

2014-2015 BIENNIAL REPORT

A Community of Opportunity

Harlem Children's
Z O N E

GEOFFREY CANADA

President

The opportunity that has come from hard work

Unlike most of the kids I grew up with in the South Bronx, I was lucky. I was fortunate enough to get a few breaks and avoid the typical fate for children in a chronically poor neighborhood.

When I became an educator, I wanted to make sure children didn't have to be lucky to escape poverty, so I worked to create a comprehensive system to allow kids a real shot at overcoming the barriers they face in certain Zip codes: lousy schools, the threat of violence, epidemic substance abuse, unstable homes, a thick fog of hopelessness.

Our birth-through-college pipeline of interconnected programs is considered a unique and bold experiment, but it is essentially recreating what exists in middle-class communities, where kids get what they need.

While some families start with us at The Baby College® parenting workshops, children can enter our pipeline at any age, and our goal is the same for all: college graduation. Last year, we had nearly 900 students in college—most from traditional public schools.

On July 1st, 2014, I passed the CEO baton to Anne while continuing my involvement in the organization as President. Having seen Anne's work as COO here for five years, I knew our children and families were in good hands and that we had the foundation for a long-lasting institution.

Geoffrey Canada, Anne Williams-Isom, Stanley F. Druckenmiller

STANLEY F. DRUCKENMILLER

Chairman, Board of Trustees

Role models for children and the country

Success is no accident, particularly when it happens year after year. With hard work and careful strategizing, Harlem Children's Zone® is in the best shape that I have seen in my 20-plus years on the Board.

After a smooth leadership transition in July 2014, HCZ continues to do the daily blocking and tackling that has enabled thousands of children to rewrite expectations of what it means to grow up in an area of entrenched poverty.

Make no mistake: these are kids with multiple, often enormous challenges, but this is an organization that is nothing if not tenacious.

HCZ is well aware that good intentions are not enough: that changing the odds for these kids is as much hard-nosed science as art; that a powerfully driven heart should be guided by meticulous data.

The unprecedented success of HCZ has also been the result of the generosity of our incredible Board of Trustees and our community of supporters. Many believe like I do: that HCZ is the best investment I have ever made. As someone who loves this country, I am thrilled to see our work become the prototype for other communities who now see what's plainly possible for their children.

HCZ'S PIPELINE OF SUCCESS

ANNE WILLIAMS-ISOM

Chief Executive Officer

Growing success for the future

My goal as the new CEO is to deepen the work that has resulted from the extraordinary, whatever-it-takes culture created here under Geoff's visionary leadership.

Over the past year, we have strengthened our birth-through-college pipeline. On one end, we raised the bar for our early-childhood programs so students are ready for the greater demands of the Common Core curriculum; on the other, we are laser-focused to ensure our college students stay on track for graduation. Using the lessons learned from our work with college students, we are making sure younger students are prepared for the challenges ahead.

We improved the health and well-being of 7,000 students through the expansion of our Healthy Harlem program, and we are enhancing our overall program delivery through stronger training of our frontline workers.

We are making sure we have a durable organization that will deliver on our promise for generations: that babies start off right, stay on track, and ultimately cross the finish line and get a diploma.

Our holistic perspective is about more than academic success. We care about what kind of adults our children become. We want them to come back from college and become leaders of their community and country.

Having lived in Harlem for more than 20 years, I am thrilled to look to the future and see this singular organization yielding generations of self-sustaining children and families as well as a vibrant neighborhood that nurtures them all.

“The experiment has worked spectacularly.”

—Fortune Magazine

THE HARLEM REALITY: WHY OUR WORK IS SO VITAL

65% of children are born into **poverty**

Three-quarters of HCZ families have **\$500** or less in savings

One-third of children have **asthma**

30% of HCZ middle- and high-school kids have **lost a family member to violence**

20% of HCZ middle- and high-school kids have **seen someone shot**

54% of children are born to single mothers

While Davidson Joseph was enrolled in our after-school program as a teenager, he saw his twin brother fatally shot by a stray bullet while playing in a local park. He stayed with HCZ, went on to get a master's degree in education, and now teaches sixth grade at our Promise Academy.

College readiness starts at birth

HCZ's ground-breaking experiment was to create a seamless network of free programs that helped an entire community of children reach their academic potential at each successive stage of their development, culminating in college graduation.

For us, the journey begins at birth, making sure babies are raised in a stimulating, word-rich environment. As the children get older, we continue to support them every step of the way through college, making sure they have rigorous, high-quality educational options that engage them. We link arms with parents and school staff to reinforce our high expectations for students. We make sure children have well-lit pathways to success.

A dual pipeline

Whether students are in traditional public schools or in our Promise Academy Charter Schools, our Academic Case Management team monitors their academic progress as well as their social and emotional development, starting in kindergarten. The team members are hands-on advocates, reviewing students' report cards and test scores, making sure school staff and parents are all working together to ensure children get what they need.

93% of all 12th-grade students were accepted to at least one college.

Fine-tuning a resume.

A Promise Academy science class.

College intern at financial firm.

Saying goodbye to a favorite teacher.

Students help dissect a tilapia they raised in their aquarium.

Pre-K students planting at our rooftop garden.

A college-going culture

Since many of our students are the first in their families to go to college, we make sure that college is always in the air, starting in our Harlem Gems® pre-K, where classrooms are named after universities. During middle and high school, students go on college tours so they see campuses first-hand, take SAT prep classes and work with our writing tutors. At our Promise Academy Charter Schools, high-school students can take college-level, credit-bearing classes through our unique partnership with Bard Early College. In FY15, we had 881 students in college.

Once students arrive at college, they are assigned an advisor from our College Success Office who makes sure they are on track academically, socially and emotionally; helps them obtain summer internships; and backs them up if they hit a stumbling block—whether it is in a class, a family problem or an issue with financial aid. In FY15, we also piloted a program to ensure struggling students were fully ready for college.

What makes HCZ’s system so different is it is built on the knowledge that the root of a child’s scholastic challenges—and the key to success—often lies outside the classroom, so we augment our academic efforts with a complementary array of enriching programs and social services.

Engaging children beyond the classroom

A performance of "Willie Wonka" at Promise Academy.

When a student starts to pursue a passion—whether it's music, fashion or karate—they learn self-discipline, perseverance and the deep satisfaction of accomplishing a heartfelt goal. Over our 40 years of youth development work, we have found that these non-academic pursuits are the best ways to transform an unfocused student into an engaged one, as well as to hone the skills of a strong student.

HCZ offers a unique, wide range of pursuits to our students: electronic music production, chess, cooking, photography, film, poetry, the visual arts, robotics, among many others. We also introduce students to sports and physical activities that are not usually found in low-income neighborhoods: lacrosse, gymnastics, tennis, golf and much more.

Nurturing excellence

We just completed the third year of an unprecedented partnership with Jazz at Lincoln Center where children from pre-K through high school are learning to appreciate and play jazz, an art form whose second home is Harlem. Another organization-wide partnership is with Forces of Nature, which introduces students to the rich tradition of African music and dance.

A college intern at the Central Park Zoo.

Student practicing violin.

Practice at our TRUCE karate program.

A student learning robotics.

Improving a student's form in a gymnastics class.

Given the opportunity to learn with talented instructors, our children have excelled. Our musical groups and individual student artists received several awards over the past two years, our track team travelled the country and placed high in regional and national meets, our chess team scored impressively in state matches, our martial-arts members won state and regional matches regularly. Through our partnership with The Wendy Hilliard Foundation, we had gymnasts placing at the top of national competitions.

Through these pursuits, children learn the lesson that excellence is a product of hard work, but they also learn teamwork, focus and resilience. No other organization in the country has such a large-scale, comprehensive array of offerings for low-income children to discover and develop their interests.

The TRUCE karate team won more than **250** trophies and awards in 2014 and was named "Team of the Year."

Just as he was being recruited as a teen by a local drug dealer, James Washington took an office job with HCZ. He discovered his talent for working with children and is now a program director with us.

Developing a culture of success

It is imprinted in our organizational DNA to go beyond making sure students acquire the knowledge they need. We have created a culture of success that primes young men and women for college, employment and community leadership.

From the moment they step into an HCZ facility, children are surrounded by a community that continually motivates them to succeed. All the members of our organization—partnering with our parents—are dedicated to making sure children reach their potential and realize their dreams.

Cultivating the power of character

Many of our children are raised in tough situations, but while the resulting toxic stress can be debilitating, we know that by helping them develop focus, resilience and perseverance, they can break through those barriers. Those qualities are forged through the tenacious love of the adults with whom we surround them: role models who encourage them to reach high, help soften the landing when they stumble, then encourage them to get up and try again.

In 2014, we launched an agency-wide initiative based on research of which character traits impact students' academic success as well as their personal and social development.

Career-themed Halloween party at Harlem Gems pre-k.

Exercising at HCZ's Armory.

Bow Tie Day at Harlem Gems.

Sade Greene came to HCZ as a teenager while her family was homeless. She stayed with HCZ, graduated from college and then law school. Today she practices corporate law in New York City.

The culture of “Whatever It Takes”

A sudden crisis often means that we need to go above and beyond our everyday responsibilities. That’s why “Whatever It Takes” is HCZ’s unofficial motto, said regularly as we dig in to take on the tough challenges of working with more than 13,000 vulnerable children.

Teachers come in on weekends to tutor, staff members accompany families to Housing or Family Court. Staff will search the streets and subway if a child is reported missing. Staff members take calls 24/7 from parents and students.

Many of us live in or near Harlem, and many others grew up in situations like those of our kids. For all of us, the work is personal. We understand that a crisis can come at any time so we’re committed to doing whatever it takes to quickly rectify the situation.

To weave those into our daily work, we conducted on-going training with staff “ambassadors” who championed the traits to embed within the culture and curriculum of each program and school. Our students collaborated with staff to create campaigns to promote the character traits, including slogans, banners and a public service announcement contest.

Character-building is also woven into non-academic activities, whether it is battling it out in chess, mastering a dance movement or wrestling with a song until it sounds just right.

Becoming the change in the world

We want to fill our kids’ minds with as much of the length and breadth of the world as possible. We push them outside their comfort zone and introduce them to new experiences—whether it is seeing their first Broadway play, trying an unfamiliar cuisine, taking a summer immersion program at a college or meeting professionals at our annual “Mocktails” networking event.

Students are also encouraged to look beyond themselves, to see the needs of those around them—and then do something about it.

93% of our middle-school students worked on community-service projects in FY15.

Promoting health and well-being

Lacrosse practice at PS 149.

Because we care deeply about our children, we are very involved in improving their long-term health and well-being. As with all we do, the goal is to foster positive behavior for individuals and create a culture of wellness for the community.

In the just-completed third year of our intensive Healthy Harlem childhood obesity program, we expanded to serve 7,000 children and 3,000 adults. In addition to the academic and enrichment work they do with us, all participating children get regular exercise. To keep them engaged, we offer an array of fun fitness activities, from sports to Xbox dance contests to games that keep kids moving.

All Healthy Harlem students attend a weekly nutrition class, where they learn the science of healthful eating. The overarching goal is to increase awareness of the impact of their daily choices and help them form lifelong healthy habits. Adults can take exercise, Weight Watchers and cooking classes, as well as get free fruits and vegetables at our subsidized farmers markets. To make sure children and families have access to a range of physical activities, we operate a 50,000-square-foot armory on 143rd Street. More than 1,000 children use the facility each week,

Learning the basics of golf.

Our annual Summer Games track and field meet.

Climbing at the HCZ Armory.

Our agency-wide student "cook off."

participating in a variety of activities including gymnastics, rock climbing, tennis and golf. In the evening and on weekends, the armory is also available to adults in the community for exercising, yoga and Zumba classes.

We believe our Healthy Harlem program will be a model, identifying best practices for other communities to adopt.

Sound in body and mind

Recognizing the stress and trauma that many of our children experience, we have more than 100 trained social workers, family workers and caseworkers to counsel our families and connect them to services they may need. Our community-based social-services programs work to strengthen hundreds of families in crisis so that they can stabilize and avoid having their children removed to foster care.

HCZ's kitchen prepared more than **1.4 million** nutritious breakfasts and lunches low in fat, sugar and salt for students in FY15.

Engaging families from the start

Moms and their children at a Baby College graduation.

We love our families. There are some who are truly heroic, surviving against very long odds. And some are struggling—where even a parent’s love for their child is not enough to win the day. That’s why our organization started with the simple notion that a child’s struggles in school were often a red flag that a family was in crisis at home.

HCZ cultivates long-standing trust with families as their children move along our pipeline. We go into their homes and engage parents early, creating a multi-faceted connection with them through our myriad services (see sidebar).

The importance of starting early

Science has shown how incredibly important the first years of life are to a child’s brain development, so we educate new and expecting parents. Our Baby College® and GRADS programs work with parents of children from 0-3 in group settings and in regular home visits.

5,725 parents and guardians have graduated from The Baby College® parenting program since 2000.

A better view at The Baby College.

A healthy snack at our GRADS program.

Some of the services we provide families:

- Access to legal, financial and benefits counseling
- Donation of books, strollers and baby safety equipment
- Emergency food and subsidized farmers market
- Free tax preparation
- Purchase of cribs, beds and other furniture for families in crisis

Giving away turkeys at Thanksgiving.

Community aerobics class.

A healthy-cooking contest for parents.

In our Harlem Gems® pre-kindergarten program, parents are encouraged to be an integral part of their children’s learning through fun activities at home, like the friendly competition of the “Book a Night Club,” which tallies each night a student reads with a parent.

Even as children become older and more independent, we regularly check in with their parents, encouraging them to reinforce at home the paramount importance of keeping kids focused on their schoolwork.

Helping parents help

Our comprehensive network of services also includes special events and programs aimed at parents, from healthy cooking and exercise classes to free tax preparation. We also have several community-based social-services programs that provide social-work and counseling services when families are in crisis, whether it is precipitated by substance abuse, mental illness or domestic violence.

We are intimately involved in the lives of our children so that we can help them with any challenge, whether it is inside or outside the classroom. Serving more than 26,000 children and adults, we are doing this at an unprecedented scale.

Driven by data

A student learning literacy skills at an HCZ computer lab in a local public school.

Throughout the year, HCZ carefully analyzes each of our programs to make sure students are progressing in the ways they need to in order to succeed.

First, our eight-person Evaluation Department works with directors and frontline staff to determine indicative goals, then assesses how the programs are meeting them. The data promulgated allows managers to regularly keep a close eye on how each student is doing during the year. If we find any who are not making sufficient progress toward the goals, we will refine the work we are doing with an individual child or for the program as a whole.

Overall, we track almost 600 goals throughout the organization—from academics to risky behaviors to after-school participation. In addition to our Evaluation Department, we use several independent consultants to assess our work. We maintain an online database of our participants, allowing us to track every child across programs and inform staff of his or her history with us as he or she progresses along the pipeline.

Our Academic Case Management team assigns student advocates to children, starting in kindergarten, so we can monitor their academic and social progress, leaning in when they need additional services or support.

To further improve how our programs work, senior managers hold a forum several times a year called HCZ Stat, where program staff go over case histories of the most-challenged students, making sure each child is receiving an effective combination of services. In these open discussions, staff members trouble-shoot, learn from each other, and use the individual stories as lessons learned to improve our overall safety-net system.

President Obama announced the creation of his Promise Zones initiative with HCZ Promise Academy staff and students at The White House.

Changing the narrative

President Barack Obama has made replicating HCZ’s success across the nation a hallmark of his anti-poverty efforts. His Promise Neighborhoods program, which is modeled on HCZ, issued \$200 million in matching grants to 48 communities. He has also used the HCZ comprehensive approach as a model for the Promise Zones and Choice Neighborhoods programs.

That is because Harlem is not the only community in America where poverty has exerted its relentless pull for generations. This country has 16 million children living in poverty—making up more than half of the public-school population—and most have little hope of rising to self-sufficiency and the middle class without help in and outside the classroom.

Because HCZ has been a prominent thought and policy leader for years, hundreds of other communities have sought us out to see how they can change the odds for their children too. Our Practitioners Institute holds workshops to teach other communities about our model. We tell them they do not need to replicate our exact slate of programs; that we believe comprehensively addressing the barriers low-income children face is the most effective strategy in communities where failure is the norm. There are five guiding principles:

- 1) operate at scale
- 2) create a best-practice pipeline of services, starting at birth
- 3) evaluate program effectiveness
- 4) rebuild community, and
- 5) establish a culture of success

We are thrilled that our work is inspiring others; it inspires us to continue to make sure we get it right for every child every time.

 453 U.S. and **141** international communities have attended HCZ Practitioners Institute workshops since 2005.

Repairing the social fabric

The neighborhood surrounding children has a huge impact on the odds of their success. A strong community establishes a positive norm and fortifies children with the resources and encouragement they need for healthy development.

At HCZ, we work with residents to build a strong community that will—regardless of household income—become fertile ground for cultivating large-scale success for its children.

We have outreach workers who go door-to-door and set up street tables to let people know about our free services. We work with our Community Advisory Boards to address neighborhood issues and to develop local leaders. We have storefront offices that offer drop-in social services for families in crisis.

We are also an economic engine revitalizing the neighborhood. HCZ is one of the largest employers in Central Harlem and many of our employees live in or near the neighborhood. We support local businesses and pay rent at 21 sites.

Transforming an isolated community

Thousands of our most-vulnerable families live in public housing, so HCZ has focused on St. Nicholas Houses for intensive supports.

Two years ago, we built a school and community center in the midst of St. Nicholas Houses and it has already fostered a safer, more cohesive environment. We give priority to St. Nicholas children in the admission lottery for our Promise Academy I Charter School, and are offering evening and weekend programs, as well as special events, for all residents, from GED classes to salsa lessons. We now work with more than 1,500 of the residents and are continuing to expand our services.

HCZ wants to demonstrate that the right combination of services can make public housing a great living environment for low-income families and a place for them to create a better future for themselves and their children.

HCZ's free tax-assistance program helped secure **\$5.3 million** in refunds for Harlem families in FY15.

Financial overview

Ensuring a sustainable community

FY 2014 saw the successful completion of HCZ's four-year sustainability campaign, raising \$341 million. Those funds will be used to bolster operating revenues and build our endowment so that we can draw down a portion of its income each year to cover approximately 25% of our annual operating expenses. The gains on investment and private revenues for FY 2014 and FY 2015 reflect this financial model. Our private fundraising needs will continue to be substantial, exceeding \$50 million annually, so that we ensure that we can fulfill our mission and keep our promise to our families that we will help them get their babies to and through college. This is the ultimate measure of our success, and for that reason we will continue to build our endowment to support our children and families for decades to come.

Condensed Financial Information ^(a)	Audited			Unaudited		
	July 1, 2013 to June 30, 2014			July 1, 2014 to June 30, 2015		
Revenue						
Harlem Children's Zone						
Government Grants	\$	9,244,654	8%	\$	11,111,781	7%
Private Support ^(b)		56,391,324	47%		76,585,386	47%
Special Event		9,084,767	8%		10,983,517	7%
Interest and Other Income		950,361	1%		3,873,609	2%
Gain on Investments		44,094,290	36%		59,251,167	37%
Total revenue	\$	119,765,396	100%	\$	161,805,460	100%
HCZ Promise Academy Charter School	\$	14,668,335		\$	16,826,741	
HCZ Promise Academy Charter School II	\$	10,328,125		\$	12,739,922	
Operating Expenditures						
Program Services	\$	78,645,686	86%	\$	84,096,376	88%
Management and General		11,243,061	12%		10,034,226	10%
Fundraising		1,656,133	2%		1,433,461	2%
Total Operating Expenditures	\$	91,544,880	100%	\$	95,564,063	100%
HCZ Promise Academy Charter School	\$	14,882,026		\$	17,723,100	
HCZ Promise Academy Charter School II	\$	10,612,799		\$	14,155,574	
Capital Expenditures	\$	427,044		\$	535,235	

(a) Excluded from the above data are in-kind contributions from HCZ to the Promise Academy Schools, as well as all transactions related to the purchase and construction of the new school building.

(b) Includes multi-year commitments as required under US accounting regulations.

DONORS TO HCZ

2014–2015

Donor levels are based on cumulative giving during fiscal years 2014 and 2015, from July 1, 2013 to June 30, 2015.

\$1,000,000 AND ABOVE

American Express
Annenberg Foundation
Allison and Aneel Bhusri
Bloomberg Philanthropies
The Carson Family Charitable Trust
Kathryn and Kenneth Chenault
Civic Builders
Edna McConnell Clark Foundation
Ray and Barbara Dalio
Dalio Foundation, Inc.
Deerbrook Charitable Trust
Joe and Diana DiMenna
Stanley and Fiona Druckenmiller
Sonia and Paul T. Jones
The JPB Foundation
W.K. Kellogg Foundation
Mark and Anla Cheng Kingdon Foundation
Elaine and Ken Langone
Danielle and Eric Mandelblatt
Oak Foundation
Robertson Foundation
Robin Hood Foundation
Rebecca and Arthur Samberg
The Samberg Family
Samberg Family Foundation
Lori and Zachary Schreiber
Harvey Schwartz and Annie Hubbard
George Soros / Open Society Foundations
Starr Foundation
Mara and Jeffrey Talpins
The David Tepper Charitable Foundation Inc.
Tiger Foundation
The Wallace Foundation
W. Hall Wendel, Jr.
Lisa and Richard Witten
Anonymous (8)

\$500,000–\$999,999

Ayesha and Nikesh Arora
Bessent-Freeman Family
Susan and Matthew Blank
Susan and Sean Cullinan
The ELMA Music Foundation
Lucyna and Arminio Fraga
Amanda and Glenn Fuhrman
Bill & Melinda Gates Foundation
Charles Hayden Foundation

Sandy and Mitch Kurz
William Louis-Dreyfus
Sue and Steve Mandel
Charles Stewart Mott Foundation
PointState Capital LP
Betsy and Sam Reeves

\$250,000–\$499,999

Donna and Bill Acquavella
American Express Foundation
Barclays
Allen H. and Selma W. Berkman Charitable Trust
Ronald W. Burkle Foundation
The Annie E. Casey Foundation
Chase and Stephanie Coleman
Columbus Hill Capital Management
Judy and Jamie Dimon
FAMSA Foundation
Gail and Carl Icahn
J.P. Morgan
Kemnay Advisory Services
The William R. Kenan, Jr. Charitable Trust
Marie-Josée and Henry Kravis
Lone Pine Foundation, Inc.
Alan and Jette Parker / Oak Foundation
Paulson Family Foundation
The Pinkerton Foundation
Prince
Robert M. Rayner
Julian Robertson
David Rogers and Elizabeth Dexter
Laura Samberg and Michael Faino
Louise and Josh Samuelson
Single Stop USA
Starr International Foundation
Target
Alexander Gowen and Irene Tse
Workday Foundation
Anonymous

\$100,000–\$249,999

The Ainslie Foundation
Ed and Anna Bastian
Jill and Jay Bernstein
BlackRock
The Eli and Edythe Broad Foundation
William V. Campbell Foundation
Tali and Sender Cohen

Steven & Alexandra Cohen Foundation
The Delta Air Lines Foundation
Nikki and Michael Denvir
Michelle and Jeff Feig
Ford Foundation
Robert Friede
Gap Foundation
Rosalind and Eugene J. Glaser
Victoria and Justin Gmelich
Google
Greenlight Capital
Sloan and David Greenspan
John and Amy Griffin Foundation Inc.
Kate and Joe Haleski
Reed Hastings
Susan and John Hess
Sabine and Alan Howard
Erica and Michael Karsch
Louise and Jerry Kerner
Phillip D. Mason Trust
The McCance Foundation
Neuberger Berman
Nth Degree Scholarship Fund
Charles R. O'Malley Charitable Lead Trust
Lisa and Richard Perry
Q Foundation
Alexandra and Alex Robertson
Ronald McDonald House Charities, Inc.
Sandler O'Neill & Partners and Jimmy Dunne
Senator Investment Group
Peggy and Michael Shay
The David and Vickie Smick Foundation
Soroban Capital Partners LP
Soros Fund Management, LLC
Roger and Susan Stone Family Foundation
Tishman Speyer
Kristin and Kenan Turnacioglu
UBS
Voya Foundation
Anonymous (4)

\$50,000–\$99,000

360i
Apis Capital Advisors LLC
Janie & Billy Armfield
Bob Ascher / ADM Investor Services
Brahman Capital Corp.
Citi

Joan Ganz Cooney and Peter G. Peterson
Corvex Management LP
Credit Suisse
Zoe Cruz
Deutsche Bank Securities, Inc.
Teddy and Arthur Edelman
The Educational Projects Foundation
Carol and Larry English
ERC, Inc. / Ernie Wu
Kathy Kwan and Alan Eustace
Hollie and Jack Franke
General Atlantic
Goldentree Asset Management
Goldman Sachs
The Hawk Rock Foundation
Himan Brown Charitable Trust
Indus Capital Partners, LLC
Nikki and Craig Johnson
Eric T. Lee and Cindy Chua
The Samuel J. and Ethel LeFrak Charitable Foundation, Inc.
Kendall and Greg Ley
George Lucas Family Foundation
Maltese Capital Management
The Marks Family Foundation
Jolene McCaw Family Foundation
Morgan Stanley
Carolyn and Steve Okin
Sarahmay and Larry Robbins
Sharon C. and James E. Rohr
Sachem Head Capital Management
Paula and Peter Sherk
Showtime Networks Inc.
Cynthia and Sheldon Stone
Ashley and James Smyth
Teachers College, Columbia University
Tishman Construction, an AECOM Company
Mindy and Marc Utay
Meryl and Chuck Witmer
Anonymous (3)

\$25,000–\$49,999

Adobe Foundation
J.W. Bagley Foundation
Bank of America Merrill Lynch
Barclays
The Barker Welfare Foundation
Juliet and Joshua Berkowitz
Bezos Family Foundation

Laura and Lloyd Blankfein
BTIG, LLC
CIBC World Markets Corp.
Alyssa R. Cohen and Marco A. Tablada
Ronald Conway
Toby and Lee Cooperman
Sara and Robert W. D'Alelio
Susan and Douglas DeStaeblar
Peggy and Millard Drexler
Einhorn Family Charitable Trust
Evercore ISI
The Fine & Greenwald Foundation
Richard Friedman
Georgescu Family Foundation
Arlene and Charles Gibson
The Per & Astrid Heidenreich
Family Foundation
Edward D. Herlihy
Estate of Claire Ho
The Hyde and Watson Foundation
Thomas L. Kempner, Jr.
Julie and Paul Kerwin
Peter and Eaddo Kiernan Foundation
Sue Lehmann
The Margaret and Daniel Loeb—
Third Point Foundation
Ashley Hinchman and John Long
Christy and John Mack Foundation
Macquarie Capital (USA)
Macy's and Bloomingdale's
Marcum LLP
Bethany and Darren Martian
Maverick Capital Charities
The Moore Charitable Foundation
Earle K. & Katherine F. Moore
Foundation
Sukey and Michael Novogratz
Overbrook Family Advised Fund
of Elizabeth Graham
Pacifcus Foundation
Philotimo Foundation
PNC Foundation
RBC Capital Markets
Alice and Benjamin Reiter
Sheryl Sandberg and Dave Goldberg
Dr. Scholl Foundation
Nancy and Alan Schwartz
May and Stanley Smith Charitable Trust
Beth and Joseph J. Struzziery
Sullivan & Cromwell
Time Warner Inc.
Wachtell, Lipton, Rosen & Katz
Kevin Warsh
The Xerox Foundation
Mr. and Mrs. Eugene H. Zagat
Anonymous (4)

\$10,000–\$24,999

Holly Andersen and Douglas Hirsch
The Au Family Foundation
Jonathon Blackwell
Katherine B. Bradley
The Brenner Family Foundation
Broadfin Capital

Mary L. Bundy
Gail and Frank Cammissa
Yvonne and Geoffrey Canada
Lisa and Dick Cashin
Philip K. Chung
CLSA
Peter J. Cobos
Samuel D. Cozen Memorial Fund
Jonathan J. Doyle
Drake Capital Advisors LLC
The Durban Family Gift Fund
Jo Ann Eder
Neal S. Elattrache
Gunnar Evermann
The John E. Fetzer Institute, Inc.
Leslie J. Fishman
The Bud Frankel Family Foundation
Michelle Gauling
General Electric Company
Richard Gilder and Lois Chiles
The Glades Foundation / Mark Dalton
Phyllis and Gary Gladstein
Kelsey Gloor
Maureen and Arnab Gupta
Harvey Family Foundation
The Ann and Weston Hicks
Charitable Fund
HSBC Bank USA, N.A.
Isabella Huffington
Hunt Lane Capital
The Informatics Applications Group
Iris and Matthew L. Cohen
John Ciardullo, P.C. Architecture
and Planning
The Henry J. Kaiser Family Foundation
Sandra and Michael Kamen
The Klass Family Foundation, Inc.
David L. Klein, Jr. Foundation
Beeneet Kothari
Debra L. Lee / BET Networks
Aviva and Ethan Leibowitz
Carol Sutton Lewis
and William M. Lewis, Jr.
Lile and John A. Gibbons
The Lipton Foundation
The Lobster Place
Lone Pine Capital LLC
Lost Man Foundation
John and Joella Lykourazos
Abernathy MacGregor
Annesley and David MacFarlane
The McBride Family /
Dr. Mark McBride
Katie and Brian McCormick
Lanie and Paul McNulty
Julie Mehretu
Valeria Solomnoff and Michael Meek
Merrill Lynch & Co., Inc.
Ariel Meyerowitz-Weller
Karen and Barry Mills
Cheryl and Philip Milstein
(PLM Foundation)
Cynthia G. & Joseph H. Mitchell
Ellen and Justin Mondshine

Ryan D. Mooney, Mary Quintilian
OdysseyRe Foundation
Carol-Ann and Alan J. Olson
The O'Shea Family Foundation
Overdeck Family Foundation
Shawn H. Pattison
Pendy Family Fund—
Katarina and Michael Pendy
The Edward and Dorothy Perkins
Foundation
The Petersmeyer Family Foundation, Inc.
Leslie and Michael Petrick
Amy and John Phelan
The Grace Jones Richardson Trust
Michael E. Rogers
Marcia and Philip Rothblum Foundation
Samlyn Capital, LLC
Pam Scott and Tim Koogle
Ben and Pensiri Scott
Ariel Shapell
Rebecca J. Simmons
Marilyn and Jim Simons
Shirin Ghotbi and Joshua G. Silverman
Marva Smalls
Sony Corporation of America
Deby and Jes Staley
Jane and James Stern
Elizabeth Cohn Stunz and Mayo Stunz
Carolyn M. Surgent
and Jacques A. Friedman
Jonelle Procope and Fred Terrell
Sarah Beck and Wojtek Uzdelewicz
Visa Inc.
Nina and Ted Wells
Wells Fargo Community
Support Campaign
Dawn and Mark B. Werner
White Family Fund
Jessica and Bryan Wiener
Malcolm and Carolyn Wiener
Windels Marx Lane & Mittendorf, LLP
Alan and Hope Winters Family
Foundation
Anonymous (6)

Government Funders

New York City Administration
for Children's Services
New York City Department
of Education
New York City Department of Youth
and Community Development
New York State Education Department
New York State Office of Children
and Family Services
United States Department
of Agriculture
United States Department of Health
and Human Services

Geoffrey Canada College Scholarship Fund*

Ayesha and Nikesh Arora
Michelle and Brian Bachman
Susan and Matthew Blank
Sara and Michael Buckley
The Annie E. Casey Foundation
Edna McConnell Clark Foundation
Lindsey and Reed Coleman
Roslyn and Richard Cunningham
Ray and Barbara Dalio
Jess Dannhauser
Deerbrook Charitable Trust
Aya DeSimone
Joe and Diana DiMenna
Joshua Donfeld
Stanley and Fiona Druckenmiller
Lee Flanagan and Anthony DiCaprio
Ford Foundation
Bill & Melinda Gates Foundation
Victoria and Justin Gmelich
Jonathan Goldberg
Reed Hastings
James D. and Audrey K. Hutter
Sonia and Paul T. Jones
The JPB Foundation
Louise and Jerry Kerner
Mark and Anla Cheng Kingdon
Foundation
Sandy and Mitch Kurz
Annesley and David MacFarlane
Danielle and Eric Mandelblatt
Kartikeya Mital
Hilarie and Mitchell Morgan
Charles Stewart Mott Foundation
Carolyn and Steve Okin
Shawn H. Pattison
Barbara Picower
The Pinkerton Foundation
Robert M. Rayner
Betsy and Sam Reeves
Robin Hood Foundation
David Rogers and Elizabeth Dexter
Roman A. Rozenfeld
Sachem Head Capital Management
Rebecca and Arthur Samberg
Laura Samberg and Michael Faino
Lori and Zachary Schreiber
Pam Scott and Tim Koogle
Beth and Joseph J. Struzziery
Jan Szilagyi
Mara and Jeffrey Talpins
Brad Walker
Jessica and Bryan Wiener
Meryl and Chuck Witmer
Lisa and Richard Witten
Anonymous (2)

*Gifts of \$1,000 and above

The Harlem Children's Zone would like to thank the partners and associates at Shearman & Sterling for over 15 years of *pro bono* legal services and 360i for its *pro bono* redesign of our website. For more information on ways to support HCZ and our pipeline of programs, please visit our website, www.hcz.org.

HCZ BY THE NUMBERS, FY 2015:

13,083 children served

13,812 adults served

1,800 students at the Promise Academy®
Charter Schools

881 students attending college

93% of 12th graders accepted to at least
one college

100% of Harlem Gems® pre-kindergarten
students assessed as school ready

7,000 children in our Healthy Harlem
fitness and nutrition program

97 blocks in the Children's Zone®

38 program sites

BOARD OF TRUSTEES

CHAIRMAN

Stanley F. Druckenmiller

CHIEF EXECUTIVE OFFICER

Anne Williams-Isom

PRESIDENT

Geoffrey Canada

TREASURER

Mitch Kurz

SECRETARY

Matthew C. Blank

Wallis Annenberg

Nikesh Arora

Joseph DiMenna

Brian J. Higgins

Mark Kingdon

Kenneth G. Langone

Eric W. Mandelblatt

Laura Samberg

Zachary J. Schreiber

Josh Silverman

Jeffrey Talpins

Caroline Turner

Richard Witten

35 East 125th Street
New York, NY 10035
(212) 360-3255
www.hcz.org

Harlem Children's
Z O N E