

HENRY STREET SETTLEMENT

265 Henry Street
New York, New York
10002-4808
212.766.9200
www.henrystreet.org

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

ANNUAL REPORT 2014

Mary Jones and her children, Tony and Dale.

17

10

Park McArthur

CONTENTS

14

Alex Rivera

- 2 MESSAGE FROM THE EXECUTIVE DIRECTOR
- 3 MESSAGE FROM THE BOARD OF DIRECTORS
- 4 IT HAPPENED AT HENRY STREET: 2014 HIGHLIGHTS
- 6 ABRONS ARTS CENTER PLAYHOUSE CENTENNIAL
- 8 CHANGING LIVES: FIVE TRUE STORIES
- 14 WHERE ARE THEY NOW?
- 16 GENERATIONS OF GENEROSITY: OUR "FAMILY" DONORS
- 20 FINANCIAL REPORT 2014
- 21 HENRY STREET DONORS
- 32 BOARD OF DIRECTORS AND SENIOR STAFF
- 33 MAP OF HENRY STREET LOCATIONS

6

Historic front door, 265 Henry Street.

Playhouse front door, then and now.

MESSAGES FROM HENRY STREET

FROM THE Executive Director

Honor and preserve our illustrious past. Stay fiercely competitive in the present. Plan strategically for our future. That's been my focus in leading Henry Street, and one that continues to guide our course as we move into our 122nd year.

We are preserving our historic past by investing in our buildings (some nearly 200 years old!) through generous donations by our board and other key contributors to our Capital Campaign. We are preserving our progressive legacy by mounting an ambitious history project to celebrate the Settlement's 125th birthday in 2018. It has the imprimatur of (and funding from) the National Endowment for the Humanities.

Henry Street is staying competitive in the present through our continued commitment to quality programming, our renewed advocacy initiatives to engage all of our stakeholders, and by creating programs that respond to essential needs of our community. Examples are the recent Town Hall to discuss solutions to pressing issues, our new after-care program for families moving out of shelter, and our founding of the Lower East Side Employment Network to connect with burgeoning local economic development to secure jobs for neighborhood residents.

So much of what we are doing to stay competitive also has implications for the future. Our very successful Capital Campaign is not only about bricks and mortar; it is allowing for significant investment in information technology and human resources, which will streamline efficiencies in our already tight ship and build talent to ensure our future. Our increased community engagement on all levels will help us identify need, assess challenges and guide programming so that we are positioned to help our clients face the timeless effects of poverty with the same innovative spirit that has defined our past.

David Garza
Executive
Director

No one can see the future, but at Henry Street we see connections. And those connections – between past, present and future – will sustain the Settlement's legacy and mission to open doors of opportunity for decades to come. We owe our community nothing less.

FROM THE Board of Directors

To say that we are honored to serve on Henry Street's Board of Directors is understating the enormous respect we have for the Settlement. Its mission to open doors of opportunity for members of the community has enhanced and, in many cases, changed the lives of those we serve. From the high school student assisted through the college admissions process to the elderly neighbor who relies on daily home-delivered meals, Henry Street has been an essential part of their lives. We are proud to report that we served 60,000 individuals last year through dozens of social services, arts and health care programs.

We aren't the only ones passionate about the Settlement's work. That is evidenced by the overwhelming response to our Capital Campaign. What began as a somewhat modest goal of \$12 million has, because of wonderful support, been increased to a more ambitious \$20 million. As we write this letter, we are pleased to report that we're nearly there. These funds will allow us to acquire and expand into the abandoned firehouse next to the Settlement's historic headquarters, and make other essential improvements to better serve our community.

As Henry Street embarks on its 122nd year of continuous service to the community, we owe a debt of gratitude to the agency staff, funders and our fellow directors who together create the unique environment of opportunity that characterizes the Settlement.

Philip T.
Ruegger III
Chairman

Scott Swid
President

Ruth Taube, right, with David Garza, Executive Director of Henry Street.

LOCAL HERO

Ruth Taube, a Henry Street employee for nearly 50 years, was named a Lower East Side Community Hero at the Lower East Side History Month's inaugural event in May.

EDUCATION FOR ALL

In the Education Division, Universal Pre-Kindergarten instruction was increased from a half day to a full day, and another after-school site for middle school was launched, bringing the total to six in the neighborhood.

IT HAPPENED AT HENRY STREET 2014

TOWN HALL SPEAK UP

More than 200 members of the Lower East Side community attended Henry Street's first ever Town Hall meeting in April to discuss housing, education, employment and gentrification. Among the local elected officials in attendance were U.S. Congresswomen Carolyn Maloney and Nydia Velázquez, Manhattan Borough President Gale Brewer, and NYC Councilmembers Margaret Chin and Rosie Mendez.

DOMESTIC VIOLENCE AWARENESS

Elected officials — including District Attorney Cyrus R. Vance Jr., U.S. Congresswoman Nydia Velázquez (above) and Manhattan Borough President Gale Brewer — were among the speakers at Henry Street Settlement's annual Domestic Violence Awareness Conference in October.

Shanelle Bolton, left, Early Childhood Education Director, with pre-K students.

STAY HEALTHY

Signing up for health insurance under the Affordable Care Act was made easier by Henry Street, thanks to an on-site New York State-certified health care navigator and certified application counselors.

Mei Chen, Certified Health Care Navigator (left), Pansy Li and Carol Tang, Certified Application Counselors, with a client.

LOCAL JOBS

A Memo of Understanding was signed through an agreement reached between NYS Assembly Speaker Sheldon Silver, the Lower East Side Employment Network and the InterContinental Hotel Group to ensure that 30 percent of the more than 100 jobs expected to be generated by the new Hotel Indigo will be offered to Lower East Side residents.

BIKE MECHANICS

The first class of the Bicycle Mechanics Skills Academy graduated in March. The ten-week program trained 28 men and women in the trade.

Hands-on training at the Bicycle Mechanics Skills Academy.

COLLEGE SCHOLARSHIPS

Sixty-four college and college-bound students received Abrons/Aranow Scholarships at a ceremony held in June. Seven students were presented with scholarships from the newly established Bernard Tannenbaum Memorial Scholarship Fund.

SENIORS PARTY!

Some 128 seniors from the Good Companions Senior Center were treated to a spectacular holiday party, featuring a four-course dinner and live entertainment, all sponsored by Fir Tree Partners.

FREE BOOKS!

Henry Street was the New York City partner of World Book Night, where David Garza, Executive Director of Henry Street Settlement, shared the podium with authors Garrison Keillor, Malcolm Gladwell and Tobias Wolff in April. Hundreds of Settlement clients received free books the next day.

ABRONS ARTS CENTER PLAYHOUSE CENTENNIAL 1915-2015

Scene from *The Second Hurricane*, an opera staged by Orson Welles and written by Henry Street faculty member Aaron Copland. Eartha Kitt starred in this 1937 production.

Clockwise from top: Exterior of the Playhouse in 1917; artist Basil Twist who will premiere *Playhouse Follies* in 2015; early interior view of the Playhouse.

Artist Will Rawls, left, will present his newest work *Settlement House* in 2015; above, a dance by Alwin Nikolais.

THE ARTS HAVE BEEN CENTRAL to Henry Street's mission to open doors of opportunity since 1893. Lillian Wald, the Settlement's founder, believed that creative expression and cultural engagement were essential threads in a society's fabric.

And so, on February 12, 1915, with the support of benefactors Alice and Irene Lewisohn, Henry Street opened the Neighborhood Playhouse on Grand Street to provide a home for innovative performance on the Lower East Side. Since that time, some of the most iconoclastic and influential artists of the past 100 years — Martha Graham, Aaron Copland, John Cage, Alwin Nikolais, Paul Taylor, Twyla Tharp, Philip Glass, Meredith Monk and John Zorn — have trained, taught or performed within its walls.

The Playhouse is now part of the Abrons Arts Center, a large building with galleries, theaters and arts studios. Constructed adjacent to the historic Playhouse in 1975, it embraces the Playhouse both architecturally and programmatically.

In 2015, to celebrate the Playhouse's century of making and teaching adventuresome art, and to launch the next era of cutting-edge work, Henry Street's Abrons Arts Center will

- Present a Centennial Season of world and New York City premieres by vanguard artists who epitomize the Playhouse's past, present and future;
- Award 100 scholarships to disadvantaged youth pursuing training in music, dance, theater and the visual arts;
- Provide 100 artists with research and development residencies and stipends; and
- Give 100 free tickets to low-income patrons for each production at the Playhouse throughout the year.

Among the centennial season highlights are performances by Will Rawls who will premiere his newest work, *Settlement House*, (June 4–6), a performance/ installation of Henry Street's role in the history of modern dance, and by internationally acclaimed director/puppeteer Basil Twist, who will present the world premiere of *Playhouse Follies* (October 1–November 7), a celebration of the Playhouse's rich history.

The Abrons Wins an Obie!

As the perfect prelude to its centennial year, the Abrons Arts Center won a prestigious Obie Award at the 59th Annual Obie Awards Ceremony in May 2014. The Obie Awards, given annually by *The Village Voice*, recognize excellence in Off- and Off-Broadway theater. The Abrons received the Ross Wetzsteon Award, presented to a theater that nurtures new plays and artists.

2014 OBIE CITATION

In a venerable 100-year-old community center on the Lower East Side, there's an arts program with an exciting new feeling – revitalized, innovative, and vibrant, with new student courses, new artist residencies, and a teeming new calendar of events that involve some of the best-known, some of the newest, and some of the bravest downtown artists. To celebrate its newly reinvigorated life, the judges have voted to present the Ross Wetzsteon Award to the Abrons Arts Center of the Henry Street Settlement.

For a complete Centennial Season performance schedule and to purchase tickets, please visit abronsartscenter.org or call 212.352.3101. To donate to the Centennial Fund, please call 212.766.9200 x260

CHANGING LIVES AT HENRY STREET

EACH YEAR, MORE THAN 60,000 INDIVIDUALS walk through Henry Street's doors. Inside, they find a comprehensive array of social service, arts and health care programs — all designed to provide the tools to help them improve their lives, and sometimes, even transform them.

On the following pages, we invite you to read the stories of five clients, individuals who came to Henry Street and now have a job, a home, an education and new opportunities. This is but a snapshot of the work we've been doing for 122 years.

OUR PROGRAMS

ABRONS ARTS CENTER/PERFORMING AND VISUAL ARTS

- Cutting-edge performances by emerging and acclaimed local and international artists in three theaters
- Contemporary art exhibitions in three galleries
- Residencies for visual artists, curators and performing artists
- Training for children and adults in visual arts, theater, music and dance; and summer arts camps
- StudioLab arts education for schools in all five NYC boroughs

EDUCATION AND EMPLOYMENT

- Day care, after-school and summer camps
- College prep, tutoring and mentoring
- Youth sports, recreation and health and wellness programs
- Employment services for youth and adults
- Customized staffing services
- Computer access and training at the ATTAIN lab

HEALTH AND WELLNESS

- Neighborhood Resource Center/Parent Center
- Primary health clinic (Health Unlimited)
- Mental health clinic (Community Consultation Center)
- Personalized Recovery Oriented Services (PROS)
- School-based mental health clinics
- Supportive housing residences
- Senior Center, Meals on Wheels, NORC (Naturally Occurring Retirement Community), Senior Companion Program

TRANSITIONAL AND SUPPORTIVE HOUSING

- Shelter and supportive services in four separate shelters for homeless families, single adults and survivors of domestic violence and their children, and a supportive housing residence for formerly homeless individuals.

Daniel Reed

THE ROAD TO SUCCESS

It was a simple question that changed Daniel Reed's life.

After working construction jobs for five years, the Manhattan native walked into Henry Street's Workforce Development Center (WDC) in search of a steadier career.

"What are you good at?" asked Katrice Thomas, a WDC staffer. "My brother says I'm the best driver he knows," he replied.

Long story short, with the WDC's help, Daniel enrolled in a driving school where he earned his commercial driver's license. The WDC staff helped him get a job driving for Access-a-Ride and, at the same time, encouraged him to take the exam the Metropolitan Transportation Authority.

Five years later, Daniel got "the" call. His name had reached the top of the MTA list, and he was hired as a bus driver on a probationary basis.

His driving skills were so exceptional that he was hired permanently. Today, Daniel drives the M-14 bus in Manhattan; his route passes by the WDC several times each day. (He always waves hello.)

"I enjoy my job so much, it's not even like work for me," he said. "I have a great relationship with my passengers, and I'm grateful to Henry Street every day for guiding me to a career I love."

Daniel Reed, MTA bus driver, at the corner of Essex and Delancey Streets.

Park McArthur in front of the Abrons Arts Center.

Park McArthur ARTIST AND TEACHER

Park McArthur, 31, was already a recognized artist whose work had been shown internationally when she was selected as a 2013-14 AIRspace Resident at the Abrons Arts Center. But the competitive time-based residency provided her with valuable space (a scarce commodity in New York City) to create art and more.

“Sharing a space with curators and other artists during my residency solidified a lot of relationships,” said Park. “It enabled me to make more art and to continue to present solo shows. I couldn’t have done either without this space.”

“There is an energy and life in the building,” she said. “There’s a social context, and it’s so important to make art in that kind of environment.”

Park participated in the AIRspace group show at the Abrons. And while a resident, Park, who uses a wheelchair, created other critically acclaimed artworks. Ramps, exhibited at ESSEX STREET, a Lower East Side gallery, explored issues of accessibility, and another, Files (with Alex Fleming), was shown at the Yale Union in Portland, Oregon.

The residency also afforded Park the opportunity to teach two adult education classes including, most recently, one entitled “Land Art, Race & Gender” through the Abrons’ School of Making Thinking. “I got to teach from a place of excitement and desire, and to explore interests that felt risky or different for me,” said Park. “It was a really valuable experience, because there aren’t a lot of opportunities to do that.”

Jalisa Green HOME FOR THE HOLIDAYS AND BEYOND

Jalisa Green, 26, has always helped others. But a year ago, she was the one who needed help.

Desperate to escape an abusive relationship, she moved into Henry Street’s Urban Family Center (UFC) shelter. There, she and Prentiss, her two-year-old daughter, found refuge and much more. They participated in numerous UFC programs, including Mommy and Me classes. “They were wonderful,” Jalisa said.

Beyond the classes and programs, Jalisa got even more help. With the support of the shelter’s employment services counselors, she was able to find a full-time job (she was working only part-time before) as a home health aide. Next, the shelter’s housing specialists helped her secure a permanent apartment for her family. She moved into her new home in November.

“I’m very appreciative of everyone at Henry Street,” she said. “They accepted me, supported me and helped me get to where I want to go. I’m hopeful for my future.”

Once settled in her new home, Jalisa plans to return to school to pursue a career in criminal justice or another field, “as long as I’m helping someone,” she said.

Jalisa Green and Prentiss on their last day at the Urban Family Center shelter.

Carlos Montañez and his grandmother, Maria Silva, at the Good Companions Senior Center.

Carlos Montañez and Maria Silva

ALL IN THE FAMILY

For Carlos Montañez, 22, a senior at Brooklyn College, Henry Street Settlement is family.

Carlos is the fourth generation to be a part of Henry Street. It began with his grandmother, Maria Silva, who worked for the Settlement and enrolled her children in the after-school programs.

At age 10, Carlos joined Camp Henry. He continued as a participant in the Summer Youth Employment Program and later, in the college prep program, Expanded Horizons, which he credits with helping him get into college. He is also the grateful recipient of a 2014 Abrons/ Aranow college scholarship.

“Henry Street has opened so many doors for me,” he said. “Not just college assistance, but the staff being there to talk to. I appreciate that they were always there for me.”

These days, Maria spends time at the Settlement’s Good Companions Senior Center, where she enjoys Zumba and exercise classes. Her aging mother receives services from the Naturally Occurring Retirement Community (NORC) to help her remain in her apartment.

At college, Carlos is building an accomplished resume; he’s Executive VP and Sports Director of the Brooklyn College radio station and an intern at CBS Radio.

In the future, Carlos plans to contribute to the Settlement’s scholarship fund. “They’ve been such a help to me,” he said. “Right now, the only thing I have to share is time.”

Despite his busy workload, he contributes exactly that. Carlos (like his father before him) is a volunteer referee in a local flag football program. Carlos tells the kids in the league that “there are so many possibilities at Henry Street.

“I promote Henry Street as much as possible, because it’s made such a big impact in my life,” he said. “I tell the kids, ‘I was in the same shoes as you. Even though you grew up in a bad neighborhood, you can be anything you want to be.’”

Iman-Ayeesha Platt

FROM STUDENT TO TEACHER

Iman-Ayeesha Platt, 26, first came to Henry Street in 2011 after graduating from the College of Staten Island looking for a path and a career. She found not only those, but more importantly, Iman found a purpose.

After joining one of Henry Street’s employment programs, the Lower East Side native quickly became familiar with everything else the Settlement had to offer. She immediately set a pattern of success for herself — join one program and get involved in others as well. Iman began taking sewing classes at the Home Planning Workshop, which

led her to volunteer both there and at the agency’s Unlimited Boutique job training site.

“It gave me something to do. My mind was focused, and everything was okay,” she explained.

Next, she took classes at the ATTAIn Computer Lab; within a year, she received five digital literacy certifications. “That’s one of my greatest accomplishments,” she said.

After earning the certifications, Iman volunteered at the ATTAIn lab to help other students. And when an instructor position became available at the Settlement’s Community Consultation Center computer lab, she was immediately hired.

Iman loves her job. “When students accomplish things in their classes, and express their gratitude for my help, it’s really heart-warming,” she said.

While Iman hopes to continue working in the computer lab, she’s already working toward her next goal: to become a skilled photographer.

Iman-Ayeesha Platt in the computer lab at the Community Consultation Center.

WHERE ARE THEY NOW?

WE REVISITED some of our clients profiled in past annual reports for an update on their lives. And we learned a lot, most importantly, that Henry Street *does* change lives every day and every year.

Wei Kang Luo, far left, at work in 2015, and at Henry Street in 2009, left.

Wei Kang Luo

When we first met Wei Kang Luo in 2009, he had just started two part-time jobs he found through the Workforce Development Center after completing its ESL program. Today, he still has both positions — one in a supermarket and the other as a cook — and, in the intervening five years, has been promoted several times. The two jobs fit perfectly with his schedule, and he enjoys them, but after working for 48 years (both here and in his native China), he's looking forward to retiring and traveling with his wife. Both are proud of their son who holds a master's degree in economics and has a job at the U.S. Department of Labor. Five years after first coming to the WDC, Wei Kang credits Henry Street with giving him confidence and the connection to two jobs he loves.

Alex Rivera, left, as a high school senior, and far left, as a Hunter College employee in 2015.

Alex Rivera

When Alex Rivera was featured in the 2007 annual report, he was a 17-year-old sweatshirt-wearing high school senior. Fast forward seven years, and today Alex — having earned his undergraduate degree at Mount Saint Mary's College — is a suit-wearing full-time employee in the Hunter College IT department, where he helps students solve their computer issues. "I really enjoy working with students because

the similar experience I had at Henry Street as a student is still very dear to me," he said. Though he enjoys his job, his next goal is to teach English in Japan, a country that he's been fascinated with since elementary school. He's visited once and is studying to improve his Japanese.

Alex remains appreciative of Henry Street. The Expanded Horizons college prep program helped him get into college and, in what he calls "the best blessing ever," awarded him an Abrons/Aranow college scholarship two years in a row.

"I will always be grateful for Henry Street," said Alex.

Nelson Feliciano, above, in 2015, and right, in 2009. He is now a Senior Companion volunteer.

Nelson Feliciano

Nelson Feliciano has thrived in the five years since he moved into one of Henry Street's supportive housing residences. The former factory worker, now 60, benefits from several other Settlement services, including counseling and medical care at the agency's Community Consultation Center. But now, he's giving back; he recently became a Senior Companion volunteer. He has completed the training and is waiting to be paired with a senior who he will assist with friendly visiting, light errands, meal planning and trips to medical appointments. "I'm very grateful to Henry Street for helping me — there are a lot of angels there," he said.

Siblings Richard Abrons, Herbert Abrons and Rita Aranow, in front of the Settlement, in 1998.

GENERATIONS OF GENEROSITY: OUR “FAMILY” DONORS

The Abrons and Henry Street: A 119-Year Love Story

This is about paying it forward — over two centuries.

In 1896, Lillian Wald, the nurse who had founded Henry Street Settlement just three years earlier, entered a run-down tenement apartment on the Lower East Side of Manhattan. Inside, she found a destitute widow, living in squalor and struggling to feed her five children with the pittance she earned sewing clothes.

Miss Wald got to work, bringing order to the apartment and delousing the children. After determining three were malnourished, she sent them to the Hebrew Orphan Asylum. But — most importantly — she gave the widow a job sewing nurses’ uniforms at a decent wage so she could eventually reunite and support her family.

Eight years later, one of those children, Anne Schroeder, now 18 and home from the orphanage, attended a dance at Henry Street. There she met Louis Abrons, the man she would marry. Together, Anne and Louis — and their descendants — never ones to let an act of kindness go unreturned, would become major benefactors of the Settlement.

Louis himself had another life-changing encounter at Henry Street in 1904 when Herbert Lehman, leader of the literary club he attended, encouraged him to go to the “fine engineering school” at the University of Michigan— and gave him the money to do so.

Louis became a successful New York City real estate developer; his company erected several large buildings in midtown, including

the Barbizon Plaza Hotel. Anne and Louis named their first-born son Herbert Lehman Abrons, after Louis’ mentor who later became New York State governor.

Fast forward a century: The Barbizon (and many of Louis’ other buildings) still stand, contributing to the skyline, and the Abrons family is Henry Street’s most generous donor.

The Louis and Anne Abrons Foundation, established in 1977, following the death of Louis Abrons, is the largest private contributor to the Settlement, and the Abrons Arts Center was built in 1975 with seed money from Louis Abrons. The Abrons/ Aranow Scholarship Fund (established by Louis and Anne’s grandchildren in their parents’ honor) today helps makes it possible, as Herbert Lehman did for Louis, for low-income students to attend college.

In addition to funds, the family has generously contributed time and expertise. Louis and Anne’s children, Richard, Herbert and Rita, have all been deeply involved with Henry Street. Today, Richard and his niece Anne Abrons serve on Henry Street’s board.

“I am proud of the rich history my mother and father had with Henry Street, proud that it is maintained in the family today, and proud of all that the Settlement does for over 60,000 neighbors on the Lower East Side each year,” said Richard Abrons, who recalls with fondness an afternoon he spent as a young child visiting with Lillian Wald, his grandmother’s benefactor.

IS PHILANTHROPY GENETIC? Although there’s no scientific evidence, at Henry Street we believe it is. Each family profiled here has a history of deep commitment to the Settlement and those we serve. They believe, as we do, that poverty is a social issue, and one that requires innovative solutions; their generosity has impacted thousands. We are honored to have had an affiliation with each of them that has endured for many lifetimes, and proud to call them family.

Three Generations of Service

Dale Burch, a born and bred Manhattanite, has been invited to join the boards of many venerable institutions, invitations she has graciously declined time and again. “I listened to the wise counsel of a dear friend who said that it’s more effective to serve on one board, and do so thoroughly, rather than serve superficially on many,” she explained.

Today, Dale is the beloved President Emeritus of Henry Street’s Board of Directors, after serving as its president for a decade and as a member since 1970.

“Henry Street is a part of my life, and it always has been,” she said. That’s because her mother, Mary Carter Jones, was an active board member, beginning in the 1940s. One of Dale’s earliest Settlement memories was attending a big festival on

Henry Street where she had her photo taken with Mayor Robert F. Wagner and was given a baseball cap (Yankees, she recalls) by Helen Hall, the director of Henry Street. “Several weeks later, my mother received a call from Miss Hall, chastising her because I hadn’t sent a thank-you note,” said Dale. “I thought a card was unnecessary; after all, I had thanked her in person, but my mother was chagrined.”

As Ms. Jones grew older, she recruited her children to join the Henry Street Board. Her son, Anthony Winslow Jones, served until his death in 2010.

Today, the family tradition continues, reaching into yet another generation. Melissa Burch,

Dale’s daughter-in-law, joined the board in 2008.

“I joined because Dale’s enthusiasm is contagious,” said Melissa. “Years ago when I was first getting to know the organization, Dale had a biography of Lillian Wald on her coffee table and was always encouraging me to read it. One year I took it on vacation as ‘beach reading’ and was really inspired.”

Dale is hopeful that her own daughter will join the board in the future when she can “find the time in her busy schedule as a school principal and a mother-to-be.

“Henry Street is so important, it’s in a class by itself,” said Dale. Many would say the same about her family.

Top: Anthony Winslow Jones, Mary Carter Jones and Dale Burch, in 1990.
Bottom: Melissa Burch.

Governor Herbert Lehman with Henry Street children, left, and C.J. Wise, David Giffen and son Finn, below.

A Legacy of Progressivism

When C.J. Wise joined Henry Street's Board of Directors in 2003, she was carrying on a tradition begun in the early 1900s by her great-grandfather, Herbert Lehman. Yes, that Herbert Lehman — the former governor of New York State and U.S. Senator.

Herbert Lehman first came to Henry Street as a volunteer youth leader; he joined the board in 1917, serving until 1961, and was named Honorary President in 1965. When his son Peter (also a youth volunteer) was tragically killed in World War II, Herbert and his wife Edith donated money to the Settlement for a new youth building, named Pete's House, in his memory.

Stephanie Wise, Herbert's granddaughter, joined the board in 1985 and, when she was getting to ready to step down, reached out to C.J., her niece, to maintain the family's connection to Henry Street.

C.J. has been honored to have the opportunity to continue the legacy begun by her great-grandfather. "Herbert Lehman had progressive values that melded perfectly with Henry Street's," she said. "Henry Street was always meaningful to me, and has become even more so," she said. "When I talk about the work, I always say 'we.'"

What C.J. finds to compelling is that the Settlement has maintained the same core values that it embraced in her great-grandfather's day. "New York faces many of the same issues that existed in the early 20th century," she said, "and Henry Street has consistently taken a progressive approach to solving them, focusing on populations that don't have a voice and offering solutions that go beyond the superficial."

It seems the family connection may continue into the next generation, with C.J. and her husband, David Giffen's son Finn. Not only is Finn's maternal great-great-grandfather Herbert Lehman, but his paternal one is another prominent New Dealer — Harry Hopkins!

Three Women, Three Leaders

Edith Ehrlich, 83, and her family share a long history with Henry Street.

Her mother, Fanny Askin, worked at the Settlement under founder Lillian Wald and served on the board. "She was excited about what was happening at Henry Street, especially for women," said Edith. Later, Helen Hall, who took over after Wald retired, was a frequent guest at their house.

Both Edith and her sister Audrey volunteered at Henry Street, helping their mother run the thrift shop. After college, the sisters continued to volunteer, as did a number of their friends. The group would travel there by subway, or sometimes in a friend's car. Edith recalls one time when renowned photographer Weegee, who taught a photography workshop at Henry Street, rode with them.

Edith was editor of the Settlement newspaper and taught ceramics to children; Audrey was a camp counselor. Both were members of the Friends of Henry Street, a fundraising group.

From left, Edith Ehrlich, Audrey Rosenman (in 1990), and Laurie Weltz.

While Edith became an accomplished artist, Audrey pursued a social work career, and served on the Henry Street Board for 46 years, 24 of them as Chair. Following Audrey's death in 2007, her daughter Laurie Weltz "felt honored" when she was invited to join the board.

"I grew up with Henry Street," said Laurie. "At the dinner table, while other families discussed the school day, we talked about Henry Street. I can't remember a time when it wasn't a part of my life."

One of Laurie's fondest childhood memories is accompanying her mother and grandmother to the Settlement thrift shop where she felt "so grown up" when allowed to put price tags on items.

"Being involved with Henry Street is just something people in my family do," she said, noting that the fourth generation continues the tradition. "My nephew is a volunteer and I hope that my daughter will one day join the board, carrying on what has become an integral part of our family."

FINANCIAL REPORT FY2014

	2013	2014
PUBLIC AND PRIVATE SUPPORT		
Contributions—Operating	4,829,467	5,899,740
Contributions—Special Campaigns	2,542,231	4,739,273
Special Events	1,484,446	2,015,253
Legacies and Bequests	94,895	105,763
Government Contracts	25,102,601	25,680,741
TOTAL SUPPORT	34,053,640	38,440,770
OTHER REVENUE		
Investment Income	1,474,170	3,343,557
Program Activities	1,840,072	2,173,286
Rental and Other Income	974,238	906,868
TOTAL SUPPORT AND REVENUE	38,342,120	44,864,481
EXPENSES		
Health & Wellness Programs	9,774,961	10,122,652
Arts Programs	2,000,674	2,507,468
Education & Employment Programs	8,256,156	9,308,718
Shelter & Transitional Housing Programs	10,925,215	10,771,662
TOTAL PROGRAM EXPENSES	30,957,006	32,710,500
Management and General	3,898,772	3,922,137
Fundraising	830,128	960,598
TOTAL SUPPORT SERVICES	4,728,900	4,882,735
TOTAL EXPENSES	35,685,906	37,593,235
CHANGE IN NET ASSETS BEFORE OTHER ADJUSTMENTS	2,656,214	7,271,246
Other Adjustments:		
Required Minimum Funding – Defined Benefit Pension Plan	1,177,079	896,330
NET INCREASE (DECREASE) IN NET ASSETS	3,833,293	8,167,576

The Settlement maintains a Defined Benefit Pension Plan which was frozen to new participants as of October 31, 2005. As of June 30, 2014, 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 reduction of pension expense associated with the Additional Minimum Pension Liability in the amount of \$896,330 for the fiscal year ended June 30, 2014. In the previous fiscal year the Settlement had recognized an additional pension cost of \$1,177,079. These are extraordinary adjustments and may not repeat in future years.

DONORS FY2014

\$500,000+

Louis and Anne Abrons Foundation, Inc.
Mrs. Lily Safra

\$200,000-\$499,999

Consortium for Worker Education
JP Morgan Chase Foundation
The Pinkerton Foundation
The Robin Hood Foundation
Single Stop USA
The Harold & Mimi Steinberg Charitable Trust
Jeff & Nisa Tannenbaum
Tiger Foundation

\$100,000-\$199,999

The Clark Foundation
Credit Suisse
DB Grant Associates Inc.
Fir Tree Partners
The Heckscher Foundation for Children
Edith and Herbert Lehman Foundation, Inc.
NYS Health Foundation
Oak Philanthropy (UK) Limited
Pascale Sykes Foundation
United Way of New York City

\$50,000-\$99,999

The After-School Corporation
Alphawood Foundation
American Express Foundation
American Red Cross Disaster Services
AXA Art Insurance Corporation
AXA Foundation
Dale & Robert Burch
Fredman Family Foundation Inc.
Charles Hayden Foundation
William Randolph Hearst Foundation
Mary J. Hutchins Foundation, Inc.
JobsFirst NYC
The Emily Davie & Joseph Kornfeld Foundation
The M.A.C. AIDS Fund

Pilar Crespi Robert & Stephen Robert, Trustees of the Source of Hope Foundation
Marilyn & Jim Simons Estate of Meyer Smolen
The Terramar Foundation Inc.
The UPS Foundation
Wells Fargo Foundation

\$25,000-\$49,999

Richard & Iris Abrons
Akin Gump Strauss Hauer & Feld LLP
Allen & Overy LLP
American Gift Fund
Anonymous (3)
The Robert Bowne Foundation
Margaret Hess Chi
The Children's Aid Society
Citibank Foundation
The Frances L. & Edwin L. Cummings Memorial Fund
The Diller-von Furstenberg Family Foundation
The Educational Foundation of America
FJC
Amandine & Stephen Freidheim Hess Foundation, Inc.
Lea & Ian D. Highet
Renate, Hans & Maria Hofmann Trust
The George Link, Jr. Foundation
Mulberry
Multi-Arts Production Fund
Pete & Becky Ruegger
Simpson Thacher & Bartlett
Larry & Ellen Sosnow
Sullivan & Cromwell
Solon E. Summerfield Foundation, Inc.
Scott & Kaki Swid
The Teagle Foundation, Inc.
The Thanksgiving Fund
Melanie & Jeffrey Tucker
Isaac H. Tuttle Fund
Wilf Family Foundations
The Xerox Foundation
ZBI Employee Allocated Gift Fund

\$10,000-\$24,999

The Acorn Foundation
Gilbert E. Ahye
Enrica & Fabrizio
Arengi-Bentivoglio
Assurant Foundation
Rose M. Badgeley Residuary
Charitable Trust
Bank of America
Barclays Capital, Inc.
The Barker Welfare Foundation
Harry S. Black & Allon
Fuller Fund
Janet C. and Robert S. Bodey
David Bolotsky
Braemar Energy Ventures
Benjamin S. Bram
Bristol-Myers Squibb Company
The British Council
Melissa & Robert L. Burch

Joseph Cashia
Cathay Bank Foundation
Chelsea Technologies LLC
CME Group Community
Foundation
ConvergEx Group
Cush Charitable Gift Fund
Deutsche Bank Americas
Foundation
Melanie Dow
Natalia Gottret Echavarria &
Sebastian Echavarria
Daniel J. and Edith A. Ehrlich
Family Foundation
Mitzi & Warren Eisenberg
Mr. & Mrs. Jay W. Eisenhofer
Temple Emanu-El of the City
of New York
Entrust Capital
Scott & Evette Ferguson

Forest City Ratner Companies
Fried, Frank, Harris, Shriver
and Jacobson, LLP
Jacques and Natasha
Gelman Trust
Glenview Capital Management, LLC
Samuel Goldberg & Sons
Foundation, Inc.
Goldman Sachs - Community
Teamworks Division
Suzan Gordon
Robert & Jane Harrison Family
Foundation
The late Helen Hauge
Mr. & Mrs. J. Tomilson Hill
The Hyde and Watson
Foundation
The Jerome Foundation
Robert S. Kaplan
KCG Holdings, Inc.
Anna-Maria & Stephen Kellen
Foundation
Marion E. Kenworthy-Sarah H.
Swift Foundation
Karen Kingsbury
Lambert Foundation
Lansdowne Fund
George S. Loening
Lowenstein Sandler LLP
Kathryn B. Medina and
Leo Guthart
Mertz Gilmore Foundation
Midway Investors LLC
Milbank, Tweed, Hadley &
McCloy LLP
Morgan Stanley
New England Foundation
for the Arts
Nomura Securities
International, Inc.
Wright & Valerie Ohrstrom
Edward Pallesen &
Marty Haessler
Frederic S. Papert
Penguin Random House LLC
Pennsylvania Performing Arts
on Tour
The Carl and Lily Pforzheimer
Foundation, Inc.
PricewaterhouseCoopers LLP
Leo Rosner Foundation, Inc.
Rosemary & Michael Ryan
The Peg Santvoord Foundation
Mr. and Mrs. Stephen A.
Schwarzman

Shiseido Cosmetics America
The Seth Sprague Educational
and Charitable Foundation
Estate of Doris E. Stamm
Amar'e & Alexis Stoudemire
Jeffrey Tarrant
TD Bank USA, N.A. TD
Securities
Fern & Lenard Tessler
Bara & Alexander Tisch
UBS
Uncommon Goods
The Andy Warhol Foundation
for the Visual Arts
Laurie Weltz
Wien Family Fund
Willkie Farr & Gallagher LLP
C.J. Wise
Michael Wolkowitz &
Hope Holiner

\$5,000-\$9,999

Nawaf Al Kalifa
Edith C. Blum Foundation
Frances Alexander Family Fund
Fernando Alvarez-Perez
Joe and Lisa Amato
Anonymous
Anonymous Employees of UPS
Milton and Sally Avery Arts
Foundation
Basketball City New York, LLC
The Bay and Paul Foundations
The Brenner Family Foundation
The BTMU Foundation, Inc.
Bulova Stetson Fund
Tita Cahn Trust
Capital Integration Systems, LLC
Elias A. Cohen Foundation
Cotsen Family Fund
Catherine Curley Lee
The Dammann Fund, Inc.
Deloitte & Touche, LLP
Estate of Rita Muriel Dougherty
Wendy Fisher
Thomas and Pamela Frame
Josabeth & Paul Fribourg
Marina & Francesco Galesi
John Gans
David & Gina Garza
Gates Capital Management
Goldentree Asset Management

Joyce and Irving Goldman
Family Foundation
Perry & Martin Granoff
Laura & Peter Grauer
Mary W. Harriman Foundation
Daniela Iankova
Interbrand
Donald & Barbara Jonas
Kwei Lan Kwok
The Lampert Foundation
Leonard Lauder
The Alice Lawrence
Foundation, Inc.
Alexander Ljubich
Macy's Foundation
Robert F. Mancuso
Henry and Lucy Moses Fund, Inc.
Donald R. Mullen Family
Foundation, Inc.
Office of Women's Health
David Paget
Purchase Capital
Louise and Leonard Riggio
Jack Rovner
Marielle & Edmond Safra
Safra National Bank
Schoellerman Foundation
Eric Steinmann
Tavakoli Family Foundation
Ullmann Family Foundation
Eugenia G. Vogel Trust
Emily Watts
Weil, Gotshal & Manges LLP
Windhover Foundation, Inc.
Michael & Meghan Young

\$2,500-\$4,999

Anne Abrons & David Sharpe
American Chai Trust
Anonymous
Lamberto Andreotti
The ASCAP Foundation Irving
Caesar Fund
Sidley Austin Foundation
Jane Bayard
Elisabeth Bernstein
Frank & Deenie Brosens
Maria Bueno
Duncan Chapman
Chandra Cirulnick
Citi Private Bank
Stephanie & Chase Coleman
George Coleman

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.

Richard S. Abrons
Dale J. Burch
Melissa R. Burch
Margaret Hess Chi
Scott D. Ferguson
Robert S. Harrison
Ian D. Highet
Pilar Crespi Robert
Philip T. Ruegger III
Lawrence I. Sosnow
Scott L. Swid
Jeffrey H. Tucker
Michael Wolkowitz

Leadership Circle

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

Gilbert E. Ahye
Sebastian Echavarria
The late Helen Hauge
Kathryn B. Medina
Edward S. Pallesen
Frederic S. Papert
Michael D. Ryan
Laurie Weltz
C.J. Wise

Complete Kits Inc.
Consolidated Edison Company
of New York, Inc.
Fiona Dodd
Alistair & Catherine Economakis
Stephen Facey
Zeta Fairbrother
Susan & Leonard Feinstein
Estate of Miriam Feldman
First Eagle Investment
Management Foundation
First Manhattan Consulting Group
Alexander & Clarita Fodor
The French Mission for Culture
and Higher Education
Kym Furano
The Glickenhau Foundation
The Irwin N. Gold Family
Foundation
GreensLedge Capital Markets LLC

Giving Opportunities

Henry Street relies on the generous contributions of supporters. Give with confidence: the Settlement spends 88 cents of every dollar donated on direct client service, and has a four-star rating from Charity Navigator.

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 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 camp scholarships, building renovations, theater seats and more) are available.

Special Events Ticket sales and contributions to Henry Street's fundraising events (The Art Show, the Gala Dinner Dance and others) provide vital support.

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.

Donations of goods and services (bicycles, art supplies, toys, books, personal hygiene products, musical instruments and office furniture) are always welcome.

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. Donations can also be made on our website, www.henrystreet.org.

Capital Campaign Donors

Open the Doors: The Campaign for Henry Street has secured more than \$17 million in gifts and pledges towards its \$20 million goal, thanks to the generosity of the following:

\$5,000,000+

The Burch Family Foundation

\$2,000,000

Louis and Anne Abrons Foundation, Inc.

The Harold & Mimi Steinberg Charitable Trust

\$1,000,000

Pilar Crespi Robert & Stephen Robert

\$500,000-\$1,000,000

New York City Council
New York City Department of Cultural Affairs
New York State Assembly
New York State Office of Parks, Recreation and Historic Preservation
Office of the Borough President of Manhattan
Hess Foundation, Inc.

\$200,000-\$499,999

Robert & Jane Harrison Family Foundation
Booth Ferris Foundation
Scott & Kaki Swid
Melanie & Jeffrey Tucker

\$100,000-\$199,999

Richard S. Abrons
The Barker Welfare Foundation
The Clark Foundation
Scott & Evette Ferguson
Stella and Charles Guttman Foundation
Mr. & Mrs. Ian D. Highet
Robert F. Mancuso
Partners in Preservation
Pete & Becky Ruegger
Michael Wolkowitz & Hope Holiner

\$50,000-\$99,999

Russell Grinnell Memorial Trust
M.A.C. AIDS Fund
Rosemary & Michael Ryan
Mr. & Mrs. Harry Slatkin
Mr. & Mrs. Lawrence Sosnow
Lois & Arthur Stainman
Solon E. Summerfield Foundation, Inc.

\$25,000-\$49,999

Natalia Gottret Echavarria & Sebastian Echavarria
Roy Korins
Neil S. Suslak
Fir Tree Partners
Suzan Gordon
Kate Medina
John Morning
Richard H. Neiman
Edward Pallesen & Marty Haessler
Ilicia P. Silverman

\$5,000-\$9,999

Barbara & David Caplan
Catherine Curley Lee
Bruce Jackson
Edith and Herbert Lehman Foundation, Inc.
Joanne B. Mack
Angela Mariani
Frederic S. Papert
Isabel R. Potter
Lesley G. Schulhof

\$1,000-\$4,999

Laura Bienenfeld
Jane & Michael Lockshin
Anna & Flavio Pinheiro
Gerald Polizzi
Laurie Weltz

Up to \$999

Eulie H. Bayne
Henrietta C. Ho-Asjoe
Frances L. Primus

Agnes Gund
Matthew Hale
The Harkness Foundation for Dance
Houlihan Lokey Financial Services
Bruce Jackson
Steven and Jodi Jacolow
Kelley James
Jane and Robert Katz Foundation
Soohyung Kim
Roy Korins
Sally & Wynn Kramarsky
Sidney & Judith Kranes Charitable Trust
Marie-Josée & Henry R. Kravis
Joseph and Stephanie Lanasa
Jo Carole & Ronald S. Lauder
Estate of Mark B. Leeds
Jane & Michael Lockshin
M&T Bank
Joanne B. Mack
Angela Mariani
Donald B. Marron
Microsoft
John Morning
Howland D. Murphy
Consulate General, Kingdom of the Netherlands
Our Lady of Peace Church
Douglas L. & Elizabeth Paul
The Poses Family Foundation
The Louis & Harold Price Foundation
David Rockefeller
Ricky & Mara Sandler
Sandy Seidman
Adam Sheffer
Michael Simon & Barbara Kanter
Harry & Laura Slatkin
Jerry I. Speyer
Lois & Arthur Stainman
David A. Sultan
Tiffany & Co.
Mr. & Mrs. Gianluigi Vittadini
The Laura B. Vogler Foundation
Wallerstein Foundation for Geriatric Life Improvement
Marcus Walls
Jay Wegman & Stephen Facey
Terry & Jason Zucker

\$1,000-\$2,499

Roger & Ginny Aaron
Diane & Arthur Abbey
Martin Aguilera
Thomas R. Ajamie
Arlene & Alan Alda
Marie Evans & Phil Alexandre
Barbara Alford
Mr. & Mrs. Steven Ames
AptarGroup Charitable Foundation
Mr. & Mrs. David Arcara
Mr. & Mrs. Edgar D. Aronson
Abigail Asher
Mr. & Mrs. Dimitri Athanasopoulos
Kathleen & Roland Augustine
John and Margaret Bader
Michael Balmuth
Joe Baptista
Mr. & Mrs. Michael Barasch
Mr. Randolph and Mrs. Deborah Jensen Barker
Frances & Ed Barlow
Bruce Barnes
Mr. & Mrs. Victor Barnett
Angela Vallot & James Basker
Susan S. & Benjamin Baxt
Mark Baylis
Dr. Rebecka Beldegrun
Lawrence B. Benenson
Froma & Andrew Benerofe
Allison Berg
Robin & Ed Berman
Andrew Bilzin
Suzanne & Peter Boblely
Daniele Bordini
Angelina Brazda
Jeffrey Brotman
Milton and Fannie Brown Family Foundation, Inc.
Michelle Brunwasser
Melva Bucksbaum & Raymond Learsy
Veronica Bulgari
George Bunn
Barbara & David Caplan
Valerie Carberry
Jane Carroll & Leo Arnaboldi
Linda & Arthur Carter
Andrew Ruth & Gabriel J. Catone
Central Construction Industry

Barbara Chang
Kimberly Chanin
Ezra Chowaiki
Christo
Joseph M. Cohen
Barbara & Bertram J. Cohn
Mr. & Mrs. Stuyvesant P. Comfort
Nancy Malcomson Connable Fund
Jill Conner & Benoit Lagarde
Corporate Synergies Group, Inc.
David and Hilary Crall
Douglas S. Cramer
Mr. & Mrs. Steve Crown
James Dailey
Laura Day
Georgia & Michael de Havenon
Mr. & Mrs. Peter De Neufville
Dechert LLP
Eleanor A. Dejoux
Mr. & Mrs. Anand Desai
Mr. & Mrs. Feroz Dewan
Charles Diker
Estate of Mei Yu Dju
Mr. & Mrs. Jonas Dovydenas
Kathleen M. Doyle
Howard & Caroline Draft
Stanley & Fiona Druckenmiller
Gale & Ira Druker
David and Susan Edelstein
Anne & Joel Ehrenkranz
Carol & Roger Einiger
Michael Eisenberg
Frederick & Diana Elghanayan
Carla Emil
Don Epstein
Ernst & Young
Christopher Eykyn & Nicholas Maclean
Federation of Protestant Welfare Agencies, Inc.
Fe Saracino Fendi
Jerald D. Fessenden
Leslie Finerman & Sean Goodrich
Alan Finkel
Laurie Fischer
Jeanne Donovan Fisher
Mr. & Mrs. Todd A. Fisher
Christopher Forbes
Fritz Formiller and Danica Mills
Jay Franke
Mr. & Mrs. Cyrus F. & Marguerite V. Freidheim, Jr.

Hugh Freund
Essential Human Capital
Barbara & Stephen Friedman
Steven & Cheryl Friedman
Lucy & William Friedman
Lily Palmer Fry Memorial Trust, Bank of America, N.A., Trustee
Mr. & Mrs. Glenn Fuhrman
The Furth Family Foundation
Baryn S. Futa
Mark T. Gallogly & Elizabeth B. Strickler
Danielle & David Ganek
Arlyn & Edward Gardner
Jan Alexandra Garrison
Ethelmer, LLC
Nelsa Gidney
Richard Gilder
Barbara Gladstone
Barbara & Alan Glatt
Abigail Ross Goodman
Jim Gordon
Michael L. Gordon
Ruth & David Gottesman
Julie Graham
Mrs. S. William Green
Amy & John Griffin
Lauren Guilford
Kevin Gurl
Kathy & Steven Guttman
Mimi and Peter Haas Fund
Kathryn Hall
Mr. & Mrs. James Harpel
Mr. & Mrs. Robert L. Harteveltd
Heimbinder Family Foundation
Kim M. Heirston
Sanford Heller
Ann & Peter Herbst
Carolina & Reinaldo Herrera
Emy & Emil Herzfeld Foundation, Inc.
Anne H. Hess & Craig Kaplan
Marlene Hess & James D. Zirin
Sue Ann Santos Hoahng
Bengt & Anneli Holmstrom
Joan & George Hornig
Elliot Horowitz
Gary Howe
BettySue & Jeff Hughes
W.M. Humphreys
Veronica Jackson
Benjamin R. Jacobson
Adrian & Allison Jones

Mr. & Mrs. Warren B. Kanders
 Kalliope Karella
 Mr. & Mrs. Roy Katzovicz
 Jessica & Kevin Kearns
 Anna Maria Kellen
 Bicky & George Kellner
 Mr. & Mrs. Peter R. Kellogg
 Mr. & Mrs. Kevin W. Kennedy
 Sydney & Rob Kindler
 Ann & Gilbert Kinney
 William & Rachel Knobler
 Jeanne & Robert Knox
 Koda Harold Jyun
 Phyllis L. Kossoff
 Mr. & Mrs. Arthur Kowaloff
 Jill & Peter Kraus
 H. Frederick Krimendahl, II &
 Emilia Sain
 Ivanka and Jared Kushner
 Charitable Fund
 Kwok Family Irrevocable Trust
 Karen Kwok
 Victoria Labalme
 Mr. & Mrs. Benjamin V. Lambert
 Richard Lambert
 Sheila & Bill Lambert
 Ruth & Sid Lapidus
 Jeremy Larner
 Susan & Paul LaRosa
 Marta Jo Lawrence
 Mr. & Mrs. Edward Lee
 Arthur & Mary Wyche Lesesne
 Alexia Leuschen
 Pamela J. Levine
 The Leon Levy Foundation
 Dominique Lévy
 D.A. Liebowitz Family
 Foundation
 Teddy Liouliakis
 Arthur L. Loeb
 Loeb & Troper LLP
 Ruth E.D. Lord
 Rodney Lubeznik
 Josephine Lume
 Christina Weiss Lurie
 Myriam & Alan Magdovitz
 The Maher Family Foundation
 Tim Main
 Mr. & Mrs. Anthony Mann
 Mr. & Mrs. David A. Marco
 Martin Z. Margulies
 Mr. & Mrs. Andrew H. Marks

Walter Maynard, Jr.
 Stephen Mazoh
 Fergus McCaffrey
 Robert L. McClain
 John McEnroe
 Bruce McEver
 Scott Mead
 Dr. Diane E. Meier
 Neal Meltzer
 Susan Menconi
 Stavros Merjos
 Metzger-Price Fund, Inc.
 Rheda Becker & Robert E.
 Meyerhoff
 Michael Meyers
 MicroTek Inc.
 Middle Road Foundation
 Julie & Edward J. Minskoff
 Mitchell-Innes & Nash, Inc.
 Mizuho USA Foundation
 The Mnuchin Foundation
 Tiffany & Claus Moller
 Moody's Investor Service
 Manuela Mozo
 Marian & Edward Mule
 Anthony Munk
 Kristian N. Nammack
 Mr. & Mrs. Daniel M. Neidich
 Richard H. Neiman
 Fran Biondi & Jamie Nicholls
 Barbara & Jack Nicklaus
 Robert Niehaus
 Matthew Nimetz
 Amie & Schott Nuttall
 NYU Community Fund
 Stephen O'Neil
 Mr. & Mrs. George D. O'Neill
 Opportunities for a Better
 Tomorrow
 Mr. & Mrs. Terence M. O'Toole
 Bob Palamara
 Florence Paley
 Pamela & Edward Pantzer
 Anni Luneau & Christopher
 Parker
 Mr. & Mrs. Gerard Pasciucio
 Samir Patel
 Liz & Jeff Peek
 Marsha Perelman &
 Jeffrey Perelman
 Christopher N. Perez
 Mr. & Mrs. Mark Perlbinder
 William A. Perlmuth

Courtney Pettit
 Max Pine & Lois Mander
 Anna & Flavio Pinheiro
 Jeff Port
 Isabel R. Potter
 Robert M. Pryor
 Jayesh Punater
 Anne-Laure Py and Tim Cotton
 Leah & Allan Rabinowitz
 Mr. & Mrs. Joseph E. Reece
 Evan Reed
 Michael Reifman & Rachel
 Goodman
 Arthur Reimers, III
 David Reiss
 Bonnie & Richard Reiss
 Mr. & Mrs. Matthew & Julie
 Richardson
 Mr. & Mrs. John Roach
 Braxton Robbason
 Susan T. Rodriguez
 Leslee & David Rogath
 Mr. & Mrs. Gregory T. Rogers
 Stuart Rolfe
 Mr. & Mrs. Benjamin M. Rosen
 Phyllis & Charles Rosenthal
 Danny Rosenthal
 Mr. & Mrs. Wilbur L. Ross
 Bill & Pam Royall
 Neil Rubler
 Fiona Rudin
 Victoria Love Salnikoff
 Ali Samadi
 Mr. & Mrs. Lawrence Saper
 Mr. Alex Scarsini
 Mr. & Mrs. Stephen Scherr
 Mr. & Mrs. Harry &
 Eleanor Schick
 Dr. Andrew N. Schiff
 Mr. & Mrs. David T. Schiff
 Lisa Schiff
 Flora Schnall
 Irwin Schneiderman
 Carol A. Schrager
 Kimberly & Jonathan Schulhof
 Mr. & Mrs. Michael P. Schulhof
 Mr. & Mrs. Charles Schwab
 Erica R. & Eric S. Schwartz
 Leonard SeEVERS
 Dolores Seiler
 Jillian Sergi
 Kambiz & Nazgol Shahbazi
 Rose-Marie & William Shanahan

Mr. & Mrs. Matt Sharp
 Rozita Shay
 William H. Sherer
 Rachel Sherron
 Gil Shiva
 Ruth & Jerome A. Siegel
 Mr. & Mrs. Stephen B. Siegel
 Ilicia P. Silverman
 Alex Skora
 Cody Smith
 Jill Bokor & Sanford Smith
 Shannon Snapp
 Amanda Snyder
 Mr. & Mrs. Jay Snyder
 Nina Soberman
 Peter Solomon
 St. Thomas More Chapel & Center,
 Yale University
 Mr. & Mrs. Steven Stark
 Sonya Starr
 Robert K. Steel Family Foundation
 Joan & Michael Steinberg
 Aaron Stern
 Beatrice Stern
 Stuart Sternberg
 John & Eliot Stewart
 Mr. & Mrs. Alan N. Stillman
 Leila Straus & Mickey Straus
 Lee & Roger Strong
 The Sulzberger Foundation
 Neil S. Suslak
 Mr. & Mrs. Steven Tananbaum
 David & Peggy Tanner
 Nicki & Harold Tanner
 Amanda Taylor
 Brian Taylor
 Sara Tecchia
 David Teiger
 Carmen & John Thain
 John Thomas
 Michael Tiedemann
 Bruce Tindal
 The Jonathan M. Tisch Foundation
 Laurie M. Tisch
 John Tober
 Barbara and Donald Tober
 Foundation
 B.J. Topol
 Mr. & Mrs. John L. Townsend, III
 Mr. & Mrs. Remy Trafelet
 Christopher Tsai &
 André Stockamp
 United Way of Palm Beach County

Scene from the 2014 holiday party that Fir Tree Partners hosted for Henry Street seniors. (Jeff Tannenbaum, in red hat, is dancing with a senior.)

Fir Tree: Partners in Philanthropy

All it took was a phone call from Fir Tree Partners, a New York-based private investment firm, to spark a four-year (and counting) relationship with Henry Street Settlement, one that has included numerous volunteer events, donations from the firm and its team members and the establishment of a college scholarship fund. To recognize its extraordinary efforts, Henry Street honored Fir Tree with the Corporate Leadership Award at the 2014 Gala Dinner Dance.

"Fir Tree has always had a philanthropic initiative," said Jeff Tannenbaum, who founded the company in 1994. "But we have never found an organization with Henry Street's professionalism and one that would allow us to develop personal connections with the individuals served. We touch the lives of Henry Street clients, but they also touch ours."

He explained that people in the finance industry tend to socialize with others in the same sphere, and consequently may not develop empathy for those in need. To encourage a culture of empathy, Fir Tree involves its 90 team members in volunteer events at Henry Street. "We wanted to engage with a charity in our own backyard," said Jeff. "At Henry Street, our people could get physically, emotionally and mentally involved in the work." It seems to be working. Jeff noted that many Fir Tree employees have been so moved that they've made anonymous contributions to the Settlement.

The most recent Fir Tree volunteer event was an extravagant holiday party for 128 seniors. The party included a four course dinner (with waiter service provided by Fir Tree), complete with live entertainment and dancing. Fir Tree's strong involvement continues; the company is donating a new computer lab at the Good Companions Senior Center (and funding the salary of an instructor). In the past, Fir Tree has donated a new gymnasium floor and hosted numerous volunteer events.

Last year, to honor his late father, Jeff established the Bernard Tannenbaum Memorial Scholarship, which provides tuition assistance for college-bound Henry Street youth. "My father lived in dozens of foster homes and the one thing that helped him survive was education," he said. "Our family wanted to honor his legacy by providing the same opportunities to other young people in need." In the "small-world" department, after Fir Tree became involved with Henry Street, Jeff discovered that both his and his wife's grandmothers attended Henry Street programs.

David Garza, Executive Director of Henry Street, said of Fir Tree, "They give us something incredibly important, more important than their time and money. They put their heart behind everything they do."

A Credit Suisse volunteer making gingerbread houses with Henry Street after-school students.

Volunteers

Henry Street is grateful to the more than 1,500 volunteers who gave over 4,000 hours of their time and expertise to the Settlement last year. Many volunteered through one of our 32 partner companies and organizations, including: Allen & Overy LLP, American Express, Banana Republic, Brown Brothers Harriman,

Cathay Bank, CME Group, Credit Suisse, Corporation Service Company (CSC Global), Deloitte Consulting LLP, Ernst & Young; Federation of Protestant Welfare Agencies, FINRA, Fir Tree Partners, Goldman Sachs, Hill + Knowlton Strategies, Hotel Plaza Athenee, iN DEMAND, J.P. Morgan Chase, Kenneth Cole, KYNE, Macy's, Miss America, Mizuho Bank, Morgan Stanley, New York Cares, Pandora, PIMCO, Project by Project, Seven Harbour, SJL Attorney Search, Summit Rock Advisors and Wells Fargo.

Village Voice
Steven Volpe
Walker Investments LLC
Susan Wasserstein & George Sard
Nathalie Wathelot
Leah & Michael Weisberg
Weitz & Luxenberg PC
Stuart Weitzman
Thea Westreich
Barrie & DeeDee Wigmore
David Williams
Lisa B. Winslow
Lisa & David Wolf
Morton & Anita Wolkowitz
Virginia & Geoffrey Worden
Candace Worth
Barbara & David Zalaznick
Nathaniel Zilkha

\$500-\$999

Layan Alireza
Mr. & Mrs. Julian Allen
Jim Alonso
Sima Ariam
Thomas & Maria Ascher
John H. Asiel
Mr. & Mrs. Seymour R. Askin, Jr.
Joseph P. Baratta
Christopher M. Bass

Mr. & Mrs. A. Timothy Baum
Peter Bearman
Jocelyn Beaufort & Michael Ernest
Kristine Bell
Cassandra P. Berger
Emily Bergeron
Natasha Bergreen
Merrill Berman
Jay H. Bernstein & Jill Katz
Bernstein
Julie L. Bernstein
Clinton Biondo
Ernest Biscardi
Michael Black
Allen & Lucy Blaskovic
Blum & Poe
Daniel Blumenthal
Jill Braufman
Nelson Breen
The Broad Art Foundation
Angela Brooks
Dr. & Mrs. Stafford R. Broumand
Cary Brown
David Brown
Roxanna Bruno
Javan Bunch
Kate Burch & Gary Belkin
Randall Burkert

Patricia S. Burnham & William Brock
Diane Butler
Giovanna Campagna
Constance R. Caplan
Mr. & Mrs. Bryan J. Carey
Mindy Chan
Milton Cohn
Kenneth Cole Productions, Inc.
Todd Conklin
Mood Conyers
Paula Cooper & Jack Macrae
Stuart Cotton
Paul Coulon
Andrea G. Crane
Wendy M. Cromwell
Valerie Cueto
Ellie & Edgar Cullman
CUNY Campaign for Charitable Giving
Paul Curmin & Penny Shane
Mr. & Mrs. Munir Dauhajre
Deborah Davis
Michael Davis
Lois & Georges de Menil
Jane DeFlorio
Laura Delano
Scott Delmonico
Christina Floyd & Emmanuel DiDonna
Karen Diefenbach
Tyler Dobson
James Drake
Don Drapkin
Hayden Dunbar
Richard W.L. Edwards
Kenneth A. Eisenberg
Emblem Health of New York
Moe Farhat
George Farias
Mr. & Mrs. Alexander P. Federbush
Lelia & Esteban Ferrer
Mr. & Mrs. Richard Fife
Mark Flannery
George Fleming
Heather Flow
Michelle Forrest
Amy Friedman
Julie Frost
Julien Frydman
Thomas Fusco
Enrico Gaglioti

Susan & Sheldon Ganis
Mr. & Mrs. Donald Garlikov
Mr. & Mrs. Bruce Geismar
Suzanne Geiss
Nomi P. Ghez
Joseph Gleberman
Amy Gold
Arlene & Mark Goldsmith
Keith R. Gollust
John W. Good
Amy Gold & Brett Gorvy
Anthony D. Grant
Daniel Greenberg & Karen Nelson
Barbara Grood
Judd Grossman
GrowNYC
Bennet Grutman
Nicole Gurl
Nohra Haime
Mr. & Mrs. Andrew Hall
Mr. & Mrs. Mark Handler
John & Malo Harrison
Peter Haveles
HBO
Hearthstone Foundation
Michael Hejazi
Joanne Heyler
Mr. & Mrs. Frederick D. Hill
Julia Hoagland & Eduardo Aguayo
Henrietta C. Ho-Asjoe
The Holliday Foundation
Craig Huff
Victoria A. Hughes
Tom Hunt
Benjamin Hunter
Fredericka Hunter
Marie Ianniello
Ilter Ibrahimof
Mr. & Mrs. Justin Israel
Lisa Jacobs
Mr. & Mrs. Steven M. Jacobson
JLRJ, Inc.
Linda E. Johnson
Suzanne Nora Johnson
Angela Patricia Jovane
Jennifer Joy
Alice Weil Judelson
Priscilla Bijur Kane & Gerald Kane
Gary Katz
Ellen Kern

Janet W. Ketcham
Yung Hee Kim
Emily-Jane Kirwan
Wayne Klatt
Karen Klopp
John Koegel
Elinor Koeppel
Michael Kohn
Mr. & Mrs. Fred Kolber
Janet Korins & Joseph Kaufman
George Labalme, Jr.
Paul Lafortezza
Alice & Nahum Lainer
Nanette L. Laitman
Helen & James Lally
Barbara & Richard S. Lane
Elizabeth Leach
Thomas H. Lee
Susan & Arthur Leeds
Paul Leff
Janet Lehr
Mr. & Mrs. Mark Levenfus
Ann S. & Thomas M. Lewyn
Fanyu Lin
Linda Lindenbaum
Sueyun Locks
Nicholas Logsdail
Scott Lynch
Leola & Robert Macdonald
The Honorable & Mrs. Earle I. Mack

PUBLIC AGENCIES

NEW YORK CITY

Administration for Children's Services
New York 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
Mayor's Fund to Advance New York City
New York County District Attorney's Office

Martha Macks-Kahn
Aila Main
Reena Russell & Alexander Maldutis
Matthew J. Mallow & Ellen Chesler
Susan R. Malloy
Claire & Chris Mann
Gracie Mansion
Iris Z. Marden
Matthew Mark
Mr. & Mrs. Morris Mark
Alexander Marshall
Mr. & Mrs. Christopher M. Mason
James Masserio
Mr. & Mrs. Thomas B. McCabe, IV
Donald P. McCarthy
Liz & David McCreery
Rosa McCullagh
The McElhone Family Foundation
Susan & Mark McKeefry
E. Peter McLean
Audrey L. Mermelstein
Ivana Mestrovic
Brian A. Meyer
Virginia Millhiser
Guy Minetti
Cheryl & Michael Minikes
Julie Miyoshi

NEW YORK STATE

Council on the Arts
Department of Criminal Justice
Department of Health
Department of State
Education Department
Higher Education Services Corporation
Office for the Aging
Office of Children and Family Services
Office of Mental Health
Office of Temporary and Disability Assistance

FEDERAL

Corporation for National and Community Services
National Endowment for the Arts
National Endowment for the Humanities
US Department of Agriculture

The 2014 Gala Dinner Dance

Henry Street's glamorous Gala Dinner Dance, held on April 8 at the Plaza Hotel, honored **Amandine and Stephen Freidheim, Fir Tree Partners and Alexis Stoudemire**. The sold-out event reaped more than \$1.1 million to benefit the Settlement's social service, arts and health care programs. **Enrica Arengi Bentivoglio, Barbara von Bismarck, Giovanna Campagna, Natalia Gottret Echavarría, Kalliope Karella, Anna Pinheiro, Pilar Crespi Robert and Lesley Schulhof**, co-chaired the gala, and **Mulberry** was the corporate sponsor.

Joseph Moinian
Diana Moison
Alvin Mojica
Dan L. Monroe
Sophia J.W. Montero
David Moos
John Morris
Averell Mortimer
Charles Stewart Mott Foundation
John C. and Cheryl P. Mowinckel
Mr. & Mrs. Eric Muller
Edward Tyler Nahem
New York Cares
Mr. & Mrs. Bruce Newman
Richard Ng
Brian O'Reilly & Family
Janice C. Oresman
Ales Ortuzar
Jacob Pabst
Barbara P. Parker
Darlene Pasquill

The Honorable Kibbie F. Payne
Anne Peretz
Mr. & Mrs. Peter Pettibone
John C. Phelan
Marnie S. Pillsbury
Lester Pollack
Allison Powell
Michele Quinn
Caroline Ramo
Leslie V. Rankow
Benjamin B. Rauch
Isabella del Frate Rayburn
Cosmo John Re
Brian & Alison Reilly
Deborah Jo Rennels
Mr. & Mrs. Andrew C. Right
The Rockefeller Foundation
Brian Rogers
Ana Rosa
Gary Rosenberg
Jared Rosenberg
Mark C. Rosenthal &
Lisa Roumell

Elsa & Marvin Ross-Greifinger
Barbara & Richard Rothschild
Win & Mary Rutherford
Mr. & Mrs. Baird Walker Ryan
Bruce & Jane Ryan
Professor Richard G. Salomon
Pamela Sanders
Albert Sanfard
Timothy Scanlon
Mrs. Gannon Schaefer
Barbara & Gunther Schlessinger
Mr. & Mrs. Thomas Schneider
Matthew & Janet Schneiderman
Jeffrey Schor
Mr. & Mrs. Paul C. Schorr, IV
Allison Schrag
Jean A. & Raymond V.J. Schrag
Lawrence A. Shar
David Sharpe
William Shearburn
Jay H. Shidler
John Silberman
Patty & Howard Silverstein
J.L. Simonds
Douglas Simons
The Sirius Fund
Joan Sliker
Mr. & Mrs. Howard Sloan
Laura Solomon
Ryan Sorkin
Lori Spector
Jack Stansell
Robert Stilin
Marion Stroud
Ellen & Bill Taubman
Brian Terrell
Roxana & Robert Tetenbaum
Meghan Thrash
Serge Tikhonov
Gregory Torelli

Polly & John Tucker
Sonoma Van Brunt
Dinah Potter Walker
Mr. & Mrs. Douglas A. Warner, III
Laura Warner
Christine Wasserstein
Lynn Waumford-Brown
Eric Wechsler
Jay Wegman
Max Weintraub
Isvara Wilson
Shimon Wolf
The Women's Association, Fifth Avenue Presbyterian Church
Robin Wright
Douglas & Amanda Wurtz
Lucien Zayan

AUCTION DONORS

47 Canal
5 Hertford Street Limited
Acquolina Catering and Event Management
Adam Parker Smith
Alexis & Amar'e Stoudemire
American Contemporary
Andrea Tese
Angel Sanchez
Ann Hirsch
Arpad Busson
Baccarat
Badgley Mischka
Ben Schumacher
Bergdorf Goodman
Beth Rudin DeWoody
Bortolami Gallery
Brendan Smith
Brie Ruias
Buccellati
Carlos Reyes
Carolina Gonzalez-Bunster
Carolyn Salas
Chanel Fine Jewelry
Château Rauzan-Ségla
Cindy Hinant
CoSTUME NATIONAL
Cristina Macaya
Daniel Subkoff

.....
Davina Semo
DBGB Kitchen and Bar
Dennis Basso
Devin Troy Strother
Dolphin Capital Partners
Dustin Yellin
Eleven Rivington
Elie Tahari
Ella Kruglyanskaya
Elliott Wright
Enrica Arengi Bentivoglio
Ethan Greenbaum
Forest City Ratner Companies
Gabriela Alva Clemens
Harm van den Dorpel
Invisible Exports
Jackie Saccoccio
James Fuentes
Jesse Greenberg
Joe Sheftel Galler
Joel Holmberg
Jonathan VanDyke
Joseph Montgomery
Josh Kline
Joshua Abelow
Kenneth Salon
Laurel Gitlen, New York
Leah Dixon
Linda Mason
Louis B. James, New York
Lucky DeBellevue
LuckyPDF
Maria Renata & Luigi Catalano
Rossi Danielli
Mark Dion
Marlborough Chelsea
Massimo & Chiara Ferragamo
Maximilian Schubert
Mikimoto
Millard S. Drexler
Missoni
Moncler USA
Moyra Davey
Mulberry
Murray Guy
Nancy Gonzalez
Neal Keny-Guyer
Nicole Klagsbrun

Every effort has been made to ensure the accuracy of this listing which reflects donations received and intended for FY2014. If your name has been misprinted or omitted, please accept our apologies and notify the Development Department at 212.766.9200 or info@henrystreet.org.

Paula Mendoza
Princess Rita Boncompagni Ludovisi
Rachel Pollak Kroh
Richard Heller Gallery, Santa Monica
Robert S. Harrison
Rochelle Goldberg
Ryan McNamara
Ryan Whittier Hale
Showtime
Sintessi by Michel Piranesi
Steinman and Tear
Stephen Robert
Tanya Bonakdar Gallery
The Dorchester Collection
The Fourth Restaurant
The Quin Hotel
The Row
Valentino USA
Vanessa von Bismarck
Verdura
W Magazine
Wilkinson
Yliana Yopez

Dunk & Donate

Henry Street's first Dunk and Donate basketball tournament, held on January 26 at the Boys & Girls Republic, was a slam dunk, raising more than \$31,000. Teams from **Allen & Overy, First Manhattan Consulting Group Direct, Howie Boys, KGM Consulting, Opportunities for a Better Tomorrow, SLS Capital and UPS** hit the court to support Settlement youth programs. Sponsors of the event included **American Express, Forest City Ratner, and Basketball City.**

The Art Show 2014

The 26th Annual Art Show, among the foremost art fairs in the nation, and its star-studded Gala Preview, a defining event on New York's social and cultural calendars, raised more than \$1.2 million in 2014. The event was held on March 4 at the Park Avenue Armory. Honorary Chair of the event was **Agnes Gund**. Co-chairs were **Bunty Armstrong, Janine and J. Tomilson Hill, Alexandra Lebenthal and Byron and Anita Volz Wien**. The Art Show has been organized by the Art Dealers Association of America since 1989 to benefit Henry Street Settlement.

BOARD AND STAFF AT HENRY STREET

BOARD OF DIRECTORS

Philip T. Ruegger III
Chairman

Richard S. Abrons
Vice Chairman

Scott L. Swid
President

Vice Presidents

Anne Abrons

Ian D. Highet

Frederic S. Papert

Pilar Crespi Robert

Michael A. Steinberg

Jeffrey H. Tucker

Jane R. Lockshin
Treasurer

Laurie Weltz
Secretary

Directors

Gilbert E. Ahye

Dale Burch

Melissa R. Burch

Margaret Chi

Catherine Curley Lee

Sebastian Echavarria

Scott D. Ferguson

Robert S. Harrison

Sue Ann Santos-Hoahng

Henrietta C. Ho-Asjoe

Bruce Jackson

Roy M. Korins

Teddy Liouliakis

Joanne Mack

Robert F. Mancuso

Angela Mariani

Elizabeth McKenna

Kathryn B. Medina

Richard Neiman

Edward S. Pallesen

Anna P. Pinheiro

Frances L. Primus

Michael D. Ryan

Lesley Schulhof

Ilicia P. Silverman

Harry Slatkin

Neil S. Suslak

C.J. Wise

Michael Wolkowitz

Robert S. Harrison

John Morning

Chairmen Emeriti

Christopher Angell

Dale J. Burch

Presidents Emeriti

Directors Emeriti

Christopher Angell

Nancy P. Aronson

Julio Colón

Walter Maynard Jr.

Douglas L. Paul

Max Pine

Isabel R. Potter

Mary Louise Reid

Andrew N. Schiff

Laura Slatkin

Lawrence I. Sosnow

Phebe Thorne

Advisory Directors

Scott Bremerman

Alan Glatt

Eva Jeanbart-Lorenzotti

William P. Rayner

Elizabeth F.G. Reid

David Garza

Executive Director

SENIOR STAFF

Administration

David Garza

Executive Director

Josephine Lume

Chief Financial Officer

Diane Rubin

Chief Program Officer

Renee Epps

Chief Officer for Facilities and Operations

Jeremy Reiss

Deputy Development Officer, Public Policy and External Relations

Ellen Schneiderman

Deputy Development Officer, Special Events and Individual Giving

Susan LaRosa

Deputy Officer, Marketing and Communications

Programs

Abrons Arts Center/

Performing and Visual Arts

Jay Wegman

Artistic Director

Deputy Program Officer

Education and Employment

Gregory Rideout

Deputy Program Officer

Health and Wellness

Kristin Hertel

Deputy Program Officer

Janet Fischer

Chief Administrator

Senior Services

Transitional and

Supportive Housing

Geniria Armstrong

Deputy Program Officer

Produced by the Department of Marketing and Communications

Editor: Susan LaRosa

Writers: Susan LaRosa, Chelsea Jupin

Design: Melanie Roberts.Design

Credits: Edward Cahill: cover, inside front cover; David Grossman: p. 1 (center) p. 2, p. 3 (left) p. 9, p. 12, p. 13; p. 14 (top), p. 15 (top); Norman Borden: p. 4 (top); Allison Rowe: p. 4 (bottom) p. 5, p. 14 (bottom right) p. 28, p. 31 (bottom); L.A. Rose: p. 1 (top right and bottom); p. 10, p. 11, p. 15 (center); Sari Weintraub: p. 14 (center) p. 15 (bottom right); Harvey Wang: p. 17 (top); Alex Escalante: p. 30; Yvonne Senquiz: p. 28; Courtesy of Dale Burch: p. 1 (top left); Courtesy of the Museum of the City of New York: p. 1 (bottom left).

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

Follow us on **FACEBOOK, TWITTER, INSTAGRAM AND YOUTUBE**
([facebook.com/HenryStreetSettlement](https://www.facebook.com/HenryStreetSettlement))
(twitter.com/henrystreet)
([instagram.com/henrystreetsettlement](https://www.instagram.com/henrystreetsettlement))
([youtube.com/henrystsettlement](https://www.youtube.com/henrystsettlement)).

FIND US

- 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
301 Henry Street
- 4 Helen's House
- 5 Meals on Wheels
367 Madison Street
- 6 Home Planning Workshop
359 Madison Street
- 7 Naturally Occurring Retirement Community
Senior Companion Program
351 Madison Street
- 8 Good Companions Senior Center
334 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 Boys & Girls Republic Jobs Plus
888 East Sixth Street

Programs are also offered at 22 local public school sites and organizations.