

Children's Aid

ESSENTIAL

2020 Annual Report

It has been a year like no other. Every single person has been affected in some way. Our goal — to be there for New York City children and their families.

Maya Angelou once said, "You may not control all the events that happen to you, but you can decide not to be reduced by them." As we reflect on this past year we often first consider the ways we have been challenged, and the times when we felt overwhelmed. But just as important, if not more so, is remembering how we have continually risen to the occasion.

When New York City became the COVID-19 epicenter, drawing the attention from onlookers around the world, some said, "That's it — New York City is over." Those people, however, do not know the grit of New Yorkers, the resilience of our staff, or the strength of the communities we serve. They also do not know how powerful the trust is between organizations like Children's Aid and the people of New York City. We are reminded once again of the strides we can make when we unite.

That resilience and trust will be more important than ever as our young people confront learning loss, the digital divide, and the hidden consequences of COVID-19. But we will recover, together, because we choose not to let ourselves be reduced.

A handwritten signature in black ink, appearing to read "Phoebe C. Boyer".

Phoebe C. Boyer
President and CEO

A handwritten signature in black ink, appearing to read "Amy Engel Scharf".

Amy Engel Scharf
Chair, Board of Trustees

Our Mission

Children's Aid helps children in poverty to succeed and thrive. We do this by providing comprehensive supports to children, youth, and their families in targeted high-needs New York City neighborhoods.

Our Vision

All children have access to the opportunities and supports they need to realize their fullest potential and lead successful, healthy, and productive lives.

2020 Annual Report

Defining Essential	2
Food	4
Health	6
Shelter	8
Education	10
Always Accessible	12
Beyond the Basics	14
FY 2020 Financial Report	16
FY 2020 Patrons	18
Be an essential part of a child's life	24

Proper mask wearing and physical distancing are supported and required at Children's Aid sites. While some of the photos represented within illustrate the challenges of mask wearing, in each scenario, physical distancing and safety were upheld. We do love to see the smiles behind these necessary shields, and are glad to show them to you as well.

Children's Aid

Defining Essential.

If the past year has taught us anything, it is what the word essential really means: those people and resources we literally cannot live without. For many New York City families, however, Children's Aid was essential even before the pandemic. For them, financial hardship, health disparities, food insecurity, and lack of educational resources were everyday realities. Our place in their lives became more important than ever.

Every year, Children's Aid provides comprehensive academic, health, and family services to help children in poverty succeed and thrive. However, this was no typical year, and so, like everyone, we had to pivot. Last year, we shifted to an emergency response that focused on providing essentials to every family. At the same time, we ensured that the potential of all children could be realized — even during lockdowns and school closings.

Food.

Access to food is an essential every child deserves, but when the pandemic and its associated economic hardships swept through New York City, it emptied grocery store shelves and kitchen cabinets. Many children and their families experienced food insecurity before the pandemic, and that insecurity ignited a hunger crisis.

Shelter.

Among the most essential necessities is a stable home. For our youth in foster care attending college, that stability was threatened when campus housing closed last spring, leaving them homeless. Other families we serve grappled with eviction threats and family instability resulting from economic hardship.

Health.

COVID-19 took a particularly harsh toll on families living in poverty, claiming the lives of some of our children's family members and guardians, and causing lingering health issues for others. Beyond these tragedies, children's mental health suffered from the abrupt closure of schools, the lack of interaction with peers, and the stressors of parental unemployment.

Education.

Keeping kids' schooling on track continues to be a challenge facing parents and educators. While it is essential that school-aged children stay engaged, socio-economic disparities in technology and internet access, and the disruptions of opening and closing schools, have threatened to undermine the foundational education every child needs.

In 2020, Children's Aid responded by connecting families to critical resources and opportunities.

Food.

Ensuring our kids and families don't go hungry.

As workers lost their jobs and stores across New York shuttered, requests for food assistance to Children's Aid more than doubled. As parents and children struggled to survive with insufficient food, our staff on the front lines increased emergency distribution across all sites. For safety, we set up several outdoor distribution tents.

This provided relief for many of our families, but we had to find more customized solutions for those who found themselves homebound. Some could not leave their homes because they had family members with preexisting health conditions and could not risk contracting COVID-19. For others, their immigration status left them cut off from government pandemic relief, and fear of unpredictable Immigration and Customs Enforcement raids caused them to isolate and forgo public food distributions. For these families in an untenable position, we delivered groceries and nutritious meals directly to their homes.

50%

of Children's Aid families
are estimated to be food
insecure.

“There’s
widespread
need.
Our families
are really
relying
on us.”

— Whitney Reuling,
Director of Food and Nutrition

83,000

pandemic hunger relief packages provided through the end of the 2020 calendar year.

300,000

pounds of produce distributed from March through December 2020.

20,000

individuals have received food relief throughout the pandemic.

Anaeli, age 2
Early Childhood Participant

As Anaeli's second birthday approached in April 2020, her family faced the prospect of celebrating with minimal food — both her parents had lost work due to the pandemic. They turned to Children's Aid's early childhood program, where Anaeli is enrolled, to ask for help with the essentials. We delivered food assistance in the spring and summer, and her mom was so grateful that she sent us a picture taken on Anaeli's birthday.

Morrison Nwosu
Food and Nutrition Staff

As our food box program coordinator, Morrison promotes a fruit-and-vegetable inclusive diet to our children and their families and provides healthy food access in areas that lack it. In the pandemic, he logged many overtime hours to convert our food and nutrition services into emergency food relief and to scale up distribution directly to families. His upbeat personality brings light into our families' lives, which is more valuable than ever.

Aidan, age 4
Health Connections Participant

When Marlin's 4-year-old son, Aidan, was diagnosed with special needs, our health staff began creating a medical plan for him. But due to the pandemic, another need quickly emerged: Marlin lost her job and ran out of food. Her Children's Aid caseworker delivered hunger relief packages directly to their home so they could survive the difficult months. Marlin now has a steadier source of income, and we are helping her secure additional employment and continuing to coordinate Aidan's medical care.

Health.

Caring for the well-being of our community during a crisis.

From the outset of the pandemic, our doctors, nurses, and therapists braved the front lines of the biggest health crisis of our generation. For patients who needed in-person care, our clinics continued to remain operational and provided essential care. Many of our services quickly transitioned to telehealth, which included COVID-19 medical guidance, case management, and psychotherapy, ensuring both continuity of care and staff safety. The crisis also compelled our staff to go above and beyond their traditional methods of care. Many of our staff members who helped manage complex medical cases visited homes to drop off medicine or food — despite not being required to — in order to better support families experiencing the worst of COVID-19. And when Governor Andrew Cuomo sent urgent requests to medical providers for extra help at understaffed hospitals, several of Children's Aid medical staff volunteered at a local hospital's COVID-19 ward.

60%

of individuals in some of New York City's lowest-income neighborhoods contracted COVID-19.

“It’s been so important to address emotional as well as physical needs.”

— Rhonda Braxton,
Vice President of Health and Wellness

83%

of children ages 3-7 receiving medical care in our community health centers had a well-child visit.

100%

of high school youth who received referrals for mental health services received treatment.

34,803

medical, mental health, and dental appointments provided from March through December 2020.

Ethan, age 4
Early Childhood Participant

Ethan attends one of our early childhood programs in the Bronx. Before the pandemic, his teachers recommended interventions for his verbal and motor skills. Ethan began receiving twice-weekly occupational therapy. When learning went remote, we instructed his parents through remote learning software to continue his treatment at home. In spite of these pandemic-related adjustments, Ethan has made significant improvement in his speaking abilities and movement, and is on track for success in grade school.

Leslie, age 18
Youth in Child Welfare

In high school, Leslie's attendance was slipping. Her mother, Silvia, worked with Children's Aid to create an attendance plan, and dreamed of sending Leslie to college one day. But COVID-19 cut that dream short — Silvia contracted the virus in March 2020, and passed away a few weeks later. Leslie now lives with her older sister and receives mental health support and grief counseling from our therapists. "Now, I'm planning on college," said Leslie, "for my mother."

Tara Herlocher
Family Nurse Practitioner

When the pandemic began, families were scared, but had a trusted resource in whom to turn: Tara Herlocher. As a nurse practitioner at our Harlem-based health clinic, Tara helps families take precautions against COVID-19 and tests youth for the virus. Today, Tara is counseling vaccine-hesitant families. Tara recalled, "One patient said to me, 'Tara, if you told me you had the vaccine, that would make a difference.'" Now she can do exactly that — Tara got vaccinated in January.

Shelter.

Providing safe, strong, and loving homes for children.

COVID-19 has intensified the pressures many children and families were already feeling. Children's Aid has always worked with families at risk of entering the world of foster care to help stabilize the home and avoid the removal of children. This work became even more critical when the pandemic added unique layers of familial stress. We made critical interventions to keep families together.

We transitioned our family visits to virtual but continued in-person visits to promote child safety. We supported and helped our foster parents provide loving homes for those children who did require placements into foster care — in some cases after losing a biological parent to COVID-19.

When the threat of homelessness hung over families due to illness or unemployment, we provided emergency rent relief and worked with homeless shelters and internet providers to ensure our students had broadband access to stay connected to online learning.

7,804

children are currently living in foster homes in New York City.

“Families that have always made rent now struggle to do so.”

— Johnnymae Williams-Gales,
Director of the Office of
Client Advocacy

98%

of families who received one of our family crisis interventions avoided foster care placements last year.

4,091

in-person and virtual visits were made by child welfare staff in March 2020 alone.

195

children in our foster care programs were placed into permanent homes last year.

Regina, age 21
Youth in Foster Care

Regina lost her parents as a child and was placed into our foster care program. Over the years, we helped her earn her GED and begin college, provided culinary arts training, and offered ongoing mental health counseling and life coaching. As she aged out of foster care in the midst of the pandemic, we assisted her with securing permanent supportive housing — providing her with a safe and stable place to live during this crisis and beyond.

Alexander, age 20
Youth in Foster Care

Alexander is in the process of aging out of foster care. To help with his journey into adulthood independence, Children's Aid secured an apartment for him in Washington Heights. In early 2020, he was gainfully employed at a bakery, but lost his job when COVID-19 disrupted the bakery's business. He fell behind on his bills. To maintain his housing and stability until unemployment benefits kicked in, we provided him with emergency cash assistance.

Dr. Brenda Triplett
Foster Care Staff

As COVID-19 spread, college students in our foster care program had to vacate their dorm rooms, which had become their homes. They had to relinquish their hard-earned independence to return to foster care. Dr. Brenda Triplett and her education team worked tirelessly to help students make these housing transitions and successfully secured emergency housing placements for them. The team also provided students with supports to sustain their emotional well-being and educational success during remote learning.

Education.

Making sure learning never stops — despite the challenges.

Child development experts warn that children in low-income households are disproportionately likely to fall behind academically as a result of the pandemic. In fact, research from the beginning of the 2020-2021 school year estimates the average American student could fall seven months behind academically, while Latinx and Black students could fall nine and 10 months behind, respectively.

To help families maintain stability while meeting children's educational, social-emotional, and health care needs, we adjusted how we deliver many of our services: we converted 19 community schools and 10 early childhood centers into virtual learning programs; we leveraged app-based educational platforms to provide academic enrichment; and we distributed learning devices to our students with limited access to technology. Our staff also curated at-home activities tied to our existing age-specific curricula, so that after-school programming, tutoring, GED training, and college and career prep could continue.

77,000

NYC students lacked remote devices at the start of the 2020-2021 school year.

“Distance has created a gap. We bridge it with both technology and care.”

— Moria Cappio,
Vice President of
Early Childhood Programs

96%

of surveyed families reported that our remote learning programs met or exceeded their expectations.

98%

of high school graduates in our targeted programs were accepted to at least one college.

2,500

youth enrolled in our summer 2020 virtual or in-person programming, classes, and internships.

Matias, age 2
Early Childhood Participant

Remote learning is a challenge for students and parents alike, but for a child like Matias, who needs speech therapy, it can be even more complex. When schools went remote, Matias could have fallen through the cracks. But thanks to dedicated Children's Aid staff from our Bronx Early Childhood Center, Matias continued to receive virtual educational lessons, and his parents participated in routine virtual check-ins. Matias' mom and dad say he is making real progress in his speech and learning abilities.

Kendra, age 18
Adolescence Program Participant

The first in her family to attend college, Kendra is a freshman at Clark Atlanta University. Kendra participated in nearly a dozen of our initiatives and activities in high school that helped pave the way for her success, including college prep programs and internship opportunities. During COVID-19, Kendra gained summer job experience by staffing our pandemic relief hotline to help families and received assistance navigating college enrollment when her freshman year went virtual.

Courtney Carrera-Ghatan
College and Career Staff

Courtney has served Children's Aid for 23 years and currently oversees our college success program and career readiness initiatives. She is responsible for awarding scholarships, connecting youth to trade schools, and helping our alumni get the support they need to complete their degrees. Since the pandemic transformed so much, Courtney supports her team as they work with college students — like Kendra — to navigate the uncharted waters of enrollment, class registration, and remote learning.

Always Accessible.

Delivering services where and how they are most needed.

Every year, Children's Aid provides the essentials to about 50,000 New York City children and their family members. In a normal year, we provide academic, health, and family services in the neighborhoods where there are the highest concentrations of childhood poverty. We are located at more than 40 program sites across the city and Westchester County.

But 2020 was anything but normal. We pivoted and shifted focus to deliver retooled, customized services to children and families in new ways. Nutrition activities transitioned into hunger relief; health care became telehealth care; and learning took

place through screens at home. At a time of great uncertainty, Children's Aid was a trusted resource and calming presence for families. We delivered services directly to homes so families in quarantine could stay safe and kept some of our sites open while adhering to the highest health protocols.

Additionally, our leadership and staff sat on Mayor Bill de Blasio's reopening committees, advocated for broadband access for remote learning, and hosted workshops and trainings on how to best navigate education during the pandemic, reaching more than 1,500 teachers, educators, and administrators.

In Fiscal Year 2020,

Children's Aid served 48,899 children and family members.

 Children's Aid Headquarters

 Children's Aid Program Site

Where our children and families live:

Online and in-person: support, community, and care.

Provided 10,000 virtual mental health sessions in the first four months of the pandemic.

Distributed remote devices and conducted virtual learning to 6,000 students.

Delivered 1,637 food packages to homes throughout the pandemic.

Program Sites *As of February 1, 2021*

Armory Track

Bronx Career and College Preparatory High School

Bronx Community School
• Children's Aid College Prep Charter School (Gr. K-5)

Bronx Early Childhood Center

Bronx Family Services Center

Bronx Health Center and Foster Care Services

Brooklyn Family Services Center

Central Park East II

Charles Drew Campus
• Frederick Douglass Academy III Secondary School
• I.S. 219 New Venture School
• Kappa

C.S. 61 Francisco Oller

Curtis High School

Drew Hamilton Early Childhood Center

Dunlevy Milbank Community Center

East Harlem Community Center

Executive Headquarters

Fairmont-Samara Campus
• Fairmont Neighborhood School
• Samara Community School

Fannie Lou Hamer Freedom High School

Frederick Douglass Community Center

Goodhue Community Center

Harlem Family Services Center

Hope Leadership Academy

I.S. 61 William A. Morris

The Lexington Academy

Manhattan Family Services Center

Manhattan General Preventive Services

Mirabal Sisters Campus

• M.S. 319 Maria Teresa
• M.S. 324 Patria Mirabal

M.S. 301 Paul L. Dunbar

National Center for Community Schools

Next Generation Center

P.S. 5 Ellen Lurie

P.S. 8 Luis Belliard

P.S. 152 Dyckman Valley

Richmond Early Childhood Center

Salomé Ureña Campus
• City College Academy of the Arts (Gr. 6-12)
• M.S. 322

Staten Island Family Services Center

Taft Early Childhood Center

Wagon Road Camp (Chappaqua, NY)

Whitney Young Jr. Campus
• Children's Aid College Prep Charter School (Gr. 6-8)
• C.S. 211
• I.S. X318 Math, Science & Technology Through Arts

Beyond the Basics.

Committed to deep, meaningful change.

Addressing the needs of children and families through public policy advocacy.

Children's Aid is primarily a direct service organization for children, providing more than 100 programs in academics, health, and family services geared toward breaking the cycle of poverty. But we go beyond direct service, and incorporate advocacy at the local, state, and federal level. We help our nonprofit and government partners implement effective models.

The pandemic exacerbates existing inequities, and that is especially true for low-income families. That's why our advocacy work is more important than ever. Though our Public Policy team's work has become more virtual, like much else, it has continued in full force. We have fought against budget cuts to youth services and community school programs, promoted census participation, met with elected officials, testified at city council hearings, and more. We also kept up our budget advocacy efforts at city, state, and federal levels for our priority areas including community schools, after-school and summer programs, early childhood education, and child welfare. This year, our priorities list has expanded to include advocating for equitable COVID-19 relief for our communities.

Rooting out systemic inequities.

With an understanding that racism is a root cause of the inequities undermining the health and success of our children, families, and communities, Children's Aid has affirmed and amplified our commitment to anti-racism. We issued public statements in solidarity with racial justice efforts, added our support to multiple sign-on letters highlighting the disproportionate impact of COVID-19 on our communities, and advocated for additional investments. We also encouraged city and state legislators to amend laws that unfairly target low-income families of color — and we will continue the momentum onward.

“We work to dismantle structural racism and longstanding inequities.”

— Rose DeStefano,
Senior Director of Collective Impact

Breanna, age 11
School Age Participant

Breanna attends our after-school program at The Lexington Academy in East Harlem, learning about current events and engaging in other enrichment activities. Last spring, the murder of Black Americans weighed heavily on her mind.

"I was like 'Wow, this is the world that we're living in,'" she said. "I couldn't put it into words how disappointed I was and how saddened I was that these tragedies happened."

Breanna was compelled to do something about it. She created posters and then organized a march supporting Black Lives Matter, attracting neighbors, teachers, and Bronx community leaders. Since then, she has been invited to speak at a march in Central Park, and has plans to continue her activism.

FY 2020 Financial Report

We are pleased to present our 2020 financial report based on our audited financial statements for the fiscal year (FY) ending June 30, 2020. We raised \$148 million in operating revenue for the year, while spending \$146.3 million on operating expenses, which were allocated 82.8% toward program services, 14.9% toward management and general, and 2.3% toward fundraising costs.

Children's Aid ended FY 2020 with a \$1.7 million surplus from operations, but with an overall deficit of \$4.5 million. The deficit was due to pension actuarial losses, and investment portfolio spending in excess of returns. The pandemic caused a reduction in government funding, but we compensated for much of these losses through the

generosity of private supporters and by successfully advocating for the reinstatement of some of the government funding. We continue to have a diversified source of government, private, and internal funding streams, and we also have a prudent amount of reserves. We finished the year with an expanded balance sheet, having total assets of \$470.4 million.

These are just some of the highlights from FY 2020. Please visit our website at ChildrensAidNYC.org/about/financials for our complete independently audited financial statements for FY 2020 and earlier years, along with our public charity IRS federal form 990 informational tax return.

Five-Year Financial Analysis

FY 2020 Revenue and Expense

OPERATING REVENUE

\$148.0 MILLION

OPERATING EXPENSE

\$146.3 MILLION

Program Services

Support Services

Thank you.

The Children's Aid Annual Report celebrates gifts made during the fiscal year 2020, from July 1, 2019 through June 30, 2020.

Every effort was made to ensure the accuracy of this report. Should you notice an error or omission, please accept our apologies and notify the Development Department at 212.949.4936.

FY 2020 Patrons

Foundations and Individuals

Children's Aid is extremely grateful to the following foundations, individuals, trusts, and estates for their generous support. Amounts shown reflect gifts of \$2,500 and more in fiscal year 2020.

\$1,000,000+

The Carson Family Charitable Trust
Stephanie and Chase Coleman
Bill & Melinda Gates Foundation
The New York Times Neediest Cases Fund
Robin Hood Foundation
In Memory of Melvin R. Seiden
Estate of Rosalie K. Stahl

\$500,000+

Clark Foundation
The Taft Foundation
Tiger Foundation
Estate of Cynthia Van Husan
The Wallace Foundation
Anonymous

\$250,000+

Judy and Jamie Dimon
Conrad N. Hilton Foundation
New York Community Trust
New Yorkers for Children
The Pinkerton Foundation
Mary P.R. Thomas Trust
Visa Foundation
Wachtell, Lipton, Rosen & Katz Foundation

\$100,000+

Christine and Pasco Alfaro
Sheila M. Baird
Bank of America Foundation
Leslie and Ashish Bhutani
Carmel Hill Fund
Centerbridge Foundation
Charina Endowment Fund
Ira W. DeCamp Foundation
Joseph H. Flom Foundation
Becky P. and Michael F. Goss
Grace & Mercy Foundation
Charles Hayden Foundation
Heckscher Foundation for Children
Estate of Robin Rau Henry
Becky and Bill Hwang

Beth P. and Ira M. Leventhal
Richard K. Lubin Family Foundation
The Melkus Family
Jill and Brian Olson
Redlich Horwitz Foundation
Lauren R. and John M. Roth
Amy E. and Charles Scharf
William Wolff

\$50,000+

Estate of Claire B. Benenson
The Bondi Foundation
Laura Delano Eastman Estate Trust
The Ford Foundation
Jacob Friedman Charitable Fund
Garden of Dreams Foundation
Stella and Charles Guttman Foundation, Inc.
The Hagedorn Fund
Janet and Jon Harrington
The Arthur and Georgina Hecker Fund
Helen Hoffritz Charitable Trust
Estelle A. Manning Residuary Trust
Lynn and Rick McNabb
Laurie and David I. Pauker
Pumpkin Foundation / Joe Reich

Edith M. Schweckendieck
Charitable Trusts
Janet and Charles Seidler
Pascaline Servan-Schreiber and
Kevin P. Ryan
Sirus Fund
Solon E. Summerfield Foundation,
Inc.
Wasily Family Foundation
The Joseph and Laura
Wortman Foundation
Anonymous (2)

\$25,000+

Marie Abma and Dike Blair
AE Charitable Foundation
Heather and Felix Baker
Belden Roach Trust
Marjorie J. and William R. Berkley
Bloomberg Philanthropies
Phoebe C. Boyer and
Todd R. Snyder
Susan S. and J. Frank Brown
Elizabeth S. and Richard M. Cashin
Chapman Hanson Foundation
The Coca-Cola Foundation
Conscious Kids
Laura Day and Frank Baker
Claudia Romo Edelman and
Richard Edelman
Lisa P. and Mark M. Edmiston
Barbara and Stephen Friedman
Charles A. Frueauff Foundation
Judith Gibbons and
Francesco Scattone
Goldie Anna Charitable Trust
Jane and Budd Goldman
Harman Family Foundation
Herbalife Nutrition Foundation
Alexandra and Russell W. Horwitz
Adrian H. Jackson Charitable Trust
Jacobson Family Foundation
Estate of Gloria Jeffrey Trust
Lane H. Katz
Susan and Ronald H. Kaufmann
The Klein Family Foundation
Elaine and Kenneth G. Langone
Cathy and Christopher Lawrence
Levitt Foundation

Anne and Vincent A. Mai
The Mancheski Foundation, Inc.
The Ambrose Monell Foundation
Edith and Robert J. Murray, III
Richmond County Savings
Foundation
Eren Rosenfeld and Jack Dunne
Timothy F. Ryan
Klara and Larry A. Silverstein
Stern Family Charitable Foundation
Sabina Klein Szoke and John Szoke
Dave Thomas Foundation
for Adoption
Sabra C. Turnbull and
Clifford N. Burnstein
Andrea K. Wahlquist and
Alvin H. Brown
George P. Wakefield Residuary Trust
Jennifer and Peter Wallace
Suzanne Waltman and
Martin Friedman
Leonard & Robert Weintraub
Family Foundation
Anonymous (2)

\$10,000+

Iris Abrons
Anne and C. Michael Armstrong
Jackie Barth and Jay S. Nydick
The Theodore H. Barth Foundation
Sandra Atlas Bass
John Lear Treacy Beyer
Barbara Burns
Kimberly and Matt Cantor
Celtic Football Club Foundation
CME Group Community Foundation
Daedalus Foundation, Inc.
Michelle J. and
Christopher L. DeLong
Mica and Russell M. Diamond
Cleveland H. Dodge Foundation
Michaelene L. and Jonathan Durst
Martin Elias
Kathleen Fisher
Hope for Poor Children
Foundation / Helen S. and
Desmond G. FitzGerald
Ellen Sydney Fox Fund
Susan R. and Peter E. Friedes
The Gamboni Family

Lisa Beth Gerstman Foundation
Suzanne Gluck and Thomas E. Dyja
John G. and Jean R.
Gosnell Foundation
Russel T. Hamilton
Billy Hult
Ellen Jewett and Richard Kauffman
Martha B. and George A. Kellner
Caroline Kennedy and
Edwin A. Schlossberg
Gregory E. Kerr, M.D. and
David Vaucher
Anthony D. Korner
Janet Kuhl and John K. Orberg
Judy and Leonard Lauder
Chani and Steven M. Laufer
Tiffany Le and Philippe Trouve
Dennis H. Leibowitz
Leibowitz and Greenway Family
Charitable Foundation
Diane and Anthony C. Lembke
Gwen R. Libstag
Susan L. and Martin Lipton
The Marma Foundation
Melrose Fund
Ronay and Richard L. Menschel
Kristin and Jack Merimee
Sandra Earl Mintz
Morgan Stanley Foundation
Henry and Lucy Moses Fund, Inc.
Katherine and David Nissenbaum
No Kid Hungry by Share
Our Strength
Origo-Levy Child Welfare Fund
Adrienne Orlan
The Edward and Dorothy Perkins
Foundation
Perrigo Company Charitable
Foundation
Sarah Peterson
Tracey W. and Robert A. Pruzan
Alex Rafal
Michael Rafferty
Rite Aid Foundation
Alexandra and Alex Robertson
Elizabeth and Elihu F. Robertson
Tony Rosenthal
Sharon L.D. and Peter F.G. Schuur
William E. Simon Foundation

Dedicated to helping New York City children thrive.

Leslie & Ashish Bhutani

Children's Aid Supporters

It started in 1990, when Leslie won a raffle item at one of our fundraising events. Every year since then, the Bhutanis have offered personal and corporate support of our teen health services, college and career success programs, and other initiatives — efforts that became especially crucial during the pandemic. “We knew that we had to continue supporting an organization helping the next generation of children in New York City. These people are amazing heroes,” Leslie said. Leslie and Ashish are our heroes, too.

Marilyn and James H. Simons
Sarah and Christopher B. Snow
Trust U/A for St. John's Guild
Sophie Stenbeck
Yuka and Robert Stern

Lise Strickler and Mark Gallogly
Charitable Fund

Kate Stroup and Matthew R. Berger
TJX Foundation
Kelly Tullier and Hugh F. Johnston
Unleashed
John Utendahl
Venable Foundation
Amy and John Weinberg
Lucille Werlinich

Robert W. Wilson Charitable Trust
Cynthia Young and
George Eberstadt
Merryl S. and Charles M. Zegar
Anonymous (6)

\$5,000+

Barbara Ann Abeles
Stephanie and Christopher Ade
Jacqueline and Scott A. Alfieri
The Apter-Linkin Family Fund
Cynthia S. Arato and
Daniel A. Weisberg
Susan E. and Edward S. Babbitt, Jr.
Silvia and Mattijs Backx

Lori and Roger L. Bahnik
Belson Family Fund
Debra and Leon D. Black
Laurence Boschetto and
Steven Kinder
W. Theodore Bourke
Gala Brabhu and Rajeev Bhaman
Jane W. Braus
Burlingame Foundation
Nancy S. Calcagnini
Ann Massie Case
Kathryn and Kenneth I. Chenault
The Charles and Margaret Clark
Family Charitable Fund
Barbara Cohn
Stephanie and Jerry Coughlan
Filomen M. D'Agostino Foundation
Valerie de Lavalette and
David J. Loo
Nicholas De Martini
Ellen A. Dearborn Fund
Peter Dimon
W. Christopher Draper, Jr.
Diane and John D. Eckstein, M.D.
Marcy Engel and Stuart M. Cobert
Tracy E. and Clinton B. Factor
Family Disco Foundation
Amy Feinstein
Leonard Feinstein
The Ferriday Fund
Evelyn V. and William B. Follit, Jr.
Harold Ford, Jr.
Franklin Philanthropic Foundation
The Gage Fund, Inc.
Frances and Thomas Gambino
Kim and Jeremy Goldberg
Anne Goldrach
Barbara Gottesman
Susannah Gray and John F. Lyons
Alison Hoffman and Kevin Rakin
Martina Hund-Mejean and
Bruno Mejean
Linda Kao and David Woo
Ellen and Robert Kapito
Amy Katz
Pamela E. and Andrew J. Kaufmann
Rachel and William M. Knobler
Jane Dickler Lebow

Gerald Lennard Foundation Inc.
 Thalia & George Liberatos
 Foundation, Inc.
 Lichtenstein Foundation, Inc.
 Shih Hua Liong
 Nina Matis and Alan Gosule
 Henry McEvaddy
 Mary Elizabeth McGarry
 Martha B. McLanahan
 Cheyenne McMillion and
 David Bocchi
 Vanessa L. Melendez and
 Neel Mehta
 Elizabeth P. and Gregory D. Myers
 Susan and Michael A. Nash
 The Asha and D.V. Nayak Fund
 Tracy Nixon
 Michelle A. Ores and
 Charles N. Schorin
 Todd Ouida Children's Foundation
 Stevan Perovic
 Robbi and John C. Plaster
 Gabriel Billion Richardson
 Foundation
 Betty Rollin and Harold Edwards
 Harry & Andrew H. Rosenthal
 Foundation, Inc.
 Gary and Carol Ross Foundation
 Sarah I. Schieffelin Residuary Trust
 The Schiff Foundation
 Erica and Conrad Schnyder
 Foundation
 Robert E. Sell
 Henry Seltzer
 Seventh District Foundation
 Nicole and Brad I. Silver
 George Sirignano
 Eric Slovin Private Charitable
 Foundation
 The Telesco Family Foundation
 Laura and Charles Utley
 Rielly and Dax Vlassis
 Weaver and Tidwell Private
 Foundation
 Rosemary and Kenneth Willman
 Nancy J. Workman and
 Jonathan B. Miller
 Wendy Zimmermann and
 Stephen Cutler
 Amelia J. Zoler

Anonymous

\$2,500+

Peter W. Ackerman
 Anbinder Family Foundation
 Pamela Ancowitz
 Sally and Louis Arovas
 The Bachman Family
 Charitable Fund
 Jill and Adam Beck
 Amy and Kenneth Berkowitz
 Nina and Matthew E. Bershadker
 Sean Bert
 David Besancon
 Richard E. Besser, M.D.
 Eunice and David Bigelow
 Deborah and Steven Black
 John N. Blackman Sr. Foundation
 Linda and Arthur L. Carter
 Barbara J. Catalano-Orlando and
 Joseph A. Orlando
 Elly Christophersen
 Jane Chung
 John Concordia
 Mary Cooney and Edward Essl
 Foundation, Inc.
 Jonathan W. Cox
 Nathan Cummings Foundation
 Laura and Timothy J. Curry
 Lawrence and Susan Daniels
 Family Foundation
 Wayne H. Davis
 Alexis Dean and David Herman
 Merrill Delon and Harold Gunderson
 Mark V. DiMichael
 Keisha and T. Troy Dixon
 Norman S. Dong
 Caroline R. Donhauser
 John Drain
 The Deborah and Ronald Eisenberg
 Family Foundation, Inc.
 Rebecca and Martin Eisenberg
 Lisa and Brian Enslow
 Andrew Ertman
 Kristen and Shawn Faurot
 Randi and Stuart Feiner
 John H. Field
 Kathryn Quadracci Flores, M.D. and
 Raja Flores, M.D.

Marianne and John Fouhey
 Katharine Gordon Frase and
 Kevin P. McAuliffe
 Elizabeth B. Glans and
 Richard M. Langberg
 Matthew R. Gregory
 Sloane Griswold
 Jason Grosfeld
 H. Peter Haveles, Jr.
 Kim Haverly
 Marie J. and Mel Hertzog
 Marlene Hess and Jim Zirin
 Anne and Robert Ivanhoe
 Robert Wood Johnson Foundation
 Teresa Jordan
 Michelle Karem and
 Jeremy Seaver
 Elizabeth Karter and
 Alex Richardson
 Laura and Alan E. Katz
 Sung-Eun Stephan Kim
 Virginia and Richard I. Kirkland, Jr.
 Volkan Kurtas
 Ursula G. and Thomas J. LaMotte
 Margot E. Landman
 Amy Rose Laskey
 Sandra L. Lazo and
 Donald H. Layton
 Lori E. Lesser and Daniel Shuchman
 Lyubov L. and Ari Libarikian
 Martha Berman Lipp and
 Robert I. Lipp
 Dana and Tal I. Litvin
 Helen and John Lobrano
 Leonard Lowell
 Kathleen M. Lynn and
 Ben J. Nathanson
 Lyons Family Fund
 Serge Majdalani
 Courtney McBean
 Jane and James McGraw
 Barbara R. Mendelson and
 David W. Brody
 Wendy and Justin Moore
 Donna Morea
 Ellen M. Moskowitz and
 Bruce Birenboim
 Erica J. Mullen and Paul S. Mishkin
 Nanell Foundation, Inc.
 Lindsay and David Ormsby

Victoria K. Pettibone and
Adam W. Verost

Holly L. Phillips and
Jose L. Tavaréz

Louis and Harold Price
Foundation, Inc.

Pamela Reis and Kevin Hyman

Rachel L. and John D. Rodin

The Bill and Cindy Rohde
Charitable Fund

Lisa Rosenblum

Gerald Rosenfeld

Serpil T. Rosenfeld

Pamela and Richard Rubinstein
Foundation

Cynthia and Raphael Russo

Andrew Sabin Family Foundation

Jessica W. Seaton and
Linda Z. Swartz

Joyce and Joel Seligman

Randi and Eric Sellinger Family
Foundation, Inc.

The Abraham and Beverly
Sommer Foundation

Lois and Arthur Stainman

Jeana Stanley

Robin Steans and Leonard Gail

Brita and Ed Steffelin

Laura S. Steinberger

Margaret and William Ughetta

Joyce A. and Raymond J. Vastola

Jane Veron and Andrew Feldstein

Tim Vetrero

Ilene and Edwin G. Vroom

Kathy A. and Kevin J. Watson

Jason Weinberger

Landon Westbrook and
Anand Gan

Ransom C. Wilson

Carol and Robert Wolf

Julia Wolfe and Joel Eastwood

Women's Sports Foundation

The Raymond and Nora Wong
Family Fund

Veronica Young

Xinying Zheng

Dana Zucker and Brahm Cramer

Anonymous

Corporate Donors

[Children's Aid salutes our corporate donors, whose generosity advanced our mission to help children in poverty during fiscal year 2020.](#)

About the Work

Accenture

Agility Perella Weinberg Partners

Alcova Capital Management

All Souls School

Allen & Company Inc.

Alliance Capital Corporation

American Express

American Quality Service

The Angell Pension Group

Apple

AT&T

Ballard Spahr

Bank Leumi USA

Bank of America

BNY Mellon

BET Networks

BlackRock Inc.

BlockParty

Bloomberg L.P.

Boys & Girls Clubs of America

Brightwood Capital

Bristol Myers Squibb

Broadcom Inc.

Brooklyn Preparatory High School

Bustle Digital Group

Centerview Partners

Century Elevator Maintenance
Corporation

The Chef's Table

Chimera Securities

Citi

CLS Group

Con Edison

Confidential Shredding

Corporate Teams

Daiwa Capital Markets

DRA Advisors

EmblemHealth

Fidelity Investments

Fortress Investment Group LLC

Gartner Group Inc.

GE

Genius Media Group

Giant Mouse

Gillette

Glen Point Capital

GLJ Partners

GlobalGiving

Goldman Sachs

Google Inc.

GQG Partners

Grant Thornton LLP

Greenfield Stein & Senior LLP

Harlem Honeys and Bears

Hearst Corporation

The Hershey Company

Hilton Capital Management

HSBC

HUB International Northeast Ltd.

I Challenge Myself

IBM

Jack and Jill of America Inc. -
Metropolitan Chapter

JEMB Realty

Joan Mitchell Catalogue Raisonné

Johnson & Johnson

JPMorgan Chase

Kiwi Partners

Kramer Levin Naftalis & Frankel LLP

Lane Associates

Law Offices of James M. Abramson,
PLLC

Lazard

LexisNexis

Mar Vista Partners

Marathon Asset Management

Maverick Capital

McDonald's Corporation

Mediterranean Shipping Company
(USA) Inc.

Microsoft

Moore Frères & Company

Morgan Stanley

My Colonial Office

NAACP Mid-Manhattan Branch

National Mentoring Partnership

NBCUniversal

Neiman Marcus

New York City Partnership and
Chamber of Commerce, Inc.

New York Football Giants Inc.
News Corporation
Nike
The North Face
One Plus USA
Penguin Group (USA) Inc.
Pentagon Protection
(Investigations) Inc.
PepsiCo Inc.
Perella Weinberg Partners
Perlman & Perlman Inc.
Pfizer
PIMCO
Proskauer Rose LLP
Prospect Ridge
Prudential
PwC
Rafanelli Events
Rauxa
Reader's Digest
Recreation Farm Society, Inc.
Rockefeller Capital Management
Rosin Steinhagen Mendel
Rothschild & Co.
Salesforce
Schiff Hardin LLP
Scopia Capital Management LLC
Select Equity Group
Service All Window & Door
Corporation
ShelterPoint Life Insurance
Company
Sotheby's
Source of Future Technology
Stone Point Capital
Stop & Shop
Supreme
Synchrony Financial
TC Group
TD Ameritrade
Transwestern
Treeline Tenants
UnitedHealthcare
USI Insurance Services
Viacom
Vinson & Elkins LLP
Visa Inc.
VRH Construction

W. R. Berkley Corporation
Wachtell, Lipton, Rosen & Katz
WarnerMedia
Wealthspire Advisors
Who's On First?
WOLFFKRAN
Workforce Professionals
Training Institute
Zola
Zumba
Zurich American Insurance
Company

Tributes

One of the most personal ways to honor loved ones is to support an organization close to their hearts. Children's Aid received many thoughtful gifts in honor and memory of family and friends this past year. We have included those tributes for which Children's Aid received gifts totaling \$1,000 or more during fiscal year 2020.

In Honor Of

Iris Abrons
Ashish Bhutani
Phoebe C. Boyer and
Todd Snyder
Pat Carson
Paul Clarke
Daredevil Cast and Crew
Michelle J. DeLong
Jennifer Gates
Kim B. Goldberg
Jane Goldman
Marilyn and John S.
Griswold, Jr.

Hugh F. Johnston
Linda Kao
Lane H. Katz
Ronald H. Kaufmann
Martha Bicknell Kellner
Gregory E. Kerr, M.D.
Edgar R. Koerner
Susan L. Lipton
Janine E. Luke
Archie Harrison
Mountbatten-Windsor
Lauren R. and John M. Roth
Amy E. and Charles Scharf
Teachers of future 2nd graders
CPE2 Summer Camp 2019
W. R. Berkley Corporation

In Memory Of

Rosa Baez
Arthur B. Calcagnini
Juan Carlos Gonzalez
David Ironside
Wendy Katz
Sol Eckstein Nadel
Gabriel Billion Richardson
Melvin R. Seiden
Edith Seltzer
Rosalie K. Stahl
Jean and Bob Stern
Sophia T. Walkiewicz
Abraham White

Children's Aid Leadership

As of December 31, 2020

Board of Trustees

Officers

Amy Engel Scharf
Chair

Jill J. Olson
Vice Chair

Russell Diamond
Treasurer

Eren Rosenfeld
Secretary

Linda Kao
Assistant Treasurer

Trustees

Carllene Brooks-Oden

Raja Flores, M.D.

Sebastian Guth

Russell W. Horwitz

Ellen Jewett

Alan E. Katz

Gregory E. Kerr, M.D.

Christopher R. Lawrence

Beth Leventhal

Janine E. Luke

Rick McNabb

Vanessa Melendez

Jay S. Nydick

Tom Reynolds

Lauren Razook Roth

Sandra G. Serrant

Brad I. Silver

Andrea K. Wahlquist

Peter Wallace

Suzanne Waltman

Trustees Emeriti

Iris Abrons
Chair Emerita

Sheila Baird

Elly Christophersen

Susan M. Coupey, M.D.

Bart J. Eagle

Mark M. Edmiston
Chair Emeritus

Desmond G. FitzGerald

Marshall M. Green

Lolita K. Jackson

Lane H. Katz

Ronald H. Kaufmann

Martha Bicknell Kellner

Edgar R. Koerner
Chair Emeritus

Felix Orbe

Kevin J. Watson

Executive Staff

Phoebe C. Boyer
President and CEO

Georgia Boothe
Executive Vice President

Rhonda Braxton
*Vice President of Health
and Wellness*

Drema Brown
*Vice President of Education and
Head of School*

Moria Cappio
*Vice President of Early
Childhood Programs*

Sandra Escamilla-Davies
Executive Vice President

Abe Fernández
*Vice President of Collective
Impact and Director of National
Center for Community Schools*

Caroline Gallagher
Chief Development Officer

Michael Greenberg
Chief Financial Officer

Courtenaye Jackson
General Counsel

Anthony Ramos
*Vice President of Marketing and
Communications*

Don Shacknai
Chief Operating Officer

Ali Tan
Chief of Staff

Be an essential part of a child's life.

By supporting
Children's Aid,
you can provide
children, youth,
and families with
essential relief during
this time of healing
and rebuilding.

Give.

Help our city continue its recovery through a one-time or monthly donation.

Engage.

Join the rest of your Children's Aid family at our annual benefit, Golf Classic, or on our marathon team.

Partner.

Attend our events with your company, or start a corporate volunteer program with us.

Fundraise.

Create a cause-driven crowdfunding or social media campaign with your friends, family, and colleagues to celebrate a personal milestone.

Endure.

Create a lasting legacy by ensuring the success of future generations. Consider naming Children's Aid in your will, retirement benefits, and trusts by contacting us through phone or email.

To give to Children's Aid, please visit:
donate.ChildrensAidNYC.org

For more information, please contact
us at: giving@ChildrensAidNYC.org or
212.949.4936.

ChildrensAidNYC.org
[@ChildrensAidNYC](https://twitter.com/ChildrensAidNYC)

©2020 Children's Aid
Creative Direction and Design: Petting Zoo
Photography: Jordan Rathkopf,
except page 20 by Isaac Hernández, and
select collage photos by Lily Kesselman and other photographers.

Children's Aid

117 West 124th Street 5th Floor New York, NY 10027 giving@ChildrensAidNYC.org 212.949.4936
ChildrensAidNYC.org @ChildrensAidNYC