

PERSEVERING THROUGH THE PANDEMIC

TO THE STREETSQUASH COMMUNITY,

As was the case for virtually everyone around the world, the past 12 months put all of us at StreetSquash in uncharted territory.

In many regards, our pandemic experience as a program has been manageable compared to the hardships faced by others. We have benefited from an unprecedented outpouring of support from our community. Likewise, our team and participants have come together in ways that I never imagined possible, and we have forged ahead responsibly and responsively.

That is not to say that our path has been without challenges or losses. Covid-19 – coupled with the trauma of ongoing race-based violence and injustice in our country – has deeply and disproportionately impacted life for people of color in the StreetSquash community.

For our part, we have redoubled our efforts to support our community, and I am grateful for how tirelessly our team has worked throughout this time. Whether it was holding space for staff and students to discuss racial injustice, connecting families with resources to navigate the pandemic, or distributing groceries, coats, and computers from our Harlem Center, our team's dedication has never wavered. In this report, you will learn about how we supported StreetSquash families throughout the past year, and many of you were instrumental in that effort as well.

Like many other organizations, StreetSquash transitioned to a remote programming model last March. Since then, over 70 volunteers signed on to assist with 1-1 remote tutoring, mentoring, and college prep. Our Summer Discovery program offered workshops for five weeks while the pandemic surged in New York, and we launched a Kids' Club in the fall to accommodate participants' younger siblings and relatives looking for more activity while home-bound. Though we made the difficult decision to physically close our Newark program at the end of the last school year, we continue to support StreetSquash families in New Jersey, both with relief initiatives and in committed, ongoing programming for all high school seniors and post-secondary participants.

The title of this report – "Persevering Through the Pandemic" – could not be more accurate. At an extremely challenging time in our program's history, we pivoted, and we embodied the StreetSquash value of resiliency. Most of all, we stayed true to our mission – providing consistent, long-term, and reliable support to the children, families, and schools that are the heart and soul of our program.

As we walk our neighborhoods and speak with friends, families, and peers in our network, we have heard too many accounts of businesses shutting down, in many cases permanently. Our team has remained laser-focused on being there for our participants and their families. We have also done everything possible to ensure that StreetSquash is well-positioned to resume our work at full capacity as soon as we can.

While the past year has been challenging, I am happy to report that we are ready to reopen our doors. In fact, as I write this letter, we have just restarted our in-person squash programming after over a year away from the courts. We are hopeful about welcoming back more and more participants over the coming months.

We cannot wait until our building is once again full of young people – and for the time when we can see all of you.

Until then,

A handwritten signature in black ink, appearing to read 'G. Polsky', with a long, sweeping horizontal line extending to the right.

George Polsky
StreetSquash Founder & Executive Director

BY THE NUMBERS

MARCH 2020-MARCH 2021

PROGRAMMING DURING THE PANDEMIC

At StreetSquash, we offer long-term, intensive support to participants, beginning in sixth grade through six years after high school graduation. Throughout the pandemic, StreetSquashers achieved:

HIGH SCHOOL GRADUATION RATE

24% HIGHER THAN
NYC AVERAGE

POST-SECONDARY MATRICULATION RATE

38% HIGHER THAN
NYC AVERAGE

POST-SECONDARY COMPLETION RATE

5X HIGHER THAN
THE NATIONAL AVERAGE
FOR STUDENTS IN THE
SAME DEMOGRAPHIC

Our four core departments combine to support all participants in realizing their **academic, athletic, and personal potential**. Here is how each department pivoted to best meet student and family needs throughout the Covid-19 pandemic:

ACADEMICS

- 1-1 Tutoring & Homework Help
- Individualized Learning Platforms & Diagnostics
- Technology Support
- 1-1 Mentoring

SQUASH

- Virtual Fitness
- Player Interviews & Workouts
- Knowledge Sharing with Esteemed Squash Coaches
- Match Analysis & Sports Psychology

SOCIAL WORK

- Group & Individual Sessions
- Wellness Checks
- Resource Sharing
- Caregiver Support

COLLEGE ACCESS, SUCCESS, & ALUMNI SUPPORT

- Application Support & Guidance
- Wellness Checks
- Virtual Hangouts & Alumni Sessions
- Networking & Career Support

As was the case for students across the globe, StreetSquash participants worked hard to quickly adapt to the challenges of extended remote learning. **We were fortunate to receive a \$60,000 grant to provide technological support to our students during this time (learn more on page 12).**

Pictured: Roche, Class of 2022. Roche has been a part of StreetSquash since the 6th grade.

PRE-PANDEMIC HIGHLIGHTS

Prior to the start of the pandemic, StreetSquash participants and staffers were busy putting in the work on the court and in the classroom.

CLASS OF 2020 POST-SECONDARY ENROLLMENTS

After years of hard work and support from our College Access and Success team, students from our Class of 2020 set their sights on the next stage of their academic journeys. We encourage each participant to identify post-secondary institutions that best fit their individual academic, social, personal, and financial needs.

Our 27 high school seniors received 133 admissions! Check out the list of post-secondary programs in which the Class of 2020 ultimately enrolled.

Clark Atlanta University

CUNY Baruch College

CUNY Borough of
Manhattan Community
College

CUNY College of Staten
Island

CUNY Hunter College

CUNY Lehman College

CUNY Medgar Evers
College

CUNY NYC College of
Technology

Essex County College

Howard University

Kean University

Nazareth College

New Jersey City
University

Parisian Beauty School

Rutgers University -
New Brunswick

SUNY New Paltz

SUNY Oneonta

SUNY Oswego

SUNY Purchase College

William Paterson
University

In March of 2020, 60 StreetSquash students and 15 staff members traveled to Yale University and Choate Rosemary Hall for **SEA Team Nationals** – the Squash and Education Alliance's annual team tournament, which is open to the umbrella organization's 20+ member programs.

Our participants brought home some hardware!

- The Harlem Middle School Girls B Team took second place
- The Newark High School Girls C Team took second place
- The Harlem High School Boys A Team took second place
- The Harlem High School Boys B Team took third place

Naheem, Class of 2020, is all business at SEA Team Nationals. Naheem listens closely to advice from coach Katiria Sanchez, Senior Director of Squash, before edging out a tough five-game victory in the semifinals, which helped his team make the championships.

STREETSQUASH

A woman with short dark hair, wearing a bright red sleeveless dress and a gold necklace, stands behind a clear acrylic podium. She is smiling and looking towards the camera. A microphone is positioned in front of her. The background is a dark blue stage with a large, glowing white graphic of a stylized face or mask. A quote is overlaid on the right side of the image.

“

I soon understood squash was a portal to a world of imagination and excellence.

Rakey Drammeh, StreetSquash Board Member and Alumna (Class of 2010), gives a keynote speech at the Squash and Education Alliance's 25th Anniversary Jubilee in January 2020. The event brought together 1,200 individuals from across the SEA network in celebration of member programs' participants, mission, and impact. [Watch Rakey's full speech here.](#)

REACH HIGH. FOLLOW THROUGH.

An exciting milestone for StreetSquash occurred in March of 2020 – the unveiling of our new tagline. "**Reach High. Follow Through.**" exemplifies the mentality that we bring to our program every day, and **especially throughout the pandemic.**

REACH HIGH.

We hope that our students push limits and reach for the stars, and we know that going after one's dreams starts with self-confidence. Our goal is for every student who comes through our program to believe in – and go after – what they are capable of.

FOLLOW THROUGH.

Persistence is key to unlocking one's future, whether that comes in the form of filling out a planner every day or being accountable to teammates during practice. We have seen this mentality pay off time and time again, and we encourage our participants to build a habit of following through.

What does "**Reach High. Follow Through.**" look like at StreetSquash? Check out what a few participants had to say!

"**Reach high** means coming into StreetSquash with an open mind to play squash, and **follow through** means staying motivated and applying for scholarships."

"I **reach high** at StreetSquash by participating, coming daily, being a good teammate, and helping my peers if they have difficulty in the game or academically."

"How I **follow through** is when someone is having a rough day, I support them. Also, I go to practice every day and try hard."

"I **reach high** in squash and academically by letting people help me. I learn skills from them. I **follow through** by listening to instructions and continuing to try hard even when I am down so I may rise."

OUR PANDEMIC PHILOSOPHY

Our goal is to match every StreetSquash participant with the unique support that they need most right now, based on each student's individual strengths, interests, and response to the pandemic.

PROGRESS

WSF

STREETSQUASH LIVE

When the Covid-19 pandemic arrived in New York City, we closed our Harlem facility and pivoted to offer remote programming options.

Our top priority was quickly responding to the increased and changing needs of StreetSquash participants and their families. StreetSquash staff spent the first two weeks of our remote period conducting wellness checks with participants, alumni, and caregivers. Based on information gathered, our team created new schedules, shifted curricula and program models, and set up remote platforms for distance-engagement. We focused on building a new program centered around our pandemic philosophy (see page 10), while still upholding our high standards for programming.

In April, that hard work culminated in the launch of **StreetSquash Live** – a virtual program consisting of our four core elements (Academics, Social Work, Squash, and College Access, Success, & Alumni Support). At its onset, StreetSquash Live featured:

- **Three weekly sessions** for all participants grades 6-12, including academic support and virtual fitness
- **Alumni engagement**, focusing on assisting alumni in moving home from post-secondary campuses, supporting the transition to remote learning, and making resource referrals to address lost income sources
- **Resource guides** that provided up-to-date information for StreetSquash families to seek out Covid-19 support beyond our organization

STREETSQUASH CARES

Based on the wellness checks conducted during Summer 2020, we discovered several new ways to expand our programming model and address high-priority needs among the StreetSquash community. In response, we launched **StreetSquash Cares** – a full-scale program element designed to offer ongoing support StreetSquashers grappling with pandemic challenges.

The Grocery Project

We continue to connect StreetSquash families with groceries during the pandemic, helping address food insecurities in our communities.

- 7 months of bi-weekly grocery deliveries
- Grocery bags valued at \$130 per family; gift cards for easy grocery purchases

259

Orders of groceries provided

The Tech Project

We assessed the needs of students, alumni, and other family members, and provided technological aid to remote learners.

- 62 graphing calculators, 87 headphone sets, 86 computers
- Monthly internet stipends for 15 families, used to upgrade internet packages

140

Remote learners supported

The Coat Drive

We provided warm winter coats and hats. For our highest-need families, we distributed gift cards for additional clothing purchases.

- \$3,000-worth of warm winter clothing items
- 38 families supported (participants and other members of their households)

177

Hats & coats distributed

+\$200,000
in Covid-19 relief distributed through **StreetSquash Cares**

“

I was able to cross some stuff off my grocery list and I am forever grateful. Thank you so much for continuing to think of us even after so many years.

– StreetSquash Caregiver

Twice per month, groceries were available for zero-contact pickup. Monthly grocery bags (pictured here) included fresh fruit and vegetables, milk, juices, pasta and sauce, rice and beans, bread, peanut butter, laundry detergent, toilet paper, and more. We continue to connect families with grocery support in the form of gift cards for local grocery stores.

To support remote learners at all grade levels, StreetSquash staff contacted current participants, families, and alumni to learn about what support would be most meaningful. At the start of the fall school season, technology packages (pictured here) were available for pickup, making it easier for students to engage during the school day, and also with our weekly programming.

FAMILY LEADERSHIP BOARD EMERGENCY FUND

In collaboration with the StreetSquash Social Work Department, our Family Leadership Board (FLB) – a group of StreetSquash caregivers – helped raise **emergency relief funds for StreetSquash families and alumni**. We are extremely grateful for how quickly members of the StreetSquash community stepped up to support one another during this difficult time.

Our goal was to close gaps created or amplified by pandemic stressors, such as lost income, resource scarcity, and illness. **Between the FLB's emergency fund and timely assistance from a number of foundations, by the end of this summer, we will have disbursed over \$120,000 directly to StreetSquash families in the form of small grants.**

Emergency dollars continue to support emerging needs across the StreetSquash community, including:

+\$120,000
being disbursed
directly to
StreetSquash
families in the
form of
small grants

VOLUNTEER SUPPORT

We were overwhelmed by the outpouring of support from volunteers throughout the pandemic. Since going remote in March of 2020, our volunteering corps has been a key pillar for our participants and staff.

As of writing this report, volunteers are providing **75 hours of additional individualized support per week for StreetSquashers.**

1-1 Tutoring

Goal – help students address the challenges of long-term remote learning.

36 tutors

Tutoring is available in the form of homework help, and also through a digital curriculum that allows students and tutors to work together on individual math and English proficiencies.

1-1 Mentoring

Goal – support participants as they explore their interests, build relationships with new people, and learn more about themselves.

22 mentors

Mentoring is open to both middle school and high school participants, and mentor-mentee pairings persist for six months, if not longer.

1-1 CASAS Mentoring

Goal – offer an additional support system for high school juniors and seniors as they prepare for college and other post-secondary programs.

18 CASAS
mentors

CASAS mentors help students navigate the complex journey of identifying best-fit post-secondary programs, tracking applications and other important deadlines, exploring majors and interests, and more.

“

It's amazing to see my tutee change session by session, finding value in slowing down to work through problems, read explanations, and check her work.

– StreetSquash Tutor

While our classrooms remained empty to keep students and staff members safe throughout the pandemic, the learning never stopped. In just a matter of weeks, our team rolled out a virtual tutoring program, powered by volunteer support. Our virtual tutoring program connects StreetSquashers with 1-1 academic assistance designed to help fill gaps caused by extended remote learning environments.

SUMMER DISCOVERY

For many years, StreetSquash has offered a vibrant summer camp for participants, and we did not let the pandemic stop us from continuing that trend. **Although our 2020 Summer Discovery looked a bit different than years past, we still spent a wonderful few months learning, staying active, and having fun.**

We set out to create an engaging and impactful Summer Discovery program that incorporated a wide range of input, interests, and talents from across our program network.

This collaborative approach resulted in a Summer Discovery program with highlights including:

- Weekly enrichment themes like Shark Tank, GOAT (a debate-style seminar), and Anime
- Spanish Club, Book Club, and Creative Writing Club
- Virtual group fitness sessions and squash knowledge sharing/instruction
- 1-1 academic tutoring and mentorship
- Socially distanced outdoor group activities such as yoga, senior headshots, and a hike in Central Park
- Continued social work services and wellness checks

Pictured: Yunior, Class of 2021, shows his commitment to StreetSquash and his squash game by joining a virtual fitness session while in Puerto Rico.

RESPONSIVE PROGRAMMING

Throughout the pandemic, our team worked hard to design new initiatives that made the very best out of uncertain times and tough situations. **As the saying goes – when life hands you lemons, make lemonade!**

Check out two highlights from our 2020–2021 program year that encapsulate our responsive approach to Covid-19.

StreetSquash Kids' Club

A bright programming update to come out of the pandemic was the creation of the StreetSquash Kids' Club – a group welcoming the younger siblings and relatives of current StreetSquash participants, grades 2–6.

The StreetSquash Kids' Club meets weekly, and participants learn about squash, exercise, play games, and more. Kids' Club is an exciting evolution of our program, and we have been fortunate to deepen our relationships with many StreetSquash families through this offering, to meet future StreetSquashers, and to provide assistance to busy caregivers.

12th Annual Virtual StreetSquash Cup

While we could not host an in-person StreetSquash Cup this year, **supporters still rallied to bring in over \$1 million for our program, and to spread awareness of our mission.** This year's event featured teams from:

- Barclays
- Birch Grove Capital
- Harvard Club
- JPMorgan Chase
- Neuberger Berman
- Princeton Alumni
- Samsung NEXT
- Simba's All Stars
- StreetSquash YLC
- The Wildcards

Due to the cancellation of the 2020 StreetSquash Jr. Cup, we also welcomed players from the junior squash world to participate in the 12th Annual Virtual StreetSquash Cup. **Congratulations to this year's fundraising champions – Harvard Club, who raised an incredible \$217,000!**

The success of the 12th Annual StreetSquash Cup is a testament to the depth of care shown by members of our community, new and old. We cannot wait to be back on the courts for the 13th Annual Cup!

CELEBRATING NEWARK

Last summer, we made the difficult decision to close our Newark program. We remain committed to working with the Classes of 2018–2021 from Newark, and to celebrate all of the incredible accomplishments from our New Jersey community.

After nearly a decade of operating out of New Jersey, 2020 marked our final year of running programming in the state. A great deal of consideration went into this decision, namely our inability to secure a permanent program home in Newark, despite our best efforts since 2012.

We continue to work with 50% of our Newark participants and alumni. This includes support and resources for alumni and high school seniors, tutoring, financial disbursements, and more.

We have every intention of remaining involved in our Newark students and families' lives, and we hope to revisit programming possibilities in Newark once we regain stronger footing after the pandemic.

NEWARK IMPACT

Since launching StreetSquash Newark in 2012, we are proud of accomplishments that include:

+150

Participants welcomed into our Newark program

34

Students supported through high school graduation, including the Class of 2021

+20

Staff members brought into the StreetSquash community

25

Alumni assisted with unique post-secondary and workforce opportunities

WORKING FOR A BETTER FUTURE

We are committed to making our program the best that it can be for our participants, alumni, families, staff members, and all others who make up the StreetSquash community.

We are eager to **listen** and **learn**, and we have redoubled our efforts to **engage** with our community over the last year. We are fortunate to be surrounded by individuals committed to our mission, and who are willing to share feedback and pursue growth together.

Listen

This year, in an effort to solicit widespread feedback from our community, we engaged in an ongoing partnership with Esquilin Consulting – a diversity, equity, and inclusion firm that supports nonprofits.

Through this effort, we:

- Reached out to over 2,000 StreetSquash community members for feedback via survey
- Offered listening groups to audiences within StreetSquash
- Hosted 1-1 conversations reflecting on individuals' experiences with our program

Learn & Engage

As we listen and have critical, ongoing conversations about race, power, and equity, we commit to continue learning and engaging.

This includes, but is not limited to:

- Forums for all members of the StreetSquash community, discussing intersectional topics surrounding race and equity
- Monthly DEI Lunch & Learn sessions for StreetSquash staff members
- Mandatory DEI trainings for StreetSquash volunteers

Our consulting process has helped institutionalize stronger and safer communication channels for all members of the StreetSquash community.

Beyond our consulting process, we continue to prioritize ongoing dialogues, elevating voices, and seeking out opportunities to hear directly from those engaged with our program.

BOARD OF DIRECTORS

David Eun, Co-Chairman

Eric Muller, Co-Chairman
Partner
Oak Hill Advisors

Sara Ayres

Andrew Bahn
Managing Director
Millennium Management LLC

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

Rakey Drammeh
Solutions Engineer
Pinterest

Wael El Hindi
Partner
SmartSquash

Andrew Fink
President
Birch Grove Capital

Lonnie Gibbs
Educator
The Hewitt School

Susannah Gray
EVP and CFO, Retired
Royalty Pharma

Steve Green
Chairman & CEO
SL Green Realty

Xavier Harrison
Search Director (Paid Search,
SEO, & Web Analytics)
Greater Than One

Jeffrey Horwitz
Senior Partner
Proskauer Rose LLP

John Johnson
Educator
Thurgood Marshall Academy

Peter Kagan
Managing Director
Warburg Pincus

Tim Luke
Managing Director
Barclays

Bruce Menin
Managing Principal
Crescent Heights

Lydia Muller
Teacher, Retired

George Polsky
Founder & Executive Director
StreetSquash

Linda Robinson
Founding Partner
LGR LLC

Vivek Shah
CEO
J2 Global, Inc.

Frank Stella
Artist

Dennis Wall
Vice President
Consumer & Wealth Management
Division, Goldman Sachs

YOUNG LEADERSHIP COMMITTEE CO-CHAIRS

Peter Janulis
Manager, Disney+ Strategic Finance
The Walt Disney Company

Naomi Shah
Investment Team
Union Square Ventures

FINANCIALS

STATEMENT OF ACTIVITY	FY 2020	FY 2019
	(official)	(official)
REVENUE		
Individual Contributions	\$890,466	\$1,752,253
Foundations	\$1,159,663	\$1,932,569
Corporations	\$99,266	\$561,430
Operating Income	\$273,436	\$236,100
Emergency Funding	\$48,566	\$0
TOTAL REVENUE	\$2,471,397	\$4,482,352
EXPENSES		
Program	\$2,394,923	\$2,796,247
Management & General	\$948,070	\$917,112
Development	\$510,557	\$700,504
TOTAL EXPENSES	\$3,853,550	\$4,413,863

2020 REVENUE

2020 EXPENSES

2019 REVENUE

2019 EXPENSES

NOTE: Revenue excludes income earned from investments.

\$100,000 & ABOVE

Anonymous (2)
Lydia and Eric Muller
The Pinkerton Foundation
The Morris and Alma Schapiro Fund

\$99,999-\$50,000

Elizabeth and Baretts O. Benjamin Foundation
Thomas and Jeanne Elmezzi Foundation
Solon E. Summerfield Foundation
Helen Vera and Kent Clark
Warburg Pincus Foundation

\$49,999-\$25,000

Anonymous (3)
Sara and Charlie Ayres
Leslie and Andrew Bahn
Marjaleena and Jonathan Berger
Ellie Bogdonoff and Jeffrey A. Horwitz
Jodie and Andrew Fink
Camille and Craig Broderick
Cahill Gordon & Reindel
Bevin and William Cline
Susannah Gray and John Lyons
Stephen L. Green
The Joseph H. Flom Foundation
Theodore Luce Charitable Trust
Tim Luke
Carl Marks Foundation
Julie and Bruce Menin
Gail and Mike O'Neill
Linda and Jim Robinson
Katie and Vivek Shah
Susannah Smetana and Peter Kagan
Rochelle Yu and David Eun

\$24,999-\$10,000

John Albuerno Family Foundation
Beane Family Foundation
Milton R. Berlinski

Jeanne and Darren Fogel
Fordham Street Foundation
Brendan Garvey
David R. Halpern Charitable Gift Fund
Harbor Fund Inc.
Heisman Trophy Youth Development Fund
Stephanie and Tim Ingrassia
The Jockey Hollow Foundation
Kimerling Family
Stephen Mandel
John R. McCune Charitable Trust
The McMahon Family Charitable Fund
Lois Monahan
Neuberger Berman Foundation
Nicholas B. Ottaway Foundation
RBC Foundation
Sunny & Abe Rosenberg Foundation
Allison and David Sachs
Neil Simpkins
Squash Engine, Inc.
Weinstock Family Trust

\$9,999-\$5,000

Anonymous (2)
Robert Berne
Stacey Brisman
Canter Family Foundation
Ehrenkranz Family Foundation
John Emery
Sphurthi and Vikas Goela
Goldman Sachs
Gregory Healy
The Hecker Halpert Family Fund
Sajjad Ladiwala and Anjum Khan
Richard Mines
New York Life Foundation
Reverence Capital Partners, LP
Squash and Education Alliance
Heather and William Vratto
Andrew Weissman

\$4,999-\$2,500

Anonymous (2)
Jonathan Brisman
Columbia University
Kevin Timothy Ferber
The Hodges Family Foundation
Richard Hunt
Michael Moskowitz
Neurological Surgery P.C.
Rothschild Charitable Foundation
Ruskin Moscou Faltischek PC
Salil Seshadri
Melissa Thomas and David Koepp
Winnie and Eddie Wen

\$2,499-\$1,000

Anonymous
3i Group
The Benevity Community Impact Fund
Grace Bohn
Spencer Brog
Eliza Calihan
Nancy and Robert Campbell
Betsy Cohen
Barry Cosel-Pieper
Elizabeth Cribbs
Fiona Curthoys
Kelli Davis
Kate Dunham and Steve Sweeting
Elizabeth Cogan Fascitelli
Fred Fatzler Foundation
Debra Glidden
Goodnation
Joshua Goodstein
Peter Goodstein
Phil Hoffman
Janet Hunt
Justin Hunt
Vikas Kapoor
Lauren Klein
John Kocjan
Michael Koester

This list reflects donations made in FY20, September 1, 2019 – August 31, 2020.

The Eberstadt Kuffner Fund
Donna and Jeffrey Laikind
Melissa Lannert
Scott Lebovitz
Richard Lightburn
Way Ming Look
Justin Lungstrum
Roderick MacLennan
The Lee and Marjorie Maschler Fund
Mathew McNally
Morgan Stanley Foundation
Evie Morrow
New York Life
Doris Thomas
Douglas Rachlin
Racquet & Tennis Club
Eric Rosande
The Roskind Family Foundation
The Sayers Foundation
Satya Seshadri
Adam Spindler
Garfunkel Wild, P.C.
Ryan Zapata
Strauss Zelnick

\$999-\$500

Michael Albano
Ritu Banga
John Blasberg
Kate Calihan
Colbert Cannon
Robert Cox
James Crandall
Andrew Cupps
Chiara Edmands
Kevin Timothy Ferber
Gillian Francis
Andrew Ghannam
Barbara Janulis
Ronald Kamden
Jerome Kapelus
Yoko Katagishi
Yohanna Kim
Andrew Laufer

Andrew Lee
David Letourneau
The Lindenbaum and Gordon Family Fund
Ann McGinley
John Morris
Joseph Napoli
Network for Good
Heather Regent
Connor Rossner
Katherine Shen
Sharon and Donald Siegel
Silver Mountain Foundation for the Arts
Sovereign Associates, Inc.
Jeremy Stephens
Lawrence Tom
Hollace Warshaw
Edward Wheeler
George Xipoleas, MD

\$499-\$250

Mildred Bahn
Richard Baron
Max Bildner
Scott Boughton
Brookfield Asset Trade
Denitza Broughman
Walter Celenski
Taryn Clary
Jeremy Colvin
Jennifer Cherney
Richard Chin
Danielle Dsouza
Perrin Duke
Anne Ehrenkranz
Joel Ehrenkranz
Lauren Eley
Andrew Evans
Blake Funston
Audrey Garr
Andrea Geisser
Janice Gewirtz
Aki and Aaron Gravey
Peter Hansen
Brad Harris
Samuel Heilakka

Neil Helman
Christian Henze
Jeffrey Hine
Chris Holter
Bob Horne
Aaron Horwitz
Zachary Hoyt
Jonathan Jaffe
Jesse Kay
Howard Lenow
Christine Lenzo
Michael Lerner
Andrea Levine
Jeffrey Lew
Chandler Lusardi
Amit Malik
Jackson Marvel
Alyssa Mehta
Adrian Meli
Jason Michas
Jennifer Miller
Michael Mitchell
John Nelson
Katherine Nickerson
Oak Knoll
Stephen Onesti
Emily Park
Sareen Pearl
Elizabeth Pinkas
Ned Rosenman
David Ryan
Stephen Santangelo
Samuel Schloss
Alexander Scott
Aparajita Sen
Kang Shi
Shore Living Realty
Katherine Siegel
Robert Spratley
Laura and Don Stehlin
Kevin Stein
Christopher Strobel
Christopher Tom
Freda Wang
Kelvin Wang
Alexandra Wilson

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

STREETSQUASH.ORG

STREETSQUASH

ASB Squash courts

