

annualreport2010

having it all

(at least when it comes to charity)

WELCOME

We ended 2010 with the blissful quiet that envelops the City after a snowfall—and the howls of complaint that followed when it took days and days to get us back to the din of our routine. And before the first month of the new year was over, we watched spellbound as first the Tunisians and then the Egyptians rose up against their repressive governments.

Through it all, The Trust kept its eyes clearly focused on the City, advancing a plan to put New Yorkers to work in health care jobs, pushing for a more humane juvenile justice system, connecting block associations with City agencies to make repairs and neighborhood improvements, promoting sustainable waterfront development, strengthening precarious arts groups, turning schools into safe places to learn, and finding jobs and housing for ex-cons. We'd love to cover it all in this report, but, you'll be relieved to know, have winnowed it down to a few projects and a lot of thumbnail sketches of our grants.

Since 1924, The Trust has helped make donors' charitable dreams come true by funding the nonprofits that make our city a vital and secure place. We ended 2010 with assets of \$1.9 billion in more than 2,000 charitable funds, and made grants totaling \$141 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.

Left: Patricia Simon, executive director of Ocean Bay
Community Development Corporation, outside a public
housing community center, one of several in which Ocean
Bay runs programs for residents of the Rockaways.
Photo by Rick Lew

CHAIRMAN AND PRESIDENT'S MESSAGE

Lorie Slutsky and Charlynn Goins

Feeding a hungry child, helping a family avoid eviction, bringing art classes to public school kids, or planting a community garden is wonderfully satisfying.

In 2010, Trust donors did all this—and much, much more. New Yorkers' needs are

many and compelling, immediate and abiding. They demand that we pay attention—now.

Marshalling money and talent to turn around an enormous school system, remake foster care, find an AIDS vaccine, and build affordable housing also demand that we pay attention now—but if we want results on these and other issues, we know that our children and grandchildren will have to pay attention long after we're gone.

Because of our donors, hundreds of City nonprofits know the joy—and sheer relief—of being able to tap a permanent resource of money to keep chipping away at complex issues that many people would describe as intractable. They know that The Trust is here forever, willing to take on unpopular causes, support organizing and advocacy, and fund the nuts and bolts of nonprofit management. They know—because we tell them—the

stories of the generous New Yorkers who make it possible. Today and tomorrow.

Our endowment allowed us to respond immediately and thoughtfully to the market meltdown in 2008 and the dreadful impact it had and continues to have on New Yorkers. We were able to help nonprofits meet people's very basic needs, including those for food, emergency cash, foreclosure and eviction prevention, and legal help. And we assisted nonprofits working on the front lines, giving workers skills to cope with ever-larger numbers of clients and improve their efficiency. That work goes on.

We live in turbulent times, and if we've learned nothing else from the last few years, we know the folly of predicting the future. What we can promise is that generous New Yorkers will be there to contribute their money to get through the tough times and seize every opportunity to help the City thrive. We thank them and our dedicated board members for their commitment to a just and civil society for all.

Charlynn Goins
Chairman

Lorie A. Slutsky *President*

GIVING

Having it all (at least when it comes to charity)

When it comes to giving away money, there's no shortage of opinion on the best way to do it. Starting with John D. Rockefeller and Andrew Carnegie, most philanthropists set up their foundations to last in perpetuity. But recently, there's been a growing chorus of the super wealthy to spend it all during their lifetimes. Charles Feeney, founder of Atlantic Philanthropies, a foundation that will close in 2020, is even exhorting signers of the Buffett/Gates Giving Pledge to reconsider leaving money in their wills, and instead, give it away today.

So, give while you live or give for the future?

Were it not for the passion on this subject, the answer would be easy: do both. At The Trust, we do. We believe that we need to deal with problems today and have an obligation to our children and grandchildren to leave resources so that, particularly in times of crisis, they have the means to respond. Giving today gives us and our donors joy and satisfaction—and makes the world a better place. The gifts of yesterday's donors make the lives of the New Yorkers in the following stories far more hopeful than they might have been. As Robert Frank of the Wall Street Journal wrote after the financial meltdown, "Now, with the living running out of cash, it is the nonliving who are back in the lead as donors." It is with gratitude that we acknowledge our donors, who have remained steadfast.

Mr. Rockefeller lends a hand to Ms. Sosa of East New York—85 years later.

In 1924, The Trust had just incorporated and, as with all start ups, we needed money. So Ralph Hayes, our first director, approached the richest New Yorker he knew, John D. Rockefeller, Jr. A

year later, Rockefeller wrote to Hayes: "I note with much interest the development of The Trust and congratulate you on what has been accomplished." But he was concerned about the "very specific and limited purposes" of many of the funds. He continued:

"As our experience in giving grows, we find ourselves more loath to impose conditions which continue for an unlimited period of years, and are increasingly leaving broad discretion to the successor of present trustees."

When Rockefeller endowed

a fund in The Trust in his mother's memory with \$2.5 million, he took his own

aid and services to poor people. In 2010, we used

John D. Rockefeller, Jr.

advice. Eager to support causes that his mother cared about, he asked us to find organizations that provide

money from the Laura Spelman Rockefeller Memorial to support the Council of Senior Centers and Services of NYC. Its Bill Payer Program, in conjunction with the AARP Foundation, helps low-income older adults and people with disabilities manage their finances. Amanda Leis, the dynamic manager of the program, tells this story:

"When Legal Aid called us, they had already helped Cecily Sosa stave off two eviction attempts. A 74-year-old diabetic originally from Trinidad, Ms. Sosa was doing fine until her life savings and home were sacrificed to care for her husband, who died from Alzheimer's disease. She lives in a tiny apartment jam-packed with furniture and mementos. She can barely afford the \$850 rent on her monthly income of \$1,295. Before joining the Bill Payer Program, Ms. Sosa would pay her rent in two monthly installments, when unforeseen expenses didn't result in her not paying at all."

Earline Williams is a 77-year-old retired bookkeeper and volunteer with the program. "I don't like to sit," she says. Over the last year, she helped Ms. Sosa reduce expenses so she could pay her rent in full at the beginning of the month. Still, she struggled to maintain her utilities. Ms. Williams provided Ms. Sosa's Legal Aid social worker, Mary Donohue, with crucial budget information that enabled Ms. Sosa to receive a monthly grant of \$300 from a charitable foundation. With help from the Bill Payer Program, Mrs. Sosa has finally settled her housing court case and can pay her utilities. And, for the first time, her bank

account is showing a surplus.

Lila Acheson and DeWitt Wallace

A ferry ride inspires new perspectives, courtesy of the *Reader's Digest* founders.

From an office under a
Greenwich Village
speakeasy with money
borrowed from relatives.

DeWitt and Lila Acheson Wallace put out the first issue of the *Reader's Digest*. In late 1921, they mailed a letter soliciting subscriptions and went on their honeymoon. When they returned, they had 1,500 subscribers.

When the Wallaces gave up active management of their publishing empire in 1973, the *Digest* had a worldwide circulation of 30 million and was one of the world's largest publishers of books and recorded music. They lived quietly—and philanthropically. In addition to their private foundations, they set up dozens of funds in The Trust. Many benefited a particular nonprofit and most had predetermined end dates, but several were for broader purposes and advised by the Wallace Foundation. For many years, Trust staff made grant recommendations to the Wallace Foundation for approval.

But in 2008, the Foundation asked us to consolidate several of the permanent funds into two: the Dewitt Wallace Fund for Youth and the Lila Acheson Wallace Fund for the Arts. The Foundation also gave The Trust full discretion over the money. Last year, Lower Manhattan Cultural Council (LMCC) used a grant from the Fund for the Arts to take a bite out of a constant problem for artists in an expensive city: finding affordable space in which to work and perform.

"As soon as I stepped on the ferry, I felt a sense of tranquility," says Jessica Lagunas, an artist from Guatemala. She is talking about her commute to Governors Island, courtesy of LMCC's Swing Space Program, which finds vacant office buildings and other venues for artists. Spaces include a 14,000 sq. ft. multi-use art center in a historic building on the Island.

Lagunas explores women's condition in contemporary society. She got the spark for her project from the military history of Governors Island and the view of the water from her studio. Working with blue camouflage, she cut out pieces as in a jigsaw puzzle, stamped her name and LMCC on the back, and reassembled it by pinning it to a wall.

Visitors were encouraged to unpin and take a piece as a souvenir, causing it to gradually disappear.

The water and the Island also influenced J Carpenter, another artist who was given workspace. She loved the silence during the week, but was inspired by New Yorkers—particularly the kids—who took the ferry on weekends. "People come to have fun, and watching them brought a new playfulness and whimsy to my work." Carpenter is interested in the idea of protection, and often works in lace she makes and twists to form houses. One of her pieces is a hollow wax sculpture in the shape of a balloon with windows. "A little girl, about five, circled the sculpture, stopped, went up to one of the windows, and yelled 'IS THERE ANYBODY IN THERE?' She got it."

From Park Avenue to the Rockaways: A soap executive takes the A train.

It influenced decades of urban architecture: the blue-green glass building on the corner of Park Avenue and 53rd Street. Skidmore, Owings & Merrill designed Lever House, completed in 1952; its construction was the responsibility of William H. Burkhart, then vice president in charge of production, research, and development for Lever Brothers, the global soap company. Burkhart, a chemical engineer with a degree from the University of Pennsylvania, started out in a laboratory at Proctor & Gamble. In 1955, he was elected president of Lever Bros., where he developed new products at an unprecedented rate. In 1960, Burkhart opened a modest donor-advised fund in The Trust. He died four years later, having set up a permanent fund through his will for unrestricted purposes. A grant in 2010 from that fund supports the Ocean Bay Community Development Corporation.

Pat Simon, the executive director of this community hub a block from the beach, is not a woman to be trifled with. "I believe in giving people opportunities. Everybody deserves a chance—and the resources—to succeed. They can take it or not." Working in Averne, a forgotten community in the isolated Rockaways,

Simon knows how hard it is to get a job in a tough economy, especially if you haven't graduated from high school or have no job skills. So Ocean Bay runs an employment program that teaches interview, basic computer, and general office skills, and helps with

résumés and job applications. It's one of several Ocean Bay programs that operate out of community centers in nearby housing projects and share a common goal: to strengthen a poor community that is beginning to see new middle class homes, and develop shared values for all its residents.

William H. Burkhart

"Why should you look

directly into the eyes of a person interviewing you?" asks James Morris, an instructor in the jobs program. Hands shoot up quickly. "To show confidence," answers one. "To show you're really interested," says another. Mr. Morris smiles. Some of the participants are there because they've been mandated by the courts, but it's impossible to tell the difference between them and the young adults who've come on their own. They're all enthusiastic.

Simon, who's been a community organizer all her life, looks at it all with a practiced eye. "This community has all the usual problems: high poverty and crime rates, limited job opportunities, bad schools, etc. But I can see change happening. It may be small, but it's there."

Mr. Rockefeller, the Wallaces, and Mr. Burkhart tested The Trust during their lifetimes and trusted us to carry out their legacies. We like to think that they would be more than pleased with the work we support through their generosity. We know that our extraordinary grantees are. And more important, we know that they are helping New Yorkers improve their lives and those of the generation after that . . . and the generation after that.

SELECTED GRANTS

The thumbnail sketches below will give you a flavor of grantmaking in our four program areas. We urge you to read our grants newsletters for a full view of our program.

CHILDREN, YOUTH, AND FAMILIES

Youth Development

New Yorkers Against Gun Violence Education Fund, to train young people in high-crime neighborhoods to speak out and organize against gun violence and work with elected officials to strengthen gun laws.

Summer Matters Fund, to restore fun and enriching City-run summer programs that had been eliminated for poor middle-school children.

Substance Abuse

Bronx Addiction Services Integrated Concepts

Systems, for a case management program for chronic addicts using detox services in two Bronx hospitals.

New York City Administration for Children's

Services, to integrate substance abuse and mental health services for children, youth, and families with both addiction and mental health problems.

Social Services and Welfare

Council of Family and Child Caring Agencies,

to help child-care agencies with little experience in preventive services meet new City requirements to reduce foster-care placement in communities with high rates of child abuse.

Jumpstart for Young Children, to use college students and volunteers in federally funded early childhood programs to help preschoolers improve their language skills.

Girls and Young Women

Inwood House, to help child welfare agencies be more responsive to the needs of young mothers.

Legal Momentum, to increase the number of New York City high school girls in nontraditional vocational programs.

Hunger and Homelessness

Bridge Fund of New York, for cash and counseling to help families facing eviction keep their homes.

Food Bank for New York City, to give more food to emergency feeding programs so that they can feed the growing number of hungry people.

COMMUNITY DEVELOPMENT AND THE ENVIRONMENT

New York Environment

Friends of the High Line, to ensure that the northern third of the elevated park built on a former train track is completed.

Metropolitan Waterfront Alliance, to

advocate for a plan that balances environmental preservation, industry, tourism, and recreation for the City's waterways.

National and International Environment

Center for Biological Diversity, to reduce the acidification of oceans, which harms sea life.

Clean Air Task Force, to mitigate the effects of climate change on the Arctic by reducing global emissions of black carbon and other short-lived pollutants.

Workforce Development

Southern New York Association, to recruit and train veterans of the Iraq and Afghanistan wars to work in nursing homes.

Workforce Development Corporation, to

coordinate a program that works with health care employers, unions, and educators to train poor New Yorkers and existing workers for jobs in health care.

Community Development

Bedford Stuyvesant Restoration Corporation,

to provide financial literacy workshops, job training and placement, and benefits counseling to residents, including formerly incarcerated youth.

Harlem Congregations for Community

Improvement, to help young people get jobs through career counseling, job referrals, and paid internships.

Civic Affairs

Citizens Union Foundation of the City of New

York, to reform the redistricting process in New York State.

New School Center for New York City Affairs,

for Feet in Two Worlds, a program that trains

immigrant journalists to attract more people to ethnic media outlets and get their stories picked up by mainstream media.

Technical Assistance

Community Resource Exchange, to provide management consulting to clusters of small community groups in the far corners of the five boroughs.

Hispanic Federation, to help Latino nonprofits strengthen their financial management systems.

EDUCATION. ARTS. AND HUMAN JUSTICE

Education

Internationals Network for Public Schools, to promote a tested program for educating immigrant students in mainstream City classrooms.

New York University Steinhardt School of

Education, to expand a successful literacy program for grades K through 3 in classes in which students have varying levels of English proficiency.

Arts

Bill T. Jones/Arnie Zane Dance Company, to help it merge with Dance Theater Workshop.

Downtown Community Television Center,

for Beyond Bullets, an anti-gun violence media campaign that trains young reporters to make videos about the impact of guns on their communities.

Historic Preservation

Coney Island USA, to promote Coney Island's history and increase the number of visitors to the neighborhood.

Weeksville Heritage Center, to publish and distribute an educator's guide on 19th-century African-American history.

Human Justice

LawHelp/NY, to provide online legal information for poor New Yorkers.

Legal Services NYC, to continue a partnership with the **Legal Aid Society** that provides legal services for low-income New Yorkers who are facing destitution.

HEALTH AND PEOPLE WITH SPECIAL NEEDS

Health Services

Montefiore Medical Center, to study the effectiveness of community health workers in treating poor Bronx children who suffer from asthma.

North Shore-Long Island Jewish Health System Foundation, to bring an exercise program to 10 City schools with high percentages of overweight kids.

Children and Youth with Disabilities

League Treatment Center, to help children with speech and behavioral problems.

Manhattan New Music Project, to train special education teachers in public schools to use the arts in teaching disabled children.

Mental Health and Mental Retardation Center for the Independence of the Disabled,

to help Spanish-speaking youth with mental retardation who live in Queens make the transition to adult services.

Fountain House, to expand a health and mental health clinic for seriously mentally ill people with chronic physical health problems.

Blindness and Visual Disabilities Memorial Sloan-Kettering Cancer Center, to start the country's second ophthalmic oncology fellowship.

New York City Industries for the Blind, to recruit and train blind adults to manufacture specialized military uniforms.

HIV/AIDS

Amida Care, to enroll people with AIDS in comprehensive health care.

Alpha Workshops, to train people with AIDS for jobs in the design industry.

Elderly

New York University School of Nursing, to study the effectiveness of combining two nursing programs to improve hospital care for elderly patients.

Vocal Ease, to bring volunteer musicians and singers to hospitals, nursing homes, and senior residences to perform for the sick and the elderly.

Biomedical Research

Albert Einstein College of Medicine, for a study to improve treatment of bone cancer in children.

New Jersey Medical School, to study the evolution of drug-resistant bacteria.

Health Policy

Coalition of New York State Public Health

Plans, to determine if the new State health insurance application is easier to use.

United Hospital Fund, to improve communication between health care professionals and family caregivers.

HOW TO APPLY FOR A GRANT

The Trust makes grants in four general areas: Children, Youth, and Families; Community Development and the Environment; Education, Arts, and Human Justice; 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.

We make most of our grants to nonprofit organizations located in the five boroughs of New York City. Our suburban divisions handle grants on Long Island and in Westchester (page 29). Grants for programs outside our area generally are from funds designated for specific charities or that we've made at the suggestion of living 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 to get a sense of the kinds of projects we fund currently. Please call our receptionist at (212) 686-0010, ext. 0, or visit our website, 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 five times annually to make grants, and we accept applications 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.

BECOMING A DONOR

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. Donors can also establish field-of-interest funds that they advise.

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 24 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

"I hope more people realize that they too can be part of the philanthropic community without being a billionaire."

Michael Sasse

"I really liked your ad in the *Times* the other day (*shown at right*). So far, it seemed, The Trust placed so much emphasis on charitable giving as part of estate planning. But it is way more fun to do it while one is still alive. The great asset of The Trust is to build an endowment over time while making charitable contributions to one's favorite causes. And all the decision-making is assisted by the ample resources of The Trust.

"I hope more people realize that they too can be part of the philanthropic community without being a billionaire. (Remember when it was a real big deal to be a millionaire?)"

We got the e-mail above from Michael Sasse, a Trust donor since 2001. Sasse is not a billionaire, or even a millionaire. He's a nurse at a hospital in Brooklyn, where he now lives.

He came to New York from Germany in 1988 as a tourist and stayed. He got his degree in nursing from St. Vincent's Hospital, where he worked for 22 years until it closed. "New York is a fascinating place," says Michael. "It's given me an opportunity to live life to the fullest."

Sasse has always found the money to give to charity. "I'm a salaried person," he says, "but I think it's important that we all contribute to our communities. I saw a Trust ad and was intrigued. The Trust makes is so easy to become an involved donor. And when there's a person who knows you, it makes it really comfortable. I like to give to charities that can use and appreciate a modest grant. When Bob Edgar or Gay Young say, 'we've checked out that nonprofit,' I know it's okay."

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.

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.

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 11 trustees (see page 32), 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. 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 website, nycommunitytrust.org, Giving at The Trust, 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.

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 29) are divisions of Community Funds.

We have a disciplined process for setting our endowment spending policy. If you set up a permanent fund in Community Funds, you should know that recent changes to New York law allow us to make expenditures from principal if our Board thinks it's prudent, unless the gift instrument prohibits it. Although we don't anticipate changing our current spending policy, the law provides a legal standard for doing so. Please discuss any proposed restrictions on expenditures with us in advance.

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

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, and the capacity to accept unusual gifts. 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.

Susan Berresford

I grew up in New York City, and returned after college to begin a career in the anti-poverty programs that were just getting started in the early 1960s. Settlement houses and community groups we worked with so often proudly noted the support they received from The New York Community Trust that I began to wonder about this donor—what it was, who ran it, and how it reached so many interesting organizations. I asked

around and heard such impressive reports that I stored away the name as a place I might someday be lucky enough to know well.

Luck did indeed help out, when in 1970 I joined the Ford Foundation as a research assistant and began according to our interests and passions, and for long or short periods, should do whatever we can to ensure the protection of these essentials of personal giving. The Trust helps me do that, as I am sure it does for others."

"Each of us who values

the freedom to give

to meet donors across the country. As I took on new and greater responsibilities at Ford, eventually becoming its president in 1996, I kept running into The Trust. Its president and senior staff helped me learn about philanthropy in New York and about the growing number of community foundations in the U.S. They helped me craft a set of partnerships between Ford, a national donor, and local community foundations, and they were an invaluable resource for knowledge about our great city and

ways Ford could help improve opportunities for people needing assistance. Soon, I counted my Trust colleagues among my most valued professional friends, and they remain so today.

Several years ago, I established a fund in The Trust, named after my father who died when I was an adolescent. I wanted the convenience of making grants easily, and I hoped I could support artistic expression—something my father loved and did with vigor and delight. I have been proud to support established groups like the Metropolitan Opera, the Brooklyn Academy of Music, and Lincoln Center Theater. In addition, my fund has granted money for a new organization called United States Artists, which makes 50 grants of \$50,000 each to artists in all disciplines each year reaching across all of the United States. The organization recently opened a web portal on which artists can describe projects for which they need support and through which individuals can make tax-deductible contributions to those projects. I see United States Artists as taking the extraordinary service The New York Community Trust offers, and adapting it to support individual artists all across the nation. The Trust makes grantmaking so easy, and also exposes me to the latest developments in philanthropy and the laws and regulations that govern it.

Our country has a marvelous philanthropic history and network, but we should not take its continued progress for granted. Each of us who values the freedom to give according to our interests and passions, and for long or short periods, should do whatever we can to ensure the protection of these essentials of personal giving. The Trust helps me do that, as I am sure it does for others.

GUIDELINES FOR ATTORNEYS

Our booklet, Creating a Fund Here: Suggested Words and Procedures, provides all the relevant information for establishing a fund in The New York Community Trust.

It contains The Trust's tax exemption letter, descriptive material on the different types of funds, and suggested language to help you draft the instrument. Call us to receive a copy or visit our publications page online at nycommunitytrust.org.

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

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 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. Donors are assured that their gifts will never become obsolete; they will remain useful to the community in perpetuity.

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 Trust, the founding document—whether for a bequest or a gift during lifetime—must incorporate the R&D by reference. Please call us for a copy.

Creating a Fund in Community Funds

Community Funds 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. Unlike a fund in The Trust, no trustee bank is involved. The fund is held and administered pursuant to the provisions of the New York 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.

Richard W. Moore

Dick Moore is a partner specializing in trusts and estates at Duckworth and Moore in Manhattan. In practice for 35 years, he's written wills for a lot of clients. And he's helped set up funds in The Trust for several of them. He and his wife also have their own fund, as do his parents and children. Moore comes from a long line of philanthropists.

"The Trust offers
a useful way
to contribute
highly
appreciated
assets, but it's
also a good way
to encourage
children to be
charitable."

"The Trust offers a useful way to contribute highly appreciated assets," says Moore, "but it's also a good way to encourage children to be charitable.

"One effective estate planning approach is to provide a disclaimer in a will or other testamentary documents in favor of a donor-advised fund for an heir in The Trust. In large estates, the child can disclaim a portion of his or her inheritance, reducing estate taxes and giving the child an efficient vehicle for charitable gifts."

Moore is also a fan of The Trust's "variance power" for certain donors. The variance power allows The Trust's board, after considerable review, to vary the purpose of an endowed designated or field-of-interest fund if, over time, it becomes impossible, impractical, unnecessary, or undesirable to continue making grants for the original purpose.

GOVERNING BODY

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. 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 Distribution Committee selects 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 page 43) establishes asset allocation guidelines, recommends investment advisors and vehicles, and monitors investment performance. The Fund Purposes and Suggestion Review Committees assure 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.

Charlynn Goins, Chairman

Director: AXA Financial, Fannie Mae, Gracie Mansion Conservancy; Member, Council on Foreign Relations; Former Senior Vice President, Prudential Securities.

Anthony Carvette

President, Structure Tone; Former Executive Vice President and COO, Georgette Klinger; Director: Alvin Ailey Dance Theater, United Way of New York City, and Salvadori Center.

Ernest J. Collazo

Managing Partner, Collazo Florentino & Keil LLP; Director: Federal Defenders of New York, Washington Office on Latin America; 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.

Roger J. Maldonado

Partner, Balber Pickard Maldonado & Van Der Tuin, PC; Member, Departmental Disciplinary Committee for the Appellate Division of the New York State Supreme Court; Chairman, New York City Bar Council on Judicial Administration; Referee, New York State Commission on Judicial Conduct; Vice President and Member, United Neighborhood Houses.

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; Medical Director, Weill Cornell Breast Center; Former Director, American Board of Internal Medicine.

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

Valerie Peltier

Managing Director, Tishman Speyer; Board Member: American Museum of Natural History, Visiting Nurse Service of New York. Nominated by the President of the Partnership for New York City.

Samuel S. Polk

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

Lorie A. Slutsky, President

Director, The New York Community Trust; President: Community Funds, 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

Trustee: WNYC Radio, Jewish Women's Archive, Auburn Theological Seminary; Trustee Emerita: Wellesley College, Colonial Williamsburg Foundation.

Ann Unterberg

Chairman, Lincoln Center Institute; Vice Chairman, International Women's Health Coalition; Trustee: Lincoln Center for the Performing Arts, Monmouth Medical Center and Health Care Foundation; former Senior Vice President, L.F. Rothschild, Unterberg, Towbin. Nominated by the Chairman of Lincoln Center for the Performing Arts.

CONSULTING MEMBERS

Barbara H. Block

Board Member, Lincoln Center for the Performing Arts, Executive Committee.

William M. Evarts

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

Charlotte Moses Fischman

Partner, Kramer Levin Naftalis & Frankel LLP.

Robert M. Kaufman

Partner, Proskauer Rose LLP; Former Vice Chairman, The New York Community Trust Distribution Committee.

Anne P. Sidamon-Eristoff

Chairwoman 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 community leaders and staffed by people expert in grantmaking and donor services. 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 Road Syosset, New York 11791 (516) 348-0575 www.licf.org

Board of Advisors

Patricia Galteri, *Chairman*John D. Miller, *Vice Chairman*Lawrence E. Davidow
Roslyn D. Goldmacher
Ira R. Halperin
Robert M. Hoyte
Peter J. Klein
Patricia C. Marcin

William T. Martin Theresa A. Regnante Marge Rogatz Lawrence Scheinthal Pearl F. Staller

Westchester Community Foundation

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

Board of Advisors

Matthew McCrosson,
Chairman
Denise Farrell, First Vice
Chairman
Katherine Moore,
Second Vice Chairman
Venetta Chambers Amory
Manuel Boado
Ted Buerger
Jacqueline Dunbar
Wiley Harrison

Debra Shaw Hess
Theresa Beach Kilman
Rosia Blackwell Lawrence
Judith Matson
Raymond Planell
Kathy Rosenthal
David Shover
Sabin Streeter
Natan Vaisman
Drusilla van Hengel

LONG ISLAND

Robert & Rhoda Amon Fund (2008)

Dennis P. Angermaier Memorial Lifeguard Scholarship Fund (2002)

Michael & Christine Arnouse Family Fund (2009) Alexander Baldwin Memorial Scholarship Fund for Massapequa High School (2000)

Jean Bellia Fund for Nursing Excellence (2004)

Stanley & Marion Bergman Family Charitable Fund (1996)

Willa & Robert Bernhard Fund (1997)

*Besemer Family Fund (2010)

Ruby & Michael Bornstein Memorial Fund (1978) Captain William F. Burke, Jr. Memorial Fund (2003)

James & Carole Burns Fund (2006)

Vincent J. Cannuscio Memorial Fund (2009)

Richard M. Caproni Memorial Scholarship Fund

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)

Rose D'Arpino Scholarship Fund (2005) Davidow Elderly Community Assistance Fund

Deering & Volpicella Family Fund (2007)

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)

Children's Fighting Chance Fund (2008)

Mark Fischgrund Memorial Fund (2003)

Walter & Sandra Fish Charitable Fund (1997)

Samuel Francis Fund (2005)

Franck Family Fund (2005)

Anne & Frank Freeman Fund (1997)

*Fridman Family Fund (2010)

Fund for the Future of Long Island Women & Girls

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)

Gleason Family Fund (2008)

Jeanne Going Memorial Fund for Ovarian Cancer Research (2005)

Selma Goldmacher Charitable Fund (2006)

*Greenberg Fund (2010)

Selma Greenberg Fund (1997)

Greentree Foundation Fund (2003)

Grundman Memorial Scholarship Fund (1990)

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)

*Frances Herman Family Fund (2010)

Hershenov Family Fund (2007)

E.B. Hubbard Fund (2002)

Julie Hunnewell Fund (1987)

Alma D. Hunt/VCM L.I. Fund (1997) Idie Fund (2000)

Ann Marsden Irvin Fund (2009)

Douglas Jackson Memorial Scholarship Fund (1996)

Berenice & Herman Jacobs Family Fund (1997)

Marie J. Jensen Scholarship Fund (2005)

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 Fund (1999) Kenneth L. & Veronica K. Katz Advisory Fund

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)

Beverly & Harvey Klein Fund (2001)

Krasnoff Family Fund (1985)

Patricia Kucinski Memorial Fund (2003)

Arthur H. Kunz Memorial Fund (2005)

Ruth Kurzweil Fund (2009)

Ed & Lee Lawrence Fund (1988) Donna Levien Memorial Fund (2004)

Levin Family Fund (1997)

Robert & Phoebe Lewis Family Fund (2006)

LICF Ten for '10 Census Fund (2009)

Marian & William Littleford Fund (1993)

Debra Lobel/Beverly Dash Fund (2004)

Long Island Community Foundation (1977)

Long Island Fund for the Arts (1985)

Long Island Fund for Youth Programs (1987) *Long Island Haitian Support Fund (2010)

Long Island Unitarian Universalist Fund (1992)

John F. Loverro Memorial Fund (2004)

Lowry Family Charitable Fund (2008)

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 and Paula Maturo Family Fund (2009)

Helen P. & Randall P. McIntyre Fund (1986)

Alan P. Mendelsohn Memorial Scholarship Fund

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)

Morris Fund (2006)

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)

*Okorn Family Fund (2010)

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)

Schwabian Fund (2009)

Schwartz Family Fund (1991)

Selig Fund (1991)

Samuel & Stella Seligsohn Memorial Fund (1996)

Henry H. Shepard Fund (2008)

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) Suzy's Fund (2009)

Carol & Jim Swiggett Fund (1997)

Taca Family Fund (1996)

Ruth Saltzman Taishoff Fund (1996) Gail Talent Memorial Fund (2003)

Stuart & Jill Tane Charitable Fund (1997)

Brian & Danielle Tane Charitable Fund (2007) James & Marie Taormina Fund (1999)

Tealison Fund (1998)

Tealison Two Fund (2001) Roger & Jerry Tilles Daughters Fund (2008)

United Way of Long Island's Human Care Fund

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

Arfa Family Fund (1997)

Aronian Family Fund (2008)

*Artrepreneur Fund (2010)

Ascher Fund (1999)

Linda Ashear Fund (2001)

Douglas H. & Sarah G. Banker Fund (2008)

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)

*Michael Blank Memorial Fund (2010)

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

Barbara & Walter Ceconi Charitable Fund (2008)

H. M. & T. Cohn Fund (1977)

Larry Cole Memorial Fund (2003)

Colson Fund (2006)

Michael A. Correa Memorial Fund (2002)

CPM Fund (2007)

*Stephanie Crispinelli Humanitarian Fund (2010) 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) First Decade Fund (2009)

*Brendan M. Frail Memorial Fund (2010)

*Cira S. Francovilla Memorial Scholarship Fund

Jane Franke-Molner Fund (2008)

Virginia Franklin Journalism Scholarship Fund

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)

Rita & Bruce Gilbert Fund (1992)

Lloyd & Lonya Gilbert Fund (1991)

Glassberg Family Fund (1997)

Rachel Greenstein Memorial Fund (1988)

*Handelman Memorial Education Fund (2010)

*Edward Handelman Fund (2010)

*Helen & Nancy Handelman Fund (2010)

Carol & Frank Headley Family Fund (1996)

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)

*JWHands Charitable Legacy Fund (2010)

Kadejay Fund (1998)

Kidney Transplant Fund (2007)

Kilman Family Fund (2008)

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)

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)

*Model/Falkowski Fund (2010)

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)

Joseph Petre Memorial Fund (2008)

*Pine Hill Fund (2010)

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 (1997)

Reiman Brothers Fund (1999)

Elsie Reinhart Memorial Fund (1991)

Renal Clinical Fund (2007)

Renal Research Fund (2007)

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

Michelle Sobel Literacy Fund (2006)

Karena Somerville AWC Scholarship Fund (1992)

Dr. John B. Sommi Fund (2003)

Jerry Spitz Charitable Fund (2008)

Stepinac Fiftieth Reunion Scholarship Fund

Andrew Stewart Memorial Fund (1999)

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

Alfonso Tapia & A. L. Rose Memorial Fund

Tarrytown & Sleepy Hollow Children & Youth Fund (2009)

*Tarrytown/Sleepy Hollow Fund for Kids (2010) Technical Support Fund (1998)

Threerandomwords Fund (2003)

Jodie Torigian Charitable Fund (2000)

Trabout Fund (2006) Triantafillu Fund (1983)

W. Lee Tuller Memorial Education Fund (1983)

W. Lee Tuller Memorial Fund (1983)

Arno & Peppi Ucko Family Fund (1998) Emily & Harold E. Valentine & Evelyn Gable

Clark Scholarship Fund (2005)

Bernice & Irwin Warshaw Fund (1990) Nicholas C. Wasicsko Scholarship Fund (1993)

Westchester Community Foundation (1975)

Westchester Fund for Women & Girls (1992) Westchester Health Fund (2003)

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)

Please know that we do our best to ensure the accuracy of these lists, but errors may still occur. If you find an error, please accept our apologies and contact us so that we may correct it.

*Funds with an asterisk were created in 2010.

TRUSTEE BANKS

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 11 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

Brian T. Moynihan, CEO & President Alternate: Peter G. Pangis, Managing Director, Regional Trust Executive

BNY Mellon

Lawrence Hughes, CEO Alternate: Joseph Samulski, Managing Director

Bessemer Trust Company

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: Daniel J. Arciola, Senior Vice President

Citibank

Vikram S. Pandit, CEO Alternate: Michael J. Carolan, Director, Divisional Trust Manager, Citi Trust Eastern Division

Deutsche Bank Americas

Seth Waugh, CEO Alternate: Paul J. Bisset, Managing Director

Fiduciary Trust Company International

Henry P. Johnson, President & CEO Alternate: Gail E. Cohen, Vice Chairman and General Trust Counsel

HSBC Bank USA

Irene M. Dorner, President & CEO Alternate: Gerard F. Joyce, Jr., Senior Vice President & Head of U.S. Personal Trust

JPMorgan Chase Bank

James S. Dimon, Chairman & CEO Alternate: Paula M. Baker, Chief Fiduciary Executive, Trust & Estate Practice

Neuberger Berman Trust Company

Robert J. Laughlin, Managing Director and CEO

Alternate: Joseph F. Collins, III, Senior Vice President

Rockefeller Trust Company

Elizabeth P. Munson, President Alternate: James M. Mulvaney, Senior Vice President

STAFF OF THE TRUST

Phone: (212) 686-0010 Fax:	(212) 532-8528	Grants & Special Projects	Ext.
Office of the President E		Joyce M. Bove, Senior Vice President	552 554
Lorie A. Slutsky, President	257	Mary Gentile, Executive Assistant	
Barbara Wybraniec, Executive Assistant	229	Liza Lagunoff, Director of Grants	
,		Budgeting & Management	559
Administration	Ext.	Children, Youth & Families	
Mercedes M. Leon, Vice President	265		
Leon Bennett, Database Administrator	340	Roderick V. Jenkins, <i>Program Officer</i>	527 579
Tonia Brewer, Records Administrator	636	Patricia A. White, Senior Program Officer	
Joan Reedy, Benefits Administrator	256		
Ilana Rudolf, Receptionist	0	Community Development & the Environmen	
Ayanna Russell, Director of Office Operations	227	Patricia Jenny, Program Director	201 530
Tilackdharry Shievkumar, Office Assistant	667	Patricia Swann, Senior Program Officer	
Toya Smallwood, Records Assistant	269	Education, Arts & Human Justice	
	T	Kerry McCarthy, <i>Program Officer</i>	520
Communications	Ext.	Shawn Morehead, <i>Program Officer</i>	557
Ani Hurwitz, Vice President	224	. 3 3	
Amy Wolf, Communications Officer	234	Health & People with Special Needs	
Donor Relations	Ext.	Irfan Hasan, <i>Program Officer</i>	573
Robert V. Edgar, Vice President, Donor Relation	ons 373	Len McNally, Program Director	556
Gay Young, Vice President, Donor Services	377		553
Margaret Murphy, Grants Manager	353	Sheila Dinkins, Administrative Assistant Janet Morgan, Administrative Assistant	
Anne M. Nally, Grants Administrator	301		
Finance & Investment	Ext.		
Mary Z. Greenebaum, Chief Investment Office	rer 464	Divisions	
Alan Holzer, Chief Financial Officer	424	Long Island Community Foundation	Ext.
Heidi Hotzler, Controller	444	T: (516) 348-0575 F: (516) 348-0570	Ext.
Jannette Andaluz, Financial Assistant	429	David Okorn, <i>Executive</i>	223
Yahaira Ortiz, Accountant	463	For a complete staff list, please visit licf.org.	
Lora Rhames-Davis, Accountant	476		
Raymond P. Salibur, Investment Administrato	r 455	Westchester Community Foundation	
Wen Weng, Manager, Financial Reporting &	Budgeting 499	T: (914) 948-5166 F: (914) 948-5197	
		Catherine Marsh, <i>Executive</i>	3
Office of the General Counsel	Ext.	For a complete staff list, please visit wcf-ny.org.	3
Jane L. Wilton, General Counsel	379	Tor a complete stair list, please visit wei-fly.org.	
Kathleen Wecht Frequeine Assistant	322		

FINANCIAL STATEMENTS

Consolidated Statements of Financial Position

December 31,	2010	2009
ASSETS		
Cash and cash equivalents	\$ 36,802,457	\$ 36,578,530
Investments (note 3)	1,838,529,866	1,702,584,549
Receivables	645,433	522,698
Fixed assets, net	1,907,806	2,125,482
Tixed assets, fiet	1,707,800	2,12),402
Total assets	\$1,877,885,562	<u>\$1,741,811,259</u>
LIABILITIES AND NET ASSETS		
Liabilities:		
Accounts payable	\$ 642,182	\$ 542,209
Grants payable	18,200,848	20,779,617
Pension liability (note 4)	3,332,975	2,339,876
Accrued postretirement medical benefit obligation (note 4)	2,499,560	2,490,224
Deferred rent credits (note 5)	2,608,863	2,768,934
Total liabilities	27,284,428	28,920,860
Net assets:		
Unrestricted:		
Endowment	1,798,492,905	1,658,151,059
Available for grants	49,728,250	51,934,126
Available for administration	2,379,979	2,805,214
Total net assets	1,850,601,134	1,712,890,399
Total liabilities and net assets	<u>\$ 1,877,885,562</u>	<u>\$ 1,741,811,259</u>

Consolidated Statements of Activities

Years ended December 31,	2010	2009		
Changes in net assets:				
Revenues:	φ 10 <i>(525 ((2</i>	Φ 0/020.225		
Contributions	\$ 106,535,663	\$ 84,038,325		
Investment return	195,031,676	289,946,625		
Less:	, , , , , , , , ,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
Investment expenses	(10,379,218)	(9,278,074)		
Provision for unrelated business income taxes	(1,214,500)	(797,881)		
	183,437,958	279,870,670		
Other	48,345	40,025		
Total unrestricted revenues	290,021,966	363,949,020		
Expenses:				
Grants and services to beneficiaries	140,835,396	123,411,403		
Grant making expenses	4,380,189	4,603,901		
Administrative expenses	4,866,405	5,490,962		
Development expenses	2,273,232	2,106,349		
Total expenses	152,355,222	135,612,615		
Increase in net assets before other				
pension and postretirement medical changes	137,666,744	228,336,405		
Other pension and postretirement medical changes (note 4)	43,991	1,727,228		
Increase in net assets	137,710,735	230,063,633		
Net assets at beginning of year	1,712,890,399	1,482,826,766		
Net assets at end of year	\$ 1,850,601,134	\$ 1,712,890,399		

FINANCIAL STATEMENTS

Consolidated Statements of Cash Flows

CASH FLOWS FROM OPERATING ACTIVITIES: Increase in net assets Adjustments to reconcile increase in net assets to net cash used in operating activities: Net appreciation in fair value of investments Depreciation and amortization expense Loss on early disposal of fixed assets (Increase) decrease in receivables Increase (decrease) in accounts payable Decrease in grants payable Decrease in deferred rent credits Increase (decrease) in pension liability Page 137,710,735 \$ 230,063,633 230,063,633
Increase in net assets Adjustments to reconcile increase in net assets to net cash used in operating activities: Net appreciation in fair value of investments Depreciation and amortization expense Loss on early disposal of fixed assets (Increase) decrease in receivables Increase (decrease) in accounts payable Decrease in grants payable Decrease in deferred rent credits \$ 137,710,735 \$ 230,063,633 \$ (248,342,475) (155,226,829) (248,342,475) \$ 280,039 (102,735) \$ 1,281,344 (112,735) \$ 1,281,344 (112,735) \$ (14,460) (17,568,520) (17,568,520)
Adjustments to reconcile increase in net assets to net cash used in operating activities: Net appreciation in fair value of investments Depreciation and amortization expense Loss on early disposal of fixed assets (Increase) decrease in receivables Increase (decrease) in accounts payable Decrease in grants payable Decrease in deferred rent credits (155,226,829) (248,342,475) 280,039 (248,342,475) (1281,344 (122,735) 1,281,344 (122,735) (14,460) (17,568,520) (17,568,520)
net cash used in operating activities: Net appreciation in fair value of investments Depreciation and amortization expense Loss on early disposal of fixed assets (Increase) decrease in receivables Increase (decrease) in accounts payable Decrease in grants payable Decrease in deferred rent credits (155,226,829) (248,342,475) 280,039 Loss on early disposal of fixed assets 2,945 — (122,735) 1,281,344 Increase (decrease) in accounts payable 99,973 (14,460) Decrease in grants payable (2,578,769) (17,568,520)
Net appreciation in fair value of investments (155,226,829) (248,342,475) Depreciation and amortization expense 234,111 280,039 Loss on early disposal of fixed assets 2,945 — (Increase) decrease in receivables (122,735) 1,281,344 Increase (decrease) in accounts payable 99,973 (14,460) Decrease in grants payable (2,578,769) (17,568,520) Decrease in deferred rent credits (160,071) (44,357)
Depreciation and amortization expense 234,111 280,039 Loss on early disposal of fixed assets 2,945 — (Increase) decrease in receivables (122,735) 1,281,344 Increase (decrease) in accounts payable 99,973 (14,460) Decrease in grants payable (2,578,769) (17,568,520) Decrease in deferred rent credits (160,071) (44,357)
Loss on early disposal of fixed assets (Increase) decrease in receivables (Increase (decrease) in accounts payable Decrease in grants payable Decrease in deferred rent credits 2,945 (122,735) 1,281,344 (14,460) (17,568,520) (17,568,520) (160,071)
(Increase) decrease in receivables(122,735)1,281,344Increase (decrease) in accounts payable99,973(14,460)Decrease in grants payable(2,578,769)(17,568,520)Decrease in deferred rent credits(160,071)(44,357)
Decrease in grants payable (2,578,769) (17,568,520) Decrease in deferred rent credits (160,071) (44,357)
Decrease in deferred rent credits (160,071) (44,357)
Increase (decrease) in pension liability 993,099 (366,033)
Increase (decrease) in accrued postretirement
medical benefit obligation 9,336 (126,815)
Net cash used in operating activities (19,038,205) (34,837,644)
CASH FLOWS FROM INVESTING ACTIVITIES:
Purchases of investments (417,407,919) (437,569,097)
Proceeds from sales of investments 436,689,431 475,295,131
Capital expenditures (19,380) (15,785)
(1),(0)
Net cash provided by investing activities 19,262,132 37,710,249
Net increase in cash and cash equivalents 223,927 2,872,605
Cash and cash equivalents at beginning of year 36,578,530 33,705,925
Cash and cash equivalents at end of year \$ 36,802,457 \$ 36,578,530
Supplemental disclosure of cash flow information:
Taxes paid on unrelated business income \$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

(1) Organization

The New York Community Trust and Community Funds, Inc. (including its Long Island and Westchester Divisions) (The Trust) 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, 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 \$1,930,275 in 2010 and \$1,705,981 in 2009.

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

Grants and services to beneficiaries are expensed with 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.

The Trust has adopted a constant growth spending plan for many of its funds. This approach allows spending to increase at a steady rate within the confines of a floor, a ceiling, and a cap. The spending plan is not applied to funds in CFI that are considered to be underwater, as defined by New York State law. At December 31, 2010, there were 5 funds with a market value of approximately \$400,000, and a deficiency of about \$100,000, considered to be underwater.

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.

(3) Investments and Fair Value Measurements

Fair value is defined as the exchange price that would be received for an asset, or paid to transfer a liability (an exit price), in the principal or most advantageous market for the asset or liability in an orderly transaction between market participants on the measurement date. A fair value hierarchy requires The Trust to maximize the use of observable inputs and minimize the use of unobservable inputs when measuring fair value. The three levels of the hierarchy are:

- Level 1 inputs are quoted prices in active markets for identical assets or liabilities.
- Level 2 inputs are inputs other than quoted prices included within Level 1 that are observable for the asset such as quoted prices for similar assets or liabilities.
- Level 3 inputs are unobservable inputs for the asset or liability.

FINANCIAL STATEMENTS

Accounting Standards Update 2010-12 (ASU-2010-12) Investments in Certain Entities That Calculate Net Asset Value Per Share (or Its Equivalent), which amends ASC 820, allows the Trust, as a practical expedient, to estimate the fair value of investments in investment companies for which the investment does not have a readily determinable fair market value using net asset value.

Most of The Trust's investments are in publicly traded securities or in commingled funds, including common trust funds, which are invested in publicly traded securities. Fair value for these investments is based on quoted market prices and observable net asset values. The Trust also invests in hedge funds, private equity and certain real estate investments. The fair value of these investments has been determined primarily through independent appraisals using an income based approach and the net asset values provided by the fund managers utilizing quoted market prices of the underlying securities, market values of comparable companies, and discounted cash flow projections. These valuations are reviewed for reasonableness by management of The Trust.

The following tables present The Trust's fair value hierarchy at December 31, 2010 and 2009, respectively:

2010 Fair value Level 1		Level 2	Level 3	
\$ 475,965,290	\$ 431,790,586	\$ 44,174,704	\$	
299,447,155	158,870,031	140,577,124	_	
211,180,630	211,180,630	_	_	
195,325,061	195,325,061	_	_	
146,958,298	96,110,634	50,847,664	_	
117,432,777	_	117,432,777	_	
86,830,975	59,621,813	27,209,162	_	
85,152,647	_	_	85,152,647	
73,561,413	36,830,417	36,730,996	_	
62,701,009	26,523,339	_	36,177,670	
47,620,232	29,664,151	17,956,081	_	
ds 24,550,962	_	24,550,962	_	
11,803,417	3,176,486	2,572,260	6,054,671	
\$1,838,529,866	\$1,249,093,148	\$462,051,730	\$127,384,988	
	\$ 475,965,290 299,447,155 211,180,630 195,325,061 146,958,298 117,432,777 86,830,975 85,152,647 73,561,413 62,701,009 47,620,232 ds 24,550,962 11,803,417	\$ 475,965,290 \$ 431,790,586 299,447,155 158,870,031 211,180,630 211,180,630 195,325,061 195,325,061 146,958,298 96,110,634 117,432,777 — 86,830,975 59,621,813 85,152,647 — 73,561,413 36,830,417 62,701,009 26,523,339 47,620,232 29,664,151 ds 24,550,962 —	\$ 475,965,290 \$ 431,790,586	

	2009 Fair value	Level 1	Level 2	Level 3	
U.S. large cap equities	\$ 469,754,397	\$ 425,031,123	\$ 44,723,274	\$	
International equities	271,911,891	145,224,684	126,687,207	_	
Cash equivalents	203,289,328	203,289,328	_	_	
Fixed income/mutual funds	156,720,005	156,720,005	_	_	
Hedge funds	119,647,721	_	119,647,721	_	
Fixed income/corporate bonds	111,658,845	72,307,777	39,351,068	_	
U.S. mid/small cap equities	111,386,485	68,663,886	42,722,599	_	
Private equity	82,279,016	_	_	82,279,016	
Real estate	52,674,830	20,108,918	_	32,565,912	
Fixed income/government bond	ls 44,174,603	20,620,032	23,554,571	_	
Balanced funds	41,064,680	26,793,470	14,271,210	_	
Fixed income/common trust fur	nds 26,312,891	_	26,312,891	_	
Other	11,709,857	4,482,680	833,976	6,393,201	
	\$1,702,584,549	\$1,143,241,903	\$438,104,517	\$121,238,129	

The Trust's alternative investments include:

Equity Oriented Hedge Funds – The principal investment is a fund of hedge funds that mainly take both long and short positions in equities. The long positions may be leveraged. The funds may also employ options, warrants, futures, commodities, fixed income securities, currency forward contracts, and other financial instruments. A second holding is a direct investment in a hedge fund that takes long and short positions in commodity-based marketable equities, primarily in the energy sector.

Absolute Return Hedge Funds – These consist of three multi-strategy funds that attempt to generate consistent positive returns by focusing on opportunities that are not correlated to the returns of the overall markets. The main strategies include merger arbitrage and other event-driven investments, distressed securities and securities of companies undergoing various types of restructurings, and convertible and capital structure arbitrage. Some funds also invest in leveraged loans, real estate equity and debt, and private equity.

Real Estate – This includes an investment in a fund that holds properties that are net leased to tenants with below investment grade credit ratings. The fund's holdings are analogous to high-yield bonds collateralized with real estate. As the result of a gift, there is also an investment in a limited liability company that owns land in New York City leased to the owner of a high rise office building.

Private Equity – Although the investments are largely in funds of funds, they also include two direct investments in private equity partnerships. Both the funds of funds and the two partnerships focus on buyouts – primarily of midcap companies. Three of the funds of funds also have a small allocation to venture capital. In addition, The Trust, through gifts, acquired interests in a limited partnership investment holding company and a limited liability company. The assets of the LP holding company consist almost entirely of publicly traded common stock in one company.

The Trust's investments in hedge funds may be redeemed at the net asset value as of the measurement date and at least annually thereafter, in certain cases more frequently. Advance notice of 30 - 90 days is required to redeem these investments. As such, these investments have been categorized as Level 2 assets.

FINANCIAL STATEMENTS

Capital invested in Level 3 assets is returned as the underlying investments are liquidated. The liquidation will occur over the term of the individual investment with the termination of these investments scheduled at various times between 2013 and 2019. Certain of The Trust's investments in private equity and real estate involve future cash commitments which amount to approximately \$32 million at December 31, 2010.

The following table presents reconciliation for all Level 3 assets measured at fair value for the period January 1 to December 31:

	Level 3 Assets		
	2010	2009	
Fair value at January 1	\$121,238,129	\$203,873,653	
Realized losses	(246,300)	(110,348)	
Unrealized gains and losses	8,908,196	(1,330,400)	
Sales	(10,501,342)	(1,428,493)	
Purchases	_	10,696,239	
Capital calls	12,582,203	6,362,458	
Capital distributions	(4,595,898)	(1,953,656)	
Reclassification of hedge funds to Level 2		(94,871,324)	
Fair value at December 31	\$127,384,988	\$121,238,129	

The following tables present The Trust's fair value hierarchy for the investments of its defined benefit pension plan (see note 4) as of December 31, 2010 and 2009, respectively:

	2010 Fair value	Level 1	Level 2	Level 3
U.S. large cap equities	\$10,157,264	\$10,157,264	\$	\$
U.S. Treasury and Agency	1,318,701	513,752	804,949	<u> </u>
Corporate bonds	1,126,587	835,585	291,002	_
International equities	1,123,353	1,123,353	—	_
Cash equivalents	505,104	505,104		<u> </u>
	\$14,231,009	\$13,135,058	\$1,095,951	\$
	- -			
	2009 Fair value	Level 1	Level 2	Level 3
U.S. large cap equities	2009 Fair value \$ 8,816,510	Level 1 \$ 8,816,510	Level 2	Level 3
U.S. large cap equities International equities			· ——	
O 1 1	\$ 8,816,510	\$ 8,816,510	· ——	
International equities	\$ 8,816,510 1,446,848	\$ 8,816,510 1,446,848	\$ <u>—</u>	
International equities U.S. Treasury and Agency	\$ 8,816,510 1,446,848 1,354,044	\$ 8,816,510 1,446,848 493,298	\$ — 860,746	
International equities U.S. Treasury and Agency Corporate bonds	\$ 8,816,510 1,446,848 1,354,044 944,108	\$ 8,816,510 1,446,848 493,298 722,202	\$ — 860,746	

(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. Obligations and funded status at December 31 are as follows:

	Pension benefits			Postretirement medical benefits			
	2010		2009		2010		2009
Benefit obligation	\$ 17,563,984	\$15	,322,334	\$ 1	2,499,560	\$	2,490,224
Fair value of plan assets	14,231,009	12	2,982,458		<u> </u>		
Funded status	\$ (3,332,975)	\$ (2	2,339,876)	\$(2,499,560)	\$	(2,490,224)
Benefit costs	\$ 902,181	\$ 1	,080,700	\$	199,508	\$	215,959
Benefits paid	\$ 535,333	\$	461,013	\$	55,263	\$	62,279
Plan contribution	\$ 	\$	_	\$	_	\$	_

The accumulated amounts not yet recognized as a component of net periodic benefit cost was \$4,539,379 and \$85,595 at December 31, 2010 for the pension and postretirement medical plans, respectively. The estimated amount that will be amortized into net periodic benefit cost in 2011 is \$225,976 and \$(40,337), respectively.

The discount rates used to value the pension and postretirement medical benefit plans range from 5.5% 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%, respectively, as of December 31, 2010. The health care cost trend rate assumption for 2011 is 7.8% declining each year to 6.1% in 2016.

The pension plan is invested in a balanced portfolio of equity and fixed income securities. Annual projected benefit payments for the pension and postretirement medical benefit plans are expected to average \$1,010,000 and \$99,000, through 2020, 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 \$509,116 and \$538,166 in 2010 and 2009, 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 \$1.3 million in 2011 through 2014, \$1.5 million in 2015, and a total of \$6.3 million thereafter through 2020.

Rental expense is recognized on a straight-line basis, in accordance with ASC 840, 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, 2010 and 2009 amounted to \$1,277,887 and \$1,321,980, respectively.

(6) Subsequent Events

The Trust evaluated its December 31, 2010 consolidated financial statements for subsequent events through May 5, 2011, the date the consolidated financial statements were available to be issued. The Trust is not aware of any subsequent events which would require recognition or disclosure in the consolidated financial statement.

FINANCIAL STATEMENTS

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, 2010 and 2009, 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, 2010 and 2009, 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.

INVESTMENT COMMITTEE

FINANCIAL HIGHLIGHTS

Bruce W. Calvert, Chairman Principal C2J Investments LLC

Kevin R. Byrne

Executive Vice President, Chief Investment Officer AXA Equitable Life Insurance Co.

Kathleen A. Corbet

Principal Cross Ridge Capital, LLC

Elizabeth B. Dater

Managing Director Angelo, Gordon & Co.

Philip Y. Edwards

Principal Curcio Webb LLC

Donald R. Kurtz

Retired Managing Director General Motors Investment Management Corp.

Lorie A. Slutsky

President

The New York Community Trust

Affiliation for identification purposes only.

ASSETS BY FUND TYPE

GRANTS BY PROGRAM AREAS

TOTAL EXPENDITURES

FUNDS IN 2010

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 Vietor (2004)

Acorn Foundation Fund for History in Memory of

Alexander Orr Vietor (2004)

*Ada Fund (2010)

John & Laurie Adams Fund (2004)

Hall Adams Fund (1972)

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)

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)

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)

*Larry Ashmead Editorial Award Fund (2010)

Michael J. Ashworth Fund (2007)

Robert R. Asiel Memorial Funds (1972)

Astor Fund for Public School Libraries (1997)

ASW Fund (2007)

*ATS-1 Fund (2010)

Auburn Citizen Fund (1999)

*Michael Avery Social Justice Fund (2010)

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 and 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)

Allyson Maya Collazo Baker Fund (1984)

Baker Family Fund (2003)

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)

*Renee A. Barnes Fund (2010)

Barns Fund (1971)

Parker W. Barnum Funds (1979)

William & Françoise Barstow Foundation No. 1 (1931)

William & Françoise 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)

Paul Ludwig Baruch & Aimee Mayer Baruch Fund (2008)

*Conor Bastable Charitable Fund (2010)

Baudo-Sillerman Scholarship Fund (1989)

Alice D. Beal Trust (1955)

Raymond R. Beatty Scholarship in Memory of Andrew Wilson

Hubert Park Beck Literacy Fund (2004)

Bernadine Becker Commemorative Trust (1984)

Ruth Bedford Fund (1963)

Beech Fund (1975)

David A. & Gail G. Bell Fund (2008)

Bellevue Nursing Committee Fund (1976)

Eleanor Robson Belmont Fund (1980)

Selim & Luna Benardete Charitable Fund (2005)

Lillian Z. Bender Fund (2002)

*Bendheim-Von Wiskow Fund (2010)

Claire B. & Lawrence A. Benenson Fund (1987) Herbert & Edythe F. Benjamin Fund (1976)

Benner Family Fund (2006)

Bento Fund (2004)

Please know that we do our best to ensure the accuracy of this list, but errors may still occur. If you find an error, please accept our apologies and contact us so that we may correct it.

Maureen Duffy Benziger Fund (2005)

Berelle Fund (2009)

Andrew N. & Gail D. Berg Fund (1999)

Berger Family Memorial Fund (2008)

Berger Memorial Fund (2008)

Alexander & Eleanor Berger Memorial Fund (2008)

Edward Bergman Fund (2005) Paul Bergman Fund (2005)

Sarah & Paul Bergman Youth Empowerment Fund (2005)

Sharon & Edward Bergman Charitable Fund (2008)

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)

Betlor Foundation (1978) Beverly Hills Fund (1972) BGM Fund (1971)

Anil & Pandora Po Bharvaney Fund (2007)

Melanie S. Bialis Fund (2007)

*Philip A. & Carol Bilotti Fund (2010)

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)

Nancy & Robert S. Blank Fund (2003)

Blitzer Family Fund (2005)

E.H.R. & N.M. Blitzer Fund (1984)

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

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 Bonynge 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)

Bradford Fund (1986)

William B. & Jane Eisner Bram Fund (1995)

William M. Bramwell, Jr. Fund (1995)

Brause Fund (1986)

Barry & Geraldine Brause Fund (1986)

*Jack & Ruth Brause Memorial Fund (2010)

R. S. Brause Fund (1986)

Roberta Brause Fund (1986)

Catherine & Robert Brawer Fund (1996)

Annie Grant Breath Memorial Fund (1939)

Brivio Family Fund (2003)

Beatrice & Douglas Broadwater Fund (1986)

Edward Brodsky Fund (1997)

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)

Bucky Fund (2006)

David A. Budd Fund (2008)

Alexandru & Sonia Bunescu Fund (1993)

Walter & Martha Burchard Family Fund (1988)

Burford Fund (2007)

Richard A. Burgheim Fund (1999)

Burkhart Fund (2004) Frantzes D. Burkhart Fund (1979)

William H. Burkhart Fund (1960)

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)

Judith Byrd Fund (2009)

Monsignor Harry J. Byrne Scholarship Fund (1998)

Patrolman Edward R. Byrne Substance Abuse Fund (1988)

Hans & Ruth Cahnmann Family Fund (2009)

Jean C. Caldwell Fund (1950)

Patricia A. Caldwell Fund (2002)

Calman Fund (2007)

Calvert Family Fund (2000)

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)

*Carvette Family Fund (2010)

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)

Children's Fund (1995)

Christiansen/Shuchman Fund (1987) *Christie Fund (2010)

Francis & Catherine Christy Fund (1975)

FUNDS IN 2010

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)

Cline Foundation Fund (1995)

Clinton Community Garden Fund (1985)

*CND Fund (2010)

Coco Fund (2000)

Charles I. & Ellen F. Cogut Fund (1995)

Helen Cohen Fund (1995)

Lisa E. Cohen Memorial Scholarship Award Fund (1991)

Paul T. Cohen Fund (2009) 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. Collia Trust (1980)

Columbus Circle Fund (1976)

Thomas J. Concannon Memorial Internship Fund (2006)

Georgianna B. Conlin Fund (1998)

Kevin P. Connors Fund (1986)

Conroy Family Fund (1999)

Cook Family Fund (1986)

*Joan Ganz Cooney Fund (2010)

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)

J. E. Covington Fund (2007)

Valery Craane Fund (2004)

*Karen L. Cramer Charitable (2010)

Critchlow/McCormick Family Fund (2005)

Charlotte L. Crittenden Fund (1932)

A. Evelyn Cronquist Fund (1991)

Winifred Crost Fund (1981)

Andrew Crystal & Family Fund (2004) CSF Family Fund (2007)

Charles E. Culpeper Fund (1999)

Kay Cummings Fund (2008) Curbstone Fund (2006)

Cushman Family Fund (2003)

Paul & Paulette Cushman Fund (1998)

CWR Partners Fund (2008)

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)

DBC Fund (2008)

DBS Fund (2009)

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)

*Pierre de Menasce Fund (2010)

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)

John & Patricia Delany Memorial Fund (2006)

Delany Sisters Fund (1994) *David W. Denton U.S. Attorneys' Fund (2010)

Derby Fund (1983)

*Charles Desmarais & Katherine Morgan Fund (2010)

*Deutsche Bank Fund (2010)

Brian & Silvija Devine 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)

Ruth & Gerald Dickler Fund for Early Childhood Education (2010)

Esther Baiyla Dinner Memorial Fund (1999)

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)

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)

Dr. James R. Dumpson Fund for Social Services (1999)

William M. Duncan Family Fund (1986)

*Wolcott & Joan Dunham Fund (2010)

*Mary Ann Dunn Charitable Fund (2010)

T. J. Dermot Dunphy Fund (1984)

Dutch Kills Civic Association Fund (1994) Solomon Dutka Fund (1999)

Suzanne L. Dyer Development Fund (2007)

*Dyer Family Fund (2010)

East Harlem Tutorial Program Fund (1997)

*EAM II Fund (2010)

Evelyn & Jack Eber Fund (1995)

Ebisu Fund (1993)

E.C.B. Fund (1960)

Economic Justice Fund (1989)

Julius & Margarete Edelstein Fund (1991)

Edlow Fund (1996)

Eel River Fund (2007)

Eleanor Franklin Egan Memorial Fund (1927)

E.H.C. Foundation (1967)

Julie Ehrlich & Noam Elcott Fund (2009) 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) *EisnerAmperCares Fund (2010) 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) *Victor Elmaleh Fund (2010) ELSAM Fund (1999) Elsie, Ubaldo & Vivian Cardia Fund (2008) 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 Zakin Essey Fund (1994) Evans Family Fund (1995) Bradford & Barbara Evans 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) Susan Meyers Falk Fund (1996) Joseph Fancher Fund (1983) Farrand Family Fund (1993) *Fashion Targets Breast Cancer Fund (2010) Emanuel & Bertha Feder Memorial Fund (1994) Federal Bar Council/U.S. Attorneys' Offices Fund (2001) Fegan Family Fund (2008) 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) Kelly Ann Finley Memorial Fund (2008) Laura & Michael G. Fisch Fund (1999) Fishbein Family Fund (1998) Mitchell S. Fishman Donor-Advised Fund (1999) Desmond Gerald FitzGerald Charitable Fund (1986) Kirsten Flagstad Memorial (1964) William E. Flaherty Family Fund (1998) Clementina Santi Flaherty Fund (2007) 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) Ben Fox Memorial Fund (1962) Ellen Sydney Fox Fund (1994) Frank Fund (1995) Abraham B. & Sarah Frank Funds (1955) Martin M. Frank Scholarship Fund (1990) Thomas W. & Claire W. Frank Fund (1977) Katherine M. Franke Fund (2006) Ross Frankel Family Fund (2007) Frankel-Freedman Fund (2007) Corinne R. Frear Fund (2000) Arthur & Elinor Fredston Fund (2004) David Freedman Fund (1994) Ernest Grey Frerking/Sharon Frerking Philanthropic 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 Future of Design Jewelry Education Fund (1997) 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) Barbara Gauntlett Scholarship Fund No. 2 (2001)

Paul Edward Gay Fund (1990) Benjamin & Rachel Geballe Fund (2007) Geduld Fund (1993)

Jane C. Geever Fund (2008) Bruce S. Gelb Fund (1995) Ida & Benjamin Gelber Fund (2009) Gemini Fund (1998) General Charitable Fund (1971) *Generation Fund (2010) Ruth E. & Timothy M. George Charitable Fund (1986) Jacques A. Gerard Fund (1987)

Pierce Gerety Memorial Fund (1998) Benjamin Ira Gertz Fund (2004) *GIÁ Fund (2010)

Clara A. Gierisch Fund (1975) Clarence H. Gifford Fund (2008) Clarence H. Gifford Fund No. 2 (2008)

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) *Girls Write Now Fund (2010)

Glaser Family Fund (1994) Robert J. Glenn Memorial Fund (1974) Rose N. Glenn Memorial Fund (1990) Richard & Barbara Ziet Glickman Fund (2007) Madeline Shobrys Glosten Fund (1999) Goins Family Fund (2003)

Steven & Jan Golann Fund (1998)

FUNDS IN 2010

Gold-Schiff Fund (1994)

Rita & Herbert Z. Gold Education Fund (1993)

Goldberg/Burke Family Fund (2006)

Golden Family Fund (1992)

Jacob & Helen Goldfein Fund (2009)

Goldman Schachar Charitable Fund (2006)

*Jane & Budd Goldman Charitable Gift Fund (2010)

Diane Goldman Fund (2008)

Jack Goldring Fund (1986)

Oliver & Barbara Goldstein Charitable Fund (2007)

Eric L. Goldstein Fund (1999)

Patricia & Bernard Goldstein Fund (1985)

Good Samaritan Fund (1993)

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)

Deborah Gottlieb-Shapiro Family Fund (2006)

Lee Gottlieb Fund (2005)

Lynda Gould Fund (2006)

Gouverneur Hospital Fund (1958)

Eugen Grabscheid Fund (1992)

Howard E. Grace Fund (1998)

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)

*Stephanie Fairchild Griswold Fund (2010)

Gross Family Fund (2003)

Charles & Carol Grossman Family Fund (2009)

W. R. Gruver Fund (1986)

Rudolph Guenther Fund (1977)

Sydney A. Guggenheimer Memorial Fund (1949)

Sarah G. Gund Fund (2005)

Gwertzman Family Fund (2004)

Н

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)

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)

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)

Alana Hassan Fund (2009)

Hastings Peace & Justice Fund (1993)

Haupt Family Fund (2000)

Harry & Eugénie 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 P. Healy Fund (2003)

Thomas Healy & Fred P. Hochberg Fund #1 (1995)

Thomas Healy & Fred P. Hochberg Fund #2 (1995)

Nicholas C. Heaney Memorial Fund (1997)

Broderick J. Hehman Memorial Fund (2006)

Heiser Grant (1972)

Hejaz Tree Conservation Fund (2007)

Hemangioma Education & Research Fund (1994)

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)

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 & Glory of God (1975)

Rita & Irwin Hochberg Charitable Fund (1982)

Hodgson Fund (1995)

John J. Hoffee Fund (1996)

Jane & Michael Hoffman Charitable Gift Fund (2003)

Peter & Daphne Hoffman Donor Advised Fund (2006)

Gloria & Joel S. Hoffman Fund (2001)

Marion O. & Maximilian E. Hoffman Fund (1984)

Lillian & William Hoffmanns Fund (1990)

Sharon King Hoge Fund (2000)

Holmén Family Fund (2002)

Britt Holmén Family Fund (2002) Mark Holmén Family Fund (2002)

Robert C. Holmén Family Fund (2002)

Homeless Outreach & Assistance Fund (1997)

Ettie Chin Hong Fund (2006)

Horing Family Fund (2001)

Katie Danziger Horowitz & Steven G. Horowitz Family Fund

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) Peter L. Kellner Fund (1986) W. Ockham Hume Fund (2003) Kelner Family Fund (1996) Christine Hunsicker Charitable Fund (2007) Carl & Doris Kempner Fund (1996) Michael C. Kempner Fund (1997) Mildred K. Hurson Fund (2003) Kenary Fund (2004) Rene K. & Samuel M. Hyman Memorial Fund (1978) Kenilworth Fund (1970) Kenner-Smith Family Fund (2007) Friends of Jim Keresey Fund (2001) I Get Fund (1991) Charles F. Ikle Scholarship & Research Funds (1965) Gilbert N. Kerlin Fund (2005) Indian Mountain School Fund (1993) Jonathan O. Kerlin Fund (2005) Ellen Kheel & Arnold S. Jacobs Fund (1998) George A. Ingalls & Ann C. Ingalls Fund (1957) Ingraham Fund (1986) King Family Fund (2000) Innovative Design Fund (1988) Harold Thomas King Jr. & Lisbeth King Fund (1986) Intercultural Interdisciplinary Initiatives Fund (2008) Kira Fund (1992) Joseph M. Kirchheimer Fund (1989) Paul J. Isaac Fund (1981) John H. Kirst Memorial Fund (1999) Iseman Eleemosynary Fund (1999) ISES/Leonard M. Greene Memorial Fund (2009) Kismet Fund (2005) Island Fund (1975) Susan B. & Donald M. Kitchen Fund (1989) John Paul Itta & Tony Murray Fund (2008) Casey Kizziah Fund (1994) Isabel C. & Walter T. Iverson Fund (1986) Andrew Bradford Klein Fund (2001) John C. Klein Trust (1981) Sharon Klein Memorial Fund (2002) J B Fund (1985) Ted Klein Fund (2000) Morris Kligman Memorial Fund (2000) F. Jackson Fund (2007) Jackson Fabrics Associates Fund (1986) *Knopp Family Fund (2010) Frederick Jacobi Memorial (1952) Jane & Richard Koch Fund (1987) Jamaica Fund (1989) KOKORO Fund (2004) Lucy Wortham James Fund (1935) Korda Fund (1990) Lucy Wortham James Memorial (1939) Dr. Joseph M. & Grace Koreen Micha Scholarship Fund, Israel Walter B. James Fund No. 1 (1927) William A. Koshland Fund (1987) Walter B. James Fund No. 2 (1927) John C. Koster Fund (2003) Jamestown Fund (1990) Warren S. & Florence L. Jampol Fund (2006) Patricia Berry Kozak Fund (2004) JCK Fund (2008) Kozukai Fund (2003) Jeanne d'Arc Foundation (1927) Henry Phillip Kraft Family Memorial Fund (1996) Daniel J. Jenks Memorial Fund (2005) Kramer & Hallstein Charitable Fund (2007) Sydney & Marjory Krause Fund A (2004) Kayce Freed Jennings Fund (2007) Jenny-Hiteshew Fund (1994) Sydney & Marjory Krause Fund B (2003) Elise Jerard Environmental & Humanitarian Trust (1981) Sydney & Marjory Krause Fund C (2003) Michael & Patricia Kraynak Fund (1986) JM Legacy Fund (2000) Harry J. & Teresa H. Johnson Graduate Scholarship Funds (1987) Eileen S. Krill Fund (2007) Harry J. & Teresa H. Johnson Undergraduate Scholarship Funds Susan J. Kropf Fund (2002) Mark Krueger Charitable Fund (2004) Laura & Ray Johnson Fund (2003) Bernie & Lydia Kukoff Fund (2005) Jophed/Thomas Fund (1975) Wheaton B. Kunhardt Fund (1949) JQW Fund (2006) Lachance Family Charitable Fund (2003) KAL 007 Victims Memorial Fund (1988) Benjamin V. & Linda L. Lambert Fund (1996) Seth & Barbara Lewis Kaplan Fund (1998) Lampe Family Fund (2005) Susan Grant Kaplansky Fund (2001) Lamport Foundation Fund (1975) Landlocked Fund (1986) Barbara & William Karatz Fund (1986) Roberta & Brad Karp Family Fund (2004) Allan Browning Lane Memorial Funds (1980) Lang Fund (1982) Hagop, Arousiag & Arpy Kashmanian Scholarship Fund (1999) Languer Family Fund (2000) Robert A. Kasner Fund (2005) Judy Katz/Oren Rudavsky Fund (1996) Catherine & Henry Lanier Family Fund (1998) Jonathan Ned Katz Fund (2008) Judith & Jean Lanier Fund (1986) Dr. Martin R. Katz Fund for Culinary Arts (1988) Rose Kean Lansbury Fund (2000) May Seton Bayley Large Memorial (1928) William S. & Stanley S. Lasdon Fund (1984) Glenn & Kim Kaufman Fund (2004) Robert M. Kaufman Fund (1988) Robert M. Kaufman Fund No. 2 (2002) David Lawrence Fund (2000) Sheila Kelley Kaufman Fund (2009) Blanche E. Lawton Fund (2009) Marion Esser Kaufmann Fund (1985) Le Veque Memorial Foundation (1948) Walter & Selma Kaye Fund (1994) Ledges Fund (1996) Paul Kazanoff Memorial Fund (1998) Lee Family Chinese Immigrant Education Fund (2001) Hamilton F. Kean Fund (1985) Leede Family Fund (1996) Kearney Family Fund (2004) Jeffrey R. & Joan Leeds Fund (2005) Adrian & Alieda Keevil Fund (2004) Howard Z. Leffel Fund (1970) Robert Prior Kehoe Fund (1974) Lefrak Fund (1999) Richard Keim Family Fund (1983) Lehman Brothers T. Christopher Pettit Memorial Scholarship Fund William Wilson Kelchner Memorial Fund (1972)

Mark E. Lehman (2008)

Jane & Donald Seymour Kelley Fund (1997)

FUNDS IN 2010

*Karl H. & Jewel I. Lehmann Fund (2010)

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)

*Ursula Lerse Fund (2010)

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)

Carolyn & Edward Lewis Fund (2005)

Wadsworth Russell Lewis Trust Fund (1989)

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)

Frances and John L. Loeb Fund (1974) Loewenberg Family Philanthropic Fund (1983)

Wilhelm Loewenstein Memorial Fund (1940)

Michael Lomax Memorial Fund (2001) Peter C. Lombardo MD Fund (2006)

Peter Lomonte Fund (2009)

Jane P. Long Fund (1991) Longview Fund (1990)

*Lookout Foundation Fund (2010)

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)

Edna Wells Luetz/Frederick Riedel Fund (2009)

Judge J. Edward Lumbard U.S. Attorneys Fellowship Fund (1977)

LW Fund (2006)

Lynford Family Fund (1988)

Amelia & George Lyons Memorial Fund (1994)

M & N Fund (2000)

Clara L. Macbeth Funds (1977)

Nancy G. & C. Richard MacGrath Fund (1996)

Afifie & 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)

Brian & Florence Mahony Fund (1997)

Major Fund (1971)

Maldonado Fund (2007)

Thomas G. Malone Donor Advised Fund (2009)

Terry & Arielle Maltese Fund (1998)

*Mann-Wheeler Fund (2010)

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)

Lory & Carol Marlantes Family Charitable Fund (2005)

Marlin-van Stockum Fund (1995)

Alfred J. Marrow Fund (1974)

Erika & Peter Marsh Charitable Fund (2008)

Patricia T. Marshall Fund (1998)

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)

Michael & Paula Maturo Family Fund (2009)

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

Colonel & Mrs. Henry Bayard McCoy Memorial Fund (1957)

Ruth McCreary Fund #1 (2001)

Ruth McCreary Fund #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 McInerney 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 Advised Fund (1995)

LuEsther T. Mertz 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)

*Albion & Natalie Metcalf Fund (2010)

Ruth W. Messinger Fund (1995)

Sharon Metrick Memorial Fund (2001)

Helen F. & Alfred S. Meyer Fund (2008) 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)

Mobility Rehabilitation Fund (1964)

Leo Model Fund (1988)

Moles Scholarship Fund (1996)

Molly & Carl Fund (2000)

Monmouth Fund (1984)

Moore Family Fund (1994)

*AF Moore Fund (2010)

*Anne L. Moore Fund (2010)

Anne Moore & Arnold Lisio Fund (2008)

Barbara F. & Richard W. Moore Fund (1997)

Deborah W. & Timothy P. Moore Fund (2007)

*Elisabeth Moore Fund (2010)

*Meredith C. Moore & Abhijit Gurjal Fund (2010)

Shirley I. Moore Fund (2002)

Terence W. Moore Memorial Fund (2004)

*Zachary Moore Fund (2010)

Moosehead Fund (1996)

Arthur G. Moraes Memorial Fund (1999)

Marie Morgello Book Fund (1993)

Jenny Morgenthau & Eugene R. Anderson Fund (1992)

Morningside Retirement and Health Services, Inc. Fund (1993)

Helene & Bruce Morrell Fund (1999)

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)

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)

James Mossman Fund (2000)

Daniel Motulsky & Caitlin Pincus Fund (2006)

Mount of Olives Fund (1989)

Suzanne C. & Carl M. Mueller Charitable Fund (1999)

Frieda Mueller Fund (1981)

Joanna Mufson Memorial Trust Fund (1983)

Mulber Fund (1947)

Stephen Mulderry Memorial Fund (2001)

T.F. Mulvoy Charitable Fund (2008)

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)

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 Fund (1980)

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)

*New Youth City Learning Network Fund (2010)

Annalee Newman Fund (1998)

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)

*NYCN Fund (2010)

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)

Thomas & Maureen O'Connor Fund (2007)

William B. O'Connor Fund (1996)

Brian O'Kelley Charitable Fund (2007)

Charles R. O'Malley Fund (2009)

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 NYC One Nation Fund (2010)

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)

*Linda W. Osanik Fund (2010)

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)

*Bishop Robert L. Paddock Fund (2010)

F. LeMoyne Page Memorial Fund (1977)

Mary LeMoyne Page & Romaine LeMoyne Billings Memorial Fund

(1980)Manfred Pakas Scholarship Fund (1981)

Heidi Paoli Fund (1987) 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)

FUNDS IN 2010

Partridge Fund (1997) Patricof Family Foundation Fund (1979) Addison C. Rand Fund (1940) Lynne S. Randall Charitable Fund (2005) Patrocinia Lu Charitable Fund (2008) Ralph J. Rangel Fund (1989) Robert P. Patterson Memorial (1952) Rankin-Smith Fund (1985) Oliver H. & Lola G. Payne Fund (1994) Anthony E. & Josephine C. Rapp Fund (1996) Pedowitz Family Fund (1999) Rawson Family Fund (2010) *Peltier Family Fund (2010) Katharine Rayner Fund for the New York Public Library (2009) Peltier Fund (2009) Reach Fund (2007) Pennies from Heaven Fund (2001) Jeanne & Norman Reader Better English Award Fund (1997) Penobscot Fund (1993) Susan Cohen Rebell Fund (1998) Donald & Miriam Marya Perkins Charitable Fund (1989) Rebold Family Fund (2000) Perlman Philanthropy Fund (2009) *Red Dog Hill 2010 Fund (2010) Dorothy Perlow Fund (1996) Redstone Fund (1997) Philip D. Reed Fund (1996) Jacob Perlow Memorial Fund (1983) Irene Peron Fund (2000) Thomas D. & Natalie B. Rees Family Fund (1996) Virginia & Jean R. Perrette Fund (1997) Joseph E. Reich Fund (1986) CB Perrette Fund (1999) Henry H. Reichhold Scholarship Fund (1968) Richard L. Perry Memorial (1935) Reid Family Charitable Fund (2007) Leonard L. Perskie Memorial Fund (1980) Cordelia & David Reimers Fund (2002) Rudyard & Emanuella Reimss Memorial Fund (2001) Petersmeyer Family Fund (1973) Petersmeyer Fund (2009) Reingold Family Fund (2000) Susan Petersmeyer Fund (2009) Jerilyn Hayes Reiter Memorial Scholarship Fund (2001) Peter G. Peterson Fund (1977) Rembrandt Fund (1977 Eugene H. & Patricia C. Remmer Fund (1986) Peter G. Peterson & Joan Ganz Cooney Fund (1980) Seymour & Beverly Peyser Fund (1986) Remo Fund (2009) Karl F. Reuling Fund (1993) Phil Fund (2001) Hal Philipps Fund (2003) Reynwood Fund (1986) R. Rheinstein Fund (1999) Kenneth A. & Helen Clark Phillips Fund (1972) Charles M. Phinny Fund (1987) Audrey Rheinstrom & Anne Blevins Fund (2003) John P. Picone Charitable Foundation Fund (2004) Rhodebeck Central Park Conservancy Fund (1999) Rhodebeck Charitable Fund (2004) Pilkington Family Fund (1996) Donaldson C. Pillsbury Fund (2009) Marnie S. Pillsbury Fund (2006) Rhodebeck Fund for the Elderly (1989) Rhodebeck Fund for the Homeless (1989) Pilot House Fund (1985) Rhodebeck Prospect Park Fund (2005) Pine Cone Fund (2000) Rhodebeck Fund for St. George's Society of New York (2001) Pine Tree #2 Fund (2000) Grantland Rice Fellowship Fund (1951) Pinkerton Trust (1979) Marion & George Riley Fund (1968) Marietta C. Pino Memorial Fund (1982) Rinaker Family Fund (1983) Emanuel & Nora Piore Fund (2002) Henry P. Riordan Fund (1990) Emanuel & Nora Piore Memorial Fund (2002) James & Gloria Riordan Fund (1983) John Polachek Fund (1958) Jordan Carlson Riordan & James Quentin Riordan III Memorial Samuel S. & Anne H. Polk Charitable Fund (2000) Sam & Anne Polk Family Fund (2006) Fund (2003) Rippe Family Fund (2001) Maxwell A. Pollack Fund (1986) Virginia S. Risley Family Fund (1995) Leo L. Pollak Memorial Fund (1984) Virginia S. Risley Fund (2004) Helene Pomerantz Memorial Fund (1991) Rita Fund (2008) *Robert & Ellen Popper Scholarship Fund (2010) Kimberly Ritrievi Fund (2004) *Michele Potlow Fund (2010) RME Fund (2007) Katharine Sloan Pratt Fund (2002) *RMT Family Fund (2010) Robert & Barbara Preiskel Memorial Fund (2002) Emilie D. Robb Fund (1938) Sidney S. Prince Trust (1964) Patricia & Yves Robert Fund (1998) Thomas Pringle Memorial/Margaret Pringle Fenton Fund (1957) Roberts Family Fund (1999) Thomas Pringle Memorial/Samuel Pringle Fund (1957) Linda Roberts Fund (2004) Robert & Ilse Prosnitz Fund (1999) Robinson-Morrill Fund (1992) Barbara Paul Robinson & Charles Raskob Robinson Fund (1996) Publishing Triangle Literary Fund (2004) Valerie & Michael A. Puglisi Fund (2003) Marguerite P. Roche Fund (1972) Pyewacket Fund (1997) Laura Spelman Rockefeller Memorial Fund (1928) Mary French Rockefeller Fund (1997) **Q** Q Fund (1996) Rogers Family Fund (1995) Sarah & Harry Rogers Fund (1994) Quasha Family Fund (1995) Dr. Joseph Richard Rongetti Scholarship Fund (1996) Hugh & Katherine Roome Charitable Fund (2003) Queens College Speech & Hearing Center Fund (1999) Alan G. Quitko Fund (1997) Curtis Roosevelt Fund (1989) Jonathan F.P. Rose & Diana Calthorpe Rose Fund (1996) Richard Rose Fund (1981) RAB Fund (1975) Rose/Margulies Fund (1997) Radin Family Fund (2005) Jack & Mae Rosenberg Fund (1997)

Rosenfeld Family Fund (1986)

John P. Rosenthal Fund (1973)

June S. Rosenfeld Memorial Fund (1989) Susan Rosenfeld Fund (1998)

Allen Rosenshine Minority Education & Training Fund (2000)

R.A. Radley Fund (1994)

Neera & Deepak Raj Fund (2007)

Calvin Ramsey Scholarship Fund (2003)

Ragin Family Fund (2002) Raiziss/de Palchi Translation Award Fund (1994) Rosenthal-Schneier Fund (2009) 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)

Paul & Pam Rubin Family Fund (2007)

Lisa Cordell Rubin Fund (1995)

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)

Myrten G. & Lillian V. Saake Memorial Fund (1994)

Daniel Saccomanno Fund (1996)

Bonnie & Peter Sacerdote Family Fund (1975)

Samuel Sacks Funds (1975)

Safer-Fearer Fund (1998)

Nola J. Safro Fund (2006)

Dr. Abraham & Shirley Saifer Fund (1992)

St. Christopher's School Fund (1974)

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)

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)

*Ruth & James Scheuer Fund (2010) 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)

Frederick K. Schoff & Maureen A. Mackey Charitable Gift Fund

Scholarships For Kids Fund (1993)

School Fund (2007)

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)

*Isabelle Scott Fund for the Arts (2010)

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)

Selig Family Fund (2009)

Mamie Seller Memorial Fund (1978)

Jerome & Joan Serchuck Fund (1971)

*Serena Foundation Fund (2010)

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)

Sheinberg Family Fund (1996)

Serena Fairchild Sheldon Fund (2009)

Annette & William Sherman Fund (1999)

Lola J. Sherman Fund (1937)

Fannie Sherr Fund (2006)

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)

Robert M. Sims/Robert L. Albright Fund (2009)

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)

Richard L. Snyder Fund (1991)

Laura Solinger Fund (1993) L. & S. Soll Fund (1998)

David & Nancy Solomon Fund (2000)

*John D. Solomon Memorial Fund (2010)

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 (1984)

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)

FUNDS IN 2010

Squadron A Fund (1983) Nicholas Warren Squires Family Fund (1991) Stack Family Fund (1994) Stadler Fund (1997) Ilma Stafford-Greene Fund (1977) *Stankard Family Fund (2010) Alma Timolat Stanley Fund (1987) *Stanley, Story, Crane Fund (2010) Staples Family Fund (2008) Stars & Stripes Fund (1988) Betty J. Stebman Fund (2003) Ellen & David Stein Fund (2009) Steinberg Charitable Fund (2005) Albert & Marie Steinert Fund (1991) Stemland Family 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) Samantha Fairchild Storkerson Fund (2009) Edward K. Straus Fund (1951) *Lise Strickler & Mark Gallogly Charitable Fund (2010) Stronach-Buschel Fund (1995) Carole Stupell Travel Award Program (2003) Sunlight Fund (2009) 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) Hazaros Tabakoğlu Scholarship Fund (1994) Robert A. Taft Institute of Government Trust (1969) Peter Talbert Charity Fund (1999) W. Pike Talbert Charitable Fund (1986) Nancy & Jay Talbot Fund (2009) James Talcott Fund (1974) Helen S. Tanenbaum Award Fund (2004) Helen S. Tanenbaum Fund (1954) Nicki & Harold Tanner Fund (2001) Rachel Tanur Memorial Fund (2002) Dave Taylor Memorial Fund (1995) William J. Taylor Fund (1939) TechnoServe Fund (1993) B. & U. Tenny Fund (2009) 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)

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) *Traub-Dicker Rainbow Fund (2010) Charles Welford Travis Trust (1981) Joseph Michael Tremarco Memorial Fund (2007) Trevor Fund (1986) Harry D. Triantafillu Funds (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) Charles P. Twichell Fund (1995) 2005 Charitable Trust Fund (2005) 2007 Charitable Trust Fund (2007) U

Beth M. Uffner Arts Fund (1998) Umbrella Fund (2009) Don & Patricia Underwood Fund (2003) Up-town Fund (2008) United Way Humancare Fund (1984)

Carol H. Tolan Fund (1997)

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) Nancy Veith Fund (2003) Nicholas M. & Susan J. Verrastro Memorial Scholarship Fund Rudolf & Anna Marie Vetter Memorial Fund (1977) R.G. Viault Family Fund (1999) Viburnum Trilobum Fund (2003) *Victory Fund (2010) 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)

W

Michael & Marcy Wade Family Fund (2006)
Marian Marcus Wahl Memorial Fund (1985)
Bayard Walker, Jr. Charitable Fund (2003)
Christina Walker Fund (2003)
J. Miller Walker Fund (2005)
Julia & Carter Walker Fund (1997)
Walker-Pratt Family Fund (2003)
Wallace Special Projects Fund (1991)
DeWitt Wallace Fund for Youth (1982)
Frederick J. & Theresa Dow Wallace Fund (1977)

Lila Acheson Wallace Fund for the Arts (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)

Watcha Fund (1988)

Wattles Family Charitable Trust Fund (1981)

Alice W. Wattles Fund (1974)

James Howard Wattles Fund (1947)

*Jordan & Caren Waxman Charitable Fund (2010)

Weatherhead Foundation Fund (2007)

*Albert J. Weatherhead III Foundation Fund (2010)

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)

Maria & Herbert B. West Fund (1986)

*Elliot & Florence Westin Fund (2010)

Wheeler Fund (1992)

Betty Wheeler Fund (1991)

Letitia M. Whip Memorial Fund (1972)

Bill Whitehead Award Fund (1993)

Edward B. Whitney Fund (1986) Frederic J. Whiton Fund (1960)

Wiccopee Fund (1986)

Mary L. Wiener/Sanford M. Cohen Fund (1986)

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)

*Joseph Woolfson Fund (2010)

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)

Wrede Fund (2009)

Thomas & Maureen Wright Family Fund (2005)

Seymour B. Wurzler Bequest (1963)

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)

Nancy Young & Paul B. Ford, Jr. Fund (1986)

Thomas & Elsie Young Fund (2000)

H. R. Young & Betty G. Young Fund (1980)

Stephane Yulita Children's Fund (1989)

Stephane Yulita & Inge Kadon Fund (2000)

Judith & Stanley Zabar Fund (1993)

John & Catherine Zacharias Family Fund (2003)

Eileen E. Zaglin Scholarship Fund (1993)

Steve Zang Fund (1999)

Zarin Family Fund (2009)

Ziano Fund (2007)

Zimmerman Family Fund (2002)

Joel Zimmerman Fund (1996)

Zofnass/Ring Family Fund (1991)

ZPM Fund (1986)

GRANTS IN 2010

The organizations listed below received grants of \$20,000 or more. Included in the list are grantees specifically recommended by advisors to individual funds. Organizations are in New York unless otherwise indicated.

Abyssinian Development Corporation, \$70,000 Added Value and Herban Solutions, \$20,000 Adelphi University, \$31,000 Administration for Children's Services, \$298,000 Adventure Unlimited (Colo.), \$20,000 Advocates for Children of New York, \$257,700 AFS-USA, \$250,000

After-School Corporation, \$25,621 Aging in New York Fund, \$72,000 Alvin Ailey Dance Foundation, \$24,500 Allen-Stevenson School, \$32,100

Alliance to Protect Nantucket Sound (Mass.), \$75,000

Alliance for Quality Education, \$270,000 Alliance of Resident Theatres/New York, \$40,000 Alliance for Young Artists and Writers, \$20,000

Alpha Workshops, \$50,500

Alzheimer's Disease and Related Disorders Association (Ill.), \$41,101

America: Now & Here, \$72,000

American Academy of Psychoanalysis and Dynamic Psychiatry (Conn.), \$25,000

American Astronomical Society (D.C.), \$25,000

American Battle Monuments Commission Overseas Operations,

American Cancer Society Eastern Division, \$28,350 American Civil Liberties Union Foundation, \$40,300

American Farm School, \$73,500

American Foundation for the Paris School of Economics, \$30,000

American Friends of the Hebrew University, \$66,570 American Friends of the Rabin Medical Center, \$33,000 American Friends Service Committee (Pa.), \$113,350 American Friends of Tel Aviv University, \$42,000

American Friends of the Union of Progressive Jews in Germany, Austria & Switzerland (Pa.), \$50,000

American Heart Association, Founders Affiliate, \$307,074

American Heart Association, Westchester/Putnam Region, \$27,240

American Institute for Stuttering, \$25,000 American Jewish Committee, \$80,200

American Jewish Joint Distribution Committee, \$30,500

American Jewish World Service, \$34,060 American Montessori Society, \$50,000

American Museum of Natural History, \$260,500

American Patrons of the Tate Gallery Foundation, \$25,000 American Red Cross in Greater New York, \$206,540

American Red Cross/National Headquarters (D.C.), \$150,200

American Rivers (D.C.), \$36,000

American Society for the Prevention of Cruelty to Animals, \$77,250

American University (D.C.), \$25,400 American University in Cairo, \$226,000

American Visionary Arts Museum (Md.), \$31,000

Americans for Campaign Reform (N.H.), \$20,000

Americans for Oxford, \$118,500

Amida Care, \$253,334

Andrew K. Dwyer Foundation, \$25,000 Andrews Osborne Academy (Ohio), \$75,000 Anti-Defamation League of B'nai B'rith, \$72,535 Apollo Theater Foundation, \$301,000

Appalachian Community Fund (Tenn.), \$172,250

Appeal of Conscience Foundation, \$50,000

Arizona State University, \$74,271

Armory Foundation, \$40,000

Arthritis Foundation, Northeast Region, \$50,250

Arts for Healing (Conn.), \$20,000

ArtsConnection, \$117,500

Asia Society, \$60,250

Asian American Coalition for Children and Families, \$50,000

Asian American Writers' Workshop, \$31,000

Asian and Pacific Islander Coalition on HIV/AIDS, \$60,000

Associated Medical Schools of New York, \$30,000

Association of the Bar of the City of New York Fund, \$159,850

Astronaut Scholarship Foundation (Fla.), \$20,000

Atlantic Council of the United States (D.C.), \$25,000

Atlantic Theater Company, \$40,250

Bahamas Environment Fund (Fla.), \$35,000

Ballet Hispanico of New York, \$73,850

Ballet Theatre Foundation, \$370,860

Bank Street College of Education, \$164,000

Barium Springs Home for Children (N.C.), \$65,510

Barnard College, \$43,250

F. D. Barstow Memorial School (Vt.), \$25,000

Baruch College Fund, \$221,800

Bay Shore Schools Arts Education Fund, \$35,000

Vivian Beaumont Theater/Lincoln Center Theater, \$68,500

Beaver Country Day School (Mass.), \$20,000

Becket Arts Center (Mass.), \$25,250

Bedford Stuyvesant Restoration Corporation, \$54,500

Bedford Village Elementary School Association, \$22,425

Beginning with Children Foundation, \$27,850

Belgrade Lakes Association (Mass.), \$26,000

Bennington College Corporation (Vt.), \$40,600

Best Friends Animal Society (Utah), \$21,000

Beverly Bootstraps Food Pantry (Mass.), \$22,500

Bhutan Foundation (D.C.), \$80,000

Big Apple Circus, \$26,500

Big Brothers Big Sisters of New York City, \$88,300

Bill T. Jones/Arnie Zane Dance Company, \$135,000

Blue Green Alliance Foundation (Minn.), \$75,000

Bnos Bais Yaakov of Far Rockaway, \$20,950

BoardSource (D.C.), \$21,000

Boca Grande Women's Club (Fla.), \$20,000

Boston College (Mass.), \$43,125

Boston Foundation for Sight (Mass.), \$75,000

Boston University (Mass.), \$95,000

Bowdoin College (Maine), \$54,000

Boy Scouts of America, Greater New York Councils, \$126,910

Boys' Club of New York, \$374,700

Boys & Girls Harbor, \$61,000

Boys Town Jerusalem Foundation of America, \$43,230

Brearley School, \$39,650

Brick Presbyterian Church, \$72,670

Bridge Fund of New York, \$1,271,250 Bridge Fund of Westchester, \$67,000 Broadway Housing Communities, \$26,250 Bronx Academy of Arts and Dance, \$20,000

Bronx Addiction Services Integrated Concepts Systems, \$114,000

Bronx Council on the Arts, \$40,000 Bronx Defenders, \$45,000 BronxNet, \$40,000

Brookhaven Memorial Hospital Medical Center, \$37,500

Brookings Institution (D.C.), \$136,000 Brooklyn Academy of Music, \$161,785 Brooklyn Botanic Garden Corporation, \$34,000 Brooklyn Bureau of Community Service, \$42,837

Brooklyn Charter School, \$50,000 Brooklyn College Foundation, \$57,456 Brooklyn Congregations United, \$25,000 Brooklyn Defender Services, \$45,000 Brooklyn Historical Society, \$37,800 Brooklyn Law School, \$42,000 Brooklyn Museum, \$1,615,130 Brown University (R.I.), \$314,500 Browning School, \$29,000

Brownsville Community Development Corporation, \$100,000

Brunswick School (Conn.), \$54,014 Bryant University (R.I.), \$101,250 Bryn Mawr College (Pa.), \$25,000 Buckley Country Day School, \$30,000

Buckley School, \$30,750 Bucknell University (Pa.), \$62,300 Buglisi Dance Theatre, \$31,000

Winifred Masterson Burke Rehabilitation Hospital, \$23,500

Jacob Burns Film Center, \$20,170

Business Executives for National Security (D.C.), \$25,000

C

CAMBA, \$45,300

Camera Club of New York, \$30,000 Camino Bluff Productions, \$30,000

Camp DeWolfe, \$20,000

Campaign for Fiscal Equity, \$150,000

Cancer Care, \$871,780

Cancer Research Institute, \$60,500 Canterbury School (Conn.), \$31,500

Cape Cod Healthcare Foundation (Mass.), \$32,070 Caramoor Center for Music and the Arts, \$54,300

CARE USA Northeast Region, \$29,200 Career Transition for Dancers, \$30,000 Carnegie Hall Society, \$22,410 Carnegie Mellon University (Pa.), \$73,400

CAST Resources (Mass.), \$490,000

Catholic Charities Community Services, Archdiocese of New York, \$48,850

Catholic Charities of the Diocese of Rockville Centre, \$30,000

Catholic Relief Services of the U.S. Catholic Conference (Md.), \$55,750

Catholic Schools Foundation (Mass.), \$50,000

Cause Effective, \$80,000

Cedars of Marin (Calif.), \$100,000

Center for Advancing Health (D.C.), \$25,000 Center for American Progress (D.C.), \$65,000 Center on Budget and Policy Priorities (D.C.), \$51,500 Center for Biological Diversity (Ark.), \$75,000

Center for Working Families, \$100,000

Center for Independence of the Disabled in New York, \$43,000

Center for Independent Documentary (Mass.), \$25,000 Center for International Environmental Law (D.C.), \$75,000

Center for Reproductive Rights, \$52,000

Center for Strategic and International Studies (D.C.), \$50,000

Central American Refugee Center - CARECEN NY, \$20,000

Central Park Conservancy, \$351,410 Central Synagogue, \$26,470

Centurion Ministries (N.J.), \$80,000

Cerebral Palsy Associations of New York State, \$100,000

Chabad of Brookville, \$30,500

Chabad Lubavitch of the River Towns, \$27,805

Chai Lifeline, \$102,500 Chapin School, \$26,500

Chatham United Methodist Church (N.J.), \$39,500

Checkerboard Foundation, \$102,750 Chess-in-the-Schools, \$20,000 Chez Bushwick, \$30,250

Chhaya Community Development Corporation, \$20,000

Chicago Hope Academy, \$50,000 Child Study Center Foundation, \$104,100 Childcare Learning Centers (Conn.), \$50,000 Children, Incorporated (Va.), \$21,950

Children's Arts & Science Workshops, \$22,983

Children's Environmental Health Center of the Hudson Valley, \$25,000

Children's Aid Society, \$251,929 Children's Defense Fund (D.C.), \$42,600 Children's Museum of New Hampshire, \$20,000

Children's Rights, \$30,530 Children's Storefront, \$79,500

Chinese Staff and Workers' Association, \$20,000 Choate Rosemary Hall Foundation (Conn.), \$126,750

Chocolate Factory Theater, \$20,000

Christodora, \$85,000

Church of the Heavenly Rest, \$27,950 Citizens Budget Commission, \$75,000

Citizens Campaign for the Environment, \$40,000 Citizens' Committee for Children of New York, \$60,650 Citizens Committee for New York City, \$153,000

Citizens Union Foundation of the City of New York, \$101,000

City College of CUNY, \$27,800 City Futures, \$30,000 City Harvest, \$254,400 City Parks Foundation, \$75,300

City Seminary of New York, \$420,000

City Squash, \$57,400

City University of New York, \$410,000 Citymeals-on-Wheels, \$454,958

Civil War Preservation Trust (D.C.), \$125,500 Clean Air Task Force (Mass.), \$250,000 Clean and Healthy New York, \$50,000 Clean Energy States Alliance (Vt.), \$70,000

William J. Clinton Presidential Foundation (Ark.), \$88,100 Coalition of Behavioral Health Agencies, \$125,000

Coalition of New York State Public Health Plans, \$65,000 Coalition of Theatres of Color, \$25,000

Cold Spring Harbor Laboratory, \$193,470

Colgate University, \$540,300

College of Saint Elizabeth (N.J.), \$30,000 College of St. Joseph (Vt.), \$50,000 College Summit (D.C.), \$30,000 Collegiate School, \$98,800 Columbia University, \$331,700

Columbia University, College of Physicians and Surgeons, \$131,750 Columbia University, Mailman School of Public Health, \$29,000

Columbia University, School of Nursing, \$105,000 Committee for Economic Development (D.C.), \$55,000

Committee to Protect Journalists, \$20,000 Common Cause Education Fund (D.C.), \$34,755

Common Good Institute, \$30,000 Commonweal (Calif.), \$215,000

Community Counseling and Mediation Service, \$36,797

GRANTS IN 2010

Communities in School of Chicago (Ill.), \$20,000

Community Foundation of Dutchess County, \$20,610

Community Foundation for Palm Beach and Martin Counties (Fla.),

Community Health Care Association of New York State, \$150,000

Community Health Project, \$77,000 Community Healthcare Network, \$75,000 Community League of the Heights, \$40,000 Community Resource Exchange, \$250,000

Community Service Society of New York, \$98,800 Community Voices Heard, \$60,000

Computers for Youth Foundation, \$24,000 Concern Worldwide U.S., \$39,000 Concord Coalition (Va.), \$100,300 Coney Island USA, \$25,000

Congregation Emanu-El of the City of New York, \$146,998

Congregation Rodeph Sholom, \$35,200

Congregations Linked in Urban Strategy to Effect Renewal, \$32,500

Connecticut Fund for the Environment, \$51,250 Conservation International (Va.), \$21,500 Conservation Law Foundation (Mass.), \$155,000 Cooper-Hewitt, National Design Museum, \$40,000 Cooper Square Community Development Committee & Businessmen's Association, \$40,000

Cooper Union for the Advancement of Science and Art, \$44,080

Cornell University, \$47,270

Joan and Sanford I. Weill Medical College of Cornell University, \$241,000

Correctional Association of New York, \$122,250

Council on the Arts and Humanities for Staten Island, \$100,000

Council of Family and Child Caring Agencies, \$56,000

Council on Foreign Relations, \$6,353,500 Council on Foundations (Va.), \$49,700 Council of Peoples Organization, \$25,000 Council for Secular Humanism, \$25,000

Council of Senior Centers and Services of New York City, \$75,500

Court Appointed Special Advocates, \$20,000 Crossnore School (N.C.), \$65,510

CUNY School of Law Foundation, \$25,000

Cypress Hills Local Development Corporation, \$69,818

Cystic Fibrosis Foundation, Greater New York Chapter, \$257,550

D

Dalton School, \$130,700

Dana-Farber Cancer Institute (Mass.), \$27,750

Dancewave, \$58,000 Danny Fund, \$25,000

Dartmouth College (N.H.), \$153,070

DeCordova Museum and Sculpture Park (Mass.), \$70,000

Deerfield Academy (Mass.), \$1,735,750 Denison University (Ohio), \$125,750

Disabled Veterans' LIFE Memorial Foundation (Fla.), \$50,000

Discipleship Outreach Ministries, \$75,000 Doctors without Borders U.S.A. \$185,704

Dominican Academy, \$50,000

Dominican Sisters of Amityville, \$20,000

Downtown Community Television Center, \$120,000

Duke University (N.C.), \$53,750

Dunwoody College of Technology (Minn.), \$20,000

Dutchess Land Conservancy, \$21,000

E

Earthjustice (Calif.), \$183,055 Earthworks (D.C.), \$75,000

East Harlem Tutorial Program, \$33,150

East River Development Alliance, \$40,000

East Spanish Congregation of Jehovah's Witness (Conn.), \$250,000

Eastern Farm Workers Association, \$21,000

Eastern Suffolk BOCES, \$20,000

Ecclesia Ministries (Mass.), \$38,700

Echoing Green Foundation, \$100,500 Education Through Music, \$40,000

Education Voters Institute (D.C.), \$20,000

Educational Broadcasting Corporation/Channel 13, \$277,940

Educational Video Center, \$50,000

Albert Einstein College of Medicine of Yeshiva University, \$213,500

EIS Housing Resource Center, \$40,250

Emelin Theatre for the Performing Arts, \$30,000

Empire Justice Center, \$22,500 Empire State Future, \$75,000 Endeavor Initiative, \$62,500

Martha Entenmann Tinnitus Research Center (Vt.), \$75,000

Environment America Research and Policy Center (D.C.), \$90,000

Environmental Advocates of New York, \$185,000 Environmental Health Fund (Mass.), \$200,000 Episcopal Social Services of New York, \$34,020

ERASE Racism, \$20,340

Esperanza Academy (Mass.), \$20,000 Ethical Culture Fieldston School, \$22,000 Everybody Wins Foundation, \$26,000

Evidence, \$60,500 Exodus School, \$22,500

Exodus Transitional Community, \$412,500

Explorers Club, \$23,000

Fabretto Children's Foundation (Va.), \$25,000

Facing History and Ourselves National Foundation (Mass.), \$38,250

Fairfield County Community Foundation (Conn.), \$1,004,500

Family Centers (Conn.), \$31,000

Family and Children's Association, \$58,000

Family ReEntry (Conn.), \$20,000

Family Service League of Suffolk County, \$42,525

Family Services of Westchester, \$39,800 Farms for City Kids Foundation, \$250,000

FDNY Foundation, \$46,350

Feminist Majority Foundation (Va.), \$25,000

Fenn School (Mass.), \$20,000

Fight Crime: Invest in Kids (D.C.), \$50,000

Fiscal Policy Institute, \$75,000

Flamenco Vivo Carlota Santana, \$60,000

Flanbwayan Haitian Literacy Project, \$20,000

Flatbush Development Corporation, \$40,000

Flux Factory, \$40,000

Folksbiene Yiddish Theatre, \$30,000

Food Bank for New York City, \$1,511,178

Food Bank for Westchester, \$68,250

Food for the Poor (Fla.), \$51,500

Food Works at Two Rivers Center (Vt.), \$20,400

Bishop Ford Central Catholic High School, \$20,000

Fordham University, \$114,800 Forest Ethics (Calif.), \$100,000

Fortune Society, \$57,450 47 Palmer (Mass.), \$40,000

Foundation Center, \$20,000

Foundation for Georgetown University Hospital (D.C.), \$1,008,000

Foundation for the Public Schools of the Tarrytowns, \$33,360

Foundation for Sustainability and Peacemaking in MesoAmerica

(Tex.), \$20,000

Fountain House, \$128,500

Fourth Arts Block, \$50,000

Fractured Atlas Productions, \$25,355

Frederick Douglass Academy, \$61,000

Frederick Douglass Academy V, \$29,700

Freer Gallery of Art of the Smithsonian Institution (D.C.), \$145,000

Fresh Air Fund, \$31,400

Friends of Alice Austen House, \$40,000 Friends of Dresden, \$200,000 Friends of the High Line, \$385,050 Friends of Khmer Culture (Conn.), \$28,120 Friends of the Saint Andrew's School Foundation, \$30,000 Friends School of Baltimore (Md.), \$50,000 Friends of the Upper East Side Historic District, \$25,000 FSH Society (Mass.), \$52,000 Fuller Craft Museum (Mass.), \$25,000 Fund for the City of New York, \$74,000 Fund for Modern Courts, \$33,500 Futures and Options, \$25,750

G

Garifuna Coalition USA, \$30,000 Gay Men's Health Crisis, \$33,050 Georgetown University (D.C.), \$97,600 Getting the Word Out, \$50,000 Girl Scout Council of Greater New York, \$177,250 GLF Global Leadership Foundation (Va.), \$25,000 Global Fund for Children (D.C.), \$50,000 Global Heritage Fund (Calif.), \$40,000 God's Love We Deliver, \$104,400 Good Jobs First (D.C.), \$58,000 Good Shepherd Services, \$82,500 Grace Church Community Center, \$21,000 Graduate Center Foundation, \$59,000

Martha Graham Center of Contemporary Dance, \$61,000

Graham Windham, \$26,000

Grandfather Home for Children (N.C.), \$65,510

Great Plains Institute for Sustainable Development (Minn.),

Greater New York Hospital Foundation, \$100,000

Greater Ridgewood Youth Council, \$30,672

Greater Washington Educational Telecommunication Association (Va.), \$33,500

Green Light New York, \$25,000 Greens Farms Academy (Conn.), \$22,500

Greenwich Academy (Conn.), \$28,014

Greenwich Country Day School (Conn.), \$27,750

Griot Circle, \$30,000

Groton School (Mass.), \$46,000 Groundwork Incorporated, \$35,000

Guidance Center, \$34,500

Gulf Coast Fund for Community Renewal and Ecological Health, \$50,000

Guttmacher Institute, \$47,000

Habitat for Humanity International (Ga.), \$56,100

Hackley School, \$22,250

Hadassah, the Women's Zionist Organization of America, \$22,800

Haitian American Family of Long Island, \$30,000

Haitian Women for Haitian Refugees, \$20,000

Hamilton College, \$58,500

Hancock Shaker Village (Mass.), \$85,000

Harlem Arts Alliance, \$50,000

Harlem Children's Zone, \$159,633

Harlem Congregations for Community Improvement, \$40,000

Harlem Day Charter School, \$100,000 Harlem RBI Incorporated, \$26,500 Harlem School of the Arts, \$21,000

Harlem Stage, \$75,000

Harlem United Community AIDS Center, \$60,000

Harm Reduction Coalition, \$40,000 Harvard College (Mass.), \$5,961,340 Harvest Home Farmers Market, \$20,000 Haverford College (Pa.), \$40,500

Health Advocates for Older People, \$21,500

Health and Education Alternatives for Teens, \$75,000

Health and Welfare Council of Long Island, \$65,000

HeartShare Human Services of New York, \$50,000

Hebron Academy (Maine), \$27,000

Heffter Research Institute (N.Mex.), \$25,000

Heifer Project International (Ark.), \$183,300

Hempstead Boys & Girls Club, \$39,250

Herstory Writers Workshop, \$21,036

Hetrick-Martin Institute, \$77,000

HIAS, \$39,250

Hiddush - Freedom of Religion for Israel, \$50,000 Highbridge Community Life Center, \$25,000

Didi Hirsch Community Mental Health Center (Calif.), \$31,900

Hispanic Federation, \$65,000

Historic Districts Council, \$100,500

Historic House Trust of New York City, \$100,600

Historic Hudson Valley, \$26,000

Hofstra University, \$201,500

Holy Child Academy, \$25,000

Homeless Animal Rescue Team of Maine, \$30,000

Hope College (Mich.), \$40,000

Hope for Depression Research Foundation, \$50,000

Hope's Door, \$33,000

Hopkins School (Conn.), \$40,000

Hospice Care Network, \$40,500

Hospital for Special Surgery, \$49,250

Eugenio Maria de Hostos Community College of CUNY, \$196,000

House Foundation for the Arts, \$50,000 Hudson Highlands Land Trust, \$33,550

Hudson River HealthCare, \$20,000

Hudson River Museum of Westchester, \$28,500 Hudson Valley Center for Contemporary Art, \$52,500

Human Development Services of Westchester, \$52,100

Human Rights First, \$40,500

Human Rights Watch, \$169,750

Human Services Council of New York City, \$30,000

Hunter College of CUNY-Bellevue School of Nursing, \$209,000

Hunter College of CUNY, School of Social Work, \$133,000

Hunter College Foundation, \$28,500

Scholarship & Welfare Funds of the Alumni Association of Hunter College, \$33,180

I

IAA Education Program, \$80,000

Ifetayo Cultural Arts Academy, \$25,500

Immigration Equality, \$50,000

Independent Feature Project, \$58,500

Independent Sector (D.C.), \$21,000

inMotion, \$25,500

Inside Broadway, \$20,000

Institute for Community Living, \$66,000

Institute of Contemporary Art (Mass.), \$25,000

Institute for Family Health, \$110,000

Institute of International Education, \$36,740

Institute for Local Self-Reliance (D.C.), \$50,250

Institute for Student Achievement, \$20,000

Interfaith Nutrition Network, \$164,250

International Center of Photography, \$69,750

International Crisis Group, \$30,000

International Documentary Association (Calif.), \$225,000

International POPs Elimination Network (Calif.), \$50,000

International Rescue Committee, \$83,220

International Sephardic Education Foundation, \$26,000

International Social Service, United States of America Branch (Md.),

International Tennis Hall of Fame (R.I.), \$21,000 International Women's Health Coalition, \$73,500

GRANTS IN 2010

International Youth Leadership Institute, \$40,000 Internationals Network for Public Schools, \$50,000 Inwood House, \$275,500 Iona College, \$46,500 Irvington Presbyterian Church, \$20,780 Isabella Geriatric Center, \$70,000 Island Harvest, \$20,000 Isles (N.J.), \$500,000

James Foundation (Mo.), \$874,000 John Jay College of Criminal Justice of CUNY, \$30,500 Jazz at Lincoln Center, \$942,250 Jesuit Refugee Service/USA (D.C.), \$30,300 Jewish Association for Services for the Aged, \$40,000 Jewish Board of Family and Children's Services, \$50,230 Jewish Federation of South Palm Beach County (Fla.), \$20,750 Jewish Theological Seminary of America, \$26,600 Jobs for Maine's Graduates (Mass.), \$30,000 JobsFirstNYC, \$65,000 Johns Hopkins University (Md.), \$60,700 Joyce Theater Foundation, \$76,500 Juilliard School, \$38,000 Jumpstart for Young Children (Mass.), \$28,250 JustWorld International (Fla.), \$20,000 Juvenile Diabetes Foundation International, \$43,100

Katonah Museum of Art, \$25,100 Keewaydin Foundation (Vt.), \$20,000 Susan G. Komen Breast Cancer Foundation, \$66,100

La Fuente, a Tri-State Worker & Community Fund, \$22,500 La Fuerza Unida, \$25,000 La Jolla Playhouse (Calif.), \$25,000 La Mama Experimental Theatre Club, \$60,230 La Salle Academy (R.I.), \$30,000 LaGuardia Performing Arts Center, \$60,000 Larchmont-Mamaroneck Fields for Kids, \$100,000 Larchmont Manor Park Society, \$21,300 Larchmont Temple, \$26,040 Lark Play Development Center, \$40,000 LaSalle University (Pa.), \$45,680 Latino Commission on AIDS, \$75,000 Latino International Theater Festival of New York, \$30,000 LatinoJustice PRLDEF, \$45,000 Lawrenceville School (N.J.), \$100,250 Lawyers Alliance for New York, \$130,500 Lawyers Committee for Civil Rights Under Law (D.C.), \$61,250

League of Conservation Voters Education Fund (D.C.), \$75,250 League Treatment Center, \$43,000 Learning Leaders, \$46,550 Legal Action Center, \$135,000 Legal Aid Society, \$577,540 Legal Momentum, \$160,999 Legal Services of the Hudson Valley, \$60,000 Legal Services NYC, \$1,201,000

Lehigh University (Pa.), \$20,000 Lenox Hill Hospital, \$58,640

Lenox Hill Neighborhood House, \$90,500

Let's Get Ready!, \$44,000

Leukemia & Lymphoma Society, \$22,023 Long Island Housing Partnership, \$20,000

Library of American Landscape History (Mass.), \$103,000

Lighthouse International, \$224,580

Lincoln Center for the Performing Arts, \$121,035

Literacy, Inc., \$28,000

Littig House Community Center, \$25,000

Local Agricultural Community Exchange (Vt.), \$50,000

Local Initiatives Support Corporation, \$1,000,000

Francis J. Logan, Jr. Foundation, \$20,000

Long Island Arts Alliance, \$30,000 Long Island Cares, \$41,750

Long Island Council on Alcoholism and Drug Dependence, \$26,250

Long Island Fund for Women and Girls, \$40,859

Long Island Home, \$20,000

Long Island Medical Foundation, \$180,000

Long Island Philharmonic, \$65,000

Long Island University, \$90,293

Loomis Chaffee School (Conn.), \$25,650

Lowell School (D.C.), \$20,000

Lower East Side Printshop, \$36,000

Lower Manhattan Arts Leaders, \$38,000

Lower Manhattan Arts League, \$75,000

Lower Manhattan Cultural Council, \$108,000

M

Macalester College (Minn.), \$101,000

Macula Foundation, \$34,000

Madison Square Boys and Girls Club, \$50,609

Maimonides Medical Center, \$75,000

Maine People's Resource Center, \$150,000

Make the Road New York, \$120,000

Make-a-Wish Foundation of Metro New York, \$20,750

Mamaroneck Public Library District, \$25,360 Manhattan New Music Project, \$134,000

Manhattan Theatre Club, \$116,875

March to the Top - Africa (Calif.), \$25,000

Market Ministries (Mass.), \$50,000

Marlboro School of Music (Pa.), \$72,500

Martha's Vineyard Hospital (Mass.), \$22,500

Mary Louis Academy, \$195,000 Maryknoll School (Hawaii), \$58,000 Massachusetts General Hospital, \$29,000

Massapequa Public Schools, \$54,750 Masters School, \$100,000

McLean Project for the Arts (Va.), \$20,000

Media Matters for America (D.C.), \$255,000

Medicare Rights Center, \$75,000

Meet the Composer, \$40,000 Memorial Sloan-Kettering Cancer Center, \$334,650

Memorial United Methodist Church, \$26,740

Mental Health Association of Nassau County \$20,000

Mental Health Association of New York City, \$175,000

Mercer County Community College Foundation (N.J.), \$500,000

Mercersburg Academy (Pa.), \$56,000 Mercy Corps (Oreg.), \$41,800

Mercy Haven, \$30,000

Mercy Learning Center of Bridgeport (Conn.), \$22,500

Metropolitan Museum of Art, \$418,232 Metropolitan Opera Association, \$369,630

Metropolitan Waterfront Alliance, \$53,000

MFY Legal Services, \$83,250 Middlebury College (Vt.), \$140,150

Millbrook School, \$23,000

Milton Academy (Mass.), \$23,760

MinKwon Center for Community Action, \$37,500

Miracle Corners of the World, \$163,000

Senator George J. Mitchell Scholarship Research Institute (Maine), \$46,000

Mobility International USA (Oreg.), \$60,000

Montefiore Medical Center, \$206,000

Montreat College (N.C.), \$65,510

Morgan Library & Museum, \$96,250

Morningside Retirement and Health Services, \$32,510

Morristown-Beard School (N.J.), \$31,560

Mosholu Montefiore Community Center, \$21,500

Mount Sinai Medical Center, \$279,130

Mount Sinai School of Medicine, \$70,000 Movement for Justice in El Barrio, \$35,000

Ms. Foundation for Women, \$27,000

Multiple Myeloma Research Foundation (Conn.), \$261,000

Muscular Dystrophy Association, \$117,750

Museum for African Art, \$32,500

Museum of the City of New York, \$21,900

Museum of Contemporary Art (Fla.), \$24,000

Museum of Contemporary Art San Diego (Calif.), \$20,000

Museum of Fine Arts, Houston (Tex.), \$210,625

Museum of Modern Art, \$202,750 Musica Omnia (Oreg.), \$75,000

My Sisters' Place, \$59,500

Myrtle Avenue Commercial Revitalization and Development Project LDC, \$70,000

Mystic Seaport Museum (Conn.), \$76,000

NAACP Legal Defense and Educational Fund, \$264,050

Nantucket Lighthouse School (Mass.), \$50,000

Nantucket Preservation Trust (Mass.), \$240,000

NARAL Pro-Choice America Foundation (D.C.), \$36,750

Nassau County AHRC Foundation, \$51,000

Nassau County Coalition Against Domestic Violence, \$49,000

Nassau County Police Activity League, \$50,000

Nassau Land Trust, \$20,300

Nassau Presbyterian Church (N.J.), \$50,000

National Association for the Advancement of Colored People (Md.),

National Association of Women Judges (D.C.), \$25,000

National Audubon Society, \$203,420

National Black Leadership Commission on AIDS, \$40,000

National Book Foundation, \$25,000

National Child Labor Committee, \$50,000

National Economic and Social Rights Initiative, \$245,000

National Employment Law Project, \$75,000

National Fish and Wildlife Foundation (D.C.), \$50,000

National Forest Foundation (Mont.), \$20,000

National Foundation for Facial Reconstruction, \$246,500

National Gallery of Art (Md.), \$23,500

National Guild for Community Arts Education, \$25,000

National Jewish Medical and Research Center (Colo.), \$20,500

National Multiple Sclerosis Society, \$294,889

National Parks Conservation Association (D.C.), \$32,250

National Rowing Foundation (Conn.), \$126,500

National September 11 Memorial & Museum, \$476,000

National Society for Gifted and Talented (Conn.), \$48,000

National Writing Project (Calif.), \$50,000

Natural Resources Council of Maine, \$25,000

Natural Resources Defense Council, \$181,840

Nature Conservancy (Va.), \$83,130

Nature Conservancy New York, Long Island Chapter, \$48,500

Walter W. Naumburg Foundation, \$58,730

Naumburg Orchestral Concerts, \$54,510

Neighbor to Neighbor Massachusetts Education Fund, \$30,000

Neighborhood Coalition for Shelter, \$48,020

Nepperhan Community Center, \$30,000

Nescaum (Mass.), \$100,000

Netherland-America Foundation, \$20,750

New Alternatives for Children, \$66,150

New America Foundation (D.C.), \$1,128,500

New Bedford Historical Society (Mass.), \$25,000

New Energy Foundation (N.H.), \$60,000

New Energy Institute (Calif.), \$120,000

New England Thoroughbred Retirement Center (N.H.), \$153,000

New Hampshire Catholic Charities, \$25,000

New Haven Symphony Orchestra (Conn.), \$50,000

New Immigrant Community Empowerment, \$20,000

New Jersey Medical School, \$246,000

New Jersey Symphony Orchestra, \$250,250

New Partners for Community Revitalization, \$50,000

The New School, \$324,000

New Song Urban Ministries (Md.), \$420,000

New Visions for Public Schools, \$360,770

New York Academy of Medicine, \$203,300

New York Association of Training and Employment Professionals,

New York Bar Foundation, \$25,000

New York Botanical Garden, \$1,203,500

New York Catholic Foundation, \$100,000

New York City AIDS Housing Network, \$40,000

New York City Ballet, \$318,800

New York City Employment and Training Coalition, \$85,000

New York City Financial Network Action Consortium, \$610,000

New York City Health and Hospitals Corporation, \$130,000

New York City Mission Society, \$57,010

New York City Opera, \$44,540

New York Civil Liberties Union Foundation, \$34,000

New York Committee for Occupational Safety and Health, \$25,000

New York Community Media Alliance, \$25,000

New York Gilbert & Sullivan Players, \$22,000

New York Hall of Science, \$224,000

New-York Historical Society, \$22,990

New York Immigration Coalition, \$483,000

New York Landmarks Conservancy, \$73,000

New York Law School, \$271,340

New York LawHelp Consortium, \$75,000

New York Lawyers for the Public Interest, \$28,000

New York Legal Assistance Group, \$100,000

New York Medical College, \$50,000

New York Philharmonic, \$95,750

New York-Presbyterian Hospital, \$1,437,940

New York Preservation Archive Project, \$25,000 New York Public Interest Research Group Fund, \$50,000

New York Public Library Astor, Lenox & Tilden Foundations,

\$2,207,460

New York State Gas Drilling Protection Project, \$150,000

New York Theatre Workshop, \$25,000

New York Times Neediest Cases Fund, \$23,000

New York University, \$301,710

New York University, School of Law, \$85,750

New York University School of Medicine, \$122,750

New York Writers Coalition, \$20,000

New York Youth at Risk, \$30,000

New Yorkers Against Gun Violence Education Fund, \$57,000

Newark Museum Association (N.J.), \$450,000

Newport Art Museum and Art Association (R.I.), \$20,000

Nicklaus Children's Health Care Foundation (Fla.), \$125,000 Richard Nixon Library and Birthplace Foundation (D.C.), \$25,000

Nonprofit Coordinating Committee of New York, \$100,000

Nonprofit Finance Fund, \$150,000

North Carolina State University, \$28,000

North Country Health Consortium (N.H.), \$50,000 North Country School and Camp Treetops, \$22,500

North Shore Child and Family Guidance Association, \$113,310

North Shore-Long Island Jewish Health System Foundation, \$158,220

Northeast Action (Mass.), \$35,000

Northeastern University (Mass.), \$30,400

Northern Forest Center (N.H.), \$50,000

Northern Manhattan Improvement Corporation, \$41,000

Northfield Community Local Development Corporation of Staten

Island, \$40,000

Northside Center for Child Development, \$38,000

GRANTS IN 2010

Northwestern University (Ill.), \$110,500 NOW Foundation (Va.), \$26,000 NYC Coalition for Educational Justice, \$250,000 New York City Industries for the Blind, \$125,000 NYCharities.org, \$80,000

NYU Hospitals Center, \$62,500

Occidental College (Calif.), \$21,500

Ocean Bay Community Development Corporation, \$65,000

Ocean Conservancy (D.C.), \$81,500

Oceana (D.C.), \$85,000

Ohel Children's Home and Family Services, \$205,979

Ohio State University, \$40,000 Ohio University Foundation, \$30,000

Oiste (Mass.), \$39,010

Old Dartmouth Historical Society/New Bedford Whaling Museum (Mass.), \$270,000

Old Westbury College Foundation, \$78,900

Omprakash Foundation (Conn.), \$50,000

Open Door Family Medical Center, \$48,500

Orthopaedic Scientific Research Foundation, \$25,000

Osborne Association, \$57,250

Ossining Union Free School District, \$25,000

Our Lady of Lourdes Academy, \$28,000

Our Lady of the Miraculous Medal, \$50,000

Overlook Hospital Foundation (N.J.), \$102,800

Oxfam America (Mass.), \$229,950

Pace Law School, \$21,360 Paley Center for Media, \$135,000 Palm Beach United Way (Fla.), \$20,000

Panthera Corporation, \$200,000

Parrish Art Museum, \$49,058

Parsons The New School for Design, \$55,615

Partners in Health (Mass.), \$151,900

Passionist Fathers (N.J.), \$53,500

Pathfinder International (Mass.), \$39,500

Peabody Essex Museum (Mass.), \$22,000

Peace Action Education Fund (N.J.), \$50,000

Peconic Land Trust, \$60,570

Peer Health Exchange (Calif.), \$25,250

Pembroke College Foundation (Ga.), \$200,000

Pennsylvania State University, \$27,770

Penobscot East Resource Center (Maine), \$100,000

Permanent Endowment Fund for Martha's Vineyard (Mass.), \$30,000

Phelps Memorial Hospital Center, \$24,750

Philanthropy New York, \$29,350

Phillips Exeter Academy (N.H.), \$185,467

Pig Iron Theatre Company (Pa.), \$25,000

Pine Creek Valley Watershed Association (Pa.), \$50,000

Pingree School (Mass.), \$50,000

Planned Parenthood Federation of America, \$133,350

Planned Parenthood Hudson Peconic, \$27,750

Planned Parenthood of Nassau County, \$80,250

Planned Parenthood of New York City, \$244,600 Planned Parenthood of Rhode Island, \$20,000

Ploughshares Fund (Calif.), \$507,500

Poets House, \$60,750

The Point Community Development Corporation, \$40,000

Police Athletic League, \$199,750

Political Research Associates (Mass.), \$22,000

Poly Preparatory Country Day School, \$89,250

Polytechnic Institute of NYU, \$32,500

Population Council, \$35,500

Port Chester Carver Center, \$27,000

Portland State University (Oreg.), \$100,000

Potomac School (Va.), \$25,000

Pratt Institute, \$47,500

Pregones Touring Puerto Rican Theater Collection, \$60,000

Prep for Prep, \$1,270,750

Prevent Blindness Tri-State (Conn.), \$60,000

Primary Care Development Corporation, \$348,558

Princeton Healthcare System Foundation (N.J.), \$751,000

Princeton University (N.J.), \$897,014

Pro Bono Partnership, \$25,750

Proctor Academy (N.H.), \$60,500

Project Exploration (Ill.), \$50,000

Project Renewal, \$20,000

Prospect Park Alliance, \$127,430

Providence Black Repertory Company (R.I.), \$50,000

Providence Country Day School (R.I.), \$25,000

Public Health Solutions, \$75,500

Public Policy and Education Fund of New York, \$81,000

Public Preparatory Network, \$100,000

Public/Private Ventures (Pa.), \$450,000

The Public Theater, \$155,800

Purchase College Foundation, \$25,750

Putnam Hospital Center, \$41,680

Queens College Foundation, \$33,500

Queens Community House, \$40,000

Queens Council on the Arts, \$50,000

Queens Library Foundation, \$88,000

Queens Museum of Art, \$60,000

Queens University of Charlotte (N.C.), \$65,510

Rabbi Jacob Joseph School, \$63,000

Rails-to-Trails Conservancy (D.C.), \$20,250

Ramapo for Children, \$24,340

Randolph Township Board of Education (N.J.), \$22,500

Reading Excellence and Discovery Foundation, \$23,000

Red Hook Initiative, \$59,000

Redemption Center, \$60,000

Reel Works, \$75,000

Reformed Church of Bronxville, \$29,300

Regional Plan Association, \$85,000

Renewable Energy Long Island, \$20,000

Reproductive Health Technologies Project (D.C.), \$50,000

Research and Education Project of Long Island, \$25,000

ReSource (Vt.), \$50,000

Resources for Children with Special Needs, \$95,350

Retreat \$21,250

Rhode Island Free Clinic, \$60,000

Rhodes College (Tenn.), \$65,510

Rice University (Tex.), \$22,000

Ridgewood Bushwick Senior Citizens Council, \$25,000

River Network (Oreg.), \$35,000

Riverkeeper, \$74,250

Riverside Theatre (Fla.), \$60,000

Robin Hood Foundation, \$55,500

Rockaway Waterfront Alliance, \$40,000

Rockefeller University, \$56,800

Rose Foundation for Communities and the Environment (Calif.),

\$40,000

Roulette Intermedium, \$50,000

Roundabout Theatre Company, \$34,155

Row New York, \$25,150

Rubin Museum of Art, \$35,750

Rutgers, the State University of New Jersey, \$22,500

Rutgers University Foundation (N.J.), \$73,000

Rye Country Day School, \$28,500

A Safe Place (Mass.), \$25,000

Safe Space, \$41,121

St. Andrew's Presbyterian College (N.C.), \$65,510

St. Athanasius Roman Catholic Church, \$100,000

St. Christopher's, \$29,380

St. Edward's Church (Fla.), \$28,250

St. George's School (R.I.), \$26,750

St. James Episcopal Church of New York, \$22,200

St. John's University, \$22,500

St. Jude Children's Research Hospital (Tenn.), \$97,190

St. Luke's LifeWorks (Conn.), \$25,000

St. Luke's Roosevelt Hospital Center, \$59,380

St. Mary's Foundation for Children, \$830,000

St. Paul's School (N.H.), \$121,099

St. Peter's Prep (N.J.), \$27,500

St. Sebastian's School (Mass.), \$115,000

St. Timothy's School (Md.), \$400,000

Salvadori Center, \$25,000

Salvation Army of Greater New York, \$174,340

Sanctuary for Families, \$124,100

Sarah Lawrence College, \$83,000

Save the Children Federation (Conn.), \$46,550

Scenic Hudson, \$96,250

Henry Schein Cares Foundation, \$23,500

Schubert Club (Minn.), \$55,000

Science Communication Network (D.C.), \$40,000

SCO Family of Services, \$40,834

Sea Research Foundation (Conn.), \$40,000

SeaChange Capital Partners, \$50,000

Seamen's Church Institute of New York and New Jersey, \$40,000

Seatuck Environmental Association, \$30,000

Second Stage Theatre, \$120,050

Seed School of Maryland, \$75,000

Services and Advocacy for GLBT Elders (SAGE), \$40,100

Sesame Workshop, \$1,151,000

Shared Interest, \$35,000

Shen Wei Dance Arts, \$60,000

Shinnecock Indian Nation Fund, \$96,000

Shoulder to Shoulder (Ky.), \$25,000

Sierra Club Foundation (Calif.), \$95,250

Silent Spring Institute (Mass.), \$75,000

Sisters of Charity of St. Elizabeth (N.J.), \$22,200

651 ARTS, \$50,500

Smart Growth America (D.C.), \$200,000

Smith College (Mass.), \$84,325

Smithsonian Institution (D.C.), \$44,500

Smithtown Historical Society, \$30,700

SoHo Repertory Theatre, \$50,000

Solomon Schechter School of Westchester, \$118,000

South Nassau Communities Hospital, \$50,000

South Street Seaport Museum, \$38,540

South Street Theater Company (N.J.), \$21,500

Southampton Youth Services, \$27,500

Southcoast Hospitals Group (Mass.), \$65,000

Southern Bronx River Watershed Alliance, \$50,000

Southern New York Association, \$110,000

Southern Poverty Law Center (Ala.), \$35,155

Southern Queens Park Association, \$29,500

Special Olympics International (D.C.), \$100,305

Spence School, \$49,993

Sports and Arts in Schools Foundation, \$82,500

Stages of Learning, \$55,500

Stanford New Schools (Calif.), \$100,000

Stanford University (Calif.), \$917,350

Stanley M. Isaacs Neighborhood Center, \$24,790

Star Kids Scholarship Program (R.I.), \$50,000

Staten Island Museum, \$50,000

Steep Rock Association (Conn.), \$27,500

Stewards of Affordable Housing for the Future (D.C.), \$75,000

Stone Barns Restoration Corporation, \$20,500

STREB, \$60,000

S.T.R.O.N.G. Youth, \$20,300

Student Advocacy, \$27,000

Student Sponsor Partnership, \$68,500

Studio in a School Association, \$72,050

Summer Search Foundation (Calif.), \$215,500

Support Center for Nonprofit Management, \$22,000

Susquehanna University (Pa.), \$50,000

Sustainable Long Island, \$149,000

Symphony Space, \$30,750

Synergos Institute, \$50,000

Taft Institute for Government, \$37,700

Taft School (Conn.), \$26,500

Teach for America, \$28,250

Teachers College, Columbia University, \$51,300

Teatown Lake Reservation, \$21,500

TEDX (Colo.), \$75,000

Tenacity (Mass.), \$25,000

Tenants Together (Calif.), \$100,000

Thai Community Development Center (Calif.), \$75,000

Thalia Spanish Theatre, \$50,000

Tides Center (Calif.), \$137,000

Tides Foundation (Calif.), \$101,000

Toby Project, \$70,500

Today's Students Tomorrow's Teachers, \$25,000

TOUCH Foundation, \$350,000

Trevor Day School, \$60,000

Trey Whitfield School, \$315,000

Tribeca Film Institute, \$39,000

Trickle Up Program, \$22,750 Trinity College (Conn.), \$30,750

Trinity Episcopal School Corporation, \$44,000

Tri-State Transportation Campaign, \$425,000

Tufts College (Mass.), \$42,400

UJA-Federation of Jewish Philanthropies of New York, \$561,175

Ujamaa Community Development Corporation, \$107,650

Union Square Park Community Coalition, \$25,000

Union Theological Seminary, \$50,000

United Activities Unlimited, \$29,531

United Community Centers, \$70,000

United Congregational Church (R.I.), \$50,000

United Hospital Fund of New York, \$106,950

United Negro College Fund (Va.), \$20,600

United Neighborhood Houses of New York, \$1,127,760

United States Equestrian Team Foundation (N.J.), \$26,500 United States Fund for UNICEF, \$52,100

United Way of Bergen County (N.J.), \$47,000

United Way of Long Island, \$55,340

United Way of New York City, \$210,800

United Way of Rhode Island, \$250,000

United Way of Westchester and Putnam, \$54,500

University at Albany-SUNY, \$29,400

University of California, Berkeley, \$34,500

University of California, San Francisco, \$40,000

University of Chicago, \$215,900

University of Connecticut, \$42,000

University of Connecticut Foundation, \$36,500

University of Georgia, \$22,210

University of Illinois Foundation, \$154,000

University of Louisville Foundation (Ky.), \$25,000

GRANTS IN 2010

University of Massachusetts Foundation, \$26,000

University of Miami (Fla.), \$37,450

University of Michigan, \$614,500

University of Nebraska Foundation, \$500,000

University of Notre Dame (Ind.), \$1,086,250

University of Pennsylvania, \$251,308

University of Rochester, \$25,500

University of Tennessee, \$41,000

University of Texas, \$131,000

University of Vermont, \$46,850

University of Virginia, \$22,500

University of Washington, \$60,693

University of the Witwatersrand Fund, \$34,000

University Neighborhood Housing Program, \$40,000

Urban Bush Women, \$60,000

Urban Green Council, \$70,000

Urban Youth Collaborative, \$125,000

UrbanGlass, \$40,000

Ursuline Social Outreach, \$20,250

USA Cycling Development Foundation (Colo.), \$27,000

Usdan Center for the Creative and Performing Arts, \$20,000

\mathbf{V}

Valley Hospital Foundation (N.J.), \$400,000

Vamos Unidos, \$20,000

Vassar Brothers Hospital Foundation, \$150,000

Vassar College, \$365,901

Venice Family Clinic (Calif.), \$600,000

Vermont Land Trust, \$175,500

Vermont Technical College, \$27,400

Vermont Works for Women, \$50,000

VISIONS/Services for the Blind and Visually Impaired, \$175,000

Visiting Nurse Association of Long Island, \$20,000

Visiting Nurse Service of New York, \$119,030

Vital Communities (Vt.), \$25,000

Voces Latinas, \$45,000

Volunteer Lawyers for the Arts, \$40,000

W

Washington Community Fund (Conn.), \$20,300

Washington Hospital Center Foundation (D.C.), \$30,000

Washington Institute for Near East Policy (D.C.), \$37,500

Washington University (Mo.), \$23,500

Weeksville Heritage Center, \$20,000

Wellesley College (Mass.), \$20,000

West Harlem Environmental Action, \$75,500

Westchester Article 31 Clinic Consortium, \$50,000

Westchester Community College Foundation, \$41,000

Westchester Community Opportunity Program, \$25,000

Westchester Hispanic Coalition, \$20,000

Westchester Jewish Community Services, \$48,750

Westchester Land Trust, \$25,250

Westchester Library System, \$32,000

Westchester Public/Private Membership Fund for Aging Services,

Westchester Residential Opportunities, \$50,000

WGBH Educational Foundation (Mass.), \$115,800

Wheeler School (R.I.), \$50,000

White Mountain School (N.H.), \$80,755

White Plains Hospital Center, \$66,490

Whitney Museum of American Art, \$55,600

Wildlife Conservation Society, \$111,750

Williams College (Mass.), \$27,600

Warren Wilson College (N.C.), \$65,510

Winthrop-University Hospital Association, \$51,000

WNYC Radio, \$172,160

Women for Afghan Women, \$25,000

Women and Infants Hospital of Rhode Island, \$200,000

Women in Need, \$79,250

Women's Cancer Resource Center (Calif.), \$127,147

Women's Center for Education and Career Advancement, \$28,000

Women's Division, \$29,550

Women's Prison Association and Home, \$23,080

Women's Research & Education Institute (D.C.), \$25,000

Women's Voices, Women Vote (D.C.), \$20,000

Woods Hole Oceanographic Institution (Mass.), \$46,000

Workforce Development Corporation, \$350,000

Workforce Professionals Training Institute, \$85,000

Working America Education Fund (D.C.), \$25,000

Working in Support of Education, \$47,500

Working World, \$20,000

Workplace Project, \$20,000

World Learning (Vt.), \$249,800

World Wildlife Fund (D.C.), \$22,150

Wyman Worldwide Health Partners (N.H.), \$25,000

X

Xavier High School of New York, \$26,000

Y

Yale University (Conn.), \$960,596

Yale University, School of Forestry and Environmental Studies

(Conn.), \$34,090

Year Up (Mass.), \$108,500

YMCA of Central and Northern Westchester, \$54,841

YMCA of Greater New York, \$348,904

YMCA of Long Island, \$65,500

YMCA of Yonkers, \$30,000

YMCA Summit Area (N.J.), \$30,500

Yonkers Partners in Education, \$27,500

Young Audiences, \$30,000

Young Women's Leadership Foundation, \$65,500

Youth Alternatives Ingraham (Maine), \$50,000

Youth Development Institute, \$35,000

Youth Environmental Services, \$60,000 YWCA of Brooklyn, \$145,950

YWCA of the City of New York, \$32,000

YWCA of Metropolitan Chicago, \$20,892

YWCA of Yonkers, \$30,000

Grants listed: \$125,966,843

Grants under \$20,000: \$ 14,868,553

GRANTS TOTAL: \$140,835,396

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