

table of contents

Welcome	2
Chairman's Message	4
President's Message	5
Giving	6
Selected Grants	14
How to Apply for a Grant	17
Becoming a Donor	18
Guidelines for Attorneys	22
Financial Statements	24
Notes	27
Auditors' Report	29
Financial Highlights	30
Investment Committee	31
Governing Body	32
Suburban Divisions	34
Trustee Banks	38
Staff	39
Funds in 2005	40
Grants in 2005	52

message trom the chairman

The Trust's 2005 Annual Report focuses on projects we have funded in the environmental field. There are numerous critical challenges confronting our environment and they affect all of us. Governments and private philanthropy must increase efforts to protect our environment, such as safeguarding our health from environmental toxins, cleaning up contaminated land sites, and improving the quality of the water we drink and the air we breathe. The following pages describe some of the projects The Trust supported in 2005 in furtherance of this objective.

The fund that enabled us to make many of these grants was created by Dorothy Kraft, who died in 1995. By her will, Ms. Kraft established an endowment fund at The Trust in excess of \$50 million and specified that grants be made in the field of environmental protection. Ms. Kraft gave The Trust the responsibility to determine the specific grants to make each year within this field of interest.

In discharging this responsibility, The Trust's program officers studied critical issues in the environmental field, developed five categories of environmental protection on which to focus our grantmaking, began an ongoing process of identifying the most effective programs and charities in each category, and leveraged our efforts by collaborating with other environmental funders on initiatives and advocacy activities.

We believe that a field-of-interest fund, such as the one that Ms. Kraft created with us, is the most effective grantmaking arrangement for a donor who wishes to create a permanent legacy to address the needs of a particular field. Indeed, administering field-of-interest funds is one of the purposes for which The Trust was originally founded.

Once again, I would like to acknowledge and thank the exceptional staff at The Trust, and especially our remarkable president, Lorie Slutsky. Their expertise, hard work, and professionalism are the basis of The Trust's pre-eminent reputation.

SAMUEL S. POLK

message from the president

I've spent my entire career at The Trust; no two days are ever the same and the issues we deal with are always intriguing. And each day, I get to see the generosity of New Yorkers and the good works their money makes possible.

One of our continuing challenges is finding points of intersection—between donors and charities, and among the problems that concern us. The Giving section of this report illustrates how we accomplish that. The nexus between environmental toxins and human health is now shockingly clear, and should be setting off loud alarm bells in the halls of government and industry. We have been using our expertise in health and the environment, and funds we have for those purposes, to make grants for projects that each contribute to finding solutions that improve our health by protecting our environment.

It's akin to doing a giant jigsaw puzzle that has a lot of pieces.

Fitting those pieces together is at the core of our discretionary grants program—grants brought to our board by staff—funded in large measure by past donors who, in their wills, added to or set up funds in our organization. Those funds are also part of the puzzle: while many are for general charitable purposes, some are for broad or narrow fields of interest and influence the kinds of projects we support. Another piece of the puzzle is our current donors, those generous New Yorkers whose philanthropic interests are as varied as the challenges and opportunities in the City. The hope implicit in each fund created and in each dollar distributed is the essence of The Trust.

LORIE A. SLUTSKY

"Better living through chemistry" may be remembered by older boomers as the tag line of DuPont, when America believed that all chemistry was progress. But the companies that gave us nylon, neoprene, and Kevlar also made DDT and CFCs, ozone-depleting chemicals used in refrigerants and aerosol sprays. And now Teflon—the miracle product that transformed cookware and stain protection for fabrics—is strongly suspected of being a carcinogen.

Seven billion pounds of chemicals are released into the air, water, and soil each year—and that includes only 650 of the 75,000 chemicals used commercially in the United States. They've made possible the production of convenient and inexpensive consumer products and life-saving medicine. But the average middle-aged American has several hundred synthetic chemicals in his body that weren't part of human body chemistry only three generations ago. And there is increasing knowledge about the effect of environmental toxins on human health—and especially on our

children, who breathe more air, eat more food, and drink more water relative to their body weight than do adults.

The Trust has supported projects that work on the connection between environmental toxins and human health as part of a larger environmental program that we started in 1997 with a generous bequest from Dorothy Kraft that created the Henry Phillip Kraft Family Memorial Fund. Before then, we used limited unrestricted funds for small environmental projects in the City. But with Kraft, and its founder's wish that we make grants for projects of international and national significance, we have become a major environmental funder. As with virtually all grantmaking investigated or initiated by our staff, we use a variety of approaches—the pieces of a puzzle—to tackle complex issues that have profound implications for our planet. In this section, we will look at five environmental health projects that reflect our multifaceted method of grantmaking.

THE PRECAUTIONARY PRINCIPLE

New chemicals are released in the United States without first being tested for their potential effects on the environment and on people. And known toxins used in industry and in consumer products, such as mercury in cars and polyvinyl chlorides (PVCs) in plumbing materials, are still not regulated by the federal government. "Better safe than sorry" describes the "precautionary principle," the basis for a proposed environmental policy in the European Union, which calls for the immediate removal of potentially toxic chemicals as soon as there is evidence of danger, and extensive testing of new chemicals before they are approved for use.

With the federal government showing little interest in adopting the precautionary principle, environmental groups have intensified their work with business and state and local governments to adopt safer chemicals policies.

"We are working to shift government, corporations, and consumers from adopting short-term solutions that allow deliberate harm to making decisions that prevent harm to public health, the environment, and the economy. We believe this can happen when communities have the power to play an integral role in promoting human health and environmental integrity."

—Lois Marie Gibbs, Executive Director, Center for Health, Environment and The Center for Health, Environment and Justice was started in 1981 by Love Canal activist Lois Marie Gibbs. The Center runs an information clearinghouse, helps community groups translate scientific information and interpret complex data, and trains community leaders to advocate for safer policies.

A year ago, the Center started the Be Safe campaign, which has attracted 400 health, environmental, civic, child advocacy, religious, and labor groups to join. With our grant, it is working with these organizations on local efforts to implement the precautionary principle. It is developing model corporate agreements, municipal resolutions, and purchasing policies to phase out products containing toxic chemicals, and posting them on its Web site; and staff are giving technical and organizing support to groups that want to promote local or state policies.

"Antibiotic resistance is undeniably one of the most pressing public health threats we face today. I'm especially proud of KAW's tenacity and resolve in bringing about change-our work has led to the reductions in agricultural antibiotic use reported over the past several years."

> —Richard Wood, KAW Steering Committee Chair

THE ANTIBIOTIC OVERLOAD

Antibiotics have helped cure many diseases that have plagued humanity for thousands of years; surely they don't belong in the same category as toxic chemicals. But their effectiveness is waning: many bacteria are able to mutate and develop resistance to the drugs, and doctors may soon be stripped of their first line of defense against infectious disease. Overuse is the main cause of increasing bacterial resistance. Some of the problem can be traced to misuse in health care, but overwhelming use in animal production is the main culprit; 70 percent of all antibiotics used in the United States are given to animals. Chickens, pigs, and even salmon are often grown in huge "factories," and require antibiotics to prevent disease. They're also given directly to animals in large doses to treat disease and promote growth. All this leads to drug-resistant infections in humans, and environmental harm as animal waste washes into streams and estuaries, affecting fish and other wildlife.

Five years ago, 13 health, environmental, sustainable agriculture, religious, humane, and other organizations came together and started Keep Antibiotics Working: The Campaign to End Antibiotic Overuse (KAW).

Its advocacy with fast-food companies, other businesses, policymakers, and the media played an important role in prompting the Food & Drug Administration (FDA) to issue its

first-ever ban on an agricultural antibiotic, prompting Tyson—the nation's largest chicken producer—to state it has slashed its use of medically important antibiotics in chickens by 93 percent, and prompting a division of Smithfield—the world's largest hog producer—to end use of medically important antibiotics as growth promoters in young hogs. With our grant, KAW is pushing the FDA to start antibiotic review, petitioning the Department of Agriculture to improve regulations for labeling of antibiotic-free meat, and lobbying Congress for a bill to remove antibiotics from food production.

THE MEDICAL EDUCATION GAP

American children get sick differently today from American kids of yesterday. Infectious diseases are increasingly rare, and infant mortality rates have fallen drastically. Now, chronic diseases, such as asthma, cancer, neurological and behavioral conditions, and congenital defects of the reproductive system, are among the most serious illnesses suffered by children.

Research is increasingly linking toxic chemicals in the environment to this changed disease pattern. Dozens of synthetic chemicals are thought to have properties that mimic natural hormones and neurotransmitters, which have serious pharmacological effects. Medical students now get only six hours of environmental health education, leaving pediatricians virtually unprepared to diagnose and treat diseases caused by toxic chemicals.

The Ambulatory Pediatric Association was started in 1960 to improve patient care, teaching, and research. Its 2,000 members are faculty at the country's leading medical schools and children's hospitals—and the educators of the next generation of pediatricians. In 2001, the Association began the country's first fellowship program in environmental pediatrics. The Mount Sinai School of Medicine was one of three sites selected for the fellowships, where interns and residents combine academic coursework, research, and clinical practice. The fellows are trained in epidemiology, biostatistics, exposure assessment, toxicology, community outreach, and policy analysis. When they graduate, each will take research and training jobs at leading pediatric programs around the country.

"Diesel truck emissions were a factor in the EPA's decision to rank New York as the #1 state where residents are most likely to get cancer just from breathing the air. This initiative aims to increase the use of natural gas-fueled refuse trucks, which would bring cleaner air and quieter neighborhoods to all of New York City for generations to come."

> —Laurie Rich, Vice President, Programs, INFORM

THE AIR WE BREATHE

New Yorkers will not be surprised to learn that our city's air quality is among the worst in the country, regularly violating federal health standards. Vehicle emissions, particularly those from heavy-duty diesel trucks and buses, are the largest source of air pollution; garbage trucks are the most inefficient users of diesel fuel.

For three decades, INFORM has identified practices that companies and municipalities can take to prevent environmental damage. Its national Greening Garbage Trucks Initiative promotes conversion from diesel to clean, natural gas. In New York, it decided to begin with commercial garbage and recycling trucks because reduced emissions would ease the serious public health burdens in the poor neighborhoods where private waste transfer stations are located.

"The fellowship was critical to my development as a pediatricianresearcher. During my two years at Mount Sinai, I've published review articles on outdoor air pollution and lead poisoning. Under Dr. Phil Landrigan's mentorship, I've also estimated the health and economic consequences of mercury pollution in America and developed a model for children's environmental health clinics that can be applied nationwide. I now provide policymakers with solutions for the leading health problems that children face today."

—Dr. Leo Trasande, Director, Center for Children's Health and Environment, Mount Sinai School of Medicine

INFORM has compiled data on the carting industry and information on alternative fuels for environmental and community groups, as well as fleet operators. It persuaded City Council members to introduce legislation supporting natural gas for garbage trucks and persuaded one commercial operator, Sprint Recycling, to convert to natural gas. With our grant, INFORM will help that fleet with its conversion and educate additional carting companies about the economic and environmental benefits of clean fuel technology. And it will monitor progress on the City's Solid Waste Management Plan and continue to work with the City Council on legislation. INFORM's efforts will improve air quality, protect the health of New Yorkers, and create a model for other U.S. cities.

"We started our Environmental Justice and Community Development Project in 1993 to address the unfair burden of environmental harm on low-income communities of color. Our work with the Concerned Residents Organization in Soundview is an excellent example of how we work with communities to assert their right to a healthy environment."

> —Michael Rothenberg, Executive Director, New York Lawyers for the Public Interest

THE SOIL BENEATH OUR FEET

The Department of Education will build 80 new schools to accommodate the growing number of students. With the scarcity of land in the City, it is considering buildings once used as factories and warehouses, and constructing on land contaminated from prior industrial uses. You might think that because kids will spend the day in these buildings, the City would be particularly careful about environmental reviews. You would be wrong.

The Bronx Academy High School opened in September 2004 in the Soundview section on the former site of Loral Electronics Systems, which, until it closed in the late 1990s, designed, manufactured, and tested electronic equipment for the defense industry, using 13 hazardous materials that generated thousands of pounds of toxic waste each year.

The School Construction Authority had done an environmental assessment in 2004 and found that six heavy metals and toxins in the soil and groundwater significantly exceeded State standards. Despite this, the City approved an override of its own environmental review, and construction proceeded. Since then, students have complained of skin rashes, and concerned residents of Lafayette Houses, a large public housing project adjacent to the Loral site, learned that additional tests have been performed, but they've been unable to get the results.

The Concerned Residents Organization turned to New York Lawyers for the Public Interest. With our grant, New York Lawyers will keep an eye on the decontamination and monitoring program that the Construction Authority agreed to set up. To make sure that other schools are not built on contaminated land, it will research past uses of all potential sites and make sure that the full environmental reviews are done.

The safety of the food we eat, the water we drink, the air we breathe, and the buildings in which we live and work should be of paramount importance to us all; reducing and cleaning up environmental toxins should be the responsibility of government and producers. Unfortunately, public health is often not a priority. But many individuals and nonprofit organizations are committed to finding—and putting together—the many pieces of the environmental puzzle. The New York Community Trust is grateful to have the resources to help them.

selected grants

To get a full flavor of our grantmaking, we've given thumbnail descriptions of selected grants in each of our program areas. We urge you to read our grants newsletter, issued six times a year, for a full view of our grants program.

CHILDREN, YOUTH, AND FAMILIES

GIRLS & YOUNG WOMEN

Business Outreach Center Network, to help young women develop family child-care businesses.

Legal Momentum, to increase the number of women employed in the City's construction industry.

HUNGER & HOMELESSNESS

Citymeals-On-Wheels, to refer Chinese-speaking elders in Brooklyn Community District 1 to food assistance and social services.

Women's Housing and Economic Development Corporation, to help homeless families in the
South Bronx moving from shelters to permanent
housing by coordinating social services, referring
them to medical care, and helping them find jobs.

SOCIAL SERVICES & WELFARE

Edwin Gould Services for Children and Families, to improve operations at seven minority-led foster care agencies through enhanced data collection and staff training.

Low Income Investment Fund, to help child-care centers for poor children make renovations, remove lead paint, and negotiate leases.

SUBSTANCE ABUSE

Outreach Project, for a two-year research and advocacy campaign to identify barriers to and make recommendations for adolescent drug treatment in New York City.

Samaritan Village, to reach out to veterans with alcohol and drug problems and get them into treatment.

YOUTH DEVELOPMENT

Greenwich Village Youth Council, to add an employment program and longer counseling hours to its drop-in program for homeless gay and lesbian youth.

Mentoring USA, to recruit new volunteers to mentor foster care teens who are about to be adopted, and begin mentoring foster care students in four public schools.

COMMUNITY DEVELOPMENT AND THE ENVIRONMENT

CIVIC AFFAIRS

Constitutional Education Foundation, for civics education in schools.

Jobs with Justice, to encourage voting and civic involvement in poor neighborhoods.

COMMUNITY DEVELOPMENT

Goddard-Riverside Community Center, to help tenant associations in federally foreclosed housing in Harlem and Bushwick monitor renovations and prepare to manage their buildings.

Neighborhood Housing Services of Jamaica, to educate southeast Queens residents about predatory lending, provide counseling, and offer loans to homeowners.

WORKFORCE DEVELOPMENT

City Futures, to advance workforce development strategies that promote living-wage jobs.

New York Unemployment Project, to educate low-income immigrant workers about New York's unemployment insurance program.

TECHNICAL ASSISTANCE

Municipal Art Society, to train community board members and high school students to use its computerized mapping system, which allows users to map a specific location and its building and property data, neighborhood information, and more.

Taproot Foundation, for corporate volunteers to help nonprofits with marketing.

CONSERVATION AND ENVIRONMENT

New York:

Southwest Brooklyn Industrial Development Corporation, to make the operations of local industrial firms cleaner and safer.

United Community Centers, to expand its local farmer's market in East New York, plan for the creation of a food co-op, and hold nutrition and cooking workshops.

National & International:

Ceres, to educate institutional investors about the financial risks of global warming.

Western Resource Advocates, to help residents in Colorado, Wyoming, and New Mexico advocate for responsible energy development and protect the environment.

EDUCATION, ARTS, AND THE HUMANITIES

ARTS AND CULTURE

Ballet Hispanico, to strengthen the planning and fundraising of a growing Hispanic dance troupe.

DreamYard Drama Project, to start arts programs for students in 34 poor north Bronx public schools.

EDUCATION

Asphalt Green, to expand sports and fitness programs during recess in public elementary schools.

New Leaders for New Schools, to recruit and prepare principals to start new, small public high schools.

HISTORIC PRESERVATION

Tug Pegasus Preservation Project, to preserve a historic tugboat as a museum and classroom.

Weeksville Heritage Center, to create a fundraising and membership plan for a historic African-American site in Brooklyn.

HUMAN JUSTICE

Office of the Appellate Defender, to expand a program that helps poor felons find shelter, drug treatment, and job training after their release.

Jewish Board of Family and Children's Services, for a program that promotes positive relations between Russian-Jewish and Arab students at three south Brooklyn high schools.

HEALTH AND PEOPLE WITH SPECIAL NEEDS

AIDS

Aid for AIDS, to coordinate services for Latino immigrants with AIDS.

Gay Men's Health Crisis, for an HIV prevention project for young women of color.

BIOMEDICAL RESEARCH

International AIDS Vaccine Initiative, for research in New York City to develop an AIDS vaccine.

Cancer Research Institute, for clinical trials of cancer vaccines.

BLINDNESS AND VISUAL DISABILITIES

Lighthouse International, to help stabilize an important City vision rehabilitation agency.

Manhattan Eye, Ear & Throat Hospital, to test a new treatment for wet macular degeneration.

CHILDREN AND YOUTH WITH DISABILITIES

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

League for the Hard of Hearing, to screen preschool children for hearing impairments.

FIDERIY

Alzheimer's Disease and Related Disorders Association, to train emergency room staff to improve their care of people with Alzheimer's disease.

Vera Institute of Justice, for a guardianship program for incapacitated elderly and mentally ill people.

HEALTH SERVICES

Fund for Public Health in New York, for a project to test and treat teenagers for Chlamydia, a serious disease for young women.

Institute for Urban Family Health, to improve cancer detection and treatment through the use of an electronic medical record system.

HEALTH SYSTEMS AND POLICY

Commission on the Public's Health System, to improve access to health care for uninsured residents of the South Bronx, Washington Heights, and Harlem.

National Family Planning and Reproductive Health Association, to advocate for continued federal funding of family planning services for poor women.

MENTAL HEALTH AND MENTAL RETARDATION

HeartShare Human Services of New York, to get health care for medically ill, mentally disabled adults who live with their families in Queens and Brooklyn.

St. Paul's Center of New York, to expand a program that uses nurse practitioners to provide mental health care to homeless, mentally ill adults.

SPECIAL PROJECTS

SPECIAL PROJECTS

Interfaith Center, to train religious leaders of different faiths in mediation and dispute resolution.

International Rescue Committee, to provide resettlement services and other assistance to families displaced by Hurricane Katrina.

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 the Humanities; and Health and People with Special Needs. We are committed to sticking with significant issues that may not lend themselves to quick or easy solutions, while remaining open to projects that tackle emerging problems and to organizations that may be new to us.

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

Applicants should begin by requesting "Guidelines for Grant Applicants" and one or more of the four brochures that describe in detail each of our grantmaking areas. We also suggest that you request copies of our bimonthly 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, www.nycommunitytrust.org.

If, after you have read our guidelines, you believe that one of your proposed projects meets our criteria, send us a cover letter along with a completed application form (available on our Web site), 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 six times annually, and grant applications are accepted throughout the year.

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

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

becoming a donor

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

TYPES OF FUNDS

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

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.

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

A **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 23 for an explanation of the variance power.)

SETTING UP THE FUND

Each donor establishes a fund. 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 of giving to a fund with us.

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

Deferred Giving: 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.

Peter G. Peterson

Pete Peterson knows about making money. He is the senior chairman and co-founder of the Blackstone Group, a leading

investment and advisory firm. He was chairman of the Federal Reserve Bank of New York from 2000 to 2004. Before he founded Blackstone, he was the chairman and CEO of Bell and Howell, Lehman Brothers, and Lehman Brothers Kuhn, Loeb.

Mr. Peterson has also done his time in government, as assistant to President Nixon on international economic affairs, and as Secretary of Commerce. He's also a prolific writer: his last book, Running on Empty: How the Democratic and Republican Parties are Bankrupting Our Future and What Americans Can Do About It, made The New York Times best seller list.

And Mr. Peterson knows how to give away money. He chairs the Council on Foreign Relations and the Institute for International Economics, is founding president of the Concord Coalition, and through his fund at The Trust, he supports these organizations and many, many others. Like many of our donors, he adds to his fund by contributing appreciated stock. But Mr. Peterson also holds non-publicly traded securities, including limited partnership interests, assets that The Trust has long experience in converting to the financial benefit of charity.

"My wife, Joan Ganz Cooney, and I have been delighted with our long relationship with The Trust, which dates from the 70s. In fact, as checkered as my career has been, I can say

that The Trust has been one of the constants. Sure, steady reliable—a sound charitable investment."

One of the charities that received a grant from the Peterson Fund in 2005 was the New York Landmarks Conservancy, for its Living Landmarks.

Beth M. Uffner

"I'm lucky. Having been born and raised in New York City, I can't remember a time that I wasn't exposed to the arts.

GRACE UFFNER, ROBERT GOLDFARB BETH UFFNER

"In the late 80s, I was a single, successful woman living in Los Angeles with my own business as a TV writers' agent. But my life became complete when I adopted my daughter, who was then 8-1/2 years old. Grace had shown great interest in and a talent for art in the art therapy classes that were offered by the wonderful facility in which she then lived. The agency decided to match her with me, one of the great decisions of the 20th Century.

"When she actually became my daughter in December 1987. I did what every New York mother would do: signed her up for ballet lessons; took her to the theater; played show tunes at home. I had this stubborn feeling that the arts could and would transform her, bolster her self-esteem, and give her a unique identity.

"Of course, this was not just a beautiful technicolor movie. It was hard for both of us and we had many times of crisis. Her early teenage years were very difficult, but in her second year of high school, she was taken by a friend to audition for the school play, 'Oliver,' and won the role of the Artful Dodger. Up to this point, she had been shy and self-conscious to the point of concern. At the opening, she was a smash. This withdrawn teen emerged with a bang.

"She majored in Studio Arts at Bard College. But like many students in the arts, she graduated with no job prospects in her field. She worked at Bard for a few years, and decided to pursue scenic painting, training for two years as a scenic artist. Last summer, she worked in summer stock and was accepted into the Union as an apprentice painter after an exhaustive testing process.

"My agent Helen Merrill represented playwrights, composers, and designers. She really loved her clients, including me; I was with her for 22 years (as a playwright).

"The money awarded so far has always been from the 2005 AWARD WINNERS

CONSTANCE CONGDON

TYPES OF ASSETS

Funds may be established with the following: cash, securities traded on major exchanges, closely held stock, mutual fund shares, retirement plan assets, real estate, interests in limited partnerships, and literature copyrights.

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

FUND ADMINISTRATION AND FEES

A fund established with our organization may be held in trust with one of our 13 trustees (see page 38), or it may be held by Community Funds, Inc., our not-for-profit corporation. Both operate as The New York Community Trust with a single governing body. If a fund is set up in trust, the bank handles the investments. If it is set up in Community Funds, our distinguished Investment Committee (see page 31) oversees the performance of the outside portfolio managers. The determining factor is the inclination of the donor. The service we provide is the same.

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 administrative fee charged to our funds is remarkably low: 2.5 percent of grants paid or 3/10th of 1 percent (30 basis points) of assets, whichever is greater.

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

A FUND IN THE TRUST OR A PRIVATE FOUNDATION?

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 organization, 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.

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 join a portion of their charity with other generous New Yorkers who care about the City.

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

FURTHER INFORMATION

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

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

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

THREE IMPORTANT FACTS

First, 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. Second, a co-trustee is not permitted under the *Resolution and Declaration of Trust Creating "The New York Community Trust"* (the "R&D"). Third, 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.

Donors have the option of setting up funds in The New York Community Trust with a bank as trustee or in our not-for-profit corporate affiliate, Community Funds, Inc. The organizations share a governing board and file a single tax return with the IRS.

CREATING A FUND IN THE NEW YORK COMMUNITY TRUST

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

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

CREATING A FUND IN COMMUNITY FUNDS, INC.

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

CREATING A FUND IN OUR LONG ISLAND OR WESTCHESTER DIVISION

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

consolidated statements of financial position

THE NEW YORK COMMUNITY TRUST AND COMMUNITY FUNDS, INC. (INCLUDING ITS LONG ISLAND AND WESTCHESTER DIVISIONS)

December 31,	2005	2004
ASSETS Cash and cash equivalents Investments (note 3) Receivables Prepaid expenses (note 4) Fixed assets, net	\$ 12,037,184 1,879,088,283 1,750,930 3,236,870 1,491,107	14,701,655 1,789,216,458 1,686,990 3,603,633 1,608,804
Total assets	\$ 1,897,604,374	<u>1,810,817,540</u>
LIABILITIES AND NET ASSETS Liabilities: Accounts payable and other liabilities (note 4) Grants payable	\$ 1,748,137 29,295,054	1,494,319 23,686,820
Total liabilities	31,043,191	25,181,139
Net assets: Unrestricted: Endowment Available for grants Available for administration	1,812,123,974 41,710,376 6,236,806	1,727,628,987 38,371,789 6,854,692
Total net assets – unrestricted	1,860,071,156	1,772,855,468
Temporarily restricted: September 11th Fund (note 6)	6,490,027	12,780,933
Total net assets	1,866,561,183	1,785,636,401
Total liabilities and net assets	\$ 1,897,604,374	<u>1,810,817,540</u>

See accompanying notes to consolidated financial statements.

consolidated statements of activities

THE NEW YORK COMMUNITY TRUST AND COMMUNITY FUNDS, INC. (INCLUDING ITS LONG ISLAND AND WESTCHESTER DIVISIONS)

Years ended December 31,		2005	2004
CHANGES IN UNRESTRICTED NET ASSETS: Revenues:			
Contributions	\$	126,518,677	75,872,172
Interest and dividends	Ψ	53,988,971	42,201,632
Gain on investments (net of investment expenses		33,300,311	72,201,002
of \$9,326,123 in 2005 and \$8,709,568 in 2004)		53,271,379	101,630,459
Other (note 4)		86,500	2,033,212
other (note 4)			
		233,865,527	221,737,475
Net assets released from restrictions (note 6)		6,336,373	49,115,539
The about to base in the restriction (note of			
Total unrestricted revenues		240,201,900	270,853,014
Expenses:			
Grants and services to beneficiaries		136,970,963	139,638,866
September 11th Fund grants (note 6)		6,336,373	49,115,539
Grantmaking expenses		3,271,722	3,024,414
Administrative expenses		4,892,140	4,724,391
Development expenses		1,515,014	1,442,290
Total expenses		152,986,212	197,945,500
Increase in unrestricted net assets		87,215,688	72,907,514
CHANGES IN TEMPORARILY RESTRICTED NET ASSETS:			
Contributions		8,760	2,601,487
Transfer from the September 11th Fund (note 6)		_	4,964,919
Interest and dividends		36,707	165,461
Net assets released from restrictions (note 6)		(6,336,373)	(49,115,539)
Decrease in temporarily restricted net assets		(6,290,906)	(41,383,672)
Increase in net assets		80,924,782	31,523,842
Net assets at beginning of year		1,785,636,401	1,754,112,559
Net assets at end of year	\$	1,866,561,183	1,785,636,401

See accompanying notes to consolidated financial statements.

consolidated statements of cash flows

THE NEW YORK COMMUNITY TRUST AND COMMUNITY FUNDS, INC. (INCLUDING ITS LONG ISLAND AND WESTCHESTER DIVISIONS)

Adjustments to reconcile increase in net assets to net cash provided by (used in) operating activities: Depreciation expense 317,720 351,22 Gain on investments (62,597,502) (110,340,02 Loss on disposal of fixed assets 2,949 10,92 Amortization of landlord credits (123,428) (50,46 Increase in receivables (63,940) (7,18 Decrease (increase) in prepaid expenses 366,763 (2,040,62 Increase in accounts payable and other liabilities 253,818 371,51 Increase in grants payable 5,608,234 2,762,55 Net cash provided by (used in) operating activities 24,689,396 (77,418,24) CASH FLOWS FROM INVESTING ACTIVITIES: Purchases of investments (664,636,728) (597,552,96 Proceeds from sales of investments 637,362,405 681,560,25 Capital expenditures (79,544) (1,618,45)	Increase in net assets		
Adjustments to reconcile increase in net assets to net cash provided by (used in) operating activities: Depreciation expense 317,720 351,22 Gain on investments (62,597,502) (110,340,02 Loss on disposal of fixed assets 2,949 10,93 Amortization of landlord credits (123,428) (50,46 Increase in receivables (63,940) (7,18 Decrease (increase) in prepaid expenses 366,763 (2,040,62 Increase in accounts payable and other liabilities 253,818 371,53 Increase in grants payable 5,608,234 2,762,55 Net cash provided by (used in) operating activities 24,689,396 (77,418,24) CASH FLOWS FROM INVESTING ACTIVITIES: Purchases of investments (664,636,728) (597,552,966) Proceeds from sales of investments 637,362,405 681,560,256 Capital expenditures (79,544) (1,618,456)			
net cash provided by (used in) operating activities: 317,720 351,21 Gain on investments (62,597,502) (110,340,02 Loss on disposal of fixed assets 2,949 10,92 Amortization of landlord credits (123,428) (50,46 Increase in receivables (63,940) (7,18 Decrease (increase) in prepaid expenses 366,763 (2,040,62 Increase in accounts payable and other liabilities 253,818 371,51 Increase in grants payable 5,608,234 2,762,55 Net cash provided by (used in) operating activities 24,689,396 (77,418,24 CASH FLOWS FROM INVESTING ACTIVITIES: (664,636,728) (597,552,96 Proceeds from sales of investments (664,636,728) (597,552,96 Capital expenditures (79,544) (1,618,45	Adjustments to reconcile increase in net assets to	\$ 80,924,782	31,523,842
Depreciation expense 317,720 351,225			
Gain on investments (62,597,502) (110,340,02 Loss on disposal of fixed assets 2,949 10,93 Amortization of landlord credits (123,428) (50,46 Increase in receivables (63,940) (7,18 Decrease (increase) in prepaid expenses 366,763 (2,040,62 Increase in accounts payable and other liabilities 253,818 371,51 Increase in grants payable 5,608,234 2,762,55 Net cash provided by (used in) operating activities 24,689,396 (77,418,24) CASH FLOWS FROM INVESTING ACTIVITIES: Purchases of investments (664,636,728) (597,552,96 Proceeds from sales of investments 637,362,405 681,560,25 Capital expenditures (79,544) (1,618,45)	net cash provided by (used in) operating activities:		
Loss on disposal of fixed assets Amortization of landlord credits Increase in receivables Decrease (increase) in prepaid expenses Increase in accounts payable and other liabilities Increase in grants payable The cash provided by (used in) operating activities CASH FLOWS FROM INVESTING ACTIVITIES: Purchases of investments Proceeds from sales of investments Capital expenditures Purchases Purchases Purchases Capital expenditures Purchases Purcha	Depreciation expense	317,720	351,210
Amortization of landlord credits Increase in receivables Increase in receivables Decrease (increase) in prepaid expenses Increase in accounts payable and other liabilities Increase in grants payable Increase in grants payable Increase in grants payable Increase in grants payable Net cash provided by (used in) operating activities CASH FLOWS FROM INVESTING ACTIVITIES: Purchases of investments Proceeds from sales of investments Capital expenditures (664,636,728) (597,552,966) (681,560,256) (79,544) (1,618,456)	Gain on investments	(62,597,502)	(110,340,027)
Increase in receivables Decrease (increase) in prepaid expenses Increase in accounts payable and other liabilities Increase in grants payable Increase in gr	•	2,949	10,919
Decrease (increase) in prepaid expenses Increase in accounts payable and other liabilities Increase in grants payable Increase in	Amortization of landlord credits	(123,428)	(50,461)
Increase in accounts payable and other liabilities 253,818 371,51 1,51 1,51 1,51 1,51 1,51 1,51 1,51	Increase in receivables	(63,940)	(7,183)
Increase in grants payable 5,608,234 2,762,55 Net cash provided by (used in) operating activities 24,689,396 (77,418,24) CASH FLOWS FROM INVESTING ACTIVITIES: Purchases of investments (664,636,728) (597,552,96) Proceeds from sales of investments 637,362,405 (681,560,25) Capital expenditures (79,544) (1,618,45)	Decrease (increase) in prepaid expenses	366,763	(2,040,626)
Net cash provided by (used in) operating activities CASH FLOWS FROM INVESTING ACTIVITIES: Purchases of investments Proceeds from sales of investments Capital expenditures (664,636,728) (597,552,966) (681,560,256) (79,544) (1,618,456)	Increase in accounts payable and other liabilities	253,818	371,519
CASH FLOWS FROM INVESTING ACTIVITIES: Purchases of investments (664,636,728) (597,552,96) Proceeds from sales of investments 637,362,405 (681,560,25) Capital expenditures (79,544) (1,618,45)	Increase in grants payable	5,608,234	2,762,558
Purchases of investments (664,636,728) (597,552,96 Proceeds from sales of investments 637,362,405 681,560,25 Capital expenditures (79,544) (1,618,45)	Net cash provided by (used in) operating activities	24,689,396	(77,418,249)
Proceeds from sales of investments Capital expenditures 637,362,405 (79,544) (1,618,49)	CASH FLOWS FROM INVESTING ACTIVITIES:		
Capital expenditures (79,544) (1,618,49)			
	Purchases of investments	(664,636,728)	(597,552,961)
Net cash (used in) provided by investing activities (27,353,867) 82,388,79		, , ,	(597,552,961) 681,560,258
	Proceeds from sales of investments	637,362,405	
Net (decrease) increase in cash and cash equivalents (2,664,471) 4,970,55	Proceeds from sales of investments Capital expenditures	637,362,405 (79,544)	681,560,258
Cash and cash equivalents at beginning of year 14,701,655 9,731,10	Proceeds from sales of investments Capital expenditures Net cash (used in) provided by investing activities	637,362,405 (79,544) (27,353,867)	681,560,258 (1,618,498)
Cash and cash equivalents at end of year \$ 12,037,184 14,701,65	Proceeds from sales of investments Capital expenditures Net cash (used in) provided by investing activities Net (decrease) increase in cash and cash equivalents	(27,353,867) (2,664,471)	681,560,258 (1,618,498) 82,388,799

See accompanying notes to consolidated financial statements.

notes to consolidated financial statements

THE NEW YORK COMMUNITY TRUST AND COMMUNITY FUNDS, INC.
(INCLUDING ITS LONG ISLAND AND WESTCHESTER DIVISIONS)

(1) Organization

The New York Community Trust and Community Funds, Inc. (including its Long Island and Westchester Divisions) are community foundations created to build permanent charitable endowments for the areas they serve. The Trust, as the consolidated foundations are hereinafter referred to, is tax-exempt under Section 501(c)(3) of the Internal Revenue Code (the Code) and has been determined not to be a private foundation under Section 509(a)(1) of the Code. The Trust administers more than 1,700 individual charitable funds, each established with an instrument of gift describing either the general or specific purposes for which grants are to be made, usually from income only, but in some cases from principal.

(2) Summary of Significant Accounting Policies

Accounting standards provide that if the governing body of an organization has the ability to remove a donor restriction, the contributions should be classified as unrestricted net assets. However, under New York State law and The Trust's governing instruments, the assets are held as endowment funds until such time (if ever) as the governing body deems it prudent and appropriate to expend some part of the principal or appreciation. Accordingly, the consolidated financial statements classify all net assets as unrestricted, except for those net assets restricted for the September 11th Fund (see note 6), 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 \$514,285 in 2005 and \$203,341 in 2004.

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

Grants and services to beneficiaries are expensed upon approval of the Distribution Committee of The New York Community Trust or the Board of Directors of Community Funds, Inc.

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 2004 amounts have been reclassified to conform to the 2005 presentation.

(3) Investments

Investments are carried at fair value. Investments in non-publicly traded securities are based upon information provided by fund managers, which are reviewed for reasonableness, and other valuation techniques. The carrying amounts of all other financial instruments approximate fair value.

Investments consist of the following at December 31, 2005 and 2004:

	2005	2004
U.S. large cap equities	\$ 621,735,258	691,932,689
Fixed income	402,618,676	452,670,002
Cash equivalents	302,331,054	164,268,297
International equities	241,014,939	208,481,312
U.S. mid/small cap equities	166,166,337	154,566,856
Limited partnership interests	37,494,663	44,356,938
Absolute return funds	37,716,157	_
Real estate-marketable and nonmarketable	33,088,062	37,575,539
Balanced funds	27,142,629	29,439,362
Private equity	7,382,971	4,073,434
Other	 2,397,537	1,852,029
	\$ 1,879,088,283	1,789,216,458

notes continued

The investments of The New York Community Trust (NYCT) are held in individual trusts at the bank designated by the donor in the instrument of gift. The investments of Community Funds, Inc. (CFI) are determined based on the liquidity requirements of individual funds. The breakdown is as follows:

		2005	2004
NYCT Bank Trusts	\$	915,645,963	918,943,737
CFI Investment Pool		568,870,612	518,336,661
Short-term fixed income		272,434,582	170,660,050
CFI mutual funds		71,645,855	123,449,327
Other		50,491,271	57,826,683
	\$:	1,879,088,283	1,789,216,458

(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.

The following sets forth financial information about the plans as of December 31, 2005 and 2004:

		Pension benefits		Other benefits	
		2005	2004	2005	2004
Benefit obligation at December 31	\$	11.296.678	10.361.166	2.940.153	1,153,931
Fair value of plan	φ	11,290,076	10,301,100	2,940,155	1,103,931
assets at December 31		12,164,182	12,029,438		
Funded status	\$	867,504	1,668,272	(2,940,153)	(1,153,931)
Prepaid (accrued) benefit costs recognized in the consolidated statements					
of financial position	\$	3,236,870	3,510,619	(1,364,013)	(1,072,066)
Benefit costs (credit)		273,749	(1,947,612)	348,365	92,254
Benefits paid		218,809	288,126	56,418	51,745
Accumulated benefit oblig	gation	8,420,182	8,008,292	_	_

In 2004, an adjustment was made to prepaid pension to reflect a change in the method of allocation of plan assets which is included in other revenue.

The discount rates used to value the pension and other benefit plans range from 5.5% to 5.75%. 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, 2005. The health care trend rate assumption for 2005 was 9.5% declining each year to 6.5% in 2011.

The pension plan is invested in a balanced portfolio of equity and fixed income securities. Annual projected benefit payments for the pension and other benefit plans are expected to average \$460,000 and \$101,000, through 2015, respectively.

The Trust also sponsors a defined contribution retirement plan for employees, in which contributions are based upon a specified percentage of salaries. Retirement plan expense was \$429,396 and \$385,196 in 2005 and 2004, respectively.

notes continued

(5) Commitments

On March 30, 2004, The Trust entered into a lease agreement for office space expiring March 31, 2020. Future minimum rental payments for the new lease are approximately \$1.2 million in 2006 through 2009, \$1.3 million in 2010, and a total of \$13.0 million thereafter through 2020.

Rent expense for the years ended December 31, 2005 and 2004, net of sublease income of \$537 in 2005 and \$92,000 in 2004, amounted to \$925,183 and \$1,010,500, respectively.

(6) September 11th Fund

The Trust and United Way of New York City (United Way) established the September 11th Fund (the Fund) to help respond to the events of September 11, 2001. To assure that monies from the Fund were spent effectively, without undue delays, and in a manner that ensured accountability, they appointed a governing committee (the September 11th Fund Board) and retained a chief executive. The Trust and United Way authorized the Fund to establish grant guidelines and determine distributions from the Fund.

Both The Trust and United Way accepted contributions and processed grants for the Fund. The accompanying consolidated financial statements only show the amounts received and grants processed by The Trust. As of January 1, 2004, The Trust became the Fund's disbursing agent, and remaining balances at United Way were transferred. The Trust processed grants of \$6,336,373 in 2005 and \$49,115,539 in 2004 for the Fund.

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. (The Trust) (including its Long Island and Westchester Divisions) as of December 31, 2005 and 2004, 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, 2005 and 2004, 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.

financial highlights

Investment committee members

Bruce W. Calvert, Chairman

Chairman Emeritus Alliance Capital Management

Elizabeth B. Dater

Managing Director Forstmann-Leff Associates, LLC

Donald R. Kurtz

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

Lorie A. Slutsky

President
The New York Community Trust

Lulu C. Wang

Chief Executive Officer Tupelo Capital Management, LLC

Affiliations for identification purposes only.

<u>aovernina body</u>

TOP PICTURE, FROM LEFT
TO RIGHT, STANDING:
ROGER JUAN MALDONADO,
ANNE MOORE, ERNEST
COLLAZO, BRUCE CALVERT,
SAM POLK, DONALDSON
PILLSBURY, ROBERT
KAUFMAN, LORIE SLUTSKY

SITTING: Anne Sidamon-Eristoff, Charlynn Goins, Nicki Tanner, Anla Cheng-Kingdon

BOTTOM PICTURE,
CONSULTING MEMBERS
FROM LEFT TO RIGHT:
CARROLL WAINWRIGHT,
BARBARA BLOCK,
LULU WANG, BARRY
GARFINKEL, WILLIAM
EVARTS, BRUCE BALLARD

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

Six members are nominated by civic authorities representing the public: one by the Mayor of the City of

New York; one by the Chief Judge of the United States Court of Appeals for the Second Circuit; one by the Chairman of the New York City Partnership and Chamber of Commerce; one by the Chairman of Lincoln Center for the Performing Arts; one by the President of the Association of the Bar of the City of New York; and one by the President of the New York Academy of Medicine. The Trustees' Committee nominates five members, and the President of The Trust is a member by reason of office.

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

The Finance and Audit Committee monitors the financial operations of The Trust. The Investment Committee (see page 31) establishes asset allocation guidelines, recommends investment advisors and vehicles, and monitors investment performance. The Fund Purposes and Suggestion Review Committee assures that the provisions and intent of each donor's philanthropy are honored, and reviews grants suggested by donors to ensure that they meet our charitable guidelines.

Samuel S. Polk, Chairman

Retired Partner, Milbank, Tweed, Hadley & McCloy; Trustee: Hospital for Special Surgery, Medical Indemnity Assurance Co., Ltd., Collier Foundation, Westchester Land Trust; Former Trustee: Cooper Union for the Advancement of Science & Art, Frederick R. Koch Foundation, Mitsui Trust Company. Nominated by the Trustees' Committee.

Robert M. Kaufman, Vice Chairman

Partner, Proskauer Rose LLP; Board Chairman, Old Westbury Funds, Inc.; Trustee, Brooklyn Law School; Chairman Emeritus: Fund for Modern Courts, Times Square Alliance; Past President: Association of the Bar of the City of New York, American Judicature Society. Nominated by the Trustees' Committee.

Bruce W. Calvert

Chairman Emeritus, Alliance Capital Management Corp.; Director: AXA Financial, Michael Wolk Heart Foundation; Trustee, Congregational Church of New Canaan; Trustee Emeritus, Colgate University. Nominated by the Trustees' Committee.

Anla Cheng-Kingdon

Partner, Centenium Capital; Board of Directors, Facing History and Ourselves; Member: Asian Arts Council—Metropolitan Museum of Art, China Institute, Committee of 100; Former Board Member, The Browning School; Former Chairman, ThinkQuest Advisory Board.

Nominated by the Chairman of the New York City Partnership.

Ernest J. Collazo

Managing Partner, Collazo Carling & Mish LLP; Director: Federal Defenders of New York, Inc., United Hospital Fund of New York; Member: American Bar Foundation (New York Fellow), Federal Bar Council, Federal Bar Council Inn of Court (Master), Advisory Committee to the Rules Committee of the Second Judicial Circuit of the U.S., Labor Advisory Council (to the Health Care Industry); Former Director: Lehman College Foundation, City Bar Fund, VIP Community Services; Former Member, Executive Committee, Association of the Bar of the City of New York. Nominated by the Chief Judge of the U.S. Court of Appeals for the Second Circuit.

Charlynn Goins

Trustee: Mainstay Funds, Brooklyn Museum of Art; Chairperson, Board of Directors of New York City Health and Hospitals Corporation; Member, Council on Foreign Relations; Former Senior Vice President, Prudential Securities.

Nominated by the Trustees' Committee.

Roger Juan Maldonado

Partner, Balber Pickard Battistoni 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 of Directors of the Association of the Bar of the City of New York Fund; National Hispanic Business Group; Vice President, Board of Directors, United Neighborhood Houses of New York. Nominated by the President of The Association of the Bar of the City of New York.

Anne Moore, M.D.

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

Donaldson C. Pillsbury

Executive Vice President and Worldwide General Counsel, Sotheby's Holdings, Inc.; Trustee, Robert College of Istanbul; Vice Chairman, The Chamber Music Society of Lincoln Center.

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

Anne P. Sidamon-Eristoff

Chairwoman Emerita, American Museum of Natural History; Director: Black Rock Forest Consortium, God Bless America Fund, Greenacre Foundation, Highland Falls Public Library, Storm King Art Center; Hon. Director, World Wildlife Fund/US; Former Director: Girl Scout Council of Greater New York, Hudson River Foundation, Museum of Modern Art, Scenic Hudson; Former Chairman, The New York Community Trust. Nominated by the Mayor of the City of New York.

Lorie A. Slutsky

Director, The New York Community Trust; President: Community Funds, Inc., The James Foundation; Secretary, Trustees' Committee, The New York Community Trust; Chairman, BoardSource; Trustee, The New School; Director, Alliance Capital Management LLP; Former Member: Board of Directors, Council on Foundations (Chairman), The Foundation Center (Vice Chairman), Hispanics in Philanthropy; Trustee Emerita, Colgate University. Member by reason of office.

Estelle (Nicki) Newman Tanner

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

CONSULTING MEMBERS

Bruce L. Ballard, M.D.

Associate Dean for Student Affairs & Equal Opportunity Programs and Associate Professor of Clinical Psychiatry, Joan & Sanford I. Weill Medical College of Cornell University.

Barbara H. Block

Board Member: Lincoln Center for the Performing Arts, Lincoln Center Institute, Music From Marlboro, Usdan Center for the Performing Arts, George Gustav Heye Center–National Museum of the American Indian.

William M. Evarts

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

Charlotte Moses Fischman

Partner, Kramer Levin Naftalis & Frankel LLP.

Barry H. Garfinkel

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

Judah Gribetz

Counsel, Bingham McCutchen LLP.

Carroll L. Wainwright, Jr.

Retired Partner, Milbank, Tweed, Hadley & McCloy.

Lulu C. Wang

Chief Executive Officer, Tupelo Capital Management LLC.

suburban. divisions

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

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

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

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

LONG ISLAND COMMUNITY FOUNDATION

The Elias Hicks House 1740 Old Jericho Turnpike Jericho, NY 11753 (516) 681-5085 www.licf.org

Board of Advisors:

Raymond C. Radigan, Chairman
John D. Miller, Vice Chairman
Fred Bornstein
Lawrence E. Davidow
Patrick J. Foye
Roslyn D. Goldmacher
Amy Hagedorn
Robert M. Hoyte
Aldustus E. Jordan III
Abraham Krasnoff
William T. Martin
Marge Rogatz
Betty Schlein
Pearl F. Staller
Scott A. Williams

WESTCHESTER COMMUNITY FOUNDATION

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

Board of Advisors:

Raymond M. Planell, Chairman Gustavo Arnavat Manuel Boado Jacqueline L. Dunbar, M.D. Denise S. Farrell Debra Shaw Hess Rosia Blackwell Lawrence Judith Z. Matson Matthew G. McCrosson Katherine C. Moore Ralph E. Penny Jennifer M. Rutledge Elaine Schroeder Kathy Shea Jamie Shenkman Alan Sorkin Sabin C. Streeter

PLANNED PARENTHOOD OF NASSAU COUNTY

Mark Fischgrund Memorial Fund (2003) Walter & Sandra Fish Charitable Fund (1997) Forman Fund (2002)

*Samuel Francis Fund (2005)

*Franck Family Fund (2005)

Anne & Frank Freeman Fund (1997)

Robert C. Frey Fund (1999)

Fund for the Future of Long Island Women & Girls (1997) Fund for Innovative Community Programs on Long Island

Funders Collaborative for Early Care and Education on Long Island (2002)

*Richard H. & Jean E. Gaebler Family Fund (2005)

Glenn Gerrato Scholarship Fund (2001)

Jerry & Franette Gil Family Fund (1999)

Neil Giske Memorial Scholarship Fund (1985)

*Jeanne Going Memorial Fund for Ovarian Cancer Research (2005)

Selma 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)

E.B. Hubbard Fund (2002)

Julie Hunnewell Fund (1987)

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

Idie Fund (2000)

*Susan Isaacs & Elkan Abramowitz Charitable Fund

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)

David & Dale Karp Family Charitable Fund (2003)

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

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

Leo & Freda Keller Memorial Fund (2000)

Kids Making a Difference Fund (2000)

Morton L. Kimmelman Fund (2001)

Kingfisher Fund (1998)

David & Paula Kirsch Family Fund (2004) Andrea B. & Peter D. Klein Fund (1999)

Beverly & Harvey Klein Fund (2001)

Krasnoff Family Fund (1985)

Patricia Kucinski Memorial Fund (2003)

*Arthur H. Kunz Memorial Fund (2005)

Ed & Lee Lawrence Fund (1988)

Donna Levien Memorial Fund (2004)

Levin Family Fund (1997)

J & E Levy Fund (1996)

LICF Operating Fund (1989)

LITAC Fund (1989)

LONG ISLAND COMMUNITY FOUNDATION

Dennis P. Angermaier Memorial Lifeguard Scholarship Fund (2002)

Alexander Baldwin Memorial Scholarship Fund for Massapequa High School (2000)

*Jason & Susan Barnett Family Fund (2005) Jean Bellia Fund for Nursing Excellence (2004) Stanley & Marion Bergman Family Charitable Fund

Willa & Robert Bernhard Fund (1997)

Mollie Biggane Melanoma Fund (2000)

Ruby & Michael Bornstein Memorial Fund (1978)

Captain William F. Burke, Jr. Memorial Fund (2003)

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)

Childcare Assistance Fund (1996)

George J. Conklin Scholarship Fund (1989)

Ann Caroline Corrody Fund (1999) Cumulus Long Island Fund (2003)

*Rose D'Arpino Scholarship Fund (2005)

Davidow Elderly Community Assistance Fund (1996)

*Domino Family Scholarship Fund (2005)

*Michael & Elizabeth Domino Family 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)

*Farmer's Daughter Charitable Fund (2005)

Tiffani Bea Feldman Children's Fund (2000)

Susan, Karen & Diane Lash Ferber Charitable Fund (1996)

Marian & William Littleford Fund (1993) Debra Lobel/Beverly Dash Fund (2004) Long Island Fund for the Arts (1984) Long Island Fund for Education (1987) Long Island Fund for Youth Programs (1987) Long Island Nonprofit Crisis Fund (2003) Long Island Unitarian Universalist Fund (1992) John F. Loverro Memorial Fund (2004) Roselle Patricia Luciano Literacy Fund for Women (1996)

Kendall Madison Leadership Fund (1995)

Mancino Family Fund (2003)

William T. & Lynn Steppacher Martin Fund (2001)

Massapequa Community Fund (2001)

*Michael & Paula Maturo Family Fund (2005)

Helen P. McIntyre Fund (1986)

Helen P. & Randall P. McIntyre Fund (1998)

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)

Alan Morton Foundation Fund (1998)

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)

Sidney Schiffman Fund (1996)

Betty & Richard Schlein Fund (1997)

Schneidman Family Fund (2000)

Caroline & Sigmund Schott Fund (1999)

John S. Schrader Memorial Fund (2004)

Schwartz Family Fund (1991)

Selig Fund (1991)

Samuel & Stella Seligsohn Fund (1996)

Jerry & Cecile Shore Fund (1995)

Meredyth H. Smith Charitable Fund (1997)

Colonel William Smith Foundation (1984)

E. & R. Smits Fund (2001)

Song of Songs Fund (2002)

Staller Scholarship Fund (1987)

Erwin P. & Pearl F. Staller Charitable Fund (1992)

Adam E. Stark Memorial Scholarship Fund (2001)

Nancy Steinman Fund (2003)

Helen, Emily & Margaret Stevens Fund (2004)

Frances R. Storrs Fund (2000)

Sunida Fund (1998)

Carol & Jim Swiggett Fund (1997)

Taca Family Fund (1996)

Ruth Saltzman Taishoff Fund (1996)

Gail Talent Memorial Fund (2003)

Stuart & Jill Tane Charitable Fund (1997)

James & Marie Taormina Fund (1999)

Tealison Fund (1998)

Tealison Two Fund (2001)

United Way of Long Island's Human Care Fund (1992)

Joseph Vigilante Fund for the Adelphi School of Social

Work (2000)

Phyllis S. Vineyard Fund (1996)

Vishnick Family Charitable Fund (2001)

Voices from the Heart Fund (1997)

*Amah Vought Memorial Health Fund (2005)

WAC Lighting Fund (2004)

Elizabeth & Eugene Wadsworth Charitable Fund (1999)

Hilda S. Weiser Memorial Fund (1998)

Charles J. Williams Fund (1986)

Work Long Island (2003)

WESTCHESTER COMMUNITY FOUNDATION

Apoyo Fund (2002)

Ardee Fund (1994)

Arfa Family Fund (1997) Ascher Fund (1999)

Linda Ashear Fund (2001)

Barringer-Spaeth Fund for Change (2002)

Joan Bartels Memorial Fund (1997)

Beverly Bender Fund (2000)

Helen Benedict Fund (2000)

Howard & Grace Benedikt Fund (2002)

*Carol Berger Scholarship Fund (2005)

Richard A. Berman Fund (2004)

K. M. Bialo Family Fund (1986)

Bianco Family Fund (2003)

Blecher Family Fund (1986)

Albertina Bloom Memorial Fund (1985)

Samuel & Beatrice Marks Bloom Memorial Fund (1998)

Blumer Family Fund (1998)

Jack Brennan Fund (2002)

Buerger Fund (2001)

*Elizabeth G. Butler Angel's Fund (2005)

Tony Carlucci Scholarship Fund (1999)

Jesse L. Carroll, Jr. & Judith B. Carroll Fund (1986)

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

Larry Cole Memorial Fund (2003)

Michael A. Correa Memorial Fund (2002)

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)

Celia Malbin Feinstein Fund (1992)

Arnold E. & Olga C. Feldman Fund (2003)

Virginia Franklin Journalism Scholarship Fund (2004) Peggy Friedman Memorial Fund (1989)

Fund for Westchester's Environment (2001)

Fund for Westchester's Future (1987) Gallagher Family Charitable Fund (1999) Charles Gamper Fund (1985) J.F. & M. Gelband Fund (1995)

Bella & Reuben Gilbert Fund (1992)

Lloyd & Lonya Gilbert Fund (1991) Glassberg Family Fund (1997)

Rachel Greenstein Memorial Fund (1988)

Carol & Frank Headley Family Fund (1996)

Jeanne & Lee Heffner Fund (2000)

John & Marilyn Heimerdinger Fund (1994)

Russell Hexter Filmmaker Fund (1997)

Julian H. Hyman Memorial Fund (1985)

Alice & Warren Ilchman Fund (2000)

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)

Kimerling Career Development Fund (2000)

Stephanie H. & Robert A. King Fund (1994)

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)

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)

Middleton Family Fund (2001)

Asa Uyeda Mitsudo & Sumi Lynn Koide Memorial Fund

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

Olmezer Westchester Fund (1998)

Pammy Fund (1989)

Passionist Fund (1995)

Lawrence R. Jr. & Thelma Dale Perkins Fund (For Minority Education) (1993)

Perry Family Fund (1988)

Roger Perry Memorial Fund (1999)

Roger & Isobel Perry Memorial Fund (2000)

Pisacano Family Fund (1995)

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)

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)

Karena Somerville AWC Scholarship Fund (1992)

Dr. John B. Sommi Fund (2003)

Andrew Stewart Memorial Fund (1999)

Edward Storck Memorial Scholarship Fund (1996)

Sturmer Family Fund (1996)

Sullivan Family Fund (1994)

James A. & Katherine D. Sutton Fund (1999)

Martin Tackel & Abbe Raven Family Fund (1998)

Alfonso Tapia & A. L. Rose Memorial Fund (1994)

Technical Support Fund (1998)

Threerandomwords Fund (2003)

Jodie Torigian Charitable Fund (2000)

Triantafillu Fund (1983)

W. Lee Tuller Memorial Fund (1983)

W. Lee Tuller Memorial Education Fund (1983)

Arno & Peppi Ucko Family Fund (1998)

*Emily & Harold E. Valentine & Evelyn Gable Clark Scholarship Fund (2005)

Wallace Westchester Fund (1988) Bernice & Irwin Warshaw Fund (1990)

Nicholas C. Wasicsko Scholarship Fund (1993)

Westchester Fund for Women & Girls (1992)

Westchester Health Fund (2003)

Westchester Opportunity Fund (1993)

Westchester Poetry Fund (2000)

Westchester Wilderness Walk Fund (2001)

Frank E. Wigg Charitable Fund (1993)

Wilstock Fund (1994)

Evelyn G. Zamboni Fund (1986)

Madeline & Sanford S. Zevon Fund (1995)

^{*}Fund started in 2005

Martin J. G. Glynn, Chairman, Trustees' Committee

trustee

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 thirteen 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.

TRUSTEE BANKS

Bank of America

Brian Moynihan, President, Wealth & Investment Management Alternates: Rena Desisto, Regional Marketing Development Executive, Walter Dillingham, Director, Senior International Sales Representative

The Bank of New York

Thomas A. Renyi, Chairman & CEO Alternate: John M. Dowd, Senior Vice President & Chief Trust Officer

Bessemer Trust Company, N.A.

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

Brown Brothers Harriman Trust Company

Donald B. Murphy, Chairman & CEO Alternate: William H. Mears, Jr., Executive Vice President

Citibank, N.A.

Charles Prince, Chairman, Citigroup Inc. Alternate: Daniel M. Fitzpatrick, Managing Director & CEO, Citigroup Trust

Deutsche Bank Trust Company, N.A.

Seth Waugh, Chief Executive Officer Alternate: Susan Hartley, Managing Director and Head, Trust and Estate Services

Fiduciary Trust Company International

Anne M. Tatlock, Chairman of the Board & CEO Alternate: Gail E. Cohen, Esq., Executive Vice President & General Trust Counsel

HSBC Bank USA

Martin J. G. Glynn, President & CEO Alternate: Gerard F. Joyce, Jr., Senior Vice President

Lehman Brothers Trust Company

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

Merrill Lynch Trust Company, FSB

Christian G. Heilmann, Chairman & CEO Alternate: David Ratcliffe, Senior Vice President

JP Morgan Chase Bank

Jamie Dimon, Chief Executive Officer Alternate: Paula M. Baker, Managing Director

The Rockefeller Trust Company

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

United States Trust Company of New York

Peter K. Scaturro, Chief Executive Officer Alternate: Linda Franciscovich, Head of Philanthropic Advisory Services

staff of the trust

T: 212-686-0010 F: 212-532-8528		Grants and Special Projects	
www.nycommunitytrust.org		Joyce M. Bove, Senior Vice President	552
		Judith Lopez, Executive Assistant	554
		Liza Lagunoff, Grants Administrator	559
Office of the President	Ext.		
Lorie A. Slutsky, <i>President</i>	257	Children, Youth & Families	
Elba Linares Griffin, Assistant to President	235	Roderick V. Jenkins, Program Officer	527
James R. Dumpson, Ph.D., Senior Consultant	253	Patricia A. White, Senior Program Officer	579
Ani F. Hurwitz, <i>Director of Communications</i>	224		
Grant Moser, Communications Assistant	234	Community Development & the Environment	
		Patricia Jenny, Program Director	201
Office of the General Counsel		Patricia Swann, Program Officer	530
Jane L. Wilton, General Counsel	379	Nioka S. Young, Program Officer	575
Kathleen Wecht, Executive Assistant	322	(until June 2006)	
Donor Relations		Education, Arts & the Humanities	
Robert V. Edgar, Vice President	373	Leah M. Krauss, Senior Program Officer	520
Gay Young, Director	377	Jane R. Stern, Program Director	557
Janet Hollander, Grants Investigator	535		
Anne M. Nally, <i>Grants Administrator</i>	301	Health & People with Special Needs	
		Irfan Hasan, <i>Program Officer</i>	573
Finance & Investment		Len McNally, Program Director	556
Kit Conroy, Chief Financial Officer	424		
Mary Z. Greenebaum, Chief Investment Officer	464	Nancy DeKoven, Administrative Assistant	525
Heidi Hotzler, Controller	444	Sheila Dinkins, Administrative Assistant	553
Jannette Andaluz, <i>Financial Assistant</i>	429	Laurette Gresler, Executive Assistant	555
Lora Rhames-Davis, Accountant	476		
Jacqueline Sacks, Manager, Trust Accounting	411		
Raymond P. Salibur, Investment Administrator	455	DIVISIONS	
Wen Weng, <i>Manager</i> ,		Long Island Community Foundation	
Budgets & Special Projects	499	T: 516-681-5085 F: 516-681-5090	
		Suzy D. Sonenberg, Executive	223
Administration		For a complete staff list, please visit www.licf	.org.
Mercedes M. Leon, Vice President	265		
Marc D'Alessandro, IT Administrator	340	Westchester Community Foundation	
Catherine Johnson, Administrative Assistant	276	T: 914-948-5166 F: 914-948-5197	
Joan Reedy, Benefits Administrator	256	Catherine Marsh, Executive	23
Ayanna Russell, Office Manager	227	For a complete staff list, please visit www.wc	f-ny.org.
Evelyn Shapero, Receptionist	0		
Tilackdharry Shievkumar, Office Assistant	667		
Tonia Smallwood, Records Assistant	636		

THE NEW YORK COMMUNITY TRUST COMMUNITY FUNDS, INC.

Α

*2005 Charitable Trust Fund (2005)

Janice E. Abbott Scholarship Fund (1999)

Abdalla Stern Fund (2003)

Jane Schwab Abel & Elise Schwab Clemenger Memorial (1946)

Jan & Stefan Abrams Fund (1997)

A.B.Y. Fund (1960)

Ackman Family Fund (1997)

Acorn Foundation Fund for Beautification in Memory of Barbara Foster Vietor (2004)

Acorn Foundation Fund for History in Memory of Alexander Orr Vietor (2004)

Hall Adams Fund (1972)

John & Laurie Adams Fund (2004)

Adel & Leffler Families' Fund for Queens (1993)

Frederica M. & Morton L. Adler Trust (1941)

Adopt-a-Monument Fund (1987)

M. Bernard Aidinoff Fund (1986)

M. Bernard Aidinoff & Elsie V. Aidinoff Fund (1998)

Seth G. Aidinoff Fund (1986)

Akabas Family Fund (1986)

Albin Family Arts Fund (1999)

Barbara Albisser Memorial Fund (1981)

Oakey L. & Ethel Witherspoon Alexander Fund (1977)

Alexandra Fund (1970)

Allegra-Tanner Fund (1995)

Robert Mack Allen & Wendel Fentress Ott Fund (1989)

AllianceBernstein Foundation Fund (1998)

Franz & Marcia Allina Fund (1994)

Alouette Fund (1993)

B. Altman Fund (1985)

Altschul Family Fund (1980)

Altschul Overbrook Fund (1994)

Arthur Altschul Memorial Fund (2002) Arthur G. Altschul, Jr. Charitable Fund (1996)

Emily H. Altschul Charitable Fund (2002)

Elizabeth & Peter Altwater Fund (1974)

American Seamen's Friend Society Designated Fund (1986)

American Seamen's Friend Society Discretionary Fund (1986)

Ananouri Fund (1998)

Anbinder Family Charitable Fund (2003)

J. R. Anderson Fund (1981)

*Patricia Anderson Fund (2005)

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)

Robert R. Asiel Memorial Funds (1972)

Astor Fund for Public School Libraries (1997)

Auburn Citizen Fund (1999)

В

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)

Lee Bailey Fund (1991)

S. Prentiss Bailey Fund (1960)

Baird Family Fund (1987)

Baker Family Fund (2003)

Allyson Maya Collazo Baker Fund (1984)

Fern Ann Ballard Memorial Fund (1986)

Dr. Holly M. Bannister & Douglas L. Newhouse Fund (1984)

Peleg S. Barber Fund (1960)

Ruth Plofsky Barish & Irving Barish Fund (1996)

Barns Fund (1971)

Parker W. Barnum Fund (1979)

William & Francoise Barstow Foundation No. 1 (1931)

William & Francoise Barstow Foundation No. 2 (1959)

Christopher S. Bartels Fund (1998)

Katherine N. Bartels Fund (1998)

McDonald C. Bartels Fund (1998)

Todd C. Bartels Fund (1998)

Harriett M. Bartlett Funds (1987)

Arthur L. Baruch & Rosalie K. Baruch Fund (1979)

Baudo-Sillerman Scholarship Fund (1989)

BBDO Minority Education & Training Fund (2000)

Alice D. Beal Trust (1955)

Raymond R. Beatty Scholarship in Memory of Andrew Wilson

(1984)

Hubert Park Beck Literacy Fund (2004)

Bernadine Becker Commemorative Trust (1984)

Ruth Bedford Fund (1963)

Beech Fund (1975)

David Bell Fund (1998)

Bellevue Nursing Committee Fund (1976)

Eleanor Robson Belmont Fund (1980)

*Selim & Luna Benardete Charitable Fund (2005)

Lillian Z. Bender Fund (2002)

Claire B. & Lawrence A. Benenson Fund (1987)

Herbert & Edythe F. Benjamin Fund (1976)

Bento Fund (2004)

*Maureen Duffy Benziger Fund (2005)

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

Alexander Berger Memorial Fund (2004)

*Edward Bergman Fund (2005)

*Paul Bergman Fund (2005)

*Sarah & Paul Bergman Youth Empowerment Fund (2005)

Daniel Bergstein Memorial Scholarship Fund (2002)

Berkshire Fund (2000)

Viola W. Bernard Fund for Psychosocial Health (1993)

T. Roland Berner Fund (1972)

Charles L. Bernheimer Fund (1974)

Theresa E. Bernholz Fund (1924)

Sylvia Bernstein Fund (1994)

Richard Case Berresford Fund (1997)

William H. Berri Funds (1966)

Frank Besau & Pauline Besau Wamsganz Fund (1995)

Betlor Foundation (1978)

Beverly Hills Fund (1972)

BGM Fund (1971)

June R. & Jonathan Bingham Fund (1980)

Henry Birnbaum Fund (2000)

Gladys A. Bishop Memorial Fund (1987)

Anne & Walter C. Bladstrom Philanthropic Fund (1988)

Richard & Margaret Blanchard Fund (1983)

Nancy & Robert S. Blank Fund (2003)

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

*Blitzer Family Fund (2005)

*Amy Bloch/Gregory Horowitz Fund (2005)

Lida & David Bloom Fund (1989)

Robin Bloom Fund (1991)

Blum Family Fund (1990)

Sidney & Elaine Blumenthal Fund (1980)

Jesse Smith Blydenburgh & Josephine Vail Blydenburgh Fund

Ernst P. Boas Memorial Fund (1955)

Alice Boerner Fund (1988)

Bohemia Fund (1971)

Bolin Fund (1986)

Peter A. Bonanni Scholarship Fund (1996)

M. Alida Bonynge Memorial Fund (1940)

Lillian G. Booth Fund (1976)

Janet & James Bostany Memorial Fund (1999)

Charles Bouman Charitable Trust (1977)

Bove Fund (1986)

John Perry Bowditch Memorial Fund (1956)

Clothilde de Veze Bower Fund (1989)

Philip & Suzanne Bowers Charitable Contribution Fund (2003)

George T. & Francele Boyer Fund (1976)

Bradford Fund (1986)

William B. & Jane Eisner Bram Fund (1995)

William M. Bramwell, Jr. Fund (1995)

Brause Fund (1986)

Barry & Geraldine Brause Fund (1986)

R. S. Brause Fund (1986)

Roberta Brause Fund (1986)

Catherine & Robert Brawer Fund (1996)

Annie Grant Breath Memorial Fund (1939)

Lyn Brillo & Mark Sonnino Fund (1997)

Brivio Family Fund (2003)

Beatrice & Douglas Broadwater Fund (1986)

Edward Brodsky Fund (1997)

Ann Loeb Bronfman Fund (1995)

Brooklyn Fireman's Medal Fund (1981)

Dee & Dickson G. Brown Fund (1986)

Meredith & Sylvia Brown Fund (2004)

Adon H. Brownell Memorial Fund (1985)

Browning Fund (1998)

Edward W. Browning Fund No. 2 (1969)

Brownstein Family Fund (1995)

Betty E. Brugger Fund (1986)

William H. & George R. Brunjes Memorial Fund (1988)

Barry R. Bryan Fund (1986)

May Evans Bryant Fund (1989)

BTW Fund (1973)

Emily G. Buck Fund (1994)

Alexandru & Sonia Bunescu Fund (1993)

Walter & Martha Burchard Family Fund (1988)

Richard A. Burgheim Fund (1999)

Burkhart Fund (2004)

Frantzes D. Burkhart Fund (1960)

William H. Burkhart Fund (1960)

Burks Family Fund (2003)

Burnes Fund (1993)

Burnett Family Fund (2004)

John U. & Minnie M. Burt Inter Vivos Fund (1974)

John U. & Minnie M. Burt Testamentary Funds (1974)

Ernest Brooks Burton Fund (2003)

William B. Butz Memorial Fund (1999)

Patrolman Edward R. Byrne Substance Abuse Fund (1988)

Monsignor Harry J. Byrne Scholarship Fund (1998)

C

Jean C. Caldwell Fund (1950)

Patricia A. Caldwell Fund (2002)

Douglas Campbell, Jr. Fund (1984)

Frances T. Campbell Fund (1959)

Cannon Educational Fund (1981)

*Cantor Family Fund (2005)

Ralph & Stella Caporale Fund (1995)

Carey Family Fund (1995)

Carillon Fund (1998)

Carlson Fund (1994)

Fred G. Carlson Fund (1995)

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)

*Catalyst Fund (2005)

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 Company Scholarship Fund (1985)

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)

Herbert & Phyllis Chernin Fund (1996)

Marjorie F. Chester Fund (1999)

Children's Fund (1995)

Christiansen/Shuchman Fund (1987)

Francis & Catherine Christy Fund (1975)

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)

Susan B. Cohen Fund (1998)

Cole Family Foundation Fund (1999)

Coleman Family Fund (2003)

John & Ann Coleman Fund (1984)

Warren Coleman Fund (1986)

Richard M. Colgate Fund (1959)

Irene D. Collia Trust (1980)

Columbus Circle Fund (1976)

Composers Fund (1987)

Georgianna B. Conlin Fund (1998)

Kevin P. Connors Fund (1986)

Conroy Family Fund (1999)

Cook Family Fund (1986)

Lane Cooper Fund (1960)

Copper Beech Fund (1979)

Candice Coram Memorial Fund (1996)

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)

Valery Craane Fund (2004)

*Critchlow/McCormick Family Fund (2005)

Charlotte L. Crittenden Fund (1932)

A. Evelyn Cronquist Fund (1991)

William & Sally Cross Charitable Fund (2001)

Winifred Crost Fund (1981)

Andrew Crystal & Family Fund (2004)

Charles E. Culpeper Fund (1999)

Cumulus Fund (1992)

Cushman Family Fund (2003)

Paul & Paulette Cushman Fund (1998)

D

John Da Silva Memorial Fund No. 1 (1988)

John Da Silva Memorial Fund No. 2 (1988)

John Da Silva Memorial Fund No. 3 (1988)

DAL Fund (1984)

Danziger Family Fund (1973)

Abraham L. Danziger Fund (1979)

Ellen & Sabin Danziger Fund (1997)

Darlington Fund (1973)

Elizabeth B. Dater & Wm. Mitchell Jennings Jr. Fund (1999)

Mildred Squires Davidson Fund (2004)

Davin Family Fund (1995)

Davis Polk & Wardwell Fund (1997)

Davis Polk & Wardwell Fund for Children (2001)

Donna Scher Davis Fund No. 1 (1993)

Donna Scher Davis Fund No. 2 (1996)

*Dawn Fund (2005)

Day Memorial Fund (1948)

Eugenia Ortuno de Bartels Fund (2002)

G. Louise Robinson de Dombrowski Fund (1991)

Adam de Havenon Fund (2004)

Georgia & Michael de Havenon Fund (1986)

De Lisio Family Charitable Fund (2003)

Peter J. De Luca Family Fund (1991)

Georges & Lois de Menil Charitable Fund (1977)

Edmond de Rothschild Fund (2000)

Lynn Forester de Rothschild Fund (2002)

Jay & Ruth De Soto Mayor Fund (2004)

Ellen A. Dearborn Fund (1969)

David & Diane DeBell Family Fund (2003)

Richard & Barbara Debs Fund (1986)

Deerdodds Fund (1997)

Defliese Family Fund (1971)

*Albert P. Delacorte Fund (2005)

George Delacorte Center for Magazine Journalism Fund (1998)

George Delacorte Fund (1994)

Valerie Delacorte Fund (1993)

Delafield Fund (1975)

Delany Sisters Fund (1994)

Denning/Bowman Fund (1986)

Derby Fund (1983)

Brian & Silvija Devine Fund (1986)

J. Hugh & Nancy Devlin Fund (1986)

Mary Wheeler Dewart Fund (1976)

Diacre Family Fund (2003)

Hester Diamond Fund (2002)

Robert S. & Susan A. Diamond Fund (1986)

DiBlasi Fund (2000)

Esther Baiyla Dinner Memorial Fund (1999)

William & Linda Doescher Charitable Fund (2003)

Dogwood Fund (1979)

Eugene, Bridget & Tommy Dolphin Scholarship Fund (1992)

Susan Wells Donnell Fund (1984)

William W. Donnell Fund (1994)

William W. Donnell Fund for Parks (2003)

A. James Donohue Fund (1986)

Donors' Education Collaborative of New York City Fund (1992)

Dora Fund (2001)

Mr. & Mrs. Stephen M. Dowicz Fund (1994)

John & Hebe Dowling Fund (1986)

Nancy A. Downey Fund (1980)

Robert N. Downey Fund (1977)

Nathan & Miriam Drachman Fund (1989)

W. Christopher Draper Fund (2003)

Bruce Dresner Fund (1993)

Leon Drew Fund (2001)

Drexel Burnham Lambert Fund (1995)

Dreyfus Charitable Fund (2001)

Beatrice L. Drossman Fund (1998)

James R. Dumpson Fund (1999)

William M. Duncan Family Fund (1986)

T. J. Dermot Dunphy Fund (1984)

Dutch Kills Civic Association Fund (1994)

Solomon Dutka Fund (1999)

E

East Harlem Tutorial Program Fund (1997)

Evelyn & Jack Eber Fund (1995)

Ebisu Fund (1993)

E.C.B. Fund (1960)

Economic Justice Fund (1989)

Julius & Margarete Edelstein Fund (1991)

Edlow Fund (1996)

Eleanor Franklin Egan Memorial Fund (1927)

E.H.C. Foundation (1967)

Einhorn/Lasky Family Fund (1999)

Dr. Moses Einhorn Fund (1964)

Eiseman Altschuler Fund (2003)

Irving & Blanche Eisenberg Charitable Fund (1995)

Carole & Richard Eisner Fund (1980)

Claudio Elia Fund (1997)

Dr. Deborah Elkins Fund (1993)

Gertrude Elkins Memorial Fund (1993)

Howard L. Ellin Charitable Fund (2003)

Nancie Ellis Fund (2004)

ELSAM Fund (1999)

Lita & Walter Elvers/Zipperian Fund (1999)

Henry C. Enders Funds (1976)

Mildred F. Englander Fund (1985)

Enos Fund (1983)

Samuel Epstein Lecture Fund (1999)

Josephine L. Erwin Fund (1935)

Essex Associates Fund (1986)

James A. Essey & Nina Zakin Essey Fund (1994)

Evans Family Fund (1995)

Bradford & Barbara Evans Fund (1986)

Everett Philanthropic Fund (1986)

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)

Mary S. Fearey Fund (1986)

Emanuel & Bertha Feder Memorial Fund (1994)

Federal Bar Council/U.S. Attorneys' Offices Fund (2001)

Robert B. Feduniak Fund (1986)

Sidney Feiner Memorial Fund (1997)

Feinsod Herz Fund (1980)

Feldman Family Fund (1982)

Louise & Marvin Fenster Family Fund (1999)

Anthony & Vanda Ficalora Fund (1988)

Judith & Norman Fields Fund (1992)

Raymond H. Fiero Fund (1984)

Brian Keith Fifield Memorial Scholarship Fund (1987)

Filak Family Fund (1999)

Simon Finck Fund (1959)

Golda & Mollie Fine Fund (1977)

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)

Sam Flax Memorial Scholarship Fund (1964)

Fletcher Fund (1999)

Elizabeth H. & Irvine D. Flinn Fund (1999)

Josephine Flood Memorial (1950)

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)

David Foster & Mina Samuels Fund (1997)

John H. Foster Fund (1984)

Ben Fox Memorial Fund (1962)

Ellen Fox Family Fund (1994)

Adam Frand Fund (1998)

Frank Fund (1995)

Abraham B. & Sarah Frank Funds (1955)

Martin M. Frank Scholarship Fund (1990)

Thomas W. & Claire W. Frank Fund (1977)

Corinne R. Frear Fund (2000)

Arthur & Elinor Fredston Fund (2004)

David Freedman Fund (1994)

*Ernest Grey Frerking/Sharon Frerking Philanthropic Fund (2005)

Robert & Linda Friedman Family Fund (1995)

*Robert L. & Barbara L. Friedman (2005)

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)

Gloria & Barry H. Garfinkel Fund (1986)

Barbara Gauntlett Scholarship Fund (1986)

Paul Edward Gay Fund (1990)

Geduld Fund (1993)

Victoria & E.E. Geduld 'Starworks' Fund (1995)

Bruce S. Gelb Fund (1995)

Richard L. Gelb Fund (1995)

Gemini Fund (1998)

General Charitable Fund (1971)

Ruth E. & Timothy M. George Charitable Fund (1986)

Jacques A. Gerard Fund (1987)

Pierce Gerety Memorial Fund (1998)

Benjamin Gertz Fund (2004)

Jerrold Gertz Fund (2004)

Clara A. Gierisch Fund (1975)

John N. & Gillett A. Gilbert Family Fund (1999)

Nancy & Lloyd Gilbert Fund (2003)

Elena Gildersleeve Fund (1982)

Stephen Gillen Family Fund (2004)

Frank J. Gillespie Fund (1985)

Gilmore Human Rights Fund (1980)

Sonia Raiziss Giop Literature Fund (1994)

Santina Giordano Memorial Fund (1985)

Glaser Family Fund (1994)

Robert J. Glenn Memorial Fund (1974)

Rose N. Glenn Memorial Fund (1990)

Danny Glick Memorial Scholarship Fund (2001)

Gloria Fund (1981)

Madeline Shobrys Glosten Fund (1999)

Goins Family Fund (2003)

Steven & Jan Golann Fund (1998)

Rita & Herbert Z. Gold Education Fund (1993)

Golden Family Fund (1992)

Goldman Sachs Fund (1970)

Jack Goldring Fund (1986)

Gold-Schiff Fund (1994)

Alice & Stanley Goldstein Fund (1997)

Eric L. Goldstein Fund (1999)

Patricia & Bernard Goldstein Fund (1985)

Good Samaritan Fund (1993)

Lawrence & Katherine Goodman U.S.S. Missouri Memorial Fund

(2004)

Maurice & Georgine Goodman Fund (1998)

Roger & JoAnn Goodspeed Fund (1986)

Goodwin Family Fund (1999)

Everett F. & Ann P. Gordon Memorial Fund (1991)

Gail Gordon Fund (2000)

William J. Gossen Fund (1985)

Josh Gotbaum & Joyce Thornhill Fund (1991)

*Lee Gottlieb Fund (2005)

Gouverneur Hospital Fund (1958)

Eugen Grabscheid Fund (1992)

Howard E. Grace Fund (1998)
Paul & Anne Grand Fund (2004)

Joan P. Grano Memorial Fund (1996)

Maggie & Gordon Gray Family Fund (1998) Green Fund (1985)

*Lawrence & Barbara Green Fund (2005)

Orland S. & Frances S. Greene Fund (1962)

Greenebaum Fund (1984) John Robert Gregg Fund (1985)

J & J Gribetz Fund (1983)

Linda A. Griffith Fund (1970)

Arthur Griggs Fund (1947)

Emily Griggs Fund (1944)

Gross Family Fund (2003)

*Stella Grover Fund (2005)

W. R. Gruver Fund (1986)

Rudolph Guenther Fund (1977)

Sydney A. Guggenheimer Memorial Fund (1949)

*Sarah G. Gund Fund (2005) Gunn Family Fund (1999) Lucille Gutman Trust (1984)

н

Haas Foundation Fund (2000)

Gwertzman Family Fund (2004)

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)

James F. Haley Memorial 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)

Hastings Peace & Justice Fund (1993)

Haupt Family Fund (2000)

Harry & Eugenie Havemeyer Fund (2001)

Hawk's Nest Fund (2000)

Hawthorne Lane Fund (1986)

Steve Hayden Fund (2004)

Hayes Family Fund (1996)

Ralph Hayes Memorial Fund (1968)

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)

Heiser Grant (1972)

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)

Betty L. Hess Fund (1980)

*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)

Hintz Family Fund (1991)

Hirsch Fund (1986)

Peter M. Hirsch Memorial for Thyroid Cancer Research Fund (2001)

Steven Hirsch Fund D (1973)

Steven J. Hirsch Fund (2002)

Susan Hirschman Fund (1999) Martin Hirschorn IAC Fund (1995)

Margaret M. Hitchcock Fund (1946)

Ho/Ching Charitable Fund (2003)

Mary & David Hoar Trust for the Honor & Glory of God (1975)

Rita & Irwin Hochberg Charitable Fund (1982)

Charles & Fredrica Hochman Fund (2004)

Hodgson Fund (1995)

John J. Hoffee Fund (1996)

Gloria & Joel S. Hoffman Fund (2001)

Jane & Michael Hoffman Charitable Gift Fund (2003)

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

Lillian & William Hoffmanns Fund (1990)

Sharon King Hoge Fund (2000)

Holmen Family Fund (2002)

Britt Holmen Family Fund (2002)

Mark Holmen Family Fund (2002)

Robert C. Holmen Family Fund (2002)

Homeless Outreach & Assistance Fund (1997)

Haring Family Fund (2001)

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)

Allan Houston Charitable Fund (2001)

Ralph N. Hubbard Fund (1948)

Doctor Joseph E. Hughes Scholarship Fund (1984)

Margaret J. Hughes Memorial Fund (1990)

W. Ockham Hume Fund (2003)

Mildred K. Hurson Fund (2003)

Rene K. & Samuel M. Hyman Memorial Fund (1978)

i

I Get Fund (1991)

Charles F. Ikle Scholarship & Research Funds (1965)

Indian Mountain School Fund (1993)

George A. Ingalls & Ann C. Ingalls Fund (1957)

Ingraham Fund (1986)

Innovative Design Fund (1988)

Intrepid Fund (1976)

Paul J. Isaac Fund (1981) Kenilworth Fund (1970) Iseman Eleemosynary Fund (1999) Friends of Jim Keresey Fund (2001) Island Fund (1975) *Gilbert N. Kerlin Fund (2005) Isabel C. & Walter T. Iverson Fund (1986) *Jonathan O. Kerlin Fund (2005) Ellen Kheel & Arnold S. Jacobs Fund (1998) King Family Fund (2000) J B Fund (1985) Harold Thomas King Jr. & Lisbeth King Fund (1986) Jackson Fabrics Associates Fund (1986) Kira Fund (1992) Frederick Jacobi Memorial (1952) Joseph M. Kirchheimer Fund (1989) Jaffe Education Fund (1995) John H. Kirst Memorial Fund (1999) *Kismet Fund (2005) Cyril D. & Elena Jalon Fund (1986) Susan B. & Donald M. Kitchen Fund (1989) Jamaica Fund (1989) Lucy Wortham James Fund (1935) Casey Kizziah Fund (1994) Lucy Wortham James Memorial (1939) Andrew Bradford Klein Fund (2001) John C. Klein Trust (1981) Walter B. James Fund No. 1 (1927) Walter B. James Fund No. 2 (1927) Sharon Klein Memorial Fund (2002) Jamestown Fund (1990) Ted Klein Fund (2000) Jeanne d'Arc Foundation (1927) Morris Kligman Memorial Fund (2000) JEHT Fund (1999) Jane & Richard Koch Fund (1987) *Daniel J. Jenks Memorial Fund (2005) Mary Conway Kohler Fund (1986) Jenny-Hiteshew Fund (1994) KOKORO Fund (2004) Elise Jerard Environmental & Humanitarian Trust (1981) Korda Fund (1990) Dr. Joseph M. & Grace Koreen Micha Scholarship Fund, Israel JM Legacy Fund (2000) (1986)Harry J. & Teresa H. Johnson Graduate Scholarship Fund (1987) William A. Koshland Fund (1987) Harry J. & Teresa H. Johnson Scholarship Fund (1983) John C. Koster Fund (2003) Harry J. & Teresa H. Johnson Scholarship Fund No. 2 (1985) Patricia Berry Kozak Fund (2004) Laura & Ray Johnson Fund (2003) Kozukai Fund (2003) Johnson Street Fund (1992) Henry Phillip Kraft Family Memorial Fund (1996) Jophed/Thomas Fund (1975) Sydney & Marjory Krause Fund A (2004) *Stanley Josephson Fund (2005) Sydney & Marjory Krause Fund B (2003) Sydney & Marjory Krause Fund C (2003) K Michael & Patricia Kraynak Fund (1986) Annette Kade Fund (1994) Charlotte & Stanley Kriegel Fund (1997) KAL 007 Victims Memorial Fund (1988) Susan J. Kropf Fund (2002) Michael Kalil Foundation Fund (1992) Mark Krueger Charitable Fund (2004) Seth & Barbara Lewis Kaplan Fund (1998) *Bernie & Lydia Kukoff Fund (2005) Susan Grant Kaplansky Fund (2001) Wheaton B. Kunhardt Fund (1949) Barbara & William Karatz Fund (1986) Karlisle Fund (1999) Roberta & Brad Karp Family Fund (2004) Lachance Family Charitable Fund (2003) Hagop, Arousiag & Arpy Kashmanian Scholarship Fund (1999) Ann D. & John W. Laibe Fund (1994) *Robert A. Kasner Fund (2005) Benjamin V. & Linda L. Lambert Fund (1996) *Katrina Relief Fund (2005) *Lampe Family Fund (2005) Leander & Helen Katsidhe Fund (1999) Lamport Foundation Fund (1975) Judy Katz/Oren Rudavsky Fund (1996) Landlocked Fund (1986) Dr. Martin R. Katz Fund for Culinary Arts (1988) Allan Browning Lane Memorial Funds (1980) Glenn & Kim Kaufman Fund (2004) Lang Fund (1982) Robert M. Kaufman Fund (1988) Langner Family Fund (2000) Robert M. Kaufman Fund No. 2 (2002) Catherine & Henry Lanier Family Fund (1998) Marion Esser Kaufmann Fund (1985) Judith & Jean Lanier Fund (1986) Walter & Selma Kaye Fund (1994) Rose Kean Lansbury Fund (2000) Paul Kazanoff Memorial Fund (1998) May Seton Bayley Large Memorial (1928) Hamilton F. Kean Fund (1985) LaRosa/Zurkuhlen Fund (1997) Kearney Family Fund (2004) William S. & Stanley S. Lasdon Fund (1984) Adrian & Alieda Keevil Fund (2004) David Lawrence Fund (2000) Robert Prior Kehoe Fund (1974) Le Veque Memorial Foundation (1984) Richard Keim Family Fund (1983) Ledges Fund (1996) William Wilson Kelchner Memorial Fund (1972) Lee Family Chinese Immigrant Education Fund (2001) Jane & Donald Seymour Kelley Fund (1997) Leede Family Fund (1996) Peter L. Kellner Fund (1986) *Jeffrey R. & Joan Leeds Fund (2005) Kelner Family Fund (1996) Howard Z. Leffel Fund (1970) Carl & Doris Kempner Fund (1996) Lefrak Charitable Fund (1998) Michael C. Kempner Fund (1997)

Kenary Fund (2004)

Lefrak Non-Advised Fund (1999)

Lehman Brothers Fund (1980)

Lehman Brothers T. Christopher Pettit Memorial Fund (1998)

Delia & Artemio León Fund (1997)

Frederick H. Leonhardt Fund (1979)

Leonia High School Class of 1979 Entrepreneurship Scholarship Fund (2001)

Reba Q. Lerch Fund (1971)

Betty & John A. Levin Fund (1998)

David P. & Peggy Levin Fund (1995)

Dustin Levine Fund (2000)

Robert & Patricia Levinson Fund (1985)

Jacob Levy Fund (1990)

*Carolyn & Edward Lewis Fund (2005)

Wadsworth Russell Lewis Trust Fund (1989)

Henry & Janine Lichstein Family Fund (1992)

Lichtenstein-Miller Fund (1994)

Barbara & Richard Lieberman Fund (1979)

Light Fund (1998)

Dawn Lille Dance Award Fund (1994)

Ken Lin Fund (2002)

Robert & Maria Lin Fund (1992)

Linden Memorial Fund (1994)

Adolf G. & Eloise Linden Scholarship Fund (1995)

Alexander & Ella Lindey Fund (1991)

Lindgren Family Fund (1999)

George N. & Mary D. Lindsay Fund (1996)

Linwood Fund (1983)

Lion & Hare Fund (1970)

Lannie S. & Howard A. Lipson Fund (2001)

Literacy in Early Childhood Fund (2000)

Edward H. Little Memorial Trust (1982)

Royal Little Fund (1992)

Nancy Liu Memorial Fund (1995)

Livingston Fund (1995)

Arthur L. Loeb Fund (1982)

Frances L. Loeb Fund (1974)

Loewenberg Foundation, Inc. Philanthropic Fund (1983)

Wilhelm Loewenstein Memorial Fund (1940)

Michael Lomax Memorial Fund (2001)

Jane P. Long Fund (1991)

Clara & Bevis Longstreth Fund (1996)

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)

Lucien Fund (2000)

Melvin Ludwig Memorial Fund (1993)

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

Lynford Family Fund (1988)

Amelia & George Lyons Memorial Fund (1994)

М

M & N Fund (2000)

Clara L. Macbeth Funds (1977)

Sharon & William Macey, Jr. Fund (2000)

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

Afifie & Richard Macksoud Foundation (1975)

Lloyd F. MacMahon Fellowship Fund (1989)

John D. Macomber Fund (1999)

Camp Edith Macy Fund (1926)

Edith Carpenter Macy Memorial Fund (1926)

Wilson H. Madden, Jr. Fund (1993)

Maginnis Family Fund (1994)

Brian & Florence Mahony Fund (1997)

Major Fund (1971)

T. Maltese Fund (1998)

Jan W. Mares Fund (1978)

Mark Family Fund (1986)

Alison Billie Marks Memorial Fund (1993)

Dora, Edythe K., & Sylvia Marks Family Fund (1999)

Dorothy Marks Fund (1997)

Royal S. Marks Foundation Fund (1992)

*Lory & Carol Marlantes Family Charitable Fund (2005)

Marlin Fund (1995)

Alfred J. Marrow Fund (1974)

Patricia T. Marshall Fund (1998)

Marstrid Fund (2003)

Suzette Brooks Masters & Seth J. Masters Fund (1999)

Vincent James Mastronardi/Thomas J. Fahey Memorial Fund

(1993)

Margaret Mathews Fund (2001)

MacDonald Mathey Fund (2001)

Mathys Fund (2000)

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)

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)

Michaels Fund (1979)

Jeanne Michaud Gift (1964)

Middle Road Fund (1983)

Midnight Mission Fund (1974)

Midtown Fund (1997)

Gregory Millard Memorial Fund (1985)

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)

Shirley I. Moore Fund (2002)

Terence W. Moore Memorial Fund (2004)

Moosehead Fund (1996)

Arthur G. Moraes Memorial Fund (1999)

Marie Morgello Book Fund (1993)

Jenny Morgenthau & Eugene R. Anderson Fund (1992)

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

Helene & Bruce Morrell Fund (1999)

Morris Opportunity Fund (1976)

Alice V. & Dave H. Morris Memorial (1958)

Jennifer Emily Morris Memorial Fund (1985)

Lawrence Morris Charitable Trust (1992)

Robert C. Morris & Aline B. Morris Fund (1939)

Georgiana Koenig Morrison Fund in Memory of Cyrus Morrison (1990)

Carl Walter Mortenson Fund (1996)

George T. Mortimer Foundation (1970)

Moses Fund (1992)

Hanna & Jeffrey Moskin Family Fund (1997)

Sam & Fanny Moskowitz Fund (1986)

Sheila & James Mossman Fund (2000)

Mount of Olives Fund (1989)

Frieda Mueller Fund (1981)

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

Joanna Mufson Memorial Trust Fund (1983)

Mulber Fund (1947)

Stephen Mulderry Memorial Fund (2001)

Alexandra Munroe Fund (2002)

Munson Foundation (1978)

Marjorie Oatman Munson Memorial Fund (1980)

Thomas W. & Florence T. Murphy Fund (1984)

Virginia Murphy Memorial Scholarship Fund (1954)

William & Janice Murphy Charitable Fund (2003)

Musical Arts Fund (1939)

Mustard Seed Fund (2000)

N

Nager-Wentworth Fund (1993)

Anni P. Nalbandian Memorial Scholarship Fund (1997)

Nana & Annie's Fund (1999)

Murray L. & Belle C. Nathan Fund (1996)

Walter W. Naumburg Memorial No.1 (1960)

Walter W. Naumburg Memorial No.2 (1960)

Navesink River Group Fund (2002)

Gabe & Beth Nechamkin Fund (1997)

Richard H. Needham Fund (1995)

Ilse Nelson Fund (1986)

Martin & Estelle Nelson Fund (1992)

Ness Fund (1972)

Netmarket Fund (2000)

Neuberger Berman, LLC Fund (1997)

Daniel Neubourg Fund (1999)

Nicole & Mark Neuhaus Fund (2000)

*Never Done Fund (2005)

New York City AIDS Fund (1988)

New York Critical Needs Fund (1975)

New York Critical Needs Endowment (2004)

Friends of New York Downtown Hospital Health Sciences Scholarship (1996)

New York It Ain't Over Fund (1993)

New York Keller Family Fund (2004)

New York Vietnam Veterans Memorial Fund (1983)

Annalee Newman Fund (1998)

Arthur B. & Eileen D. Newman Charitable Fund (2003)

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)

Adelaide Walker Nugent Fund (1974)

NYC Workforce Development Fund (2001)

0

Oak & Acorn Fund (2000)

Oasis Fund (1984)

Lindsay & Terry O'Brien Fund (2002)

Sheila J. O'Connell Fund (1999)

A.P.J. O'Connor Fund (1996)

Robert K. & Jean O'Connor Fund (1979)

William B. O'Connor Fund (1996)

Octagon Fund (1978)

Mary P. Oenslager Foundation Fund (1996)

Abraham Oestreicher Fund (1972)

John Ogden Memorial Fund (1986)

O'Hanlan-Walker Family Fund (2003)

Florence C. Oliveira Memorial (1969)

Olmezer Family Fund (1998)

Olni Fund (1998)

Jacqueline Kennedy Onassis High School Fund (1997)

Open Door Fund (1996)

Oppenheim Family Fund (2000)

Martin & Suzi Oppenheimer Philanthropic Fund (1998)

Origo-Levy Animal Care Fund (1993)

Origo-Levy Child Welfare Fund (1993)

*Susan Orkin Fund (2005)

Maxwell Orloff Fund (1998)

Donald R. Osborn Fund (1986)

Courtlandt Otis Fund (1973)

Jeanne Marie Otter Scholarship Fund (1989)

Outdoor Life Conservation Fund (1998)

Overlook Fund (1971)

Owen Fund (1986)

P

F. LeMoyne Page Memorial Fund (1977)

Mary LeMoyne Page & Romaine LeMoyne Billings Memorial Fund (1980)

Manfred Pakas Scholarship Fund (1981)

Heidi Paoli Fund (1987)

Papa & Nunu Fund (1999)

Katharine A. Park Funds for the Elderly (1982)

William Hallock Park Research Fund (1976)

Parkinson Fund (1995)

Lorenzo & Isabelle Parsons Scholarship Fund (1998)

*Mary Sherman Parsons Fund (2005)

Partnership for Family Supports & Justice Fund (2002)

Partridge Fund (1997)

Patricof Family Foundation Fund (1979)

Robert P. Patterson Memorial (1952)

Oliver H. & Lola G. Payne Fund (1994)

Marion & Bret Pearlman Charitable Fund (2003)

Pedowitz Family Fund (1999)

Pennies from Heaven Fund (2001)

Penobscot Fund (1993)

Donald & Miriam Marya Perkins Charitable Fund (1989)

Dorothy Perlow Fund (1996)

Jacob Perlow Memorial Fund (1983)

Irene Peron Fund (2000)

CB Perrette Fund (1999)

Virginia & Jean R. Perrette Fund (1997)

Richard L. Perry Memorial (1935)

Leonard L. Perskie Memorial Fund (1980)

Petersmeyer Family Fund (1973)

Peter G. Peterson Fund (1977)

Peter G. Peterson & Joan Ganz Cooney Fund (1980)

Seymour & Beverly Peyser Fund (1986)

Phil Fund (2001)

Hal Philipps Fund (2003)

Kenneth A. & Helen Clark Phillips Fund (1972)

Charles M. Phinny Fund (1987)

John P. Picone Charitable Foundation Fund (2004)

*Chad Pike Family Fund (2005)

Pilkington Family Fund (1996)

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)

Maxwell A. Pollack Fund (1986)

Leo L. Pollak Memorial Fund (1984)

Richard H. Pollak Fund (1987)

Helene Pomerantz Memorial Fund (1991)

Katharine Sloan Pratt Fund (2002)

Barbara S. Preiskel Memorial Fund (2002)

Barbara & Robert Preiskel Fund (1986)

President's Fund (2004)

Kurt & Gladys Preuss Fund (1981)

Sidney S. Prince Trust (1964)

Thomas Pringle Memorial/Margaret Pringle Fenton Fund (1957)

Thomas Pringle Memorial/Samuel Pringle Fund (1957)

Robert & Ilse Prosnitz Fund (1999)

Publishing Triangle Literary Fund (2004)

Valerie & Michael A. Puglisi Fund (2003)

Pundyk Family Fund (1998)

Pyewacket Fund (1997)

Q

Q Fund (1996)

Quasha Family Fund (1995)

Queens College Speech & Hearing Center Fund (1999)

Alan G. Quitko Fund (1997)

R

RAB Fund (1975)

*Radin Family Fund (2005)

R.A. Radley Fund (1994)

Ragin Family Fund (2002)

Raiziss/de Palchi Translation Award Fund (1994)

Calvin Ramsey Scholarship Fund (2003)

Addison C. Rand Fund (1940)

*Lynne S. Randall Charitable Fund (2005)

Carl & Toni Randolph Fund (2000)

Ralph J. Rangel Fund (1989)

Rankin-Smith Fund (1985)

Anthony E. & Josephine C. Rapp Fund (1996)

F&R Ravitz Family Fund (1997)

Jeanne & Norman Reader Better English Award Fund (1997)

Reader's Digest Scholarship & Leadership Fund (1974)

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)

Cordelia & David Reimers Fund (2002)

Rudyard & Emanuella Reimss Memorial Fund (2001)

Reingold Family Fund (2000)

Jerilyn Hayes Reiter Memorial Scholarship Fund (2001)

Rembrandt Fund (1977)

Eugene H. & Patricia C. Remmer Fund (1986)

Karl F. Reuling Fund (1993) Reynwood Fund (1986)

R. Rheinstein Fund (1999) Audrey Rheinstrom & Anne Blevins Fund (2003)

Rhodebeck Central Park Conservancy Fund (1999)

Rhodebeck Charitable Fund (2004)

Rhodebeck Fund for the Elderly (1989)

Rhodebeck Fund for the Homeless (1989)

Rhodebeck Fund for St. George's Society of New York (2001)

*Rhodebeck Prospect Park Fund (2005)

Grantland Rice Fellowship Fund (1951)

Marion & George Riley Fund (1968)

Rinaker Family Fund (1983)

Henry P. Riordan Fund (1990)

James Q. & Ruth M. Riordan Fund (1983)

Jordan Carlson Riordan & James Quentin Riordan III Memorial Fund (2003)

Rippe Family Fund (2001)

Virginia S. Risley Fund (2004)

Virginia S. Risley Family Fund (1995)

Kimberly Ritrievi Fund (2004)

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)

Abigail Rome Fund (1990)

Jack & Leslie Ronder Fund (1999)

Dr. Joseph Richard Rongetti Scholarship Fund (1996)

Hugh & Katherine Roome Charitable Fund (2003)

Curtis Roosevelt Fund (1989)

Jonathan F.P. Rose & Diana Calthorpe Rose Fund (1996)

Richard Rose Fund (1981) Rose/Margulies Fund (1997) Jack & Mae Rosenberg Fund (1997)

Rosenfeld Family Fund (1986)

June S. Rosenfeld Memorial Fund (1989)

Susan Rosenfeld Fund (1998) John P. Rosenthal Fund (1973) Ida Ross Memorial Fund (1986)

Lila & Arnold S. Ross Charitable Fund (2000)

Rossetti Family Fund (2001) Clara Lewisohn Rossin Trust (1949)

Roxbury Fund (1997)

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)

Thomas Ruotolo Scholarship Fund (1985)

William D. Russell Fund (1971) Rye Scholarship Fund (1977)

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

Daniel Saccomanno Fund (1996)

Bonnie & Peter Sacerdote Family Fund (1975)

Samuel Sacks Funds (1970) Safer-Fearer Fund (1998)

Dr. Abraham & Shirley Saifer Fund (1992)

Herbert & Nancy Salkin Fund (1975) Samaratrophia Fund (1995)

Nathan & Nancy Sambul Fund (1997)

Stacey Sanders Fund (2001) Sarah A. Sanford Fund (1949)

Linda U. Sanger Charitable Fund (1999) Louis & Carolyn Sapir Family Fund (1998) Michael Sasse Charitable Fund (2001)

James & Sarah Scanlon Fund (2003)

Philip Scaturro Fund (2000)

Brigitte Holmen Schattenfield Family Fund (2002)

Marielle J. Scheff Fund (2002)

Scheide Fund (1971)

Schein Family Memorial Fund (1987) Henry Schein Inc. Company Fund (2003)

*Henry Schein Inc. Hurricane Katrina Disaster Relief Fund (2005)

Jacob H. Schiff Memorial (1924) Jacqueline Schiller Fund (1998)

Max G. Schlapp Mental Hygiene Fund (1979)

*Schlegel Family Fund (2005) Shain Schley Fund (1999)

Grace & Edith Schneider Memorial Fund (1949)

Schneiderman Family Fund (1994) Anna E. Schoen-Rene Fund (1942) Scholarships For Kids Fund (1993) 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)

Walter D. Scott Fund (1985)

Gail Aidinoff Scovell & Edward P. Scovell Fund (1986)

Sea Cliff Fund (1986)

Seal Point Foundation (1966)

Sealion Charitable Fund (1998)

Eleanor T. Seidel Memorial Fund (1984)

Selby/Vail Fund (2001)

Mamie Seller Memorial Fund (1978)

Jerome & Joan Serchuck Fund (1971)

Alfred M. Serex Fund (1999)

J. Walter & Helen C. Severinghaus Fund (1988)

William H. Seward, Jr. Fund (1962)

*Shah-Domenicali Family Fund (2005)

Harris Shapiro Fund (1996) Shaw Foundation Fund (1964) Shearman & Sterling Fund (1999) Sheinberg Family Fund (1996)

Annette & William Sherman Fund (1999)

Lola J. Sherman Fund (1937) Sherrow Family Fund (1998)

Jack & Dorothy Shulman Memorial Fund (1984)

Andrew Sidamon-Eristoff Fund (2003)

Catherine & Andrew Sidamon-Eristoff Family Fund (2001)

Elizabeth Sidamon-Eristoff Fund (2003) Simon Sidamon-Eristoff Fund (2003)

Siebert Family Fund (2001) 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 Fund (2004)

Marty & Dorothy Silverman Fund (2001)

Arlene B. Simon Fund (1986) Suzanne Cohn Simon Fund (2003) Simpson Thacher & Bartlett Fund (1995)

Cecile Singer Fund (2000)

Stephen Sirkin Memorial Fund (1984)

Skilen Fund (1996)

Deborah A. Smith Fund (1986) Jacqueline & Albert Smith Fund (1993)

Jeffrey R. Smith Memorial Scholarship Fund (2001)

Richard L. Snyder Fund (1991) Laura Solinger Fund (1993) L. & S. Soll Fund (1998)

David & Nancy Solomon Fund (2000) Hannah Fox Solomon Fund (2002) Solow Foundation Philanthropic Fund (1988)

Abe, Lena & Irin Soskis Memorial Fund (1984) Abe, Lena & Irin Soskis Memorial Fund No. 2 (1985)

Fernando Soto, Jr. Fund (2000) Alireza Soudavar Fund (1986)

Mammadi Soudavar Memorial Fellowship Fund (1982)

Patricia & Michael Sovern Fund (2003) Rose M. Soybel Rose Garden Fund (1997) Carol & Charles Spaeth Memorial Fund (1986)

Special Fund No. 11 (1968) Special Fund No. 14 (1950) Special Fund No. 20 (1962)

Tivy Spence Achievement Fund (1999)

Arthur L. Spencer Memorial Scholarship Fund (2002) Sperry Van Ness/Joe French Endowment Fund (2004)

Marion R. Spinnler Education Fund (1970)

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)

Ruth & Frank Stanton Fund (1973)

Starry Night Fund (1998)

Stars & Stripes Fund (1988)

Betty J. Stebman Fund (2003)

*Steinberg Charitable Fund (2005)

Albert & Marie Steinert Fund (1991)

Chris Stemland Fund (1991)

Stephens Bequest (1942)

Sterling Fund (1985)

Henry J. Stern & Robert F. Wagner, Jr. Fund (1982)

Ettie Stettheimer Memorial Fund (1960)

Mrs. John Stevenson Fund (1986)

Gertrude Stewart Memorial Scholarship Fund (1971)

Kate H. Stiassni Fund (1999)

Stonehome Fund (1956)

Barnard Sachs Straus Fund (1986)

Edward K. Straus Fund (1951)

Stronach-Buschel Fund (1995)

Stroock Spirit of New York Fund (2001)

Carole Stupell Travel Award Program (2003)

Subia Fund (2004)

Sunrise Fund (1996)

Billy Sunshine Memorial Scholarship Fund (1985)

Surrogate's Court Fund (1991)

Robert J. Suslow Fund (1998)

Kelso F. & Joanna L. Sutton Fund (1998)

R. Swayze Gay & Lesbian Youth Fund (1996)

John & Devereux Swing Philanthropy Fund (1998)

Т

Hazaros Tabakoglu Scholarship Fund (1994)

Robert A. Taft Institute of Government Trust (1969)

Peter Talbert Charity Fund (1999)

W. Pike Talbert Charitable Fund (1986)

James Talcott Fund (1974)

Helen S. Tanenbaum Fund (1954)

Helen S. Tanenbaum Award Fund (2004)

Nicki & Harold Tanner Fund (2001)

Rachel Tanur Memorial Fund (2002)

Dave Taylor Memorial Fund (1995)

William J. Taylor Fund (1939)

TechnoServe Fund (1993)

William Clark Terry Scholarship Fund (1983)

*Ethel & Dominick Tesoriero Charitable Fund (2005)

*Thackeray Fund (2005)

Third Millennium Fund (1973)

Thomas Fund (1995)

Thomas COPD Fund (1996)

Marvin & Doris Thomas Fund (1996)

Grandchildren of Fred & Florence Thomases Fund (1999)

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)

Maria & William Thurnauer Fund (1983)

George H. & Elizabeth E. Tilghman Fund (2004)

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)

Trevor Fund (1986)

Harry D. Triantafillu Fund (1986)

Trinity Chapel Home Fund (1960)

Tripod Fund (1979)

Jean L. & Raymond S. Troubh Family Fund (1998)

John B. & Louisa S. Troubh Fund (1993)

*Elizabeth D. Trussell Fund (2005)

Turanski Family Compassionate Acceptance Fund (2004)

Turner Fund (1999)

*Christopher Turner & Tracy Turner Charitable Fund (2005)

Paul N. Turner Bequest (1960)

Twenty-First Century Fund (1981)

Charles P. Twichell Fund (1995)

Two Kids from the Bronx Fund (1986)

U

Beth M. Uffner Arts Fund (1998)

Don & Patricia Underwood Fund (2003)

United Way Humancare Fund (1984)

٧

Vacolo Fund (2000)

Gilad Vaday Fund (2000)

Anne van Biema Fund (1996)

van Hengel Family Fund (1980)

Edward & Sally Van Lier Fund (1988) Lottie Grace Vanderveer Fund (2003)

Lottie Grace Vanderveer Fund for Saranac Lake High School (2003)

Vaughan/Winton Fund (1995)

Nancy Veith Fund (2003)

Lillian Vernon Foundation Fund (2001)

Nicholas M. & Susan J. Verrastro Memorial Scholarship Fund (1998)

Rudolf & Anna Marie Vetter Memorial Fund (1977)

R.G. Viault Family Fund (1999)

Viburnum Trilobum Fund (2003)

*Anna Glen Butler Vietor Memorial Fund (2005)

John L. Vigorita, M.D. Memorial Fund (1991)

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 Voell Family Fund (2001)

Richard & Virginia Voell Family Fund (1986)

Hans A. Vogelstein Memorial Scholarship Fund (1982)

Mrs. Claus von Bulow Fund (1971)

Enders M. Voorhees Fund (1973)

W

Marian Marcus Wahl Memorial Fund (1985)

Walker Fund (2003)

Bayard Walker, Jr. Charitable Fund (2003)

*J. Miller Walker Fund (2005)

Julia & Carter Walker Fund (1997)

Walker-Pratt Family Fund (2003)

Wallace Education Fund (1988)

Frederick J. & Theresa Dow Wallace Fund (1977)

DeWitt Wallace New York Hospital Fund (1984)

DeWitt Wallace St. Christopher's School Fund (1974)

DeWitt Wallace Youth Travel Enrichment Fund (1982)

Lila Acheson Wallace Theater Fund (1984)

Theresa Dow Wallace Scholarship Fund (1975)

Wallace Special Projects Fund (1991)

Waller-Davidson Fund (1980)

Anthony W. & Lulu C. Wang Fund (1996)

N.T. & Mabel Wang Charitable Fund (2004)

Moritz & Charlotte Warburg Memorial (1925)

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)

Weber Family Fund (2002)

*Damon Weber Fund (2005)

Weigel Family Fund (1999)

Karl & Vally Weigl Fund (1980)

John L. Weinberg Family Fund (2003)

*Seymour & Kathleen Weingarten Fund (2005)

Seymour & Rose Weinstock Fund (1999)

Weintz Family Foundation (1980)

Weintz Family Fund (1995)

Mabel W. Weir Trust (1978)

Nathan H. Weiss Memorial Fund (1999)

Rebecca & Nathan Weiss Fund (1997)

WellMet Group Fund (1999)

Wellsford Charitable Fund (2000)

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)

Stephen R. Wiener Fund (1997)

Jeremy Wiesen Fund (1985)

Carleton Wiggins & Donald Bain Trust (1982)

Donna Bain Wiggins Trust (1982)

Robert O. Wilder Fund (1989)

Mason Wiley Memorial Fund (1995)

Cynthia & Alan Wilkinson Fund (2003)

Henry K. S. Williams Trust No. 1 (1944)

Henry K. S. Williams Trust No. 2 (1944)

Mildred Anna Williams Fund (1940)

Oscar Williams & Gene Derwood Fund (1971)

Robert I. Williams Fund (1996)

Sarah Williams & Andrew Kimball Fund (1999)

Bruce & Alison 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 Fund (1988)

Joanne Witty & Eugene Keilin Fund (1986)

C. Theodore Wolf & Francis X. Decolator II Fund (1996)

Ross Wollen Charitable Fund (1997)

Wood Thrush Fund (2004)

World Trade Center Hoboken Memorial Scholarship Fund (2002)

World-Wide Fund (2002)

World-Wide Holdings, Inc. Fund (2002)

Clara Kennon Worley Fund (1973)

Worth Fund (1992)

Wray Family Fund (1986)

*Thomas & Maureen Wright Family Fund (2005)

Seymour B. Wurzler Bequest (1963)

Thomas H. Wyman Family Fund (2002)

Υ

J. Ernest Grant Yalden Memorial Fund (1956)

Yamin Family Fund (1994)

Yancey Family Fund (1986)

Yaseen Lectures on the Fine Arts (1971)

Samuel McC. & Lizora M. Yonce Fund (1986)

You Can't Take It With You Fund (1986)

H. R. Young & Betty G. Young Fund (1979) Nancy Young & Paul B. Ford, Jr. Fund (1986)

Thomas & Elsie Young Fund (2000)

Stephane Yulita Children's Fund (1989)

Stephane Yulita & Inge Kadon Fund (2000)

Z

Judith & Stanley Zabar Fund (1993)

John & Catherine Zacharias Family Fund (2003)

Eileen E. Zaglin Scholarship Fund (1993)

Steve Zang Fund (1999)

Zimmerman Family Fund (2002)

Joel Zimmerman Fund (1996)

Zofnass/Ring Family Fund (1991)

ZPM Fund (1986)

*Fund started in 2005

grants in 2005

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

Ackerman Institute for the Family, \$16,020 Abington School District Educational Foundation (Pa.), \$400,000 Academy of American Poets, \$30,000 Academy of Our Lady of Good Counsel, \$42,125 Ackerman Institute for the Family, \$32,350 ACORN, \$20,000 Adaptive Design Association, \$34,500 Adelphi University, \$1,006,500 Adirondack Historical Association, \$32,950 Administration for Children's Services, \$49,000 Adventure Unlimited (Colo.), \$337,000 Advocates for Children of New York, \$106,700

Africare (D.C.), \$27,000 AFS-USA, \$391,020

Agenda for Children Tomorrow, \$61,253 Agnes Scott College (Ga.), \$22,500 Aid for AIDS, \$35,000

Akiba-Schechter Jewish Day School (III.), \$65,000

Al Koran Temple Crippled Children's Transportation Fund (Ohio),

Albert Einstein College of Medicine of Yeshiva University, \$31,000 Alcoholism Council/Fellowship Center, \$32,000

Ali Forney Center, \$50,500 Alianza Dominicana, \$40,000 Alliance for the Arts, \$51,000 Alliance for Justice (D.C.), \$45,200 Alliance for Lupus Research, \$30,000

Alliance to Protect Nantucket Sound (Mass.), \$100,000

Alzheimer's Disease & Related Disorders Association (III.), \$63,750

Ambulatory Pediatric Association (Va.), \$150,000

American Academy in Rome, \$284,170

American Bar Association Fund for Justice & Education (D.C.), \$100,000

American Cancer Society Eastern Division, \$64,665 American Civil Liberties Union Foundation, \$26,860

American Dental Association Health Foundation (III.), \$25,000

American Farmland Trust (D.C.), \$60,100 American Federation for Aging Research, \$53,000 American Friends of the Hebrew University, \$74,985 American Friends Service Committee, \$142,810 American Friends of Tel Aviv University, \$43,000

American Fund for the Tate Gallery, \$30,000

American Heart Association, Heritage Affiliate, \$325,310 American Heart Association, New York State Affiliate, \$31,340

American Hospital of Paris Foundation, \$100,500

American Institute for Foreign Study Foundation (Conn.), \$59,000

American Institute for Social Justice (D.C.), \$20,000

American Jewish Committee, \$685,600 American Jewish World Service, \$30,052 American Judicature Society (Iowa), \$25,000 American Lung Association of New York State, \$60,000

American Museum of Natural History, \$338,306

American Opera Projects, \$21,000 American Prospect (Mass.), \$750,250

American Red Cross, Dutchess County Chapter, \$35,000 American Red Cross in Greater New York, \$303,280 American Red Cross/National Headquarters (D.C.), \$223,765

American Red Cross, Westchester Chapter, \$103,460

American Rivers (D.C.), \$80,100

Amer. Soc. of the Most Venerable Order of the Hosp. of St. John of Jerusalem, \$22,100

American Society for the Prevention of Cruelty to Animals, \$138,310

American University of Beirut, \$30,890 American University in Cairo, \$307,500

Americans for Oxford, \$112,500 America's Second Harvest (III.), \$32,350

AMERINDA, \$50,000

Trustees of Amherst College (Mass.), \$90,121 Amnesty International of the USA, \$26,925

Anchor, \$20,000

Andrews School (Ohio), \$90,000

Anti-Defamation League of B'nai B'rith, \$159,400

Apollo Theater Foundation, \$60,500

Appalachian Community Fund (Tenn.), \$250,000 Appeal of Conscience Foundation, \$25,000

Arab-American Family Support Center, \$40,000

Arcadia University (Pa.), \$45,000

Arthritis Foundation, New York Chapter, \$52,300

Arts Council of Princeton (N.J.), \$500,000

Asia Foundation (Calif.), \$75,000

Asia Society, \$87,170

Asian American Legal Defense & Education Fund, \$25,000

Asian American Writers' Workshop, \$20,000

Asphalt Green, \$58,100

Association of the Bar of the City of New York Fund, \$60,200

Association of Graduates, \$61,000

Association for Neighborhood & Housing Development, \$75,000

Atlas Performing Arts Center (D.C.), \$20,000 Auburn Theological Seminary, \$55,600

Audubon Partnership for Economic Development LDC, \$30,000

Auschwitz Jewish Center Foundation, \$50,000 Avon Old Farms School (Conn.), \$60,500

В

Baldwin-Wallace College (Ohio), \$23,000 Ballet Hispanico of New York, \$64,200 Ballet Theatre Foundation, \$309,950 Bank Street College of Education, \$120,000

Bardavon 1869 Opera House, \$40,000

Barium Springs Home for Children (N.C.), \$88,540

Barnard College, \$31,750

Bernard M. Baruch College of CUNY, \$103,700

President & Trustees of Bates College (Maine), \$22,500

Baton Rouge Area Foundation (La.), \$74,425

Bay Shore Schools Arts Education Fund, \$25,000

Benjamin N. Cardozo School of Law, Yeshiva University, \$40,000

Bennington College Corporation (Vt.), \$89,975

Berea College (Ky.), \$33,850

Beth Israel Medical Center, \$167,800

Bethel Mission Station Church, \$20,000

Beyond Pesticides/National Coalition Against the Misuse of Pesticides (D.C.), \$75,000

Big Brothers/Big Sisters of New York City, \$61,902

Binding Together \$50,000

Bishop Ford Central Catholic High School, \$25,000

Black Spectrum Theatre Company, \$20,000

Boca Grande Health Clinic Foundation (Fla.), \$100,000

Boston Healthcare for the Homeless Program (Mass.), \$25,000

Bowdoin College (Maine), \$70,900

Boy Scouts of America, Greater New York Councils, \$128,310

Boy Scouts of America, Theodore Roosevelt Council, \$23,500

Boys' Club of New York, \$479,450

Boys & Girls Clubs of America, \$24,820

Boys & Girls Clubs of Northern Westchester, \$25,250

Boys & Girls Harbor, \$115,000

Boys Town Jerusalem Foundation of America, \$42,530

Brandeis University (Mass.), \$50,200 Branford Land Trust (Conn.), \$20,000

Brearley School, \$29,800

Brick Presbyterian Church, \$56,000 Bridge Academy (Conn.), \$22,000 Bridge Fund of New York, \$50,000

Bridgeport Child Advocacy Coalition (Conn.), \$50,000

Bridgespan Group (Mass.), \$300,000 Brighton Neighborhood Association, \$40,000 British Schools & Universities Foundation \$20,000

Bronx Defenders, \$159,500

Bronx Jewish Community Council, \$47,000

Bronx River Alliance, \$28,000

Bronxville Union Free School District, \$200,000

Brookings Institution (D.C.), \$20,000 Brooklyn Academy of Music, \$35,500 Brooklyn Botanic Garden Corporation, \$22,870 Brooklyn Charter School, \$100,000

Brooklyn Children's Museum Corporation, \$65,800

Brooklyn College Foundation, \$248,500

Brooklyn Cooperative Federal Credit Union, \$35,000 Brooklyn Economic Development Corporation, \$60,000

Brooklyn Education Collaborative, \$50,000 Brooklyn Legal Services Corporation A, \$45,450

Brooklyn Museum, \$134,090

Brooklyn Public Library Foundation, \$65,650

Brooklyn Youth Chorus, \$30,600 Brooks School (Mass.), \$250,450 Brookville Reformed Church, \$20,000 Brown University (R.I.), \$261,800 Bruce Museum Inc. (Conn.), \$22,200 Bryn Mawr College (Pa.), \$23,700 Buckley School, \$69,400

Builders for the Family & Youth of the Diocese of Brooklyn, \$50,000

Burden Center for the Aging, \$50,750

Business Council for International Understanding, \$22,200 Business Executives for National Security Education Fund (D.C.),

Business Outreach Center Network, \$91,000

Buxton School (Mass.), \$36,200

C

CAF America (Va.), \$50,000 Calvary Hospital, \$109,450 Campaign for Fiscal Equity, \$120,000 Cancer Care, \$752,750 Cancer Research Institute, \$299,950

Canine Companions for Independence (Calif.), \$90,300

Canterbury School (Conn.), \$500,000 Capoeira Foundation, \$60,000

Caramoor Center for Music & the Arts, \$34,830

Cardinal's Appeal, New York, \$20,000 CARE USA Northeast Region, \$63,570

Career Gear, \$50,000

Careers Through Culinary Arts Program, \$110,500

Carnegie Hall Society, \$54,415 Carnegie Mellon University (Pa.), \$33,000 Casa Betsaida, \$35,000

CAST Resources (Mass.), \$25,000 Catholic Charities Community Services, Archdiocese of New York, \$59,380

Catholic Charities of the Diocese of Rockville Centre, \$40,000 Catholic Relief Services of the U.S. Catholic Conference (Md.), \$40,730

Catholic Schools Foundation (Mass.), \$55,000

Cave Canem Foundation, \$30,000 Cedars of Marin (Calif.), \$500,000

Center for Alternative Sentencing & Employment Services, \$81,000

Center for American Progress (D.C.), \$501,450

Center for Arts Education, \$103,000 Center for Clean Air Policy (D.C.), \$75,000 Center for Defense Information (D.C.), \$65,600 Center for Family Services of Palm Beach County (Fla.), \$50,000

Center for Health, Environment & Justice (Va.), \$75,000 Center for International Environmental Law (D.C.), \$50,000

Center for Investigative Reporting (Calif.), \$33,000

Center for Khmer Studies, \$34,000

Center for a New American Dream (Md.), \$65,250 Center for Public Integrity (D.C.), \$69,200 Center for Reproductive Rights, \$75,600 Center for Resource Solutions (Calif.), \$75,000 Center for Security Policy (D.C.), \$25,000 Center for Spiritual Exchange, \$35,000

Center for Strategic & International Studies (D.C.), \$30,000 Center for Women & Families of Eastern Fairfield County (Conn.),

\$35,000

Central American Refugee Center, \$34,500 Central Park Conservancy, \$375,005 Century Foundation, \$500,000 Ceres (Mass.), \$75,000

Chapin School, \$47,575 Charles B. Wang Community Health Center, \$20,000 Chatham United Methodist Church (N.J.), \$32,000

Cheshire Home (N.J.), \$25,000 Chess-in-The-Schools, \$52,000

Chhaya Community Development Corporation, \$40,000

Child Care Council of Nassau, \$35,385 Child Care Council of Westchester, \$149,853 Child Welfare Organizing Project, \$95,500 Children of Alcoholics Foundation, \$20,000 Children, Incorporated (Va.), \$20,300

Children's Aid Society, \$64,442

Children's Defense Fund - New York (D.C.), \$66,252 Children's Museum of the East End, \$37,750

Children's Specialized Hospital Foundation (N.J.), \$28,000

Children's Storefront, \$29,300 Christ the King Church (Conn.), \$34,908

Christodora, \$83,000

Church Avenue Merchants Block Association, \$60,000

Citizens Advice Bureau, \$139,000 Citizens Budget Commission, \$52,275

Citizens' Committee for Children of New York, \$43,500

Citizens' Environmental Coalition, \$100,000

Citizens for NYC, \$21,100

Citizens Union Foundation of the City of New York, \$73,200 City Center 55th Street Theater Foundation, \$242,500

City Futures, \$70,000 City Harvest, \$58,200 City Parks Foundation, \$39,136 City Squash, \$30,250

City University of New York, \$250,000 City of White Plains, \$50,000

Citymeals-On-Wheels, \$178,150

Clarke School for the Deaf (Mass.), \$44,000

Classical America, \$40,000

Clean Air Task Force (Mass.), \$100,000 Clean Energy Group (Vt.), \$150,000 Clean Water Fund (D.C.), \$25,000 Cleveland Clinic Foundation (Ohio), \$51,000

Coalition for Medically Fragile Children, \$70,000

Coalition for the Homeless, \$29,000 Cold Spring Harbor Laboratory, \$225,940 College Careers Fund of Westchester, \$29,860

College of Wooster (Ohio), \$20,805 Collegiate School, \$41,100

Colorado College, \$65,250 Colorado State University, \$25,000

Trustees of Columbia University in the City of New York, \$458,830 Columbia University, College of Physicians & Surgeons, \$224,570 Columbia University, Graduate School of Arts & Sciences, \$23,920

arants in 2005

Columbia University, Mailman School of Public Health, \$185,000

Coming Clean (Ky.), \$75,000

Coming Together Project (Ohio), \$50,000

Commission on the Public's Health System \$45,000

Committee for Economic Development (D.C.), \$25,000

Common Cause Education Fund (D.C.), \$60,400

Common Good Institute, \$27,000

Common Ground Community Housing Development Fund Corporation, \$57,900

Community Action Project, \$20,000

Community Foundation of Acadiana (La.), \$25,000

Community Foundation of Greater Birmingham (Ala.), \$25,000

Community Foundation of Greater Jackson (Miss.), \$25,800

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

Community Foundation of South Alabama, \$25,000

Community Impact, \$45,000

Community Resource Exchange, \$70,300

Community Rowing (Mass.), \$250,000

Community Service Society of New York, \$100,510

Community Voices Heard, \$50,000 Community-Word Project, \$20,000

Compassion & Choices of New York, \$26,850

Concern Worldwide U.S., \$20,000 Concert Artists Guild, \$39,000

Concord Coalition Corp (Va.), \$66,250

Congregation Emanu-el of the City of New York, \$25,910

Congregation Or Zarua, \$35,000

Congregation Rodeph Sholom, \$51,729

Congregations Linked in Urban Strategy to Effect Renewal, \$40,000

Conservation Fund (Va.), \$50,000

Consortium for Conservation Medicine, \$60,000

Constituency for Africa (D.C.), \$40,000

Constitutional Education Foundation, \$50,000

Co-op America Foundation (D.C.), \$63,800

Cooper Union for the Advancement of Science & Art, \$71,300

Cornell University, \$202,000

Cornell University College of Veterinary Medicine, \$33,500

Correctional Association of New York, \$60,000 Council on Foreign Relations, \$184,200

Council on Foundations (D.C.), \$44,600

Council of International Programs USA (Ohio), \$20,000

Council of Peoples Organization, \$20,000 Council for Secular Humanism, \$95,000

Court Appointed Special Advocates (CASA), \$35,900

Covenant House New York, \$60,800 Credit Where Credit Is Due, \$50,000

Crippled Children's Hospital Foundation (Tenn.), \$88,540

Crossnore School (N.C.), \$88,540

Croton-Harmon Union Free School District, \$25,000

Culver Education Foundation (III.), \$200,000

Cystic Fibrosis Foundation, Greater New York Chapter, \$33,050

Dalton School, \$197,450

Dance Continuum, \$30,000

Dance Space Center, \$200,000

Dance Theater Workshop, \$90,750

Danspace Project, \$141,000

Dartmouth College (N.H.), \$177,030

DeCordova Museum & Sculpture Park (Mass.), \$337,450

Denan Project (Conn.), \$25,000

Denison University (Ohio), \$200,000

Dialogue Project, \$40,000

Diocese of Helena, Montana, \$170,000

Direct Relief International (Calif.), \$60,500

Directions For Our Youth, \$50,000

Doctors of the World - U.S.A., \$45,000

Doctors without Borders U.S.A. \$353,637

Doe Fund, \$92,000

DonorsChoose, \$80,000

The Door - A Center of Alternatives, \$65,000

DreamYard Drama Project, \$70,000

Dress for Success Worldwide, \$50,000

Drisha Institute for Jewish Education, \$41,000

Duke University (N.C.), \$41,300

Dvorak American Heritage Association, \$35,000

Е

E. Monte Motion, \$55,000

Earth Share (Md.), \$50,000

Earthwatch Expeditions Inc. (Mass.), \$25,000

East End Hospice, \$21,700

East Harlem Tutorial Program, \$32,900

Ecclesia Ministries (Mass.), \$50,500

Echoing Green Foundation, \$300,000

Education Development Center (Mass.), \$25,000

Education & Research Foundation of the Better Business Bureau

Metro NY, \$47,000

Educational Broadcasting Corporation/Channel 13, \$315,330

Edward M. Kennedy Center for the Study of the U.S. Senate (D.C.), \$50,000

Edwin Gould Services for Children & Families, \$250,500

Elaine Kaufman Cultural Center/Lucy Moses School for Music &

Dance, \$61,250

Eldridge Community Development (Ala.), \$35,000

Eldridge Street Project, \$34,000

Elmira College, \$40,000

Empire State College Foundation, \$72,500

EMS/Science Communication Network (D.C.), \$75,000

Endeavor Initiative, \$162,600

Endometriosis Association (Wis.), \$40,000

Enrichment Audio Resource Services, \$60,000

Ensemble Pi, \$34,225

Ensemble Studio Theatre, \$90,000

Enterprise Corporation of the Delta (Miss.), \$102,000

Environmental Advocates of New York \$87,280

Environmental Defense, Incorporated, \$91,230

Environmental & Energy Study Institute (D.C.), \$100,000

Environmental Health Fund (Mass.), \$50,000

Environmental Law & Policy Center (III.), \$25,000

Environmental Working Group (D.C.), \$79,600 Episcopal Social Services of New York, \$20,290

Equality Now, \$75,000

ERASE Racism, \$176,900 Erasmus Neighborhood Federation, \$40,000

Esperanza del Barrio, \$30,000

Eviction Intervention Services Homelessness Prevention, \$40,200

Exodus Transitional Community, \$242,000

Facing History & Ourselves National Foundation (Mass.), \$154,400

Fairfield County Community Foundation (Conn.), \$1,700,000

Family Centers (Conn.), \$29,500

Family & Children's Association, \$380,000

Family Service League of Suffolk County, \$60,725

Family Service of Westchester, \$59,900

Family YMCA at Tarrytown, \$25,100 Farms for City Kids Foundation, \$25,000

F.D. Barstow Memorial School (Vt.), \$25,000 Federation of Protestant Welfare Agencies, \$36,100

Fessenden School (Mass.), \$150,000

Field of Dreams Project, \$20,000

Film Society of Lincoln Center, \$28,000

First Congregational Church (N.J.), \$25,000

First Congregational Church of Westfield (N.J.), \$35,000 First Nations Development Institute (Colo.), \$150,000

Fisk University (Tenn.), \$40,500

Fitzie Foundation (Mass.), \$50,000 Flatbush Development Corporation, \$35,000 Fletcher Allen Health Care (Vt.), \$26,000 Flushing Council on Culture & the Arts, \$50,000 Food Bank for New York City, Food for Survival, \$140,300

Fordham University, \$114,550

Forest Hills Community House, \$40,000 Forest Stewardship Council U.S. (D.C.), \$75,000

Fortune Society, \$107,970 47 Palmer Inc. (Mass.), \$30,000

Foundation for Dance Promotion, \$68,000 Foundation for Independent Video & Film, \$23,600 Foundation for the Mid South (Miss.), \$50,000

Foundation of Women Executives in Public Relations, \$30,000

Fountain House \$49,150

Francis J. Logan, Jr. Foundation, \$25,000 Franklin & Marshall College (Pa.), \$31,100 Frederick Douglass Academy, \$32,000

Freer Gallery of Art of the Smithsonian Institution (D.C.), \$91,980

Fresh Air Fund, \$90,538 Frick Collection, \$197,160 Friends of Gateway, \$30,000

Friends of the German Historical Institute (D.C.), \$30,000

Friends of Island Academy, \$50,500 Friends of Materials for the Arts, \$60,000

Friends & Relatives of Institutionalized Aged, \$50,000 Friends of the Saint Andrew's School Foundation, \$20,000

Friends School of Baltimore (Md.), \$80,000

FSH Society (Mass.), \$50,000 Fund for the City of New York, \$181,250 Fund for Public Health in New York, \$435,000

Fund for Public Schools, \$41,500 Fund for Social Change, \$84,000

Funders' Network for Smart Growth & Livable Communities (Fla.), \$85,000

Gay Men of African Descent, \$35,300 Gay Men's Health Crisis, \$111,050 George School (Pa.), \$20,800 Georgetown University (D.C.), \$28,625 Georgia State University Foundation, \$25,000 Gerontological Society of America (D.C.), \$35,000

Getting the Word Out, \$25,000 Gillen Brewer School, \$20,000

Girl Scout Council of Greater New York, \$62,375

Girls for Gender Equity, \$20,000 Girls Incorporated, \$28,751

Girls Incorporated of New York City, \$50,000

Give2Asia (Calif.), \$83,670 Glimmerglass Opera, \$84,750 Global Fund for Children (D.C.), \$25,000

Global Heritage Fund (Calif.), \$58,000

Global Kids, \$97,000

Goddard-Riverside Community Center, \$75,800

Good Jobs First (D.C.), \$55,000 Good News Partners (III.), \$30,000

Good Samaritan Hospital Foundation, \$50,000

Good Shepherd Services, \$75,250 Grace Church of Brooklyn Heights, \$31,500 Grace Church Community Center, \$42,080 Graduate Center Foundation, \$28,500 Grameen Foundation USA (D.C.), \$934,000 Grandfather Home for Children (N.C.), \$88,540 Grassroots Environmental Education, \$25,000

Greater Centennial Community Development Corporation, \$50,000

Greater Jamaica Development Corporation, \$40,000 Greater New Orleans Foundation (La.), \$55,950

Greater Newark Conservancy (N.J.), \$210,000 Greater Yellowstone Coalition (Mont.), \$78,000

Greenbelt Conservancy, \$40,150 Greenburgh Nature Center, \$20,000 Greens Farms Academy (Conn.), \$56,000 Greenwich Academy (Conn.), \$20,000

Greenwich Hospital Association (Conn.), \$38,340

Greenwich Library (Conn.), \$50,000 Greenwich Village Youth Council, \$50,000

Greyston Foundation, \$25,500

Griot Circle, \$35,000

Groton School (Mass.), \$70,950 Groundwork Incorporated, \$90,000 Grymes Memorial School (Va.), \$30,000

John Simon Guggenheim Memorial Foundation, \$50,000

Guild Hall of East Hampton, \$40,195

Gulf Coast Community Foundation (Miss.), \$28,000

Habitat for Humanity of Greater Bridgeport (Conn.), \$100,250

Habitat for Humanity International (Ga.), \$31,970

Halcyon Foundation, \$20,000 Hamilton College, \$72,750

Hancock Shaker Village (Mass.), \$55,000 Hands On Worldwide (Mass.), \$25,000 Harlem Children Society, \$75,000 Harlem Day Charter School, \$100,000

Harlem RBI Incorporated, \$25,200

President & Fellows of Harvard College (Mass.), \$3,053,080 Harvard University Medical School (Mass.), \$91,000 Corporation of Haverford College (Pa.), \$30,500

Hazelden Foundation (Minn.), \$50,000 Head-Royce School (Calif.), \$20,000

Health & Welfare Council of Long Island, \$70,200

Healthy Schools Network, \$50,250

HeartShare Human Services of New York, Roman Catholic Diocese of Brooklyn, \$54,000

Hebrew Home for the Aged at Riverdale, \$58,000 Helen Keller Services for the Blind, \$40,050 Helping Out People Everywhere, \$25,000 Hempstead Boys & Girls Club, \$25,000 Henry Street Settlement, \$142,470

Herbert G. Birch Services, \$27,000 Herbert H. Lehman College Foundation, \$81,500

Herstory Writers Workshop, \$38,150

HIAS, \$40,200

Hicksville Youth Council, \$30,000

Highbridge Community Life Center, \$503,265

Hillel: Foundation for Jewish Campus Life (D.C.), \$207,400

Hip's Road, \$20,000

Hispanic Federation, \$120,000 Historic Districts Council, \$130,100 Historic Hudson Valley, \$29,538 Hofstra University, \$571,760 Hope Program, \$62,250

Hopkins Committee of Trustees (Conn.), \$41,000

Hospice Care Network, \$26,750

Hospital for Joint Diseases Orthopaedic Institute, \$78,650

Hospital for Special Surgery, \$43,200 Hostos Center for the Arts & Culture, \$45,000

Howard University (D.C.), \$102,000

Hudson Guild, \$132,885

Hour Children, \$41,200

Hudson Highlands Land Trust, \$25,000

Hudson Valley Center for Contempory Art, \$25,000 Human Development Services of Westchester, \$75,850

Human Rights First, \$35,750 Human Rights Watch, \$187,850

grants in 2005

Human Services Council of New York City, \$50,000 Hunter College of CUNY/Bellevue School of Nursing, \$285,090 Hunter College Foundation, \$81,000

IAA Education Program, \$52,000 Independent Media Institute (Calif.), \$45,000 Indian Mountain School (Conn.), \$23,080 INFORM, \$37,100 inMotion, \$26,000 Inner-City Scholarship Fund, \$143,750 Institute for America's Future (D.C.), \$75,000 Institute for Contemporary Psychotherapy, \$70,000 Institute for International Economics (D.C.), \$400,000 Institute of International Education, \$85,764 Institute for Labor & the Community, \$60,000 Institute for Local Self-Reliance (D.C.), \$75,000 Institute for Rational Urban Mobility, \$43,610 Institute for Student Achievement, \$65,750 Institute for Urban Family Health, \$125,000 Interfaith Center of New York, \$27,290 Interfaith Nutrition Network, \$90,350 International AIDS Vaccine Initiative, \$575,000 International Center of Photography, \$60,000 International Federation of Red Cross & Red Crescent Societies, \$25,750

International Rescue Committee, \$436,035

Jackson Memorial Foundation (Fla.), \$50,000

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

International Tennis Hall of Fame (R.I.), \$35,800 International Women's Health Coalition, \$54,093 International Yacht Restoration School (R.I.), \$209,000 International Youth Leadership Institute, \$35,000 Intrepid Fallen Heroes Fund, \$72,500 IPAS (N.C.), \$50,000 Isamu Noguchi Foundation & Garden Museum, \$60,250

Jacob Burns Film Center, \$67,250 James Foundation, \$1,073,000 Japan Society, \$22,000 Jazz Forum Arts, \$20,000 Jazz Foundation of America, \$50,000 Jazz at Lincoln Center, \$135,700 Jericho Jewish Center, \$20,000 Jericho Project, \$25,500 Jewish Board of Family & Children's Services, \$111,330 Jewish Child Care Association of New York, \$21,500 Jewish Community Center on the Upper West Side \$20,000 Jewish Museum, \$176,875 Johns Hopkins University (Md.), \$889,425 Johns Hopkins University School of Medicine (Md.), \$83,000 Joint Action in Community Service (D.C.), \$44,000 Jose Limon Dance Foundation, \$90,000 Joyce Theater Foundation, \$25,058

K

Kenyon College (Ohio), \$30,500 Kids Way, \$25,000 King Manor Museum, \$21,600 Kings Majestic Corporation, \$25,000 Kipp, \$60,600 Knox School, \$97,500

Julia Dyckman Andrus Memorial, \$25,000

Juvenile Diabetes Foundation International, \$51,550

Juilliard School, \$72,850

La Jolla Music Society (Calif.), \$150,000 La Jolla Playhouse (Calif.), \$30,000 LAByrinth, \$90,000 Fiorello H. LaGuardia Community College of CUNY, \$20,000 Lance Armstrong Foundation (Tex.), \$100,000 Latin American Integration Center \$20,000 Lawrenceville School (N.J.), \$22,000 Lawyers Alliance for New York, \$90,000 Lawyers for Children, \$41,350 Lawyers Committee for Civil Rights Under Law (D.C.), \$25,100 League of Conservation Voters Education Fund (D.C.), \$104,800 League for the Hard of Hearing, \$50,850 Learning Leaders, \$114,150 Legal Aid Society, \$590,590 Legal Momentum, \$87,800 Legal Outreach, \$80,000 Legal Services for Children, \$46,000 Legal Services for New York City, \$80,000 Lehman College Center for the Performing Arts, \$40,000 Lenox Hill Hospital, \$24,400 Lenox Hill Neighborhood House, \$117,020 Leukemia & Lymphoma Society, \$24,120 Liberty Healthcare System Foundation (N.J.), \$25,000 Liberty Hill Foundation (Calif.), \$175,000 Library Association of La Jolla (Calif.), \$50,000 Lighthouse International, \$408,850 Lincoln Center for the Performing Arts, \$214,790

Littig House Community Center, \$20,000 Little Hill Foundation (N.J.), \$50,000 Local Initiatives Support Corporation, \$95,000 Lois & Samuel Silberman Fund, \$229,353 London School of Hygiene & Tropical Medicine, \$600,000

Long Island Cares, \$24,500 Long Island College Hospital, \$79,700

Long Island Educational Television Council, \$32,050 Long Island Fund for Sustainable Development, \$250,000 Long Island Fund for Women & Girls, \$74,600

Long Island Philharmonic, \$55,000 Long Island Progressive Coalition, \$35,000 Long Island Sound Partners, \$75,000 Long Island University, \$207,000 Long Term Care Community Coalition, \$50,000

Loomis Chaffee School (Conn.), \$25,800 Low Income Investment Fund (Calif.), \$54,000 Lower East Side Family Union, \$30,000 Lower East Side Tenement Museum, \$52,800 Lutheran Disaster Response of NY, \$48,000 Lutheran Family Community Services, \$50,000

M Ma-Yi Theater Company, \$60,000

Madison Square Park Conservancy, \$60,000 Make a Wish Foundation of Metro New York, \$50,550 Mama Foundation for the Arts, \$20,000 Manhattan Eye, Ear & Throat Hospital, \$285,850 Manhattan Institute for Policy Research, \$27,250 Manhattan Theatre Club, \$106,250 Marine Corps Scholarship Foundation (N.J.), \$25,000 Marlboro School of Music (Pa.), \$110,000 Martha Entenmann Tinnitus Research Center (Vt.), \$75,000 Mary Louis Academy, \$175,000 Marymount Manhattan College, \$57,100 Massachusetts General Hospital, \$107,500 Massachusetts Institute of Technology, \$70,250 Massachusetts Society for Prevention of Cruelty to Children, Mayor's Fund to Advance New York City, \$225,250

MCIF Center, \$35,000 National Forest Foundation (Mont.), \$22,000 McLean Hospital Corporation (Mass.), \$29,000 National Foundation for Facial Reconstruction, \$71,300 Natl. Fdn. for Teaching Entrepreneurship to Handicapped & Disadvantaged Youth, \$27,000 Medical Education for South African Blacks (D.C.), \$144,600 Medical & Health Research Association of New York City, \$86,100 National Multiple Sclerosis Society, \$28,490 Meeting Street Center (R.I.), \$80,000 National Park Foundation (D.C.), \$30,250 MEM Associates, \$100,000 National Parks Conservation Association (D.C.), \$32,300 Memorial Sloan-Kettering Cancer Center, \$101,390 National Rowing Foundation (Conn.), \$125,000 Memorial United Methodist Church, \$31,340 Natural Resources Defense Council, \$158,630 Mentoring USA, \$58,000 Nature Conservancy (Va.), \$448,950 Metropolitan Council on Jewish Poverty, \$42,000 Nature Conservancy, Eastern New York Chapter, \$23,200 Metropolitan Museum of Art, \$685,695 Nature Conservancy New York, Long Island Chapter, \$42,500 Metropolitan Opera Association, \$617,005 Naumburg Orchestral Concerts, \$49,600 Mexican Educational Foundation of New York, \$20,000 Neighborhood Economic Development Advocacy Project, \$50,000 MFY Legal Services, \$50,000 Neighborhood Housing Services of Jamaica \$40,000 Middle Country Library Foundation, \$58,000 President & Fellows of Middlebury College (Vt.), \$80,850 Neighborhood Housing Services of New York City, \$40,000 Neighborhood Network Research Center, \$42,000 Middlesex School (Mass.), \$25,500 Neighborhood Self-Help by Older Persons Project, \$40,000 Midwood Development Corporation, \$40,000 Neighbors Helping Neighbors \$35,000 Millbrook School, \$25,100 New Alternatives for Children, \$33,300 Miracle Corners of the World, \$69,000 New America Foundation (D.C.), \$551,000 Mobility International USA (Oreg.), \$80,000 New Destiny Housing Corporation, \$50,000 Molloy College, \$21,000 New Energy Foundation (N.H.), \$65,000 Montclair Art Museum (N.J.), \$50,000 New Group \$90,000 Montclair Volunteer Ambulance Unit (N.J.), \$30,000 New Israel Fund (D.C.), \$26,000 Montefiore Medical Center, \$31,000 New Jobs for New York, \$30,000 Montreat College (N.C.), \$88,540 New Leaders for New Schools, \$160,000 Morningside Retirement & Health Services, \$27,060 New School, \$239,700 Mosholu Montefiore Community Center, \$50,000 New Song Urban Ministries (Md.), \$70,000 Mothers on the Move, \$20,000 New Visions for Public Schools, \$334,840 Mount Hope Housing Company, \$35,000 New York Academy of Medicine, \$116,600 Mount Sinai Medical Center, \$171,750 New York ACORN Housing Company, \$40,000 Mount Sinai School of Medicine, \$126,590 New York Botanical Garden, \$912,050 Mount Vernon Public Schools, \$25,000 New York Cares, \$28,400 Mountain Association for Community Economic Development (Ky.), New York City Ballet, \$217,990 \$75,000 Mountainside Hospital Foundation (N.J.), \$50,000 New York City Financial Network Action Consortium, \$25,000 New York City Gay & Lesbian Anti-Violence Project, \$40,300 MOUSE, \$80,000 Ms. Foundation for Women, \$30,000 New York City Health & Hospitals Corporation, \$200,000 Mullen House Education Center (Mass.), \$50,000 New York City Mission Society, \$77,410 Multi-State Mercury Product Campaign (Wis.), \$70,000 New York City Opera, \$98,590 Multiple Sclerosis Resources of Central New York, \$30,000 New York Civil Liberties Union Foundation, \$54,950 Municipal Art Society of New York, \$85,500 New York Eye & Ear Infirmary, \$23,000 Museum of the City of New York, \$33,700 New York Hall of Science, \$65,700 Museum of Fine Arts, Houston (Tex.), \$150,000 New York Historical Society, \$171,950 Museum of Jewish Heritage, \$370,744 New York Immigration Coalition, \$689,250 Museum of Modern Art, \$325,290 New York Jobs With Justice, \$105,000 Museum of Television & Radio, \$125,000 New York Landmarks Conservancy, \$113,700 Music Conservatory of Westchester, \$23,550 New York Lawyers for the Public Interest, \$50,500 Muslim Women's Institute for Research & Development, \$25,000 New York League of Conservation Voters Education Fund, \$55,000 Mutual Housing Association of Southwestern Connecticut, \$50,000 New York Legal Assistance Group, \$50,000 My Sister's Place (D.C.), \$26,000 New York Medical College, \$20,000 Myrtle Avenue Commercial Revitalization & Development Project New York Open Center, \$928,000 LDC, \$30,000 New York Police & Fire Widows' & Children's Benefit Fund, \$200,150 New York-Presbyterian Hospital, \$504,550 Nah We Yone, \$40,000 New York Public Library Astor, Lenox & Tilden Foundations, \$717,974 Nantucket Conservation Foundation (Mass.), \$251,000 New York Society for the Prevention of Cruelty to Children, \$87,000 Nassau County Coalition Against Domestic Violence, \$55,750 New York State Defenders Association, \$25,000 Nathaniel Wharton Fund for Research in Brain, Body & Behavior, New York State NARAL Foundation, \$60,450 \$50,000 National Academy of Design, \$51,100 New York Theatre Workshop, \$61,250 National AIDS Fund (D.C.), \$25,000 New York Times Neediest Cases Fund, \$23,400

New York Unemployment Project, \$50,000

New York University, School of Law, \$27,600

New York University, College of Dentistry, \$21,500

New York University, School of Medicine, \$192,773

New York University, Institute for Education & Social Policy,

New York University, \$191,100

\$100,000

National Audubon Society, \$161,770

National Dance Institute, \$34,700

\$40,000

National Center for Learning Disabilities, \$23,200

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

National Family Planning & Reproductive Health Association (D.C.),

National Dental Association (D.C.), \$25,000

grants in 2005

New York University School of Medicine, Center for Immigrant Health, \$300,000

New York-Weill Cornell Medical Center Fund, \$2,567,100

New York Youth at Risk, \$40,100

New Yorkers for Accessible Health Coverage, \$75,000

New Yorkers for Parks, \$355,850

Newark Museum Association (N.J.), \$250,200

Newport Country Club Preservation Foundation (R.I.), \$50,000

Nicklaus Children's Health Care Fund (Fla.), \$45,000

92nd Street YM-YWHA, \$90,310

Nonprofit Finance Fund, \$457,500

North American Friends-Israel Oceanographic & Limnological Research, \$20,500

North Carolina State University, \$40,438

North Shore Board of the Northwestern University Settlement (III.), \$20,000

North Shore - Long Island Jewish Health System Foundation, \$234,750

Northern Manhattan Improvement Corporation, \$90,000

Northern Westchester Hospital Association, \$27,300

Northern Westchester Shelter, \$20,100

Northfield Community Local Development Corp of Staten Island, \$40,000

Northside Center for Child Development, \$287,075

Northwestern University (III.), \$431,950

New York Industrial Retention Network, \$35,000

NYCharities.org, \$50,000

NYSARC, Westchester Chapter, \$28,990

NYU Downtown Hospital, \$50,100

0

Oakland Volunteer Fire Department (N.J.), \$75,000

Ocean Reef Medical Center Foundation (Fla.), \$25,000

Oceana (D.C.), \$40,000

Office of the Appellate Defender, \$50,250

Ohel Children's Home & Family Services, \$25,200

Ohio State University, \$32,500

Ohio University Foundation, \$45,000

Old Dartmouth Historical Society/New Bedford Whaling Museum (Mass.), \$100,300

Open Door Family Medical Center, \$108,910

Operation Truth, \$50,000

Orthopaedic Scientific Research Foundation, \$100,000

Osborne Association, \$31,150

Ossining Union Free School District, \$50,000

Outreach Project, \$175,000

Overlook Hospital Foundation (N.J.), \$51,250

Oxfam America (Mass.), \$277,050

P

Pace University, \$59,050

Pace University School of Law, \$70,500

Pacific Council on International Policy (Calif.), \$25,500

Packer Collegiate Institute, \$51,000

Park Square Advocates (Mass.), \$100,500

Parodneck Fdn. for Self-Help Housing & Community Development, \$50.500

Parsons Dance Foundation, \$20,000

Partners in Health (Mass.), \$30,000

Partnership for After School Education, \$280,250

Pathfinder International (Mass.), \$33,000

Peconic Land Trust, \$106,500

Peer Health Exchange, \$20,000

Pelham Education Foundation, \$30,000

PEN American Center, \$95,900

Peninsula Community Foundation (Calif.), \$25,250

People for the American Way Foundation (D.C.), \$99,550

People of Color in Crisis, \$25,000

Phelps Memorial Hospital Center, \$26,000

Phi Beta Kappa Society (D.C.), \$55,507

Philharmonic-Symphony Society of N.Y., \$231,130

Physicians for Social Responsibility (D.C.), \$83,750

Pierpont Morgan Library, \$260,000

Pig Iron Theatre Company (Pa.), \$55,000

Pine Creek Valley Watershed Assoc. (Pa.), \$310,000

Planned Parenthood of Connecticut, \$49,500

Planned Parenthood Federation of America, \$30,400

Planned Parenthood Hudson Peconic, \$42,255

Planned Parenthood of Nassau County Foundation, \$127,075

Planned Parenthood of New York City, \$277,470

Planned Parenthood of Rhode Island, \$85,000

Point Community Development Corporation, \$90,000

Police Athletic League, \$36,300

Polytechnic Preparatory Country Day School, \$144,000

Pont-Aven School of Art (R.I.), \$21,000

Port Chester Carver Center, \$53,450

Port Washington Public Library, \$25,250

Portland State University (Oreg.), \$25,000

Portland Symphony Orchestra (Maine), \$30,000

Pratt Institute, \$139,200

Pregnancy Help, \$30,250

Prep for Prep, \$288,390

Presbyterian Church (U.S.A.) Foundation (Ind.), \$50,480

Presbytery of New York City, \$33,650

Princeton Theological Seminary (N.J.), \$25,000

Princeton University (N.J.), \$1,189,900

Pro Mujer, \$30,000

Project A.L.S., \$25,500

Project DOCC, \$80,000

Project Enterprise, \$26,820

Project GRAD Roosevelt, \$40,000

Project Reach Youth, \$34,250 Project Renewal, \$20,000

Prospect Park Alliance, \$118,300

Protestant Episcopal Cathedral Foundation of the District of

Columbia, \$51,500

Public Agenda Foundation, \$20,000

Public Citizen Foundation (D.C.), \$22,730

Public Health Association of New York City, \$49,000

Public Health Research Institute of the City of New York (N.J.), \$172,000

Public Policy & Education Fund of New York, \$80,000

Public/Private Ventures (Pa.), \$134,000

Public Theater, \$143,300

Puerto Rican Legal Defense & Education Fund, \$70,000

Purchase College Foundation, \$53,040

Putnam Hospital Center, \$46,490

0

Queens Child Guidance Center, \$70,000

Queens College of CUNY, \$50,010

Queens Legal Services Corporation, \$50,000

Queens Theatre in the Park, \$90,000

Queens University of Charlotte (N.C.), \$88,540

Quogue Free Library, \$20,000

R

Rabbi Issac Elchanan Theological Seminary, \$24,500

Rainforest Alliance, \$25,600

Ramapo for Children, \$20,030

Recording for the Blind & Dyslexic (N.J.), \$39,400

Reel Works Teen Filmmaking, \$20,000

Regional Aid for Interim Needs, \$25,000

Regional Plan Association, \$130,000

Regional YMCA of Western Connecticut, \$25,000

Renewable Energy Long Island, \$40,000

Replications, \$50,000

ReServe Elder Service, \$25,000

Resolve Community Counseling Center (N.J.), \$20,000

Resources for Children with Special Needs, \$78,000 Resources for the Future (D.C.), \$70,000 Restaurant Opportunities Center of New York, \$30,000 Restore America's Estuaries (Wash.), \$110,000 Rhode Island School of Design, \$602,000 Rhodes College (Tenn.), \$88,540 Richard Nixon Library & Birthplace Foundation (D.C.), \$25,000 Richmond Dance Ensemble, \$20,000 Rider University (N.J.), \$95,300 River Network (Oreg.), \$50,000 Riverside Park Fund, \$38,100 Riverview Foundation (N.J.), \$51,500 Robin Hood Foundation, \$123,750 Rockefeller University, \$47,625 Rocking the Boat, \$90,000 Rocky Mountain Energy Campaign (Colo.), \$60,000 Roundabout Theatre Company, \$29,980 RTA Incorporated (Conn.), \$122,000 Rural School & Community Trust (Va.), \$75,000 Rutgers, The State University of New Jersey, \$41,500 Rutgers University Foundation (N.J.), \$24,750 s Sadie Nash Leadership Project, \$70,000 Safe Space, \$195,000 St. Andrew's Presbyterian College (N.C.), \$88,540 St. Anthony High School, \$30,000 St. Barnabas Development Foundation (N.J.), \$25,360 St. Barnabas Hospice & Palliative Care Center (N.J.), \$50,000 St. Christopher's, \$32,780 St. John's University, \$76,500 St. Joseph's Center of Scranton (Pa.), \$20,000 St. Joseph's Church, \$20,000 St. Jude Children's Research Hospital - ALSAC (Tenn.), \$96,590 St. Luke's Chamber Ensemble, \$50,000 St. Luke's Roosevelt Hospital Center, \$44,070 St. Mary's Foundation for Children, \$971,000 St. Michael's Independent School (Fla.), \$250,000 St. Paul's Center of New York, \$57,500 St. Paul's Evangelical Lutheran Church, \$24,000 St. Peter's Church of Bay Shore, \$60,000 St. Vincent Catholic Medical Centers of New York, \$34,250 Salvation Army of Greater New York, \$246,280 Salvation Army, New Jersey Division, \$66,000 Samaritan Village, \$60,000 San Francisco Museum of Modern Art (Calif.), \$37,500 Sanctuary for Families, \$69,200 Sarah Lawrence College, \$72,700 Save the Children Federation (Conn.), \$43,150 Science & Environmental Health Network (Iowa), \$50,000 Scenic Hudson, \$91,550 Scholarship & Welfare Fund of the Alumni Association of Hunter College, \$20,560 School of American Ballet, \$50,125 SCO Family of Services, \$70,250 Sea Research Foundation (Conn.), \$125,000 Seamen's Church Institute of New York & New Jersey, \$23,000 Second Stage Theatre, \$28,500 Seedco, \$189,000 Senior Care & Activities Center (N.J.), \$50,000 Services & Advocacy for GLBT Elders (SAGE), \$50,350

Sesame Workshop, \$66,000

Shared Interest, \$48,000

Settlement Housing Fund, \$37,200

Share for Life Foundation, \$20,000

Shelter for the Homeless (Conn.), \$25,000

Shinnecock Indian Nation Fund, \$74,000

Shelter Island Presbyterian Church, \$21,190

Shriners Hospitals for Children (Fla.), \$32,500 Sikh Coalition, \$40,000 Sister Power Organization, \$50,000 Sisters of Charity of Saint Elizabeth (N.J.), \$87,780 Skidmore College, \$51,200 Sledge Group, \$20,000 Trustees of Smith College (Mass.), \$393,725 Smith Park of New York, \$30,000 Smithsonian Institution (D.C.), \$105,800 Smithtown Gospel Tabernacle, \$32,030 Smithtown Historical Society, \$25,080 Snug Harbor Cultural Center, \$50,000 Socrates Sculpture Park, \$60,000 South Asian Youth Action SAYA, \$120,000 South Brooklyn Legal Services, \$111,620 South Street Seaport Museum, \$130,750 Southampton Fresh Air Home, \$26,000 Southampton Hospital Foundation, \$26,000 Southern Maine Medical Center, \$30,000 Southern Mutual Help Association (La.), \$104,900 Southern Poverty Law Center (Ala.), \$20,457 Southwest Health Technology Foundation (Tex.), \$25,000 Special Olympics International (D.C.), \$26,968 Spence-Chapin Services to Families & Children, \$75,300 Spence School, \$115,500 Sponsors for Educational Opportunity, \$80,000 Stages of Learning, \$36,950 Stamford Hospital (Conn.), \$222,000 Stanford University (Calif.), \$62,300 Stanley M. Isaacs Neighborhood Center, \$38,790 Starworks Foundation, \$25,000 Staten Island Economic Development Corporation, \$25,000 Steppingstone Foundation (Mass.), \$251,000 Stone Barns Restoration Corporation, \$52,500 StreetSquash, \$25,000 Student/Sponsor Partnership, \$100,000 Studio Museum in Harlem, \$61,000 Stuyvesant High School Alumni Assoc., \$25,000 Summerbridge at the Town School, \$80,000 Sunnyside Community Services \$40,000 Support Center for Nonprofit Management, \$80,700 Supportive Housing Network of New York, \$60,000 Sustainable Long Island, \$40,700 Sustainable South Bronx, \$40,000 Swarthmore College (Pa.), \$53,700 Taft Institute for Government, \$96,240 Tanzanian Children's Fund (Maine), \$50,000 Taproot Foundation (Calif.), \$40,000 Teach for America, \$181,900 Teachers College, Columbia University, \$100,500 Technoserve (Conn.), \$20,970 TEDX (Colo.), \$75,000 Temple Beth El of Huntington, \$27,000 Thomas Hartman Foundation for Parkinson's Research, \$30,000 Tides Center (Calif.), \$86,111 Tifereth Israel Rabbinical Yeshiva, \$20,000 T.J. Martell Foundation, \$23,000

TOUCH Foundation, \$50,000

Trevor Day School, \$55,200

Town Hill School (Conn.), \$22,890

Trinitas Health Foundation (N.J.), \$20,000

Trinity Church Trinity Place Community Center, \$25,000

Transfiguration Church, \$21,000

Trey Whitfield School, \$50,000

Trinity Church (Conn.), \$50,000

Trickle Up Program, \$39,200

rants in 2005

Trinity College (Conn.), \$38,130 Trinity Human Services Corporation, \$50,000 Trinity Repertory Company (R.I.), \$65,000 Tri-State Transportation Campaign, \$41,100 Trust for Public Land (Calif.), \$53,350 Tuesdays Children, \$25,000 Trustees of Tufts College (Mass.), \$80,000 Tug Pegasus Preservation Project, \$32,000

U

UC San Diego Foundation (Calif.), \$50,000 UJA/Federation of Jewish Philanthropies of New York, \$802,960 Union Free School District of the Tarrytowns, \$31,000 Union of American Hebrew Congregations, \$20,100 Union of Concerned Scientists (Mass.), \$62,850 Union Settlement Association, \$55,850 Union Theological Seminary, \$25,150 United Community Centers, \$40,000 United for a Fair Economy (Mass.), \$70,000 United Hospital Fund, \$390,066 United Jewish Communities of MetroWest (N.J.), \$21,570 United Nations Association of the United States of America, \$30,000 United Negro College Fund (Va.), \$81,425

United Neighborhood Houses of New York, \$118,100 United States Dressage Foundation (Ky.), \$25,000

United States Fund for UNICEF, \$57,670 United Way of Long Island, \$288,387 United Way of New York City, \$122,819 United Way of Rhode Island, \$250,000 United Way of Tri-State, \$120,000

United Way of Westchester & Putnam, \$62,660

United We Stand, \$20,000

University of Alabama at Birmingham School of Medicine, \$78,000

University of Chicago (III.), \$429,200 University of New Mexico, \$78,000

University of New Mexico Foundation, \$40,000 University of North Carolina at Chapel Hill, \$52,325 Trustees of the University of Pennsylvania, \$293,100

University of State of New York Regents Research Fund, \$250,000 University of Vermont, \$74,670

University of Washington (III.), \$128,026 Urban Homesteading Assistance (U-HAB), \$50,500 Urban Institute (D.C.), \$95,000 Urban Justice Center, \$52,000 Urban Word NYC, \$60,000

U.S. Committee for United Nations Population Fund, \$36,400 U.S. Public Interest Research Group Education Fund (D.C.), \$75,000 USA Cycling Development Foundation (Colo.), \$25,000

٧

The Valley, \$28,000 Vanderbilt University (Tenn.), \$27,500 Variety Child Learning Center, \$111,000 Vassar Brothers Hospital Foundation, \$50,000 Vassar College, \$147,250 Vassar-Warner Home, \$35,000 Vera Institute of Justice, \$79,950 Vietnam Veterans of America Foundation (D.C.), \$52,700 Villanova University (Pa.), \$28,800 Virtue Foundation, \$47,165 Visiting Nurse Association of Long Island, \$25,000 Visiting Nurse Service of New York, \$108,360

Vivian Beaumont Theater/Lincoln Center Theater, \$73,740

Voices Unbroken, \$20,000

Volunteer Consulting Group, \$45,000 Volunteers of America, Greater New York, \$45,100

VZV Research Foundation, \$25,000

Waldorf School of Garden City, \$162,000 Walter W. Naumburg Foundation, \$69,920 Washington Monthly (D.C.), \$100,000

Watchtower Bible & Tract Society of New York, \$596,088

Weeksville Heritage Center, \$40,000 Wellesley College (Mass.), \$30,100

West Brighton Community Local Development Corporation, \$35,000

West Harlem Environmental Action, \$50,000 Westchester Children's Association, \$82,600 Westchester Community College Foundation, \$85,800 Westchester Jewish Community Services, \$68,050 Westchester Land Trust, \$59,600 Western Justice Center Foundation (Calif.), \$25,000

Westhab, \$26,500

Weston Playhouse Theatre Company (Vt.), \$25,000

White Mountain School (N.H.), \$114,500 White Plains Hospital Center, \$71,040 Whitney Museum of American Art, \$30,271 WILD Foundation (Calif.), \$50,000 Wilderness Society (D.C.), \$27,100

Wildlife Conservation Society, \$182,645 Williams College (Mass.), \$36,700 Warren Wilson College (N.C.), \$88,540

William J. Brennan, Jr. Center for Justice, \$70,000 William J. Clinton Presidential Foundation (Ark.), \$39,000

William Marsh Rice University (Tex.), \$37,500

Windward School, \$107,000

Winifred Masterson Burke Rehabilitation Hospital, \$26,000

Winthrop-University Hospital, \$1,103,500

WNYC Foundation, \$57,000 Women Make Movies, \$55,350 Women in Need, \$55,500

Women's Housing & Economic Development Corporation, \$45,000

Women's Leadership Fund, \$25,000

Women's Prison Association & Home, \$110,210 Women's Project & Productions, \$90,000 Woodycrest Center for Human Development, \$70,000 Workforce Development Corporation, \$299,000

Workshop in Business Opportunities, \$25,000 World Federalist Association (D.C.), \$100,800

World Learning Inc. (Vt.), \$361,150

World Union for Progressive Judaism, \$55,000

World Wildlife Fund (D.C.), \$124,805

Yale University (Conn.), \$918,875

Yale University, School of Forestry & Environmental Studies (Conn.),

YMCA of Central & Northern Westchester, \$32,090

YMCA of Greater New York, \$429,010 YMCA of Long Island, \$65,600 Young Audiences, \$30,000

Young Audiences/New York, \$23,140

Young Korean American Service & Education Center, \$40,000

Young Survival Coalition, \$50,000 Youth Empowerment Mission, \$25,000 Youth Renewal Fund, \$25,000

Youth for Understanding USA (Md.), \$40,000

YWCA of Brooklyn, \$152,460

Zichron Acheinu Levy, \$20,000

Grants listed: \$114,443,720 Grants Under \$20,000: \$22,527,243 TOTAL: \$136,970,963

credits

The photographs on pages 2, 6, 10, 13, and 22 were taken by Metin Oner. The photographs on pages 4, 5, and 32 were taken by Sean Sime. Cover photograph, Getty Images.

p. 9 Keep Antibiotics Working, photo: Herb Swanson
 p. 14 DreamYard Drama Project, photo: Maria Fico

Jobs with Justice

Western Resource Advocates, photo: Colorado Environmental Coalition

Office of the Appellate Defender

Weeksville Heritage Center, photo: Stephen Barker

Tug Pegasus Preservation Project

Municipal Art Society, photo: Micaela Birmingham

- p. 19 New York Landmarks Conservancy, photo: James J. Mahoney
- p. 20 Boys and Girls Harbor, photo: Michael Towns
- p. 31 United Community Centers
- p. 35 Planned Parenthood of Nassau County
- p. 37 Neighborhood House, photo: Al Sanchez

Writer/Editor

Ani F. Hurwitz

Design

Van Gennep Design

Printing

Rasco Graphics

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

909 Third Avenue, 22nd Floor, New York, NY 10022

or

Office of the Attorney General Charities Bureau

120 Broadway, New York, NY 10271

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

Elias Hicks House 1740 Old Jericho Turnpike Jericho, NY 11753 (516) 681-5085 www.licf.org 200 North Central Park Avenue, Suite 310 Hartsdale, NY 10530 (914) 948-5166 www.wcf-ny.org