

COOKE CENTER ANNUAL REPORT 2010/11

FINANCIAL HIGHLIGHTS

REVENUE

Year ended June 30, 2011

89%
EDUCATION FEES
\$ 15,026,000

9%
**CONTRIBUTIONS &
SPECIAL EVENTS**
\$ 1,555,000

2%
**CONSULTATION AND
TRAINING FEES**
\$ 391,000

TOTAL REVENUE
\$ 16,972,000

EXPENSE

Year ended June 30, 2011

87%
**EDUCATION SERVICES
AND PROGRAMS**
\$ 14,207,000

11%
ADMINISTRATION
\$ 1,783,000

3%
FUNDRAISING
\$ 414,000

TOTAL EXPENSE
\$ 16,404,000

**"We all have special
needs. Our children
are not different
from other kids,
they just need to be
taught differently."**

— Serena B., Middle School Parent

THE COOKE CENTER IS GRATEFUL FOR THE GENEROUS SUPPORT OF OUR LEADERSHIP GRANTORS, INCLUDING:

The Bank of America Charitable Foundation, Inc.
The Carson Family Charitable Trust
The Charles Evans Foundation
Bernard F. & Alva B. Gimbel Foundation
Heckscher Foundation for Children
HSBC Bank USA, N.A.
Loeb & Loeb, LLP
The Moody's Foundation
The Shelley & Donald Rubin Foundation
The Starr Foundation
Tsunami Foundation – Anson M. Beard Jr., and Family

DEAR FRIENDS,

As we approach our 25th anniversary year, all of us at the Cooke Center have been spending a great deal of time considering how to mark this important milestone. Beginning in January 2012, we will launch a yearlong calendar of events to engage our families and the greater Cooke community in the anniversary celebration. As a first step, we refreshed our logo, reflecting the spirit of our students' growth and achievements and at the same time representing the optimism we feel as we look forward to the next twenty-five years of our journey. You may also notice that we retained our tag line – Independence through Education – as it underscores the vision articulated in our mission: “a world in which all people with special needs are included as valued members of their communities, leading independent and purposeful lives.”

In the pages of this report, you will hear directly from students and parents about the impact Cooke has made on their lives. Whether it's helping a child read when he never thought he could or sitting down with a student to discuss the perfect job placement, Cooke is there for its families every step of the way.

We are so grateful for our donors who have supported us in this important work year after year. It is thanks to you that we are able to fulfill our mission to serve any child who needs us.

WITH OUR HEARTFELT THANKS,

Eileen Caulfield Schwab
Chair

Michael Termini, PsyD
President

PROGRAMS

PRESCHOOL

LOWER SCHOOL

MIDDLE SCHOOL

COOKE CENTER
ACADEMY

SKILLS

COOKE
INSTITUTE

COOKE IS COMMITTED TO ITS MISSION OF SERVING CHILDREN WHO WILL BENEFIT FROM A COOKE EDUCATION, REGARDLESS OF THEIR FAMILIES' ABILITY TO AFFORD TUITION. COOKE IS THE ONLY PRIVATE SPECIAL EDUCATION SCHOOL IN NEW YORK CITY COMMITTED TO A NEEDS-BLIND ADMISSIONS POLICY.

BUILDING BRIGHT FUTURES FOR THE YOUNGEST LEARNERS

Cooke provides early childhood services directly in a child's own classroom in preschools and Head Start centers throughout Manhattan and Brooklyn, where our students learn alongside their typically developing peers.

Cooke's goal is to elevate the level of instruction school-wide, to better prepare all students – those with and without special needs – for a bright academic future. Through Cooke's signature preschool program, Collaboration for Inclusion, our special educators and clinicians become an integral part of the partner school community. Long-term, sustained partnerships allow Cooke consultant teachers to provide parent support, teacher coaching, student evaluations and special education services. We also help identify children who are at risk for language, social and learning delays, and provide the support they need in those crucial early years.

**"QUENTIN HAS MADE TREMENDOUS
PROGRESS IN HIS SPEECH, SOCIAL
AND EMOTIONAL DEVELOPMENT,
AND ACADEMIC SKILLS.
WE CANNOT OVERSTATE COOKE'S
IMPORTANT INFLUENCE. "**

– Susan M. , Preschool Parent

“Cooke provides the right kind of environment, and also has the specific things we wanted in a school: small class size, great student-teacher ratios, therapies in the classroom, and a high level of attention to the individual needs of each student.”

– Limor G., Lower School Parent

SMALL STEPS, BIG STRIDES

Heading off to elementary school can be a little scary for children and parents alike. The faculty at the Cooke Center Lower School has created a warm, yet structured environment that makes our younger students feel at ease and inspires confidence in parents that their children are in capable hands.

Our Lower School curriculum is based on New York State standards. Instructional strategies and related services are individualized to build on each student's strengths and developmental needs. Inclusion activities are developed throughout the year to bring Cooke students together with their general education peers. This can mean anything from a Cooke student participating in a general education math class, to Cooke students inviting their peers into an arts and movement activity. Trips to New York's museums, parks and other neighborhood resources offer students opportunities to advance their academic and social goals out in the greater community.

"The persistence and willingness of the faculty to try new methods is why I think Blaise finally overcame his insecurity about reading – he used to say 'I'll never read' and now he comes home proud of the books he's working on."

– Doug B., Middle School Parent

The Cooke Center Middle School begins preparing students for all of the transitions that lie ahead. As a sign of their growing independence, students manage individualized schedules where they move from class to class, learning to become comfortable with a number of transitions throughout the day. As in the Lower School, we also integrate related services – counseling, speech, physical and occupational therapy – into the academic schedule, depending on the needs of each student. Important off-site education experiences such as shopping and travel training prepare our middle schoolers for greater independence. We round out the curriculum with weekly clubs such as songwriting, film, yoga and cooking.

THE MIDDLE YEARS

MOVING ON UP

The Cooke Center Academy is a freestanding high school in New York's SoHo that provides students with special needs with all the things that make a high school a high school. In addition to individualized academics that meet New York State standards, we give students the opportunity to do all the things high school students do – run for student council, join the cheerleading squad, and pick the perfect prom dress, just to name a few.

A critical piece of the Academy's programming is transition planning, and every student leaves Cooke with a concrete plan in place. Beginning freshman year, transition staff work closely with students to select internship placements that meet each student's strengths and interests. In fact, Academy students can be found in offices, museums, parks and non-profits throughout the city. Students also get hands-on lessons in daily living, from navigating the subway system to learning how to manage a household in the school's Daily Living Lab. Finally, transition staff counsel current families and alumni on matters pertaining to life after Cooke, helping them create a plan for ongoing support for their adult children.

"ONE OF THE THINGS I LOVE MOST ABOUT THE PEOPLE AT COOKE IS THAT THEY NEVER MAKE YOU FEEL LIKE YOU'RE ASKING TOO MUCH. I ASKED ONCE IF I WAS OVERREACHING WITH WHAT I WANTED FOR SERENA, AND THEY SAID, 'NO, WE'RE REACHING TOGETHER.'"

– Frances K., Academy Parent

SKILLS & KNOWLEDGE FOR INDEPENDENT LEARNING AND LIVING

The SKILLS program is designed to help young adults with disabilities, ages 18-21, make the transition from high school to adulthood, with a level of independence that is appropriate for each individual student. Located on West 29th Street, this new, dedicated space is close to mass transit and community resources such as libraries, museums and a recreation center, offering students a “living classroom”.

Through person-centered planning, we create opportunities for students to be actively involved in identifying their areas of interest and in developing their individual goals. A strong emphasis is placed on vocational training, leisure activities and daily living skills that foster independence. In addition, we strive to make sure that our students can claim their rightful place in the world, and speak up when they need to. SKILLS students have formed a self-advocacy group with the assistance of the Self Advocacy Association of New York State, of which they are now members.

After successfully completing the SKILLS programs, students are eligible to access adult transition support programs, including the Cooke Center Academy Transition Career Office and the Cooke Alumni Program.

“COOKE HELPED ME BECOME MORE INDEPENDENT AND LEARN TO MANAGE MY OWN RESPONSIBILITIES.”

– David B., Graduate

Photos by Steve Meyer

SHIORI & ISAAC

“SOMETIMES SCHOOL IS HARD, BUT I LIKE IT A LOT ANYHOW.”

Isaac and Shiori started dating in middle school. Now freshmen at the Cooke Center Academy, they shared their thoughts on high school life. Like many teenagers, Isaac joked that his favorite class at school was “lunch,” but he admitted when prompted by Shiori that he really enjoys arts, movement, and drama, while Shiori said that her favorites were gym and math. They both expressed their fondness for their classmates and teachers, saying that they always felt comfortable asking their teachers for help, and mentioning that they were always happy to help their classmates if they were able.

“Sometimes school is hard,” Shiori said, “but I like it a lot anyhow.” Isaac folded his hands behind his head and leaned back. “All we do is work,” he said with a put upon sigh. Shiori tapped him on the leg several times. “That’s not true,” she disagreed. “Well, that’s what it feels like,” he responded. They frowned at each other for a brief second, then broke into smiles. Finally, they concluded that school is challenging in the right ways, a sentiment echoed by Deidre Freeman, Shiori’s mother, and Miriam Hendel, Isaac’s mom.

“Cooke is a wonderfully supportive environment for Isaac, and one that honors him for who he is, while still encouraging him to reach outside of his comfort zone,” said Miriam. “When Isaac came to Cooke eight years ago, he was a little boy, and really a ‘handful’ behaviorally, but Cooke saw that as a challenge they were willing and eager to take up. They challenged him in return to keep moving beyond what he thought he could do.”

Deidre agreed, saying that Cooke “supports your child as a whole, in the context of all their needs. The level of detail and attention they pay to each child is amazing, and the feelings of caring are so positive, especially when the Cooke community comes together at events like the awards ceremony and graduation. The support and love in the room is almost palpable.”

STORIES BY KATHERINE ROBARDS

Aaron has attended the Cooke Lower School for a year, and his mother, Helena, says that the changes in both Aaron and her life are incredible. "Our family friends come to see us, and they ask 'Is this the same Aaron?' and they look at me and say, 'You look so much more relaxed!' Being at Cooke is a completely different experience from where Aaron was before."

Prior to coming to Cooke, Aaron was in a special ed class at a school where there wasn't enough supervision for him. He had to travel to other therapies each day, and the rigid expectations for learning only served to increase his anxiety. "Half the days of the week the school would call me to bring him home, but they wouldn't listen when I told them about the ways I've figured out to help Aaron calm down or focus. I always felt that they didn't want my input, or that they thought I was wasting their time when I made suggestions. That was so different at Cooke; at our first meeting they sat down with me to formulate a plan, and I really felt they heard everything I had to say. I remember the first time I talked to his physical therapist, and was actually thanked for my input – that was such a new, wonderful feeling."

Aaron looked up from playing with his train – which he said was his favorite – and smiled. "When I grow up I want to drive a train" he said.

"That's another thing I don't worry about as much anymore – his future," Helena said. "I know there's a good high school waiting for him at the Cooke Center Academy, and a good chance at a job and confidence and independence. Our lives have been so much easier now that we have the capacity to think about the future instead of being overwhelmed by our daily struggles."

"He's happy now, and I am too," she said. "I pick him up after school and he introduces me to his friends, and talks about what he did at school that day. I get to meet his friends' parents, and talk to his teachers about his progress. I can tell Cooke anything and they take it to heart and respond. It's a real community, and I always feel like people are looking out for Aaron."

AARON & MOM, HELENA

**"OUR FAMILY FRIENDS
COME TO SEE US,
AND THEY ASK 'IS THIS
THE SAME AARON?'.
BEING AT COOKE
IS A COMPLETELY
DIFFERENT EXPERIENCE
FROM WHERE AARON
WAS BEFORE."**

SHARING OUR KNOWLEDGE

Through the Cooke Center Institute, we help teachers and related service providers throughout New York City implement the best practices for educating all kinds of learners. Cooke consultants are experienced reading, writing and math coaches who work with teachers in their own classrooms one or two days each week. They model research-based instructional techniques for achieving balanced literacy and math programs, as well as strategies for differentiating instruction to meet the needs of diverse learners in each classroom. Our consultants also provide professional development workshops on a variety of topics, based on the needs of the faculty and principal at each school.

For our corporate partners, the Institute's ACCESS Project provides lunchtime workshops on current child development and special education topics to employees who are parents or caregivers. Presenters are experts in their respective fields, with years of experience working with children of all age groups in various settings. Employee parents who participate are given a safe, nurturing forum and ample opportunities to ask questions and express their concerns. Feedback from companies who participate in ACCESS is consistently positive.

IN MEMORIAM – ALL OF US AT COOKE

were saddened this summer by the loss of **Marcia Gardère**, the Head of the Cooke Center Institute. Marcia was a creative, innovative and visionary educator. Wherever she went a community of children, parents and professionals sprang up and flourished.

FOOD FOR THOUGHT RAISES MORE THAN \$400,000 FOR COOKE

Last May, Cooke Center supporters took part in *Food for Thought: A Grand Chefs' Tasting* at Guastavino's in Manhattan. We honored **Irene Dorner, President & CEO of HSBC Bank USA, N.A.** with the Road to Independence Award and parents **Christine and Kevin Hennessey** with the Founders' Award. Karen and David Waltuck of Chanterelle and Ark Restaurants, also Cooke parents, once again provided their talent and support for this fantastic culinary event.

Food for Thought was co-chaired by parents Wendy Banner and Helen Lee-Warren, and generously supported by Deloitte, Circle of Confusion, Covington & Burling LLP, Goldman Sachs, Horizon Media, HSBC Bank USA, N.A., Loeb & Loeb, LLP, Moody's, Mucca Design and PricewaterhouseCoopers.

THE EVENT FEATURED OVER 20 CHEFS, PASTRY CHEFS, AND SOMMELIERS, INCLUDING:

David Bouley	Bouley Restaurants
Maneet Chauhan	at Vermilion
Vincent Chirico	Vai
Andrea Corrales	Elegant Affairs
Roger Dagorn	Porter House NY
Karen DeMasco	Locanda Verde
Polo Dobkin	Dressler
Laurence Duda and Roni Ross	Neuman's Catering
Josh Eden and Francis Derby	Shorty's .32
Ricky Estrellado	Nobu New York
Marc Forgione	Marc Forgione
Robb Garceau	Union Square Events
Jacques Gautier	Palo Santo
Charles Grund, Jr.	Hill Country
Naoki Kinoshita	Nippon Sushi
Adam Kaye	Blue Hill at Stone Barns
Anita Lo	Annisa
William Oliva	Delmonico's
Vincent Nargi	The Odeon
Anne-Marie Noonan	Bryant Park Grill
Laurie Pauker	Lush Candy
David Waltuck	Ark Restaurants

Wine pairings and other fine foods were provided by **Brooklyn Roasting Company, Caviarteria, San Polino Winery, Tuthilltown Spirits, and Wölffer Estate Vineyard.**

OUR DONORS

The following list acknowledges with sincere gratitude those individuals, foundations and corporations that contributed to the Cooke Center annual fund, spring gala or made a program grant during the period from July 1, 2010 through September 30, 2011. We thank all of our longtime supporters and welcome new contributors to the Cooke family.

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, POOL INCOME TRUST OR AN ANNUITY

A CHARITABLE LEAD TRUST

For more information, contact **Emily Cozart**, Director of External Relations, **212.280.4473 x 11** or **ecoart@cookecenter.org**

LEADERSHIP

\$ 150,000+

The Carson Family Charitable Trust
The Moody's Foundation

\$ 50,000 - \$149,999

The Charles Evans Foundation
Circle of Confusion –
Frances Kamien and Lawrence Mattis
HSBC Bank USA, N.A.
Loeb & Loeb, LLP
The Starr Foundation
Debbie and Jeffrey Stevenson

ANGELS

\$ 25,000 - \$49,999

The Bank of America Charitable Foundation, Inc.
Ellen Banner
Marcia and Michael Beck
Ellen Bickal and Gary W. Bieber
June Eichbaum and Kenneth I. Wirfel
Bernard F. & Alva B. Gimbel Foundation
Heckscher Foundation for children
Karen and Thomas Robards
Dr. Elsa Roe
The Shelley & Donald Rubin Foundation
Eileen Caulfield Schwab, Esq.
Tsunami Foundation -
Anson M. Beard Jr., and Family
Helen Lee-Warren and David Warren

BENEFACTORS

\$10,000 - 24,999

American Express Foundation
Anonymous
Rose M. Badgeley Residuary Charitable Trust
Wendy Banner and Geoffrey Wiener
Continental Grain Foundation
Deborah E. Cooper and Daniel Sternberg
Deloitte & Touche
Foundation for Supporters of the Disabled, Inc.
Goldman Sachs & Co.
Mr. & Mrs. Craig Henick
Christine and Kevin Hennessey
Bill Koenigsberg
Marc Haas Foundation
Terry Meguid
Morgan Stanley Foundation
National Organization on Disability
PricewaterhouseCoopers
Shelia and Michael Rankowitz
The Saxe Family
Sharon Sullivan
Joseph LeRoy and Ann C. Warner Fund
Debby and Peter Weinberg
Lisa and John Westlake
Pia and Jimmy Zankel

PATRONS

\$5,000-\$9,999

Jean and Robert Bickal
Bridgemill Foundation
Dorsey & Whitney Foundation
Empire Office, Inc.
Carlie and Neal Garonzik
Faye Ginsburg
Hyde & Watson Foundation
Robin and Brian Leach
Barbara and Griff Sexton
Susan and Peter Stern
Nicole and David Wachter
Shirley and Michael Wise

SUPPORTERS

\$1,000-\$4,999

Anonymous
Adrian and Jessie Archbold Charitable Trust
Assurant Foundation
Eveline Erni and Gary Barton
Dorothy Beck
JoAnn and Robert Beltempo
The Bok Family Foundation
Matteo Bologna
Valerie Boom and James L. Gunderson
Veronica M. Bulgari
Chris Collins
Covington & Burling, LLP
Mary Ellen and John Curley
Anne Dayton
Caroline and Guy De Chazal
De Feis O'Connell & Rose, P.C.
Donna Sue DeCoursey
Nancy and J. Hugh Devlin
Kathleen and Lawrence Dunne
Martha and Stephen Ellman
Anthony Faillace
Maurice and Carol Feinberg Family Foundation
Flynn & O'Hara Uniforms, Inc.
Midge Folger
Cathy Franklin and Jeffrey Baker
Maria and Ivan Gallegos
John Gallin & Son, Inc.
S. Parker Gilbert
Janet and Alan Ginsberg
Goldman Sachs Group, Inc.
Gross & Ehrhardt LLP
Lee Hanson
Susannah and Spencer Harrington
Gloria Hastreiter
Hudson Valley Bank, NA
Marielena and Clifford Hurvich
Sharon Jacquet
Karasyk and Moschella, LLP
Jeffrey Keil
Mr. and Mrs. Thomas Kirch
Renee Khatami and John MacArthur
Michele Kule-Korgood, Esq.
Jamie Rose and Roger Leaf
Jack P. Levin
Arlene and Jerome Levine
Gabrielle and Joseph Levy
Margot and Edward Levy
Pam and Jeffrey Lieberman
Anne-Marie and Peter Livoti
Vicki Longo and Carl Eifler
Diana Lopez and Robert Begleiter
Joella and John Lykouratzos
Maher Family Foundation

Alexis, Wierna and Andrew Malozemoff
 Joan Mintz and Robinson Markel
 Sara and Felix Morales
 Debra Morris
 Nancy and Daniel Neff
 Patricia Nooy and Roger W. Miller
 Valerie and Richard O'Connell
 The Offensend Family Foundation
 Elizabeth Ostrow and Andrew Buchsbaum
 Louise M. Parent and John Casaly
 Joyce and Daniel Pariser
 Sharon and Arnold Reichman
 Susan and William Rifkin
 Victor Rocco, Esq.
 Patricia Schaefer and Thomas Fahey
 Robert Scheinman
 Ernest Scinto
 Mr. and Mrs. Thomas W. Smith
 Rose Marie and Kelly Smith
 Benjamin F. Stapleton III
 Rosemary Suh and Shawn Watts
 Paul J. Taubman
 Michael Termini, PsyD
 The Overbrook Foundation
 Tow Foundation, Inc.
 Lee and Cynthia Vance Foundation
 Vinson & Elkins LLP
 Jennifer Volpe
 Weigel Family Fund
 Madeline A. Weinstein
 White Flowers Foundation
 Barbara Wolf and Dagnall Folger
 Bernice Wollman and Warren Rubin
 Barbara and Michael Zimmerman

FRIENDS

to \$999

Julie Abramowitz
 Susan and Elkan Abramowitz
 Robert C. Ackart
 Nick Adam
 Jonathan Aghravi
 Irtiaz Ahmad
 Kevin Allard
 Alana Altmann
 Anonymous
 Joe Aphinyanaphongs
 Debra and Jack Arkin
 Paul Arnhold
 Patricia Arredondo
 Sam Astor
 Kate Aufses
 Salvador Avila
 Avon Products Foundation, Inc.
 Kristina Baehr
 Bain Bridge Harrison Partners, LLC
 Baltz & Company, Inc.
 Deborah Banner and Peter Rose
 Henry C. & Karin J. Barkhorn Foundation
 Rosemarie and John Barreca
 Thomas Barry
 Melissa Battle
 Lauren Baum and David Blythe
 Marjory and Jeff Bauml
 Jordi Bayer
 Bear Foundation, Inc.
 Emily Banner and Daniel Beck
 Elizabeth Barlow and William Bedwell
 Jack Beebe
 Laura Behrendt
 Charles Benedict

Neil Benedict
 Amy Benenson and Peter Lynch
 Stephanie Berger
 Carl D. Bernstein Esq.
 Fran and Alan Bernstein
 Hermine Berowitz
 Nicholas Berry
 Samuel Berry
 Dr. Jed Best
 Janet Bickal
 The Birch Wathen Lenox School
 Erica Birmingham
 Natasha Birnbaum
 Lewis Black
 Frances and Leonard Blackman
 Violet Bladek
 Noah Bloom
 Hilda Bondi
 Christie Bonilla
 Cheryl Boucher and Christopher Castaldi
 Erica Boyd
 Terry Bradshaw
 Mr. and Mrs. Donald Brant
 Kate Bregman
 Dr. Robert Bridges
 Judy Brodsky
 Kenneth Brown Klinger
 Sheila and Charles Browning
 John Bryan
 Alan Buchsbaum
 Claire Bukata
 Nooy Bunnell and Michael Last
 Charles Burdette
 Lauren and William Burke
 Linda and Donald Burke
 Mary Lindley Burton
 Benjamin Butler
 Daphne Butler
 Ildiko Butler
 Sharon Button
 Debbie Buxton
 C.O. Bigelow Chemists Inc.
 Lauren Cadwallader
 Dwayne Callender
 Camp Lee Mar Inc.
 Antonia Canning
 Britt Caputo
 Sebastian Carey
 Sarah Carnabuci
 Elizabeth and Kenneth Carr
 Luis Chabla
 Susan Chadick and Robert Weiss
 Jillian Chaiken
 Sapna Champaneria
 Angela Chapman
 Charlotte Chapman
 Louise Chapman
 Nathalie Chiavaroli
 Kate Christian
 Arunas Ciuberkis
 Mary Clancy
 Becky Clauson
 Alan Cohen
 Charles Cohen
 Joseph Cohen
 Limor Goren and Ofer Cohen
 Carter Collison
 Melissa Constantiner
 Matthew Conway
 Jessica Cornfeld
 Anne Corridan and Christopher Burke
 Jonathan Cotton
 Eric Court

Emily Cozart
 Natalie Cramer
 Helene Craner
 Olivia Cranin
 Maria Cristina Gitti
 Sheila and Oliver Cromwell
 Lauren Crowley
 Janet Cruz
 Theresa and William Cunningham
 Abigail Cusick
 Charlotte Dagher
 Russell Daiber
 Dattner Architects
 Elizabeth Dee and Nick Garin
 Joshua Dell
 Willie Dennis
 Susan and Chris Devlin
 Norka Diaz
 Stacy M. DiLieto
 Jennifer Dinney
 Katharine Dockery
 Lara Wallis Dolan
 Madaline Donnelly
 Kimberly Albright and Michael Dow
 Larissa and Walter Drobenko
 Megan Dubinsky
 Ed Duffy
 Johanna Dunn
 Elizabeth Economy
 Carolyn Edelstein
 Lynne Eickmeyer
 Daniel Emerson
 Billy English
 Natasha Eno
 Jamie Ergas
 Karen Espinoza
 Sarah Eyde
 Randy Ezratty
 Steve Fallek
 Ann and Tom Farrell
 Deborah Farrington
 Amy and Eric Federman
 Dr. Randi and Mr. Warren Feldman
 Filippa Fenton
 Gail and Peter Ferris
 Fran Hoffinger and Harvey Fishbein
 Jessica Fisher
 Fitch, Inc.
 Courtney Fleischman
 Richard Fleischman
 Caitlin Flynn
 Simon Flynn
 Sally Foley
 Augusta Foshay-Rothfeld
 Victoria Fowler
 Richard Fraiman
 Frances and Jack Levy Foundation
 Luciana Francese
 Debra and Barry Frank
 Matthew Frankel
 John Frankenheimer
 Deidre Freeman
 Juli Freeman
 Robyn Friedman
 Sandy and Bernie Friedman
 Volney Friedrich
 Daniel Frisch
 Deborah Fuhrer
 Joy Gardner
 Barbara Kates-Garnick and Marc Garnick
 Ethan Garonzik
 Mark Garonzik
 Elizabeth Garnsey

FRIENDS CONTINUED

to \$999

Viktoria Garo
Laua Gelfand
Gladys George and Stuart Orsher
Andrew Germansky
Gail and Roy Geronemus
Lydia Gidwitz
Axel Gimenez
Susan Ginsburg and Jerry Webman
Melvin Gionson
Martha Glass
Andrew Glaze
Jonathan Glusband
Mark Goldberg
Mr. & Mrs. Eric Goldberg
Kate Goldman
Dorie Golkin
Gregory Golkin
Nader Golsorkhi
Rose Gomez
Kate Goodman
Betsy and Barton Goodwin
Jill Goodwin
Vishal Goradia
Dana Goren
Gotham Constructions Co., LLC
Melissa Gottlieb
Sofia Granai
Carter Gray
Michelle Green and Robert Stulberg
Sasha Greene
Rachel Greenstein and Larry Veltman
Seth Greenwald
Jennifer and Russell Gribbin
Christopher Griswold
Joshua Grosbard
Patricia and Douglas Gross
Anne and Kevin Halligan
Mona and Vincent P. Hanley
Danyel Harlem-Siegel
Alice Harper
Alexander Harris
Harvest Distribution Inc.
John and Mary Helm
Miriam Hendel and Sheldon Steiger
Susan Hendel
Mary Herms and Ryan Marshall
Rebecca Hessel
Julia Heymans
Katherine Hibbard
Leonard Hickey
Frances Hickox
Sara Higgins and Brad Lyon
Matthew Hobby
Jessica Hodin
Janet Hon
Tracie and David Hornedo
Julia Hornig
Samuel Hornsby
Mayme Hostetter
Molly Howard
Hannah Howe
Gabrielle Huh
Sister Jeannie Humphries
Hunter Family Foundation
Anne Huntington
Richard Hyman
Michael Hynes
Frank Iannelli
Michael Inra
Anita and Richard Inz

Enoc Isaac
Eileen and Peter Jachym
Susan Jackson and Eric Pomerance
Stephanie Jacqueney
Frances Jallet-Miller
Ellen and John James
John Jamgochian
Heather Janneck
Amy Jedlicks
Beverly Johnson
Blake Johnson
Vera Jones
Christopher Karagheuzoff
Jennie and Mark Karpe
Shelly and Michael Kassen
Asthalter Katia
Karen Katz
Morton Katz, Esq.
Jane and John Kauffmann
Fiona Kaye
William Keenan III
Elizabeth Kelberg
Caroline Kelly
Kerong Kelly
Maura and Michael Kelly
Lillian Kernerman
Jordana Kerschner
Lynne Kersner
Natalia Keyes
Nadia Khamis
Tobin Kim
Sonya Kippins
Laurin and Norman Kleiman
David Klein
Sam Koeppl
Vera Kohn and Bobbie Simon Hollander
Karyn Kovacs
Raina Krasnow
Vanessa Krigger
Daniel Kubin
Patty Kung and King Chung
Zach Kurz
Hyok Jun and Inok Kwon
Elizabeth and Robert La Blanc
Susanna LaBarre
Charles LaFrance
Baylor Lancaster
Alexander Lannaccone
Roxanna Larizadeh
Kristin Larson
Alixé Laughlin
Mark Lauterbach
Chol Lee
Judith Lee
Erica Leffler
Edna Leib
Ivy and Alan Leibowitz
Katherine Lennon
Alexander Leventhal
Sarah Leventhal
Alissa Levin and Charles Nathan
Carol Levin
Carolyn Levinbook
Joanna Levine
Frances and Jack Levy
Louise Levy
Linda Li
Derik Liberatore
Peter Lieberman
Henry Lihn
Ruth Lindy
Leora Lipton
Rachel and David Lipton

Leslie Littlejohn
Littman Krooks LLP
Kevin Mark Lodie
Loeb & Troper
Richard Loomis
Douglas Lucas
Tara Lynch
Jillian Ma
Reyne Macadaeg and Herman Van der Linde
Daniel Magliocco
Joan Maguire
Miriam and Robert Mahler
Constantin Malliaris
Marjorie and Charles Malone
Shari Mancher
Paul Mancuso
Susie and Ken Mandelbaum
Jennifer and Mark Mandell
Roanne Mann and David Brodsky
Matthew Marks
Laura Marsh
Kelly Marshall
Julia Marter
Karen Martin
Kevin Martinez
Sabrina Mashburn
Devone Mason
Nancy Guss and Marc Matles
Alexander Matthews
Bernard Maynore
Amanda McCall
Mary and James McCarthy
Rosemarie and Stephen McErlain
Joseph McGeehin
Kaitlin McGovern
Meghan McGuinn
Elizabeth McKenna
Nancy and Matthew McKenna
Chris McLaughlin
Inez and William McMahon
Consuelo Mejer
Andrea and Thomas Mendell
Monique Moreno-Mendez and Radames Mendez
Merri Merberg-Lite
Hunter Merghart
Jill Merrigan
Rachel Meyer
Amy Meyers
Charles Miller
Ian Miller
Michael Misciagna
Moody's Corporation
Thomas Moran
Morgan Stanley
Debbie and Andrew Morris
Emily Morris
Shauna Morris
Reed Morrissey
Catherine and Robert Morvillo
Charlotte Moss
Ronen Mukamel
Katherine Mullaney
Mary Munsch
Rachel Munz
Samantha Myers
Renee and Mike Nachwalter
Katherine Nadler
Joan and Richard Nardi
Vanessa Nash
Heather Nesle
Newmark & Company Real Estate
Linda Noone

Chris Nordsiek
 Lisanne and Nathaniel Norman
 Nancy and Paul Novograd
 Ramon Nunez
 Yanira Nunez
 Jane O'Connell
 Lise Ogrodnick
 Dylan O'Hearn
 Christine OLeary
 OneCause
 David S. Oppenheimer
 David Oren
 Cynthia Overton
 Ilana Palgi
 M & S Foundation
 Mr. & Mrs. Andrea Pampanini
 Kitty and John Pancetti
 Juliet Paradine
 John Parauda
 Adam Parker
 Jared Parker
 Susan Parsons
 Kristen Patterson
 Laurie and David Pauker
 Joyce and Charles Pearlman
 Cindy Pearlman
 Mary and Edwin Peissis
 Alonso Pena Alfaro
 Marjorie Penrod
 Marsha Perkins
 John Petty
 Brian Phillips
 Katherine Pier
 Cindy and David Pinter
 Susan and Robert Pitiger
 Leonard Plaia
 Play For Your Cause
 Yana Pleshivoy
 Diane Podrasky and Gary Kaplan
 Mary Ann Policastro
 David Pollack
 Vjekoslava and Zack Popovic
 Patria Portes
 Lynn Povich
 Lorraine Powers
 Anna Prather
 Katrina Pregibon
 Guilherme Prego
 Katherine Prescott
 Christina Previti
 Prudential Foundation
 Shirley and Stanley Puskarz
 L. Christopher Quick
 Michael Quick
 Jasmina and Orhan Radoncic
 Madeleine Rafferty
 Patricia and Lewis Raibley
 Patricia Ramirez
 Leila Redmond
 Ann Redpath
 Margaret and John Rehanek
 Dana and Alan Reis
 Mr. and Mrs. Peter Restler
 Diego Reyes
 Katherine Riordan
 Elizabeth Roache
 Lindsay Rodman
 Jorge Javier Rodriguez
 Diann Rohde
 Douglas Roland
 Luis A. Rosario
 Raymond Rosario
 Andrew Rosen

Irene Rosen
 Lauren A. Rosen
 Neal Rosenberg
 Murray Rosenthal
 Rosetta Wines
 Nadine Rothman
 Allen Royce
 Jessica Royce
 Chris Rubacha
 Lenore Ruben
 Alan Rude
 Thomas Russell
 Pamela Rykowski
 Courtney Sahn
 Janet and Peter Saint Germain
 Stephanie Sambeat
 Helaine and Edward Schachter
 Constance Schaefer
 David Schaefer
 Matthew Schiff
 Mark Schillings
 Amy and Joshua Schindler
 Barbara and Alan Schindler
 Joanna Schwartz
 Carly Schwartzwald
 Susannah Scott-Moncrieff
 Bindia Patel
 Heather Shamsai
 Susan and Joel Shapiro
 Jean and John Sheridan
 Ashley Sherman
 Shimon Shkury
 Justin Siegel
 Judith Siegel-Baum, Esq.
 James Silberman
 Anntal Silver
 Kathryn Simic
 Alexandra Simon
 Roberta Simon Hollander
 Mr. & Mrs. Eglon Simons
 Marcia and Stuart Sindell
 Virginia Skar
 Jacqueline Skidmore
 Marc Smerling
 Allison Smith
 Kelly Smith
 Samantha C. Smith
 John Snyder
 Jessica Sobel
 Joanne and Kenneth Sold
 Isabel Solmonson
 Andrew Solomon
 Michelle Soltero
 Allison Somogyi
 Caroline Sorota
 Gayle Spear and David Eisen
 Daniel Spelman
 SPOTS
 Julia Steers
 Benjamin Stein
 Sharon Stein
 Sylvia Stein
 Zachary Sternberg
 Zoe Sternberg
 John Stewart
 Carol Stokinger and Brian Maas
 Margaret Strauss
 Clarissa Striker
 Sharon and Michael Strongin
 Beth Sullivan
 Cynthia Surdi
 Nancy and Robert Swain
 Francis Tabone

Alexandra Tan
 Target - Take Charge of Education
 Christopher Taussig
 Alexandra Tawfik
 Meeyun Taylor
 Rob Teahen
 Laura Temel
 Jeffrey Tepper
 Lauren Tetenbaum
 Sophie Thall
 Danielle Thomson
 Katherine and Alan Trager
 Joan and Norman Treistman
 Shawn Trudeau
 Julia Tung
 Cheryl Tuttle
 Sandra P. Twyon
 Megan Tysoe
 Jennifer Urgehart
 Ursuline Provincialate
 Eunice Valdivia-Preston
 Valerio Productions
 Mr. and Mrs. William Venezia
 R. Michael Ventura
 Crystal M. Vick-Sawyer
 Kathleen and Michael Voldstad
 Lydon Vonnegut
 Owen Wade
 Eamon Walsh
 Juliet and Jim Walsh
 Michael Wattles
 Elisabeth Weinberg
 Lauren and Ari Weisfelner
 Justin Weiss
 Mr. and Mrs. Norman Weldon
 Tina Wells
 Deborah Wetzler
 Elizabeth Whitman
 Alison Wiener
 Leah and Robert Wilcox
 Jessa and Rob Wilcox
 Renee Wild
 William Brown Foundation
 Ryan Williams
 Julianna Wilson
 Winebow Inc.
 Sarah Winkler and Simon Leopold
 Alexa Winner
 Jayne Wiprovnick
 George Wojtusiak
 Cornelia Wolcott
 Amy and Ivan Wolpert
 Jonathan Wong
 Diane and James Woods
 Carly Wotman
 Erin Wylie
 Julie Wyszomierski
 Adam Yokell
 Kristina Yonke
 Alex Zachary
 Heather Zachary
 Henry Zachary
 Monica Zamiska
 Jacob Zand
 Dr. Elliot Zeisel
 Arlene Zimmerman

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

PARTNER SCHOOLS & COMMUNITY PARTNERS

COOKE SCHOOL SITES

Cooke Center Lower School
– Bleecker Street & West 108th Street
Cooke Center Middle School
– West 70th Street
Cooke Center Academy
– MacDougal Street
Cooke Center SKILLs Program
– West 29th Street
Cooke Center Preschool
@ West Harlem Head Start,
West 128th Street

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

CONSULTATION & TRAINING

Annunciation School
Ascension School
Blessed Sacrament School
Holy Cross School (Bronx)
Immaculate Conception School
(151st Street, Bronx)
Immaculate Conception School
(Gun Hill Road, Bronx)
Incarnation School
Mount Carmel/Holy Rosary School
Our Lady of Lourdes School
Our Lady Queen of Martyrs School
St. Athanasius School (Bronx)
St. Charles Borromeo School
St. Jerome School (Bronx)
St. Joseph School (Bathgate)
St. Joseph's Yorkville
St. Luke School (Bronx)
St. Mark the Evangelist School
St. Rose of Lima School

PRESCHOOL SERVICES

14th Street Y
Acorn School
Bank Street Head Start
Brick Church Day School
Brooklyn Kindergarten Society:
• Brevoort Children's Center
• Cleaveland Children's Center
• Nat Azarow Children's Center
• Sumner Children's Center
• Tompkins Children's Center
Central Park Early Learning
Chabad Early Learning Center
Chelsea Day School
Children's Learning Center
at Morningside Heights
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
Gym Time
Harlem Children's Zone
International Preschool
Jewish Community Project
Lenox Hill Neighborhood House
Manhattan Day School
Montclare Children's School
Morningside Montessori
Preschool for the Arts
PS 243
PS 284 Lew Wallace School
PS 81 Thaddeus Stevens School
Puerto Rican Family Institute Head Start
St. Ignatius Loyola Nursery
St. Joseph's Head Start
Sumner Children's Center
Third Street Music School Settlement
West Harlem Head Start
West Side YMCA
Yaldaynu Center
York Avenue Preschool

THANK YOU to the following community partners who have provided Cooke Center students with opportunities for internships and off-site education.

COMMUNITY PARTNERS

92nd Street Y
All Souls Church
Allan's Afterschool Program
American Museum of Natural History
Animal Haven
Beacon's Closet
Cabrini Center for Nursing
and Rehabilitation
Carnegie Hill Neighbors
CB Richard Ellis
City of New York Parks & Recreation
Stuyvesant Park
CVS
Daniel's Music Foundation
Daytime Moon Creations
Educational Alliance
Gallop Therapeutic Riding
God's Love We Deliver
Hamilton Fish Park Library
Hannah Senesh School
Horizon Media
Housing Works Bookstore Café
Jan Hus Church
Jewish Home Lifecare
Ken's Krew
Learning Spring
Loeb & Loeb, LLP
Maggie Norris Couture
Manhattan Theater Source
The Moody's Foundation
National Coalition of
Concerned Legal Professionals
New World Stages
NYU Hospital for Joint Disease
NYU Langone Medical Center,
Telecommunications Dept.
Pitney Bowes
School of Visual Arts
Self Advocacy Association of NYS
Strategic Group
Tony Dapolito Recreation Center
Veronis Suhler Stevenson
West End Intergenerational Residence
West Harlem Head Start

TRUSTEES & SENIOR STAFF

TRUSTEES

Eileen Caulfield Schwab, Esq.
Chair

Kenneth I. Wirfel, Esq.
Vice Chair

Karen P. Robards
Chair Emerita

Michael Beck, Esq.
Treasurer

Deborah E. Cooper, Esq.
Secretary

Wendy Banner
Ellen Bickal, Esq.
Dagnall Folger
Christine Hennessey
Kristie P. Koenig, PhD, OTR/L
Roger Miller
Arthur N. Skelskie
David Warren
Lisa Westlake

SENIOR STAFF

Michael Termini, PsyD
President

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

Joyce Pariser
Vice President,
Finance and Administration

Patricia Schaefer
Vice President, Advancement

Emily Cozart
Director of External Relations

Billy English
Director of Admissions

Aliza Kushner
Director of The Cooke Center Institute

Mary Munsch
Head, Cooke Center Academy

Lisanne Norman
Director of Technology

Nadine Rothman
Head, Cooke Center Middle School

Marie Stamps
Assistant Head,
Cooke Center Preschool Services

Cynthia Surdi
Head, Cooke Center Lower School

Francis Tabone, PhD
Assistant Head, Cooke Center Academy

Tim Toal
Employee Relations Manager

Tina Wells
Head, Cooke Center Preschool Services

COOKE CENTER FOR LEARNING & DEVELOPMENT

475 RIVERSIDE DRIVE, SUITE 730
NEW YORK, NY 10115
PHONE 212.280.4473
FAX 212.280.4477

COOKE CENTER SCHOOL

60 MACDOUGAL STREET
NEW YORK, NY 10012
PHONE 212.477.1297
FAX 212.529-2018

WWW.COOKECENTER.ORG

PHOTOGRAPHY ALICIA HANSEN
DESIGN AHOYSTUDIOS.COM

**SAVE
THE DATE
FOOD FOR
THOUGHT
MONDAY,
MAY 14TH
2012
THE PLAZA
HOTEL**

**COOKE CENTER'S
25TH ANNIVERSARY
GALA
HONORING
MOODY'S
CORPORATION &
MARCIA AND
MICHAEL BECK**