

**HENRY STREET
SETTLEMENT**

265 Henry Street
New York, New York
10002-4890

212.766.9200
www.henrystreet.org

HENRY STREET SETTLEMENT

PERFORMING & VISUAL ARTS

TRANSITIONAL & SUPPORTIVE HOUSING

ANNUAL REPORT 2010

YOUTH & WORKFORCE DEVELOPMENT

HEALTH & WELLNESS

- 2** Message from the Executive Director
- 3** Message from the Board of Directors
- 4** Program Highlights
- 6** Doing What Counts
- 8** News & Event Highlights
- 10** Financial Report 2010
- 11** Henry Street Donors
- 18** Board of Directors & Senior Staff
- 19** Map of Henry Street Settlement Locations

Henry Street Settlement opens doors of opportunity to enrich lives and enhance human progress for Lower East Side residents and other New Yorkers through social services, arts and health care programs.

HENRY STREET SETTLEMENT

265 Henry Street
New York, New York
10002-4890

212.766.9200
www.henrystreet.org

MESSAGE
from the
EXECUTIVE DIRECTOR

Ten years ago, while volunteering on the Lower East Side, through a chance meeting with then Executive Director Danny Kronenfeld, I discovered this remarkable agency and its glorious history. Working for the next decade at the agency’s Workforce Development Center, I can truly say that this settlement house has become my home.

Today, I am filled with gratitude for this extraordinary opportunity to serve. I am equally grateful for the warm welcome and the seamless transition that has afforded me the time for thoughtful assessment to determine the agency’s future course in this challenging economy. My sincerest thanks are extended to the Board of Directors, my predecessor, Verona Middleton-Jeter, and Henry Street’s invaluable staff and supporters.

Although there have been many changes on Henry Street since Lillian Wald founded the Settlement in 1893, some key issues remain the same: lack of affordable health care, housing, and employment and educational opportunities for many New Yorkers.

We see these challenges not as problems, but as opportunities to change lives, helping a young family secure health insurance, assisting another to find permanent housing and guiding a high school senior into college.

I don’t think it’s a coincidence that Henry Street is located at the nexus of three bridges. Bridges can transport us from a place of hopelessness to one of promise. I see our job as one of building bridges through social services, health care and the arts — connecting past and present, the haves and have-nots, and the ethnic groups that comprise the Lower East Side — to build community in the truest sense of the word.

“Lillian Wald had a genius for the concrete, seeing life as it was and wanting to make it better,” wrote one 20th-century social commentator. Building on her legacy, we have a mantra at Henry Street: If you see something, DO something. And so with these words of action and promise, we forge ahead, opening doors of opportunity for all New Yorkers, while keeping our agency sound so that we can continue to provide vital services well into the future.

David Garza
DAVID GARZA
Executive Director

MESSAGE from the **BOARD OF DIRECTORS**

This past year has been an exciting one at Henry Street — a time of transition, renewal and increased commitment.

After serving the agency for 38 years, eight of them as Executive Director, Verona Middleton-Jeter announced her retirement last year. To ensure a smooth transition, the Board immediately formed an Executive Search Committee and engaged a search firm in our quest to select the best person to entrust with the stewardship of our agency.

The comprehensive national search led us to our own front door. On July 1, 2010, David Garza, Chief Administrator of Henry Street’s Workforce Development Center, became Executive Director. In just a few short months, David has demonstrated his very capable leadership.

An important change also took place on the Board level. Robert S. Harrison, who so brilliantly led our Board since 2002 as Chairman, stepped down in September. We are grateful that he will continue to share his vision and expertise with Henry Street as a Board member and Honorary Chairman.

This is an exhilarating time at Henry Street, but a challenging one as well. While the economy has shown signs of improvement, the recovery has not reached the doors of our agency or those of our clients, who are among New York’s most vulnerable residents. This, coupled with a volatile funding climate, creates an unprecedented level of uncertainty.

It is at times like these that we acknowledge the leadership and commitment of our valued Board members and donors, as we strive to preserve the legacy of both Lillian Wald, who founded Henry Street, and Jacob Schiff, the philanthropist whose generosity allowed her vision to be realized. It is this cherished tradition, providing essential services to all New Yorkers, that we continue to embrace.

Dale J. Burgh
DALE J. BURGH
President

Philip T. Ruegger III
PHILIP T. RUEGGER III
Chairman

Program HIGHLIGHTS

In 2010, Henry Street touched the lives of more than 50,000 individuals through social services, arts and health care programs. The concept of a settlement house — to provide services for the entire family and/or offer multiple services to one individual — is illustrated on these pages.

Evelyn Mercado, with children Michael and Mya, now has an apartment, a job and child care, after connecting with Henry Street.

EVELYN MERCADO: A Home, a Job and Child Care

Last year, Evelyn Mercado, a Lower East Side native, was unemployed and homeless. Today, the 30-year-old mother of two has a job, child care for her children and, most importantly, a home of her own.

“Henry Street helped me get on my feet,” said Evelyn.

Soon after Evelyn lost her apartment, she and her children found shelter at Henry Street’s Urban Family Center (UFC), where she praised the supportive programs offered to residents.

Next stop was Henry Street’s Workforce Development Center (WDC) where Evelyn received support to re-enter the job market. “I was afraid to

get started because I hadn’t worked for two years, but they gave me confidence and helped me create a resume so I could get back to work,” she said. Evelyn was hired at a local restaurant chain and is continuing at WDC to help her advance to a position in customer service.

Child care issues were solved by Henry Street’s Youth Services. Her son was already enrolled in a program, but her daughter needed after-school services so that Evelyn could work. Mya, 8, now attends after-school at the agency’s Boys & Girls Republic, where she enjoys arts and crafts, homework help and educational enrichment. When asked what she likes best about it, Mya smiled, and said: “Everything!”

Evelyn’s final hurdle was housing and, working with the staff at UFC, she was able to find an affordable apartment, a home of her own in which to raise her family.

“Henry Street was there for me,” said Evelyn. “If you want to help yourself, they will give you the tools and support to help you succeed.”

CARMEN OLAN: Healthy Mind and Body

Most mornings at 9 a.m., you can find Carmen Olan, 66, in the fitness room at the Good Companions Senior Center, exercising on the bicycle or treadmill. She cheerfully greets her colleagues and plans to participate in other activities at Good Companions. It wasn’t always that way.

Three years ago, when Carmen moved to the Lower East Side, she was beset by family problems that resulted in debilitating depression. She was referred to Henry Street’s Community Consultation Center (CCC), where she was seen by Joseph Minola, M.D., who prescribed medication to treat her illness. CCC then referred her to Henry Street’s Senior Services for counseling.

“Before I came to Henry Street, I was fearful,” said Carmen. “Now, I’m in a better frame of mind and am able to go out and enjoy being around people.” And although she started exercising for fitness, she soon discovered that it made her feel better and further contributed to her recovery.

Carmen is also a client of Henry Street’s NORC (Naturally Occurring Retirement Community), where she receives advocacy services to help with housing and benefit issues.

“I’m so glad I found the wonderful services at Henry Street,” said Carmen.

Carmen Olan, pictured in front of a mural at the Good Companions Senior Center, benefited from health care and senior services at Henry Street.

OUR PROGRAMS

HEALTH AND WELLNESS

- Neighborhood Resource Center: Access and referrals to all Henry Street programs; benefits screening, legal and financial counseling and state health insurance enrollment
- Parent Center
- State-licensed mental health clinic (Community Consultation Center)
- State-licensed primary health care clinic (Health Unlimited)
- HIV family services
- Supportive housing residences
- Housekeeping services for homebound seniors and disabled adults
- Senior center, home-delivered meals program, Senior Companion program and a Naturally Occurring Retirement Community (NORC)

TRANSITIONAL AND SUPPORTIVE HOUSING

- Shelter and supportive services for homeless families, single women and survivors of domestic violence and their children

ABRONS ARTS CENTER/PERFORMING AND VISUAL ARTS

- Cutting-edge performances by critically acclaimed artists in a landmarked theater
- Training programs for children and adults in visual arts, theater, music and dance; and arts camps
- Artist-in-Residence and Arts-in-Education Programs

YOUTH AND WORKFORCE DEVELOPMENT

- Day care centers, after-school programs and summer camps
- Adolescent services, including youth employment, college prep, sports and recreation, and a peer-to-peer HIV prevention program
- Job training and placement for adults and out-of-school youth
- Customized staffing services for employers
- Free community access to computer training and use at the ATTAIN computer lab

DOING WHAT COUNTS ²⁰¹⁰

496 households obtained \$3,425,970 in benefits

984 youth participated in our 6 after-school programs

540 individuals got jobs 5,590 mental health clinic visits

2,453 youth were placed in summer jobs

27,382 people attended 240 performances and 12 exhibits at the Abrons Art Center.

Serving the community 365 days a year 24 hours a day

1,139 people studied dance, music, theater and visual arts at the Abrons Arts Center

89 cents of every dollar donated goes directly to helping clients

123 Senior Companions provided 115,604 hours of service to 331 seniors

2,324 people enrolled in health insurance

1,650 individuals were housed in our 4 shelters

327,829 hours of housekeeping service provided

1 MISSION 8 Meals on Wheels delivery vans

5,326 students, teachers and parents benefited from Arts-in-Education programs

Senior Services provided 354,461 meals to seniors

142 homeless families and 61 homeless women were placed in permanent housing

1,300 volunteers 800 full- and part-time staff

155 high school seniors were accepted to college helping New York for 118 years

HENRY STREET NEWS

COMMUNITY DAY

On a picture-perfect autumn day, nearly 500 New Yorkers converged at the Abrons Arts Center for an animated afternoon of dance and music performances, refreshments, and a chance to learn about Henry Street and meet **David Garza**, the new Executive Director, at Henry Street's first Community Day, held on Sunday, October 17.

The festivities included a free performance by Tony nominee **Karole Armitage's** dance company, a barbecue, live music and raffles. Community leaders, including New York State Assembly Speaker **Sheldon Silver**, stopped by.

"Community Day was an incredible success," said Garza. "It was a wonderful opportunity to bring together diverse members of the community, and that's what Henry Street is all about."

Sen. Kirsten Gillibrand, with former and current Henry Street Executive Directors Verona Middleton-Jeter and David Garza.

A Visit and a Promise from SEN. KIRSTEN GILLIBRAND

U.S. Senator **Kirsten Gillibrand** visited Henry Street on June 1 and, while speaking in the Settlement's historic dining room, vowed to help connect the agency with federal funds to serve Lower East Side residents.

"Henry Street makes a difference for people who are struggling," Gillibrand said. "Thank you for your commitment, advocacy and hard work, and I pledge to work with you to help bring federal dollars here."

During her visit, Gillibrand spoke with members of the staff and Board of Directors and toured the Good Companions Senior Center, where she talked to seniors and saw several activities, including a tai chi class.

Community Day festivities drew hundreds of residents who enjoyed dance and music performances, refreshments and more.

THE ABRONS Outperforms Itself

It's not just that the premier international arts magazine, *ArtForum*, named the **American Realness Festival** (held at the Abrons in January) the top performance of 2010, or that **Anchises**, a collaboration between choreographer **Jonah Bokaer** and design firm **Harrison Atelier** (at the Abrons in November) was named by *The New York Times* as one of the year's top six dance performances, the Abrons had a stellar year altogether.

Most recently, **Amar Ramasar** — the former Abrons dance student turned principal dancer at the New York City Ballet — returned to his "home" stage for a benefit performance. Proceeds from the event will support the Abrons' training programs.

Earlier, nearly 1,000 dance enthusiasts attended the **Alwin Nikolais Centennial**, an historic festival honoring this innovative founder of modern dance and former director of Henry Street's Playhouse. The celebration included a "live dance documentary" featuring dance legends **Murray Louis**, **Phyllis Lamhut** and others, the remounting of classic Nikolais dances by the Ririe-Woodbury Dance Company, and a performance of *Tensile Involvement* by the Abrons Dance Ensemble.

Both performance artist **Joey Arias** and downtown diva **Ann Magnuson** chose the Abrons to make their first New York City appearances in nearly a decade. What did *The New Yorker* say about both shows? "Just go." And New York listened; 2,100 attended.

Other highlights included the play *Vision Disturbance*, which was so well-received that it was reprised at the Under the Radar Festival.

A scene from *Vision Disturbance*, top, and, bottom, New York City Ballet principal dancer Amar Ramasar.

Breakfast of CHAMPION LEGISLATORS

City Council members **Margaret Chin** (far right) and **Rosie Mendez**, and representatives from the offices of State Assembly Speaker **Sheldon Silver**, State Senator **Daniel Squadron**, Public Advocate **Bill de Blasio**, City Council member **Jessica Lappin** and Manhattan Borough President **Scott Stringer** lauded the work of Henry Street and spoke of the challenges ahead at the agency's first annual Legislative Breakfast in April.

FINANCIAL report

PUBLIC AND PRIVATE SUPPORT

	2009	2010
Contributions	1,530,253	1,072,831
Foundations	2,869,625	2,420,035
Special Events	1,062,526	1,017,173
Legacies and Bequests	4,050,000	278,142
Government Contracts	30,708,720	31,496,794
Total Support	40,221,124	36,284,975

OTHER REVENUE

Investment Income/(Loss)	(3,004,954)	2,204,479
Program Activities	907,579	1,278,897
Rental and Other Income	775,236	1,028,727
Total Support and Revenue	38,898,985	40,797,078

EXPENSES

Social Participation Programs	25,239,843	25,016,386
Arts Programs	2,407,407	2,413,491
Youth Programs	4,982,349	5,563,895
Employment Training	2,349,704	2,614,905
Total Program Expenses	34,979,303	35,608,677

Management and General	3,926,769	3,603,046
Fundraising	414,000	389,008

Total Support Services	4,340,769	3,992,054
-------------------------------	------------------	------------------

Total Expenses	39,320,072	39,600,731
-----------------------	-------------------	-------------------

Change in Net Assets

Before Other Adjustments	(421,087)	1,196,347
Other Adjustments:		
Required Minimum Funding – Defined Benefit Pension Plan	(1,348,239)	(778,939)
Net Increase (Decrease) In Net Assets	(1,769,326)	417,408

The Settlement maintains a Defined Benefit Pension Plan which was frozen to new participants as of October 31, 2005. As of June 30, 2010, the Plan was fully funded in accordance with ERISA requirements. In conformity with Financial Accounting Standards 158 in accounting for Defined Benefit Plans, the Settlement recognized an additional cost of pension expense associated with the Additional Minimum Pension Liability in the amount of \$1,348,239 for the fiscal year ended June 30, 2009. In the current fiscal year the Settlement has further recognized an additional cost in the amount of \$778,939. These are extraordinary adjustments and may not repeat in future years.

DONORS ^{FY2010}

\$500,000+

Louis and Anne Abrons Foundation, Inc.

Robin Hood Foundation

\$200,000-\$499,999

Estate of Samuel Schneeweiss

\$100,000-\$199,999

Anonymous

The Clark Foundation

Credit Suisse Americas Foundation

M.A.C. AIDS Fund

SingleStop USA

Pascale Sykes Foundation

Tiger Foundation

\$50,000-\$99,999

Anncox Foundation, Inc.

Anonymous

Edith Baldinger Charitable Lead Annuity Trust

Dale J. Burch

Carnegie Corporation of New York

FJC – A Foundation of Philanthropic Funds

Goldman Sachs Gives

Robert & Jane Harrison Family Foundation

Charles Hayden Foundation

Henry Street gratefully acknowledges a generous legacy gift from **Samuel Schneeweiss**, a Lower East Side native whose involvement with the Settlement spanned nearly a century, first as a child participating in agency programs and later as a member of Henry Street's Board of Directors, which he joined 1952.

Mary J. Hutchins Foundation, Inc.

Edith and Herbert Lehman Foundation, Inc.

The MetLife Foundation

Microsoft

The Carl and Lily Pforzheimer Foundation, Inc.

The Harold & Mimi Steinberg Charitable Trust

The UPS Foundation

The Wachovia Wells Fargo Foundation

\$25,000-\$49,999

Anonymous

Mr. and Mrs. Edgar D. Aronson

BTIG, LLC

Arlene B. Coffey Trust

The Frances L. & Edwin L. Cummings Memorial Fund

Pilar Crespi Robert and Stephen Robert

Renate, Hans and Maria Hofmann Trust

The Emily Davie and Joseph S. Kornfeld Foundation

The New York Community Trust

Simpson Thacher & Bartlett

The Teagle Foundation, Inc.
 Jeffrey Tucker
 van Ameringen Foundation, Inc.
 Wilmington Trust FSB

\$10,000-\$24,999
 42nd Street Development Corporation
 Richard S. Abrons
 Richard & Iris Abrons Foundation
 AlpInvest Partners, Inc.
 American Express Foundation
 Anonymous
 The Barker Welfare Foundation
 Braemar Energy Ventures
 Melissa Burch
 Cathay Bank Foundation
 Margaret Hess Chi
 Celia and Silas Chou
 Brunello Cucinelli USA Inc.
 Debevoise & Plimpton LLP
 The Diller-von Furstenberg Family
 Foundation
 Jean and Louis Dreyfus Foundation, Inc.
 The Durst Organization
 Daniel J. and Edith A. Ehrlich Family
 Foundation
 Feeding America
 Fried, Frank, Harris, Shriver
 & Jacobsen LLP
 Jacques and Natasha Gelman Trust
 Samuel Goldberg & Sons
 Foundation, Inc.
 Suzan Gordon
 The Greenwall Foundation
 Hess Foundation, Inc.
 Ian D. Highet
 The Hyde and Watson Foundation
 Robert S. Kaplan
 Kasowitz, Benson, Torres
 & Friedman LLP
 Marion E. Kenworthy – Sarah H. Swift
 Foundation
 Kirkland & Ellis LLP

George A. Matteson III and Adele Ursone
 Mertz Gilmore Foundation
 Midway Investors LLC
 Edward S. Pallesen
 Isabel R. Potter
 Leo Rosner Foundation
 Philip T. Ruegger III
 Mr. and Mrs. Michael D. Ryan
 Mortimer and Jacqueline Sackler
 Edmund and Marielle Safra
 Mrs. Lily Safra
 Harry and Laura Slatkin
 Lawrence I. Sosnow
 Scott L. Swid
 Trust for Mutual Understanding
 Michael Wolkowitz & Hope Holiner
 Weil, Gotshal & Manges LLP

\$5,000-\$9,999

Anonymous
 American Eagle Outfitters Foundation
 The Christopher & Jean Angell
 Charitable Fund
 Rose M. Badgeley Residuary
 Charitable Trust
 Theodore H. Barth Foundation, Inc.
 The Bay and Paul Foundations
 Estrellita and Daniel Brodsky
 Tita Cahn Trust
 Consolidated Edison Company
 of New York, Inc.
 Fiona and Stan Druckenmiller
 Ernst & Young
 Stella and Charles Guttman Foundation

Mary W. Harriman Foundation
 Eva Jeanbart-Lorenzotti
 George Loening
 Angela Mariani
 Kate Medina
 Henry and Lucy Moses Fund, Inc.
 New York Mercantile Exchange
 Charitable Foundation
 David Paget
 Douglas L. and Elizabeth Paul
 Lila Russo
 The Schiff Foundation
 Michael A. Steinberg
 Jerry Stiller and Anne Meara
 Stephen C. Swid and Nan G. Swid
 Foundation
 Trinity Wall Street – Trinity
 Academy for Social Leadership
 UBS Financial Services, Inc.

\$2,500-\$4,999

Gilbert E. Ahye
 Anonymous
 The ASCAP Foundation Irving
 Caesar Fund
 Assurant Foundation
 Neil Barsky and Joan Davidson
 The Dammann Fund, Inc.
 Mr. & Mrs. Sebastian Echavarria
 Sarah and Seth Glickenhau
 Agnes Gund
 The Harkness Foundation for Dance
 Sidney and Judith Kranes
 Charitable Trust
 Marie-Josée and Henry R. Kravis
 Alexandra Lebenthal
 Jane R. Lockshin
 Joanne Mack
 John Morning
 The Bernard W. Nussbaum Family
 Foundation
 Opening Doors To Prosperity
 Estate of Elizabeth Ann Puleston

GIVING OPPORTUNITIES

Henry Street Settlement is a non-profit agency that relies on the generous contributions of supporters. Last year, Henry Street spent 89 percent of its budget on direct service to families living in poverty. On behalf of our staff, our board of directors and the people we serve, we thank you for your generous support.

TYPES OF GIFTS

UNRESTRICTED GIFTS to our Annual Fund help us deliver vital human services to more than 50,000 individuals each year.

RESTRICTED GIFTS can be made to support individual programs, such as meals for senior citizens.

MEMORIAL/HONORARIUM GIFTS in memory or in honor of an individual can be made in any amount and for any purpose.

NAMING OPPORTUNITIES (for building renovations and more) are available to recognize a donor's contribution to Henry Street.

CORPORATE MATCHING GIFTS Many companies participate in a matching gift program, and will match any gift made by an employee.

BEQUESTS, gifts made through a will, allow some donors to make substantial donations to Henry Street without depleting current assets.

ASSETS TO GIVE

A GIFT OF CASH is the simplest and most immediate way to support Henry Street.

A GIFT OF LONG-TERM APPRECIATED SECURITIES is exempt from capital gains taxes, and the donor is usually entitled to a charitable tax deduction.

For more information on ways to give, please contact the Department of Development and External Relations at 212.766.9200. Checks may be made payable to Henry Street Settlement, 265 Henry Street, New York, NY 10002.

Louise and Leonard Riggio
 Jerome Robbins Foundation
 David Rockefeller
 Charles and Mildred Schnurmacher
 Foundation, Inc.
 Lois and Arthur Stainman
 Sulzberger Foundation Marian
 Heiskell Giving Fund
 Solon E. Summerfield Foundation, Inc.
 The Marion K. Thompson Revocable Trust
 Wallerstein Foundation for Geriatric
 Life Improvement
 Wien Family Fund
 Mr. and Mrs. Malcolm Hewitt Wiener

LEADERSHIP GIVING

Lillian Wald Society

*The Lillian Wald Society honors
 Henry Street Board members who
 contribute \$20,000 or more to
 Henry Street in a fiscal year.*

Anonymous
 Richard S. Abrons
 Dale J. Burch
 Melissa Burch
 Robert S. Harrison
 Ian D. Highet
 Pilar Crespi Robert
 Philip T. Ruegger III
 Michael D. Ryan
 Harry & Laura Slatkin
 Jeffrey Tucker

Leadership Circle

*The Leadership Circle honors Henry
 Street Board members who contribute
 \$10,000 to \$19,999 to Henry Street
 in a fiscal year.*

Margaret Hess Chi
 Douglas Durst
 Edward S. Pallesen
 Isabel R. Potter
 Lawrence I. Sosnow
 Scott L. Swid
 Michael Wolkowitz

\$1,000-\$2,499

Roger and Virginia Aaron
 Diane and Arthur Abbey
 Arlene and Alan Alda
 Anonymous
 Peter and Rosanne Aresty
 Anna and Dean Backer
 The Marie Baier Foundation, Inc.
 Mr. and Mrs. Michael Barasch
 Steven J. and Louise D. Bergerson
 Robin and Ed Berman
 Donald Michael Blandford
 Bloomberg
 Edith C. Blum Foundation, Inc.
 Jill Bokor and Sanford Smith
 David Bolotsky
 Marlane Melican and Nicholas Broutas
 The Milton V. Brown Foundation
 Linda and Arthur Carter
 Central Construction Industry
 Whitney and Jonathan Clay
 Joseph M. Cohen
 Barbara and Bertram J. Cohn
 Brian and Elizabeth Duffy
 Shirley Durst
 Stephen Facey
 Federation of Protestant Welfare
 Agencies
 Jeanne Donovan Fisher
 Lawton W. Fitt and James McLaren
 Hugh J. Freund
 Barbara and Steve Friedman
 Arlyn and Edward Gardner
 Michael A. and Susan Gavor Delaney
 Charitable Gift Fund
 Godfrey R. Gill
 Sally and Michael Gordon
 Gregory Heyman
 Joan and George Hornig
 Elliot Horowitz
 Philip Neil & Nancy Humphreys

Robert J. Hurst
 Anthony W. Jones
 Edward M. Juda & Christina Allen
 Kevin and Jessica Kearns
 Mrs. Stephen M. Kellen
 Pam and Rob Kindler
 Estate of Frances Alice Kleeman
 Roy M. Korins
 Lewis Kramer
 Jill and Peter Kraus
 Bill and Sheila Lambert
 Marta Jo Lawrence
 Christine Leas & Steve Ellis
 Michael Lerner
 The Leon Levy Foundation
 The Arthur Loeb Foundation
 Meredith and Cornelia Long
 Ruth E. D. Lord
 The Honorable and Mrs. Earle I. Mack
 Alan and Myriam Magdovitz
 The Maher Family Foundation
 Donald B. Marron
 MBL Fund
 Bingham McCutchen LLP
 McGraw-Hill Companies Employee
 Giving Program
 Scott Mead
 Metzger-Price Fund, Inc.
 Robert E. Meyerhoff and Rheda Becker
 Mr. and Mrs. George B. Munroe
 NBC Universal
 Amy and Joseph R. Perella
 Philadelphia Eagles
 Peri Pierre
 Carole Pittelman
 The Louis and Harold
 Price Foundation, Inc.
 William P. Rayner
 Dr. Gabrielle Reem and
 Dr. Herbert Kayden
 Elinor Myers Rees
 Julie and Matthew Richardson

Joseph Rosen Foundation
 In Memory of Carol Goldberg Salomon
 Lesley G. Schulhof
 Showtime Network
 Stephen B. Siegel
 Ilicia Silverman
 Jean K. Smith
 Neil S. Suslak
 Louisa Spencer
 John and Eliot Stewart
 Jennifer Stockman
 Leah and Steven Swarzman
 David Teiger
 John and Carmen Thain
 Phebe Thorne
 Alice and Tom Tisch
 Laurie M. Tisch
 Lizzie and Jonathan Tisch
 Truist
 United Neighborhood Centers of
 America
 David A. Utsey
 Guy Wildenstein
 Janice and Christopher Williams
 The Woodbourne Foundation, Inc.
 Mr. and Mrs. Geoffrey F. Worden
 ZBI Employee Allocated Gift Fund
 Deborah Zoullas

\$500-999

Anne Abrons
 Lisa Ackerman
 Anonymous
 E. Nelson Asiel
 Paulo A. Baia
 Benjamin & Susan S. Baxt
 Louise Bourgeois Trust
 Mary Jane Hipp Brock Family
 Foundation
 The Chubb Corporation
 Stephanie Dolgoff and Jonathan Soffer
 David Garza

THE ART SHOW

One of New York City's most anticipated annual events — The Art Show — is also an important fundraiser for Henry Street. The gala preview and ticket sales to the five-day show at the Park Avenue Armory provide essential support for the Settlement's social service, health and arts programs that change lives for people of all ages across New York City.

As Karen Rosenberg said so aptly last year in *The New York Times*, "This fair generates a productive confusion of the old and the new ... with venerable blue-chip paintings ... and solo-artist booths seeming like mini-museums."

Organized annually by the Art Dealers Association of America to benefit Henry Street Settlement, The Art Show brings together 70 of the country's top art dealers who present an outstanding exhibition of museum quality works for sale.

Below, from left: Dale J. Burch, Alexandra Lebenthal, and Anita Volz Wien. Bottom: Patrons at The Art Show.

Ethelmere, LLC
 Amertex Textile Services Inc.
 Thomas D. Bernhard and Deborah Goldberg
 Gail Gregg
 Wade Guyton
 Jack Byron Hartog
 Heimbinder Family Foundation
 Sue Ann Santos Hoahng
 Bengt R. Holmstrom
 Laura R. Johnson
 The Kandell Fund
 Susan and Paul LaRosa
 Josephine Lume
 Nancy Malcomson Connable Fund
 Walter Maynard, Jr.
 Millennium: The Takeda Oncology Company
 Moody's Corporation
 Richard H. Neiman
 The Netter Foundation, Inc.
 New York Life Foundation
 Max Pine
 Flavio & Anna Pinheiro
 Mary Louise Reid
 Deborah Rennels
 Wendy Gordon Rockefeller
 Susan T. Rodriguez
 The Schaffner Family Foundation
 Dr. Andrew N. Schiff
 Seacoast Foundation
 Snyder Living Trust
 Laurie Weltz
 William and Barbara Wenzel
 Catherine J. Wise

Every effort has been made to ensure the accuracy of this listing which reflects donations received and intended for FY 2010. If your name has been misprinted or omitted, please accept our apologies and notify the Department of Development and External Relations at 212.766.9200.

OUR VOLUNTEERS

Henry Street Settlement gratefully acknowledges the 1,300 individuals who enriched our programs and the lives of our clients by donating their time and expertise during the past year. Our gratitude is extended to the corporations and organizations who sent many of these volunteers, including Credit Suisse, Hill and Knowlton, CTW Goldman Sachs, Macys, Moody's, Monitor Group, PricewaterhouseCoopers LLP, Deloitte & Touche LLP, MTV, NBC, American Express, American Eagle Outfitters and NY & Company.

PUBLIC AGENCIES FY 2010

NEW YORK CITY

Administration for Children's Services
 City Council
 Department for the Aging
 Department of Cultural Affairs
 Department of Education
 Department of Health and Mental Hygiene
 Department of Homeless Services
 Department of Youth and Community Development
 Housing Authority
 Human Resources Administration
 Manhattan Borough President's Office

NEW YORK STATE

Council on the Arts
 Department of Health
 Department of Labor
 Department of State

Education Department
 Office of the Aging
 Office of Children and Family Services
 Office of Mental Health
 Office of Temporary and Disability Assistance
 State University of New York

FEDERAL

Corporation for National and Community Services
 Department of Agriculture
 Department of Housing and Urban Development
 Department of Labor
 National Endowment for the Arts

OTHER PARTNERS

The After-School Corporation
 Children's Aid Society
 Consortium for Worker Education
 Microsoft
 Public Health Solutions
 Safe Horizon
 Seedco
 United Neighborhood Houses of New York
 United Way of New York City
 UPS

Henry Street Settlement is proud to be an active member of the United Neighborhood Houses of New York (UNH).

BOARD OF DIRECTORS

Philip T. Ruegger III
Chairman

Richard S. Abrons
Vice-chairman

Dale J. Burch
President

Vice Presidents

Anne Abrons

Gilbert E. Ahye

Frederic S. Papert

Douglas L. Paul

Pilar Crespi Robert

Michael A. Steinberg

Scott L. Swid

Jeffrey H. Tucker

Jane R. Lockshin

Treasurer

Laurie Weltz

Secretary

Robert S. Harrison

John Morning

Honorary Chairmen

Christopher C. Angell

Honorary President

Directors

Eulie H. Bayne

Melissa R. Burch

Margaret Chi

Sebastian Echavarria

Ian D. Highet

Sue Ann Santos Hoahn

Henrietta C. Ho-Asjoe

Bruce Jackson

Roy M. Korins

Joanne Mack

Robert F. Mancuso

Angela Mariani

Kathryn B. Medina

Edward S. Pallesen

Anna P. Pinheiro

Isabel R. Potter

Frances L. Primus

William P. Rayner

Michael D. Ryan

Lesley Schulhof

Ilicia P. Silverman

Harry Slatkin

Lawrence I. Sosnow

Neil S. Suslak

C.J. Wise

Michael Wolkowitz

Honorary Directors

Lorraine K. Albritton

Nancy P. Aronson

Julio Colón

Helen R. Hauge

Walter Maynard, Jr.

George B. Munroe

Max Pine

Mary Louise Reid

Andrew N. Schiff

Laura Slatkin

Phebe Thorne

Advisory Directors

Lydia Fenet

Godfrey Gill

Liz Ho-Bagley

Eva Jeanbart-Lorenzotti

Richard Neiman

Elizabeth F.G. Reid

Keith Solomon

Deborah A. Zoullas

David Garza

Executive Director

SENIOR STAFF

ADMINISTRATION

David Garza
Executive Director

Josephine Lume
Chief Financial Officer

Diane Rubin
Chief Program Officer

Kathleen Z. Gupta
Chief Officer for Development and External Relations

Renee Epps
Chief Officer for Facilities and Operations

PROGRAMS

Abrons Arts Center/Performing and Visual Arts

Jay Wegman
Artistic Director
Deputy Program Officer

Health and Wellness

Lorraine Ahto
Chief Officer for Planning and Integration
Deputy Program Officer

Janet Fischer
Chief Administrator
Senior Services

Transitional and Supportive Housing

Geniria Armstrong
Deputy Program Officer

Youth and Workforce Development

Gregory Rideout
Deputy Program Officer

Joan Staunton
Director, Workforce Development Center

HENRY STREET SETTLEMENT LOCATIONS

- 1 **HENRY STREET HEADQUARTERS**
265 Henry Street
- 2 **Neighborhood Resource Center**
The Parent Center
Health Care Access Program
281 East Broadway
- 3 **Youth Services Headquarters**
ATTAIN Computer Lab
Day Care Center
Home Care Services
301 Henry Street
- 4 **Helen's House**
- 5 **Youth Employment**
367 Madison Street
- 6 **Home Planning Workshop**
359 Madison Street
- 7 **Good Companions Senior Center**
Senior Companion Program
334 Madison Street
- 8 **Naturally Occurring Retirement Community**
351 Madison Street

- 9 **Community Consultation Center**
Health Unlimited
The Unlimited Boutique
40 Montgomery Street
- 10 **Abrons Arts Center**
466 Grand Street
- 11 **Workforce Development Center**
99 Essex Street
- 12 **Urban Family Center**
- 13 **Urban Family School**
- 14 **Third Street Women's Residence**
- 15 **Third Street Supportive Housing Residence**
290 East Third Street
- 16 **Workforce Development Welcome Center**
24 Avenue D
- 17 **Boys & Girls Republic**
888 East Sixth Street

Follow us on
FACEBOOK and **TWITTER**
(twitter.com/henrystreet)

Produced by the
Department of Development
and External Relations

Kathleen Gupta
Chief Officer for Development and External Relations

Editor/Writer: Susan LaRosa
Design: Melanie Roberts. Design
Cover: Kit Maloney

Photos: David Grossman (p. 2, p. 3 bottom, pgs. 11, 12, p. 18 bottom); Tony Jones Photos, (p. 2 top); L.A. Rose (pgs. 4, 5, p. 8 bottom); Ryan Wenzel (p. 8 top); Alex Escalante (p. 9 center); Sari Weintraub (p. 9 bottom, p. 17 top, p. 18 top); Ken Wittenberg (p. 16).

