

“Hudson Guild is a big tree standing in the middle of our community with a lot of branches—from babies to seniors—everything we need is right here.”

—DARLENE WATERS

Table of **CONTENTS**

Chelsea & The West Side	2
Hudson Guild at a Glance.....	3
Deep Roots in the Settlement House Tradition	4
Sowing the Seeds for Success	6
Cultivating Healthy Growth.....	8
Photos	10
Sustaining Vitality	12
Nurturing Every Branch.....	14
A Stable Support to Lean On	16
2013–14 Financials	18
Supporters.....	19

Our **MISSION**

To create and sustain a strong, effective community that acknowledges and responds to the potential, achievements and interdependence of its diverse members. Rooted in and primarily focused on the Chelsea neighborhood, we seek to empower all individuals and families to achieve their highest potential, while maintaining a priority focus on those in economic need.

Letter from the **EXECUTIVE DIRECTOR**

Each year, Hudson Guild works to empower families and individuals, especially those who are struggling economically, to meet their goals.

For Eric, this means completing his high school equivalency exam and becoming a teacher in our Early Childhood program. For Sofia, it means knowing her kids are in a safe and high quality after school program while she works to support them. For Alice, it's knowing she can always enjoy a hot meal with good friends at our senior center. Luis has found his voice on stage while his parents have discovered their love of art in our galleries — they've even hung their own work at the annual Art Jam. For Emma, it means having a voice in the future of her community by serving on neighborhood committees and boards. And for those in crisis, it means access to the counseling and services they need in our mental health clinic.

In 2014, we expanded and enriched our services by:

- Participating in the Early Childhood Mental Health Collaborative, training our early childhood staff to provide mental health counseling to young children affected by Superstorm Sandy.
- Launching a free four-week summer academic camp to prepare middle-school students for the Specialized High School Admissions Test (SHSAT), helping to level the playing field for entry into one of the city's eight specialized high schools.
- Piloting an alumni mentoring program for high school seniors transitioning into college.
- Instituting two new Fresh Food Box programs, allowing families and older adults to purchase fresh, healthy, regionally-grown produce for \$8 - \$10.

In perhaps our most significant expansion, in June 2014 Hudson Guild received approval and funding to open three new Pre-K classrooms in the Amsterdam Houses and Amsterdam Addition, a development where neither Head Start nor the new UPK program have previously been available. The Guild now provides early childhood education to more than 250 low-income children in four locations on the West Side of Manhattan.

We are incredibly gratified to share the year's accomplishments with you, which would not be possible without remarkable support from our government, foundation, corporate, individual and community partners, and we look forward to the opportunities that 2015 and beyond will bring.

Sincerely,

Ken Jockers

Our Community: Chelsea & the West Side

1 in 6 residents are living below the Federal Poverty Level for a family of four.

Hudson Guild at a Glance

We serve over **14,000** individuals annually

After-school and summer camp for more than **500** school-aged children

4,400 hours of tutoring and college prep for at-risk teens

High quality Pre-K programs for more than **250** 3- and 4-year olds

41,000 nutritious meals and **3,600** enrichment activities for seniors

Visual and Performing Arts programs for more than **2,500** individuals, with two galleries and a theatre

8,000 counseling sessions for individuals of all ages and families from throughout New York, with on-site clinics in three public schools in addition to the main office

A **Community Supported Agriculture** program (CSA) open to all, and a low-cost food program for those in need

Girls practice ballet as part of a new dance and exercise program at the Guild.

Deep Roots
in the
Settlement
House
TRADITION

Young children get together for a family style meal – a tradition that continues in today's classrooms.

In 1895, Dr. John Lovejoy Elliott rented a room in Chelsea—then a tough, working-class neighborhood—and began his lifelong experiment with “neighborliness.”

He encouraged a small group of rowdy local boys to form a boxing club, titled the “Hurly Burlies,” under his leadership.

In the next few years, Dr. Elliott established numerous clubs and programs for boys and girls, working women, and families.

New York City’s first kindergarten, vocational training, athletics, and a library were established by a growing staff of volunteers.

These disparate programs merged in 1897 to become Hudson Guild.

The popularity of Hudson Guild programs prompted the settlement to move several times in its first decade. Eventually a permanent Hudson Guild building was erected at 436 West 27th Street. Its five stories housed a library, print shop, club rooms, and baths.

The 1910 Annual Report of Hudson Guild describes the institution’s work as an “attempt...to get the people of the district themselves to be the social workers and the regenerators of their own neighborhood.”

Sowing the Seeds for **SUCCESS**

Girls cool off at a water park during our completely free 7-week summer camp for children ages 5-13.

Elementary and middle-school children attend Google's 1st Annual Geek Street Fair, which promotes science, technology, engineering and mathematics.

▲ *A student reads aloud from a book at this year's Moving Up Ceremony, a preschool graduation celebration.*

▲ *A preschool student practices her reading in the Hudson Guild library.*

► *Kindergartners eagerly wait to be called on by Penny and share what likes and dislikes they have in common with our resident therapy dog.*

Nearly 60% of Hudson Guild's kids come from families living below the federal poverty line. We are proud to offer free and affordable high-quality child care and pre-k to many poor and working-poor families. By creating a safe and stimulating environment, we ensure children are given a chance for a brighter future. Using research-driven best practices for pre-k, elementary, and middle-school aged children, we engage our students in a range of classroom activities, including individual, small and large group sessions and enrichment programs such as music, dance, art and recreation.

- This year we launched our **SHSAT Prep Camp**, a completely free summer camp aimed at preparing middle-school students for the exam that 8th and 9th graders take for admission into the eight New York City specialized high schools.
- Pre-K students engaged in our 9-month **Farm to Preschool** program, learning about nutrition, healthy habits, and the environment through hands-on math, science, and literacy activities.
- Students in our afterschool program found ease in learning communication and listening skills from **Penny, Hudson Guild's therapy dog**.
- In all programs, at every age, we are able to inspire personal and academic growth both inside and outside the classroom.

Cultivating Healthy **GROWTH**

High school students intently listen to a POWER UP information session presented by Options Coordinator, Kim Wolfe.

Our Year End Celebration is a culmination event honoring our high school students' hard work. Each student receives a Program Completion Certificate and has an opportunity to reflect on their achievements and successes.

Teens in our
theatre program
pose during
rehearsal.

Pathways to Graduation
teacher "Mr. P" helps a
student with a particularly
difficult statistics problem.

Teens enjoy some down time shooting
hoops in Hudson Guild's gym.

We realize that in this competitive economy, young adults increasingly need more than a high school diploma to get ahead. They need job readiness skills, work and internship experience, and additional academic support. Our programs provide teens with the skills, activities, and opportunities to succeed personally and professionally.

POWER UP (Providing Opportunities for Work, Education & Recreation) provides academic and college readiness support, employment experience, career counseling and placement, and case management with a social worker to youth ages 14-24. We ensure these young adults have access to the necessary individual guidance, pertinent information, resources and peer support to become self-sufficient.

Young adults ages 17-24 who have not yet graduated high school participate in our **Pathways to Graduation (P2G)** program. Students receive full-day guided academic instruction from two certified and licensed Department of Education teachers in preparation for the Test Assessing Secondary Completion (TASC-formerly known as the GED exam). Students participate in weekly support groups focused on college and training programs, work readiness, as well as life skills groups to provide them with communication, conflict resolution, and perseverance and time management skills.

1 Kindergartner Amilia and Penny bond before class. Students in “Penny Club” meet with therapy dog, Penny, once a week to improve writing, reading, math, and communication skills. 2 Volunteers from long-time community partner Tommy Hilfiger take our summer campers on a field-trip to the Bronx Zoo. 3 This year, Homework Helpers, Inc. donated 6 new computers to our computer lab at the Elliott Center. Every day, kids and teens use this important space to play educational computer games, work on assignments, and write resumes. 4 Tommy Hilfiger volunteers spend the afternoon with the Neighborhood Senior Center’s Garden Committee for an afternoon of planting chrysanthemums. 5 Each year, 200 Chelsea residents in need join us at our Community Thanksgiving dinner. Our amazing volunteers work in the kitchen and provide sit-down service to our dinner guests. 6 Pre-K student Zanaida and her family decorate holiday cookies together. 7 Friends from Amalgamated Bank stop by Hudson Guild for a day of carnival fun with our summer campers.

8 Board Chairman, Paul Balser, was honored for 35 years of service at Hudson Guild's Annual Gala. 9 Google volunteers at the Annual Google Serves Ping Pong Tournament face off with Fulton seniors for a day of friendly competition. 10 Deloitte volunteers meet with our seniors at the Neighborhood Senior Center for one-on-one professional and career counseling sessions. 11 POWER UP teens meet Tommy Hilfiger during an industry tour of the Tommy Hilfiger offices in Chelsea. 12 Kids patiently wait until the moment they can open their presents from this year's holiday toy drive. Over 200 kids are able to enjoy holiday gifts thanks to donations from individuals, organizations like New York Cares, and community partners such as Tommy Hilfiger, Google, and more. 13 Macy's interns and Hudson Guild kids celebrate the Farm to Preschool program by making fruit and vegetable-related costumes and marching down West 26th Street. 14 Every summer, at our Year End Recognition Celebration, we commemorate the achievements of our POWER UP teen participants and those who have supported them along the way.

Chinese Club members put on a Tai Chi demonstration at the NORC's Annual Chinese New Year Celebration.

Sustaining
VITALITY

NORC residents and good friends Florence, Barbara, and Joan work on their quilts.

▲ Google volunteers lead a tablet training session for seniors at the Fulton Center.

▼ Sweethearts dance to jukebox tunes at one of the Fulton Center's monthly birthday parties.

Since 1947, Hudson Guild's Adult Services has helped seniors live in independence and with dignity as contributing members of their community. Today, we are responding to emerging trends and research on aging to create a range of effective programs for our adult participants, with a focus on keeping seniors healthy, active and engaged through educational and recreational services and activities.

Our **Naturally Occurring Retirement Community (NORC)** provides supportive services to seniors living in the Elliott-Chelsea Houses. These seniors receive social, recreational, and physical and mental health-related supports to help them age-in-place. Our staff and programming reflect the diversity of our constituents, offering social services and activities in Spanish and Chinese.

The **Neighborhood Senior Center** provides bedrock services to older adults in the community, providing hot meals, activities and engagement for more than 200 seniors daily.

▲ A group of friends sits down to enjoy a free and delicious hot meal at the Fulton Center.

Nurturing
Every
BRANCH

Hudson Guild's Community Health Fair provides much-needed free medical resources such as flu shots, blood pressure screenings, consultations, healthy snacks, and more.

*Opening night at Guild Gallery II, featuring Nebraska-born artist Larry Schulte's exhibit **Math + Weaving = Art.***

◀ Professional actors and neighborhood performers dance in this scene from Hudson Guild Theatre Company's production of "Sleeping Beauty."

▲ Hudson Guild's Neighborhood Advisory Committee hosts a mayoral forum consisting of a panel discussion with candidates and a Q&A session moderated by NAC president Larry Littman.

Since our founding in 1895, Hudson Guild has served a primary role in making the Chelsea neighborhood a place where people come together to help others and themselves through education, skills-building, and joint action. We believe in empowering our neighbors by providing them with the skills and opportunities needed to effectively bring about positive change within Chelsea.

- The **Neighborhood Advisory Committee (NAC)** is a group of representatives from Hudson Guild's programs, New York City Housing Authority (NYCHA) resident associations and community members. NAC advises Guild staff and Trustees on the issues and needs of the Chelsea community, develops knowledge and skills necessary for greater civic involvement, and builds alliances between diverse community constituencies.
- **Community Supported Agriculture (CSA) Projects** are partnerships between small family farms and city residents interested in access to fresh organic fruits and vegetables. Hudson Guild houses and supports the Chelsea CSA, designed for mixed-income memberships.
- **The Senior Social Action Committee's (SSAC)** main goals are to educate older adults about social and political issues and provide them with ways to effect change in their own lives and in their community. Activities include letter-writing campaigns to elected officials, voter registration drives, educational forums, trips to Albany and demonstrations at City Hall.
- This commitment to community is also seen in our robust **arts and theatre program**, which allows artists of every age a chance to showcase or perform their work. Our theatre and two galleries offer different ways for participants to explore the visual and performing arts, especially those who might not otherwise have such opportunities.
- Through its three productions each year, **Hudson Guild Theatre Company** provides different ways for people to experience live theatre, especially those who might not otherwise have readily available opportunities to do so. The Company works with children and youth in local schools and after school programs, empowering them to explore role options and positive life choices.

One-on-one counseling sessions with our therapists at the Paula Balser Clinic are available to children, adults, and families.

A Stable Support to **LEAN ON**

On-site social workers at school provide a safe space for students to work through personal challenges.

Hudson Guild provides a broad array of mental health prevention and intervention services, in our own facilities and at other community locations. Our therapists work with children, adults and families, individually and in groups, in our offices, in schools and in residential buildings.

- **The Paula Balser Clinic** provides a range of preventive and mental health treatment services from psychiatric evaluations to customized programs which help individuals develop the social and emotional skills that are a foundation for personal and academic success.
- Hudson Guild social workers also provide services **on-site at three New York City public schools**. There, they assist students who confront a host of complex traumas and help them deal with challenging family and interpersonal relationships, significant family and caregiver disruption, behavioral responses and modification and problems arising from attention, cognition and perception difficulties. This on-site care allows children to make progress on their goals, provides support to families and allows the school to function more effectively.
- Hudson Guild also works collaboratively with **Clinton Housing Development Company (CDHC)** to provide a broad range of case management, recreational and supportive social services for low-income formerly homeless individuals. This partnership empowers tenants to make the transition from living in a shelter to independent supportive housing, improves tenants' quality of life through safe and supportive housing, and offers activities to build and foster community engagement.

Tyrone Davis has been living in a beautiful Clinton Housing apartment building for 3 years. A seasoned telecommunications professional, Tyrone fell on hard times while battling cancer. Prior to moving in to his new home, Tyrone had been in and out of the shelter system for about a year.

When he first moved in to his studio, he was depressed and kept mostly to himself. "I was in my apartment for 30 days and never came out," he says. "I had no idea my building even had a social services office."

Ann-Marie, on-site Hudson Guild social services specialist, and tenacious neighbors coaxed Tyrone out of his shell, knocking on his door and inviting him to financial literacy workshops and exercise classes. It was through these resources that he was able to get healthy—both mentally and physically.

When Ann-Marie notices that Tyrone hasn't been to her cooking class lately, she makes sure he's alright. When Tyrone has a doctor's appointment that requires an accompaniment, Ann-Marie goes with him and brings him back home.

"The past 3 years have been great for me—I'm happy, my health is good. It's been so helpful having the open door policy here—if I need to talk to someone, I can walk in and there's a friendly face." Tyrone is usually a pretty private guy, but shares his story "because it can help other people. Hudson Guild's services are like a catch basin, a safety net. You have to have somebody to talk to, especially when you have health issues or are going through a tough period."

2013-2014 FINANCIALS

Statement of Activities Year Ended June 30, 2014

Support & Revenue

SUPPORT AND REVENUE:

	2014
Government Contracts	\$5,410,672
Foundation & Corporate Income	\$760,790
Fundraising Events Income	\$521,901
Individual Contributions	\$487,487
Contributed Rent/Services	\$452,329
Earned Income	\$1,232,324
> Third Party Insurance Fees	\$882,446
> Program and Registration Fees	\$172,083
> Rental Income	\$177,795
Realized and Unrealized Gain/Loss on Investment	\$1,436
Other Income	\$25,772
Total Support and Revenue	\$8,892,711

Expenses

EXPENSES:

Early Childhood Education	\$2,476,842
Youth Development and Education	\$1,564,143
Mental Health	\$1,964,438
Adult Services	\$1,302,105
Arts	\$268,311
Community Building	\$28,080
Management and Administration	\$850,116
Development and Fundraising	\$243,758
Total Expenses Before Depreciation	\$8,697,793

Change In Unrestricted Net Assets Before Depreciation	\$194,918
Depreciation	\$(397,671)
Change in Temp Restricted Net Assets	\$89,585
Change in Total Net Assets After Depreciation	\$(113,168)

Net Assets	
Beginning of the year	\$7,325,684
End of year	\$7,212,516

Thank you to our 2014 **SUPPORTERS**

Hudson Guild extends its deep appreciation to the following individuals, organizations, government agencies and elected officials whose support makes our work possible.

\$100,000 +

Paula Del Nunzio Balser
Paul F. Balser
Alessandra Balser, Christopher Balser and Paul Balser, II
The Clark Foundation
The Pinkerton Foundation
Viking Global Foundation

\$50,000-\$99,999

Jamestown Commercial Management Company, L.P.
Emily Meschter
Phillips-Van Heusen Foundation, Inc.
Starry Night Fund

\$25,000 to \$49,999

Rob and Denise Adler
The American Gift Fund
Robin and Arthur H. Aufses III
Deborah Benjamin
Steven Bunson
Cablevision Systems Corporation
Fan Fox and Leslie R. Samuels Foundation
The Frances L. and Edwin L. Cummings Memorial Fund
FJC - Foundation for Philanthropic Funds
Jeffrey and Paula Gural
Scott McCormack
John H. and Ethel G. Noble Charitable Trust
Sullivan & Cromwell LLP
Mary I. Swartz
Isaac H. Tuttle Fund
The Washington Square Fund

\$10,000 to \$24,999

Louis and Anne Abrons Foundation, Inc.
Hale R. and Janice K. Allen
Amalgamated Bank of New York
The Estate of Vivienne Baum
CME Group Community Foundation
Katie Cusack
David and Ingrid Ellen
Gibson, Dunn & Crutcher LLP
Tony and Susan Gilroy
Google
IAC
Amy and Sheron Korpus
The Estate of Robert A. Low
The DJ McManus Foundation
Edwin Nordlinger
Paul, Weiss, Rifkind, Wharton & Garrison LLP
Vincent and Karin Perro
Laura and Gautam Ranji
Susan Schuur
The Estate of Martin Schwartz
Studio One
Think Coffee LLC

\$5,000 to \$9,999

Harriet and Arthur H. Aufses, Jr., MD
Marc J. Beshar, D.M.D.
Nathaniel Bohrer
Consolidated Edison Company of NY
Michael and Susan Dell Foundation

John P. Fitzgerald
Ironwood Partners Management LLC
Jennifer and Bud Gruenberg
Jenner & Block LLP
Ken Jockers and David Freudenthal
Macy's Inc.
Stacy Martin
Mintz, Levin, Cohn, Ferris, Glovsky and Popeo, P.C.
Alice O'Connor
Purvi and Harsh Padia
Patterson Belknap Webb & Tyler LLP
Quinn Emanuel, Urquhart & Sullivan, LLP
Kevin Quist
Scott and Casey Segal
Melvyn Shaffir
William H. Sherer
Jolie Stahl
Michael and Veronica Stubbs
Theater Donations
United Neighborhood Houses (UNH)

\$1,000 to \$4,999

Todd and Jessica Aaron
Advent Software
AEA Investors LP
Anonymous
Bruce Baughman
Stuart Beckerman and Paul Goetz
Drummond C. Bell
Abby and Izac Ben-Shmuel
Robert D. Bestwick
Bill Boyd, Salem Investment Partners
Lee Buckley and Robert Jud
Steven B. Carlin and Michael B. Cormier
Kim C. Catullo
Catherine Claman
John Lee Compton and Lynn Toby Fisher
Faye K. Cone
Cozen O'Connor Foundation, Inc.
Ronald E. Creamer, Jr.
John Creedon
Davis Wright Tremaine LLP
Mark and Lena Dissin
Stephen M. Dowicz
DSI of Hawaii, Inc.
Peter Eckert and Peter Goldman
Mark Elliot
Linda and Warren Estey
Fordham University
Michael Goldman
Paul J. Groncki, Ph.D.
Stacey Hadash
Anna Hayes Levin
Chad C. Hellmann
Emy and Emil Herzfeld Foundation, Inc.
Hughes Hubbard & Reed LLP
Paul D. Kaplan
Denis P. Kelleher
Peter R. and Cynthia K. Kellogg Foundation
Jeffrey A. Kolsrud
Richard and Mary Jane Kroon
Sid and Ruth Lapidus
Marc Levin
LLS Foundation
Andrew and Pat Lohr

Felix and Jeanne Lopez
The Malcolm Gibbs Foundation
The McDonnell Foundation, Inc.
Charles McKinney and Susan Chin
John P. Mead, Esq.
Metzger-Price Fund, Inc.
Milton and Sally Avery Arts Foundation, Inc.
Janet and David Offensend
Donna Pantone
Petrus Partners Ltd.
Daphne Pinkerson
Andrew Pirrie and Tim Franks
Ropes & Gray LLP
Eve Rosahn
Stephen Rotella
Steven L. Scheid
Charlie Schueler
Thomas P. Schuler
Arah Schuur
Kendra Shumway
Martha S. Sproule
Jane and Frances Stein Foundation
Matthew E. Steinmetz
The Stuart Foundation, Inc.
TASC-The After-School Corporation
Glen and Lynn Tobias
Bill Tomlin
William Zehmis and LeeAnn Scaduto

\$100 to \$999

Joseph Acevedo
Estelle Adler
Marc B. Adler
Tim Allen
Marion Amato
Anonymous (2)
AON Foundation
Artimus Construction Inc.
Michael Aufses
Isabelle Autones and Francis Greenburger
Richard Balser
Stephen L. Balser
Kent L. Barwick
Kathryn Bayer
Edward T. Belardo
Heidi Benzinger
James Berman
Lauren Bernstein
June Bingham
Carolyn Blashek
Lisa and Jeff Blau
Jane E. Bolster
Boston Consulting Group
Jean-Pierre Boudrias
Jean Bourque
Goldie H. Braverman
Todd Brecher
David Brodette
Fishman Family Fund of the Brooklyn Community Foundation
Peter Brotherton and Christopher Berger
Francine Brown
Robby Browne
Thomas Bryson
Matthew Burrows
Michael D. Burrows

Roger and Barbara Carpenter
Stuart Cawthorn
C3D Architecture, PLLC
Herb and Heidi Chain
Laurent and Wendy Chaix
Ronald Chalusian
Kenneth Chase
Chelsea Midtown Democrats
Chelsea NY Reunion
Chelsea Reform Democratic Club
Arthur and Nancy Cooper
Carter Craft
Kyle Cummings
Taier Cyrus
Carolann Daniel
Adria DeFalco
Susan Delvalle
Sharon Denner-Horowitz
David DeSutter
Peter D'Eustachio
Evan Diamond
Whitney Diederich
Jane Dissin
Judy Dobin
Robert W. Downes
Stephen Downes
Hon. Thomas K. Duane
Onda D'Urso
Suzy E. Edelstein
Judith Eisenbach
Charles H. Eisenmann
Marianne Eisenmann
Paul L. Eisenmann
Sahar Elhabashi
Benan Ellis
Rani and Sherin Elwy
L. Reade and Katherine Fahs
Phillip Falk
Hon. Paul G. Feinman
Marino Fernandez
Kevin Finnegan
Steven Fischer
Lauren and Brian Frank
Ryan Fuld
Margaret Furlong
Al A. Garner
Deborah Gatzek and Les Kratter
Jan and Tom Geniesse
Carol Geron
Eugene Glaberman
David Gmach and Sally Friedman
Marilyn Gochberg
Robert Goff
David Goldfarb
Jonathan Goldman
Aleksandr Gorelik
Belinda Gorman
Michael and Lisa Gorman
Claire Gottfried
Marc Gottfridge and Susan Sullivan
Gottfridge
Daniel Gratch
Davis Griffin
Amy S. Groveman
Barbara Gural
Myra S. Hatterer
Alexes Hazen and David Boyum

SUPPORTERS (continued)

Pamela L. Healey
Kathryn Hearington
Dorit Heimer
Robert and Mimie Helm
John A. Herrmann, Jr.
Andrew L. Herz
John Herzfeld
Jason Hipp
Mr. and Mrs. John C. Hover II
John G. Hunter
Rita Immerman
Robert Jacobson and Marilyn Gelber
Jastiny Enterprises
Dorothy Jatzen
Claire Jockers
Bobby Johannsen
Henry J. Kaiser Family Foundation
Cheryl Heiberg Kamen
Leah Kaplan
Mary Lou Kelley
James K. Kelliher
Niamh Kerrigan
Kenneth W. Kilpela
Dr. Anne Klayens
Richard Korte
Anna Kovner
Judy and Lew Kramer
Christopher Kraus
James Krauskopf
Rick and Shaun Krieger
Christine Lackowski
LeadDog Marketing Group
Roland Lewis
Larry Littman
Dodnina Lois-Rubin
Cynthia Loomis
Thomas Lovcik
Kenneth D. Lubell
Nancy Lusk
Bridgette Magee
Rosemary Maloney
Walter Mankoff
Jose Manzano
Alexandra Martin, Samantha and Susannah McDonald
Andrew S. Mason
Matthew McAlpin
Robert L. McClure
Janice McGuire and Charlie Niessner
Maria McKenna
Nicole McKown
Kevin McLean
Michael McNeil
Emily Menlo Marks
Gwen Mesco
Meurice Garment Care of Manhasset, Inc.
Melanie Meyers
Casey Miller
Chelsea Mirkin
Maureen Mongiovi

David Muessel
Richard E. Mulroy
Thomas and Cynthia Murphy
David S. Nass
Steven Neil
Stephen and Susan Nelson
Nancy Newman
Nicholas Nolan
Adam Oestreich
Patricia and Hugh O'Kane
Oliver Wyman
Stephan Oppenheimer
Allen J. Oster
Marina Oteiza
Mario J. Palumbo
Penn South-Mutual Redevelopment Houses, Inc.
Penn South Social Services, Inc.
Daniel A. Piatek
Jane W. Pickering
John Allen Pierce
Michael and Shelden Pisani
William Pollak
Douglas Polley
Mark S. Popofsky
Mark Preston
Marylin L. Prince
M. Taylor Pyne
Rajini Ranji
Sumant and Usha Ranji
Douglas S. Reigeluth
Timothy Reilly
Joe Restuccia
Retirees Association of D.C. 37
Andrea Rosen and Simrel Achenbach
Esther Rosenberg
Sylvia Rosenfeld
Adam Rosman
Madelyn U. Ross
Adam Roston
William Roth
Patrick Rulon-Miller
Stephan Russo
Amy Rutkin and Valerie Berlin
Becca Rutkoff
Rodolfo Salas
Ricardo Salmona
Caroline Samuels and Michael Sturmer
Elizabeth Schiff
Schwab Charitable Fund
Martin Schwab*
Matthew A. Schwartz
Andrew Shaffer
Sandra L. Shaffer
Alexander Shapiro
Saul Shapiro
Renée H. Shea
Julia Sherman
Steven Shore
Jennifer M. Shotwell

Steven Skyles-Mulligan
Charles T. Smith
Jane Smith
John Smith
Laird Smith
Adam Spielman
Kitty Stewart
Jessica Strattard
R. Stephen Sumption
Paige Sutherland
Alexander Sweetwood
Mary Elizabeth Taylor
Tyler Tingley
Andrew Torto
Robert Trentlyon
Marc Trevino
Philip Tugendrajch and Gabrielle Keller
John C. Tyler
Glen Unger
Sanford J. Unger
Patricia L. Vankempen
Craig and Irene Vaream
Meredith Vass
Christopher Ventry
Verisk Analytics
Davis Wang
Dr. C. Edward Ward, Jr.
Darlene Waters
Justin Waters
John H. Watts
Walter H. Weil
Matthew and Zoe Weiss
Nora Wheeler
White Oak Investment LLC
Martin and Lois Whitman
Stephen Wilder
Debra E. Wimpfheimer
Gregg Winiarski
Kimberly Wolfe
Agathe Wulkan
Jessica Yarmuth
Michael Yerdon
Cecilia J. Yoon
Iven S. Young
Paul J. Zaffaroni
Peter Zeale
James and Susan Zechmann Donor Advised Fund, a Donor Advised Fund of Renaissance Charitable Foundation
Michael Zisser
Robin and Greg Zorthian

Donations In-Kind
College Bound Network
Cornucopia Caterers
Estee Lauder Inc.
Google
Granite Capital Management, LLC
Gristede's Foods Inc.
Cheryl Hartell

Homework Helpers
IAC
IBM
Montenegro and Raman Arts Productions
New York Cares
The New York Foundling
New York Restoration Project
Phillips-Van Heusen Foundation, Inc.
The Tommy Hilfiger Corporation
Village Community School
Washington Avenue School
Western Beef
Whole Foods
Kimberly Wolfe

Government

New York City

Administration for Children's Services
Department for the Aging
Department of Cultural Affairs
Department of Education
Department of Health and Mental Hygiene
Department of Housing Preservation and Development
Department of Youth and Community Development
Lower Manhattan Cultural Council
New York State Council on the Arts
New York City Housing Authority

New York State

Department of Education
Office of Children and Family Services
Office of Mental Health

Federal Government

Department of Health and Human Services
NASA-National Aeronautics and Space Administration

Elected Officials

Hon. Charles Schumer
Hon. Kirsten E. Gillibrand
Hon. Andrew M. Cuomo
Hon. Adriano Espaillat
Hon. Brad Hoylman
Hon. Richard N. Gottfried
Hon. Michael R. Bloomberg
Hon. Bill DeBlasio
Speaker Christine C. Quinn
Speaker Melissa Mark-Viverito
New York City Council
Hon. Scott M. Stringer
Hon. Gale Brewer
Hon. Corey Johnson
Hon. Helen Rosenthal

* Deceased

Hudson Guild is also very pleased to acknowledge the energetic and generous support of the **Junior Advisory Board**. Many thanks as well to all those who contribute when they attend a theater production or gallery opening.

Every effort has been made to ensure the accuracy of this listing. To make a correction, or for more information about contributing to Hudson Guild, please contact the External Relations office at 212-760-9810 or e-mail nwitharanage@hudsonguild.org. You may also make a donation by visiting www.hudsonguild.org.

Board of Trustees (2013 – 2014)

Arthur H. Aufses III
President

Paul F. Balser
Chairman

Scott McCormack
Vice President

Vincent C. Perro
Vice President

Laura L. Ranji
Vice President

David Ellen
Secretary

Scott Segal
Treasurer

Denise Adler

Marc Beshar, D.M.D

Steven Bunson

Lee Buckley

Faye Cone

Paul J. Groncki, Ph.D.

Amy Korpus

Larry Littman

Felix Lopez

Donna Panton

Thomas P. Schuler

Melvyn L. Shaffir

Mary I. Swartz

Darlene Waters

Chris Whalen

Senior Staff

Ken Jockers
Executive Director

Miguel Pedraza-Cumba
Deputy Executive Director

LeeAnn Scaduto
Deputy Executive Director

Leslie Weber
Deputy Executive Director for External Relations

Kevin Quist
Executive Vice President, BTQ Financial

Cheryl Kamen
Director of Adult Services

Jim Furlong
Director of Arts

Alisa Robbins
Director of Mental Health Services

Angela Tsikis
Director of Youth Development and Education

Eloise Mendez
Director of Early Childhood Education

Junior Advisory Board

Bill Tomlin
Chairman

Michael Aufses
Emily Chaloner
Catherine Creager
Kyle Cummings
Taeler Cyrus

Rebecca Diamond
Rosemary Maloney
Jose Manzano
Kate Marro
Suzette McDonough
Margaret Miller
Casey Miller
Muna Moushien

Adrienne O'Rourke
Marina Otieza
Matthew Rice
Jessica Strattard
Matthew Stratis
Matthew Weiss
Zoe Weiss

Neighborhood Advisory Committee

Miguel Acevedo
Kathy Andrade
Patrick Chan
Linda Crosby
Florence Dent-Hunter
Dorothy Durlach

Merle Lister
Larry Littman
Julia Martin
Jay Stockman
Sheila Taylor
Darlene Waters

- | | |
|--|--|
| <p>1 Amsterdam Houses/Amsterdam Addition Early Childhood
206 West 64th St.
New York, NY 10023
(646) 480-8262</p> <p>2 Children's Center Early Childhood
459 West 26th St.
New York, NY 10001
(212) 760-9830</p> <p>3 Clinton Center Early Childhood
410 West 40th St.
New York, NY 10018
(646) 649-2351</p> <p>4 Creative Arts Therapy Office
428 West 26th St.
New York, NY 10001</p> <p>5 Education Center
447 West 25th St.
New York, NY 10001</p> <p>6 Fulton Center Adult Services, Art Gallery
119 9th Ave.
New York, NY 10011
(212) 924-6710</p> <p>7 InTech Learning Lab
418 West 17th St.
New York, NY 10011</p> | <p>8 O'Henry Learning Center Afterschool
333 West 17th St.
New York, NY 10011</p> <p>9 Clinton Housing Case Management for formerly homeless adults
300 West 46th St.
New York, NY 10001</p> <p>10 350 West 30th St.
New York, NY 10001</p> <p>11 454 West 35th St.
New York, NY 10001</p> <p>12 400 West 42nd St.
New York, NY 10036</p> <p>13 554 West 53rd St.
New York, NY 10019</p> <p>14 William McKinley School (PS 63) Mental Health services for children
121 East 3rd St.
New York, NY 10009</p> <p>15 The Neighborhood School (PS 363) Mental Health services for children
121 East 3rd St.
New York, NY 10009</p> <p>16 Bayard Rustin High School Mental Health services for teens
351 West 18th St.
New York, NY 10001</p> |
|--|--|

hudson guild

Main Office
John Lovejoy Elliott Center
Early Childhood, Afterschool, Teen Services,
Art Gallery, Theatre, Gymnasium, NORC,
Mental Health Clinic
441 West 26th St.
New York, NY 10001
(212) 760-9800

www.hudsonguild.org