

THE NEW YORK
COMMUNITY TRUST

A close-up, golden-toned image of a coin featuring the Statue of Liberty. The coin is embossed with the words 'STATUES OF AMERICA' and 'LIBERTY'. The Statue of Liberty is shown holding a torch in her right hand and a tablet in her left. The background is a blurred, golden texture.

Smart Philanthropy
Managing When Money is Tight

annualreport2008

CONTENTS

1 Welcome

2 Look to tomorrow:
A message from our chairman and president

4 Dealing with reality:
Managing in tight times

15 How to apply
for a grant

16 Join us: How to set up a
charitable fund

20 Be a hero to your clients:
Information for attorneys

22 Governing Body

26 Suburban Divisions

28 Trustee Banks

29 Staff

30 The numbers: our audited
financial statements

33 Notes

37 Auditors' Report

38 Financial Highlights

38 Investment Committee

39 Funds in 2008

52 Grants in 2008

WELCOME

In times like these, family, friends, and community are even more important than they are when we feel more secure about the world and our places in it. At The New York Community Trust, we are fortunate to have a very caring community—our generous donors, past and present; the staff of the City's extraordinary nonprofits; our foundation colleagues; and our government associates. All of them are trying to dig a little bit deeper and work a lot harder to help the many New Yorkers who are suffering through the recession.

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 2008 with assets of \$1.5 billion in nearly 2,000 charitable funds, and made grants totaling \$168 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.

2

As we write this message, the Dow is up 200 points. But it's only 2:30, and we know better than to guess where it will close.

We've all lived with volatility and uncertainty since last October and it's been unsettling, to say the least. Even if the events were not so scary, the speed at which they happen is.

So at The Trust, we took a deep breath, continued to work with donors, and made grants—and surveyed where we were. Last July, our board spent a full day looking at our grantmaking priorities. We brought in the deputy director of the City Planning Department's Population Division. Dr. Peter Lobo had us enthralled. Armed with charts, graphs, and tables, he gave us a vivid demographic picture of who we are and what we're likely to look like in the years ahead. All vital information if we are to plan for the City's future and the increasing demand for housing, health care, and schools. We concluded the meeting confident that we were working on the right issues, and added adult literacy, a more intense focus on

troubled neighborhoods, and planning to harness the skills of retiring boomers to tackle a range of community problems.

The Dow was at 11,000—which we'd all be grateful for today—but the slide downward had begun and our discussions were already colored by the prospect of bad times. But because severe economic distress has characterized the lives of too many New Yorkers for too many years, we have long used the money entrusted to us by generations of other New Yorkers to help expand our middle class. In 2008,

we continued to make grants to help poor families manage their money and deal with subprime mortgages and credit card debt. We helped nonprofits become more efficient, get a handle on their expenses, and prepare to do more with less. We made grants to rein in the costs of Medicaid while providing better health care, and grants to protect affordable housing. We supported efforts of employers and nonprofit job developers to teach people marketable skills that are needed by business, and helped public school teachers become more effective.

The bulk of the money that supports our discretionary grant program (grants that are not suggested by our donor-advisors) come from funds that were set up by New Yorkers to build an endowment for future generations. Many donors, knowing they couldn't predict the problems their successors would face, placed no restrictions on

their contributions, and others asked us to support issues they were concerned about. Combined with the generosity of our donor-advisors, The Trust is able to support a range of charitable activities that help our neighbors and our city.

We understand that many of us are feeling financially vulnerable. But naming The Trust in your will or through a deferred giving plan won't cost you a penny today.

Next year, one of the two names at the bottom of this message will have changed. Having served for five years as our distinguished chairman, Sam Polk, is stepping down. We are grateful that he will remain on the board.

In these bewildering times, we hope this report, and the stories about our grantees, will give you hope and faith in our city.

SAMUEL S. POLK **LORIE A. SLUTSKY**
Chairman *President*

3

A POSTSCRIPT FROM OUR CHAIRMAN

This year marks the end of my term as chairman. Charlynn Goins, who has been an active member of our board since 2002 and also engaged in the civic affairs of our city, will succeed me. The Trust is very fortunate to have Charlynn and our outstanding president and staff to guide us during these challenging times.

GIVING

4

“Those of us who have looked to the self-interest of lending institutions to protect shareholders’ equity are in a state of shocked disbelief.”

Alan Greenspan, former Federal Reserve chairman, 10/13/08.

When housing prices started to collapse all over the country, New York real estate continued its climb into the stratosphere. We seemed to be protected from the havoc, saved by our tiny, overbuilt geography, and fueled by Wall Street bonuses and hedge fund profits.

So can New Yorkers be forgiven for being as stunned as Mr. Greenspan to find ourselves in the epicenter of the Great Recession?

Like most foundations, The New York Community Trust is very dependent on the stock market. In good times, our assets increase in value, our donors become even more generous, and more people set up charitable funds.

So it’s a good thing that we follow Mel Brooks’s advice from the 1970 (another

time of serious recession) movie *The 12 Chairs*: “Hope for the best, expect the worst . . .”

That means years of running lean even in good times, steadily and prudently building operating reserves, and preparing three budgets annually—one for good times, one for normal times, and one for bad times. Even so, our portfolio took a hit in 2008 and fewer people set up funds.

The Trust responded to, and even anticipated, tough times, helping individuals, families, nonprofits, and businesses manage money more wisely. You’ll read about

5

offering financial counseling and legal representation to clients referred by community groups and legal services offices in Brooklyn. It also set up an advisory group to explore advocacy campaigns on bankruptcy procedures, tax credit policies, and a host of other financial policy matters that affect working-poor families.

some of those efforts in the pages that follow. And we want to remind you that this is but a part of the \$168 million in grants we made in 2008.

WHEN THE COURTS COME CALLING

Wage garnishments, bankruptcies, tax disputes—the kinds of financial problems that need a lawyer. But legal fees are out of reach for many low-income workers, and federally funded legal service offices are overwhelmed with cases involving housing, public benefits, and family law. These workers need free and low-cost legal representation, complemented by financial counseling and training, to help resolve their financial problems.

The Financial Clinic was established in 2005 as a program of a Brooklyn credit union, employing an attorney along with volunteer accountants and law students to help credit union members. The Clinic soon spun off and began

In 2007, the Clinic began working with dozens of community groups in low-income neighborhoods throughout the City. It ran financial literacy workshops and hired staff, counseling more than 200 people, a third of whom were represented in cases that, together, won more than \$125,000 in alleviated tax debt and abated money judgments. It instituted a system for tracking client results by measuring factors such as increased savings, new bank accounts, direct deposits, and improved credit scores. Last year, the Clinic, along with the Community Service Society, trained dozens of older adult volunteers to counsel low-wage workers and use the tracking system to make sure they were getting results. Its innovative mix of services is helping the working-poor resolve personal financial problems, a need that is likely to intensify as the economy continues to decline.

Ever since the credit card industry was deregulated in the late 1990s, a lot of elderly and disabled people have amassed major debt, often to pay medical and home repair bills. Because most of them have their Social Security and pension checks (which legally can't be garnished) deposited directly into their bank accounts, it's become easy for

Wage garnishments, bankruptcies, tax disputes—the kinds of financial problems that need a lawyer. But legal fees are out of reach for many low-income workers...

6

“I was really stressed out
and nervous, I had no
money for food, never mind
rent which was soon due.
The creditor didn’t care
that I was on disability.”

—Ronald Coote, South
Brooklyn Legal Services client

predatory debt collectors to use technology to match debtors and bank accounts. Other low-income credit card holders are the victims of collection agencies, who buy debt in bulk on the Internet at a fraction of their face value. When these debtors are taken to court, the litigation is riddled with gross errors, identity theft, and wrong addresses, resulting in 60 percent of defendants failing to answer summonses.

South Brooklyn Legal Services has been helping elderly and poor people threatened with foreclosure, a program it started 10 years ago with a Trust grant. Recently, it began protecting Social Security recipients from illegal debt collection and training lawyers and advocates at other agencies. The Legal Aid Society’s Queens Civil Practice Unit is offering similar services to low-income Queens residents, and also takes on

cases where a pattern of improper practices can be challenged under the Fair Debt Practices Act.

Sixty-year-old Ronald Coote, a former middle-manager at a supermarket, went on Social Security disability after a fall at work. Last October, he tried to withdraw the remnants of his last \$800 Social Security check—his only income—from an ATM, only to discover that his bank account was frozen by a creditor. The creditor refused to release the account unless Mr. Coote paid some money. When Mr. Coote protested that his next Social Security check would be sent electronically into the frozen account, the creditor replied “that’s your problem.”

“I was really stressed out and nervous,” recalls Mr. Coote. “I had no money for food, never mind rent which was soon due. The creditor didn’t care that I was on disability.” Luckily, Mr. Coote found Johnson Tyler at South Brooklyn Legal Services. Mr. Tyler threatened to file a Fair Debt Collection Practices Act

suit and got the law firm to release the account. “It’s a typical creditor ploy,” said Mr. Tyler. “Unless you know your rights, the creditor wins by bullying.” Mr. Tyler has trained other advocates on how to defeat illegal creditor practices. He also is challenging illegal debt collection practices involving child support and student loans.

WHEN THE HELPERS NEED HELP

Banks and other mainstream financial institutions often merge in order to realize savings. But achieving economies of scale for credit unions serving poor communities is challenging. Ironically, the larger and more successful community development credit unions become, the greater their financial recordkeeping expenses. Many must hire outside accounting consultants at great cost in order to comply with federal regulations.

The New York City Financial Network Action Consortium provides financial and technical support for the City’s premier community development credit unions. Its current members hold \$57 million in assets and have an estimated 25,000 members. With a shared loan officer, more than \$1 million in small business loans were made on behalf of Consortium members. A shared certified public accountant provides accounting services.

Last year, the Consortium continued to help members reduce costs, improve recordkeeping, and comply with regulations. The accountant began to explore ways to make the credit unions’ data processing systems more compatible, with the long-term goal of instituting centralized functions in that area as well. By reducing one of the biggest expenses of community development credit unions, the Consortium helps them achieve long-term sustainability, strengthening their capacity to help low-income communities.

With nonprofits all over the City feeling the pinch of declining donations and government funding, layoffs and other cuts in services have become the order of the day—at a time when demand for their help is skyrocketing. Started several years ago with the aid of a Trust grant, ReServe Elder Services places retired professionals with agencies that need them. Unlike most retiree volunteer programs, ReServe pays stipends ranging from minimum wage to \$10 an hour.

Cyril Brosnan has a Ph.D. in economics and spent most of his working life in health care. And he’s been an active volunteer for most of his career. In short, he’s a volunteer recruiter’s dream. But he was no longer willing to work for free. He believes that organizations fail to take seriously any effort by someone who works for nothing.

Mr. Brosnan joined ReServe in 2007 and was soon assigned to the New York Academy of Medicine, where he manages

By reducing one of the biggest expenses of community development credit unions, the Consortium helps them achieve long-term sustainability, strengthening their capacity to help low-income communities.

8

forums, focus groups, and roundtable discussions—sometimes with several hundred seniors at a time—to find out how they are faring in their neighborhoods. He and his team are helping to organize a summit with New York officials, advocating for a commission to ensure that seniors' concerns are addressed. Young bureaucrats, Brosnan argues, should never presume to know what seniors want or need, nor should they disregard those needs. "I'm still wishing to be an instrument of change," he says.

WHEN THE RISKS ARE TOO HIGH

As we all have learned, when businesses fail to take risk into account, the impact on their profitability can be enormous. Toxic chemicals pose huge

risks to the health of consumers—and to the bottom lines of manufacturers and retailers.

Organized in 2004, the Investor Environmental Health Network uses the clout of institutional investors, who collectively control 60 percent of the 1,000 largest U.S. companies, to speed corporate use of safer chemicals. Its data on toxic chemicals in cosmetics, toys, pet food, toothpaste, and other consumer products, and the related risks they pose to shareholders, have been covered in business journals. Its shareholder resolutions on toxic chemicals have resulted in companies removing products that contain suspicious chemicals.

The Network also works with Institutional Shareholder Services, the largest proxy voting advisory service in the nation, on updating its proxy voting guidelines for toxic chemicals, and has convinced institutional shareholders to file resolutions that call on retailers to take responsibility for the products they sell. Mary Tortorice, vice president and deputy general counsel for Sears Holdings, says, "The Network and the Center for Health, Environment and Justice's PVC Campaign (another Trust grantee) together have played an important role in working with Sears Holdings (Sears and Kmart) to develop and implement a policy to phase out PVC packaging and products. The investors' shareholder resolution brought this to the attention of our senior management, and when the resolution was withdrawn in favor of a collaborative dialogue, they provided sub-

9

stantial amounts of useful information about what other companies were doing. We're now identifying safer, more sustainable and cost-effective alternatives to PVC, and encouraging vendors to reduce or eliminate their use of PVC in merchandise and packaging."

The New York Industrial Retention Network works to strengthen the City's small manufacturing businesses. But nearly 7,000 of these manufacturers work out of old buildings and warehouses that have antiquated heating and cooling systems, poor insulation, and obsolete electrical systems. When coupled with rising energy prices, they threaten the viability of these businesses. A grant from the U.S. Department of Energy is providing attractive financing for small companies to buy energy and water conservation equipment to lower their operating costs. Our grant will help the Network design and set up a loan program, help manufacturers with energy audits, and advise them on equipment purchase—and ultimately save jobs.

WHEN WE NEED COMMUNITY

In 1854, President Abraham Lincoln said: "The legitimate object of government is to do for a community of people whatever they need to have done but can not do at all, or can not so well do, for themselves." That is also a legitimate object of The Trust—but never more

than during bad times. We are always mindful that a foundation like The Trust—even in the flush of times—can fund only a fraction of what needs to be done. But again and again we are impressed by the commitment of nonprofits to keep going in the face of great odds. We invite you to join us in supporting them.

"We're now identifying safer, more sustainable and cost-effective alternatives to PVC, and encouraging vendors to reduce or eliminate PVC in merchandise and packaging."

—Mary Tortorice, vice president and deputy general counsel, Sears Holdings

SELECTED GRANTS

10

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

COMMUNITY DEVELOPMENT AND THE ENVIRONMENT

NYC Environment

New Yorkers for Parks, to advocate for better maintenance of and improvements to New York's nearly 500 parks.

Rockaway Waterfront Alliance, to train 60 youth to involve residents in environmental awareness and action in the community, and to clean up the waterfront in Far Rockaway, Queens.

National/International Environment

2030, Inc., to modify building codes to mandate energy efficiency.

State Alliance for Federal Reform of Chemicals Policy, to advocate for adoption of safe chemicals laws in selected states.

Workforce Development

Legal Momentum, to recruit, enroll, and retain more girls in vocational high schools to prepare for higher paying jobs not traditionally held by women.

The New York City Workforce

Development Fund, to pair the needs of business and workers by helping nine City employment organizations work with employers and manage sector-based job training programs.

Community Development

Workshop in Business Opportunities, to train inmates and people released from prison to start their own businesses.

Municipal Art Society

, to train community board members and high school students to use a computerized mapping system to help community boards tackle land-use and economic development issues.

University Neighborhood Housing

Program, to provide independent, consumer-driven research into the alarming rise in water and sewer charges levied on homeowners.

These girls remove trash and learn about ecology and environmental restoration at a beach clean-up organized by the Rockaway Waterfront Alliance.

A second-grader in one of Urban Arts Partnership's elementary school programs shows off her creation.

A Community Voices Heard canvassing team, hired from the community, does door-to-door voter registration and education for public housing residents in Long Island City and Astoria, Queens.

Civic Affairs

Medgar Evers College, to teach poor and minority voters about the mechanics of registration and voting so that their votes count.

Community Voices Heard, to encourage poor people to vote through old-fashioned door-knocking and for a sophisticated database.

Technical Assistance

Community Resource Exchange, to train and counsel 52 new nonprofit leaders with a special emphasis on leading during tough times.

Pratt Institute, to help nonprofits acquire and develop office space.

EDUCATION, ARTS, AND HUMAN JUSTICE

Education

City University of New York, to use a nine-part television series to help parents learn English while teaching them how to become more involved in their children's education.

St. John's University, for a summer pre-law program, LSAT preparation, and internships to help minority college students qualify for law school.

Arts and Culture

Urban Arts Partnership (formerly Working Playground), to bring an arts program to four elementary schools that enroll 400 recent immigrants.

Cool Culture, to help poor families use the City's cultural institutions as educational resources.

Historic Preservation

Iroindale Productions, to convert the Sunday schoolroom of a historic Brooklyn church into a community theater.

The New York Landmarks

Conservancy, for architect's fees for the restoration of a historic synagogue in Queens that also serves as a community center for new immigrants.

Human Justice

Association of the Bar of the City of New York Fund, to provide *pro bono* legal help to veterans filing for disability claims.

City Harvest's mobile green markets bring free fruits and vegetables to poor neighborhoods on Staten Island and in the Bronx, giving people, like the woman, left, an opportunity to make healthy meals.

Mentors at Hour Children help kids ages 6 to 16 set goals and see the world beyond their neighborhoods, visiting museums, parks, and other sites around the City. The pair below have been together for two years.

With the help of Legal Momentum, these girls attend the High School for Construction Trades, Engineering, and Architecture, which will help them get good jobs in male-dominated fields.

Project Renewal, to add a case manager at a downtown men's shelter to motivate more men to complete the detox program and accept longer-term treatment.

Social Services and Welfare

Court Appointed Special Advocates, to improve policies and services for children in foster care whose parents are incarcerated.

Hour Children, to expand a mentoring program for children who have a parent in prison.

Hunger and Homelessness

City Harvest, to make fresh fruits and vegetables more available in poor neighborhoods.

Project Hospitality, to expand a feeding and benefits program for immigrant and poor households on Staten Island.

New Destiny Housing Corporation, to provide affordable housing and follow-up services to battered women and children escaping from abusive relationships.

Mayor's Fund to Advance New York City, to create a regional clearinghouse of data on illegal guns.

CHILDREN, YOUTH, AND FAMILIES

Youth Development

Working in Support of Education, to expand a community service awards competition for high school students.

Correctional Association of New York and Fight Crime: Invest in Kids, to advocate for changes in the juvenile justice system in New York, such as closing of City detention and State residential facilities and increased use of alternatives to detention.

Substance Abuse

Bronx Addiction Services Integrated Concepts, to monitor the progress of chronic addicts using Bronx Lebanon Hospital's detox program and curtail their repeat use of inpatient care by helping them enter follow-up programs.

Mental Health and Mental Retardation

Mount Sinai School of Medicine of New York University, to expand the capacity of pediatricians to treat poor children with mental health problems through the use of an interactive Web-based diagnostic tool.

The Fund for Public Health in New York screens and treats public housing residents for a number of diseases at clinics, including the Family Health Center at the Baruch Houses on the Lower East Side.

A deaf 13-month-old receives free speech and language therapy through a referral by the League for the Hard of Hearing.

Girls and Young Women

Girl Scout Council, for a career exploration program for girls attending low-performing Bronx middle schools that includes college tours, weekend retreats, and job-shadowing experiences.

Borough of Manhattan Community College, to help immigrant and other minority women stay in college by removing policies that impede their enrollment and retention, and by improving academic support services.

HEALTH AND PEOPLE WITH SPECIAL NEEDS

Blindness and Visual Disabilities

Prevent Blindness Tri-State, to screen and treat pre-school children for eye problems to put an end to preventable and treatable blindness.

VISIONS/Services for the Blind and Visually Impaired, to train interpreters to work with visually impaired, non-English-speaking New Yorkers.

Children and Youth with Disabilities

League for the Hard of Hearing, to train staff at 40 community groups to identify children with hearing loss and refer them to free services.

Brooklyn Public Library, to expand a storytelling and reading program for disabled children.

Young women who use the Internet for dating are also using the Love Heals Web site to learn about safer sex.

When patients with diabetes or heart conditions come to the Addabbo Family Health Center, their medical information is stored in a swipe card, making the treatment process faster and more accurate.

14

Center for Alternative Sentencing and Employment Services, to train staff in the court and mental health systems to work with mentally ill offenders.

Elderly

New York Academy of Medicine, to develop a plan of action to make New York a better place to live for the elderly.

United Neighborhood Houses of New York, to work with the City Department for the Aging to expand community services for isolated elders.

Health Systems and Policy

New York eHealth Collaborative, to develop a statewide shared medical record system to improve patient care.

Primary Care Coalition, to ensure that the State implements its plan to improve primary health care.

Health Services

Fund for Public Health, for a cancer, diabetes, and heart disease screening and treatment program for public housing residents.

Addabbo Family Health Center, to improve care for patients with diabetes and heart disease in Queens.

Biomedical Research

New Jersey Medical School, to study a strain of drug-resistant bacteria in three New York City hospitals.

International AIDS Vaccine Initiative, for research to develop an AIDS vaccine.

HIV/AIDS

Love Heals, for an online HIV prevention program for girls and young women of color.

Planned Parenthood of New York, for a series of public outreach efforts targeted at girls and young women that talks frankly about HIV and other STDs and emphasizes the importance of getting tested.

PHILANTHROPY AND SPECIAL PROJECTS

NY Regional Association of Grantmakers, to map the racial and ethnic composition of the local philanthropic and nonprofit sectors.

NYCharities.org, to expand an online charitable giving service for New York City nonprofits.

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.

Grants are made primarily to nonprofit organizations located in the five boroughs of New York City. Our suburban divisions handle grants on Long Island and in Westchester (page 26). Grants to programs outside our area generally are from funds designated for specific charities or that have been made at the suggestion of living donors.

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

If, after you have read our guidelines, you believe that your proposed project meets our criteria, send us a cover letter along with a completed application form (enclosed with the guidelines), and a copy of the proposal—not more than 10 pages plus appendices. Include in your letter a brief summary of the proposal, the amount requested, and the results expected. *We do not accept proposals sent by fax or e-mail.*

15

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

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

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

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

The
New York
Community
Trust offers

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

TYPES OF FUNDS

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

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

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

A **designated fund** is for donors who want to support specific organizations but recognize that the world may change. They establish a designated fund in The Trust rather than leave it directly to the charity to assure that their gift remains relevant over time and responsive to changing circumstances. (See page 20 for an explanation of the variance power.)

SETTING UP THE FUND

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

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

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

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

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

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. *For 2009, individuals who are age 70 and older can contribute up to \$100,000 from their IRAs directly to charity without paying income tax on the distribution.*

Martin Brownstein with three of his grandchildren

“

initially came to The Trust for my personal convenience,” says Martin Brownstein, “but over time I found much more.” Dr.

Brownstein, a graduate of Harvard College and the Albert Einstein College of Medicine, practiced dermatopathology for more than 30 years in his private laboratory.

“For years I made grant suggestions to my donor-advised fund, and The Trust wrote the checks and took care of the tax reporting. Occasionally, one of my recommendations was rejected, but when I learned the reasons for the rejections and the criteria used by The Trust, I knew I was in the right place.

“I had some questions about the Brownstein Family Fund in The New York Community Trust and I phoned The Trust to make an appointment for a visit. Upon entering the waiting room, I saw biographical sketches of some past Trust donors, from the well-known to the obscure, and some born as early as the 1870s. After reading a few of them, it was clear that these were my kind of people; these were my role models.

“Gay Young, my designated guide, answered all my questions. I then told her how pleased I was with my experience with The Trust. I said I felt a little guilty that The Trust had thus far contributed more to me than I had contributed to The Trust. She responded that even though The Trust did not benefit directly, they were pleased to help me accomplish my charitable goals. It was immediately clear that her concept of charity was the same as mine, and the same as that of the people in the brochures. And then it continued; as she introduced me to other members of the staff, I felt more and more surrounded by people like those in the brochures.

“I then began to learn more about The Trust’s discretionary grant program and the community issues that were not in my philanthropic portfolio, but that I cared about. I was intrigued by all four of the broad program categories and the kinds of projects The Trust supports. I have a grandson with a learning disability, so I was especially interested in other children with similar problems. But I was also moved by organizations doing something about discrimination against Latinos and gay children, and many other issues. I have already provided for my family, so I have added a bequest to the Brownstein Family Fund in my will. I am confident The Trust will carry out my philanthropy for many, many years. I am proud that the Brownstein Family Fund was founded by my late father in 1995, and that I have had the privilege of being able to continue it.”

Pat Caldwell is very busy these days. She's a partner in an investment bank that helps troubled companies restructure.

She's also a person for whom charity literally began at home. "It was just assumed that you gave back. I feel almost selfish about it because I always get back so much more than I give."

Ms. Caldwell speaks with animation about the students she supports through scholarships at Virginia Tech, her alma mater. "I want students who are intrigued by math and science—as I was—to be able to pursue those interests. And it's a joy to visit them. They're smart and enthusiastic and want to change the world. They never fail to inspire me."

And she inspires others. She gives both time and money, serving on several nonprofit boards, including two agencies in New York that provide services to the elderly—FRIA (Friends and Relatives of Institutionalized Aged) and SPOP (New York Service Program for Older People.)

Several years ago, Ms. Caldwell met our director of donor relations at a nonprofit seminar they were both attending and learned about The Trust. "I had just sold a business and it seemed like the logical time to set up a charitable fund. I was doing a lot of my giving outside of New York, but now felt I wanted to become more involved in the City. I was especially drawn to the word 'community' in The Trust's name."

Ms. Caldwell gives new meaning to "strategic philanthropy." "For now, I do most of my charity out of my checkbook. And while I recommend grants from my donor-advised fund, I only spend the income. I'm planning for the time when I'm no longer working, when I'm no longer earning money. By endowing my fund now, I'll be able to maintain my level of support for the charities I care about."

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

FUND ADMINISTRATION AND FEES

A fund established with our organization may be held in trust with one of our 12 trustees (see page 28), 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 Web site, www.nycommunitytrust.org, How to Start Giving, to see our current fees.

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 26) are divisions of Community Funds.

A FUND IN THE TRUST, A PRIVATE FOUNDATION—OR BOTH?

A fund in The Trust provides a very attractive alternative to establishing a private foundation. We are a public charity with the attendant tax advantages. A full-time professional staff takes care of all the administrative and grantmaking activities, eliminating

the need to set up a separate institution, formulate policies, file innumerable forms, and monitor the status of grant recipients. Establishing a private foundation can take months and be costly; with The Trust, the legal apparatus is already in place, and creating a fund can take less than a day.

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

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

FURTHER INFORMATION

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

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

Establishing a fund in The New York Community Trust for your client is a relatively straightforward process. Our comprehensive booklet, *Creating a Fund Here: Suggested Words and Procedures*, provides all the relevant information: The Trust's tax classification letter, descriptive material on the different types of funds, and suggested language to help you draft instruments to provide for gifts to our organization. Call us to receive a copy or visit us online, at <http://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 through its variance power, 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.

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

CREATING A FUND IN COMMUNITY FUNDS, INC.

Community Funds, Inc. is a New York State not-for-profit corporation. As with a fund in The New York Community Trust, a fund established in Community Funds becomes part of a publicly supported organization, and

is not regarded as a private foundation. The fund is held and administered pursuant to the provisions of the 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.

The governing body consists of 12 members who serve as the Distribution Committee of The New York Community Trust and as the Board of Directors of Community Funds, Inc. It is their responsibility to oversee our organization's operations and grantmaking.

22

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 Partnership for New York City and Chamber of Commerce; one by the Chairman of Lincoln Center for the Performing Arts; one by the President of the Association of the Bar of the City of New York; and one by the President of the New York Academy of Medicine. The Trustees' Committee (see p. 28)

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

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

Governing Body (left)

Standing, L to R: Nicki Tanner, Valerie Peltier, Lorie Slutsky, Jamie Drake, Anne Moore, Roger Maldonado, Sam Polk.

Sitting L to R: Ernest Collazo, Charlynn Goins, Robert Kaufman, Judith Byrd-Blaylock

Consulting Members (this page)

From L to R: Lulu Wang, Barbara Block, Carroll Wainwright, Jr., Anne Sidamon-Eristoff, William Evarts

The Finance and Audit Committee monitors the financial operations of The Trust. The Investment Committee (see page 36) establishes asset allocation guidelines, recommends investment advisors and vehicles, and monitors investment performance. The Fund Purposes and Suggestion Review Committee assures that the provisions and intent of each donor's philanthropy are honored, and reviews grants suggested by donors to ensure that they meet our charitable guidelines.

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

Nominated by the Trustees' Committee.

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

Nominated by the Trustees' Committee.

Judith Byrd-Blaylock

Aviation consultant; Founder and Former Partner, Unison Consulting Group; Trustee, Alvin Ailey American Dance Theater; Director, NAACP Legal Defense and Education Fund; Former Trustee, Goodman Theater; Former Member, Economic Club of Chicago.

Nominated by the Trustees' Committee.

Ernest J. Collazo

Managing Partner, Collazo Carling & Mish LLP; Director: Federal Defenders of New York; Member: Advisory Committee to the Rules Committee of the Second Circuit, City Bar Delegation to the NYS Bar Association House of Delegates, Departmental Disciplinary Committee of the Appellate Division First Judicial

Department, Council on Foreign Relations; Former Member, Executive Committee of the City Bar.

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

Jamie Drake

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

Nominated by the Mayor of the City of New York.

Charlynn Goins

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

Nominated by the Trustees' Committee.

Roger J. Maldonado

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

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

Anne Moore, M.D.

Professor of Clinical Medicine, Joan & Sanford I. Weill Medical College of Cornell University; Attending Physician, New York Presbyterian Hospital; 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 Chairman of the Partnership for New York City.

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

Estelle (Nicki) Newman Tanner

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

CONSULTING MEMBERS

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.

Barry H. Garfinkel

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

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.

25

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

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

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

Funds in each division are listed on pages 49-51.

LONG ISLAND COMMUNITY FOUNDATION

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

Board of Advisors

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

A grant to Westchester Residential Opportunities helped homeowners on the brink of losing their homes.

WESTCHESTER COMMUNITY FOUNDATION

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

Nassau/Suffolk Law Services Committee provides free legal services to low-income and minority homeowners, enabling them to avoid foreclosure and remain in their homes.

Board of Advisors

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

In 1923, the banks of New York City envisioned the type of philanthropic organization that could best meet the changing needs of this community.

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

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

Bank of America

The Bank of New York Mellon

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

Alternate: Joseph M. Samulski, Managing
Director, BNY Mellon Wealth Management

Bessemer Trust Company, N.A.

John A. Hilton, Jr., President & CEO

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

Brown Brothers Harriman Trust Company, N.A.

John A. Gehret, Chairman & CEO

Alternate: Daniel J. Arciola, Senior Vice President

Citigroup, Inc.

Vikram S. Pandit, Chief Executive Officer

Alternate: John J. Powers, Managing Director,
Citi Trust

Deutsche Bank Trust Company, N.A.

Seth Waugh, CEO, Deutsche Bank Americas

Alternate: Paul J. Bisset, Chief Fiduciary Officer
and Managing Director, Deutsche Bank Trust
Company, N.A.

Fiduciary Trust Company International

James C. Goodfellow, Chairman & Co-CEO

Henry P. Johnson, President & Co-CEO

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

HSBC Bank USA, N.A.

Paul J. Lawrence, President & CEO

Alternate: Gerard F. Joyce, Jr., Managing Director,
Head of U.S. Personal Trust

Lehman Brothers Trust Company

Robert J. Laughlin, President

Alternate: Joseph F. Collins III, Senior
Vice President

Merrill Lynch Trust Company

Christian G. Heilmann, Managing Director,
Chairman & CEO

Alternate: David E. Ratcliffe, Director

JPMorgan Chase Bank

James S. Dimon, Chairman & CEO

Alternate: Paula M. Baker, Managing Director

The Rockefeller Trust Company

Elizabeth P. Munson, President

Alternate: James M. Mulvaney,
Senior Vice President

STAFF OF THE TRUST

Phone: 212.686.0010 Fax: 212.532.8528

Office of the President Ext.
 Lorie A. Slutsky, *President* 257
 Elba Linares Griffin, *Assistant to the President* 235
 Barbara Wybraniec, *Executive Assistant* 229
 Ani F. Hurwitz, *Director of Communications* 224
 Amy Wolf, *Communications Officer* 234

Office of the General Counsel Ext.
 Jane L. Wilton, *General Counsel* 379
 Kathleen Wecht, *Executive Assistant* 322
 Amarah K. Sedreddine,
Associate General Counsel 286

Donor Relations Ext.
 Robert V. Edgar, *Vice President* 373
 Gay Young, *Director* 377
 Janet Hollander, *Grants Investigator* 535
 Amy Léal, *Assistant Grants Manager* 353
 Anne M. Nally, *Grants Administrator* 301

Finance & Investment Ext.
 Mary Z. Greenebaum, *Chief Investment Officer* 464
 Alan Holzer, *Chief Financial Officer* 424
 Heidi Hotzler, *Controller* 444
 Jannette Andaluz, *Financial Assistant* 429
 Yahaira Ortiz, *Accountant* 463
 Lora Rhames-Davis, *Accountant* 476
 Jacqueline Sacks, *Project Manager* 411
 Raymond P. Salibur, *Investment Administrator* 455
 Michael Satz, *Manager, Tax Reporting* 469
 Wen Weng, *Manager,*
Financial Reporting & Budgeting 499

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

Grants and Special Projects Ext.
 Joyce M. Bove, *Senior Vice President* 552
 Judith Lopez, *Executive Assistant* 554
 Liza Lagunoff, *Grants Administrator* 559

Children, Youth & Families Ext.
 Roderick V. Jenkins, *Program Officer* 527
 Patricia A. White, *Senior Program Officer* 579

Community Development & the Environment Ext.
 Patricia Jenny, *Program Director* 201
 Patricia Swann, *Senior Program Officer* 530
 Jasmine Thomas, *Program Officer* 575

Education, Arts & the Humanities Ext.
 Kerry McCarthy, *Program Officer* 520
 Kavitha Mediratta, *Program Officer* 557
 Jane R. Stern, *Program Director*
 (through 6/09) 537

Health & People with Special Needs Ext.
 Irfan Hasan, *Program Officer* 573
 Len McNally, *Program Director* 556

Nancy DeKoven, *Administrative Assistant* 525
 Sheila Dinkins, *Administrative Assistant* 553
 Laurette Gresler, *Executive Assistant* 555
 Janet Morgan, *Administrative Assistant* 539

DIVISIONS

Long Island Community Foundation Ext.
 T: 516.348.0575 F: 516.348.0570
 Suzy D. Sonenberg, *Executive* 223
 For a complete staff list,
 please visit www.licf.org.

Westchester Community Foundation Ext.
 T: 914.948.5166 F: 914.948.5197
 Catherine Marsh, *Executive* 3
 For a complete staff list,
 please visit www.wcf-ny.org.

Consolidated Statements of Financial Position

December 31,	2008	2007
ASSETS		
Cash and cash equivalents	\$ 33,705,925	\$ 61,887,775
Investments (note 3)	1,491,968,108	2,066,329,336
Receivables	1,804,042	2,463,666
Pension asset (note 4)	—	2,340,380
Fixed assets, net	2,389,736	2,669,866
Total assets	\$ 1,529,867,811	\$ 2,135,691,023
LIABILITIES AND NET ASSETS		
Liabilities:		
Accounts payable	\$ 556,669	\$ 534,155
Grants payable	38,348,137	35,982,319
Deferred rent credits (note 5)	2,813,291	2,857,648
Pension liability (note 4)	2,705,909	—
Accrued postretirement benefit obligation (note 4)	2,617,039	2,440,927
Total liabilities	47,041,045	41,815,049
Net assets:		
Unrestricted:		
Endowment	1,429,833,670	2,030,947,358
Available for grants	50,114,690	55,827,774
Available for administration	2,878,406	7,100,842
Total net assets	1,482,826,766	2,093,875,974
Total liabilities and net assets	\$ 1,529,867,811	\$ 2,135,691,023

See accompanying notes to consolidated financial statements.

Consolidated Statements of Activities

Years ended December 31,	2008	2007
CHANGES IN UNRESTRICTED NET ASSETS:		
Revenues:		
Contributions	\$ 59,813,005	\$175,657,416
Investment return	(474,020,489)	178,729,186
Less:		
Investment expenses	(11,298,935)	(12,189,425)
Provision for unrelated business income taxes	(1,166,543)	(1,188,125)
	(486,485,967)	165,351,636
Other	45,080	40,000
Net assets released from restrictions	—	1,003,354
	(426,627,882)	342,052,406
Expenses:		
Grants and services to beneficiaries	167,769,641	166,053,450
September 11th Fund grants	—	1,003,354
Grantmaking expenses	4,185,957	4,444,535
Administrative expenses	5,320,580	5,808,926
Development expenses	2,361,511	2,161,614
	179,637,689	179,471,879
(Decrease) increase in unrestricted net assets before impact of SFAS No. 158	(606,265,571)	162,580,527
Impact of SFAS No. 158 (note 4)	(4,783,637)	(1,612,556)
	(611,049,208)	160,967,971
Changes in temporarily restricted net assets:		
Contributions	—	22,922
Interest and dividends	—	26,482
Net assets released from restrictions	—	(1,003,354)
	—	(953,950)
(Decrease) increase in net assets	(611,049,208)	160,014,021
Net assets at beginning of year	2,093,875,974	1,933,861,953
Net assets at end of year	\$ 1,482,826,766	\$ 2,093,875,974

See accompanying notes to consolidated financial statements.

Consolidated Statements of Cash Flows

Years ended December 31,	2008	2007
CASH FLOWS FROM OPERATING ACTIVITIES:		
(Decrease) increase in net assets	\$ (611,049,208)	\$ 160,014,021
Adjustments to reconcile (decrease) increase in net assets to net cash used in operating activities:		
Net depreciation (appreciation) in fair value of investments	531,441,730	(104,420,640)
Depreciation and amortization expense	318,576	557,248
Impact of SFAS No. 158	4,783,637	1,612,556
Decrease (increase) in receivables	659,624	(416,207)
Increase in pension asset	—	(572,843)
Increase (decrease) in accounts payable	22,514	(31,153)
Increase (decrease) in grants payable	2,365,818	(70,728,451)
(Decrease) increase in deferred rent credits	(44,357)	1,006,228
Increase in pension liability	218,298	—
Increase in accrued postretirement benefit obligation	220,466	234,867
Net cash used in operating activities	(71,062,902)	(12,744,374)
CASH FLOWS FROM INVESTING ACTIVITIES:		
Purchases of investments	(615,129,757)	(483,016,050)
Proceeds from sales of investments	658,049,255	525,947,579
Capital expenditures	(38,446)	(47,649)
Net cash provided by investing activities	42,881,052	42,883,880
Net (decrease) increase in cash and cash equivalents	(28,181,850)	30,139,506
Cash and cash equivalents at beginning of year	61,887,775	31,748,269
Cash and cash equivalents at end of year	\$ 33,705,925	\$61,887,775
Supplemental disclosure of cash flow information:		
Taxes paid on unrelated business income	\$ 1,166,543	\$ 1,188,125

See accompanying notes to consolidated financial statements.

Notes to Consolidated Financial Statements

(1) Organization

The New York Community Trust and Community Funds, Inc. (including its Long Island and Westchester Divisions) (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, except for those net assets restricted for the September 11th Fund, but segregate the portion that is held as endowment from the funds that are currently available for grants and administration.

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

Fixed assets are recorded at cost and are depreciated on a straight-line basis over the estimated life of the respective asset. Leasehold improvements are depreciated over the life of the respective improvement or the remaining term of the lease, whichever is shorter. Fixed assets are reported net of accumulated depreciation of \$1,425,942 in 2008 and \$1,107,366 in 2007.

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 that are considered to be underwater, as defined by New York State law. At December 31, 2008 there were about 50 funds with a market value of approximately \$17 million, and a deficiency of about \$1.5 million, 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 these estimates.

Certain 2007 amounts have been reclassified to conform to the 2008 presentation.

(3) Investments

Effective January 1, 2008, The Trust adopted Statement of Financial Accounting Standards No. 157 (SFAS No. 157) *Fair Value Measurements*. SFAS No. 157 defines fair value 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. This pronouncement does not require any new fair value measurements, but does establish a fair value hierarchy, which 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.

The adoption of SFAS No. 157 did not have a material effect on the changes in net assets or the financial position of The Trust.

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

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

	NYCT	CFI	2008 Total	2007 Total
U.S. large cap equities	\$ 257,719,865	\$ 86,992,924	\$ 344,712,789	\$605,419,227
Fixed income	220,026,157	106,721,933	326,748,090	374,641,995
Cash equivalents	59,544,610	189,042,751	248,587,361	282,901,449
International equities	83,884,248	107,569,747	191,453,995	355,090,602
U.S. mid/small cap equities	54,433,052	68,940,669	123,373,721	160,113,323
Hedge funds	2,542,373	92,328,951	94,871,324	108,263,989
Private equity	758,709	70,418,541	71,177,250	72,784,090
Real estate	20,943,162	27,247,127	48,190,289	54,369,627
Balanced funds	-	33,254,987	33,254,987	40,257,729
Other	2,281,623	7,316,679	9,598,302	12,487,305
	<u>\$ 702,133,799</u>	<u>\$789,834,309</u>	<u>\$ 1,491,968,108</u>	<u>\$2,066,329,336</u>

Certain of The Trust's investments in private equity and real estate involve future cash commitments which amount to approximately \$46 million at December 31, 2008.

As of December 31, 2008 and 2007, 86.2% and 90.3% of investments, respectively, were readily marketable.

The following table presents The Trust's fair value hierarchy as defined by SFAS No. 157 at December 31, 2008:

	2008 Fair Value	Level 1	Level 2	Level 3
U.S. large cap equities	\$ 344,712,789	\$ 304,360,892	\$ 40,351,897	\$ -
Fixed income	326,748,091	227,141,315	99,600,820	5,956
Cash equivalents	248,587,361	248,587,361	-	-
International equities	191,453,995	80,120,127	111,333,868	-
U.S. mid/small cap equities	123,373,721	97,710,506	25,663,215	-
Hedge funds	94,871,324	-	-	94,871,324
Private equity	71,177,250	-	-	71,177,250
Real estate	48,190,289	16,867,047	-	31,323,242
Balanced funds	33,254,986	21,006,360	12,248,626	-
Other	9,598,302	2,164,643	937,778	6,495,881
	<u>\$ 1,491,968,108</u>	<u>\$ 997,958,251</u>	<u>\$ 290,136,204</u>	<u>\$203,873,653</u>
Pension Plan Assets	<u>\$ 10,716,687</u>	<u>\$ 10,716,687</u>	<u>\$ -</u>	<u>\$ -</u>

At December 31, 2008, 13.7% of The Trust's investment portfolio was classified as Level 3. Of this, approximately 47% of the underlying assets within these investments are liquid. Level 3 assets consist primarily of investments in hedge funds, private equity and certain real estate investments. The fair value of the Level 3 assets has been determined primarily through independent appraisals and input from fund managers utilizing market values of comparable companies and discounted cash flow projections. These valuations are reviewed for reasonableness by the management of The Trust.

The following table presents a reconciliation for all Level 3 assets measured at fair value for the period January 1, 2008 to December 31, 2008:

	Level 3 Assets
Fair value at January 1, 2008	\$ 200,021,917
Unrealized losses	(20,744,628)
Purchases and settlements (net)	24,596,364
Fair value at December 31, 2008	<u>\$ 203,873,653</u>

(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.

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

	Pension benefits		Other benefits	
	2008	2007	2008	2007
Benefit obligation	\$ 13,422,596	\$ 12,312,451	\$ 2,617,039	\$ 2,440,927
Fair value of plan assets	10,716,687	14,652,831	—	—
Funded status	<u>\$ (2,705,909)</u>	<u>\$ 2,340,380</u>	<u>\$ (2,617,039)</u>	<u>\$ (2,440,927)</u>
Benefit costs	\$ 218,298	\$ 248,727	\$ 271,411	\$ 285,812
Benefits paid	\$ 240,662	\$ 287,915	\$ 50,945	\$ 50,945
Plan contribution	\$ —	\$ 821,570	\$ —	\$ —

Amounts recognized in the statement of financial position related to the impact of SFAS No. 158 for the year ended December 31, 2008 consist of a decrease to the pension asset of \$4,827,991 and a decrease to the accrued postretirement benefit obligation of \$44,354. The incremental effect of applying SFAS No. 158 is a decrease to unrestricted net assets of \$4,783,637.

The discount rates used to value the pension and other benefit plans range from 6.00% to 6.18%. The weighted average expected return on plan assets and rate of compensation increase for the calculation of the pension benefits is 8% and 4% as of December 31, 2008. The health care cost trend rate assumption for 2009 is 7.5% declining each year to 5% in 2014.

The pension plan is invested in a balanced portfolio of equity and fixed income securities. Annual projected benefit payments for the pension and other benefit plans are expected to average \$732,000 and \$108,000, through 2018, 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 \$522,372 and \$478,659 in 2008 and 2007, respectively.

(5) Commitments

On March 30, 2004, The Trust entered into a lease agreement for office space expiring March 31, 2020. Future minimum rental payments are approximately \$1.2 million in 2009, \$1.3 million in 2010 through 2013, and a total of \$9.1 million thereafter through 2020.

Rental expense is recognized on a straight-line basis, in accordance with SFAS No. 13, *Accounting for Leases*. The excess of recognized expense over actual rent payments as well as landlord provided improvements has been recorded as deferred rent credits. Rent expense for the years ended December 31, 2008 and 2007 amounted to \$1,262,904 and \$1,246,411, respectively.

Independent Auditors' Report

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

We have audited the accompanying consolidated statements of financial position of The New York Community Trust and Community Funds, Inc. (including its Long Island and Westchester Divisions) (collectively, The Trust) as of December 31, 2008 and 2007, 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, 2008 and 2007, and the changes in their net assets and their cash flows for the years then ended in conformity with U.S. generally accepted accounting principles.

KPMG LLP

May 13, 2009

ASSETS BY FUND TYPE

GRANTS BY PROGRAM AREAS

TOTAL EXPENDITURES

INVESTMENT COMMITTEE

Bruce W. Calvert, Chairman
 Principal
 CalCap Management LLC

Philip Y. Edwards
 Principal
 Curcio Webb

Kathleen A. Corbet
 Chief Executive Officer
 Cross Ridge Capital LLC

Donald R. Kurtz
 Retired Managing Director
 General Motors Investment Management Corp.

Elizabeth B. Dater
 Managing Director
 Angelo, Gordon & Co.

Lorie A. Slutsky
 President
 The New York Community Trust

Affiliation for identification purposes only.

A

Aaron & Talia New Family Fund (2007)
 Janice E. Abbott Scholarship Fund (1999)
 Abdalla Stern Fund (2003)
 Jane Schwab Abel & Elise Schwab Clemenger Memorial (1946)
 Abrams Family Fund (2006)
 A.B.Y. Fund (1960)
 Ackman Family Fund (1997)
 Acorn Foundation Fund for Beautification in Memory of Barbara Foster Vietor (2004)
 Acorn Foundation Fund for History in Memory of Alexander Orr Vietor (2004)
 Hall Adams Fund (1972)
 John & Laurie Adams Fund (2004)
 Adel & Leffler Families' Fund for Queens (1993)
 Frederica M. & Morton L. Adler Trust (1941)
 Adopt-a-Monument Fund (1987)
 M. Bernard Aidinoff Fund (1986)
 M. Bernard Aidinoff & Elsie V. Aidinoff Fund (1998)
 Seth G. Aidinoff Fund (1986)
 Akabas Family Fund (1986)
 Albin Family Arts Fund (1999)
 Barbara Albisser Memorial Fund (1981)
 Oakey L. & Ethel Witherspoon Alexander Fund (1977)
 Alexandra Fund (1970)
 Allegra-Tanner Fund (1995)
 Robert Mack Allen & Wendel Fentress Ott Fund (1989)
 Allen Rosenshine Minority Education and Training Fund (2000)
 AllianceBernstein Foundation Fund (1998)
 Franz & Marcia Allina Fund (1994)
 Alouette Fund (1993)
 B. Altman Fund (1985)
 Carl Altman Fund (2007)
 Arthur G. Altschul, Jr. Charitable Fund (1996)
 Emily H. Altschul Charitable Fund (2002)
 Altschul Family Fund (1980)
 Arthur Altschul Memorial Fund (2002)
 Altschul Overbrook Fund (1994)
 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)
 Michael J. Ashworth Fund (2007)
 Robert R. Asiel Memorial Funds (1972)
 Astor Fund for Public School Libraries (1997)
 ASW Fund (2007)
 Auburn Citizen Fund (1999)

B

B Fund (1990)
 Babbitt Family Fund (1990)
 Babsan Fund (1992)
 William M. Backer Fund (1985)
 Backman-Niesz Fund (1999)
 Isabelle Bacon Fund (1985)
 Baer Family Fund (1989)
 Ellen & Henry Baer Fund (1986)
 Honorable & Mrs. Harold Baer Fund (1989)
 Sara & Roy Bahat Family Fund (2007)
 Lee Bailey Fund (1991)
 S. Prentiss Bailey Fund (1960)
 Baird Family Fund (1987)

Baird Family Fund No. 2 (2007)
 Baker Family Fund (2003)
 Allyson Maya Collazo Baker Fund (1984)
 Fern Ann Ballard Memorial Fund (1986)
 Dr. Holly M. Bannister & Douglas L. Newhouse Fund (1984)
 Peleg S. Barber Fund (1960)
 Bardel Family Fund (2007)
 Ruth Plofsky Barish & Irving Barish Fund (1996)
 Barns Fund (1971)
 *Parker W. Barnum Funds (2008)
 Parker W. Barnum Funds (1979)
 William & Francoise Barstow Foundation No. 1 (1931)
 William & Francoise Barstow Foundation No. 2 (1959)
 Christopher S. Bartels Fund (1998)
 Katherine N. Bartels Fund (1998)
 McDonald C. Bartels Fund (1998)
 Todd C. Bartels Fund (1998)
 Harriett M. Bartlett Funds (1987)
 Arlene Bartlow Fund (2006)
 Arthur L. Baruch & Rosalie K. Baruch Fund (1979)
 *Paul Ludwig Baruch & Aimee Mayer Baruch Fund (2008)
 Baudo-Sillerman Scholarship Fund (1989)
 Alice D. Beal Trust (1955)
 Raymond R. Beatty Scholarship in Memory of Andrew Wilson (1984)
 Hubert Park Beck Literacy Fund (2004)
 Bernadine Becker Commemorative Trust (1984)
 Ruth Bedford Fund (1963)
 Beech Fund (1975)
 *David A. & Gail G. Bell Fund (2008)
 David Bell Fund (1998)
 Bellevue Nursing Committee Fund (1976)
 Eleanor Robson Belmont Fund (1980)
 Selim & Luna Benardete Charitable Fund (2005)
 Lillian Z. Bender Fund (2002)
 Claire B. & Lawrence A. Benenson Fund (1987)
 Herbert & Edythe F. Benjamin Fund (1976)
 Benner Family Fund (2006)
 Bento Fund (2004)
 Maureen Duffy Benziger Fund (2005)
 Andrew N. & Gail D. Berg Fund (1999)
 *Berger Family Memorial Fund (2008)
 *Berger Memorial Fund (2008)
 *Alexander & Eleanor Berger Memorial Fund (2008)
 Paul Bergman Fund (2005)
 Edward 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)
 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)
 E.H.R. & N.M. Blitzer Fund (1984)
 Blitzer Family Fund (2005)
 Amy Bloch/Gregory Horowitz Fund (2005)
 Lida & David Bloom Fund (1989)
 Robin Bloom Fund (1991)
 Dr. Dennis & Elaine Bloomfield Fund (2006)
 Blum Family Fund (1990)
 Paul & Lauren Blum Fund (2006)

- Sidney & Elaine Blumenthal Fund (1980)
 Jesse Smith Blydenburgh & Josephine Vail Blydenburgh Fund (1958)
 Ernst P. Boas Memorial Fund (1955)
 Alice Boerner Fund (1988)
 Beau Bogan - Elliot Friedman Arts & Charities Fund (2007)
 Bohemia Fund (1971)
 Bolin Fund (1986)
 Peter A. Bonanni Scholarship Fund (1996)
 M. Alida Bonyngue Memorial Fund (1940)
 Lillian G. Booth Fund (1976)
 Janet & James Bostany Memorial Fund (1999)
 Charles Bouman Charitable Trust (1977)
 Bove Fund (1986)
 John Perry Bowditch Memorial Fund (1956)
 Clothilde de Veze Bower Fund (1989)
 Philip & Suzanne Bowers Charitable Contribution Fund (2003)
 Blair A. & Elizabeth J. Boyer Family Fund (2006)
 George T. & Francele Boyer Fund (1976)
 Boyle Family Charitable Fund (2006)
 Bradford Fund (1986)
 William B. & Jane Eisner Bram Fund (1995)
 William M. Bramwell, Jr. Fund (1995)
 Brause Fund (1986)
 Barry & Geraldine Brause Fund (1986)
 R. S. Brause Fund (1986)
 Roberta Brause Fund (1986)
 Catherine & Robert Brawer Fund (1996)
 Annie Grant Breath Memorial Fund (1939)
 Lyn Brillo & Mark Sonnino Fund (1997)
 Brivio Family Fund (2003)
 Beatrice & Douglas Broadwater Fund (1986)
 Edward Brodsky Fund (1997)
 Ann Loeb Bronfman Fund (1995)
 Brooke Katherine Devine Fund (2006)
 Brooklyn Fireman's Medal Fund (1981)
 J. F. & S.S. Brown Family Fund (2006)
 Dee & Dickson G. Brown Fund (1986)
 Meredith & Sylvia Brown Fund (2004)
 Adon H. Brownell Memorial Fund (1985)
 Browning Fund (1998)
 Edward W. Browning Fund (1969)
 Brownstein Family Fund (1995)
 Betty E. Brugger Fund (1986)
 William H. & George R. Brunjes Memorial Fund (1988)
 May Evans Bryant Fund (1989)
 BTW Fund (1973)
 Emily G. Buck Fund (1994)
 Bucks Harbor Fund (2006)
 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)
 Burkhardt Fund (2004)
 Frantzes D. Burkhardt Fund (2004)
 William H. Burkhardt Fund (2004)
 Burks Family Fund (2003)
 Burnett Family Fund (2004)
 John U. & Minnie M. Burt Inter Vivos Fund (1974)
 John U. & Minnie M. Burt Testamentary Fund (1974)
 Ernest Brooks Burton Fund (2003)
 William B. Butz Memorial Fund (1999)
 Patrolman Edward R. Byrne Substance Abuse Fund (1988)
 Monsignor Harry J. Byrne Scholarship Fund (1998)
- C
 Jean C. Caldwell Fund (1950)
 Patricia A. Caldwell Fund (2002)
 Calman Fund (2007)
 Calvert Family Fund (2000)
 Douglas Campbell, Jr. Fund (1984)
 Frances T. Campbell Fund (1959)
 Cannon Educational Fund (1981)
 Cantor Family Fund (2005)
 Ralph & Stella Caporale Fund (1995)
 Carey Family Fund (1995)
- Carillon Fund (1998)
 Carlson Fund (1994)
 Carnegie Corporation Fund No. 1 (1936)
 Carnegie Corporation Fund No. 2 (1936)
 Carolina Fund (1986)
 Alys Sinclair Carreau Memorial Fund (1929)
 Carson Family Charitable Trust Fund (1985)
 Sybil Carter Memorial (1930)
 Cashin Family Fund (1989)
 Bonnie Cashin Fund (2002)
 Cecelia Trust Fund (1996)
 CFDA-Vogue Initiative/New York City AIDS Fund (1991)
 Ronald & Carole Chaimowitz Fund (1995)
 David & Miriam Chalfin Fund (1985)
 Maria Bowen Chapin Scholarship Fund (2005)
 Chapman Fund (2000)
 Charlie's Fund (1975)
 Gerald L. Chasin Fund (1986)
 Richard & Ellen Chassin Charitable Fund (2000)
 Chatham Fund (1984)
 Patrick S. Cheng & Michael J. Boothroyd Fund (2000)
 Cheng-Kingdon Fund (2007)
 Herbert & Phyllis Chernin Fund (1996)
 Children's Fund (1995)
 Barbara & James Chin Charitable Fund (2007)
 Ettie Chin Hong Fund (2006)
 Christiansen/Shuchman Fund (1987)
 Francis & Catherine Christy Fund (1975)
 Patricia Cirillo Charitable Fund (2007)
 Clark Family Fund (2000)
 Cameron Clark Memorial Fund (1998)
 Edith M. Clark Fund (1944)
 Fenton Clark Fund (1986)
 Valerie G. Clark Memorial Fund (1978)
 Clarke-Kammerer Family Fund (2003)
 Kevin Cleary Memorial Fund (2001)
 Cline Foundation Fund (1995)
 Clinton Community Garden Fund (1985)
 Coco Fund (2000)
 Charles I. & Ellen F. Cogut Fund (1995)
 Helen Cohen Fund (1995)
 Lisa E. Cohen Memorial Scholarship Award Fund (1991)
 Cole Family Foundation Fund (1999)
 Coleman Family Fund (2003)
 John & Ann Coleman Fund (1984)
 Warren Coleman Fund (1986)
 Richard M. Colgate Fund (1959)
 Collazo Family Fund No. 1 (2007)
 Irene D. Collia Trust (1980)
 Columbus Circle Fund (1976)
 Composers Fund (1987)
 Thomas J. Concannon Memorial Internship Fund (2006)
 Georgianna B. Conlin Fund (1998)
 Kevin P. Connors Fund (1986)
 Conroy Family Fund (1999)
 Cook Family Fund (1986)
 Lane Cooper Fund (1960)
 Gertrude Corbitt Bequest (1959)
 Barbara Fatt Costikyan Fund (1999)
 Jennifer L. Costley & Judith E. Turkel Fund (2005)
 Melinda & James M. Cotter Fund (1986)
 Counterpoint Fund (1996)
 The Covering Water Fund (2007)
 J. E. Covington Fund (2007)
 Valery Craane Fund (2004)
 Critchlow/McCormick Family Fund (2005)
 Charlotte L. Crittenden Fund (1932)
 A. Evelyn Cronquist Fund (1991)
 Jim & Pat Cropsey Farm Fund (2006)
 William & Sally Cross Charitable Fund (2001)
 Winifred Crost Fund (1981)
 Andrew Crystal & Family Fund (2004)
 CSF Family Fund (2007)
 Charles E. Culpeper Fund (1999)
 *Kay Cummings Fund (2008)
 Curbstone Fund (2006)
 Cushman Family Fund (2003)
 Paul & Paulette Cushman Fund (1998)
 *CWR Partners Fund (2008)

D

John Da Silva Memorial Fund No. 1 (1988)
 John Da Silva Memorial Fund No. 2 (1988)
 John Da Silva Memorial Fund No. 3 (1988)
 DAL Fund (1984)
 Danziger Family Fund (1973)
 Abraham L. Danziger Fund (1979)
 Ellen & Sabin Danziger Fund (1997)
 Darlington Fund (1973)
 Elizabeth B. Dater & Wm. Mitchell Jennings Jr. Fund (1999)
 Davin Family Fund (1995)
 Davis Polk & Wardwell Fund (1997)
 Donna Scher Davis Fund No. 1 (1993)
 Donna Scher Davis Fund No. 2 (1996)
 Dawn Fund (2005)
 Day Memorial Fund (1948)
 *DBC Fund (2008)
 Eugenia Ortuno de Bartels Fund (2002)
 G. Louise Robinson de Dombrowski Fund (1991)
 Adam de Havenon Fund (2004)
 Georgia & Michael de Havenon Fund (1986)
 De Lisio Family Charitable Fund (2003)
 Peter J. De Luca Family Fund (1991)
 Georges & Lois de Menil Charitable Fund (1977)
 Jay & Ruth De Soto Mayor Fund (2004)
 Ellen A. Dearborn Fund (1969)
 David & Diane DeBell Family Fund (2003)
 Richard & Barbara Debs Fund (1986)
 Deerdodds Fund (1997)
 Deffiese Family Fund (1971)
 DEL Fund (2007)
 George Delacorte Center for Magazine Journalism Fund (1998)
 Albert P. Delacorte Fund (2005)
 George Delacorte Fund (1994)
 Valerie Delacorte Fund (1993)
 Delafield Fund (1975)
 John & Patricia Delany Memorial Fund (2006)
 Delany Sisters Fund (1994)
 Derby Fund (1983)
 Brian & Silvija Devine Fund (1986)
 J. Hugh & Nancy Devlin Fund (1986)
 Mary Wheeler Dewart Fund (1976)
 Diacre Family Fund (2003)
 Harris & Amy Diamond Fund (2007)
 Hester Diamond Fund (2002)
 Robert S. & Susan A. Diamond Fund (1986)
 DiBlasi Fund (2000)
 Esther Baiyla Dinner Memorial Fund (1999)
 William & Linda Doescher Charitable Fund (2003)
 Dogwood Fund (1979)
 Eugene, Bridget & Tommy Dolphin Scholarship Fund (1992)
 Susan Wells Donnell Fund (1984)
 William W. Donnell Fund (1994)
 William W. Donnell Fund for Parks (2003)
 A. James Donohue Fund (1986)
 Donors' Education Collaborative of New York City Fund (1992)
 Dora Fund (2001)
 Mr. & Mrs. Stephen M. Dowicz Fund (1994)
 John & Hebe Dowling Fund (1986)
 Nancy A. Downey Fund (1980)
 Robert N. Downey Fund (1977)
 Nathan & Miriam Drachman Fund (1989)
 Jamie Drake Fund (2007)
 Jamie Drake Future Fund (2007)
 W. Christopher Draper Fund (2003)
 Bruce Dresner Fund (1993)
 Leon Drew Fund (2001)
 Drexel Burnham Lambert Fund (1995)
 Dreyfus Charitable Fund (2001)
 Beatrice L. Drossman Fund (1998)
 Dr. James R. Dumpson Fund for Social Services (1999)
 William M. Duncan Family Fund (1986)
 T. J. Dermot Dunphy Fund (1984)
 Dutch Kills Civic Association Fund (1994)
 Solomon Dutka Fund (1999)
 Suzanne L. Dyer Development Fund (2007)

E

East Harlem Tutorial Program Fund (1997)
 Evelyn & Jack Eber Fund (1995)
 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)
 Dr. Moses Einhorn Fund (1964)
 Einhorn/Lasky Family Fund (1999)
 Eiseman Altschuler Fund (2003)
 Irving & Blanche Eisenberg Charitable Fund (1995)
 Carole & Richard Eisner Fund (1980)
 EJP Fund (2007)
 Claudio Elia Fund (1997)
 Dr. Deborah Elkins Fund (1993)
 Gertrude Elkins Memorial Fund (1993)
 Howard L. Ellin Charitable Fund (2003)
 Nancie Ellis Fund (2004)
 ELSAM Fund (1999)
 *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)
 Everett Philanthropic Fund (1986)
 Brittain Anderson Ezzes Fund (2007)

F

Fahnestock Family Fund (1980)
 Fahs-Beck Fund for Research & Experimentation (1986)
 Fahs-Beck Fund II for Research & Experimentation (1993)
 Edgar W.B. Fairchild Fund (1992)
 Fairway Fund (1987)
 Susan Meyers Falk Fund (1996)
 Falk, Lichten & Rosenstein Fund (1995)
 David Falk Memorial Fund (1989)
 Joseph Fancher Fund (1983)
 Farrand Family Fund (1993)
 FBS Fund (2006)
 Emanuel & Bertha Feder Memorial Fund (1994)
 Federal Bar Council/U.S. Attorneys' Offices Fund (2001)
 Robert B. Feduniak Fund (1986)
 *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)
 Robert B. Fiske, Jr. U.S. Attorneys Fellowship Fund (1987)
 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)
 David Foster & Mina Samuels Fund (1997)
 Ellen Sydney Fox Fund (1994)
 Ben Fox Memorial Fund (1962)
 Frank Fund (1995)
 Abraham B. & Sarah Frank Fund No. 1 (1955)
 Abraham B. & Sarah Frank Fund No. 2 (1956)
 Martin M. Frank Scholarship Fund (1990)
 Thomas W. & Claire W. Frank Fund (1977)
 Katherine M. Franke Fund (2006)
 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)
 Robert & Linda Friedman Family Fund (1995)
 Friends of The Atlantic Philanthropies Fund (2007)
 Fuld Family Fund (1991)
 Kenneth & Margo Fuld Fund (2001)
 Fuller Fund (1986)
 Fun On 2 Wheels Fund (1998)
 Fund for Autistic Children (2000)
 Fund for the Delacorte Theatre in Central Park (1998)
 Fund for Fiorello H. LaGuardia High School of Music & Arts (1983)
 Fund for New Citizens (1987)
 Fund for Performances at the Delacorte Theatre in Central Park (1999)
 Future of Design Jewelry Education Fund (1997)

G

Laly & George Gallantz Fund (1991)
 Gallogly Strickler Family Fund (2003)
 Donald R. Gant Fund (1979)
 Gardner Family Fund (2003)
 William T. Gardner Theatre Internship Fund (1992)
 Garfinkel Family Fund (2007)
 Gloria & Barry H. Garfinkel Fund (1986)
 Barbara Gauntlett Scholarship Fund (1986)
 Paul Edward Gay Fund (1990)
 Benjamin & Rachel Geballe Fund (2007)
 Geduld Fund (1993)
 *Jane C. Geever Fund (2008)
 Bruce S. Gelb Fund (1995)
 Gemini Fund (1998)
 General Charitable Fund (1971)
 Ruth E. & Timothy M. George Charitable Fund (1986)
 Jacques A. Gerard Fund (1987)
 Pierce Gerety Memorial Fund (1998)
 The Benjamin Ira Gertz Fund (2004)
 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)
 Glaser Family Fund (1994)
 Glastonbury Fund (2007)
 Robert J. Glenn Memorial Fund (1974)
 Rose N. Glenn Memorial Fund (1990)
 Richard & Barbara Ziet Glickman Fund (2007)
 Madeline Shobry's Glostien Fund (1999)
 Goins Family Fund (2003)
 Steven & Jan Golann Fund (1998)

Rita & Herbert Z. Gold Education Fund (1993)
 Gold-Schiff Fund (1994)
 Goldberg /Burke Family Fund (2006)
 Golden Family Fund (1992)
 *Diane Goldman Fund (2008)
 Goldman Sachs Fund (1970)
 Goldman Schachar Charitable Fund (2006)
 Jack Goldring Fund (1986)
 Oliver & Barbara Goldstein Charitable Fund (2007)
 Alice & Stanley Goldstein Fund (1997)
 Eric L. Goldstein Fund (1999)
 Patricia & Bernard Goldstein Fund (1985)
 Good Samaritan Fund (1993)
 Maurice & Georgine Goodman Fund (1998)
 Lawrence & Katherine Goodman U.S.S. Missouri Memorial Fund (2004)
 Roger & JoAnn Goodspeed Fund (1986)
 Goodwin Family Fund (1999)
 Everett F. & Ann P. Gordon Memorial Fund (1991)
 Gail Gordon Fund (2000)
 William J. Gossen Fund (1985)
 Josh Gotbaum & Joyce Thornhill Fund (1991)
 Lee Gottlieb Fund (2005)
 Deborah Gottlieb-Shapiro Family Fund (2006)
 Lynda Gould Fund (2006)
 Gouverneur Hospital Fund (1958)
 Eugen Grabscheid Fund (1992)
 Howard E. Grace Fund (1998)
 Paul & Anne Grand Fund (2004)
 Maggie & Gordon Gray Family Fund (1998)
 Green Fund (1985)
 Lawrence & Barbara Green Fund (2005)
 Orland S. & Frances S. Greene Fund (1962)
 Greenebaum Fund (1984)
 Richard Greenebaum Fund (2007)
 John Robert Gregg Fund (1985)
 J & J Gribetz Fund (1983)
 Linda A. Griffith Fund (1970)
 Arthur Griggs Fund (1947)
 Emily Griggs Fund (1944)
 Gross Family Fund (2003)
 Stella Grover Fund (2005)
 W. R. Gruver Fund (1986)
 Rudolph Guenther Fund (1977)
 Sydney A. Guggenheimer Memorial Fund (1949)
 Sarah G. Gund Fund (2005)
 Gunn Family Fund (1999)
 Gwertzman Family Fund (2004)

H

Haas Foundation Fund (2000)
 Leopold Haas Fund (1984)
 Katherine & Morris Hadley Trust (1968)
 Horace & Amy Hagedorn Fund (1995)
 Emil & Zerline Hahnloser-Richard Bak Fund (1975)
 Hajim Family Fund (1983)
 Luke Halpin Memorial Scholarship Fund (2002)
 Carol D. & S. Sutton Hamilton Charitable Fund (2003)
 Mike Handy Memorial Fund (2003)
 Lola G. Hanna Fund (1995)
 Gwenda & John Hanson Fund (1986)
 Lee Hanson & Don Scherer Fund (1986)
 Harbor Watch Fund (2000)
 William Barclay Harding Fund (1979)
 Augusta Lehman Harlem & Lillian Harlem Martin Fund (2000)
 Harmony Fund (1986)
 Elisabeth Scott Harms Fund (1982)
 James W. Harpel Fund (1983)
 Jon Harrington Fund (2003)
 Harris Family Fund (1992)
 Jeff & Judy Harris Fund (2003)
 Katharine S. Harris Fund (1965)
 William Harris Fund (2000)
 Charlotte Daniels Harris Memorial Fund (2002)
 Elsie & Chelsea Harris Memorial Fund (1996)
 Kim & Alan Hartman Fund (2006)
 Andrew & Kristin Harwood Fund (2007)
 Hastings Peace & Justice Fund (1993)

Haupt Family Fund (2000)
 Harry & Eugenie Havemeyer Fund (2001)
 Hawk's Nest Fund (2000)
 Hawthorne Lane Fund (1986)
 Steve Hayden Fund (2004)
 Hayes Family Fund (1996)
 Ralph Hayes Memorial Fund (1968)
 Constance Laibe Hays Journalism Fund (1994)
 Health & AIDS Education Fund (1991)
 Thomas Healy & Fred P. Hochberg Fund #1 (1995)
 Thomas Healy & Fred P. Hochberg Fund #2 (1995)
 Thomas P. Healy Fund (2003)
 Nicholas C. Heaney Memorial Fund (1997)
 Stella & Howard A. Heffron Fund (1998)
 Broderick J. Hehman Memorial Fund (2006)
 Heiser Grant (1972)
 Hejaz Tree Conservation Fund (2007)
 Hemlocks Fund (1978)
 Mercedes R. Henderson Memorial Fund (1996)
 Paul & Ann Henegan Fund (1986)
 Ruth Hennig Fund (2003)
 Lucy Henning Memorial Fund (1995)
 Lucy & George Henning Fund (1974)
 Alexander S. Henry, Sr. & Ann S. Henry Memorial Fund A (1989)
 Alexander S. Henry, Sr. & Ann S. Henry Memorial Fund B (1995)
 Doris & Milton Hepner Fund (2000)
 Herbster Family Fund (1990)
 Jane R. & Andrew L. Herz Fund for Criminal Justice (1986)
 Frances A. Hess Fund (2005)
 Don & Marilyn Berger Hewitt Fund (1998)
 Leo & Ethel Heymann Memorial Fund (1954)
 Murray Hidary Fund (1998)
 High Exposure Fund (1993)
 High School of Commerce, Class of 1911 Scholarship Fund (1967)
 Ann & Leon Himelberg Fund (2006)
 Hintz Family Fund (1991)
 Hirsch Fund (1986)
 Steven Hirsch Fund D (1973)
 Steven J. Hirsch Fund (2002)
 Peter M. Hirsch Memorial for Thyroid Cancer Research Fund (2001)
 Susan Hirschman Fund (1999)
 Martin Hirschorn IAC Fund (1995)
 Margaret M. Hitchcock Fund (1946)
 The Ho/Ching Charitable Fund (2003)
 Mary & David Hoar Trust for the Honor & Glory of God (1975)
 Rita & Irwin Hochberg Charitable Fund (1982)
 Charles & Fredrica Hochman Fund (2004)
 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)
 Holmen Family Fund (2002)
 Britt Holmen Family Fund (2002)
 Mark Holmen Family Fund (2002)
 Robert C. Holmen Family Fund (2002)
 Homeless Outreach & Assistance Fund (1997)
 Horing Family Fund (2001)
 Katie Danziger Horowitz & Steven G. Horowitz Family Fund (1995)
 Saul Horowitz, Jr. Fund (1999)
 John & Sandra Horvitz Fund (1996)
 Norris Houghton Theatre Fund (1988)
 Joseph Howard Fund (2006)
 Ralph N. Hubbard Fund (1948)
 Doctor Joseph E. Hughes Scholarship Fund (1984)
 Margaret J. Hughes Memorial Fund (1990)
 W. Ockham Hume Fund (2003)
 Christine Hunsicker Charitable Fund (2007)
 Mildred K. Hurson Fund (2003)
 Rene K. & Samuel M. Hyman Memorial Fund (1978)

I
 I Get Fund (1991)
 Charles F. Ikle Scholarship & Research Funds (1965)
 Indian Mountain School Fund (1993)
 George A. Ingalls & Ann C. Ingalls Fund (1957)
 Ingraham Fund (1986)
 Innovative Design Fund (1988)
 *Intercultural Interdisciplinary Initiatives Fund (2008)
 Intrepid Fund (1976)
 Paul J. Isaac Fund (1981)
 Iseman Eleemosynary Fund (1999)
 Island Fund (1975)
 *John Paul Itta & Tony Murray Fund (2008)
 Isabel C. & Walter T. Iverson Fund (1986)

J
 J B Fund (1985)
 Jackson Fabrics Associates Fund (1986)
 F. Jackson Fund (2007)
 Frederick Jacobi Memorial (1952)
 Cyril D. & Elena Jalon Fund (1986)
 Jamaica Fund (1989)
 Lucy Wortham James Fund (1935)
 Lucy Wortham James Memorial (1939)
 Walter B. James Fund No. 1 (1927)
 Walter B. James Fund No. 2 (1927)
 Jamestown Fund (1990)
 Warren S. & Florence L. Jampol Fund (2006)
 *JCK Fund (2008)
 Jeanne d'Arc Foundation (1927)
 Daniel J. Jenks Memorial Fund (2005)
 Kayce Freed Jennings Fund (2007)
 Jenny-Hitesheiw Fund (1994)
 Elise Jerard Environmental and Humanitarian Trust (1981)
 JM Legacy Fund (2000)
 Harry J. & Teresa H. Johnson Graduate Scholarship Funds (1987)
 Harry J. & Teresa H. Johnson Graduate Scholarship Funds (1983)
 Laura & Ray Johnson Fund (2003)
 Jophed/Thomas Fund (1975)
 JQW Fund (2006)

K
 KAL 007 Victims Memorial Fund (1988)
 Michael Kalil Foundation Fund (1992)
 Seth & Barbara Lewis Kaplan Fund (1998)
 Susan Grant Kaplansky Fund (2001)
 Barbara & William Karatz Fund (1986)
 Roberta & Brad Karp Family Fund (2004)
 Hagop, Arousiag & Arpy Kashmanian Scholarship Fund (1999)
 Robert A. Kasner Fund (2005)
 Leander & Helen Katsidhe Fund (1999)
 *Jonathan Ned Katz Fund (2008)
 Dr. Martin R. Katz Fund for Culinary Arts (1988)
 Judy Katz/Oren Rudavsky Fund (1996)
 Glenn & Kim Kaufman Fund (2004)
 Robert M. Kaufman Fund (1988)
 Robert M. Kaufman Fund No. 2 (2002)
 Marion Esser Kaufmann Fund (1985)
 Walter & Selma Kaye Fund (1994)
 Paul Kazanoff Memorial Fund (1998)
 Hamilton F. Kean Fund (1985)
 Kearney Family Fund (2004)
 Adrian & Alieda Keevil Fund (2004)
 Robert Prior Kehoe Fund (1974)
 Richard Keim Family Fund (1983)
 William Wilson Kelchner Memorial Fund (1972)
 Jane & Donald Seymour Kelley Fund (1997)
 Peter L. Kellner Fund (1986)
 Kelner Family Fund (1996)
 Carl & Doris Kempner Fund (1996)
 Michael C. Kempner Fund (1997)
 Kenary Fund (2004)
 Kenilworth Fund (1970)
 Kenner-Smith Family Fund (2007)
 Friends of Jim Keresey Fund (2001)
 Gilbert N. Kerlin Fund (2005)
 Jonathan O. Kerlin Fund (2005)

Ellen Kheel & Arnold S. Jacobs Fund (1998)
 King Family Fund (2000)
 Harold Thomas King Jr. & Lisbeth King Fund (1986)
 Kira Fund (1992)
 Joseph M. Kirchheimer Fund (1989)
 John H. Kirst Memorial Fund (1999)
 Kismet Fund (2005)
 Susan B. & Donald M. Kitchen Fund (1989)
 Casey Kizziah Fund (1994)
 Andrew Bradford Klein Fund (2001)
 Ted Klein Fund (2000)
 Sharon Klein Memorial Fund (2002)
 John C. Klein Trust (1981)
 Morris Kligman Memorial Fund (2000)
 Jane & Richard Koch Fund (1987)
 KOKORO Fund (2004)
 Korda Fund (1990)
 Dr. Joseph M. & Grace Koreen Micha Scholarship Fund, Israel (1986)
 William A. Koshland Fund (1987)
 John C. Koster Fund (2003)
 Patricia Berry Kozak Fund (2004)
 Kozukai Fund (2003)
 Henry Phillip Kraft Family Memorial Fund (1996)
 Kramer & Hallstein Charitable Fund (2007)
 Sydney & Marjory Krause Fund A (2004)
 Sydney & Marjory Krause Fund B (2003)
 Sydney & Marjory Krause Fund C (2003)
 Michael & Patricia Kraynak Fund (1986)
 Eileen S. Krill Fund (2007)
 Susan J. Kropf Fund (2002)
 Mark Krueger Charitable Fund (2004)
 Bernie & Lydia Kukoff Fund (2005)
 Wheaton B. Kunhardt Fund (1949)

L
 Lachance Family Charitable Fund (2003)
 Benjamin V. & Linda L. Lambert Fund (1996)
 Lampe Family Fund (2005)
 Lamport Foundation Fund (1975)
 Landlocked Fund (1986)
 Allan Browning Lane Memorial Funds (1980)
 Lang Fund (1982)
 Langner Family Fund (2000)
 Catherine & Henry Lanier Family Fund (1998)
 Judith & Jean Lanier Fund (1986)
 Rose Kean Lansbury Fund (2000)
 May Seton Bayley Large Memorial (1928)
 William S. & Stanley S. Lasdon Fund (1984)
 *David Lawrence Fund (2008)
 Le Veque Memorial Foundation (1948)
 Ledges Fund (1996)
 Lee Family Chinese Immigrant Education Fund (2001)
 Leede Family Fund (1996)
 Jeffrey R. & Joan Leeds Fund (2005)
 Howard Z. Leffel Fund (1970)
 Lefrak Non-Advised Fund (1999)
 Lehman Brothers Fund (1980)
 *Lehman Brothers T. Christopher Pettit Memorial Scholarship Fund (2008)
 Delia & Artemio León Fund (1997)
 Frederick H. Leonhardt Fund (1979)
 Leonia High School Class of 1979 Entrepreneurship Scholarship Fund (2001)
 Reba Q. Lerch Fund (1971)
 Betty & John A. Levin Fund (1998)
 David P. & Peggy Levin Fund (1995)
 Dustin Levine Fund (2000)
 Ellen Levine Fund for Writers (2007)
 Robert & Patricia Levinson Fund (1985)
 Jacob Levy Fund (1990)
 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 Lindsey 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)
 Royal Little Fund (1992)
 Edward H. Little Memorial Trust (1982)
 Nancy Liu Memorial Fund (1995)
 Livingston Fund (1995)
 Arthur L. Loeb Fund (1982)
 Frances L. Loeb Fund (1974)
 Loewenberg Foundation, Inc. Philanthropic Fund (1983)
 Wilhelm Loewenstein Memorial Fund (1940)
 Michael Lomax Memorial Fund (2001)
 Peter C. Lombardo MD Fund (2006)
 Jane P. Long Fund (1991)
 Longview Fund (1990)
 Elizabeth Meyer Lorentz Fund (2002)
 Los Altos Anonymous Fund (2001)
 Thomas H. Loughman Memorial Scholarship Fund (1978)
 Ellee J. Lovelace Fund (1970)
 Ruth Norden Lowe & Warner L. Lowe Memorial Fund (1990)
 Lowenstein Fund (2002)
 Rena M. Lucardi Fund (1997)
 Melvin Ludwig Memorial Fund (1993)
 Judge J. Edward Lumbard U.S. Attorneys Fellowship Fund (1977)
 LW Fund (2006)
 Lynford Family Fund (1988)
 Amelia & George Lyons Memorial Fund (1994)

M
 M & N Fund (2000)
 Clara L. Macbeth Funds (1977)
 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)
 Maginnis Family Fund (1994)
 Brian & Florence Mahony Fund (1997)
 Major Fund (1971)
 Maldonado Fund (2007)
 Terry & Arielle Maltese Fund (1998)
 Tony Marcelli Donor Advised Fund (2007)
 Jan W. Mares Fund (1978)
 Mark Family Fund (1986)
 Dora, Edythe K., & Sylvia Marks Family Fund (1999)
 Royal S. Marks Foundation Fund (1992)
 Dorothy Marks Fund (1997)
 Alison Billie Marks Memorial Fund (1993)
 Lory & Carol Marlantes Family Charitable Fund (2005)
 Marlin-van Stockum Fund (1995)
 Alfred J. Marrow Fund (1974)
 *Erika & Peter Marsh Charitable Fund (2008)
 Marian & Leonard Marsh Charitable Fund (2006)
 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)
 Joyce Matz Fund (2006)
 Edward Maverick Fund (1963)
 Maxwell Family Fund (1991)
 Claudia Kress Mayberry Fund (2000)
 Jessica Kress Mayberry Fund (2000)
 Paul M. Mazur Fund (1945)
 Peter & Drusilla Mazur Fund (1975)
 McAfee Foundation Fund (2003)
 Sarah S. McAlpin Fund (1996)

Townsend Martin McAlpin Fund (1983)
 Blanche & Edwin D. McArthur Fund (1999)
 McCaffrey Family Fund (1985)
 McClendon Fund (1999)
 Cyrus McCormick & Florence S. McCormick Memorial Fund (1995)
 Colonel & Mrs. Henry Bayard McCoy Memorial Fund (1957)
 *Colonel & Mrs. Henry Bayard McCoy Memorial Fund (2008)
 Ruth McCreary Fund No. 1 (2001)
 Ruth McCreary Fund No. 2 (2001)
 Alonzo L. McDonald Family Fund (1983)
 Donald Wesley McDougall Memorial Fund (1991)
 John Todd McDowell Environmental Fund (2004)
 Michael R. McGarvey Fund (2001)
 Richard E. "Rusty" McGivney Memorial Fund (1999)
 John F. & Jean C. McIlwain Fund (1995)
 Mark McNerney Fund (1986)
 Dave McKennan Memorial Fund (2003)
 Isabel C. McKenzie Fund (1952)
 Janet H. McPherson Memorial Funds for Children (1984)
 Emily McIntyre Means Fund (1995)
 Kurt A. & Therese A. Melden Fund (2006)
 Melzer Fund (1994)
 Toni Mendez Fund (2003)
 Friedrike Merck Fund (2002)
 George W. Merck Fund (1987)
 John Merck Fund (1981)
 Helen Merrill Fund (1998)
 Ralph D. Mershon Trust (1953)
 LuEsther T. Mertz 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)
 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)
 MLW Advised Fund (1998)
 Mobility Rehabilitation Fund (1964)
 Leo Model Fund (1988)
 Moles Scholarship Fund (1996)
 Molly & Carl Fund (2000)
 Monmouth Fund (1984)
 Moore Family Fund (1994)
 *Anne Moore & Arnold Lisio Fund (2008)
 Barbara F. & Richard W. Moore Fund (1997)
 Deborah W. & Timothy P. Moore Fund (2007)
 Shirley I. Moore Fund (2002)
 Terence W. Moore Memorial Fund (2004)
 Moosehead Fund (1996)
 Arthur G. Moraes Memorial Fund (1999)
 Marie Morgello Book Fund (1993)
 Jenny Morgenthau & Eugene R. Anderson Fund (1992)
 Morningside Retirement & Health Services, Inc. Fund (1993)
 Helene & Bruce Morrell Fund (1999)
 Lawrence Morris Charitable Trust (1992)
 Morris Fund (2006)
 Robert C. Morris & Aline B. Morris Fund (1939)
 Alice V. & Dave H. Morris Memorial (1958)
 Jennifer Emily Morris Memorial Fund (1985)
 Morris Opportunity Fund (1976)
 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)
 Frieda Mueller Fund (1981)
 Suzanne C. & Carl M. Mueller Charitable Fund (1999)
 Joanna Mufson Memorial Trust Fund (1983)
 Mulber Fund (1947)
 Stephen Mulderry Memorial Fund (2001)
 *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)

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

O
 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)
 Frederick J O'Meally Charitable Fund (2006)
 Oak & Acorn Fund (2000)
 Dennis Oakes & Debra Rahn-Oakes Fund (2006)
 Oasis Fund (1984)
 Octagon Fund (1978)
 Mary P. Oenslager Foundation Fund (1996)
 Abraham Oestreicher Fund (1972)
 John Ogden Memorial Fund (1986)
 Ogut-Cumbusyan Achievement Fund (2007)
 Florence C. Oliveira Memorial (1969)
 Olmezer Family Fund (1998)
 Olni Fund (1998)
 Jacqueline Kennedy Onassis High School Fund (1997)

One Region Fund (2006)
 Open Door Fund (1996)
 Oppenheim Family Fund (2000)
 Martin & Suzi Oppenheimer Philanthropic Fund (1998)
 Origo-Levy Animal Care Fund (1993)
 Origo-Levy Child Welfare Fund (1993)
 Susan Orkin Fund (2005)
 Maxwell Orloff Fund (1998)
 Donald R. Osborn Fund (1986)
 Courtlandt Otis Fund (1973)
 Jeanne Marie Otter Scholarship Fund (1989)
 Outdoor Life Conservation Fund (1998)
 Overlook Fund (1971)
 Owen Fund (1986)

P
 F. LeMoyné Page Memorial Fund (1977)
 Mary LeMoyné Page & Romaine LeMoyné Billings Memorial Fund (1980)
 Manfred Pakas Scholarship Fund (1981)
 Heidi Paoli Fund (1987)
 Papa & Nunu Fund (1999)
 Katharine A. Park Funds for the Elderly (1982)
 William Hallock Park Research Fund (1976)
 Parkinson Fund (1995)
 Mary Sherman Parsons Fund (2005)
 Lorenzo & Isabelle Parsons Scholarship Fund (1998)
 Partridge Fund (1997)
 Patricof Family Foundation Fund (1979)
 *Patrocinia Lu Charitable Fund (2008)
 Robert P. Patterson Memorial (1952)
 Oliver H. & Lola G. Payne Fund (1994)
 Marion & Bret Pearlman Charitable Fund (2003)
 Pedowitz Family Fund (1999)
 Pennies from Heaven Fund (2001)
 Penobscot Fund (1993)
 Donald & Miriam Marya Perkins Charitable Fund (1989)
 Dorothy Perlow Fund (1996)
 Jacob Perlow Memorial Fund (1983)
 Irene Peron Fund (2000)
 CB Perrette Fund (1999)
 Virginia & Jean R. Perrette Fund (1997)
 Richard L. Perry Memorial (1935)
 Leonard L. Perskie Memorial Fund (1980)
 Petersmeyer Family Fund (1973)
 Peter G. Peterson Fund (1977)
 Peter G. Peterson & Joan Ganz Cooney Fund (1980)
 Seymour & Beverly Peyser Fund (1986)
 Phil Fund (2001)
 Hal Philipps Fund (2003)
 Kenneth A. & Helen Clark Phillips Fund (1972)
 Charles M. Phinny Fund (1987)
 John P. Picone Charitable Foundation Fund (2004)
 Chad Pike Family Fund (2005)
 Pilkington Family Fund (1996)
 Don & Marnie Pillsbury Fund (2006)
 Pilot House Fund (1985)
 Pine Cone Fund (2000)
 Pine Tree #2 Fund (2000)
 Pinkerton Trust (1979)
 Marietta C. Pino Memorial Fund (1982)
 Emanuel & Nora Piore Fund (2002)
 Emanuel & Nora Piore Memorial Fund (2002)
 John Polachek Fund (1958)
 Samuel S. & Anne H. Polk Charitable Fund (2000)
 Sam & Anne Polk Family Fund (2006)
 Maxwell A. Pollack Fund (1986)
 Leo L. Pollak Memorial Fund (1984)
 Helene Pomerantz Memorial Fund (1991)
 Katharine Sloan Pratt Fund (2002)
 Robert & Barbara Preiskel Memorial Fund (2002)
 President's Fund (2004)
 Sidney S. Prince Trust (1964)
 Thomas Pringle Memorial/Margaret Pringle Fenton Fund (1957)
 Thomas Pringle Memorial/Samuel Pringle Fund (1957)
 Robert & Ilse Prosnitz Fund (1999)
 Publishing Triangle Literary Fund (2004)

Valerie & Michael A. Puglisi Fund (2003)
 Pyewacket Fund (1997)

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

R
 RAB Fund (1975)
 Radin Family Fund (2005)
 R.A. Radley Fund (1994)
 Ragin Family Fund (2002)
 Raiziss/de Palchi Translation Award Fund (1994)
 Neera & Deepak Raj Fund (2007)
 Calvin Ramsey Scholarship Fund (2003)
 Addison C. Rand Fund (1940)
 Lynne S. Randall Charitable Fund (2005)
 Ralph J. Rangel Fund (1989)
 Rankin-Smith Fund (1985)
 Anthony E. & Josephine C. Rapp Fund (1996)
 Reach Fund (2007)
 Jeanne & Norman Reader Better English Award Fund (1997)
 Susan Cohen Rebell Fund (1998)
 Rebold Family Fund (2000)
 Red Dog Hill Fund (2004)
 Redstone Fund (1997)
 Philip D. Reed Fund (1996)
 Thomas D. & Natalie B. Rees Family Fund (1996)
 Joseph E. Reich Fund (1986)
 Henry H. Reichhold Scholarship Fund (1968)
 Reid Family Charitable Fund (2007)
 Cordelia & David Reimers Fund (2002)
 Rudyard & Emanuella Reimss Memorial Fund (2001)
 Reingold Family Fund (2000)
 Jerilyn Hayes Reiter Memorial Scholarship Fund (2001)
 Rembrandt Fund (1977)
 Eugene H. & Patricia C. Remmer Fund (1986)
 Karl F. Reuling Fund (1993)
 Reynwood Fund (1986)
 R. Rheinstein Fund (1999)
 Audrey Rheinstrom & Anne Blevins Fund (2003)
 Rhodebeck Central Park Conservancy Fund (1999)
 Rhodebeck Charitable Fund (2004)
 Rhodebeck Fund for the Elderly (1989)
 Rhodebeck Fund for the Homeless (1989)
 Rhodebeck Fund for St. George's Society of New York (2001)
 Rhodebeck Prospect Park Fund (2005)
 Grantland Rice Fellowship Fund (1951)
 Marion & George Riley Fund (1968)
 Rinaker Family Fund (1983)
 Henry P. Riordan Fund (1990)
 James & Gloria Riordan Fund (1983)
 Jordan Carlson Riordan & James Quentin Riordan III Memorial Fund (2003)
 Rippe Family Fund (2001)
 Virginia S. Risley Family Fund (1995)
 Virginia S. Risley Fund (2004)
 *Rita Fund (2008)
 Kimberly Ritrievi Fund (2004)
 RME Fund (2007)
 Emilie D. Robb Fund (1938)
 Patricia & Yves Robert Fund (1998)
 Roberts Family Fund (1999)
 Linda Roberts Fund (2004)
 Barbara Paul Robinson & Charles Raskob Robinson Fund (1996)
 Robinson-Morrill Fund (1992)
 Marguerite P. Roche Fund (1972)
 Laura Spelman Rockefeller Memorial Fund (1928)
 Mary French Rockefeller Fund (2000)
 Rogers Family Fund (1995)
 Sarah & Harry Rogers Fund (1994)
 Dr. Joseph Richard Rongetti Scholarship Fund (1996)
 Hugh & Katherine Roome Charitable Fund (2003)
 Curtis Roosevelt Fund (1989)
 Jonathan F.P. Rose & Diana Calthorpe Rose Fund (1996)

Richard Rose Fund (1981)
 Rose/Margulies Fund (1997)
 Jack & Mae Rosenberg Fund (1997)
 Rosenfeld Family Fund (1986)
 Susan Rosenfeld Fund (1998)
 June S. Rosenfeld Memorial Fund (1989)
 John P. Rosenthal Fund (1973)
 Ida Ross Memorial Fund (1986)
 Lila & Arnold S. Ross Charitable Fund (2000)
 Rossetti Family Fund (2001)
 Clara Lewisohn Rossin Trust (1949)
 Robert & Amy Rothman Family Fund (2007)
 Edmond de Rothschild Fund (2000)
 Lynn Forester de Rothschild Fund (2002)
 Roxbury Fund (1997)
 RSVP – For The Children Fund (2006)
 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)

S

Myrten G. & Lillian V. Saake Memorial Fund (1994)
 Daniel Saccomanno Fund (1996)
 Bonnie & Peter Sacerdote Family Fund (1975)
 Samuel Sacks Funds (1970)
 Safer-Fearer Fund (1998)
 Nola J. Safo Fund (2006)
 St. Christopher's School Fund (1974)
 Dr. Abraham & Shirley Saifer Fund (1992)
 Herbert & Nancy Salkin Fund (1975)
 David G. Salten Fund (2007)
 Samaratrophia Fund (1995)
 Nathan & Nancy Sambul Fund (1997)
 Stacey Sanders Fund (2001)
 Sarah A. Sanford Fund (1949)
 Linda U. Sanger Charitable Fund (1999)
 Louis & Carolyn Sapir Family Fund (1998)
 Michael Sasse Charitable Fund (2001)
 James & Sarah Scanlon Fund (2003)
 Philip Scaturro Fund (2000)
 Brigitte Holmen Schattenfeld Family Fund (2002)
 Dossie Schattman Fund (2007)
 Marielle J. Scheff Fund (2002)
 Robert & Mae Scheff Fund (2007)
 Scheide Fund (1971)
 Schein Family Memorial Fund (1987)
 Henry Schein Inc. Company Fund (2003)
 Jacob H. Schiff Memorial (1924)
 Jacqueline Schiller Fund (1998)
 Max G. Schlapp Mental Hygiene Fund (1979)
 Schlegel Family Fund (2005)
 Shain Schley Fund (1999)
 Grace & Edith Schneider Memorial Fund (1949)
 Schneiderman Family Fund (1994)
 Anna E. Schoen-Rene Fund (1942)
 Scholarships For Kids Fund (1993)
 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)
 Scholarship & Leadership Fund (1974)
 Walter D. Scott Fund (1985)
 Gail Aidinoff Scovell & Edward P. Scovell Fund (1986)
 Sea Cliff Fund (1986)
 Seal Point Foundation (1966)
 Sealion Charitable Fund (1998)
 Eleanor T. Seidel Memorial Fund (1984)
 Selby/Vail Fund (2001)
 Mamie Seller Memorial Fund (1978)
 Jerome & Joan Serchuck Fund (1971)
 Alfred M. Serex Fund (1999)
 J. Walter & Helen C. Severinghaus Fund (1988)
 William H. Seward, Jr. Fund (1962)
 Sewell Fund (2007)
 Shah-Domenicali Family Fund (2005)
 Harris Shapiro Fund (1996)
 Shaw Foundation Fund (1964)
 Shearman & Sterling Fund (1999)
 Sheinberg Family Fund (1996)
 Annette & William Sherman Fund (1999)
 Lola J. Sherman Fund (1937)
 Fannie Sherr Fund (2006)
 Sherrow Family Fund (1998)
 Jack & Dorothy Shulman Memorial Fund (1984)
 Anne P. & Constantine Sidamon-Eristoff Fund (2007)
 Catherine & Andrew Sidamon-Eristoff Family Fund (2003)
 Elizabeth Sidamon-Eristoff Fund (2003)
 Simon Sidamon-Eristoff Fund (2003)
 Siebert Family Fund (2001)
 Shari Siegel Fund (2007)
 Jayne M. Silberman Fund (1986)
 Lois & Samuel Silberman Building Fund (1992)
 Lois & Samuel Silberman Charitable Fund (1993)
 Lois & Samuel Silberman Grant Fund (1992)
 Ruth & Marvin Silberman Memorial Fund (1967)
 Al & Rosa Silverman Fund (1994)
 Alan Silverman Charitable Fund (2004)
 Lynn Silverman Family Fund (2006)
 Marty & Dorothy Silverman Fund (2001)
 Silverstein Family Fund (2007)
 Arlene B. Simon Fund (1986)
 Suzanne Cohn Simon Fund (2003)
 Simpson Thacher & Bartlett Fund (1995)
 Cecile Singer Fund (2000)
 Stephen Sirkin Memorial Fund (1984)
 Skilen Fund (1996)
 Skipjack Fund (2006)
 Randy Slifka Philanthropic Fund (2006)
 Deborah A. Smith Fund (1986)
 Jacqueline & Albert Smith Fund (1993)
 Jeffrey R. Smith Memorial Scholarship Fund (2001)
 Richard L. Snyder Fund (1991)
 Laura Solinger Fund (1993)
 L. & S. Soll Fund (1998)
 David & Nancy Solomon Fund (2000)
 Hannah Fox Solomon Fund (2002)
 Solow Foundation Philanthropic Fund (1988)
 Abe, Lena & Irin Soskis Memorial Fund (1984)
 Abe, Lena & Irin Soskis Memorial Fund No. 2 (1985)
 Fernando Soto, Jr. Fund (2000)
 Alireza Soudavar Fund (1986)
 Mammadi Soudavar Memorial Fellowship Fund (1982)
 Patricia & Michael Sovern Fund (2003)
 Rose M. Soybel Rose Garden Fund (1997)
 Carol & Charles Spaeth Memorial Fund (1986)
 Special Fund No. 11 (1968)
 Special Fund No. 14 (1950)
 Special Fund No. 20 (1962)
 Tivy Spence Achievement Fund (1999)
 Arthur L. Spencer Memorial Scholarship Fund (2002)
 Sperry Van Ness/Joe French Endowment Fund (2004)
 Marion R. Spinnler Education Fund (1970)
 Spurlino Family Fund (2006)
 Squadron A Fund (1983)
 Nicholas Warren Squires Family Fund (1991)
 Mildred & Warren Merrifield Squires Fund (2004)
 Stack Family Fund (1994)
 Stadler Fund (1997)
 Ilma Stafford-Greene Fund (1977)
 Alma Timolat Stanley Fund (1987)
 Ruth & Frank Stanton Fund (1973)
 *Staples Family Fund (2008)
 Stars & Stripes Fund (1988)

Betty J. Stebman Fund (2003)
 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)
 Barnard Sachs Straus Fund (1986)
 Edward K. Straus Fund (1951)
 Stronach-Buschel Fund (1995)
 Stroock Spirit of New York Fund (2001)
 Carole Stupell Travel Award Program (2003)
 Sunrise Fund (1996)
 Billy Sunshine Memorial Scholarship Fund (1985)
 Surrogate's Court Fund (1991)
 Robert J. Suslow Fund (1998)
 Kelso F. & Joanna L. Sutton Fund (1998)
 John & Mary Suydam Family Fund (2007)
 R. Swayze Gay and Lesbian Youth Fund (1996)
 John and Devereux Swing Philanthropy Fund (1998)

T

Hazaros Tabakoglu Scholarship Fund (1994)
 Robert A. Taft Institute of Government Trust (1969)
 Peter Talbert Charity Fund (1999)
 W. Pike Talbert Charitable Fund (1986)
 James Talcott Fund (1974)
 Helen S. Tanenbaum Award Fund (2004)
 Helen S. Tanenbaum Fund (1954)
 Nicki & Harold Tanner Fund (2001)
 Rachel Tanur Memorial Fund (2002)
 William J. Taylor Fund (1939)
 Dave Taylor Memorial Fund (1995)
 TechnoServe Fund (1993)
 William Clark Terry Scholarship Fund (1983)
 Ethel & Dominick Tesoriero Charitable Fund (2005)
 Thackeray Fund (2005)
 Third Millennium Fund (1973)
 Thomas Fund (1995)
 Thomas COPD Fund (1996)
 Marvin & Doris Thomas Fund (1996)
 Grandchildren of Fred & Florence Thomases Fund (1999)
 Suzanne Thompson Fund (2007)
 Judith Dana Thorne Fund (1990)
 Nathan C. & Margaret Y. Thorne Fund (2004)
 Nathan & Nicholas Thorne Fund (2003)
 Olaf J. & Margaret L. Thorp Fund (1987)
 316th Association Memorial Fund (1994)
 316th Infantry Monument Fund (1969)
 Three Ninety Fund (1972)
 Nancy H. Tilghman Fund (1999)
 Jane M. Timken Charitable Fund (1987)
 Tisser Family Fund (1998)
 Tobacco Pink Fund (1977)
 Carol H. Tolan Fund (1997)
 Nathaniel & Sarah Tooker Fund (1972)
 Tor Family Fund (1999)
 Arnold & Caren Toren Fund (2004)
 Raymond & Beverly Tower Fund (1997)
 Town Hill School Fund (1993)
 Tozer Family Fund (1987)
 Traer Fund (1976)
 Charles Welford Travis Trust (1981)
 Joseph Michael Tremarco Memorial Fund (2007)
 Trevor Fund (1986)
 Harry D. Triantafillu Fund (1986)
 Trinity Chapel Home Fund (1960)
 Tripod Fund (1979)
 Jean L. & Raymond S. Troubh Family Fund (1998)
 John B. & Louisa S. Troubh Fund (1993)
 Elizabeth D. Trussell Fund (2005)
 Turanski Family Compassionate Acceptance Fund (2004)
 Turner Fund (1999)

Christopher Turner & Tracy Turner Charitable Fund (2005)
 Paul N. Turner Bequest (1960)
 Charles P. Twichell Fund (1995)
 2005 Charitable Trust Fund (2005)

U

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

V

Vacolo Fund (2000)
 Gilad Vaday Fund (2000)
 Anne van Biema Fund (1996)
 van Hengel Family Fund (1980)
 Edward & Sally Van Lier Fund (1988)
 Lottie Grace Vanderveer Fund (2003)
 Lottie Grace Vanderveer Fund for Saranac Lake High School (2003)
 Nancy Veith Fund (2003)
 Nicholas M. & Susan J. Verrastro Memorial Scholarship Fund (1998)
 Rudolf & Anna Marie Vetter Memorial Fund (1977)
 R.G. Viault Family Fund (1999)
 Viburnum Trilobum Fund (2003)
 Anna Glen Butler Vietor Memorial Fund (2005)
 John L. Vigorita, M.D. Memorial Fund (1991)
 Vinmont Fund (2006)
 Vital Projects Fund (1977)
 Vo Van Jacques & Thai Thi Tam Memorial Fund (2004)
 David & Johanna Voell Family Fund (2001)
 Gregory & Elyzabeth Voell Family Fund (2001)
 Jeffrey & Stephanie Voell Family Fund (2001)
 Richard & Virginia Voell Family Fund (1986)
 Vogel Family Charitable Fund (2006)
 Hans A. Vogelstein Memorial Scholarship Fund (1982)
 Mrs. Claus von Bulow Fund (1971)
 Enders M. Voorhees Fund (1973)
 VPF Fund (2007)

W

Michael & Marcy Wade Family Fund (2006)
 Marian Marcus Wahl Memorial Fund (1985)
 Walker Fund (2003)
 Bayard Walker, Jr. Charitable Fund (2003)
 J. Miller Walker Fund (2005)
 Julia & Carter Walker Fund (1997)
 Walker-Pratt Family Fund (2003)
 Wallace Education Fund (1988)
 Frederick J. & Theresa Dow Wallace Fund (1977)
 DeWitt Wallace Fund for Youth (1982)
 Lila Acheson Wallace Fund for the Arts (1984)
 Theresa Dow Wallace Scholarship Fund (1975)
 Wallace Special Projects Fund (1991)
 Waller-Davidson Fund (1980)
 N.T. & Mabel Wang Charitable Fund (2004)
 Anthony W. & Lulu C. Wang Fund (1996)
 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)
 Samuel Hughes Watts Memorial Fund (1973)
 Weatherhead Foundation Fund (2007)
 Damon Weber Fund (2005)
 Weber Family Fund (2002)
 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)
 Rebecca & Nathan Weiss Fund (1997)
 Nathan H. Weiss Memorial Fund (1999)
 WellMet Group Fund (1999)
 William E. Welsh Jr. Family Fund (1978)
 West End Road Fund (1988)
 Herbert B. West Fund (1989)
 Wheeler Fund (1992)
 Betty Wheeler Fund (1991)
 Letitia M. Whipp Memorial Fund (1972)
 Bill Whitehead Award Fund (1993)
 Edward B. Whitney Fund (1986)
 Frederic J. Whiton Fund (1960)
 Wiccopee Fund (1986)
 Mary L. Wiener/Sanford M. Cohen Fund (1986)
 Jeremy Wiesen Fund (1985)
 Carleton Wiggins & Donald Bain Trust (1982)
 Donna Bain Wiggins Trust (1982)
 Robert O. Wilder Fund (1989)
 Mason Wiley Memorial Fund (1995)
 Cynthia & Alan Wilkinson Fund (2003)
 Mildred Anna Williams Fund (1940)
 Robert I. Williams Fund (1996)
 Oscar Williams & Gene Derwood Fund (1971)
 Sarah Williams & Andrew Kimball Fund (1999)
 Henry K. S. Williams Trust No. 1 (1944)
 Henry K. S. Williams Trust No. 2 (1944)
 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)
 John Winston Fund (1999)
 Jay Winston Scholarship Fund (1997)
 Winterer Fund (1986)
 Winthrop Family in America Fund for Groton Church (1982)
 John Winthrop Fund (1970)
 Margaret S. Winthrop Fund (1972)
 Leone Scott Wise Fund (1986)
 Witches' Fund (1998)
 Witkin Family Fund (1988)
 Kate & Richard Witkin Family Fund (1988)
 Joanne Witty & Eugene Keilin Fund (1986)
 C. Theodore Wolf & Francis X. Decolator II Fund (1996)
 Wolfe / Inadomi Fund (2007)
 Ross Wollen Charitable Fund (1997)
 Women First Fund (2007)
 Wood Thrush Fund (2004)
 World Trade Center Hoboken Memorial Scholarship Fund (2002)
 World-Wide Fund (2002)
 World-Wide Holdings, Inc. Fund (2002)
 Clara Kennon Worley Fund (1973)
 Worth Fund (1992)
 Wray Family Fund (1986)
 Thomas & Maureen Wright Family Fund (2005)
 Seymour B. Wurzel Bequest (1963)
 Thomas H. Wyman Family Fund (2002)

Y

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

Youth Travel Enrichment Fund (1982)
 Stephane Yulita Children's Fund (1989)
 Stephane Yulita & Inge Kadon Fund (2000)

Z

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

WESTCHESTER FUNDS

Apoyo Fund (2002)
 Arfa Family Fund (1997)
 *Aronian Family Fund (2008)
 Ascher Fund (1999)
 Linda Ashear Fund (2001)
 *Douglas H. & Sarah G. Banker (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)
 Blecher Family Fund (1986)
 Albertina Bloom Memorial Fund (1985)
 Samuel & Beatrice Marks Bloom Memorial Fund (1998)
 Blumer Family Fund (1998)
 Jack Brennan Fund (2002)
 Buerger Fund (2001)
 Elizabeth G. Butler Angel's Fund (2005)
 Tony Carlucci Scholarship Fund (1999)
 Jesse L. Carroll, Jr. & Judith B. Carroll Fund (1986)
 *Barbara & Walter Ceconi Charitable Fund (2008)
 H. M. & T. Cohn Fund (1977)
 Larry Cole Memorial Fund (2003)
 Colson Fund (2006)
 *Community Response Fund (2008)
 Michael A. Correa Memorial Fund (2002)
 CPM Fund (2007)
 Nancy & Robert DeLigter Boy Scout Memorial Fund (1991)
 Michele & Concetta DeRosa Fund (2000)
 Alyson & Parker Drew Fund (2000)
 Linda A. & James H. Ellis Fund (1999)
 Marion C. & James E. Enright Scholarship Fund (2005)
 Ernie, Louise & Jeffrey Early Childhood Fund (1995)
 Esplanade Fund (2003)
 Falk Family Fund (1986)
 Francis & Denise Farrell Family Fund (2006)
 Celia Malbin Feinstein Fund (1992)
 Arnold E. & Olga C. Feldman Fund (2003)
 *Jane Franke-Molner Fund (2008)
 Virginia Franklin Journalism Scholarship Fund (2004)
 Peggy Friedman Memorial Fund (1989)
 Fund for Westchester's Environment (2001)
 Fund for Westchester's Future (1987)
 Gallagher Family Charitable Fund (1999)
 Charles Gamper Fund (1985)
 J.F. & M. Gelband Fund (1995)
 John N. & Gillett A. Gilbert Family Fund (1999)
 Lloyd & Lonya Gilbert Fund (1991)
 Rita & Bruce Gilbert Fund (1992)
 Glassberg Family Fund (1997)
 Rachel Greenstein Memorial Fund (1988)
 Carol & Frank Headley Family Fund (1996)
 Jeanne & Lee Heffner Fund (2000)
 John & Marilyn Heimerdinger Fund (1994)
 Russell Hexter Filmmaker Fund (1997)
 Julian H. Hyman Memorial Fund (1985)

- Alice & Warren Ilchman Fund (2000)
 Karen Cromer Isaac Fund (2007)
 Izard Fund (1997)
 Jade Fund (1999)
 *JDM Fund (2008)
 Paul & Barbara Jenkel Fund (1998)
 Edwin Irving Johnson Scholarship Fund (1985)
 Janet A. Johnson Scholarship Fund (2003)
 Margaret Jourdan Fund (2005)
 Kadejay Fund (1998)
 Kidney Transplant Fund (2007)
 *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)
 James M. Lober & Lois B. Lober Fund (1998)
 John A. Lombardi Scholarship Fund (2006)
 Karin Lopp Fund (1998)
 Elizabeth Lorentz Fund (1986)
 Lester & Helen Levinthal Lyons Fund (1994)
 John F. Maloney Memorial Fund (1998)
 Patrick J. McNeill Scholarship Fund (1997)
 Menzies Fund (2002)
 Merrill Lynch Fund for Children with Disabilities in Memory of
 Christopher Herndon (2006)
 Middleton Family Fund (2001)
 Asa Uyeda Mitsudo & Sumi Lynn Koide Memorial Fund (1996)
 David & Katherine Moore Family Foundation Fund (2000)
 Katherine C. & David E. Moore Fund for Community
 Development (2005)
 Nathan Moscow Fund (1985)
 Munson Family Fund (2000)
 David & Rhoda Narins Family Fund (1999)
 Eda & Stanley Newhouse Fund (1983)
 James L. Newhouse Fund (1986)
 Thomas J. & Margaret Lynch O'Connor Scholarship Fund (1994)
 Olmezer Westchester Fund (1998)
 Pammy Fund (1989)
 Passionist Fund (1995)
 Lawrence R. Jr. & Thelma Dale Perkins Fund (For Minority
 Education) (1993)
 Perry Family Fund (1988)
 Roger & Isobel Perry Memorial Fund (2000)
 Roger Perry Memorial Fund (1999)
 *Joseph Petre Memorial Fund (2008)
 Pisacano Family Fund (1995)
 Raymond M. & Alice M. Planell Fund (2006)
 Pottinger Fund (1994)
 Sal J. Prezioso Fund for Westchester's Future (2001)
 Putnam Fund (1999)
 Muriel L. & Stephen B. Randolph Fund (2004)
 George E. & Elizabeth A. Reed Fund (2001)
 Reiman Brothers Fund (1999)
 Elsie Reinhart Memorial Fund (1991)
 Renal Clinical Fund (2007)
 Renal Research Fund (2007)
 Walter Ronan Caddy Scholarship Fund (2006)
 Nathan Rosen Memorial Fund (1996)
 Vito & Diana Russo Fund (1988)
 Elaine & Edmund Schroeder Fund (2002)
 Dr. Lester J. Schultz Memorial Fund (1984)
 Robert & Lynne Schwartz Fund (1986)
 Shea Family Fund (2004)
 Dorothy F. & William B. Shore Fund (2000)
 Carl Slater Memorial Fund (1998)
 Bradford & Pamela Smith Charitable Fund (2000)
 Michelle Sobel Literacy Fund (2006)
 Karena Somerville AWC Scholarship Fund (1992)
 Dr. John B. Sommi Fund (2003)
 *Jerry Spitz Charitable Fund (2008)
 Stepinac Fiftieth Reunion Scholarship Fund (2006)
 Andrew Stewart Memorial Fund (1999)
 Edward Storck Memorial Scholarship Fund (1996)
 Sturmer Family Fund (1996)
 Sullivan Family Fund (1994)
 Kalyan Sundaram Fund (2006)
 James A. & Katherine D. Sutton Fund (1999)
 Martin Tackel & Abbe Raven Family Fund (1998)
 Alfonso Tapia & A. L. Rose Memorial Fund (1994)
 Technical Support Fund (1998)
 Threerandomwords Fund (2003)
 Jodie Torigian Charitable Fund (2000)
 Trabout Fund (2006)
 Triantafillu Fund (1983)
 W. Lee Tuller Memorial Education Fund (1983)
 W. Lee Tuller Memorial Fund (1983)
 2007 Charitable Trust Fund (2007)
 Arno & Peppi Ucko Family Fund (1998)
 Emily & Harold E. Valentine & Evelyn Gable Clark Scholarship
 Fund (2005)
 Bernice & Irwin Warsaw Fund (1990)
 Nicholas C. Wasicko 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)
-
- LONG ISLAND FUNDS**
 Susan Isaacs & Elkan Abramowitz Charitable Fund (2005)
 *Robert & Rhoda Amon Fund (2008)
 Dennis P. Angermaier Memorial Lifeguard Scholarship Fund
 (2002)
 Alexander Baldwin Memorial Scholarship Fund for Massapequa
 High School (2000)
 Jason & Susan Barnett Family Fund (2005)
 Jean Bellia Fund for Nursing Excellence (2004)
 Stanley & Marion Bergman Family Charitable Fund (1996)
 Willa & Robert Bernhard Fund (1997)
 Ruby & Michael Bornstein Memorial Fund (1978)
 Captain William F. Burke, Jr. Memorial Fund (2003)
 James & Carole Burns Fund (2006)
 Capell Family Fund (2001)
 Richard M. Caproni Memorial Scholarship Fund (2001)
 Helene & Richard Cepler Family Fund (2000)
 Chakiryan Family Fund (2002)
 Arthur A. Chaplin GSB Fund (2001)
 Charity Society Fund (2000)
 Charlie's Long Island Fund (1985)
 George J. Conklin Scholarship Fund (1989)
 Ann Caroline Corrody Fund (1999)
 Cumulus Long Island Fund (2003)
 Rose D'Arpino Scholarship Fund (2005)
 Davidow Elderly Community Assistance Fund (1996)
 Deering & Volpicella Family Fund (2007)
 Michael & Elizabeth Domino Family Fund (2005)
 Domino Family Scholarship Fund (2005)
 Percy Douglass Memorial Education Fund (1985)
 Eiber Family Fund (2000)
 In Memory of Elissa Fund (2004)
 ENEE Philanthropic Fund (1994)
 Martha C. Entenmann Scholarship Fund (1999)
 Thomas F. & Helen A. Fagan Fund (2007)
 Farmer's Daughter Charitable Fund (2005)
 Tiffani Bea Feldman Children's Fund (2000)
 Susan, Karen & Diane Lash Ferber Charitable Fund (1996)
 *Children's Fighting Chance Fund (2008)
 Mark Fischgrund Memorial Fund (2003)
 Walter & Sandra Fish Charitable Fund (1997)
 Forman Fund (2002)
 Samuel Francis Fund (2005)
 Franck Family Fund (2005)
 Anne & Frank Freeman Fund (1997)
 Fund for the Future of Long Island Women and Girls (1997)
 Fund for Innovative Community Programs on Long Island (1985)
 Richard H. & Jean E. Gaebler Family Fund (2005)

Glenn Gerrato Scholarship Fund (2001)
 Jerry & Franette Gil Family Fund (1999)
 Neil Giske Memorial Scholarship Fund (1985)
 *Gleason Family Fund (2008)
 Jeanne Going Memorial Fund for Ovarian Cancer Research (2005)
 Selma Goldmacher Charitable Fund (2006)
 Selma Greenberg Fund (1997)
 Greentree Foundation Fund (2003)
 Grundman Memorial Scholarship Fund (1990)
 Horace & Amy Hagedorn Long Island Fund (1996)
 Horace Hagedorn Memorial Fund (2005)
 Kristy Lyn Haley Memorial Fund (2000)
 Hand and the Spirit Fund (1999)
 F. & M. Harris Family Fund (2001)
 Robert E. & Barbara W. Harrison Fund (1997)
 Helen's Fund (1998)
 Hershenov Family Fund (2007)
 Hispanics in Philanthropy Match Fund (2007)
 E.B. Hubbard Fund (2002)
 Julie Hunnewell Fund (1987)
 Alma D. Hunt/VCM L.I. Fund (1997)
 Idie Fund (2000)
 *Ann M. Irvin Memorial Youth Development Fund (2008)
 Douglas Jackson Memorial Scholarship Fund (1996)
 Berenice & Herman Jacobs Family Fund (1997)
 Marie J. Jensen Scholarship Fund (2005)
 Lucille S. & Martin E. Kantor Fund (1993)
 Edith R. Karel Fund (1998)
 Karish Education Fund of the Horticultural Alliance of the
 Hamptons (2000)
 Karma411 Matching Fund (2007)
 David & Dale Karp Family Charitable Fund (2003)
 Kenneth L. & Veronica K. Katz Advisory Fund (1999)
 Kenneth L. & Veronica K. Katz Fund (1999)
 Leo & Freda Keller Memorial Fund (2000)
 Kids Making a Difference Fund (2000)
 Morton L. Kimmelman Fund (2001)
 Kingfisher Fund (1998)
 David & Paula Kirsch Family Fund (2004)
 Beverly & Harvey Klein Fund (2001)
 Krasnoff Family Fund (1985)
 Patricia Kucinski Memorial Fund (2003)
 Arthur H. Kunz Memorial Fund (2005)
 Ed & Lee Lawrence Fund (1988)
 Donna Levien Memorial Fund (2004)
 Levin Family Fund (1997)
 J & E Levy Fund (1996)
 Robert & Phoebe Lewis Family Fund (2006)
 LITAC Fund (1989)
 Marian & William Littleford Fund (1993)
 Debra Lobel/Beverly Dash Fund (2004)
 Long Island Community Foundation (1977)
 Long Island Fund for the Arts (1984)
 Long Island Fund for Education (1987)
 Long Island Fund for Youth Programs (1987)
 Long Island Nonprofit Crisis Fund (2003)
 Long Island Unitarian Universalist Fund (1992)
 John F. Loverro Memorial Fund (2004)
 *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 & Paula Maturo Family Fund (2005)
 Helen P. & Randall P. McIntyre Fund (1986)
 Alan P. Mendelsohn Memorial Scholarship Fund (1999)
 Shelley Metzenbaum & Steven Kelman Family Fund (1999)
 John D. Miller Fund (2001)
 Byron T. Miller Memorial Fund (1992)
 Millie Fund (2000)
 William E. Mintzer Memorial Fund (1999)
 Miracle-Gro Fund (2001)
 Joseph & Marion L. Mitola Family Fund (1999)
 Michael Moverman Memorial Fund (1998)
 Nash Fund (1996)
 Nassau County Red Cross Fund (1998)
 Nassau/Suffolk Fordham Law Alumni Scholarship Fund (1991)
 NCJW South Shore Section Community Fund (1995)
 North Country Community Association Fund (2002)
 North Fork Fund (2003)
 Northrop Grumman Endowment Fund for L.I. Women and Girls
 (1996)
 Diane J. Owen Memorial Fund (2005)
 Sylvia & Morris Paley Fund (2002)
 Paul's Fund (2002)
 Henry D. Pearson, Jr. Memorial Fund (1992)
 Peconic Stewardship Fund (1984)
 Perry Persichilli Memorial Fund (1996)
 James & Margaret Philbin Scholarship Fund (2003)
 Harriet B. & Edward Everett Post Fund (1986)
 Elizabeth Pritzker Endowment Fund (1985)
 Raymond C. & Diane F. Radigan Fund (2005)
 Rhodebeck Long Island Fund (1998)
 Charlotte S. & Richard D. Rockwell Fund (1999)
 Richards Family Fund (1987)
 Rose Fund (1998)
 Judith Rubertone Fund (1987)
 Cheryl & Stephen Rush Fund (1999)
 Saltzman Fund (1987)
 Arnold Saltzman Family Charitable Fund (2001)
 Joan & Arnold Saltzman Fund (1989)
 Sarah Fund (2006)
 Sidney Schiffman Fund (1996)
 Betty & Richard Schlein Fund (1997)
 Schneidman Family Fund (2000)
 Caroline & Sigmund Schott Fund (1999)
 John S. Schrader Memorial Fund (2004)
 Schwartz Family Fund (1991)
 Selig Fund (1991)
 Samuel & Stella Seligsohn Memorial Fund (1996)
 *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)
 Sunida Fund (1998)
 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)
 *Roger & Jerry Tilles Fund (2008)
 United Way of Long Island's Human Care Fund (1992)
 Joseph Vigilante Fund for the Adelphi School of Social Work
 (2000)
 Phyllis S. Vineyard Fund (1996)
 Vishnick Family Charitable Fund (2001)
 Voices from the Heart Fund (1997)
 Amah Vought Memorial Health Fund (2005)
 WAC Lighting Fund (2004)
 Elizabeth & Eugene Wadsworth Charitable Fund (1999)
 Hilda S. & Theodore T. Weiser Memorial Fund (1998)
 Charles J. Williams Fund (1986)
 Work Long Island (2003)
 Yang Family Fund (2006)

A

2030 Inc. (N. Mex.), \$75,000
 A Better Chance, \$25,500
 Aaron Davis Hall, \$90,350
 AAUW Leadership & Training Institute (Md.), \$29,500
 Academy of American Poets, \$35,875
 Academy of Mount Saint Ursula, \$56,000
 Academy of Music of Philadelphia, \$50,000
 Achievement First (Conn.), \$250,600
 ACORN, \$20,000
 Actors' Fund of America, \$47,000
 Acumen Fund, \$100,000
 Adaptive Design Association, \$80,000
 Added Value & Herbal Solutions, \$35,000
 Adelphi University, \$60,730
 Adhikaar for Human Rights & Social Justice, \$30,000
 Adirondack Community Trust, \$170,100
 Adults & Children with Learning & Developmental Disabilities, \$20,500
 Adventure Unlimited (Colo.), \$200,000
 Advocates for Children of New York, \$236,600
 African-American Media Network, \$25,000
 African Leadership Foundation, \$35,000
 Africare (D.C.), \$25,400
 AFS-USA, \$352,000
 After Hours Project, \$25,000
 After-School Corporation, \$160,000
 Aid for AIDS International, \$45,000
 AIDS Community Research Initiative of America, \$40,000
 Akiba-Schechter Jewish Day School (Ill.), \$23,000
 Alianza Dominicana, \$99,685
 Alliance for Cancer Gene Therapy (Conn.), \$20,000
 Alliance to Protect Nantucket Sound (Mass.), \$100,000
 Alliance for Quality Education, \$750,000
 Alliance of Resident Theatres/New York, \$50,000
 Alliance for Young Artists & Writers, \$20,250
 Alzheimer's Disease & Related Disorders Association (Ill.), \$35,000
 Alzheimer's Drug Discovery Foundation, \$20,000
 American Bar Association Fund for Justice & Education (D.C.), \$25,000
 American Bird Conservancy (Va.), \$55,000
 American Cancer Society Eastern Division, \$38,045
 American Civil Liberties Union Foundation, \$69,520
 American Council for an Energy Efficient Economy (D.C.), \$75,000
 American Diabetes Association, Washington DC Affiliate, \$20,000
 American Farm School, \$67,000
 American Farmland Trust (D.C.), \$127,015
 American Foundation for AIDS Research, \$231,750
 American Foundation for the Paris School of Economics, \$30,000
 American Friends of Georgia (Mass.), \$24,500
 American Friends of the Hebrew University, \$165,090
 American Friends of Meir Medical Center (Fla.), \$85,000
 American Friends Service Committee (Pa.), \$126,800
 American Friends of the Union of Progressive Jews in Germany, Austria & Switzerland (Pa.), \$20,000
 American Heart Association, Heritage Affiliate, \$353,710
 American Heart Association, Westchester/Putnam Region, \$34,330
 American Hospital of Paris Foundation, \$220,000
 American Jewish Committee, \$363,350
 American Jewish World Service, \$58,750
 American Museum of Natural History, \$233,350
 American Patrons of the Tate Gallery Foundation, \$25,000
 American Prospect (D.C.), \$100,000
 American Red Cross in Greater New York, \$177,950
 American Red Cross/National Headquarters (D.C.), \$269,900
 American Rivers (D.C.), \$150,000
 American Society for the Prevention of Cruelty to Animals, \$101,250
 American Textile History Museum (Mass.), \$100,000
 American University in Cairo, \$375,000
 American Wildlands (Mont.), \$100,000
 Americans for Campaign Reform (N.H.), \$25,000
 Americans for UNFPA, \$51,250

Amnesty International of the USA, \$23,550
 Julia Dyckman Andrus Memorial, \$20,000
 Animal Medical Center, \$57,950
 Anthology of Recorded Music, \$50,000
 Anti-Defamation League of B'nai B'rith, \$153,200
 Apollo Theater Foundation, \$75,000
 Appalachian College Association (Ky.), \$121,000
 Appalachian Community Fund (Tenn.), \$200,000
 Appalachian Mountain Club (Mass.), \$25,750
 Appeal of Conscience Foundation, \$50,000
 Arcadia University (Pa.), \$25,000
 Archdiocese of New York, \$135,500
 Armory Foundation, \$50,500
 Army Distaff Foundation/Knollwood (D.C.), \$25,000
 A.R.T. (N.J.), \$100,000
 Arthritis Foundation, New York Chapter, \$62,250
 Arts & Business Council, \$80,000
 Arts Council of Princeton (N.J.), \$400,000
 ArtsConnection, \$92,250
 Ashley Soule Conroy Foundation (La.), \$34,305
 Asian American Coalition for Children & Families, \$55,000
 Aspen Institute (D.C.), \$33,300
 Association of the Bar of the City of New York Fund, \$175,200
 Association of Marshall Scholars (Ohio), \$100,000
 Atlantic Council of the United States (D.C.), \$50,000
 Austin Community Foundation (Tex.), \$110,000
 Australian Independent Schools USA Foundation, \$25,000
 Autism Speaks (Calif.), \$37,250
 Avon Old Farms School (Conn.), \$71,000

B

Leo Baeck Education Center Foundation (Tex.), \$40,750
 Baldwin School (Pa.), \$36,000
 Ballet Hispanico of New York, \$63,750
 Ballet Theatre Foundation, \$290,670
 Bank Street College of Education, \$198,750
 Bard College, \$20,160
 Barium Springs Home for Children (N.C.), \$94,400
 Barnard College, \$26,000
 F. D. Barstow Memorial School (Vt.), \$25,000
 Baruch College Fund, \$69,600
 Bernard M. Baruch College of CUNY, \$83,000
 Battery Conservancy, \$25,150
 Bay Ridge Center for Older Adults, \$25,000
 Bay Shore Schools Arts Education Fund, \$25,000
 Vivian Beaumont Theater/Lincoln Center Theater, \$84,000
 Beaver Country Day School (Mass.), \$30,000
 Becket Athenaeum (Mass.), \$43,000
 Bedford Village Elementary School Assoc., \$22,556
 Bennington College Corporation (Vt.), \$65,500
 Berkeley Carroll School, \$28,000
 Beyond Pesticides/National Coalition Against the Misuse of Pesticides (D.C.), \$80,000
 Bhutan Foundation (D.C.), \$38,000
 Big Apple Circus, \$25,500
 Big Brothers Big Sisters of New York City, \$30,052
 Black Equity Alliance, \$75,000
 Black Leadership Commission on AIDS, \$75,000
 Blackstone Charitable Foundation, \$55,000
 Blair Academy (N.J.), \$25,000
 BoardSource (D.C.), \$30,000
 Borough of Manhattan Community College Foundation, \$106,000
 Boston College, \$22,728
 Boston Foundation, \$75,000
 Boston Foundation for Sight, \$60,000
 Bowdoin College (Maine), \$140,500
 Boy Scouts of America, Greater New York Councils, \$132,770
 Boys' Club of New York, \$195,100
 Breast Cancer Research Foundation, \$21,500
 BRIC Arts/Media/Brooklyn, \$50,250
 Brick Presbyterian Church, \$78,000
 Bridge Academy (Conn.), \$30,000
 Bridge Fund of New York, \$27,500
 Bridge Fund of Westchester, \$21,500
 Bridge Street Development Corporation, \$40,000
 Bridgeport Child Advocacy Coalition (Conn.), \$50,000
 Bridgeport Hospital Foundation (Conn.), \$50,000

Bridgespan Group (Mass.), \$200,000
 Brigham & Women's Hospital (Mass.), \$50,750
 Broadway Housing Communities, \$20,000
 Bronx Addiction Services Integrated Concepts Systems, \$80,000
 Bronx Defenders, \$80,000
 BRONXNET, \$60,000
 Brookings Institution (D.C.), \$56,600
 Brooklyn Academy of Music, \$100,750
 Brooklyn AIDS Task Force, \$25,000
 Brooklyn Arts Council, \$50,400
 Brooklyn Arts Exchange, \$45,000
 Brooklyn Center for the Performing Arts, \$60,000
 Brooklyn Charter School, \$50,000
 Brooklyn Children's Museum Corporation, \$46,300
 Brooklyn College Foundation, \$28,000
 Brooklyn Legal Services Corporation A, \$100,000
 Brooklyn Museum, \$614,750
 Brooklyn Public Library, \$66,550
 Brooks School (Mass.), \$132,000
 Brown University (R.I.), \$654,950
 Brunswick School (Conn.), \$100,250
 Bryant University (R.I.), \$101,250
 Bryn Mawr College (Pa.), \$25,000
 Buckley School, \$44,000
 Bucknell University (Pa.), \$33,600
 Builders Association, \$45,000
 Winifred Masterson Burke Rehabilitation Hospital, \$25,500
 Jacob Burns Film Center, \$174,810
 Business Executives for National Security (D.C.), \$29,000
 Business Outreach Center Network, \$94,000
 Buxton School (Mass.), \$40,000

C

Cambridge in America, \$100,000
 Camera Club of New York, \$30,000
 Camp DeWolfe, \$20,000
 Campaign for Fiscal Equity, \$420,000
 Campaign for New York's Future, \$100,000
 Cancer Care, \$691,360
 Cancer Research Institute, \$34,750
 Canine Companions for Independence (Calif.), \$112,000
 Canterbury School (Conn.), \$70,000
 Cape Cod Healthcare Foundation (Mass.), \$20,990
 Cape Eleuthera Foundation (N.J.), \$25,000
 Caramoor Center for Music & the Arts, \$45,744
 Cardinal's Appeal, New York, \$25,000
 CARE USA Northeast Region, \$26,660
 Caribbean Women's Health Association, \$50,000
 Carnegie Hall Society, \$67,235
 Carnegie Mellon University (Pa.), \$54,500
 Cary Institute of Ecosystem Studies, \$36,000
 CAST Resources (Mass.), \$400,000
 Cathedral Church of St. John the Divine, \$60,250
 Catholic Big Sisters & Big Brothers, \$38,750
 Catholic Charities Community Services, Archdiocese of New York, \$85,500
 Catholic Medical Mission Board, \$28,910
 Catholic Relief Services of the U.S. Catholic Conference (Md.), \$28,930
 Catholic Schools Foundation (Mass.), \$70,000
 Cause Effective, \$54,540
 Cave Canem Foundation, \$45,000
 CEAR/FASE, \$25,000
 Cedars of Marin (Calif.), \$500,000
 Center for Alternative Sentencing & Employment Services, \$140,250
 Center for American Progress (D.C.), \$100,600
 Center for Employment Opportunities, \$60,000
 Center for International Environmental Law (D.C.), \$75,000
 Center for Large Landscape Conservation (Mont.), \$80,000
 Center for a New American Security (D.C.), \$675,000
 Center for NYC Neighborhoods, \$75,000
 Center for Reproductive Rights, \$53,000
 Center for Spiritual Exchange, \$35,000
 Center for Strategic & International Studies (D.C.), \$50,000
 Center for Urban Community Services, \$25,250
 Center for Women in Government & Civil Society, \$50,000
 Central American Refugee Center—CARECEN NY, \$31,000
 Central Park Conservancy, \$533,770
 Centurion Ministries (N.J.), \$500,000
 Century Foundation, \$400,000
 Ceres (Mass.), \$150,000
 Chabad Lubavitch of the Rivertowns, \$20,000
 Chapin School, \$325,370
 Chess-in-the-Schools, \$72,250
 Chewonki Foundation (Maine), \$25,000
 Chhaya Community Development Corporation, \$40,000
 Child Care Council of Westchester, \$177,000
 Children, Incorporated (Va.), \$26,650
 Children's Environmental Health Center of the Hudson Valley, \$30,000
 Children's Aid Society, \$88,642
 Children's Defense Fund (D.C.), \$76,752
 Children's Museum of the East End, \$67,750
 Children's Museum of Manhattan, \$80,000
 Children's PressLine, \$21,500
 Children's Storefront, \$88,000
 Children's Village, \$20,250
 Choate Rosemary Hall Foundation (Conn.), \$128,940
 Christodora, \$84,000
 Christ's Church of Rye, \$31,683
 Church of St. Paul & St. Andrew, \$50,000
 Churchill School & Center for Learning Disabilities, \$24,550
 Citizens Advice Bureau, \$80,000
 Citizens Budget Commission, \$41,500
 Citizens' Committee for Children of New York, \$70,300
 Citizens Union Foundation of the City of New York, \$82,000
 City College of CUNY, \$31,820
 City Futures, \$75,000
 City Harvest, \$230,036
 City Lore, \$70,250
 City Parks Foundation, \$144,800
 City Seminary of New York, \$120,000
 City University of New York, \$415,000
 Citymeals-On-Wheels, \$92,300
 Civic Engagement Fund (D.C.), \$100,000
 Clarkson University, \$28,000
 Classroom Inc., \$20,000
 Clean Energy Group (Vt.), \$200,000
 Clean New York, \$50,000
 Clean Production Action, \$150,000
 Cleveland Clinic Foundation (Ohio), \$150,000
 Clubbed Thumb, \$30,000
 Coalition for the Homeless, \$123,800
 Coalition of Institutionalized Aged & Disabled, \$55,000
 Coalition to Restore Coastal Louisiana, \$170,000
 Ronald Coase Institute (Md.), \$20,000
 Cold Spring Harbor Laboratory, \$209,380
 Colgate University, \$55,100
 College Summit (D.C.), \$25,000
 College of Wooster (Ohio), \$20,990
 Collegiate School, \$22,000
 Colorado College, \$60,250
 Columbia University, \$1,087,946
 Columbia University, College of Physicians & Surgeons, \$278,790
 Columbia University, Mailman School of Public Health, \$102,000
 Columbia University, School of Nursing, \$125,000
 Committee for Economic Development (D.C.), \$56,000
 Committee to Protect Journalists, \$31,000
 Common Cause Education Fund (D.C.), \$123,350
 Common Good Institute, \$50,000
 Common Ground Community Housing Development Fund Corporation, \$93,400
 Common Ground Health Clinic (La.), \$80,000
 Common Hope (Minn.), \$20,000
 Commonweal (Calif.), \$100,000
 Community Counseling & Mediation Service, \$35,000
 Community Health Action of Staten Island, \$65,000
 Community Health Project, \$80,250
 Community of the Cross Ministries (Conn.), \$139,500
 Community Resource Exchange, \$110,600
 Community Service Society of New York, \$103,590
 Community Training & Assistance Center (Mass.), \$255,000
 Community Voices Heard, \$60,000

Community-Word Project, \$25,000
 Concern Worldwide U.S., \$35,000
 Concert Artists Guild, \$60,250
 Concord Coalition Corp (Va.), \$63,300
 Coney Island USA, \$50,000
 Congregation Emanu-El of the City of New York, \$33,708
 Congregation Rodeph Shalom, \$35,250
 Connecticut College, \$131,500
 Connecticut Fund for the Environment, \$51,250
 Connecticut Science Center, \$37,000
 Connecticut Urban Education Fund, \$21,250
 Conservation Law Foundation (Mass.), \$202,000
 Cooke Center for Learning & Development, \$100,500
 Cool Culture, \$80,250
 Co-op America Foundation (D.C.), \$22,400
 Cooper-Hewitt, National Design Museum, Smithsonian Institution, \$60,000
 Cooper Union for the Advancement of Science & Art, \$552,000
 Cornell University, \$208,215
 Joan & Sanford I. Weill Medical College of Cornell University, \$578,450
 Corporation for Supportive Housing, \$100,000
 Correctional Association of New York, \$109,750
 Council for Adult & Experiential Learning (Ill.), \$100,000
 Council of Churches of Greater Bridgeport (Conn.), \$30,000
 Council for Excellence in Government (D.C.), \$25,000
 Council of Family & Child Caring Agencies, \$225,000
 Council on Foreign Relations, \$4,212,250
 Council on Foundations (Va.), \$44,700
 Council of Jewish Organizations of Staten Island, \$20,000
 Council for Secular Humanism, \$50,000
 Court Appointed Special Advocates, \$210,000
 Crossnore School (N.C.), \$94,400
 Cuban Artists Fund, \$50,000
 Cunningham Dance Foundation, \$25,500
 Cystic Fibrosis Foundation, Greater New York Chapter, \$104,290

D

Dalton School, \$267,750
 Dana-Farber Cancer Institute (Mass.), \$54,350
 Dance Theater Workshop, \$142,750
 Dancewave, \$52,000
 Dartmouth College (N.H.), \$531,269
 Day One, \$20,250
 Deerfield Academy (Mass.), \$870,050
 Defenders of Wildlife (D.C.), \$102,750
 DEMOS: A Network for Ideas & Action, \$25,000
 Dillard University (La.), \$33,280
 Disabled Veterans' LIFE Memorial Foundation (Fla.), \$100,000
 Discipleship Outreach Ministries, \$45,000
 Doctors of the World—U.S.A., \$32,500
 Doctors without Borders U.S.A., \$138,326
 Doe Fund, \$34,450
 Domestic Violence Crisis Center (Conn.), \$45,000
 Domestic Workers United, \$40,000
 Domus Foundation (Conn.), \$26,000
 DonorsChoose, \$31,167
 Drot, \$61,500
 Frederick Douglass Academy, \$50,000
 Frederick Douglass Academy V, \$20,000
 Frederick Douglass Creative Arts Center, \$25,000
 Drexel University (Pa.), \$31,750
 Drisha Institute for Jewish Education, \$26,000
 Drum Major Institute, \$20,000
 Duke University (N.C.), \$43,893
 Dwa Fanm, \$35,000
 Dwight School Foundation, \$50,000

E

East Coast Greenway Alliance (R.I.), \$22,250
 Easter Seals New York, \$50,250
 Eastern Farm Workers Association, \$26,000
 Ecclesia Ministries (Mass.), \$25,000
 Echoing Green Foundation, \$250,000
 Ecole Polytechnique Federale de Lausanne, \$80,000

Educational Broadcasting Corporation/Channel 13, \$306,570
 Edwin Gould Academy, \$20,000
 Emelin Theatre for the Performing Arts, \$27,000
 Emerson College (Mass.), \$51,000
 Empire Justice Center, \$43,000
 Empire State Future, \$75,000
 Empire State Pride Agenda Foundation, \$45,000
 Endeavor Initiative, \$105,000
 Martha Entenmann Tinnitus Research Center (Vt.), \$100,000
 Enterprising Environmental Solutions (Pa.), \$100,000
 Environmental Advocates of New York \$140,750
 Environmental Defense, \$54,330
 Environmental Law Institute (D.C.), \$150,000
 Environmental Law & Policy Center (Ill.), \$190,000
 Episcopal Social Services of New York, \$52,860
 ERASE Racism, \$167,150
 Esperanza Academy (Mass.), \$20,000
 Ethical Culture Fieldston School, \$23,250
 Everybody Wins Foundation, \$25,500
 Eviction Intervention Services, \$40,250
 Exalt Youth, \$45,500
 Exodus School, \$102,000
 Exodus Transitional Community, \$305,300

F

Facing History & Ourselves National Foundation (Mass.), \$45,500
 Fairfield County Community Foundation (Conn.), \$2,033,900
 Faith Center for Human Services, \$25,000
 Family Center, \$50,000
 Family Centers (Conn.), \$130,000
 Family & Children's Association, \$110,250
 Family Focus Adoption Services, \$20,000
 Family Service League of Suffolk County, \$77,700
 Family Service Society of Yonkers, \$20,000
 Family Services of Westchester, \$38,600
 Family YMCA at Tarrytown, \$28,182
 Farms for City Kids Foundation, \$280,000
 FCD Educational Services (Mass.), \$150,000
 FDNY Foundation, \$64,500
 52nd Street Project, \$100,000
 Fight Crime: Invest in Kids (D.C.), \$50,000
 FilmAid International, \$100,000
 Financial Clinic, \$70,000
 First Congregational Church of Harwich (Mass.), \$75,000
 First Congregational Church of Old Greenwich (Conn.), \$70,000
 Fisk University (Tenn.), \$35,000
 564 Park Avenue Preservation Foundation, \$85,000
 Five Towns Community Center, \$20,000
 Food Bank for New York City, Food for Survival, \$290,617
 Food Bank for Westchester, \$32,000
 Fordham University, \$212,200
 Fordham University, Graduate School of Social Service, \$146,000
 47 Palmer (Mass.), \$35,000
 Foundation Center, \$20,000
 Foundation for Dance Promotion, \$187,400
 Foundation Fighting Blindness (Md.), \$52,750
 Foundry Theatre, \$60,000
 Fountain House, \$63,200
 Franciscan Community Center at Holy Name, \$20,000
 Free Library of Philadelphia Foundation (Pa.), \$25,000
 Freer Gallery of Art of the Smithsonian Institution (D.C.), \$74,200
 Fresh Air Fund, \$87,948
 Friends of Bronx Preparatory Charter School, \$25,250
 Friends of the High Line, \$21,000
 Friends of Hong Kong Charities, \$50,000
 Friends of Khmer Culture (Conn.), \$43,128
 Friends of the Public Garden (Mass.), \$50,000
 Friends & Relatives of Institutionalized Aged, \$46,000
 Friends of the Saint Andrew's School Foundation, \$30,000
 Friends Seminary, \$235,000
 Friends of Van Cortlandt Park, \$60,000
 FSG (Mass.), \$75,000
 FSH Society (Mass.), \$73,000

Fund for the City of New York, \$56,750
Fund for Public Health in New York, \$425,000
Fund for Public Schools, \$26,400
Funders' Network for Smart Growth & Livable Communities (Fla.), \$90,000

G

Garden City Community Church, \$20,000
Gay Men of African Descent, \$96,300
Gay Men's Health Crisis, \$119,310
Georgetown University (D.C.), \$69,005
Getting Out and Staying Out, \$20,000
Getting the Word Out, \$40,000
Ghetto Film School, \$50,500
Gina Gibney Dance, \$45,000
Girl Scout Council of Greater New York, \$151,500
Girls Incorporated, \$21,000
Give2Asia (Calif.), \$63,000
Elizabeth Glaser Pediatric AIDS Foundation (D.C.), \$70,000
Global AIDS Interfaith Alliance (Calif.), \$22,000
Global Fund for Children (D.C.), \$50,500
Global Fund for Women (Calif.), \$503,500
Global Kids, \$101,500
God's Love We Deliver, \$236,900
Good Old Lower East Side, \$40,000
Good Shepherd Services, \$101,500
Edwin Gould Services for Children & Families, \$205,000
Government Accountability Project (D.C.), \$75,000
Grace Church Community Center, \$20,000
Graduate Center Foundation, \$72,000
Graham Windham, \$51,000
Grameen Foundation USA (D.C.), \$250,000
Grandfather Home for Children (N.C.), \$94,400
Grassroots Environmental Education, \$30,000
Great Neck Student Aid Fund, \$20,000
Greater Jamaica Development Corporation, \$50,000
Greater Lawrence Community Boating Program (Mass.), \$30,000
Greater Washington Educational Television Association (Va.), \$26,000
Greater Yellowstone Coalition (Mont.), \$103,000
Greenhope Services for Women, \$40,000
Greens Farms Academy (Conn.), \$21,000
Greenwich Academy (Conn.), \$30,000
Greenwich Land Trust (Conn.), \$32,500
Groundwork Hudson Valley, \$30,000
Groundwork Incorporated, \$111,500
Grymes Memorial School (Va.), \$30,000
Gulf Restoration Network (La.), \$40,000

H

H.T. Dance Company, \$75,000
Habitat for Humanity New York City, \$34,910
Hagedorn Little Village School, \$25,000
Hamilton College, \$70,000
Hancock Shaker Village (Mass.), \$55,000
Harlem Children Society, \$100,000
Harlem Children's Zone, \$32,000
Harlem Educational Activities Fund, \$91,500
Harlem RBI Incorporated, \$26,750
Harlem School of the Arts, \$70,000
Harlem United Community AIDS Center, \$40,000
Harm Reduction Coalition, \$40,000
Harvard Business School Club of Greater New York, \$22,900
Harvard College (Mass.), \$2,852,050
Harvestworks, \$50,000
Hawken School (Ohio), \$60,000
Haystack Mountain School of Crafts (Maine), \$100,000
Hazelden Foundation (Minn.), \$55,000
Head-Royce School (Calif.), \$36,333
Health & Welfare Council of Long Island, \$56,000
Hebron Academy (Maine), \$26,600
Heifer Project International (Ark.), \$220,370
Hempstead Boys & Girls Club, \$25,500
Henry Street Settlement, \$111,650
Herstory Writers Workshop, \$41,500
The Hetrick-Martin Institute, \$115,000

HIAS, \$23,500
Highbridge Community Life Center, \$95,298
Hispanic Unity of Florida, \$25,000
Hispanics in Philanthropy (Calif.), \$45,000
Historic Districts Council, \$70,000
Historic House Trust of New York City, \$53,000
Historical Society of Rockland County, \$80,000
HIV Law Project, \$20,000
Hofstra University, \$1,043,450
Hollins College (Va.), \$100,000
Holy Trinity School (D.C.), \$30,000
Homeless Animal Rescue Team of Maine, \$28,000
Hope College (Mich.), \$40,000
Hope Community, \$40,000
Hope Program, \$101,800
Hopkins Committee of Trustees (Conn.), \$25,000
Hospice Care Network, \$49,250
Hospital for Special Surgery, \$209,550
Hostos Center for the Arts & Culture, \$45,000
Hour Children, \$93,000
Housing Here & Now, \$40,000
Hudson Highlands Land Trust, \$65,250
Hudson Institute (D.C.), \$20,000
Hudson River Sloop Clearwater, \$23,300
Hudson Valley Center for Contemporary Art, \$41,685
Human Development Services of Westchester, \$32,850
Human Rights Campaign Foundation (D.C.), \$115,000
Human Rights Watch, \$27,750
Human Services Council (Conn.), \$25,000
Human Services Council of New York City, \$50,000
Humane Society of the United States (D.C.), \$28,300
Hunter College of CUNY/Bellevue School of Nursing, \$270,000
Hunter College Foundation, \$535,200

I

I Have a Dream Foundation, \$50,000
IAA Education Program, \$92,000
Immigration Equality, \$52,000
In the Life Media, \$28,500
Independent Sector (D.C.), \$112,000
Indian Mountain School (Conn.), \$51,050
Indo-American Arts Council, \$30,000
Inner-City Scholarship Fund, \$95,250
Institute for Advanced Study (N.J.), \$110,000
Institute for Music & Neurologic Function, \$60,000
Institute for Higher Education Policy (D.C.), \$130,000
Institute of International Education, \$34,830
Institute for Rational Urban Mobility, \$23,433
Institute for Student Achievement, \$128,000
Interfaith Nutrition Network, \$164,800
International AIDS Vaccine Initiative, \$300,000
International Center of Photography, \$42,500
International Crisis Group, \$22,000
International Documentary Association (Calif.), \$165,000
International Rescue Committee, \$91,150
International Social Service, United States of America Branch (Md.), \$86,850
International Tennis Hall of Fame (R.I.), \$59,750
International Women's Health Coalition, \$27,000
International Youth Leadership Institute, \$45,000
Internationals Network for Public Schools, \$100,000
Intrepid Fallen Heroes Fund, \$24,500
Investor Environmental Health Network (Va.), \$50,000
Iona College, \$40,500
Iroindale Productions, \$50,000
Stanley M. Isaacs Neighborhood Center, \$43,690
Isles (N.J.), \$500,000

J

George Jackson Academy, \$21,000
Jacob's Pillow Dance Festival (Mass.), \$26,500
James Foundation (Mo.), \$1,092,100
Japanese American Association of New York, \$45,000
Jazz at Lincoln Center, \$1,081,500
Jennifer Muller/The Works, \$75,000

Jewish Board of Family & Children's Services, \$49,960
 Jewish Museum of Florida (Fla.), \$22,000
 JobsFirstNYC, \$60,000
 Johns Hopkins University (Md.), \$41,750
 Jose Limon Dance Foundation, \$90,000
 Joseph P. Addabbo Family Health Center, \$100,000
 Joyce Theater Foundation, \$22,252
 Juilliard School, \$61,000
 Juvenile Diabetes Foundation International, \$30,960

K

Elaine Kaufman Cultural Center/Lucy Moses School for Music & Dance, \$43,000
 Kearney Area Community Foundation (Nebr.), \$500,000
 Keep Antibiotics Working: The Campaign to End Antibiotic Overuse (Ill.), \$75,000
 Keewaydin Foundation (Vt.), \$26,000
 Kneisel Hall (Maine), \$24,300
 Knox School, \$22,500

L

La Fuente, A Tri-State Worker & Community Fund, \$20,000
 La Union, \$40,000
 LAByrinth, \$30,000
 LaGuardia Community College Foundation, \$150,000
 Lake Pontchartrain Basin Foundation (La.), \$40,000
 Land Institute (Kans.), \$75,000
 Latin Technologies, \$40,000
 Latino Commission on AIDS, \$75,000
 LatinoJustice PRLDEF, \$30,000
 LawHelp/NY, \$75,000
 Lawrence Hospital, \$38,333
 Sarah Lawrence College, \$62,000
 Lawrenceville School (N.J.), \$234,750
 Lawyers Committee for Civil Rights Under Law (D.C.), \$86,000
 LAXART (Calif.), \$20,000
 League of Conservation Voters Education Fund (D.C.), \$79,600
 League for the Hard of Hearing, \$45,000
 League of Women Voters of the City of New York Education Fund, \$30,000
 Leake & Watts Services, \$100,000
 Learning Leaders, \$67,300
 Legal Action Center of the City of New York, \$40,000
 Legal Aid Society, \$816,800
 Legal Information for Families Today, \$25,250
 Legal Momentum, \$289,050
 Legal Services NYC, \$215,500
 Lenox Hill Hospital, \$78,045
 Lenox Hill Neighborhood House, \$67,300
 Lesbian & Gay Community Services Center, \$126,900
 Let's Get Ready!, \$26,500
 Leukemia & Lymphoma Society, \$90,550
 Library of Congress (D.C.), \$50,000
 Lighthouse International, \$545,560
 Lincoln Center for the Performing Arts, \$41,660
 Literacy Partners, \$42,750
 Littig House Community Center, \$25,000
 Local Initiatives Support Corporation, \$2,010,000
 Francis J. Logan, Jr. Foundation, \$25,000
 Long Island Association for AIDS Care, \$25,000
 Long Island College Hospital, \$88,500
 Long Island Congregations, \$20,000
 Long Island Crisis Center, \$20,000
 Long Island Fund for Women & Girls, \$159,660
 Long Island Gay & Lesbian Youth, \$20,500
 Long Island Immigrant Alliance, \$20,250
 Long Island Jewish Medical Center, \$80,000
 Long Island Organizing Network, \$20,000
 Long Island Philharmonic, \$55,000
 Long Island Progressive Coalition, \$55,000
 Long Island University, \$150,250
 Long Term Care Community Coalition, \$74,000
 Love Heals, \$60,500
 Lower East Side Harm Reduction Center, \$45,000

M

Ma-Yi Theater Company, \$50,000
 Macalester College (Minn.), \$21,000
 Maine Media Workshops, \$40,000
 Make the Road New York, \$80,500
 Make a Wish Foundation of Metro New York, \$78,000
 Manhattan College, \$29,450
 Manhattan Theatre Club, \$184,280
 Manhattanville College, \$21,000
 Mardy Fish Foundation (Fla.), \$100,000
 Martha's Vineyard Hospital (Mass.), \$23,000
 Mary Louis Academy, \$176,500
 Maryknoll School (Hawaii), \$23,000
 Marymount Manhattan College, \$41,500
 Masorti Foundation for Conservative Judaism in Israel, \$25,000
 Massachusetts General Hospital (Mass.), \$20,000
 Massachusetts Institute of Technology, \$41,500
 Massapequa Public Schools, \$71,000
 Mayor's Fund to Advance New York City, \$435,500
 McCarter Theatre Company (N.J.), \$120,751
 Ronald McDonald House of New York City, \$28,000
 Medgar Evers College of CUNY, \$65,000
 Medicare Rights Center, \$85,000
 Meet the Composer, \$50,000
 Memorial Sloan-Kettering Cancer Center, \$423,351
 Memorial United Methodist Church, \$33,830
 Mercy Haven, \$30,000
 Metropolitan Council on Jewish Poverty, \$39,000
 Metropolitan Museum of Art, \$1,028,645
 Metropolitan Opera Association, \$496,730
 Metropolitan Russian American Parents Association, \$25,000
 Middle Country Library Foundation, \$50,500
 Middlebury College (Vt.), \$244,050
 Millbrook School, \$23,000
 Jimmy Miller Memorial Foundation (Calif.), \$31,130
 Milton Academy (Mass.), \$25,360
 Minneapolis Saint Paul 2008 Host Committee (Minn.), \$250,000
 Minority Media & Telecommunications Council (D.C.), \$50,000
 Miquon School (Pa.), \$30,000
 Mira Coalition (Mass.), \$25,000
 Miracle Corners of the World, \$112,850
 Mixteca Organization, \$38,000
 Mobility International USA (Oreg.), \$80,000
 Molloy College, \$21,500
 Mommas House, \$25,000
 Montefiore Medical Center, \$22,500
 Montessori Development Partnerships (Ohio), \$75,000
 Montreat College (N.C.), \$94,400
 Moore County North Carolina Chapter of Sentinels of Freedom (N.C.), \$20,000
 Morgan Library & Museum, \$158,500
 Morningside Center for Teaching Social Responsibility, \$55,500
 Morningside Retirement & Health Services, \$68,530
 Mount Sinai Hospital, \$73,000
 Mount Sinai Medical Center, \$549,300
 Mount Sinai School of Medicine of New York University, \$188,330
 Mount Vernon Neighborhood Health Center, \$20,000
 MOUSE, \$80,000
 Ms. Foundation for Women, \$45,000
 Multiple Sclerosis Resources of Central New York, \$30,000
 Municipal Art Society of New York, \$158,600
 Museum of Arts & Design, \$192,000
 Museum of the City of New York, \$67,150
 Museum at Eldridge Street, \$40,250
 Museum of Fine Arts, Houston (Tex.), \$220,000
 Museum of Jewish Heritage/NY Holocaust Memorial Commission, \$38,860
 Museum of Modern Art, \$697,895
 Music Conservatory of Westchester, \$20,000
 Musica Omnia (Mass.), \$25,000
 Mwikali's Gift, \$20,000
 Myrtle Avenue Commercial Revitalization & Development Project, \$40,000

N

- NAACP Legal Defense & Educational Fund, \$537,500
 Nantucket Preservation Trust (Mass.), \$220,000
 NARAL Pro-Choice America Foundation (D.C.), \$31,500
 Nassau County AHRC Foundation, \$76,000
 Nassau County Coalition Against Domestic Violence, \$57,135
 Nassau County Health Care Corporation, \$100,000
 Nassau County Museum of Art, \$71,750
 National Academy of Design, \$25,500
 National Academy Foundation, \$25,000
 National AIDS Fund (D.C.), \$25,000
 National Alliance for the Mentally Ill of New York City, \$123,000
 National Association for Parents of Children with Visual Impairments (Mass.), \$70,000
 National Audubon Society, \$98,830
 National Book Foundation, \$20,000
 National Child Labor Committee, \$50,000
 National Dance Institute, \$34,000
 National Family Planning & Reproductive Health Association (D.C.), \$40,000
 National Forest Foundation (Mont.), \$25,000
 Natl. Fdn. for Teaching Entrepreneurship to Handicapped & Disadvantaged Youth, \$25,000
 National Gallery of Art (Md.), \$28,500
 National Mobilization Against Sweatshops, \$40,000
 National Multiple Sclerosis Society, \$48,550
 National Philanthropic Trust (Pa.), \$192,495
 National Rowing Foundation (Conn.), \$250,000
 National September 11 Memorial & Museum, \$129,500
 National Society for Gifted & Talented (Conn.), \$50,000
 National Student Partnerships (D.C.), \$30,000
 National Writing Project (Calif.), \$50,000
 Natural Resources Council of Maine, \$45,000
 Natural Resources Defense Council, \$213,780
 Nature Conservancy (Va.), \$361,400
 Nature Conservancy, Adirondack Chapter, \$63,500
 Nature Conservancy of New York, \$65,750
 Nature Conservancy New York, Long Island Chapter, \$23,500
 Walter W. Naumburg Foundation, \$77,840
 Naumburg Orchestral Concerts, \$55,200
 Neighbor to Neighbor Massachusetts Education Fund (Mass.), \$20,000
 Neighborhood Coalition for Shelter, \$54,800
 Neighborhood Housing Services of Jamaica, \$20,000
 Neighborhood Housing Services of the North Bronx, \$40,000
 Neighborhood Network Research Center, \$44,000
 Neurosciences Institute (Calif.), \$25,000
 New Alternatives for Children, \$112,700
 New Canaan Volunteer Ambulance Corps (Conn.), \$55,000
 New Community Cinema Club, \$67,500
 New Destiny Housing Corporation, \$156,000
 New Energy Foundation (N.H.), \$200,000
 New Energy Institute (Calif.), \$160,000
 New England Wildlife Center (Mass.), \$75,000
 New Group, \$30,000
 New Hampshire Catholic Charities (N.H.), \$100,000
 New Haven Symphony Orchestra (Conn.), \$150,000
 New Heights Neighborhood Center, \$80,000
 New Heights Youth, \$20,000
 New Jersey Institute for Social Justice, \$50,000
 New Jersey Medical School, \$280,000
 New Museum of Contemporary Art, \$57,500
 New Partners for Community Revitalization, \$50,000
 The New School, \$61,500
 New Song Urban Ministries (Md.), \$120,000
 New Visions for Public Schools, \$307,470
 New York Academy of Medicine, \$360,000
 New York AIDS Coalition, \$40,000
 New York Association of Training & Employment Professionals, \$70,000
 New York Botanical Garden, \$710,200
 New York Cares, \$30,100
 New York City AIDS Housing Network, \$40,000
 New York City Ballet, \$302,970
 New York City Center, \$103,500
 New York City Financial Network Action Consortium, \$75,000
 New York City Health & Hospitals Corporation, \$100,000
 New York City Mission Society, \$88,090
 New York City Opera, \$97,110
 New York City Outward Bound Center, \$21,750
 New York Civil Liberties Union Foundation, \$81,750
 New York Committee for Occupational Safety & Health, \$21,000
 New York Community Media Alliance, \$25,000
 New York eHealth Collaborative, \$120,000
 New York Foundation for the Arts, \$28,100
 New York Hall of Science, \$27,500
 New York Immigration Coalition, \$510,000
 New York Industrial Retention Network, \$40,000
 New York Landmarks Conservancy, \$73,250
 New York Legal Assistance Group, \$50,000
 New York Open Center, \$40,400
 New York Police & Fire Widows' & Children's Benefit Fund, \$50,000
 New York-Presbyterian Hospital, \$2,754,770
 New York Preservation Archive Project, \$20,000
 New York Province of the Society of Jesus, \$33,150
 New York Public Library Astor, Lenox & Tilden Foundations, \$203,460
 New York Regional Association of Grantmakers, \$64,350
 New York Society for the Prevention of Cruelty to Children, \$20,000
 New York State Defenders Association, \$30,000
 New York State Tenants & Neighbors Information Service, \$50,250
 New York Stem Cell Foundation, \$98,750
 New York Taxi Workers Alliance, \$40,000
 New York Theatre Ballet, \$50,000
 New York Times Neediest Cases Fund, \$34,500
 New York University, \$250,700
 New York University School of Law, \$26,500
 New York University School of Medicine, \$371,300
 New York University, Leonard N. Stern School of Business, \$30,000
 New York Women's Foundation, \$22,410
 New Yorkers for Parks, \$50,250
 Newark Museum Association (N.J.), \$125,000
 Neuseum (D.C.), \$500,000
 Nicklaus Children's Health Care Foundation (Fla.), \$135,000
 Nightingale-Bamford School, \$23,256
 92nd Street YM-YWHA, \$39,870
 Richard Nixon Library & Birthplace Foundation (D.C.), \$25,000
 Nonprofit Coordinating Committee of New York, \$100,250
 Norman Bird Sanctuary (R.I.), \$20,000
 North Carolina State University (N.C.), \$29,500
 North Country School & Camp Treetops, \$23,450
 North Haven Community School (Maine), \$150,000
 North Shore Child & Family Guidance Association, \$32,600
 North Shore—Long Island Jewish Health System Foundation, \$102,000
 Northeastern University (Mass.), \$25,300
 Northern Manhattan Coalition for Immigrant Rights, \$20,000
 Northfield Community Local Development Corp of Staten Island, \$40,000
 Northside Center for Child Development, \$474,000
 Northwest Bronx Community & Clergy Coalition, \$40,000
 Northwestern University (Ill.), \$443,500
 NOW Foundation (D.C.), \$30,000
 NYC Coalition for Educational Justice, \$350,000
 NYCharities.org, \$75,000
 NYU Hospitals Center, \$97,500

O

- Ocean Bay Community Development Corporation, \$40,000
 Ocean Tides (R.I.), \$50,000
 Oceana (D.C.), \$35,000
 Ohel Children's Home & Family Services, \$50,000
 Ohio University Foundation, \$30,000
 OLA of Eastern Long Island, \$20,000
 Older Adults Technology Services, \$40,000
 1Sky Education Fund (Md.), \$102,750
 Open Door Family Medical Center, \$96,350

Opus 118 Music Center, \$27,500
 Oregon Community Foundation, \$100,000
 Orthopaedic Scientific Research Foundation, \$100,000
 Osborne Association, \$95,500
 Out2Play, \$78,000
 Outreach Project, \$75,000
 Overlook Hospital Foundation (N.J.), \$102,650
 Oxfam America (Mass.), \$288,550

P

Pace University, \$149,490
 Packer Collegiate Institute, \$63,000
 Paley Center for Media, \$2,063,250
 Panthera Corporation, \$250,000
 Paper Bag Players, \$55,000
 Paramount Center for the Arts, \$21,000
 Paraprofessional Healthcare Institute, \$100,000
 Park Square Advocates (Mass.), \$100,250
 Parkinson's Disease Foundation, \$28,950
 Parodneck Foundation for Self-Help Housing & Community Development, \$50,000
 Parrish Art Museum, \$52,469
 Parsons Dance Foundation, \$96,000
 Partnership for After School Education, \$20,000
 Partnership with Children, \$145,510
 Partnership for Children's Rights, \$42,800
 Passionist Fathers (N.J.), \$107,000
 Pathfinder International (Mass.), \$142,000
 Pearl Theatre Company, \$71,800
 Peconic Land Trust, \$22,250
 Peer Health Exchange, \$80,250
 Pegasus Therapeutic Riding, \$25,000
 PEN American Center, \$111,000
 Penobscot East Resource Center (Maine), \$25,000
 People for the American Way Foundation (D.C.), \$119,250
 People-To-People Health Foundation (Va.), \$35,900
 Person-to-Person (Conn.), \$20,000
 Peterson Institute for International Economics (D.C.), \$14,000,000
 Pew Charitable Trusts (Pa.), \$375,000
 Phelps Memorial Hospital Center, \$42,000
 Philharmonic-Symphony Society of New York, \$144,400
 Phipps Community Development Corporation, \$113,765
 Phoenix House Foundation, \$1,084,500
 Physicians for Human Rights (Mass.), \$316,000
 Picture House Regional Film Center, \$30,500
 Pig Iron Theatre Company (Pa.), \$25,000
 Pine Creek Valley Watershed Assoc. (Pa.), \$50,000
 Pine School (Fla.), \$40,000
 Planned Parenthood Federation of America, \$24,850
 Planned Parenthood Hudson Peconic, \$35,750
 Planned Parenthood of Nassau County, \$113,000
 Planned Parenthood of New York City, \$408,150
 Planned Parenthood of Rhode Island (R.I.), \$100,000
 Playwrights Horizons, \$28,030
 Poetry Project Limited, \$45,000
 Poets House, \$23,750
 Police Athletic League, \$138,000
 Polonians Organized to Minister to Our Community, \$20,000
 Poly Preparatory Country Day School, \$141,750
 Pont-Aven School of Art (R.I.), \$20,000
 Port Chester Carver Center, \$30,950
 Portland State University (Oreg.), \$20,000
 Portland State University Foundation (Oreg.), \$500,000
 Potsdam College Foundation, \$20,000
 Pratt Area Community Council, \$50,000
 Pratt Institute, \$61,040
 Prep for Prep, \$1,083,900
 Presbytery of New York City, \$36,540
 Prevent Blindness Tri-State (Conn.), \$50,000
 Primary Care Coalition, \$75,000
 Primary Care Development Corporation, \$125,000
 Prince of Wales Foundation (D.C.), \$50,000
 Princeton Day School (N.J.), \$51,000
 Princeton Healthcare System Foundation (N.J.), \$500,000
 Princeton Senior Resource Center (N.J.), \$500,000
 Princeton Theological Seminary (N.J.), \$500,000

Princeton University (N.J.), \$88,510
 Pro Bono Partnership, \$20,500
 Progress Michigan, \$30,000
 Progressive America Fund, \$30,000
 Project Enterprise, \$37,000
 Project Exploration (Ill.), \$20,000
 Project GRAD Long Island, \$25,000
 Project Hospitality, \$60,000
 Project ORBIS, \$23,000
 Project Renewal, \$75,000
 Prospect Park Alliance, \$54,600
 Prostate Cancer Foundation (Calif.), \$137,500
 Providence Black Repertory Company (R.I.), \$100,000
 Providence Country Day School (R.I.), \$50,000
 Public Art Fund, \$252,250
 Public Citizen Foundation (D.C.), \$25,080
 Public Health Institute, \$75,000
 Public Health Solutions, \$130,000
 Public Policy & Education Fund of New York, \$52,500
 Public/Private Ventures (Pa.), \$618,000
 The Public Theater, \$128,000
 Purchase College Foundation, \$37,085
 Putnam Hospital Center, \$51,550

Q

Queens College of CUNY, \$24,100
 Queens College Foundation, \$76,275
 Queens Community House, \$40,000
 Queens Legal Services Corporation, \$25,000
 Queens Library Foundation, \$50,000
 Queens University of Charlotte (N.C.), \$94,400

R

Rabbi Jacob Joseph School, \$36,500
 RACCOON, \$20,000
 Rainforest Alliance, \$165,500
 Ramapo for Children, \$25,780
 RAND Corporation (Calif.), \$150,000
 R.C. Church of St. Margaret Mary, \$30,000
 Reaching-Out Community Services, \$20,000
 Reciprocity Foundation, \$57,200
 Recording for the Blind & Dyslexic (N.J.), \$22,700
 Redemption Center, \$27,000
 Regional Plan Association, \$150,000
 Replications, \$50,000
 Res Publica US, \$250,000
 Research & Education Project of Long Island, \$20,200
 ReServe Elder Service, \$50,000
 Resources for Children with Special Needs, \$103,000
 Rhodes College (Tenn.), \$94,400
 William Marsh Rice University (Tex.), \$37,000
 Richmond Senior Services, \$20,000
 Rider University (N.J.), \$95,800
 River Network (Oreg.), \$50,000
 Robin Hood Foundation, \$112,100
 Jackie Robinson Foundation, \$20,000
 Rockaway Waterfront Alliance, \$40,000
 Rockefeller University, \$129,400
 Rocking the Boat, \$90,000
 Roulette Intermedium, \$54,000
 Roundabout Theatre Company, \$191,645
 Row New York, \$45,000
 Rubin Museum of Art, \$30,250
 Rutgers, the State University of New Jersey, \$29,000
 Rutgers University Foundation (N.J.), \$27,500
 Gerald Ryan Outreach Center, \$25,500
 Rye Country Day School, \$131,750

S

Safe Horizon, \$107,500
 Safe Space, \$220,000
 St. Andrew's Presbyterian College (N.C.), \$94,400
 St. Anselm Church (Calif.), \$100,000
 St. Augustine Church, \$22,000
 St. Bernard's School, \$31,256
 St. Christopher's, \$36,310
 St. Edward's Church (Fla.), \$40,300

St. John's University, \$207,850
 St. Jude Children's Research Hospital (Tenn.), \$130,286
 St. Luke's LifeWorks (Conn.), \$21,500
 St. Luke's Roosevelt Hospital Center, \$30,950
 St. Luke's School (Conn.), \$21,390
 St. Mark's School (Mass.), \$43,000
 St. Martin de Porres Marianist School, \$25,000
 St. Mary's Foundation for Children, \$1,016,000
 Saint Michael Academy, \$135,000
 St. Nicholas Neighborhood Preservation Corporation, \$40,000
 St. Peter's Church of Bay Shore, \$35,000
 St. Philip's Academy (N.J.), \$170,000
 St. Philip's Church, \$33,962
 St. Sebastian's School (Mass.), \$25,000
 St. Vincent Catholic Medical Centers of New York, \$113,200
 Salvation Army of Greater New York, \$183,170
 San Diego Museum of Art (Calif.), \$25,000
 Sanctuary for Families, \$210,750
 Sauti Yetu Center for African Women, \$20,000
 Save the Children Federation (Conn.), \$38,950
 Scenic Hudson, \$108,300
 Scholarship & Welfare Funds of the Alumni Association of
 Hunter College, \$39,060
 School of American Ballet, \$59,500
 Schott Foundation for Public Education (Mass.), \$100,000
 SculptureCenter, \$48,000
 Sea Research Foundation (Conn.), \$40,000
 Seafarers & International House, \$60,000
 Search for Common Ground (D.C.), \$25,000
 Second Stage Theatre, \$27,000
 Selfhelp Community Services, \$100,400
 Services & Advocacy for GLBT Elders (SAGE), \$70,000
 Sesame Workshop, \$120,000
 Settlement Housing Fund, \$52,500
 SHARE: Self-Help for Women with Breast or Ovarian Cancer,
 \$82,000
 Shared Interest, \$30,000
 Shelburne Museum (Vt.), \$31,000
 Shelter Island Presbyterian Church, \$20,570
 Shinnecock Indian Nation Fund, \$60,000
 Lois & Samuel Silberman Fund, \$623,435
 Sisters of Charity of St. Elizabeth (N.J.), \$37,900
 S.L.E. Foundation, \$62,200
 SmartPower Connecticut (D.C.), \$100,000
 Alfred E. Smith Memorial Foundation, \$25,000
 Smith College (Mass.), \$339,500
 Smith Park of New York, \$50,000
 Smithsonian Institution (D.C.), \$96,500
 Smithtown Historical Society, \$32,070
 Sonoran Institute (Ariz.), \$75,000
 South Brooklyn Legal Services, \$106,550
 South County Hospital Healthcare System (R.I.), \$200,000
 South Street Seaport Museum, \$87,330
 Southern Maine Medical Center, \$25,000
 Southern Poverty Law Center (Ala.), \$38,362
 Southwest Health Technology Foundation (Tex.), \$50,000
 Stages of Learning, \$56,250
 Stanford University (Calif.), \$125,125
 Stanwich School (Conn.), \$22,500
 Star Kids Scholarship Program (R.I.), \$20,000
 Starlight Starbright Children's Foundation (D.C.), \$31,790
 State Alliance for Federal Reform of Chemicals Policy (Wash.),
 \$75,000
 State Environmental Leadership Program (Wis.), \$75,000
 Staten Island Museum, \$60,250
 Statue of Liberty-Ellis Island Foundation, \$50,500
 Stella Maris (Ohio), \$30,000
 Stony Brook Foundation, \$23,000
 Stony Brook University SUNY, \$26,000
 Storyville Center for the Spoken Word, \$60,000
 S.T.R.O.N.G. Youth, \$40,000
 Student Advocacy, \$151,750
 Student/Sponsor Partnership, \$119,000
 Student Sponsorship Programme, \$150,000
 Summer Science Program (N.C.), \$20,000
 Summer Search Foundation (Calif.), \$128,200
 Support Center for Nonprofit Management, \$63,200

Sustainable Long Island, \$187,500
 Sustainable South Bronx, \$25,000
 Synergos Institute, \$45,500

T

Taft Institute for Government, \$43,020
 Rabbi Marc H. Tanenbaum Foundation, \$22,350
 Tanzanian Children's Fund (Maine), \$25,500
 Teach for America, \$71,054
 Teachers Network, \$60,000
 Teaching Matters, \$51,000
 Technoserve (Conn.), \$73,660
 TEDX (Colo.), \$75,000
 Temple Beth El of Chappaqua, \$36,250
 Temple Beth El of Great Neck, \$150,000
 Tenants Together (Calif.), \$50,000
 Thin Man Dance, \$31,000
 Tides Center (Calif.), \$103,120
 Tides Foundation (Calif.), \$21,250
 Tobin Project (Mass.), \$20,000
 TOUCH Foundation, \$460,000
 Town of Fairfield (Conn.), \$25,000
 Town of North Hempstead, \$57,000
 Townsend Harris Alumni Association, \$48,000
 Transfiguration Church, \$25,000
 Trevor Day School, \$56,050
 Trey Whitfield School, \$200,000
 Tribeca Film Institute, \$50,000
 Trickle Up Program, \$231,600
 Trident United Way (S.C.), \$35,000
 Trinity College (Conn.), \$148,750
 Trinity Episcopal School Corporation, \$102,000
 Tri-State Transportation Campaign, \$505,000
 Trust for Public Land (Calif.), \$184,750
 Trustees of Tufts College (Mass.), \$77,750
 Tulane University Community Health Center at Covenant
 House (La.), \$28,000
 Turning Point, \$70,000
 Turning Point for Women and Families, \$20,000
 Turquoise Mountain Foundation (D.C.), \$25,000

U

Ubuntu Education Fund (N.J.), \$25,000
 UJA-Federation of Jewish Philanthropies of New York, \$706,199
 Unified New Cassel Community Revitalization Corporation,
 \$40,000
 Union of Concerned Scientists (Mass.), \$20,803
 Union for Reform Judaism, \$28,000
 Union Settlement Association, \$51,250
 Union Square Park Community Coalition, \$50,000
 Union Theological Seminary, \$45,250
 United Chinese Association of Brooklyn, \$25,000
 United Community Centers, \$40,000
 United Hospital Fund of New York, \$196,800
 United Jewish Communities of MetroWest (N.J.), \$27,590
 United Nations Association of the United States of America,
 \$20,000
 United Negro College Fund (Va.), \$22,850
 United Neighborhood Houses of New York, \$381,420
 United States Department of State (D.C.), \$50,000
 United States Fund for UNICEF, \$98,300
 United Way of America (Va.), \$207,920
 United Way of Bergen County (N.J.), \$34,611
 United Way of Long Island, \$59,535
 United Way of New York City, \$245,080
 United Way of Rhode Island, \$100,000
 United Way of Westchester & Putnam, \$58,540
 Universidade Federal de Goias, \$77,000
 University of Arizona Foundation, \$21,500
 University of California, \$80,000
 University of Chicago, \$580,774
 University of Connecticut, \$28,500
 University of Connecticut Foundation, \$34,950
 University of Illinois Foundation, \$130,000
 University of Miami (Fla.), \$33,900
 University of Michigan, \$29,040
 University Neighborhood Housing Program, \$25,000

University of North Carolina at Chapel Hill, \$39,500
 University of Massachusetts, \$80,000
 University of Pennsylvania, \$246,572
 University of Pittsburgh (Pa.), \$80,000
 University of Richmond (Va.), \$37,000
 University of Rochester, \$573,000
 University of Texas, \$128,099
 University of Vermont, \$33,875
 University of Washington, \$169,853
 University of the Witwatersrand Fund, \$36,000
 Upper Valley Arts (Vt.), \$24,000
 UPROSE, \$50,000
 Upwardly Global, \$60,000
 Urban Assembly, \$100,000
 Urban Education Exchange, \$26,000
 Urban Homesteading Assistance (U-HAB), \$50,000
 Urban Youth Alliance International, \$60,000
 Urban Youth Collaborative, \$150,000
 U.S. Green Building Council, New York Chapter, \$50,000
 USA Cycling Development Foundation (Colo.), \$26,000
 Usdan Center for the Creative & Performing Arts, \$30,000
 Utah Symphony and Opera, \$20,000

V

Valley Hospital Foundation (N.J.), \$65,000
 Vassar Brothers Hospital Foundation, \$350,250
 Vassar College, \$38,775
 Village Academies Network, \$1,030,000
 VIP Community Services, \$75,000
 VISIONS/Services for the Blind & Visually Impaired, \$150,000
 Visiting Neighbors, \$40,000
 Visiting Nurse Association of Long Island, \$25,000
 Visiting Nurse Service of New York, \$178,235
 Vocational Foundation, \$60,000
 Voces Latinas, \$20,000
 Vote 18, \$20,000

W

Waldorf School of Garden City, \$112,000
 Washington Community Fund (Conn.), \$20,500
 Watchtower Bible & Tract Society of New York, \$1,175,000
 Waterside School (Conn.), \$102,500
 West Harlem Environmental Action, \$50,000
 Westchester Community College Foundation, \$47,250
 Westchester County Chapter-NYSARC, \$77,600
 Westchester Land Trust, \$40,000
 Wheaton College (Mass.), \$27,000
 Wheeler School (R.I.), \$50,000
 White Columns, \$50,000
 White Plains Hospital Center, \$152,830
 Whitney Museum of American Art, \$89,050
 Wildcat Service Corporation, \$51,000
 Wilderness Society (D.C.), \$76,800
 Wildlife Conservation Society, \$332,500
 Williams College (Mass.), \$37,975
 Williston Northampton School (Mass.), \$21,000
 Warren Wilson College (N.C.), \$94,400
 Windward School, \$22,000
 Winthrop-University Hospital, \$116,000
 WNYC Radio, \$206,200
 The Women's Division, \$29,562
 Women's Leadership Fund, \$30,000
 Women's Prison Association & Home, \$25,510
 Women's Project & Productions, \$90,000
 Women's Research & Education Institute (D.C.), \$50,000
 Women's Voices, Women Vote (D.C.), \$50,000
 Workforce Professionals Training Institute, \$110,000
 Working America Education Fund (D.C.), \$50,000
 Working in Support of Education, \$95,000
 Working Playground, \$60,000
 Working World (Maine), \$25,000
 Workplace Project, \$22,000
 Workshop in Business Opportunities, \$35,250
 World Golf Foundation (Fla.), \$140,000
 World Learning (Vt.), \$103,100
 World Union for Progressive Judaism, \$126,000
 World Wildlife Fund (D.C.), \$51,600
 Wounded Warriors (Nebr.), \$25,000

X

Xavier High School of New York, \$119,000

Y

Yale University (Conn.), \$127,825
 Year Up (Mass.), \$67,000
 Yeshiva Bnei Torah, \$100,000
 YMCA of Central & Northern Westchester, \$34,630
 YMCA of Greater Dayton (Ohio), \$100,000
 YMCA of Greater New York, \$436,100
 YMCA of Long Island, \$88,500
 Yonsei University College of Medicine, \$50,000
 Young America's Foundation (Va.), \$35,000
 Young Audiences, \$67,500
 Young Korean American Service & Education Center, \$40,000
 Young Women of Color HIV/AIDS Coalition, \$30,000
 Young Women's Leadership Foundation, \$27,500
 Youth Environmental Services, \$50,000
 Youth Ministries for Peace & Justice, \$50,000
 Youth for Understanding USA (Md.), \$50,000
 YWCA of Brooklyn, \$174,710

Grants listed: **\$152,709,735**
Grants under \$20,000: **\$15,059,906**

TOTAL GRANTS: **\$167,769,641**

credits

- P. 11 Rockaway Waterfront Alliance
 Urban Arts Partnership
 Community Voices Heard
- P. 12 City Harvest, photo: Michael Seto
 Hour Children
 Legal Momentum
- P. 13 The Fund for Public Health in New York
 League for the Hard of Hearing
- P. 14 Love Heals
 Addabbo Family Health Center

Writer/Editor

Ani F. Hurwitz

Design

Van Gennep Design

Printing

Rasco Graphics

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

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

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

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

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