GRATITUDE

CHURS CENTE

You Make Churchill Extraordinary | #onechurchill

TABLE - of -CONTENTS

OUR VISION AND VALUES

LETTERS FROM OUR LEADERS

YOUR IMPACT

THE WAYS YOU GIVE

PARENTS ASSOCIATION

ALUMNI YEAR-IN-REVIEW

OUR LEADERSHIP

OUR FINANCES

OUR SUPPORTERS

OUR MISSION

THE CHURCHILL SCHOOL AND CENTER

a K-12 coeducational college-preparatory day school, is dedicated to working collaboratively with students, educators, and families to help children with language-based learning disabilities realize their full potential. By building upon their strengths, we provide a rigorous program that teaches children perseverance, resilience, and the importance of self-awareness and self-advocacy.

We prepare our children to become COURAGEOUS, CONFIDENT, PRODUCTIVE, AND CARING PEOPLE who will embrace the challenges and opportunities of the 21st century.

TOLERANCE, RESPECT, AND ACTIVE ENGAGEMENT are hallmarks of our intentionally diverse community.

The Churchill School and Center recognizes its responsibility to the wider educational community and is committed to remaining a leader in its field.

OUR VISION - AND -VALUES

::

2015 1010

No one can predict what the future holds for young people. However, there are particular skills necessary for success in virtually any environment. These skills include metacognition, collaboration, critical thinking, and problem solving. These and other skills will be ingrained in the program, as The Churchill School and Center commits itself and resources to the success of its students. To this end, Churchill is committed to attracting, retaining and developing outstanding teachers. Through the combination of outstanding faculty, curricular innovation, constant assessment of programming, and state-of-the-art facilities, Churchill will provide students with the best possible learning environment. Churchill will also continue to enhance its efforts to develop and maintain a welcoming and diverse community of students, families, and staff.

The Churchill School and Center will:

- Strengthen its position as a learner-centered institution, which promotes risk-taking (students and adults)
- Start with the student and not the schedule in order to provide students with an academic schedule specifically designed to meet their needs, academically as well as socially and emotionally
- Aspire always to be a state-of-the-art learning environment designed around student needs
- Become the school of choice to meet the needs of students with language-based learning disabilities

OUR CORE VALUES

KINDNESS | RESPECT | INTEGRITY | PERSEVERANCE | RESPONSIBILITY

LETTERS -- FROM --OUR LEADERS

WHEN I ATTEND ADMISSIONS OPEN HOUSES

I don't speak about Churchill's academic program. I leave that to the principals. Rather, I focus on the unique strengths of our OneChurchill Community, the deep care and commitment we all have for Churchill, and our collective desire to work together in the best interest of our students and their success. The pages of this report are a testament to the care, love, and support you all, our OneChurchill Community has for our school and our students. This summary of collective giving over the fiscal year

2019 illustrates the many ways our community members give back.

As you may know, the bulk of your financial contributions are attributed to the Churchill Fund. Your generosity means so much, and the results for our students are incredible. The Churchill Fund supports program areas that the State does not support such as art, athletics, high school elective courses, and flexible and alternative seating in classrooms.

During the fiscal year 2019, we didn't hold a benefit. Rather we held our Sip & Bid and offered online auction items. The special projects you funded through this event were the Prepare Inc. program for the middle school as well as funds for new equipment in our photography/yearbook classes. You exceeded our fundraising goal for these programs and now, thanks to you, we are able to offer the Prepare program to the entire 6th, 7th, and 8th grade and purchase much-needed photography equipment. Thank you.

Over the course of the year, community members contributed more than dollars, giving of their time and energy in many different ways, including volunteering for Parents Association events such as the Book Fair, Lunch and Learn sessions for students, and senior internship opportunities. Likewise, the Parents Association provided our community with great events like the Skating Party in Central Park, Quiz Night, and Comedy Night.

In our busy world, time may be considered one of our most precious resources. Too often community members may overlook the vital importance of volunteering and giving of time and don't see this as contributing to Churchill. Time is valuable and any opportunity a community member has to share their time with us and with our students is priceless, and I deeply appreciate it.

With all of this, I would be remiss to not mention the generosity of time and talent of our Board of Trustees. This group made up of current parents, alumni parents, alumni, and friends of Churchill give of themselves in many ways through financial support, time, and talent to maintain the fiscal health of the school and guide our direction. I am grateful for their work and support.

We greatly appreciate your commitment to the success of our students and our community through all of your many contributions, whether financial or otherwise. Thank you for all that you do for our students.

We are truly OneChurchill.

Sincerely,

Taty 1. lef

Timothy P. Madigan, Ph.D. Head of School

FOR OVER 20 YEARS

I have been a proud member of the Churchill community, first as a parent, then as a board member, and finally in my current role as President of the Churchill Board. It has been truly amazing to see the school progress through so many changes since my first time stepping through Churchill's doors in 1996, when all of our students fit into a small brownstone on 95th Street.

We now serve more students than ever, both every day in the classroom and through programs like the Reading Initiative which opens Churchill's innovative teaching style to students from NYC public and parochial schools. There is no doubt about it - we are all part of something incredibly special here at Churchill, and it is thanks to all of YOU. Churchill simply would not be who we are and where we are today if it wasn't for the longstanding philanthropic spirit and generosity of our community.

The practice of giving back and paying it forward has always been a trademark of our community. That spirit is fueled by the fierce commitment to the well-being and growth of our students and the willingness to support each other, especially our newcomers. Often parents and students come here feeling isolated, tired, and unsure. They quickly realize that they have found a home – a village of people who understand their unique struggle.

I want to thank all of you for the many ways you support and uplift our Churchill students and each other every day. With your energy, your time, your dollars, and your expertise, all of you in our community make Churchill the extraordinary place that it is. For the 18-19 academic year, our #OneChurchill Community came together to raise \$1,055,752 in philanthropic support.

I hope each and every one of you shares my pride in our special community as you read through the following report. I am amazed at what we have all built together as a community. When you walk through the hallways of Churchill there is a strong feeling safety, familiarity, and support here. It is that energy that attracted all of us here in the first place, and it is what drives us to give back.

Sincerely,

Gha C- Wange

Cynthia C. Wainwright President, Board of Trustees

YOUR IMPACT

WITHOUT YOU, THE LIFE-CHANGING PROGRAMS OUR CHILDREN HAVE ACCESS TO WOULD LOOK VERY DIFFERENT. HERE ARE JUST A FEW EXAMPLES OF WHAT YOU MAKE POSSIBLE WHEN YOU GIVE TO CHURCHILL!

Athletics

Our Athletic Department simply would not exist without you. Movement is a key component of any successful curriculum, but is especially important for children with learning differences. Each Churchill student receives physical education at least 3 times per week and we offer 16 sports teams, some of which are League and State Champion Teams, including Basketball, Swim, Tennis, and Volleyball.

During the past few years we have seen a record number of our girls taking advantage of Churchill's volleyball program. Thanks to you, we are able to offer both junior varsity and varsity so that all players interested are able to participate. This year was particularly significant as we said goodbye to a core group of senior girls who played their final volleyball game during the fall season. Not only did they play tremendously, they invested their time and energy into advancing the program, and served as mentors to their underclasswomen. We are so proud of this amazing group of seniors. GO HAWKS!

Technology

Thanks to you, all of our students have access to a rich and engaging Technology curriculum, not the least of which is our amazing ES/MS Makerspace! The Churchill Fund keeps this space stocked with awesome robotics kits, materials for building, and coding games.

The foundation of our technology program centers on providing students with the skills to be digitally literate through elements of communication, and well-being, and knowledge of how technology impacts our society. Developing these skills ensures that students are prepared to navigate a changing world that is driven by technology, while also strengthening their confidence and ability to troubleshoot and solve problems. This sets our Churchill graduates on a path for long-term success—this is the Churchill difference.

Prepare Inc.

The Prepare Inc. Situational Awareness and Violence Prevention Program uses ageappropriate materials and an evidence-based methodology to teach our children the skills needed to set limits in situations that make them uncomfortable or are potentially dangerous. The program includes an exploration of how they feel about themselves (self-esteem, self-efficacy, and confidence), how they relate to themselves, and how they trust their instincts. The program also provides instruction on situational awareness, how to make safer choices, and how to advocate for themselves and set boundaries, particularly when they are feeling unsafe. Providing children with this type of program lowers anxiety and gives them a sense of agency and self-reliance. This results in our children having better communication skills, the ability to express difficult thoughts and feelings, and a foundation for personal safety.

We delivered a call to action for funding for this important program, and could not have anticipated the tremendous response we received from you. Within just a few short weeks, you came together in a big way to ensure that we had more than enough to offer Prepare to the entire 8th grade. Now, thanks to your generosity, we are able to expand this program to the 6th and 7th grade.

Churchill Service Learning Initiative

This initiative allows children the opportunity to participate in programs that complement their academic achievements, develop their sense of social consciousness, expose them to potential career paths, and provide them with a competitive edge in the college admissions process.

This year, as a part of this program, students traveled to the Dominican Republic to work alongside residents on a project designed to revitalize a community as part of the village's local development and sustainability plans. Through the experience our students gained a cultural awareness, a global understanding of international issues, and concepts of sustainable development. These are important lessons in our ever-changing and increasingly global society.

🔌 HOLA CHURCHILL,

This week we have been building a concrete house for two elderly sisters that have no source of income. With professional masons, we have built the walls with concrete and today we will be laying the concrete floor. Along with masons, the children and adults of the community have helped build this house in any way possible such a shoveling dirt and placing concrete on the bricks. To see the whole community from the oldest of people to the youngest of kids carrying bricks and mixing cement shows how the community really looks out for each other and it's such a happy thing to see. Our lives are so different from the kids here our age and younger they really make the most of what they have and don't complain. We have been playing with the kids all throughout each day whether that is during the 6 hour shifts of building or games in the streets. Yesterday towards the end of the work day Liza made a seesaw out of two cinder blocks and a piece of wood. There were 10 kids all over the seesaw having the time of their lives and it was so fun to watch and be a part of.

Each afternoon after working 6 hours, we walk to the river and jump in to cool off and have fun. After that we come back to our dorm and take bucket showers which have definitely grown on us and now we look forward to it every day! Hattie and Hilary especially love singing in the showers as loud as they can for the whole bunk to hear. Later, we enjoy our dinner and have a reflection. We always discuss all of the memories we have made as well as realizing all of the opportunities we have both at Churchill and living in America, specifically New York.

Amor y Paz, Team La Guama We are truly loving the homemade Dominican meals where we watch the neighborhood chickens, pigs, and dogs (We named one chicken, Lenny, who has surely been making our meals much better!) Our favorite meals have been fried cheese, rice and beans, pancakes, and plantains. There is also a local store where we buy different Dominican snacks and well as sodas. Thank you Liza for helping us translate and buying everyone goods from the store!

Throughout the course of the week, Quinn has built a special relationship involving no words and only hand signals and eye contact due to not knowing the language with Andres, a young builder. Quinn says, "he has taught me a lot and we have good conversations. He can hit in a nail with a hammer in two perfect hits, and the third is just to just top it off!"

Karrin fed Rosebud the pig pineapple and loves to quote Andres. She plans on making a comedy play for the masons that we can perform for them. Garrett has learned that he loves to sing aloud and that he values stretching. Hattie has learned how privileged we are and has a new appreciation for our lives. She is an amazing brick and concrete layer. She can say "más mezcla" in perfect Spanish, which roughly translates to more cement mix. Lucas has made friends with the entire town and plans to come back some day with his father.

- THE -WAYS YOU GIVE

C

ŀ

Churchill Fund

When you give to the Churchill Fund you are making a direct investment in the lives of each of our current students, and students for years to come. Revenue from the Churchill Fund ensures that the school consistently has the flexibility to direct resources where the need is the greatest. You make so much possible with your support. Things like advanced technology courses, visual arts, music and theatre programs, interscholastic athletics, certified learning specialists across divisions, and a stellar high school guidance program for a successful future beyond Churchill, are all things that wouldn't happen without you.

Special Projects

Raising funds for Special Projects is a great example of how faculty, parents, grandparents, alumni, and alumni parents partner to create the best learning environment possible for our children. Each year we look to our faculty to help us select a specific Churchill program or initiative that needs additional funding. This year we selected the Middle School Prepare Program and our High School Yearbook and Photography Electives.

Did you know that you can also identify and fund a project that you believe needs special attention? Some additional special projects funded this year were the Meryl Schwartz Fund, Service Learning Opportunities for the High School, Field Trips for the High School, Professional Development for Elementary School Staff, and Churchill's Reading Initiative. If you are interested in funding something specific, reach out to our Office of Philanthropy and Donor Relations!

Silent Auction

On April 2, our community came together to kickoff our annual Auction at a Sip & Bid reception in Churchill's auditorium. Thank you to everyone who supported Churchill both in-person at the Sip & Bid and at home! Special thanks to our event sponsors and to all of our auction donors who made it all possible. Our auction raised a total of \$45,324 through bidding and raffle sales and an additional \$32,520 for our two Special Projects in the spotlight this year: Middle School Prepare Program and High School Yearbook and Photography Electives.

Golf Outing

Thank you to all of our parents, vendors, board members, faculty, and friends who made our golf outing a success! Whether you volunteered, played, or sponsored, you made it all happen. All proceeds from the outing directly benefited reading programs at Churchill, both in our classrooms and through the Reading Initiative. It was gorgeous day and it was heartwarming to see so many come together to support our students. You make Churchill the extraordinary community it is and we are so grateful.

Churchill High School Internship Program

At the end of their senior year, Churchill students participate in the high school's Senior Internship Program. This program is designed to help students get real world work experience and think more deeply about areas that they might want to further explore after they graduate. Participating in the Churchill internship program is a rewarding and life-changing experience for both the student and the host. In the past, our seniors have secured a wide range of internships including those in journalism, art restoration, graphic design, advertising, nonprofit management, law, engineering, finance, and education.

Lecture Series

Churchill High School offers its juniors and seniors the opportunity to learn from parents or friends of the Churchill community through a series of lectures throughout the year. These lectures are generally given by parents who work as college professors or who are experts in their field. They are designed to help our students get exposure to mainstream classroom instruction methods such as pace of instruction, language challenges both expressive and receptive, and note taking, to better prepare them for academic life after Churchill.

PARENTS ASSOCIATION

OUR PARENTS ARE AN INTEGRAL PART OF OUR #ONECHURCHILL COMMUNITY.

The Churchill School Parents Association strives to bring together parents, students, faculty and administrators, in order to support the social and academic growth of our children. Churchill Parents give back in so many ways to our community – and we collectively cannot thank them enough. One of the most visible and important ways our parents give back is through the coordination of our beloved community events. Thank you to our volunteers who work so hard to bring our families together to laugh, share, and celebrate with each other throughout the year.

PA Board Members

Natalie Bausone, **Co-President** Jenny Patti, **Co-President** Christina Cenname, **Vice President** Alison Topen, **Treasurer** Jenny Hurwitz, **Secretary** Scot Steinberg, **Community Liaison**

A tremendous thank you to our PA Co-Presidents Jenny Patti and Natalie Bausone who served in their roles during the 17-18 and 18-19 school years. Your commitment and dedication to Churchill and our students is remarkable and our community extends its deepest thanks for all you have done and continue to do for our student and parent body.

Volunteers

- Barbara Abbatamaggio Joanna Brett Pascuala Cintron Sheila Coyne Robin Goldberger Tara Grabel Debra Halpin John Halpin Hilary Jalon
- Cory Kahaney Talbot Katz Maureen Keegen Jen Kim Miah Kudeza Deb Larson Richard Lawrence Susan Leopold Ken Litt Leone Litt
- Maria Marino Amy McDonald Dawn Moore Caroline Ragot-Delran Melinda Reid John Rolander Sandy Sawotka Jessica Sequinot Heather Shamsai
- Kerry Shimaitis Nadina Simon Norma Stanton Sherry Steel Lonna Sullivan Susan Taliaferro Tricia Thomson Wendi Tush Laura Wallace

ALUMNI YEAR - in -REVIEW

H:

AS A COMMUNITY, CHURCHILL COULD NOT BE PROUDER OF OUR ALUMNI AND ALL THEY HAVE ACHIEVED.

Alumni

We cherish any opportunity we have to reconnect with them to celebrate their accomplishments and honor their journeys. So many Churchill Alumni return to engage and support each other, share experiences, seek mentorship from our faculty and staff, serve as mentors to our high school students, and share their stories with our wider community so that we can cheer them along.

Every November our age 21+ graduates gather for a rousing pub night. An evening of laughter and connection, this year it was held at Gem Saloon and was very well attended by alumni as well as their favorite faculty and staff. Our January

The Legacy of the Class of 2019

Our most recent graduates embraced the school's spirit of philanthropy by establishing The Churchill Class of 2019 Legacy Fund for Student Enrichment. This fund will help Churchill students with costs Homecoming event and June College Networking panel are especially meaningful traditions, as our Alumni return to share their experiences in college and in the workforce to help prepare our high school students. Current students are encouraged to ask questions and communicate one-on-one with returning graduates. In the Spring, we held a Basketball Night where our high school student athletes faced off against our alumni for a night of friendly competition and good company! And in June, they rounded out the year by coming back for a college speed networking event, where our high school juniors and seniors got to ask questions about life after Churchill.

relating to things like field trips, service learning trips, and prom fees. Thank you Class of '19 for leaving a lasting legacy for our community!

- CONGRATULATIONS TO OUR 2019 CHURCHILL GRADUATES! -SEE WHERE THEY ARE GOING:

OUR LEADERSHIP

THE CHURCHILL BOARD OF TRUSTEES

The Churchill Board of Trustees is a group of volunteers, who just like you, are grateful for the Churchill community and are dedicated to the empowerment and success of each and every child, parent, and community member who has been touched by Churchill.

Over the years, the difference Churchill has made in their lives and the lives of their children has inspired them to give back. They share their collective experiences, expertise, and funds so that other Churchill families can continue to have the support and resources they need.

They are committed to setting the strategic direction of the organization, to help raise the financial support that make all of the incredible programs at Churchill happen, and to be the best ambassadors they can be for the #OneChurchill community.

Thank you to Churchill's Board of Trustees for your leadership, guidance, and tireless service to the Churchill Community.

Board of Trustees 2018-2019

Officers

President Cynthia C. Wainwright

Vice President Lauri A. Kien Kotcher

Vice President Sharon Pearson

Secretary Maryl Hosking

Treasurer Harvey Sawikin

Members

Michael Arbittier '09 Joseph Ayoub Daniel Lawee John Lyons David Mack Raul Pineda Isaac Prada Lydia Rapillo John Rolander Andy Springer Diana Stinehour Kim Van Doorn Dorian Vergos Greg Williamson '91

Administration

Head of School Dr. Timothy P. Madigan

Chief Financial Officer Michael Devine

Chief Operating Officer Steve Palermo

Chief Philanthropy Officer Kimberly Campbell

Director of Enrollment Management and Communications Bob Thomas

Director of Technology Timothy McKeon **High School Principal** Jason Wallin

Middle School Principal Annita Bruna

Elementary School Principal Sara Cohen

Director of The Center for Professional Development and Engagement Lynn Carpenter

Director of Athletics Laura Henrich

OUR FINANCES

SHOUL

1 A JACK IN

MAN 2017

Expenses & Revenue

OUR SUPPORTERS

\$50K and above

Jennifer Berrent and Carolyn Taylor

\$25,000 to \$49,000

Aladdin Bakers Joseph Ayoub Lyor Cohen John Lyons and Susannah Gray

\$15,000 to \$24,999

Anonymous Timothy Beeken and Jane Engelhardt Chad and Monica Callahan Mark and Kelly Consuelos Michael and Alissa Davis The Edith and Herbert Lehman Foundation, Inc. Dori and Brian Friedman

\$10,000 to \$14,999

Anonymous Joaquin Baca-Asay and Jen Kim James Chung and Esther Jooyoung Chung Emily H. Fisher and John Alexander Brian and Jennifer Hamilton

\$5,000 to \$9,999

Albanese Organization, Inc. Estate of Daniel P. Davison and Catherine Davison Irina Faskianos and Thomas DePatie Drew and Tara Grabel John and Debra Halpin Arnon and Hillary Jalon David Kaback and Stephanie Apt Kaback Lauri Kien Kotcher and Eric Kotcher Alex and Allison Korson Amy McDonald Jack Michaelian and Robin Goldberger Edward and Virginia Mitchell Cynthia C. Wainwright and Stephen Berger

Robin Michaelson and David Mack John Miller and Emily Altschul-Miller The Rudin Foundation, Inc. Andy and Chrissy Springer

Drew and Tara Grabel and Family David Guyer, M.D. and Maria Marino John Edward Fowler Memorial Foundation James Mumma and Matthew Berman John and Susie Rolander Marilyn Hawrys Simons and James Simons Harvey Sawikin and Andrea Krantz

Daniel and Suzanne Lawee Isaac Prada and Belinda Arana John and Laurie Reische Steven L. White and Anne L. Gray Greg Williamson '91 and Katy Williamson

Antoine and Lauren Munfa The Overbrook Foundation Sharon Pearson Lydia Rapillo Spencer Siskind The Spingold Foundation, Inc. Jay and Lonna Sullivan Andrew Tomback and Sally Strauss Scott Weiss and Jill Kaiser Stephen Wright and Lea Ladera Wright Kim Y. van Doorn

\$2,500 to \$4,999

Alexander Wolf & Son Alexandria Center for Life Science Abe and Jenny Botha Thomas Carley and Alissa Churchill Fred and Robbi Chilkowitz John Chung and Mina Kim Daniel and Sheilagh Daly Michael Devine and Mary Olshefski Jeffrey Farkas Matthew and Stacey Froelich Charles Furtado and Anne Muldowney Bose George and Anna Upton Bill and Jilli Getz Joel and Emma Gibson Jason Glenn and Jennifer Chi Alexis Godley Denise and Tony Gorman Jared and Cynthia Hoffman John and Maureen Keegan

\$1,000 to \$2,499

Anonymous (3) Jonah and Samantha Arcade Maggie Argyros Atlantic Westchester, Inc. Austin & Co., Inc Reynaldo and Lauren Banogon Gal Beckerman and Deborah Kolben Ed and Beth Benmen BKD, LLP Vernon Blair and Miriam Bell-Blair Gabriel and Nicole Brier Canon U.S.A., Inc. Blaise Chow and Kristin Quitoni CTSI Web Adam and Melissa Kudelka Boaz and Anat Lahovitsky David Lasser and Joseph Rahimian Ryan and Gili Levin Harold and Joan Mayer Gabriel and Emily McKeen Kenneth Misrok and Cory Kahaney Joe and Megan Moran Dawn Nargi-Ferren Michael O'Neil and Leah Allen Raul Pineda and Mayalen Uribe Edgar Sabounghi Allyson and Trip Samson Melvin Stone and Janet Hernandez Peter and Shelly Taylor Dorian Vergos and Maria Pyrros Lawrence and Jeanne Wang Pascal and Felix Wolf Joshua and Danielle Young

Gina T. Danetti Jakob E. Daschek and Barbara Abbatemaggio Adam and Lauren Davis Kimberly Davis Carl and Nancy de Brito Steven De Clercq and Shira Ankori Detectives' Endowment Association, Inc. Christopher and Jennifer Donohue Jon Ecker Cesar and Mariana Finamori Gerald and Roberta Friedman Frost Productions Julie Fudge Marina Godina

\$1,000 to \$2,499 (cont.)

Hugh Graham and Adriana Eiroa-Mozos **Bud Hammer** Katia Herman and Kent Kilroe John and Ronnie Ann Herman Investors Bank lan Jackman and Kara Welsh Talbot Katz and Jenny Hurwitz Shelley Kolton and Susan Shaffer Leah Krauss and Lawrence Moss Jeffrey Larkins Heather and Thomas Leeds Michael and Erica Lembeck Agnes Liptak Peter and Laura Macdonald Tim and Genevieve Madigan W. Corby May Paul and Lauren McGeough The Meier Team at the Corcoran Group Louise Mensch Robert and Kathleen Meyers MMI Mechanical Inc. Christopher and Siobhan Monnery Margot Olcay Erik and Brooke Parker Richard Parker and Simone Levin Matheo Pisciotta and Mary Fraioli **Pumping Solutions**

Rae Lee Thompson Helping Hands Fund John and Beverly Robertson Charlie Robinson and Anna Marti Jason Rohlf and Guinevere Johnson Sandra Sawotka Frank Schuster Mauro Servisi and Anna Dasilva Yegal Shamash and Caryn Koster Matthew and Kerry Shimaitis Signature Bank Signature Construction Group, Inc. Tamara Stack and Michele Delli Santi Diana and Craig Stinehour Eric Stone and Marianna Vaidman Stone Strauss Paper Co. Charles Stuard and Pam Frederick Richard and Gail Sullivan Guillermo and Melissa Tearney Yae Uchida David and Blanche Uyttendaele Steven Walker and Laura Finfer Brett and Laura Wallace Kevin and Lisa Walsh Paul and Kathy Witte Chuen and Amanda Yu Raymond and Phyllis Zaslav

\$500 to \$999

Anonymous (2) Alice + Olivia LLC Jerry Arbittier and Lisa Klinghoffer Atlantic Tomorrows Office Henry and Rita Belin Salomon and Beth Benalloul Raphael Ben-Yehuda and Jacqueline Thaw Mr. and Mrs. Robert Bickel Laura Burgess Kimberly Campbell Kwan Chung Dr. Luis A. Cintron and Diana A. Correa-Cintron Matthew and Sheila Coyne D&D Elevator Maintenance

\$500 to \$999 (cont.)

James Dean and Nicole Matles-Dean Distinctive Offices. Inc. David Downey and Suzanne Musho Elly Eisenberg Stephen and Jodi Elkins Jeff Fagen and Isabel Rose Maria Faskianos Stephen H. Geisler Franco Goette and Martina Salisbury Hal Goldstein and Amy Pizer Sean and Anne Gregory Scott and Julie Hausen Marshall and Birgitta Hoffman Howard L. Zimmerman Architects Jeremy and Daniella Joseph Lewis Krauskopf and Sabrina Felson Jean Kunzmann Michael and Deborah Larson Anthony and Alisa Lauretta

Lloyd and Talya Lederman William Lenart and Patrizia Tombesi Susan Leopold Laurence and Megan Lubkin Pavel Mares and Sonali K. Das **Tina Mintus** Terence and Nicola Moore Augustus and Dawn Moore Robert Morris and Colleen Martin-Morris Miki Navazio, Esq. and Rachel Ulanet Adam and Christine Nichols Larry Palfini Philip Parker and Linda Gottesfeld Leonard and Jenny Patti Jeffrey and Milana Peacock **Delmy Perez and** Pamela Morris Chris Puccillo Howard and Elizabeth Rappaport

Janine de Peyer and Thomas Reilly

Sean Rheuben and Rachel Kittner

Doug Sadler and Linda Farwell

William Salton and Angela Mathews

Benjamin Schippers

Dr. Robert C. Siebert and Norvell Siebert

Ezri Silver and Miri Nakash-Silver

Meredith Siskind

The Law Offices of Regina Skyer and Associates, LLP

Francis and Caroline Smolensky

Elizabeth and Lester Stiel

Andrew and Alison Topen

Robert Tucker

Jeffrey Waddle and Lorna Renner-Waddle

Sarah Way

Sheldon and Donna Young

Julie Zaslav

\$250 to \$499

- Anonymous (2) Michael Andonov Pio and Marietta Banogon Stephen and Tiffany Bowen Dr. Nina Caplin Paul and Josephine Cauchi Joseph and Maria Cavallo Simon and Maritza Chehebar Dominick and Barbara Cibella Family of Maggie Cicerello Amy Cohen
- Barry and Bobbi Coller Anthony and Crystal Davenport Linda Doherty Empire Harley-Davidson Peter Fecht Michael and Kate Foster Dan Froelich Jane and David Gertler Paul Grillo and Gemma Di Grazia-Grillo David and Marnie Grossman
- David Hernandez and Laura Diaz Kenneth Hochman and Pamela Hutto Lamont and Alexandra Huber David and Kathryn Hwang Robert and Monique Jefferson Stephen Jeselson and Jillian Perry Brandon Kessler Jack and Marian Krauskopf Ajay and Loukia Kumar

\$250 to \$499 (cont.)

Joel and Patricia Levin Joshua and Paulina Levine Brian Liu and Yumei Mary Chang Publio and Amarylis Luciano Jason Maggio and Bonnie Badenchini Ronald and Hilary Maxwell Sean R. McNamee '12 Michael and Julie Monello Carl and Masha Mueller Elizabeth Natrella Kathleen O'Leary Scot and Sheila Olive Heather Orsi Pierluigi and Rossella Palazzo Leonard and Jenny Patti

Up to \$249

- Anonymous (3) William Abbott Douglas and Wendi Adams Salvatore and Jennifer Aiello **Omar Alava** Elyssa Alters Nicole Andonov Michael Arbittier '09 Conrad Auchincloss Sarah Avery Michael Babakitis Johanna Bailey Spencer Baim and Mary Patterson Bernie and Peggy Baldinger **Brittany Barnes** Patrick Barry and Sheri Snavely
- Christian Perez and Ida Siegal Dean and Ginny Plithides Daniel Polin and Eileen Gillooly Evan Rabin Francois Ragot and Caroline Delran-Ragot Susan and David Rich Joshua Rubin and Stephanie Maslansky Jonathan Ryan and Carole Fan Paul Sagawa and Susan Hayes Dustin Schrader and Alexandra DeGeorge Andrew and Roberta Seidman Michael and Jessica Sequinot Philip and Anita Sher Dmitry Shlapachenko and Anna Myriam Roccatello
- Antonio and Natalie Bausone Victoria Bayoneto David and Yanilette Beach Gina Beltz Ilan Benatar and Naama Shefi Howard Berke Marissa and Danny Berke Alice Berkowitz Betsy Berne Polly and Darrel Bigham Tyrone and Augustine Bishop Maria Blanco and Sam Hurlburt Julie Bloom Janah Boccio Neal Boulton and Claire Davis Vanessa Brennan
- Thomas Sicignano Brenda R. Smith **Jilly Stephens** StuyTown Jaime and Maria Tellez Marc Thomas and Erin Wile Alan C. and Karen Trachtman Wendi Tush Ronald VerdeRose and Sherry Steel Verdict and Atyia Washington Barbara Wasserman Jane Weingarten Steven Weingarten and Elizabeth Daniel Theresa Zoro
- Tracy Brenner Joanna Brett Julie Brown Ariel Brownstein Marc and Arielle Bruger Annita Bruna Jody Buckles Robert Campagna and Sarah Clarke C & S Caplin Ronald and Jocelyn Cappon Melissa Carlin Lynn Carpenter Joseph and Patricia Cavallo Sherry Ceniza Christina Cenname **Tsuie Chang**

Up to \$249 (cont.)

Armando B. Chavez Michael and Erica Cibella John and Alyson Civita Daniel Clark and Wendy Williams Jordan Cohen and Kim Susser Sara Cohen Gloria and Cubby Cohen David Coleman Sean Connolly and Ursula Abbott-Connolly Seth Consigli Peter and Rosanne Corso **Barbara** Courtian Eileen Coyne Kevin Crandle Stacy Crawford Giacomo Cresti The Cytryn Family **Russell and Jennifer Decesare** Peter Deering Angela Deering Raymond and Carole Deering Robert and Valerie DeGeorge Claudio Del Valle and Andrea Yaconi Michael Delorme and Ellyn Shannon Patricio Diaz Peter DiCarlo Karen Dinitz Gerald and Evelyn Dixon Andres Donneys Irene Dorzback Allison Draper Shannon Dressler Edgard and Denise El Chaar

David El Hadj Francesco Farina and Beatrice Bassi Meredith Feher Francine W. Feldman Stacie Fenster Michael Field and Nadina Simon Howard Fine and Mary Fishman Maddie and Scott Fitzgerald **Christine Fitzsimonds** Corwin and Cynthia Fleming Neil Foster Seymour and Shirley Fradin Kate Freed Muriel L. Frischer, Ph.D. Thomas and Alexis Fritz Daniel and Lori Fusco Brad Fuss Ashley Gabelman Catherine Galvin-Muti **Robert Garretson** and Janet Masamitsu Amber Gebb Tony Gerber and Lynn Nottage Gildin Media Phillip and Ronni Gilhuley Katie Gilman Tonin Gjerqeku and Vesa Thaqi **Damien Glass** Dr. Orit Goldhamer Clement V. Gomes Molly Goodman Philippe Goued and Shari Honig Stephanie Gould

Jason Gould Keith Gould Sophie Gould Dr. and Mrs. Donald Graham Susan A. Greenberg Chris and Sue Gregory Jakov and Janet Grgurovic David Gribben and Ayde Rayas Ellen Gugliara Vajira, Ruwini and Ayanthi Gunawardana Lesley Haberman Pete J. Halleck Anne and James Harding Michael Hartigan Robert Hartigan Tom Haynie Laura Henrich Lauren Hoffman Drew Hollander David Hotson and Elizabeth Bigham Hotson Erin Hugger Daniel Hyatt Linda Jacobson Larissa Jacobson Alejandro Jaimes Rose and Stephan Jalon Jacquelene James Artur and Barbara Janas Sharn and Nancy Jenkins Thomas and Stephanie Johnson Julia I. Kaback '14 Randy R. Kabat Sarah Kalogeros Adena Kaplan

Dr. John Kastan and Janice Eidus Amy Katz Remy Kaufman Lisa Kessler-Robles Sean and Allison Kiener Maggie King Tova Klein and Travis Cloud Darvl and Renee Klein Bennett and Elaine Kleinberg **Emily Klima** Bob Koko and Monica Stanton Koko Barry Kominik and Bess Abrahams Carlos Kovacs Dr. Susan Krausz and Mr. Richard Levy Maya Krueger Stan and Jean Laser Jamie Lawrence and Margot Simmons Herrera Brianna Lebensfeld Morton Lembeck Sonia Leon Robert and Sara Leopold Rick Lew and Jennifer Cesa Sean M. Lewin '12 Anndolyn Lewis Alvina Lim Marc and Jennifer Limotte Kenneth and Leone Litt Caitlin Logan Michael and Jennifer Loporcaro Benilda Lora Steven Lynch and Robyn Lear Kristen Mahony '06

Michael and Sarah Maiolo Gregoire Maisonneuve and Hélène Godec Viktoriya Maksimets Robert and Laura Manfredo Fernando Maneca and Vanessa Adato Gina Manes Andrew Marcus and Ethan Trask Gerald and Regina Marcus Nicholas Mauro Denis and Carol Mayer Stephanie Mayers Tiffany McEwan Helena McGeough Sean McMorrow and Johanna Arbaiza Paul and Susan McNicholas Claudia McQuistion Nicholas and Carol Mesce Peter Messina Joachim and Sylwia Meyer Trevor and Mary Miele Jesse and Julie Miller Maxine Mixon Sinead Mohan Stephen and Ilene Moore Eric and Laneae' Moreno Dennis Moses and Kim Alexander-Moses Alan and Laura Moss Lynn Moss Julia Moss Robert and Brooke Munfa Ian Murphy Lee and Rebecca Nadler

Gilda Nargi Smile and Noemi Neal Lauren Newman Michelle O'Connor-Hill Sarah Osborne Mark and Alissa Owens Wayne and Janel Palmer Mindy Peck **Christine** Pellicano Mirella Pena Jason and Sujeiry Marrero Kathy Peppers Fran Perlstein **Christine** Peter Michael Petrokansky and Dannia Ramirez Frank and Claudia Piasecki Elliott Plotkin David Podmore and Laurie Nicholson Barry and Linda Price **Putman Family** Valerie Raymond Jason Reid and Shawna Wan-Reid Kenneth Reilly and **Aisling Wharton** Julie Repcheck Edmund and Anne Marie Resor Molly Resto Donna and Martin Rich Elizabeth Rittger Peter Rodney and Rhonda James-Rodney Norma Rodriguez Amelia Roraback Priva H. Simon and Nathan A. Rosen

Up to \$249 (cont.)

Julia Schon Rosenthal and Richard W. Rosenthal Dr. Karen Rosewater and Mr. Ray Lopez **Roslyn Ross** Dr. Constance D. Rothermel Polly Wing Rua Chris Russell Nicole Ryan Elliot and Erika Sabbagh Takae Sakuma Zachary Saltzman '07 Angel Sanchez and Maribel Sarante Hardeep Sandhu Cinthya Sandoval Louis and Donna Sanquini Frankluis and Zoila Santos Barry Savits and Joseph Meaney Joseph Scheuer and Melinda Reid Jason Schiciano Peter Schon and Amanda Slater

Richard and Debra Schulman Sheila Serafino Lauren Shapiro Natalie Sheridan Abdou Sidibe and Eileen Bowman Gerson and Susan Silver Eric and Amanda Silver Beryl Slater Winfield Smart and Diana Kloorfain Smart Lorenzo Smith. Sr. and Kierna Mayo Luke Sollami Blanche Sprague and Donald David Norma Stanton Scot and Jill Steinberg Alex Steinberg Linda Stern Sarah Szen Susan Talbert Andrew Tarlow and Katherine Huling

Mark Torres and Jessica Morales Allison Travis Seth and Deede Ulanet Alyssa Ulrich Henry Vas Nunes Jessica Vicente Elliot and Ella Vilkas Nader Vossoughian and Saskia Rifkin John and Lynda Wachsteter Zella Walker Jason Wallin John F. Walpole '12 David Weiner and Paula Heitman Karin Wile Heather Shamsai and Basil Williams Michael Williams Meaghan and Tim Williams Scott Wrobleski and Susan Taliaferro Aileen Zim

In-Kind Donations

- Bess Abrahams Alamo Drafthouse Cinema Allied/Jim Wood Elyssa Alters Amata Anne Fontaine Anonymous (2) Anthony Horth Photographer Atlantic Tomorrow's Office/Dayna Karron
- Banc Cafe Bandier Brittany Barnes Barry's Bootcamp BeautyFix Med Spa Beecher's Handmade Cheese Rita Belin Beyond Illusion Corp. Maribel Bisbal Biscuits & Bath Mindy Blanck

Robert Thomas

Bloomingdale's Botticelli Portrait Studio BrickHouse Ceramic Art Center Broome and Beauty Brother Jimmy's BBQ Annita Bruna Butter Beans Caffe De Napoli Camp in the Hill Camp North Star

In-Kind Donations (cont.)

Monica Cardanini Carnegie Hill Test Prep Lynn Carpenter Abbye Carte-Wu Cheesecake Factory Chickenshed NYC Christine Nichols **Churchill Parents Association** Churchill Tavern City Beer Caitlin Clever Clover Deli **Cobb** Theatres Sara Cohen The Complete Golfer Kelly and Mark Consuelos CoolMess Corner Table Restaurants The Daily Show with Trevor Noah Dangerfield's Comedy Club Deer Mountain Day Camp Del Frisco's Grille Dorney Park & Wildwater Kingdom **Drawing Room Entertainment** Shannon Dressler Drybar Eataly Wine Elita Salon Chic Elyse Kroll Interiors, Inc. **Empowers Sports and Fitness** Exhale Spa

Emily Fastov William Fletcher Food Network Sophie Foster Fresh Melissa Friedman Frolic Ashley Gabelman Gansevoort Meatpacking NYC The Gem Saloon Chelsea Genn Jane Gertler Carly Ginor Alexis Godley **Golden Vines** Orit Goldhamer Golf & Body NYC **Clement Gomes** Molly Goodman Gossip Bar & Restaurant Gotham Comedy Club Jeffry Grabel The Greenwich Hotel **Greyson Clothiers** Harlem Hookah Healing Guidance NYC **Hickey Freeman** Hill and Bay Marshall Hoffman Daniel Hyatt Insomnia Cookies InStitchu

Irish Repertory Theatre Isabelle Dervaux Larissa Jacobson Jinsey Dauk Photography Amanda Horowitz Joshua Tree Judith Ripka Steven Kane Karen Millen Remy Kaufman Kenny's Krumbs Kidville Upper West Side Allison and Sean Kiener Kips Bay Wine & Liquor Emily Klima Art Amy Klopp Knot Standard Alex Korson Maya Krueger Lab Series Kiyoko Layne Laurie Leabu Leah Allen Lena's Italian Kitchen Zachary Leong Susan Leopold Donna Levinstone **Rick Lew** David Lisbon Melanie Lustig Gabrielle Lynfield Timothy P. Madigan

In-Kind Donations (cont.)

Magnolia Bakery Mahopac Golf Club/ **Bud Hammer** Gina Manes Max Mara Jock McDonald McKay Williamson Tim McKeon Brian Meier The Meier Team at the Corcoran Group Merakia Restaurant Mexico Lindo Modell's Sporting Goods Inc. Modern Martial Arts Modern Pinball NYC Sinead Mohan Julia Moss MZ Wallace New York Center for Infants and Toddlers, Inc. New York City Football Club New York Red Bulls New York Transit Museum New York Yankees NYC Elite NYC Sports Off the Wagon Joanne Oriti Marmol OtterBox Pierluigi & Rossela Palazzo Pastafina Pasta Restaurant Patrizia's of Manhattan Paul Labrecque Picaboo Polsky Sports & Entertainment Porsena

Premier Chess Professional Taekwondo Proof Coffee Roasters Psycho Bunny Sarah Pucillo Pure Liquid Wine & Spirits Rael Automotive Sprinkler Co., Inc. Lydia Rapillo Rebecca Nadler Designs **Relish Caterers** Molly Resto Jason Rohlf **Russ Ronat** Rooted Hospitality Group Ruby's Cafe Nicole Ryan Sally Hershberger Salvatore Ferragamo Mardi Sansone Sandy Sawotka Schnipper's Science Teacher Sarah Seamore's Marissa Seplow SGS Original Art Shake Shack Natalie Sheridan Ezri and Miri Silver Lonna Sullivan Solace New York Luke Sollami Sothys Spa Sportime Randall's Island Sports For All Inc. Linda Stern

Strauss Paper/Steve Yastrub Sugared + Bronzed Sulu Collection Superior Office Systems/ Eric Wolf Sushi Sen-nin @ 33 Sweaty Betty Dominika Tatka Tavern 29 Taylor O. Thomas **Tennis Innovators** Jacqueline Thaw Bruce Thomashauer Tonic East Trader Joe's Trattoria Italienne Allison Travis Alyssa Ulrich Valentino Garavani Edward Vilga Vin Sur Vingt Vintry Fine Wines Jason Wallin Warrior Golf Waterworks Watson Adventures Wine:30 Wine:34 Wiz + Kid Tutoring Wollman Rink WTHN Wykagyl Country Club Y7 Studio

The Churchill School and Center 301 East 29th Street New York, NY 10016

STO

#ONECHURCHILL

churchillschoolnyc.org • 301 E 29th St, New York, NY 10016 • (212) 722-0610