CELEBRATING 25 YEARS COOKE CENTER ANNUAL REPORT

2011•2012

TOTAL REVENUE \$18,899,000

CONSULTATION AND TRAINING FEES \$ 508,000

\$ 1,535,000 3%

CONTRIBUTIONS & SPECIAL EVENTS

EDUCATION FEES

REVENUE

\$ 16,856,000

8%

89%

Year ended June 30, 2012

FINANCIALS

87% **EDUCATION SERVICES AND PROGRAMS**

EXPENSES

Year ended June 30, 2012

\$ 14,805,000

\$ 1,782,000

FUNDRAISING

TOTAL EXPENSES

\$ 17,096,000

\$ 509,000

ADMINISTRATION

10%

3%

DEAR FRIENDS,

On our 25th opening day of school, we welcomed 101 students to the Cooke Center Grammar School, a newly renovated turn-of-the-century school building on Manhattan's Lower East Side. Moving from individual classrooms in four general education partner schools to a consolidated grammar school was the culmination of years of research and discussion as to the best educational model for the students we serve.

In one location, our faculty will collaborate more strategically and move easily among classrooms and levels. Consolidation will allow for more effective groupings of children, management of instruction, use of resources, social opportunities and shared insights as we continue to respond to the individual needs of each of our children.

Engagement in neighborhood-based learning will continue across all sites and you might find Cooke students participating in an after-school reading program at Hamilton Fish Park with their typically developing peers, touring a local bank branch to learn about personal finance, or working and volunteering at local museums, hospitals and a variety of businesses around the city.

In addition to all that is taking place in our schools, we will continue to offer consultation services to Head Starts and elementary schools through the Cooke Center Institute, helping teachers find new approaches to meet the diverse needs of all their students. We will also continue our rich relationships with the university community, where our faculty benefits from the resources and expertise of those fine institutions through professional development and training opportunities.

Finally, we are heartened to witness the success of Cooke Center Academy and SKILLS graduates as they are making their way out in the real world. Whether working with young children, in an office building, in retail or with an arts organization, Cooke graduates are applying what they have learned in jobs of their choosing. At the same time, they are determining for themselves the kinds of leisure and social opportunities in which they want to participate, coming back for Alumni programs and taking advantage of what this wonderful city has to offer all of its citizens.

We are grateful to you, our generous friends and supporters. Your contributions not only support our students' independence, but Cooke's ability to continue accepting any student who needs us, regardless of financial circumstances. We are so very proud that after 25 years, we are here to serve future generations of Cooke families.

WITH HEARTFELT THANKS,

Elern Carlfield Schools M. M. Muthin

Eileen Caulfield Schwab Chair

Michael Termini, PsyD President

PROGRAMS

COOKE CENTER PRESCHOOL SERVICES

COOKE CENTER GRAMMAR SCHOOL

COOKE CENTER ACADEMY

SKILLS

COOKE CENTER

INSTITUTE

COOKE CENTER PRESCHOOL SERVICES PREPARING FOR KINDERGARTEN AND BEYOND

Teachers and early childhood professionals know how critical the early years are for the youngest of learners. That's why Cooke's **Preschool offers a variety of** programs to give youngsters every opportunity for academic success. From multidisciplinary child evaluations and one-on-one classroom support, to integrated classrooms and school consultations, our faculty and administrators are sought out by preschools and parents throughout the city who want to address the general and special education needs of their young children.

Collaboration for Inclusion (C4I), Cooke's signature preschool program, brings skilled special educators into Head Start programs and other early childhood centers. Working with children, teachers and parents, they help create classrooms that include students with a wide range of developmental needs and abilities. Through long-term, sustained partnerships, our consultant teachers provide parent support, teacher coaching, student observations, special education services, and counseling, occupational therapy and speech therapy. The goal of C4I is to elevate the level of instruction schoolwide, and to better prepare all students - those with and without special needs - for a bright academic future.

Collaboration for Inclusion is generously supported by the Stavros Niarchos Foundation, the Bernard F. & Alva B. Gimbel Foundation, and the Rose M. Badgeley Residuary Charitable Trust.

COOKE CENTER GRAMMAR SCHOOL A SCHOOL OF THEIR OWN

On Cooke's 25th opening of school, we could not be more pleased to welcome our elementary students to a school of their own. Located on Manhattan's Lower East Side, the Cooke Center Grammar School features state of the art classrooms outfitted with SMART Boards, a science lab, an art therapy studio, a technology lab, a schoolyard, and a movement space equipped with a traversing wall to aid in physical development. Guided by a collaborative team of experienced faculty and related service providers, our K-8 program educates students in a multidisciplinary setting, allowing students to learn among peers of similar age and ability levels in small classes of 8 to 12. All students participate in yoga, adaptive physical education, music, and off-site educational experiences around New York City to complement the traditional academics taught within the classroom.

By the time our students have completed the 8th grade, we have introduced them to the knowledge, social activities, and real-world experience they need for the next step – a smooth transition to the Cooke Center Academy.

We are most grateful to Cooke's Trustees – in particular, Dag Folger, Eileen Caulfield Schwab and Arthur Skelskie – for their ongoing support and vision in helping to create this extraordinary new space for our children and families.

4 PROGRAMS

COOKE CENTER ANNUAL REPORT 2011-12 5

COOKE CENTER ACADEMY THE NEXT STEPS

We established Cooke Center Academy in 2005 to meet a critical need for a New York City high school to serve students with disabilities. A small student body and support from a collaborative team offer Academy students a stimulating and nurturing environment in which to prepare for an independent future from the day they enter as 9th graders. An Academy education provides students with individualized, standards-based academics, integrated related services, and community inclusion. Our small, multi-age groupings allow for the flexibility to address a range of cognitive, social and therapeutic needs. A Daily Living Lab (complete with a full working kitchen and laundry area), group therapy spaces, a science lab, an art studio, a tech center, a fitness room and two large spaces for student dining and social activities, all serve to provide our students with the richest educational experience.

TRANSITIONS... Our highly regarded Transition to Life program fosters the development of life skills through off-site education, travel training, community service and internships in some of New York City's most prestigious offices and institutions (Moody's, the American Museum of Natural History, and NYU Langone Medical Center, among others). Our highly-qualified Transition team offers individualized, ongoing support to every Academy family in formulating a comprehensive transition plan and accessing adult services.

SKILLS PREPARING FOR INDEPENDENCE

SKILLS, a program of the Cooke Center Academy for students ages 18-21, is designed to help young adults with disabilities make the transition from high school to adulthood. Our space in the Chelsea neighborhood of Manhattan is close to mass transit and other community resources such as libraries, museums and a recreation center, offering students numerous opportunities to make independent choices and hone their daily living skills.

Through person-centered planning, we create opportunities for students to be actively involved in identifying their areas of interest and meeting their individual goals for life after school. A strong emphasis is placed on vocational training, recreational activities and daily living skills that foster the greatest level of independence for each student. After successfully completing the SKILLS program, students are eligible for adult transition support programs, including the Cooke Center Academy Transition Career Office, the Cooke Alumni Program, and relevant New York State support services.

The Cooke Center Academy, Transition to Life and SKILLS are generously supported by The Moody's Foundation, the Shelley & Donald Rubin Foundation, Heckscher Foundation for Children, HSBC, and the American Express Foundation.

COOKE CENTER INSTITUTE SHARING OUR KNOWLEDGE

Each day, teachers across the city are tasked with educating students with an extraordinarily broad range of abilities and diverse needs. Sharing our knowledge is a key component of Cooke's mission, and so we created the Cooke Center Institute to support teachers and administrators in meeting this challenge. Through year-round, weekly consultations in literacy, math and special education, our consultants draw upon years of professional experience and a wealth of Cooke resources to support partner schools in creating a rich learning environment for all students.

Whether modeling research-based teaching practices, coaching individual teachers through units of study, meeting with administrators, or facilitating schoolwide trainings, our consultants are deeply committed to equipping schools with tools and strategies that meet the diverse needs of all students and improve student achievement.

For our corporate partners, Cooke's ACCESS Project offers free workshops for employees about a range of topics of interest to parents, such as the stages of child development and specific special needs issues. Presentations are led by Cooke faculty and therapists who are experts in child development and have years of experience working with children of all age groups.

8 PROGRAMS

COOKE'S 25TH ANNIVERSARY GALA RAISES MORE THAN \$775,000

On May 14th, Cooke Center celebrated its 25th anniversary with a Food for Thought gala at the Plaza Hotel. The evening featured a feast prepared by legendary chefs David Bouley, Daniel Boulud, Anita Lo, Jacques Torres and David Waltuck. Bill Ritter of WABC-TV graciously hosted the event and Eli Rodriguez of Sotheby's served as auctioneer.

We honored Frances Laserson of Moody's Corporation and Foundation with the Road to Independence Award and parents Marcia and Michael Beck 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 special culinary event.

Our 25th anniversary celebration was generously supported by Moody's, Loeb & Loeb, BlackRock, Circle of Confusion, Cushman & Wakefield, Deloitte, E*Trade Financial, HSBC, PricewaterhouseCoopers, the Rudin Management Company, Satterlee Stephens Burke & Burke, Skadden Arps and many others.

COOKE CENTER ANNUAL REPORT 2011-12 9

25 YEARS OF COOKE

Since 1987, Cooke has grown from one small classroom of children to an organization serving 500 New York City students with special needs, and their families, while improving general education instruction for thousands more. Cooke Center Middle School is founded to prepare students for their transition to high school.

Cooke's Full Inclusion Program is established at Studio Elementary School.

IIII 1987 IIIIIIIII 1991 IIIIIIIII 1996 IIIIIIIII 1999 IIIIIIIII 2005 IIII

Cooke's first class of seven students opens at School of the Sacred Heart.

Cooke Center Academy, a model high school for students with disabilities, opens in SoHo.

Cooke Center Preschool is founded to prepare the City's youngest learners for a lifetime of academic achievement.

Cooke Center Institute is founded, benefitting thousands of students, teachers and parents around New York City.

Ш

Cooke Center Alumni Association is established to foster the Cooke community beyond graduation. Cooke launches its inaugural blog post, carrying the tradition of sharing our knowledge to the digital sphere.

SKILLS, a program to help young adults transition to adulthood, opens in Chelsea.

Cooke Center Grammar School opens on Stanton Street.

ANNUAL FUND LIST

The following list acknowledges with sincere gratitude those individuals, foundations and corporations who contributed to the Cooke Center Annual Fund, Spring Gala, 25th Anniversary Campaign or made a grant during the period from July 1, 2011 through September 30, 2012. We thank all of our longtime supporters and welcome new contributors to the Cooke family.

Ways you can help us secure Cooke's legacy:

Giving a gift to Cooke in your Will or Trust Agreement

Naming Cooke as beneficiary of your life insurance

Naming Cooke as beneficiary of your retirement plans

Naming Cooke as beneficiary of a charitable remainder trust

For more information, contact Patricia Schaefer, Vice President, Advancement, 212.280.4473 x 14 or pschaefer@cookecenter.org

We thank the following donors for their ongoing pledges to Cooke's Major Gifts Campaign

Ellen Banner Circle of Confusion – Frances Kamien and Lawrence Mattis June Eichbaum and Kenneth I. Wirfel O'Neal Family Foundation Louise M. Parent and John Casaly Eileen Caulfield Schwab Debbie and Jeffrey Stevenson

LEADERSHIP

\$ 200,000 + Moody's Corporation and Foundation

\$ 50,000 +

Robert and Kate Niehaus Foundation Stavros Niarchos Foundation Eileen Caulfield Schwab

ANGELS

\$ 25,000 - \$ 49,999

Marcia and Michael Beck Bernard F. and Alva B. Gimbel Foundation HSBC Loeb & Loeb LLP Karen and Thomas Robards Dr. Elsa Roe Shelley & Donald Rubin Foundation The Starr Foundation Helen Lee-Warren and David Warren

BENEFACTORS

\$ 10,000 - \$ 24,999

American Express Foundation Rose M. Badgeley Residuary Charitable Trust Wendy Banner and Geoffrey Wiener BlackRock Catskill Watershed Corporation Continental Grain Foundation Deborah Cooper and Daniel Sternberg Cushman & Wakefield, Inc Deloitte & Touche Roberta Donin June Eichbaum and Kenneth I. Wirfel E*Trade Financial The Frizzy Foundation Carlie and Neal Garonzik Janet and Alan Ginsberg Goldman Sachs Gives The Marc Haas Foundation The Heckscher Foundation for Children Mr. & Mrs. Craig Henick Christine and Kevin Hennessey The Hyde & Watson Foundation Frances and Jack Levv Margot and Ed Levy Beth Maher Terry Meguid Morgan Stanley Foundation Janet and David Offensend

- O'Neal Family Foundation Louise M. Parent and John Casaly Andrea Pollack and Adam Usdan PricewaterhouseCoopers LLP Shelley and Donald Rubin Rudin Foundation and Rudin Management Company, Inc. Satterlee Stephens Burke & Burke LLP Saxe Family Skadden Arps Slate Meagher & Flom Sharon Sullivan Tsunami Foundation - Anson and Debra Beard, Jr. and Family Joseph LeRoy and Ann Warner Fund Peter A. & Deborah L. Weinberg Family Foundation Lisa and John Westlake Shirley and Michael Wise
- Pia and Jimmy Zankel

PATRONS

\$ 5,000 - \$ 9,999

- Valerie Boom and James L. Gunderson
- Children's Education Investors LLC
- Dorsey & Whitney Foundation
- Empire Office, Inc.
- Charles Evans Foundation
- Wendy Kaplan Goldberg and Benjamin Goldberg
- Robin and Brian Leach Valerie and Richard O'Connell
- Susan and William Rifkin
- Barbara and Griff Sexton
- Jane and Richard Wolf
- Barbara and Michael Zimmerman

SUPPORTERS

\$ 1,000 – \$ 4,999 ABM Beth and Roger Ailes

American Eagle Lifecare Corporation American Express Americon Construction Inc. Answer Printing Aon Foundation Adrian and Jessie Archbold Charitable Trust Arenson Office Furnishings Avero Avon Products Foundation, Inc. Ellen Banner Rosemarie and John Barreca Jane Condon and Kenneth Bartels Law Offices of Lauren A. Baum Bear Foundation, Inc. Dorothy Beck Janet Beck Belle Harbour Management LTD JoAnn and Robert Beltempo Fran and Alan Bernstein Ellen Bickal and Gary W. Bieber Jean and Robert Bickal Birch Wathen Lenox School Mary Jane and Charles Brock CB Richard Ellis Susan Chadick and Robert Weiss Christina Clayton and Stanley Kolber Limor Goren and Ofer Cohen Corrao Miller Wiesenthal Mary Ellen and John Curley Anne Dayton Tom De Capo Nancy and J. Hugh Devlin

12

Deborah Ehrlich-Antar Eveline Erni and Gary Barton Michael Esposito EvensonBest Anthony Faillace Midge Folger Lizanne Fontaine and Robert Buckholz Fried, Frank, Harris, Shriver & Jacobson LLP Daniel Frisch Maria and Ivan Gallegos Christopher Gallo Jane Garnett and David Booth Susanne Gennusa S. Parker Gilbert Goldman, Sachs & Co Matching Gift Program Roger Hawke Hodgson Russ LLP Hudson Valley Bank, NA Marielena and Clifford Hurvich Interior Move Consultants Anita and Richard Inz J.T. Magen & Company Inc. Jones Lang LaSalle K&L Gates LLP Frances Kamien and Lawrence Mattis Jane and John Kauffmann Jeffrey Keil Renee Khatami and John MacArthur Norman and Laurin Kleiman Knoll, Inc. Bill Koenigsberg Marlene Krauss Robert Lehrman Pamela Leibou Jack P. Levin Arlene and Jerome Levine Gabrielle and Joseph Levy Ruth Lindy Anne-Marie and Peter Livoti Diana Lopez and Robert Begleiter Joella and John Lykouretzos Arlene and Mitchell Maidman Michael and Carolyn Malcolm Alexis, Wierna and Andrew Malozemoff Mark Bruce International Mary Jane and Charles Brock Mary and James McCarthy Kate and Joel Millonzi Arthur Skelskie and Nan Molofsky Sara and Felix Morales Debbie and Andrew Morris Lee Morrone Patricia Murphy Mutual of America Nancy and Daniel Neff Judith Nelson Patricia Nooy and Roger W. Miller Elizabeth Ostrow and Andrew Buchsbaum Joyce and Daniel Pariser John Perlowski Pfizer Foundation Matching Gifts Kathleen Pike Cindy and David Pinter Protiviti. Inc. Paul Ramsev Restaurant Associates Laurel Rubin Russell Reynolds Associates David Schaefer Patricia Schaefer and Thomas Fahey Amy and Joshua Schindler Roslyn and Scott Schneider Bart Schwartz

Phyllis Schwartz Ernest Scinto Silverstein Properties Judith and F. Randall Smith Rose Marie and Kelly Smith Samantha C. Smith Joanne and Kenneth Sold Alex Gelinas and Linda Sosnowitz Debbie and Jeffrey Stevenson Sugrue Contracting Corp. Sullivan and Cromwell Paul J. Taubman Michael Termini, PsyD Terra CRG Thomas W. Smith Foundation Tow Foundation. Inc. Lee and Cynthia Vance Foundation Bill and Janet Walker Eamon Walsh Watershed Agricultural Council Weigel Family Fund Bruce Wexler Dorothy Wiesler Barbara Wolf and Dagnall Folger Bernard Zipprich

FRIENDS

to \$ 999 Robert C. Ackart Kimberly Albright and Michael Dow Kevin Allard Gabriel and Annette Amos Debra and Jack Arkin Claudine Auguste Badge Agency, Inc. Deborah Banner and Peter Rose Emily Banner and Daniel Beck Henry C. & Karin J. Barkhorn Foundation Elizabeth Barlow and William Bedwell Marjory and Jeff Bauml Jessica Beck Neil Bealev Janet Bickal Lewis Black Violet Bladek Hilda Bondi Cheryl Boucher and Christopher Castaldi Jim and Claudia Bourke Box Studios Drs. Naomi Braymann and Andrew Martin Leslie and Frederick D. Bright Elaine Brighty and David Cox Judy Brodsky Brooklyn Heights Synagogue William Brown Foundation Linda and Donald Burke Mary Lindley Burton Debbie Buxton Caren Byrd Camp Lee Mar Inc. Elizabeth and Kenneth Carr Sapna Champaneria Angela Chapman Child Mind Medical Practice, PLLC Matthew Conway Barbara Cortes Emily Cozart Helene Craner Therese Cruite Russell Daiber Maria and Warren Davis

De Feis O'Connell & Rose, P.C. Donna Sue DeCoursey Mercedes and Juan DeJesus Tamara Detloff and Stuart Banner Susan and Chris Devlin Karen Dewis Dorfman and Kaish Family Foundation, Inc. Larissa and Walter Drobenko Megan Dubinsky Grace Ellis-Boateng Billy and Betty English Karen Espinoza Randy Ezratty Ann and Tom Farrell Deborah Farrington Robert Fauber Maurice and Carol Feinberg Family Foundation Jeanne Feldhusen and Gerald Jager Linda Feldman Esther Fernandez and Mario Gutierrez Paul and Wendy Ferrigno Gail and Peter Ferris Fred Finger Fishman Family Fund Judy and Alan Fishman Fitch. Inc. Sally Foley Foundation for Supporters of the Disabled, Inc. Debra and Barry Frank Frank Frattanli Deidre Freeman Marina Gaines-Silva Brian Gallagher Winifred Gallagher John Gallin & Son. Inc. Francoise Gardere Jean Marc Gardere Thierry and Muriel Gardere Faith Cory Gardiner Jov Gardner Barbara Kates-Garnick and Marc Garnick GE Foundation Olivia and Andrew Gilling Susan Ginsburg and Jerry Webman Give Back Foundation Carol Glazer Richard Glickman Mr. & Mrs. Eric Goldbera Marcia Goldberg and Paul Garrity Edwin Gomez Gotham Constructions Co., LLC Eileen and Dominic Granito Sasha Greene Cristina and Antonio Gregori del Rosario Patricia and Douglas Gross Gross & Ehrhardt LLP Lawrence Gulotta Nancy Guss G. William Haas Anne and Kevin Halligan Mona and Vincent P. Hanley Lee Hanson Susannah and Spencer Harrington Gus Harris Valerie Harris Mary and John Helm Hendel Family Charitable Giving Fund Miriam Hendel and Sheldon Steiger Susan Hendel Ronni Hendel-Giller Alexander Hennessey Nick Hennessey Heidi Henri

Patrick Henry Herrmann Advertising Branding Technology Lauree Hickok Samuel Hines Fran Hoffinger and Harvey Fishbein Janet Hon Choi and Willyhawk Huang Hudson Valley National Foundation, Inc. Maura Hughes Sister Jeannie Humphries Ivana Huskova and Louis Charbonneau Ernie Hutton Bette Hyman Michael Hynes Frank lannelli Isreal Family J.P. Morgan Eileen and Peter Jachym Stephanie Jacqueney Sharon Jacquet Anthony Jaswinski Beverly Johnson Vera Jones Christopher Karagheuzoff Athena and Stathis Katsaros Gita and Michael Kinney Mr. and Mrs. Thomas Kirch Jonathan Knee Mark Kornfeld Aliza Kushner Janet Kutner Hvok Jun and Inok Kwon Edna Leib Ivy and Alan Leibowitz Sarah Leventhal Louise Levv Leslie and Victor Lewkow Malily Li and Yu Qiang Ma Judith and Alan Lieberman Leora Lipton Rachel and David Lipton Vicki Longo and Carl Eifler Marjorie and Charles Malone Joan Mintz and Robinson Markel Brian Markley Jacqueline and Genaro Marrero Laura Marsh Karen Martin Kevin Martinez Devone Mason Noreen and Mario Mastrangelo Kerwin Mavers Mayerson & Associates Martin McElroy Molly Ann McEneny and Kevin Walsh Stephen McErlain Nancy and Matthew McKenna Inez and William McMahon Monique Moreno-Mendez and Radames Mendez Dr. Frances Mever Toshio and Kyoko Mikami Miller Foundation Frances Jalet-Miller and Jonathan Miller Akiko Mivake Mary Munsch Museum of Modern Art Renny and Mike Nachwalter Joan and Richard Nardi Vanessa Nash Heather Nesle New York Road Runners Dr. Neil Newman Linda Noone

Lisanne and Nathaniel Norman Nancy and Paul Novograd Ramon Nunez Yanira Nunez David Oren Jacqueline Osborn Gabrielle and Michael Palitz Jovce and Charles Pearlman PepsiCo Matching Gifts Program Susan and Robert Pitiger Joyce and Sheldon Pitkin Mary Ann Policastro Vjekoslava and Zack Popovic Marilyn and James Porcaro Lorraine Powers Press Family Foundation Suzette Prigmore Shirley and Stanley Puskarz Jayanthi Rajasegaran Ruben Ravago Jackie and Peter Rea Eileen Red Leila Redmond Margaret and John Rehanek Maxine and Earl Reiss Mr. and Mrs. Peter Restler Rexford Fund INC Nancy Rheingrover Woodford L. Robards Jo Rogers Raymond Rosario Irene Rosen Neal Rosenberg Janet and Peter Saint Germain Helaine and Edward Schachter Inocencia Schmidt Rachel and William Segal Heather Shamsai and Basil Williams Susan and Joel Shapiro Sharon and Jerrold Shuster Jamie Sildar Kathryn Simic Roberta Simon Hollander Marcia and Stuart Sindell Karen Smith Societe du Rhum Barbancourt Patricia Soussloft Gayle Spear and David Eisen St. Athanasius School Benjamin F. Stapleton III Florence H. Steiger Carol Stokinger and Brian Maas Margaret Strauss Sharon and Michael Strongin Rosemary Suh and Shawn Watts Beth Sullivan Nancy and Robert Swain Francis Tabone Target - Take Charge of Education TD Bank, N.A. Robyn Tendler Patricia Thakkar Marjorie Thalheimer and William Coleman Patricia Thorpe-Niasse Elizabeth and Bernardo Torres Katherine and Alan Trager Julia Tung United Way of New York City Eunice Valdivia-Preston Julie Van de Zande Lisa Pagan-Vega and Javier Vega John Verducci Crystal M. Vick-Sawyer

Kathleen and Michael Voldstad Karen and David Waltuck Mr. and Mrs. Norman Weldon Tina Wells Deborah Wetzler Leah and Robert Wilcox Jessa and Rob Wilcox Sarah Winkler and Simon Leopold Jayne Wiprovnick Barbara Wolf-Dorlester Bernice Wollman and Warren Rubin Diane and James Woods Henry Zachary Caroline Ziegler

GIFTS IN KIND

Many thanks to the following individuals and businesses who contributed to the success of Cooke's 25th Anniversary Gala.

Annisa Restaurant Ark Restaurant Group August Restaurant Bar Boulud Marcia and Michael Beck Chef David Bouley Bouley Restaurant Chef Daniel Boulud Richard Coburn Emily Cozart Craft Restaurant Roger Dagorn Daniel Restaurant il laboratorio del gelato Jacques Torres Chocolate Chef Anita Lo Marea Restaurant Alan and Carol Parsow Cindy Pinter David Pinter, Zwicker Electric Company Paul Ramsey Bill Ritter, WABC-TV Eli Rodriguez, Sotheby's Wine Terry and James Ruddy Chef Damian Sansonetti Eileen Caulfield Schwab SD26 Restaurant Norm Slonaker Chef Jacques Torres Chef David Waltuck Karen Waltuck

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 bringing them to our attention.

BOARD LIST & SENIOR STAFF

BOARD

Eileen Caulfield Schwab, Esq. Chair

Kenneth I. Wirfel, Esq. Vice Chair

Karen P. Robards Chair Emerita

Michael D. Beck, Esq. Treasurer

Deborah E. Cooper, Esq. Secretary

Wendy Banner Gary Barton Ellen Bickal, Esq. Dagnall Folger Christine Hennessey Kristie P. Koenig, PhD, OTR/L Roger W. 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

Mary Clancy Assistant Head, Cooke Center Academy

Billy English Director of Admissions

Anne Halligan Director of Marketing

Aliza Kushner Director of Cooke Center Institute

Mary Munsch Head, Cooke Center Academy

Lisanne Norman Director of Technology

Marie Stamps Assistant Head, Cooke Center Preschool Services

Cynthia Surdi Assistant Head, Cooke Center Grammar School

Francis Tabone, PhD Head, Cooke Center Grammar School

Tim Toal Human Resources Manager

Tina Wells Head, Cooke Center Preschool Services

SCHOOL SITES & COMMUNITY PARTNERS

COOKE SCHOOL SITES

Cooke Center Grammar School – 219 Stanton Street Cooke Center Academy – 60 MacDougal Street Cooke Center SKILLS Program – 254 West 29th Street Cooke Center Preschool @ West Harlem Head Start

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

PRESCHOOL PARTNERS

14th Street Y Acorn School Bank Street Head Start Brooklyn Kindergarten Society: Brevoort Children's Center Cleaveland Children's Center Nat Azarow Children's Center Sumner Children's Center Tompkins Children's Center Chelsea Day School Children's Learning Center at Morningside Heights The Church of the Epiphany Day School City and Country School City Tech Day Care Educational Alliance: 197 East Broadway Lillian Wald Day Care Center

PS 15 PS 64 PS 142 Family Annex Nursery School Greenpoint YMCA Harlem Children's Zone The Heschel School International Preschool The Learning Experience Morningside Montessori Preschool for the Arts PS 243 PS 284 Lew Wallace School PS 81 Thaddeus Stevens School Puerto Rican Family Institute Head Start Spruce Street School Sumner Children's Center Third Street Music School Settlement West Harlem Head Start West Side YMCA Yaldaynu Center York Avenue Preschool

COOKE CENTER INSTITUTE CONSULTATION PARTNER SCHOOLS

Annunciation School Blessed Sacrament School Immaculate Conception School (151st Street, Bronx) Immaculate Conception School (Gun Hill Road, Bronx) Mount Carmel/Holy Rosary School Our Lady of Lourdes School Our Lady Queen of Angels School Sacred Heart School St. Athanasius School (Bronx) St. Charles Borromeo School St. Elizabeth School St. Joseph School (Bathgate) St. Joseph's Yorkville St. Jude School St. Luke School (Bronx) St. Mark the Evangelist School St. Mary School St. Rose of Lima School

COMMUNITY PARTNERS

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

92nd Street Y All Souls Church Allan's Afterschool American Museum of Natural History Animal Haven Carnegie Hill Neighbors **CB** Richard Ellis Circle of Confusion City of New York Parks & Recreation CVS Daniel's Music Foundation Doodle Doo's **Educational Alliance** Gallop Therapeutic Riding God's Love We Deliver Housing Works Bookstore Café Jan Hus Church Learning Spring Loeb & Loeb Maggie Norris Couture Middle Collegiate Church Moody's National Organization on Disabilities New World Stages NYU Hospital for Joint Disease NYU Langone Medical Center **Pitney Bowes** Rubin Museum Sean Casey Animal Shelter Self Advocacy Association of NYS Strategic Group Stuyvesant Park West End Intergenerational Residence Photography Alicia Hansen

Design ahoystudios.com

SAVE THE DATE FOOD FOR THOUGHT MONDAY, APRIL 29TH 2013 THE METROPOLITAN PAVILION

COOKE CENTER FOR LEARNING & DEVELOPMENT

475 Riverside Drive Suite 730 New York, NY 10115 Phone 212.280.4473 Fax 212.280.4477 info@cookecenter.org

WWW.COOKECENTER.ORG