

Annual Report

2014 - 2015

Volume 22 • Fall 2015

THE EAST HARLEM SCHOOL BOARD OF TRUSTEES 2014-2015

Debra Beard
Diana D. Brooks
Jeffrey Brown
Rebecca de Kertanguy
Peter Gluck
Stephanie W. Guest
David R. Haas
Ivan M. Hageman
Robert Heine, Chair
Gregory Heyman
John Hyland
Rebekah McCabe
Jonathan Patricof
Amber Patton
Robert Potter
Russell Shepard
Ruth Shillingford
Daniel Singer
Eve Stuart
Beatrice Tompkins
Bronson van Wyck, Jr.
Jeffrey Zukerman, Secretary

INSIDE THIS ISSUE

Head of School Report (1)
About EHS (2)
Program Achievements (3)
Wellness Achievements (4)
2014-2015 Events (5)
Whole School Time (6)
High School Placement (7)
Financial Snapshot (8)
2014-2015 Donors (9-19)

Love Amid the Ruins

The New York Times recently described troubling times and methods at Success Academies, a much celebrated charter school chain. What the writer exposed are mere symptoms of a much larger problem of racial and class inequity in the school system. What was revealed should not be mistaken for a cause or even critical example of the widespread miseducation of the nation's poor. It should come as no surprise that a school reform movement imposed upon poor people of color, shaped by colorless corporate interests and high stakes testing, might come to resemble the *gray wastes* (Ta-Nehisi Coates) of our bloated penal system.

There is, however, a little flower of a middle school in Spanish Harlem with deep roots in the community. Joy, healing, and the pursuit of happiness course throughout our mission. Our staff chef prepares amazing vegetarian meals (we have won an award from PETA), our days begin and end in meditation, and we have sports throughout the week. We revel in the arts, and our families and teachers are partners. Our parents are offered yoga classes. Discussions of class, race, and gender wind throughout our curriculum. We have no bullying. And while our students are not accepted based on test scores, our alumni have gone on to attend schools such as Beacon, Bard, Miss Porter's, Exeter, Friends Seminary, and Hotchkiss. Their colleges include Howard, Cornell, NYU, Skidmore, Fordham, Wesleyan, and Wellesley.

The rough justice found in so many charter schools is no final justice at all. At its end, we in El Barrio have found that the arc of justice must be rounded and bounded by a joy that is absent from the mission and execution of most schools. What a sad state of affairs for the children of the rich - and how devastating for the children of the poor. Come and see a better way - and share in our joy.

Yours in truth and truly yours,
Ivan

FACULTY AND STAFF 2014-2015

Ivan M. Hageman
Co-founder, Head of School

Casey Adler
Humanities Teacher

Khadija Ahmed
*High School Placement Coordinator,
Alumni Counselor*

Donald Albert
Superintendent

Maria Bartz
Drama Teacher

Thea Burstin
4th Grade Teacher

Jonah Chasin
Executive Chef

Katherine Crotty
Humanities Teacher

Anna Finley
Humanities Teacher, Program Associate

Jessica Garzon
Program Assistant

Gianluca Giarrizzo
Art Teacher, Sports Conditioning Trainer

Jay Hayes
Math Teacher, Athletic Coordinator

Sofia Huertas
Program Assistant

Y. Christine Kell
Director of Finance & Operations

Courtney Knowlton
Program Director, Humanities Teacher

Sheila Nelson
Director of Development

Jessica Panzarella
Humanities Teacher

Rosa Perez
Kitchen Assistant

David Rawitz
Science Teacher

Kevin Rohn
Science Teacher

Chastidy Roman
Admissions Director, Spanish Teacher

Anne Ross
Dean of Faculty & Staff, Math Teacher

Julie Tkac
Math Teacher

Fiorella Velasquez
Development Associate

The East Harlem School at Exodus House

Small school. BIG impact.

Our mission: The East Harlem School at Exodus House challenges students to develop a balanced physical, moral, and intellectual strength that they will use to adapt to change - and for the final purpose of creating and sharing lives of deep meaning, dynamic actions, and transcendent joy. We are a middle school (grades 4-8) that recruits children from families with low income and the highest values, and we give preference to those who keep to the traditional belief that creative flight can only be sustained by grounded discipline.

Our history: Exodus House has been an anchoring and iconic institution in Harlem since its founding in 1963 by Reverend Dr. Lynn and Mrs. Leola Hageman as a drug rehabilitation center. Due to a heightened concern for the welfare and well-being of the community's many underserved, at-risk children, Exodus House was converted in 1984 to an after-school and summer program facility. Then, in the fall of 1993, inspired by the steadfast commitment of the Hagemans to the East Harlem community, the couple's sons, Hans and Ivan, opened an independent year-round middle school on the original Exodus House site to better address the critical needs of these children and their families. Today, EHS is chartered by the New York State Department of Education and accredited by the Middle States Association of Colleges and Schools. The East Harlem School is a 501(c)(3) nonprofit organization.

The East Harlem School admits students of any race, color, gender, religion, sexual orientation, national or ethnic origin to all the rights, privileges, programs and activities generally accorded or made available to students at the School. It does not discriminate on the basis of race, color, disability, age, gender, religion, sexual orientation, national or ethnic origin in administration of its educational policies, employment or hiring practices, financial aid or scholarship programs, athletic or other school-administered programs.

This Page: 8th grader Latoya at graduation

Opposite Page (Top to bottom): 6th graders in Humanities class; Girls' lacrosse team champions; 5th grader Itzel performing her poem at the Poetry Slam; Alumni visiting EHS for our annual alumni panel

2014-2015 Program Achievements

Academics: In the 2014-2015 school year, our **Humanities** curriculum focused on the development of dynamic reading, lapidary and compelling writing, active and compassionate listening, and mindful and compelling speech. Our **Math** curriculum developed our students' ability to see and engage with symmetries, proportionality, and patterns, both symbolically and in application. Our **Science** taught inquiry and experimentation through scientific reading and writing, graphing, and active experimentation in our exploration of the physical and biological world. Finally, our **Spanish** curriculum explored culture, history, and current events of Latin countries in their national language.

Drama: Our students memorized lines, learned about stage directions, and focused on embodying characters. From learning to create and inhabit characters from children's literature, to engaging with classic texts such as *Romeo and Juliet*, students were immersed in the dramatic process and emerged not only with pride in having participated in formal performances, but also having acquired essential communication skills that will serve them in diverse contexts and contribute to their overall development.

Visual Arts: In its second year, the 2014-2015 EHS Visual Arts program taught foundational skills in sketching, drawing, and painting to all students. This year, the primary goal of the program was to cohesively incorporate the visual arts curriculum into the existing Drama and Humanities programs in order to form a comprehensive and multi-disciplinary arts program. Our faculty worked hard to create and deliver a dynamic program. Our community was thrilled to see the success of this interdisciplinary collaboration with the incredible performance of the 8th graders in their production of *In the Heights*!

Saturday School: The 2014-2015 school year marked the seventh year of Saturday School at EHS, an optional program providing students with three hours of tutoring, enrichment activities, and fitness on Saturday mornings. Thanks to an increase in volunteers, more than 60% of EHS students took advantage of this program throughout the year. Additionally, our 8th graders (EHS Class of 2015) took a lead role in staffing Saturday School.

Alumni Program: The EHS alumni program served all of its alumni in high school and college by providing counseling, assistance with the college application process, life-skills workshops, and internships. This summer marked the 10th Anniversary of the **Brooks Fellowships for Community Service**, which places alumni in summer internships at non-profit and community-based organizations. This year, 19 EHS alumni were named Brooks Fellows and collectively completed over 3,400 hours of community service. This program has been made possible by support from Diana and Michael Brooks.

Science Room Greenhouse: The 2014-2015 school year was the first full year of integrating our hydroponic farming technology into our 7th and 8th grade science program. What a success! Over the course of 11 months, our students learned the intricacies of plant life cycles while planting and harvesting a variety of leafy greens and herbs including green leaf lettuce, red butterhead lettuce, bibb lettuce, arugula, and kale. After harvesting, Chef Jonah used the produce to create delicious salads for school lunch.

2014-2015 Wellness Achievements

Athletics: The 2014-2015 EHS Athletics program included swimming and water safety, yoga, daily recess, sports conditioning, interscholastic soccer, lacrosse, track, and for the first time, wrestling! Teams focused on physical fitness, teamwork, and foundational skills. All students had at least five to six hours of weekly rigorous physical activity.

Wrestling: Fall 2014 marked the launch of The East Harlem School's new wrestling program! With the support of Beat the Streets, a NYC based non-profit dedicated to teaching wrestling to city youth, and Princeton University Wrestling, EHS added four days of wrestling a week for all 7th and 8th graders. Training focuses on technical skill, physical strength, endurance, and mental discipline. Seventh and 8th graders competed in a series of youth tournaments managed by Beat the Streets and took great strides in establishing a strong foundation in this martial sport.

2015 Lacrosse Champions: The 2015 girls' lacrosse team had an incredible season, ending with a 7-1 win over Hunter in the league championship! The team was fit, focused, consistently aggressive, and they finished the season 7-0 with three shut-outs. The team's strengths were speed, a unique combination of confidence and humility, and the girls' ability to play aggressive defense on every part of the field. The high-scorer and co-MVP, Fatima, scored 21 goals and will play on the lacrosse team at The Berkshire School in Sheffield, MA in spring 2016. Fatima shared the title with Ashley, a low defender, who played every minute of every game. The comradery, effort, positivity - and of course the athleticism - were a source of inspiration to the coaches, Courtney Knowlton and Thea Burstin.

Self Defense: The East Harlem School launched a series of Self Defense classes in the 2014-2015 school year. Over the course of ten sessions, our 8th grade girls trained with Martial Arts Instructor Steve Arboleda, who was assisted by the Head of School Ivan Hageman, to develop a sense of physical, mental, and emotional self-awareness to help them tap into the vast potential of their human body. The training helped our girls develop physical integration, dynamic movement, and coordinated strength - all which amplify the power of an individual, regardless of her physical build.

Meditation: Meditation and silence have been incorporated into the School's curriculum since its founding in 1993. Recent research shows clear evidence that daily meditation positively affects academic performance, decreases instances of bullying, and in fact physically changes the brain and body to help improve many health problems and promote healthy behaviors. EHS has further strengthened its commitment to silence and meditation: Our day begins and ends with 10 minutes of meditation, and each class starts and ends with a short period of silence.

Food Program: We continue to offer an all vegetarian, mostly local and organic, meal plan to our students.

PARTNERING ORGANIZATIONS

The East Harlem School's deep roots in the community enable and encourage organic and active partnerships with local and national organizations. In 2014-2015 our broad network of partnerships included the following organizations:

Arts & Cultural Partners – Cathedral of St. John the Divine, The Frick Collection, The Guggenheim Museum, The High Line, International Center of Photography, The Metropolitan Museum of Art, The Museum of the City of New York, The Museum of Natural History, New York Children's International Film Festival, New York Historical Society, Studio Museum in Harlem, The Whitney Museum of American Art

Community-Based Organization Partners - All Soul's Soup Kitchen, The Boys' Club of New York, The Carter Burden Center for the Aging, The Food Bank of New York City, Hale House Center, Sanctuary for Families

Enrichment Program Partners - Empire Edge, The Opportunity Network, Princeton University Alumni, Student Sponsor Partners NYC

2014-2015 Events

Fall Benefit: The 2014 Fall Benefit celebrated creativity by honoring Tor Myhren and Emily Portnoy on behalf of Grey Advertising. Together they have expanded not only the boundaries of global advertising, but also the young minds of our students here at EHS. This event featured a silent auction, live auction, raffle, and moving performances by our student poets and chorus. Funds raised provided essential support to our program and operations.

“Annie” Screening: On December 10, 2014 in partnership with Columbia Pictures, The East Harlem School hosted a private screening of “Annie” for our students, friends, and supporters! Golden Globe and Academy Award Nominee Quevanzhané Wallis greeted our guests and introduced the event. On two chilly winter days in 2013, EHS was happy to offer our beautiful building as the set for the movie’s final scene, host the film’s cast and crew, and take part in the remake of this beloved classic tale. This exciting opportunity was brought to us by our wonderful trustee and architect, Peter Gluck, father of the film’s writer, director, and producer, Will Gluck. All proceeds from the event went to benefit The East Harlem School!

Poetry Slam: The 2015 Spring Poetry Slam was a record-breaking fundraising success! This year, thanks to a successful matching gift program and the generous support of our donors and guests, The East Harlem School raised over \$200,000! Thirty-three students from EHS captivated over 350 guests with their poetry at B.B. King Blues Club and Grill in Times Square. Our poets spoke of family sacrifice, immigration, sports, the humble histories of their ancestors, and dreams for their futures. Thank you to our supporters, wonderful judges, and school community for making this event so special and impactful!

Medical Partners – East Harlem Asthma Center of Asthma Excellence, East Harlem Diabetes Center of Excellence, Memorial Sloan Kettering Cancer Center

Outdoor Education Partners - Christadora Manice Education Center, The Mountain Institute, Outward Bound

Sports Partners - AEROSPACE High Performance Center, Asphalt Green Waterproofing Program, Beat the Streets, Hotchkiss School Lacrosse Program, Namaste New York, Independent School Athletic League, Princeton University Lacrosse Program, Princeton University Wrestling Program, Stevens Institute of Technology

Strategic Partners - The Brearley School, Little Sisters of the Assumption Family Health Service, Village Community School

Summer Program Partners - Brearley Summer Start, Camp Kabeyun

(Top to bottom): 5th graders performing at the 2014 Fall Benefit; Students with Head of School Ivan Hageman, Actress Quevanzhané Wallis, and EHS Trustee Peter Gluck at our screening of “Annie”

WHOLE SCHOOL TIME SPEAKER SERIES:

EHS continued the weekly Whole School Time Speaker Series with a group of dynamic presenters who spoke on a variety of topics.

- **Dr. Boris Arabadjiev** – Co-Founder and Chief Investment Officer of Altemis Capital Management
- **CAA Sports Consulting Agent Panel** – Led by EHS alumnus Barry Clark
- **Ken Carlson** – Highly decorated WWII veteran, retired advertising executive, and motivational speaker
- **Logan Donovan** – Professional Skydiver and Columbia University Engineering School Alumna
- **Martin Flaherty** – Professor of Public Affairs and International Affairs at Princeton University
- **Charlotte Glynn and Henry Simonds** – Writer and Director, and Producer of *Rachel Is*, a documentary
- **Pascal Louis** – EHS Alumnus and recent Cornell graduate
- **Allison McGuire** – Co-Founder and CEO of Walc, a navigation app for walkers
- **Catherine Novelli** – Under Secretary of State for Economic Growth, Energy, and the Environment
- **Alan Patricof** – Founder and President of Greycroft Partners
- **Tina Redwine** – News Broadcaster and Producer
- **Gary Sagui** – Co-Founder of Templar Trading and former wrestler
- **Joe Dubuque and Sean Grey** – All-American wrestlers and Princeton University wrestling coaches
- **Jehane Sedky** – Senior Advisor, UNICEF

(Top to bottom): 8th grader Latoya in a long jump competition; 4th graders after drama rehearsal with Ms. Bartz, actress and activist Aimee Mullins, and actor, writer, and producer Rupert Friend; 8th graders Fatima and Cherise with Whole School Time speaker Catherine Novelli; EHS Wrestling

2015 High School Placement

2015 was a highly competitive year for boarding, private, parochial, and specialized high school admissions. Our 8th grade class, nonetheless, had very strong placement results, and we are confident that they will continue to shine in high school!

Abtehal Ali	Cathedral High School
Antonio Aguilar	Essex Street Academy
Miguel Alvarado	All Hallows High School
Emmanuel Amoh	All Hallows High School
Imani Blackwood	St. Jean Baptise High School
Lire Bolden	Westover School
Aniyah Burgess	Cathedral High School
Manuela Estevez	St. Jean Baptise High School
Jayleen Figueroa	Essex Street Academy
Eric Garcia	Cardinal Hayes High School
Aaliyah Garcia	Tabor Academy
Latoya Holmes	Cristo Rey Brooklyn High School*
Rosario Islas	Cathedral High School
Britney Jimenez	Cristo Rey Brooklyn
Ashley Joyner	Cristo Rey Brooklyn*
Arely Duarte-Lezema	Cristo Rey New York
Carolyn Loyola	Cristo Rey Brooklyn
Ronaldo Luna	Cardinal Hayes High School
Gonzalo Martinez	Church Farm School
Armando Medina	Cristo Rey New York High School
Arturo Mota	Cardinal Hayes High School
Daniela Nava	Cathedral High School
Jesujuwon Odeyemi	Salesian High School
Tonatiu Ortega	Pace High School
Ashley Perez	Cristo Rey New York High School
Jordy Policarpio	Cristo Rey New York High School
Cherise Rodriguez	Miss Porter's School
Fatima Romano	Berkshire School
Jada Rudolph	Cristo Rey Brooklyn High School*
Andrew Vasquez	Bishop Loughlin Memorial High School*

***Boys Hope Girls Hope scholarship recipients**

(Top to bottom): Class of 2015; 8th grade graduation speaker Abtehal; 8th grader Tonatiu receiving his diploma; 8th graders Ashley, Jayleen, Armando, and Aniyah cutting the graduation cake

2014-2015 Financial Snapshot

FY 15 Revenue Sources

Operating Revenue

=

\$2,618,492

*This figure includes \$196,469 distribution from the EHS Endowment.

FY15 Total Expenses

* Figures based on Audited Financials

Operating Expense

=

\$2,521,525

What People are Saying about EHS

"At the end of the summer, I knew I had been a part of something special, but only recently have I realized the interconnectedness of my experience and the material in many of my classes on social inequality. So, I wanted to thank you for providing me with such an incredible experience, which I still reflect on today. Not only did you provide me with an amazing learning and service opportunity, but also inspired me to delve into the field of education and recognize a true passion."

-Ava Laub, 2015 Summer Intern in a letter to the School

2014-2015 Donor List

Benefactor (\$50,000 and Above)

Altman Foundation
Diana and Michael Brooks
Charles Hayden Foundation
The Chase and Stephanie Coleman Foundation
Rebecca and Loic de Kertanguy
Robert and Mary Grace Heine
RM Low Foundation
Mr. and Mrs. Russell T. Shepard
Tiger Foundation
Tsunami Foundation – Debra and Anson Beard, Jr. and Family
Virginia Lopez Foundation

Champion (\$20,000 - \$49,999)

Ernest and Kathleen M. Abrahamson
The Andrew K. Dwyer Foundation
Anonymous (3)
Debra and Anson Mc.C. Beard, Jr.
Christina Dennis and Don Edmunds
David A. and Mildred H. Morse Charitable Trust
Grey Global Group
David and Susan Haas
The Lincoln Fund
Talbott and Carter Simonds Foundation

Trustees' Circle (\$10,000 - \$19,999)

Anonymous
Eric Banks
Jeffrey M. Brown and Kim Frank
The Carson Family Charitable Trust
CHANEL, Inc
DIRECTV
Elizabeth Eielson
Neil and Mindy Grossman
Stephanie W. Guest
Daniel Singer and Catherine Havemeyer
Sasha and Christopher Heinz Identity
John and Amy Griffin Foundation, Inc.
MacArthur Foundation
Peter R. and Cynthia K. Kellogg Foundation
Mr. and Mrs. Thomas B. Ketchum
The Marc Haas Foundation
Mary Meeker
Amber Patton
Jonathan David Pollock and Tea Nadezda Zegarac-Pollock
Polo Ralph Lauren Foundation

6th graders in Science class

Eve Stuart
Supply & Demand / Tim Case and Charles Salice
Laura & Peter Grauer Foundation
Lively Group / Blue Rock.
Spontaneous. Scarlett
Alexandra and Alexander Robertson
Tina and Philip Vasan
H.B. and Cecilia Wehrle III

Dean's List (\$5,000 - \$9,999)

Anonymous (3)
Blau Family Foundation
BJ Foundation
Paul and Alicia Brill
The Fries Foundation
Wendy Gimbel and Douglas Liebhaftsky
Bill Glaser and Eileen DeVito
Jennifer and Ian Goodman
William B. and Anne Harrison
Louise and Murray Hood
Jordan / Zalaznick Advisers, Inc.
The J.M. Smucker Company
The Kenneth and Hazel Roe Foundation, Inc
Joseph Masi
Colin and Dee McKechnie
Trygve and Vicki Myhren
Dr. Patricia Myskowski and Dr. Alexander Swistel
The Patricof Family
Julia Pershan and Jonathan Z. Cohen
Erik and Ruah Seidel
Stephanie and Fred Shuman
Sound Shore Foundation
Mark and Lucy Stitzer

Students transplanting in our classroom green house

Mr. and Mrs. John M. Sullivan, Jr.
Thendara Foundation
Mr. and Mrs. F. Bronson van Wyck
John and Barbara Vogelstein
Mark and Lisa Walsh
Jeffrey and Kathryn Zukerman

Scholarship (\$1,000 - \$4,999)

A.C. Israel Foundation, Inc.
Acosta Family
Active International
Alexander W. Casdin Foundation
Anonymous (2)
Kristen and Boris Arabadjiev
Carol Beebe
Elizabeth Belfer
Belluck & Fox, LLP
Michael and Eryn Bingle
Scott Bessent
Scipione and Katie Borghese
The Brooks Foundation
Bruce A. Gimbel Foundation
Will Tracy and Ellen Carucci
Mr. and Mrs. Guy de Chazal
Matthew Chua
Mary Ann and Peter Clarke
Joel and Christine Cooperman
Margaret Crotty and Rory Riggs
CUT + RUN NY
Jeff Davis in honor of Eric Banks
Rafe de la Gueronniere
Marianne K. Dolan
Keisha Dixon
Mr. and Mrs. Daniel Driscoll
Ken and Pam Dunn
Cynthia and Andrew Dwyer
TJ and Marjorie Elliott
Elsie H. Hillman Foundation

6th grader Brianna performing her poem at the Poetry Slam

2014-2015 Donor List

4th grade play -We Come from Everywhere

EMWIGA Foundation
 Jane Foley Fried
 James Frischling
 Mr. and Mrs. Eric Fast
 David and Amber Flynn
 GLUCK+
 Framestore
 William Greenberg
 Caroline and Spencer Greenwald
 Josh and Shoshanna Gruss
 Jessica and Matthew Harris
 Caren Hendren
 Adam C. Heyman
 Mr. and Mrs. Gregory P. Heyman
 Mr. and Mrs. Franklin W. Hobbs
 Gina Reif Ilardi and Ross Illardi
 Tamara Ingram
 The Mill
 Mr. and Mrs. Wm. Mitchell
 Jennings, Jr.
 Michael T.M. Jones and Dana
 Wallach Jones
 Andrew Kail
 Tonia L. Kaminsky
 Marina and Stephen E. Kaufman
 Susan Kirshenbaum
 Cara and Jeffrey Klein
 Lisa and Oliver Knowlton
 Judy and Lew Kramer
 Kimberly Kravis and Jonathan
 Schulhof
 John Labiak
 James LaForce/Stephen
 Henderson
 Sid and Ruth Lapidus
 Locus Analytics
 Allen Low
 John and Bridget Macaskill
 MacGuffin Films
 Catie and Donald Marron
 Monica Machado and
 Javier Vargas
 Katherine and David McCallum

4th graders during a visit to the local farmer's market

Elinor McKenna
 Lisa Mehling
 Melissa and Keith Meister
 Robert Meringolo
 Middle Road Foundation
 Abby and Jon Moses
 Aimee Mullins and Rupert Friend
 Tor Myhren
 Kathleen Nelson
 NICE SHOES
 Kevin and Jacqueline Nickelberry
 James G. Niven
 Jon and Victoria Patricof
 Ms. Julia Perry
 Ron and Emily Portnoy
 Tal Pritzker
 Alexa and Fernando Maddock
 Ken Rapp
 Red Rooster Harlem
 Alita D. Reed
 Jim and Dayna Reichek
 Rifkin Foundation
 Sandra Roche
 Maureen and Richard Sabo
 Patrick and Susan Sanaghan
 Gwen and Stuart Sarnoff
 Mark Shafir and Hillary Schafer
 Elizabeth Schroeder
 Thomas and Barbara Schweizer
 Sexton Family Foundation
 Shana Alexander Foundation
 Ruth Shillingford
 Adam Siegel
 Lankler Siffert & Wohl LLP
 Bob and Emily Smith
 Drs. Mark Sorenson and
 Meriamne Singer
 Stephen and Kelly Mack
 Alice and Dan Swistel
 Dennis and Marjery Tanjeloff
 Lacey Tisch
 Beatrice G. Tompkins
 Jordan and Heather Turkewitz

6th graders during frolic

Andrew Vogel and Veronique
 Mazard
 Douglas and Patsy Warner
 Warner Family Foundation
 Wild (Child)
 Earle and Beth Yaffa
 Mary Young
 Sara Zilkha

Sponsor (\$500 - \$999)

E. Saint-Amand
 Anonymous (2)
 Bank of America Charitable
 Foundation
 Cassandra Berger
 Mark Link and Bonnie Bermas
 Frank Biondi, Jr.
 Hope Brown
 Maureen Carr
 Joanna Carver
 Jisook Choi
 Timothy Chow
 Reed and Lindsey Coleman
 Errol and Gladys Cook
 Rita and Robert Crotty
 Ernesto Cruz
 Kelly and Andrew Dahle
 DeLa Cour Family Foundation
 Nicole Delany
 Bonny Dolan
 Wolcott and Joan Dunham
 Thomas Einhorn
 Heather Fullerton
 Gail Furman
 Roy Furman
 Jenny and Jay Galluzzo
 Deborah Goldfrank
 David and Elizabeth Goldstein
 Desiree F. Green and Timothy M.
 Reif
 The Green Family

7th grade Andrew transplanting for our hydroponic farm

2014-2015 Donor List

Mr. and Mrs. Bruce M. Greenwald
Tiffany Hall
Carl and Fran Harnick
Marlene Hess and James D. Zirin
A. Barry Hirschfeld
Mr. and Mrs. John Hyland
Sam Jackson
Jefferies
Kristin Johnson
Dr. and Mrs. Walter Jones
Rory and David Jones
Robert Jurkiewicz
Marnie Kain
Y. Christine Kell
Keller Family Foundation
Stacie Kiratsous
Patricia Chase-Lansdale and
Jay Hayes
Peter and Gretchen Lengyel
Nils Leonard
Chris Lind
William Ludgate
Donn and Patrick Martin
Susan W. Mason
McCormack Family Foundation
Carolyn Michas
Charles and Susie Moore
Laurie Gene Mygatt
Hayim Nommaz
Denise O'Brien and
W. Scott Verhagen
The Paisner Family
David Park
Robert Perry
Porter Family Charitable
Foundation
Winnie and Bill Post
Prudential Foundation
Ann and John Pyne
Jerilynn Radcliffe and
Douglas Ross
Nisha Atre Richardson
Bruce Rifkin
Anne and Tom Robinson
The Robinson Family Fund of
the Ayco Charitable
Foundation
Christopher Ross
Carol T. Ruderman
Cameron and Jessica Russell

Michael Emerson Ryan
Lauren Santo Domingo
Marjorie Schwab
Seidel Family
Jason T. Speiler
Denise M. Spillane
Leslie Stevens, La Force &
Stevens
Heidi Stamas
Bruce Swenson
Andrea Tamburello
Gladys Thomas
Stephen and Maddie Tobias
Bronson van Wyck
Linden and Scott Wise
Gigi Stone Woods
Nancy and Dave Woolf

Patron (\$250- \$499)

Susanna Aaron and Gary
Ginsberg
Anonymous
Dr. and Mrs. David Altchek
Austin & Co, Inc.
Brigitte Bentele
Tom Bieging
Eric Blumencranz -
BWD Group, LLC
Mr. and Mrs. Peter Blauner
Lydia Carlston
Beth and Sam Chapin
James and Erica Cirigliano
Marilyn Collins
Robert Clasen
Jon Ein
Christopher and Anne Einhorn
Elly Eisenberg
Ms. Lucia Engstrom and
Mr. Ralph Davidson
Cornelia Ercklentz
E-Rate Advantage LLC
James and Lisa Freedman
Andrew Fry
Alan J. and Susan A. Furst
Ashley Goodale
Gwen and John Grotta
Jonathan M. and Lisa Haas
Michelle Hartmann
David Haynie
Phil Hermann
Barbara Hintze

(Top to bottom): Chef Jonah and an intern from the Natural Gourmet Institute preparing our school lunch; Girls' lacrosse during a scrimmage at Adelphi University; Girls' lacrosse at The Hotchkiss School; 4th graders in Science class

8th graders Manuela and Lire working on their self portraits in Visual Arts class

2014-2015 Donor List

Arlen and Ann Kantarian
 Georgia Levenson Keohane
 Pamela Kenney
 Lands' End
 David Laufer
 Joan Levy
 Winifred Mabley
 Hali McClelland
 Matthew V. Merola
 Suresh Nair
 Arthur and Peggy Nicol
 Mr. and Mrs. Paul M. Ness
 Lowell and Courtney Pettit
 Jonelle Procope
 New Providence Asset
 Management
 Andrew Rider
 Alexandra and Louis Rose
 Ellen and Russ Schreiber
 Eleanor W. Shakin
 Stuart Rifkin
 Mr. and Mrs. Alexander
 Sanger
 Joy Singer
 Edith Van Slyck
 Mr. and Mrs. Garry Southern
 Nick Swanson and Grace Eagar
 Mary Tanaka
 Judith and William
 Tanenbaum
 Phillip Thomas
 Nate Thorne
 Utay Family Foundation
 Ingrid Wong and Russell
 DeLaCour

Friend (Up to \$249)

Ace Natural
 Marcello Alvarado and Mirta
 Castaneda
 Anonymous (2)
 Benjamin Aguilar
 Radha Agrawal
 Ruby Aguirre
 Lauren Angelilli and Jeff
 Preston
 Susan and Ric Apter
 Jonah Arcade
 Devon Archer
 Holly and Roger Askins
 Robin and Arthur Aufses
 Brian Babst

Zachary L. Barnett
 Edward Barsamian
 Hans Bengtsson
 Katya Belakovskaya
 Deirdre and Michael Bell
 Andres Betancur
 Gin Boswick
 Mr. and Mrs. Cliff Brokaw
 Nathan Brockman and
 Anne Ross
 Mr. James Bundy
 Diane Burstein and John Kosner
 Jessica Calderon
 William Candelaria
 Deepika Cattray
 Brian Callahan
 Anne Carracino
 Patrick C. Casey
 Juan Carlos Castro
 Grace Cha
 Julia Chang
 Charles and Margaret Charnas
 Chiara Chung
 Judy Cohen
 Chris Constable
 Rachel Conybeare
 Michael Coyle
 Jimmy Craft
 Lynn Dawson
 Thomas Devine
 Branden and Kawana Dicks
 Dale and Barbara Dishmon
 Becky Donahue
 Frederick Eberstadt
 Howard Einhorn
 Katherine Englander
 Lynette Engel
 Alice Ericsson
 Alvaro Escamilla
 Jennifer Feierman
 Suzanne and Damon Feinberg
 Jennifer Schecter
 FINAL CUT USA, INC.
 Nicole Fonarow
 Kimberly Frank
 Lauren K. Fraser
 Jill Furman
 Joseph and Kelly Galvano
 Prue Gary
 Marc and Amanda Gee
 Gino Gianneschi

(Top to bottom): 6th graders in yoga class; Students on a field trip at the Highline during summer session; Students during swimming class at Asphalt Green; 8th grade students in the White House press room

8th graders Fatima, Abtehal, Ashley, and Imani competing in a track competition

2014-2015 Donor List

Drew Glick
 Goldman, Sachs & Co.
 Matching Gift Program
 Bobby Grasberger
 Michele Greco
 Jack D. Gunther, Jr.
 Ted and Roz Gutelius
 Rosa Gutierrez
 Megan H. Guzman
 Ruth Halligan
 Roslyn Hart
 Alana and Joe Hearn
 Emily Hellstrom and
 John Marino
 Jinny Henenberg
 Rafael Hernandez
 Peter Hildenbrand
 Jane T. Holmes
 Sallyann Houghton
 Gillian Hearst-Shaw
 Lauren Frasco and
 Timothy B. Horsburgh
 Gray Hudkins
 Antoinette Hum
 Brittany N. Ingram
 Jaime E. Jimenez
 Martin Joffe
 Walter C. Johnson
 Vicky Junge
 Barbara Kaufman
 Stephanie Kearney
 Jonathan Keidan
 Katie Kolombatovich
 Stephen Krauss
 Marisa Kolodny
 Claire Kiefer
 Philip and Merjerie Kunhardt
 Christina Kwak
 Shelah Landsman
 Cynthia Hunter Lang
 Noelle LaPorta
 Jamie and Michael Leonhart
 Dr. Laurie Ann Levin and
 Jerry Levin
 Rebecca Levy
 Galen London
 Natalia Lopez
 Maura Lyons
 Christopher Lynch
 Adam Mahoney
 Charles S. Manger
 Paul and Annette Marcus
 Angela Mariani

Andres Mares-Muro
 Kristin Markovich
 Lea Marmora
 William Marron
 Diego Marroquin
 Francesca Marshall
 Shannon Marshall
 Jose Martinez
 Christopher Mason
 Kimberly McGee
 Serena McGee
 Kauff McGuire & Margolis LLP
 Caroline Mechanick
 Mr. and Mrs. Ernesto and
 Holly Mejer
 Allen Merrill
 Margaret Mintz and
 John Birdsall
 Nelly Montero and
 Herminio Perez
 William J. Morin
 Christina Murphy
 Judith Neirman
 Lamarr and Lauretta Nelson
 Brendan Nelson
 Lynn Nesbit
 Douglas Neumann
 Raleigh Nuckols
 Anne Marie O'Connor
 Mr. Gordon Ogden
 Luis Ortega
 Greg Palumbo
 William Papain
 Juan C. Pardo
 Rajan Patel
 Seema Patel
 Lindsay Payne
 Alison Pena
 Fernando Perez
 Agustina Perez
 Michelle Fizer Peterson and
 Julio Peterson
 Pfizer Foundation
 Matching Gifts Program
 Candice Pilgrim-Caple
 Alexis P. Porter
 Vicky Powell
 Shawn Pressley-Baez
 Valerie Orridge Preston
 Cynthia Prince

(Top to Bottom): 6th grader Brittany during a track meet; 7th grader Kenneth and 8th grader Latoya with their winning medals from a track competition; 8th grader Ashley and 7th grader Genesis win silver medals at a Beat the Streets wrestling competition; 7th grader Genesis competing in a wrestling match

2014-2015 Donor List

Julia L. Queenan
 Norma Quinones
 Amy Raudenbush
 Deborah Reiner
 Juleska Richards
 Justin Riedell
 Megan Rilkoff
 Bill Robinson
 Saul Robles and Angelica Sandoval
 Charles Rockefeller
 Gae Rodke
 Julio Rodriguez
 Kari Rollins
 Barbara Rosen
 Heyden White Rostow
 Michael Ruderman and Annette Osterlund
 James Rudolph
 Jasmin Rudolph
 Romulo Saldana
 Michael and Dianne Sand
 Noah Sanders
 Martha Saldana
 Sidney and Janet Sass
 Georgina B. Schaeffer
 Schoola
 Jared Schmidt
 Katherine and Richard Schumacher
 Ian and Dena Shand
 Kevin Shand and Jordin Ruderman
 Mary and Barry H. Shapiro
 Theodore Shipman
 Catherine Sierra
 Evan Silverman
 Sleepy Hollow Orthodontics
 Lorre C. Snyder
 Kevin Sobieski
 Connie Sopic
 Tamir Soto
 Spot Welders of NY
 Dr. William Stein
 Tiana Stephens
 Rosemary Suh and Shawn Watts
 Andrew P. Sullivan
 Charles Swencionis
 Target
 Felicia Taylor
 Anthony Thompson and Erwin Shilling

Ryan Thompson
 Ms. Frances P. Thorndike
 Josh Treuhaft and Liz Figel
 Zachary Treuhaft
 Stephanie Tseng
 Sara Van Beckum
 Van Wyck Estate Fund
 Fiorella Velasquez
 Mercedes Vera
 Theresa Wade
 Ny Whitaker
 Anne White
 Adam Kent Widener
 David Wiener
 Tiffany A. Webb
 Arthur Whitman
 Stacie Wong
 Elizabeth S. Woolworth
 Chien-Ing Wu
 Warren Young
 Barbara Yanni
 Arthur Whitman

Gifts in Kind

Amber Patton Resort Collection
 Mr. and Mrs. Anson Beard, Jr.
 Bombo Sports and Entertainment
 Rebecca and Loic de Kertanguy
 DIAGEO
 Donelan Family Wine
 Edie Parker
 Gala Productions LLC
 Susan and David Haas
 Robert and Mary Grace Heine
 Doris Lango-Leak
 Lindsay Payne/ Essie Kay Designs
 Random House, Inc.
 Michael Priest Photography
 Polo Ralph Lauren
 Red Rooster Harlem/ Ginny's Superclub
 RR Donnelley
 SOULCYCLE
 Tribeca Film Festival
 Van Wyck & Van Wyck
 Williams Lea

(Top to Bottom): EHS teachers and staff with students at the Benefit; 6th grader Devin performing his original poem at the Benefit; EHS Parent volunteers and students at the raffle table at the Benefit; 5th grader Atzharry performing her poem at the Poetry Slam

SAVE THE DATE!

2016 Spring Poetry Slam

Thursday, May 5, 2016

B.B. King Blues Club & Grill

Photo: 8th graders during their annual leadership trip in West Virginia

Small school. BIG impact.

Please make your tax-deductible gift to The East Harlem School today, and make a BIG impact on a child's life forever. Please contact the development office with any questions at 212-876-8775 x305.

The East Harlem School at Exodus House is a 501(c)(3) nonprofit organization. New and continued support from our donors allows us to provide an innovative and comprehensive education to middle school students from low-income families in Harlem. With your assistance, we can continue to provide an exceptional learning community to our ever-growing student body, to offer academic counseling to our alumni, and to forge ahead with the School's growth and expansion. Thank you for your consideration.

We have worked to ensure the accuracy of this report and apologize for any errors or omissions. If there has been an inadvertent error or omission, please accept our sincere apologies and notify:

development@eastharlemschool.org

Design Concept
Jessica Giles
www.jessicagiles.com

Building Photography
Kevin Chu + Jessica Paul
Tel +1 646.483.1155

Student Photography
Michael Priest Photography