Alice M. Planell Fund (2006)
 Pottinger Fund (1994)
 Sal J. Prezioso Fund for Westchester's Future (2001)
 Putnam Fund (1999)
 Muriel L. & Stephen B. Randolph Fund (2004)
 George E. & Elizabeth A. Reed Fund (2001)
 Reiman Brothers Fund (1999)
 Elsie Reinhart Memorial Fund (1991)
 *Renal Clinical Fund (2007)
 *Renal Research Fund (2007)
 Walter Ronan Caddy Scholarship Fund (2006)
 Nathan Rosen Memorial Fund (1996)
 Vito & Diana Russo Fund (1988)
 Elaine & Edmund Schroeder Fund (2002)
 Dr. Lester J. Schultz Memorial Fund (1984)
 Robert & Lynne Schwartz Fund (1986)
 Shea Family Fund (2004)
 Dorothy F. & William B. Shore Fund (2000)
 Carl Slater Memorial Fund (1998)
 Bradford & Pamela Smith Charitable Fund (2000)
 Michelle Sobel Literacy Fund (2006)
 Karena Somerville AWC Scholarship Fund (1992)
 Dr. John B. Sommi Fund (2003)
 Stepinac Fiftieth Reunion Scholarship Fund (2006)
 Andrew Stewart Memorial Fund (1999)
 Edward Storck Memorial Scholarship Fund (1996)
 Sturmer Family Fund (1996)
 Sullivan Family Fund (1994)
 Kalyan Sundaram Fund (2006)
 James A. & Katherine D. Sutton Fund (1999)
 Martin Tackel & Abbe Raven Family Fund (1998)
 Alfonso Tapia & A. L. Rose Memorial Fund (1994)
 Technical Support Fund (1998)
 Threerandomwords Fund (2003)
 Jodie Torigian Charitable Fund (2000)
 Trabout Fund (2006)
 Triantafillu Fund (1983)
 W. Lee Tuller Memorial Fund (1983)
 W. Lee Tuller Memorial Education Fund (1983)
 Arno & Peppi Ucko Family Fund (1998)
 Emily & Harold E. Valentine & Evelyn Gable Clark
 Scholarship Fund (2005)
 Wallace Westchester Fund (1988)
 Bernice & Irwin Warshaw Fund (1990)
 Nicholas C. Wasicko Scholarship Fund (1993)
 Westchester Fund for Women & Girls (1992)
 Westchester Health Fund (2003)
 Westchester Opportunity Fund (1993)
 Westchester Poetry Fund (2000)
 Westchester Wilderness Walk Fund (2001)
 Frank E. Wigg Charitable Fund (1993)
 Wilstock Fund (1994)
 Evelyn G. Zamboni Fund (1986)
 Madeline & Sanford S. Zevon Fund (1995)

In 1923, the banks of New York City

envisioned the type of philanthropic organization that could best meet the changing needs of this community.

It would be set up to give wealthy people and those of moderate means an equal opportunity to accomplish their philanthropy within a flexible framework. The charitable funds they created would be permanently secure. The organization's governing body—an impartial and changing committee of New York citizens chosen for their understanding of philanthropic needs—would oversee the selection of charitable beneficiaries.

This was the beginning of The New York Community Trust. Today twelve banks and trust companies have adopted the “Resolution and Declaration of Trust Creating *The New York Community Trust*.” The representatives of these financial institutions constitute the Trustees’ Committee, and each bank is authorized to receive funds in trust for The New York Community Trust.

Bank of America

Alternate: Linda Franciscovich, Director, Foundation Advisory Executive

The Bank of New York Mellon

David F. Lamere, Vice Chairman & CEO, Wealth Management

Alternate: Joseph Samulski, Managing Director, Trusts & Estates Division

Bessemer Trust Company, N.A.

John A. Hilton, Jr., President & CEO

Alternate: William H. Forsyth, Jr., Managing Director & Senior Fiduciary Counsel

Brown Brothers Harriman Trust Company

John A. Gehret, Chairman & CEO

Alternate: William H. Mears, Jr., Executive Vice President

Citibank N.A.

Vikram Pandit, Chairman, Citigroup Inc.

Alternate: Daniel M. FitzPatrick, Managing Director & CEO, Citigroup Trust

Deutsche Bank Trust Company, N.A.

Seth Waugh, Chief Executive Officer

Alternate: Paul J. Bisset, Managing Director

Fiduciary Trust Company International

James Goodfellow, Chairman & Co-CEO

Henry Johnson, President & Co-CEO

Alternate: Gail E. Cohen, Esq., Executive Vice President, General Trust Counsel & Head of Global Wealth Management

HSBC Bank USA

Paul J. Lawrence, President & CEO

Alternate: Gerard F. Joyce, Jr., Senior Vice President, Head of Global Wealth Management

Lehman Brothers Trust Company

Robert J. Laughlin, President

Brian Christensen, Trust Administrator

Alternate: Joseph F. Collins III, Senior Vice President

Merrill Lynch Trust Company, FSB

Christian G. Heilmann, Managing Director, Chairman & CEO

Alternate: David Ratcliffe, Senior Vice President

JPMorgan Chase Bank

James Dimon, Chief Executive Officer

Alternate: Paula M. Baker, Managing Director

The Rockefeller Trust Company

Elizabeth P. Munson, President

Alternate: James M. Mulvaney, Senior Vice President

staff of the trust • staff of the trust • staff of the trust

T: 212-686-0010 F: 212-532-8528
www.nycommunitytrust.org

Office of the President

Lorie A. Slutsky, <i>President</i>	Ext. 257
Elba Linares Griffin, <i>Assistant to President</i>	235
Ani F. Hurwitz, <i>Director of Communications</i>	224
Amy Wolf, <i>Communications Associate</i>	234

Office of the General Counsel

Jane L. Wilton, <i>General Counsel</i>	379
Kathleen Wecht, <i>Executive Assistant</i>	322

Donor Relations

Robert V. Edgar, <i>Vice President</i>	373
Allyson Gillette, <i>Administrative Assistant</i>	353
Gay Young, <i>Director</i>	377
Janet Hollander, <i>Grants Investigator</i>	535
Anne M. Nally, <i>Grants Administrator</i>	301

Finance & Investment

Mary Z. Greenebaum, <i>Chief Investment Officer</i>	464
Alan Holzer, <i>Chief Financial Officer</i>	424
Jannette Andaluz, <i>Financial Assistant</i>	429
Heidi Hotzler, <i>Controllor</i>	444
Yahaira Ortiz-Gutierrez, <i>Accountant</i>	463
Lora Rhames-Davis, <i>Accountant</i>	476
Jacqueline Sacks, <i>Senior Investment Analyst</i>	411
Raymond P. Salibur, <i>Investment Administrator</i>	455
Michael Satz, <i>Manager, Tax Reporting</i>	469
Wen Weng, <i>Manager, Financial Reporting & Budgeting</i>	499

Administration

Mercedes M. Leon, <i>Vice President</i>	265
Tonia Brewer, <i>Records Assistant</i>	636
Kevin Carew, <i>Office Assistant</i>	269
Marc D'Alessandro, <i>IT Administrator</i>	340
Joan Reedy, <i>Benefits Administrator</i>	256
Ayanna Russell, <i>Office Manager</i>	227
Evelyn Shapero, <i>Receptionist</i>	0
Tilackdharry Shievkumar, <i>Office Assistant</i>	667

Grants and Special Projects

Joyce M. Bove, <i>Senior Vice President</i>	552
Judith Lopez, <i>Executive Assistant</i>	554
Liza Lagunoff, <i>Grants Administrator</i>	559

Children, Youth & Families

Roderick V. Jenkins, <i>Program Officer</i>	527
Patricia A. White, <i>Senior Program Officer</i>	579

Community Development & the Environment

Patricia Jenny, <i>Program Director</i>	201
Patricia Swann, <i>Program Officer</i>	530
Jasmine Thomas, <i>Program Officer</i>	575

Education, Arts, & the Humanities

Leah M. Krauss, <i>Senior Program Officer</i>	520
Jane R. Stern, <i>Program Director</i>	557

Health & People with Special Needs

Irfan Hasan, <i>Program Officer</i>	573
Len McNally, <i>Program Director</i>	556

Nancy DeKoven, <i>Administrative Assistant</i>	525
Sheila Dinkins, <i>Administrative Assistant</i>	553
Laurette Gresler, <i>Executive Assistant</i>	555
Janet Morgan, <i>Administrative Assistant</i>	539

Divisions

Long Island Community Foundation

T: 516.348.0575 F: 516.348.0570	
Suzy D. Sonenberg, <i>Executive</i>	223
For a complete staff list, please visit www.licf.org .	

Westchester Community Foundation

T: 914.948.5166 F: 914.948.5197	
Catherine Marsh, <i>Executive</i>	23
For a complete staff list, please visit www.wcf-ny.org .	

A

*Aaron & Talia New Family Fund (2007)
 Janice E. Abbott Scholarship Fund (1999)
 Abdalla Stern Fund (2003)
 Jane Schwab Abel & Elise Schwab Clemenger Memorial (1946)
 Abrams Family Fund (2006)
 A.B.Y. Fund (1960)
 Ackman Family Fund (1997)
 Acorn Foundation Fund for Beautification in Memory of Barbara Foster Victor (2004)
 Acorn Foundation Fund for History in Memory of Alexander Orr Victor (2004)
 Hall Adams Fund (1972)
 John & Laurie Adams Fund (2004)
 Adel & Leffler Families' Fund for Queens (1993)
 Frederica M. & Morton L. Adler Trust (1941)
 Adopt-a-Monument Fund (1987)
 M. Bernard Aidinoff Fund (1986)
 M. Bernard Aidinoff & Elsie V. Aidinoff Fund (1998)
 Seth G. Aidinoff Fund (1986)
 Akabas Family Fund (1986)
 Albin Family Arts Fund (1999)
 Barbara Albisser Memorial Fund (1981)
 Oakey L. & Ethel Witherspoon Alexander Fund (1977)
 Alexandra Fund (1970)
 Allegra-Tanner Fund (1995)
 Robert Mack Allen & Wendel Fentress Ott Fund (1989)
 Allen Rosenshine Minority Education & Training Fund (2000)
 AllianceBernstein Foundation Fund (1998)
 Franz & Marcia Allina Fund (1994)
 Alouette Fund (1993)
 B. Altman Fund (1985)
 *Carl Altman Fund (2007)
 Altschul Family Fund (1980)
 Altschul Overbrook Fund (1994)
 Arthur Altschul Memorial Fund (2002)
 Arthur G. Altschul, Jr. Charitable Fund (1996)
 Emily H. Altschul Charitable Fund (2002)
 Elizabeth & Peter Altwater Fund (1974)
 American Seamen's Friend Society Designated Fund (1986)
 American Seamen's Friend Society Discretionary Fund (1986)
 Ananouri Fund (1998)
 Anne Anastasi & John Porter Foley, Jr. Fund No. 1 (2006)
 Anne Anastasi & John Porter Foley, Jr. Fund No. 2 (2006)
 Anbinder Family Charitable Fund (2003)
 J. R. Anderson Fund (1981)
 Patricia Anderson Fund (2005)

Matthew & Krista Annenberg Fund (2006)
 Anonymous Fund (2006)
 *Patricia L. Anslinger Memorial Fund (2007)
 Eileen & William Araskog Charitable Fund (2001)
 Arc of Circumstance Fund (1978)
 G.W. Archer Fund (2001)
 Joseph Arena Charitable Fund (1995)
 Walter & Marsha Arnheim Fund (1986)
 Esther Jean Arnhold Fund (1966)
 Arundel Fund (1988)
 Marcia Ashman Fund for Children (1999)
 *Michael J. Ashworth Fund (2007)
 Robert R. Asiel Memorial Funds (1972)
 Astor Fund for Public School Libraries (1997)
 *ASW Fund (2007)
 Auburn Citizen Fund (1999)

B

B Fund (1990)
 Babbitt Family Fund (1990)
 Babsan Fund (1992)
 William M. Backer Fund (1985)
 Backman-Niesz Fund (1999)
 Isabelle Bacon Fund (1985)
 Baer Family Fund (1989)
 Ellen & Henry Baer Fund (1986)
 Honorable & Mrs. Harold Baer Fund (1989)
 *Sara & Roy Bahat Family Fund (2007)
 Lee Bailey Fund (1991)
 S. Prentiss Bailey Fund (1960)
 Baird Family Fund (1987)
 *Baird Family Fund No. 2 (2007)
 Baker Family Fund (2003)
 Allyson Maya Collazo Baker Fund (1984)
 Fern Ann Ballard Memorial Fund (1986)
 Dr. Holly M. Bannister & Douglas L. Newhouse Fund (1984)
 Peleg S. Barber Fund (1960)
 *Bardel Family Fund (2007)
 Ruth Plofsky Barish & Irving Barish Fund (1996)
 Barns Fund (1971)
 Parker W. Barnum Fund (1979)
 William & Francoise Barstow Foundation No. 1 (1931)
 William & Francoise Barstow Foundation No. 2 (1959)
 Christopher S. Bartels Fund (1998)
 Katherine N. Bartels Fund (1998)
 McDonald C. Bartels Fund (1998)
 Todd C. Bartels Fund (1998)
 Harriett M. Bartlett Funds (1987)
 Arlene Bartlow Fund (2006)
 Arthur L. Baruch & Rosalie K. Baruch Fund (1979)
 Baudo-Sillerman Scholarship Fund (1989)
 Alice D. Beal Trust (1955)
 Raymond R. Beatty Scholarship in Memory of Andrew Wilson (1984)
 Hubert Park Beck Literacy Fund (2004)
 Bernadine Becker Commemorative Trust (1984)
 Ruth Bedford Fund (1963)
 Beech Fund (1975)
 David Bell Fund (1998)
 Bellevue Nursing Committee Fund (1976)
 Eleanor Robson Belmont Fund (1980)
 Selim & Luna Benardete Charitable Fund (2005)
 Lillian Z. Bender Fund (2002)
 Claire B. & Lawrence A. Benenson Fund (1987)
 Herbert & Edythe F. Benjamin Fund (1976)
 Benner Family Fund (2006)
 Bento Fund (2004)
 Maureen Duffy Benziger Fund (2005)
 Andrew N. & Gail D. Berg Fund (1999)
 Alexander Berger Memorial Fund (2004)

Paul Bergman Fund (2005)
 Edward Bergman Fund (2005)
 Sarah & Paul Bergman Youth Empowerment Fund (2005)
 Daniel Bergstein Memorial Scholarship Fund (2002)
 *Lancelot M. Berkeley Fund (2007)
 Berkshire Fund (2000)
 Viola W. Bernard Fund for Psychosocial Health (1993)
 T. Roland Berner Fund (1972)
 Charles L. Bernheimer Fund (1974)
 Theresa E. Bernholz Fund (1924)
 Sylvia Bernstein Fund (1994)
 Richard Case Berresford Fund (1997)
 William H. Berri Funds (1966)
 Frank Besau & Pauline Besau Wamsganz Fund (1995)
 Betlor Foundation (1978)
 Beverly Hills Fund (1972)
 BGM Fund (1971)
 *Anil & Pandora Po Bharvaneey Fund (2007)
 *Melanie S. Bialis Fund (2007)
 June R. & Jonathan Bingham Fund (1980)
 Henry Birnbaum Fund (2000)
 Gladys A. Bishop Memorial Fund (1987)
 Anne & Walter C. Bladstrom Philanthropic Fund (1988)
 Richard & Margaret Blanchard Fund (1983)
 *Edward Blank Fund (2007)
 Nancy & Robert S. Blank Fund (2003)
 E.H.R. & N.M. Blitzer Fund (1984)
 Blitzer Family Fund (2005)
 Amy Bloch/Gregory Horowitz Fund (2005)
 Lida & David Bloom Fund (1989)
 Robin Bloom Fund (1991)
 Dr. Dennis & Elaine Bloomfield Fund (2006)
 Blum Family Fund (1990)
 Paul & Lauren Blum Fund (2006)
 Sidney & Elaine Blumenthal Fund (1980)
 Jesse Smith Blydenburgh & Josephine Vail Blydenburgh Fund (1958)
 Ernst P. Boas Memorial Fund (1955)
 Alice Boerner Fund (1988)
 *Beau Bogan - Elliot Friedman Arts & Charities Fund (2007)
 Bohemia Fund (1971)
 Bolin Fund (1986)
 Peter A. Bonanni Scholarship Fund (1996)
 M. Alida Bonyngue Memorial Fund (1940)
 Lillian G. Booth Fund (1976)
 Janet & James Bostany Memorial Fund (1999)
 Charles Bouman Charitable Trust (1977)
 Bove Fund (1986)
 John Perry Bowditch Memorial Fund (1956)
 Clothilde de Veze Bower Fund (1989)
 Philip & Suzanne Bowers Charitable Contribution Fund (2003)
 Blair A. & Elizabeth J. Boyer Family Fund (2006)
 George T. & Francele Boyer Fund (1976)
 Boyle Family Charitable Fund (2006)
 Bradford Fund (1986)
 William B. & Jane Eisner Bram Fund (1995)
 William M. Bramwell, Jr. Fund (1995)
 Brause Fund (1986)
 Barry & Geraldine Brause Fund (1986)
 R. S. Brause Fund (1986)
 Roberta Brause Fund (1986)
 Catherine & Robert Brawer Fund (1996)
 Annie Grant Breath Memorial Fund (1939)
 Lyn Brillo & Mark Sonnino Fund (1997)
 Brivio Family Fund (2003)
 Beatrice & Douglas Broadwater Fund (1986)
 Edward Brodsky Fund (1997)
 Ann Loeb Bronfman Fund (1995)
 Brooke Katherine Devine Fund (2006)
 Brooklyn Fireman's Medal Fund (1981)
 J. F. & S.S. Brown Family Fund (2006)
 Dee & Dickson G. Brown Fund (1986)
 Meredith & Sylvia Brown Fund (2004)
 Adon H. Brownell Memorial Fund (1985)
 Browning Fund (1998)
 Edward W. Browning Fund (1969)
 Brownstein Family Fund (1995)
 Betty E. Brugger Fund (1986)
 William H. & George R. Brunjes Memorial Fund (1988)
 May Evans Bryant Fund (1989)
 BTW Fund (1973)
 Emily G. Buck Fund (1994)
 Bucks Harbor Fund (2006)
 Alexandru & Sonia Bunesco Fund (1993)
 Walter & Martha Burchard Family Fund (1988)
 *Burford Fund (2007)
 Richard A. Burgheim Fund (1999)
 Burkhart Fund (2004)
 Frantzes D. Burkhart Fund (2004)
 William H. Burkhart Fund (2004)
 Burks Family Fund (2003)
 Burnett Family Fund (2004)
 John U. & Minnie M. Burt Inter Vivos Fund (1974)
 John U. & Minnie M. Burt Testamentary Fund (1974)
 Ernest Brooks Burton Fund (2003)
 William B. Butz Memorial Fund (1999)
 Patrolman Edward R. Byrne Substance Abuse Fund (1988)
 Monsignor Harry J. Byrne Scholarship Fund (1998)
C
 Jean C. Caldwell Fund (1950)
 Patricia A. Caldwell Fund (2002)
 *Calman Fund (2007)
 Douglas Campbell, Jr. Fund (1984)
 Frances T. Campbell Fund (1959)
 Cannon Educational Fund (1981)
 Cantor Family Fund (2005)
 Ralph & Stella Caporale Fund (1995)
 Carey Family Fund (1995)
 Carillon Fund (1998)
 Carlson Fund (1994)
 Carnegie Corporation Fund No. 1 (1936)
 Carnegie Corporation Fund No. 2 (1936)
 Carolina Fund (1986)
 Alys Sinclair Carreau Memorial Fund (1929)
 Carson Family Charitable Trust Fund (1985)
 Sybil Carter Memorial (1930)
 Cashin Family Fund (1989)
 Bonnie Cashin Fund (2002)
 Cecelia Trust Fund (1996)
 CFDA-Vogue Initiative/New York City AIDS Fund (1991)
 Ronald & Carole Chaimowitz Fund (1995)
 David & Miriam Chalfin Fund (1985)
 Maria Bowen Chapin Scholarship Fund (2005)
 Chapman Fund (2000)
 Charlie's Fund (1975)
 Gerald L. Chasin Fund (1986)
 Richard & Ellen Chassin Charitable Fund (2000)
 Chatham Fund (1984)
 Patrick S. Cheng & Michael J. Boothroyd Fund (2000)
 *Cheng-Kingdon Fund (2007)
 Herbert & Phyllis Chernin Fund (1996)
 Marjorie F. Chester Fund (1999)
 Children's Fund (1995)
 *Barbara & James Chin Charitable Fund (2007)
 Ettie Chin Hong Fund (2006)
 Christiansen/Shuchman Fund (1987)
 Francis & Catherine Christy Fund (1975)
 *Patricia Cirillo Charitable Fund (2007)
 Clark Family Fund (2000)

- Cameron Clark Memorial Fund (1998)
 Edith M. Clark Fund (1944)
 Fenton Clark Fund (1986)
 Valerie G. Clark Memorial Fund (1978)
 Clarke-Kammerer Family Fund (2003)
 Kevin Cleary Memorial Fund (2001)
 Cline Foundation Fund (1995)
 Clinton Community Garden Fund (1985)
 Coco Fund (2000)
 Charles I. & Ellen F. Cogut Fund (1995)
 Helen Cohen Fund (1995)
 Lisa E. Cohen Memorial Scholarship Award Fund (1991)
 Cole Family Foundation Fund (1999)
 Coleman Family Fund (2003)
 John & Ann Coleman Fund (1984)
 Warren Coleman Fund (1986)
 Richard M. Colgate Fund (1959)
 *Collazo Family Fund No. 1 (2007)
 Irene D. Colli Trust (1980)
 Columbus Circle Fund (1976)
 Composers Fund (1987)
 Thomas J. Concannon Memorial Internship Fund (2006)
 Georgianna B. Conlin Fund (1998)
 Kevin P. Connors Fund (1986)
 Conroy Family Fund (1999)
 Ashley Soule Conroy Fund (2006)
 Cook Family Fund (1986)
 Lane Cooper Fund (1960)
 Gertrude Corbitt Bequest (1959)
 Barbara Fatt Costikyan Fund (1999)
 Jennifer L. Costley & Judith E. Turkel Fund (2005)
 Melinda & James M. Cotter Fund (1986)
 Counterpoint Fund (1996)
 *Covering Water Fund (2007)
 *J. E. Covington Fund (2007)
 Valery Craane Fund (2004)
 Critchlow/McCormick Family Fund (2005)
 Charlotte L. Crittenden Fund (1932)
 A. Evelyn Cronquist Fund (1991)
 Jim & Pat Cropsey Farm Fund (2006)
 William & Sally Cross Charitable Fund (2001)
 Winifred Crost Fund (1981)
 Andrew Crystal & Family Fund (2004)
 *CSF Family Fund (2007)
 Charles E. Culpeper Fund (1999)
 Cumulus Fund (1992)
 Curbstone Fund (2006)
 Cushman Family Fund (2003)
 Paul & Paulette Cushman Fund (1998)
- D**
 John Da Silva Memorial Fund No. 1 (1988)
 John Da Silva Memorial Fund No. 2 (1988)
 John Da Silva Memorial Fund No. 3 (1988)
 DAL Fund (1984)
 Danziger Family Fund (1973)
 Abraham L. Danziger Fund (1979)
 Ellen & Sabin Danziger Fund (1997)
 Darlington Fund (1973)
 Elizabeth B. Dater & Wm. Mitchell Jennings, Jr. Fund (1999)
 Davin Family Fund (1995)
 Davis Polk & Wardwell Fund (1997)
 Donna Scher Davis Fund No. 1 (1993)
 Donna Scher Davis Fund No. 2 (1996)
 Dawn Fund (2005)
 Day Memorial Fund (1948)
 Eugenia Ortuno de Bartels Fund (2002)
 G. Louise Robinson de Dombrowski Fund (1991)
 Adam de Havenon Fund (2004)
 Georgia & Michael de Havenon Fund (1986)
- De Lisio Family Charitable Fund (2003)
 Peter J. De Luca Family Fund (1991)
 Georges & Lois de Menil Charitable Fund (1977)
 Jay & Ruth De Soto Mayor Fund (2004)
 Ellen A. Dearborn Fund (1969)
 David & Diane DeBell Family Fund (2003)
 Richard & Barbara Debs Fund (1986)
 Deerdodds Fund (1997)
 Defliese Family Fund (1971)
 *DEL Fund (2007)
 Albert P. Delacorte Fund (2005)
 George Delacorte Center for Magazine Journalism Fund (1998)
 George Delacorte Fund (1994)
 Valerie Delacorte Fund (1993)
 Delafield Fund (1975)
 Delany Sisters Fund (1994)
 John & Patricia Delany Memorial Fund (2006)
 Denning/Bowman Fund (1986)
 Derby Fund (1983)
 Brian & Silvija Devine Fund (1986)
 J. Hugh & Nancy Devlin Fund (1986)
 Mary Wheeler Dewart Fund (1976)
 Diacre Family Fund (2003)
 *Harris & Amy Diamond Fund (2007)
 Hester Diamond Fund (2002)
 Robert S. & Susan A. Diamond Fund (1986)
 DiBlasi Fund (2000)
 Esther Baiyla Dinner Memorial Fund (1999)
 *John & Jacquelyn Dionne Charitable Fund (2007)
 William & Linda Doescher Charitable Fund (2003)
 Dogwood Fund (1979)
 Eugene, Bridget & Tommy Dolphin Scholarship Fund (1992)
 Susan Wells Donnell Fund (1984)
 William W. Donnell Fund (1994)
 William W. Donnell Fund for Parks (2003)
 A. James Donohue Fund (1986)
 Donors' Education Collaborative of New York City Fund (1992)
 Dora Fund (2001)
 Mr. & Mrs. Stephen M. Dowicz Fund (1994)
 John & Hebe Dowling Fund (1986)
 Nancy A. Downey Fund (1980)
 Robert N. Downey Fund (1977)
 Nathan & Miriam Drachman Fund (1989)
 *Jamie Drake Fund (2007)
 *Jamie Drake Future Fund (2007)
 W. Christopher Draper Fund (2003)
 Bruce Dresner Fund (1993)
 Leon Drew Fund (2001)
 Drexel Burnham Lambert Fund (1995)
 Dreyfus Charitable Fund (2001)
 Beatrice L. Drossman Fund (1998)
 James R. Dumpson Fund (1999)
 William M. Duncan Family Fund (1986)
 T. J. Dermot Dunphy Fund (1984)
 Dutch Kills Civic Association Fund (1994)
 Solomon Dutka Fund (1999)
 *Suzanne L. Dyer Development Fund (2007)
- E**
 East Harlem Tutorial Program Fund (1997)
 Evelyn & Jack Eber Fund (1995)
 Ebusu Fund (1993)
 E.C.B. Fund (1960)
 Economic Justice Fund (1989)
 Julius & Margaret Edelstein Fund (1991)
 Edlow Fund (1996)
 *Eel River Fund (2007)
 Eleanor Franklin Egan Memorial Fund (1927)

E.H.C. Foundation (1967)
 Dr. Moses Einhorn Fund (1964)
 Einhorn/Lasky Family Fund (1999)
 Eiseman Altschuler Fund (2003)
 Irving & Blanche Eisenberg Charitable Fund (1995)
 Carole & Richard Eisner Fund (1980)

*EJP Fund (2007)
 Claudio Elia Fund (1997)
 Dr. Deborah Elkins Fund (1993)
 Gertrude Elkins Memorial Fund (1993)
 Howard L. Ellin Charitable Fund (2003)
 Nancie Ellis Fund (2004)
 ELSAM Fund (1999)
 Lita & Walter Elvers/Zipperian Fund (1999)
 *Emy Fund (2007)
 Henry C. Enders Funds (1976)
 Mildred F. Englander Fund (1985)
 Enos Fund (1983)
 Samuel Epstein Lecture Fund (1999)
 Josephine L. Erwin Fund (1935)
 James A. Essey & Nina Zaklin Essey Fund (1994)
 Evans Family Fund (1995)
 Bradford & Barbara Evans Fund (1986)
 Everett Philanthropic Fund (1986)
 *Brittain Anderson Ezzes Fund (2007)

F

Fahnestock Family Fund (1980)
 Fahs-Beck Fund for Research & Experimentation (1986)
 Fahs-Beck Fund II for Research & Experimentation (1993)
 Edgar W.B. Fairchild Fund (1992)
 Fairway Fund (1987)
 Falk, Lichten & Rosenstein Fund (1995)
 David Falk Memorial Fund (1989)
 Susan Meyers Falk Fund (1996)
 Joseph Fancher Fund (1983)
 Farrand Family Fund (1993)
 Faunsdale Fund (1986)
 FBS Fund (2006)
 Emanuel & Bertha Feder Memorial Fund (1994)
 Federal Bar Council/U.S. Attorneys' Offices Fund (2001)
 Robert B. Feduniak Fund (1986)
 Feinsod Herz Fund (1980)
 Feldman Family Fund (1982)
 *Nancy & Michael Feller Fund (2007)
 Louise & Marvin Fenster Family Fund (1999)
 Anthony & Vanda Ficalora Fund (1988)
 Judith & Norman Fields Fund (1992)
 Raymond H. Fiero Fund (1984)
 Brian Keith Fifield Memorial Scholarship Fund (1987)
 Filak Family Fund (1999)
 Simon Finck Fund (1959)
 Golda & Mollie Fine Fund (1977)
 *Harriet Finkelstein Family Fund (2007)
 Laura & Michael G. Fisch Fund (1999)
 Fishbein Family Fund (1998)
 Mitchell S. Fishman Donor-Advised Fund (1999)
 Robert B. Fiske, Jr. U.S. Attorneys Fellowship Fund (1987)
 Desmond Gerald FitzGerald Charitable Fund (1986)
 Kirsten Flagstad Memorial (1964)
 *Clementina Santi Flaherty Fund (2007)
 William E. Flaherty Family Fund (1998)
 Flanagan Fund (2006)
 Sam Flax Memorial Scholarship Fund (1964)
 Fletcher Fund (1999)
 Elizabeth H. & Irvine D. Flinn Fund (1999)
 Josephine Flood Memorial (1973)
 Francis Florio Funds (1974)
 Flushing Females Association Scholarship Fund (1992)
 Michel Fokine Memorial Fund (1985)
 Walter B. Ford Funds (1972)

Fortune Society Education Fund (1994)
 Fosdick Fund (1986)
 John H. Foster Fund (1984)
 David Foster & Mina Samuels Fund (1997)
 Ben Fox Memorial Fund (1962)
 Ellen Fox Family Fund (1994)
 Adam Frand Fund (1998)
 Frank Fund (1995)
 Abraham B. & Sarah Frank Fund No. 1 (1955)
 Abraham B. & Sarah Frank Fund No. 2 (1956)
 Martin M. Frank Scholarship Fund (1990)
 Thomas W. & Claire W. Frank Fund (1977)
 Katherine M. Franke Fund (2006)
 *Frankel-Freedman Fund (2007)
 *Ross Frankel Family Fund (2007)
 Corinne R. Frear Fund (2000)
 Arthur & Elinor Fredston Fund (2004)
 David Freedman Fund (1994)
 Ernest Grey Frerking/Sharon Frerking Philanthropic Fund (2005)
 Robert & Linda Friedman Family Fund (1995)
 Robert L. & Barbara L. Friedman Fund (2005)
 *Friends of The Atlantic Philanthropies Fund (2007)
 Fuld Family Fund (1991)
 Kenneth & Margo Fuld Fund (2001)
 Fuller Fund (1986)
 Fun On 2 Wheels Fund (1998)
 Fund for Autistic Children (2000)
 Fund for the Delacorte Theatre in Central Park (1998)
 Fund for Fiorello H. LaGuardia High School of Music & Arts (1983)
 Fund for New Citizens (1987)
 Fund for Performances at the Delacorte Theatre in Central Park (1999)
 Future of Design Jewelry Education Fund (1997)

G

Laly & George Gallantz Fund (1991)
 Gallogly Strickler Family Fund (2003)
 Donald R. Gant Fund (1979)
 Gardner Family Fund (2003)
 William T. Gardner Theatre Internship Fund (1992)
 *Garfinkel Family Fund (2007)
 Gloria & Barry H. Garfinkel Fund (1986)
 Barbara Gauntlett Scholarship Fund (1986)
 Paul Edward Gay Fund (1990)
 *Benjamin & Rachel Geballe Fund (2007)
 Geduld Fund (1993)
 Bruce S. Gelb Fund (1995)
 Gemini Fund (1998)
 General Charitable Fund (1971)
 Ruth E. & Timothy M. George Charitable Fund (1986)
 Jacques A. Gerard Fund (1987)
 Pierce Gerety Memorial Fund (1998)
 Kathryn & Benjamin Ira Gertz Fund (2004)
 Clara A. Gierisch Fund (1975)
 John N. & Gillett A. Gilbert Family Fund (1999)
 Nancy & Lloyd Gilbert Fund (2003)
 Elena Gildersleeve Fund (1982)
 Stephen Gillen Family Fund (2004)
 Frank J. Gillespie Fund (1985)
 Gilmore Human Rights Fund (1980)
 Sonia Raiziss Giop Literature Fund (1994)
 Santina Giordano Memorial Fund (1985)
 Glaser Family Fund (1994)
 *Glastonbury Fund (2007)
 Robert J. Glenn Memorial Fund (1974)
 Rose N. Glenn Memorial Fund (1990)
 Danny Glick Memorial Scholarship Fund (2001)
 *Richard & Barbara Ziet Glickman Fund (2007)
 Madeline Shobrys Glostien Fund (1999)

Goins Family Fund (2003)
 Steven & Jan Golann Fund (1998)
 Rita & Herbert Z. Gold Education Fund (1993)
 Gold-Schiff Fund (1994)
 Goldberg/Burke Family Fund (2006)
 Golden Family Fund (1992)
 Goldman Sachs Fund (1970)
 Goldman Schachar Charitable Fund (2006)
 *Diane Goldman Fund (2007)
 Jack Goldring Fund (1986)
 Alice & Stanley Goldstein Fund (1997)
 *Oliver & Barbara Goldstein Charitable Fund (2007)
 Eric L. Goldstein Fund (1999)
 Patricia & Bernard Goldstein Fund (1985)
 Good Samaritan Fund (1993)
 Lawrence & Katherine Goodman U.S.S. Missouri Memorial Fund (2004)
 Maurice & Georgine Goodman Fund (1998)
 Roger & JoAnn Goodspeed Fund (1986)
 Goodwin Family Fund (1999)
 Everett F. & Ann P. Gordon Memorial Fund (1991)
 Gail Gordon Fund (2000)
 William J. Gossen Fund (1985)
 Josh Gotbaum & Joyce Thornhill Fund (1991)
 Lee Gottlieb Fund (2005)
 Deborah Gottlieb-Shapiro Family Fund (2006)
 Lynda Gould Fund (2006)
 Gouverneur Hospital Fund (1958)
 Eugen Grabscheid Fund (1992)
 Howard E. Grace Fund (1998)
 Paul & Anne Grand Fund (2004)
 Joan P. Grano Memorial Fund (1996)
 Maggie & Gordon Gray Family Fund (1998)
 Green Fund (1985)
 Lawrence & Barbara Green Fund (2005)
 Orland S. & Frances S. Greene Fund (1962)
 Greenebaum Fund (1984)
 *Richard Greenebaum Fund (2007)
 John Robert Gregg Fund (1985)
 J & J Gribetz Fund (1983)
 Linda A. Griffith Fund (1970)
 Arthur Griggs Fund (1947)
 Emily Griggs Fund (1944)
 Gross Family Fund (2003)
 Stella Grover Fund (2005)
 W. R. Gruver Fund (1986)
 Rudolph Guenther Fund (1977)
 Sydney A. Guggenheimer Memorial Fund (1949)
 Sarah G. Gund Fund (2005)
 Gunn Family Fund (1999)
 Gwertzman Family Fund (2004)

H

Haas Foundation Fund (2000)
 Leopold Haas Fund (1984)
 Katherine & Morris Hadley Trust (1968)
 Horace & Amy Hagedorn Fund (1995)
 Emil & Zerline Hahnloser-Richard Bak Fund (1975)
 Hajim Family Fund (1983)
 Luke Halpin Memorial Scholarship Fund (2002)
 Carol D. & S. Sutton Hamilton Charitable Fund (2003)
 Richard & Martha Handler Fund (2006)
 Mike Handy Memorial Fund (2003)
 Lola G. Hanna Fund (1995)
 Gwenda & John Hanson Fund (1986)
 Lee Hanson & Don Scherer Fund (1986)
 Harbor Watch Fund (2000)
 William Barclay Harding Fund (1979)
 Augusta Lehman Harlem & Lillian Harlem Martin Fund (2000)
 Harmony Fund (1986)

Elisabeth Scott Harms Fund (1982)
 James W. Harpel Fund (1983)
 Jon Harrington Fund (2003)
 Harris Family Fund (1992)
 Charlotte Daniels Harris Memorial Fund (2002)
 Elsie & Chelsea Harris Memorial Fund (1996)
 Jeff & Judy Harris Fund (2003)
 Katharine S. Harris Fund (1965)
 William Harris Fund (2000)
 Kim & Alan Hartman Fund (2006)
 *Andrew & Kristin Harwood Fund (2007)
 Hastings Peace & Justice Fund (1993)
 Haupt Family Fund (2000)
 Harry & Eugenie Havemeyer Fund (2001)
 Hawk's Nest Fund (2000)
 Hawthorne Lane Fund (1986)
 Steve Hayden Fund (2004)
 Hayes Family Fund (1996)
 Ralph Hayes Memorial Fund (1968)
 Constance Laibe Hays Journalism Fund (1994)
 Health & AIDS Education Fund (1991)
 Thomas Healy & Fred P. Hochberg Fund #1 (1995)
 Thomas Healy & Fred P. Hochberg Fund #2 (1995)
 Thomas P. Healy Fund (2003)
 Nicholas C. Heaney Memorial Fund (1997)
 Stella & Howard A. Heffron Fund (1998)
 Broderick J. Hehman Memorial Fund (2006)
 Heiser Grant (1972)
 *Hejaz Tree Conservation Fund (2007)
 Hemlocks Fund (1978)
 Mercedes R. Henderson Memorial Fund (1996)
 Paul & Ann Henegan Fund (1986)
 Ruth Hennig Fund (2003)
 Lucy Henning Memorial Fund (1995)
 Lucy & George Henning Fund (1974)
 Alexander S. Henry, Sr. & Ann S. Henry Memorial Fund A (1989)
 Alexander S. Henry, Sr. & Ann S. Henry Memorial Fund B (1995)
 Doris & Milton Hepner Fund (2000)
 Herbster Family Fund (1990)
 Jane R. & Andrew L. Herz Fund for Criminal Justice (1986)
 Frances A. Hess Fund (2005)
 Don & Marilyn Berger Hewitt Fund (1998)
 Leo & Ethel Heymann Memorial Fund (1954)
 Murray Hidary Fund (1998)
 High Exposure Fund (1993)
 High School of Commerce, Class of 1911 Scholarship Fund (1967)
 Ann & Leon Himelberg Fund (2006)
 Hintz Family Fund (1991)
 Hirsch Fund (1986)
 Peter M. Hirsch Memorial for Thyroid Cancer Research Fund (2001)
 Steven Hirsch Fund D (1973)
 Steven J. Hirsch Fund (2002)
 Susan Hirschman Fund (1999)
 Martin Hirschorn IAC Fund (1995)
 Margaret M. Hitchcock Fund (1946)
 Ho/Ching Charitable Fund (2003)
 Mary & David Hoar Trust for the Honor and Glory of God (1975)
 Rita & Irwin Hochberg Charitable Fund (1982)
 Charles & Fredrica Hochman Fund (2004)
 Hodgson Fund (1995)
 John J. Hoffee Fund (1996)
 Gloria & Joel S. Hoffman Fund (2001)
 Jane & Michael Hoffman Charitable Gift Fund (2003)
 Marion O. & Maximilian E. Hoffman Fund (1984)
 Peter & Daphne Hoffman Donor Advised Fund (2006)
 Lillian & William Hoffmanns Fund (1990)

- Sharon King Hoge Fund (2000)
 Holmen Family Fund (2002)
 Britt Holmen Family Fund (2002)
 Mark Holmen Family Fund (2002)
 Robert C. Holmen Family Fund (2002)
 Homeless Outreach & Assistance Fund (1997)
 Horing Family Fund (2001)
 Katie Danziger Horowitz & Steven G. Horowitz Family Fund (1995)
 Saul Horowitz, Jr. Fund (1999)
 John & Sandra Horvitz Fund (1996)
 Norris Houghton Theatre Fund (1988)
 Joseph Howard Fund (2006)
 Ralph N. Hubbard Fund (1948)
 Doctor Joseph E. Hughes Scholarship Fund (1984)
 Margaret J. Hughes Memorial Fund (1990)
 W. Ockham Hume Fund (2003)
 *Christine Hunsicker Charitable Fund (2007)
 Mildred K. Hurson Fund (2003)
 Rene K. & Samuel M. Hyman Memorial Fund (1978)
- I**
 I Get Fund (1991)
 Charles F. Ikke Scholarship & Research Funds (1965)
 Indian Mountain School Fund (1993)
 George A. Ingalls & Ann C. Ingalls Fund (1957)
 Ingraham Fund (1986)
 Innovative Design Fund (1988)
 Intrepid Fund (1976)
 Paul J. Isaac Fund (1981)
 Iseman Eleemosynary Fund (1999)
 Island Fund (1975)
 Isabel C. & Walter T. Iverson Fund (1986)
- J**
 J B Fund (1985)
 Jackson Fabrics Associates Fund (1986)
 *F. Jackson Fund (2007)
 Frederick Jacobi Memorial (1952)
 Jaffe Education Fund (1995)
 Cyril D. & Elena Jalon Fund (1986)
 Jamaica Fund (1989)
 Lucy Wortham James Fund (1935)
 Lucy Wortham James Memorial (1939)
 Walter B. James Fund No. 1 (1927)
 Walter B. James Fund No. 2 (1927)
 Jamestown Fund (1990)
 Warren S. & Florence L. Jampol Fund (2006)
 Jeanne d'Arc Foundation (1927)
 Daniel J. Jenks Memorial Fund (2005)
 *Kayce Freed Jennings Fund (2007)
 Jenny-Hiteshe Fund (1994)
 Elise Jerard Environmental & Humanitarian Trust (1981)
 JM Legacy Fund (2000)
 Harry J. & Teresa H. Johnson Graduate Scholarship Funds (1987)
 Harry J. & Teresa H. Johnson Scholarship Funds (1983)
 Johnson Street Fund (1992)
 Laura & Ray Johnson Fund (2003)
 Jophed/Thomas Fund (1975)
 JQW Fund (2006)
- K**
 KAL 007 Victims Memorial Fund (1988)
 Michael Kalil Foundation Fund (1992)
 Seth & Barbara Lewis Kaplan Fund (1998)
 Susan Grant Kaplansky Fund (2001)
 Barbara & William Karatz Fund (1986)
 Roberta & Brad Karp Family Fund (2004)
 Hagop, Arousiag & Arpy Kashmanian Scholarship Fund (1999)
 Robert A. Kasner Fund (2005)
- Katrina Relief Fund (2005)
 Leander & Helen Katsidhe Fund (1999)
 Judy Katz/Oren Rudavsky Fund (1996)
 Dr. Martin R. Katz Fund for Culinary Arts (1988)
 Glenn & Kim Kaufman Fund (2004)
 Robert M. Kaufman Fund (1988)
 Robert M. Kaufman Fund No. 2 (2002)
 Marion Esser Kaufmann Fund (1985)
 Walter & Selma Kaye Fund (1994)
 Paul Kazanoff Memorial Fund (1998)
 Hamilton F. Kean Fund (1985)
 Kearney Family Fund (2004)
 Adrian & Alieda Keevil Fund (2004)
 Robert Prior Kehoe Fund (1974)
 Richard Keim Family Fund (1983)
 William Wilson Kelchner Memorial Fund (1972)
 Jane & Donald Seymour Kelley Fund (1997)
 Peter L. Kellner Fund (1986)
 Kelner Family Fund (1996)
 Carl & Doris Kempner Fund (1996)
 Michael C. Kempner Fund (1997)
 Kenary Fund (2004)
 Kenilworth Fund (1970)
 *Kenner-Smith Family Fund (2007)
 Friends of Jim Keresey Fund (2001)
 Gilbert N. Kerlin Fund (2005)
 Jonathan O. Kerlin Fund (2005)
 Ellen Kheel & Arnold S. Jacobs Fund (1998)
 King Family Fund (2000)
 Harold Thomas King Jr. & Lisbeth King Fund (1986)
 Kira Fund (1992)
 Joseph M. Kirchheimer Fund (1989)
 John H. Kirst Memorial Fund (1999)
 Kismet Fund (2005)
 Susan B. & Donald M. Kitchen Fund (1989)
 Casey Kizziah Fund (1994)
 Andrew Bradford Klein Fund (2001)
 John C. Klein Trust (1981)
 Sharon Klein Memorial Fund (2002)
 Ted Klein Fund (2000)
 Morris Kligman Memorial Fund (2000)
 Jane & Richard Koch Fund (1987)
 KOKORO Fund (2004)
 Korda Fund (1990)
 Dr. Joseph M. & Grace Koreen Micha Scholarship Fund, Israel (1986)
 William A. Koshland Fund (1987)
 John C. Koster Fund (2003)
 Patricia Berry Kozak Fund (2004)
 Kozukai Fund (2003)
 Henry Phillip Kraft Family Memorial Fund (1996)
 *Kramer & Hallstein Charitable Fund (2007)
 Sydney & Marjory Krause Fund A (2004)
 Sydney & Marjory Krause Fund B (2003)
 Sydney & Marjory Krause Fund C (2003)
 Michael & Patricia Kraynak Fund (1986)
 *Eileen S. Krill Fund (2007)
 Susan J. Kropf Fund (2002)
 Mark Krueger Charitable Fund (2004)
 Bernie & Lydia Kukoff Fund (2005)
 Wheaton B. Kunhardt Fund (1949)
- L**
 Lachance Family Charitable Fund (2003)
 Benjamin V. & Linda L. Lambert Fund (1996)
 Lampe Family Fund (2005)
 Lamport Foundation Fund (1975)
 Landlocked Fund (1986)
 Allan Browning Lane Memorial Funds (1980)
 Lang Fund (1982)
 Langner Family Fund (2000)
 Catherine & Henry Lanier Family Fund (1998)

Judith & Jean Lanier Fund (1986)
 Rose Kean Lansbury Fund (2000)
 May Seton Bayley Large Memorial (1928)
 LaRosa/Zurkuhlen Fund (1997)
 William S. & Stanley S. Lasdon Fund (1984)
 David Lawrence Fund (2000)
 Le Veque Memorial Foundation (1984)
 Ledges Fund (1996)
 Lee Family Chinese Immigrant Education Fund (2001)
 Leede Family Fund (1996)
 Jeffrey R. & Joan Leeds Fund (2005)
 Howard Z. Leffel Fund (1970)
 Lefrak Non-Advised Fund (1999)
 Lehman Brothers Fund (1980)
 Lehman Brothers T. Christopher Pettit Memorial Fund (1998)
 Delia & Artemio León Fund (1997)
 Frederick H. Leonhardt Fund (1979)
 Leonia High School Class of 1979 Entrepreneurship
 Scholarship Fund (2001)
 Reba Q. Lerch Fund (1971)
 Betty & John A. Levin Fund (1998)
 David P. & Peggy Levin Fund (1995)
 Dustin Levine Fund (2000)
 *Ellen Levine Fund for Writers (2007)
 Robert & Patricia Levinson Fund (1985)
 Jacob Levy Fund (1990)
 Wadsworth Russell Lewis Trust Fund (1989)
 Carolyn & Edward Lewis Fund (2005)
 Henry & Janine Lichstein Family Fund (1992)
 Lichtenstein-Miller Fund (1994)
 Barbara & Richard Lieberman Fund (1979)
 Dawn Lille Dance Award Fund (1994)
 Ken Lin Fund (2002)
 Robert & Maria Lin Fund (1992)
 Linden Memorial Fund (1994)
 Adolf G. & Eloise Linden Scholarship Fund (1995)
 Alexander & Ella Lindey Fund (1991)
 Lindgren Family Fund (1999)
 George N. & Mary D. Lindsay Fund (1996)
 Linwood Fund (1983)
 Lion & Hare Fund (1970)
 Lannie S. & Howard A. Lipson Fund (2001)
 Literacy in Early Childhood Fund (2000)
 Edward H. Little Memorial Trust (1982)
 Royal Little Fund (1992)
 Nancy Liu Memorial Fund (1995)
 Livingston Fund (1995)
 Arthur L. Loeb Fund (1982)
 Frances L. Loeb Fund (1974)
 Loewenberg Foundation, Inc. Philanthropic Fund (1983)
 Wilhelm Loewenstein Memorial Fund (1940)
 Michael Lomax Memorial Fund (2001)
 Peter C. Lombardo MD Fund (2006)
 Jane P. Long Fund (1991)
 Longview Fund (1990)
 Elizabeth Meyer Lorentz Fund (2002)
 Los Altos Anonymous Fund (2001)
 Thomas H. Loughman Memorial Scholarship Fund (1978)
 Ellee J. Lovelace Fund (1970)
 Ruth Norden Lowe & Warner L. Lowe Memorial Fund
 (1990)
 Lowenstein Fund (2002)
 Rena M. Lucardi Fund (1997)
 Melvin Ludwig Memorial Fund (1993)
 Judge J. Edward Lumbard U.S. Attorneys Fellowship Fund
 (1977)
 LW Fund (2006)
 Lynford Family Fund (1988)
 Amelia & George Lyons Memorial Fund (1994)

M
 M & N Fund (2000)
 Clara L. Macbeth Funds (1977)
 Sharon & William Macey, Jr. Fund (2000)
 Nancy G. & C. Richard MacGrath Fund (1996)
 Affie & Richard Macksoud Foundation (1975)
 Lloyd F. MacMahon Fellowship Fund (1989)
 John D. Macomber Fund (1999)
 Camp Edith Macy Fund (1926)
 Edith Carpenter Macy Memorial Fund (1926)
 Wilson H. Madden, Jr. Fund (1993)
 Maginnis Family Fund (1994)
 Brian & Florence Mahony Fund (1997)
 Major Fund (1971)
 *Maldonado Fund (2007)
 Terry & Arielle Maltese Fund (1998)
 *Tony Marcelli Donor Advised Fund (2007)
 Jan W. Mares Fund (1978)
 Mark Family Fund (1986)
 Alison Billie Marks Memorial Fund (1993)
 Dora, Edythe K., & Sylvia Marks Family Fund (1999)
 Dorothy Marks Fund (1997)
 Royal S. Marks Foundation Fund (1992)
 Lory & Carol Marlantes Family Charitable Fund (2005)
 Marlin-van Stockum Fund (1995)
 Alfred J. Marrow Fund (1974)
 Marian & Leonard Marsh Charitable Fund (2006)
 Patricia T. Marshall Fund (1998)
 Marstrid Fund (2003)
 Suzette Brooks Masters & Seth J. Masters Fund (1999)
 Vincent James Mastronardi/Thomas J. Fahey Memorial
 Fund (1993)
 Margaret Mathews Fund (2001)
 MacDonald Mathey Fund (2001)
 Mathys Fund (2000)
 Joyce Matz Fund (2006)
 Edward Maverick Fund (1963)
 Maxwell Family Fund (1991)
 Claudia Kress Mayberry Fund (2000)
 Jessica Kress Mayberry Fund (2000)
 Paul M. Mazur Fund (1945)
 Peter & Drusilla Mazur Fund (1975)
 McAfee Foundation Fund (2003)
 Sarah S. McAlpin Fund (1996)
 Townsend Martin McAlpin Fund (1983)
 Blanche & Edwin D. McArthur Fund (1999)
 McCaffrey Family Fund (1985)
 McClendon Fund (1999)
 Cyrus McCormick & Florence S. McCormick Memorial
 Fund (1995)
 Colonel & Mrs. Henry Bayard McCoy Memorial Fund
 (1957)
 Ruth McCreary Fund No. 1 (2001)
 Ruth McCreary Fund No. 2 (2001)
 Alonzo L. McDonald Family Fund (1983)
 Donald Wesley McDougall Memorial Fund (1991)
 John Todd McDowell Environmental Fund (2004)
 Michael R. McGarvey Fund (2001)
 Richard E. "Rusty" McGivney Memorial Fund (1999)
 John F. & Jean C. McIlwain Fund (1995)
 Mark McNerney Fund (1986)
 Dave McKennan Memorial Fund (2003)
 Isabel C. McKenzie Fund (1952)
 Janet H. McPherson Memorial Funds for Children (1984)
 Emily McIntyre Means Fund (1995)
 Kurt A. & Therese A. Melden Fund (2006)
 Melzer Fund (1994)
 Toni Mendez Fund (2003)
 Friedrike Merck Fund (2002)
 George W. Merck Fund (1987)
 John Merck Fund (1981)

Helen Merrill Fund (1998)
 Ralph D. Mershon Trust (1953)
 LuEsther T. Mertz Fund (1995)
 LuEsther T. Mertz Advised Fund (1995)
 Charles Merz & Evelyn Scott Merz Memorial Fund No. 1 (1984)
 Charles Merz & Evelyn Scott Merz Memorial Fund No. 2 (1984)
 Merz Supplemental Fund (1986)
 Ruth W. Messinger Fund (1995)
 Sharon Metrick Memorial Fund (2001)
 Michaels Fund (1979)
 Jeanne Michaud Gift (1964)
 Middle Road Fund (1983)
 Midnight Mission Fund (1974)
 Midtown Fund (1997)
 Gregory Millard Memorial Fund (1985)
 Earl Miller Fund (2006)
 M.J.H. Fund (1964)
 MLW Advised Fund (1998)
 Mobility Rehabilitation Fund (1964)
 Leo Model Fund (1988)
 Moles Scholarship Fund (1996)
 Molly & Carl Fund (2000)
 Monmouth Fund (1984)
 Moore Family Fund (1994)
 Barbara F. & Richard W. Moore Fund (1997)
 *Deborah W. & Timothy P. Moore Fund (2007)
 Shirley I. Moore Fund (2002)
 Terence W. Moore Memorial Fund (2004)
 Moosehead Fund (1996)
 Arthur G. Moraes Memorial Fund (1999)
 Marie Morgello Book Fund (1993)
 Jenny Morgenthau & Eugene R. Anderson Fund (1992)
 Morningside Retirement & Health Services, Inc. Fund (1993)
 Helene & Bruce Morrell Fund (1999)
 Morris Fund (2006)
 Morris Opportunity Fund (1976)
 Alice V. & Dave H. Morris Memorial (1958)
 Jennifer Emily Morris Memorial Fund (1985)
 Lawrence Morris Charitable Trust (1992)
 Robert C. Morris & Aline B. Morris Fund (1939)
 Georgiana Koenig Morrison Fund in Memory of Cyrus Morrison (1990)
 Ray Mortenson - Jean Wardle Fund (1996)
 George T. Mortimer Foundation (1970)
 Morvillo, Abramowitz, Grand, Iason, Anello & Bohrer, P.C. Fund (2006)
 Moses Fund (1992)
 Hanna & Jeffrey Moskin Family Fund (1997)
 Sam & Fanny Moskowitz Fund (1986)
 Sheila & James Mossman Fund (2000)
 Daniel Motulsky & Caitlin Pincus Fund (2006)
 Mount of Olives Fund (1989)
 Frieda Mueller Fund (1981)
 Suzanne C. & Carl M. Mueller Charitable Fund (1999)
 Joanna Mufson Memorial Trust Fund (1983)
 Mulber Fund (1947)
 Stephen Mulderry Memorial Fund (2001)
 Alexandra Munroe Fund (2002)
 Munson Foundation (1978)
 Marjorie Oatman Munson Memorial Fund (1980)
 Thomas W. & Florence T. Murphy Fund (1984)
 Virginia Murphy Memorial Scholarship Fund (1954)
 William & Janice Murphy Charitable Fund (2003)
 Musical Arts Fund (1939)
 Mustard Seed Fund (2000)

N
 Nager-Wentworth Fund (1993)
 Anni P. Nalbandian Memorial Scholarship Fund (1997)
 Nana & Annie's Fund (1999)
 Murray L. & Belle C. Nathan Fund (1996)
 Walter W. Naumburg Memorial No.1 (1960)
 Walter W. Naumburg Memorial No.2 (1960)
 Navesink River Group Fund (2002)
 Gabe & Beth Nechamkin Fund (1997)
 Richard H. Needham Fund (1995)
 Ilse Nelson Fund (1986)
 Martin & Estelle Nelson Fund (1992)
 Ness Fund (1972)
 Neuberger Berman, LLC Fund (1997)
 Daniel Neubourg Fund (1999)
 Nicole & Mark Neuhaus Fund (2000)
 Never Done Fund (2005)
 *New Lucien Fund (2007)
 New York City AIDS Fund (1988)
 New York Critical Needs Endowment (2004)
 New York Critical Needs Fund (1975)
 Friends of New York Downtown Hospital Health Sciences Scholarship (1996)
 New York Keller Family Fund (2004)
 New York Vietnam Veterans Memorial Fund (1983)
 Annalee Newman Fund (1998)
 Arthur B. & Eileen D. Newman Charitable Fund (2003)
 Reverend & Mrs. R. Heber Newton Fund (2006)
 Hally & James Nicol Fund (1998)
 Herbert Nidenberg Scholarship Fund (1993)
 Nimble Waiter Fund (2004)
 Nolan Family Fund (2005)
 Nollmann Fund (2004)
 Olivia Schieffelin Nordberg Fund (1996)
 Northcliff Philanthropic Fund (1979)
 *Northwest Harbor Fund (2007)
 Adelaide Walker Nugent Fund (1974)
 NYC Workforce Development Fund (2001)

O
 Oak & Acorn Fund (2000)
 Dennis Oakes & Debra Rahn-Oakes Fund (2006)
 Oasis Fund (1984)
 Lindsay & Terry O'Brien Fund (2002)
 Sheila J. O'Connell Advised Fund (1999)
 *Sheila J. O'Connell Fund (2007)
 A.P.J. O'Connor Fund (1996)
 Robert K. & Jean O'Connor Fund (1979)
 William B. O'Connor Fund (1996)
 *Thomas & Maureen O'Connor Fund (2007)
 *Brian O'Kelley Charitable Fund (2007)
 Frederick J O'Meally Charitable Fund (2006)
 Octagon Fund (1978)
 Mary P. Oenslager Foundation Fund (1996)
 Abraham Oestreicher Fund (1972)
 John Ogden Memorial Fund (1986)
 *Ogut-Cumbusyan Achievement Fund (2007)
 Florence C. Oliveira Memorial (1969)
 Olmezer Family Fund (1998)
 Olni Fund (1998)
 Jacqueline Kennedy Onassis High School Fund (1997)
 One Region Fund (2006)
 Open Door Fund (1996)
 Oppenheim Family Fund (2000)
 Martin & Suzi Oppenheimer Philanthropic Fund (1998)
 Origo-Levy Animal Care Fund (1993)
 Origo-Levy Child Welfare Fund (1993)
 Susan Orkin Fund (2005)
 Maxwell Orloff Fund (1998)
 Donald R. Osborn Fund (1986)
 Courtlandt Otis Fund (1973)

Jeanne Marie Otter Scholarship Fund (1989)
 Outdoor Life Conservation Fund (1998)
 Overlook Fund (1971)
 Owen Fund (1986)

P

F. LeMoyne Page Memorial Fund (1977)
 Mary LeMoyne Page & Romaine LeMoyne Billings Memorial Fund (1980)
 Manfred Pakas Scholarship Fund (1981)
 Heidi Paoli Fund (1987)
 Papa & Nunu Fund (1999)
 Katharine A. Park Funds for the Elderly (1982)
 William Hallock Park Research Fund (1976)
 Parkinson Fund (1995)
 Lorenzo & Isabelle Parsons Scholarship Fund (1998)
 Mary Sherman Parsons Fund (2005)
 Partnership for Family Supports & Justice Fund (2002)
 Partridge Fund (1997)
 Patricof Family Foundation Fund (1979)
 Robert P. Patterson Memorial (1952)
 Oliver H. & Lola G. Payne Fund (1994)
 Marion & Bret Pearlman Charitable Fund (2003)
 Pedowitz Family Fund (1999)
 Pennies from Heaven Fund (2001)
 Penobscot Fund (1993)
 Donald & Miriam Marya Perkins Charitable Fund (1989)
 Dorothy Perlow Fund (1996)
 Jacob Perlow Memorial Fund (1983)
 Irene Peron Fund (2000)
 CB Perrette Fund (1999)
 Virginia & Jean R. Perrette Fund (1997)
 Richard L. Perry Memorial (1935)
 Leonard L. Perskie Memorial Fund (1980)
 Petersmeyer Family Fund (1973)
 Peter G. Peterson Fund (1977)
 Peter G. Peterson & Joan Ganz Cooney Fund (1980)
 Seymour & Beverly Peyser Fund (1986)
 Phil Fund (2001)
 Hal Philipps Fund (2003)
 Kenneth A. & Helen Clark Phillips Fund (1972)
 Charles M. Phinny Fund (1987)
 John P. Picone Charitable Foundation Fund (2004)
 Chad Pike Family Fund (2005)
 Pilkington Family Fund (1996)
 Don & Marnie Pillsbury Fund (2006)
 Pilot House Fund (1985)
 Pine Cone Fund (2000)
 Pine Tree #2 Fund (2000)
 Pinkerton Trust (1979)
 Marietta C. Pino Memorial Fund (1982)
 Emanuel & Nora Piore Fund (2002)
 Emanuel & Nora Piore Memorial Fund (2002)
 John Polachek Fund (1958)
 Sam & Anne Polk Family Fund (2006)
 Samuel S. & Anne H. Polk Charitable Fund (2000)
 Maxwell A. Pollack Fund (1986)
 Leo L. Pollak Memorial Fund (1984)
 Richard H. Pollak Fund (1987)
 Helene Pomerantz Memorial Fund (1991)
 Katharine Sloan Pratt Fund (2002)
 Robert & Barbara Preiskel Memorial Fund (2002)
 President's Fund (2004)
 Sidney S. Prince Trust (1964)
 Thomas Pringle Memorial/Samuel Pringle Fund (1957)
 Thomas Pringle Memorial/Margaret Pringle Fenton Fund (1957)
 Robert & Ilse Prosnitz Fund (1999)
 Publishing Triangle Literary Fund (2004)
 Valerie & Michael A. Puglisi Fund (2003)
 Pundyk Family Fund (1998)
 Pyewacket Fund (1997)

Q

Q Fund (1996)
 Quasha Family Fund (1995)
 Queens College Speech & Hearing Center Fund (1999)
 Alan G. Quitko Fund (1997)

R

RAB Fund (1975)
 Radin Family Fund (2005)
 R.A. Radley Fund (1994)
 Ragin Family Fund (2002)
 Raiziss/de Palchi Translation Award Fund (1994)
 *Neera & Deepak Raj Fund (2007)
 Calvin Ramsey Scholarship Fund (2003)
 Addison C. Rand Fund (1940)
 Lynne S. Randall Charitable Fund (2005)
 Carl & Toni Randolph Fund (2000)
 Ralph J. Rangel Fund (1989)
 Rankin-Smith Fund (1985)
 Anthony E. & Josephine C. Rapp Fund (1996)
 F&R Ravitz Family Fund (1997)
 *Reach Fund (2007)
 Jeanne & Norman Reader Better English Award Fund (1997)
 Readers' Digest Scholarship & Leadership Fund (1974)
 Susan Cohen Rebell Fund (1998)
 Rebold Family Fund (2000)
 Red Dog Hill Fund (2004)
 Redstone Fund (1997)
 Philip D. Reed Fund (1996)
 Thomas D. & Natalie B. Rees Family Fund (1996)
 Joseph E. Reich Fund (1986)
 Henry H. Reichhold Scholarship Fund (1968)
 *Reid Family Charitable Fund (2007)
 Cordelia & David Reimers Fund (2002)
 Rudyard & Emanuella Reimss Memorial Fund (2001)
 Reingold Family Fund (2000)
 Jerilyn Hayes Reiter Memorial Scholarship Fund (2001)
 Rembrandt Fund (1977)
 Eugene H. & Patricia C. Remmer Fund (1986)
 Karl F. Reuling Fund (1993)
 Reynwood Fund (1986)
 R. Rheinstein Fund (1999)
 Audrey Rheinstrom & Anne Blevins Fund (2003)
 Rhodebeck Central Park Conservancy Fund (1999)
 Rhodebeck Charitable Fund (2004)
 Rhodebeck Fund for the Elderly (1989)
 Rhodebeck Fund for the Homeless (1989)
 Rhodebeck Fund for St. George's Society of New York (2001)
 Rhodebeck Prospect Park Fund (2005)
 Grantland Rice Fellowship Fund (1951)
 Marion & George Riley Fund (1968)
 Rinaker Family Fund (1983)
 Henry P. Riordan Fund (1990)
 James & Gloria Riordan Fund (1983)
 Jordan Carlson Riordan & James Quentin Riordan III Memorial Fund (2003)
 Rippe Family Fund (2001)
 Virginia S. Risley Family Fund (1995)
 Virginia S. Risley Fund (2004)
 *Rita Fund (2007)
 Kimberly Ritrievi Fund (2004)
 *RME Fund (2007)
 Emilie D. Robb Fund (1938)
 Patricia & Yves Robert Fund (1998)
 Roberts Family Fund (1999)
 Linda Roberts Fund (2004)
 Robinson-Morrill Fund (1992)
 Barbara Paul Robinson & Charles Raskob Robinson Fund (1996)
 Marguerite P. Roche Fund (1972)

- Laura Spelman Rockefeller Memorial Fund (1928)
 Mary French Rockefeller Fund (2000)
 Rogers Family Fund (1995)
 Sarah & Harry Rogers Fund (1994)
 Jack & Leslie Ronder Fund (1999)
 Dr. Joseph Richard Rongetti Scholarship Fund (1996)
 Hugh & Katherine Roome Charitable Fund (2003)
 Curtis Roosevelt Fund (1989)
 Jonathan F.P. Rose & Diana Calthorpe Rose Fund (1996)
 Richard Rose Fund (1981)
 Rose/Margulies Fund (1997)
 Jack & Mae Rosenberg Fund (1997)
 Rosenfeld Family Fund (1986)
 June S. Rosenfeld Memorial Fund (1989)
 Susan Rosenfeld Fund (1998)
 John P. Rosenthal Fund (1973)
 Ida Ross Memorial Fund (1986)
 Lila & Arnold S. Ross Charitable Fund (2000)
 Rossetti Family Fund (2001)
 Clara Lewisohn Rossin Trust (1949)
 *Robert & Amy Rothman Family Fund (2007)
 Edmond de Rothschild Fund (2000)
 Lynn Forester de Rothschild Fund (2002)
 Roxbury Fund (1997)
 RSVP—For The Children Fund (2006)
 Lisa Cordell Rubin Fund (1995)
 *Paul & Pam Rubin Family Fund (2007)
 Samuel N. & Charlotte Rubin Fund (1996)
 Frederic A. & Susan A. Rubinstein Fund (1986)
 Harry J. Rudick Fund (1988)
 Rue de Reves Fund (1987)
 *G & M Rufrano Fund (2007)
 Thomas Ruotolo Scholarship Fund (1985)
 William D. Russell Fund (1971)
 Rx Foundation Fund (2006)
 Rye Scholarship Fund (1977)
- S**
 Myrten G. & Lillian V. Saake Memorial Fund (1994)
 Daniel Saccomanno Fund (1996)
 Bonnie & Peter Sacerdote Family Fund (1975)
 Samuel Sacks Funds (1970)
 Safer-Fearer Fund (1998)
 Nola J. Saffro Fund (2006)
 Dr. Abraham & Shirley Saifer Fund (1992)
 Herbert & Nancy Salkin Fund (1975)
 *David G. Salten Fund (2007)
 Samaratrophia Fund (1995)
 Nathan & Nancy Sambul Fund (1997)
 Stacey Sanders Fund (2001)
 Sarah A. Sanford Fund (1949)
 Linda U. Sanger Charitable Fund (1999)
 Louis & Carolyn Sapir Family Fund (1998)
 Michael Sasse Charitable Fund (2001)
 James & Sarah Scanlon Fund (2003)
 Philip Scaturro Fund (2000)
 Brigitte Holmen Schattenfield Family Fund (2002)
 *Dossie Schattman Fund (2007)
 Marielle J. Scheff Fund (2002)
 *Robert & Mae Scheff Fund (2007)
 Scheide Fund (1971)
 Schein Family Memorial Fund (1987)
 Henry Schein Inc. Company Fund (2003)
 Jacob H. Schiff Memorial (1924)
 Jacqueline Schiller Fund (1998)
 Max G. Schlapp Mental Hygiene Fund (1979)
 Schlegel Family Fund (2005)
 Shain Schley Fund (1999)
 Grace & Edith Schneider Memorial Fund (1949)
 Schneiderman Family Fund (1994)
 Anna E. Schoen-Rene Fund (1942)
 Scholarships For Kids Fund (1993)
- *Lillian Schulman Memorial Fund (2007)
 Anthony & Elizabeth Schulte Fund (1997)
 John W. Schulz Memorial Fund (2000)
 Alan D. Schwartz Family Fund (2000)
 Stephen A. Schwarzman Fund (1999)
 Robert J. Schweich Fund (1981)
 Alfred H. Schwendtner Fund (1996)
 *Sandra Scime Charitable Fund (2007)
 Walter D. Scott Fund (1985)
 Gail Aidinoff Scovell & Edward P. Scovell Fund (1986)
 Sea Cliff Fund (1986)
 Seal Point Foundation (1966)
 Sealion Charitable Fund (1998)
 Eleanor T. Seidel Memorial Fund (1984)
 Selby/Vail Fund (2001)
 Mamie Seller Memorial Fund (1978)
 Jerome & Joan Serchuck Fund (1971)
 Alfred M. Serex Fund (1999)
 J. Walter & Helen C. Severinghaus Fund (1988)
 William H. Seward, Jr. Fund (1962)
 *Sewell Fund (2007)
 Shah-Domenicali Family Fund (2005)
 Harris Shapiro Fund (1996)
 Shaw Foundation Fund (1964)
 Shearman & Sterling Fund (1999)
 Sheinberg Family Fund (1996)
 Annette & William Sherman Fund (1999)
 Lola J. Sherman Fund (1937)
 Fannie Sherr Fund (2006)
 Sherrow Family Fund (1998)
 Jack & Dorothy Shulman Memorial Fund (1984)
 *Anne P. & Constantine Sidamon-Eristoff Fund (2007)
 Catherine & Andrew Sidamon-Eristoff Family Fund (2003)
 Elizabeth Sidamon-Eristoff Fund (2003)
 Simon Sidamon-Eristoff Fund (2003)
 Siebert Family Fund (2001)
 *Shari Siegel Fund (2007)
 Jayne M. Silberman Fund (1986)
 Lois & Samuel Silberman Building Fund (1992)
 Lois & Samuel Silberman Charitable Fund (1993)
 Lois & Samuel Silberman Grant Fund (1992)
 Ruth & Marvin Silberman Memorial Fund (1967)
 Al & Rosa Silverman Fund (1994)
 Alan Silverman Charitable Fund (2004)
 Lynn Silverman Family Fund (2006)
 Marty & Dorothy Silverman Fund (2001)
 *Silverstein Family Fund (2007)
 Arlene B. Simon Fund (1986)
 Suzanne Cohn Simon Fund (2003)
 Simpson Thacher & Bartlett Fund (1995)
 Cecile Singer Fund (2000)
 Stephen Sirkin Memorial Fund (1984)
 Skilen Fund (1996)
 Skipjack Fund (2006)
 Randy Slifka Philanthropic Fund (2006)
 Deborah A. Smith Fund (1986)
 Jacqueline & Albert Smith Fund (1993)
 Jeffrey R. Smith Memorial Scholarship Fund (2001)
 Richard L. Snyder Fund (1991)
 Laura Solinger Fund (1993)
 L. & S. Soll Fund (1998)
 David & Nancy Solomon Fund (2000)
 Hannah Fox Solomon Fund (2002)
 Solow Foundation Philanthropic Fund (1988)
 Abe, Lena & Irin Soskis Memorial Fund (1984)
 Abe, Lena & Irin Soskis Memorial Fund No. 2 (1985)
 Fernando Soto, Jr. Fund (2000)
 Alireza Soudavar Fund (1986)
 Mammadi Soudavar Memorial Fellowship Fund (1982)
 Patricia & Michael Sovern Fund (2003)
 Rose M. Soybel Rose Garden Fund (1997)
 Carol & Charles Spaeth Memorial Fund (1986)

- Special Fund No. 11 (1968)
 Special Fund No. 14 (1950)
 Special Fund No. 20 (1962)
 Tivy Spence Achievement Fund (1999)
 Arthur L. Spencer Memorial Scholarship Fund (2002)
 Sperry Van Ness/Joe French Endowment Fund (2004)
 Marion R. Spinnler Education Fund (1970)
 Spurlino Family Fund (2006)
 Squadron A Fund (1983)
 Mildred & Warren Merrifield Squires Fund (2004)
 Nicholas Warren Squires Family Fund (1991)
 Stack Family Fund (1994)
 Stadler Fund (1997)
 Ilma Stafford-Greene Fund (1977)
 Alma Timolat Stanley Fund (1987)
 Ruth & Frank Stanton Fund (1973)
 Starry Night Fund (1998)
 Stars & Stripes Fund (1988)
 Betty J. Stebman Fund (2003)
 Steinberg Charitable Fund (2005)
 Albert & Marie Steinert Fund (1991)
 Stephens Bequest (1942)
 Sterling Fund (1985)
 *Douglas Stern Philanthropic Fund (2007)
 Henry J. Stern & Robert F. Wagner, Jr. Fund (1982)
 Ettie Stettheimer Memorial Fund (1961)
 Gertrude Stewart Memorial Scholarship Fund (1971)
 Kate H. Stiassni Fund (1999)
 Stonehome Fund (1956)
 Barnard Sachs Straus Fund (1986)
 Edward K. Straus Fund (1951)
 Stronach-Buschel Fund (1995)
 Stroock Spirit of New York Fund (2001)
 Carole Stupell Travel Award Program (2003)
 Sunrise Fund (1996)
 Billy Sunshine Memorial Scholarship Fund (1985)
 Surrogate's Court Fund (1991)
 Robert J. Suslow Fund (1998)
 Kelso F. & Joanna L. Sutton Fund (1998)
 *John & Mary Suydam Family Fund (2007)
 R. Swayze Gay & Lesbian Youth Fund (1996)
 John & Devereux Swing Philanthropy Fund (1998)
- T**
- Hazaros Tabakoglu Scholarship Fund (1994)
 Robert A. Taft Institute of Government Trust (1969)
 Peter Talbert Charity Fund (1999)
 W. Pike Talbert Charitable Fund (1986)
 James Talcott Fund (1974)
 Helen S. Tanenbaum Fund (1954)
 Helen S. Tanenbaum Award Fund (2004)
 Nicki & Harold Tanner Fund (2001)
 Rachel Tanur Memorial Fund (2002)
 Dave Taylor Memorial Fund (1995)
 William J. Taylor Fund (1939)
 TechnoServe Fund (1993)
 William Clark Terry Scholarship Fund (1983)
 Ethel & Dominick Tesoriero Charitable Fund (2005)
 Thackeray Fund (2005)
 Third Millennium Fund (1973)
 Thomas COPD Fund (1996)
 Thomas Fund (1995)
 Marvin & Doris Thomas Fund (1996)
 Grandchildren of Fred & Florence Thomases Fund (1999)
 *Suzanne Thompson Fund (2007)
 Judith Dana Thorne Fund (1990)
 Nathan C. & Margaret Y. Thorne Fund (2004)
 Nathan & Nicholas Thorne Fund (2003)
 Olaf J. & Margaret L. Thorp Fund (1987)
 316th Association Memorial Fund (1994)
 316th Infantry Monument Fund (1969)
 Three Ninety Fund (1972)
- Nancy H. Tilghman Fund (1999)
 Jane M. Timken Charitable Fund (1987)
 Tisser Family Fund (1998)
 Tobacco Pink Fund (1977)
 Carol H. Tolan Fund (1997)
 Nathaniel & Sarah Tooker Fund (1972)
 Tor Family Fund (1999)
 Arnold & Caren Toren Fund (2004)
 Raymond & Beverly Tower Fund (1997)
 Town Hill School Fund (1993)
 Tozer Family Fund (1987)
 Traer Fund (1976)
 Charles Welford Travis Trust (1981)
 *Joseph Michael Tremarco Memorial Fund (2007)
 Trevor Fund (1986)
 Harry D. Triantafillu Fund (1986)
 Trinity Chapel Home Fund (1960)
 Tripod Fund (1979)
 Jean L. & Raymond S. Troubh Family Fund (1998)
 John B. & Louisa S. Troubh Fund (1993)
 Elizabeth D. Trussell Fund (2005)
 Turanski Family Compassionate Acceptance Fund (2004)
 Turner Fund (1999)
 Christopher Turner & Tracy Turner Charitable Fund (2005)
 Paul N. Turner Bequest (1960)
 Twenty-First Century Fund (1981)
 Charles P. Twichell Fund (1995)
 Two Kids from the Bronx Fund (1986)
 2005 Charitable Trust Fund (2005)
- U**
- Beth M. Uffner Arts Fund (1998)
 Don & Patricia Underwood Fund (2003)
 United Way Humancare Fund (1984)
- V**
- Vacolo Fund (2000)
 Gilad Vaday Fund (2000)
 Anne van Biema Fund (1996)
 van Hengel Family Fund (1980)
 Edward & Sally Van Lier Fund (1988)
 Lottie Grace Vanderveer Fund (2003)
 Lottie Grace Vanderveer Fund for Saranac Lake High School (2003)
 Vaughan/Winton Fund (1995)
 Nancy Veith Fund (2003)
 Lillian Vernon Foundation Fund (2001)
 Nicholas M. & Susan J. Verrastro Memorial Scholarship Fund (1998)
 Rudolf & Anna Marie Vetter Memorial Fund (1977)
 R.G. Vialt Family Fund (1999)
 Viburnum Trilobum Fund (2003)
 Anna Glen Butler Vietor Memorial Fund (2005)
 John L. Vigorita, M.D. Memorial Fund (1991)
 Vinmont Fund (2006)
 Vital Projects Fund (1977)
 Vo Van Jacques & Thai Thi Tam Memorial Fund (2004)
 David & Johanna Voell Family Fund (2001)
 Gregory & Elyzabeth Voell Family Fund (2001)
 Jeffrey & Stephanie Voell Family Fund (2001)
 Richard & Virginia Voell Family Fund (1986)
 Vogel Family Charitable Fund (2006)
 Hans A. Vogelstein Memorial Scholarship Fund (1982)
 Mrs. Claus von Bulow Fund (1971)
 Enders M. Voorhees Fund (1973)
 *VPF Fund (2007)
- W**
- Michael & Marcy Wade Family Fund (2006)
 Marian Marcus Wahl Memorial Fund (1985)
 Walker Fund (2003)
 Bayard Walker, Jr. Charitable Fund (2003)

J. Miller Walker Fund (2005)
 Julia & Carter Walker Fund (1997)
 Walker-Pratt Family Fund (2003)
 Wallace Education Fund (1988)
 Wallace Special Projects Fund (1991)
 DeWitt Wallace St. Christopher's School Fund (1974)
 DeWitt Wallace Youth Travel Enrichment Fund (1982)
 Frederick J. & Theresa Dow Wallace Fund (1977)
 Lila Acheson Wallace Theater Fund (1984)
 Theresa Dow Wallace Scholarship Fund (1975)
 Waller-Davidson Fund (1980)
 Anthony W. & Lulu C. Wang Fund (1996)
 N.T. & Mabel Wang Charitable Fund (2004)
 Moritz & Charlotte Warburg Memorial (1925)
 Elizabeth & Andrew Ward Charitable Fund (2006)
 David Warfield Funds (1951)
 David & Mary Warfield Funds (1973)
 Mary Warfield Fund (1971)
 Bradford A. & Nancy H. Warner Fund (1985)
 Warcha Fund (1988)
 Wattles Family Charitable Trust Fund (1981)
 Alice W. Wattles Fund (1974)
 James Howard Wattles Fund (1947)
 Samuel Hughes Watts Memorial Fund (1973)
 *Weatherhead Foundation Fund (2007)
 Weber Family Fund (2002)
 Damon Weber Fund (2005)
 Weigel Family Fund (1999)
 Karl & Vally Weigl Fund (1980)
 *Alex E. Weinberg Fund (2007)
 John L. Weinberg Family Fund (2003)
 Edna & Frederick Weingarten Fund (1984)
 Seymour & Kathleen Weingarten Fund (2005)
 Seymour & Rose Weinstock Fund (1999)
 Weintz Family Foundation (1980)
 Weintz Family Fund (1995)
 Mabel W. Weir Trust (1978)
 Nathan H. Weiss Memorial Fund (1999)
 Rebecca & Nathan Weiss Fund (1997)
 WellMet Group Fund (1999)
 William E. Welsh Jr. Family Fund (1978)
 West End Road Fund (1988)
 Herbert B. West Fund (1989)
 Wheeler Fund (1992)
 Betty Wheeler Fund (1991)
 Letitia M. Whipp Memorial Fund (1972)
 Bill Whitehead Award Fund (1993)
 Edward B. Whitney Fund (1986)
 Frederic J. Whiton Fund (1960)
 Wiccopee Fund (1986)
 Stephen R. Wiener Fund (1997)
 Mary L. Wiener/Sanford M. Cohen Fund (1986)
 Jeremy Wiesen Fund (1985)
 Carleton Wiggins & Donald Bain Trust (1982)
 Donna Bain Wiggins Trust (1982)
 Robert O. Wilder Fund (1989)
 Mason Wiley Memorial Fund (1995)
 Cynthia & Alan Wilkinson Fund (2003)
 Henry K. S. Williams Trust No. 1 (1944)
 Henry K. S. Williams Trust No. 2 (1944)
 Mildred Anna Williams Fund (1940)
 Oscar Williams & Gene Derwood Fund (1971)
 Robert I. Williams Fund (1996)
 Sarah Williams & Andrew Kimball Fund (1999)
 Bruce R. Williamson Fund (1998)
 Douglas Williamson Fund (1997)
 Willkie Farr & Gallagher Fund (1984)
 Sam Wilner Fund (1997)
 John H. T. Wilson Fund (1988)
 William Ross Reid Wilson Memorial Fund (1991)
 Wilton-Risdon Fund (1994)
 Wiltwyck School Fund (1988)
 Wind Down Fund (1989)
 Windie Knowe Fund (2003)
 Windsor Fund (1977)
 Jay Winston Scholarship Fund (1997)
 John Winston Fund (1999)
 Winterer Fund (1986)
 Winthrop Family in America Fund for Groton Church (1982)
 John Winthrop Fund (1970)
 Margaret S. Winthrop Fund (1972)
 Leone Scott Wise Fund (1986)
 Witches' Fund (1998)
 Witkin Family Fund (1988)
 Kate & Richard Witkin Family Fund (1988)
 Joanne Witty & Eugene Keilin Fund (1986)
 C. Theodore Wolf & Francis X. Decolator II Fund (1996)
 *Wolfe / Inadomi Fund (2007)
 Ross Wollen Charitable Fund (1997)
 *Women First Fund (2007)
 Wood Thrush Fund (2004)
 World Trade Center Hoboken Memorial Scholarship Fund (2002)
 World-Wide Fund (2002)
 World-Wide Holdings, Inc. Fund (2002)
 Clara Kennon Worley Fund (1973)
 Worth Fund (1992)
 Wray Family Fund (1986)
 Thomas & Maureen Wright Family Fund (2005)
 Seymour B. Würzler Bequest (1963)
 Thomas H. Wyman Family Fund (2002)

Y
 J. Ernest Grant Yalden Memorial Fund (1956)
 Yamin Family Fund (1994)
 Yancey Family Fund (1986)
 Yaseen Lectures on the Fine Arts (1971)
 *Millicent B. Yinkey Fund (2007)
 Samuel McC. & Lizora M. Yonce Fund (1986)
 You Can't Take It With You Fund (1986)
 H. R. Young & Betty G. Young Fund (1979)
 Nancy Young & Paul B. Ford, Jr. Fund (1986)
 Thomas & Elsie Young Fund (2000)
 Stephane Yulita Children's Fund (1989)
 Stephane Yulita & Inge Kadon Fund (2000)

Z
 Judith & Stanley Zabar Fund (1993)
 John & Catherine Zacharias Family Fund (2003)
 Eileen E. Zaglin Scholarship Fund (1993)
 Steve Zang Fund (1999)
 *Ziano Fund (2007)
 Zimmerman Family Fund (2002)
 Joel Zimmerman Fund (1996)
 Zofnass/Ring Family Fund (1991)
 ZPM Fund (1986)

A

AARP Foundation (D.C.), \$75,000
 AASHA Foundation (Nev.), \$25,000
 Abyssinian Development Corporation, \$52,000
 Academy of American Poets, \$31,500
 Academy for Educational Development, (D.C.), \$65,000
 Academy of Mount Saint Ursula, \$50,000
 ACCION New York, \$55,000
 Ackerman Institute for the Family, \$30,000
 ACORN, \$60,000
 Adelphi University, \$88,000
 Adirondack Historical Association, \$30,750
 Adventure Unlimited (Colo.), \$125,000
 Advocates for Children of New York, \$226,350
 Africa-America Institute, \$25,000
 African-American Media Network, Ltd, \$27,500
 African Center for Community Empowerment, \$20,000
 African Medical & Research Foundation, \$20,800
 Africare (D.C.), \$35,000
 AFS-USA, \$366,051
 After Hours Project, \$45,000
 Agenda for Children Tomorrow, \$135,246
 Aging in New York Fund, \$200,000
 Agnes Scott College (Ga.), \$100,000
 Aid for AIDS, \$41,000
 Aish International, \$43,000
 Ali Forney Center, \$50,000
 Allen-Chase Foundation, Eaglebrook School (Mass.), \$100,700
 Alliance for Quality Education, \$365,000
 Alliance to Protect Nantucket Sound (Mass.), \$100,000
 Alliance for Young Artists & Writers, \$20,000
 Alzheimer's Disease & Related Disorders Association (Ill.), \$77,300
 American Academy of Arts & Sciences (Mass.), \$537,440
 American Cancer Society, Eastern Division, \$61,640
 American Civil Liberties Union Foundation, \$79,450
 American Civil Rights Education Services, \$25,000
 American Democracy Institute (D.C.), \$20,000
 American Diabetes Association, National Office (Va.), \$23,325
 American Diabetes Association – New York, \$51,140
 American Farm School, \$28,750
 American Farmland Trust (D.C.), \$23,500
 American Folk Art Museum, \$28,250
 American Foundation for AIDS Research, \$41,250
 American Foundation for the Parish School of Economics, \$25,000
 American Friends for the Preservation of Czech Culture (Mass.), \$20,500
 American Friends Service Committee (Pa.), \$112,950
 American Friends of Tel Aviv University, \$75,000
 American Friends of the Whitechapel Art Gallery Foundation, \$20,000
 American Heart Association, Heritage Affiliate, \$367,030
 American Heart Association Westchester/Putnam Region, \$33,990
 American Ireland Fund (Mass.), \$155,000
 American-Italian Cancer Foundation, \$25,000
 American Jewish Committee, \$270,650
 American Jewish World Service, \$41,250
 American Museum of Natural History, \$303,615
 American Patrons of the Tate Gallery Foundation, \$125,000
 American Prospect (D.C.), \$100,000
 American Red Cross in Greater New York, \$261,460
 American Rivers (D.C.), \$52,000
 American Society for the Prevention of Cruelty to Animals, \$111,420
 American University (D.C.), \$35,050
 American University in Cairo, \$25,000
 Americans for UNFPA, \$36,000
 Amherst College (Mass.), \$28,271
 Amnesty International USA, \$23,875
 Anti-Defamation League of B'nai B'rith, \$91,100
 Apollo Theater Foundation, \$62,500
 Appalachian College Association (Ky.), \$100,000
 Appalachian Community Fund (Tenn.), \$200,000
 Appeal of Conscience Foundation, \$25,000
 Applied Research Center (Calif.), \$25,000
 Apropos Housing Opportunities & Management Enterprises, \$251,000
 Arab American Association of New York, \$20,000
 Arcadia University (Pa.), \$25,000
 Army Distaff Foundation/Knollwood (D.C.), \$25,000
 Arthritis Foundation (Ga.), \$25,000
 Arthritis Foundation, New York Chapter, \$80,500
 Arts Council of Princeton (N.J.), \$500,000
 Asia Society, \$65,900

Asian American Arts Alliance, \$25,000
 Asian American Writers' Workshop, \$60,000
 Asian Americans for Equality, \$35,000
 Asphalt Green, \$26,950
 ASPIRA of New York, \$100,500
 Association of the Bar of the City of New York Fund, \$88,450
 Association for Neighborhood & Housing Development, \$65,000
 Atlantic Council of the United States (D.C.), \$65,000
 Auburn Theological Seminary, \$31,000
 Austin Community Foundation (Tex.), \$20,000
 Autism Speaks, \$37,750
 Avon Old Farms School (Conn.), \$21,000

B

Bailey House, \$25,000
 Baldwin-Wallace College (Ohio), \$21,000
 Ballet Hispanico of New York, \$355,000
 Ballet Theatre Foundation, \$242,690
 Bank Street College of Education, \$336,000
 Barium Springs Home for Children (N.C.), \$93,490
 Barnard College, \$99,250
 F. D. Barstow Memorial School (Vt.), \$25,000
 Baruch College Fund, \$20,200
 Battery Conservancy, \$98,576
 Bay Shore Schools Arts Education Fund, \$25,000
 Vivian Beaumont Theater/Lincoln Center Theater, \$77,500
 Bedford Village Elementary School Assoc., \$37,219
 Bellport Area Community Action Committee, \$20,000
 Berklee College of Music (Mass.), \$20,000
 Bethel Mission Station Church, \$21,000
 Bethesda Human Resource Ministry (Ill.), \$70,000
 Bethesda Missionary Baptist Church of Jamaica, \$25,000
 Big Brothers Big Sisters of New York City, \$77,004
 Bishop Ford Central Catholic High School, \$175,000
 Black Spectrum Theatre Company, \$75,000
 Bloomingdale School of Music, \$60,000
 Boston College (Mass.), \$23,175
 Boston Foundation (Mass.), \$75,000
 Boston Foundation for Sight, (Mass.), \$40,000
 Boston University (Mass.), \$54,200
 Boston Women's Fund (Mass.), \$25,000
 Bowdoin College (Maine), \$43,250
 Bowery Residents' Committee, \$100,500
 Boy Scouts of America, Greater New York Councils, \$168,610
 Boy Scouts of America, Theodore Roosevelt Council, \$20,250
 Boys' Club of New York, \$330,350
 Boys & Girls Clubs of Northern Westchester, \$187,750
 Brandeis University (Mass.), \$91,250

Breast Cancer Research Foundation, \$22,750
 Brick Presbyterian Church, \$100,427
 Bridge Fund of New York, \$20,000
 Bridge Fund of Westchester, \$36,050
 Bridge Street Development Corporation, \$42,000
 Bridgeport Hospital Foundation, (Conn.), \$50,000
 Brighton Neighborhood Association, \$40,000
 Broadway Cares/Equity Fights AIDS, \$25,500
 Broadway Housing Communities, \$2,015,000
 Bronx Addiction Services Integrated Concepts Systems, \$85,000
 Bronx Defenders, \$189,140
 Bronx Jewish Community Council, \$47,000
 Bronx Museum of the Arts, \$60,000
 Bronx Preparatory Charter School, \$27,750
 Bronx River Alliance, \$50,000
 Brookings Institution (D.C.), \$25,000
 Brooklyn Academy of Music, \$22,000
 Brooklyn Arts Council, \$41,000
 Brooklyn Ballet, \$20,000
 Brooklyn Botanic Garden Corporation, \$22,300
 Brooklyn Bureau of Community Service, \$24,400
 Brooklyn Charter School, \$50,000
 Brooklyn Childcare Collective, \$20,000
 Brooklyn Children's Museum Corporation, \$62,300
 Brooklyn College Foundation, \$153,750
 Brooklyn Education Collaborative, \$100,000
 Brooklyn Museum, \$257,400
 Brooks School (Mass.), \$265,250
 Brown University (R.I.), \$497,800
 Brunswick School (Conn.), \$25,000
 Bryant University (R.I.), \$125,000
 Bryn Mawr College (Pa.), \$97,423
 Buckley School, \$33,750
 Bucknell University (Pa.), \$68,100
 Builders for the Family & Youth of the Diocese of Brooklyn, \$21,000
 Burden Center for the Aging, \$39,000
 Winifred Masterson Burke Rehabilitation Hospital, \$31,000
 Business Executives for National Security (D.C.), \$25,000
 Byrd Hoffman Foundation, \$45,000

C

Cambridge in America, \$50,000
 Camera Club of New York, \$30,000
 Campaign for Fiscal Equity, \$420,000
 Campaign for New York's Future, \$100,000
 Cancer Care, \$687,300
 Cancer Research Institute, \$37,500
 Canine Companions for Independence (Calif.), \$52,000
 Canterbury School (Conn.), \$30,000
 Cape Cod Healthcare Foundation (Mass.), \$20,450
 Caramoor Center for Music & Arts, \$61,780
 CARE USA: Northeast Region, \$37,170

Career Transition for Dancers, \$76,700
 Careers Through Culinary Arts Program, \$100,000
 Caribbean Women's Health Association, \$50,000
 Carnegie Hall Society, \$70,475
 Carnegie Mellon University (Pa.), \$51,000
 CAST Resources (Mass.), \$390,000
 Catholic Charities Community Services, Archdiocese of New York, \$110,600
 Catholic Health Care System, \$75,000
 Catholic Relief Services of the U.S. Catholic Conference (Md.), \$39,020
 Catholic Schools Foundation (Mass.), \$50,000
 Catskill Center for Conservation & Development, \$61,500
 CEAR/FASE, \$25,000
 Cedars of Marin (Calif.), \$500,000
 Center for Alternative Sentencing & Employment Services, \$20,000
 Center for American Progress (D.C.), \$235,000
 Center for Arts Education, \$79,500
 Center on Budget & Policy Priorities (D.C.), \$20,200
 Center for Community Change (D.C.), \$136,200
 Center for Economic Opportunity, \$250,000
 Center for Family Representation, \$90,000
 Center for Health, Environment & Justice (Va.), \$150,000
 Center for a New American Security (D.C.), \$400,000
 Center for Public Integrity (D.C.), \$35,000
 Center for Reproductive Rights, \$52,000
 Center for Resource Solutions (Calif.), \$75,000
 Center for Spiritual Exchange, \$35,000
 Center for Strategic & International Studies (D.C.), \$30,000
 Central American Legal Assistance, \$20,000
 Central American Refugee Center, \$25,000
 Central Bellport Civic Association, \$20,000
 Central Park Conservancy, \$492,520
 Central Park Medical Unit, \$25,000
 Central Synagogue, \$22,250
 Century Foundation, \$515,000
 Chabad Lubavitch of Rivertowns, \$30,000
 Chapin School, \$175,000
 Chatham United Methodist Church (N.J.), \$71,500
 Chess-in-Schools, \$47,000
 Chhaya Community Development Corporation, \$40,300
 Child Welfare Organizing Project, \$187,000
 Childcare Learning Centers (Conn.), \$50,000
 Children's Aid Society, \$85,156
 Children's Hospital Foundation (Pa.), \$120,000
 Children's Museum of the East End, \$79,450
 Children's Storefront, \$41,750
 Children's Village, \$45,500
 Choate Rosemary Hall Foundation (Conn.), \$108,000

Christ Episcopal Church, \$20,000
 Christ Hospital Foundation (N.J.), \$31,290
 Christodora, \$74,500
 Christ's Church of Rye, \$31,000
 Church of St. Paul & St. Andrew, \$50,000
 Citizens Advice Bureau, \$190,140
 Citizens Budget Commission, \$20,350
 Citizens' Committee for Children of New York, \$51,500
 Citizens for NYC, \$29,000
 Citizens Union Foundation of the City of New York, \$73,000
 City College 21st Century Foundation, \$205,000
 City College of CUNY, Rangel Center for Public Service, \$130,000
 City & Country School, \$21,000
 City Futures, \$50,500
 City Harvest, \$86,345
 City Lore, \$111,250
 City Parks Foundation, \$84,000
 City Seminary of New York, \$70,000
 City University of New York, \$280,000
 City of White Plains, \$25,000
 Citymeals-On-Wheels, \$90,525
 Fanny Dwight Clark Memorial Garden, \$25,000
 Clean Air Task Force (Mass.), \$150,000
 Clean Air – Cool Planet: A Northeast Alliance (N.H.), \$75,000
 Cleveland Clinic Foundation (Ohio), \$50,000
 William J. Clinton Presidential Foundation (Ark.), \$90,000
 Coalition for Asian American Children & Families, \$60,000
 Coalition of Behavioral Health Agencies, \$70,000
 Coalition for the Homeless, \$320,600
 Coalition of Institutionalized Aged & Disabled, \$55,000
 Coalition for Medically Fragile Children, \$70,000
 Cold Spring Harbor Laboratory, \$202,860
 Colgate University, \$48,250
 College Careers Fund of Westchester, \$26,500
 Collegiate School, \$81,300
 Colorado College, \$50,250
 Columbia Grammar & Preparatory School, \$31,250
 Columbia University, \$849,208
 Columbia University, College of Physicians & Surgeons, \$305,350
 Columbia University, Graduate School of Journalism, \$58,900
 Columbia University, Mailman School of Public Health, \$50,000
 Columbia University, School of Law, \$545,000
 Columbia University, School of Nursing, \$125,000
 Coming Clean Collaborative (Ky.), \$75,000
 Commission on the Public's Health System \$50,000
 Committee for Economic Development (D.C.), \$51,000

Committee to Protect Journalists, \$70,500
Common Cause Education Fund (D.C.), \$79,750
Common Good Institute, \$35,000
Community Counseling & Mediation Service, \$35,000
Community of the Cross Ministries (Conn.), \$134,750
Community Foundation of Centereach, \$35,000
Community Foundation for Palm Beach & Martin Counties (Fla.), \$102,350
Community Health Action of Staten Island, \$60,000
Community Health Care Association of New York State, \$152,000
Community HIV/AIDS Mobilization for Power, \$50,000
Community Resource Exchange, \$108,600
Community Service Society of New York, \$203,071
Community Training & Assistance Center (Mass.), \$200,000
Community Voices Heard, \$50,000
Complexions – A Concept in Dance, \$60,000
Comunilife, \$125,000
Conanicut Island Land Trust (R.I.), \$25,000
Concern Worldwide U.S., \$20,000
Concord Coalition Corp. (Va.), \$62,800
Congregation Emanu-El of the City of New York, \$25,508
Congregation Or Zarua, \$30,000
Connecticut Fund for the Environment, \$67,000
Connection for Women & Families (N.J.), \$25,000
Conservation Law Foundation (Mass.), \$100,000
Consortium for Conservation Medicine, \$80,000
Constitutional Education Foundation, \$51,500
Co-op America Foundation (D.C.), \$22,400
Cooper Union for the Advancement of Science & Art, \$125,900
Cornell University, \$344,250
Cornell University, The Graduate School, \$35,500
Joan & Sanford I. Weill Medical College of Cornell University, \$610,300
Coro New York Leadership Center, \$50,000
Corporate Council on Africa (D.C.), \$30,000
Correctional Association of New York, \$93,000
Council for Adult & Experiential Learning (Ill.), \$70,000
Council of Churches of Greater Bridgeport (Conn.), \$35,000
Council for Excellence in Government (D.C.), \$25,500
Council on Foreign Relations, \$4,302,750
Council on Foundations (Va.), \$44,700
Council for Secular Humanism, \$45,000
Court Appointed Special Advocates, (CASA), \$33,000
Covenant House New York, \$64,450
Crippled Children's Hospital Foundation (Tenn.), \$93,490
Crossnore School (N.C.), \$93,490

Culture Project, \$100,000
CUNY, \$22,380
Cure Alzheimer's Fund (Mass.), \$25,500
Currier Museum of Art (N.H.), \$50,000
Cypress Hills Local Development Corporation, \$40,000
Cystic Fibrosis Foundation, Greater New York Chapter, \$234,500

D
Dalton School, \$174,750
Damayan Migrant Workers Association, \$20,000
Dana-Farber Cancer Institute (Mass.), \$40,350
Dance Continuum, \$45,250
Dance Theatre of Harlem, \$58,000
Darien Land Trust (Conn.), \$4,210,000
Dartmouth College (N.H.), \$144,450
Daughters of Miriam Center (N.J.), \$25,000
DeCordova Museum & Sculpture Park (Mass.), \$30,000
Deerfield Academy (Mass.), \$43,750
Denan Project (Conn.), \$25,000
Denison University (Ohio), \$211,000
Design Trust for Public Space, \$37,500
Developmental Studies Center (Calif.), \$40,000
Dillard University (La.), \$66,560
Diocese of Helena (Mont.), \$200,000
Disabled Veterans' LIFE Memorial Foundation (D.C.), \$50,000
Discipleship Outreach Ministries, \$45,000
Dixon Place, \$150,000
Doctors of the World – U.S.A., \$49,500
Doctors without Borders, U.S.A., \$196,832
Doe Fund, \$26,200
The Door – A Center of Alternatives, \$70,000
DreamYard Project, \$60,250
Dress for Success Worldwide, \$39,250
Drexel University (Pa.), \$36,000
Drisha Institute for Jewish Education, \$25,000
Duke University (N.C.), \$25,455
Dwa Fanm, \$50,000

E
E. Monte Motion, \$32,500
Earth Island Institute (Calif.), \$75,000
Earthjustice (Calif.), \$20,500
East Harlem Tutorial Program, \$21,400
East River Development Alliance, \$40,000
Eastern Farm Workers Association, \$26,000
Eastern Maine Development Corporation, \$40,000
Ecclesia Ministries (Mass.), \$45,500
Echoing Green Foundation, \$250,000
Ecology Center (Mich.), \$85,000
Education & Research Foundation of the Better Business Bureau Metro New York, \$25,000
Educational Alliance, \$50,250
Educational Broadcasting Corporation/Channel 13, \$299,980
Educational Video Center, \$40,000

Efforts of Grace (La.), \$20,000
Albert Einstein College of Medicine of Yeshiva University, \$126,825
El Centro de Hospitalidad, \$20,500
Elmira College, \$20,000
Emory University (Ga.), \$28,150
Empire State Pride Agenda Foundation, \$50,000
EMS/Science Communication Network (D.C.), \$75,000
Endeavor Initiative, \$102,500
Enrichment Audio Resource Services, \$90,000
Martha Entenmann Tinnitus Research Center (Vt.), \$75,000
Enterprise Community Partners (Md.), \$60,600
Enterprising Environmental Solutions (Pa.), \$75,000
Environmental Advocates of New York, \$148,000
Environmental Defense, \$61,934
Environmental & Energy Study Institute (D.C.), \$100,000
Environmental Health Coalition (Calif.), \$75,000
Environmental Health Fund (Mass.), \$60,000
Environmental Health Sciences (Va.), \$150,000
Environmental Working Group (D.C.), \$108,655
Episcopal Charities, \$27,000
Episcopal Social Services of New York, \$25,180
ERASE Racism, \$177,550
Erasmus Neighborhood Federation, \$42,000
Esperanza Academy (Mass.), \$20,000
Executive Leadership Institute, \$100,000
Exodus School, \$112,250
Exodus Transitional Community, \$307,000

F
Facing History & Ourselves National Foundation (Mass.), \$137,000
Fairfield County Community Foundation (Conn.), \$1,511,400
Families for Freedom, \$20,000
Family Centers (Conn.), \$37,000
Family & Children's Association, \$159,000
Family Focus Adoption Services, \$20,000
Family Promise (N.J.), \$26,000
Family ReEntry (Conn.), \$50,000
Family Service League of Suffolk County, \$27,000
Family Services of Westchester, \$35,300
Family YMCA at Tarrytown, \$29,000
Farms for City Kids Foundation, \$250,000
Federal Bar Foundation, \$30,000
Federation Employment & Guidance Service (FEGS), \$21,675
Federation of Protestant Welfare Agencies, \$30,000
The Field, \$155,750
Fifth Avenue Committee, \$45,000
Fight Crime: Invest in Kids (D.C.), \$70,000
Film Society of Lincoln Center, \$95,725
FilmAid International, \$101,000
The Financial Clinic, \$50,000
First Baptist Church of Riverhead, \$20,000

First Congregational Church of Westfield (N.J.), \$35,000
 First Presbyterian Church in Jamaica, \$20,000
 Fiscal Management Associates, LLC, \$55,000
 Fiscal Policy Institute, \$50,000
 564 Park Avenue Preservation Foundation, \$115,500
 Five Towns Community Center, \$47,500
 Flatbush Development Corporation, \$41,000
 Food Bank for New York City, \$155,600
 Food PATCH, \$21,000
 Fordham University, \$161,480
 Fordham University, Graduate School of Social Service, \$179,000
 Forman School (Conn.), \$100,000
 47 Palmer (Mass.), \$25,000
 Foundation for Dance Promotion, \$83,600
 Fountain House \$85,900
 Fractured Atlas Productions, \$100,000
 Frederick Douglass Academy V, \$35,000
 Frederick Douglass Academy, \$44,000
 Free Arts for Abused Children of New York City, \$23,000
 Free Library of Philadelphia Foundation (Pa.), \$50,000
 Freer Gallery of Art of the Smithsonian Institution (D.C.), \$59,200
 French American Cultural Exchange, \$500,000
 Fresh Air Fund, \$112,677
 Fresh Energy (Minn.), \$75,000
 Frick Collection, \$408,700
 Friends of Bronx Preparatory Charter School, \$25,000
 Friends of FAI, Italian Environment Foundation, \$25,000
 Friends of Gateway, \$40,000
 Friends of Hudson River Park, \$45,500
 Friends of Island Academy, \$70,500
 Friends of Khmer Culture, (Conn.), \$30,250
 Friends of Materials for the Arts, \$65,250
 Friends of the New York City Fire Department Collection, \$25,000
 Friends of Rye Nature Center, \$30,000
 FSH Society (Mass.), \$101,216
 Fuller Museum of Art (Mass.), \$25,000
 Fund for the City of New York, \$156,500
 Fund for Modern Courts, \$36,000
 Fund for Public Health in New York, \$100,000
 Fund for Public Schools, \$25,000
 Fund for Social Change, \$233,665
 Funders' Network for Smart Growth & Livable Communities, (Fla.), \$100,000

G

Garden Conservancy, \$30,250
 Gateway Youth Outreach, \$20,000
 Gay Men of African Descent, \$40,000
 Gay Men's Health Crisis, \$66,700
 Georgetown Day School (D.C.), \$20,000

Georgetown University (D.C.), \$82,197
 Gerontological Society of America (D.C.), \$34,000
 Getting the Word Out, \$50,000
 Girls Incorporated, \$21,250
 Give2Asia (Calif.), \$33,250
 Elizabeth Glaser Pediatric AIDS Foundation (D.C.), \$35,000
 Glimmerglass Opera, \$29,500
 Global Fund for Children (D.C.), \$50,000
 Global Kids, \$25,800
 Goddard Riverside Community Center, \$44,000
 God's Love We Deliver, \$99,100
 Good Samaritan Hospital Foundation, \$25,000
 Edwin Gould Services for Children & Families, \$275,000
 Government Accountability Project, (D.C.), \$75,000
 Grace Church of Brooklyn Heights, \$22,000
 Grace Church Community Center, \$36,800
 Graduate Center Foundation, \$22,250
 Grandfather Home for Children, (N.C.), \$93,490
 Great Neck Student Aid Fund, \$21,000
 Greater Newark Conservancy (N.J.), \$50,000
 Greater Washington Educational Television Association (WETA) (Va.), \$24,500
 Greater Williamsburg Community Trust (Va.), \$25,035
 Greenbelt Conservancy, \$30,250
 Greenhope Services for Women, \$40,750
 Greenwich Adult Day Care (Conn.), \$50,000
 Greenwich Hospital Association (Conn.), \$25,480
 Greyston Health Services, \$40,000
 Griot Circle, \$40,000
 Groton School (Mass.), \$120,500
 Groundwork Yonkers, \$30,000
 Group for the East End, \$32,500
 Grymes Memorial School (Va.), \$30,000
 Guild Hall of East Hampton, \$26,900

H

Habitat for Humanity New York City, \$107,500
 Hagedorn Little Village School, \$25,000
 Hamilton College, \$64,781
 Hancock Shaker Village (Mass.), \$55,000
 Harlem Children's Zone, \$640,600
 Harlem Congregations for Community Improvement, \$40,000
 Harlem RBI Incorporated, \$32,250
 Harlem United Community AIDS Center, \$100,000
 Harm Reduction Coalition, \$40,000
 Harvard Business School Club of Greater New York, \$90,000
 Harvard College (Mass.), \$524,700
 Harvard University, School of Public Health (Mass.), \$80,000
 Harvard-Westlake School (Calif.), \$250,000
 Harvey School, \$55,000
 Haverford College (Pa.), \$26,000

Hazelden Foundation (Minn.), \$30,500
 Head-Royce School (Calif.), \$46,333
 Health Care Without Harm (Va.), \$65,000
 Health & Welfare Council of Long Island, \$60,000
 Healthy Building Network (D.C.), \$75,000
 Heart of Brooklyn Cultural Institutions, \$71,000
 Hebrew Academy for Special Children, \$25,000
 Heffter Research Institute (N.Mex.), \$25,000
 Heights Hill Mental Health Service, Community Advisory Board, \$94,000
 HELP USA, \$73,000
 Helping Out People Everywhere, \$25,000
 Hempstead Boys & Girls Club, \$25,500
 Herstory Writers Workshop, \$46,300
 High Mountain Institute (Colo.), \$25,000
 Highbridge Community Life Center, \$541,132
 Hip's Road, \$20,000
 Hirshhorn Museum & Sculpture Garden (D.C.), \$250,000
 Hispanic Federation, \$30,000
 Hispanics in Philanthropy (Calif.), \$247,500
 Historic Deerfield (Mass.), \$23,000
 Historic Districts Council, \$115,250
 Historic Hudson Valley, \$29,000
 HIV Law Project, \$40,000
 Hofstra University, \$770,950
 Hollins College (Va.), \$100,000
 Home for Contemporary Theatre & Art, Ltd., \$60,000
 Homeless Animal Rescue Team of Maine, \$23,000
 Hope College (Mich.), \$40,000
 Hopkins Committee of Trustees (Conn.), \$32,500
 Hospice Care Network, \$26,500
 Hospice of Palm Beach County (Fla.), \$31,965
 Hotchkiss School (Conn.), \$34,894
 Hour Children, \$50,000
 Housing Action Council, \$20,000
 Housing Conservation Coordinators, \$45,600
 Hudson Highlands Land Trust, \$29,500
 Hudson Valley Center for Contemporary Art, \$37,500
 Huguenot Memorial Church, \$20,000
 Human Development Services of Westchester, \$45,800
 Human Rights Watch, \$262,900
 Human Services Council (Conn.), \$25,000
 Human Services Council of New York City, \$100,000
 Hunter College of CUNY/Bellevue School of Nursing, \$267,635
 Hunter College Foundation, \$40,500

I

I Have a Dream Foundation, \$25,000
 IAA Education Program, \$100,000
 ICLEI - Local Governments for Sustainability U.S.A., (Calif.), \$105,000
 Ifetayo Cultural Arts Facility, \$100,000

Indian Mountain School (Conn.), \$51,000
 Infectious Disease Research Institute (Wash.), \$100,000
 inMotion, \$50,000
 Inner-City Foundation for Charity & Education (Conn.), \$25,000
 Inner-City Scholarship Fund, \$234,800
 Inside Broadway, \$41,500
 Institute for Children's Environmental Health (Wash.), \$50,000
 Institute for Higher Education Policy (D.C.), \$130,000
 Institute of International Education, \$34,480
 Institute for Labor & the Community, \$50,000
 Institute for Local Self-Reliance (D.C.), \$50,000
 Institute for Rational Urban Mobility, \$47,960
 Institute for Student Achievement, \$144,750
 Institute for Urban Family Health, \$125,000
 Instituto Colombiano de Medicina Tropical, \$40,000
 INTAR Theatre, \$60,000
 Interfaith Center of New York, \$21,500
 Interfaith Nutrition Network, \$101,400
 International Center of Photography, \$45,250
 International Documentary (Calif.), \$50,000
 International Rescue Committee, \$176,539
 International Social Service, United States of America Branch (Md.), \$84,530
 International Tennis Hall of Fame (R.I.), \$33,000
 International Women's Health Coalition, \$41,000
 International Youth Leadership Institute, \$45,000
 Stanley M. Isaacs Neighborhood Center, \$49,321
 Isabella Geriatric Center, \$200,000

J

Jackson Laboratory (Maine), \$65,000
 Jamaica Center for Arts & Learning, \$60,000
 James Foundation (Mo.), \$1,062,260
 Jazz at Lincoln Center, \$195,250
 Jewish Board of Family & Children's Services, \$106,350
 Jewish Community Center of Staten Island, \$23,000
 Jewish Community Center in Manhattan, \$21,000
 Jewish Home & Hospital for Aged, \$125,300
 Johns Hopkins University (Md.), \$59,200
 Joyce Theater Foundation, \$73,754
 Juvenile Diabetes Foundation International, \$45,285

K

Kansas Children's Service League (Kans.), \$30,000
 Karuna Center for Peacebuilding (Mass.), \$35,800
 Kearney Community Foundation (Nebr.), \$500,000
 Helen Keller International, \$67,500
 Helen Keller Services for the Blind, \$30,400
 Kids Creative 404, \$20,000
 Kipp New York, \$34,500

L

La Fuente, A Tri-State Worker & Community Fund, \$60,000
 La Jolla Playhouse (Calif.), \$50,000
 La Mama Experimental Theatre Club, \$90,000
 LaGuardia Community College Education Fund, \$50,000
 LaGuardia Performing Arts Center, \$60,000
 Land Trust Alliance (D.C.), \$202,500
 LaSalle University (Pa.), \$750,000
 Latin American Workers Project, \$20,000
 Laurinburg Normal & Industrial Institute (N.C.), \$20,000
 LawHelp/NY, \$50,000
 Lawrence Hospital, \$955,334
 Lawrenceville School (N.J.), \$157,450
 Lawyers Alliance for New York, \$125,250
 Lawyers for Children, \$43,000
 Lawyers Committee for Civil Rights Under Law (D.C.), \$35,500
 League of Conservation Voters Education Fund (D.C.), \$75,000
 Learning Leaders, \$89,750
 Learning Through an Expanded Arts Program, \$50,000
 Legal Action Center of the City of New York, \$41,500
 Legal Aid Society, \$615,420
 Legal Information for Families Today, \$40,000
 Legal Momentum, \$34,800
 Legal Outreach, \$120,000
 Legal Services NYC, \$390,300
 Lehman College Center for the Performing Arts, \$45,000
 Lenox Hill Hospital, \$139,210
 Lenox Hill Neighborhood House, \$87,650
 Leukemia & Lymphoma Society, \$124,290
 Library of American Landscape History (Mass.), \$275,000
 Library Association of La Jolla (Calif.), \$50,000
 Lighthouse International, \$285,135
 Lincoln Center for the Performing Arts, \$161,550
 Linden Hill School (Mass.), \$25,000
 Littig House Community Center, \$25,000
 Little Hill Foundation (N.J.), \$50,000
 Francis J. Logan, Jr. Foundation, \$25,000
 Long Island Cares, \$25,500
 Long Island College Hospital, \$60,500
 Long Island Crisis Center, \$25,000
 Long Island Educational Television Council, \$28,500
 Long Island Fund for Women & Girls, \$158,165
 Long Island Gay & Lesbian Youth, \$35,000
 Long Island Jewish Medical Center, \$80,000
 Long Island Progressive Coalition, \$20,000
 Long Island University, \$105,000
 Long Term Care Community Coalition, \$65,000
 LongHouse Reserve, \$20,500
 Love Heals, \$37,600

Lower East Side Ecology Center, \$41,000
 Lower East Side Harm Reduction Center, \$38,000
 Lower East Side People's Federal Credit Union, \$40,000
 Lower East Side Tenement Museum, \$37,100

M

Mabou Mines Development Foundation, \$75,000
 Madeira School (Va.), \$35,000
 Make a Wish Foundation of Metro New York, \$47,125
 Make the Road New York, \$109,000
 Manhattan College, \$68,800
 Manhattan Theatre Club, \$1,074,500
 Manhattanville College, \$22,000
 Rema Hort Mann Foundation, \$22,000
 Marlboro School of Music (Pa.), \$50,000
 Marshall Legacy Institute (Va.), \$25,000
 T.J. Martell Foundation, \$29,900
 Martha's Vineyard Hospital (Mass.), \$25,000
 Marvelwood School (Conn.), \$21,000
 Marymount Manhattan College, \$100,000
 Massachusetts General Hospital, \$111,000
 Massachusetts Institute of Technology, \$55,003
 Massapequa Public Schools, \$56,250
 Massequality Education Fund (Mass.), \$25,500
 Mayor's Fund to Advance New York City, \$378,500
 McCarter Theatre Company (N.J.), \$505,000
 Medicare Rights Center, \$100,000
 Memorial Sloan-Kettering Cancer Center, \$548,066
 Memorial United Methodist Church, \$33,490
 Mentoring in Medicine, \$20,000
 Mercy College, \$53,250
 Mercy Haven, \$30,000
 Metropolitan Council on Jewish Poverty, \$83,250
 Metropolitan Museum of Art, \$874,375
 Metropolitan Opera Association, \$418,710
 Metropolitan Russian American Parents Association, \$25,000
 Middlebury College (Vt.), \$66,077
 Mid-Fairfield Child Guidance Center (Conn.), \$50,000
 Millbrook School, \$26,500
 Millville Community Fire Company (Pa.), \$100,000
 Mira Coalition (Mass.), \$51,000
 Mirabal Sisters Cultural & Community Center, \$20,000
 Miracle Corners of the World, \$39,500
 Mississippi State University Foundation, \$200,000
 Mixteca Organization, \$58,000
 Mobility International USA (Oreg.), \$80,000
 Montefiore Medical Center, \$175,400
 Don Monti Memorial Research Foundation, \$100,000
 Montreat College (N.C.), \$93,490
 Morgan Library & Museum, \$152,500

Morningside Retirement & Health Services, \$28,620
 Mount Auburn Hospital (Mass.), \$6,500,000
 Mount Sinai Hospital, \$1,348,560
 Mount Sinai Medical Center, \$293,040
 Mount Sinai School of Medicine of New York University, \$254,614
 Mount Vernon Neighborhood Health Center, \$26,000
 Mountain Association for Community Economic Development (Ky.), \$60,000
 Ms. Foundation for Women, \$45,000
 Multiple Myeloma Research Foundation (Conn.), \$25,750
 Multiple Sclerosis Resources of Central New York, \$30,000
 Municipal Art Society of New York, \$126,350
 Museum of the City of New York, \$75,750
 Museum of Fine Arts Houston (Tex.), \$250,000
 Museum of Modern Art, \$182,903
 Museum of Television & Radio, \$265,000
 Music & Arts Center for Humanity (Conn.), \$25,000
 Musica Omnia (Mass.), \$25,000
 Muslim Women's Institute for Research & Development, \$25,000
 Mwikali's Gift, \$20,000
 Mystic Seaport Museum (Conn.), \$23,500

N

NAACP Legal Defense & Educational Fund, \$21,700
 Nantucket Conservation Foundation (Mass.), \$26,250
 Nantucket Land Council (Mass.), \$205,000
 Nantucket Lighthouse School (Mass.), \$140,000
 NARAL Pro-Choice America Foundation (D.C.), \$59,000
 Nassau County AHRC Foundation, \$85,000
 Nassau County Coalition Against Domestic Violence, \$62,400
 National Academy of Design, \$20,500
 National Academy Foundation, \$50,000
 National Alliance for the Mentally Ill of New York City, \$20,250
 National Audubon Society, \$135,277
 National Center on Addiction & Substance Abuse at Columbia University, \$35,500
 National Center for Law & Economic Justice, \$60,500
 National Center for Learning Disabilities, \$30,000
 National Coalition for Child Protection Reform (Va.), \$23,000
 National Committee on United States-China Relations, \$50,000
 National Dance Institute, \$34,200
 National Employment Law Project, \$50,000
 National Federation of Community Development Credit Unions, \$60,000

National Fish & Wildlife Foundation (D.C.), \$310,000
 National Forest Foundation (Mont.), \$52,000
 National Foundation for Teaching Entrepreneurship to Handicapped & Disadvantaged Youth, \$20,000
 National Hansen's Disease Programs (La.), \$50,000
 National Italian American Foundation (D.C.), \$25,000
 National Multiple Sclerosis Society, \$40,540
 National Park Foundation (D.C.), \$100,250
 National Public Radio (D.C.), \$21,600
 National Rowing Foundation (Conn.), \$130,000
 National Society for the Gifted & Talented (Conn.), \$65,975
 National Writing Project (Calif.), \$50,000
 Natural Resources Defense Council, \$208,640
 Nature Conservancy, (Va.), \$226,700
 Nature Conservancy, Adirondack Chapter, \$56,300
 Nature Conservancy New York, Long Island Chapter, \$212,000
 Nature Conservancy New York, South Fork/Shelter Island Chapter, \$23,500
 Naumburg Orchestral Concerts, \$52,690
 Walter W. Naumburg Foundation, \$74,780
 Neighborhood Family Services Coalition, \$40,000
 Neighbor to Neighbor Massachusetts Education Fund, \$20,000
 Neighborhood Coalition for Shelter, \$37,550
 Neighborhood Defender Service of Harlem, \$65,000
 Neighborhood Housing Services of New York City, \$41,000
 Neighborhood Network Research Center, \$34,000
 Neighborhood Opportunities Fund, \$50,000
 Neighbors Helping Neighbors, \$40,000
 NetAid, \$25,000
 Netherland-America Foundation, \$20,500
 Neurosciences Institute (Calif.), \$25,000
 New America Foundation (D.C.), \$417,000
 New Destiny Housing Corporation, \$20,000
 New Direction Services, \$22,000
 New Energy Foundation, (N.H.), \$125,000
 New Energy Institute (Calif.), \$100,000
 New 42nd Street, \$25,250
 New Heights Neighborhood Center, \$52,000
 New Israel Fund (D.C.), \$25,500
 New Jersey Center for Visual Arts, \$25,000
 New Jersey Future, \$30,000
 New Jersey Work Environment Council, \$50,000
 New Leaders for New Schools, \$120,000
 The New School, \$189,250
 New Song Urban Ministries (Md.), \$70,000
 New Urban Arts (R.I.), \$30,000
 New Visions for Public Schools, \$279,250
 New York Academy of Medicine, \$201,000
 New York ACOBN Housing Company, \$50,000
 New York AIDS Coalition, \$50,000

New York Botanical Garden, \$1,087,300
 New York Cares, \$33,025
 New York City Ballet, \$493,873
 New York City Center, \$84,750
 New York City Department of Homeless Services, \$426,000
 New York City Early Childhood Professional Development Institute, \$171,000
 New York City Employment & Training Coalition, \$70,000
 New York City Financial Network Action Consortium, \$25,000
 New York City Health & Hospitals Corporation, \$175,000
 New York City Mission Society, \$81,560
 New York City Opera, \$39,070
 New York Community Media Alliance, \$30,000
 New York Foundation for the Arts, \$120,000
 New York Gilbert & Sullivan Players, \$20,000
 New York Hall of Science, \$22,200
 New-York Historical Society, \$27,500
 New York Immigration Coalition, \$610,500
 New York Jobs with Justice, \$50,000
 New York Landmarks Conservancy, \$119,500
 New York Lawyers for the Public Interest, \$85,000
 New York League of Conservation Voters Education Fund, \$32,440
 New York Legal Assistance Group, \$85,000
 New York Lesbian & Gay Experimental Film Festival, \$21,000
 New York – New Jersey Trail Conference (N.J.), \$33,500
 New York Open Center, \$46,000
 New York Presbyterian Hospital, \$1,340,625
 New York Public Library Astor, Lenox & Tilden Foundations, \$580,384
 New York Regional Association of Grantmakers, \$24,400
 New York Society for the Prevention of Cruelty to Children, \$75,000
 New York State Afterschool Network, \$30,000
 New York State Defenders Association, \$25,000
 New York Stem Cell Foundation, \$319,000
 New York Studio School of Drawing, Painting & Sculpture, \$75,000
 New York Times Neediest Cases Fund, \$22,691
 New York University, \$438,163
 New York University, College of Dentistry, \$31,500
 New York University Hospitals Center, \$77,250
 New York University, School of Continuing & Professional Studies, \$26,800
 New York University, School of Law, \$33,500
 New York University School of Medicine, \$823,700
 New York University, Leonard N. Stern School of Business, \$55,500
 New York University, Robert F. Wagner School of Public Service, \$97,000
 New York-Weill Cornell Medical Center Fund, \$120,246

New York Youth at Risk, \$78,000
 New Yorkers Against Gun Violence Education Fund, \$61,000
 New Yorkers for Children, \$27,000
 Newark Museum Association (N.J.), \$125,000
 Newton-Wellesley Hospital Charitable Foundation (Mass.), \$20,000
 Nightingale-Bamford School, \$107,275
 92nd Street YM-YWHA, \$43,021
 No Doubt, \$20,000
 Nonprofit Finance Fund, \$535,000
 North American Friends of Israel Oceanographic Research, \$20,500
 North Carolina State University, \$39,500
 North Country School & Camp Treetops, \$21,500
 North Fork Spanish Apostolate, \$20,000
 North Haven Community School (Maine), \$129,000
 North Shore Child & Family Guidance Association, \$87,400
 North Shore - Long Island Jewish Health System Foundation, \$208,000
 Northern Manhattan Coalition for Immigrants Rights, \$35,000
 Northern Westchester Hospital Association, \$36,750
 Northside Center for Child Development, \$324,400
 Northwest Bronx Community & Clergy Coalition, \$40,000
 Northwestern University (Ill.), \$488,900
 Norwalk Community College Foundation (Conn.), \$501,000
 Norwich University (Vt.), \$30,000
 NPower New York, \$60,000
 NYC Coalition for Educational Justice Annenberg Institute for School Reform, \$350,000

O

Oakland Discovery Centers (Calif.), \$20,000
 Oceana, (D.C.), \$31,000
 Ohio University Foundation, \$95,000
 Old Westbury College Foundation, \$250,000
 Old Westbury Gardens, \$50,750
 Open Door Family Medical Center, \$96,300
 Open Space Institute, \$25,000
 Opportunities for a Better Tomorrow, \$50,000
 Orchestra of St. Luke's, \$85,750
 Orthopaedic Scientific Research Foundation, \$100,000
 Osborne Association, \$123,250
 Ossining Union Free School District, \$25,000
 Outreach Project, \$110,000
 Overlook Hospital Foundation (N.J.), \$56,600
 Oxfam America (Mass.), \$235,665

P

Pacific Council on International Policy (Calif.), \$30,000
 Pancreatic Cancer Awareness Foundation (D.C.), \$20,000
 Paris Review Foundation, \$60,000
 Park Slope Geriatric Day Center, \$30,500
 Part of the Solution, \$60,250
 Partners in Health (Mass.), \$102,500
 Partnership for After School Education, \$45,250
 Partnership with Children, \$30,440
 Pathfinder International (Mass.), \$190,000
 Pathways to College (Mass.), \$107,500
 Peconic Land Trust, \$71,600
 Pegasus Therapeutic Riding, \$35,500
 PEN American Center, \$85,500
 Penn Athletic Club Rowing Association (Pa.), \$25,000
 Penobscot East Resource Center (Maine), \$25,000
 Pentacle, \$160,000
 People for the American Way Foundation (D.C.), \$77,500
 People-To-People Health Foundation, (Va.), \$331,350
 Pequot Library Association (Conn.), \$20,250
 Performance Space 122, \$90,000
 Person-to-Person (Conn.), \$22,500
 Peterson Institute for International Economics (D.C.), \$3,000,000
 Philharmonic-Symphony Society of New York, \$65,000
 Phillips Academy (Mass.), \$80,395
 Phillips Collection (D.C.), \$57,000
 Phillips Exeter Academy (N.H.), \$38,075
 Phoenix House Foundation, \$1,031,000
 Pike County Public Library (Pa.), \$26,000
 Pine Creek Valley Watershed Assoc. (Pa.), \$100,000
 Pine Point School (Conn.), \$50,000
 Pine School (Fla.), \$100,000
 Pingree School (Mass.), \$45,000
 Planned Parenthood Hudson Peconic, \$22,850
 Planned Parenthood of Nassau County, \$65,650
 Planned Parenthood of New York City, \$199,900
 Point Community Development Corporation, \$100,000
 Police Athletic League, \$34,000
 Poly Preparatory Country Day School, \$162,000
 Pont-Aven School of Art (R.I.), \$20,000
 Port Chester Carver Center, \$55,950
 PowerPlay NYC, \$20,000
 Pratham USA (Tex.), \$101,000
 Pregones Touring Puerto Rican Theater Collection, \$90,000
 Premier HealthCare, \$90,000
 Prep for Prep, \$458,455
 Presbyterian Church (U.S.A.) Foundation (Ind.), \$53,670
 Presbytery of New York City, \$35,780

Primarily Primates (Tex.), \$25,000
 Primary Care Coalition, \$60,000
 Princeton Theological Seminary (N.J.), \$20,000
 Princeton University (N.J.), \$125,213
 Pro Bono Net, \$55,000
 Pro Mujer, \$30,000
 Proctor Academy (N.H.), \$100,000
 Project A.L.S., \$74,328
 Project Exploration (Ill.), \$40,000
 Project GRAD Long Island, \$25,000
 Project Hospitality, \$25,000
 Project ORBIS, \$26,500
 Project Renewal, \$20,000
 Prospect Park Alliance, \$23,350
 Public Advocate for the City of New York, \$100,000
 Public Agenda Foundation, \$25,000
 Public Citizen Foundation (D.C.), \$31,120
 Public Health Solutions, \$205,000
 Public Policy & Education Fund of New York, \$23,000
 Public Theater, \$212,425
 Purchase College Foundation, \$72,000
 Putnam Hospital Center, \$49,830
 Putney School (Vt.), \$53,000

Q

Queens Botanical Garden Society, \$40,000
 Queens Community House, \$40,000
 Queens University of Charlotte (N.C.), \$93,490
 Queers for Economic Justice, \$25,000

R

RACCOON, \$25,000
 Ramapo for Children, \$42,640
 RAND Corporation (Calif.), \$500,000
 Randolph Township Board of Education (N.J.), \$30,000
 Rangeley Lakes Heritage Trust (Maine), \$25,000
 Roman Catholic Church of St. Margaret Mary, \$26,000
 Reciprocity Foundation, \$50,000
 Recording for the Blind & Dyslexic (N.J.), \$22,141
 Redefining Progress (Calif.), \$25,000
 Christopher Reeve Paralysis Foundation (N.J.), \$22,200
 Regional Emergency Medical Services Council of New York City, \$25,000
 Regional YMCA of Western Connecticut, \$30,000
 Renaissance EMS, \$20,000
 Replications, \$50,000
 Research Foundation of SUNY, \$20,970
 ReServe Elder Service, \$50,000
 Resources for Children with Special Needs, \$116,000
 Restaurant Opportunities Center of New York, \$60,000
 Restore America's Estuaries (Va.), \$91,500

Rhode Island School of Design (R.I.), \$550,000
 Rhodes College (Tenn.), \$93,490
 Ringside, \$90,000
 Pascal Rioult Dance Theatre, \$91,750
 River Network (Oreg.), \$50,000
 Riverside Park Fund, \$72,500
 Robert College of Istanbul, New York, \$25,000
 Robin Hood Foundation, \$146,100
 Rockefeller University, \$167,000
 Rocking the Boat, \$35,000
 Rocky Mountain Energy Campaign (Colo.), \$100,000
 Franklin & Eleanor Roosevelt Institute, \$202,500
 Roosevelt Public Library, \$20,000
 Round Hill Community Church (Conn.), \$55,000
 Roundabout Theatre Company, \$29,000
 Row New York, \$40,000
 Rural Advancement Foundation International-USA (N.C.), \$51,920
 Rutgers, the State University of New Jersey, \$46,000
 Rutgers University Foundation (N.J.), \$20,000
 Rx Art, \$20,000
 Rye Country Day School, \$23,300

S

Safe Horizon, \$320,050
 A Safe Place (Mass.), \$35,000
 Safe Space, \$138,000
 Sage Eldercare (N.J.), \$25,000
 St. Andrew's Presbyterian College (N.C.), \$93,490
 St. Ann Center for Restoration & the Arts, \$30,000
 St. Anselm Church (Calif.), \$100,000
 St. Christopher's, \$35,140
 St. Edward's Church (Fla.), \$40,500
 St. Francis College, \$53,500
 St. George's Society of New York, \$20,390
 St. Ignatius Loyola Church, \$41,000
 St. John's University, \$102,800
 St. Jude Children's Research Hospital (Tenn.), \$133,915
 St. Louis University (Mo), \$25,000
 St. Luke's Roosevelt Hospital Center, \$68,650
 St. Mark's School (Mass.), \$240,500
 St. Martin de Porres Marianist School, \$25,000
 St. Mary's Foundation for Children, \$1,009,000
 Saint Michael Academy, \$180,000
 St. Nicholas Neighborhood Preservation Corporation, \$40,000
 St. Peter's Church of Bay Shore, \$25,000
 St. Sebastian's School (Mass.), \$50,000
 St. Stephen's Church (Conn.), \$35,000
 St. Vincent Catholic Medical Centers of New York, \$28,450
 St. Vincent's Services, \$2,074,585
 Salvadori Center & the Built Environment, \$52,500
 Salvation Army of Greater New York, \$193,810
 San Diego Museum of Art (Calif.), \$25,000

Sanctuary for Families, \$83,200
 Sarah Lawrence College, \$48,000
 Saratoga Springs Universal Preservation Hall, \$22,000
 Sauti Yetu Center for African Women, Inc, \$26,000
 Scenic Hudson, \$116,214
 Schervier Nursing Care Center, \$50,000
 Scholarship & Welfare Funds of the Alumni Association of Hunter College, \$25,000
 School of American Ballet, \$99,500
 SCO Family of Services, \$65,500
 Sea Research Foundation (Conn.), \$150,000
 Seamen's Church Institute of New York & New Jersey, \$44,000
 Seatuck Environmental Association, \$100,000
 Second Stage Theatre, \$67,500
 Seedco, \$100,000
 SEPA Mujer, \$20,000
 Serbian Orthodox Cathedral of St. Sava, \$100,000
 Service Program for Older People, \$45,250
 Services for the Underserved, \$75,000
 Sesame Workshop, \$5,116,000
 Shared Interest, \$28,000
 Shinnecock Indian Nation Fund, \$52,000
 Shore Country Day School (Mass.), \$70,000
 Lois & Samuel Silberman Fund, \$291,827
 Silent Spring Institute (Mass.), \$75,000
 Skyland Ranch (Wash.), \$20,000
 Smack Mellon Studios, \$60,000
 Smith College (Mass.), \$462,250
 Smith Park of New York, \$50,000
 Smithsonian Institution (D.C.), \$169,250
 Smithtown Historical Society, \$29,080
 Social Science Research Council, \$430,000
 Socrates Sculpture Park, \$60,000
 Soho Repertory Theatre, \$60,000
 So Others Might Eat (D.C.), \$20,500
 Sound Portraits Productions, \$115,000
 SoundWaters (Conn.), \$100,000
 South County Hospital Healthcare System (R.I.), \$200,000
 South Street Seaport Museum, \$85,880
 Southampton Fresh Air Home, \$25,000
 Southampton Hospital Foundation, \$20,250
 Southampton Youth Services, \$32,000
 Southeast Louisiana Legal Services, \$50,000
 Southern Bronx River Watershed Alliance, \$50,000
 Southern Maine Medical Center, \$25,000
 Southern Poverty Law Center (Ala.), \$28,204
 Southwest Key Program (Tex.), \$20,000
 Spanish Dance Arts Company, \$90,000
 SPCA of Hancock County (Maine), \$50,000
 Special Olympics International (D.C.), \$100,000
 Special Olympics New York, \$51,000
 Sponsors for Educational Opportunity, \$100,000
 Stanford University (Calif.), \$268,600
 Stanwich School (Conn.), \$20,000
 Star Kids Scholarship Program (R.I.), \$45,000
 Starworks Foundation, \$31,790
 Stella Maris (Ohio), \$30,000

Steppingstone Foundation (Mass.), \$225,000
 Elsie Whitlow Stokes Community Freedom PCS (D.C.), \$25,000
 Stony Brook Foundation, \$139,000
 Stony Brook University SUNY, \$30,500
 S.T.R.O.N.G. Youth, \$20,000
 Student Advocacy, \$34,850
 Student/Sponsor Partnership, \$140,250
 Student Sponsorship Programme, \$50,000
 Studio Museum in Harlem, \$31,000
 Studio in a School Association, \$102,000
 Stuyvesant High School Alumni Assoc., \$30,000
 Suffolk Coalition to PADD, \$20,000
 Summer Search Foundation (Calif.), \$122,500
 Summit Speech School (N.J.), \$27,000
 SUNY College at Purchase, \$29,900
 SUNY Downstate Medical Center, \$50,000
 Supportive Housing Network of New York, \$60,000
 Sustainable Long Island, \$161,900
 Sustainable Nantucket (Mass.), \$60,250
 Symphony Space, \$94,250

T

Table to Table (N.J.), \$50,000
 Taft Institute for Government, \$39,360
 Taft School (Conn.), \$27,000
 Taproot Foundation (Calif.), \$60,000
 Teach for America, \$110,000
 Teachers College, Columbia University, \$23,300
 Teachers & Writers Collaborative, \$60,000
 Technoserve (Conn.), \$69,220
 TEDX (Colo.), \$75,000
 Thalia Spanish Theatre, \$75,000
 Theater Breaking Through Barriers, \$62,000
 Third Street Music School Settlement, \$63,450
 TOUCH Foundation, \$200,000
 Town of Ridgefield (Conn.), \$23,700
 Transfiguration Church, \$25,000
 Transportation Alternatives, \$25,755
 Treasure Coast Rowing Club (Fla.), \$30,000
 Trevor Day School, \$35,650
 Trey Whitfield School, \$130,000
 Trickle Up Program, \$141,100
 Trinity Church (Conn.), \$25,000
 Trinity College (Conn.), \$26,250
 Trinity Human Services Corporation, \$50,000
 Trinity Repertory Company (R.I.), \$25,000
 Trust for Public Land (Calif.), \$112,000
 Tufts College (Mass.), \$23,000
 Turning Point for Women & Families, \$55,000

U

UJA/Federation of Jewish Philanthropies, \$1,971,783
 Unified New Cassel Community Revitalization Corporation, \$37,500
 Union College, \$30,500

Union of Concerned Scientists (Mass.), \$29,075
 Union Free School District of the Tarrytowns, \$39,250
 Union Square Park Community Coalition, \$40,000
 Union Theological Seminary, \$50,000
 Uniondale Early Childhood Center, \$30,000
 Uniondale Roosevelt Weed & Seed, \$20,000
 United Bronx Parents, \$45,000
 United Hospital Fund of New York, \$315,400
 United Jewish Communities, \$29,000
 United Jewish Communities of MetroWest (N.J.), \$22,000
 United Methodist Church of Bay Shore, \$20,000
 United Nations Association of the United States of America, \$41,000
 United Neighborhood Houses of New York, \$50,600
 United States Fund for UNICEF, \$20,220
 United Way of Bergen County (N.J.), \$34,000
 United Way of the Capital Area (Conn.), \$25,000
 United Way of Greenwich (Conn.), \$32,250
 United Way of Long Island, \$268,640
 United Way of New York City, \$218,350
 United Way of Rhode Island, \$200,000
 United Way of Westchester & Putnam, \$55,230
 University of California, Berkeley, \$27,748
 University of California, Los Angeles, \$86,490
 University of Chicago, \$757,639
 University of Connecticut, \$47,900
 University of Georgia, \$21,880
 University of Illinois Foundation, \$115,000
 University of Louisville Foundation (Ky.), \$100,000
 University of Maryland, \$80,500
 University of Maryland Baltimore Foundation, \$20,000
 University of Miami (Fla.), \$35,000
 University of North Carolina at Chapel Hill, \$37,250
 University of Pennsylvania, \$344,818
 University of Pittsburgh (Pa.), \$45,750
 University Settlement Society of New York, \$103,700
 University of South Carolina, \$20,200
 University of the State of New York Regents Research Fund, \$250,000
 University of Utah, \$20,000
 University of Vermont, \$60,620
 University of Washington (Ill.), \$265,374
 Unkechaug Indian Nation of Poospatuck Indians, \$40,000
 Urban Dove, \$100,000
 Urban Youth Alliance International, \$50,000
 Urban Youth Collaborative, \$100,000
 US Civilian Research & Development Foundation (Va.), \$20,548
 USA Cycling Development Foundation (Colo.), \$25,000

V

Valley Hospital Foundation (N.J.), \$35,000
 Vassar Brothers Hospital Foundation, \$175,000
 Vassar College, \$69,725
 Vermont Land Trust, \$349,579
 VidaCare, \$50,000
 Village Academics Network, \$100,000
 Violence Intervention Program, \$62,000
 Virginia Student Aid Foundation, \$25,650
 VISIONS/Services for the Blind & Visually Impaired, \$150,000
 Visiting Nurse Association of Long Island, \$25,000
 Visiting Nurse Service of New York, \$106,830
 Voces Latinas, \$30,000

W

Waldorf School of Garden City, \$113,000
 Washington Parks & People (D.C.), \$42,000
 Watchtower Bible & Tract Society of New York, \$500,000
 Samuel Waxman Cancer Research Foundation, \$760,000
 Westchester Children's Association, \$233,507
 Westchester Community College Foundation, \$34,000
 Westchester County Chapter – NYSARC, \$60,790
 Westchester Jewish Community Services, \$51,000
 Westchester Land Trust, \$87,931
 Western Resource Advocates (Colo.), \$100,000
 Westhab, \$27,000
 White Plains Hospital Center, \$49,240
 Whitney Museum of American Art, \$31,800
 Wildcat Service Corporation, \$30,000
 Wildlife Conservation Society, \$652,800
 Wildlife Trust, \$90,000
 Wilson College (Pa.), \$100,000
 Warren Wilson College (N.C.), \$93,490
 Woodrow Wilson International Center for Scholars (D.C.), \$20,000
 Windward School, \$152,000
 Winthrop-University Hospital, \$141,000
 WNYC Radio, \$87,250
 Women Make Movies, \$50,000
 The Women's Division, \$20,741
 Women's Leadership Fund, \$25,250
 Women's Research & Education Institute (Va.), \$25,000

Woodycrest Center for Human Development, \$64,000
 Workforce Development Corporation, \$346,000
 Workforce Professionals Training Institute, \$70,000
 Working World (Maine), \$25,000
 World Cares Center, \$25,000
 World Learning (Vt.), \$361,500
 World Trade Center Memorial Foundation, \$500,000
 World Union for Progressive Judaism, \$36,700
 World Wildlife Fund (D.C.), \$74,440

Y

Yale Chief Executive Leadership Institute (Ga.), \$60,000
 Yale University (Conn.), \$839,137
 Yale University, School of Forestry & Environmental Studies (Conn.), \$21,540
 Yellowstone to Yukon Conservation Initiative (Mont.), \$100,000
 YMCA of Central & Northern Westchester, \$34,290
 YMCA of Fanwood-Scotch Plains (N.J.), \$50,000
 YMCA of Greater New York, \$414,238
 YMCA of Long Island, \$65,500
 YMCA Summit Area (N.J.), \$27,500
 Young Audiences/New York, \$41,450
 Young Women's Leadership Foundation, \$160,500
 Youth Development Institute, \$50,000
 Youth Environmental Services, \$50,000
 Youth Renewal Fund, \$35,500
 Youth for Understanding USA (Md.), \$50,000
 YWCA of Brooklyn, \$157,290

Z

Zawadi Africa Educational Fund (Ohio), \$25,000

Grants listed:	\$151,682,844
Grants under \$20,000:	14,370,606

TOTAL GRANTS:	\$166,053,450
----------------------	----------------------

credits

The photographs on pp. 2, 3, and 31 were taken by Sean Sime

- p.1 LaGuardia Performing Arts Center, photo: Joseph Kramer
- p.5 Bronx Museum of the Arts, photo: Michael Palma
- p.8 Queens Theatre in the Park
- p. 11 Brooklyn Arts Council, photo: Dixie Sheridan
- p. 12 Special Olympics New York
- p. 13 Young Women's Leadership Foundation
Apollo Theater, photo: The Apollo Theater Archive
- p. 14 Jewish Home & Hospital for Aged
Asian American Writers' Workshop
- p. 15 St. Johns University
NYC Department of Homeless Services
Center for Arts Education
- p. 16 Brooklyn Arts Council, photo: Jeff Berman
- p. 19 Smoky Mountain National Park, photo: copyright, 2003 Martin Ramsay, CEATH Co.
- p. 21 Hunter College, photo: Philip Kessler Photography
- p. 23 Lehman Center for the Performing Arts, photo: courtesy of African Footprint Company
- p. 34 East End Arts & Humanities Council, photo: Melissa Elkins Tyte
- p. 35 Mamaroneck Artists' Guild, photo: Myra R. Hafetz

Writer/Editor

Ani F. Hurwitz

Design

Van Gennep Design

Printing

Rasco Graphics

A copy of this report filed with the New York Secretary of State may be obtained upon request addressed to:

The New York Community Trust
909 Third Avenue, 22nd Floor, New York, NY 10022
or
Office of the Attorney General Charities Bureau
120 Broadway, New York, NY 10271

The New York Community Trust

909 Third Avenue, 22nd Floor
New York, NY 10022
(212) 686-0010
www.nycommunitytrust.org

Long Island Community Foundation

Nassau Hall
1864 Muttontown Road
Syosset, NY 11791
(516) 348-0575
www.licf.org

Westchester Community Foundation

200 North Central Park Avenue, Suite 310
Hartsdale, NY 10530
(914) 948-5166
www.wcf-ny.org