

OUR MISSION

Cooke Center envisions a world in which all people with special needs are included as valued members of their communities, leading independent and purposeful lives. To realize this vision, our core mission is to educate students from early childhood through young adulthood, guided by these principles:

A curriculum that integrates academic, social and life skills with opportunities for learning that promote inclusion

Instruction that focuses on each student's strengths, interests and individual needs

The incorporation of inclusive activities as a key instructional strategy to foster positive attitudes in the broader community towards Cooke students and others with special needs

Families as partners in their children's education and growth towards independence

Access to quality special education for all children who need it, regardless of their financial circumstances

Sharing our knowledge with other professionals and schools to improve the educational experience for all children

DEAR FRIENDS,

November 2013

If you asked us to describe our students, we would say that they are happy and very proud of what they are accomplishing at Cooke.

Parents often tell us that their children wake up eager to go to school. Their children see Cooke as a place where they are learning new things, making new friends, becoming independent with the help of our dedicated faculty.

For preschool children, the path to independence may start with learning how to dress themselves without help. For second grade children, it may be learning how to ride a bike. For high school children, it may mean having an internship and getting paid for it.

Just as our students have a right to feel happy and deservedly proud, so, too, do all of our supporters, both large and small. During the past year, your generous support allowed us to renovate our new Grammar School and to upgrade the electricity and IT infrastructure at our Academy. Your support also continues to help us provide our students with yoga instructors, music teachers, iPads, and many other necessary pedagogical tools and community inclusion opportunities. Your support allows for us to develop highly individualized programs for our 350 students in our preschool, grammar school, and high school.

As your read through this report, feel happy and deservedly proud for all that you make possible for our truly amazing students. Our heartfelt thank you for being a part of our community.

SINCERELY,

Chair

Elzen Caulfield Schools

Eileen Caulfield Schwab

Michael Termini, PsyD

Me Latterini

President

Cooke Center for Learning and Development is a non-sectarian, non-profit private provider of special education services in New York City, offering preschool services, a school for students ages 5 through 21, and consulting and training services.

Cooke is an Equal Opportunity / Affirmative Action Employer.

Cooke admits students of any race, color, national and ethnic origin to all the rights, privileges, programs, and activities generally accorded or made available to the students at the school. It does not discriminate on the basis of race, color, national and ethnic origin in the administration of any policies or programs, including its educational policies, admissions policies and athletic and other school administered programs.

PROGRAMS

At Cooke, we are driven by the belief that all children deserve an education that leads to an independent future – one in which they can be included as integral members of their community.

FOOD FOR THOUGHT GALA	14
FINANCIAL HIGHLIGHTS	15
SUPPORTERS	16
LEADERSHIP	20
SCHOOL SITES /	
COMMUNITY PARTNERS	19

COOKE CENTER PRESCHOOL SERVICES

HELPING YOUNG LEARNERS GROW TO THEIR FULL POTENTIAL

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. Our consultant teachers provide parent support, teacher coaching, student observations, special education services and counseling, occupational therapy and speech therapy through long-term, sustained partnerships. The goal of C4I is to elevate the level of instruction school-wide, and prepare all students — those with and without special needs — for a bright academic future.

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

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 playground 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 high school.

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 students and families.

COOKE CENTER GRAMMAR SCHOOL

ACADEMICS AND INTEGRATED THERAPIES FOR GRADES K-8

COOKE CENTER ACADEMY

A RICH HIGH SCHOOL EXPERIENCE **MEETS TRANSITION TO LIFE**

TOOLS FOR INDEPENDENCE

Cooke Center Academy's preeminent 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 (among them are Moody's, the American Museum of Natural History, NYU Langone Medical Center and CVS). Our highly qualified Transition team offers individualized, ongoing support to every Academy family in formulating a comprehensive transition plan and accessing adult services.

We established Cooke Center Academy in 2005 to meet a critical need in New York City for a special education high school offering well-rounded academics, as well as instruction in social, vocational and adaptive living skills. 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, along with all the typical high school activities - student government, a school newspaper and sports. 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.

COOKE CENTER SKILLS

PREPARING 18- TO 21-YEAR OLDS FOR INDEPENDENCE

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.

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.

SKILLS (Skills & Knowledge for Independent Learning and Living), 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.

COOKE CENTER INSTITUTE

SHARING OUR KNOWLEDGE WITH PARTNERS THROUGHOUT NYC

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. During weekly consultations in literacy, math and special education throughout the school year, 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 school-wide 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 on 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.

"My Cooke consultant taught me how to reflect and build upon my lessons for my class. I am so on target with what I wanted to do for this class this year. In some areas I am ahead of where I planned to be."

- NYC Teacher

FOOD FOR THOUGHT

CHEFS' TASTING RAISES MORE THAN \$500,000

Last May, Cooke Center supporters celebrated with a Food for Thought chefs' tasting event at the Metropolitan Pavilion in Manhattan. We honored Cooke Board Chair **Eileen**Caulfield Schwab with the Founders Award.

Karen and David Waltuck, of Chanterelle and Ark Restaurant Group, also parents of a Cooke alumnus, once again provided their talent and support for this fantastic culinary event.

Food for Thought was co-chaired by Wendy Banner (a current Cooke parent and Board member) and Karen Waltuck. Generous Leadership-level support for this event came from the parents of a Cooke Center Academy student, the parents of a Cooke Center Grammar School student and Moody's Corporation.

The event featured over 19 chefs, pastry chefs and purveyors of fine foods, including:

Mario Bacherini (Nobu)
David Bouley (Bouley)
Frank DeCarlo (Peasant)
Karen DeMasco (Locanda Verde)
Harold Dieterle (Kin Shop)
Walter Drobenko and Lucas Santos (Caviarteria)
Julie Elkind (Delicatessen)
Luisinha Fernandes (Robert)
Michael Ferraro (Delicatessen)
Jacques Gautier (Palo Santo)
Tien Ho (Montmartre)
Kyle Knall (Maysville)

Anita Lo (Annisa)
Laurie Pauker (Lush Candy)
Michael Pollack (Brooklyn Roasting Company)

Bill Telepan (Telepan)

Jacques Torres (Jacques Torres Chocolates)

David Waltuck (Ark Restaurant Group)

FINANCIAL **HIGHLIGHTS**

Since Cooke's founding in 1987, we have been committed to serving any child who needs us. Funding for Cooke families is available through an often lengthy legal process. We need the support of friends to help sustain our organization through these increasingly prolonged payment delays.

A Cooke Center School education is designed to nourish passions, focus on natural talents, build self-confidence and ultimately equip each student with the practical skills necessary to navigate everyday life and be productive adults. Our faculty provides a level of support for our students above what is typically found in local public schools.

Moreover, Cooke is committed to improving special education for those beyond our school walls. Your generous donation also supports Cooke Center Preschool Services and Cooke Center **Institute** – programs that serve thousands more children each year and strengthen school communities across New York City.

REVENUE Year ending June 30th, 2013		EXPENSES Year ending June 30th, 2013	
90% Education Fees	\$16,360,000	85% Education Services and Programs	\$15,441,000
7% Contributions and Special Events	\$1,215,000	12% Administration	\$2,242,000
3% Consultation and Training Fees	\$664,000	3% Fundraising	\$467,000
TOTAL REVENUE	\$18,239,000	TOTAL EXPENSES	\$18,150,000

SUPPORTERS

The following list acknowledges with sincere gratitude those individuals, foundations and corporations who contributed to the Cooke Center Annual Fund, the spring Food for Thought benefit, Campaign for the Future or made a grant during the period from July 1, 2012 through June 30, 2013. We thank all of our longtime supporters and welcome new contributors to the Cooke family.

HELP SUPPORT COOKE

MAKE A LIFETIME GIFT

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

A company match can double your contribution.

PLANNED GIVING OPPORTUNITIES

Name Cooke as a beneficiary of

a bequest, retirement plan assets, or life insurance policy.

For more information, contact

Anne Halligan, Director of Marketing, 212 . 280 . 4473 x 24 or ahalligan@cookecenter.org

LEADERSHIP

\$50,000 - \$200,000

The Moody's Foundation
Parents of a Cooke Center Academy Student
Parents of a Cooke Center Grammar School Student

Stavros Niarchos Foundation

ANGELS

\$25,000-\$49,999

Bernard F. and Alva B. Gimbel Foundation

Clarence and Anne Dillon Dunwalke Trust

HSBC Bank USA, N.A.

Moody's Corporation

Robert and Kate Niehaus Foundation

Karen and Thomas Robards

Eileen Caulfield Schwab

Rose M. Badgeley Residuary Charitable Trust Shelley and Donald Rubin Foundation

BENEFACTORS

\$10.000 - \$24.999

Anonymous

American Express Foundation

Wendy Banner and Geoffrey Wiener

Marcia and Michael Beck

Ellen Bickal and Gary W. Bieber

BlackRock

Laura and Lloyd Blankfein

The Bridgemill Foundation

Circle of Confusion –

Frances Kamien and Lawrence Mattis

Continental Grain Foundation

Deborah Cooper and Daniel Sternberg

Deloitte

Roberta Donin

June Eichbaum and Kenneth Wirfel

Maggie and Robert Eigen

(Goldfein Family Foundation, Inc.)

Limor Goren and Ofer Cohen

The Marc Haas Foundation

Heckscher Foundation for Children

Christine and Kevin Hennessey

Helen Lee-Warren and David Warren

Frances and Jack Levy

Margot and Edward Levy

Loeb & Loeb LLP

Debbie and Andrew Morris

PricewaterhouseCoopers LLP

Resorts World Casino NYC

Robert and Ardis James Foundation

Dr. Elsa Roe

Shelley and Donald Rubin

Johanna and Matthew Schwab

The Spingold Foundation, Inc.

Debbie and Jeffrey Stevenson

Sharon Sullivan and James Gravitt

Lisa and John Westlake

PATRONS

\$5,000 - \$9,999

AIG

Dorsey & Whitney Foundation Midge and John Folger Maria and Ivan Gallegos Carlie and Neal Garonzik Robin and Brian Leach Morgan Stanley Foundation

Debbie and Andrew Morris

Sarah Paul and Mark Nachamie
Sue Sheville-Pintchik and Matthew Pintchik

The Saxe Family

Barbara and Griff Sexton

Susan and Peter Stern

Debbie and Peter Weinberg

SUPPORTERS

\$1.000 - \$4.999

Beth and Roger Ailes

American Eagle Lifecare Corporation

Americon Construction Inc.

Anonymous

Rosemarie and John Barreca

JoAnn and Robert Beltempo

Jean and Robert Bickal

BlackRock Foundation

The Bok Family Foundation

C.O. Bigelow Chemists Inc.

Cheryl Boucher and Christopher Castaldi

Child Mind Institute

Jane Condon and Kenneth Bartels

Anne Davton

Nancy and J. Hugh Devlin

Larissa and Walter Drobenko

Eveline Erni and Gary Barton

Judy and Anthony Evnin

Eye Productions Inc.

Cheryl and Anthony Faillace

Cathy Franklin and Jeffrey Baker

Gary Freidman

Gary B. Freidman, Colleen F. Carew, Harvey E. Corn

Anne Garonzik

Gartner

Peter Gaslow

Gail and Roy Geronemus

S. Parker Gilbert

E. Ann Gill and Robert Hempel

Susan Glendon

Wendy Kaplan Goldberg and Benjamin Goldberg

Valerie and Bob Goldfein

Goldman Sachs & Co Matching Gift Program

Lee Hanson and Don Scherer

Susannah and Spencer Harrington

Robert Harris

Hudson Valley Bank, NA

Sharon Jacquet

Raelin and Jeffrey Kantor

Jeffrey Keil

Renee Khatami and John MacArthur

Laurin and Norman Kleiman

Knoll, Inc.

Jacqueline Kotler-Bassel and Jamie Bassel

Marlene Krauss and Zachary Berk

Law Offices of Lauren A. Baum. PC

Vasso and Anthony Lazanas

Jack P. Levin

Arlene and Jerome Levine

Arlene and Mitchell Maidman

Carolyn and Michael Malcolm

Mary Ellen and James McCarthy Mens Sana Stiftung

Nan Molofsky and Arthur Skelskie

Mutual of America

Nancy and Daniel Neff

Judith Nelson

June Niklus and David Murphy

Patricia Nooy and Roger W. Miller

Janet and David Offensend

Elizabeth Ostrow and Andrew Buchsbaum

Louise M. Parent and John Casalv

Jovce and Daniel Pariser Cindy and David Pinter Plato Malozemoff Foundation Susan and William Rifkin

Brett Roaoff

Laurel Rubin

Terry and Jim Ruddy

Ilyse and David Schaefer

Ernest Scinto

Heather Shamsai and Basil Williams Francine and Robert Shanfield

The Sidley Austin Foundation

Craia Smith

Rose Marie and Kelly Smith Thomas W. Smith Foundation Gavle Spear and David Eisen Michael Termini PsvD

Watershed Agricultural Council

Ellyn Weston and Michael Coopersmith

Barbara Wolf and Dagnall Folger

Henry Zachary Pia and Jimmy Zankel

Barbara and Michael Zimmerman

FRIENDS

to \$999

Morra Aarons-Mele

Winnifred Abdullah Barbara Abis and Ned Lustbader

Kimberly Albright and Michael Dow

Anonymous

Dr. Georgi Antar

Deborah Antar Ehrlich and Jerald Ehrlich

Ark Restaurants Corporation

Barbara Asbury

Avon Products Foundation, Inc.

Shalini and Anil Babbar

Lois Bailey

Dragana Baiic

Deborah Banner and Peter Rose Emily Banner and Daniel Beck

Elizabeth Barlow and William Bedwell

Maria Bassi

Marjory and Jeff Bauml

George Bellow

Michael Beloff

Barbara Benisch

Mary and Randy Berger Debra and David Berman

Jamal Bermudez

Carl D. Bernstein, Esq.

Hermine Berowitz

Dr. Jed Best Susan Bhyunn

Bialkin Family Foundation

Paul Bibbo

Mehriban Bije

Lewis Black

Frances and Leonard Blackman

Bonanza Productions

Hilda Bondi

Vjekoslava Bosanac and Zach Popovich

Shawn Bradia

Mr. and Mrs. Donald Brant

Lee Brock

Mary Jane and Charles Brock

Judy Brodsky

Linda and Donald Burke

Caren Byrd

Sonny Cancio Carol and Maurice Feinberg Family Foundation

Elizabeth and Kenneth Carr Grace and Daniel Carr

Orit and Edward Carroll Angela Chapman Bethany Chase

Susan Cole and Pyser Edelsack

Corpus Christi School

Anne Corridan and Christopher Burke

Kitlev Covill

Helene and Mitchel Craner

Michael Croke

Sheila and Oliver Cromwell Beatrice and Darrel Davis Maria and Warren Davis

Donna Sue DeCoursey and John Straton Marquerite Del Valle and James Power

Tamara Detloff and Stuart Banner Susan and Chris Devlin

Karen Dewis and Richard Molyneux

Jane Duggan

Kathleen and Lawrence Dunne Nancie Dupier and Allyn Arden Kathleen and Mal Durkee Martha and Stephen Ellman

Betty and Billy English Ann and Tom Farrell Deborah Farrington

Diana Feldman Gail and Peter Ferris Harriet and Rick Fingeroth Pat and Jim Fingeroth

Fitch, Inc.

Foundation for Supporters of the Disabled, Inc.

Victoria Fowler Debra and Barry Frank Deidre Freeman

Judy and Alan Fishman

Andra and David Galanter Brian Gallagher

GAMCO Investors, Inc. Jocelyn and Pedro Garcia Jane Garnett and David Booth

GF Foundation

Susanne Gennusa Counsellor at Law

Olivia and Andrew Gilling Vivian Ginorio and Cesar Pazos

Faye Ginsberg

Susan Ginsburg and Jerry Webman

Give Back Foundation

Amy Glosser and Janno Lieber Catherine Glynn and Sean Herlihy

Mr. & Mrs. Eric Goldberg

Marcia Goldberg and Paul Garrity

Diane and Jay Goldsmith Gotham Constructions Co., LLC Eileen and Dominic Granito

Gary Greenberg

Cristina and Antonio Gregori del Rosario

Gross & Ehrhardt LLP

Haeng-Eum Han and Jang K. Moon Mona and Vincent P. Hanley

Susan Harris Valerie Harris Roger Hawke Matthew Healy

Henry C. and Karin J. Barkhorn Foundation

Julie and Lou Hery Leonard Hickey Hodgson Russ LLP Janet Hon

Wilma Horton

Marielena and Clifford Hurvich

Michael Hynes Frank lannelli Image Craft

Anita and Richard Inz

David Ishay Gayle and Seymour Israel

Stephanie Jacqueney Frances Jalet-Miller and Jonathan Miller

Amy and Anthony Jaswinski

Beverly Johnson Holly and Craig Kane Carolyn and Leo Kaplan

Cathy Kaplan

Christopher Karagheuzoff Jane and John Kauffmann

Brian Kindelan

Mr. and Mrs. Thomas Kirch

Vera Kohn

Vanessa Krigger

Kule-Korgood, Roff & Associates Aliza and Evan Kushner Genie and Allen Kutchins Janet and Jon Kutner Jessie and Jonathan Kutner

Cynthia and Anthony Lamport Fran Laserson

Edna Leib

Susan Lewis and Scott Brodie Leslie and Victor Lewkow Malily Li and Yu Qiang Ma Judith and Alan Lieberman Shirley and Allan Lind The Levin Lindquist Family Leora Lipton

Rachel and David Lipton

Susan Litwer Christy and Richard Loomis Diana Lopez and Robert Begleiter

Helen Lowe

Elizabeth Lunbeck and Gary Gerstle

Joella and John Lykouretzos

M & S Foundation

Reyne Macadaeg and Herman Van der Linde

Ann MacDougall and Jules Kautman

John MacKinnon

Macy's Inc

Marjorie and Charles Malone Susie and Ken Mandelbaum Kellie and Sean Marquet Jacqueline and Genaro Marrero

Karen Martin Devone Mason MassMutual

Noreen and Mario Mastrangelo Mayerson & Associates Mary and Paul McConville George McDermott

Anne and Tom McDonough Martin McElrov

Rosemarie McErlain-Cassidy and Brian Cassidy

Kathryn and Damien McGough Dyanna and Will McGuire Nancy and Matthew McKenna Kristen McLaughlin

Inez and William McMahon Damian Mogavero Sara and Felix Morales Debbie and John Morken Catherine Morris

Lee Morrone

Patricia Murphy Ira Nachamie

Renny and Mike Nachwalter

Shira Nahmias

Joan and Richard Nardi New World Stages

Dr. Neil Newman

Lisanne and Nathaniel Norman Nancy and Paul Novograd

Ramon Nunez Yanira Nunez Joseph Nve

Valerie and Richard O'Connell Jessica and John O'Hagan

David Oren

Jacqueline Osborn and Bob Manthy Lisa Pagan-Vega and Javier Vega

Janet Palmer Joann Palumbo John Parauda Vincent Pascal Eve Paul Peter Paul

Charles and Joyce Pearlman Libby and Steven Peiser

John Perlowski

Pfizer Foundation Matching Gifts Susan and Robert Pitiger

Mary Ann Policastro Lorraine Powers

Erin Purcell and Peter Bernstein Shirley and Stanley Puskarz

The Rahn Family

Patricia and Lewis Raibley
Paul Ramsey and Richard Coburn

Sakina Rasool Eileen Red Leila Redmond

Genevieve Reichle and Hugh Sinclair

Maxine and Earl Reiss Mr. and Mrs. Peter Restler Katherine Riordan Samantha Robbins Annette Robinson Irene Rosen

Neal Rosenberg, Esq.

Ellyn Roth and Lawrence Mittman Eric Roth

Cynthia and Gerald Rothstein

Dr. Steven Rudin

Dr. Steven Rudin

Diane and Ronald Russo

S.P.O.T.S.

Janet and Peter Saint Germain

Olga Sanchez-Eltell and Christian Eltell

Claudia and Manuel Santiago Helaine and Edward Schachter

Robert Scheinman

Amy and Joshua Schindler

Elizabeth Schoellkoff and Christopher Dal Piaz Birgit Schwarz-Hickey and Lenny Hickey

Phyllis Schwartz Tara Schwenk

Rachel and William Segal

Leigh Shahbazian

Anita and Harvey Shapiro

Susan and Joel Shapiro

Jamie Sildar

Roberta Simon Hollander

Marcia and Stuart Sindell Marie and Dave Singer

Mary and Scott Skinner Samantha C. Smith

Judith and F. Randall Smith

Andrew Solomon

Michelle Sontarp

Linda Sosnowitz and Alex Gelinas

Michael Sparacino

Mary Ellen Spiegel and Mitchell Fishman

Benjamin F. Stapleton III Thomas Steffanci Deborah Steinhauer Jennifer and Charles Stewart

Nancy Stillpass

Carol Stokinger and Brian Maas

Geri and Merill Stone Margaret Strauss

Sharon and Michael Strongin Rosemary Suh and Shawn Watts

Cvnthia Surdi

Stephanie Susens and David Ross

Nancy and Robert Swain

Francis Tabone

Target – Take Charge of Education

Emilia and Randolph Taylor

TD Bank, N.A.

Patricia Thorpe-Niasse Sharvn and Lawrence Tondel

Elizabeth Torres

Julia Tung Chervl Tuttle

Julie and Cornelius Van de Zande

Crystal M. Vick-Sawyer Claire and Stephen Vogel

Diana Wahrlich
Janet and Bill Walker
Weigel Family Fund
Elizabeth Weiner
Weldon Foundation Inc.

Carolyn Weston and Robert tTeuscher

Deborah Wetzler Linda White

Alison Wiener and George Bryant

Leah and Robert Wilcox William Brown Foundation

Michael Williams

Amy Wilson and David Flannery

Jayne Wiprovnick Beth and Michael Wise Rita and Michael Wolfson

Bernice Wollman and Warren Rubin

Diane and James Woods

Patti Wu Dr. Elliot Zeisel

GIFTS IN KIND

Thank you to the following individuals and businesses who generously contributed goods and services to Cooke Center last year.

Annisa Restaurant Answer Printing

Ark Restaurant Corporation

Chef Mario Bacherini

Douglas Ballinger Susan Bhyunn

Chef David Bouley Bouley Restaurant

Mary Jane and Charles Brock Brooklyn Roasting Company

Caviarteria Richard Coburn Chef Frank DeCarlo Delicatessen Restaurant

Deloitte

Chef Karen DeMasco

Chef Harold Dieterle
Walter Drobenko
Chef Julie Elkind
Chef Luisinha Fernandes
Chef Michael Ferraro
FoodMatch, Inc.
Chef Jacques Gautier
Faye Ginsburg
Chef Tien Ho

Jacques Torres Chocolates Kin Shop Restaurant Chef Kyle Knall Chef Anita Lo Locanda Verde Restaurant

Lush Candy

Maysville Restaurant
Anthony Mirenda
Nan Molofsky
Montmartre Restaurant
Nobu Restaurant
Palo Santo Restaurant
Laurie Pauker
Peasant Restaurant
Michael Pollack

Paul Ramsey Robert Restaurant Chef Lucas Santos Chef Bill Telepan Telepan Restaurant Chef Jacques Torres

Verdura

Karen Waltuck and Chef David Waltuck

Webster Hall Barbara Wolf

Jamar Woolridge-Council

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 you bringing them to our attention.

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

Acorn School

Bank Street Head Start

Barrow Street Nursery

D-++- D- C:+ . N. ...- -

Battery Park City Nursery

Brooklyn Kindergarten Society

Brevoort Children's Center

Chabad Preschool

Chelsea Day School

City and Country School

Cleveland Children's Center

Educational Alliance

Lillian Wald Day Care Center

Family Annex Nursery School

Harlem Children's Zone

The Heschel School

Imagine Preschool

International Preschool

Kids Korner

The Learning Experience

Manhattan Day School

Morningside Montessori

Nat Azarow Children's Center

Preschool for the Arts

PS 15

PS 64

PS 142

PS 243

Puerto Rican Family Institute Head Start

Spruce Street School

St. Benedict's

St. Gregory's

St. Stephen of Hungary

Sumner Children's Center

Third Street Music School Settlement

Tompkins Children's Center

University Settlement

West Harlem Head Start

West Side YMCA

INSTITUTE CONSULTATION PARTNERS

Blessed Sacrament

Brooklyn Urban Garden Charter School

Corpus Christie

Guardian Angels

Holy Family

Immaculate Conception, 151st Street,

Bronx

Immaculate Conception, Gun Hill Road,

Bronx

Kipp: NYC

Mount Carmel Holy Rosary

Mount Carmel St. Benedicta

Our Lady of Mt. Carmel

Our Lady Queen of Angels

Our Lady Queen of Martyrs

Our Lady of Refuge

Sacred Heart, Bronx

Sacred Heart, Staten Island

St. Ann

St. Athanasius

St. Charles

St. Elizabeth

St. Francis Chantal

St. Gregory the Great

St. Helena

St. Joseph

St. Lucy

St. Mark the Evangelist

St. Mary

St. Peters St. Paul, Staten Island

St. Philip Neri

St. Rose of Lima

St. Simon Stock

St. Thomas Aguinas

COMMUNITY PARTNERS

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

All Souls Church

Allan's Afterschool

American Museum of Natural History

Animal Haven

Beacon's Closet

Carnegie Hills Neighbors

Circle of Confusion

City of New York Parks & Recreation

CVS

Daniel's Music Foundation

Daytime Moon Productions

Doodle Doo's

Educational Alliance

Gallop Therapeutic Riding

God's Love We Deliver

Hannah Senesh Day School

IgnitionOne

Jan Hus Church

Le Pain Quotidien

Middle Collegiate Church

Moody's

National Organization on Disabilities

New World Stages

NYU Hospital for Joint Disease

NYU Langone Medical Center

Pitney Bowes

Sean Casey Animal Shelter

Self-Advocacy Association of NYS

Strategic Group

Stuyvesant Park

West End Intergenerational Residence

LEADERSHIP

BOARD OF TRUSTEES

Eileen Caulfield Schwab

Chair

Kenneth I. Wirfel, Esq.

Vice Chair

Karen P. Robards

Chair Emerita

Michael D. Beck, Esq.

Treasurer

Wendy Banner Gary Barton

Ellen J. Bickal, Esq.

Dagnall Folger

Christine Hennessey

Roger W. Miller

Sarah E. Paul, Esq.

Andrea Pollack

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

SCHOOL

Billy English

Director of Admissions

Francis Tabone, PhD

Head, Cooke Center Grammar School

Cynthia Surdi

Assistant Head, Cooke Center Grammar School

Mary Munsch

Head, Cooke Center Academy

Mary Clancy

Assistant Head, Cooke Center Academy

PRESCHOOL SERVICES

Tina Wells

Head, Cooke Center Preschool Services

Marie Stamps

Assistant Head, Cooke Center Preschool Services

INSTITUTE

Aliza Kushner

Director of Cooke Center Institute

ADMINISTRATION

Lisanne Norman

Director of Technology

Tim Toal

Director of Human Resources

ADVANCEMENT

Anne Halligan

Director of Marketing

SAVE THE DATE

FOOD FOR THOUGHT MONDAY, MAY 12TH, 2014 THREE SIXTY°

LEARN MORE ABOUT COOKE, AND HELP SUPPORT OUR MISSION.

WWW.COOKECENTER.ORG