

A stylized, colorful illustration. At the top, a man in a blue cap and jacket is shown in profile, looking towards the right. Behind him, another man's face is partially visible. Below them is a large blue sign with a green border. The sign contains the title 'LASTING CHANGE' in red, dotted letters, and the subtitle 'The Children's Aid Society 2010 Annual Report' in white. Below the sign, three people are walking on a yellow ground against a blue sky with white clouds. On the left, a man in an orange shirt and pink pants walks towards the right. In the center, a woman in a brown jacket and blue pants walks towards the right. On the right, a man in a red jacket and blue pants walks towards the left, with his hand on the woman's shoulder. In the bottom right corner, there is a circular logo for The Children's Aid Society, featuring a stack of blocks and the text 'THE CHILDREN'S AID SOCIETY' and 'FOUNDED 1853'.

The Children's Aid Society 2010 Annual Report

On the cover: This artwork is a portion of a mural created by teens at our ground-breaking Next Generation Center in the Bronx. Learn more on page 6.

Letter From The Chairman, Board Of Trustees

The innovative services provided by The Children's Aid Society to children and families in New York City serve as incubators for programs that take flight and help children across the country and around the world. Although the majority of our direct services are based here in New York, we are able to reach a much larger number of children in need through our advocacy and policy work. We also reach beyond New York City by delivering our proven models — such as community schools and the Children's Aid Carrera Adolescent Pregnancy Prevention Program — to communities near and far.

This dedication to creating effective, wide-reaching programs based on on-the-ground solutions is part of what makes The Children's Aid Society so distinctive in the field and so special to me personally. I have had a long relationship with Children's Aid, beginning in 1985 when Dr. Michael Carrera hired me as the first attending physician for the Adolescent Pregnancy Prevention Program. I also knew Children's Aid through the eyes of a parent, as my children benefited from The Society's programs — the Chorus and Wagon Road Camp.

In 1993, I joined The Children's Aid Society Board of Trustees and in 2004 I had the tremendous honor of becoming the second woman and the first person of color to lead the Board as President. My experiences and beliefs as a physician, parent and community member aligned perfectly with The Children's Aid Society's holistic method of providing children with comprehensive solutions and supports.

As my term on the Board ends, I've given some thought to transitions and the opportunities they present. During my time on the Board, I had the good fortune to work with three CEOs, all different, and all dedicated to this wonderful agency and the children and families of New York City. We have seen change in the form of rapid advancements in technology. But change has also come in the form of a severe economic recession that has brought great adversity to the families and communities we serve. It has been a demanding yet exciting time in which to lead an organization committed to serving children and families in need. It is an experience that I will treasure for life.

As I look ahead I feel optimistic, for I know that Richard Buery, my friends and colleagues on the Board and the dedicated staff of The Children's Aid Society will rise to meet the challenges ahead with the resolve and heart necessary for these times.

Sincerely,

Angela Diaz, M.D., M.P.H.
Chairman, Board of Trustees

Letter From The President and Chief Executive Officer

As I approach the first anniversary of my appointment as President and CEO of The Children's Aid Society, I'm truly excited to share two important messages with our friends and supporters. First, I am proud to say that we have responded to the economic downturn by continuing to develop and implement effective solutions that meet the increasing needs of low-income families. Second, we have renewed our commitment to excellence by clarifying our priorities and focusing on our ability to measure the impact of our work. In this way, we can ensure that we are investing our precious resources in strategies that will have the greatest impact on the children and families we serve.

Throughout the first 157 years of The Children's Aid Society, the economy has cycled through highs and lows, some more severe than the recession we are still experiencing. And through them all, Children's Aid has remained strong. We have always developed new and effective strategies to serve our city's most vulnerable children.

For example, during the depths of the Great Depression in 1933, Children's Aid established Homemaker Services in cooperation with the Junior League, with Eleanor Roosevelt as its first chairwoman. The new service provided a homemaker, or "mother's helper," for families in crisis. It also laid the foundation for a wide variety of programs that The Children's Aid Society operates today that utilize treatment and advocacy efforts in the home and outside of it to avoid family disruption and to strengthen parent-child relationships.

This spirit of innovation, I have been pleased to discover, continues today throughout The Children's Aid Society. Our Children's Aid Carrera Adolescent Pregnancy Prevention Program is one of two pregnancy prevention programs nationwide that has recently been granted 'Top Tier' status by The Coalition for Evidence-Based Policy because of its proven ability to reduce teenage pregnancies and births. There is encouraging evidence that our pilot Go! Books initiative is improving language and literacy development for young children in Head Start, as well as their social-emotional competencies, when compared to children in a control group. Children's Aid's medical foster care unit, which provides loving foster homes to medically fragile children, and our Next Generation Center, which delivers critical supports to teenagers who are transitioning out of foster care or returning home from juvenile incarceration facilities, offer services that are unique not just to New York City but to the nation. Our newest initiative, the Housing Stability Resource Center, keeps families strong and stable by helping them avoid foreclosure and eviction. Each day, we respond creatively, compassionately and effectively to the problems we see in our communities.

As impressive as it has been to see firsthand how much Children's Aid has meant to families in need, it has also become clear that we must increase our investment in evaluating our work. By demonstrating the effectiveness of our programs, we can be sure that the resources invested by our partners and the trust invested by our families are having the

maximum impact. This would be true at any time, but it is especially true at a time like this — when the needs of families are rising and the resources available to meet those needs are diminishing.

This year, we will sharpen our focus on outcomes: for example, by ensuring that young children in our early childhood programs enter school ready to learn or that low-income children in our community schools access the high quality healthcare in our school-based health centers. As we focus on defining and measuring our intended outcomes, the conclusions that we draw will drive our organizational priorities and improve the quality and impact of our work; and we will be uniquely poised to effectively communicate our value to funders, policymakers and the public.

With your support, we will move forward in this very deliberate way, while continuing to help improve the lives of the children, families, and communities we are so honored to serve.

With my deepest thanks,

A handwritten signature in blue ink that reads "Richard R. Buery, Jr." The signature is fluid and cursive, with a large, stylized 'B'.

Richard R. Buery, Jr.
President and Chief Executive Officer

Lasting Change

Innovation is a word often associated with business or the newest technological device, but it also applies to a sick child living with a loving family instead of in an institution or to a preschooler persuading her parent to buy vegetables instead of chips. These seemingly simple scenarios

“Just as energy is the basis of life itself, and ideas the source of innovation, so is innovation the vital spark of all human change, improvement and progress.”

— Theodore Levitt

are true innovations that The Children’s Aid Society has worked diligently to achieve, generating creative solutions to help the neediest among us. Children’s Aid has affected the lives of generations of New Yorkers, and will continue to do so, by continually striving for new and inventive ways to see underserved children and families through hard times. By evolving our thinking, we can work to anticipate the needs of our families and craft sustainable change that works.

Initiatives, such as those detailed on the following pages, are often replicated and flourish in cities and states across the country and throughout the world. This allows Children’s Aid to have a national and international impact.

Right: A young Harmony in Harlem program musician performed in Children’s Aid’s Arts Alive! concert at El Museo del Barrio this spring.

are true innovations that The Children’s Aid Society has worked diligently to achieve, generating creative solutions to help the neediest among us.

Children’s Aid has affected the lives of generations of New Yorkers, and will continue

A History of Innovation

1853 An estimated 30,000 homeless children lived in deplorable conditions on the streets of New York City in the 1850s. Unwilling to accept the bleak futures that awaited these children, Charles Loring Brace and a group of social reformers founded The Children’s Aid Society in New York City, removing abandoned and orphaned children from the streets and placing them with farm families in the West. The “Orphan Train Movement” is now recognized as the beginning of modern foster care in the United States.

1881 As New York City became a major manufacturing center and more women joined the workforce, the need for child care became a concern. To safeguard these children, The Children’s Aid Society opened the first day nursery for infants and children of working women.

1906 The Children’s Aid Society opened the first free school-based dental clinic in the United States in the 52nd Street School. By 1913, there was a dental clinic in every Children’s Aid school in response to new concerns about children’s dental health after the turn of the century.

1973 The City of New York selected Children’s Aid to conduct the first Preventive Service Project, to explore whether intensive social services could prevent foster care placements or ensure an earlier return of a child to his or her home.

1992 The Children’s Aid Society worked in partnership with the New York City Board of Education to establish I.S. 218, our first public community school, in Washington Heights, a low-income neighborhood of recent immigrants. Community schools provide extended-day programs, on-site health, dental, mental health and social services, as well as educational opportunities for adults to complement the core academic curriculum of each school. Children’s Aid currently operates 22 community schools in New York City and offers technical assistance to districts across the country and around the world through our National Center for Community Schools.

2007 To combat an acute lack of fresh fruits and vegetables in low-income communities, Children’s Aid partnered with the Council on the Environment of New York City to bring its first Youthmarket, a greenmarket run by students, to a community school. Students and parents study nutrition and healthful cooking and share fresh, delicious ingredients and foods with their neighbors.

For more Children’s Aid innovations, visit www.childrensaimsociety.org/about/history/history-firsts

A Commitment to Innovation

The Children's Aid Society Carrera Adolescent Pregnancy Prevention Program

Children's Aid began offering sex education workshops for teens, parents and staff in 1970, but found that sex ed alone wasn't enough to effectively influence the behavior of teens. In 1984 we launched a reconceptualized adolescent pregnancy prevention program, directed by Dr. Michael A. Carrera, utilizing a holistic approach that helps youth develop personal goals and the desire for a productive future. **Outcomes:** The program is a fully evaluated teenage pregnancy prevention program with statistically proven effectiveness, yielding a 50% reduction in pregnancies and birth rates in program girls.

Health Care Access Program

Many families struggle with a lack of health insurance even when they are eligible for public insurance programs. In 1998 Children's Aid established our Health Care Access Program (HCAP) to facilitate the enrollment of children and families in New York's government-sponsored health insurance programs: Medicaid, Child Health Plus and Family Health Plus. **Outcomes:** During the 2009-2010 fiscal year, HCAP facilitated the enrollment of 8,742 individuals and has enrolled approximately 83,000 since the program was founded.

Next Generation Center

In New York City every year, over 1,000 young adults are discharged from (or age out of) foster care. Over 200,000 young people, including many of those who have aged out, are "disconnected:" neither in school nor working and lacking basic skills and education.

In 2006 Children's Aid opened the Next Generation Center in the South Bronx, designed to provide vital services to these vulnerable disconnected youth, ages 14-24. **Outcomes:** To connect youth who have been out of school and out of work with employment, NGC prepared 112 teens through rigorous training, and put 65 directly on paid teams for entrepreneurial, catering, peer education and technology work in 2010.

Above: Individual and lifetime sports are components of the CAS Carrera program.

Right: Next Generation Catering team member offers delicious hors d'oeuvres prepared for guests.

Medical Foster Care

An increasing number of babies were born to drug-addicted mothers in New York City in the 1980s and hundreds of these babies were infamously abandoned in the city's hospitals. In 1988 Children's Aid created our Medical Foster Care Program, one of the first specialized foster care programs to serve as an alternative to institutional care for children with severe medical conditions. Children are referred to Children's Aid through the NYC Administration for Children's Services and placed with specially recruited and medically trained foster parents, who receive ongoing support and supervision from Children's Aid.

Outcomes: Today our Medical Foster Care Program oversees the care of 184 children and their families and finalized 28 adoptions this past year.

Go!Kids

As one in three children in the United States is overweight or obese, First Lady Michelle Obama vowed to combat the youth obesity problem with the launch of her Let's Move initiative in early 2010. In 2003 we began Go!Kids, a 24-week food and fitness obesity-prevention curriculum for three-to-five-year-olds, designed to instill healthy eating and lifestyle habits in young children and their parents. **Outcomes:** A 2008 randomized control evaluation showed that the Go!Kids cur-

riculum had a significant impact on student behavior. Participating children were more likely to choose a healthy snack over candy when offered both; the difference between program children and the control group was statistically significant.

African American Male Initiative

The statistic is shocking: only 28 percent of Black males graduate high school on time in New York City. To reverse this tide of wasted potential and opportunity, Children's Aid's African American Male Initiative's first program, Steps to Success, was launched in 2007 with a group of 2nd, 3rd and 4th grade boys. The program provides life coaching, academic support, a cultural academy and exposure to Everyday Heroes (Black male role models). Parents receive supports as well. **Outcomes:** One hundred percent of the boys in the program have been promoted to the next grade in school each year, an especially impressive accomplishment given that 31.6% of Black boys, ages 9-11, in the U.S. are already below the typical grade for their age, suggesting that they are likely to be set off track early on.

Above: Go!Kids combines yoga and exercise with an age-appropriate healthful eating curriculum.

Top Right: Fencing is one of the engaging options in the AAMI's Saturday Cultural Academy.

Looking Ahead

Going forward, Children’s Aid will engage in a purposeful process of defining key outcomes we hope to achieve for families and building systems to collect and analyze that data. This will drive future innovation by allowing us to see where there are gaps between our intended outcomes and what we actually accomplish. This builds on our tradition of using data to understand our impact and improve quality.

For example, as the Children’s Aid Carrera Adolescent Pregnancy Prevention Program celebrated its 25th anniversary in 2009, it was found to meet Top Tier evidence of effectiveness standards by The Coalition for Evidence-Based Policy and is eligible for federal funding for the first time in its history, thanks to outcomes evaluated recently in an independent study.

Also in 2009, Children’s Aid’s juvenile justice program, Lasting Investments in Neighborhood Connections (LINC), began to use a sophisticated database called “Efforts to Outcomes” (ETO). This database allows us to monitor staff efforts and analyze their efficacy in achieving desired outcomes. In the coming year LINC will use ETO to help us determine how to best serve this high-risk population of disconnected, formerly incarcerated youth.

Children’s Aid’s medical department is implementing an Electronic Health Records system, which will help us improve the quality of patient care by gathering important medical information in one place. The system will also maximize Children’s Aid’s revenue generation and billing to private and public insurance companies and enhance our medical division’s data mining and reporting for strategic planning and capacity building, enabling us to provide more health care to underserved communities.

Innovations are the key to The Children’s Aid Society’s future, as they have been throughout our past. We must continue to understand the impact of our innovations, by collecting data and sharing intelligence. Such evaluations of new ideas will help us move forward, as we continually learn how best to invest in the future by helping the city’s neediest children.

Below: This “eco dress” was created by teens who modeled at the annual Children’s Aid Art Show.

Financial Report

Statement of Activities

(for the year ending June 30 — dollars in thousands)

	2010	2009
Operating Expenses	Preliminary	Audited
Adoption and Foster Care	\$ 25,534	\$ 24,869
Children’s Centers	26,572	25,828
Counseling and Homebased Services	17,482	18,097
Health Services	13,183	14,402
Camps	1,789	2,125
Community Schools	11,078	11,247
Stern Adolescent Sexuality Training Center	7,662	7,102
Management and General Administration	6,210	7,011
Development / Fundraising	3,143	3,094
Grand Total Expenses	\$ 112,653	\$ 113,775
Operating Income	Preliminary	Audited
Restricted and Unrestricted Income	\$ 16,125	\$ 19,200
Public and Government Support	65,754	65,012
Fees and Other Income	10,387	9,807
Investment Income	22,495	(35,202)
Grand Total Income	\$ 114,761	\$ 58,817
Change in Net Assets	2,108	(54,958)
Net Assets, beginning of the year	219,098	274,496
Adjustments	(164)	(440)
Net Assets, end of the year	\$ 221,042	\$ 219,098

Note: Consistent with Board policy, certain programs or departments are supplemented by withdrawals from reserves. In addition, the Board voted to provide additional funds from the reserves in FY 2010 to insure that the most needed services remained in place during the economic downturn. Adjustments relate to changes in net assets other than net periodic pension costs as a result of adopting and applying new accounting standards (ASC 715-20) to employee benefit plans.

Foundations, Corporations & Associations

The Children's Aid Society thanks the following foundations, corporations, trusts and associations for their generous support of our work during the fiscal year ending June 30, 2010. Amounts shown reflect cash gifts; multi-year pledges and pledge payments are marked as such. Family foundations not found here are listed with the Mentors' Circle starting on page 13.

\$1,000,000+

The Atlantic Philanthropies**
The Edna McConnell Clark Foundation*
The New York Times Neediest Cases Fund
The Robin Hood Foundation

New Yorkers For Children P/Kaufmann
The Ruby Peck Foundation for Children's Education
The Aaron Straus and Lillie Straus Foundation, Inc.
UBS AG
The Wachovia Wells Fargo Foundation
Wachtell Lipton Rosen & Katz Foundation
Anonymous (1)

\$500,000+

The BNY Mellon Corporation
W.K. Kellogg Foundation*
United Way of New York City

\$250,000+

Boys & Girls Clubs of America**
James and Judith K. Dimon Foundation**
Charles Hayden Foundation
New York Life Foundation*
Stavros S. Niarchos Foundation*
Jean L. and Robert A. Stern Foundation

\$25,000+

Accenture Ltd.
The Barker Welfare Foundation*
Henry and Ruth Blaustein Rosenberg Foundation*
The Chapman Family Charitable Trust
The FAR Fund**
Trustees' Philanthropy Fund of Fidelity Charitable Gift Fund
Charles A. Frueauff Foundation*
GMAC Financial Services
Helen Hoffritz Charitable Trust
The Kaufmann Foundation
Walter C. Klein Foundation
The Randi and Clifford Lane Foundation, Inc.
The Ambrose Monell Foundation
Henry & Lucy Moses Fund, Inc.
Ruth Mott Foundation
The Prudential Foundation
Riley Family Foundation
The Selz Foundation, Inc.
The Weismann Foundation
Anonymous (1)

\$100,000+

Black Male Donor Collaborative*
The Carmel Hill Fund
The Ira W. DeCamp Foundation**
KIPP Foundation
Millennium Partners
Mulago Foundation**
The Harvey Schwartz Fund
The Bernice and Milton Stern Foundation*
Toyota USA Foundation**

\$50,000+

Louis & Anne Abrons Foundation, Inc.**
Cleveland H. Dodge Foundation, Inc.
The E.H.A. Foundation
Gap Foundation
The Heckscher Foundation for Children
International Strategy & Investment Group, Inc.
The JPMorgan Chase Foundation
Leventhal Family Charitable Foundation, Inc.
Bari Lipp Foundation

\$15,000+

Anbinder Family Foundation
The Sandra Atlas Bass and Edythe & Sol G. Atlas Fund, Inc.
The Big Wood Foundation
The Bondi Foundation
The Con Edison Corporate Contributions Program
Lisa Beth Gerstman Foundation
The Hagedorn Fund
The Harman Family Foundation

Jewish Communal Fund of New York
Kingsway Financial Services Inc.
Leibowitz and Greenway Family Charitable Foundation
Lockhart Vaughan Foundation
The Melkus Family Foundation
Edward S. Moore Family Foundation**
Morgan Stanley Foundation
Polo Ralph Lauren Corporation
Edith M. Schweckendieck Charitable Trust
Select Equity Group Inc.
The Edith Glick Shoolman Children's Foundation
I. Waldbaum Family Foundation

\$10,000+

Joseph & Sophia Abeles Foundation
The Adeona Foundation
Bank of America Charitable Gift Fund
The Theodore H. Barth Foundation
Buck Consultants Inc.
Chanel, Inc.
CW11 Care for Kids, A Fund of the McCormick Foundation
Fund for Social Change**
GE Foundation†
Goldman, Sachs & Co.†
HSBC Bank USA
IBM Employee Charitable Contribution Campaign†
Insight Out of Chaos, LLC
JCPenney Afterschool Fund
The Katz Family Foundation
H & H Kravitz Charitable Trust
The Lerner Family Foundation
The Lipton Foundation
The Melrose Fund
Oceanic Heritage Foundation**
The Orentreich Family Foundation
Origo-Levy Child Welfare Fund
The Edward and Dorothy Perkins Foundation
Sarah I. Schieffelin Residuary Trust
Adolph & Ruth Schnurmacher Foundation, Inc.
The Tafaro Family Foundation, Inc.

\$5,000+

The Apter-Linkin Family Fund
Arent Fox LLP
The Baobab Fund
Barroway Topaz Kessler Meltzer Check, LLP
Ashish and Leslie Bhutani Charitable Gift Fund
The BTMU Foundation
Charina Foundation, Inc.
John V. Cioffi Foundation
The Cleveland Family Foundation
CMB Wireless Group, LLC

Corcoran Group Cares, Inc.
The Jennifer Corzine Foundation
Filomen M. D'Agostino Foundation
Deutsche Bank Americas Foundation†
Donna Karan Company
Fairfield County Community Foundation, Inc.
The Ferriday Fund
Ellen Fox Family Fund
The Gage Fund, Inc.
God's Love Is Needed Now, Inc.
Rita S. Gold Foundation
Mary Livingston Griggs & Mary Griggs Burke Foundation**
Edward T. Hourigan Trust
HUB International Northeast
The Jordan Company, L.P.
The Nancy and John Kelly Family Foundation
Peter & Deborah Lamm Foundation
The Lichtenstein Foundation, Inc.
Madison Square Garden, L.P.
The Lucille and Paul Maslin Foundation, Inc.
The National Board of Review
Novartis Corporation
Todd Ouida Children's Foundation
Audrey Miller Poritzky Educational Fund for Children
Prada USA Corporation
Price Family Charitable Fund
Norman & Bettina Roberts Foundation, Inc.
The Sequoia Foundation for Achievement in Arts & Education
The Sparkle Fund*
The Starpoint Charitable Trust
The Edward Sykes Trust
Time, Inc.
The TJX Foundation
Tricon Capital Group, Inc.
United Building Maintenance Associates, Inc.
The Vidda Foundation
The George Wakefield Residuary Trust
Richard and Elizabeth Witten Charitable Fund
Marjorie W. Wyman Charitable Annuity Trust
Barbara & David Zalaznick Foundation
Anonymous (1)

\$2,500+

The Bachman Family Charitable Fund
BCBGMaxAzria Group, Inc.
Belson Family Fund
John N. Blackman, Sr. Foundation
BlumArts, Inc.

Bridgemill Foundation
Bridgewater Associates, LP
The Burlingame Foundation
Calvin Klein
Carat USA
Cerberus Capital Management, L.P.
Edith B. and Robert H. Colt Philanthropic Fund
Columbia University School of Nursing
Charles E. Culpeper Foundation
Dalton School
Davide Cenci, Inc.
Dolce & Gabbana USA, Inc.
Embellish Jewellery, LLP
Etro
Greenfield Consulting Group
Gucci
Home Box Office, Inc.
Jana Partners LLC
Johnson & Johnson
Judith Leiber LLC
Juicy Couture
Abigail Kirsch – Catering Relationships
Thalia & George Liberatos Foundation, Inc.
Liz Claiborne, Inc.
Lyons Family Fund
Madison Avenue B. I. D.
Mercury Public Affairs
Museum of Science, Intel Computer Clubhouse
Perdido Productions, Inc.
Pesky Family Foundation
Pfizer Foundation Matching Gift Program†
Pfizer Foundation Volunteer Program
Phillips Nizer LLP
Pzena Investment Management, LLC
Ramboll Group
The Rau Foundation
Roanoke Asset Management Corp.
The Harry & Andrew H. Rosenthal Foundation, Inc.
Saucony Run for Good Foundation
The Shade Company
The Abraham and Beverly Sommer Foundation
Joseph F. Stein Family Foundation
Solon E. Summerfield Foundation, Inc.
The Margot Sundheimer Foundation
Tribeca Film Institute
The University Club
Venable Foundation

Non-Cash Gifts

Children's Aid's holiday parties, back-to-school drives, special events and children's outings wouldn't be the same without the considerate gifts of goods and services provided by our supporters. Our heartfelt thanks go to the following companies and individuals for their kindness.

Tenants of 2 Fifth Avenue
ADCO Electric
Allied World Reinsurance Company
Alto
American Museum of Natural History
Art and Commerce Production
Atlantik-Bruecke e.V.
Quentin Ball and Friends
The Barclay New York
Ben Benson's Steakhouse
Betel
Blake & Todd Restaurant
BLT Steak
Bloomberg L.P.
BNY Mellon
Boys & Girls Clubs of America
BrainstormUSA, LLC
Brookfield Properties
Zoë Brown-Weissmann
Carlson Wagonlit Travel
Christopher J. Carrera

June and Michael Carrera
CBS Radio New York
Cercel Rouge
CityBuzz Visitors Guide
Classroom, Inc.
Completely Bare
Continental Airlines
Convivio
Jan S. Correa
The Daily Show
D'Amelio Terras Gallery
The Dermot Company
Alan Dershowitz
Dos Caminos
Dreyfuss & Birke Ltd.
Terri L. and Bart J. Eagle
Edelman Public Relations
Worldwide
Roz and Richard Edelman
Elizabeth Arden
Equinox Fitness Club
Roger Erra
Fashion Group International
Felix
Flo-Tech
Food and Beverage Association of America
Forest Laboratories, Inc.
Frederic Fekkai
Kathy Gallagher de Meij Gap Inc.
Garden of Dreams Foundation
Garden Resources
Tim Gelatt
Brian Gioia
Glowelle by Nestle USA
Google
Gotham Bar and Grill
Joanne Greenbaum
Karen S. and Joseph D. Hansen
Jon and Janet Harrington
The Helmsley Park Lane Hotel
HomeFront
House of Mai
Molly and Henry H. Hoyt, Jr.
Susan Hughes
InStyle Magazine
Intel Computer Clubhouse Network
Intercontinental Hotel
JetBlue Airways
Jo Malone, Madison Avenue Shop
John Master Organics
The Johnson Street Fund

JSB Partners
Stephen Kampmeier
The Katz Family Foundation
Henry Klehm III
Kmart Corporation
Denise and Brian Kramer
Kramer Portraits
Ann J. Kugel
La Perla Fashions, Inc.
The Laughing Cow
Legg Mason
Lela Rose
Joseph Leonard
Deirdre Winczewski and Steven Lewis
Lia Schorr Skin Care Inc.
Lincoln Mercury
Liz Claiborne Inc.
Convivio
Rajive Maret
Marni USA Corp.
MasterCard
Kathleen and Alan Roberts McFarland
Microsoft
Herman Miller
Minyanville
National Arts Club
The National Board of Review
National Car Rental
NBC Today Show
New York Bar Association
New York Knickerbockers
New York Life
New York Life Foundation
New York Marriott Marquis
The New York Racing Association Inc.
The New York Urban League
Newsweek, Inc.
Nick & Tony's
NIKE, Inc.
Nikki Beach
Nixon Peabody LLP
The Oak Room
Ogilvy Public Relations
Worldwide
Operation Warm
Nilam Patel
Per Scholas
Alfred Portale
Project Cicero
Publicolor, Inc.
Robert Rattenni
Reader's Digest and its Employees
Joseph Realmuto
Related Rentals
Rent-A-Center
Restaurant Associates
The Restaurant Carlyle
Roanoke Asset Management Corp.
ROC
Deanna Rockefeller
Jose Carlos Rodriguez

Rouge Tomate
Rox Central Realty
RSM McGladrey, Inc.
Ruben Company
Ben Russell
Rvng Intl.
Henry Schein Dental
Sesame Workshop
Janine Luke and Melvin R. Seiden
Shailesh B. Sheth
Societe Generale
Soho House
Specific Media
Andrew Spindler
The St. Cecilia Chorus
The Standard Grill
Staples Store
Robert A. Stern
Taproot Foundation
Teachers College, Columbia University
Telepan
Tickets for Kids
Tony's Di Napoli
Scott Turow
UBS Financial Services Inc.
Unimac Graphics
The University Club
U.S. Internal Revenue Service
Annette Vargas
Peter Vogl
The Villas of Grand Cypress
The Vinegar Factory
W New York Hotel
W.B. Mason Co., Inc.
The Weeks Lerman Group, LLC
David Wissert
Worldly Things Madison Avenue, Ltd.
Anonymous (1)

Trustees, Committees and Key Staff

As my service as a Trustee, President and now Chairman of the Board ends, I am filled with the utmost gratitude to my colleagues on the Board of Trustees, the Advisory Council and the Associates Council, who provide caring leadership to The Children's Aid Society and will continue to do so. I am also most grateful to the entire talented staff of Children's Aid and their tireless work on behalf of the needy children and families of New York.

Angela Diaz, M.D., M.P.H., Chairman

Officers

Edgar R. Koerner
Edward M. Lamont
Charlton Y. Phelps
Chairmen Emeriti
Angela Diaz, M.D., M.P.H.
Chairman
Samuel M. Convisor
Vice Chairman
Virginia M. Sermier
Treasurer
Iris Abrons, Secretary
Richard R. Buery, Jr.
Assistant Secretary/Treasurer,
President and CEO

Trustees

Iris Abrons
Sheila Baird
Elly Christophersen
Anne Jeffries Citrin
Samuel M. Convisor
Jan Correa
Susan Coupey, M.D.
Gloria M. Dabiri
Angela Diaz, M.D., M.P.H.
Bart J. Eagle
Richard Edelman
Mark M. Edmiston
Desmond G. Fitzgerald
Mrs. Robert M. Gardiner
Eliot P. Green
Marshall M. Green, Trustee Emeritus
Peter P. Hanson
Lolita K. Jackson
Lane H. Katz
Ronald H. Kaufmann
Martha Bicknell Kellner
Edgar R. Koerner
Edward M. Lamont, Trustee Emeritus
Ursula G. LaMotte
Martha Berman Lipp
Sharon Madison
Richard H. Mangum

Martha B. McLanahan
Felix A. Orbe
Charlton Y. Phelps, Trustee Emeritus
Calvin Ramsey
Meredith Phelps Rugg
Melvin R. Seiden
Virginia M. Sermier
Rosalie K. Stahl
David F. Stein
Mrs. Milton Stern
Kevin J. Watson
Robert Wolf

Advisory Council

Sandra L. Ahman
Juliann Bergano
Alice Dodge Berkeley
Linda N. Brown
Rodolfo Fuertes
Alan E. Katz
Katherine Hurd Kerlin
Amy R. Kohn
Ann J. Kugel
Randie Malinsky
Spencer Scott Marsh III
Gavin McFarland
Margaret J. McKinley

Phoebe S. Mendez
Donna Glazer Pressman
Roger C. Ravel
John W. Spurdle, Jr.
Neil Waldman

Associates Council

Amy R. Kohn
President
Keisha A. Blake
Meita Harahap
Lauren Melkus
Nildania Perez
Tejal Shah
Hannah Thonet
Annabelle Torgman
Rochelle Torgman

Standing Committees and Chairs

Executive
Angela Diaz, M.D., M.P.H.
Chair
Edgar R. Koerner, Acting Chair
Audit
David F. Stein, Chair
Executive Compensation Committee
Edgar Koerner, Chair
Finance and Investment
Virginia M. Sermier, Chair
Governance and Nominating
Mark M. Edmiston, Chair
Pension and Personnel Practices
Kevin J. Watson, Chair
Strategic Planning
Gloria M. Dabiri, Chair

Program Advisory Committees and Chairs

Adolescent Sexuality and Teen Pregnancy Prevention Program Committee
Iris Abrons, Chair
Adoption & Foster Care Services/Counseling & Home-Based Services Committee
Elly Christophersen
Richard H. Mangum
Kevin J. Watson
Co-Chairs
Arts
Lolita K. Jackson
Meredith Phelps Rugg
Co-Chairs
City and Country Branches and Community Schools
Anne Jeffries Citrin
Bart J. Eagle
Co-Chairs

Health Services

Susan Coupey, M.D.
Martha Bicknell Kellner
Co-Chairs

Public Policy and Client Advocacy

Samuel M. Convisor
Ursula G. LaMotte, Co-Chairs

Volunteer

Peter P. Hanson, Chair

Administrative Advisory Committees And Chairs

Board Trips
Iris Abrons, Chair

Building and Grounds Committee
Samuel M. Convisor, Chair

Development Committee

Ronald H. Kaufmann
Martha Berman Lipp, Co-Chairs

Insurance Committee

David F. Stein, Chair

Real Estate Committee

Anne Jeffries Citrin, Chair

Executive Staff

Richard R. Buery, Jr.
President and Chief Executive Officer
William D. Weisberg
Chief Operating Officer
Betty Anne Woerner
Chief Financial Officer
Jane F. Golden
Assistant Executive Director for Child Welfare Policy and Foster Care Services
Patricia M. Grayson
Assistant Executive Director for Development
Jane Quinn
Assistant Executive Director for Community Schools
Michael A. Carrera, Ed.D.
Director, Bernice and Milton Stern National Adolescent Sexuality Training Center
James H. Langford
Director, Quality Control and Improvement
Angelique C. Mamby Pannell
General Counsel
Administrative Executive Staff
Janet Sellwood
Director, Human Resources
Jose D. Alfaro
Director, Employee Relations
Gary Dawyot
Chief Engineer
Douglas Marino
Business Manager

Where We Work

Counseling & Home-Based/Foster Care & Adoption Services

Bronx

Bronx Family Center
1515 Southern Boulevard
Bronx, NY 10460
718.589.3400
Early Childhood Center
718.620.1200

Next Generation Center
Bronx Foster Care Annex
LINC @ NGC (Lasting Investments in Neighborhood Connections)
1522 Southern Boulevard
Bronx, NY 10460
718.589.4441

Family and Youth Intervention (FYI) Program†
369 East 148th Street,
2nd Floor
Bronx, NY 10455
718.716.7531

Brooklyn

LINC (Lasting Investments in Neighborhood Connections)
Site to be Determined
212.996.1716

Family and Youth Intervention (FYI) Program†
175 Remsen Street, 7th Floor
Brooklyn, NY 11201
718.625.8300

Manhattan

Carmel Hill Project
69 West 118th Street, Suite 1W
New York, NY 10026
212.423.5806

Lord Memorial Building
150 East 45th Street
New York, NY 10017
212.949.4800

Pelham Fritz Transitional Apartments
17-21 West 118th Street
New York, NY 10026
212.348.5356
Day Care Center
212.427.8851

Family and Youth Intervention (FYI) Program†
60 Lafayette Street, 3C25
New York, NY 10013
212.619.0383

Community Centers

Bronx

Hope Leadership Academy II
Banana Kelly/Holcombe L. Rucker High School
965 Longwood Avenue
Bronx, New York 10459

Manhattan

Drew Hamilton Learning Center
2672 Frederick Douglass Blvd.
at 142nd Street
New York, NY 10030
212.281.9555

Dunlevy Milbank Center**
14-32 West 118th Street
New York, NY 10026
212.996.1716
Milbank Health Services
212.369.8339

East Harlem Center
130 East 101st Street
New York, NY 10029
212.348.2343

Frederick Douglass Center**
885 Columbus Avenue at
104th Street
New York, NY 10025
212.865.6337

Hope Leadership Academy
1732 Madison Avenue at
114th Street
New York, NY 10029
212.987.5648
917.492.0586

Philip Coltoff Center at Greenwich Village
219 Sullivan Street
New York, NY 10012
212.254.3074

Early Childhood Annex
177 Sullivan Street
New York, NY 10012
212.505.6545

Rhinelanders Children's Center
350 East 88th Street
New York, NY 10128
212.505.6545

Stern National Adolescent Sexuality Training Center
350 East 88th Street
New York, NY 10128
212.876.9716

Taft Early Childhood Center
1724-26 Madison Avenue
at 114th Street
New York, NY 10029
212.831.0556

Staten Island

Goodhue Center
William Osborn Day Camp
304 Prospect Avenue
Staten Island, NY 10301
718.447.2630

Family and Youth Intervention (FYI) Program†
129 Clinton Avenue
Staten Island, NY 10301
718.273.5305

Westchester

Wagon Road Camp
431 Quaker Road
Chappaqua, NY 10514
914.238.4761

Community Schools

Bronx

C.S. 61 Francisco Oller/ I.S. 190 The Environmental Science, Mathematics and Technology School
1550 Crotona Park East
Bronx, NY 10460
718.991.2719

Fannie Lou Hamer Freedom High School
1021 Jennings Street
Bronx, NY 10460
718.861.7891

Fannie Lou Hamer Middle School
1001 Jennings Street
Bronx, NY 10460
718.861.7891

I.S. 98 Herman Ridder
1619 Boston Road
Bronx, NY 10460
718.842.2760

Roberto Clemente Campus*
250 East 164th Street
Bronx, NY 10456
718.293.3144

Theater Arts Production Company Middle and High School
2225 Webster Avenue
Bronx, NY 10457
718.584.0832

Manhattan

High School for Excellence and Innovation
650 Academy Street
New York, NY 10034
718.902.4555

Manhattan Center for Science and Mathematics
280 Pleasant Avenue
New York, NY 10029
212.423.9630

Mirabal Sisters Campus*
21 Jumel Place at 168th Street
New York, NY 10032
646.867.6066

P.S. 5 Ellen Lurie
3703 Tenth Avenue at
Dyckman Street
New York, NY 10034
212.567.5787

P.S. 8 Luis Belliard
465 West 167th Street
New York, NY 10032
212.740.8655

P.S./I.S. 50 Vito Marcantonio
433 East 100th Street
New York, NY 10029
212.860.0299

P.S. 152 Dyckman Valley
93 Nagle Avenue
New York, NY 10040
212.544.0221

Salomé Ureña de Henríquez Middle Academies Campus*
4600 Broadway at 196th Street
New York, NY 10040
212.569.2880

National Center for Community Schools
475 Riverside Drive
Suite 1220
New York, NY 10115
212.569.2866

Staten Island

I.S. 61 William A. Morris
445 Castleton Avenue
Staten Island, NY 10301
718.727.8481

I.S. 72 Officer Rocco Laurie
33 Ferndale Avenue
Staten Island, NY 10314
718.698.5757

Executive Offices

Executive Headquarters
105 East 22nd Street
New York, NY 10010
212.949.4936

Concept/Design: Andrew Miller. Principal photography: Ben Russell. Additional photography: Lily Kesselman, Andrew Walker. This piece is printed on Mohawk Navajo 20% PC Brilliant White, which is manufactured entirely with Green-e certified wind-generated electricity.

Our Mission The Children's Aid Society of New York City provides comprehensive support for children in need, from birth to young adulthood, and for their families, to fill the gaps between what children have and what they need to thrive.

The Children's Aid Society
105 East 22nd Street
New York, NY 10010
www.childrensaidsociety.org