

2023-2024 ANNUAL REPORT

**BRIDGING GAPS
BUILDING
FUTURES**

BOARD OF DIRECTORS

Francis Greenburger
Chairman

Jeff Ravetz
Vice Chair

Ross Sandler
Chairman Emeritus

David Alcaly

Roger Alcaly

Craig Balsam

Moirá Casey

Monica Chaves

Louis C. Ciliberti

Seema Dhar

Daniel DiClerico

Niko Elmaleh

Robert Fagenson

Niesha N. Foster

Anita Gupta

Pascale Hainline

Howard Helene

Javier Lattanzio

Peter Lieb

Jim O'Neill

Greg Reimers

Rashid Silvera

Elizabeth Tam

Dale Todd

Robert Tuchman

Marisa Beharry-Vanzie

Gregory Weiss

LETTER FROM CEO

DEAR NEW YORK EDGE COMMUNITY,

As we look back on another incredible year at New York Edge, we are filled with gratitude for your unwavering support. Whether through generous donations, volunteer hours, or powerful partnerships, you have helped shape the lives of the young people we serve. This annual report is a reflection of what we've achieved together, and we're excited to share it with you.

Within these pages, you'll find stories of growth and success. Beyond academic achievement, we are empowering students with the confidence and skills to thrive in the future. You'll also see the dedication of our staff, whose commitment to our city's youth makes a lasting impact. Their passion, combined with your support, turns challenges into opportunities for even greater success.

This year, we celebrated key milestones: our Anthem and Davey Award-winning podcast, **Formative**, surpassed 100,000 unique listeners, amplifying student voices and sharing informative and inspirational conversations with today's leaders. Our **NYE Flag Football League** had over 500 students participate and culminated in a championship game at MetLife Stadium, where young athletes played on the same field as the NY Giants and Jets. As part of our newly launched **Music Production Academy**, students had the opportunity to visit Republic Records, where they learned about the latest technology and had the opportunity to make music alongside producers who work with chart-topping artists. Two of our talented **chess players from IS 318** earned national recognition at the 2024 National Chess Middle School Championship in Atlanta. These are just some of the wonderful highlights you'll discover as you explore this report.

We invite you to continue this journey with us. Your support—whether through time, donations, or advocacy—fuels our growth and impact. Together, we can ensure the next generation has every opportunity to succeed.

On behalf of the entire New York Edge community, thank you for being a vital part of our work. We look forward to all we can accomplish together in the year ahead.

With heartfelt gratitude,

Rachael Gazdick
Chief Executive Officer

READ ACROSS NY EDGE WEEK

WE ARE THRILLED TO SHARE THE SUCCESS OF OUR VERY FIRST READ ACROSS NEW YORK EDGE WEEK!

Last March, **more than 50 acclaimed children's book authors**—from publishers including Random House, Hachette, and Disney—visited our classrooms to share their love of storytelling with our students. Leading up to the visits, students engaged in discussions and creative projects based on the featured books, which they proudly presented to authors. To ensure their love of reading continues beyond the classroom, each student took home their own copy of the author's book to add to their personal library.

We also kicked off the week with a **student book launch at the historic Strand Bookstore**, where we celebrated the incredible young authors in our **Student Book Publishing Program**! In collaboration with award-winning children's book authors and illustrators, students in this program write and publish their own books, gaining joy and insight into the creative writing process. This event is a celebration of their

creativity, hard work, and the power of storytelling to inspire young minds.

At New York Edge, we are deeply committed to fostering literacy among NYC youth and inspiring the next generation of readers and writers. After an incredible inaugural year, Read Across New York Edge returned in March 2025 to continue sparking a love of reading across our schools.

ACT MOSAIC

Our innovative partnership with ACT Mosaic continues to grow, enhancing social-emotional learning (SEL) for over 10,000 New York Edge students this year. ACT Mosaic is a comprehensive platform that provides SEL assessments, helping educators understand students' strengths and areas for growth.

Through this partnership, our staff engages in professional development workshops focused on assessment training, data collection and analysis, and SEL curriculum implementation. As the first afterschool program to collaborate with ACT Mosaic in this capacity, we are excited about the insights and impact this work will bring to the field.

GOOGLE

New York Edge is proud to participate in Google's Grow with Google Partner Program—an initiative that empowers students in our high school programs to explore in-demand career pathways through the Google Career Certificate program. These certificates provide training in high-growth fields such as cybersecurity, data analytics, digital marketing & e-commerce, IT support, project management, and user experience (UX) design. The program is designed for accessibility, with no college degree required, and features hands-on, practical coursework taught by Google professionals. This partnership reflects our commitment to expanding college and career readiness opportunities for students and preparing them for success in the modern workforce.

Grow with Google

WHAT A NIGHT!

NEW YORK EDGE'S SPRING GALA

We celebrated our third annual spring New York Edge Gala honoring Roger G. Arrieux Jr., East Region Market Leader & New York Managing Partner, Deloitte LLP; and Rita Ferro, President, Global Advertising, The Walt Disney Company. We were proud to present them with the New York Edge Champion for Kids Award. The event also featured students' NYC sculpture projects which adorned the tables and lit up the room.

The Gala featured student performers from 462X, 382K and 161M. They worked with Broadway Workshop to perform alongside Broadway professionals in "Brand New Day" from the musical The Wiz! Our student co-hosts Isabella and Thibault—previous hosts of our podcast, Formative—did a masterful job with their speeches.

OUR STUDENT SPEAKERS SHOWED THE CROWD WHAT OUR ORGANIZATION IS ALL ABOUT WITH PROFESSIONALISM AND ENTHUSIASM - WE COULDN'T BE PROUDER!

IGNITING A PASSION FOR SCIENCE WITH PFIZER

75 middle school students from 78Q, 301X and 161M traveled to **PFIZER'S HEADQUARTERS IN HUDSON YARDS** to experience a day in the life of a scientist. During the Pfizer School of Science visits, students were fitted into lab coats and engaged in a 60-minute Microbiology course. They delved into microbial worlds, rotating through microscope stations to study illness-causing bacteria and learn about careers in the pharmaceutical industry.

**WE ARE THANKFUL TO
PFIZER FOR HELPING
US INSPIRE THE NEXT
GENERATION OF SCIENTISTS!**

NEXT STOP: THE GRAMMYS

Students in our Music Production Academy had an eye-opening visit to **REPUBLIC RECORDS'** recording studio. This included a comprehensive studio tour featuring diverse audio recording and editing spaces; a Dolby Atmos demo showcasing new technology and its impact on music production; an in-depth recording workshop focusing on the techniques of recording and editing vocals; and an engaging freestyle session, allowing students to record improvised lyrics.

THIS EXCITING TRIP PROVIDED STUDENTS WITH VALUABLE INSIGHTS INTO SOUND MIXING AND THE EVOLVING LANDSCAPE OF THE MUSIC INDUSTRY.

CHECKMATE CHAMPIONS: TWO STUDENTS CLAIM NATIONAL CHESS TITLES!

Two of our talented young chess players from **IS 318 in Williamsburg**, achieved recognition as chess champions competing in the 2024 National Chess Middle School Championship in Atlanta, Georgia. Angelica, a 7th grader with two years in the program, tied for 1st place in the U1400 ranking section, while Solomon, an 8th grader preparing to graduate, achieved a perfect score and secured 1st place in the U1700 section.

BURBERRY PUTS STEM IN STYLE: TWO STUDENTS NAMED AMBASSADORS!

As part of our Burberry Inspire grant supporting STEM programming, New York Edge nominated students Samantha and Aliyah to be part of the inaugural cohort of the Burberry Inspire Young Leaders Program! As part of a 6-month leadership development journey, our young leaders are working with people representing other nonprofits across the globe.

TOGETHER, THEY ARE ADDRESSING SOCIAL ISSUES IN THEIR LOCAL COMMUNITIES THROUGH THE POWER OF STORYTELLING AND SELF-EXPRESSION, SHARING THEIR EXPERIENCES, LEARNING ABOUT CAREER PATHWAYS AT BURBERRY, AND PREPARING FOR THEIR FUTURES.

MEETING COMMUNITY NEEDS: NEW LAUNDRY ROOM 333X

The New York Edge team partnered with Principal Najera, the school leadership team, and Councilmember Rafael Salamanca Jr. to open an on-site laundry room at 333X on May 3, 2024. **This initiative provides families with increased access to supplies and resources necessary to meet their basic needs.** The collaboration is part of a larger vision to close access gaps in the Longwood community.

GET REEL FILM FESTIVAL

Our second annual Get Reel Film Festival took place on February 15th at the Museum of the Moving Image, showcasing original student works. **The lineup featured eight student works all centered around the theme of Spreading Love.** The excitement began with a Museum of the Moving Image tour, followed by a private theater screening of the student films. Attendees engaged in a Q&A with our talented student filmmakers, followed by the presentation of awards, and a celebration dinner. Participating sites were 560M, 499M, 427X, 382K, 287X, 83X, 122Q & 471X.

SPORTS SPOTLIGHT: FROM THE FIELD TO THE COURT!

Our **Flag Football League** returned with 36 sites and over 500 students in grades 3 through 8. The season concluded on December 2nd at MetLife Stadium, with three championship games. We were thrilled to give our students the opportunity to shine at the home of the NY Giants and NY Jets.

The first-ever **Middle School Volleyball League** launched with 120 students from 8 sites participating in the Girls L.E.A.D league, and an additional 90 students participated in a coed league.

Girls in our **leadership and tennis program** had the opportunity to meet and train with USTA coaches at the Billie Jean King National Tennis Center, home of the US Open

Tennis Championships. The new program is designed to provide girls with access to quality coaching, equipment, and the chance to play in a supportive environment. This is especially crucial in underinvested communities where opportunities for girls in sports can be limited.

“This is the second year of the program, which started in 2023,” said Sara Steward, Coordinator of Girls L.E.A.D. at New York Edge. “We felt that it was important to give an opportunity for the girls to play tennis because it typically has financial constraints and a culture that comes with it.”

**WE WANTED TO GIVE THESE GIRLS
EXPOSURE TO A TOP-QUALITY
TENNIS EXPERIENCE.**

INSPIRING HEALTHY EATING: HOW TWO NYC AFTERSCHOOL PROGRAMS MAKE IT APPETIZING

In October 2023, Chalkbeat featured New York Edge in the article, “From hip hop to ‘Top Chef’: How two NYC after-school programs teach students about healthy eating,” highlighting our creative partnership with Columbia University. The story spotlighted our respective nutrition education programs—Food Explorers and Hip Hop H.E.A.L.S.—which use videos, hands-on materials, and music to teach students about healthy eating habits in a fun, culturally relevant way.

The article also featured Kevin, a standout student in the program, who shared how the experience sparked his interest in cooking and eating healthier. Programs like this not only nourish bodies—they inspire confidence, creativity, and life-changing habits. We’re proud to be at the forefront of this work, helping young people across the city build brighter, healthier futures.

**THIS PARTNERSHIP AIMS TO
DETERMINE WHETHER THESE
EDUCATIONAL PROGRAMS CAN
INSPIRE STUDENTS TO MAKE
HEALTHIER FOOD CHOICES,
PARTICULARLY WHEN DINING
AT CHAIN RESTAURANTS.**

SPRING ARTS SHOWCASE RETURNS: A NIGHT OF TALENT, CREATIVITY, & CELEBRATION!

On June 8th, New York Edge proudly returned with its Spring Arts Showcase, marking the first event since the pandemic. Hosted by FOX 5 NY's **TINA CERVASIO**, the evening was filled with vibrant performances from across the visual and performing arts programs. Highlights included salsa from I.S. 235Q, a whimsical "Seussical" number from I.S. 73Q, a tribute to Queen by I.S. 318K, and original student music from P.S. 122Q's winning songwriting team. A Salsa x Hip Hop battle from M.S. 462X added extra flair, and students screened their Instagram Reels from the #GetReel Film Festival.

THE NIGHT WAS A POWERFUL CELEBRATION OF
STUDENT TALENT AND RESILIENCE.

CELEBRATING CREATIVITY: MS 127X HOSTS AN INSPIRING ART DAY WITH WORKSHOPS AND CHOPPED CHALLENGE!

On November 7th, MS 127X came alive with Art Day, where teaching artists guided **218 students** through a diverse range of creative workshops. Students explored various disciplines, including Hip Hop Dance, Dynasty Breaking: Breakdancing, Fashion, Theater Games and The Actor's Voice, Dynamic Gesture Drawing, Drums and Flutes of Japan, Mexican Folk Dances, and A Life with Drums/Harlem Samba. Meanwhile, **NYE Food Explorers** hosted their annual Chopped Challenge, with five sites competing to create innovative recipes from a mix of pantry items and mystery ingredients, showcasing both culinary skills and creativity.

STEPPING IT UP

Our annual Step Competition was held on Saturday, March 23, featuring expert judges from **Step Afrika!**. The first place team (178K) won the opportunity to travel to Washington DC to participate and perform in Step Afrika's The Migrations: Reflection on Jacob Lawrence at Arena Stage! They also toured and had a look at Greek step life at Howard University! Participating sites included 51R, Bushwick Ascend, 381K, 178K, 382K, 285K, 116Q (MS), 267K, 31X, 384K, 557K.

We had 9 sites set up to kick off the school year with the Heart For Art project and lessons! Replicas of Van Gogh's work titled *The Bedroom* were sent to the participating schools in the fall and to 9 more in the spring. The Heart for Art Project is an exciting way for students to connect with their peers and develop creative skills in a supportive environment.

STEP UP SCHOLARS CIRCLE

The Step Up Scholars Circle is a dynamic initiative at New York Edge created to build community support and raise vital funds for our Step Program. Focused on performance, mentorship, and real-world exposure, this program empowers our steppers—talented and driven students—to thrive in both academic and personal pursuits. By expanding resources and deepening engagement, the Scholars Circle helps ensure that every student has the tools and encouragement to reach their full potential.

THROUGH THE SCHOLARS CIRCLE, WE'RE ENHANCING COLLEGE AND CAREER READINESS BY OFFERING ENRICHED EXPERIENCES SUCH AS COLLEGE TOURS ACROSS THE TRI-STATE AREA, INCLUDING VISITS TO HBCUS AND OTHER LEADING INSTITUTIONS.

Students connect with alumni and explore educational paths that help shape their future goals. Join us in making a lasting impact—whether through mentoring, donating, or lending your voice, your support helps inspire the next generation to succeed.

For more information, please visit newyorkedge.org/stepup

VOLUNTEER WITH US

Make a difference in the lives of NYC students by volunteering with New York Edge! Whether you're passionate about mentoring, literacy, the arts, or professional development, there's a meaningful way for you to get involved. From engaging in speed mentoring and career panels to reading in classrooms or supporting our signature events, your time and talents can inspire and empower the next generation.

HERE ARE JUST A FEW WAYS YOU CAN GET INVOLVED:

JOIN SPEED MENTORING

Connect with NYC public school students through fast-paced, impactful conversations about high school, college, careers, and life. Rotate through mini-mentoring sessions, share your journey, and help inspire the next generation. Give students the edge they need to succeed!

EVENT VOLUNTEER OPPORTUNITIES

Get involved by volunteering at one of our Arts, Sports, or Wellness events—like the annual Step Competition (April), Spring Arts Showcase (June), or a fundraising event. Your support helps bring these experiences to life!

JOIN OUR YOUNG PROFESSIONALS COUNCIL

Connect with mission-driven New Yorkers in their 20s and 30s through networking, volunteering, fundraising, and advocacy. YPC members help plan events, engage with board leadership, and build skills for future board service.

Learn more at newyorkedge.org/volunteer

HOLIDAY PANTRY DRIVE: A COMMUNITY EFFORT

This winter, we launched a citywide Holiday Pantry Drive to ensure students and families had the essentials they needed for a fresh start to the new year. Through the generosity of our partners and supporters, we collected hundreds of food and toiletry items to restock our school pantries, which serve as critical resources for our communities. Companies including MCM and Arthur D Little hosted collection drives in their offices, while others like M&T Bank helped spread holiday joy by donating toys to students in our programs. In addition, our very first Virtual Food Drive raised funds to supply nutritious staples at three food pantries located in schools where we provide services.

If you would like to donate to our food pantries or host a food drive, please contact volunteer@newyorkedge.org

YOUNG PROFESSIONALS COUNCIL WINE TASTING

In November, New York Edge's Young Professionals Council (YPC) hosted an unforgettable evening of fine wine and great company in support of our programs. Led by YPC member and sommelier Patrick Steed, the event welcomed guests for a guided tasting of curated wines paired with artisanal charcuterie. Throughout the night, attendees learned about our mission, mingled, and participated in our raffle, helping raise funds for our afterschool programs. We look forward to growing this signature event and continuing to engage young professionals in championing opportunities for NYC students.

MORGAN STANLEY CODING PROGRAM

This summer, we launched an exciting new partnership with Morgan Stanley: a five-week Coding Club for elementary students at PS 78 in Queens. Led by volunteers from Morgan Stanley's software development team, the program introduced students to the fundamentals of coding through interactive tools like Scratch and imagiCharm.

Each week, volunteers worked hands-on with students, fostering creativity, problem-solving, and a love for STEM. The program culminated in a special showcase at Morgan Stanley's headquarters, where students proudly presented the games they designed. Beyond sharing their projects, they experienced a day in the life of a software developer—touring the office, learning about tech and banking careers, and envisioning their own futures in STEM.

The event drew media attention from the *Queens Ledger* and *LIC Post*, highlighting the program's impact. With plans to expand to additional schools and introduce Fall and Spring cohorts, we are excited to continue inspiring the next generation of coders through this incredible partnership!

A YEAR OF SERVICE IN NUMBERS

\$60,000+ WORTH OF IN-KIND GOODS DONATED, INCLUDING ROBOT KITS, TOYS, BOOKS, COATS, HYGIENE KITS, FOOD, BACKPACKS, SCHOOL SUPPLIES AND MORE

1,000+ BACKPACKS WITH SCHOOL SUPPLIES DISTRIBUTED AT OUR BACK TO SCHOOL NIGHTS

70+ VOLUNTEER EVENTS, INCLUDING SKILLS WORKSHOPS, PACKING EVENTS, CAREER PANELS AND SPEED MENTORING EVENTS WITH DELOITTE, BANK UNITED, M&T BANK AND MORE

3,000+ STUDENTS REACHED

\$38,000+ IN CONTRIBUTED TIME BY VOLUNTEERS
BASED ON VALUE OF VOLUNTEER TIME PER HOUR IN NEW YORK STATE (\$34.59)

1,000+ HOURS OF VOLUNTEERING **334** VOLUNTEERS

CORPORATE VOLUNTEER PARTNERS

COMMUNITY PARTNERS

PARTNERING FOR IMPACT:

RAKEIMA TAYLOR
OF M&T BANK
SHINES IN
VOLUNTEER SPOTLIGHT

WHAT INSPIRED YOU TO START
VOLUNTEERING WITH NEW YORK EDGE?

I was inspired to start volunteering with New York Edge because giving back has always been a passion of mine. I come from an underserved community, so I can relate deeply to the challenges these children and youth face. Being able to offer encouragement, support, and resources is incredibly meaningful to me. I know how important it is to have someone believe in you, and I want to be that person for them.

WHAT HAS BEEN THE MOST REWARDING
EXPERIENCE FOR YOU AS A VOLUNTEER?

The most rewarding moments for me have been when I get to connect with the students directly! Whether it's mentoring, attending giveback events, or packing bags alongside them. Showing up in person and being present for them, rather than staying in the background, has allowed me to form genuine connections. Seeing their faces light up and knowing I've made a positive impact is incredibly fulfilling.

HOW DO YOU FEEL YOUR EFFORTS HAVE
MADE AN IMPACT ON THE STUDENTS OR
COMMUNITY WE SERVE?

I believe my efforts have made an impact by helping children see their potential and encouraging them to believe in themselves. By showing them, someone cares and understands

their journey, I hope I've helped inspire confidence and hope. Additionally, being part of an organization that focuses on education and meeting the unique needs of the community has allowed me to contribute to lasting change.

WHAT DO YOU THINK SETS OUR
ORGANIZATION APART FROM OTHERS
IN CREATING MEANINGFUL VOLUNTEER
EXPERIENCES?

What sets this organization apart is its genuine passion and commitment to underprivileged children and underserved communities. They don't just focus on immediate needs but, they dive deep into addressing long-term issues like education, diversity, and community resources. The organization's values, research-driven approach, and dedication to making a real difference make volunteering here truly meaningful.

WHAT MESSAGE WOULD YOU SHARE WITH
SOMEONE CONSIDERING VOLUNTEERING
WITH US?

If you're considering volunteering, I'd tell you that this organization genuinely cares about the community and youth it serves. The passion, dedication, and effort they put into their mission are inspiring. The feeling you get from being a part of something so impactful knowing you're helping to create change is unmatched!!!! It's an experience that will not only enrich the lives of others but also leave you feeling deeply fulfilled.

ANTHEM AND DAVEY AWARD WINNERS

EXCITING NEWS! FORMATIVE WAS HONORED WITH TWO PRESTIGIOUS AWARDS THIS YEAR: THE ANTHEM AWARD FOR BEST PODCAST IN EDUCATION, ART & CULTURE, AND THE DAVEY AWARD FOR BEST PODCAST: SOCIAL GOOD AND BEST IN SHOW FOR PODCASTS.

VISIT [NEWYORKEDGE.ORG/FORMATIVE](https://newyorkedge.org/formative) TO CATCH UP ON THE LATEST EPISODES, OR SCAN THE CODE

INCOME AND EXPENSES

JULY 1, 2023 TO JUNE 30, 2024

OPERATING ACTIVITIES / SUPPORT AND REVENUE

PUBLIC REVENUE	WITHOUT DONOR RESTRICTIONS	WITH DONOR RESTRICTIONS	TOTAL
The Department of Youth and Community Services	\$ 45,220,300	\$ —	\$ 45,220,300
New York City Department of Education	11,807,015	—	11,807,015
Child Care Stabilization grants	9,725,917	—	9,725,917
ExpandEd	121,493	—	121,493
New York State	2,387,115	—	2,387,115
Jacob K. Javits Gifted and Talented Education Program, U.S. Department of Education	811,218	—	811,218
Total Public Revenue	70,073,058	—	70,073,058
PRIVATE CONTRIBUTIONS			
Grants	329,854	311,200	641,054
Individuals	83,711	—	83,711
Special events:			
Contributions	770,196	—	770,196
Other revenue	940	—	940
Less: Costs of direct benefits to donors	(238,674)	—	(238,674)
Special Events, Net	532,462	—	532,462
Total Private Contributions	946,027	311,200	1,257,227
OTHER REVENUE			
Family Sustained	523,747	—	523,747
Other revenue	35,197	—	35,197
Net assets released from restrictions	103,023	(103,023)	—
Total Other Revenue	661,967	(103,023)	558,944
TOTAL SUPPORT AND REVENUE	71,681,052	208,177	71,889,229
EXPENSES			
Program	66,782,291	—	66,782,291
Management and General	7,931,458	—	7,931,458
Fundraising	631,498	—	631,498
TOTAL EXPENSES	75,345,247	—	75,345,247
Change in net assets from operating activities	(3,664,195)	208,177	(3,456,018)
NON-OPERATING ACTIVITIES			
Investment return, net	214,799	—	214,799
Interest income	31,676	—	31,676
Interest expense	(1,047,011)	—	(1,047,011)
Forgiveness of PPP loan	—	—	—
Change in net assets from non-operating activities	(800,536)	—	(800,536)
CHANGE IN NET ASSETS	(4,464,7311)	208,177	(4,256,554)
NET ASSETS, BEGINNING OF YEAR	8,876,381	356,768	9,233,149
NET ASSETS, END OF YEAR	\$4,411,650	\$564,945	\$4,976,595

DONOR LIST

EVERYTHING WE DO, WE DO TOGETHER. NEW YORK EDGE IS DEEPLY GRATEFUL TO OUR GENEROUS DONORS AND PARTNERS, WHO MAKE POSSIBLE OUR EFFORTS TO SUPPORT OUR CITY'S YOUNG PEOPLE IN REACHING THEIR FULL POTENTIAL. THANK YOU FOR BEING A VITAL PART OF OUR COMMUNITY.

\$100,000 AND ABOVE	\$10,000 - \$14,999	Gregory Reimers	Doug Brown
Roger Alcaly	Ace Drop Cloth Co, Inc.	Glenn Rufrano	Moira Casey
Charles Hayden Foundation	ACT	Hard Rock Heals Foundation	Sandra Cleveland
Niko Elmaleh	Chick Fil A Corp	Its My Party NYC LLC	James Coleman
Isabelle Autones and Francis Greenburger	Deloitte	The Jennifer and Jonathan Allen Soros Fund	Helen and Kenneth Copeland
International Youth Foundation	Louis Ciliberti	Debra O'Connell	Jennifer Siaca Curry
	Robert Fagenson	Matthew Sirovich	Deborah Devinsky
	Corine and Thomas Fitzpatrick	Annelise Suarez	Daniel DiClerico
	Pascale and Brian Hainline	Dale Todd	Deutsche Bank Securities, Inc.
\$50,000 - \$99,999	Skip Hartman	Van Gogh Museum	Discovery Education Inc
Amazin' Mets Foundation, Inc.	Hip-Hop Heals Columbia University	Jina Yurgosky	Kevin Hauss
Gazdick Family Education Fund	National Grid		Hawkins Consulting, Inc
Glenn W. Bailey Foundation	Susan Newman and Lew Wyman	\$2,500-\$4,999.99	David Hoffman
Pinkerton Foundation	Jeffrey Ravetz	Patricia and Thomas Cornish	James Houlihan
The Walt Disney Company	The Rosenkranz Foundation	Gary Saltz Foundation	JP Morgan
	Robert and Amy Tuchman	Christie Hausmann	Whitney Magruder
\$25,000 - \$49,999	The Weiss Family Foundation	Jenna Howard	Lawrence Mandelker
Bank United		Howard Helene	Mastercard
Susan Block-Lieb and Peter Lieb		Javier Lattanzio	Microsoft
PwC Charitable Foundation	\$5,000-\$9,999	Lyft	James Nelson
Josh Rosen	Monica Chaves	Pfizer	Joel Papernik
	Seema Dhar	Ross Sandler	Matthew Petrula
	Doherty Breads, LLC	US Soccer Foundation	Shayla Rexrode
\$15,000 - \$24,999	Epic Brokers	Michele Willens	Jo Ann Secor and Lee Skolnick
Aon	Niesha and Aaron Foster	\$1,000-\$2,499	Lila Stillman
Craig Balsam	Rachael Gazdick	Ace Apparel	Susan Swinghamer
Anita Gupta	Barbara and Peter Georgescu	Matt Baer	Syde Hurdus Foundation
USTA Foundation		Eric Belanich	UBS

DONORS

Karina Van Hoof and
Brian Robey

Matthew Vanderbeck

Ami Ziff

\$500-\$999

Deborah Agosto

Bridgette Bentele

Rachel Bluth

Mark Chertok

Kyle De Leon

Lauren D'Angelo

FG Foundation Inc

Anna George

Maria Guida

Guardian

Will Hussey

Paul Katz

Scott Kaufman

Davidson Kempner

David Lebenstein

Emily Mann

Barbara Marcus

MCM Products USA Inc

Mintz Levin Cohn Ferris
Glovsky and Popeo PC

Jim O'Neill

Korrie Schubert

Robert Singer

Summit Rock Advisors

Syracuse University

Andi Wagonseller

\$250-\$499

Pavan Antony

Chatam Management
Co., Inc.

John Armstrong

Sean Bajwa

Marisa Beharry

Lisa Minnie Bellomo

Stephanie Costner

Dall Forsythe

Rob Gross

Akil Hawthorne

Hearst Corporation

Jennell Jones

Jeanne Lutfy & Andy
Zlotnick

Christopher Maier

Irene Marra

Sandi Mendelson

Penguin Random House

Catherine Peterson

Jonathan Roth

E. Jean and Raymond
V. J. Schrag

Seth Sholes

\$100-\$249

American Express

Anacarla Schelino

Linda and Andrew
Lattanzi

Ann Marie Griffiths

Anheuser-Busch

Caroline Mahoney

Crown Trophy
of Forest Hills

Dale Raisig

Daniel Serafini

Davis Hausman

Diane and Arthur Abbey

Ema Sabovic

Ilyse Fink

Jacqueline Ebanks

Jacqueline Walkes

Jayne Bonilla

Jeffrey D Himeles

Joanna Mintzer

Joseph Newman

Kelly Sleece

Laura Jean Hawkins

Madina Papadopoulos

Margaret (Peggy) Gotti

Mariana Verkerk

Mary House

Nancy Guida

Rachel Newton

Rakeima Taylor

Ramona Master, MD APC

Rashid Silvera

Rhonda Schrock

Ronnie Threadgill

Roseanne Bowman

Samuel Schwartz

Sean Nolan

Spark*I Bands

Timothy Eatman

Vivienne Peng

Woodside Fencing Center

\$99 AND BELOW

Martha Agosto

Alliance Maintenance

Valerie Auguste-Partin

Bright Funds, Inc.

Thomas Bronner

Heather Campbell

Barbara Chaves

Austin Chaves

Kristy Chau

Christopher Cho

John Coyne

Lisa Craig

Marilyn Cunningham

Stephen Elliott

Sandy Fernandez

Jennifer Galluzzo

Nicole Gomez-Arocho

Anna Gross

Shirley Greene

Lee Halperin

Maryellen Hicks

Stuart James

Marc Kemp

Manjur Khan

Kenneth Gray

Kinga Krisztian

Veronica Kutz

Mary Lesniak

Dorene Lewis

Maricarmen Lopez

Lawman Lynch

Ian McCarty

Lashawn Mclaurin

John Morgan

Pedro Ramon Matos

Eliza Netter

Henry and Malcah Netzer

Carla Ornelas

Cristina Padilla

Maria Padilla

Rafael Pena

Tanya Preisser

Peter Quinones

Giada Radicchi

Susan Reisman

Eudona Stewart

Charles Thomas

Mathew Thomson

Tai Virgil

Eileen Wall

58-12 QUEENS BOULEVARD, SUITE 1
WOODSIDE, NY 11377

(718) 786-7110

INFO@NEWYORKEDGE.ORG

NEWYORKEDGE.ORG

@NEW_YORK_EDGE

@NEWYORKEDGE1

@NEW_YORK_EDGE