

focus

Five Year Report 2008-2013

Bank Street College of Education

BANK STREET IS COMMUNITIES
CHILDREN FAMILIES TEACHERS
PRINCIPALS LEADERS ADVOCATES
INFANTS TODDLERS TEENS
CHILDCARE COACHING POLICY
LITERACY MATHEMATICS SCIENCE
ARTS TECHNOLOGY MUSEUMS
HOSPITALS SCHOOLS PUBLIC
PRIVATE CHARTER NONPROFITS
LOCAL STATE FEDERAL GLOBAL

4 Welcome from Tony Asnes
Chair of the Board of Trustees

6 Message from Yolanda Ferrell-Brown
Chair-Elect of the Board of Trustees

8 A Reflection from Elizabeth D. Dickey

12 Milestones and Initiatives, 2008-2013

14 Focus on
Innovation, Policy, and Research
Jon Snyder, Dean of the College

16 Focus on
Graduate School of Education
Virginia Roach, Dean

18 Focus on
School for Children
Alexis Wright, Dean

21 Supporters and Benefactors

28 Financial Overview

30 Board of Trustees

Tony Asnes
Chair of the Board of Trustees

THE BANK STREET
APPROACH IS AS VITAL TODAY
AS IT WAS A CENTURY AGO

As a School for Children alumnus, a trustee for 20 years, and Board Chair for six, it is my pleasure to introduce you to Bank Street's 2008-2013 Five Year Report.

Bank Street was born as a lab school and research organization in the middle of the First World War. It began preparing teachers of young children in 1930, during the Great Depression and with World War II brewing. During the civil rights movement of the 60s, through its advocacy and implementation of programs like Head Start and Follow Through, the College fought to give young children in poor communities quality care and education that paved the way for lifelong success. Through the decades, Bank Street has upheld and expanded its commitment to understanding how children learn and how best to teach them, and to sharing its knowledge and passion as broadly as possible.

As you read this report, I believe you will agree that Bank Street has embraced its challenges to move ahead in important ways, including providing exciting online education programs, taking on a leadership role as a national Head Start center, and pursuing pioneering collaborative work in effective assessments of school leaders. Where we can find a way to empower communities to enrich the lives of children and families, we do, anywhere in the world. Bank Street's engagements extend from Newark to Singapore, from Westchester to Rwanda and beyond. Bank Street believes that parents and teachers should be partners in a child's education. That was my experience when I was a student in the School for Children, and has been true for my children as well. Our Graduate School is one of the few education preparation programs to offer a course on parent-teacher collaboration, and now offers an online parent-educator certificate available to parents everywhere.

Elizabeth Dickey, Bank Street's president, came to the College just as the country entered financial meltdown. She has demonstrated energy, creativity, and persistence in keeping Bank Street on course and engaging the trust-

ees and other members of the community in addressing key issues of strategy and sustainability. Elizabeth will retire in summer 2014, with our gratitude and admiration.

In July we welcome Shael Polakow-Suransky, Chief Academic Officer and Senior Deputy Chancellor at the New York City Department of Education, as Bank Street's seventh president. As a graduate of the College himself, Shael brings with him a deep passion for progressive education as well a breadth of experience as a teacher, principal, and school administrator.

The Bank Street Approach is as vital today as it was a century ago. We want every child to succeed at life, not just do well on a test. We want the children whom we teach, and those taught by educators we prepare, to be ready – in terms of social-emotional development as well as academic knowledge – to be productive, creative, confident, and passionate citizens of the increasingly diverse and competitive global community.

With collaboration, dedication, and leadership, Bank Street will continue to make these ideals the reality for the families we serve. To use the words of Bank Street founder Lucy Sprague Mitchell, I invite you to examine this report and then visit www.bankstreet.edu to learn "with all five senses alert."

Yolanda Ferrell-Brown
Chair-Elect of the Board of Trustees

INVESTING IN THE BANK STREET MAGIC

My introduction to Bank Street began over 30 years ago, before I was married or had children. A colleague who was a Bank Street trustee persuaded me to attend an event that featured eighth-grade students in the School for Children. I was stunned by their critical thinking skills, their intellectual curiosity, their poise and confidence in discussing controversial issues, their strong commitment to social justice and respect for diverse community values, and most of all, by their genuine excitement about learning.

I wished I could enroll in the School for Children myself, but I did something much better: both of my children attended and graduated from the School. Two years ago my daughter participated in an alumni panel, and described how her Bank Street education prepared her for college, business school, and a career in finance.

I feel that I too received a Bank Street education. My husband and I learned how to be better parents as a result of our years engaged with the teachers and staff. Bank Street provides experiential education for the whole family, not just the children. Parents often comment about the “Bank Street magic” that goes on in our classrooms, but the truth is, this sort of magic demands the rigorous teacher preparation programs of our Graduate School of Education, and the entire community’s passionate dedication to children and their development.

Like every college, Bank Street depends on philanthropy to develop innovative programs, invest in its faculty through professional development, and assure a diverse student body by providing financial assistance to students and families. In this report, we acknowledge with thanks the many donors who

have supported our work over the past five years. Nearly ten years ago, Bank Street successfully completed a capital campaign which greatly expanded our endowment. As co-chair of that campaign, I appreciated the outpouring of support. It proved timely, for the larger endowment helped us to weather the recession that began in 2008. In 2014, we will begin the final phase of an endowment campaign focused on our School for Children, for which we have already received commitments exceeding \$6 million.

I have been a Bank Street trustee for nearly 20 years and look forward to becoming Board Chair in May 2014. And as Chair of the Presidential Search Committee this year, it was an honor to facilitate the selection of Shael Polakow-Suransky as Bank Street’s next president. I am as excited by Bank Street’s mission and work today as I was when I met those 8th graders many years ago. I invite you to join me in investing in and sustaining Bank Street’s magic.

Zolanda C. Snell-Brown

Elizabeth D. Dickey
President
2008-2014

IN PROGRESSIVE
EDUCATION, THE ANSWER'S
BEEN HERE ALL ALONG

When all the hand-wringing and teeth-gnashing ended after New York State released the desultory results of English and math exams in August, the despair gave way to the realization that, as educators, we collectively have to regroup. And there's no time to waste.

That does not mean schools should default into panic mode because so many students, especially in urban areas, did not meet the new higher standards. But as the Common Core becomes, well, more common, simply rejiggering curricula to make them more test-friendly will solve nothing. A more comprehensive, holistic approach is required, one that has been long familiar to us at Bank Street.

I've spent 40 years toiling in the vineyards of higher education, almost all of that time at progressive institutions. Now, more than ever, I am reminded of the fundamental challenges posed by these institutions to traditional modes of education. I also recognize the urgent need to balance the deeply held values of the progressive movement with a pragmatism that recognizes financial, political, and cultural realities.

Nonetheless, progressive educators must get into the conversation about meaningful change and not be dogged by some persistent and unfair myths. Here are four of the most pernicious:

MYTH 1: Progressive education sacrifices intellectual rigor in order to accommodate the disparate needs of children from diverse backgrounds.

FACT: We never had to be told not to leave any child behind. We have long known that we must account for the social and physical well-being of children, not just their intellectual needs. Once we do that we can address the curriculum in a way that truly resonates. For example, we partnered this year with 100Kin10 to develop the next wave of STEM educators and optimize their ability to help students embrace, rather than shun, the intricacies of science and math. We recognize the need to not

only instill a love of learning but, in the process, also help students acquire essential skills that will help them in college and beyond.

MYTH 2: Progressive education forces teachers to abdicate too much control of the classroom to students.

FACT: The political theorist Hannah Arendt argued that progressive education spurred a "cutting-off of the child from the world of adults" and "handed over to the tyranny of their own group." With all due respect to Arendt, those sentiments may outline the plot of "Lord of the Flies," but have nothing to do with the core tenets of progressive education. A more apt description comes from Alfie Kohn, who defined progressive education as "a willingness to give up some control and let students take some ownership, which requires guts as well as talent." I couldn't agree more. Progressive education does encourage a more collaborative, interactive style of learning.

We don't teach children how to be curious. That's what they are without prodding. Spend some time with many of our six-year-old students. So many questions originate from them. And so many good questions! It can be akin to holding a press conference. Yet, traditional education too often tamps down that innate curiosity and teaches children what some experts believe children should know. In contrast, we seek to engage children in learning, to provide them with an ownership stake in their own education, acknowledge their individuality, and to fulfill Bank Street founder Lucy Sprague Mitchell's call to awaken "a zest for living that comes from taking in the world with all five senses alert."

MYTH 3: The ideals of progressive education cannot be reconciled with the intense focus in public schools on standardized testing to measure student achievement.

FACT: We at Bank Street and progressive educators more generally are not unequivocally opposed to standardized tests, which can have their place as part of a

broader assessment of student achievement and teacher effectiveness. The problem is test scores are too often used as the sole determinant of a school's success despite lip service about lesson plans that do more than "teach to the test." In New York, for example, public high schools must administer two tests linked to the Annual Professional Performance Review for teachers. Then there are the Common Core tests in the spring, followed by Regents exams at the end of the school year. If you're experiencing test fatigue just reading this, think how the students and teachers feel.

In addition to a less onerous testing regimen, students must be provided outlets to tap into their creativity and acquire problem-solving skills on paths other than those preordained by a dogmatic curriculum. Progressive education is all about innovation, taking risks, trying new ideas, and responding to students' curiosities. We should all be concerned when no less than U.S. Education Secretary Arne Duncan says about standardized testing: "It's never going to be perfect. We're investing \$350 million in the next generation of assessment, so it's going to be a choppy couple of years until we get there." We should have to put up with choppy waters? For a couple of years? There has to be a better way, not only to benefit students but to ensure that the most gifted of teachers can shine and not leave for other professions where their talents are properly valued.

MYTH 4: Progressive education is too "squishy" and "touchy-feely."

FACT: Bank Street's Graduate School sends more than 300 degree candidates into the profession each year; they leave with a foundation of pedagogical knowledge grounded in rigorous research. Theory doesn't just exist in the ether; it is put into practice. Our graduate students also leave with a deep well of subject matter knowledge that will inform their classroom experience and those of

their students. Schools often impose a classroom regimen that inevitably results in an adversarial relationship between teacher and student rather than the development of a community of learning. Bank Street shows teachers how to create. There's nothing "touchy-feely" about a school where children are respected as individuals, have their classroom experience tailored accordingly, and are enabled to navigate an engaging, expertly designed curriculum. To us, it's common sense.

When I visit Bank Street School for Children classrooms, I see for myself the impact on students of great teachers doing their craft. Parents tell me, "Bank Street gets my kid and understands how she ticks." What could be better? Understanding your students AND engaging them in challenging work that leads to meaningful learning — that is what I am talking about, and it happens here every day. Even more encouraging is that the Bank Street model is generative: our educators implement it successfully in public schools of all means, in healthcare facilities, in museums and after school programs, in private and charter schools.

I remain an optimist, especially as the miasma that is No Child Left Behind disappears. I was heartened to read comments made last year by Joshua Starr, the superintendent of the highly regarded schools in Montgomery County, Maryland. He calls himself a "recovering accountability guy" now free of the yoke of NCLB. While he concedes there is no silver bullet to fix all that ails schools, Starr said "we know what our students need: deep and broad academic knowledge; the skills that will allow them to solve problems collaboratively and creatively; and the social and emotional strength — the grit — to handle adversity."

Sound familiar?

Bank Street remains fully invested in the notion that the classroom is a special place, where time spent should be treasured, not endured. We have proven that school can

be a place for deeply immersive learning and — I'll dare to say it — fun.

I am delighted that my successor, Shael Polakow-Suransky, embodies that approach. As an alumnus of Bank Street's Graduate School of Education, his return is a homecoming for him, and a great opportunity for us.

If you boil down what we do to its barest essence, it comes down to the belief that our kids deserve better. Putting aside the SMART Boards and iPads, Bank Street is a place Lucy Sprague Mitchell would likely recognize today. And she would no doubt also recognize the urgent need for public educators to embrace what progressive education can offer and make it part of their lives and those of their students. So should we all.

milestones and initiatives

Virginia Roach is appointed
Dean of the Graduate School
of Education

With NCATE accreditation,
the Graduate School engages
in an ongoing process of
strategic review, renewal,
and innovation to meet the
needs of its students and
the community at large

The College begins fiscal
systems upgrade to improve
financial transparency and
to promote strategic
program investments

Bank Street updates its
Facilities Master Plan to
make building spaces
more functional in support
of evolving teaching and
learning needs

**The Graduate School
launches the International
Initiatives and Partnerships
program**

The Board of Trustees
convenes the Presidential
Search Committee.
In 2014, the Committee elects
Shael Polakow-Suransky
Bank Street's seventh
president.

The Government
Relations program is
launched, expanding
the College's role as
a resource in education
policymaking

**Bank Street starts the
endowment campaign
for the School for Children**

2011

2012

2013

focus on

INNOVATION, POLICY, AND RESEARCH

Jon Snyder
Dean of the College
2010-2013

Bank Street has always played a role beyond its means in the educational policy and practice landscape. It has always “rolled up its sleeves,” creating and disseminating practices, policies, and educational materials that have benefited children and the adults with whom families and communities entrust their children daily.

In the past five years, Bank Street has continued this tradition with the establishment of the Office of Innovation, Policy, and Research that seeks to enact Bank Street’s core values in an ever changing, and sometimes even hostile, educational environment.

Bank Street (in partnership with Education Development Center), houses The Office of Head Start’s National Center on Cultural and Linguistic Responsiveness (NCCLR). NCCLR provides the Head Start community with an extensive electronic catalog of cutting-edge and evidence-based resources on cultural and linguistic competence as well as research-to-practice materials that support early childhood practitioners to offer high quality services to diverse children and families. In addition, NCCLR reviews and revises existing resources for dual language learners (DLLs) to ensure they appropriately address the needs of DLLs and their families and works closely with Head Start’s other National Centers to ensure that the entire system provides clear and consistent messages of inclusiveness.

We are providing the coaching component of the MDRC “Making Pre-K Count” initiative. Funded by the Robin Hood Foundation, Making Pre-K Count is a major research initiative testing the hypothesis that high quality early childhood care can make a difference in the life trajectories of children traditionally underserved in our current system.

Bank Street is also leading a national team working with the Commonwealth of Massachusetts to develop and pilot a principal performance assessment that, when complete, will be used as part of the State’s decision to grant a principal’s license. This is groundbreaking work in the area of performance assessment of principals that has the potential to significantly improve the learning of principal candidates, the programs that educate them, and most importantly, the legal and ethical responsibility that states have to assure that the principals who lead our schools are capable of hitting the ground running when they begin.

In short, we have continued to enact our values both in our direct work with children and adults as well as in the efforts we make to influence policy and practice beyond our immediate reach.

focus on

GRADUATE SCHOOL OF EDUCATION

Virginia Roach, Dean
Graduate School of Education

Our Graduate School students have always served two roles. Not only do many embark on long and fulfilling careers as educators and leaders in schools, classrooms, museums, and healthcare settings, but they also serve as ambassadors for progressive education. Bank Street stays with them every step of the way by expanding program options to meet learners wherever they are, and by looking beyond New York — beyond the United States — to participate in communities of learning worldwide.

The Bank Street Virtual Classroom

The Graduate School recognizes the increasingly prominent role of online education. That means much more than distance learning. We're using online instruction as a way to build community and support self-advocacy. We reach out to students who might not otherwise be able to attend Bank Street and enable the Graduate School to foster a more diverse student body — culturally, geographically, and in terms of lifestyle.

With Bank Street Online, we convey the essence of what makes the Graduate School a special and nurturing place. We do more than simply deliver information. Opportunities abound for collaborative learning that is just as meaningful and authentic as being in a physical classroom. Experiential, project-based education is not only achievable online, it is at the heart of what we seek to accomplish in the digital realm. That goal will come sharply into focus in fall 2014, when we will begin classes for two fully online degrees—one in Child Life, the other in Leadership in Mathematics Education.

Inspiring STEM Educators

These efforts are being stepped up at a time when our nation's STEM education efforts remain in an acute moment of crisis. Not only are colleges failing to graduate enough students to pursue an abundance of rewarding and lucrative jobs in science, technology, engineering, and math (STEM), there simply aren't enough STEM teachers to teach students and inspire them to pursue these fields. I believe our online presence can not only help ease that shortage but also serve as a useful model for others.

Going Global

Being online means the tenets of progressive education can be available to anyone, anywhere. It's a concept we've actually had a lot of practice with. For decades, our graduates have worked in schools and education systems across the globe, bringing transformational change while opening new perspectives on how we approach our work at home.

As we continue our work overseas to build up infrastructures for education systems, we have added more opportunities to teach abroad. Those efforts were taken to a new level in recent years, with professional development programs in places like Morocco and Costa Rica, with partnerships forming in Liberia and Turkey, and with the appointment of Virginia Casper to the new position of Director of International Partnerships and Initiatives.

Seizing an Opportunity

I'm no less proud of our acolytes closer to home. I'm particularly excited by our bolstered efforts to build up teacher-education programs and demonstration schools, and to foster relationships that enrich learning experiences on all sides.

More than 100 of our graduates have founded charter and public schools. Our students' proposals for schools make it to the final round in competitions held by the New York City Department of Education more than those of students from any other institution. For those who reflexively doubt all that progressive education can offer, I tell them to visit one of the many schools where Bank Street has a presence — PS 212 (Midtown West), Bronx Community Charter School, Community Roots Charter School in Brooklyn — where teachers and students together fuel the passion for learning. They will no doubt be surprised by what they see and hear, even if we at Bank Street are not.

Indeed, what Bank Street is about is often admired if not fully understood. However, I have no doubt our mission will become more apparent as the paradigms of education continue to shift. Our Graduate School students and faculty, wherever you may find them, are two big reasons why that will happen.

a glimpse at what's next

Our goal is to expand Bank Street's ability to develop the best teachers and leaders for schools and educational organizations anywhere and everywhere. Through 2015-16, the Graduate School is committed to raising:

\$4 million

to develop partnerships for progressive education in the areas of online, urban, and international education, creating “authentically Bank Street” learning environments wherever educators may be

\$3.5 million

to increase diversity through scholarships, new research, and program developments

impact

- Increase the diversity of Bank Street's student body
- Develop partnerships and teacher and faculty exchange opportunities in Asia, Africa, and Latin America
- Double the number of math coaches and teacher-leaders Bank Street prepares yearly

bankstreet.edu/graduate-school

focus on

SCHOOL FOR CHILDREN

Alexis Wright, Dean
Children's Programs

At Bank Street's School for Children, what sets us apart is that our students and teachers share in the joy of learning. We reap huge dividends by investing in our children and their teachers' ability to create a nurturing and supportive learning environment. In turn, we see children flourish, parents' involvement increase, fundraising grow, and opportunities for the School and those we serve spiral upward.

Enhancing the Science Curriculum

We've heard the crying need to improve education in the STEM (science, technology, engineering and math) sector. Bank Street has mounted a forceful response. Jenny Ingber, the Graduate School's Director of Science Programs, working with SFC's Math/Science Coordinator José Guzman, collaborated with SFC teachers to further enhance science learning opportunities and contribute to a robust science curriculum. Its hallmarks are hands-on learning and curricula that give our students the key to explore many aspects of their world and make their lessons both relatable and relevant.

The success of that approach is on proud display each year at our Science Expo. Students spend weeks before the Expo conducting investigations and experiments to test a hypothesis and reach a conclusion. It's a great example of what we do at Bank Street. We don't just teach students. We let them learn.

Learning Around the World

When folks at Bank Street talk about the journey of discovery, they mean that literally. Some of our teachers ven-

ture worldwide to enrich their professional development and return with knowledge that makes the classroom experience more meaningful for all. Among them:

- Meghan Armstrong (10/11s Teacher), who was selected to participate in the China Institute's Teach China Study Tour, which included a visit to a progressive school in the historic city of Suzhou.
- Ali McKersie (13/14s Teacher), who spent part of her sabbatical in Nepal at a school where she put on a version of "Mock Congress," a popular part of eighth-grade social studies at Bank Street.
- Stacey Cloud, (former 7/8s Teacher), who spent summers training teachers in Ghana.

Investing in Technology

We don't do technology for the sake of technology. Rather, we employ cutting-edge tools that enable collaborative learning to flourish and help learners of varying needs and abilities.

In recent years, we equipped most classrooms with interactive whiteboards, called Eno boards. Teachers use Eno to assemble charts and notes into visual depictions of materials discussed in class. The best part: those materials can be saved so students can later access them online.

Technology also plays a prominent role in the work of our students. For example, in the Upper School, students use digital cameras, graphing calculators, and laptop computers to support their explorations. All of the technology we employ must serve as a complement to the culture of learning that makes Bank Street such a unique educational ecosystem.

Why We Do What We Do

At Bank Street, STEM and educational technologies are fully integrated into academics and real-world experiences that all come together to create a real ecology of learning. When our students study the Hudson River, it becomes a platform for learning about Earth science, history, art, and culture. Doing so fosters a vibrant sense of discovery, an appreciation of diversity, and a mindfulness of each other and the world beyond school.

That mindfulness for others inspires new initiatives like our buddies program, which pairs younger students with older mentors. The younger kids know there's someone in their corner who can read with them, pal around on a field trip, or play catch during gym. The older students acquire a sense of responsibility and newfound maturity. Observing these interactions is an endless source of fascination for me, not to mention a deep source of pride. The power of imagination lights up all corners of Bank Street. The future is bright. Our children make it so.

fundraising and its impact

The School for Children remains both sustainable and resilient, thanks to the work of many people. Our renewed focus on fundraising for Children's Programs has a direct impact on the success of our teachers and the quality of every student's learning experience.

\$10.2 million

raised for Children's Programs over five years

135% increase

in SFC endowment value (from \$2,193,497 in 2008 to \$5,165,726 in 2013)

89% parent participation

in the Annual Fund for the last three years

impact

- Financial aid for 30% of families to maintain socioeconomic diversity
- Professional development for faculty, including summer stipends for curricular innovations
- Technology enhancements throughout SFC, including the appointment of a full-time technology coordinator

bankstreet.edu/sfc

supporters 2008-2013

Recognizing the generosity of the people and organizations that have given \$1,000 or more over five years

Anonymous (34)
A G Foundation
Virginia and Roger Aaron
Cynthia and Abram Ackerman
Rochelle and Herbert Adasko
Amie Weitzman and David Adler
Adventist Health Care
Advisory Research, Inc.
Aetna Life and Casualty
The After-School Corporation (TASC)
AJG Foundation
Akin, Gump, Strauss, Hauer, & Feld
Carol and Alan Alterman
Altman Foundation
Altman/Kazickas Foundation
Jane and Robert Altman
American Express Company
American Express Foundation
American Express PAC Match
American International Group, Inc.
Photeine Anagnostopoulos
Gregory Anderson
Jennifer and Robert Andrews
Alix and John Ankele
Georgi and Robert Antar
A & J Archbold Charitable Trust
Beth and Anthony Armstrong
Arnhold Foundation
Felicia and Arthur Aronov
Kate Ascher
Ana Asghar-Tiburcio and Farhad Asghar
E. Norman Asiel
Norma Asnes
Regan and Anthony Asnes
The Associated: Jewish Community Federation of Baltimore
Association for Supportive Child Care
AT&T Foundation
Atlantic Philanthropies
Carla Scheele and Harold Augenbraum
Daisy and Christopher Auger-Dominguez
Patricia and Kenneth August
Ayco Charitable Foundation
Nancy Balaban
Marc A. Balducci
Bank of America Charitable Foundation
Bank Street Parents' Association

Barclays Capital
Barnard School Foundation
Erika Blumberg and Gregg Barron
Miranda Barry
Basic Trust Miller Day Care Center, Inc.
Alysia Reiner and David Basche
James Basker
George K. Baum & Company
Howard Bayne Fund
Rachel Miller and Kent Becker
Ashley Gillespie and Laura Becking
Kristen and Brian Bedell
BELL Foundation, Inc.
Frances & Benjamin Benenson Foundation
Marcia Bennett
Arnold & Jeanne Bernstein Fund
Bethany Day Nursery, Inc.
Betts Family Foundation
Elizabeth and Scott Bezsylo
Karyn and Andrew Bhak
Mihir Bhanot
BIDS Trading L.P.
Nancy Shor and Charles Binder
Michael Blair
Jeremiah Blitzer *
William Blitzer *
Rose Bluestone *
Maureen and Bruno Boetger
Paul Bond
William Booker
Gina Leonetti Boonshoft and David Boonshoft
John Borden
Marie Konstance and Nicolas Bornozi
Cathy Bose *
Lee Riffaterre and Frank Boyle
Elizabeth Herbst-Brady and Christopher Brady
Linda Henigin and Greg Brail
Susan and Steven Bralove
Barbara and Arthur Bratone
Christine and Lance Braunstein
Yuki Hirose and Eric Brenner
Robin Fins and Samuel Brian
Elizabeth and Stanlee Brimberg
Eileen and Paul Brinberg
Bristol-Myers Squibb Foundation
Gavin Brown
Yolanda Ferrell-Brown and Alvin Brown

Brownington Foundation
Ronald B. Bruder
Buchanan Fund
Monica Schadow and Keir Buckhurst
Bunge North America Foundation
William J. Burback
Florence V. Burden Foundation
Bonnie Lafave and Ric Burns
Doreen Zaldivar-Burns and Patrick Burns
Lisa Goldfarb and George Burns
Carol Johnson and Donald Burroughs
Melissa Hammel and Michael Burton
Heather Bynoe
Alicia and Daniel Bythewood
Capital Group Companies
Corinne Myller Caramonico
Margaret and Tobe Carey
Lynette and John Carr
Sonja and Matthew Carter
Donna Futterman and Virginia Casper
Catholic Big Brothers
Catholic Charities Neighborhood
Robert A. & Leslie N. Cenci Foundation
Saileshi Patel and Jay Chakrapani
Tiffani and Reginald Chambers
Vivien Chan
Charina Foundation / Richard Menschel
Claudia McNamara and Howard Chase
Lynne and David Chelimer
Chester County Community Foundation, Inc.
ChevronTexaco
Child Care Connections, Inc.
Child Care Resources
Child Trends, Inc.
Children's Trust
Children's Aid Society Head Start
Suzanne and Nicolas Childs
Harriette Cole and George Chinsee
Liz Cho
Kristin and Dickson Chu
Hannah Yang and Michael Chung

* Deceased

Virginia Casper
Director of International
Initiatives & Partnerships

around the world

A developmental psychologist and educator, Virginia Casper has spent 25 years in the Graduate School teaching infant, child, and adult development, and serving in numerous leadership positions. In 2010, after 12 years working in South Africa in early care and education settings, Virginia and her colleague Faith Lamb-Parker (Innovation, Policy, and Research) introduced graduate students to a collaborative community-based research and learning methodology there, which has since expanded to Bangladesh and Liberia. Now, Virginia is leading the Graduate School's international efforts under a single banner. Faculty respond to calls for capacity building and scholarly exchanges worldwide, and students have opportunities to teach abroad while working on their culminating master's projects.

"At Bank Street we aspire to move beyond knowledge transfer and toward collaborative engagement. We consider what we bring with us, what we leave behind and what we take home for the benefit of all children, families, and communities with whom we work, especially the many newcomers to American schools."

bankstreet.edu/global

CIT Technology Financing
 Services, Inc.
 Regina and James Clancy
 Anita Bryant and Steven Clark
 Carol Clark
 Laura and Robert Clark
 James W. Clay, Jr.
 Daniel Clivner
 Deborah Futter and William Cohan
 Donna Fishman and
 Steven Cohen
 Margo and Irving Cohen
 Nancy Donahoe and Jon Cohen
 Barbara Cohen-Stratynier
 Joanna and Jonathan Cole
 Terry Salinger and Richard Cole
 Barbara Coleman
 Robert Colnes
 Bettye Fletcher Comer and
 James Comer
 Community Parents, Inc.
 Community Partnership Charter
 School
 Community Teachers Initiative, Inc.
 Thomas Conigliaro
 Kristin Conklin
 Steven Connell
 Consolidated Edison Company
 of New York
 Continuing Development, Inc.
 Alessia Cook
 Michael Cook *
 Jodi & Wayne Cooperman
 Charitable Fund
 Copier Audit LLC
 Coughlan Companies
 Linda Colarusso and
 Gregory Costello
 Crystal Stairs, Inc
 Francis L. and Edwin E.
 Cummings Memorial Fund
 The Nathan Cummings
 Foundation
 Diane and Edward Curland
 Diane D'Angeli
 Sawako Yamaguchi and
 Raymond Daddazio
 Laura Dail
 Linda Reing and Paul Daly
 Polly Greenberg and Donal Daly
 Dammann Fund
 John Darrah
 Monica Azare and
 David Davenport

Davis Memorial Foundation
 Shafqat Khan and Dayle Davison
 Gabriella De Ferrari
 Jamie and David Deming
 Elizabeth and Gary Dennis
 Nancy Loudon and Donna Dennis
 Kenneth deRegt
 Adina Taubman and
 Michael Dermansky
 Carolyn and Brad Desch
 Deutsche Bank Americas
 Foundation
 Lisbeth and Eugene Devlin
 Paul Devlin
 Anna and Raymond Devorkin
 Michael Devorkin
 Susan Fox and Robert Dichter
 Elizabeth D. Dickey
 Dickler Family Foundation
 Deborah and Marc Dickstein
 Charles Dimston
 Sandra Baron and
 Gregory Diskant
 Diane Trister Dodge and
 Lowell Dodge
 Stephanie Altman-Dominus and
 Andrew Dominus
 John Dooner
 Angela Dorn
 Dow Jones & Company, Inc.
 Anne Dowling
 Sara Downey
 Irina Saburova and
 Konstantin Driker
 Seth Dubin
 Nicole Leibman and
 Thomas Duclos
 Doris Duke Foundation
 Ruth Dukoff
 Amanda Bernard and
 Jackson Dunkel
 Susan and Tom Dunn
 Jacinta and David Duttenhofer
 Catherine Murray and
 Douglas Dwyer
 Julia Bonem and Michael Dzialo
 Easter Seals of New Hampshire
 Walter Eberstadt
 Linda and Aaron Edelman
 Sara McLanahan and Brian Edlin
 Education Development Center
 Education Northwest
 Educational Testing Service
 Margot and Eric Egan

Tom & Cashie Egan Family
 Foundation
 Anne Ehrenkranz
 Edith and Daniel Ehrlich
 Amy Singer and Richard Einhorn
 Richard Eisner
 A. Whitney Ellsworth *
 Priscilla Ellsworth
 Constance and Earl Engle
 Susan and Tim Ettenheim
 Charles and Kathy Evans
 Jacqueline and Martin Everett
 Executive Leadership Institute
 FactSet Research Systems, Inc.
 Catherine Doyle and John Fahey
 Falconwood Foundation
 Family Annex
 Family Intervention Services, Inc
 Roger and Vivian Farah
 Peggy Farber
 Gloria and Hilliard Farber
 Randi Stone and Peter Farnsworth
 Patricia and Marc Favreau
 Kerstin Hasenpusch and
 Peter Feldman
 Elaina LaRusso and
 Richard Ferrari
 Catherine Hong and David Ferris
 Anne Sutherland and Adam Fields
 Dinsiri Fikru
 Eve Burton and John Finck
 Leslie Finerman
 Lori and Laurence Fink
 First 5 LA
 FJC - A Foundation of
 Philanthropic Funds
 Carole Trevas and
 Michael Fleisher
 Fletcher Asset Management
 James Fletcher
 Margaret and Ross Fletcher
 Diane and Blaine Fogg
 Footstar, Inc.
 Ford Foundation
 Foundation For The Carolinas
 Charlotte Frank
 Michael and Joan Frankel
 Michael Frankenfield
 Donald Freedman
 Helen Freidus
 Amy and Benjamin Friedberg

* Deceased

Barry Friedberg & Charlotte Moss
Family Foundation
Eric and Margaret Friedberg
Foundation
Felice and Darrell Friedman
Joy Cusick and Michael Friedman
Aimee Telsey and Richard Friesner
Lily Palmer Fry Memorial Trust
Priscilla Lambert and
James Fulton
Fund for Public Schools
Judith Terk Futterman
Ellen and Norman Galinsky
Gamco Investors
Rebecca Gamzon
Benjamin Garcia
Nancy Gardner
Ellen and Eric Garland
Tanya and Michael Gat
GE Foundation
Lia Gelb
Michael E. Gellert Trust / Mary and
Michael Gellert
Edithann and Emanuel Gerard
Constance and Andre Germain
Michael Giambalvo
Antoinette Gifford
Gilder Foundation, Inc.
Edith and Bernard Gilligan
Michael W. Glatt
Glickenhause Foundation
Joyce Robbins and Alan Glickman
Elena Miteva and Todor Glogov
Charlynn and Warren Goins
Eileen and Myron Goldblatt
Megan Gliebe and
Adam Goldenberg
Nancy Lu and Amy Goldin
Goldman Sachs & Co
Goldman Sachs Foundation
Goldman Sachs Gives
Harold Goldman
Richard Gong
Google
Rachel Zucker and Josh Goren
Jody and Mark Gorton
Samantha Magistro and
Kuldeep Gosal
Evan Gottlieb
Reena Rupani and Rishi Goyal
Anne and Paul Grand
Deborah and Steve Grant
Deborah and Joshua Gray
Eve and Thomas Green

Debbie Zlotowitz and
Rick Greenberg
Jan and Lester Greenberg
Patricia Cremins and
Michael Greenberg
Lois Pezzi and Cyrus Greenspon
Greentree Foundation
Elizabeth Greif
Renee Greig
Grodzins Fund
Jennifer and Gregory Grogan
Susan Ochshorn and Mark Gross
Kenneth Grover
Laura Gschwandtner
Samuel Guillory
Geoffrey Gund Foundation
Sarah and Geoffrey Gund
Anne Colantuoni and John Gunn
Petra Valentova and Gaurav Gupta
Maria Marino and David Guyer
Camilla Haddad
Peter Haje
John Slowik and Victoria Hamilton
Ann and Todd Hampson
Matthew Hansen
Ralph Hansmann
Thea Hardigg
Mark Yim and Peter Hare
Harlem Children's Zone, Inc.
Harlem Educational Activities Fund
Harlem Link Charter School
Cydney and Jonathan Harris
Margot Steinberg and
Stanley Harrison
Osy and Kevin Harrison
Halley Ganges and Maria Hartman
Gordon Hartogensis
Ellen R. Hausknecht
Suzanne Sato and Tim Hawkins
Kate Sussman and Aaron Hawn
Charles Hayden Foundation
Linda Hazlett
Hearst Corporation
Jane Waldfogel and David Hebb
Heckman-Takahara
Family Foundation
Joann and Fritz Heimann
Chris Russell and
Benjamin Heineman
David Heleniak
Debora Cahn and Michael Heller
Herbst Family Foundation
F. B. Heron Foundation
Anne and John Herrmann

Julieta Dominguez and
Roberto Hidalgo
Deon Hilger
Carol Hillman
Hispanic Information &
Telecommunication Network, Inc.
Hoerle Foundation
Lily and Joel Hoffman
Philip Holzer & Associates LLC
Shawna and Christian Holzer
Home Box Office
Catherine and John Hood
Nancy Hopwood
Maisie and James Houghton
Hudson Guild Child Care Center
Holly and Ian Hughes
Robin Hummel
Hunter College Foundation
Pamela Reis and Kevin Hyman
ICF Consulting Group, Inc.
IF Hummingbird Foundation, Inc.
Cathy and Mark Iger
Illinois Action For Children
Tutu Imua
Irvin Simon Photographers, Inc.
Cathie and Joshua Isay
Jackson Development Center
Jamaica Home Improvement
Vahan and Noone Janjigian
Janney Montgomery Scott LLC
Sonja and William Jasienowski
Esther and Chaim Jaskoll
Leila and Daniel Javitch
Jewish Communal Fund
Jewish Community Foundation -
Milwaukee Jewish Federation
Jewish Theological Seminary
Jennifer and Thomas Jin
Curtis and Donna Johnson
Robert Wood Johnson 1962
Charitable Trust
M. Elaine Johnston
Janet Yabroff and Russell Jones
Jordan Company, L.P.
Julia and Rudy Jordan
Ava and Jason Jordhamo
Diane Green and David Joseph
Steven Julius Foundation, Inc.
Tamar and Tal Kaissar
Sigrun Kaland
Alice and Paul Kaltinick
Alice S. Kandell
Kandell Fund
Janet Rogerson and Kevin Kane

Matt Borgmeyer **11/12s Math &** **Science Teacher**

building community

As a School for Children teacher who earned two master's degrees from the Graduate School, Matt Borgmeyer is a Bank Streeter to the bone. His dedication to the College's values and sense of community led him to take leadership roles throughout Bank Street, including serving as a Staff Associate Trustee on the Bank Street Board. With Bank Street's Staff Council, Matt has advocated for more small-group work based on inter-divisional communication and sharing, and designed surveys and facilitated focus groups that helped to shape strategic thinking around Bank Street's shared future.

"For me, the best part of working at Bank Street is being part of a community that has a sense of shared purpose and passion."

Lauren Smithson
Student, Graduate
School of Education

inspiring learning

Bank Street educators know that everyone is gifted, but not everyone has the same resources. That's where gifts to Bank Street make such a difference. Lauren Smithson's passion is making sure kids in public schools receive as engaging an education as they might receive anywhere, and she sought a degree at Bank Street to make her classroom a model for that. A student in Bank Street's Teaching Literacy: Focus on Classroom Teaching program, Lauren teaches kindergarten and first grade at PS 212 (Midtown West). She's also the first recipient of the Greeman Scholarship, awarded to incoming graduate students who are connected on a personal level to the New York City cultures and communities in which they dedicate themselves to teach.

"From an early age, I knew that working with children was my calling. Through classes, fieldwork, and collaborations with exceptional students and faculty, my Bank Street scholarship affords me incredible opportunities to develop my teaching practice."

bankstreet.edu/scholarships

Helene and Mark Kaplan
Jill and Myron Kaplan
Roberta Kaplan
Elizabeth Kapp
Augusta and Thomas Kappner
Teresa Karamanos
Sue Kaplan and David Karnovsky
Penny Venetis and Richard Kassel
Zeena and Harry Kassel
Heather Ursu and
Marcel Kasumovich
Janet and Simon Katz
Joel Katz
Kim and Elliot Katz
Mary Sanger and Harry Katz
Richard Katz
Stuart Z. Katz
Joanna Knobler and Ira Kawaller
Charles Keene / Mills College
Shelley and Jeffrey Kehl
Kekst & Company, Inc.
J.C. Kellogg Foundation
Kieran Kennedy
Louise and Gerald Kerner
Candis Cousins and Bruce Kerns
Fern and Ismail Khan
Kathleen and Daniel Kheel
Leif King
Judith King-Murray
Kinloch Consulting Group, Inc.
Ludmila and Sam Kislin
Pauline Sealey-Kitazato and
Seiji Kitazato
Alvin Klein
Lee Klingenstein
Klingenstein Fund
Gail Koff *
Anna Belle and Jonathan Koffler
Laurie Goldberger and
Leslie Kogod
Robert P. and Arlene R. Kogod
Stuart A. Kogod
Family Foundation
Sharone and Eric Komoroff
Kone Elevators and Escalators, Inc.
Elizabeth Koob
Cecily Lang and Eric Kooyman
Suzanne Koppelman
Koppelman Family Foundation
Elizabeth Goldman and
Stephen Kotran
Julia Hodgson and
Andreas Kottmann
Victor Kovner

Samuel H. Kress Foundation
Elisa Rose and Rafael Kronzon
Eve Kahn and Bradley Kulman
Jackson Kytle
L Squared Group, Inc.
Margaret and Israel Labovitz
Barbara and Fred Lafer
Steven Landis
Kate Landowne
Nancy and Lewis Lane
Marcia and James Langford
Kareen and Scott Laton
Betsy and Bryan Lawrence
Margot Herrera and
Jamie Lawrence
Rachelle and Alan Laytner
LCU Fund for Women's Education
Fabienne and Christian Lecole
Ilene Lefcourt
Ari and Juliet Lehavi
Jill Jorschick and Keith Lender
Robert Lenzner
Lerer Family Charitable
Foundation
Katherine Sailer and Kenneth Lerer
Harry Levine Memorial Foundation
Lawrence Levine
Linda Levine *
Alison Wylegala and
Stephen Lewis
Loida Lewis
Lexington School for the Deaf
Aaron Liberman
Judith and Lester Lieberman
Bennett and Rebecca
Lindenbaum
Karen Ubelhart and
Louis Lipnickey
Bridget Collins and Adam Litke
Deborah and Robert Litt
Liz Claiborne, Inc.
Allison Locker
Susan Brune and Carl Loewenson
Maria and Michael Lorch
Lois Lord *
William Louis-Dreyfus
Cindy and David Lubars
Joel Lusman
Lycée Français de New York
Linda Lynch
Victoria Zhang and Michael Ma
MAC AIDS Fund
John D. and Catherine T.
MacArthur Foundation

Macro Consultants, LLC
Emily and Christopher Malloy
Lori and Timon Malloy
Mark Family Fund / Arlene and
Reuben Mark
Joan and Stanley Mark
Maura Harway and Richard Mark
Markit North America, Inc.
Marsh & McLennan Companies, Inc.
Hermine and Sumner Marshall
Marvin Lender Family Foundation
Mathematica Policy Research
Vanessa and Cameron Mathison
Rebecca and Carlo Mattoni
Max Family Fund / Diane and
Adam Max
Linda Martinson and
Christopher Mayer
Lorraine Mayhew-Hinds
MCA Creative Services, Inc.
Wendy McCain
Suzanne and Timothy McClimon
Monique Carmichael and
Derrick McCullough
Ann Linden and Mark McDougale
McGraw-Hill Companies
Stephen and Anne McGuinness
Robin and Kheil McIntyre
Linda McKean
Hilda and Henry McPherson
MDRC
Roberta Miller and Alan Medville
Margarita Viani and
Michael Melkonian
Amalie Ceen and Adam Melnick
Merrill Lynch & Co, Inc.
Morris and Helen Messing
Foundation
Metropolitan Talent Presents LLC
Ivy Metz
Monika and Benjamin Metzger
Dorothy and Richard Metzler
Lenore and Kenneth Michaels
Microsoft Matching Gifts Program
Peter Milano
Hollis Milark
Cora Miles
Caitlin Felton and Caperton Miller
Jonathan Miller
Patricia Mennitt and David Miller
Rachel E. Miller

* Deceased

Sarah Paul and Michael Miller	New York Times Company	Phipps Community Development	Michele Weber and	Scholastic
Stephanie and William Miller	Foundation	Corporation	Laura-Ann Robb	Dian and Seth Schuler
Victoria and Michael Miller	New York University	Pierson Family Foundation	Andrea and David Robbins	Schwab Charitable Gift Fund
Fredrika Miller and	Newark Public Schools	Patricia Kramon Pincus	Kimberly and Brian Robbins	Laura Dukess and Roger Schwed
Howard Millman	Gertrude B. Nielsen Charitable	Pinkerton Foundation	Wendy and Richard Robbins	SCO Family of Services
Milstein Properties Corp.	Trust / Jennifer and Michael	Marilyn and Tom Pinnavaia	Ann and Guy Roberts	Ritchie and Charles Scribner
Amy Smith and Jeremy Mindich	Feldman	The Pittman Family Foundation	Jeremiah Roberts	Janet and George Scurria
Ellen and Andrew Mishkin	Norwalk Community College	Plymouth Church of Pilgrims	Robin Hood Foundation	Secunda Family Foundation, Inc.
Rebecca Mai and David Mitnick	Rita and Frank Nuara	Evelyn Polcari	Rocking Chair Foundation	Seed Dream Foundation
Liora Mondlak	NYC City Council / Inez Dickens	Hillary Mayers and	Maxine Phillips and	Ayelet and Edo Segal
H. Kim and Juan Montes	NYSE Euronext Foundation	Stephen Poppel	Thomas Roderick	Elizabeth Segal
Monticello Central School District	NYT Capital	Joseph Porrino	Marcia Roesch	Sensimed AG
Moody's Foundation	Leslie and John Oberdorfer	Poses Family Foundation	Elizabeth and Felix Rohatyn	Kanika and Sarat Sethi
Edward S. Moore Family	Sophie and Jeffrey Oberstein	Judith Pott	Felix & Elizabeth Rohatyn	Pamela and Mel Shaftel
Foundation	Katherine O'Donnell	Katherine Prendergast	Foundation	Arlene and Paul Shapiro
Morgan Stanley & Co., Inc.	Karen Mass O'Neill	Princeton Area Community	Alisa Lepselter and Charles Roos	Joan and Jerry Shapiro
P. Morris	Open Society Foundations	Foundation	Roosevelt Island Day Nursery	Sabrina B. and Matthew* Shear
Lara and Adam Morrison	Wendy Ormond	Helen Meates and Simon Prisk	halley k harrisburg and	Allyn and Booth Shepard
Jane and Charles Morrow	Margaret Orr	Jonelle Procoppe	Michael Rosenfeld	Siobhan and Robin Sheth
Karla and Jeffrey Mortara	Our Saviors Lutheran Preschool	Prudential Foundation	Joseph Rosenmiller *	Nancy and R. Shields
Barbara Mosbacher	Alison Overseth	Publishing Concepts, L.P.	Mary Pat Draddy and	Nan and Neal Shipley
Wednesday Martin and Joel Moser	Pace Wildenstein LLC	Purple Circle Day Care	Jonathan Rosenshine	Rima Shore
Sandra Pinnavaia and	Camilla Rab and Robert Packer	Putnam-Northern Westchester	Kathleen Tait and Ian Rosenthal	Thomas Shull
Guy Moszkowski	Rekha Ramani and Sameet	BOCES	Marianne Murray and	Anne Shutkin
Joanne and Richard Mrstik	Palkhiwala	Queens County Educators for	Richard Rowley	Kathie and John Shutkin
Laurie Berkner and Brian Mueller	Chelsea and Ian Palmer	Tomorrow, Inc.	Helena Rubinstein Foundation	Marion Bachrach and
Mulago Foundation	Michelle and James Palmisciano	Patricia Crown and	Amy Schatz and Max Rudin	Jonathan Siegfried
James Munsell	Betsy and Jeremy Parker	Anthony Radice	Jack and Susan Rudin	Silicon Valley Community
Thomas Murray	Parsons Family Foundation /	Simone Spiegel-Ramos and	May & Samuel Rudin	Foundation
Debra and Warren Nachlis	Laura and Richard D. Parsons	Alberto Ramos	Family Foundation	Darrell Silver
Laurie Basch and Alex Nacht	Partners In Development	Randall's Island Sports	Jennifer Russell	Ann Silverstein
Suzanna and John Narducci	Partnership For Afterschool	Foundation, Inc.	Edward B. Rust, Jr.	Haig Chahinian and
Susan and Michael Nash	Education	Rapid Pathogen Screening	Sharon Ryan	Peter Simmons
Nassau BOCES	Patricia and Hiren Patel	Janet Rassweiler	Ruth Saada	Simpson Thacher & Bartlett
National Endowment for	Basil Paterson	Margaret Green-Rauenhorst and	Sage Advisory Services	Sujatha Subramanian and
Humanities	Carol Paull	Michael Rauenhorst	Elizabeth Sanders	Reuben Sinha
National Geographic Society	PCDC Head Start	Anica and Herbert Rawnsley	Kristen Sauer and Harry Sandick	Sirus Fund
National Head Start Training and	Alison and Steven Pearlman	Readers Digest Association	Nina Ellsworth Sanger and	Regina Kislin and Anatoly Siyagine
Technical Assistance Resource	Asae and Mark Pearson	Daria Ilunga and Mark Reed	Christopher Sanger	Skadden, Arps, Slate,
Center	Peekskill City Schools	Reich Fund	Anne Santa	Meagher & Flom
National Philanthropic Trust	Cheryl Pemberton	Research Foundation of City	Renata and Marcelo Santucci	Elizabeth and Michael Slive
National Urban Technology Center	Peninsula Foundation	University of New York	Gwendolyn and Stuart Sarnoff	Zev Slurzberg
Victoria and Wilson Neely	Suzanne Farkas and	Elizabeth Shepard and	Sarah Chubb Sauvayre and	Lauren Kogod and David Smiley
Deborah and Robert Neiman	David Perez-Martinez	Jeffrey Resnick	Pascal Sauvayre	Elizabeth and Stephen Smith
Megan Golden and Peter Neiman	Periwinkle Foundation	Bess Reynolds	Save Ellis Island, Inc.	Malcolm Smith
Nellie Mae Education Foundation	Margery Perlmutter	Rachel Kittner and Sean Rheuben	Philip Scaturro	Elizabeth Noyes and
Arie and Michael Nettles	Marjorie and Robert Peterson	Gail and Donald Rice	Nancy and Henry Schacht	Nicholas Smithberg
Jim Neuberger and Helen	Vera Kaltinick and	Donna and Martin Rich	Armin and Ethel Schaper	Jon Snyder
Stambler Neuberger Foundation	Thomas Peterson	Pamela Bol Riess and Adam Riess	Charitable Foundation	Cindy Liu and Patrick So
Roy and Marie Neuberger	Elsbeth Pfeiffer *	Riggio Foundation	Bonnie Scarborough and	Thelma and Adrian Sokoloff
Foundation	Pfizer, Inc.	Nicole and Thomas Riggs	Caleb Scharf	
New York Community Trust	Elizabeth and Carl Pforzheimer	Jane Ringel	Richard & Joan Scheuer	
New York Hall of Science	The Philanthropic Collaborative	Rachel Rippy	Family Foundation	
New York Public Library		Irene Ritter Foundation	Camille Schiffman	

* Deceased

Jenny Ingber
Director of Science Programs,
Graduate School

one bank street

When momentum builds around efforts like it has around STEM education, everyone at Bank Street benefits. That's Jenny Ingber's aim as she shares her love of science education with graduate students, School for Children teachers, participants in the Tiorati Workshop for Environmental Studies, and fellows who attend Bank Street's Kerlin Science Institute, which Jenny directs.

"Science is everywhere. The way children see the world around them can open so many doors to a lifelong engagement in how things work, and how we can improve our environment."

bankstreet.edu/stem

Sonnenschein Nath & Rosenthal
 Lisa and Robert Spatt
 Dione Enea and Vito Sperduto
 F. & E. Stamer Foundation
 State Farm Insurance
 Jill and Howard Stein
 Dara Caponigro and
 David Steinberger
 Ernest Steiner
 Shali and Thomas Sterry
 Stevens Institute of Technology
 Margaret L. Stevens
 Margaret L. Stevens Foundation
 Madelon and Sam Stewart
 Barbara Stokely
 Stomping Ground Photo LLC
 Robin Aronson and David Stone
 Lynn Straus
 Philip and Lynn Straus Foundation
 Beverley and Sabin Streeter
 Krista Whetstone and Sabin Streeter
 Ann Glazer and Barkley Stuart
 Kristine and Frank Sui
 Sumitomo Mitsui Trust Bank
 Sun Hill Foundation
 Smita Biswas and Raja Sundaram
 Susan and Jeffrey Sussman
 Marjorie Kaplan and Gustav Szabo
 Evelyn R. Tabas
 Susan Talbot
 Mizuho and Shotaro Tanaka
 Micheline Tang
 Estelle and Harold Tanner
 Robin and Dwain Taylor
 Nina Jaroslaw and Mark Tecotzky
 Rebecca Velez and Travis Terry
 Claudia Cross-Thomas and
 William Thomas
 Heather and Bob Thomas
 Kate Whitney and Franklin Thomas
 Eve Meltzer and Joseph Thometz
 Barbara Thompson
 Thomson Reuters
 Grant Thornton LLP
 Time Warner, Inc.
 Mary Timson
 Laurie M Tisch Illumination Fund
 John & Daniel Tishman Fund
 Terry and Jay Tom
 Emily Hall Tremaine Foundation
 Nancy Mahon and Susan Trerotola
 Laura Drachman and Sergio
 Troncoso
 Tutu and Me

UBS
 Ullens De Schooten Foundation
 S. J. Ungar and J. Shapiro Family
 Foundation
 United Way of New York City
 University Settlement Society
 Michele Urvater
 Ronald Urvater
 George M. Van Cleave Family
 Foundation
 Reginald Van Lee
 Vanguard Charitable Endowment
 Program
 Veltri Family Foundation
 Lucy and James Veltri
 Verizon Foundation
 Gwendolyn and Fernando Viana
 Victoria Foundation
 Jean and William Vitalis
 Vivendi Universal Entertainment
 Conrad Vlak
 Maria Vullo
 Hisoo Choe and Jonathan Vyorst
 Wachovia Foundation
 Anne Landsman and
 James Wagman
 Andrea K. Wahlquist
 George and Adele Wailand
 Kate Schein and Shai Waisman
 Immeke Schmidt and Stephen Wald
 Nancy Long and Marc Walder
 Kathleen and Norman Walker
 The Wallace Foundation
 Paula Wood and Joshua Wallach
 Walsh Street Foundation
 Noemi and Nari Ward
 Quynh Thai and Frederick Warder
 Marie and James Warnke
 Nancy and Milton Washington
 Sandra Wasserman
 Rosemary Suh and Shawn Watts
 Wendy Waxman
 Susan G. Webman
 Leslie Bitman and John Weiler
 Laurie and David Weiner
 Patricia Weiner
 Betsy and Davis Weinstock
 Lisa Wurtzel and Theodore Weis
 Alma Weisberg *
 Weismann Foundation
 Philippa V. Weismann Family
 Foundation
 Deborah Conrad and Robert Weiss
 Karen and Greg Weiss

Wells Fargo Educational Matching
 Gift Program
 Barbara Kasman and
 Arthur Wernicke
 West Side YMCA
 Westfield Capital Management
 Company
 Whispering Bells Foundation
 John Whitehead
 Vanessa and John Wilcox
 Wildshore Foundation
 Janice and Christopher Williams
 Mavis Fowler-Williams and
 Windell Williams
 Linnette Williamson
 Linnette C. Williamson Memorial
 Sheila Rogers and Hal Willner
 Melba Wilson Cisse
 Windcrest Partners
 Lisa Homa Windheim and
 Bennett Windheim
 Martin Wise
 John Wiseman
 D. J. Wong Family Foundation
 Jennifer Stuart Wong and
 Philip Wong
 Pamela Wood
 Tamara Fox and William Wood
 Jennifer and Kevin Woodruff
 Priscilla and John Woyke
 Allison and Alexis Wright
 Carla Clarke-Wu and Jeffrey Wu
 Claire and William Wurtzel
 Gary Horowitz and Tom Wyse
 Xerox Foundation
 Xtelos Corporation
 Lorraine and Eli Yamin
 Elizabeth Moody and Alex
 Yastremski
 Lisa and Greg Yates
 Rosemary Klein Young and
 Scott Young
 Alice and Christopher Zamore
 Ryan Zanin
 Hilary and David Zeltner
 Zero to Three
 Jerome Ziegler *
 Claudia Ray and Peter Zinman
 Victoria Zoellner
 Margaret and J. Zuccotti

* Deceased

benefactors

Greater than \$1,000,000

Anonymous (2)
Education Northwest
Sarah and Geoffrey Gund
Lynn Straus and the Philip and
Lynn Straus Foundation

\$500,000 - \$999,999

Anonymous
Altman Foundation
Education Development Center
Goldman Sachs & Co
The Charles Hayden Foundation
Bridget Collins and Adam H. Litke
MDRC
The New York Community Trust
Robin Hood Foundation
Helena Rubinstein Foundation
United Way of New York City

\$250,000 - \$499,999

Anonymous (2)
Regan and Anthony Asnes
Community Parents, Inc.
Fund for Public Schools
Jody and Mark Gorton
Jewish Communal Fund
The Lerer Family Charitable
Foundation
Max Family Fund /
Diane and Adam Max
Partners In Development
The Pinkerton Foundation
Edward B. Rust, Jr.
Ullens De Schooten Foundation

\$100,000 - \$249,999

Anonymous (6)
American Express Foundation
Bank Street Parents' Association
Yolanda C. Ferrell-Brown and Alvin
H. Brown
Kenneth M. deRegt
Executive Leadership Institute

Glickenhause Foundation
Goldman Sachs Foundation
Geoffrey Gund Foundation
ICF Consulting Group, Inc.
Robert Wood Johnson 1962
Charitable Trust
Elizabeth Goldman and Stephen
M. Kotran
Samuel H. Kress Foundation
LCU Fund for Womens'
Education
Susan E. Brune and Carl H.
Loewenson
William Louis-Dreyfus
Mathematica Policy Research
Linda S. Martinson and
Christopher Mayer
Rebecca Mai and David Mitnick
Moody's Foundation
Sandra Pinnavaia and Guy
Moszkowski
Newark Public Schools
Open Society Foundations
Camilla Rab and Robert Packer
Elsbeth Pfeiffer *
Elizabeth and Carl H. Pforzheimer III
Randall's Island Sports
Foundation
Rapid Pathogen Screening
The Reich Fund
Research Foundation of the City
University of New York
halley k. harrisburg and Michael
Rosenfeld
Nina Ellsworth Sanger and
Christopher Sanger
State Farm Insurance
Margaret L. Stevens
Evelyn R. Tabas
Time Warner, Inc.
Wallace Foundation

\$50,000 - \$99,999

Anonymous
Norma Asnes
Cathy Bose *
The Brownington Foundation
Child Trends, Inc.
The Childrens Trust
Consolidated Edison Company
of New York
The Nathan Cummings
Foundation
Susan and Tom Dunn

Margot and Eric Egan
Fletcher Asset Management
Greentree Foundation
Harlem Link Charter School
Harlem Children's Zone, Inc.
Carol B. Hillman
Leila and Daniel Javitch
Jewish Theological Seminary
M. Elaine Johnston
The Jordan Company, L.P.
Sue A. Kaplan and David
Karnovsky
Linda Levine *
MAC AIDS Fund
Lori and Timon Malloy
The Mark Family Fund / Arlene
and Rueben Mark
National Urban Technology Center
The Jim Neuberger and Helen
Stambler Neuberger Foundation
New York Hall of Science
New York Public Library
NYSE Euronext Foundation
Laura and Richard D. Parsons
Partnership For Afterschool
Education
Phipps Community Development
Corporation Head Start
The Rocking Chair Foundation
Sensimed AG
Kathie and John A. Shutkin
Regina Kislin and Anatoly Siyagine
Victoria Hamilton and
John A. Slowik
Tutu and Me
University Settlement Society
Vanguard Charitable Endowment
Program
Victoria Foundation
Walsh Street Foundation
Alma R. Weisberg *
The Philippa V. Weismann
Family Foundation
Rose Klein Young and
Scott H. Young

* Deceased

Eddy Cruz '13 Liberty LEADS

pathways to success

Liberty LEADS is Bank Street's dropout-prevention and college access program that seeks to close the opportunity gap for at-risk teens from under-resourced communities, and Eddy Cruz is one of its many bright stars. Born and raised in the South Bronx, Eddy joined the program in 2010, and soon took advantage of its summer programs introducing students to other cultures by visiting China. In his final year he became one of eight college-bound seniors to receive the prestigious New York Times College Scholarship — out of hundreds who applied — providing him with mentorships, tuition aid, and an internship at the paper.

"Liberty LEADS definitely shaped my confidence. It has given me the strength to keep working towards my envisioned future."

bankstreet.edu/liberty-leads

building a strong foundation

Like many independent schools and colleges, Bank Street is highly dependent on tuition revenue. Tuition and fees, net of discounts and scholarships, provided two-thirds of the College's overall revenues in fiscal 2012, and represented a higher percentage within the Graduate School and School for Children. As with other schools and colleges, teaching is the largest expenditure at over 45% of operating expenses in fiscal 2012.

The impact of the 2008-09 financial crisis and global recession is reflected in the trends for Bank Street's investments (including endowments). The Board of Trustees has established a "spending rate" that reflects prudence and best practice for nonprofits, reducing volatility to help sustain the value of investments over time and reduce the risk of erosion.

The value of Bank Street's investments, including endowments, has grown by nearly 40% since June 30, 2009, from \$22.9 million to \$31.8 million. Contributions, primarily endowment gifts, increased significantly in fiscal 2012 and 2013 as a result of the School for Children's endowment campaign, which began its "quiet phase" in 2011.

Questions about the College's financial position and policies should be directed to Norman Walker, the interim Vice President for Finance, at nwalker@bankstreet.edu. Inquiries about gift policies and opportunities should go to John Borden, the Vice President for Development and External Relations, at jborden@bankstreet.edu.

Investments, Year Ending June 30, Including Endowments

Annual Contributions to Investments and Endowments

bank street college of education

board of trustees

Anthony Asnes, SFC '75, Chair
Yolanda C. Ferrell-Brown, Chair-Elect

Ric Burns
Jay Chakrapani
Tiffani Chambers
Suzanne Childs
Jonathan Cole
Bettye R. Fletcher Comer
Elizabeth D. Dickey, Ex-officio
Loren Eng
Tom Fennimore
Felice Friedman, GS '76
Sarah Gund, GS '73
Victoria Hamilton
Sue Kaplan
Kenneth B. Lerer
Adam H. Litke
Christopher Mayer
Joel H. Moser
Michael T. Nettles
Laura Parsons
Elizabeth S. Pforzheimer
Sandra Pinnavaia
Jennifer Russell
George P. Scurria, Jr., Life Trustee
Anne V. Shutkin, SFC '95

Howard S. Stein
Margaret L. Stevens, GS '77, Life Trustee
Lynn G. Straus, GS '57
Jeffrey I. Sussman
Kate R. Whitney
Debbie Zlotowitz, SAS '90

Associate Trustees

Matthew Borgmeyer, GS '07
Mollie Welsh Kruger
Lori Malloy
Mary Paranac, GS '13
Rose Klein Young

Cabinet

Elizabeth D. Dickey, President
Jon Snyder, Dean of the College
Virginia Roach, Dean, Graduate School of Education
Alexis Wright, Dean, Children's Programs
John Borden,
Vice President for Development & External Relations
Frank Nuara, Chief Administrative Officer
Norman Walker,
Interim Vice President for Finance & Administration
David Sturm, Interim Vice President
for Information Technology & Chief Information Officer
Akilah Rosado-McQueen, Chief of Staff

The Five Year Report

President
Elizabeth D. Dickey

Vice President for Development & External Relations
John Borden

Communications Director
Nicholas Gray

Design
Di Vision Creative Group

Writers
Steven Gosset, Nicholas Gray
With support from the Office
of Development & External Relations

Photographer
Samantha Kelly

Additional Photography
**Nicholas Gray, Schecter Lee,
Cheryl Simon**

bank street college of education

610 West 112th Street
New York, NY 10025
bankstreet.edu