

2010 ANNUAL REPORT

“The act of pretending to be something other than who you are, used self-consciously and collectively, is a tool for growth.”

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.

Dear Friends,

“The act of pretending to be something other than who you are, used self-consciously and collectively, is a tool for growth.”

The truth expressed in this statement from “Let’s Pretend,” a paper written by All Stars’ co-founders Drs. Fred Newman and Lenora Fulani (see page 7), motivated the dream that became the All Stars in 1981. And it’s because of the power of this idea that so many people choose to invest in young people and our communities through the All Stars. In 2010, in a difficult economic climate, we had our best fundraising year ever!

It’s exciting to see such a simple developmental tool in action. A young girl who pretends to be a singer at an All Stars talent show is appreciated by the audience and becomes a singer. Two young friends pretending to manage a dance troupe from Bed-Stuy become astute young impresarios. A student in the Development School for Youth puts on a suit to visit a CEO on Wall Street and adds “businessman” as a new choice for his life. A family who has never visited a museum pretends to be artistic and learns how to paint. A young adult who pretends to be a life coach, becomes a wise mentor to dozens of young people. A wealthy Manhattanite who pretends to be a philanthropist, changes the lives of hundreds of inner-city youth.

You’ll see all of these amazing transformations reflected in the faces on these pages. You’ll also read about the continued leadership of our New York programs, which attract international visitors hoping to duplicate what All Stars has done in creating a new model for ending poverty. You’ll read about the inspiring expansion of the All Stars Project of New Jersey, which is making a difference for poor kids in Newark, a city so many had written off. And how we are repeating that success with our unique approach to afterschool in Chicago and the San Francisco Bay Area.

I hope you’ll notice that All Stars, as an organization, is still pretending and growing. We pretended that we could create an entirely new kind of development institution for people of all ages, and UX was born. Already it is bringing development to thousands of people, mainly adults, whose dreams of creativity and learning new things had been sidelined by life’s hard knocks.

We’ve seen the results of pretending — self-consciously and collectively — in our programs, in our ability to raise private funding, and in the young people who went through All Stars programs 20 or 25 years ago and now give back as adults.

Thank you for supporting the All Stars Project. We welcome you to join us in this remarkable performance that can develop our inner cities and change the world. Let’s pretend!

Sincerely,

A handwritten signature in black ink that reads "Gabrielle L. Kurlander". The signature is fluid and cursive, with a large initial 'G'.

Gabrielle L. Kurlander
President and CEO

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 our three core youth 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. They also participate in the YO! Community Performance School, with classes taught by a volunteer faculty of world-class theatre artists.

IN THE COMMUNITY

For thirty years, the All Stars Project has brought a unique approach to development into our nation's poorest communities. From the North Ward in Newark, New Jersey, to the South Side in Chicago, from Far Rockaway, Queens in New York, to Bayview-Hunters Point in San Francisco, dedicated staff and volunteers have knocked on doors and stood on street corners, conducted outreach in schools and churches, and organized community and tenant meetings. They have talked with young people, parents, teachers, and community leaders about developing each person, each family, each block. Over the last three decades, All Stars has done the slow but steady grassroots organizing that has led to true development... of young people and of the neighborhoods they live in. With the help of so many generous supporters, this work is bringing hope and progress to America's poorest neighborhoods and building strong communities.

On the Cutting Edge

"A crucial part of the All Stars is to get young people exposed not only to other adults and other kids from different areas, but to the world, and to see themselves as citizens of the world and not just a part of their neighborhood and their block."

— **Pedro Noguera, Ph.D.**,
Peter L. Agnew Professor of
Education, New York University

**“We have pioneered the use of performance (a form of pretending) in re-igniting and sustaining human development for young people and adults.”
– “Let’s Pretend”**

Learning
from **LEADERS**
NINTH ANNUAL BENEFIT LUNCHEON

IN MEMORIAM

Dr. Fred Newman 1935 - 2011

We are deeply saddened by the passing of the All Stars' extraordinary and much loved co-founder, Fred Newman, Ph.D. He was 76.

Dr. Newman co-founded the All Stars Project with Lenora Fulani, Ph.D. in 1981 to bring this new science of development to the lives of inner-city young people. He was the chief designer of the All Stars Project's performance-based development approach, which has transformed the lives of hundreds of thousands of poor, Black and Latino youth across the country and is providing a new theoretical and practical framework for eliminating poverty and underdevelopment. Dr. Newman was artistic director and playwright-in-residence of the All Stars' Castillo Theatre from 1989 until 2005.

Born in the South Bronx, Fred Newman grew up in the shadow of the old Yankee Stadium (becoming a lifelong Yankees fan), and served in the U.S. Army in Korea. Upon his return he completed his undergraduate studies at City College and went on to earn his Ph.D. in analytic philosophy and foundations of mathematics from Stanford University in 1962, where he was mentored by the renowned analytic philosopher Donald Davidson. All who knew him will remember him as a fierce champion for giving the best, most sophisticated, most far-reaching tools of postmodern philosophy to ordinary people. He taught at several colleges and

universities in the 1960s before dedicating himself to community organizing and the creation of numerous independent education, health, mental health, cultural and political projects in New York and nationally.

Dr. Newman was a practicing therapist for more than 30 years and was the founder of a new humanistic psychology known as Social Therapy. The author of numerous books and articles on postmodern, Vygotskian, and performatory psychology, he and his colleagues worked to develop and popularize their breakthrough discoveries about human development.

Often a lightning rod for controversy, Fred Newman was a relentless champion for a new style of progressivism. He was also a pioneer in the development of independent politics in the United States, starting in the 1970s, and had a major hand in the creation of the Independence Party of New York, playing a key role in the party's endorsement of Mayor Michael Bloomberg in 2001, 2005, and 2009.

Dr. Newman will be deeply missed by the Board of Directors, staff, volunteers and countless young people and their families in our poor communities whose lives he and his work have touched. His legacy of radical humanism, his commitment to community, to development and to creating ensemble performances live on through the work of the All Stars Project.

IMPACTING THOUGHT LEADERSHIP

In the fall of 2010, the All Stars Project released “Let’s Pretend,” a special report in which co-founders Fred Newman, Ph.D. and Lenora Fulani, Ph.D. offer their solution to the learning crisis in America. Now in circulation to thousands of educators, scholars, researchers and philanthropists, the paper focuses on the distinction between development and learning and the value of performance and pretending as fundamental tools for education reformers.

On the Cutting Edge

“Let’s Pretend’ is an extraordinary piece of work, elegantly and persuasively written – and creatively framed... It’s such an impressive piece, it is not too often that I read something and feel inspired. It’s a way to cut through all of the complications.”

— **David B. Grusky, Ph.D.**, Director of the Center for the Study of Poverty and Inequality, Stanford University

To download a copy of “Let’s Pretend” go to www.tinyurl.com/letspretend2011

All Stars Project sponsored a conference entitled “Afterschool: Growth – A grassroots conversation about afterschool with frontliners and innovators,” on June 10, 2010 at our New York City headquarters. The conference brought together 100 afterschool educators, young people, and innovators developing this field, for a conversation on how afterschool helps our young people to grow – and how we can grow the afterschool movement.

Lucy Friedman, president, The After-School Corporation, center; Lenora B. Fulani, Ph.D., co-founder, ASP, and director, Operation Conversation: Cops and Kids, center left; Gabrielle L. Kurlander, president and CEO, ASP, center right; with All Stars youth leaders.

All Stars Project, Inc., the American pioneer for development and developmental learning, is launching

UX

magnifice incedimus

OPENING DAY

Saturday, September 11, 2010 at 11am
 All Stars Project
 543 West 42nd Street, NYC
 (between 10th & 11th Aves.)
 Directions: A, C, E, N, Q, R, 1, 2, 3, 7 to 42nd Street

UX is a unique development institution that is forward thinking and free of cost. It is open to people of all ages, and includes established programs and ongoing activities of the All Stars Project, and much more.

The motto of UX is: "Magnifice Incedimus"
 (translation: "We Swagger")

Come to Opening Day and learn more about our classes, courses, performances and offerings!

For more information or to register for Opening Day, contact Caitlin McGuire at cmcguire@allstars.org or (212) 356-8438.

LAUNCHING UX

In September, 2010 more than 600 people attended the Opening Day of **UX** – a brand-new development institution that is free of cost and open to people of all ages and backgrounds. Continuing a 30-year tradition of innovation and forward thinking, UX incorporates the ongoing programs and activities of the ASP, including visits to Broadway theaters and other cultural institutions, and numerous workshops, classes and lectures by guest artists, business professionals, community and education leaders.

Among the many new UX classes and workshops offered are: How to DJ – The Basics, Becoming an Entrepreneur in Everyday Life, Will Power: Shakespeare’s Language for Everyone, Hip-Hop Dance, and Creating and Exploring Art for the Non-Artist.

UX participants work with development coaches – trained volunteers, including retired police officers, social workers, business people and community leaders – to create customized development activities and independent studies. Development coaches are trained by the Dean of UX, Lenora Fulani, Ph.D., to help students step outside their comfort zone and experience New York and the world in a way they never have before.

In 2010, year one, UX made enormous strides, fulfilling its promise as a radically new concept in development. The student body grew to 900 and UX is poised for continued rapid growth in 2011, in the number of students, development coaches and developmental programs and experiences.

(l. to r.) Gabrielle L. Kurlander, ASP president and CEO, and Lenora Fulani, Ph.D., Dean of UX.

Photo above: UX students toured the French Consulate in New York. Front row: Lenora Fulani, UX Dean, fifth from right; Marie-Laure Charrier, Head of Press and Communication, sixth from right; and Deputy Consul and Head of Social Services, Olivier-Antoine Reynès, seventh from right.

Photo at right: Rap legend Grandmaster Flash, front row, second from left, led a workshop for UX students entitled Up from the Streets, To Make the Beats: The Origins of Hip-Hop.

All Stars Project of New York

The All Stars Project began in New York, and the city continues to serve as both the long-term proving ground and the source of new ideas for All Stars programs.

Thousands of young people participated in auditions, workshops and shows as the **All Stars Talent Show Network** produced over 50 performance events throughout New York City's five boroughs in 2010. And over 400 adults attended All Stars community meetings held in some of the city's least developed neighborhoods.

The Development School for Youth introduced 85 new students to the business world and supported them to develop their professional performances in interaction with our business partners. A total of 78 young people participated in paid summer internships at more than 33 companies in New York, including Dewey & LeBoeuf, Ernst & Young, JPMorgan, Latham & Watkins and MetLife.

Youth Onstage! Community Performance School, taught by volunteer theatre professionals, graduated 56 students in 2010, and 24 graduates performed in plays attended by close to 2,000 audience members at the Castillo Theatre including: Grapes of Wrath adapted by Frank Galati, Che by Mario Fratti, and Shakespeare's Macbeth.

On the Cutting Edge

“The All Stars program in New York has developed a novel approach in engaging our young people to be future leaders. Watching the chemistry of their collaborative work, their enthusiastic pursuit of efforts to develop more opportunities for community engagement, and their commitment to making a difference in the lives of others, is infectious. I applaud their pursuit of bold and creative ways to share their diverse talents.”

— **Charles Ogletree**, Director, Charles Hamilton Houston Institute for Race and Justice, Harvard Law School

Operation Conversation: Cops and Kids is a groundbreaking effort that uses performance workshops and dialogues to create new kinds of communication between police and inner-city youth. In 2010, 45 cops from the New York City Police Department and 92 youth from the city’s most troubled neighborhoods, including Washington Heights, Harlem, the South Bronx, Jamaica, Queens and East New York, Brooklyn participated.

Twenty young adults participated in the **Art of Painting the World in Different Colors** in the summer of 2010. These young people gained unique developmental experiences designed to help them develop a worldly persona and to be successful in our diverse and demanding world. The curriculum included a trip to the Broadway musical hit *Fela!*, a visit to the Watermill Center in the Hamptons, lunch at the Princeton Club, and leadership workshops with senior executives from top New York City firms.

In 2010, 994 **Talented Volunteers** from all walks of life gave generously of their time, energy and talents to build All Stars programs.

All Stars Project of New York

The **Castillo Theatre** opens a world of cutting-edge political theatre to the young people and adults of New York, spanning the works of Heiner Müller and Fred Newman, the avant-garde, the American musical, vaudeville, choreo-poems, historical dramas, hip-hop and improvisational comedy. With the help of a dedicated team of volunteers from all walks of life, Castillo offers a home for the works of writers, directors and performers of every color, every age and every culture of the city. It represents a unique and unifying dramatic resource in the heart of New York's commercial theatre district.

2010 PRODUCTIONS

The Work/Play

Created by Youth Onstage!

The Task

By Heiner Müller,
translated by Carl Weber

Dr. May Edward Chinn

By Laurence Holder
(with National Black Touring Circuit)

The Grapes of Wrath

Based on the novel by John Steinbeck,
adapted by Frank Galati
(with City Lights Youth Theatre)

Che/Risky Revolutionary

(two one-act plays):
Che by Mario Fratti
Risky Revolutionary by Fred Newman

Great Black Plays and Playwrights

(with New Federal Theatre)

Macbeth

By William Shakespeare

Mario Fratti-Fred Newman

Political Play Reading Series

The Proverbial Loons in Musical Improv Comedy at Castillo

Playing with Heiner Müller

Texts by Heiner Müller

Dan Friedman, Ph.D. was named artistic director of the Castillo Theatre in 2010. Pictured above, left to right, front row: Dan Friedman, Ph.D.; Fred Newman, Ph.D., Castillo's artistic director (1989-2005); Judith Malina, artistic director, The Living Theatre; Mario Fratti theatre critic and playwright; left to right, second row: Ken Cerniglia dramaturg and literary manager, Disney Theatrical Productions; Gabrielle L. Kurlander, president and CEO, ASP; Woodie King, Jr., founder and producing director, New Federal Theatre; Jacqueline King; Diane Stiles, managing director, Castillo Theatre.

PERFORMING THE WORLD 2010

The All Stars Project co-sponsored the bi-yearly international conference **Performing the World: Can Performance Change the World?** at our headquarters on 42nd St. from October 2 through October 5, 2010. **Performing the World** (PTW) encourages and inspires innovation in using performance to develop young people and people of all ages around the world.

Over the course of the three-day conference, 500 artists, activists, young people, educators, scholars, practitioners and business people from 31 countries attended. The conference featured 100 presentations showcasing work being done with performance in the fields of health, wellness, education, mental health and theatre. Planning is currently underway for the 2012 conference.

(l. to r.) Fernanda Liberali, Ph.D., professor at the Pontific Catholic University of Sao Paulo; Lois Holzman, Ph.D., convener of PTW; and, Patch Adams, M.D. at the 2010 PTW conference.

On the Cutting Edge

“Pretending is the life of a child, and should be of every healthy adult.”

— **Patch Adams, M.D.**, Founder and Director, Gesundheit Institute

All Stars Project of New Jersey

As it expands rapidly to meet the deep need for development in Newark, the **All Stars Project of New Jersey** (ASP of NJ) took several critical steps in 2010. With the help of 434 generous volunteers, the All Stars Talent Show Network, conducted neighborhood outreach in the North, Central, and South Wards of Newark, recruited hundreds of young people, and produced auditions, performance workshops and talent shows. More than 200 young people gained a high-quality opportunity to develop through performance in these efforts.

The Development School for Youth graduated 123 students in New Jersey, the largest class yet, and 183 students experienced the business world in internships with 58 corporations including, D&B, LexisNexis, PricewaterhouseCoopers, Prudential, PSEG, and Tiffany & Co.

To help foster development in some of Newark's struggling neighborhoods, ASP of NJ also held four community meetings attended by more than 100 adults in 2010. And ASP of NJ launched UX enrolling over 130 students aged 14-60 at Opening Day.

On the Cutting Edge

“Playing, pretending and doing things you don't know how to do are critical components of children's learning and development. Having a playful context in which you can create, collaborate, improvise and be spontaneous is also essential for older youth and adults – and in

fact for all of human society if we are to keep moving forward.”

— **Carrie Lobman, Ed.D.**, Associate Professor, Department of Learning and Teaching, Graduate School of Education, Rutgers University

(l. to r.) ASP of New Jersey staff and board members: Ray Thek, Mike Heningburg, Sue Davies, Jeff Kronthal, Steven W. Alesio, Jeff Hurwitz, Gloria Strickland, Greg Falzon, Patti Clifford, Bonny Gildin, and Robert T. Ross.

NEW JERSEY EXPANSION CAMPAIGN

In 2010, to solidify the growth of existing programs and set the stage for future growth to reach more youth, All Stars Project of New Jersey recruited an active board and announced a \$9.2 million expansion campaign which was enthusiastically received in the broader Newark community.

Goals of the campaign:

- Qualitatively expand programming to increase impact on New Jersey's young people and families.
- Create a home for development in Newark and open a center named for Scott H. Flamm. This center will be the core of our expansion campaign and put developmental afterschool on the map in Newark.
- Create the Institute for the Study of Play and partnerships with academic institutions to share cutting-edge approaches and best practices in developmental afterschool.

At a press conference to kick off the expansion campaign in March, 2010, Steven W. Alesio, and Robert T. Ross, managing director, Merrill Lynch/Bank of America announced their leadership as co-chairs of the ASP of NJ board. Mayor Cory A. Booker and Congressman Donald Payne, as well as other community and business leaders, provided strong support.

Artist Rendering: Douglas Balder, Architect

All Stars Project of Chicago

The **All Stars Project of Chicago** (ASP of Chicago) is taking on the challenge of Chicago's poorest and most damaged neighborhoods by bringing ASP's unique vision of development through performance to America's heartland.

Two hundred and fifty young people performed in All Stars Talent Show Network events throughout the South Side and West Side in 2010. And through the Development School for Youth program, executives from leading Chicago businesses and organizations hosted students in workshops and for the first time placed 13 students in paid summer internships designed to let the young people perform in and experience the corporate working environment. Sponsoring companies included Equity Residential, Latham & Watkins, Neal, Gerber & Eisenberg, and Nuveen Investments. In 2010, the urgency of the mission continued to attract dedicated adult partners who support Chicago's young people, and the number of active volunteers nearly doubled to 373.

The ASP of Chicago launched an expansion campaign in 2010, kicked off by a leadership pledge from the Pritzker Pucker Family Foundation.

(l. to r.) Gabrielle L. Kurlander, ASP president and CEO; Lois Weisberg; David Cherry, ASP of Chicago director; Kadesha Bynum; and, Gigi Pritzker.

On the Cutting Edge

“Programs like the All Stars are sprouting up like mushrooms in cities all across our nation. I cannot name another one that has had as much success as the All Stars in developing model working relationships with the corporate and not-for-profit worlds, local government, neighborhood organizations and the entire arts community. It's quite an accomplishment. It is working. And it is very much needed.”

— **Lois Weisberg** former Cultural Commissioner of Chicago

All Stars Project of the San Francisco Bay Area

As the All Stars Project of the San Francisco Bay Area (ASP of SF Bay Area) program continued to develop in 2010, the most significant step forward was the launching of the Development School for Youth (DSY) in the Bay Area. Eleven students, ranging in age from 16-20 graduated from the DSY's inaugural class. Eight graduates successfully completed summer internships at Ernst & Young, Latham & Watkins, LexisNexis, MetLife, TM Financial Forensics, and Zephyr Real Estate.

The ASP of SF Bay Area also continued to deepen relationships with youth and their families in San Francisco's poorest neighborhoods – Visitacion Valley, Bayview Hunters Point and the Mission – while reaching out to youth from other Bay Area cities:

Oakland, Antioch, Pittsburg, and Richmond. More than 500 youth participated in All Stars Talent Show Network performance activities and events, providing high-quality opportunities for young people through performance.

Over 100 adult volunteers from all walks of life gave generously of their time to help build ASP of SF Bay Area in 2010.

“The creation of ensemble performances involving young people and adults in which the young people are taken seriously and given the chance to perform as community citizens helps inner-city kids become capable of learning and achievement.”
– “Let’s Pretend”

ENDOWMENT OF FRIENDSHIP

2010... A RECORD YEAR!

The All Stars Project has an important leadership body of supporters who are instrumental to providing the financial support and stability for our thriving work. The President's Committee (PC) is a group of over 400 individuals around the country who contribute \$1,000 or more to the All Stars Project each year. The PC was founded in 1995 as a leadership group that Gabrielle L. Kurlander, ASP president and CEO, depends on to provide the financial foundation for the organization and to lead growth initiatives and expansion of the All Stars. The President's Committee, in partnership with staff leadership and the Board of Directors, was central to the All Stars' record fundraising year in 2010 – over \$7.2 million in private funding was raised.

(l. to r.) Jenny Zak, President's Committee coordinator, ASP; Antoine "RL" Joyce, development officer, ASP; Michael Scarsella, Andrea Tessler and their children, Jameson and Sophia.

(l. to r., back row) Gabrielle L. Kurlander, president and CEO, ASP; James Fernandez, executive vice president and CFO, Tiffany & Co.; Nichelle Brown, senior program manager, ASP of NJ; with All Stars youth performers.

The President's Committee is more than just a funding group, it is on the cutting edge of the All Stars' drive to create "involvement philanthropy." Many 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 through special events, gala benefits and networking activities. All members are invited to involve youth in workshops and internships at corporations, take groups to Broadway and museums, and through the Back to School program bring supporters and their families into inner-city communities to support young people building something positive in their neighborhoods.

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 has created a new fundraising model where everyone gives, and everyone – young and old – grows!

Gabrielle L. Kurlander, president and CEO, ASP, fourth from left; Gary Gensler, chairman, Commodities, Futures, Trading Commission, fifth from left; Richard Sokolow, chair, ASP board of directors, fourth from right; Honorable Jean Philips, senior vice president of corporate affairs and international relations for Hunt Consolidated, Inc., third from right; Hunter Hunt, chairman and CEO, Hunt Oil and ASP board member, second from right; with ASP youth leaders at the 2010 Learning from Leaders luncheon benefit.

Photo at left: Elliott Management Corp. honorees with All Stars youth leaders at 2010 annual gala benefit at Lincoln Center.

Photo above (l. to r.): Norbert Hornstein, Amy Weinberg, Crystal Ferguson, Gabrielle L. Kurlander, ASP president and CEO, Christopher Street, ASP senior vice president/Development and Operations, and Pamela A. Lewis, ASP vice president/ Youth Programs.

2010 INDIVIDUAL AND PRIVATE FUND DONATIONS

\$500,000

Paul Singer Family Foundation
Anonymous

\$100,000-\$499,999

Estate of Helen Grunebaum
Mr. and Mrs. Hunter L. Hunt
Maria and Barry Morris
Estate of Joel Press
The Pritzker Pucker Family Foundation
Mr. and Mrs. John P. Singer
Ms. Gillian Teichert

\$50,000-\$99,999

Andryc Family Fund
Armstrong Family Foundation
Ms. Deborah A. Green
Leah and Jeffrey Kronthal
Mr. Charles K. MacDonald
Mr. and Mrs. Edward C. Malmstrom
Estate of Robert Massad
Mr. Richard H. Sokolow
Mr. Gregory Tosko

\$25,000-\$49,999

Mr. and Mrs. Michael Anthony
Mr. and Mrs. Robert Barber
Mr. Stephen S. Bowen
Burke Family Foundation
Ms. Margo L. Cook
Dr. Michael J. Dean and Dr. Maykin Ho
Fournier Family Foundation Inc.
Mr. and Mrs. Scott B. Hill
Suzu and David Neithercut
Mr. and Mrs. Richard Ritholz
Anne and Kipp Sylvester
Mr. and Mrs. James Turley
Ms. Julie Wagner
Mr. and Mrs. Michael Waldorf
Anonymous

\$10,000-\$24,999

Mr. J. Stephen Adamczyk
and Ms. Rita DiMatteo
Mrs. Martha J. Avstreich-Ross
Ms. Carol Beaumier
Mr. and Mrs. Robert A. Cohen
Jean and Edwin Deitch
Mr. Stephen Dizard
Ms. Laurel Durst
Mr. Joseph A. Forgione
Mr. David E. Franasiak
Ms. Susan L. Freshour
Mr. and Mrs. Peter C. Gould
Mr. James A. Greene
Ms. Janis F. Horn
Mr. Norbert Hornstein and
Ms. Amy Weinberg
Ms. Diane Jaffee
Mr. David C. Komar
Ms. Elissa Kramer and Mr. Jay H. Newman
Ms. Wendy A. Lipp and Mr. Fulvio Segalla
Mr. and Mrs. John A. Manley
Mr. and Mrs. Richard P. Mattione
Mr. Louis J. Mezzo
Mr. Thomas O'Flynn and Ms. Cheryl Barr
Ms. Katherine Ringgold
Mr. and Mrs. Morton I. Rosen
Mr. Joshua Rosner
Mr. Bart M. Schwartz
Mr. and Mrs. Craig Shapiro
Mr. Michael Skarbinski
Linda and Jim Spinella
Ms. Linda Stafford-Burrows
Mr. Paul P. Tanico
Mark B. Taylor Family Fund
Ms. Andrea L. Tessler and
Mr. Michael Scarsella
Mr. Avram Tucker
Elizabeth and Andrew Vaden
Mr. and Mrs. Salvatore Vaudo, Jr.
Mr. Michael J. Wilk
Mr. Andrew Williamson and Ms. Jill Jarrett

\$5,000-\$9,999

Mr. Paul Bader
The Brian Berman Charitable Fund
Ms. Delores Bowman
Ms. Roxanne Brandt
Mr. Josef Broich
Mr. Richard Chisholm and Ms. Lois Perrin
Mr. Nathaniel H. Christian III
Mr. Jesse A. Cohn
Mr. and Mrs. James L. Day, Jr.
Mr. Wayne De Jong and Ms. Lisa Erdos
Mr. Antonio O. Elmaleh
Mr. and Mrs. James N. Fernandez
Ms. Victoria W. Fernandez
Mr. John A. Forbes III
The Barry Friedberg and
Charlotte Moss Family Foundation
Mr. Joseph Gold
Mr. and Mrs. David A. Gordon
Ms. Marie M. Guerin
Ms. Betsy Malloy Higgins
Mr. Keith L. Horn
Swanee Hunt Family Foundation
Mr. and Mrs. David R. Jones
Dr. Elouise Joseph
Mr. and Mrs. Steven Kasoff
Mr. Gerald D. Knorr
Mr. Ted Kurtz
Mr. and Mrs. Jason T. Lemme
Mr. Mark Levine
Mr. and Mrs. Andrew R. Liss
Mr. Gregory J. Liss
Mr. Peter A. Lyons
Mr. John S. MacArthur
Mr. Thomas H. McKevitt
Mr. Thomas F. McLarty III
Dr. Carol A. Miller and Dr. Michael R. Miller
Mr. Glen Miller
Mr. Stephen R. Payne
Mr. Justin M. Peterson
Maria and Frederic Ragucci
Mr. and Mrs. Jay J. Rice

Ms. Sandra M. Rocks
Mr. and Mrs. Robert T. Ross
Ms. Jennifer D. Rowland
Mr. Clifford Samuel and Ms. Lisa L. Yetzer
Mr. Alejandro Santo Domingo
Mr. and Mrs. Charles N. Schorin
Mr. and Mrs. Mark J. Siegel
Mr. Michael Simoff
Mr. Donald V. Smith
Mr. and Mrs. Gerald Spector
Mr. John Spiegelman
The Starker Family Foundation
Mr. and Mrs. David C. Stoller
Dr. Peter J. Weiden and
Mrs. Vasiliki Weiden
Mr. Mark S. Weisberg
Ms. Denise D. Williams

\$1,000-\$4,999

Mr. William Abbott
Ms. Hilary Ackermann
Ms. Anne E. Alexis
Diane Alfano Fund
Ms. Rosemary Ames¹
Mr. G. Chris Andersen
Mr. Robert Anderson and Mr. Mel Bovier
Ms. Daphne D. Armati
Mr. Jeffrey Aron
Mr. Akbar Ayaz
Ms. Yelena S. Bachko
Mr. Richard D. Bagg
Mr. Dylan J. Baker
Mr. and Mrs. Jeffrey J. Bakker
Mr. Douglas Balder
Ms. Joyce Balducci and
Mr. Mark J. Winkler
Mr. William T. Barry
Mr. Neil Barve
Ms. Judith N. Batty
Ms. Sarah F. Bayer
Mr. David E. Belmont
Ms. Elizabeth Bennett
Ms. Veronica W. Benzinger
Dr. Roger A. Berg
Ms. Melissa Bergen
Mr. and Mrs. Fred Berglund
Ms. Rachelle Bergmann
Mr. David Bernfeld
Mr. Paul A. Biddelman and
Ms. Donna L. Bascom
Ms. Cynthia E. Bing
Ms. Cathy A. Birkeland
Mr. Jeffrey P. Birkner
Mr. Christopher J. Birosak
Marjorie and Steven Black
Mr. John Blenke
Mr. Michael Blenman
Mr. Christopher J. Bonocore
Mr. Andrew J. Bosman
Mr. Jonathan D. Boyer¹
Bradley Family Fund
Mr. Adrian Brindle

On the Cutting Edge

“It is critical that those working on behalf of youth find ways to bring them into and connect them with the fullness and complexity of the adult world, and especially to connect them with adults who exemplify the range of domains that make up the adult community and the range of ways of being an adult. The All Stars Project is addressing this critical task in unique and interesting ways.”

— **Robert Halpern, Ph.D.**, Director of the doctoral program and chair of the Research Council, Erikson Institute

continued on page 22

2010 CORPORATE AND FOUNDATION DONORS

\$100,000+

Astoria Generating Co., L.P.
RTS Family Foundation

\$50,000-\$99,999

Barclays Capital
The Dun & Bradstreet Corporation Foundation
Latham & Watkins LLP
MetLife and MetLife Foundation
Public Service Electric and Gas Company

\$25,000-\$49,999

Bank of America Securities, LLC
Credit Suisse Group
Davidson Kempner Capital Management LLC
Deutsche Bank
DirecTV
Ernst & Young LLP
FTI Consulting, Inc.
Goldman Sachs and Co.
Kasowitz, Benson, Torres & Friedman LLP
Kleinberg, Kaplan, Wolff & Cohen, P.C.
LiquidNet Holdings, Inc.
Morgan Stanley & Co., Inc.
Navigant Consulting - Lending A Hand
Newmark & Company Real Estate, Inc.
RBC Capital Markets
UBS Securities LLC

\$10,000-\$24,999

Advent Software Inc.
Bank of America Foundation
Bank of New York Mellon
Bay Crest Partners LLC
BlackRock Financial Management, Inc.
BNP Paribas
CastleOak Securities, LP
CB Richard Ellis
CHUBB
Citigroup
City Lights Youth Theater Inc.
Duff & Phelps
Genworth Foundation
Grant Thornton, LLP
Investors Savings Bank
Kelso & Company
Kramer Levin Naftalis & Frankel, LLP
La Vida Feliz Foundation
LexisNexis
Lowenstein Sandler PC
McLarty Associates
New Vernon Capital LLC
Nuveen Investments
PricewaterhouseCoopers, LLP
RR Donnelley & Sons Company
Shearman & Sterling, LLP
The Sister Fund
Tiffany & Co
TM Financial Forensics LLC
Verizon
Victoria Foundation

\$5,000-\$9,999

Ann Taylor
Bank of America Merrill Lynch
Becton Dickinson and Company
CA Technologies
Dahlman Rose & Co.
DCI Group
The Durst Organization Inc.
The Ford Foundation
Global Crossing
Hess Energy Trading Company, LLC
Hollister Construction Services
Image Dermatology P.C.
ING Financial Services LLC
ITW Foundation
Kaufman Hall
Kent-Lucas Foundation, Inc.
Kirkland & Ellis Foundation
Knight Capital Group, Inc.
Linkbrokers Derivatives Corp.
MCJ Amelior Foundation
Milberg LLP
Mowatt Inc.
Novartis Pharmaceuticals Corporation
Perella Weinberg Partners
Pillsbury Winthrop Shaw Pittman LLP
Research Foundation of The City University of N.Y.
Rhodium Group, LLC
Sarah Ward Foundation, Inc.
The Slomo and Cindy Silvian Foundation, Inc.
Societe Generale
Steptoe & Johnson LLP
TD Charitable Foundation
Titan Legacy Management LLC

\$1,000-\$4,999

ACG Analytics Inc.
AmWins Group, Inc.
Apostolic Church Of God
Assured Guaranty
The Avis Budget Charitable Foundation
Bank Hapoalim
Berkeley College
Bloomberg LP
Blue Cross and Blue Shield Association
Brown Rudnick LLP
Canadian Alliance in Solidarity with the Native Peoples
Cantor Fitzgerald Securities
Capalino+Company
CareerBuilder.com
Coleman Research Group Inc.
The Community Preservation Corporation
The Corcoran Group Real Estate
Crestline Investors, Inc.
Debblyoga LLC
Derivative Management Solutions Inc.
Dimensional Communications, Inc.

DRS Technologies Charitable Foundation
Duggal Visual Solutions
Epstein, Becker & Green, P.C.
Estee Lauder, Inc.
Evolution Capital Management
Fried, Frank, Harris, Shriver & Jacobson LLP
GE Capital
GE Foundation
The Glickenhaus Foundation
Greater Horizons
Grey Global Group Inc.
Grosvenor Americas
Hawkins, Delafield & Wood LLP
Help/PSI Inc.
Hiscock & Barkclay LLP
Hughes Hubbard & Reed LLP
International Specialty Products
International Strategy & Investment Group, Inc.
ITG Inc.
Jack & Jill of America Inc. North Jersey Chapter
James Mintz Group
Jefferies & Company, Inc.
John D. and Catherine T. MacArthur Foundation
Jones Day Foundation
King & Spalding LLP
The Lindsey Group
Littler Mendelson Foundation, Inc.
Malkin & Ross
Mark Construction Inc.
MBIA Foundation, Inc.
Mintz & Gold LLP
Morgan Lewis & Bockius LLP
Morvillo, Abramowitz, Grand, Iason, Anello & Bohrer, P.C.
Navigant Consulting, Inc.
The New York Mets Foundation, Inc.
NextEra Energy Power Marketing LLC
NIC Holding Corp.
Odyssey Partners Foundation, Inc.
Old Oaks Foundation, Inc.
The On-Step Institute for Mental Health Research, Inc.
Parish of Trinity Church
The PIMCO Foundation
The Port Authority of NY and NJ
Primary Insight
The Prudential Foundation
RBH Group, LLC
Robert Director Associates
Robert W. Baird and Co. Incorporated
Robinson Lerer & Montgomery, LLC
Sharp Electronics Corporation
SIMS Metal Management
Sloane & Company
Standard & Poor's
UBM Global Trade
White & Case LLP
William Blair & Company
Winston & Strawn LLP

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

Lewis D. Brounell Charitable Trust
Ms. Cicely I. Brown
Ms. Jane D. Brown
Mr. Phillip Brown
Ms. Martha Brown-Baker
Richard and Dawn Buchanan
Ann and Michael Bunyaner
Mr. Craig Burger
Mr. Chad Burkhardt
Ms. Mary E. Butler
Mr. David Byron
Mr. Richard Campbell
Mr. John T. Candell
Mr. Richard J. Canning
Mr. James F. Capalino
Mr. Ron B. Caples
Ms. Stacy Cashman
Buena and Robert¹ Chilstrom
Mr. Gregg Chow
Mr. Theodore Chu
Mr. Mark B. Cicirelli
Ms. Cynthia Clark
Ms. Patricia A. Clifford
Mr. and Mrs. Jeffrey Cole
Ms. Pamela M. Condron
Dr. Rosalie H. Contino
Ms. Laura M. Cornell
Corners Fund
Ms. Lori A. Cox
Ms. Doris D. Cramer
Mr. Brian Cromwell
Mr. Kevin Cummings
Mr. and Mrs. Edward Curland
Mr. Murray Dabby and Ms. Lori Abramson
Ms. Joyce Dattner
Elizabeth and Paul Daugherty
Mr. Mark E. Davidson
Ms. Susan C. Davies
Ms. Cheryl L. Davis
Mr. and Mrs. Thomas W. Davis
Ms. Michelle Day
Ms. Joan DeCollibus
Mr. Philip J. Degnan
Mr. John DeGulis
Mr. Craig deLaurier
Ms. Brenda L. DeLeo and Mr. John Totaro
Mr. David A. Demarco
Ms. Alexandra Dizard
Ms. Cheryl Dolinger-Brown
Mr. Calvin G. Donly and Ms. Ellen Philip
Ms. Carolyn Dorfman and Dr. Greg Gallick
Ms. Arden D. Down
Ms. Fran Drescher
Mr. Archie Drummond
Mr. Colin W. Dunn
Mr. Jeffrey Dunson
Mr. Thomas E. Durkin III, Esq.
Dr. Margot A. Durrer¹
Mr. and Mrs. Robert Dykes
Mr. Drew W. Effron
Mr. Steven Eisman and Ms. Valerie Feigen

Ms. Frances C. Engoron
Ms. Arden Epstein
Mr. Herbert Erf
Mr. Magloire Esseaux
Mr. and Mrs. Gregory P. Falzon
Ms. Maryellen Falzon
Mr. Robert M. Falzon
Dr. Jessie A. Fields
Mr. Carlos Fierro
Ms. Kathleen B. Fiess
Mr. Douglas Fixell
Mrs. Ellen K. Flamm
Dr. Joan M. Fleischman and
Dr. Rafael Mendez
Constance and Charlie Fletcher
Ms. Kristin G. Flood
Mr. Marc E. Fontaine
Mr. Richard M. Fonte
Mr. and Mrs. Jonathan W. Fox
Ms. Hannah Francis
Mr. Tad J. Freese
Mr. Charles Freiberg and
Ms. Andrea Alfano
Mr. Daniel I. Frenkenthal
Mr. Sandy M. Friedman
Ms. Ainka Fulani
Ms. Julie A. Gabrik
Mr. Michael J. Gahan
Mr. David I. Ganz
Ms. Yvonne Gardner
Dr. Jane E. Gartner and
Dr. Richard Gartner
Mr. Declan J. Gavin
Ms. Mary Gail Gearns
Marcia and Joel Gerston
Mr. Anupam Ghose
Mr. Phillip B. Gibbons
Ms. Bonny Gildin
Mr. Roscoe C. Giles III
Peter and Katie Ginsberg Fund
Laurie and Stephen Girsky
Ms. Shari Gluckman
Roberta and Joel Goldberg
Ms. Zola D. Golub
Ms. Diana L. Gowen
Ms. Bonnie J. Granatir
Ms. Suzanne Greenberg
Mr. and Mrs. I. Michael Greenberger
Mr. David Greenstein and
Ms. Hillary Mandel
Mr. Adam S. Greenstone
Mr. Lars Gronning
Mr. Jeffrey Gural
Ms. Nancy Gurman
Mr. Robert H. Hackney and
Ms. Shauna Holiman
Ms. Jeannine R. Hahn
Mr. and Mrs. Scott W. Hairston
Mr. Michael G. Halloran and
Ms. Marja Lutsep
Carolyn and Bernard Hamilton
The Handelsman Family Foundation

Mr. David L. Harris
Mr. Rashad H. Haughton
Mr. and Mrs. David S. Heller
Ms. Christine A. Helm
Ms. Kathryn Hernandez
Mr. Mitchell F. Hertz
Mr. Daniel R. Higgins
Mr. Thomas E. Hill
Ms. June Z. Hirsh
Mr. Jaime Hobbeheydar
Hoffman Family Fund
Mr. Ralph P. Huber
Mr. Kenneth C. Hughes
Mr. Don M. Hulbert
Hulbert Family Charitable Lead Trust
Dr. Stephen W. Hurt
Mr. and Mrs. Jeffrey S. Hurwitz
Gladys and George Janava
Mr. John A. Johnson
Mr. Allen Joseph
Ms. Debra Kalish
Kassel-Backer Family Foundation
Mr. Steven Katz
Marina P. and Stephen E. Kaufman
Foundation
Ms. Alisa L. Kennedy
Mr. Wesley Kern
Mr. Mark Kesslen
Ms. Lois F. Kessler
Ms. Emilie C. Knoerzer
Ms. Lori Koffman
Ms. Lisa Kole
Mr. Charles A. Koons
Ms. Ellen S. Korner
Ms. Carolyn Kresky and Mr. Mark Picard
Mr. Harry Kresky
Leslie and Hal Kruth
Ms. Gabrielle L. Kurlander
Mr. Raymond Lafontant
Mrs. Deborah Lagana-Lorber
and Dr. Daniel Lorber
Mr. Christian A. Lange
Peter and Dana Langerman
Mr. John Latham
Ms. Carmen J. Lawrence
Ms. Julie K. Lenner
Mr. Donald Leonard
Ms. Lisa Lesavoy
Mr. and Mrs. Ben Lesch
Mr. and Mrs. Christopher Leupold
Ms. Kimberly B. Levinson
Ms. Nancy A. Lieberman
Ms. Lisa C. Lim and Mr. Jorg Menger
Mr. Jonathan P. Lindroos
Ms. Deborah A. Linn
Ms. Lisa A. Linnen
Mr. and Mrs. Marc S. Lipschultz
Mr. William B. Lloyd
Mr. M. Sherif Lotfi
Mr. and Mrs. Robert C. Love
Ms. Beverly J. Luehs
Ms. Yvonne Ma

Mr. Thomas Madden
Jeanne and Andrew Magram
Ms. Rebecca Y. Mai and
Mr. David K. Mitnick
Mr. Mark Maisto
Mr. George Manahilov
Mr. Michael L. Manire
Mr. and Mrs. Thomas F. Marano
Dr. Arlene H. Markowitz
Mr. Anthony J. Masherelli
Ms. Jessica Massad
Dr. Susan Massad
Ms. Elisa T. McCarthy
Mr. Arnold S. McCoy
Mr. Eric McDonough
Ms. Laura McGrath
Mr. James W. McKelvey
Cecilia and Joseph McKenney
Family Fund
Mr. and Mrs. David J. McLean
Dr. Latha Menon
Mr. William T. Messinger
Mr. Terence M. Mieling
Christina and Wallace Miller
Mr. David J. Miller
Mr. Clarence Mitchell
Mr. and Mrs. Fred Molfino
Ms. Eileen Moncoeur
Mr. and Mrs. Doug Monsour
Mr. Alan J. Moore
Mr. Francis Moore
Ms. Brenda D. Morgan
Mr. Peter P. Mullen
Mr. David A. Mullin
Mr. Dennis J. Murphy
Mr. David A. Nackman
Mr. Joshua Nadell
Mr. Sherif Nahas
Ms. Ruth B. Nardini
Michael and Lori Nash
Michael and Susan Nash
Ms. Erica J. Needle
Bethany and Zach Nelson
Mr. Michael Nelson
Ms. Tien Ngo
Ms. Jacqueline G. Nieman
Mr. Steven D. Niss
Ms. Ariana Nobles
Ms. Alicia Ogawa
Ms. Carla J. Ogunrinde
Colleen and Brian O'Neill
Sarah and Stuart Opdycke
Mr. Ertem Osmanoglu
Mr. Richard Ostiller
Mr. and Mrs. James A. Parsons
Mr. Rishi Patel
Ms. Nona Patronite
Paula and John Pattison
Mr. and Mrs. Brook S. Payner
Peabody Fund
Mr. Anthony Pergola
Mr. Alan E. Peterson

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

Ms. Cynthia S. Petrow
Mr. Gareth Phillips
Mr. Joseph E. Phillips
Mr. Michael G. Pickering
Ruth and Richard Pickering
Ms. Kim Pompey
Mr. John K. Poorman
Mr. Arthur J. Powell
Mr. Thomas E. Pozios
Mr. Ilias Prassas
Mr. Robert A. Quinn
Mr. William Rainford and Mr. Paul Klein
Mr. Kenneth A. Raskin
Ms. Brenda Ratliff
Mr. Samuel P. Reckford
Mr. Hubert M. Reid
Mr. Liam J. Riordan
Mr. Dominick J. Rizzo
Mr. Mack Roach
Ms. Tamara Harris Robinson
Mr. Marc Rosenthal and Dr. Lynn Green
Mr. Brian Ross
Mr. Paul N. Roth
Shelley and Donald Rubin
Mr. Edward Ryan
Joan and Reade Ryan
Mr. Peter Ryan
Ms. Alice A. Rydel
Mr. Joseph A. Sabatini
Mr. and Mrs. Sunny Sabnani
Ms. Julie Samber
Mr. Brian Scanlon
The Susanne Schnitzer Charitable Fund
Mr. and Mrs. Jeffrey Schulz
Ms. Jessica Segal
Norman and Barbara Seiden Foundation
Mr. Donald M. Shaefitz
Mr. Nirmal P. Shah
Mr. Harry A. Shannon
Mr. Scott Shaw
Mr. Paul Sheahan and
Ms. Maureen E. Huntley
Dr. and Mrs. Steven Shelov
Mr. Stephen B. Siegel
Mr. Brian Silkovitz
Mr. John L. Sills
Mr. Larry Silverstein
Silvestri Family Foundation
Mr. Scott A. Sinder
Mr. Gyan Sinha and
Ms. Kushmaotee Gujadhur
Ms. Carolyn J. Slaski
Mr. David M. Sloan
Mr. Derron S. Slonecker
Ms. Alice W. Smith
Ms. Cynthia F. Smith
Ms. Debbie Smith
Mr. Eric L. Sorkin
Dr. Frank C. Spencer
Ms. Susan K. Spencer
Mr. and Mrs. Theodore Spencer
Mr. and Mrs. Tony Spica

Ms. Tracy Spicer
Mr. Anthony J. Sportelli
Mr. Robert B. Stack and
Mrs. Vivian Escobar-Stack
Mr. Mike Stafford
Mr. John E. Stellato
Mr. Philip H. Stern
Mr. Ronald A. Stern
Ms. Glenna G. Stewart
Ms. Catherine Stolle
Dr. Davia D. Strachan Rosemond
and Dr. Haniel Rosemond
Mr. Christopher H. Street
Mr. and Mrs. Robert Street
Katherin and Edmund Sylvester
Mr. and Mrs. Scott Tagliarino
Mr. Gene Tate
Mr. and Mrs. Rajagopal L. Tatta
Mr. Howard Teich, Esq.
Mr. Philip L. Terry, Jr.
Mr. and Mrs. David G. Tewksbury
Mary and Richard Thaler
Mr. Raymond Thek
William B. Thomas Memorial
Philanthropic Fund
Mr. Michael Thompson
Ms. Mary A. Tighe
Mr. and Mrs. Eric W. Todrys
Mr. and Mrs. Kenneth D. Tremain, Jr.
Mr. Stephen D. Trent
Mr. Georges Tsantes
Abby and Simon Tucker
Mr. Michael L. Turriil
Ms. Mandana Vahabzadeh
Mr. Reginald Van Lee
Mr. George A. Van Pelt
Ms. Sharon R. Veach
Mr. Adam Verost
Mr. William Viqueira
Mr. Peter Von Hoffmann
Mr. Peter Wald and Ms. Christina Hall
Ms. Jessie B. Walker
Ms. Victoria A. Wallace
Mr. Daniel Wan
Mr. William Weir
Ms. Karen Weiss
Ms. Amy M. Welzer
Mr. Matthew Wessel
Mr. Kendall Willets
Ms. Margaret M. Winslow
Mr. Joel Wisdom
Mr. Donald T. Wood
Mr. Kevin R. Wood
Mr. Spencer R. Wood
Mr. David A. Woodrow and
Ms. Barbara Jansen
Mr. Jacob J. Worenklein
Mr. Philip Yee
Mr. Michael Yilmaz
Ms. Sally A. Zasloff
Mr. Edward Zimmerman
Mr. Mark P. Zimmet
†deceased

BOARD OF DIRECTORS

Jeffrey Aron, Fountain House

Douglas Balder, Douglas Balder Design Planning

Nathaniel Christian, III, Esq., CastleOak Securities, L.P.

Margo L. Cook, Nuveen Investments, Inc.

L. Thecla Farrell, HSBC Bank

Wil Farris, Brooklyn, NY

Jessie Fields, M.D., St. Luke's-Roosevelt Hospital

Kathleen B. 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, SUNY Research Foundation's Center

Hunter L. Hunt, Hunt Oil Company

Carolyn Kresky, New York, NY

Gabrielle L. Kurlander, All Stars Project, Inc.

Carrie Lobman, Ed.D., Rutgers University

Edward Malmstrom, Bank of America Securities/
Merrill Lynch & Co.

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

Richard Sokolow*, Elliott Management Corp.

Anne Sylvester, JPMorgan Chase

Gregory A. Tosko, CB Richard Ellis

Andrew S. Williamson, Latham & Watkins, LLP

* Chairman of the Board of Directors

As of August 1, 2011

LEGACY GIVING – THE SOCIETY FOR RACIAL HARMONY

The All Stars Project named one of its four theatres on 42nd Street the Helen Grunebaum Theatre in honor of the late Helen Grunebaum, a beloved All Stars volunteer, theatre lover and patron on Saturday, June 26, 2010. (l. to r.): Jason Grunebaum (grandson of Helen Grunebaum); Jessica Nelson, ASP youth leader; Gabrielle L. Kurlander, ASP president and CEO; Jim Grunebaum (son of Helen Grunebaum); and Antoine “RL” Joyce, ASP development officer.

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.

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 [sum] [percent] to be used for the All Stars’ general purposes.”

The Society for Racial Harmony Members

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

[†]deceased

STATEMENT OF REVENUE & EXPENSES

Year Ended December 31, 2010

Revenues, Gains and Other Support

Contributions	\$ 5,440,533
Program Revenue	210,137
Net Special Events Revenue	1,241,873
Interest and Dividends	20,180
Change in Value of Split-Interest Agreement	14,464
Other Revenues	3,533

Total Revenues, Gains and Other Support \$ 6,930,720

Expenses

All Stars Talent Show Network	\$1,475,015
Development School for Youth	1,207,357
Castillo Theatre	879,319
Volunteerism and Education	720,384
Youth Onstage!	577,676
Management and General	510,181
Fundraising	1,121,445

Total Expenses \$ 6,491,377

Change in Net Assets \$ 439,343

Ratio of Program Services to Total Expenses 74.9%

EXPENSES

- PROGRAM SERVICES
- FUNDRAISING
- MANAGEMENT AND GENERAL

BALANCE SHEET

Year Ended December 31, 2010

Assets

Cash and Cash Equivalents	\$ 2,338,246
Certificate of deposit	265,000
Investments	1,965,916
Contributions Receivable	191,217
Prepaid Expenses and Security Deposit	126,113
Beneficial Interest in Remainder Trust	198,744
Fixed Assets - Net	14,575,166

Total Assets \$19,660,402

Liabilities & Net Assets

Accounts Payable & Accrued Expenses	\$ 792,051
Capital Lease	10,825,000
Loan Payable	264,706

Total Liabilities \$11,881,757

Net Assets 7,778,645

Total Liabilities & Net Assets \$19,660,402

For complete audited financials visit www.allstars.org

All Stars Project, Inc.

National Headquarters
543 West 42nd Street
New York, NY 10036
212-941-9400

All Stars Project of New Jersey

744 Broad Street
Suite 523
Newark, NJ 07102
973-622-5506

All Stars Project of Chicago

53 West Jackson Boulevard
Suite 1135
Chicago, IL 60604
312-360-0660

All Stars Project of the San Francisco Bay Area

870 Market Street
Suite 841
San Francisco, CA 94102
415-986-2565

Photo Credits:

Errol Anderson
Donleary Bailey
Ronald L. Glassman
Cleveland Jones
Nader Khouri
Peter Koppelaar
Richard Krauss
David Nackman
Sondra B. Photographie
Gregory Urquiaga
Jennifer Whaley
Ian Wingfield