

Unique Among Schools

Annual Report 2009-2010

“Walking into the Cooke Center Academy was a breathtaking experience. It was nurturing while at the same time encouraging independence in students in ways we never would have thought of before.”

— Cooke Center Academy Parent

The Cooke Center is incredibly grateful for the generous support of our long-term leadership grantors, including:

The Moody’s Foundation

The Starr Foundation

The Bernard F. & Alva B. Gimbel Foundation

The Bank of America Charitable Foundation, Inc.

HSBC Bank USA, N.A.

The Joseph LeRoy and Ann C. Warner Fund, Inc.

FINANCIAL HIGHLIGHTS

Year Ended June 30, 2010

REVENUE

Education Fees	\$ 12,978,766
Consultation & Training Fees	923,049
Contributions & Special Events	1,981,059
<hr/>	
TOTAL REVENUE	\$ 15,882,874

EXPENSES

Education Services & Programs	\$ 12,963,007
Administration	1,350,040
Fundraising	361,695
<hr/>	
TOTAL EXPENSES	\$ 14,674,742

SOURCES OF REVENUE

EXPENSES

November 2010

Dear Friends:

In this annual report, we salute the dedicated staff that makes Cooke “unique among schools”. Throughout our various school programs, the common thread is the experience, talent and love our teachers bring to the classroom each and every day.

The growth that has occurred since Cooke opened its doors to the first classroom of seven students in 1987 is nothing short of miraculous. This kind of growth can only take place when the board, parents, and faculty regularly ask themselves, “What do our children need from us today?”

As we move toward our 25th anniversary, we are asking the Cooke community to help us answer that very question. Over the coming months, Cooke’s core constituents—board members, senior leadership, faculty, parents, and supporters—will gather in groups to participate in a strategic process of reflection and planning.

Throughout the strategic planning process, the values at the heart of Cooke will continue to guide all that we do. We remain committed to parent engagement, inclusive opportunities, diversity, and instruction that builds upon the strengths and interests of our students. With all of us working together, Cooke will continue to foster independence through education for many years to come.

As always, we are so grateful to our generous friends and supporters. It is thanks to your support that Cooke is here some 25 years later, reflecting on our past successes and preparing for a better future for our kids.

With our heartfelt thanks,

Kenneth I. Wirfel, Esq.
Chairman

Michael Termini, PsyD
President

Cooke Preschool

Cooke's Preschool offers special education and therapeutic services to children aged 3-5 in Head Start and preschool programs throughout the city. Cooke's signature "Collaboration for Inclusion" program takes this one step further, training teachers to prepare *all* children for kindergarten and beyond. Through long-term coaching directly in the classroom, we help teachers create language-rich environments and help children develop the learning and social skills they need for a lifetime of academic achievement.

Cooke Preschool providers are highly trained, experienced educators. In addition to their work in the classroom, they share what they know with hundreds of parents and teachers every year through on-site trainings and workshops in a myriad of preschool specialties.

Preschool students hard at work and play at West Harlem Head Start.

Cooke Program Supervisor **Dr. Joselyn Fine** coordinates early childhood special needs programming at the nationally-recognized Harlem Children's Zone. "The Cooke Center provides a spectrum of services to HCZ, including identification of children with delays, parent workshops and staff consultations. We also oversee assessments, which help determine whether youngsters are school-ready."

"I could not have asked for better services for my son. I knew if he went to a regular Head Start he would not get the one-on-one attention he receives from the Cooke staff."

— West Harlem Head Start Parent

Bindia Patel is a Level 2 teacher, whose students are exploring the theme of “Problem Solving” this year. “It’s such an exciting new time in the children’s development,” she says. “In Level 2 we can see such a shift towards greater independence.”

Having previously taught Level 1 for four years, Ms. Patel sees first-hand the great strides her students are making. “I’ve been working with one student, for instance, for three years,” she says. “When she first arrived at Cooke, she couldn’t use her words. She has worked so hard—she is speaking in full sentences now, and she’s made so much progress, we’ve placed her into the 2nd grade general ed math class!”

Paraprofessional Blanca Morales with a happy lower school student.

Cooke Center Lower School

“When we sat in on one of the classrooms in the Lower School, I was really impressed with the language and math centers that group kids by ability. The students are the same ages, but in different places academically, and they all receive individual attention. We thought it was just perfect.”

— Cooke Center Lower School Parent

Students at the Cooke Lower School know there's a lot in store for them when they walk into their classrooms every day. Whether participating in Reader's Theater, solving a math problem, or taking a trip on a double-decker bus to the Studio Museum in Harlem, they know their day will be chock-full of exciting experiences.

Teachers and therapists work together to design classroom lessons that can be reinforced on the playground, in the lunchroom, and out in the community. Using research-based programs, a multisensory approach to instruction, and focusing on students' strengths and interests, Cooke has developed a modified curriculum following New York State standards in core subject areas. Speech, occupational and physical therapists deliver services in a variety of contexts throughout the day, while counselors help students develop self-confidence and decision-making skills. Parents appreciate the ongoing communication from teachers about their children's progress and how they can help reinforce learning at home.

Assistant Teacher Katty Vargas helping students integrate technology into their studies.

Cooke Center Middle School

“Cooke teachers make your child feel wanted. They have such patience, and they’re just really into your kid. They care about parents, too, which we appreciate.”

— Cooke Center Middle School Parent

At the Cooke Center Middle School, an individualized schedule means that students are moving towards even greater independence. As they move from one class to another, they are working on becoming more flexible in their routines and transitions. Like middle schoolers everywhere, they are becoming increasingly aware of their place in the community and this year the Middle School theme challenges them to ask: “How Can We Make a Difference?” Homerooms have a service learning component and in math and science, students are asked to identify a community problem and create practical solutions to help solve it.

Occupational Therapist Catherine Miranda demonstrating a proper pencil grip.

Cooke Center middle schoolers taking part in the weekly Arts and Movement program. The students pictured above are practicing yoga and having a go on the bongos during a percussion class with Mr. Fitz.

Rachel Munz is a Middle School Head Teacher who has come up through the ranks, beginning her career as an Assistant Teacher. “Cooke works non-stop for kids. Our students come with so many learning styles, and we have to continually adapt the curriculum and plan lessons so that we can reach every single one. But that takes a lot of training, so Cooke brings in experts and uses the talent we’ve got right here.” An important goal at present is collaborative planning so that students receive instruction and therapy in as seamless a manner as possible. “It’s a tough challenge,” says Ms. Munz, “but Cooke gives us what we need to make it happen. As a teacher, I really feel that Cooke is a place where I can grow.”

“I see big changes in my daughter since she’s been at Cooke. She was so frustrated at her old school. Now she comes through the door, changes out of her uniform, and starts on her homework all by herself.”

— Cooke Center Middle School Parent

“My daughter feels at home at Cooke—she’s never felt that way at any other school.”

— Cooke Center Academy Parent

As the Cooke Center Academy’s Community Transition Coordinator, **Jillian Ma** serves as an important link between the Academy and the city. Responsible for helping students develop the tools they need for success, she takes them through the resumé, job-hunting and interview processes, and helps them with their time management skills. Ms. Ma also reaches out to dozens of community partners, seeking internship opportunities that provide valuable real-world experience.

“Cooke students work so hard to prepare themselves for the world of work, from researching what most interests them to making sure they know exactly how long it will take to get to work on time,” says Ms. Ma. “The actual on-the-job experience then drives home the rewards and responsibilities of being a good employee.”

Cooke Center Academy

The Cooke Center Academy curriculum is aligned with a traditional high school model, with varying levels of modification individually tailored to the needs of our students.

In addition to attending classes, students at the Cooke Center Academy practice important living skills, explore jobs of interest, and learn to travel on buses, subways, and through bustling city streets. An important part of the Academy's transition curriculum is the requirement that students participate in community service as well as internships in corporate offices, small businesses, restaurants, parks, child care centers and healthcare and cultural institutions around New York City.

Of course, it would not be a high school without all of the activities that create community. Throughout the year, students enjoy participating in athletics, yearbook, a talent show, spring musical, art, student government and school dances.

Cooke's SKILLS Program ("Skills and Knowledge for Independent Living and Learning") gives older students through the age of 21 the opportunity to fine-tune their transition plan, continue their studies and find jobs that meet their interests. A large part of the program is exploring all of the resources in the city that students can participate in as independent young adults. One such activity is participation in a state-wide self-advocacy coalition for persons with developmental disabilities.

SKILLS students enjoying their internships at Animal Haven, an animal shelter in SoHo , and CVS Pharmacy.

Moody's volunteers visit CCA every year to conduct mock interviews with students.

Cooke Center Institute

Photo by Laura Dwight

“With the help of our Cooke Center literacy consultant, we raised our English Language Arts test scores by 28 percentage points!”

— Principal Ann Marie McGoldrick

Driven by Cooke’s mission to support inclusive educational programs for students with special needs, the Institute provides literacy, math and special education consulting services to inner-city charter, Catholic and independent schools, Head Starts and preschool programs. Through our consulting work, Cooke seeks to build teachers’ capacity to use a range of data in creating the best plans for their students. Cooke approaches all of the educators we serve with a collegial respect, offering opportunities for professional growth that build on what they already know.

For our corporate partners, the Institute’s ACCESS Project provides lunchtime workshops on current child development topics. Presenters are experts in child development, with years of experience working with children in various settings and age groups.

FOOD FOR THOUGHT

Twenty top chefs come together in support of the Cooke Center

Cooke Center supporters gathered at La Venue in Chelsea last April for the 2010 spring gala, *Food for Thought*, honoring Chef David and Karen Waltuck of Chanterelle Restaurant. The Waltucks are parents of Cooke Center Academy student, Jacob, and have been extraordinarily generous to our students over the years.

Guests feasted on savory and sweet treats from some of New York City's most beloved chefs. The *Food for Thought* event was such a tremendous success that another tasting is planned for May 2011.

Cooke would like to especially thank our leadership donors Loeb & Loeb LLP, the Estate of Ulryk Eichbaum and Morgan Stanley for generously supporting this inaugural event.

Thank you to all the generous and talented chefs who made this evening a success:

David Waltuck	Honoree, Chanterelle Restaurant
Julian Alonzo	Brasserie 8 ½
Franklin Becker	Abe & Arthur's
Ed Brown	Eighty One
David Bouley	Bouley Restaurants
Maneet Chauhan	At Vermilion
Patricia Clark	Patricia Clark Catering
Alexis Colantonio	Natural Gourmet Kitchen
Karen DeMasco	Locanda Verde
Ricky Estrellado	Nobu New York
Robb Garceau	Hudson Yards Catering
Jacques Gautier	Palo Santo
Charles Grund, Jr.	Hill Country
Craig Hopson	Le Cirque
Michael Laiskonis	Le Bernardin
Anita Lo	Annisa
Michael Lomonaco	Porter House New York
Anne-Marie Noonan	Bryant Park Grill
Laurie Pauker	Lush Candy
Bill Telepan	Telepan

Wine pairings were provided by Evening Land Vineyards, Parlay Wine, San Polino Winery, Southern Wine and Spirits and Loca Linda wine from Clo Wine Bar, along with Master Sommelier, Roger Dagorn of Porter House New York.

Photos by Laura Dwight

DONORS

Annual Giving

The following list acknowledges with sincere gratitude those individuals, foundations and corporations that contributed to the Cooke Center annual fund, attended the spring benefit or made a program grant during the period from July 1, 2009 through June 30, 2010. We thank all of our longtime supporters and welcome new contributors to the Cooke family.

*Indicates a Road to Independence Campaign gift received in the 2009-2010 fiscal year.

LOOKING AHEAD: WAYS YOU CAN HELP US SECURE COOKE'S LEGACY

A gift of a bequest

A gift of life insurance

A gift of real estate

A gift from which you receive income, such as a Charitable Remainder Trust, Pooled Income Fund or an Annuity

A Charitable Lead Trust

For more information, contact Patti Schaefer,
Director of Institutional Advancement,
212-280-4473, x14
pschaefer@cookecenter.org

LEADERSHIP

\$750,000+

The Kresge Foundation*

\$150,000+

The Bok Family Foundation*

The Carson Family Charitable Trust*

The Moody's Foundation

Robert and Kate Niehaus Foundation*

Starr Foundation

\$50,000+

Harriman Foundation*

Loeb & Loeb LLP

ANGELS

\$25,000– \$49,999

The Bank of America

Charitable Foundation, Inc.

Helen & Michael Chiang Foundation*

The Estate of Ulryk Eichbaum

Bernard F. & Alva B. Gimbel

Foundation

HSBC Bank USA, N.A.

Robert and Ardis James Foundation*

Morgan Stanley Foundation

Louise M. Parent and John Casaly

Dr. Elsa Roe*

The Saxe Family*

Tsunami Foundation: Debra &

Anson Beard Jr. and Family*

The Joseph LeRoy and

Ann C. Warner Fund, Inc.

Debby and Peter Weinberg*

Pia and Jimmy Zankel*

BENEFACTORS

\$10,000 – \$24,999

American Express Foundation

Rose M. Badgeley Residuary

Charitable Trust, HSBC Bank USA,
N.A., Trustee

Wendy Banner and Geoffrey Weiner

Marcia and Michael Beck

The Bernard Family Charitable Fund*

Eileen Caulfield Schwab

Jane Condon and Kenneth Bartels*

Continental Grain Foundation

Disney Worldwide Services Inc.*

Foundation for Supporters

of the Disabled, Inc.*

Goldman Sachs

The Marc Haas Foundation

Christine and Kevin Hennessey

The Hyde & Watson Foundation*

The Johnson Foundation*

O'Neal Foundation

PricewaterhouseCoopers LLP

Sharon and Arnold Reichman

Susan and William Rifkin

Karen and Tom Robards

Deborah E. Cooper

and Daniel Sternberg

Sharon Sullivan

Lisa and John Westlake

June Eichbaum and Kenneth I. Wirfel

PATRONS

\$5,000 – \$9,999

Anonymous

Ellen Bickal and Gary Bieber

Robert Buxton

Cleary Gottlieb Steen & Hamilton LLP

Deloitte & Touche

Carlie and Neal Garonzik

Haeng Eum Han and Jang Kyu Moon

Hearst Corporation

Mr. and Mrs. Brian Leach

McDermott Will & Emery LLP*

Northern Trust

Valerie and Richard O'Connell, Jr.

Barbara and Griff Sexton

Every effort has been made to ensure that all of our annual fund and program grant supporters are included in this list and the names and categories are correct. Regrettably, errors do occasionally occur and we appreciate your bringing them to our attention.

SUPPORTERS

\$1,000 – \$4,999

Adrian and Jessie Archbold
Charitable Trust
Ark Restaurants Corporation
Assurant Foundation
Rachel Aydt and Jim Burton
Ellen Banner
Bear Foundation, Inc.
Dorothy Beck
Vicki Been and Richard Revesz
Diana Lopez and Robert Begleiter
JoAnn and Robert Beltempo*
Susan Bhyunn*
Jean and Robert Bickal
Beth and Bruce Bolander
Valerie Boom and James L. Gunderson
Dr. Naomi Bravmann
and Dr. Andrew Martin
The Bridgemill Foundation
Leslie and Frederick D. Bright
Mary Jane and Charles Brock*
Roanne Mann and David Brodsky
Mary and Bill Buckley
Children for Children Foundation
Alberto Cocorpus
David L. Cohen
Mary and John Curley
Caroline and Guy de Chazal
De Feis O'Connell & Rose P.C.
Barbara Denihan
Willie Dennis
Mr. and Mrs. J. Hugh Devlin
Carol and James Dillon
The Dorsey & Whitney Foundation
Kathleen and Lawrence Dunne
Thomas L. Eisenberg
Martha and Stephen Ellman
Maurice and Carol Feinberg
Family Foundation
Flynn & O'Hara Uniforms, Inc.
Gay and Michael Franckowiak
Maria and Ivan Gallegos
David Garonzik
Charlotte and Gerrald Giblin
E. Ann Gill and Robert Hempel*
Carol Ann Glazer
Jeff Gomez
Michael Gross
Mona and Vincent P. Hanley
Anita and Richard Inz
JobPath
Elizabeth and Karl Kahler
Renee Khatami and John MacArthur
Laurin and Norman Kleiman
Michele Kule-Korgood Esq.
Margot and Edward Levy
Pam and Jeffrey Lieberman
Elena and Edward C. Lord
Maher Family Foundation
Alexis and Andrew Malozemoff
Joan Mintz and Robinson Markel
Mary and James McCarthy
Thomas Moloney
Sara and Felix Morales
Debra Morris
Debbie and Andrew Morris
Nancy and Daniel Neff
Patricia Nooy and Roger Miller
The Offensend Family Foundation
Elizabeth Ostrow
and Andrew Buchsbaum
Joyce and Daniel Pariser
The PTM Charitable Foundation
Eileen Red
Victor Rocco, Esq.
Janet and Peter Saint Germain
Henry B. Schacht Trust
Patricia Schaefer and Thomas Fahey
Lyrie Ann and Ernest Scinto
Silverleaf Foundation*
Skadden Arps Slate Meagher
& Flom LLP
Rose Marie and Kelly Smith
Mr. and Mrs. Thomas Smith
Judith and F. Randall Smith
Gillian and Robert Steel
Dr. Michael Termini
Ursuline Convent of St. Angela
Lee and Cynthia Vance Foundation
Lisa Pagan-Vega and Javier Vega
Nicole and David Wachter
Helen and David Warren
Lora Duff Warrix
Madiline Weinstein
Leah and Robert Wilcox
Sarah Winkler and Simon Leopold
Shirley and Michael Wise
Barbara Wolf and Dagnall Folger
Suzanne and Andy Yearley
Barbara and Michael Zimmerman

FRIENDS

to \$999

Kirsten Abrams
Robert Ackart
The Adeona Foundation*
Kimberly Albright and Michael Dow
Anonymous
Elke and Mario Archangel
Miriam Arond
Harry Ashforth
Nancy Axthelm
Bailin, LLC
Lucinda Ballard
Patricia Ballner
Emily Banner and Daniel Beck
Deborah Banner and Peter Rose
Henry C. & Karin J. Barkhorn
Foundation
Elizabeth Barlow and William Bedwell
Brittany Barnes
Dr. Janie Barnett
Susan and Arthur Bassin
Melissa Battle
Lauren Baum and David Blythe
Marjory and Jeff Bauml
Jeff Beck
Muna and Krishna Prasad Belbase
Amy Benenson and Peter Lynch
Bonnie Bennet
Stephanie Berger
Carl D. Bernstein Esq.
Fran and Alan Bernstein
Hermine and Irwin Berowitz
Ms. Fritz Beshar & Mr. Peter Lehner
Dr. Jed Best
Janet R. Bickal
Lewis Black
Frances and Leonard Blackman
Violet Bladek
Hilda Bondi
Robert Bose
Cheryl Boucher
and Christopher Castaldi
Sara Bracken
Carlene and Mark Braithwaite
Dr. Robert Bridges
Judy Brodsky
William Brown Foundation
Anna and Thomas Bryan
Lizanne Fontaine and Robert Buckholz

DONORS

Annual Giving

Nooy Bunnell and Michael Last
 Linda and Donald Burke*
 Christopher Burke
 Lauren and William Burke
 Willard Butcher
 Catherine Butcher
 Vanessa Butler
 Emiliano Calemzuk
 Camp Lee Mar Inc.
 Katherine Campo
 Jenny Cantarero and Oscar Peralta
 The Carwill Foundation
 Stacy Caplow and Eugene Cerruti
 Charles Cheek
 Brigita Clementi
 Marjorie and Donald Clowes
 Lee Cochran
 Jan Cohen
 Gordon Convery
 Theresa and William Cunningham
 Dattner Architects
 Anne Dayton
 Vineeta and Thomas DeLong
 Loretta and Thomas DeLorenzo
 Tamara Detloff and Stuart Banner
 Susan and Chris Devlin
 Karen Dewis
 Norka Diaz
 Ann Dowd and Larry Arancio
 Ed Duffy
 Carolyn Edelstein
 Billy English*
 John Erdman*
 Deborah Farrington
 Denise Faulkner
 Carly Felder
 Dr. Randi and Warren Feldman
 Gail and Peter Ferris
 Ford & Harrison LLP
 Frances and Jack Levy Foundation
 Debra and Barry Frank
 Deidre Freeman
 Marilyn Sande and Richard Friedman
 Deborah Fuhrer
 Elaine G. Fuld
 Marcia and Paul Gardère

Faith C. Gardiner
 Anne G. Garonzik
 Mark Garonzik
 Marian Gassman
 G.E. Foundation
 Robin Gelburd and Alan Katz
 Janet and Alan Ginsberg
 Edwin Gomez
 Rose Gomez
 Gotham Constructions Co., LLC
 Katie Gouinlock
 Jonathan Gratch*
 Susan Caruso Green
 Michelle Green and Robert Stulberg
 Anne M. and Kevin Halligan*
 Nick Hammerschlag
 Mary and John Helm
 The Hendel Family*
 Susan Hendel
 Marjorie Hendricks*
 Cory and Arthur Henkel
 Robin Henry
 Birgit and Lenny Hickey
 Sister Jeannie Humphries
 Sara Higgins and Brad Lyon*
 Fran Hoffinger and Harvey Fishbein
 Kyle Hollingsworth
 Janet Hon
 Tate Huffard
 Frank Iannelli
 Gayle Benderoff and Seymour Israel
 Stephanie Jacqueney
 Beverly Johnson
 JPMorgan Chase Foundation
 Diane Podrasky and Gary Kaplan
 Diane Karwowski
 Shelly and Michael Kassen
 Athena Katsaros
 Karen Katz
 Elise and Alan Kaufman
 Joelle M. Kayden
 Jeffrey Keil
 Donald Kendall
 Hal Kessler*
 Mr. and Mrs. Thomas Kirch
 Michael Kleinerman
 Irene Konicki
 Brandi K. Kovac
 Patty and King Chung Kung

Charles LaFrance
 Judy and Bruce Lafranchi
 Pamela Lang
 Theresa Lang and Scott St. Marie
 Nicole LaRosa*
 Callie Lawrence
 Edna Leib
 Ivy and Alan Leibowitz
 Sarah Leventhal
 Carol Levin
 Frances and Jack Levy
 Louise Levy
 Julia Levy
 Leslie and Victor Lewkow
 Ruth Lindy
 Rachel and David Lipton
 Leora Lipton
 Anne-Marie and Peter Livoti
 Gerald Lodge
 Mary Lumet
 Elizabeth Lunbeck and Gary Gerstle
 Priscilla Lundin
 Anita and Richard Luz
 Tara Lynch
 Jillian Ma
 Haydee and Heriberto Maldonado
 Conor Malloy
 Mary Bilek and Aaron Marcu
 Jennifer Markowitz
 Ryan Marshall
 Kelly Marshall
 Devone Mason
 Emily L. Mason*
 Nancy and Marc Matles
 Karen May
 Maureen McCafferty
 Molly Ann McEneny and Kevin Walsh
 Nancy and Matthew McKenna
 McKinney Family
 Inez and William McMahon
 Gordon Mehler
 Kyoko and Toshio Mikami
 Kate and Joel Millonzi
 Catherine Miranda
 Akiko Miyake
 Damian Mogavero
 Elizabeth Montalbano

Blanca Morales
 Morgan Stanley Foundation
 Alexandra and Alan Murray
 Renny and Mike Nachwalter
 Katherine Nadler
 Dr. Joan and Dr. Richard Nardi
 Dr. Neil Newman
 Nancy and Paul Novograd
 Ramon Nunez
 Yanira Nunez and Anthony Mota
 Jane O'Connell
 Christine O'Leary*
 OneCause
 Jacqueline M. Osborn
 Gabrielle and Michael Palitz
 Mr. and Mrs. John Pancetti
 Juliet Paradine
 Pauline S. Parent
 Pearson Inc.
 Peek Family Foundation, Inc.
 Mary and Edwin Peissis
 Emma Pena
 Barbara A. Peraino
 Marsha Perkins
 Cindy and David Pinter*
 Susan and Robert Pitiger
 Joyce and Sheldon Pitkin
 Leonard R. Plaia
 Suzanne Podberesky
 Mary Ann Policastro
 Michael Pollack
 Amy Pompea
 Vjekoslava and Zack Popovic
 Marilyn and James Porcaro
 Lorraine Powers
 Chakia Prendergast
 Suzette Prigmore
 Maryann and Mitchell Protass
 Prudential Foundation
 Joseph Puskarz
 Stanley and Shirley Puskarz
 Anthony Puskarz Jr.
 Richard Puskarz
 Jasmina and Orhan Radonicic
 Patricia and Lewis Raibley*

Ayde Rayas-Gribben
 Margaret and John Rehanek
 Dana and Alan Reis
 Maxine and Earl Reiss
 Alan Reitter
 Mr. and Mrs. Peter Restler
 James E. Riley
 Katherine Riordan
 Janet Cruz and Jose Rivera
 Woodford Robards
 Judith M. Robards
 Irene and Steve Robards*
 Susan Robinson
 Luis A. Rosario
 Irene Rosen
 Sari and Willy Rosenberg
 David Rosensweig
 Nadine Rothman
 Cynthia and Gerald Rothstein
 Lori Rothstein
 Dr. Steven Rudin
 Ronald Russo
 Beatrice Sabum and Okor Ogbu
 Fiordaliza Santos
 Helaine and Edward Schachter
 David Schaefer*
 Lori Schaffrick
 Ellen Schall and Steven Kelban
 Karen Forbes Schecter
 Amy and Joshua Schindler
 Karen Schlesinger
 Phyllis Schwartz
 Erica and Eric Schwartz
 Rachel and William Segal
 Melissa Seley
 Heather Shamsai
 Susan and Joel Shapiro
 Jarred D. Sharar
 Ann W. Silberman
 James Silberman
 Jamie Sildar
 Kathryn Simic
 Roberta Simon-Hollander
 Marcia and Stuart Sindell
 Jane Simkin Smith
 Karen Smith*
 Joanne and Kenneth Sold
 Andrew Solomon
 Gayle Spear and David Eisen
 Dina Spiegel

Marie O. Spore
 Sarah and Benjamin Stapleton
 Charlotte Steel
 Alexandra Steel
 Janet Steel Mishkin
 Sharon Stein
 Anthony Stewart*
 STIMUA
 Carol Stokinger and Brian Maas
 Margaret Strauss
 Sharon and Michael Strongin
 Nancy and Robert Swain
 Angelica Tang
 Phillip Tevis
 Ms. Patricia Thakkar
 Linda and Michael Tomasso
 Margaret Segal and David Topper
 Keith Torjusen*
 Elizabeth and Bernardo Torres
 Katherine and Alan Trager
 Virginia Trainor
 Sheila Trarkus
 Joan and Norman Treistman
 Cheryl Tuttle
 United Way of New York City
 Eunice Valdivia-Preston
 Crystal M. Vick-Sawyer
 Vilardi and Company
 Kathleen and Michael Voldstad
 Weigel Family Fund
 Dr. Rona Kurtz and Irv Weinstein
 Lauren and Ari Weisfelner
 Cathy and Mark Weiss
 Mr. and Mrs. Norman Weldon
 Tina Wells
 Barbara and Lawrence Westlake
 Deborah Wetzler
 Carmiletta Wiggins
 Jessa and Rob Wilcox
 Susan and Samuel Williams
 Steven Wils
 Jayne and Jay Wiprovnick
 Dr. and Mrs. Scott Wolfe
 Bernice Wollman and Warren Rubin
 Jamar Woolridge-Council
 Maureen Wycisk*
 Benjamin Yost
 Joan Zinky

COOKE CENTER PARTNER SCHOOLS

Cooke Center staff provides education and consultation services in the following sites, located throughout Manhattan, Brooklyn and the Bronx.

Cooke School Sites

Cooke at Ascension Lower School
Cooke at Blessed Sacrament Middle School
Cooke at Corpus Christi Lower School
Cooke at Our Lady of Pompeii Lower School
Cooke Center Academy High School
SKILLs Program—Waverly Place Campus
West Harlem Head Start

Learning Centers

Ascension School
Blessed Sacrament School
Our Lady Queen of Angels
St. Ann School

Consultation & Training Sites

Annunciation School
Ascension School
Blessed Sacrament School
Christ the King School (Bronx)
Harlem Link Charter School
Holy Cross School (Bronx)
Holy Family School (Bronx)
Holy Spirit School (Bronx)
Immaculate Conception School
—151st St. (Bronx)
Immaculate Conception School
—Gun Hill Rd. (Bronx)
Incarnation School
Mount Carmel/Holy Rosary School
Our Lady of Lourdes School
Our Lady Queen of Martyrs School
Sacred Heart School (Bronx)
Santa Maria School (Bronx)
St. Athanasius School (Bronx)
St. Augustine School (Bronx)
St. Charles Borromeo School
St. John Vianney School (Bronx)
St. Jerome School (Bronx)
St. Joseph School—Bathgate (Bronx)
St. Luke School (Bronx)
St. Mark the Evangelist School
St. Nicholas of Tolentine School (Bronx)
St. Rose of Lima School
St. Thomas Aquinas School (Bronx)
Transfiguration School

Preschool Services

Acorn School
Brick Church
Brooklyn Kindergarten Society:
• Brevoort Children's Center
• Cleveland Day Care
• Nat Azarow Day Care
• Sumner Children's Center
• Tompkins Children's Center
Chabad Early Learning Center
Children's All Day School
City and Country School
Educational Alliance:
• 197 East Broadway
• Lillian Wald Day Care Center
• PS 15
• PS 64
• PS 142
Harlem Children's Zone
Jewish Community Project
Manhattan Day School
P.S. 81 (Brooklyn)
P.S. 125 (Brooklyn)
P.S. 284 (Brooklyn)
Puerto Rican Family Institute
Head Start
St. Ignatius Day Nursery
Third Street Music Settlement
West Harlem Head Start
Yaldaynu
York Avenue Preschool

COOKE CENTER COMMUNITY PARTNERS

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

13th St. Repertory Company
92nd Street Y
ACA Galleries
All Souls Unitarian Church
Allan's Afterschool Program
AMC Movie Theaters
American Museum of Natural History
Bank of America
Beacon's Closet
Bideawee
Bright Healthy Smiles
Bronx Zoo/International Wildlife
Conservation Park
Brooklyn Botanic Garden
Brooklyn Bridge, Manhattan
Brooklyn Historical Society
Brooklyn Museum
Cabrinini Center for Nursing
& Rehabilitation
Callen-Lorde Health Center
Caribbean Cultural Center/African
Diaspora Institute
Carnegie Hill Neighbors
CB Richard Ellis
Community Works
Covenant House
CVS
Daniel's Music Foundation
Dyckman Farmhouse Museum
Elizabeth Irwin High School
Ellis Island Museum
Gallop Therapeutic Riding
Habitat for Humanity
Highline Park

Historic House Trust, Wyckoff
Farmhouse and Historic
Richmond Town
Historic Hudson Valley, Phillipsburg
Hudson River Park Trust
Manor Historic Town
Home Depot
Housing Works
Hudson Hudson River Museum
Hunts Point Market
Institute for Family Health
International Gay & Lesbian
Human Rights Commission
Intrepid Sea, Air, and Space Museum
Isamu Noguchi Garden Museum
Jewish Association for the Services
for the Aged (JASA)
Kids in the Game
Law Offices of Hogan & Hartson
Liberty Science Center
Little Red School House
Manhattan Theatre Source
Metropolitan Museum of Art
The Moody's Foundation
The Mulberry Street Library
Museum of Modern Art
Museum of the City of New York
Museum of the Moving Image
National Coalition of
Concerned Legal Professionals
National Museum of the American
Indian (Smithsonian Institution)
News Corporation
New World Stages
New York Aquarium
New York Botanical Garden

New York City Fire Museum
New York Hall of Science
New York Historical Society
New York Park Rangers:
Ft. Tryon Park, Inwood Hill Park
New York Public Library
New York Times Printing Plant
New York Unearthed
Newark Museum
Newton Creek Water Treatment Plant
Nicu's Spoon Theater
NY Parks Department
P.S.1 Museum
Pitney Bowes
Premiere Radio
Queens Botanical Garden
Queens Museum of Art
Rockefeller Center
The Rubin Museum
South Street Seaport Museum
Studio Museum in Harlem
The Tenement Museum
The Unified Court System
West End Intergenerational Residence
West Harlem Headstart Program
Yorkville Common Pantry

COOKE CENTER BOARD OF DIRECTORS

Kenneth I. Wirfel, Esq.
Chair

Eileen Caulfield Schwab, Esq.
Vice Chair

Karen P. Robards
Chair Emerita

Michael D. Beck, Esq.
Treasurer

Deborah E. Cooper, Esq.
Secretary

Wendy Banner

Ellen Bickal, Esq.

Kathleen B. Boak

Christine Hennessey

Dr. Kristie P. Koenig

Roger Miller

David Warren

Lisa Westlake

COOKE CENTER SENIOR STAFF

Michael Termini, PsyD
President

Joyce Pariser
Vice President, Finance and Administration

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

Billy English
Director of Admissions

Marcia Gardère
Director, Cooke Center Institute

Mary Munsch
Head, Cooke Center Academy

Nadine Rothman
Head, Cooke Center Middle School

Patricia Schaefer
Director, Institutional Advancement

Marie Stamps
Assistant Head, Preschool

Francis Tabone, PhD
Assistant Head, Cooke Center Academy

Tim Toal
Employee Relations Manager

Cheryl Tuttle
Director, Cooke Learning Centers

Tina Wells
Head, Preschool

COOKE CENTER for LEARNING and DEVELOPMENT
475 Riverside Drive, Suite 730 New York, NY 10115 212.280.4473 fax: 212.280.4477

COOKE CENTER SCHOOL
60 MacDougal Street New York, NY 10012 212-477-1297 fax: 212-529-2018

www.cookecenter.org