

COOKE
CENTER
ANNUAL
REPORT
2014/2015

GROWING
TOGETHER

DEAR FRIENDS,

1

THIS YEAR YOU
HELPED US GROW
BY LEAPS
AND BOUNDS.

As we approach our 30th year of operation, we remain proud of our students and their vast and varied accomplishments. Our faculty and staff are motivated and enthusiastic about the work they do and the collective support of the entire Cooke community which helps our children grow and develop.

2

87% OF COOKE
ALUMNI ARE
MEANINGFULLY
ENGAGED IN THEIR
COMMUNITY.

Parents often tell us how happy their children are to wake up and get to school. That speaks volumes about the warm and welcoming environment Cooke provides. At each stage of their development, Cooke helps our students be their personal best. Whatever the activity, task, or lesson that is placed before them, our students face challenges with a keen desire to do better each day. This is why we are here and this is why we do what we do. Helping our students accomplish their goals, big and small, and seeing the look of pride on their faces is what it's about. The success of our students is demonstrated by the fact that 87% of Cooke alumni are meaningfully engaged in their community.

3

YOUR SUPPORT THIS
PAST YEAR HAS
OPENED UP MANY
NEW OPPORTUNITIES
FOR OUR CHILDREN.

Through your partnership, we developed our Therapeutic Horticulture Program, which is now a tremendously successful component of the Cooke curriculum. We have also been able to expand Cooke's Creative Arts Services and academic partnerships with organizations such as St. John's University, School of Visual Arts, and the Brooklyn Conservatory of Music. Music therapies are now provided for our grammar school and high school students. These services are crucial to helping our children find their voices and to communicate their thoughts through the arts.

4

WE INVITE YOU TO
READ OUR STORY TO
LEARN MORE ABOUT
OUR PROGRAMS
AND OUR EMERGING
INITIATIVES.

It is our hope that with each page you turn, you will share our pride in our incredible students. These young people have futures filled with hope and promise, and it is all a result of your generosity. It is with heartfelt thanks that we share this annual report with you.

Sincerely,

Michael Termini *Eileen Caulfield Schwab*

Michael Termini, PsyD
President

Eileen Caulfield Schwab
Chair

TABLE OF
CONTENTS

Our Mission
Programs
A Day in the Life

2
4
6

Gardening
Creativity
Technology

8
10
11

Outcomes
Our Impact
Food for Thought

12
13
14

Financial Highlights
School Sites /
Community Partners

15
19

Leadership

20

OUR MISSION

Cooke Center envisions a world in which all people with special needs are included as valued members of their communities, leading independent and purposeful lives. To realize this vision, our school educates students with diverse developmental disabilities and backgrounds, from early childhood through young adulthood. Through innovative programming and intensive, experiential instruction designed to foster students' independence, we integrate academic, social and life skills to prepare our students to discover and fulfill their life goals. We also strive to promote the world we envision by cultivating community partners and sharing our knowledge.

OUR CORE MISSION IS GUIDED BY THESE PRINCIPLES:

EMBRACING THE WHOLE CHILD
Embracing and valuing the whole child in a joyful, inclusive environment where meaningful progress towards independence is realized

NURTURING DIVERSE LEARNERS
Enhancing learning by carefully selecting a well-balanced mix of students with diverse learning profiles and cultural origins

INNOVATING AND EVOLVING
Innovating and adapting to meet the evolving needs of our students, parents, and consulting partners

CREATING PARTNERSHIPS
Creating strategic alliances with community partners to provide authentic learning environments for our students and inspire public acceptance and accommodation of people with disabilities

SHARING OUR KNOWLEDGE
Sharing our knowledge with other educators and advocates to improve the educational experience for all children

- Individualized curriculum for learning at their own pace
- State-of-the-art classrooms
- Technology lab
- Two sensory gyms and a traversing wall
- A playground and a vegetable and flower garden
- Real-world learning experience

Planting the seeds to learn and grow through individualized academics and therapies

Cooke Center Grammar School uses a multi-faceted approach incorporating traditional and innovative methods that address the specific needs of our students. By integrating programs such as therapeutic horticulture and musical theater, students experience learning that stimulates their interests and helps them to identify areas that cultivate their strengths.

A robust high school experience that prepares students for life

Cooke Center Academy (CCA) is our specialized high school that meets a critical need in New York City. CCA offers superior, individualized, special education not accessible to most high school students with special needs. CCA is recognized for its rigorous academics and integrated therapeutic programs which offer students the opportunity to develop academic, social, vocational, and adaptive living skills at a pace best suited to their needs.

- A school program adapting the core elements of a traditional high school experience
- Small flexible groups that address a range of cognitive, social, and therapeutic needs
- Group therapy spaces, science lab, art studio, tech center, fitness room, and large spaces for student dining and social activities

COOKE CENTER GRAMMAR SCHOOL GRADES K – 8

SKILLS AGES 18 – 21

- Life skills courses (cooking, travel, apartment living)
- Vocational training
- Academic experiences
- Paid internships and community volunteering
- An active Cooke Alumni Association offers ongoing support, recreational opportunities, and continuing education to Cooke graduates

Growing toward independence and meaningful engagement

SKILLS is a specialized program designed for students aged 18-21 to transition them from high school to adulthood. Students acquire the additional academic and vocational training they need to pursue their interests—through paid internships or volunteering—and move toward independent adult living.

Helping others grow

Grounded in Cooke's mission, the Cooke Center Institute (CCI) partners with schools and organizations to support teachers and school leaders across New York City to develop and strengthen teaching skills and improve the educational experiences of thousands of children in underserved neighborhoods each year. Multi-week consultations and professional development workshops equip teachers to educate students with diverse needs and a range of abilities.

COOKE CENTER INSTITUTE SCHOOL-WIDE MODEL

- Modeling research-based teaching practices
- Coaching individual teachers through units of study
- Meeting with administrators
- Facilitating school-wide trainings

COOKE CENTER GROWS WITH YOU EVERY STEP OF THE WAY

A DAY IN THE LIFE OF A COOKE STUDENT

PERIOD
1

PERIOD
2

PERIOD
3

PERIOD
4

PERIOD
5

PERIOD
6

PERIOD
7

COOKE CENTER GRAMMAR SCHOOL

“I am good at writing, social studies, art, and science. Oh, and I am also nine years old.”

HUMANITIES

ACTIVITIES OF
DAILY LIVING

MATH

SPEECH AND
LANGUAGE

MUSIC

PHYSICAL
THERAPY

ART

COOKE CENTER ACADEMY

“I can raise my hand and be confident that if I need help, I can get help, you know?”

ENGLISH
LANGUAGE ARTS

SOCIAL
STUDIES

GYM

MATH AND
SCIENCE

COMMUNITY
INTERNSHIP

ADAPTIVE
SKILLS

COOKING CLUB

SKILLS

“I like it a lot, I really like the independence we get and how we get treated like adults.”

TRANSITIONAL
AND VOCATIONAL
PLANNING

ADAPTIVE
SKILLS

TRAVEL
TRAINING

BROOKLYN MUSIC
CONSERVATORY
CLASS

NUTRITION AND
FOOD SCIENCE

INTERNSHIP

MODERN
LITERATURE

GROWING THROUGH GARDENING

Therapeutic horticulture, the purposeful use of plants and plant-related activities to promote health and wellness, has produced amazing results over the past academic year. For Cooke students, the garden provides sensory experiences in a controlled environment that helps address sensory integration deficit. The therapeutic horticulture program has become an effective component of the Cooke curriculum and a beloved feature of Cooke's educational environment.

→ **Grammar School** students plant, collect, and clean produce from the garden which yields enough food for our annual harvest festival.

→ **CCA** students learn about the life cycle of a plant and the concepts of sustainable farming both in the classroom and in the garden. They weigh, bag and distribute produce for our Cooke Center CSA (Community Supported Agriculture).

→ All **SKILLS** students participate in internships of various kinds. Some choose to utilize the culinary knowledge they have acquired to explore possible careers in the culinary arts.

GROWING THROUGH CREATIVITY

THERAPEUTIC CREATIVE ARTS

Drama, Art, Music and Dance: Our arts program combines all these disciplines to help our students build confidence through self expression, developing their communication skills. Our motivated and talented teachers and therapists are the main facilitators of these programs. Additionally, Cooke has formed partnerships with arts organizations around city, including School of Visual Arts and the Brooklyn Conservatory of Music. These organizations have been a great complement to our already robust arts program. Serving the entire student body, these therapeutic services are supported by the Council for Creative Arts who believe that success in the arts leads to enhanced academic, social and adaptive life skills.

- Drama, music, dance and art are integral to the **CCGS** curriculum and foster the achievement of motor milestones, facilitate communication skills and help students begin to explore abstract ideas through verbal and non-verbal media.
- Through music, dance and drama, **CCA** students continue to develop their social skills, expand their pragmatic language, and increase their self-expression. Therapy incorporating the arts builds self esteem and enables students to showcase talents in school and in their communities through a variety of performances.
- **SKILLS** students engage in creative art, both in school and in the community. They go to the Brooklyn Conservatory of Music and School of Visual Arts and collaborate with community theaters. Some students pursue internships with theater arts organizations where they exhibit their talents.

GROWING THROUGH TECHNOLOGY

Integration of technology into our children's learning supports and contributes to their class curricula. iPads and laptops are used to teach, review and reinforce literacy, math, social, speech and other fundamental skills.

Cooke Center uses assistive, adaptive and augmentative technology platforms throughout its curricula to help students with a range of disabilities including cognitive deficits, physical impairments and developmental disabilities.

- **CCGS** students utilize technology for word processing, organization, research, and accessing networks. They learn video creation, coding and programming (using laptop programs and iPad apps), internet safety, and digital citizenship.
- **CCA** students use various forms of technology for communication. They explore computer programs, internet applications and social media beyond their basic functions. The end goal is for students to be able to use technology to enhance their personal and professional lives responsibly.
- **SKILLS** students can compensate for special needs through the use of specialized programs and applications, enabling them to remain independent, lifelong learners. They utilize technical knowledge for résumé development, to navigate job search databases for internship opportunities, and for communication and recreation within social networks.

OUTCOMES

	 ACADEMICS	 SOCIOEMOTIONAL DEVELOPMENT	 COMMUNITY INCLUSION / CAREER READINESS	 HEALTH AND PHYSICAL DEVELOPMENT
COOKE CENTER GRAMMAR SCHOOL	Through their engagement with major subject areas, students connect concepts to real world applications and experiences.	Students begin to formulate independent goals and build a sense of self-determination while identifying personal interests.	Through exploration in the local community, students identify important landmarks and community helpers, recognizing the importance of community engagement.	Frequent opportunities for structured and imaginative physical play improve body awareness, sensory and motor skills.
COOKE CENTER ACADEMY	Increased expectations and a complex high school schedule facilitate a greater level of personal responsibility and independence.	Through the support of consistently integrated clinical services, students enhance conversational, social, and self-advocacy skills.	Frequent off-site education and interest-driven internships lead to more deeply meaningful engagement in the larger community.	Health and Adaptive Skills classes enhance concepts of personal hygiene and physical fitness.
SKILLS	Address learning needs more specifically through continued coursework.	Strengthen independence and social ties through organized or self-planned leisure activities and Alumni events.	Develop a sense of individual abilities and interests while building compensatory skills to navigate personal challenges in final preparation toward independent living.	Achieve greater personal responsibility through practicing necessary Adaptive Life Skills such as cooking, cleaning, laundry and shopping.

OUR IMPACT

100% of CCA and SKILLS students gain real world work experience. Thanks to this high level of vocational preparation, 87% of Cooke Alumni are meaningfully engaged in their communities.

87% COOKE ALUMNI MEANINGFUL COMMUNITY ENGAGEMENT

53% COOKE ALUMNI
EMPLOYED
VS.
17% NATIONAL
AVERAGE

As of 2014 53% of Cooke Alumni were employed, versus only 17.1% of the national population of people with disabilities.*

*www.bls.gov

FOOD FOR THOUGHT 2015

A CHEFS' TASTING

Oh, what a night!

The 2015 Food for Thought Chefs' Tasting benefit was a great success. The honorees for the evening were Ofer and Limor Cohen, whose daughter Ocean attends Cooke Center Grammar School. The Cohens have generously contributed time and resources to Cooke, and their efforts and dedication are truly appreciated.

Mrs. Cohen made very touching remarks about her family and the challenges they faced with having a child with special needs. She also mentioned, with great pride the triumphs they have experienced especially once Ocean joined Cooke Center, the friends she has made, her developmental improvements, and the acceptance, support and attention shown to her as a Cooke student.

Through the generous and selfless contributions of our guests, corporate sponsors, trustees, families and friends, Cooke Center exceeded our fundraising goal for the evening. Thanks to the Benefit Planning committee, the participating chefs, sous chefs and Cooke Center staff, Food for Thought 2015 was a monumental event!

The event featured a combination of 21 chefs and purveyors of fine foods:

Raj Abat Joseph Leonard	Luisa Fernandes Robert	Michael Pollack Brooklyn Roasting Co
David Bouley Bouley	Chester Gerl Hundred Acres	Larissa Raphael Telepan
Maurizio Crescenzo Taverna DiBacco	Adam Kaye Blue Hill at Stone Barns	Thomas Raquel Le Bernardin
Frank DeCarlo Peasant	Kyle Knall Maysville	Jacques Torres Jacques Torres Chocolates
Philio DeMaiolo Pier 60 Abigail Kirsch	Dan Lechner Manna Catering	Laurence Verbeke Le Pain Quotidien
Harold Dieterle Perilla	Jane Munn Nobu	David Waltuck élan
Filipe Donnelly Comodo	Robert Newton Nightingale 9	
Walter Drobenko Caviarteria	Laurie Pauker Laurie & Sons	

SKILLS students assisting with the Gala

Honoree Ofer Cohen, with daughter Ocean (Limor Cohen, not shown)

SKILLS students assisting with the Gala

FINANCIAL HIGHLIGHTS

A Cooke Center School education is designed to nourish passions, focus on natural talents, build self-confidence and ultimately equip each student with the practical skills necessary to navigate everyday life and be productive adults.

Moreover, Cooke is committed to improving education for those beyond our school walls. Your generous donations support programs serving thousands of students each year and strengthen school communities across New York City.

FINANCIAL GROWTH

REVENUE

Year ending June 30th, 2015

90% Education Fees	\$17,394,000
6% Contributions and Special Events	\$1,191,500
3% Consultation and Training Fees	\$669,000

TOTAL REVENUE \$19,254,500

EXPENSES

Year ending June 30th, 2015

87% Education Services and Programs	\$15,140,000
11% Administration	\$1,852,500
3% Fundraising	\$507,000

TOTAL EXPENSES \$17,499,500

The following list acknowledges with sincere gratitude those individuals, foundations, and corporations which contributed to the Cooke Center Annual Fund, the Food for Thought Benefit or made a grant during the period July 1, 2014 through June 30, 2015.

We thank all our longtime supporters and welcome new partners to the Cooke family.

For more information, contact:
Michael Eaton
Vice President,
Institutional Advancement
advancement@cookecenter.org

SUPPORTERS

LEADERSHIP

50,000 +

Anonymous Donor
Barbara and Donald Jonas Fund
BTIG
Andrew and Debbie Morris
Moody's - Philanthropy
Adam Usdan and Andrea Pollack

ANGELS

\$25,000 – \$49,999

Tom and Karen Robards
The Morris and Alma Schapiro Fund
Robert Niehaus
David Warren and Helen Lee-Warren

BENEFACTORS

\$10,000 – \$24,999

AIG
Ellen Banner
Geoffrey Wiener and Wendy Banner
Michael and Marcia Beck
BlackRock
Lloyd and Laura Blankfein
Scott and Roxanne Bok
Circle of Confusion
Ofer and Limor Cohen
Continental Grain Foundation
Debbie Cooper and Daniel Sternberg
Deloitte
Benjamin Goldberg and Wendy Kaplan Goldberg
Heckscher Foundation for Children
The Heisman Trophy Trust
Kevin and Christine Hennessey
Aurelie Lang
Jaunita Leff
The Morris and Alma Schapiro Fund
Mark Nachamie and Sarah Paul
PricewaterhouseCoopers LLP
Elsa Roe
Laurel Rubin
The Spingold Foundation, Inc.
Jeffrey and Debbie Stevenson
John and Lisa Westlake
Ken Wirfel and June Eichbaum

PATRONS

\$5,000 – \$9,999

Jeffrey and Heather Damon
Fabian Friedland
Neal and Carlie Garonzik
Anne Garonzik
Bob and Valerie Goldfein
The Ironhill Foundation
Brian and Robin Leach
Adelaide De Menil
David and Janet Offensend
O. Griffith and Barbara Sexton
Michelle Stoddart
Peter and Debby Weinberg

SUPPORTERS

\$1,000 - \$4,999

William and Julie Salamon Abrams

Leon and Diane Abudaram
Ariel Property Advisors
Michael and Grace Ann Baresich
John and Rosemarie Barreca
Kenneth Bartels and Jane Condon
Gary Barton and Eveline Erni
Jamie Bassel and Jacqueline Kotler-Bassel
Lauren Baum
Robert Begleiter and Diana Lopez
Randy and Mary Berger
Gary Bieber and Ellen Bickal
Margie Chassman and David Blech
Andrew Buchsbaum and Elizabeth Ostrow Buchsbaum
Camp Lee Mar, Inc.
Robert Campagna and Sarah Clarke
John Casaly and Louise Parent
Christopher Castaldi and Cheryl Boucher
Clarence and Anne Dillon Dunwalke Trust
Rufus Collins and Molly Hoagland
Henry and Trudy Cooperman
Michael Coopersmith and Elyn Weston
Louis Craco and Jennifer Patterson
John and Mary Ellen Curley
Danny and Lisa Davis
Jim and Marie Dennehy
Hugh and Nancy Devlin
Dorsey & Whitney Foundation
Walter and Larissa Drobenko
Robert and Maggie Eigen
David Eisen and Gayle Spear
Stephen and Martha Eilman
R. Bradford Evans
Dag Folger and Barbara Wolf
Forest City Ratner Companies
Daniel Frisch
Paul Garrity and Marcia Goldberg
Parker Gilbert
Amy Glosser
Jim Gravitt and Sharon Sullivan
Spencer and Susannah Harrington
Robert Hempel and Ann Gill
Sean Herlihy and Catherine Glynn
Adam and Sita Hess
Hudson Valley Bank
Richard and Anita Inz
Lois Jackson
Jeff and Jordana Jacobs
Julian and Judith Jadow
JBS Project Management, LLC
Michael and Kenya Johnson
Scott Kellman
Norman and Laurin Kleiman
Michele Kule-Korgood
Anthony and Vasso Lanzas
Chol and Young-Sooh Lee
Jerome and Arlene Levine
Peter Livoti and Anne-Marie Roina-Livoti
John MacArthur and Renee Khatami
Wilson Madden and Deirdre Featherstone
Beth Maher
Michael and Carolyn Malcolm
Andrew and Alexis Malozemoff
James and Mary Ellen McCarthy
Eric and Vanessa Mendelson
Roger Miller and Patricia Nooy
David Murphy and June Niklus
Daniel and Nancy Neff
Norinchukin Foundation, Inc.
Overbrook Foundation

Joyce and Daniel Pariser
Michael and Tess Pintchik
Ron and Milena Porter
PTM Charitable Foundation
Joshua Rahn and Jessica Contrastano
Paul Ramsey and Richard Coburn
Ricky Revesz and Vicki Been
William and Susan Rifkin
Victor Rocco
Jason Scharfspitz and Michelle Mintz
Joshua and Amy Schindler
Peter Schubert
Eileen Schwab
Ernest Scinto
Ari Segal
Arthur Skelskie and Nan Molofsky
Craig Smith
Michael Termini
The Cousins' Charitable Foundation
Caroline Urvater
Tracey Spencer Walsh
Eamon and Christine Walsh
Olivia Wiener
Henry Zachary
Michael and Barbara Zimmerman

FRIENDS

TO \$999

Lenny Adelson and Lorin Schiff
Comfort Adjei
Jonathan Aghravi
Michael and Kathleen Allen
Ally Financial
Amazon School Rewards
Anonymous
Lawrence Arancio and Ann Dowd
Ben Archibald
Esther Arden
Ibrahima Bah and Kadiatou Diallo
Stuart Banner and Tamara Detloff
Ron Barth
Frank and Michelle Basso
Meryl Battistoni
Daniel Beck and Emily Banner
William Bedwell and Elizabeth Barlow
Jerry and Harriet Belenker
Robert and JoAnn Beltempo
Jed Best
Janet Bickal
Jean Bickal
Mehriban Bijе
Lisa Bing
Mary Beth Black
Leonard and Frances Blackman
David Booth and Jane Garnett
Donald and Susan Brant
Frederick and Leslie Bright
Marnie Briskin
Judy and Arnold Brodsky
Christopher Burke
Donald and Linda Burke
Caren Byrd
C.O. Bigelow Chemists, Inc.
Joseph Carini
Daniel and Grace Carr
Brian Cassidy and Rosemarie McErlain-Cassidy
John and Alyse Castaldi
Josephine Cervantes
Bethany Chase
Wei Chen and Sai Wong
Mary Clancy and Jamie Riches
John Cleary and Robin Spear
Tom Clougher

Scott Cohen
Neil and Emma Colverd
Comodo
Andrew and Paige Conner
Latoya Cook
Jenna Coplin
Louis and Betty Craco
Michelle Cutler
Jamie Dale
Jonathon Damon and Oswaldo Luciano
Claire and Allan Damon
Warren and Maria Davis
Darrel and Beatrice Davis
Adam Dayan
Guy and Caroline de Chazal
John Dematteo
Leena Demers
Bobbie Donin
Donnybrook
Lawrence and Kathleen Dunne
Pyser Edelsack and Susan Cole
Brian Edwards
Jerald Ehrlich and Deborah Antar Ehrlich
Carl Eifler and Vicki Longo
Hassan El Moutamid
Grace Ellis
Billy and Betty English
Daniel and Onyame Amoah Essel
Eye Q Optometrist
Caterina Falco
Tom and Ann Farrell
Deborah Farrington
Warren and Randi Feldman
Peter and Gail Ferris
Lauren Fine
Jim and Pat Fingerroth
Harvey Fishbein and Fran Hoffinger
Sarah Foley
Barry and Debra Frank
Frankfurt Kurnit Klein & Selz, P.C.
Stephan Frantz
Rosa Fraticelli
Gail Freeman
Deidre Freeman
Hillary Frommer
David and Andra Galanter
Brian Gallagher
Rulisa Galloway-Perry and Leshawn Perry
Lydia Garcia
Dion and Jessica Gargagliano
Harold and Diana Gerber
Melvin Gionson
Carol Glazer
Eric and Kathy Goldberg
Jonathan Goldman and Sabine Barbier-Goldman
Nelson and Elsa Gomez
Kate Goodman
Zerline Goodman
Scott Goodman and Suzie Goldman
Michael and Susan Gottesman
John Gottfried
Dominic and Eileen Granito
Carter Gray
Michael Greaney
Antonio and Cristina Gregori del Rosario
Michael and Barbara Gross
Tom Gutowski and Beth Latimer
Masis and Arlene Hagopian
Gregory and Carol Hanna
Christina Hardin
Alice Harper
Leslie Harris
David Harris
Edwin Hernandez and Junaidah Hassen-Hernandez

Heaven's Hot Bagel
Carla Heiss
John and Mary Helm
Vincent Herbert and Laurence Verbeke
Michael Hernandez
Lauree Hickok
Renee Hodys
Janet Hon
Wilma Horton
Susan Horwitz
Willyhawk and Christina Huang
Jeannie Humphries, CSU
Jessica Hurley
Clifford and Marielena Hurvich
Lisa Hurwitz Kedem
Frank Iannelli
Seymour and Gayle Israel
Peter and Eileen Jachym
Allan and Pamela Jacobs
Jim and Hillary Jacobs
Stephanie Jacqueney
Anthony and Amy Jaswinski
Beverlee Jobrack
Belinda Johnson
Brad Jones and Susan Andre
Adina Kagan
Marcella Kanfer Rolnick
Theodore and Cassie Kaplan
Barbara Kelly
Kasey Kenney
Thomas and Susan Kirch
Suzanne Knaster
Robin Krause
Ellyn Kravitz
Henry Kronengold
Neil Kupferman
Evan and Aliza Kushner
Jonathan and Jessie Kutner
Rob and Ann Kutner Kutner
Jon and Janet Kutner
Lanna La Rose
Sarah Langan
Ruth Lansner
Bill and Liz Latimer
Michael and Angela LaVeglia
Law Offices of Neal H. Rosenberg
Roger Leaf and Jamie Rose
Luz Leandry
Richard and Rose Lectora
Alan and Ivy Leibowitz
Carol Levin
Victor and Leslie Lewkow
Heather Licata
Barbara Lieberman
Alan and Judith Lieberman
Howard Long
Ligia Lopez
Ivan and Carmen Lorenzana
Joseph and Jamie Luft
Yu Qiang Ma and Mailly Li
Brian Maas and Carol Stokinger
Nancy Macejka
Luis Madera
Mitchel and Arlene Maidman
Charles and Marjorie Malone
Elio and Annina Mangone
Bob Manthy and Jacqueline Osborn
Dan Marks
Matthew Marks
Sean and Kellie Marquet
Genaro and Jacqueline Marrero
Timothy and Noreen Marsek
Mass Mutual
Mario and Noreen Mastrangelo

Peter Matheos
David Maundrell
Kerwin Mayers
Gary Mayerson
George McDermott
Tom and Anne McDonough
Damien and Kate McGough
Matthew and Nancy McKenna
William and Inez McMahon
Ed and Monique McNally
Vladimir and Victoria Merkovich
Frances Meyer
Joe Miller
Barbara Miller
William and Deborah Minning
Brian Minning
Lawrence and Ellyn Mittman
Maxine Mizell
Damian and Susie Mogavero
Andrew Morgan
Catherine Morris
Lee Morrone
Bernardo and Milagros Muniz
Fred Myers and Faye Ginsburg
Michael and Renny Nachwalter
Richard and Joan Nardi
Louise Nelson
Judith Nelson
Elliot Neumann
Kurt and Renée Nicholson
Paul and Nancy Novograd
Ramon Nunez
Yanira Nunez
Jane O'Connell
Michael and Gabrielle Palitz
John and Kitty Pancetti
David and Laurie Pauker
Eve Paul
Charles and Joyce Pearlman
Patricia Pearson
John Perlowski
Harold Philipps
Dina Pilgrim
David and Cindy Pinter
Robert and Susan Pitiger
Pivotal Physical Therapy, PLLC
Len and Mary Ann Policastro
Zack Popovich and Seka Bosanac
Patria Portes
James Power and Marguerite del Valle
Lorraine Powers
Julia Price
Stanley and Shirley Puskarz
Orhan and Jasmina Radoncic
Lewis and Patricia Raibley
Greg Raskin and Jackie Weiss
Eileen Red
Nancy Reisman
Nellie Rembert
Harold and Sally Resnic
Peter and Susan Restler
Calvin and Nancy Richard
Melinda Rincon-Grell
Rosalina Rios
Jennifer Rivera
David and Judith Robards
Christopher Robards
Samantha Robbins
Paul Roebuck and Deborah Manuel
Tamara Roff
Irina Roller
Laura Ronen
Norma Rosario
Peter Rose and Deborah Banner

Irene Rosen
Arnold Rosenblum
Steven Rudin
John Ruotolo
Carole Sadler
Peter and Janet Saint Germain
Manuel and Claudia Santiago
Lendy Santiago
Edward and Helaine Schachter
Patti Schaefer and Thomas Fahey
Victor and Mame Schrager
Phyllis Schwartz
Carlo Scissura
Joel and Susan Shapiro
Harvey and Anita Shapiro
Navin Sharma
Shai and Chen Shinhar
Michelle Siegel
James Silberman
Ann Silberman
Nina Silfen
Gail Siller
Roberta Simon Hollander
Hugh Sinclair and Genevieve Reichle
Stuart and Marcia Sindell
Chrystia Slywotzky
Kelly and Rose Marie Smith
David Smith and Stephanie Kanarek
Amy Sohnen
Kenneth and Joanne Sold
Andrew Solomon
Michelle Sontarp
Harriet Spear
Florence Steiger
Susanna Stieff
Jens Storm
John Straton and Donna Sue DeCoursey
Abner and Margaret Strauss
Robert and Nancy Swain
Susie Szalai
Francis Tabone
Richard Tannenbaum
Target - Take Charge of Education
TD Bank
TemPositions
The Brooklyn Hospital Foundation
Janain Thomas and Marie Despinosse-Thomas
Patricia Thorpe-Niasse
Elizabeth Torres
Joseph Treppiedi and Francesca Falco-Treppiedi
Alexander Trivizas and Selene Rodriguez Trivizas
Sara Tucker
Julia Tung
Cheryl Tuttle
Rene and Julie Van De Zande
Lee and Cynthia Vance
Larry Veltman and Rachel Greenstein
Crystal Vick-Sawyer
John and Gaelyn Wagner
Horace and Gloria Wallace
Kevin Walsh and Molly Ann McEneny
Melissa Warren
Betty Wasserman
Shawn and Rosemary Suh Watts
Ron Weber
William and Kathleen Weigel
Sara Weil
Elizabeth Weiner
Carolyn Weston
Margaret Wiener
Robert and Leah Wilcox
Basil Williams and Heather Shamsai
Jayne Wiprovnick
Michael and Beth Wise

Val Wise
Ivan and Amy Wolpert
James and Diane Woods
Peter Wu and Jane Xu
Grace Yang
Thomas and Brigitte Yohe
Elliot Zeisel
ZogSports

GIFTS IN KIND
Thank you to the following individuals and businesses which generously contributed goods and services to Cooke Center last year.

Annisa Restaurant
Answer Printing
Ark Restaurant Group
Chef Mario Bacherini
Douglas Ballinger
Susan Bhyunn
Chef David Bouley
Bouley Restaurant
Mary Jane and Charles Brock
Brooklyn Roasting Company
Caviarteria
Richard Coburn
Chef Frank DeCarlo
Delicatessen Restaurant
Deloitte
Chef Karen DeMasco
Chef Harold Dieterle
Walter Drobenko
Chef Julie Elkind
Chef Luisinha Fernandes
Chef Michael Ferraro
FoodMatch, Inc.
Chef Jacques Gautier
Faye Ginsburg
Chef Tien Ho
Jacques Torres Chocolates
Kin Shop Restaurant
Chef Kyle Knall
Chef Anita Lo
Locanda Verde Restaurant
Lush Candy
Maysville Restaurant
Anthony Mirenda
Nan Molofsky
Montmartre Restaurant
Nobu Restaurant
Palo Santo Restaurant
Laurie Pauker
Peasant Restaurant
Michael Pollack
Paul Ramsey
Robert Restaurant
Chef Lucas Santos
Chef Bill Telepan
Telepan Restaurant
Chef Jacques Torres
Verdura
Chef David Waltuck
Karen Waltuck
Webster Hall
Barbara Wolf
Jamar Woolridge-Council

Every effort has been made to ensure accuracy of this report. We apologize for any inadvertent errors or omissions.

SCHOOL SITES AND COMMUNITY PARTNERS

COOKE SCHOOL SITES

INSTITUTE CONSULTATION PARTNERS

Cooke provides services and educational consulting in the following sites located throughout Manhattan, Brooklyn and the Bronx.

Incarnation
St. Paul
St. Elizabeth
Blessed Sacrament
Corpus Christi
Our Lady of Lourdes
St. Rose of Lima
East / NE Bronx Region School
Holy Family
St. Clare of Assissi
St. Lucy
St. Mary
St. Philip and St. James
Holy Rosary
Nativity of Our Blessed Lady
St. Benedict
Mt. St. Michael
St. Helena
Catherine Corry Early Childhood Center
Our Lady of Grace
St. Francis of Assisi
Santa Maria

COMMUNITY PARTNERS

Thank you to the following community partners which have provided Cooke Center students with opportunities for internships and off-site education.

All Souls Church
Animal Haven
Beacon's Closet
Brooklyn Conservatory of Music
Carnegie Hill Neighbors
Carter Burden Center- Meals on Heels
CCGS Kitchen
CCGS Classroom
CVS
Circle of Confusion
Doodle Doo's
Educational Alliance
FLY Center
Gallop Therapeutic Riding
God's Love We Deliver
Hannah Senesh
Jan Hus Church
Josephine Herrick Project
Laguardia Place Garden
Le Pain Quotidien
Lower East Side Girls Club
Middle Collegiate Church
New World Stages
Moody's Document Management
Moody's PPIF
Moody's Cafeteria
Novitex
NYC Top Dog
Stephen Gaynor School
Stuyvesant Park
School of Visual Arts
St. John's University
Strategic Group
TJ Maxx
Universal Design Collective Blog
Venturo Osteria
West End Intergenerational

LEADERSHIP

BOARD OF TRUSTEES

Eileen Caulfield Schwab, Esq.
Chair

Kenneth I. Wirfel, Esq.
Vice Chair

Karen P. Robards
Chair Emerita

Michael D. Beck, Esq.
Treasurer

Wendy Banner
Gary Barton
Ellen J. Bickal, Esq.
Dagnall Folger
Christine Hennessey
Roger W. Miller
Andrew Morris
June Niklus
Sarah E. Paul, Esq.
Andrea Pollack, Esq.
Arthur N. Skelskie
David Warren
Lisa Westlake

SENIOR STAFF

Michael Termini, Psy.D.
President

Deborah E. Cooper, Esq.
Vice President and General Counsel

Michael Eaton
Vice President, Institutional Advancement

Joyce Pariser
Vice President,
Finance and Administration

Francis Tabone, Ph.D.
Head of School

SCHOOL

Cynthia Surdi
Division Head, Cooke Center
Grammar School

Mary Clancy
Division Head, Cooke Center Academy

Katherine Riordan
Division Head, SKILLS

INSTITUTE

Aliza Kushner
Director, Cooke Center Institute

ADMINISTRATION

Billy English
Director of Admissions

Lisanne Norman
Director of Technology

Tim Toal
Director of Human Resources

SAVE THE DATE
FOOD FOR THOUGHT
WEDNESDAY
MAY 11, 2016
THE LIGHTHOUSE
AT CHELSEA PIERS

PARTNER WITH US

More than 65% of Cooke's families are unable to pay tuition on their own. Cooke's Board maintains a commitment to serving any child who could benefit from a Cooke education regardless of the family's financial situation. Cooke is the only private special education provider with this level of commitment to serving low income families.

HELP SUPPORT COOKE

MAKE A GIFT

Make a donation of **cash**, **securities**, an **IRA**, or consider a **gift in kind** of a tangible good or service.

A **company match** can double your contribution.

PLANNED GIVING OPPORTUNITIES

Name Cooke as a beneficiary of a **bequest**, **retirement plan assets**, or **life insurance policy**.

For more information, please contact:
advancement@cookecenter.org

**COOKE CENTER
FOR LEARNING AND
DEVELOPMENT**

475 Riverside Drive,
Suite 730
New York, NY 10115
212.280.4473
info@cookecenter.org
cookecenter.org