

2009 ANNUAL REPORT

All Stars Project's national headquarters on West 42nd Street, New York City

Mission Statement

The All Stars Project, Inc. (ASP) is a non-partisan, non-profit 501(c)(3) organization dedicated to promoting human development through the use of an innovative performance-based model.

The ASP creates outside-of-school, educational and performing arts activities for tens of thousands of poor and minority young people. It sponsors community and experimental theatre, develops leadership training and pursues volunteer initiatives that build and strengthen communities.

The ASP actively promotes supplementary education and the performance-learning model in academic and civic arenas.

TABLE OF CONTENTS

The All Stars Project's core programs	3
New in 2009!	4-5
All Stars Project of New York	6-9
All Stars Project of New Jersey	10-11
All Stars Project of Chicago	12
All Stars Project of the San Francisco Bay Area	13
Endowment of Friendship	14-15
Impacting Public Policy	16
Donors and Board of Directors	17-20
Financial Statement	Inside Back Cover
All Stars Project Leadership	Back Cover

Dear Friends,

Since the All Stars Project was founded thirty years ago, we've been on a national campaign for quality, developmental afterschool. Young people spend 80% of their lives outside of school. Yet for poor youth and for many children with working parents, the opportunities for growth and development often aren't there when the school day is over. Study after study has confirmed what any parent knows: if a child is engaged, inspired, excited by what life has to offer, then she or he will do better in school, and will be more equipped to navigate all of life's challenges as they grow into adulthood.

The All Stars Project has been an innovator in providing those opportunities. We use play (yes, play!) and performance to initiate development in children and young adults. A hundred years ago the psychologist and educator Lev Vygotsky asserted that the only learning worthy of the name is learning that is accompanied by development. Inspired by Vygotsky's research, All Stars co-founder Fred Newman, Ph.D. conceptualized and designed All Stars programs using performance – an adult form of play – to help young people re-initiate their growth. It is by performing – on a stage and in life – that children grow, as Vygotsky put it, 'a head taller' than they are.

I am pleased to report that a movement for quality afterschool is emerging all over the country, and the All Stars Project is playing an important role.

In New York, we are in discussion with government officials, prominent scholars, and frontline educators, about how cutting-edge innovations can be utilized more broadly. In New Jersey, All Stars business leaders are spearheading a campaign to establish a Center for Afterschool Development in downtown Newark. In Chicago and the San Francisco Bay Area, youth violence has been in the headlines, but on the ground, in the street, in the communities, young people are stepping forward to participate in programs that give them an alternative to violence. Along the way, members of the business community have given steadfast and generous support, demonstrating that they are up for the challenge of expanding privately funded, innovative afterschool.

Thank you for supporting our work. Not only on behalf of the young people we serve, but on behalf of all young people who need and deserve to develop.

Sincerely,

A handwritten signature in black ink that reads "Gabrielle L. Kurlander". The signature is written in a cursive, flowing style.

Gabrielle L. Kurlander
President and CEO

ON THE CUTTING EDGE...

James P. Comer, M.D.

Maurice Falk Professor of Child Psychiatry, Yale University

“The All Stars Project has shown that by providing opportunities for full and positive self expression, you can promote motivation, academic and social success, and help young people be on their way to life’s success... and that is terribly important in this increasingly complex world.”

Lois Holzman, Ph.D.

Director, East Side Institute for
Group and Short Term Psychotherapy

“If kids (of all ages) are to develop and learn, they need to play. They need spaces to create. They need stages to perform. They need others their age, and those older and younger, to play and learn and grow with. High quality, developmentally oriented after-school programs meet these needs.”

Pedro Noguera, Ph.D.

Peter L. Agnew Professor of Education,
New York University

“A program like the All Stars Project taps into creativity, resourcefulness, and the ability to imagine new possibilities... that’s the kind of education that we’re going to need to solve the problems of today.”

...IN THE COMMUNITY

OUR YOUTH DEVELOPMENT MODEL

Creating new performances in a talent show, a corporate office, or a play stretches young people, and opens doors of success for all children. The All Stars Project's innovative approach to development is guided by performance and is implemented in these core after-school programs.

The All Stars Talent Show Network (ASTSN) involves inner-city youth, ages 5 to 25, in creating developmental culture through producing and performing in weekend talent shows in their neighborhood school auditoriums. Young people in the ASTSN perform as rappers, singers and dancers, and also learn how to organize the productions — performing as ushers, ticket sellers, box office staff, spokespersons, stagehands and managers, as well as technical and security staff.

The Development School for Youth (DSY) enriches the lives of inner-city youth, ages 16 to 21, through developmental experiences provided in partnership with businesses and caring corporate professionals. DSY is an outside-of-school program that offers supplemental educational, social and internship experiences in a variety of workplace settings. This training prepares youth to enter the workforce, pursue educational opportunities, and face challenges in new ways.

Youth Onstage! (YO!) gives young people, ages 13 to 21, the opportunity to perform on stage in plays that have something to say about the world and its future. Young people are also trained at the YO! Community Performance School, with classes taught by a volunteer faculty of world-class theatre professionals.

NEW PROGRAMS LAUNCHED IN 2009!

The Art of Painting the World in Different Colors, launched in 2009, is a program for young people, ages 18 to 25, who have distinguished themselves by virtue of their leadership. This intensive offering is an advanced course of study, preparing young people to be successful in our diverse and demanding world, to develop a worldly persona, and to perform wherever life takes them. The program is designed and directed by ASP president and chief executive officer, Gabrielle L. Kurlander.

Young people go on field trips and hear from business, artistic and education leaders, receiving hands-on coaching from these top professionals who have achieved success in their fields.

In 2009, 30 youth participated in the Art of Painting the World in Different Colors. Special guest teachers included businessman, philanthropist, and former CEO of AT&T, C. Michael Armstrong (in top photo, center); writer and magazine publisher, Jacqueline Salit; painter and graphic designer, Alison Josephs; jazz pianist/composer, Dr. Billy Taylor; New York State Senator Bill Perkins (D-Harlem); president and chief executive officer of the Apollo Theater Foundation, Jonelle Procope; philosopher and co-founder of the All Stars Project, Dr. Fred Newman; and, China expert, Dan Rosen.

Operation Conversation: Cops and Kids (C&K) is a groundbreaking new program of the All Stars Project led by co-founder Lenora B. Fulani, Ph.D. It is a workshop series consisting of performance exercises and dialogues between police officers and inner-city youth helping them to improve and re-create their relationship to each other.

A total of 1,275 cops and kids have participated in C&K workshops, including police, corrections, parole and school safety officers from the New York Police Department, and young people from Bedford-Stuyvesant, Crown Heights, Jamaica, Harlem, and Washington Heights.

In December 2009, Dr. Fulani led nine police officers and youth in a 15-minute performance of C&K at the annual luncheon of the ASP's Development School for Youth at the Hilton Hotel in New York City. The 300 business leaders and members of the legal profession in attendance responded enthusiastically to the performance.

Visiting the All Stars Project headquarters, in photo at left, New York Police Commissioner Raymond Kelly (fourth from left), with (from left to right) Dr. Lenora B. Fulani, director of C&K; Gabrielle L. Kurlander, ASP president and CEO; Antoine "RL" Joyce, ASP development officer and youth leader; Wil Farris, ASP board member and youth leader; and, Eric Marcelino, All Stars youth leader.

ALL STARS PROJECT OF NEW YORK

All Stars Project of New York (ASP of NY) is the organization's heart, providing leadership and innovation from the national headquarters at the All Stars 42nd Street performing arts and development center.

The All Stars Talent Show Network produced over 60 New York performance events in 2009, including auditions, development workshops and talent shows. Thousands of young people joined in at Roosevelt High School in the Fordham neighborhood of the Bronx, Thomas Jefferson High School in East New York, Brooklyn, and P.S./I.S. 284 in Brownsville, Brooklyn. All Stars also partnered with the Department of Education to conduct performance workshops for 100 homeless Brooklyn students, and with the New York City Housing Authority to produce a series of performance events at the West Brighton Community Center on Staten Island.

The All Stars sponsored two community meetings in Brooklyn at P.S./I.S. 284 and the Van Dyke Houses Community Center in 2009 bringing parents and members of the community together to build afterschool advocacy groups in their neighborhoods.

In spring of 2009, Dr. James Comer, Maurice Falk Professor of Child Psychiatry at Yale University and commencement speaker for the Joseph A. Forgione Development School for Youth, congratulated the 54 graduates. The young people had grown through professional development workshops led by business professionals from top

(Photo above) Sheila C. Bair, chairman, Federal Deposit Insurance Corporation (FDIC), center, with All Stars youth leaders, was awarded the honorary "Doctorate of Development" for her vital interest in outside-of-school learning at the 2009 benefit luncheon for the Development School for Youth at the Hilton New York.

New York corporations. More than 60 companies offered paid summer internships to graduates, including MetLife, Ernst & Young, JPMorgan Chase, and many others.

The Youth Onstage! Community Performance School (YOCPs) graduated 51 students from every borough in 2009. YOCPs faculty consisted of 43 top theatre professionals who shared their training with inner-city young people. The YOCPs Play Writing Workshop expanded into a year-long program with ten promising students. Youth Onstage! produced five shows involving 54 young performers in 2009: *A Season in the Congo*, two Poetry Snaps, the *All Stars Hip-Hop Cabaret #7* and *The Work/Play*. And Becoming Producers gave young people an insider's view of the Big Apple's cultural industry.

ASP's award-winning volunteer recruitment and training program, Talented Volunteers, welcomed 900 adult volunteers – including 425 new volunteers – who gave generously of their time, energy and talents to help inner-city youth. Ninety volunteers bowled at the 15th annual Bowl-a-thon and gathered 725 donations totaling \$35,000.

ASP of NY continued on next page

(Photo above) Supreme Court Justice Sonia Sotomayor (center), a supporter of the ASP who has led workshops for students since 2003, pictured with DSU graduate, Jeremy Machado, and his mother.

"We are thrilled that Judge Sonia Sotomayor has been confirmed for the Supreme Court. Our long association with her is something we are proud of. Young people in communities all over the city are celebrating this extraordinary accomplishment of their friend and mentor."

– Gabrielle L. Kurlander
President and CEO,
All Stars Project, Inc.

ALL STARS PROJECT OF NEW YORK

Castillo Theatre brings cutting-edge avant-garde political theatre, dealing with contemporary and historical social issues, to the heart of New York's commercial theatre district.

2009 PRODUCTIONS

Coming of Age in Korea

Book and lyrics by Fred Newman, music by Annie Roboff, directed by Gabrielle L. Kurlander and Desmond Richardson

A Season in the Congo

By Aimé Césaire, directed by Brian Mullin

Hamletmachine

By Heiner Müller, directed by Eva Brenner

Sundown Names and Night-Gone Things

(co-production with Negro Ensemble Company)
By Leslie Lee, directed by Woodie King, Jr.

Poetry Snap - Word on the Street Train of Thought

Directed by Dan Friedman

This is Your Ridiculous Life!!

Directed by David Nackman, featuring Castillo Players

All Stars Hip-Hop Cabaret (#7)

Directed by Dan Friedman and Antoine "RL" Joyce

The River Crosses Rivers:

Short Plays by Women of Color Festival
(co-production with New Federal Theatre)

Safe at Third (or Josh Gibson Don't Bunt)

Written, directed, and with music by Fred Newman

The Work/Play

Directed by Dan Friedman

BRIDGE BUILDING

The All Stars works to create developmental partnerships between inner-city children and the rest of the world. In that tradition, Together and Giving Back joins African-American, Latino and Jewish youth from across New York City and Northern New Jersey to create new kinds of performances both on stage and off. The program was founded with the help of Howard Teich, past president of the American Jewish Congress, New York Met Region. Together and Giving Back partners include the Ramaz School, Rodeph Sholom, MetroWest Jewish Community Center/Project Kavod, and the Jewish Children's Museum.

2009 Highlights

Students from Ramaz High School and the All Stars Project performed an annual Martin Luther King Day celebration at the All Stars headquarters and at the Ramaz School.

At the All Stars Annual Gala in April, Together and Giving Back youth leaders received the 2009 Bridge Building Award for Leadership in Community Relations. All Stars and Ramaz School youth honored attendees with a special show that included original songs, a Hebrew song, and poems.

Jewish performer Neshama Carlebach with the Green Pastures Baptist Church Choir performed a benefit concert to support Together and Giving Back in November. In a special awards ceremony, the All Stars Project presented the Harmony through Understanding Lifetime Achievement Award to two distinguished leaders: Elinor Tatum, publisher and editor-in-chief, *New York Amsterdam News*; and Jeff Mann, president and executive editor, Mann Productions, for their dedication to improving relations between diverse communities.

The All Stars Project, Inc. presented the 2010 Bridge Building Awards for Leadership in Community Relations to five countries, Brazil, Canada, Cuba, France and Israel, for their exemplary leadership in providing aid to Haiti in the aftermath of January's devastating earthquake. The awards were presented at the All Stars Project Gala Benefit, *Out of Crisis: Helping the World's Youth to Grow*, at the David H. Koch Theater at Lincoln Center in New York City on Monday, April 12, 2010. Haiti's Consul General in New York, Felix Augustin, along with youth leaders of the All Stars Project, presented the awards to: Consul General H.E. Osmar V. Chohfi (Brazil); Deputy Consul General John McNab (Canada); H.E. Mr. Pedro Núñez Mosquera, Ambassador, Permanent Representative to the UN (Cuba); Consul General Philippe Lalliot (France); and Consul General Asaf Shariv (Israel).

ALL STARS PROJECT OF NEW JERSEY

In 2009, **All Stars Project of New Jersey** (ASP of NJ) celebrated its 10th anniversary. Headquartered in downtown Newark, ASP of NJ has reached 10,000 young people since its inception.

ASP of NJ's Development School for Youth had a year of nearly 25% growth in 2009, graduating 201 students from over 30 high schools in the greater Newark area. More than 350 New Jersey business leaders participated by hosting and leading workshops, mock job interviews and internships. Forty-one sponsoring companies including D&B, PricewaterhouseCoopers, and PSEG, offered paid summer internships.

Youth Onstage! (YO!) was founded in New Jersey with 15 young people participating in 2009 in two productions in Newark: a tribute to Dr. Martin Luther King Jr., and the play *Left of the Moon* by Fred Newman.

Having sponsored more than 60 neighborhood events over the decade, All Stars talent shows were held at Barringer High School in May and December, 2009, involving 145 youth as performers and producers, and cheered on by more than 500 audience members. In addition, in 2009 ASP of NJ extended its reach with the ASTSN, holding talent show auditions at La Casa de Don Pedro in Newark's predominantly Hispanic North Ward and at the Edison Job Corps campus, Edison, NJ. The number of adults in our ASP of NJ Talented Volunteers program grew 13% in 2009, as 409 volunteers gave of themselves to help New Jersey young people develop.

ASP of NJ has continued to develop its partnerships within the city of Newark, as well as creating new partnerships that have

(Photo above) Newark Mayor Cory Booker (center) at the ASP of NJ press conference at City Hall

“The All Stars Project is a wonderful program, which connects Newark youth with a variety of internship opportunities that enable them to manifest their personal excellence by gaining invaluable exposure to career choices and professional development. We are grateful to the business community and all of the community partners whose support will expand the program to our City. Congratulations to all of our youth who are shining today as Newark’s All Stars.” – Mayor Cory Booker

enhanced the programs and advanced ASP of NJ’s advocacy for quality, developmental afterschool for the city’s youth. ASP of NJ director, Gloria Strickland, and renowned NJ-based choreographer, Carolyn Dorfman, teamed up to involve professional dancers in leading ASTSN and YO! youth performance workshops. Ms. Strickland has continued to serve on several advisory committees, including Newark Youth Connection, Barringer H.S. School-Based Youth Services, and the Victoria Foundation.

In 2009, ASP of NJ continued its collaboration with Montclair State University (MSU) by offering fieldwork in developmental afterschool to more than a dozen graduate and undergraduate students preparing to teach in Newark. Teaching candidates observed ASP program sessions, participated in performance workshops and conversations with All Stars youth, and conducted “student studies” in which they also spent time with All Stars youth in school and in the community. MSU included an All Stars Project fieldwork requirement in its innovative Urban Teaching Residency Program.

EXPANSION CAMPAIGN LAUNCHED

The All Stars Project of New Jersey has launched an expansion campaign to establish the Scott H. Flamm Center for Afterschool Development in downtown Newark. Three million dollars have been raised to date toward a \$9 million dollar goal. The Center will serve as a thriving hub of cultural activities that will give young people from the poorest communities opportunities to work with the best professionals in theatre, business and education.

(Left to right) ASP of NJ board members: Raymond Thek, Lowenstein Sandler; Patricia Clifford; co-chair, Robert Ross, Merrill Lynch Wealth Management Bank; Jeffrey Hurwitz, D&B; Barbara Stoller; Michael Heningburg, Jr., Image Dermatology PC; Gloria Strickland, ASP of NJ director; Jeffrey Kronthal, KLS Diversified; and co-chair, Steve Alesio, chairman, D&B (retired) (right); along with ASP vice president, Bonny Gildin (second from right).

ALL STARS PROJECT OF CHICAGO

(Photo above) Lois Weisberg, Chicago Cultural Affairs commissioner (center); Gabrielle L. Kurlander, ASP president and CEO; and, David Cherry, ASP of Chicago director

All Stars Project of Chicago (ASP of Chicago) continued to grow rapidly, with over 300 young people from some of Chicago's most violent neighborhoods, and 175 volunteers involved in 2009. Seventeen Talent Show Network events were produced at Englewood High School, Gage Park High School, Tuley Park, Marquette Park, Fenger High School and the South Side YMCA. To further develop its programs, ASP of Chicago is working with other Chicago organizations, including St. Sabina Church and Academy, Chicago Children's Museum, the South Side YMCA, and Fenger High School.

ASP of Chicago also launched the Development School for Youth (DSY) program in 2009. Twenty-five students from local high schools experienced high-level business workshops by generous Chicago area business leaders. Nineteen students completed paid internships at Latham & Watkins, Dun & Bradstreet, Berglund Construction, the ACLU, Diamond Management and Technology Consultants, Walgreens, Ernst & Young, the James Mintz Group, Youth Ready Chicago and Marcy-Newberry Association.

The ASP of Chicago held its first luncheon at the Metropolitan Club in the Willis Tower, and the event was attended by over 100 corporate professionals.

A challenge grant from philanthropist Gigi Pritzker and her husband, Latham & Watkins partner Michael Pucker, as well as a renewed MacArthur Foundation grant, helped ensure that ASP of Chicago's fundraising results and capabilities also grew in 2009.

ALL STARS PROJECT OF THE SAN FRANCISCO BAY AREA

With the help of over 100 dedicated volunteers, the **All Stars Project of the San Francisco Bay Area** (ASP of SF Bay Area) continued to develop in 2009, with 16 performance events reaching 450 young people. ASP of SF Bay Area reached out to inner-city youth in the Mission, Bayview, Hunters Point, and Visitacion Valley. Audition sites included: the Joseph Lee Rec Center and the Bayview Opera House in Bayview, the Mission Rec Center in the Mission and the Boys and Girls Club in Hunters Point.

The program also expanded in 2009 to welcome its first Development School for Youth (DSY) class. Twelve young people from all over the Bay Area completed the program, with hands-on workshops on business culture and techniques from volunteer area executives. Companies that hosted DSY events included: Latham & Watkins, LLP; Deloitte, LLP; MetLife; Haas School of Business (UC Berkeley); Gilead Sciences; Pixar Animation Studios; Sidley Austin, LLP; Fidelity National Title; and Navigant Consulting.

One hundred and fifty-four guests attended the 2009 Benefit Luncheon for the ASP of SF Bay Area. The event, Building a New Partnership with Youth, was held at the Gold Room at the Palace Hotel. Dwayne Jones, Director of Community Investment for the City of San Francisco, repre-

sented SF Mayor Gavin Newsom's administration and congratulated the DSY graduates and their families. He acknowledged and praised the unique accomplishment of the All Stars in bringing together the business community and youth from our poorest communities in a private partnership committed to reducing violence and eradicating poverty.

(left to right) Drew Williamson, Latham & Watkins; Dr. Elouise Joseph, youth programs manager, ASP of SF Bay Area; Avram Tucker, TM Financial Forensics; Joyce Dattner, director, ASP of SF Bay Area.

An Endowment of Friendship

Every successful charitable organization has a central core of donors who form the bedrock of financial support. For the All Stars Project, that core is the President's Committee (PC). The PC began in 1995 when 35 supporters from coast-to-coast agreed to give at least \$1,000 per year to sponsor the development programs of ASP. In 2009, the All Stars Project expanded the PC by launching regional chapters, and by the end of the year over 350 members led the way for the All Stars Project to raise over \$6.4 million in the midst of a disastrous recession.

The President's Committee is more than just a funding group. Some members volunteer with the programs, directly connecting to young people from diverse neighborhoods. Others reach out to their personal and professional networks, introducing new people to All Stars Project programs and asking for their support. The PC seeks to build a bridge going both ways – involving youth in workshops and internships at corporations, taking groups to Broadway and museums, and through the Back to School program bringing supporters and their families into inner-city communities to support young people building something positive in their neighborhoods. Many PC members lead or attend All Stars Project special events, galas, benefits, and youth performances held throughout the year.

The President's Committee is the nucleus of the All Stars "endowment of friendship," a unique private funding base that has been built over the last 30 years through countless hours of volunteer effort and millions of conversations. The All Stars fundraising model is creating an unmediated relationship between those who give and those who are served, and a new kind of partnership in America – young people in poor communities and middle-class and affluent adults working together to improve the quality of life in our country.

DSY graduate Crystal Ferguson and Anne Sylvester, co-chair, President's Committee

Get Organized and Lead

Drawing college and graduate students from many states and several countries, All Stars Project's Get Organized and Lead (GOAL) is a community organizing and philanthropy internship program. In 2009, GOAL graduated 25 students in the New York program and seven from the newly created San Francisco Bay Area program. By telling people the All Stars story, ASP's dedicated and energetic interns brought on over 1,500 new supporters in 2009.

Back to School

Re-launching this important bridge-building program, the President's Committee leadership is planning and recruiting for Back to School events to be held in New York, Newark and San Francisco throughout the year. These events will bring middle- and upper-class Americans into inner-city communities to support young people as they build positive, developmental experiences for themselves and their neighborhoods.

(Photo above, left to right) ASP president and CEO Gabrielle L. Kurlander, PC members Tamara Robinson and Arlene Markowitz, and PC coordinator Jenny Zak

Back to School: PC members and youth performers at an All Stars talent show in the South Bronx

IMPACTING PUBLIC POLICY

April 22, 2009: *Can We Eradicate Poverty in the 21st Century?* Hosted by Hunter L. Hunt, ASP vice chair and senior VP of Hunt Oil; C. Michael Armstrong, former CEO of AT&T; and, Gabrielle L. Kurlander, ASP president and CEO. Special guest speakers were Fred Newman, Ph.D., ASP co-founder (left), and Pedro Noguera, Ph.D., Peter L. Agnew Professor of Education, New York University (right).

October 8, 2009: *Moving Beyond Remediation to Developmental Afterschool.* Guest speakers included Dennis Walcott, New York City Deputy Mayor of Education and Community Development (center), Antoine "RL" Joyce, ASP development officer (left), and Dr. Lenora B. Fulani, ASP co-founder (second from left). The event, held at Ernst & Young New York City headquarters, was co-hosted by James S. Turley, the chairman and CEO of Ernst & Young (right) and Gabrielle L. Kurlander, president and CEO of the All Stars Project (second from right). Thirty-five leading donors and supporters of the All Stars Project attended, including New York State Senator Bill Perkins and Chief Douglas Zeigler of the NYPD.

October 28, 2009: *Criminal Justice Innovation from the Bottom Up: A Conversation Among Groundbreakers.* Hosted by ASP president and CEO, Gabrielle L. Kurlander (right) and Anne Sylvester, ASP board member and managing director at JPMorgan (left). Panelists included, (second from left to right) Dr. Lenora Fulani, director of Operation Conversation: Cops and Kids; Devorah Halberstam, director of foundation and government services at the Jewish Children's Museum; Dr. Delores Jones-Brown, director of the Center on Race, Crime and Justice at John Jay College of Criminal Justice; and, Leslie Crocker Snyder, partner, Kasowitz, Benson, Torres and Friedman LLP. The discussion examined new approaches in the field of law enforcement that are successfully impacting on community relations.

2009 INDIVIDUAL AND PRIVATE FUND DONORS

\$100,000+

Burke Family Foundation
Estate of Helen Grunebaum
Mr. and Mrs. Hunter L. Hunt
Maria and Barry Morris
Mr. and Mrs. John P. Singer
Paul Singer Family Foundation
Ms. Gillian Teichert
Anonymous

\$50,000 - \$99,999

Andryc Family Fund
Armstrong Family Foundation
Dr. Michael J. Dean and
Dr. Maykin Ho
The Ann and Weston Hicks
Family Foundation
Mr. and Mrs. Jeffrey Kronthal
Mr. and Mrs. Edward C. Malmstrom
Estate of Joel Press
Mr. Richard H. Sokolow
Mr. Paul P. Tanico
Mr. Gregory Tosko
Mr. and Mrs. James Turley

\$25,000 - \$49,999

Fournier Family Foundation Inc.
Mr. and Mrs. Peter C. Gould
Ms. Deborah A. Green
Mr. Christopher A. Johnson
Mr. and Mrs. John A. Manley
Pritzker Pucker Family Foundation
Anne and Kipp Sylvester
Ms. Julie Wagner

\$10,000 - \$24,999

Mr. J. Stephen Adamczyk and
Ms. Rita DiMatteo
Mr. and Mrs. Michael Anthony
Mrs. Martha J. Avstreich-Ross
Mr. Philip M. Baldasaro
Mr. and Mrs. Robert Barber
Mr. Stephen S. Bowen, Esq.
Ms. Margo L. Cook
Mr. and Mrs. Robert Davis
Jean and Edwin Deitch
Mr. Stephen Dizard
Ms. Laurel Durst
Mr. Joseph A. Forgione
Mr. David E. Franasiak
Ms. Susan L. Freshour
The Barry Friedberg and Charlotte
Moss Family Foundation
Mr. James A. Greene
Ms. Marie M. Guerin
Mr. and Mrs. Scott B. Hill
Ms. Janis F. Horn
Mr. and Mrs. Norbert Hornstein
Ms. Diane Jaffee
Dr. Elouise Joseph
Mr. David C. Komar
Ms. Wendy A. Lipp and
Mr. Fulvio Segalla
Mr. James M. Malkin

Mr. and Mrs. Richard P. Mattione
Ms. Suzu Neithercut
Mr. Thomas O'Flynn and
Ms. Cheryl Barr
Mr. Stephen R. Payne
Ms. Katherine Ringgold
Mr. and Mrs. Richard Ritholz
Mr. and Mrs. Morton I. Rosen
Mr. Joshua Rosner
Mr. Bart M. Schwartz
Mr. and Mrs. Mark J. Siegel
Mr. and Mrs. David Stoller
Mark B. Taylor Family Fund
Mr. Avram Tucker
Elizabeth and Andrew Vaden
Mr. Michael J. Wilk
Ms. Margaret A. Wood

\$5,000 - \$9,999

Mr. G. Chris Andersen
Mr. Douglas Balder
Ms. Delores Bowman
Mr. Nathaniel H. Christian III
Ms. JoAnn Corkran
Ms. Brenda L. DeLeo and
Mr. John Totaro
Mr. Douglas Drummond and
Mr. John Tuttle
Ms. Connie Ellison
Mr. Antonio O. Elmaleh
Mr. Richard M. Fonte
Mr. John A. Forbes III
Mr. and Mrs. Jonathan W. Fox
Freygish Foundation
Mr. Declan J. Gavin
Mr. Martin D. Guiry
Mr. Michael G. Halloran and
Ms. Marja Lutsep
Mr. James Head
Ms. Betsy Malloy Higgins
Mr. Glenn Jackson
Mr. and Mrs. David R. Jones
Mr. and Mrs. Steven Kasoff
The Katcher Family Foundation
Mr. Gerald D. Knorr
Leibowitz/Greenway
Family Foundation
Mr. and Mrs. Jason T. Lemme
Mr. John S. MacArthur
Mr. Charles K. MacDonald
Mr. James P. McGinnis
Cecilia and Joseph McKenney
Family Fund
Carol and Ron Miller
James M. Neissa and
Janet K. Neissa Fund
Mr. Jay H. Newman
Colleen and Brian O'Neill
Maria and Frederic Ragucci
Mr. Mack Roach
Ms. Tamara L. Robinson
Ms. Sandra M. Rocks
Mr. and Mrs. Thomas Saylak
Mr. Michael Skarbinski

Ms. Alice W. Smith
Mr. Robert B. Stack and
Mrs. Vivian Escobar-Stack
Ms. Linda Stafford-Burrows
Mr. Philip H. Stern
Mr. Steven M. Surdell and
Ms. Jennifer T. Nijman
Mary and Richard Thaler
Mr. and Mrs. Michael Waldorf
Mr. Andrew Williamson

\$1,000 - \$4,999

Mr. Erik M. Aarts and
Ms. Elizabeth Urtecho
Mr. and Mrs. Robert M. Abrahams
Ms. Hilary Ackermann
Mr. Charles Adams
Mr. Robert Alan
Ms. Judith D. Albert
Ms. Anne E. Alexis
Diane Alfano Fund
Howard & Frankie Alper
Philanthropic Fund
Ms. Rosemary Ames
Mr. Bob Anderson and Mr. Mel Bovier
Mr. and Mrs. John Andrus
Ms. Atikah Arifin
Ms. Daphne D. Armati
Mr. Jeffrey Aron
Ms. Naomi Azulay
Ms. Yelena S. Bachko
Mr. Keith R. Bader
Mr. Richard D. Bagg
Mr. Dylan J. Baker
Ms. Joan Baker-Young
Mr. and Mrs. Jeffrey J. Bakker
Ms. Kate J. Barton
Mr. Robert Baruc
Willa and Rob Baynard
Louise M. Sunshine and
Martin Begun Philanthropic Fund
Mr. David E. Belmont
Ms. Veronica W. Benzinger
Dr. Roger A. Berg
Ms. Charon Berg-Campbell
Mr. Daniel Berger
Ms. Rachele Bergmann
The Brian Berman Charitable Fund
Mr. Paul A. Biddelman and
Ms. Donna L. Bascom
Mr. Mark C. Biderman
Mr. Paul J. Biehl
Mrs. Cynthia E. Bing
Mr. Jeffrey P. Birkner
Mr. Christopher J. Birosak
Mr. Louis Black
Marjorie and Steven Black
Mrs. Gertrude F. Bock
Mr. Rudolph Borneo
Mr. Jonathan D. Boyer
Ms. Marsha Boyette
Bradley Family Fund
Ms. Roxanne Brandt
Lewis D. Brounell Charitable Trust
Ms. Cicely I. Brown
Ms. Jane D. Brown
Mr. Phillip Brown
Ms. Martha Brown-Baker
Richard and Dawn Buchanan
Mr. Gary D. Bunton
Ann and Michael Bunyaner
Mr. Craig Burger
Ms. Diane Buscemi
Mr. David Byron
Mr. Marc Byron
Mr. and Mrs. John Callahan
Mr. John T. Candell
Mr. Richard J. Canning
Mr. James F. Capalino
Mr. Ron B. Caples
Mr. Kenneth A. Caruso
Mr. Chad Cascarilla
Ms. Stacy Cashman
Mr. Joseph Castellano
Ms. Anne H. Chalabi
Ms. Mary Chan and Mr. Samir Shah
Mr. C. Edward Chaplin
Ms. Madelyn E. Chapman
Mr. Craig S. Cheney
Buena and Robert Chilstrom
Mr. Theodore Chu
Mr. Mark B. Cicirelli
Cynthia and John Clark
Ms. Patricia A. Clifford
Mr. and Mrs. Robert A. Cohen
Mr. and Mrs. Jeff Cole
Mr. and Mrs. Timothy C. Collins
Ms. Pamela M. Condron
Dr. Rosalie H. Contino
Mr. and Mrs. Michael Corasaniti
Ms. Laura M. Cornell
Corners Fund
Mr. Sebastien J. Cottrell
Mr. Brooks Cowan
Ms. Lori A. Cox
Ms. Doris D. Cramer
Ms. Nora Cregan and Mr. Al Pfeiffer
Mr. Philip Daddona
Mr. Barry Dampf
Ms. Joyce Dattner
Elizabeth and Paul Daugherty
Mr. Mark E. Davidson
Ms. Susan C. Davies
Ms. Cheryl L. Davis
Ms. Claudia Davis
Mr. and Mrs. James Day
Ms. Michelle Day
Mr. Wayne De Jong and
Ms. Lisa Erdos
Ms. Joan DeCollibus
Mr. Philip J. Degnan
Mr. John DeGulis
Mr. Terry Deugo
Ms. Liz Ditz
Ms. Cheryl Dolinger-Brown
Mr. Calvin G. Donly and
Ms. Ellen Philip

(continued on next page)

2009 INDIVIDUAL AND PRIVATE FUND DONORS

\$1,000 - \$4,999 *continued*

Mr. John Doodian
 Ms. Carolyn Dorfman and
 Dr. Greg Gallick
 Mr. Jeffrey Dunson
 Dr. Margot A. Durrer
 Mr. Drew W. Effron
 Mr. Steven Eisman and
 Ms. Valerie Feigen
 Mr. Les Elliot
 Ms. Frances C. Engoron
 Ms. Arden Epstein
 Mr. Magloire Esseaux
 Mr. and Mrs. Gregory P. Falzon
 Mr. Robert Falzon
 Ms. Margaret Fechtman
 Ms. Victoria W. Fernandez
 Ms. Marie Fiala
 Dr. Jessie A. Fields
 Ms. Kathleen B. Fiess
 Ms. Linda W. Filardi
 Ms. Ellen K. Flamm
 Dr. Joan M. Fleischman and
 Dr. Rafael Mendez
 Constance and Charlie Fletcher
 Ms. Kristin G. Flood
 Mr. William J. Forde
 Ms. Hannah Francis
 Mr. Stephen P. Francis
 Mr. Joel Frank
 Mr. Charles Freiberg
 Mr. Scott Friedland
 Mr. Sandy M. Friedman
 Mr. Daniel Friedman
 Ms. Julie A. Gabrik
 Mr. David I. Ganz
 Mr. and Mrs. Marc D. Ganz
 Ms. Yvonne Gardner
 Dr. Jane E. Gartner and
 Dr. Richard Gartner
 Mr. Julius Gaudio
 Ms. Barbara Gazzolo
 Ms. Mary Gail Gearns
 Marcia and Joel Gerston
 Mr. Phillip B. Gibbons
 Dr. Bonny Gildin
 Mr. John Gilstrap
 Peter and Katie Ginsberg Fund
 Mr. Franck Giraud
 Mr. and Mrs. Lyle E. Gittens
 Mr. John Gnuse and
 Ms. Stacy Dunn-Emke
 Mr. Keith F. Goggin
 Roberta and Joel Goldberg
 Ms. Zola D. Golub
 Mr. and Mrs. David A. Gordon
 Mr. Lance B. Gordon
 Mr. and Mrs. Scott D. Gordon
 Ms. Diana L. Gowen
 Ms. Bonnie J. Granatir
 Mr. Michael L. Granger
 Mr. and Mrs. Michael Grannum
 Mr. Joseph J. Grano, Jr.
 Mr. Philip L. Green
 Ms. Suzanne Greenberg
 Mr. Matthew Greenblatt
 Mr. Jonathan D. Greenman
 Ms. Jeannine R. Hahn
 Carolyn and Bernard Hamilton
 Ms. Nancy Hanks
 Ms. Karen Hardee
 Mr. George T. Hartigan
 Ms. Christine A. Helm
 Ms. Kate Henselmans
 Mr. and Mrs. Frank Hertz
 Louis Hinman and Lisa Kole
 Mr. James Hogan
 Dr. Raquell M. Holmes
 Mr. Robert Holster
 Mr. Jeffrey R. Hoops
 Mr. Keith L. Horn
 Mr. and Mrs. Lawrence Howard
 Mr. Ralph P. Huber
 Dr. Stephen W. Hurt
 Mr. Randall J. Hutton
 Mr. Basil Imburgia
 Mr. Ian B. Jacobs and
 Ms. Valerie Chang
 Gladys and George Janava
 Mr. and Mrs. Derek Jones
 Mr. Allen Joseph
 Mr. Robert J. Jossen
 Ms. Debra Kalish
 Ms. Lenore Katz-Cohen
 Rhonda and David Kershner
 Mr. Kevin Kish
 Mr. and Mrs. Carlton Klapper
 Mr. Jonathan Klein
 The Walter C. Klein Foundation, Inc.
 Mr. Brian Kleinberg
 Mr. Peter M. Kloet
 Ms. Emilie C. Knoerzer
 Ms. Lori Koffman
 Mr. Martin S. Konikoff
 Mr. Charles A. Koons
 Ms. Ellen S. Korner
 Mr. Robert Kossar
 Ms. Carolyn Kresky and
 Mr. Mark A. Picard
 Leslie and Hal Kruth
 Ms. Gabrielle L. Kurlander
 Mr. Raymond Lafontant
 Mrs. Deborah Lagana-Lorber
 and Dr. Daniel Lorber
 Mr. Christian A. Lange
 Mr. Peter A. Langerman
 Mr. John Latham
 Ms. Carmen J. Lawrence
 Mr. Gary A. LeDonne
 Ms. Jeannie Lee
 Mr. Bob E. Lehman
 Mr. Donald Leonard
 Ms. Lisa Lesavoy
 Mr. and Mrs. Ben Lesch
 Mr. and Mrs. Christopher Leupold
 Mr. Andrew J. Levander
 Mr. Mark Levine
 Ms. Kimberly B. Levinson
 Ms. Tara Lewis
 Ms. Nancy A. Lieberman
 Ms. Lisa C. Lim and Mr. Jorg Menger
 Ms. Deborah A. Linn
 Mr. and Mrs. James Lipscomb
 Mr. Andrew R. Liss
 Mr. William B. Lloyd
 Mr. Mark F. Loehr
 Mr. Roger London
 Mr. and Mrs. Robert C. Love
 Ms. Beverly Luehs
 Mr. Peter A. Lyons
 Ms. Yvonne Ma
 Ms. Barbara Mace
 Mr. Sean P. Madden
 Jeanne and Andrew Magram
 Ms. Margaret H. Malloy
 Mr. and Mrs. Stephen Maloney
 Mr. Michael L. Manire
 Ms. Barbara R. Marder
 Dr. Arlene H. Markowitz
 Ms. Jessica Massad
 Dr. Susan Massad
 Ms. Blythe Masters
 Ms. Elisa T. McCarthy
 Mr. Arnold S. McCoy
 Mr. Michael E. McDorman
 Mr. James W. McKelvey
 Mr. Thomas H. McKeivitt
 Mr. and Mrs. Brian McLaughlin
 Mr. and Mrs. David J. McLean
 Mr. David G. McSweeney
 Dr. Latha Menon
 Mr. William T. Messinger
 Mr. and Mrs. Mark S. Mester
 Mr. Paul Meyer
 Mr. Terence M. Mieling
 Christina and Wallace Miller
 Ms. Eleanor G. Miller
 Mr. Richard Miller
 Mr. Clarence Mitchell
 Ms. Brenda D. Morgan
 Mr. Kenneth P. Morrison
 Mr. Edward L. Morse
 Mr. David A. Mullin
 Mr. Sherif Nahas
 Ms. Ruth B. Nardini
 Mr. and Mrs. Michael B. Nash
 Ms. Erica J. Needle
 Mr. Kurt Neidhardt
 Bethany and Zach Nelson
 Nelsons Family Foundation
 The Nieman Charitable
 Foundation, Inc.
 Ms. Ariana Nobles
 Mr. Morris Offit
 Ms. Alicia Ogawa
 Rhonda and John O'Leary
 Mr. John B. Opdycke
 Sarah and Stuart Opdycke
 Mr. Claude Owen†
 Barbara and Sebastian Palmeri
 Mr. Basilio J. Paneque
 Ms. Alice J. Parker
 Mr. and Mrs. James A. Parsons
 The Pascal Foundation
 Mr. Nimesh R. Patel
 Ms. Chary Patzelt
 Mr. and Mrs. Brook S. Payner
 Peabody Fund
 Ms. Gail Peck
 Mr. Justin M. Peterson
 Ms. Cynthia S. Petrow
 Mr. Joseph E. Phillips
 Mr. Michael G. Pickering
 Ms. Carole Pittelman
 Ms. Kerry L. Plutte
 Mr. Jonathan D. Pollock
 Ms. Kim Pompey
 Mr. John K. Poorman
 Ms. Courtney E. Potts
 Mr. Arthur J. Powell
 Ms. Abigail C. Powers
 Mr. Matthew Quealy
 Ms. Yvonne Quinn
 Ms. Nona Patronite
 Ms. Brenda Ratliff
 Mr. Samuel P. Reckford
 Mr. Clifford R. Reid
 Mr. Hubert M. Reid
 Ms. Catherine A. Rein
 Mr. and Mrs. Jay J. Rice
 Ms. Marian Rich
 Ms. Catherine Richmond
 Mr. Liam J. Riordan
 Mr. and Mrs. Robert Rittreiser
 Mr. and Mrs. William Roger
 Mr. Philip Rogers
 Mr. Daniel H. Rosen
 Mr. Paul N. Roth
 Ms. Jennifer D. Rowland
 Shelley and Donald Rubin
 Mr. Aram Rubinson
 Mr. Edward Ryan
 Joan and Reade Ryan
 Mr. Peter Ryan
 Mr. Joseph A. Sabatini
 Ms. Julie Samber
 Mr. Clifford Samuel and
 Mrs. Lisa Yetzer-Samuel
 Mr. Howard Schiffman
 Ms. Susanne Schnitzer†
 Mr. Doug E. Schoen
 Mr. and Mrs. Charles N. Schorin
 Mr. and Mrs. Jeffrey Schulz
 Mr. Christopher E. Scudellari
 Mr. Matthew Seiden and
 Ms. Wendi Weill
 Mr. Donald M. Shaefitz
 Mr. Nirmal Shah
 Mr. Harry A. Shannon
 Mr. Scott Shaw
 Mr. Paul Sheahen and
 Ms. Maureen E. Huntley
 Dr. and Mrs. Steven Shelov
 Mr. Stephen B. Siegel
 Mr. John L. Sills
 Mr. Michael Simoff

(continued on next page)

2009 INDIVIDUAL AND PRIVATE FUND DONORS

\$1,000 - \$4,999 *continued*

Mr. Gordon Singer
 Ms. Cynthia F. Smith
 Ms. Debbie Smith
 Mr. Donald V. Smith
 Mr. Mitchell C. Sockett
 Mr. Eric L. Sorkin
 Dr. Frank C. Spencer
 Ms. Susan K. Spencer
 Mr. and Mrs. Theodore Spencer
 Mr. Tony Spica
 Ms. Tracy Spicer
 Mr. Anthony J. Sportelli
 Mr. Mike Stafford
 Mr. John E. Stellato
 Candace and Richard Stern
 Mr. Ronald A. Stern

Ms. Glenna G. Stewart
 Ms. Catherine Stolle
 Mr. Christopher H. Street
 Mr. and Mrs. Robert Street
 Mr. Jonathan L. Sulkin and
 Mrs. Lisa M. Woolfe-Sulkin
 Mr. Marc Sumerlin
 Katherin and Edmund Sylvester
 Mr. and Mrs. Rajagopal L. Tatta
 Mr. Tucker Taylor
 Ms. Kim Taylor-Thompson
 Mr. Philip L. Terry, Jr.
 William B. Thomas Memorial
 Philanthropic Fund
 Mr. Michael Thompson
 Ms. Mary A. Tighe
 Mr. and Mrs. James Tobin

Mr. and Mrs. Kenneth D. Tremain, Jr.
 Mr. Stephen D. Trent
 Abby and Simon Tucker
 Ms. Mandana Vahabzadeh
 Mr. Reginald Van Lee
 Mr. George A. Van Pelt
 Mr. and Mrs. Salvatore Vaudo, Jr.
 Ms. Sharon R. Veach
 Mr. Adam Verost
 Mr. William Viqueira
 Mr. Michael Vollmuth
 Mr. Peter Von Hoffmann
 Mr. Steven Wafer
 Mr. and Mrs. Peter A. Wald
 Mr. Charles R. Wall
 Ms. Victoria A. Wallace
 Mr. Devin Waller

Mr. and Mrs. Frederick R. Walsh
 Mr. Robert C. Walter
 Dr. Peter J. Weiden
 Mr. Mark S. Weisberg
 Ms. Karen Weiss
 Eunice and Basil Whiting
 Mr. Ralph Whitworth
 Mr. Gregory J. Whyte
 Mr. Kendall Willets
 Ms. Denise D. Williams
 Ms. Margaret M. Winslow
 Mr. Joel Wisdom
 Mr. Jacob J. Worenklein
 Mr. Philip Yee
 Anthony A. Yoseloff Fund
 Ms. Sally A. Zasloff
 Ms. Cynthia Zollinger

The Society for Racial Harmony

is a special grouping of visionary friends who have made a long-term commitment to supporting the All Stars Project through their estate planning. As the ASP grows across the country and is increasingly able to introduce its innovative ideas into the public policy arena, we are getting closer to our goal of impacting on millions of children over the decades to come. Maintaining this commitment to transforming how urban youth are grown and developed is a long-term project, and the All Stars Project is relying on some special friends to help carry that dream forward. Members of the Society for Racial Harmony have dedicated millions of dollars to the future of All Stars, and new members are joining every year.

MEMBERS

Rosemary Ames	Susan Massad
Jeffrey Aron	Timothy D. Neiman
Martha J. Avstreich-Ross	Bente L. Ott
Elizabeth G. Black	Claude Owen†
Theodore Chu	Hugo Picciani
Michael J. Dean	Joel Press†
Margot A. Durrer	Alice A. Rydel
L. Thecla Farrell	Susanne Schnitzer†
John A. Forbes	Royce N. Smith
Joseph A. Forgione	Richard H. Sokolow
David I. Ganz	Christopher H. Street
Helen G. Grunebaum†	George A. Van Pelt
Carolyn Hamilton	Jean F. Waldman
Deborah A. Linn	Mary A. Weber
Debra London	Agathe Wulkan
Jessica Marta	†deceased

“As an alumnus of the All Stars Project, I know what a profound impact this development community is having on the lives of thousands of children and their families. On behalf of the youth of the All Stars, I want to thank the members of the Society for Racial Harmony who care deeply about our growth and the quality of life for children in inner cities. Together we are creating a better future for everyone – that is what racial harmony means to us.”

— Antoine “RL” Joyce (in photo, right)

The sample legal language below is suitable for a general bequest:

“I hereby give, devise, and bequeath to the All Stars Project, Inc., a not-for-profit corporation organized and existing under the laws of the State of New York, now having its principal place of business at 543 West 42nd Street, New York, New York 10036 [the sum of money] [____ percent of my estate], the said [sum] [percent] to be used for the All Stars’ general purposes.”

ALL STARS PROJECT, INC. BOARD OF DIRECTORS

CHAIR

Richard Sokolow

Elliott Management Corp.

VICE CHAIR

Hunter L. Hunt

Hunt Oil Company

Jeffrey Aron

Fountain House

Douglas Balder

Ralph Appelbaum Associates

Nathaniel Christian, III, Esq.

CastleOak Securities, L.P.

Joyce Dattner

ASP of the SF Bay Area

Susan Davies

Rutgers University

L. Thecla Farrell

HSBC Bank

Wil Farris

ASP Alumnus

Jessie Fields, M.D.

St. Luke's-Roosevelt Hospital

Kathy Fiess

Fountain House

Melissa Fisher

*Jamaica Service Program
for Older Adults*

Joseph A. Forgione

Merrill Lynch & Co., Inc., Retired

Deborah Green

Elliott Management Corp.

James Y. Horton, Jr.

SUNY Research Foundation Center

Gabrielle L. Kurlander

All Stars Project, Inc.

Edward Malmstrom

*Bank of America Securities/
Merrill Lynch & Co.*

James J. Mangia

*St. John's Well Child
and Family Center*

Rafael Mendez, Ph.D.

CUNY, Bronx Community College

Maria Morris

MetLife

Brenda Ratliff

*The Community
Preservation Corporation*

Robert T. Ross

*Merrill Lynch
Bank Wealth Management*

John P. Singer

ART Advisors LLC

Anne Sylvester

JPMorgan Chase

Gregory A. Tosko

CB Richard Ellis

Current as of July 2010

2009 CORPORATE AND FOUNDATION DONORS

\$100,000+

Astoria Generating Co., L.P.

\$50,000 - \$99,999

Metropolitan Life
Public Service Electric and
Gas Company

\$25,000 - \$49,999

DirecTV
The Durst Family Foundation
Ernst & Young LLP
Latham & Watkins LLP
LexisNexis
LiquidNet Holdings, Inc.
PricewaterhouseCoopers, LLP
Schering-Plough Corporation

\$10,000 - \$24,999

Bank of America Foundation
CastleOak Securities, L.P.
CB Richard Ellis
Chubb Corp.
The Dun & Bradstreet
Corporation Foundation
Global Impact
Hess Corporation
The Hyde and Watson Foundation
Investors Savings Bank
ITG Inc.
JPMorgan Chase
La Vida Feliz Foundation
Linklaters LLP
Lowenstein Sandler PC
New Vernon Capital LLC
Novartis Pharmaceuticals
Corporation
The Port Authority of NY and NJ
Reed Smith LLP
Societe Generale
SourceMedia, Inc.
United Refining Company
Victoria Foundation

\$5,000 - \$9,999

American Continental Group
Ann Taylor
Aragon, LLC
The Cain Brothers
Canadian Alliance in Solidarity
with the Native Peoples
The Corcoran Group Real Estate
Credit Suisse Securities, LLC
Devore & DeMarco LLP
Durst Organization LP
Eisner, LLP

Guidepost Investigations
and Security
Image Dermatology P.C.
ITW Foundation
Jamison Capital Partners
Kaufman Hall & Associate, Inc.
Kent-Lucas Foundation, Inc.
Kleinberg, Kaplan, Wolff &
Cohen, P.C.
Lankler Siffert & Wohl LLP
Madison Dearborn Partners
McCarter & English LLP
MCJ Amelior Foundation
Milberg LLP
Navigant Consulting -
Lending A Hand
Ogilvy
Tiffany & Co
Titan Legacy Management LLC
Turrell Fund
UBM Global Trade

\$1,000 - \$4,999

Avenue Solutions LLC
Banco Bilbao Vizcaya Argentina
Bank Hapoalim
Barclays Capital
Benchmark Acoustics
Berkeley College
Bernd Goeckler Antiques Inc.
BlackRock Financial
Management, Inc.
CI Capital Partners, LLC
The Community Preservation
Corporation
Cooley Godward Kronish LLP
Corporate Information Services, Inc.
DCI Group
Deutsche Bank
Diamond Management &
Technology Consultants
Dimensional Communications, Inc.
Duggal Visual Solutions, Inc.
Estee Lauder, Inc.
FTI Consulting, Inc.
GE Foundation
GenNx360, LLC
Gibson, Dunn & Crutcher LLP
Grey Global Group Inc.
Gunner Group Inc.
The Handelsman Family Foundation
Hawkins, Delafield & Wood LLP
Help/PSI Inc.
Hess Energy Trading Company, LLC
High Hopes Foundation Inc.
Hok, Inc.
Hudson Ventures
Hughes Hubbard & Reed LLP
Hulbert Family Charitable Lead Trust
Imago Dei Foundation
Infinite Possibilities Foundation, Inc.
International Strategy &
Investment Group, Inc.
Izabal, Bernaciak & Company
James Mintz Group
Jones Day
Kekst and Company
Kingsway Exterminating
Kramer Levin Naftalis & Frankel, LLP
Littler Mendelson Foundation, Inc.
Malkin & Ross
The Mandel Foundation
The Mann Foundation
Marina P. & Stephen E. Kaufman
Foundation
Matsushita Electric
Corporation of America
The McGraw-Hill Companies
McLarty Associates
MetLife Foundation
Mintz & Gold LLP
Morvillo, Abramowitz, Grand,
Iason, Anello & Bohrer, P.C.
The New York Mets
Foundation, Inc.
Noble Strategy LLC
Norman and Barbara Seiden
Foundation
Pershing Square Capital
Management LP
Pillsbury Winthrop Shaw
Pittman LLP
The Plymouth Rock Foundation
The PNC Financial Services Group
The Prudential Foundation
Rhodium Group, LLC
Richard J. Prendergast, Ltd.
Robinson Lerer & Montgomery, LLC
The Sam and Louise Campe
Foundation Inc.
SF Investments Inc.
Sharp Electronics Corporation
Shearman & Sterling, LLP
The Sidley Austin Foundation
Sills Cummis & Gross, P.C.
SIMS Metal
Standard & Poor's
Sterling National Bank
Stillman, Friedman & Shechtman, P.C.
Tech Alliance
Verizon
Wood Capital Partners LLC

STATEMENT OF REVENUE & EXPENSES

Year Ended December 31, 2009

Revenues, Gains and Other Support

Contributions	\$ 5,309,566
Program Revenue	222,110
Net Special Events Revenue	650,423
Interest and Dividends	6,273
Change in Value of Beneficial Interest in Remainder Trust	39,688
Realized Loss on Disposal of Fixed Assets	(22,087)
Other Revenues	13,010

Total Revenues, Gains and Other Support **\$ 6,218,983**

Expenses

All Stars Talent Show Network	1,417,588
Development School for Youth	1,134,180
Castillo Theatre	832,571
Volunteerism and Education	556,321
Youth Onstage!	556,603
Management and General	522,418
Fundraising	956,253

Total Expenses **\$ 5,975,934**

Change in Net Assets \$ 243,049

Ratio of Program Services to Total Expenses 75.3%

EXPENSES

- PROGRAM SERVICES
- FUNDRAISING SERVICES
- MANAGEMENT AND GENERAL SERVICES

BALANCE SHEET

Year Ended December 31, 2009

Assets

Cash and Cash Equivalents	\$ 2,194,307
Investments	1,239,351
Contributions Receivable	576,603
Prepaid Expenses and Security Deposit	85,414
Beneficial Interest in Remainder Trust	184,280
Fixed Assets - Net	15,214,334

Total Assets **\$19,494,289**

Liabilities & Net Assets

Accounts Payable & Accrued Expenses	527,634
Capital Lease	11,245,000
Loan Payable	382,353

Total Liabilities **\$12,154,987**

Net Assets **7,339,302**

Total Liabilities & Net Assets **\$19,494,289**

Photo credits:
Erroll Anderson
Donleary Bailey
Ronald L. Glassman
Nader Khouri
Peter Koppenaal
Richard Krauss
Anastassios Mentis
Cleveland Thomas

All Stars Project, Inc.

Gabrielle L. Kurlander, President and Chief Executive Officer
Christopher H. Street, Senior Vice President/Development
Jeannine Hahn, Chief Financial and Operating Officer

All Stars Project of New York

Pamela A. Lewis, Director of Youth Programs
Lenora Fulani, Ph.D., Director, Operation Conversation: Cops and Kids
Dan Friedman, Ph.D., Artistic Director, Castillo Theatre
Diane Stiles, Managing Director, Castillo Theatre
543 West 42nd Street
New York, NY 10036
212-941-9400

All Stars Project of New Jersey

Gloria Strickland, Director
Bonny Gildin, Ph.D., Vice President
744 Broad Street
Suite 523
Newark, NJ 07102
973-622-5506

All Stars Project of Chicago

David Cherry, Director
Julie Lenner, Director of Development
53 West Jackson Boulevard
Suite 556
Chicago, IL 60604
312-360-0660

All Stars Project of the San Francisco Bay Area

Joyce Dattner, Director
Elouise Joseph, M.D., Youth Programs Manager
870 Market Street
Suite 561
San Francisco, CA 94102
415-986-2565

www.allstars.org