

THE NEW YORK
COMMUNITY TRUST

THROUGH THE
ALARMS OF WAR,
THE TIDES OF
TAXES AND THE
EBB AND FLOW OF FORTUNES, THE
INSTINCTS OF NEIGHBORLINESS
SOMEHOW PERSIST.

annualreport2009

TABLE OF CONTENTS

A young artist at work in
Terise Haine's classroom
at the Hudson Guild.

1	Welcome	29	Suburban divisions
2	The road back: A message from our chairman and president	32	Trustee banks
4	Giving: Stretching the safety net	33	Staff
14	Selected Grants	34	The numbers: Audited financial statements
18	How to apply for a grant	37	Notes
20	Join us: How to set up a charitable fund	42	Auditors' report
24	Sound advice: Information for attorneys	43	Financial highlights
26	Our governing body	43	Investment committee
		44	Funds in 2009
		56	Grants in 2009

WELCOME

The words on the cover of this report were written in 1940 by Ralph Hayes, the first president of The New York Community Trust. “In troubled times,” he continued, “[community foundation] resources have become healthy factors in their communities. Later, they will have still greater usefulness, when the long trek back toward sanity begins. In darkening times, a treasure chest is built against the needs of distant days.”

Today, a world war is not on the horizon, and the recession we’ve been through doesn’t compare to the Depression. But its fallout has been acutely felt in the City, and The Trust dug into its treasure chest to help New Yorkers who have been hit hard. This report reviews some of that work and what it accomplished.

Since 1924, we’ve been helping donors achieve their charitable goals and built a lasting resource for our grandchildren. We ended 2009 with assets of \$1.74 billion, and made grants totaling \$123 million. Whether you’re giving today or endowing a fund to solve problems we can’t now imagine, The Trust makes it easy to be a philanthropist. As you read about us, our donors, and the people and nonprofits we support, we hope you’ll join us.

Charlynn Goins

Lorie A. Slutsky

Is the recession over yet? Sometimes, we feel like little kids in the back seat of the car, asking the same plaintive question again and again.

Economists and politicians tell us that we're on the road back. But is a jobless recovery really a recovery? The City's unemployment rate is higher than the nation's average. Experts predict that part of the financial sector's job loss is permanent. And as New Yorkers know full well, small business and entrepreneurs generate jobs, and credit is still tight.

Add to this Draconian State and City budget cuts in human services and the answer is, no, we're not there yet.

The Trust has been making grants for workforce development projects for some years. For example, health care is one sector that is growing, and we are now exploring the feasibility of working with the health care industry to project its labor needs and then training disadvantaged people to fill those jobs. In the meantime, there are families to feed and shelter. And it's no longer poor

people alone who need help. As Donna Wall, of the Food Bank for New York City, says: “We’re getting reports from feeding programs all over the City that are seeing more people on line wearing suits, coming from interviews or part-time jobs. If they can reduce their food bills, they might be able to make mortgage payments or pay rent and keep their homes.”

The reports coming in from our grantees document the continuing pain from the financial meltdown. The poor have been devastated, the middle class is shrinking, and even those of us with jobs are fearful.

But we are guardedly optimistic that with New Yorkers’ ingenuity, the City will reinvent itself. And as always, we are buoyed by the extraordinary and compassionate efforts of our grantees

in 2009 and by Trust donors, who continue to give generously. We are grateful to past New Yorkers, whose endowed funds have enabled The Trust to respond quickly to big challenges. And we are thankful to our board, whose dedication to our city and our institution guides us to do our best.

Charlynn Goins

Chairman

Lorie A. Slutsky

President

GIVING

Stretching the Safety Net

Rose-colored glasses are simply not chic. New Yorkers want the facts, please, and leave the sugarcoating to frailer mortals. We want to know exactly what the problem is, thank you, so dispense with the cheerleading.

5

So a theory of organizational development called Appreciative Inquiry is probably a foreign concept for many of us. It is described by one of its proponents as “the antithesis of problem-solving; [it is] appreciating people and processes that have worked and revitalizing the organization by emphasizing its many successes.”

As the City’s community foundation, The Trust supports New York nonprofits that daily confront many of our ills: failing schools, unaffordable housing, youth violence, inequitable health care—and on and on. Our grants are often for projects that attack problems by getting to their causes. It’s what foundations like to call strategic philanthropy, a systemic approach to resolving an issue. And often, we see

impressive results: lives changed, neighborhoods reclaimed. And we do appreciate those successes. We celebrate them.

But while good people struggle, often for years, to make a significant dent in reducing inequality in America, there are good people who need help now. If there was ever a year that demanded an immediate response, it was 2009.

Nonprofits were besieged by families who had never before asked for help to pay for food and rent, fight predatory debt collectors, apply for public benefits, and deal with family violence and other problems endemic to hard times. With the poor getting poorer and the number of struggling New Yorkers rising, The

Preventing foreclosure:

Agnes Jaimon and her Legal Services lawyer, Joseph Sant, on the Staten Island courthouse steps.

6

Preserving community:

Nellie Lopez and Terise Haines sit under dinosaur mobiles made by Ms. Haines and her class of 4-year-olds at the Hudson Guild, a member of United Neighborhood Houses.

Trust's board approved \$7 million in safety net grants in early 2009 to eight seasoned agencies that we were confident would effectively distribute services and cash to the maximum number of people. And in April, we made grants to nonprofit management consulting groups to help agencies that had lost public and private funding, and were struggling themselves.

In the next few pages, you'll read about some of their work—and what they accomplished.

Stocking the Pantries

How to feed more hungry people

Groups that feed hungry New Yorkers started 2009 with a double whammy: steep declines in contributions and a rapid rise in the number of families needing help.

City Harvest is the country's first and New York's only food rescue organization. It collects tons of donated fresh fruits and vegetables and distributes it through a network of feeding programs; it also runs mobile food markets and nutrition classes in poor neighborhoods. "The

consequences of the recession have been drastic in New York's poorer communities, where the same people facing lost jobs and wages are often those most likely to suffer from diet-related diseases like obesity and diabetes," says Jilly Stephens, the executive director of City Harvest. Last year, many of its feeding programs had to turn away hungry people; others were feeding an additional 4,000 each month. City Harvest was getting the produce; it just didn't have the resources to get it out to the programs. Our \$200,000 grant got a lot of bang for the buck.

Stephens continues: "With The Trust grant, we were able to identify pockets of extremely high demand for emergency food and send four million additional pounds of produce to agencies with the capacity to move more fresh food. As a result, these programs were able to keep

their shelves stocked with fresh food like carrots, apples, beets, cabbage, onions, and potatoes. We targeted agencies in high-need areas where increases in demand were as high as 70 percent.”

When the Landlord Knocks Getting Help with the Rent

In 2007, the Bridge Fund of New York noticed an uptick in the number of calls for help from homeowners and renters. The Fund, which has been giving loans, grants, and counseling to working-poor families facing foreclosure and eviction for 18 years, was seeing the beginning of the housing bust. With our \$1 million grant in 2009, the Fund was able to make small loans and grants to 700 families, more than double the number in the prior year, and refer an additional 4,500 for other financial services and benefits.

Deanne Corley, who is disabled with arthritis, has lived in her Hollis, Queens

apartment since 1998. Working since the age of 14, at 56 she now relies on modest disability payments. She applied for a Section 8 housing subsidy, which she finally got in 2007. The landlord refused to honor it until two years later, when the Human Rights Commission forced him to take it. “I owed almost \$5,000 in rent. I could have been evicted, I could have been on the streets. In 2009, I called 311 and they gave me the phone number for the Bridge Fund. I met with Emma there, she was such a sweetheart, and she helped me.”

How to Avoid Foreclosure

When Agnes Jaiman bought her first house a few years ago, she was excited—and scared. “I realized that I was completely responsible,” she says. Agnes is a nursing student and medical assistant at a health clinic on Staten Island, where she lives. Two years after moving in, she refinanced to do some work on the house. It was an adjustable subprime loan at 9.7 percent. She started falling behind. She got a lot of advice and tried a number of programs, but became overwhelmed. She began to pack.

Avoiding eviction:
Deanne Corley was able to keep her Hollis apartment with help from the Bridge Fund.

Coping with stress:

José Javier Bosque, who runs the Southside Community Mission, gets help from the Mental Health Association for his clients, staff—and himself.

When she got a notice from the Supreme Court in 2008 notifying her of her right to a settlement conference—which had just become State law—she almost dismissed it as junk mail. Luckily, she showed it to a colleague who urged her to call one of the agencies listed on the notice. The first place she called was Legal Services NYC, whose talented attorneys, paralegals, and social and clerical workers have helped low-income New Yorkers navigate the civil legal system for more than 40 years. With a \$1.2 million grant, it and its partner, the Legal Aid Society, created the Economic Crisis Legal Assistance Project and took on 950 additional cases. The project also trained all of our other safety-net grantees on legal issues related to the recession, including transitional benefits, unemployment insurance, and consumer debt.

Joseph Sant, a native of Seattle, was a newly minted lawyer from Georgetown University Law Center and Agnes became one of his first clients at Legal Services NYC's Staten Island office. "I was pretty green," he says dryly, "but this work is why I became a lawyer."

"He was there for me all the time," says Agnes. It took almost a year, but the

case was settled. The principal was reduced significantly, and her interest rate cut to 4.7 percent, fixed for the life of the loan. Joseph notes that mortgage brokers get big commissions for putting people in higher priced loans—and that they're still at it.

Making Kids (and Parents) Happy Old institutions, new customers, same solutions

Miguel Pedraza-Cumba's pleasure is evident as he takes visitors around the Hudson Guild, a settlement house in Chelsea that opened in 1895 where he is deputy executive director. The Guild is a member of United Neighborhood Houses (UNH), which used a \$1.3 million Trust grant to help its 37 members keep vital programs running. Nancy Wackstein, UNH president, says that settlement houses are "responding with intense focus to the needs of children, families, and older adults whose lives have become more difficult."

The Guild's bright, happy atmosphere is infectious. Nelly Lopez and Terise Haines work at the Guild and live in the neighborhood. Nelly is the administrative assistant in the School Bridge Program, where she's involved in the after-school and daycare programs; Terise is an assistant teacher of 4-year-olds. They love their jobs.

"I was born and raised here," says Nelly, whose four children have participated in Guild programs. She says she wouldn't work anywhere else. "I'm aware of how hard it is for a lot of parents. They rely on the Guild because child care is so expensive. They can't believe it costs nothing. 'Are you sure?' they keep asking. Young kids have so many issues, and it's a very long day for children because parents are working later. So we try to give them structure and make it fun."

For a while, Terise Haines took any job to make money. She'd dropped out of college, where she'd been studying computer science, when she got pregnant. But when her daughter was old enough to enroll in the Guild, she went back to school to become a teacher. "The Guild had an opening for a substitute teaching

assistant, and that's how I started. It's a whole different place from home for the kids. They love to be involved and I love making things with them. Just what they learn from mixing colors is amazing." Being a full-time student, a worker, and a parent isn't easy. "You have to want to be here," says Terise with a big smile. "You can't do it for the paycheck."

Keeping Things in Balance Calling in help to deal with stress

"The legal immigrants in our community—mainly from the Dominican Republic—have been here for years, working in low-paying jobs, but working hard and able to get by. Today, they are losing their jobs: factories are shutting, and restaurants aren't hiring. The influx of young professionals has driven the rents up to the sky. Now, it's one apartment for two families, three families, four families, each room is a

family. It's dangerous and the kids are growing up with no chance to become human beings. The frustration, the stress, and the violence in the families are a big problem. There is no future for them, and so they come here to apply for food stamps or find housing." Jose Javier Bosque is the executive director of the Southside Community Mission and this is how he describes what's going on in south Williamsburg, Brooklyn.

Trust program officers had met with staff at the Mental Health Association (MHA) and told them about the eight safety-net agencies we had funded; the Association proposed a program to help them. So Javier was relieved when MHA, with a grant from The Trust, offered to train him and his staff to recognize symptoms of mental distress and how to deal with them. "I have never gone to a workshop that was so well prepared. We learned how we could cope better with our clients, to keep them calm. We also learned to understand our own frustration, because we are also affected by what's going on. It's not easy, but I feel privileged to be in this position. The MHA program taught me how to try a different approach and deal with someone in a different way. We are

also having meetings very frequently now as staff so we can nip problems in the bud, and make sure we are making time for communication."

"From Crisis to Collaboration"

Over the last year, The Trust has brought together the eight safety-net agencies and four nonprofit management consulting firms to learn from each other's experiences. They have done more than that. They now know each other and are working cooperatively, referring clients, offering services, and sharing expertise.

Chaumtoli Huq, litigation director of Manhattan Legal Services, puts it neatly: "We've gone from crisis to collaboration." New York still has a long way to go but, like Appreciative Inquiry practitioners, The Trust celebrates our grantees' accomplishments, and we are grateful that we can support their work. With the generosity of our donors, a dedicated board, and expert staff, we will continue to fund nonprofits that make a difference.

SELECTED GRANTS

To provide a full flavor of our grantmaking, we've given thumbnail sketches of selected grants in each of our program areas. We urge you to read our grants newsletters for a full view of our grants program.

CHILDREN, YOUTH, AND FAMILIES

Girls and Young Women

Esperanza del Barrio, to expand a youth leadership program for Latinas.

Muslim Women's Institute for Research and Development, to expand an internship and community service program for Muslim girls.

Social Services and Welfare

Hunter College of CUNY, School of Social Work, to train social work students to help clients deal with financial problems. 1

Spence-Chapin Services to Families and Children, to recruit adults to provide short-term care for babies whose parents are considering putting them up for adoption. 5

Substance Abuse

Center for Court Innovation at the Fund for the City of New York, to implement Rockefeller drug law reforms.

Sunset Park Alliance, to help an alliance of Sunset Park agencies strengthen substance abuse prevention and treatment services for youth who are neither working nor in school. 3

Youth Development

Literacy Assistance Center, to create a

Web site for people to register online for the high school equivalency exam and get information, by zip code, about test prep classes and work readiness programs.

New York Academy of Medicine, to continue and expand a science and health careers program for black and Latina seventh-grade girls in Harlem.

COMMUNITY DEVELOPMENT AND THE ENVIRONMENT

Civic Affairs

Citizens' Committee for New York City, to provide cash awards for volunteer-led neighborhood improvement projects. 2

Fiscal Policy Institute, to bring its expertise on the State budget process to analyze the City budget and help funders and nonprofits get a clearer understanding of the impact of the recession on the nonprofit sector and the New Yorkers who depend on it.

Community Development

Association for Neighborhood and Housing Development, to advocate for housing policy that strengthens affordable housing preservation and production.

Local Initiatives Support Corporation, to work with 40 community development corporations with sizable real-estate hold-

1

2

3

4

ings and help them review their cash flow, audits, and operating budgets, and get them on sound financial footing.

Workforce Development

ACCION New York, to provide female entrepreneurs with capital and financial education on topics such as bookkeeping and repairing credit.

Seedco, to develop a program that works with community organizations to train workers to weatherize and energy retrofit buildings.

City and State Environment

New York Industrial Retention Network, to promote sustainable manufacturing in New York City.

New York State Gas Drilling Protection Project, to address the public health and environmental effects of natural gas drilling in the watersheds supplying drinking water to the City.

National/International Environment

Environment America Research and Policy Center, to advance administrative policies that reduce U.S. greenhouse gas emissions.

Environmental Health Fund, for a campaign to bolster support for reform of the Toxic Substances Control Act.

Technical Assistance

Nonprofit Finance Fund, to provide financial counseling and training for New York City nonprofits.

5

Taproot Foundation, to help nonprofits attract, manage, and retain volunteers.

EDUCATION, ARTS, AND HUMAN JUSTICE

Education

National Economic and Social Rights Initiative, to lead a pilot program that is developing tactics for conflict intervention and resolution in City schools.

Center for Human Environments, CUNY, to help high school students plan for college and other opportunities through the creation of Student Success Centers. 4

Arts and Culture

Fourth Arts Block, to promote the arts groups in the East Fourth Street Cultural District in Manhattan through coordinated discounts, centralized ticketing, and free street performances. 8

Queens Council on the Arts, to provide business training for Queens arts groups and artists.

Historic Preservation

Historic House Trust, to help 23 historic houses in New York improve and coordinate their educational programs.

New York Landmarks Conservancy, for emergency repairs of historic buildings owned by City nonprofits. 10

Human Justice

Immigration Equality, to help gay people and people with AIDS apply for asylum and become legal residents.

Sanctuary for Families, to provide legal help to poor and immigrant victims of domestic violence.

HEALTH AND PEOPLE WITH SPECIAL NEEDS

Health Services

Public Health Solutions, to expand services and strengthen the City's largest provider of reproductive health care services for low-income teenage girls and young women. 9

SHARE: Self-Help for Women with Breast or Ovarian Cancer, to expand an ovarian cancer education and support program.

Health Systems and Policy

Mount Sinai Medical School, to reduce the costs of palliative care and increase patient and staff satisfaction in municipal hospitals through a study of similar programs around the country.

Primary Care Development Corporation, to help community health centers compete for federal stimulus money. 7

Biomedical Research

The Public Health Research Institute at New Jersey Medical School, to study a drug-resistant bacterium in four City hospitals.

Blindness and Visual Disabilities

NYC Health and Hospitals Corporation, to expand a treatment program for diabetics who risk vision loss.

VISIONS/Services for the Blind and Visually Impaired, for a program that trains youth to help blind elders. 6

Children and Youth with Disabilities

New Alternatives for Children, to consolidate health and mental health clinics at an agency that serves seriously ill and disabled children in foster care.

Resources for Children with Special Needs, to strengthen five after-school programs for children with disabilities. **11**

Elderly

Medicare Rights Center, to help seniors understand and apply for Medicare benefits.

Services and Advocacy for GLBT Elders (SAGE), to expand financial counseling and social services for gay and lesbian elders.

Mental Health and Mental Retardation

Comunilife, to treat Latina adolescents who have attempted suicide.

MFY Legal Services, to improve conditions for poor, mentally ill people who live in boarding houses.

HOW TO APPLY FOR A GRANT

The Trust makes grants in four general areas: Children, Youth, and Families; Community Development and the Environment; Education, Arts, and Human Justice; and Health and People with Special Needs. We are committed to sticking with significant issues that may not lend themselves to quick or easy solutions, while remaining open to projects that tackle emerging problems and to organizations that may be new to us.

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 29). Grants to programs outside our area generally are from funds designated for specific charities or that have been made at the suggestion of donors.

Applicants should begin by requesting 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 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, nycommunitytrust.org.

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

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

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

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

We'll let you know within two weeks that we have received your material. During the review process, Trust staff

will analyze your proposal, determine if and how it fits into our grantmaking program, and check to see if there is 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.

BECOMING A DONOR

TYPES OF FUNDS

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

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

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

A **designated fund** is for donors who want to support specific organizations but recognize that the world may change. They establish a designated fund in The Trust rather than leave it directly to the charity to assure that their gift remains relevant over time and responsive to changing circumstances. (See page 24 for an explanation of the variance power.)

SETTING UP THE FUND

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

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

Give Now: You can set up a fund to support charities during your lifetime and endow it to continue your philanthropy

Why The New York Community Trust?

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 a variety of assets, including: cash, securities traded on major exchanges, closely held stock, mutual fund shares, retirement plan assets, real estate, interests in limited partnerships, and literature copyrights.

BONNIE CASHIN

As an investment advisor in the City, I was long familiar with The New York Community Trust but had no first-hand knowledge of its services. Then, in 2000, Bonnie Cashin, the iconic designer of American women's sportswear, died. In a brief will Bonnie named her good friend, Curtis Kellar, a lawyer, and me as co-executors of her estate and directed us to distribute the residuary to qualified charitable organizations.

For us, it was a tall order to make outright distributions so we considered establishing a private foundation to carry out her wishes. Given our professional backgrounds, we believed that we could not only easily manage the foundation but also do it at minimum cost. This would have pleased Bonnie, who in her many years of philanthropy, paid close attention to the expense ratios of charities she was interested in supporting. She would expect no less of us as fiduciaries of her estate.

And there's the rub. As mortals, Curtis and I realized that in time others would have to take on the foundation responsibility. We were concerned that even reasonable fees for investment management and custody services as well as necessary bookkeeping, auditing, consulting, and tax filing expenses would absorb a fair amount of the income that would otherwise be distributable to charity. Also, we were looking for a way to preserve in years to come the institutional legacy of Bonnie Cashin, and this would be difficult to accomplish with an endless succession of individual foundation trustees.

It happened that in 1988 Bonnie, frustrated with filing innumerable government forms, had turned over to the Community Trust a small fund she had created earlier to encourage innovative designers. Despite its modest size, she was impressed by the attention it received from the Trust's staff who, she said, "provided service the old-fashioned way, person to person." So it was probably inevitable that Curtis and I, after performing due diligence, chose the Community Trust as our proxy both to fulfill our fiduciary obligation and at the same time assure Bonnie's legacy.

Ten years have passed and The Trust has more than lived up to our expectations. We established a donor-advised fund and from it the staff efficiently pays out recommended grants, monitors the status of the recipients, and helps with information about potential grants. The Trust also takes care of all the administrative paperwork and stays on top of the ever-changing legal regulations governing charitable gifts. In addition, its newsletter provides timely and valuable knowledge about the charitable needs in our City's metropolitan area. Especially dear to my heart, The Trust has taken a conservative, long-term approach in investing the fund and that has been a winning strategy this past decade. And Bonnie would really be pleased to know these multiple services are performed at minimum cost.

At a time of economic distress, when people have lost confidence in many of our institutions, it is heartening to know that the Community Trust continues, as it has for 86 years, quietly helping generations of New Yorkers achieve and perhaps even surpass their philanthropic goals. —Henry W. Grady

Bob Kaufman: Director and donor

Bob Kaufman is a man on a mission—or, more accurately, many missions—from extending the benefits of the legal system to ensuring the equality of women in the military. A distinguished lawyer, gardener extraordinaire, and member of almost countless nonprofit boards and government task forces, his devotion to everything he does is legendary.

We know because Bob served on The New York Community Trust board for 23 years, the last decade as vice chairman. On the many occasions that Bob has been honored, nonprofit executives offer the same kudos for his attention to detail, wise counsel, and passion for their institutions' causes—with the subtle suggestion from each that it is Bob's favorite nonprofit, the one he really cares about. And they're all right. When Bob commits to something, no matter how many somethings there are, you get the full treatment: his intellect, his understanding, and his creativity.

But it is the totality of Bob's contributions to our City and our country that are truly impressive. Because he cares, he gives—generously—to the improvement of our judicial system, our military, our political process, our health care institutions, and our neighborhoods. And what's more, he has a great time doing it, energizing and inspiring us all with his enthusiasm and dedication.

When The Trust honored Bob in 2009, he said of his tenure on our board:

"Never in my wildest dreams would I have expected it to be the most rewarding, exciting, gratifying, interesting, fulfilling involvement that it turned out to be, with the most devoted, committed, and fascinating colleagues on the board and the staff."

The Trust is also proud to claim Bob as a donor. When his wife, Sheila Kelley Kaufman, died in 2009, he created a fund in her name to tackle homelessness. This was in addition to two other donor-advised funds he had established. In 1938, Bob had left Vienna on a Kindertransport; he used his award from the Holocaust Victim Asset litigation to fund one of them. The Trust will also receive part of his estate for an unrestricted fund to help meet the City's most critical needs.

We are glad to discuss proposed contributions with you. We cannot accept assets that are illiquid or that carry potential liability.

FUND ADMINISTRATION AND FEES

A fund established with us may be held in trust with one of our 11 trustees (see page 32), or it may be held by Community Funds, Inc., our not-for-profit corporation. Together, they are known as The New York Community Trust and operate 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, nycommunitytrust.org, and click on Set up a Fund, to see 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 as “tax exempt” under Section 501(c)(3) of the Internal Revenue Code; as a “publicly supported” organization under Section 170b(1)(A)(vi); and as “not a private foundation” under Section 509(a)(1). This status ensures donors the maximum tax benefit allowed by law. The Long Island Community Foundation and the Westchester Community Foundation (described on page 29) are divisions of Community Funds.

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.

WHY THE TRUST

We 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 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 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 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 staff, and file a single tax return with the Internal Revenue Service.

THREE IMPORTANT FACTS

- We are unable to accept a fund unless its terms have been reviewed by us and found acceptable. It is particularly helpful if we review the language before the instrument is executed to ensure that we can meet the donor's purpose.
- For funds held in trust as part of

The New York Community Trust, a co-trustee is not permitted.

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

CREATING A FUND IN

THE NEW YORK COMMUNITY TRUST

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

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.

25

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

Six members are nominated by civic authorities representing the public: one by the Mayor of the City of New York; one by the Chief Judge of the United States Court of Appeals for the Second Circuit; one by the Chairman of the 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 Distribution Committee nominates five members, and the President of The Trust is a member by reason of office.

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

The Finance and Audit Committee monitors the financial operations of The Trust. The Investment Committee (see page 43) 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.

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

Judith Byrd
Aviation consultant; Founder and Former Partner, Unison Consulting Group; Trustee, Alvin Ailey American Dance Theater, Fashion Institute of

Technology; Director, NAACP Legal Defense and Education Fund; Former Trustee, Goodman Theater; Former Member, Economic Club of Chicago.

Anthony Carvette

President, Structure Tone; Director: Madison Square Park Conservancy, Alvin Ailey American Dance Theater, United Way of New York City, and Salvadori Center.

Ernest J. Collazo

Managing Partner, Collazo Florentine & Keil 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.

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.

Standing from L to R:

Lorie A. Slutsky, Barry H. Garfinkel*, Judith Byrd, Samuel S. Polk, Anthony Carvette, Valerie Peltier, Robert M. Kaufman*, Anne Moore, Estelle Newman Tanner, Jamie Drake.

Seated from L to R:

Roger J. Maldonado, Anne P. Sidamon-Eristoff*, Charlynn Goins, William M. Evarts*, Barbara H. Block*.

*Consulting member

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.

Samuel S. Polk

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

Lorie A. Slutsky

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

Board Member: WNYC Radio, Auburn Seminary, StoryCorps, Jewish Women's

Archive; Trustee Emerita: Wellesley College, Colonial Williamsburg Foundation.

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; Chairman Emeritus, The New York Community Trust.

Charlotte Moses Fischman

General Counsel, Kramer, Levin Naftalis & Frankel LLP.

Barry H. Garfinkel

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

Robert M. Kaufman

Partner, Proskauer Rose LLP, former Vice Chairman, The New York Community Trust.

Anne P. Sidamon-Eristoff

Chairwoman Emerita, American Museum of Natural History; Chairman Emerita, The New York Community Trust.

Carroll L. Wainwright, Jr.

Retired Partner, Milbank, Tweed, Hadley & McCloy.

Lulu C. Wang

Chief Executive Officer, Tupelo Capital Management LLC.

SUBURBAN DIVISIONS

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

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

LONG ISLAND COMMUNITY FOUNDATION

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

Board of Advisors

Lawrence E. Davidow, *Chairman*
Fred Bornstein
Patricia Galteri
Roslyn Goldmacher
Robert M. Hoyte
Aldustus E. Jordan, III
Peter J. Klein
William T. Martin
John D. Miller
Raymond C. Radigan
Theresa A. Regnante
Marge Rogatz
Lawrence Scheinthal
Pearl F. Staller

For donors who wish to contribute to charities in these communities, our suburban divisions combine sensitivity to local concerns with the economies of scale and expertise of a large organization. Funds in each division are listed on the following two pages.

WESTCHESTER COMMUNITY FOUNDATION

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

Board of Advisors

Kathy Shea, *Chairman*
Matthew McCrosson,
Vice Chairman
Venetta Chambers Amory
Manuel Boado
Theodore V. Buerger
Jacqueline Dunbar, M.D.
Denise S. Farrell
Wiley Harrison
Drusilla van Hengel
Debra Shaw Hess
Theresa Beach Kilman
Rosia Blackwell Lawrence
Judith Matson
Katherine Cromwell Moore
Raymond M. Planell
Kathy N. Rosenthal
David P. Shover
Sabin C. Streeter
Natan Vaisman

A Long Island resident gets free health care from RotaCare, a clinic whose entire staff of doctors, nurses, and social workers volunteer their time.

A Food Bank for Westchester truck delivers fresh produce to emergency feeding programs, which faced increased demand in 2009.

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 Angels 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)
 *First Decade Fund (2009)
 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)
 Rita & Bruce Gilbert Fund (1992)
 Lloyd & Lonya Gilbert Fund (1991)
 Glassberg Family Fund (1997)
 Rachel Greenstein Memorial Fund (1988)
 Carol & Frank Headley Family Fund (1996)
 Jeanne & Lee Heffner Fund (2000)
 John & Marilyn Heimerdinger Fund (1994)
 Russell Hexter Filmmaker Fund (1997)
 Julian H. Hyman Memorial Fund (1985)
 Alice & Warren Ilchman Fund (2000)
 Karen Cromer Isaac Fund (2007)
 Izard Fund (1997)
 Jade Fund (1999)
 Paul & Barbara Jenkel Fund (1998)
 Edwin Irving Johnson Scholarship Fund (1985)
 Janet A. Johnson Scholarship Fund (2003)
 Margaret Jourdan Fund (2005)
 Kadejay Fund (1998)
 Kidney Transplant Fund (2007)
 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 Perry Memorial Fund (1999)
 Roger & Isobel Perry Memorial Fund (2000)
 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)
 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)
 *Tarrytown & Sleepy Hollow Children & Youth Fund (2009)
 Technical Support Fund (1998)
 Threerandomwords Fund (2003)
 Jodie Torigian Charitable Fund (2000)
 Trabouet Fund (2006)
 Triantafyllu Fund (1983)
 W. Lee Tuller Memorial Fund (1983)
 W. Lee Tuller Memorial Education Fund (1983)
 Arno & Peppi Ucko Family Fund (1998)
 Emily & Harold E. Valentine & Evelyn Gable Clark Scholarship
 Fund (1988)
 Bernice & Irwin Warshaw Fund (1990)
 Nicholas C. Wasisko 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)
 *Michael & Christine Arouse Family Fund (2009)
 Alexander Baldwin Memorial Scholarship Fund for Massapequa High
 School (2000)
 Michael & Paula Maturo Family Fund (2005)
 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)

*Vincent J. Cannuscio Memorial Fund (2009)
 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)
 Rose D'Arpino Scholarship Fund (2005)
 Davidow Elderly Community Assistance Fund (1996)
 Deering & Volpicella Family Fund (2007)
 Domino Family Scholarship Fund (2005)
 Percy Douglass Memorial Education Fund (1985)
 Eiber Family Fund (2000)
 In Memory of Elissa Fund (2004)
 ENEE Philanthropic Fund (1994)
 Martha C. Entenmann Scholarship Fund (1999)
 Thomas F. & Helen A. Fagan Fund (2007)
 Farmer's Daughter Charitable Fund (2005)
 Tiffani Bea Feldman Children's Fund (2000)
 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)
 Samuel Francis Fund (2005)
 Franck Family Fund (2005)
 Anne & Frank Freeman Fund (1997)
 Fund for the Future of Long Island Women & Girls (1997)
 Fund for Innovative Community Programs on Long Island (1985)
 Richard H. & Jean E. Gaebler Family Fund (2005)
 Glenn Gerrato Scholarship Fund (2001)
 Jerry & Franette Gil Family Fund (1999)
 Neil Giske Memorial Scholarship Fund (1985)
 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 & 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 Marsden Irvin Fund (2009)
 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)
 *Ruth Kurzweil Fund (2009)
 Ed & Lee Lawrence Fund (1988)
 Donna Levien Memorial Fund (2004)
 Levin Family Fund (1997)
 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 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)
 Helen P. & Randall P. McIntyre Fund (1986)
 Alan P. Mendelsohn Memorial Scholarship Fund (1999)
 Shelley Metzenbaum & Steven Kelman Family Fund (1999)
 Byron T. Miller Memorial Fund (1992)
 John D. Miller Fund (2001)
 Millie Fund (2000)
 William E. Mintzer Memorial Fund (1999)
 Miracle-Gro Fund (2001)
 Joseph & Marion L. Mitola Family Fund (1999)
 Morris Fund (2006)
 Michael Moverman Memorial Fund (1998)
 Nash Fund (1996)
 Nassau County Red Cross Fund (1998)
 Nassau/Suffolk Fordham Law Alumni Scholarship Fund (1991)
 NCJW South Shore Section Community Fund (1995)
 North Country Community Association Fund (2002)
 North Fork Fund (2003)
 Northrop Grumman Endowment Fund for L.I. Women & Girls (1996)
 Diane J. Owen Memorial Fund (2005)
 Sylvia & Morris Paley Fund (2002)
 Paul's Fund (2002)
 Henry D. Pearson, Jr. Memorial Fund (1992)
 Peconic Stewardship Fund (1984)
 Perry Persichilli Memorial Fund (1996)
 James & Margaret Philbin Scholarship Fund (2003)
 Harriet B. & Edward Everett Post Fund (1986)
 Elizabeth Pritzker Endowment Fund (1985)
 Raymond C. & Diane F. Radigan Fund (2005)
 Rhodebeck Long Island Fund (1998)
 Richards Family Fund (1987)
 Charlotte S. & Richard D. Rockwell Fund (1999)
 Rose Fund (1998)
 Judith Rubertone Fund (1987)
 Cheryl & Stephen Rush Fund (1999)
 Saltzman Fund (1987)
 Arnold Saltzman Family Charitable Fund (2001)
 Joan & Arnold Saltzman Fund (1989)
 Sarah Fund (2006)
 Sidney Schiffman Fund (1996)
 Betty & Richard Schlein Fund (1997)
 Schneidman Family Fund (2000)
 Caroline & Sigmund Schott Fund (1999)
 John S. Schrader Memorial Fund (2004)
 *Schwabian Fund (2009)
 Schwartz Family Fund (1991)
 Selig Fund (1991)
 Samuel & Stella Seligsohn Memorial Fund (1996)
 Henry H. Shepard Fund (2008)
 Jerry & Cecile Shore Fund (1995)
 Meredyth H. Smith Charitable Fund (1997)
 Colonel William Smith Foundation (1984)
 E. & R. Smits Fund (2001)
 Song of Songs Fund (2002)
 Staller Scholarship Fund (1987)
 Erwin P. & Pearl F. Staller Charitable Fund (1992)
 Adam E. Stark Memorial Scholarship Fund (2001)
 Nancy Steinman Fund (2003)
 Helen, Emily & Margaret Stevens Fund (2004)
 Sunida Fund (1998)
 *Suzy's Fund (2009)
 Carol & Jim Swiggett Fund (1997)
 Taca Family Fund (1996)
 Ruth Saltzman Taishoff Fund (1996)
 Gail Talent Memorial Fund (2003)
 Stuart & Jill Tane Charitable Fund (1997)
 Brian & Danielle Tane Charitable Fund (2007)
 James & Marie Taormina Fund (1999)
 Tealison Fund (1998)
 Tealison Two Fund (2001)
 Roger & Jerry Tilles Daughters Fund (2008)
 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)

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 eleven 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 Corporation

Brian T. Moynihan, CEO
Alternate: Peter G. Pangis,
Market Trust Executive, U.S. Trust, Bank of
America Private Wealth Management

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

John A. Hilton, Jr., President & CEO
Alternate: William H. Forsyth, Jr., Managing
Director & Senior Fiduciary Counsel

Brown Brothers Harriman Trust Company

John A. Gehret, Chairman & CEO
Alternate: Daniel J. Arciola, Senior Vice President

Citigroup, Inc.

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

Deutsche Bank Americas

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

Fiduciary Trust Company International

Henry P. Johnson, President and CEO
Alternate: Gail E. Cohen,
Executive Vice President, General Trust
Counsel & Head of Global
Wealth Management

HSBC Bank USA

Irene M. Dörner, 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

JPMorgan Chase Bank

James S. Dimon, Chairman and CEO
Alternate: Paula M. Baker, Chief Fiduciary
Executive, JPMorgan Private Bank

The Rockefeller Trust Company

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

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

Administration Ext.

Mercedes M. Leon, *Vice President* 265
 Tonia Brewer, *Records Assistant* 636
 Joan Reedy, *Benefits Administrator* 256
 Ilana Rudolf, *Receptionist* 0
 Ayanna Russell, *Director of Office Operations* 227
 Jacqueline Sacks, *Director of Systems Planning* 411
 Tilackdharry Shievkumar, *Office Assistant* 667

Communications Ext.

Ani F. Hurwitz, *Vice President* 224
 Amy Wolf, *Communications Officer* 234

Donor Relations Ext.

Robert V. Edgar, *Vice President,*
Donor Relations 373
 Gay Young, *Vice President, Donor Services* 377
 Anne M. Nally, *Grants Administrator* 301

Office of the General Counsel Ext.

Jane L. Wilton, *General Counsel* 379
 A. Nicole Spooner, *Associate General Counsel* 386
 Kathleen Wecht, *Executive Assistant* 322

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
 Raymond P. Salibur, *Investment Administrator* 455
 Michael Satz, *Manager, Tax Reporting* 469
 Wen Weng, *Manager,*
Financial Reporting & Budgeting 499

Grants and Special Projects Ext.

Joyce M. Bove, *Senior Vice President* 552
 Judith Lopez, *Executive Assistant* 554
 Liza Lagunoff, *Director, Grants Budgeting*
& Management 559

Children, Youth & Families

Roderick V. Jenkins, *Program Officer* 527
 Patricia A. White, *Senior Program Officer* 579

Community Development & the Environment

Patricia Jenny, *Program Director* 201
 Patricia Swann, *Senior Program Officer* 530

Education, Arts & Human Justice

Kerry McCarthy, *Program Officer* 520
 Kavitha Mediratta, *Program Officer* 557
 Jane R. Stern, *Senior Consultant* 537

Health & People with Special Needs

Irfan Hasan, *Program Officer* 573
 Len McNally, *Program Director* 556

Nancy DeKoven, *Administrative Assistant* 525
 Sheila Dinkins, *Administrative Assistant* 553
 Janet Morgan, *Administrative Assistant* 539

DIVISI

ONS

Long Island Community Foundation Ext.

T: (516) 348-0575 F: (516) 348-0570
 David Okorn, *Executive* 223
 For a complete staff list, please visit www.licf.org.

Westchester Community Foundation

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,	2009	2008
ASSETS		
Cash and cash equivalents	\$ 36,578,530	\$ 33,705,925
Investments (note 3)	1,702,584,549	1,491,968,108
Receivables	522,698	1,804,042
Fixed assets, net	2,125,482	2,389,736
Total assets	\$ 1,741,811,259	\$1,529,867,811
LIABILITIES AND NET ASSETS		
Liabilities:		
Accounts payable	\$ 542,209	\$ 556,669
Grants payable	20,779,617	38,348,137
Deferred rent credits (note 5)	2,768,934	2,813,291
Pension liability (note 4)	2,339,876	2,705,909
Accrued postretirement medical benefit obligation (note 4)	2,490,224	2,617,039
Total liabilities	28,920,860	47,041,045
Net assets:		
Unrestricted:		
Endowment	1,658,151,059	1,429,833,670
Available for grants	51,934,126	50,114,690
Available for administration	2,805,214	2,878,406
Total net assets	1,712,890,399	1,482,826,766
Total liabilities and net assets	\$ 1,741,811,259	\$1,529,867,811

See accompanying notes to consolidated financial statements.

Consolidated Statements of Activities

Years ended December 31,	2009	2008
Changes in net assets:		
Revenues:		
Contributions	\$ 84,038,325	\$ 59,813,005
Investment return	289,946,625	(474,020,489)
Less:		
Investment expenses	(9,278,074)	(11,298,935)
Provision for unrelated business income taxes	(797,881)	(1,166,543)
	<u>279,870,670</u>	<u>(486,485,967)</u>
Other	<u>40,025</u>	<u>45,080</u>
Total unrestricted revenues	<u>363,949,020</u>	<u>(426,627,882)</u>
Expenses:		
Grants and services to beneficiaries	123,411,403	167,769,641
Grantmaking expenses	4,603,901	4,185,957
Administrative expenses	5,490,962	5,320,580
Development expenses	2,106,349	2,361,511
Total expenses	<u>135,612,615</u>	<u>179,637,689</u>
Increase (decrease) in net assets before other pension and postretirement medical changes	228,336,405	(606,265,571)
Other pension and postretirement medical changes (note 4)	<u>1,727,228</u>	<u>(4,783,637)</u>
Increase (decrease) in net assets	<u>230,063,633</u>	<u>(611,049,208)</u>
Net assets at beginning of year	1,482,826,766	2,093,875,974
Net assets at end of year	<u>\$ 1,712,890,399</u>	<u>\$ 1,482,826,766</u>

See accompanying notes to consolidated financial statements.

Consolidated Statements of Cash Flows

Years ended December 31,	2009	2008
CASH FLOWS FROM OPERATING ACTIVITIES:		
Increase (decrease) in net assets	\$ 230,063,633	\$ (611,049,208)
Adjustments to reconcile increase (decrease) in net assets to net cash used in operating activities:		
Net (appreciation) depreciation in fair value of investments	(248,342,475)	531,441,730
Depreciation and amortization expense	280,039	318,576
Decrease in receivables	1,281,344	659,624
(Decrease) increase in accounts payable	(14,460)	22,514
(Decrease) increase in grants payable	(17,568,520)	2,365,818
Decrease in deferred rent credits	(44,357)	(44,357)
(Decrease) increase in pension liability	(366,033)	5,046,289
(Decrease) increase in accrued postretirement medical benefit obligation	(126,815)	176,112
Net cash used in operating activities	(34,837,644)	(71,062,902)
CASH FLOWS FROM INVESTING ACTIVITIES:		
Purchases of investments	(437,569,097)	(615,129,757)
Proceeds from sales of investments	475,295,131	658,049,255
Capital expenditures	(15,785)	(38,446)
Net cash provided by investing activities	37,710,249	42,881,052
Net increase (decrease) in cash and cash equivalents	2,872,605	(28,181,850)
Cash and cash equivalents at beginning of year	33,705,925	61,887,775
Cash and cash equivalents at end of year	<u>\$ 36,578,530</u>	<u>\$ 33,705,925</u>
Supplemental disclosure of cash flow information:		
Taxes paid on unrelated business income	<u>\$ 797,881</u>	<u>\$ 1,166,543</u>

See accompanying notes to consolidated financial statements.

(1) Organization

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

(2) Summary of Significant Accounting Policies

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

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

Fixed assets are recorded at cost and are depreciated on a straight-line basis over the estimated life of the respective asset. Leasehold improvements are depreciated over the life of the respective improvement or the remaining term of the lease, whichever is shorter. Fixed assets are reported net of accumulated depreciation of \$1,705,981 in 2009 and \$1,425,942 in 2008.

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

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

The Trust has adopted a constant growth spending plan for many of its funds. This approach allows spending to increase at a steady rate within the confines of a floor, a ceiling and a cap. The spending plan is not applied to funds in CFI that are considered to be underwater, as defined by New York State law. At December 31, 2009 there were about 10 funds with a market value of approximately \$3.6 million, and a deficiency of about \$0.2 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 those estimates.

Certain 2008 amounts have been reclassified to conform to the 2009 presentation.

(3) Investments

Accounting Standards Codification Topic 820 (ASC 820), *Fair Value Measurements and Disclosures*, 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.

Accounting Standards Update 2009-12 (ASU-2009-12) *Investments in Certain Entities That Calculate Net Asset Value Per Share (or Its Equivalent)*, which amends ASC 820, allows the Trust, as a practical expedient, to estimate the fair value of investments in investment companies for which the investment does not have a readily determinable fair market value using net asset value.

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

The following tables present The Trust's fair value hierarchy as defined by ASC 820 at December 31, 2009 and 2008 respectively:

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

	<u>2008 Fair value</u>	<u>Level 1</u>	<u>Level 2</u>	<u>Level 3</u>
U.S. large cap equities	\$ 344,712,789	\$ 304,360,892	\$ 40,351,897	\$ —
Cash equivalents	248,587,361	248,587,361	—	—
International equities	191,453,995	80,120,127	111,333,868	—
Fixed inc. / mutual funds	127,598,087	127,598,087	—	—
U.S. mid/small cap equities	123,373,721	97,710,506	25,663,215	—
Fixed inc. / government bonds	105,766,752	60,663,579	45,103,173	—
Hedge funds	94,871,324	—	—	94,871,324
Private equity	71,177,250	—	—	71,177,250
Fixed inc. / corporate bonds	61,942,310	38,879,649	23,056,705	5,956
Real estate	48,190,289	16,867,047	—	31,323,242
Balanced funds	33,254,986	21,006,360	12,248,626	—
Fixed inc. / common trust funds	31,440,942	—	31,440,942	—
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>

The Trust's alternative investments include:

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

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

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

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

The Trust's investments in hedge funds may be redeemed at the net asset value as of the measurement date and at least annually thereafter, in certain cases more frequently. Advance notice of 30-90 days is required to redeem these investments. As such, ASU 2009-12 states that these investments should be categorized as Level 2 assets.

Capital invested in Level 3 assets is returned as the underlying investments are liquidated. The liquidation will occur over the term of the individual investment with the termination of these investments scheduled at various times between 2013 and 2019. Certain of The Trust's investments in private equity and real estate involve future cash commitments which amount to approximately \$40 million at December 31, 2009.

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

	Level 3 Assets	
	2009	2008
Fair value at January 1	\$203,873,653	\$200,021,917
Realized losses	(110,348)	—
Unrealized losses	(1,330,400)	(20,744,621)
Sales	(1,428,493)	(2,702,447)
Purchases	10,696,239	8,779,012
Capital calls	6,362,458	19,787,514
Capital distributions	(1,953,656)	(1,267,722)
Reclassification of hedge funds to Level 2	(94,871,324)	—
Fair value at December 31	<u>\$121,238,129</u>	<u>\$203,873,653</u>

The following tables present The Trust's fair value hierarchy for the investments of its defined benefit pension plan (see note 4) as of December 31, 2009 and 2008 respectively:

	2009 Fair value	Level 1	Level 2	Level 3
U.S. large cap equities	\$ 8,816,510	\$ 8,816,510	\$ —	\$ —
International equities	1,446,848	1,446,848	—	—
U.S. Treasury and Agency	1,354,044	493,298	860,746	—
Corporate bonds	944,108	722,202	221,906	—
Cash equivalents	420,948	420,948	—	—
	<u>\$ 12,982,458</u>	<u>\$11,899,806</u>	<u>\$ 1,082,652</u>	<u>\$ —</u>

	2008 Fair value	Level 1	Level 2	Level 3
U.S. large cap equities	\$ 6,226,783	\$ 6,226,783	\$ —	\$ —
U.S. Treasury and Agency	1,994,499	795,131	1,199,368	—
International equities	1,163,522	1,163,522	—	—
Cash equivalents	668,824	668,824	—	—
Corporate bonds	663,059	445,720	217,339	—
	<u>\$ 10,716,687</u>	<u>\$ 9,299,980</u>	<u>\$ 1,416,707</u>	<u>\$ —</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. Obligations and funded status at December 31 are as follows:

	Pension benefits		Postretirement medical benefits	
	2009	2008	2009	2008
Benefit obligation	\$ 15,322,334	\$ 13,422,596	\$ 2,490,224	\$ 2,617,039
Fair value of plan assets	12,982,458	10,716,687	—	—
Funded status	<u>\$ (2,339,876)</u>	<u>\$ (2,705,909)</u>	<u>\$ (2,490,224)</u>	<u>\$ (2,617,039)</u>
Benefit costs	\$ 1,080,700	\$ 218,298	\$ 215,959	\$ 271,411
Benefits paid	\$ 461,013	\$ 240,662	\$ 62,279	\$ 50,945
Plan contribution	\$ —	\$ —	\$ —	\$ —

The accumulated amounts not yet recognized as a component of net periodic benefit cost was \$4,448,461 and \$220,504 at December 31, 2009 for the pension and postretirement medical plans, respectively. The estimated amount that will be amortized into net periodic benefit cost in 2010 is \$226,613 and \$28,009, respectively.

The discount rates used to value the pension and postretirement medical 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, 2009. The health care cost trend rate assumption for 2010 is 8.3% declining each year to 5.9% in 2015.

The pension plan is invested in a balanced portfolio of equity and fixed income securities. Annual projected benefit payments for the pension and post-retirement medical benefit plans are expected to average \$874,000 and \$108,000, through 2019, 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 \$538,166 and \$522,372 in 2009 and 2008, respectively.

(5) Commitments

On March 30, 2004, The Trust entered into a lease agreement for office space expiring March 31, 2020. Future minimum rental payments are approximately \$1.3 million in 2010 through 2014, and a total of \$7.7 million thereafter through 2020.

Rental expense is recognized on a straight-line basis, in accordance with ASC 840, *Accounting for Leases*. The excess of recognized expense over actual rent payments as well as landlord provided improvements has been recorded as deferred rent credits. Rent expense for the years ended December 31, 2009 and 2008 amounted to \$1,321,980 and \$1,262,904, respectively.

(6) Subsequent Events

The Trust adopted ASC 855, *Subsequent Events*, and evaluated its December 31, 2009 consolidated financial statements for subsequent events through May 12, 2010, the date the consolidated financial statements were available to be issued. The Trust is not aware of any subsequent events which would require recognition or disclosure in the consolidated financial statements.

Independent Auditors' Report

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

We have audited the accompanying consolidated statements of financial position of The New York Community Trust and Community Funds, Inc. (including its Long Island and Westchester Divisions) (collectively, The Trust) as of December 31, 2009 and 2008, 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, 2009 and 2008, and the changes in their net assets and their cash flows for the years then ended, in conformity with U.S. generally accepted accounting principles.

KPMG LLP

May 12, 2010

INVESTMENT COMMITTEE

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.

ASSETS BY FUND TYPE

GRANTS BY PROGRAM AREAS

TOTAL EXPENDITURES

413

FINANCIAL HIGHLIGHTS

PLEASE KNOW THAT WE DO OUR BEST TO ENSURE THE ACCURACY OF THIS LIST, BUT ERRORS MAY STILL OCCUR.
IF YOU FIND AN ERROR, PLEASE ACCEPT OUR APOLOGIES AND CONTACT US SO THAT WE MAY CORRECT IT.

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)
John & Laurie Adams Fund (2004)
Hall Adams Fund (1972)
Adel & Leffler Families' Fund for Queens (1993)
Frederica M. & Morton L. Adler Trust (1941)
Adopt-a-Monument Fund (1987)
M. Bernard Aidinoff Fund (1986)
M. Bernard Aidinoff & Elsie V. Aidinoff Fund (1998)
Seth G. Aidinoff Fund (1986)
Akabas Family Fund (1986)
Albin Family Arts Fund (1999)
Barbara Albisser Memorial Fund (1981)
Oakey L. & Ethel Witherspoon Alexander Fund (1977)
Alexandra Fund (1970)
Allegra-Tanner Fund (1995)
Robert Mack Allen & Wendel Fentress Ort Fund (1989)
Allen Rosenshine Minority Education & Training Fund (2000)
AllianceBernstein Foundation Fund (1998)
Franz & Marcia Allina Fund (1994)
Alouette Fund (1993)
B. Altman Fund (1985)
Carl Altman Fund (2007)
Altschul Family Fund (1980)
Altschul Overbrook Fund (1994)
Arthur Altschul Memorial Fund (2002)
Arthur G. Altschul, Jr. Charitable Fund (1996)
Emily H. Altschul Charitable Fund (2002)
Elizabeth & Peter Altwater Fund (1974)
American Seamen's Friend Society Designated Fund (1986)
American Seamen's Friend Society Discretionary Fund (1986)
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)
Allyson Maya Collazo Baker Fund (1984)
Baker Family Fund (2003)
Fern Ann Ballard Memorial Fund (1986)
Dr. Holly M. Bannister & Douglas L. Newhouse Fund (1984)
Peleg S. Barber Fund (1960)
Bardel Family Fund (2007)
Ruth Plofsky Barish & Irving Barish Fund (1996)
Barns Fund (1971)
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)
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)
*Berelle Fund (2009)
Andrew N. & Gail D. Berg Fund (1999)
Berger Family Memorial Fund (2008)
Berger Memorial Fund (2008)
Alexander & Eleanor Berger Memorial Fund (2008)
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)
 Blitzer Family Fund (2005)
 E.H.R. & N.M. Blitzer Fund (1984)
 Amy Bloch/Gregory Horowitz Fund (2005)
 Lida & David Bloom Fund (1989)
 Robin Bloom Fund (1991)
 Dr. Dennis & Elaine Bloomfield Fund (2006)
 Blum Family Fund (1990)
 Paul & Lauren Blum Fund (2006)
 Sidney & Elaine Blumenthal Fund (1980)
 Jesse Smith Blydenburgh & Josephine Vail Blydenburgh Fund (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)
 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)
 Burkhart Fund (2004)
 Frantzes D. Burkhart Fund (2004)
 William H. Burkhart Fund (2004)
 Burnett Family Fund (2004)
 John U. & Minnie M. Burt Inter Vivos Fund (1974)
 John U. & Minnie M. Burt Testamentary Fund (1974)
 Ernest Brooks Burton Fund (2003)
 William B. Butz Memorial Fund (1999)
 *Judith Byrd-Blaylock Fund (2009)
 Monsignor Harry J. Byrne Scholarship Fund (1998)
 Patrolman Edward R. Byrne Substance Abuse Fund (1988)

C

*Hans & Ruth Cahnmann Family Fund (2009)
 Jean C. Caldwell Fund (1979)
 Patricia A. Caldwell Fund (2002)
 Calman Fund (2007)
 Calvert Family Fund (2000)
 Frances T. Campbell Fund (1959)
 Cannon Educational Fund (1981)
 Cantor Family Fund (2005)
 Ralph & Stella Caporale Fund (1995)
 Carey Family Fund (1995)
 Carillon Fund (1998)
 Carlson Fund (1994)
 Carnegie Corporation Fund No. 1 (1936)
 Carnegie Corporation Fund No. 2 (1936)
 Carolina Fund (1986)
 Alys Sinclair Carreau Memorial Fund (1929)
 Carson Family Charitable Trust Fund (1985)
 Sybil Carter Memorial (1930)
 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)
 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)
 *Paul T. Cohen Fund (2009)

Coleman Family Fund (2003)
 John & Ann Coleman Fund (1984)
 Warren Coleman Fund (1986)
 Richard M. Colgate Fund (1959)
 Collazo Family Fund No. 1 (2007)
 Irene D. Collia Trust (1980)
 Columbus Circle Fund (1976)
 Thomas J. Concannon Memorial Internship Fund (2006)
 Georgianna B. Conlin Fund (1998)
 Kevin P. Connors Fund (1986)
 Conroy Family Fund (1999)
 Cook Family Fund (1986)
 Lane Cooper Fund (1960)
 Gertrude Corbitt Bequest (1959)
 Barbara Fatt Costikyan Fund (1999)
 Jennifer L. Costley & Judith E. Turkel Fund (2005)
 Melinda & James M. Cotter Fund (1986)
 Counterpoint Fund (1996)
 J. E. Covington Fund (2007)
 Valery Craane Fund (2004)
 Critchlow/McCormick Family Fund (2005)
 Charlotte L. Crittenden Fund (1932)
 A. Evelyn Cronquist Fund (1991)
 Jim & Pat Cropsey Farm Fund (2006)
 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)
 *DBS Fund (2009)
 Eugenia Ortuno de Bartels Fund (2002)
 G. Louise Robinson de Dombrowski Fund (1991)
 Adam de Havenon Fund (2004)
 Georgia & Michael de Havenon Fund (1986)
 De Lisio Family Charitable Fund (2003)
 Peter J. De Luca Family Fund (1991)
 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)
 Defiese Family Fund (1971)
 DEL Fund (2007)
 Albert P. Delacorte Fund (2005)
 George Delacorte Center for Magazine Journalism Fund (1998)
 George Delacorte Fund (1994)
 Valerie Delacorte Fund (1993)

Delafield Fund (1975)
 John & Patricia Delany Memorial Fund (2006)
 Delany Sisters Fund (1994)
 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)
 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 & Margaret Edelstein Fund (1991)
 Edlow Fund (1996)
 Eel River Fund (2007)
 Eleanor Franklin Egan Memorial Fund (1927)
 E.H.C. Foundation (1967)
 *Julie Ehrlich & Noam Elcott Fund (2009)
 Dr. Moses Einhorn Fund (1964)
 Einhorn/Lasky Family Fund (1999)
 Eiseman Altschuler Fund (2003)
 Irving & Blanche Eisenberg Charitable Fund (1995)
 Carole & Richard Eisner Fund (1980)
 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)
 Brittain Anderson Ezzes Fund (2007)

F

Fahnestock Family Fund (1980)
 Fahs-Beck Fund for Research & Experimentation (1986)
 Fahs-Beck Fund II for Research & Experimentation (1993)
 Edgar W.B. Fairchild Fund (1992)
 Fairway Fund (1987)
 Falk, Lichten & Rosenstein Fund (1995)
 David Falk Memorial Fund (1989)
 Susan Meyers Falk Fund (1996)
 Joseph Fancher Fund (1983)
 Farrand Family Fund (1993)
 Faunsdale Fund (1986)
 FBS Fund (2006)
 Emanuel & Bertha Feder Memorial Fund (1994)
 Federal Bar Council/U.S. Attorneys' Offices Fund (2001)
 Robert B. Feduniak Fund (1986)
 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 (1985)
 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)
 Ben Fox Memorial Fund (1962)
 Ellen Sydney Fox Fund (1994)
 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)
 *Ida & Benjamin Gelber Fund (2009)
 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)
 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)
 Robert J. Glenn Memorial Fund (1974)
 Rose N. Glenn Memorial Fund (1990)
 Richard & Barbara Ziet Glickman Fund (2007)
 Madeline Shobrys Glostien Fund (1999)
 Goins Family Fund (2003)
 Steven & Jan Golann Fund (1998)
 Gold-Schiff Fund (1994)
 Rita & Herbert Z. Gold Education Fund (1993)
 Goldberg/Burke Family Fund (2006)
 Golden Family Fund (1992)
 *Jacob & Helen Goldfein Fund (2009)
 Goldman Schachar Charitable Fund (2006)
 Diane Goldman Fund (2008)
 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)
 Deborah Gottlieb-Shapiro Family Fund (2006)
 Lee Gottlieb Fund (2005)
 Lynda Gould Fund (2006)
 Gouverneur Hospital Fund (1958)
 Eugen Grabscheid Fund (1992)
 Howard E. Grace Fund (1998)
 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)
 *Charles & Carol Grossman Family Fund (2009)
 Stella Grover Fund (2005)
 W. R. Gruver Fund (1986)
 Rudolph Guenther Fund (1977)
 Sydney A. Guggenheimer Memorial Fund (1949)
 Sarah G. Gund Fund (2005)
 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)
 Charlotte Daniels Harris Memorial Fund (2002)
 Elsie & Chelsea Harris Memorial Fund (1996)
 Jeff & Judy Harris Fund (2003)
 Katharine S. Harris Fund (1965)
 William Harris Fund (2000)
 Kim & Alan Hartman Fund (2006)
 Andrew & Kristin Harwood Fund (2007)
 *Alana Hassan Fund (2009)
 Hastings Peace & Justice Fund (1993)
 Haupt Family Fund (2000)
 Harry & Eugénie Havemeyer Fund (2001)
 Hawk's Nest Fund (2000)
 Hawthorne Lane Fund (1986)
 Steve Hayden Fund (2004)
 Hayes Family Fund (1996)
 Ralph Hayes Memorial Fund (1968)
 Constance Laibe Hays Journalism Fund (1994)
 Health & AIDS Education Fund (1991)
 Thomas P. Healy Fund (2003)
 Thomas Healy & Fred P. Hochberg Fund #1 (1995)

Thomas Healy & Fred P. Hochberg Fund #2 (1995)
 Nicholas C. Heaney Memorial Fund (1997)
 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)
 Peter M. Hirsch Memorial for Thyroid Cancer Research Fund (2001)
 Steven Hirsch Fund D (1973)
 Steven J. Hirsch Fund (2002)
 Susan Hirschman Fund (1999)
 Martin Hirschorn IAC Fund (1995)
 Margaret M. Hitchcock Fund (1946)
 Ho/Ching Charitable Fund (2003)
 Mary & David Hoar Trust for the Honor and Glory of God (1975)
 Rita & Irwin Hochberg Charitable Fund (1982)
 Hodgson Fund (1995)
 John J. Hoffee Fund (1996)
 Peter & Daphne Hoffman Donor Advised Fund (2006)
 Jane & Michael Hoffman Charitable Gift Fund (2003)
 Gloria & Joel S. Hoffman Fund (2001)
 Marion O. & Maximilian E. Hoffman Fund (1984)
 Lillian & William Hoffmanns Fund (1990)
 Sharon King Hoge Fund (2000)
 Holmén Family Fund (2002)
 Britt Holmen Family Fund (2002)
 Mark Holmen Family Fund (2002)
 Robert C. Holmén Family Fund (2002)
 Homeless Outreach & Assistance Fund (1997)
 Horing Family Fund (2001)
 Katie Danziger Horowitz & Steven G. Horowitz Family Fund (1995)
 Saul Horowitz, Jr. Fund (1999)
 John & Sandra Horvitz Fund (1996)
 Norris Houghton Theatre Fund (1988)
 Joseph Howard Fund (2006)
 Ralph N. Hubbard Fund (1948)
 Doctor Joseph E. Hughes Scholarship Fund (1984)
 Margaret J. Hughes Memorial Fund (1990)
 W. Ockham Hume Fund (2003)
 Christine Hunsicker Charitable Fund (2007)
 Mildred K. Hurson Fund (2003)
 Rene K. & Samuel M. Hyman Memorial Fund (1978)

I

I Get Fund (1991)
 Charles F. Ikke Scholarship & Research Funds (1965)
 Indian Mountain School Fund (1993)

George A. Ingalls & Ann C. Ingalls Fund (1957)
 Ingraham Fund (1986)
 Innovative Design Fund (1988)
 Intercultural Interdisciplinary Initiatives Fund (2008)
 Intrepid Fund (1976)
 Paul J. Isaac Fund (1981)
 Iseman Eleemosynary Fund (1999)
 *ISES/Leonard M. Greene Memorial Fund (2009)
 Island Fund (1975)
 John Paul Itta & Tony Murray Fund (2008)
 Isabel C. & Walter T. Iverson Fund (1986)

J

J B Fund (1985)
 F. Jackson Fund (2007)
 Jackson Fabrics Associates Fund (1986)
 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-Hiteshe Fund (1994)
 Elise Jerard Environmental and Humanitarian Trust
 (1981)
 JM Legacy Fund (2000)
 Laura & Ray Johnson Fund (2003)
 Jophed/Thomas Fund (1975)
 JQW Fund (2006)

K

KAL 007 Victims Memorial Fund (1988)
 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)
 Judy Katz/Oren Rudavsky Fund (1996)
 Jonathan Ned Katz Fund (2008)
 Dr. Martin R. Katz Fund for Culinary Arts (1988)
 Glenn & Kim Kaufman Fund (2004)
 Robert M. Kaufman Fund (1988)
 Robert M. Kaufman Fund No. 2 (2002)
 *Sheila Kelley Kaufman Fund (2009)
 Marion Esser Kaufmann Fund (1985)
 Walter & Selma Kaye Fund (1994)
 Paul Kazanoff Memorial Fund (1998)
 Hamilton F. Kean Fund (1985)
 Kearney Family Fund (2004)
 Adrian & Alieda Keevil Fund (2004)
 Robert Prior Kehoe Fund (1974)
 Richard Keim Family Fund (1983)
 William Wilson Kelchner Memorial Fund (1972)
 Jane & Donald Seymour Kelley Fund (1997)
 Peter L. Kellner Fund (1986)
 Kelner Family Fund (1996)
 Carl & Doris Kempner Fund (1996)
 Michael C. Kempner Fund (1997)
 Kenary Fund (2004)
 Kenilworth Fund (1970)
 Kenner-Smith Family Fund (2007)
 Friends of Jim Keresey Fund (2001)
 Gilbert N. Kerlin Fund (2005)

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

L

Lachance Family Charitable Fund (2003)
 Benjamin V. & Linda L. Lambert Fund (1996)
 Lampe Family Fund (2005)
 Lamport Foundation Fund (1975)
 Landlocked Fund (1986)
 Allan Browning Lane Memorial Funds (1980)
 Lang Fund (1982)
 Langner Family Fund (2000)
 Catherine & Henry Lanier Family Fund (1998)
 Judith & Jean Lanier Fund (1986)
 Rose Kean Lansbury Fund (2000)
 May Seton Bayley Large Memorial (1928)
 William S. & Stanley S. Lasdon Fund (1984)
 David Lawrence Fund (2000)
 *Blanche E. Lawton Fund (2009)
 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 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)
 Wadsworth Russell Lewis Trust Fund (1989)
 Carolyn & Edward Lewis Fund (2005)
 Henry & Janine Lichstein Family Fund (1992)
 Lichtenstein-Miller Fund (1994)
 Barbara & Richard Lieberman Fund (1979)
 Dawn Lille Dance Award Fund (1994)
 Robert & Maria Lin Fund (1992)
 Ken Lin Fund (2002)
 Linden Memorial Fund (1994)
 Adolf G. & Eloise Linden Scholarship Fund (1995)
 Alexander & Ella Lindey Fund (1991)
 Lindgren Family Fund (1999)
 George N. & Mary D. Lindsay Fund (1996)
 Linwood Fund (1983)
 Lion & Hare Fund (1970)
 Lannie S. & Howard A. Lipson Fund (2001)
 Literacy in Early Childhood Fund (2000)
 Edward H. Little Memorial Trust (1982)
 Royal Little Fund (1992)
 Nancy Liu Memorial Fund (1995)
 Livingston Fund (1995)
 Arthur L. Loeb Fund (1982)
 Frances L. Loeb Fund (1974)
 Loewenberg Foundation, Inc. Philanthropic Fund (1983)
 Wilhelm Loewenstein Memorial Fund (1940)
 Michael Lomax Memorial Fund (2001)
 Peter C. Lombardo MD Fund (2006)
 *Peter Lomonte Fund (2009)
 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)
 *Edna Wells Luetz/Frederick Riedel Fund (2009)
 Judge J. Edward Lumbard U.S. Attorneys Fellowship Fund (1977)
 LW Fund (2006)
 Lynford Family Fund (1988)
 Amelia & George Lyons Memorial Fund (1994)

M

M & N Fund (2000)
 Clara L. Macbeth Funds (1977)
 Nancy G. & C. Richard MacGrath Fund (1996)
 Affie & Richard Macksoud Foundation (1975)
 Lloyd F. MacMahon Fellowship Fund (1989)
 John D. Macomber Fund (1999)
 Camp Edith Macy Fund (1926)
 Edith Carpenter Macy Memorial Fund (1926)
 Wilson H. Madden, Jr. Fund (1993)
 Maginnis Family Fund (1994)
 Brian & Florence Mahony Fund (1997)
 Major Fund (1971)
 Maldonado Fund (2007)
 *Thomas G. Malone Donor Advised Fund (2009)
 Terry & Arielle Maltese Fund (1998)
 Jan W. Mares Fund (1978)
 Mark Family Fund (1986)
 Dora, Edythe K., & Sylvia Marks Family Fund (1999)
 Dorothy Marks Fund (1997)
 Royal S. Marks Foundation Fund (1992)
 Alison Billie Marks Memorial Fund (1993)
 Lory & Carol Marantes Family Charitable Fund (2005)
 Marlin-van Stockum Fund (1995)

Alfred J. Marrow Fund (1974)
 Erika & Peter Marsh Charitable Fund (2008)
 Patricia T. Marshall Fund (1998)
 Suzette Brooks Masters & Seth J. Masters Fund (1999)
 Vincent James Mastronardi/Thomas J. Fahey Memorial Fund (1993)
 Margaret Mathews Fund (2001)
 MacDonald Mathey Fund (2001)
 Mathys Fund (2000)
 *Michael & Paula Maturro Family Fund (2009)
 Joyce Matz Fund (2006)
 Edward Maverick Fund (1963)
 Maxwell Family Fund (1991)
 Claudia Kress Mayberry Fund (2000)
 Jessica Kress Mayberry Fund (2000)
 Paul M. Mazur Fund (1945)
 Peter & Drusilla Mazur Fund (1975)
 McAfee Foundation Fund (2003)
 Sarah S. McAlpin Fund (1996)
 Townsend Martin McAlpin Fund (1983)
 Blanche & Edwin D. McArthur Fund (1999)
 McCaffrey Family Fund (1985)
 McClendon Fund (1999)
 Cyrus McCormick & Florence S. McCormick Memorial Fund (1995)
 Colonel & Mrs. Henry Bayard McCoy Memorial Fund (1957)
 Ruth McCreary Fund No. 1 (2001)
 Ruth McCreary Fund No. 2 (2001)
 Alonzo L. McDonald Family Fund (1983)
 Donald Wesley McDougall Memorial Fund (1991)
 John Todd McDowell Environmental Fund (2004)
 Michael R. McGarvey Fund (2001)
 Richard E. "Rusty" McGivney Memorial Fund (1999)
 John F. & Jean C. McIlwain Fund (1995)
 Mark McInerney Fund (1986)
 Dave McKennan Memorial Fund (2003)
 Isabel C. McKenzie Fund (1952)
 Janet H. McPherson Memorial Funds for Children (1984)
 Emily McIntyre Means Fund (1995)
 Kurt A. & Therese A. Melden Fund (2006)
 Melzer Fund (1994)
 Toni Mendez Fund (2003)
 Friedrike Merck Fund (2002)
 George W. Merck Fund (1987)
 John Merck Fund (1981)
 Helen Merrill Fund (1998)
 Ralph D. Mershon Trust (1953)
 LuEsther T. Mertz Fund (1995)
 LuEsther T. Mertz Advised Fund (1995)
 Merz Supplemental Fund (1986)
 Charles Merz & Evelyn Scott Merz Memorial Fund No. 1 (1984)
 Charles Merz & Evelyn Scott Merz Memorial Fund No. 2 (1984)
 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)
 Barbara F. & Richard W. Moore Fund (1997)
 Anne Moore & Arnold Lisio Fund (2008)
 Shirley I. Moore Fund (2002)
 Terence W. Moore Memorial Fund (2004)
 Deborah W. & Timothy P. Moore Fund (2007)
 Moosehead Fund (1996)
 Arthur G. Moraes Memorial Fund (1999)
 Marie Morgello Book Fund (1993)
 Jenny Morgenthau & Eugene R. Anderson Fund (1992)
 Morningside Retirement and Health Services, Inc. Fund (1993)
 Helene & Bruce Morrell Fund (1999)
 Morris Opportunity Fund (1976)
 Alice V. & Dave H. Morris Memorial (1958)
 Jennifer Emily Morris Memorial Fund (1985)
 Lawrence Morris Charitable Trust (1992)
 Robert C. Morris & Aline B. Morris Fund (1939)
 Ray Mortenson - Jean Wardle Fund (1996)
 George T. Mortimer Foundation (1970)
 Morvillo, Abramowitz, Grand, Iason, Anello & Bohrer, P.C. Fund (2006)
 Moses Fund (1992)
 Hanna & Jeffrey Moskin Family Fund (1997)
 Sam & Fanny Moskowitz Fund (1986)
 James Mossman Fund (2000)
 Daniel Motulsky & Caitlin Pincus Fund (2006)
 Mount of Olives Fund (1989)
 Suzanne C. & Carl M. Mueller Charitable Fund (1999)
 Frieda Mueller Fund (1981)
 Joanna Mufson Memorial Trust Fund (1983)
 Mulber Fund (1947)
 Stephen Mulderry Memorial Fund (2001)
 T.F. Mulvoy Charitable Fund (2008)
 Alexandra Munroe Fund (2002)
 Munson Foundation (1978)
 Marjorie Oatman Munson Memorial Fund (1980)
 Thomas W. & Florence T. Murphy Fund (1984)
 Virginia Murphy Memorial Scholarship Fund (1954)
 William & Janice Murphy Charitable Fund (2003)
 Musical Arts Fund (1939)

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)
 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)
 *Charles R. O'Malley Fund (2009)
 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. LeMoyne Page Memorial Fund (1977)
 Mary LeMoyne Page & Romaine LeMoyne Billings Memorial Fund (1980)
 Manfred Pakas Scholarship Fund (1981)
 Heidi Paoli Fund (1987)
 Katharine A. Park Funds for the Elderly (1982)
 William Hallock Park Research Fund (1976)
 Parkinson Fund (1995)
 Lorenzo & Isabelle Parsons Scholarship Fund (1998)
 Mary Sherman Parsons Fund (2005)
 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)
 Pedowitz Family Fund (1999)
 *Peltier Fund (2009)
 Pennies from Heaven Fund (2001)
 Penobscot Fund (1993)
 Donald & Miriam Marya Perkins Charitable Fund (1989)
 *Perlman Philanthropy Fund (2009)
 Dorothy Perlow Fund (1996)
 Jacob Perlow Memorial Fund (1983)
 Irene Peron Fund (2000)
 Virginia & Jean R. Perrette Fund (1997)

CB Perrette Fund (1999)
 Richard L. Perry Memorial (1935)
 Leonard L. Perskie Memorial Fund (1980)
 Petersmeyer Family Fund (1973)
 *Petersmeyer Fund (2009)
 *Susan Petersmeyer Fund (2009)
 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)
 Pilkington Family Fund (1996)
 *Donaldson C. Pillsbury Fund (2009)
 Marnie S. 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/Samuel Pringle Fund (1957)
 Thomas Pringle Memorial/Margaret Pringle Fenton Fund (1957)
 Robert & Ilse Prosnitz Fund (1999)
 Publishing Triangle Literary Fund (2004)
 Valerie & Michael A. Puglisi Fund (2003)
 Pyewacket Fund (1997)

Q

Q Fund (1996)
 Quasha Family Fund (1995)
 Queens College Speech and 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)
 *Katharine Rayner Fund for the New York Public Library (2009)
 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)
 *Remo Fund (2009)
 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 Prospect Park Fund (2005)
 Rhodebeck Fund for St. George's Society of New York (2001)
 Grantland Rice Fellowship Fund (1951)
 Marion & George Rile 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)
 Robinson-Morrill Fund (1992)
 Barbara Paul Robinson & Charles Raskob Robinson Fund (1996)
 Marguerite P. Roche Fund (1972)
 Laura Spelman Rockefeller Memorial Fund (1928)
 Mary French Rockefeller Fund (2000)
 Rogers Family Fund (1995)
 Sarah & Harry Rogers Fund (1994)
 Dr. Joseph Richard Rongetti Scholarship Fund (1996)
 Hugh & Katherine Roome Charitable Fund (2003)
 Curtis Roosevelt Fund (1989)
 Jonathan F.P. Rose & Diana Calthorpe Rose Fund (1996)
 Richard Rose Fund (1981)
 Rose/Margulies Fund (1997)
 Jack & Mae Rosenberg Fund (1997)
 Rosenfeld Family Fund (1986)
 June S. Rosenfeld Memorial Fund (1989)
 Susan Rosenfeld Fund (1998)
 John P. Rosenthal Fund (1973)
 *Rosenthal-Schneier Fund (2009)
 Ida Ross Memorial Fund (1986)
 Lila & Arnold S. Ross Charitable Fund (2000)
 Rossetti Family Fund (2001)
 Clara Lewisohn Rossin Trust (1949)
 Robert & Amy Rothman Family Fund (2007)
 Edmond de Rothschild Fund (2000)
 Lynn Forester de Rothschild Fund (2002)
 Roxbury Fund (1997)
 RSVP—For The Children Fund (2006)
 Paul & Pam Rubin Family Fund (2007)
 Lisa Cordell Rubin Fund (1995)
 Samuel N. & Charlotte Rubin Fund (1996)
 Frederic A. & Susan A. Rubinstein Fund (1986)
 Harry J. Rudick Fund (1988)

Rue de Reves Fund (1987)
 G & M Rufrano Fund (2007)
 Thomas Ruotolo Scholarship Fund (1985)
 William D. Russell Fund (1971)
 Rx Foundation Fund (2006)
 Rye Scholarship Fund (1977)

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. Saftro Fund (2006)
 Dr. Abraham & Shirley Saifer Fund (1992)
 St. Christopher's School Fund (1974)
 Herbert & Nancy Salkin Fund (1975)
 David G. Salten Fund (2007)
 Samaritaphia Fund (1995)
 Nathan & Nancy Sambul Fund (1997)
 Stacey Sanders Fund (2001)
 Sarah A. Sanford Fund (1949)
 Linda U. Sanger Charitable Fund (1999)
 Louis & Carolyn Sapir Family Fund (1998)
 Michael Sasse Charitable Fund (2001)
 James & Sarah Scanlon Fund (2003)
 Brigitte Holmen Schattenfield Family Fund (2002)
 Dossie Schattman Fund (2007)
 Marielle J. Scheff Fund (2002)
 Robert & Mae Scheff Fund (2007)
 Scheide Fund (1971)
 Schein Family Memorial Fund (1987)
 Henry Schein Inc., Company Fund (2003)
 Jacob H. Schiff Memorial (1924)
 Jacqueline Schiller Fund (1998)
 Max G. Schlapp Mental Hygiene Fund (1979)
 Schlegel Family Fund (2005)
 Shain Schley Fund (1999)
 Grace & Edith Schneider Memorial Fund (1949)
 Schneiderman Family Fund (1994)
 Anna E. Schoen-Rene Fund (1942)
 *Frederick K. Schoff & Maureen A. Mackey
 Charitable Gift Fund (2009)
 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)
 Walter D. Scott Fund (1985)
 Gail Aidinoff Scovell & Edward P. Scovell Fund (1986)
 Sea Cliff Fund (1986)
 Seal Point Foundation (1966)
 Sealion Charitable Fund (1998)
 Eleanor T. Seidel Memorial Fund (1984)
 Selby/Vail Fund (2001)
 *Selig Family Fund (2009)
 Mamie Seller Memorial Fund (1978)
 Jerome & Joan Serchuck Fund (1971)
 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)

*Serena Fairchild Sheldon Fund (2009)
 Annette & William Sherman Fund (1999)
 Lola J. Sherman Fund (1937)
 Fannie Sherr Fund (2006)
 Jack & Dorothy Shulman Memorial Fund (1984)
 Anne P. & Constantine Sidamon-Eristoff Fund (2007)
 Catherine & Andrew Sidamon-Eristoff Family Fund
 (2003)
 Elizabeth Sidamon-Eristoff Fund (2003)
 Simon Sidamon-Eristoff Fund (2003)
 Siebert Family Fund (2001)
 Shari Siegel Fund (2007)
 Jayne M. Silberman Fund (1986)
 Lois & Samuel Silberman Building Fund (1992)
 Lois & Samuel Silberman Charitable Fund (1993)
 Lois & Samuel Silberman Grant Fund (1992)
 Ruth & Marvin Silberman Memorial Fund (1967)
 Al & Rosa Silverman Fund (1994)
 Alan Silverman Charitable Fund (2004)
 Lynn Silverman Family Fund (2006)
 Marty & Dorothy Silverman Fund (2001)
 Silverstein Family Fund (2007)
 Arlene B. Simon Fund (1986)
 Suzanne Cohn Simon Fund (2003)
 *Robert M. Sims/Robert L. Albright Fund (2009)
 Simpson Thacher & Bartlett Fund (1995)
 Cecile Singer Fund (2000)
 Stephen Sirkin Memorial Fund (1984)
 Skilen Fund (1996)
 Skipjack Fund (2006)
 Randy Slifka Philanthropic Fund (2006)
 Deborah A. Smith Fund (1986)
 Jacqueline & Albert Smith Fund (1993)
 Richard L. Snyder Fund (1991)
 Laura Solinger Fund (1993)
 L. & S. Soll Fund (1998)
 David & Nancy Solomon Fund (2000)
 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)
 Stack Family Fund (1994)
 Stadler Fund (1997)
 Ilma Stafford-Greene Fund (1977)
 Alma Timolat Stanley Fund (1987)
 Staples Family Fund (2008)
 Stars & Stripes Fund (1988)
 Betty J. Stebman Fund (2003)
 *Ellen & David Stein Fund (2009)
 Steinberg Charitable Fund (2005)
 Albert & Marie Steinert Fund (1991)
 Stemland Family Fund (1991)
 Stephens Bequest (1942)
 Sterling Fund (1985)
 Douglas Stern Philanthropic Fund (2007)
 Henry J. Stern & Robert F. Wagner, Jr. Fund (1982)

Ettie Stettheimer Memorial Fund (1961)
 Gertrude Stewart Memorial Scholarship Fund (1971)
 Kate H. Stiassni Fund (1999)
 Stonehome Fund (1956)
 *Samantha Fairchild Storkerson Fund (2009)
 Edward K. Straus Fund (1951)
 Stronach-Buschel Fund (1995)
 Stroock Spirit of New York Fund (2001)
 Carole Stupell Travel Award Program (2003)
 *Sunlight Fund (2009)
 Billy Sunshine Memorial Scholarship Fund (1985)
 Surrogate's Court Fund (1991)
 Robert J. Suslow Fund (1998)
 Kelso F. & Joanna L. Sutton Fund (1998)
 John & Mary Suydam Family Fund (2007)
 R. Swayze Gay & Lesbian Youth Fund (1996)
 John & Devereux Swing Philanthropy Fund (1998)

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)
 *Nancy & Jay Talbot Fund (2009)
 James Talcott Fund (1974)
 Helen S. Tanenbaum Award Fund (2004)
 Helen S. Tanenbaum Fund (1954)
 Nicki & Harold Tanner Fund (2001)
 Rachel Tanur Memorial Fund (2002)
 Dave Taylor Memorial Fund (1995)
 William J. Taylor Fund (1939)
 TechnoServe Fund (1993)
 *B. & U. Tenny Fund (2009)
 William Clark Terry Scholarship Fund (1983)
 Ethel & Dominick Tesoriero Charitable Fund (2005)
 Thackeray Fund (2005)
 Third Millennium Fund (1973)
 Thomas COPD Fund (1996)
 Thomas Fund (1995)
 Marvin & Doris Thomas Fund (1996)
 Grandchildren of Fred & Florence Thomases Fund (1999)
 Suzanne Thompson Fund (2007)
 Judith Dana Thorne Fund (1990)
 Nathan C. & Margaret Y. Thorne Fund (2004)
 Nathan & Nicholas Thorne Fund (2003)
 Olaf J. & Margaret L. Thorp Fund (1987)
 316th Association Memorial Fund (1994)
 316th Infantry Monument Fund (1969)
 Three Ninety Fund (1972)
 Nancy H. Tilghman Fund (1999)
 Jane M. Timken Charitable Fund (1987)
 Tisser Family Fund (1998)
 Tobacco Pink Fund (1977)
 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)
 2007 Charitable Trust Fund (2007)

U

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

W

Michael & Marcy Wade Family Fund (2006)
 Marian Marcus Wahl Memorial Fund (1985)
 Walker Fund (2003)
 Bayard Walker, Jr. Charitable Fund (2003)
 Christina Walker Fund (2003)
 Julia & Carter Walker Fund (1997)
 Walker-Pratt Family Fund (2003)
 J. Miller Walker Fund (2005)
 DeWitt Wallace Fund for Youth (1982)
 Frederick J. & Theresa Dow Wallace Fund (1977)
 Lila Acheson Wallace Fund for the Arts (1984)
 Wallace Special Projects Fund (1991)
 Theresa Dow Wallace Scholarship Fund (1975)
 Waller-Davidson Fund (1980)
 Anthony W. & Lulu C. Wang Fund (1996)
 N.T. & Mabel Wang Charitable Fund (2004)
 Moritz & Charlotte Warburg Memorial (1925)
 Elizabeth & Andrew Ward Charitable Fund (2006)
 David Warfield Funds (1951)
 David & Mary Warfield Funds (1973)
 Mary Warfield Fund (1971)
 Bradford A. & Nancy H. Warner Fund (1985)
 Watcha Fund (1988)
 Wattles Family Charitable Trust Fund (1981)
 Alice W. Wattles Fund (1974)
 James Howard Wattles Fund (1947)
 Samuel Hughes Watts Memorial Fund (1973)
 Weatherhead Foundation Fund (2007)

Damon Weber Fund (2005)
 Weigel Family Fund (1999)
 Karl & Vally Weigl Fund (1980)
 Alex E. Weinberg Fund (2007)
 John L. Weinberg Family Fund (2003)
 Edna & Frederick Weingarten Fund (1984)
 Seymour & Kathleen Weingarten Fund (2005)
 Seymour & Rose Weinstock Fund (1999)
 Weintz Family Foundation (1981)
 Weintz Family Fund (1995)
 Mabel W. Weir Trust (1978)
 Nathan H. Weiss Memorial Fund (1999)
 Rebecca & Nathan Weiss Fund (1997)
 WellMet Group Fund (1999)
 William E. Welsh Jr. Family Fund (1978)
 West End Road Fund (1988)
 Herbert B. West Fund (1989)
 Wheeler Fund (1992)
 Betty Wheeler Fund (1991)
 Letitia M. Whipp Memorial Fund (1972)
 Bill Whitehead Award Fund (1993)
 Edward B. Whitney Fund (1986)
 Frederic J. Whiton Fund (1960)
 Wiccopee Fund (1986)
 Mary L. Wiener/Sanford M. Cohen Fund (1986)
 Carleton Wiggins & Donald Bain Trust (1982)
 Donna Bain Wiggins Trust (1982)
 Robert O. Wilder Fund (1989)
 Mason Wiley Memorial Fund (1995)
 Cynthia & Alan Wilkinson Fund (2003)
 Henry K. S. Williams Trust No. 1 (1944)
 Henry K. S. Williams Trust No. 2 (1944)
 Mildred Anna Williams Fund (1940)
 Oscar Williams & Gene Derwood Fund (1971)
 Robert I. Williams Fund (1996)
 Sarah Williams & Andrew Kimball Fund (1999)
 Bruce R. Williamson Fund (1998)
 Douglas Williamson Fund (1997)
 Willkie Farr & Gallagher Fund (1984)
 Sam Wilner Fund (1997)
 John H. T. Wilson Fund (1988)
 William Ross Reid Wilson Memorial Fund (1991)
 Wilton-Risdon Fund (1994)
 Wiltwyck School Fund (1988)
 Wind Down Fund (1989)
 Windie Knowe Fund (2003)
 Windsor Fund (1977)
 Jay Winston Scholarship Fund (1997)
 John Winston Fund (1999)
 Winterer Fund (1986)
 Winthrop Family in America Fund for Groton Church
 (1982)
 John Winthrop Fund (1970)
 Margaret S. Winthrop Fund (1972)
 Leone Scott Wise Fund (1986)
 Witches' Fund (1998)
 Witkin Family Fund (1988)
 Kate & Richard Witkin Family Fund (1988)
 Joanne Witty & Eugene Keilin Fund (1986)
 C. Theodore Wolf & Francis X. Decolator II Fund (1996)
 Wolfe/Inadomi Fund (2007)
 Ross Wollen Charitable Fund (1997)
 Women First Fund (2007)
 Wood Thrush Fund (2004)
 World Trade Center Hoboken Memorial Scholarship
 Fund (2002)
 World-Wide Fund (2002)
 World-Wide Holdings, Inc. Fund (2002)
 Clara Kennon Worley Fund (1973)
 Worth Fund (1992)
 Wray Family Fund (1986)
 *Wrede Fund (2009)

Thomas & Maureen Wright Family Fund (2005)
 Seymour B. Wurzler Bequest (1963)

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)
 Nancy Young & Paul B. Ford, Jr. Fund (1986)
 Thomas & Elsie Young Fund (2000)
 H. R. Young & Betty G. Young Fund (1980)
 Stephane Yulita Children's Fund (1989)
 Stephane Yulita & Inge Kadon Fund (2000)

Z

Judith & Stanley Zabar Fund (1993)
 John & Catherine Zacharias Family Fund (2003)
 Eileen E. Zaglin Scholarship Fund (1993)
 Steve Zang Fund (1999)
 *Zarin Family Fund (2009)
 Ziano Fund (2007)
 Zimmerman Family Fund (2002)
 Joel Zimmerman Fund (1996)
 Zofnass/Ring Family Fund (1991)
 ZPM Fund (1986)

55

THE ORGANIZATIONS LISTED BELOW RECEIVED GRANTS OF \$20,000 OR MORE. INCLUDED IN THE LIST ARE GRANTEEES SPECIFICALLY RECOMMENDED BY ADVISORS TO INDIVIDUAL FUNDS. ORGANIZATIONS ARE IN NEW YORK UNLESS OTHERWISE INDICATED.

A

AASHA Foundation (Nev.), \$25,000
 Abilities, \$22,800
 Abyssinian Development Corporation, \$65,000
 Academy of American Poets, \$21,000
 Academy of Mount Saint Ursula, \$62,300
 ACCION New York, \$52,500
 Ackerman Institute for the Family, \$20,250
 Action Against Hunger - USA, \$20,000
 Adelphi University, \$46,500
 Adhikaar for Human Rights and Social Justice, \$20,000
 Adirondack Historical Association, \$21,750
 Adventure Unlimited (Colo.), \$125,000
 Advocates for Children of New York, \$276,700
 African-American Media Network, \$40,000
 African Leadership Foundation, \$25,000
 African Refuge, \$20,000
 African Services Committee, \$75,000
 AFS-USA, \$277,000
 After Hours Project, \$40,000
 Aid for AIDS International, \$25,000
 Alvin Ailey Dance Foundation, \$81,752
 Alliance for Cancer Gene Therapy (Conn.), \$20,000
 Alliance for Climate Protection (D.C.), \$400,000
 Alliance for Quality Education, \$250,000
 Alliance for Young Artists and Writers, \$20,000
 Alzheimer's Disease and Related Disorders Association (Ill.), \$28,510
 American Bird Conservancy (Va.), \$61,000
 American Cancer Society/Eastern Division, \$36,010
 American Civil Liberties Union Foundation, \$53,900
 American Composers Orchestra, \$30,000
 American Diabetes Association, Washington D.C. Affiliate, \$25,000
 American Farmland Trust (D.C.), \$24,236
 American Foundation for the Paris School of Economics, \$30,000
 American Friends of the Hebrew University, \$58,770
 American Friends of Meir Medical Center (Fla.), \$25,000
 American Friends Service Committee (Pa.), \$39,500
 American Friends of Tel Aviv University, \$50,000
 American Heart Association, Founders Affiliate, \$286,140
 American Heart Association, Westchester/Putnam Region, \$25,480
 American Ireland Fund (Mass.), \$22,900
 American-Italian Cancer Foundation, \$76,000
 American Jewish Committee, \$198,900
 American Jewish World Service, \$56,150
 American Museum of Natural History, \$357,300
 American Red Cross in Greater New York, \$197,000
 American Rivers (D.C.), \$50,000
 American Society for the Prevention of Cruelty to Animals, \$121,200
 American Textile History Museum (Mass.), \$100,000
 American University (D.C.), \$25,000
 American University in Cairo, \$125,000
 Americans for Campaign Reform (N.H.), \$45,000
 Americans for UNFPA, \$23,000
 Amigos del Museo del Barrio, \$35,000
 Anderson Educational Foundation, \$40,000
 Andrews Osborne Academy (Ohio), \$50,000
 Julia Dyckman Andrus Memorial, \$30,000
 Animal Medical Center, \$26,550
 Anti-Defamation League of B'nai B'rith, \$57,850
 Appalachian Community Fund (Tenn.), \$190,000
 Appeal of Conscience Foundation, \$50,000
 Arab-American Family Support Center, \$40,000

Archdiocese of New York, \$47,850
 Armory Foundation, \$35,250
 Army Distaff Foundation/Knollwood (D.C.), \$35,000
 A.R.T. (N.J.), \$50,000
 Arthritis Foundation, New York Chapter, \$51,000
 Arts Council of Princeton (N.J.), \$250,000
 Arthur Ashe Institute for Urban Health, \$50,000
 Asia Society, \$44,000
 Asian American Coalition for Children and Families, \$36,000
 Asian & Pacific Islander Coalition on HIV/AIDS, \$40,000
 Aspen Institute (D.C.), \$107,500
 Association of the Bar of the City of New York Fund, \$175,500
 Association for Neighborhood & Housing Development, \$50,000

B

Ballet Theatre Foundation, \$172,900
 Bank Street College of Education, \$151,750
 Barium Springs Home for Children (N.C.), \$58,160
 Barnard College, \$43,500
 Barrow Group, \$75,000
 F. D. Barstow Memorial School (Vt.), \$25,000
 Baruch College Fund, \$227,320
 Battery Conservancy, \$22,450
 Bay Shore Schools Arts Education Fund, \$25,000
 Vivian Beaumont Theater/Lincoln Center Theater, \$34,500
 Beaver Country Day School (Mass.), \$30,000
 Becket Athenaeum (Mass.), \$50,000
 Bedford Village Elementary School, \$20,106
 Beit Shalom, \$20,000
 Bellevue Hospital Center, \$40,000
 Bellport Hagerman East Patchogue Alliance, \$32,500
 Berkeley Carroll School, \$28,500
 Berwick Academy (Maine), \$75,000
 Bhutan Foundation (D.C.), \$75,000
 Big Apple Circus, \$29,750
 Big Brothers Big Sisters of New York City, \$102,900
 Bill T. Jones/Arnie Zane Dance Company, \$90,000
 Binghamton University Foundation, \$52,500
 Birch Family Services, \$35,000
 BoardSource (D.C.), \$20,000
 Boca Grande Women's Club (Fla.), \$20,000
 Boston College, \$30,425
 Boston Foundation, \$25,000
 Boston University, \$53,250
 Bowdoin College (Maine), \$38,000
 Boy Scouts of America, Greater New York Councils, \$120,050
 Boys' Club of New York, \$156,200
 Brearley School, \$45,150
 Breast Cancer Fund (Calif.), \$103,000
 Brick Presbyterian Church, \$78,250
 Bridge Foundation (Conn.), \$20,000
 Bridge Fund of New York, \$1,026,000
 Bridge Fund of Westchester, \$72,000
 Bridgehampton Child Care and Recreational Center, \$30,500
 Brigham and Women's Hospital (Mass.), \$75,500
 Broad Institute (Mass.), \$80,000
 Broadway Housing Communities, \$50,250
 Bronx Defenders, \$45,000
 Bronx Museum of the Arts, \$30,000
 Bronx River Alliance, \$50,000
 BronxWorks, \$85,250
 Brooklyn Academy of Music, \$58,300

Brooklyn Arts Council, \$80,000
 Brooklyn Botanic Garden Corporation, \$26,250
 Brooklyn Charter School, \$50,000
 Brooklyn Childcare Collective, \$30,000
 Brooklyn Children's Museum Corporation, \$20,300
 Brooklyn College Foundation, \$28,000
 Brooklyn Law School, \$35,500
 Brooklyn Museum, \$223,920
 Brooklyn Rescue Mission, \$20,000
 Brooks School (Mass.), \$156,250
 Brown University (R.I.), \$572,250
 Bryant University (R.I.), \$101,250
 Bryn Mawr College (Pa.), \$39,000
 Buckley School, \$51,750
 Bucknell University (Pa.), \$59,800
 Winifred Masterson Burke Rehabilitation Hospital, \$25,000
 Business Executives for National Security (D.C.), \$25,000

C

Camera Club of New York, \$30,000
 Camp DeWolfe, \$20,000
 Campaign for Fiscal Equity, \$95,000
 Campaign for Tobacco Free Kids (D.C.), \$20,000
 Cancer Care, \$860,350
 Cancer Research Institute, \$36,000
 Cancer Support Team, \$30,250
 Canine Companions for Independence (Calif.), \$116,475
 Caramoor Center for Music and the Arts, \$65,050
 Cardinal's Appeal, \$45,000
 Care for the Homeless, \$30,000
 CARE USA Northeast Region, \$31,030
 Caribbean Women's Health Association, \$50,000
 Carnegie Hall Society, \$45,000
 Carnegie Mellon University (Pa.), \$74,200
 Cary Institute of Ecosystem Studies, \$26,000
 CAST Resources (Mass.), \$400,000
 Catholic Charities Community Services, Archdiocese of New York, \$39,670
 Catholic Relief Services of the U.S. Catholic Conference (Md.), \$59,740
 Catholic Schools Foundation (Mass.), \$50,000
 Cause Effective, \$103,110
 CEC Stuyvesant Cove, \$100,000
 Cedars of Marin (Calif.), \$100,000
 Center for Arts Education, \$105,800
 Center for Book Arts, \$41,000
 Center on Budget and Policy Priorities (D.C.), \$50,000
 Center for Community Change (D.C.), \$25,000
 Center for Restorative Practices, \$20,000
 Center for Health, Environment and Justice (Va.), \$80,000
 Center for International Environmental Law (D.C.), \$75,000
 Center for Khmer Studies, \$25,000
 Center for a New American Security (D.C.), \$675,600
 Center for Reproductive Rights, \$61,000
 Center for Resource Solutions (Calif.), \$75,000
 Center for Strategic and International Studies (D.C.), \$50,000
 Central American Refugee Center—CARECEN NY, \$26,900
 Central Bellport Civic Association, \$20,000
 Central Park Conservancy, \$434,365
 Central Synagogue, \$22,310
 Centurion Ministries (N.J.), \$275,000
 Century Foundation, \$300,000
 Cerebral Palsy International Research Foundation (D.C.), \$50,000
 Chabad of Port Washington, \$28,360

Chamber Music Society of Lincoln Center, \$23,000
 Chapin School, \$37,050
 Chatham United Methodist Church (N.J.), \$34,000
 Chess-in-the-Schools, \$58,500
 Chhaya Community Development Corporation, \$47,500
 Chicago Hope Academy, \$50,000
 Child Care Council of Westchester, \$20,000
 Children, Incorporated (Va.), \$22,186
 Children's Environmental Health Center of the Hudson Valley, \$30,000
 Children's Aid Society, \$131,570
 Children's Defense Fund (D.C.), \$51,250
 Children's Foundation of Memphis (Tenn.), \$58,160
 Children's Hospital Foundation at Westchester Medical Center, \$25,000
 Children's Museum of New Hampshire, \$20,000
 Children's Storefront, \$62,500
 Children's Village, \$31,000
 Chinese People Progressive Association (Mass.), \$20,000
 Chinese Staff and Workers' Association, \$35,000
 Palmer R. Chitester Fund (Pa.), \$200,000
 Choate Rosemary Hall (Conn.), \$126,500
 Christodora, \$85,500
 Christ's Church of Rye, \$31,000
 Church of the Heavenly Rest, \$50,700
 Church of St. Paul and St. Andrew, \$25,000
 Citizens' Committee for Children of New York, \$62,950
 Citizens Committee for New York City, \$138,000
 Citizens Union Foundation of the City of New York, \$125,500
 City College of CUNY, \$27,684
 City Harvest, \$370,000
 City Parks Foundation, \$26,000
 City Seminary of New York, \$126,000
 City University of New York, \$585,000
 City University of New York Graduate School of Journalism, \$25,000
 Citymeals-On-Wheels, \$557,052
 Civil War Preservation Trust (D.C.), \$127,000
 Clarkson University, \$50,000
 Classical Theatre of Harlem, \$35,000
 Cleveland Clinic Foundation (Ohio), \$150,000
 William J. Clinton Presidential Foundation (Ark.), \$25,000
 Coalition Against Child Abuse & Neglect, \$22,500
 Coalition for Medically Fragile Children, \$50,000
 Coalition for the Homeless, \$116,700
 Coalition to Restore Coastal Louisiana, \$67,000
 Cold Spring Harbor Laboratory, \$68,430
 Colgate University, \$25,000
 College Foundation of the University of Virginia, \$22,800
 College Summit (D.C.), \$21,500
 College of William & Mary (Va.), \$25,000
 Collegiate School, \$122,330
 Columbia University, \$381,550
 Columbia University, College of Physicians and Surgeons, \$322,240
 Columbia University, Graduate School of Journalism, \$58,880
 Columbia University, School of Nursing, \$21,000
 Coming Clean Collaborative (Ky.), \$75,000
 Committee for Economic Development (D.C.), \$56,000
 Common Cents New York, \$25,500
 Common Good Institute, \$25,250
 Common Ground Community Housing Development Fund Corporation, \$43,000
 Community Health Action of Staten Island, \$55,000
 Community Health Project, \$55,000
 Community League of the Heights, \$40,000
 Community of the Cross Ministries (Conn.), \$78,000

Community Resource Exchange, \$707,500
 Community Service Society of New York, \$125,000
 Community Training and Assistance Center (Mass.), \$195,000
 Comunilife, \$100,000
 Concern Worldwide U.S., \$26,000
 Concert Artists Guild, \$50,126
 Concord Coalition Corp. (Va.), \$110,300
 Congregation Emanu-El of the City of New York, \$32,133
 Congregation Rodeph Shalom, \$34,000
 Congregations Linked in Urban Strategy to Effect Renewal, \$76,000
 Connecticut College, \$22,500
 Connecticut Fund for the Environment, \$51,000
 Cardinal Cooke Guild, \$35,000
 Cooper Square Community Development Committee & Businessmen's Association, \$40,000
 Cooper Union for the Advancement of Science and Art, \$44,900
 Cornell University, \$133,108
 Joan and Sanford I. Weill Medical College of Cornell University, \$587,430
 Corporate Council on Africa (D.C.), \$25,000
 Correctional Association of New York, \$59,000
 Council on Foreign Relations, \$6,544,485
 Council on Foundations (Va.), \$49,700
 Council of Peoples Organization, \$40,000
 Council on the Arts and Humanities for Staten Island, \$40,000
 Council for Secular Humanism, \$45,250
 Court Appointed Special Advocates, \$54,000
 Covenant House New York, \$114,800
 Crossnore School (N.C.), \$58,160
 Cunningham Dance Foundation, \$36,000
 Cystic Fibrosis Foundation (Md.), \$21,750
 Cystic Fibrosis Foundation, Greater New York Chapter, \$54,900

D

Dalton School, \$193,450
 Dance/USA (D.C.), \$25,000
 Danspace Project, \$95,000
 Dartmouth College (N.H.), \$198,800
 Deerfield Academy (Mass.), \$68,250
 Dikembe Mutombo Foundation (Ga.), \$50,000
 Diocese of Long Island, \$25,000
 Disabled Veterans' LIFE Memorial Foundation (Fla.), \$50,000
 Doctors Without Borders U.S.A., \$170,528
 Domestic Workers United, \$20,000
 Dominican Sisters Family Health Service, \$20,000
 DonorsChoose, \$36,463
 Frederick Douglass Academy, \$27,000
 Frederick Douglass Academy V, \$27,500
 Drisha Institute for Jewish Education, \$20,000
 Drug Policy Alliance, \$25,500
 Drum Major Institute, \$20,000
 Duke University (N.C.), \$20,812
 Dvorak American Heritage Association, \$30,000
 Dwa Fanm, \$40,000
 Dwight-Englewood School (N.J.), \$20,000
 Dwight School Foundation, \$51,000

E

E. Monte Motion, \$80,000
 Early Years Institute, \$20,100
 East Harlem Tutorial Program, \$21,700
 Eastern Farm Workers Association, \$21,000
 Ecclesia Ministries (Mass.), \$25,500
 Educational Broadcasting Corporation/Channel 13, \$316,160

Albert Einstein College of Medicine of Yeshiva University, \$119,750
 El Puente de Williamsburg, \$45,000
 Elmira College, \$41,150
 Emelin Theatre for the Performing Arts, \$55,000
 Empire Justice Center, \$22,500
 Empire State Future, \$75,000
 Endowment for Inner-City Education, \$25,000
 Ensemble Studio Theatre, \$96,000
 Martha Entenmann Tinnitus Research Center (Vt.), \$75,000
 Environment America Research and Policy Center (D.C.), \$100,000
 Environment Northeast (Maine), \$100,000
 Environmental Advocates of New York, \$62,500
 Environmental Defense, \$30,500
 Environmental Health Fund (Mass.), \$475,000
 ERASE Racism, \$115,100
 Erasmus Neighborhood Federation, \$40,000
 Esperanza del Barrio, \$20,000
 Ethical Culture Fieldston School, \$29,325
 Everybody Wins Foundation, \$25,500
 Eviction Intervention Services, \$41,750
 Executive Leadership Institute, \$50,000
 Exodus School, \$61,500
 Exodus Transitional Community, \$395,350
 Exponents, \$80,000

F

Facing History and Ourselves National Foundation (Mass.), \$25,250
 Family Centers (Conn.), \$36,000
 Family and Children's Association, \$101,000
 Family ReEntry (Conn.), \$20,000
 Family Service League of Suffolk County, \$93,800
 Family Services of Westchester, \$65,300
 Farms for City Kids Foundation, \$252,500
 Federation of Protestant Welfare Agencies, \$40,000
 Fifth Avenue Committee, \$55,500
 Fiji Theater Company, \$75,000
 Fiscal Policy Institute, \$65,000
 Fitzie Foundation (Mass.), \$22,500
 Five Towns Community Center, \$35,000
 Folksbiene Yiddish Theatre, \$30,500
 Food Bank for New York City, Food for Survival, \$1,531,150
 Food Bank for Westchester, \$89,250
 Fordham University, \$157,850
 Fortune Society, \$84,260
 47 Palmer (Mass.), \$35,000
 Foundation Center, \$20,000
 Foundation Fighting Blindness (Md.), \$32,000
 Fountain House, \$86,500
 Fourth Arts Block, \$200,000
 Freer Gallery of Art of the Smithsonian Institution (D.C.), \$43,000
 Fresh Air Fund, \$56,310
 Frick Collection, \$104,500
 Friends of Khmer Culture (Conn.), \$38,794
 Friends of the Mamaroneck Public Library, \$25,000
 Friends of the Music Hall (N.H.), \$20,350
 Friends of the New York City Fire Department Collection, \$35,000
 Friends of the Saint Andrew's School Foundation, \$30,000
 Friends Seminary, \$20,750
 FSH Society (Mass.), \$58,709
 Fund for Educational Excellence (Md.), \$50,000
 Fund for the City of New York, \$151,500
 Fund for Modern Courts, \$58,250

G

Gay Men of African Descent, \$50,000
 Gay Men's Health Crisis, \$37,350
 Georgetown University (D.C.), \$111,750
 Georgia State University Foundation (Ga.), \$21,000
 Gerontological Society of America (D.C.), \$29,000
 Getting the Word Out, \$50,000
 Ghetto Film School, \$60,000
 Girl Scout Council of Greater New York, \$164,250
 GLF Global Leadership Foundation (Va.), \$25,000
 Global AIDS Interfaith Alliance (Calif.), \$23,500
 Global Fund for Children (D.C.), \$50,250
 Global Heritage Fund (Calif.), \$45,000
 Global Kids, \$52,500
 God's Love We Deliver, \$104,100
 Goodwill Industries of Greater New York and Northern New Jersey, \$24,910
 Grace Church Community Center, \$23,100
 Grace Church School, \$29,500
 GRACE International, \$20,000
 Graduate Center Foundation, \$73,500
 Grandfather Home for Children (N.C.), \$58,160
 Greater Lawrence Community Boating Program (Mass.), \$25,000
 Greater Patchogue Foundation, \$25,000
 Green Blue Institute (Va.), \$75,000
 Greenwich Country Day School (Conn.), \$27,250
 Griot Circle, \$30,000
 Groton School (Mass.), \$24,500
 Groundwork Hudson Valley, \$24,000
 Groundwork, \$21,500
 Grymes Memorial School (Va.), \$30,000
 Guidance Center, \$33,000
 Gulf Restoration Network (La.), \$66,500

H

Hamilton College, \$52,000
 Harlem Children's Zone, \$65,000
 Harlem Day Charter School, \$100,000
 Harlem United Community AIDS Center, \$40,000
 President and Fellows of Harvard College (Mass.), \$618,850
 Harvard Medical School (Mass.), \$115,000
 Haverford College (Pa.), \$33,750
 Head-Royce School (Calif.), \$30,000
 Health and Welfare Council of Long Island, \$45,000
 Healthy Schools Campaign (Ill.), \$75,000
 Hebrew Home for the Aged at Riverdale, \$100,250
 Heffter Research Institute (N. Mex.), \$25,000
 Hempstead Hispanic Civic Association, \$25,000
 Hempstead Boys & Girls Club, \$35,000
 Herstory Writers Workshop, \$72,800
 Hetrick-Martin Institute, \$80,000
 Highbridge Community Life Center, \$108,900
 Hispanic Brotherhood of Rockville Centre, \$22,500
 Hispanic Federation, \$65,000
 Historic Districts Council, \$85,000
 Historic House Trust of New York City, \$53,600
 Hofstra University, \$513,200
 Home for Contemporary Theatre and Art, \$90,000
 Homeless Animal Rescue Team of Maine, \$31,700
 Hope College (Mich.), \$40,000
 Hope Program, \$82,500
 Hope's Door, \$35,750
 Hopkins Committee of Trustees (Conn.), \$55,000
 Hospice Care Network, \$29,750
 Hospital for Special Surgery, \$68,750
 Howard University (D.C.), \$20,000
 Hudson Highlands Land Trust, \$40,400
 Hudson River Museum of Westchester, \$26,550
 Hudson Valley Center for Contemporary Art, \$36,120
 Human Development Services of Westchester, \$67,800

Human Rights First, \$146,500
 Human Rights Watch, \$107,000
 Human Services Council of New York City, \$30,000
 Hunter College of CUNY, Bellevue School of Nursing, \$331,000
 Hunter College of CUNY, School of Social Work, \$214,000
 Hunter College Foundation, \$32,750

I

IAA Education Program, \$88,000
 Immigration Equality, \$40,000
 Independent Sector (D.C.), \$23,500
 Indian Mountain School (Conn.), \$48,650
 INFAC (Mass.), \$250,000
 Inner-City Scholarship Fund, \$168,350
 Institute for America's Future (D.C.), \$25,000
 Institute for Contemporary Psychotherapy, \$75,000
 Institute for Agriculture and Trade Policy (Minn.), \$150,000
 Institute of International Education, \$25,480
 INTAR Theatre, \$30,000
 Interfaith Nutrition Network, \$155,750
 Interlochen Center for the Arts (Mich.), \$150,000
 International Center of Photography, \$60,500
 International Crisis Group, \$30,000
 International Rescue Committee, \$61,650
 International Social Service, United States of America Branch (Md.), \$66,930
 International Tennis Hall of Fame (R.I.), \$24,000
 International Women's Health Coalition, \$36,200
 International Youth Leadership Institute, \$41,000
 Investor Environmental Health Network (Va.), \$50,000
 Iona College, \$36,000
 Iris House: A Center for Women Living With HIV, \$51,600
 Irvington Presbyterian Church, \$21,000
 Stanley M. Isaacs Neighborhood Center, \$28,050
 Island Harvest, \$30,000

J

J Street Educational Fund, \$40,000
 Jamaica Center for Arts and Learning, \$60,000
 James Foundation (Mo.), \$850,000
 Jazz Foundation of America, \$24,000
 Jazz at Lincoln Center, \$232,750
 Jesuit Refugee Service/USA (D.C.), \$25,000
 Jewish Board of Family and Children's Services, \$28,170
 Jewish Home Lifecare, \$60,500
 Jewish National Fund, \$860,972
 Johns Hopkins University (Md.), \$42,900
 Juvenile Diabetes Foundation International, \$54,500

K

Kearney Area Community Foundation (Nebr.), \$500,000
 Keewaydin Foundation (Vt.), \$20,000
 Helen Keller International, \$68,000
 Helen Keller Services for the Blind, \$20,500
 Kids X-Press, \$24,500
 Kimball Union Academy (N.H.), \$25,000

L

La Jolla Playhouse (Calif.), \$50,000
 La Union, \$20,000
 Lake Pontchartrain Basin Foundation (La.), \$66,500
 Land Institute (Kans.), \$20,500
 Land Trust Alliance (D.C.), \$79,500
 Larchmont-Mamaroneck Fields for Kids, \$65,500
 LaSalle University (Pa.), \$375,000
 Sarah Lawrence College, \$107,000
 Lawrenceville School (N.J.), \$172,500

Lawyers Alliance for New York, \$205,500
 Lawyers Committee for Civil Rights Under Law (D.C.), \$415,750
 League Treatment Center, \$32,000
 Legal Action Center of the City of New York, \$50,000
 Legal Aid Society, \$512,250
 Legal Momentum, \$158,250
 Legal Services of the Hudson Valley, \$50,000
 Legal Services NYC, \$1,200,000
 Gilder Lehrman Institute of American History, \$38,000
 Lenox Hill Hospital, \$120,030
 Lenox Hill Neighborhood House, \$63,000
 Library of American Landscape History (Mass.), \$76,000
 Lighthouse International, \$213,090
 Lincoln Center for the Performing Arts, \$252,250
 Literacy Incorporated, \$24,000
 Literacy Assistance Center, \$125,000
 Littig House Community Center, \$45,000
 Local Initiatives Support Corporation, \$70,000
 Francis J. Logan, Jr. Foundation, \$20,000
 Long Island Association for AIDS Care, \$20,000
 Long Island Cares, \$37,250
 Long Island Congregations, \$20,000
 Long Island Council of Churches, \$26,000
 Long Island Fund for Women and Girls, \$59,800
 Long Island Philharmonic, \$40,000
 Long Island Regional Planning Council, \$80,000
 Long Island University, \$48,200
 Love Heals, \$30,600
 Lower Manhattan Cultural Council, \$50,000

M

Macula Foundation, \$59,000
 Madison Square Boys and Girls Club, \$41,000
 Maine Media Workshops, \$40,000
 Maine People's Resource Center, \$200,000
 Make the Road New York, \$118,700
 Manhattan School of Music, \$61,100
 Mardy Fish Foundation (Fla.), \$50,000
 Marine Biological Laboratory (Mass.), \$200,000
 Marlboro School of Music (Pa.), \$153,500
 Martha's Vineyard Hospital (Mass.), \$28,000
 Mary Louis Academy, \$177,000
 Maryknoll School (Hawaii), \$21,000
 Massachusetts General Hospital, \$35,750
 Massachusetts Institute of Technology, \$51,000
 Massachusetts Society for Prevention of Cruelty to Animals, \$21,250
 Massapequa Public Schools, \$26,250
 Mayor's Fund to Advance New York City, \$111,500
 MDRC, \$100,000
 Medicare Rights Center, \$100,000
 Meeting Street Center (R.I.), \$50,000
 Memorial Sloan-Kettering Cancer Center, \$459,600
 Memorial United Methodist Church, \$25,480
 Mental Health Association of Nassau County, \$22,500
 Mental Health Association of New York City, \$175,000
 Mental Health Association of Westchester County, \$60,000
 Mercantile Library Association of the City of New York, \$30,000
 Metropolitan Museum of Art, \$1,017,351
 Metropolitan Opera Association, \$495,410
 Metropolitan Waterfront Alliance, \$50,000
 MFY Legal Services, \$57,250
 Middle Country Library Foundation, \$33,000
 Middlebury College (Vt.), \$95,750
 Midori & Friends, \$50,000
 Millbrook School, \$22,000
 Milton Academy (Mass.), \$21,450
 Miracle Corners of the World, \$134,000
 Mobility International USA (Oreg.), \$60,000

Molloy College, \$40,500
 Mommas, \$20,000
 Montefiore Medical Center, \$120,250
 Montessori Development Partnerships (Ohio), \$90,000
 Montreat College (N.C.), \$58,160
 Moore County North Carolina Chapter of Sentinels of Freedom, \$20,000
 Morgan Center, \$20,600
 Morgan Library & Museum, \$194,250
 Morningside Center for Teaching Social Responsibility, \$75,000
 Morningside Retirement and Health Services, \$31,060
 Mosholu Montefiore Community Center, \$45,000
 Mount Hope Housing Company, \$40,000
 Mount Sinai Medical Center, \$575,978
 Mount Sinai School of Medicine of New York University, \$131,700
 Ms. Foundation for Women, \$42,870
 Multiple Myeloma Research Foundation (Conn.), \$30,000
 Multiple Sclerosis Resources of Central New York, \$30,000
 Municipal Art Society of New York, \$34,250
 Museum of American Finance, \$35,000
 Museum of the City of New York, \$123,900
 Museum of Fine Arts, Houston, \$176,500
 Museum of Jewish Heritage/NY Holocaust Memorial Commission, \$23,150
 Museum of Modern Art, \$191,750
 Music Conservatory of Westchester, \$20,250
 Musica Omnia (Mass.), \$50,000
 Muslim Women's Institute for Research and Development, \$40,000
 Mwikali's Gift, \$20,000
 My Sisters' Place, \$43,500

N

Nachlat Moshe, \$25,000
 NARAL Pro-Choice America Foundation (D.C.), \$39,250
 Nashville School of Fiddling (Tenn.), \$20,000
 Nassau County AHRC Foundation, \$100,000
 Nassau County Coalition Against Domestic Violence, \$43,050
 Nassau County Police Activity League, \$30,000
 National Academy Foundation, \$100,000
 National Association of Women Judges (D.C.), \$25,000
 National Audubon Society, \$137,000
 National Child Labor Committee, \$150,000
 National Dance Institute, \$20,200
 National Economic and Social Rights Initiative, \$50,000
 National Employment Law Project, \$75,000
 National Fish and Wildlife Foundation (D.C.), \$157,330
 National Forest Foundation (Mont.), \$20,000
 National Gallery of Art (Md.), \$71,000
 National Hansen's Disease Programs (La.), \$30,000
 National Mobilization Against Sweatshops, \$20,000
 National Multiple Sclerosis Society, \$288,310
 National Multiple Sclerosis Society, New York City Chapter, \$61,500
 National Parks Conservation Association (D.C.), \$26,500
 National September 11 Memorial & Museum, \$651,000
 National Society for Gifted and Talented (Conn.), \$50,000
 National Student Partnerships (D.C.), \$30,000
 National Writing Project (Calif.), \$50,000
 Natural Resources Council of Maine, \$25,000
 Natural Resources Defense Council, \$189,150
 Nature Conservancy (Va.), \$236,300
 Nature Conservancy New York-South Fork/Shelter Island Chapter, \$22,200

Walter W. Naumburg Foundation, \$55,830
 Naumburg Orchestral Concerts, \$46,850
 Nebraska Cultural Endowment, \$25,000
 Neighbor to Neighbor Massachusetts Education Fund, \$30,000
 Neighborhood House Club (Maine), \$25,500
 Neighbors Link, \$23,400
 Nepperhan Community Center, \$75,000
 Neurosciences Institute (Calif.), \$25,000
 New Alternatives for Children, \$123,830
 New America Foundation (D.C.), \$870,000
 New Direction Services, \$20,000
 New Dramatists, \$60,500
 New Energy Foundation (N.H.), \$150,000
 New Energy Institute (Calif.), \$150,000
 New Fairfield Community Foundation (Conn.), \$150,000
 New Immigrant Community Empowerment, \$25,000
 New Israel Fund (D.C.), \$25,000
 New Jersey Medical School, \$95,000
 New Jersey Symphony Orchestra, \$300,250
 New Museum of Contemporary Art, \$43,500
 New Partners for Community Revitalization, \$60,000
 The New School, \$126,900
 New Song Urban Ministries (Md.), \$120,000
 New Visions for Public Schools, \$242,930
 New York Academy of Medicine, \$278,000
 New York Blood Center, \$100,250
 New York Botanical Garden, \$903,550
 New York Cares, \$184,150
 New York City Ballet, \$247,780
 New York City Center, \$80,750
 New York City Early Childhood Professional Development Institute, \$150,000
 New York City Employment and Training Coalition, \$120,000
 New York City Financial Network Action Consortium, \$585,000
 New York City Health and Hospitals Corporation, \$251,000
 New York City Mission Society, \$68,630
 New York City Opera, \$49,230
 New York City Police Foundation, \$159,000
 New York Committee for Occupational Safety and Health, \$20,000
 New York Community Media Alliance, \$50,000
 New York Foundation for the Arts, \$25,000
 New York Foundling Hospital, \$30,250
 New York Hall of Science, \$31,500
 New-York Historical Society, \$50,750
 New York Immigration Coalition, \$592,000
 New York Industrial Retention Network, \$40,000
 New York Landmarks Conservancy, \$122,000
 New York Lawyers for the Public Interest, \$75,500
 New York League of Conservation Voters Education Fund, \$21,300
 New York Legal Assistance Group, \$127,500
 New York Medical College, \$23,500
 New York Needs You, \$25,000
 New York-Presbyterian Hospital, \$459,630
 New York Public Interest Research Group Fund, \$51,300
 New York Public Library Astor, Lenox & Tilden Foundations, \$254,270
 New York Restoration Project, \$59,492
 New York State Gas Drilling Protection Project, \$100,000
 New York Stem Cell Foundation, \$203,550
 New York Taxi Workers Alliance, \$32,500
 New York Theatre Workshop, \$31,000
 New York Times Neediest Cases Fund, \$28,500
 New York University, \$147,675

New York University School of Medicine, \$430,350
 New York University, Leonard N. Stern School of Business, \$31,750
 New York University, Robert F. Wagner School of Public Service, \$75,800
 New York Youth at Risk, \$75,000
 New Yorkers Against Gun Violence Education Fund, \$62,150
 Nicklaus Children's Health Care Foundation (Fla.), \$90,000
 92nd Street YM-YWHA, \$35,600
 Richard Nixon Library and Birthplace Foundation (D.C.), \$25,000
 Nonprofit Coordinating Committee of New York, \$29,000
 Nonprofit Finance Fund, \$80,000
 North Brooklyn Development Corporation, \$40,000
 North Carolina State University, \$48,000
 North Country School and Camp Treetops, \$23,000
 North Shore Child and Family Guidance Association, \$60,300
 North Shore—Long Island Jewish Health System Foundation, \$107,000
 Northeast Action (Mass.), \$20,000
 Northeastern University (Mass.), \$27,500
 Northern Manhattan Improvement Corporation, \$40,000
 Northfield Community Local Development Corporation of Staten Island, \$40,000
 Northside Center for Child Development, \$37,400
 Northwestern University (Ill.), \$460,004
 NOW Foundation (D.C.), \$50,000
 NY Voting Rights Consortium, \$25,000
 NYC Coalition for Educational Justice, \$300,000
 NYCharities.org, \$100,000
 NYU Hospitals Center, \$92,500

O

Oasis Haven for Women & Children (N.J.), \$27,500
 Ocean Bay Community Development Corporation, \$40,000
 Oceana (D.C.), \$20,000
 Oiste (Mass.), \$75,000
 OLA of Eastern Long Island, \$20,000
 Old Dartmouth Historical Society/New Bedford Whaling Museum (Mass.), \$75,000
 Old Westbury College Foundation, \$130,500
 One New York: Fighting for Fairness, \$153,000
 1Sky Education Fund (Md.), \$100,250
 Ontological-Hysteric Theater, \$60,000
 Open Door Family Medical Center, \$27,750
 Opera New Jersey, \$250,000
 Oregon Community Foundation, \$20,000
 Osborne Association, \$72,750
 Out2Play, \$20,000
 Outreach Project, \$85,000
 Oxfam America (Mass.), \$370,350

P

Pace Law School, \$74,195
 Packer Collegiate Institute, \$86,500
 Paley Center for Media, \$100,000
 Pan Massachusetts Challenge Trust, \$21,900
 Parents Place, \$25,000
 Park Square Advocates (Mass.), \$25,500
 Partners in Health (Mass.), \$21,250
 Partnership for the Homeless, \$21,500
 Partnership for Public Service (D.C.), \$50,000
 Passionist Fathers (N.J.), \$53,500
 Peconic Community Council, \$22,500
 Peconic Land Trust, \$24,750
 Peer Health Exchange (Calif.), \$25,250

Pennsylvania State University, \$24,250
 Penobscot East Resource Center (Maine), \$75,000
 People-To-People Health Foundation (Va.), \$25,900
 Performance Space 122, \$90,000
 Stephen Petronio Dance Company, \$90,000
 Phelps Memorial Hospital Center, \$27,675
 Philanthropy New York, \$29,350
 Philharmonic-Symphony Society of New York, \$40,250
 Phillips Exeter Academy (N.H.), \$160,317
 Phoenix House Foundation, \$1,023,250
 Physicians for Human Rights (Mass.), \$122,600
 Picture House Regional Film Center, \$30,000
 Pig Iron Theatre Company (Pa.), \$25,000
 Pine Creek Valley Watershed Association (Pa.), \$50,000
 Pine School (Fla.), \$100,000
 Pingree School (Mass.), \$34,000
 Planned Parenthood Federation of America, \$69,600
 Planned Parenthood Hudson Peconic, \$45,550
 Planned Parenthood of Nassau County, \$42,250
 Planned Parenthood of New York City, \$194,400
 Plymouth Meeting Friends School (Pa.), \$100,000
 George Pocock Rowing Foundation (Wash.), \$30,000
 Police Athletic League, \$155,000
 Political Research Associates (Mass.), \$20,000
 Poly Preparatory Country Day School, \$72,750
 Pomona College (Calif.), \$35,000
 Port Chester Carver Center, \$38,200
 Pratt Area Community Council, \$40,000
 Pratt Institute, \$209,600
 Premier HealthCare, \$73,000
 Prep for Prep, \$55,650
 Presbytery of New York City, \$26,810
 Primary Care Development Corporation, \$125,000
 Primary Stages Company, \$20,750
 Princeton Public Library (N.J.), \$500,000
 Princeton University (N.J.), \$142,350
 Pro Bono Partnership, \$20,750
 Pro-Choice Massachusetts Foundation, \$25,000
 Project Exploration (Ill.), \$86,500
 Project GRAD Long Island, \$60,000
 Project Renewal, \$20,250
 Project Sunshine, \$30,000
 Prospect Park Alliance, \$36,285
 Public Health Solutions, \$185,000
 Public Interest Law Institute, \$20,000
 Public/Private Ventures (Pa.), \$200,000
 Public Theater, \$243,550
 LatinoJustice PRLDEF, \$85,000
 Pure Water for the World (Vt.), \$20,000
 Putnam Hospital Center, \$39,340

Q

Queens College Foundation, \$73,700
 Queens Community House, \$40,000
 Queens Council on the Arts, \$50,000
 Queens Library Foundation, \$130,000
 Queens Theatre in the Park, \$125,000
 Queens University of Charlotte (N.C.), \$58,160

R

Ronald Reagan Presidential Foundation (Calif.), \$100,000
 Reconnecting America (Calif.), \$50,000
 Red Hook Initiative, \$57,500
 Redemption Center, \$85,000
 Reformed Church of Bronxville, \$26,900
 Regional Emergency Medical Services Council of New York City, \$25,000
 Rensselaerville Institute, \$20,000
 Res Publica US, \$250,000
 ReServe Elder Service, \$52,000
 Resource Center for Community Development, \$20,000

Resources for Children with Special Needs, \$197,850
 Rhode Island School of Design, \$201,500
 Rhodes College (Tenn.), \$58,160
 Ridgewood Bushwick Senior Citizens Council, \$50,000
 Rita Fund (Colo.), \$350,310
 River Network (Oreg.), \$51,000
 River Rowing Association, \$20,000
 Riverside Theatre (Fla.), \$30,000
 Robin Hood Foundation, \$56,500
 Rock and Roll Hall of Fame Foundation, \$22,980
 Rockefeller University, \$192,750
 Franklin and Eleanor Roosevelt Institute, \$132,500
 Round Hill Community Church (Conn.), \$50,000
 Roundabout Theatre Company, \$51,050
 Row New York, \$85,000
 Rudaitis Media, \$20,000
 Rutgers, the State University of New Jersey, \$21,600
 Rutgers University Foundation (N.J.), \$24,900

S

Safe Horizon, \$155,500
 St. Andrew's Presbyterian College (N.C.), \$58,160
 St. Ann Center for Restoration and the Arts, \$90,000
 St. Augustine Church, \$31,000
 St. Christopher's, \$27,670
 St. David's School, \$67,000
 St. Edward's Church (Fla.), \$27,500
 St. George's School (R.I.), \$22,000
 St. Ignatius Loyola Church, \$52,500
 St. John's University, \$23,750
 St. Jude Children's Research Hospital (Tenn.), \$88,860
 St. Luke's LifeWorks (Conn.), \$22,000
 St. Luke's Roosevelt Hospital Center, \$119,770
 St. Mark's School (Mass.), \$105,250
 St. Mary's Foundation for Children, \$811,000
 St. Peter's Church of Bay Shore, \$85,000
 St. Philip's Academy (N.J.), \$20,000
 St. Sebastian's School (Mass.), \$25,000
 St. Vincent Catholic Medical Centers of New York, \$74,500
 St. Vincent's Services, \$230,500
 Salvation Army of Greater New York, \$158,300
 Salve Regina University (R.I.), \$53,000
 Sanctuary for Families, \$249,512
 Sauti Yetu Center for African Women, \$20,000
 Save the Children Federation (Conn.), \$37,247
 Scenic Hudson, \$65,200
 Scholarship & Welfare Funds of the Alumni Association of Hunter College, \$36,280
 School of American Ballet, \$30,100
 School Year Abroad (Mass.), \$21,250
 Sea Research Foundation (Conn.), \$110,000
 Seamen's Church Institute of New York and New Jersey, \$44,000
 Second Stage Theatre, \$22,550
 Seed School of Maryland, \$75,000
 Seedco, \$100,000
 Services and Advocacy for GLBT Elders, \$50,000
 Sesame Workshop, \$151,000
 SHARE: Self-Help for Women with Breast or Ovarian Cancer, \$71,000
 Shared Interest, \$35,000
 Shinnecock Nation Cultural Center and Museum, \$27,500
 Shore Country Day School (Mass.), \$65,000
 Lois and Samuel Silberman Fund, \$432,634
 Silent Spring Institute (Mass.), \$75,000
 Silk Road Project (R.I.), \$80,000
 Sisters of Charity of St. Elizabeth (N.J.), \$27,650
 Skowhegan School of Painting and Sculpture, \$39,000
 Smack Mellon Studios, \$60,000
 Smart Growth America (D.C.), \$200,000

Smith College (Mass.), \$690,375
 Smithsonian Institution (D.C.), \$151,500
 Smithtown Historical Society, \$28,300
 Society of Oblate Fathers of Mary Immaculate for
 Missions Among the Poor, \$25,000
 Socrates Sculpture Park, \$60,000
 South Asian Youth Action, \$20,000
 South Street Seaport Museum, \$35,300
 Southampton Fresh Air Home, \$30,000
 Southern Maine Medical Center, \$25,000
 Southern Queens Park Association, \$51,530
 Southwest Health Technology Foundation (Tex.),
 \$50,000
 Spanish Theatre Repertory Company, \$60,000
 Special Olympics International (D.C.), \$100,000
 Special Olympics New York, \$60,250
 Spence-Chapin Services to Families & Children,
 \$32,400
 Spence School, \$110,670
 Stages of Learning, \$30,250
 Stanford University (Calif.), \$54,250
 State Alliance for Federal Reform of Chemicals Policy
 (Wash.), \$86,000
 Staten Island Children's Museum, \$25,000
 Stella Maris (Ohio), \$50,000
 Steppingstone Foundation (Mass.), \$35,000
 Student Advocacy, \$30,750
 Student Sponsor Partnership, \$144,759
 Student Sponsorship Programme, \$35,000
 Studio Museum in Harlem, \$40,000
 Stuyvesant High School, \$20,000
 Suffolk Coalition to PADD, \$25,000
 Suffolk Community Council, \$20,000
 Summer Search Foundation (Calif.), \$233,700
 Sunset Park Alliance for Youth, \$65,000
 SUNY College at Purchase, \$35,300
 Survivor Fund, \$22,000
 Sustainable Harvest International (Maine), \$35,000
 Sustainable Long Island, \$146,500
 Synergos Institute, \$47,500

T

Taft Institute for Government, \$34,210
 Taproot Foundation (Calif.), \$100,000
 Target Margin Theater, \$60,750
 Teach for America, \$21,500
 Teaching Matters, \$61,750
 Teatown Lake Reservation, \$29,350
 Teatro Experimental Yerbabruja, \$20,000
 Technoserve (Conn.), \$54,000
 TEDX (Colo.), \$75,000
 Tenacity (Mass.), \$20,000
 Tenants Together (Calif.), \$100,000
 Third Sector New England (Mass.), \$20,000
 32nd Degree Masonic Learning Centers for Children,
 (Mass.), \$23,000
 Tides Center (Calif.), \$25,500
 Tides Foundation (Calif.), \$106,000
 Tobin Project (Mass.), \$20,000
 Today's Students Tomorrow's Teachers, \$25,000
 Trevor Day School, \$5,036,500
 Trey Whitfield School, \$50,000
 Trickle Up Program, \$210,250
 Trident United Way (S.C.), \$31,750
 Trinity College (Conn.), \$49,500
 Trinity Episcopal School Corporation, \$32,000
 Trinity Repertory Company (R.I.), \$100,000
 Tri-State Transportation Campaign, \$500,000
 Trust for Public Land (Calif.), \$55,600
 Trustees of Tufts College (Mass.), \$56,500
 Tulane Educational Fund (La.), \$500,000

U

UJA-Federation of Jewish Philanthropies of New York,
 \$513,750
 Union of Concerned Scientists (Mass.), \$168,250
 Union Square Park Community Coalition, \$45,000
 Union Theological Seminary, \$25,000
 Unitarian Church of All Souls, \$23,000
 United Activities Unlimited, \$40,000
 United Hospital Fund of New York, \$116,500
 United Methodist Church of Bay Shore, \$25,000
 United Nations Association of the United States of
 America, \$30,500
 United Neighborhood Houses of New York, \$1,428,520
 United States Field Hockey Association (Colo.), \$70,000
 United States Fund for UNICEF, \$45,700
 United Way of Bergen County (N.J.), \$37,000
 United Way of New York City, \$209,820
 United Way of Rhode Island, \$150,000
 United Way of Westchester and Putnam, \$58,150
 University of Alabama, \$80,000
 University of Chicago, \$799,483
 University of Connecticut, \$28,525
 University of Illinois, \$210,000
 University of Massachusetts, \$25,000
 University of Massachusetts-Lowell, \$150,000
 University of Miami (Fla.), \$72,800
 University Neighborhood Housing Program, \$40,000
 University of North Carolina at Chapel Hill, \$30,250
 University of Pennsylvania, \$221,870
 University of Richmond (Va.), \$37,250
 University of Rochester, \$20,000
 University of Washington, \$191,204
 University of the Witwatersrand Fund, \$20,000
 UPROSE, \$50,000
 Urban Green Council, \$50,000
 Urban Youth Collaborative, \$150,000
 USA Cycling Development Foundation (Colo.),
 \$26,500
 Usdan Center for the Creative and Performing Arts,
 \$22,000

V

Valley Hospital Foundation (N.J.), \$101,000
 Vamos Unidos, \$25,000
 Vassar College, \$57,850
 Vermont Land Trust, \$25,750
 Veterans for Peace (Mo.), \$40,000
 Village Care of New York, \$37,000
 Village of Tarrytown, \$30,000
 VIP Community Services, \$75,000
 Virginia Polytechnic Institute & State University,
 \$20,000
 Vision Long Island, \$20,000
 VISIONS/Services for the Blind and Visually Impaired,
 \$175,000
 Visiting Nurse Association of Long Island, \$20,000
 Visiting Nurse Service of New York, \$58,900
 Visual Understanding in Education, \$60,000
 Voces Latinas, \$52,500

W

Waldorf School of Garden City, \$105,000
 Washington Community Fund (Conn.), \$20,250
 George Washington University (D.C.), \$43,500
 Washington Hospital Center Foundation (D.C.),
 \$50,000
 Samuel Waxman Cancer Research Foundation,
 \$1,010,000
 West Bronx Housing and Neighborhood Resource
 Center, \$40,000
 Westchester Library System, \$20,000
 Westchester Children's Association, \$56,890

Westchester Community College Foundation, \$125,500
 Westchester County Chapter-NYSARC, \$20,340
 Westchester Jewish Community Services, \$87,825
 Westchester Land Trust, \$62,758
 Westchester Residential Opportunities, \$25,000
 Westhab, \$30,000
 White Plains Hospital Center, \$44,730
 White Wave Rising Dance Company, \$60,000
 Whitney Museum of American Art, \$103,000
 Wildlife Conservation Society, \$183,250
 Williams College (Mass.), \$35,500
 Warren Wilson College (N.C.), \$58,160
 Winthrop-University Hospital, \$140,500
 Stephen Wise Free Synagogue, \$28,000
 WNYC Radio, \$194,342
 Women's Division, \$25,183
 Women's Leadership Fund, \$70,000
 Women's Prison Association and Home, \$127,970
 Woods Hole Oceanographic Institution (Mass.),
 \$26,000
 Wooster Group, \$90,000
 Working World, \$25,000
 Workplace Project, \$35,000
 World Federation of Hemophilia USA, \$24,000
 World Learning (Vt.), \$501,000
 World Wildlife Fund (D.C.), \$35,800

X

Xavier High School of New York, \$25,000

Y

Yale University (Conn.), \$879,900
 YMCA of Central and Northern Westchester, \$101,030
 YMCA of Greater New York, \$329,990
 YMCA of Long Island, \$65,500
 YMCA of Yonkers, \$75,000
 YMCA Summit Area (N.J.), \$30,250
 Yorkville Common Pantry, \$31,000
 Young Adult Institute, \$33,000
 Young Audiences, \$30,000
 Young Korean American Service and Education Center,
 \$40,000
 Young Survival Coalition, \$50,050
 Youth Communication/New York Center, \$25,250
 Youth Development Institute, \$35,000
 Youth Environmental Services, \$40,000
 YWCA of Brooklyn, \$139,880
 YWCA of Metropolitan Chicago, \$26,734
 YWCA of Yonkers, \$75,000

Grants Listed: \$110,543,108
Grants Under \$20,000: 12,868,295

GRANTS TOTAL: \$123,411,403

After taking a free nutrition class offered by City Harvest at their church, Bronx residents Nurys Guerrero and her mother, who suffers from high cholesterol, now shop for and prepare healthier foods.

PHOTOS

Page 2:
Charlynn Goins
Photo: Pauline Shapiro
Lorie A. Slutsky
Photo: Sean Sime

Inside front and back cover,
Pages 4,7,8,11:
Photos: Walker Esner

Page 15:
1) Hunter College, CUNY
Photo: Deborah Feingold
2) Citizens Committee for NYC
3) Sunset Park Alliance
Photo: Laina Yoswein
4) What Kids Can Do
5) Spence-Chapin Services to
Families and Children

Page 17:
6) VISIONS/Services for the Blind and
Visually Impaired
Photo: Betsy Fabricant
7) Primary Care Development Corporation
8) Fourth Arts Block
Photo: Gabriela Herman
9) Public Health Solutions
Photo: Jill LeVine
10) New York Landmarks Conservancy
11) Resources for Children with
Special Needs

Page 21:
Bonnie Cashin
Photo: Courtesy of UCLA Library

Page 22:
Bob Kaufman
Photo: Dency Kane

Page 27:
Photo: Pauline Shapiro

Page 29:
RotaCare
Food Bank for Westchester County

WRITER/EDITOR
Ani 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

CREDITS

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