

STREETSQUASH
HARLEM • NEWARK

2018 ANNUAL REPORT

StreetSquash's mission is to provide consistent, long-term, and reliable support to the children, families, and schools in Harlem and Newark. By exposing these children to a broad range of experiences and by maintaining the highest standards, StreetSquash aims to help each child realize his or her academic, athletic, and personal potential.

Elhadji Mare, StreetSquash Class of 2014, delivers the commencement address at his graduation from Trinity College in 2018.

TO THE STREETSQUASH COMMUNITY,

This September, we assumed the co-chair roles as part of the StreetSquash Board of Directors. In 19 years, the organization has had only three prior chairpeople: Jeff Laikind (StreetSquash Harlem, 1999-2008), Geoff Mitchell (StreetSquash Newark, 2011-2018) and Mitch Truwit (StreetSquash Harlem, 2009-2018). For those of you who know any of these three men, you will know that we have very big shoes to fill – so big, in fact, that it requires two of us to do the job!

As we reflect back on the last 19 years, we are in awe of all that has been accomplished:

- In 2005, the program graduated its first class of high school seniors
- In 2008, the \$9 million SL Green StreetSquash Center opened on 115th Street
- In 2012, StreetSquash Newark launched as the organization's second program site
- In 2018, the program graduated its largest post-secondary cohort to date, with 20 participants earning degrees and certificates

For each of these major accomplishments, our previous chairpeople were present, leading the charge and helping to pave the way for the organization to evolve and develop into what it is today.

As we think about our involvement with StreetSquash, we feel tremendous pride for the organization. We are proud that every day, 29 full-time and 10 part-time staff work with 400 students and families between Harlem and Newark. We are proud that 100% of our students graduate from high school, and that almost every participant goes on to college. We are proud to

have a robust alumni support program that allows our students to earn degrees at three times the national rate of students in the same demographic. And, perhaps most importantly, we are proud to be part of an organization that is about to celebrate 20 years of supporting participating students, families, and schools. It is undeniable that StreetSquash is endlessly committed to the communities in which it works, and we are grateful to all of our partners for believing in us, and for helping us to achieve our mission, year after year.

During our term as co-chairs, we will strive to push the organization in the same ways that the other leaders did before us. We plan to grow the support base, to increase awareness of StreetSquash's impact, and to provide ever-increasing opportunities for our program participants. We are proud to be part of this wonderful organization, and honored to have the chance to work with such talented students, families, and staff who have committed to making the StreetSquash experience a core part of their lives.

As you go through this report, we hope that you will take the time to get to know some of the people who are featured, and that you will share some of our outcomes with a friend, colleague, or neighbor, encouraging them to take a moment to celebrate the successes of our students and families. As always, we are grateful for your support, and look forward to another exceptional year at StreetSquash.

Kind Regards,

David Eun & Eric Muller
StreetSquash Board of Directors, Co-Chairs

CONTENTS

6 - 7 StreetSquash Approach and Impact
8 - 9 StreetSquash Serves
10 - 11 Academics
12 - 13 Squash
14 - 15 Making History in Newark's First-Ever Graduating Class
16 - 17 College Access
18 - 19 College Success & Alumni Support
20 - 21 From StreetSquash to College Squash
22 - 23 Social Work
24 - 25 Community & Leadership
26 - 27 Enrichment Opportunities
28 - 31 StreetSquash Champions
32 - 33 StreetSquash Communities
34 - 35 Boards and Staff
36 - 37 Financials
38 - 39 Donors

Geraldo (left), Class of 2019, and **Jahresse**,
Class of 2018, represent StreetSquash at
the 2018 Urban Individual Nationals.

WHAT MAKES US DIFFERENT

- WE OFFER LONG-TERM INTENSIVE SERVICES FROM SIXTH GRADE THROUGH SIX YEARS AFTER HIGH SCHOOL GRADUATION
- WE SERVE STUDENTS WITH A WIDE RANGE OF ABILITIES BY NOT WEIGHING ACADEMIC AVERAGES OR ATHLETIC SKILLS IN THE SELECTION PROCESS
- WE USE SQUASH, A NON-TRADITIONAL SPORT, TO ENGAGE PARTICIPANTS

STREETSQUASH SERVES

400
PARTICIPANTS
IN **HARLEM** AND **NEWARK** FROM
SIXTH GRADE THROUGH **AGE 24**

2017 – 2018 HIGH SCHOOL GRADUATION RATES

2017 – 2018 COLLEGE AND POST-SECONDARY MATRICULATION RATES

*graduation and matriculation data based on NYC and NJ Schools' Class of 2017

Jessica, Class of 2021, observes a teammate's match while competing among SEA peers.

“As staff members, we are deeply engaged in the students’ lives. We go to the schools every week, we meet with their teachers, and we’re in regular communication with their caregivers. This sets us apart from many other after-school programs, and this is what has worked.”

Taralyn Gonzalez, Class of 2005
Senior Academic Director

Senior Academic Director **Taralyn**
with **Raya** and **David**, Class of 2021.

ACADEMICS

Senior Academic Director **Taralyn Gonzalez** facilitates 475 hours of academic sessions per year.

During academic sessions, Taralyn, along with her colleagues and volunteers, ensures that students receive:

- Individualized tutoring
- State and standardized test preparation
- Personalized academic success plans

Outside of academic sessions, Taralyn and her colleagues conduct:

- Weekly school visits to meet with teachers and administrators
- Monthly check-ins with participants regarding personal and academic goals
- Bi-weekly communication with caregivers

Taralyn, an alumna of the first graduating class of StreetSquash, has worked with the organization since 2013. Taralyn also oversees the Diversity and Inclusion Initiative in Newark.

ACADEMIC ACHIEVEMENTS

100% OF STUDENTS WERE OFFERED AT LEAST 115 HOURS OF ACADEMIC SUPPORT THROUGHOUT THE YEAR

99.7% OF STUDENTS ADVANCED TO THE NEXT GRADE LEVEL

52 STUDENTS MET WEEKLY FOR ADDITIONAL ONE-ON-ONE TUTORING SESSIONS

“StreetSquash is home to me. It’s a place where I feel motivated by the people around me, where the staff always look out for me, and where my friends have turned into family.”

Zeinab, Class of 2019
US Girls Under 17 #50

Zeinab (center) on court with Promise, Class of 2021, and Justin, Class of 2023.

SQUASH

Zeinab, ranked #1 on the girls varsity ladder, practices four times a week with her team. During squash sessions, Zeinab and her teammates engage in:

- Skill-based drills
- Strategy training and match play
- Rigorous fitness designed to promote speed and agility
- Official referee training

Outside of her regular squash sessions, Zeinab participates in:

- US Squash-sanctioned tournaments
- League play through NY Squash and the FairWest leagues
- SEA’s High Performance Team, designed to promote squash excellence among participants within the Squash and Education Alliance network
- Weekly individualized coaching sessions

Zeinab joined StreetSquash in seventh grade. Since joining, Zeinab has competed twice at US Squash Silver Nationals, won four Urban Squash Individual National Titles, and is currently ranked in the top 50 in her age group.

SQUASH SCOREBOARD

117

COMPETITIVE
SQUASH
OPPORTUNITIES

1

URBAN TEAM
NATIONAL
CHAMPIONSHIP

160

HOURS OF
SQUASH PRACTICE
OFFERED TO EACH
PARTICIPANT

1

URBAN INDIVIDUAL
NATIONAL
CHAMPION

STUDENT PROFILE

Na'Dree, Class of 2018

Na'Dree (left) with teammates **Enaysia** and **Jaris**, Class of 2018, and **University High School Principal Edwin Mendez** at the Second Annual StreetSquash Newark Gala.

Making History in Newark's First-Ever Graduating Class

When Na'Dree joined StreetSquash as a seventh grader in 2012, the program was in its inaugural year in Newark, having launched as the first and only squash and education organization in New Jersey. The territory was uncharted, and the sport was completely unknown to most public school students. Nonetheless, StreetSquash set high expectations for its recruits: attend at least three weekly practices, display a strong commitment to academics, and travel to compete in matches and tournaments. Luckily, Na'Dree was never one to back down from a challenge.

In his first year, Na'Dree was drawn to squash for its intensity, but felt alone in his awe of the game. He tried to persuade his friends from school to try out, only to be met with another hurdle. "It was hard to explain what I was doing every day after school, because it's not a popular sport," Na'Dree reflects. Armed with an unrelenting positive attitude, Na'Dree eventually convinced his friends to join, telling them about the field trips, the engaging squash practices, and – most enticing of all – the snacks that were provided during homework sessions. For the first time, Na'Dree was a leader, establishing StreetSquash's partnership at his school and helping the organization grow.

As a result of his enthusiasm during his first years, Na'Dree received the 2014 StreetSquasher of the Year Award. Given to students who are maximizing their potential in all areas of the program – in the classroom, on the squash court, and through their character – this prestigious award honored the success that Na'Dree had demonstrated as a leader. He would go on to earn the award again while in high school, in addition to receiving the program's Leadership Award and Spirit Award, and holding the #1 position on his squash team.

Program Director Ana Farinha reflects on Na'Dree's enthusiasm for the program, and the ways in which his involvement permeated throughout his relationships in

school and with others in the community. "It seemed as though everyone knew Na'Dree, and if they knew Na'Dree, they knew about StreetSquash," Ana muses. "He always seemed to want to improve the environment he was in, and with that he always wanted to see StreetSquash represented positively." When asked about his accolades, Na'Dree responds with modesty, citing his peers as his main motivator. "StreetSquash is more of a family to me than just a team," he shares. "It's not solely about yourself; you keep coming back to watch others' matches, support a friend, or coach your teammates. Being a part of all of that means a lot to me."

In 2017, Na'Dree had the opportunity to share his experience with the program as a student ambassador at the StreetSquash Newark Gala. He was struck by the expansive community that the organization had developed over the years, and recognized his role in helping to drive the program's growth and success. "The experience of being all dressed up and meeting people who believed in me was amazing," Na'Dree recalls with pride. "I was able to tell my story of captaining my team, and reaching my goals of applying to college."

Na'Dree graduated from University High School in the spring of 2018, and matriculated at Montclair State University in the fall. Though he leaves behind the after-school program as part of his daily routine, he has begun a new chapter of his involvement with StreetSquash. As a member of the first cohort of college students from the New Jersey site, Na'Dree is eager to remain involved with the program, and to lead the way for students who will follow in his footsteps. "StreetSquash sets you up to feel like you are valued, and that you can do something special, all because they believe in you," Na'Dree explains. "I want to help future StreetSquashers succeed by being another person who believes in them and shows them what is possible."

Shirley (second from right), with her peers from the Class of 2018. This year, 32 StreetSquash graduates matriculated to college, including 13 members of StreetSquash Newark's first-ever graduating class.

COLLEGE ACCESS

StreetSquash senior, **Shirley**, engages in college prep sessions for 120 minutes each week.

During her high school years, these sessions have included:

- Career Exploration (9th grade)
- College exposure through overnight campus visits, college fairs, and on-site information sessions with college admissions representatives (11th – 12th grades)
- Individualized ACT and SAT prep (11th–12th grades)
- One-on-one college research, application and financial aid counseling (11th – 12th grades)

Shirley boasted a 75% increase on her ACT, was accepted to eight colleges and universities, and earned 100% of her participation-based StreetSquash scholarship award. As a result of her dedication, Shirley received the StreetSquasher of the Year Award in 2018. Shirley matriculated at City College of New York in fall 2018.

CLASS OF 2018 COLLEGE ACCEPTANCES

ALABAMA STATE UNIVERSITY
ALFRED UNIVERSITY
ARACADIA UNIVERSITY
BARUCH COLLEGE
BATES COLLEGE
BAY PATH UNIVERSITY
BENNETT COLLEGE
BERGEN COMMUNITY COLLEGE
BERKELEY COLLEGE
BLOOMFIELD COLLEGE
BOROUGH OF MANHATTAN COMMUNITY COLLEGE
BRONX COMMUNITY COLLEGE
BROOKLYN COLLEGE
CABRINI UNIVERSITY
CALDWELL COLLEGE
CAZENOVIA COLLEGE

CHEYNEY UNIVERSITY OF PENNSYLVANIA
CITY COLLEGE OF NEW YORK
CLARK ATLANTA UNIVERSITY
CLARK UNIVERSITY
CLARKSON UNIVERSITY
COLLEGE OF ST. ELIZABETH
COLLEGE OF STATEN ISLAND
DREXEL UNIVERSITY
ESSEX COUNTY COLLEGE
FAIRLEIGH DICKINSON UNIVERSITY
FELICIAN UNIVERSITY
FORDHAM UNIVERSITY
GEORGE MASON UNIVERSITY
GEORGE WASHINGTON UNIVERSITY
GUTTMAN COMMUNITY COLLEGE
HAMPTON UNIVERSITY
HOBART AND WILLIAM SMITH COLLEGES

HOWARD UNIVERSITY
HUNTER COLLEGE
IONA COLLEGE
ITHACA COLLEGE
JOHN JAY COLLEGE OF CRIMINAL JUSTICE
JOHNSON & WALES UNIVERSITY
KEAN UNIVERSITY
KINGSBOROUGH COMMUNITY COLLEGE
LAGUARDIA COMMUNITY COLLEGE
LANE COLLEGE
LE MOYNE COLLEGE
LEHMAN COLLEGE
LINCOLN UNIVERSITY
LIVINGSTONE COLLEGE
LONG ISLAND UNIVERSITY BROOKLYN
MANHATTAN COLLEGE
MEDGAR EVERS COLLEGE

MERRIMACK COLLEGE
MOHAWK VALLEY COMMUNITY COLLEGE
MONMOUTH UNIVERSITY
MONTCLAIR STATE UNIVERSITY
NEW ENGLAND COLLEGE
NEW JERSEY CITY UNIVERSITY
NEW JERSEY INSTITUTE OF TECHNOLOGY
NEWBURGH COLLEGE
NORFOLK STATE UNIVERSITY
NORTH CAROLINA A&T STATE UNIVERSITY
NEW YORK CITY COLLEGE OF TECHNOLOGY
OHIO STATE UNIVERSITY
PACE UNIVERSITY
PAUL SMITH'S COLLEGE
QUEEN'S COLLEGE
RAMAPO COLLEGE OF NEW JERSEY
RIDER UNIVERSITY
ROGER WILLIAMS UNIVERSITY
ROWAN UNIVERSITY

RUTGERS UNIVERSITY
RUTGERS UNIVERSITY - NEWARK
SAGE COLLEGES OF ALBANY
SAINT PETER'S UNIVERSITY
SETON HALL UNIVERSITY
SHAW UNIVERSITY
SIMMONS UNIVERSITY
SKIDMORE COLLEGE
ST. AUGUSTINE COLLEGE
ST. BONAVENTURE UNIVERSITY
ST. JOHN'S UNIVERSITY
STETSON UNIVERSITY
STEVENS INSTITUTE OF TECHNOLOGY
SUNY ALBANY
SUNY ALFRED STATE
SUNY BROCKPORT
SUNY BROOME CC
SUNY BUFFALO STATE
SUNY DELHI

SUNY FREDONIA
SUNY FULTON MONTGOMERY COMMUNITY COLLEGE
SUNY GENESEO
SUNY MORRISVILLE
SUNY NEW PALTZ
SUNY ONEONTA
SUNY ONONDAGA
SUNY OSWEGO
SUNY PLATTSBURGH
SUNY PURCHASE
SUNY SULLIVAN
SYRACUSE UNIVERSITY
TALLEDEGA COLLEGE
TOMPKINS CORTLAND COMMUNITY COLLEGE
TUSKEGEE UNIVERSITY
UNIVERSITY OF BRIDGEPORT
UNIVERSITY OF HARTFORD

UNIVERSITY OF MARYLAND: EASTERN SHORE
UNIVERSITY OF NEW HAVEN
UTICA COLLEGE
VIRGINIA COMMONWEALTH UNIVERSITY
VIRGINIA STATE UNIVERSITY
VIRGINIA UNION UNIVERSITY
WEST VIRGINIA UNIVERSITY
WILLIAM PATERSON UNIVERSITY
WORCESTER POLYTECHNIC INSTITUTE
YALE UNIVERSITY
YORK COLLEGE

COLLEGE ACCESS HIGHLIGHTS

117 COLLEGE ACCEPTANCE LETTERS RECEIVED BY THE CLASS OF 2018

42 HOURS OF STANDARDIZED TEST PREP OFFERED TO EACH 11TH GRADE PARTICIPANT

24 COLLEGE CAMPUSES TOURED

48 COLLEGES AND POST-SECONDARY PROGRAMS REPRESENTED AT THE ANNUAL STREETSQUASH COLLEGE FAIR

COLLEGE SUCCESS & ALUMNI SUPPORT

Danny Cabrera graduated from StreetSquash in 2012, and went on to matriculate at Hobart and William Smith Colleges that fall. Throughout his time in college and during his transition into the workforce, Danny, along with all StreetSquash alumni, has received:

- College transition support through the Beginning College Program, a 5-week summer workshop to prepare first-year students for the expectations and realities of college life
- At least one on-campus visit during his first and third years
- Professional development opportunities hosted in partnership with companies such as Facebook, Goldman Sachs, and Yelp

Danny competed on Hobart's varsity squash team for four years and served as captain his senior year. Danny is now the Constituent Services Liaison & Community Coordinator for the Manhattan Borough President's Office, and continues to give back to StreetSquash through regular volunteering on court and in the classroom.

COLLEGE SUCCESS OUTCOMES

20 ALUMNI EARNED POST-SECONDARY DEGREES AND CERTIFICATES IN STREETSQUASH'S LARGEST-EVER GRADUATING CLASS

100% OF FIRST-YEAR COLLEGE STUDENTS RECEIVED A PARTICIPATION-BASED STREETSQUASH SCHOLARSHIP AWARD

100% OF FIRST-YEAR, THIRD-YEAR, AND TRANSFER STUDENTS WERE VISITED ON-CAMPUS BY ALUMNI SUPPORT STAFF

"StreetSquash provided me with proven strategies to be successful in college. From helping me choose on-campus jobs at Hobart, to keeping me connected to new contacts and internships, they opened up a lot of doors for me."

Danny Cabrera, Hobart and William Smith Colleges, Class of 2016

Danny addresses participants and staff members at the Urban Team Nationals Opening Ceremony, hosted at StreetSquash in January 2018.

From StreetSquash to College Squash

Mawa graduated from Connecticut College in May 2018 with a degree in Government and Africana Studies. A varsity squash player holding the #1 position for three out of her four years, Mawa served on the athletics department's task force, worked in the college's fitness center, and used her academic skills to guide others as a peer mentor. Mawa also found time to participate in almost a dozen other extracurricular activities, from Dance Club, to the Black Student Union, to the Student Activities Council. When reflecting on her accomplishments, she thinks back on her time at StreetSquash. "Since I was a little kid, StreetSquash was there for me," Mawa shares. "By pushing me every day in squash and academics, the staff helped me accomplish so much more than I ever thought I would."

As a seventh grader, Mawa joined StreetSquash after realizing that her middle school soccer team might not be the right fit. In soccer, Mawa had an athletic outlet, but it was easy to feel lost out on the field. On the squash court, Mawa could still feel the support of a team, with the chance to shine on her own. "Squash was more natural for me," Mawa says of taking the chance on a new sport. "My parents wanted me to go to StreetSquash because they liked how close it was to where we live," Mawa shares. "Once I started with the program, they saw that it was much more than squash; the academics, college prep, summer camps, there were so many opportunities for me. They also saw that the staff always pushed me to do more, and my parents really liked that."

Over the next six years, Mawa excelled on the squash court, becoming one of the strongest players to come out of the program. Academically, she had always been at the top of her class, but became increasingly motivated to maintain a high GPA in order to become a competitive squash recruit for college. "StreetSquash helped me to see that I could take my squash to the next level, and compete beyond my time in the program," Mawa recalls. "My coaches had always talked about playing in college, and with their support, I knew that I could, too."

Mawa was relentless in pursuing her goal of attending a college where she could play squash, recognizing that gaining admission to one of her top choices would require her to perform not only on the court, but also in the classroom. "After a little while, I was taking advantage of every extra practice and tutoring session," Mawa recalled. "It would take so much to get me out of that building on 115th Street at the end of the night, because I just wanted to do more, and the staff were there to support me every step of the way."

As a senior, Mawa applied Early Decision and was accepted at Connecticut College, which would allow her to fulfill her goal of continuing her squash career at the collegiate level. In fall 2014, Mawa moved to New London, CT, applying the same determination and commitment to her studies and her squash training as she had throughout her time at StreetSquash. "Mawa had a vision, and once she decided what she wanted to do, there was no chance that anyone was going to stop her," Senior Director of College Success Assumpta Galang remarks. "She took advantage of every resource and opportunity that we offered, and was never shy about asking for help or reaching out when she needed assistance. She allowed the program to do its job, while being an equal partner to us, making sure that the path she chose was where she ended up."

Today, Mawa is a teaching intern at The Fessenden School in Newton, Massachusetts, and is an assistant for the school's squash teams. Mawa reflects on what she learned at StreetSquash, much of which helped her to arrive at her current position. "Squash connects you to a lot of worlds, and it's amazing to see all of the different opportunities that you can reach when you take advantage of what is there," Mawa reflects. "My hope for future StreetSquash students is that they will see all that the program has to offer, and that they will set their sights high, like I did. StreetSquash is there to help students exceed their goals, and as long as the students are willing to work hard, StreetSquash will have their backs."

ALUMNI PROFILE

Mawa Ballo, Connecticut College, Class of 2018

Mawa represents Connecticut College while competing in the College Individual Championships.

SOCIAL WORK

Sasha Diamond-Lenow oversees the Social Work department at StreetSquash, with a goal to address social-emotional and mental health needs for participants and families. Sasha, along with her colleagues and Masters of Social Work interns, facilitates:

- Individual counseling with a focus on building healthy relationships and developing social-emotional wellness
- Group counseling sessions to develop emotional intelligence
- Parent Journey, a 12-week program to help caregivers build stronger families, develop life skills, and foster resource networks
- Family Leadership Board meetings for caregivers to connect with one another and share feedback
- Partnerships with housing and financial support systems to provide access for participants

Sasha has worked at StreetSquash since 2010. During her tenure with the program, Sasha has grown the Social Work Department to include a program-wide curriculum, two full-time social workers, and four MSW interns.

SOCIAL WORK ENGAGEMENT

100 STUDENTS PARTICIPATED IN WEEKLY GROUP COUNSELING SESSIONS

AN AVERAGE OF **30** CAREGIVERS ATTENDED MONTHLY FAMILY LEADERSHIP BOARD MEETINGS

STAFF COMPLETED INTAKES FOR **100%** OF PARTICIPANTS

"I participated in groups all throughout high school. I loved meeting with social work staff and peers because it helped me find solutions to issues I had in school, relate to others, and see that I was not alone."

Ajayla, Class of 2018,
Purchase College,
Class of 2022

Senior Director of Social Work **Sasha** alongside StreetSquash college-bound seniors at the 2018 Senior Awards Ceremony in May.

COMMUNITY & LEADERSHIP

Fatou, Class of 2018, served as a Team Representative on the Student Leadership Council with nine of her high school peers. Members of the SLC act as leaders for the student body, and serve as ambassadors of the organization. Fatou, along with the Student Leadership Council, championed a number of community initiatives, including:

- Peer-to-peer mentoring to offer guidance and support to middle school students
- Service learning projects to promote community engagement
- Participation in community meetings with the NYPD’s Neighborhood Coordinating Officers to maintain a positive connection with the community

Fatou joined StreetSquash in 2011 as a sixth-grader, and has since immersed herself in every aspect of StreetSquash programming. In addition to serving on the SLC, Fatou competed regionally with the Elite Squad, captained her team by leading practice sessions, assisted at fundraising events such as the StreetSquash Cup, and volunteered in middle school sessions to support the program’s younger students.

COMMUNITY & LEADERSHIP INITIATIVES

Fatou reflects on her StreetSquash experience among her SEA peers while at her final Urban Individual Nationals Tournament in June 2018.

CULTURAL EXPOSURE

Quinlan joined StreetSquash in 2012 as a seventh-grader, and has since become one of the program's most dedicated student-athletes. Through maintaining excellent attendance and modeling positive behavior, Quinlan, along with every other StreetSquasher, is eligible to participate in:

- Intensive, high-quality summer educational opportunities at elite boarding schools in the Northeast
- International service learning projects
- Pre-college programs at Brown University, Columbia University, the University of Rochester, and Worcester Polytechnic Institute

In addition to studying at Phillips Exeter Academy's rigorous summer program, Quinlan has played #1 on the StreetSquash ladder throughout his high school career, and regularly volunteers with his younger peers at StreetSquash.

CULTURAL EXPOSURE RESULTS

67 STUDENTS ATTENDED PRE-COLLEGE PROGRAMS, SQUASH TRAINING CAMPS, AND SUMMER EXCURSIONS THROUGH 19 DIFFERENT PARTNER ORGANIZATIONS

100% OF STUDENTS EMBARKED ON ANNUAL TEAM BONDING TRIPS

10 STUDENTS TRAINED WITH VISITING SQUASH PROFESSIONAL AND FORMER WORLD NO. 1 JAMES WILLSTROP

“Quinlan stays focused because of the relationship that StreetSquash has with his school, and because of the opportunities to explore and compete that StreetSquash has given him. He will travel in a blizzard to go to practice at StreetSquash!”

Frantz Jeudy, Parent of **Quinlan**, Class of 2019

Quinlan (left), and **Ajani**, Class of 2019, meet with **U.S. Senator Cory Booker** (NJ) while at the U.S. Capitol Building with the Squash and Education Alliance.

STREETSSQUASH CHAMPIONS

Ron Kamdem has been a driving force in the growth and development of the StreetSquash Young Leadership Committee since he first became involved with the program in 2011. Ron, who currently serves as the Co-Chair of the Young Leadership Committee (YLC), was introduced to StreetSquash during a New York Squash league match at the Harvard Club of New York. Ron was competing against StreetSquash participant Floyd Perkins, a skilled player who moved across the court with grace and tenacity. Impressed by Floyd's composure and maturity, Ron sought to learn more about the young adult, and soon thereafter was introduced to StreetSquash. From that moment on, Ron was eager to become involved with the Harlem-based program.

"From the second I stepped into the StreetSquash Center, I was captivated by the environment around me," Ron recalls of his first session at StreetSquash. Initially, Ron began volunteering as a squash coach, facilitating drills and playing games with newcomers to the sport. "Working with the kids on court was always exciting to me. It struck the perfect balance of having an impact on young adults, building lasting relationships, and overcoming challenges together." Continuously impressed with StreetSquash's model and the opportunity to serve students at scale, Ron joined the StreetSquash Young Leadership Committee in an effort to dedicate more than just his time to the program.

Since joining the YLC, and through Ron's leadership and support from like-minded peers on the committee, the YLC has doubled in membership size and has nearly tripled its proceeds raised from fundraisers and events. "Ron is the heart and soul of the StreetSquash YLC," says Development Manager Julie Warshaw, who has worked with Ron and the YLC over the last four years. "He has his finger on the pulse of every aspect of the organization – from the courts, to the classroom, to the boardroom – Ron is one of StreetSquash's greatest ambassadors."

After seven years of fundraising on behalf of the organization, recruiting countless new members to the YLC, and spearheading new events, Ron has set an important tone for the rest of the young professionals to follow. Through his continued initiative on the YLC, and his unwavering commitment to both the students and the organization, Ron has inspired his peers to become increasingly engaged with the organization. "This past year has been our best yet," Ron affirms, "and it can only be attributed to a great group of young professionals that want to have a meaningful impact on the students in Harlem."

Ron (right) with Nasir, Class of 2017, at the Tenth Annual StreetSquash Cup, where they competed on behalf of Team YLC at the tournament-fundraiser.

Geoff with daughter, **Chloe** (middle), and wife, **Bernadette**, who have made a family tradition of getting involved with StreetSquash.

STREETSSQUASH CHAMPIONS

Geoff Mitchell has been a champion of StreetSquash since he first became involved in 2011, when Executive Director George Polsky decided that it was time to expand the program beyond its New York City roots. Newark, New Jersey, less than an hour away from Harlem, had obvious potential for youth development programming as a city where only 10% of residents hold a Bachelor's degree. George knew he would have to call on someone with a passion for sharing the game and a deep connection to the squash community to help launch StreetSquash's second site. Enter Geoff Mitchell.

Geoff was introduced to squash as a high-schooler in Canada after seeing some top juniors play at a local YMCA. He was hooked, and went on to play competitively, securing rankings as high as #1 in his age group. Choosing to make squash his full-time career, Geoff established a successful junior program as head squash professional at the Chatham Club. "Geoff is such a beloved figure in the squash community, I knew he was the best to call because I could rely on him to help bring together people and resources to make sure this program was a success," George says of the squash professional. "He hit the ground running, hosting events to raise local awareness of the program and to get people interested," George reflects. "It was so much more than his incredible amount of squash experience that helped get StreetSquash Newark off the ground; his investment was genuine and his energy was contagious."

Geoff rallied the New Jersey squash community around the shared goal of exposing public school students in Newark to meaningful support and opportunities that they would not have had otherwise. With the organization's success in Harlem providing a blueprint, Geoff opened the doors for Newark's program – literally, and figuratively. What started with Geoff's generosity to StreetSquash in lending court time at the Chatham Club developed into serving as the founding board chair, a role that he held for six years. Toward the end of his tenure, Geoff was presented the United States Olympic Committee National Coach of the Year Award, with the committee citing his work with StreetSquash as a key factor in his selection for the accolade.

Geoff reflects on his time with StreetSquash fondly. "It's amazing to see what the program has accomplished through the hard work of dedicated staff, wonderful students and families, and a great board," he shares. "Newark serves as a beacon of hope and inspiration for other squash programs and communities." That said, Geoff remains excited for the program's future, especially with a permanent home base on the horizon. "It's been my dream to have a facility for the students in Newark, and I am so excited for them to have their own space to establish themselves as scholars, athletes, and leaders; a space that feels like home."

HARLEM

SL GREEN STREETSQUASH CENTER

8 ASB SQUASH COURTS

4 CLASSROOMS

1 LIBRARY

ADMINISTRATIVE
OFFICES

NEWARK

FACILITY PARTNERS

YMCA OF MONTCLAIR

MONTCLAIR SALVATION ARMY

DREW UNIVERSITY

PINGRY SCHOOL

NEWARK YMCA

PARTNER SCHOOLS

GREAT OAKS LEGACY
CHARTER SCHOOL

EAGLE ACADEMY
FOR YOUNG MEN
OF NEWARK

UNIVERSITY
HIGH SCHOOL

BOARD OF DIRECTORS

STAFF

David Eun, Co-Chairman
President
Samsung NEXT

Eric Muller, Co-Chairman
Partner
Oak Hill Advisors

Sara Ayres

Jonathan Berger
Founder & CIO
Birch Grove Capital

Craig Broderick
Chief Credit Officer, Retired
Goldman Sachs

Richard Chin
Head Squash Professional
Harvard Club of New York

William R. Cline, Jr.
President and CEO
Alcova Capital Management

John Edwards
Cybersecurity and Tech Consultant

Wael El Hindi
Partner
SmartSquash

Andrew Fink
President
Birch Grove Capital

Eddie Fishman
Managing Director
D.E. Shaw

Jennifer Gabler
Founder
The Refinery

Steve Green
Chairman & CEO
SL Green Realty

Jeffrey Horwitz
Partner
Proskauer Rose LLP

Peter Kagan
Managing Director
Warburg Pincus

Leslie Kimerling
Co-founder and CEO
Double Helix LLC.

Tim Luke
Managing Director
Barclays

Bruce Menin
Managing Principal
Crescent Heights

Lydia Muller
Teacher, Retired

George Polsky
Founder & Executive Director
StreetSquash

Linda Robinson
Senior Managing Director, Retired
BlackRock

Frank Stella
Artist

Mitch Truwit
Co-CEO
Apax Partners

Helen Vera
Attorney, Retired

Rodd Evonsky
Treasurer
Birch Grove Capital

George Polsky
Founder & Executive Director

Tai Garcia
Chief Program Officer

David Hughes
Chief Operating Officer

Ana Farinha
Program Director
Newark

Ashley Alexander
Academic Coordinator
Harlem

Kingsley Amoako
Squash Director
Newark

Philomina Asamoah
Academic Coordinator
Harlem

Ty'Asia Bullock
Academic Coordinator
Newark

Nnemoma Chukwumerije
Academic Director
Harlem

Sasha Diamond-Lenow
Senior Director of Social Work
Harlem

Nicola Fennel
College Access and Success Director
Harlem

Assumpta Galang
Senior Director of College Access,
Success & Alumni Support
Harlem

Joshua Gary
Squash Director
Newark

Edgardo Gonzalez
Senior Squash Director
Harlem

Taralyn Gonzalez
Senior Academic Director
Newark

Monique Hendricks
Office Manager
Harlem

Zoë Kagan
Communications Coordinator

Bomaya Kamara
Academic Coordinator
Newark

Emma Larson
Social Worker
Harlem

Susan Lewis
Managing Director,
Finance and Administration

Jennifer Ng
Director of College Success
and Alumni Support
Harlem

Carly Melillo
Squash Coordinator
Harlem

Clare Parks
Senior Academic Director
Harlem

Sam Portelance
Squash Coordinator
Newark

Katiria Sanchez
Squash Director
Harlem

Katie Siegel
Manager of Institutional Giving
and Corporate Relations

Jack Smith
Squash Director
Harlem

Charmain Walkin
College Access and Success Director
Newark

Julie Warshaw
Development Manager

YOUNG LEADERSHIP COMMITTEE

Ronald Kamdem
Co-Chair

Chandler Lusardi
Co-Chair

Drew Bard Varges
Jack Blasberg
Charlotte Denoyer

Perrin Duke
Daniel Hillman
Peter Janulis

Alexander Ma
Chloe Mitchell
Maddie Stein

FINANCIALS

STATEMENT OF ACTIVITY	FY 2018	FY 2017
	[official]	[official]
REVENUE AND SUPPORT		
Individual Contributions	\$1,330,000	\$2,137,000
Foundations	\$1,810,000	\$800,000
Corporations	\$246,000	\$420,000
Operating Income	\$220,000	\$185,000
TOTAL REVENUE AND SUPPORT	\$3,606,000	\$3,542,000
EXPENSES		
Program Services	\$2,601,300	\$2,415,000
Management and General	\$839,000	\$774,000
Fundraising	\$290,000	\$129,000
TOTAL EXPENSES	\$3,730,000	\$3,318,000

NOTE: Revenue and Support excludes income earned from investments.

WE ARE GRATEFUL

\$100,000 & Above

Anonymous (2)

\$50,000 - \$99,999

Anonymous (5)
Elizabeth and Borets O. Benjamin Foundation
Thomas & Jeanne Elmezzi Private Foundation
Heckscher Foundation for Children
Kirkland & Ellis LLP
Carl Marks Foundation
Lydia & Eric Muller
Stavros Niarchos Foundation
The Morris & Alma Schapiro Fund
Simpson Thacher Bartlett LLP
Brad Singer
Jody & Mitch Truwit/Apax Foundation
Helen Vera & Kent Clark
The Warburg Pincus Foundation

\$25,000 - \$49,999

Anonymous (3)
AYCO Charitable Foundation
Sara & Charlie Ayres
Marjaleena & Jonathan Berger
Ellie Bogdanoff & Jeffrey Horwitz
Bevin & William Cline
Jodie & Andrew Fink
The Joseph H. Flom Foundation
Stephen C. Freidheim Foundation
Jen Gabler & Stephen Bloch
Goldman Sachs
Goldman Sachs Urban Investment Group
The Steve Green Family Foundation
Srinivas Kaushik
Leslie & Sol Kimerling
Theodore Luce Charitable Trust
Timothy Luke
Jennifer & Scott Mackesy
McCune Charitable Trust
RBC Foundation
Linda & Jim Robinson
Allison & David Sachs
Samsung NEXT
Jonathan Schaffzin, Cahill Gordon & Reindel
SL Green Realty
Susannah Smetana and Peter Kagan

West Harlem Development Corporation
Rochelle Yu & David Eun

\$10,000 - \$24,999

Anonymous (2)
Karmi Assef
Leslie & Andrew Bahn
Russ Ball Family Foundation
Bank of America
Vivek Bantwal
Timothy Barakett
Beane Family Foundation
Julia Bishop
Camille & Craig Broderick
Emily & Naim Bulbulia
Michael Ehrlich
Fordham Street Foundation
Richard Friedman
Spurthi & Vikas Gola
Susannah Gray
Keith Haring Foundation
Lisa Hintz
Timothy Ingrassia
The Jockey Hollow Foundation, Inc.
JP Morgan
The Kleeman Family Fund
Jane & Richard Kresch
Hunt Lawrence
Andrew Mathias
John Megrue
MGL Charitable Trust
Jennifer & Peter Millones
Richard Mines
Christina Minnis
Bernadette & Geoff Mitchell
Mary Monahan
John Moon
JP Morgan Tournament of Champions
Gail & Michael O'Neill
The O'Toole Family Foundation
Nicholas Ottaway Foundation
OXL Foundation
Ropes & Gray LLP
Ricky Sandler
Santa Fe Community Foundation, Netherfield Fund
Schulte Roth & Zabel LLP

Seabreeze Foundation
Greta & Edward Shugrue
Neil Simpkins
Sunny & Abe Rosenberg Foundation
Heather & William Vrttas
Wachtell Lipton Rosen & Katz
Lindsay Weaver
Strauss Zelnick

\$5,000 - \$9,999

Anonymous (4)
Angelica Baird & Dugald Euan
Caryn Seidman Becker
The Benevity Community Impact Fund
Benjamin-Knox Family Fund
The Robert Berne Foundation
Lucinda & Avanish Bhavsar
Courtney & Nicholas Burgin
Jason Burgin
Columbia Community Service Foundation
Kevin Driscoll
Mashid & Jamshid Ehsani
John Emery
The Daniel J. Entwistle Family Fund
Cindi & John Galiher
Galowski Family Charitable Fund
Steve Gilbert
Thomas Giordano
Mary A. & Thomas Grasselli Foundation
Jeffrey Greenip, Jeffries
Bruce Hartman
Brian Hewitt
Hidden Ponds Foundation
Cooper Horowitz
Omer Ismail
Jefferies & Co.
Eyal Kaplan
Kotler Family Foundation, Inc
Alexander Kwit
Nancy & James Laird
Faith & Maurice Lefkort
The MCJ Amelior Foundation
Julie & Bruce Menin
Rahul Nayar
Charlene Neo & Campbell Grayson
Neuberger Berman

PJ Patel
Alex Pellegrini
William Platt
Elizabeth & Thomas Pryma
Purnima Puri
The Robertson Foundation
Eric Semler
Richard & Lisa Soultanian Foundation, Inc.
TCS Capital Management LLC
Butch Weaver
David Welsh
Winnie & Eddie Wen

\$2,500 - \$4,999

Anonymous (2)
John & Daria Barry Foundation
Julia Bishop
The Bradbury Dyer Foundation
Maura & Bruce Brickman
Scott Cragg
Harry Curtis
Kelli Davis
Kate Dunham & Steve Sweeting
Ingrid & David Ellen
Priyan Fernando
Doug Harman
Hodges Family Foundation
Jacobson Family Foundation
Timothy Johnson
Sarah & Amrit Kanwal
Roger Kass
Michael Kimerling
Charles & Esther Lee Kimerling Charitable Fund
Casey Klein
James Laird
Andrea Lee
Chandler Lusardi
Timothy Mayhew
Peter Mensch Fund
Jason Michas
Peter Morse
Marshall W. Parke
Sascha & Chris Proudlove
Risor Foundation
Robbins Family Charitable Foundation
Mitchell Rubin

Raphael Russo
Guy Shapira
Andrew & Robin Stamelman Fund
Frank Stanley
Jill & Jeff Stanley
Trachsel Family Foundation
Van Beuren Charitable Foundation
Daniel Watts
Eric Wechsler
Kathryn & Jeffrey Wiegand
Scott Wilson
Winston Brothers, Inc.
Women's Sports Foundation
Anne Zahner Charitable Fund
Joseph Zupan

\$1,000 - \$2,499

Alix Partners LLP
Jonathan Allen
Stan Alpert
Rebecca Amita & Marty Schaja
James Arnone
AXA Foundation
Beacon Trust
Nancy & Brad Benjamin
Phil Bertolo
Joseph Brazzi
Kane Brenan
Bernadette Briand
Jonathan Brisman, MD PC
Spencer Brog
Robert Camacho
Nancy & Robert Campbell
George Carter
Robert Caruso
James Cha
Richard Chin
Tamara Christian
Rodney Cohen
Brahm Cramer
Dean Criares
Beverly Crilly & Louis Mintz
Randy Dominguez
Lisa Donahue
Justin Doyle
The Eberstadt Kuffner Fund

Rosemary Esteves & John McManus
Bangsoo Eun
Alexander and Christina Evans
Martha & Paddy Farrell
Fred Fatzler Foundation
Lori & Mark Fife Foundation
The Fournier Family Foundation
Howard Fuchs
Patricia Ann & John Gabriel
Kevin Galligan
Michael Gantcher Philanthropic Fund
Rachel Gavin
Eric Gertler
Janice Gewirtz
Laura & Scott Gewirtz
Abbie Shine & Carl Giordano
Carol & Edward Glassmeyer
Andrew Goodwin
Kathy & Al Gordon Fund
Kip Gould
Alexandra Greatrex
Ben Greenspan
Andrew Greenspan
Richard Hardegree
Rhoda Harris
Gregory Healy
Andrew Heaney
James Herring
James Hildebrandt
Daniel Hillman
Phil Hoffman
Richard Hogan & Carron Sherry Foundation
Robert Horne
Justin Horowitz
Bruce Huberman
Barbara & Ted Janulis
Sofia Jiang
Ronald Kamdem
Linda & David Kane
Varianny Kapur
George Kellner
Sonja & Jay Kim
Ashley Konikoff
Larry Kravetz
Tyler Kyle
Greg Lee
Tony Lee
Dana & Greg Lee
Robin Lefcourt
Way Ming Look
Jessica & Jonathan Lubow

Sarah Marie Martin & Nicholas Brophy
Rosalind & Graeme Maevooy
David McIntyre
Arslan Mian
Carolyn Michas
David Moore
Sharmin Mossavar-Rahmani
Ramya Narayanan
Michael Nash
New Jersey Golf Foundation
New Jersey Squash Association
New York Life
Thomas Newberry
William Nicolls
Ryan O'Connell
Orange County Community Foundation
Laura & John Overdeck
Mary Ann Baenninger
Dylan Patterson
John Patton
Terri & Scott Pavlak
Peapack-Gladstone Bank
Richard Pinola
Princeton Area Community Foundation, Inc
Princeton Junior Squash
Alex Rampell
Alastair Rampell
William Ramsay
Elizabeth & Thomas Renyi
Eric Roberts
Eric Rosand
Richard Hogan & Carron Sherry Foundation
Robert Horne
Justin Horowitz
Bruce Huberman
Barbara & Ted Janulis
Sofia Jiang
Ronald Kamdem
Linda & David Kane
Varianny Kapur
George Kellner
Sonja & Jay Kim
Ashley Konikoff
Larry Kravetz
Tyler Kyle
Greg Lee
Tony Lee
Dana & Greg Lee
Robin Lefcourt
Way Ming Look
Jessica & Jonathan Lubow

Theodore & Renee Weiler Foundation, Inc
Wells Fargo Securities
Robert White
Tony Whittemore
Grant Williams
Jon Woodruff
Yablon Family Foundation
William Zabel
The Zampella Family Foundation
Nicolas Zerbib
Michael Zieger

\$500 - \$999

689 Foundation
Janet Allgair
Anonymous
Graham Arader
Mary Ann Baenninger
Rachel Baker
Drew Bard Varges
Martha J. Bauer
Bruce Beal
Ted Beal
Michelle Bergman
Steve Berliner
Arthur Bertsch
James Best
Nicholas Bienstock
Jeanne & John Blasberg
Shumita Bose
William Bowen
Alan Bowser
Greg Brandner
Glen Brickman
Bridge Debt & Strategies Fund Manager, LLC
John Brooks
Kerry Cannella
Phil Capparisi
Anne & John Carter
Margaret Carter
Emily & Finn Caspersen
Wai Chan
Renee Chan
Kevin Charlton
Tina & Steve Chiang
Mary & William Trausdale
Margie & Bill Ughetta
John Urban
Edward Vickers
Ann & Tom Vinci
Alan Waldenberg

Maria Danzila
Dartagnan, Inc.
Charles Decasteja
Keil Decker
Charlotte Denoyer
Dawn Didden
Eric Dinowitz
Chiara Edmonds
Jonathan Edwards
Melinda Edwards
Kenneth Esterow
Scott Eun
Christina Evans
William Fantini
Kamila Faruki
Elizabeth Fitzsimmons
Mary & Robert Flanagan
Darren Fogel
Robert Freed
Ross Freiman-Mendel
Martin Friedman
Marvin Geiger Family Fund
Alan Gerstein
Kenneth Gilson
Ward Glassmeyer
Emily Goodfellow
Jack Gordon
Robert Greenhill
James Hale
George Hebard
Ann & Leslie Heilakka
Samuel Hensley
Michael Herling
Andrew & Kyle Hilboldt
David Hillman
Patricia Hockler
David Hoffman
William Hoh
Doug Holtz
Sherry Hou
Binney Huffman
Chris Hunt
Ted & Barbara Janulis
Elizabeth Joyce
Miriam & Glen Kakol
Mireya Kam
Tae Ha Kang
Kanchanmala Katapadi
Michael Kempner
Stephen Ketchum
Eunyoung Koh

John Krayacich
Roger Kriete
Brian Krisberg
Brian Kwait
Leah Lail
William K. Laird
Andrew Lee
Yi Lu
Larry Maitlin
Michael Marone
Paul Marvin
Brian Mathias
Kathleen McCabe
Ann McGinley
Roderick Mcrae
M. Mena
Merrill Lynch Trust Company
Laura San Miguel
Ken Miller & Eliz Sweezy Ttees
Mizuho Matching Gift Program
Benjamin Manderer
John Moon
Rosa Morriello
Evie Morrow
Jaclyn & Vivek Nayar
Richard Nesson
O'Media Special Events
Sarina Ogden
Simon Ok
Chloe Pae
Holly Parrishbrown
Bradford Peck
Steve Piltch
The Pingry Corporation
Joy A. Prupis
Marta Radzysinski
Ozzie Ramos
Kristen Ramsey
Neda Rastegar
Barbara Rebak
Jane Recant
Edward Reeves
Jill Rothman
James Rynar
Shilpa Sanger
Theodore Sann
Maygol Sarebanha
Arley Sasson
Ruth Calvin Scharf
Arthur Schwabe

Jim Schwartz
Audrey Seckendorf
Linda & John Seiter
Salil Seshadri
Summer Sharma
Aryan Shayegani
Katherine Shen
Edward Sheridan
Nancy & Charles Shoemate
Sharon & Donald Siegel
Silver Mountain Foundation for the Arts
Katie Simon
Hanut Singh
J.E. Smilow
Mark Smutek
Janice & Darrin Sokal
Soros Charitable Fund
Squash and Education Alliance
Susan Stamell
John Struck
Studley, Savills, Inc.
Jay Sullivan
Olivia Tandon
Christopher Tom
Jean Marie Volpe
Edward Van Der Linde
Martin Vulliez
Robert Wassel
Edward Wheeler
Harry Wise
Marnie & Stephen Worth
Cynthia Wyatt
Glen Yarnis
Elizabeth Yu
Louis Zachary
Pamela Zave
Adam Zimble

\$250 - \$499

Karin & JJ Abbott
Murtaza Ali
Michael Ambrosio
Carol Anderson & Stephen Lin
Carolyn Attenborough
Soussan Azadi
Michael Badain
Hiren Bahal
Suzanne Baillie
Michael Ballou
Bank of America Charitable Foundation
Kathryn E. Bard

Phyllis Bard
Fred Bass
Cliff Beltzer
Zeltser Berman
Bertola Company LLC
Clifford Betzler
Jack Blasberg
Arthur Blasberg, Jr.
Laurence Braham
Rebecca Broxmeyer
BTIG LLC
Carol Buck
James Burke
Kristin Bush
Susan Carter
Debby Carter
Mirabel Chan
Blake Chasen
Sara Chaung
Taryn Clary
Juliana Collamer
Robert Colman
Tim Cooney
Cecilia Cortes
James Cregan
Sanford Crystal
Asheke Culzac
Stephen Davidson
Noah Davis
Amory Davis
Juliet Davis
Francis Decker
Caitlin Demkin
Philip Deutch
Lucy Dobrin
Ami Dogra
Caroline Ellison
Elizabeth Engstrom
John Evangelista
Greg Evans
Cynthia Family
Ben Felicelli
Chris Fennell
Michael Ferreira
Nicholas Finn
Stephen Fortunato
George Foussianes
Griff Freeman
Laura Garner
Carla Giannini
Thomas Giordano

Robert Goldberg
Risa & Jeff Goldblum
Romi Gottfrid
Joshua Gottfrid
Colleen Grobert
Tori Hackett
Anna Hallac
Frank Hamilton
Bradley Harris
Jeannie Heffernan
Neil Helman
Katharine Hillman
Abby & Rob Hoffman
Jake Holleran
Paula Hornbostel
Aaron Horwitz
John Hsu
Nicholas Hughes
Shujaat Islam
Samuel Jacob
Lillian Jagendorf
Harsh Jaggi
Peter Janulis
Eamon Joyce
Elizabeth Joyce
Max Kang
Varianny Kapur
Christine Kelly
Bruce & Brenda Kelsey
Dillard Kirby
Sheila Klehm
Tracy Korman
Timothy Kubarych
Jane Laforge
Dana Laforge
Carlos Lamourt
Leslie Lanahan
Henry Lee
J. Michael Leonard
Stephen Lin
John Liss
Roseanne Loesch & Yves Quintin
Avery Lovejoy
James Lyman
Katherine Lynch
Alexander Ma
Charles Mackenzie
Stephen Maharam
Nicholas Mapp
Laura Marone
Barbara Martinson

Jackson Marvel
Paul Marvin
Elizabeth Massie
Elena Matthews
Bernadette Mcdonough
Jon McNeill
Douglas Mcpherson
The Milias Foundation
Alana Miller
Dennis Milton
Walter Montgomery
Mary Ann Moore
Simon Moy
Charlene & Max Muller
Martha & Robert Mulligan
Janet George & Daniel Murnick
John Murphy
Matthew Murray
Pamela & W. Gene Musselman
Justin Muzinich
Ahalya Nava
Kennedy Nelson
John Nelson
Michael Nicolais
Nadeem Nisar
Alexander Nunez
Manish Pandit
Sachin Pannuri
Charles Parkhurst
Lindsay Parton
Peter Pizzi
Kevin Plawker
Mary & Michael Policano
Reena Pramanik
Josh Rabina
William Raincsuk
Ravenswood Charitable Foundation
Cameron Reina
Robert Roback
Rose Stubbs Foundation
Sigal & Dan Rudd
Lois & Arthur Sachs
Scott Scher
Rowena Scherer
Rachel Scherl
Mary Scott
Thomas Shattan
Elke & Bill Spoor
Madeleine Stein
Michael Stencik
Donna Stevens

Sheila & Murray Stoltz
Michael Targoff
Melissa Tasse
Christopher Tatum
TC Group
Melissa & Wray Thorn
Claire & Scott Tierney
Christopher Tsakalakis
Victor & Pearl Tumpeer Foundation
Two Sigma Group
Roberta & Arnold Usonian
Joseph Valenti
Alison & Mike Van Raaphorst
Charles Vaneerden
Gabe Shawn Varges
Philip Vogel
Dennis Wall
Andrew Ward
William Warshaw
Michael Way
Jason Weaver
Susan Weaver
Michael Weinbach
Greg Weiss
Mary & John Lou Wells
Thomas Wentling
Melissa Werring
Sean Wilkinson
William Pitt Town Square Association
Cole Williams
Wyman Family
James Wyper
Kenneth Yarnell
Mahrib Zahid
Mark Zanoli
Paul Zummo

HARLEM:

40 West 116th Street
New York, New York 10026
212.289.4838

NEWARK:

60 Park Place, Suite 405
Newark, NJ 07102
973.848.9600

STREETSQUASH.ORG