

TEACHERS COLLEGE COLUMBIA UNIVERSITY

ANNUAL REPORT 2013

The Way Forward

THE CAMPAIGN FOR TEACHERS COLLEGE
—AND—
OUR NEXT 125 YEARS
HIGHLIGHTS OF THE 125TH ANNIVERSARY
GALA AT THE APOLLO THEATER

CALLING ALL DONORS

Students **Clifton Shambry** (*Higher and Postsecondary Education*) and **Amanda Washington** (*Education Policy and Social Analysis*) took the stage at TC's 125th Anniversary gala at the Apollo Theater to demonstrate how to text-to-pledge for student scholarship support.

THE WAY FORWARD

The Campaign for TC

— AND —

Our Next 125 Years

9

▶ **TC Takes Center Stage**
A gala celebration of our 125th, on 125th Street at the legendary Apollo Theater.

▶ **LETTER FROM THE PRESIDENT p2**
TC's anniversary year has been a time to reflect on the College's remarkable legacy of firsts. Now we're preparing to rise to the challenges of tomorrow.

▶ **2013 YEAR IN REVIEW p3**
Cutting the ribbon on a permanent home for the Teachers College Community School; mounting a major effort to help NYC schools and families in the wake of Hurricane Sandy; the new Laurie M. Tisch Center for Food, Education & Policy; a year long celebration of TC's 125th anniversary; and more.

▶ **SPECIAL REPORT** *Off and Running*

TC launches "Where the Future Comes First," a historic **\$300 million campaign** that is the largest ever by a graduate school of education.

12

THE CAMPAIGN FOR TEACHERS COLLEGE

14

INVEST IN OUR STUDENTS

15

CREATE OUR FUTURE FIRSTS

16

BUILD A 21ST CENTURY ENVIRONMENT

18

ENHANCE FINANCIAL FLEXIBILITY

19

ENGAGE TC ALUMNI AND FRIENDS

▶ **HONOR ROLL OF DONORS p19**
▶ **FINANCIAL STATEMENT HIGHLIGHTS AND TEACHERS COLLEGE OFFICERS, ADVISORS & BOARD OF TRUSTEES p32**

Letter from the President

Dear Friends,

IN NOVEMBER, an extraordinary evening at the legendary Apollo Theater in New York City put the exclamation point on Teachers College's yearlong 125th anniversary celebration. More than 600 TC friends, alumni, students, faculty and five illustrious honorees gathered for a benefit gala to pay tribute to our historic legacy and to launch an even more exciting future.

Indeed, our anniversary year has been a time to reflect on TC's remarkable legacy of firsts—our history of creating and shaping new fields to meet the challenges of the times and anticipate the direction of education, health and psychology.

From the exhibit on TC's history at the New-York Historical Society, to Global TC Day gatherings in a dozen countries and more than 20 U.S. cities, to the dedication of 120th Street as Teachers College Way, we marked our anniversary with special celebrations that highlighted the rich spectrum of our TC family.

Now, as we prepare to launch the next 125 years at TC, we will build on the depth and breadth of our knowledge and expertise and our unparalleled reach to rise to the challenges of tomorrow.

The TC future begins with our historic \$300 million campaign—the largest campaign ever for a school of education. **Where the Future Comes First: The Campaign for Teachers College** will ensure that TC remains the place where visionaries and brilliant thinkers come to shape new fields of inquiry and practice—and translate their ideas into real-world influence and impact.

Among graduate schools of education, only TC has the capacity to work on multiple fronts to transform the education, health and well-being of individuals and communities, enabling them to

flourish and create a better future for New York City, the nation and the world. The launch last February of the Laurie M. Tisch Center for Food, Education & Policy at Teachers College is a prime example of how TC excels at connecting research, practice and policy to make a positive difference.

With this campaign we will expand our capacity to support our promising and talented students, enable our world-class faculty to galvanize leading-edge fields and develop programs and partnerships that change schools and communities. Our campus will be renewed for the 21st century with classrooms and student spaces infused with the latest technology that supports teaching and learning as well as research. We also will enhance our financial flexibility and engage and connect our 90,000 alumni and friends with TC and one another.

I invite you to read more in this report, beginning on page 12, about our unprecedented campaign for TC and the visionary donors who are supporting our future.

We're taking Grace Dodge's long view to recommit ourselves to build a stronger TC.

As our anniversary year comes to a close and we chart our course for TC's future, we draw inspiration from our founder Grace Dodge, who was described by a New York City newspaper as having "the hundred-year look. That is, she looked ahead a century and made her plans accordingly."

With this campaign we are taking Grace Dodge's long view to recommit ourselves to build a stronger TC—a College we can celebrate as the finest graduate school of education today and for the next 125 years. I hope you will join us on this journey.

Susan Fuhrman (Ph.D. '77)

Year in Review

COVERING THE PERIOD SEPTEMBER 1, 2012 THROUGH AUGUST 31, 2013

September 2012

More than 300 parents, teachers, community members and dignitaries celebrate the new permanent home for the pre-K–8 **Teachers College Community School**.

October 2012

The National YoungArts Foundation begins nationwide distribution of a study guide, developed by Professor of Music Education **Hal Abeles and team**, for the

award-winning HBO YoungArts “MasterClass” series.

In her **State of the College address**, TC President **Susan Fuhrman** declares 2012–13 “the year of effectiveness” and announces transformative

initiatives in learning, policy and comprehensive opportunity in public schools.

The annual Elaine Brantley Memorial Award for Community and Civility is awarded to **Evelyn Cardona**,

PHOTO-ILLUSTRATION: TOP: FROM LEFT, LAURIE M. TISCH (JAMIE MCCARTHY); SUSAN FUHRMAN (BRUCE GILBERT); MAYOR BILL DE BLASIO (HEATHER VAN LUXEM LEWIS); CHRISTOPHER EMDIN (SAMANTHA ISOM). BOTTOM: FROM LEFT: TC GLOBAL DAY (TC FILES); TC COMMENCEMENT (MEIRA GOTTLIEB); DEWEY STATUE; RUSSELL HALL; TC FILE PHOTO

DIVERSITY & COMMUNITY AFFAIRS

With faculty, students and staff, TC's Office of the Vice President for Diversity and Community Affairs (ODCA) builds community and civility, promotes academic and workplace engagement and addresses TC climate concerns. ODCA responds to Title IX guidance by the U.S. Department of Education, promotes education about gender-based concerns and harassment prevention and strengthens TC's climate concerning LGBTQ issues.

THE YEAR'S EFFORTS INCLUDE

- ▶ On Constitution Day, distribution of the U.S. Constitution; the forum "The Political and Social Dimensions of Surveilling Muslim Students after 9/11."
- ▶ "Choices and Chances: School Policies and Practices and the Experience of Exclusion." Cornell West and TC faculty members Lalitha Vasudevan and Michael Wilson discuss students' experiences struggling in, dropping out or stopping out of school.
- ▶ The Racial Literacy Roundtables.
- ▶ Focusing on transgender concerns; helping pre- and in-service teachers navigate LGBTQ identities in the workplace; training LGBTQ individuals to identify straight allies and create safe and welcoming workspaces.
- ▶ "Systems of Support for Individuals with Disabilities," co-sponsored with the Barrier Removal Committee; the Disabilities IQ Series.
- ▶ The Mindfulness and Education Working Group; meditation for Facilities and Union Members.
- ▶ Programming to encourage master's degree students (particularly black and Latino men) to pursue doctoral education.
- ▶ Awarding \$11,450 for student-, faculty- and staff-sponsored diversity and community initiatives, and \$7,500 for student research in diversity.
- ▶ Sexual Assault Awareness Training for Students.
- ▶ "Admitted Student Mix & Mingle," co-sponsored with the Office of Admissions.
- ▶ "Coalition of Latino/a Scholars Envision," for those considering graduate school.
- ▶ The Autism Awareness Program, featuring the film "Temple Grandin."
- ▶ New Faculty and Employee Orientation Sessions, including FERPA Training, Preventing Workplace Harassment plus Gender-based Misconduct and Title IX, and Racial and Cultural Microaggressions Workshop.
- ▶ The fifth annual TC Community Cook Off.

Administrative Assistant in the College's Office of School and Community Partnerships; **Thomas Rock**, Associate Dean, Enrollment Services; and **Yolanda Sealey-Ruiz**, Assistant Professor of English Education.

TC hosts a debate between the education advisors of **President Obama** and Republican challenger **Mitt Romney**.

November 2012

Soon after Hurricane Sandy, the **TC Reading and Writing Project's Literacy Lifeboats** initiative raises nearly \$30,000 to help damaged schools. **TC Cares**, spearheaded by the **Vice President's Office for Diversity and Community Affairs**, launches a citywide assistance effort. TC also provides tutoring to students at **Kingsborough Community College**.

December 2012

Dinelia Rosa, Director of TC's **Dean Hope Center for Educational and Psychological Services**, becomes the 2013 President-Elect of the **New York State Psychological Association** — the first person of color to serve in that role.

Rap artist **GZA** and TC's **Christopher Emdin**, Assistant Professor of Science

Education, launch a **Hip-Hop Science Battle** for students at 10 New York City public high schools. In June 2013 senior **Jabari Johnson** of Urban Assembly for the Performing Arts High School is crowned contest winner.

January 2013

Volunteers from TC, **JPMorgan Chase & Co.** (JPMC) and **World Vision** distribute backpacks filled with school supplies to students at PS 154. The school is part of **REACH (Raising Educational Achievement Coalition in Harlem)**, the College's partnership with local public schools supported by a \$1 million JPMC grant.

Faculty, students and staff kick off TC's year-long **125th Anniversary** celebration at a party in the Zankel Hall lobby.

TC's **Institute for Urban and Minority Education** and academic publisher Zaner-Bloser co-sponsor the conference "**Beyond Bullying: Safe Schools, Successful Students.**"

Dinelia Rosa

Understanding Learning is just one focus of TC's new neuroscience lecture series.

February 2013

Tisch Lecturer Howell Wechsler (Ed.D. '95), Director of the Division of Adolescent and School Health at the U.S. Centers for Disease Control and Prevention, urges education schools to focus on student health.

TC hosts a major conference to launch the **Laurie M. Tisch Center for Food, Education & Policy**. (See page 15.)

March 2013

Former U.S. Surgeon General **David Satcher** keynotes TC's fifth annual **Health Disparities Conference** as the College launches its new **Center for Health Equity and Urban Science Education**.

The **New-York Historical Society** launches a month-long exhibit on TC. The College unveils bus shelter ads showcasing **John Dewey, Shirley Chisholm, Mary Swartz Rose, Carl Rogers** and **Albert Ellis**.

The **Program in Neuroscience and Education** begins a lecture series featuring investigators from local universities.

April 2013

Carol Burris (Ed.D. '03), Principal of South Side High School in Rockville Centre, NY, is named the state's High School Principal of the Year.

TC hosts the launch for the **Encyclopedia of Diversity in Education**, an analytic survey with contributions from 17 TC

faculty members, students and staff.

The College's **2013 Academic Festival** celebrates the legacy of the late TC President and education historian **Lawrence Cremin** and honors six distinguished alumni, including the late science educator **Sreyashi Jhumki Basu**, who died of breast cancer at age 31 in 2008.

The College unveils 125th Anniversary street banners honoring its academic leadership and alumni.

New York City Public Schools Chancellor **Dennis Walcott** visits the Teachers College Community School to encourage registration for the city's 4,000 new pre-kindergarten seats.

May 2013

TC's Commencement honors *New York Times* columnist **Thomas Friedman; Merryl Tisch** (Ed.D. '05), New York Regents Chancellor; and **Lee Sing Kong**, Director of Singapore's National Institution of Education.

Teachers College ranks third in 2013 among the nation's **Master's International and Coverdell Fellows Programs**. TC's **Jaffe Peace Corps Fellows Program** was founded in 1985 to prepare returning Peace Corps veterans to teach in high-need schools.

June 2013

TC's **Office of School and Community Partnerships** receives an annually renewable federal grant of \$1.173 million for its **Harlem Ivy 21st Century Community Learning Center**.

July 2013

Joining student delegates from 17 countries at the UN, TC students celebrate **Malala Yousafzai**, the Pakistani teenager who survived being shot by the Taliban.

Global TC Day unites the TC community worldwide to celebrate the College's 125th anniversary.

The inaugural **Financial Literacy Summer Institute**, funded by TC Trustee **Joyce B. Cowin** (M.A. '52), prepares 50 New York City high school teachers to incorporate financial education into their classes.

TC hosts **New York City's 2013 mayoral candidates** for a live-streamed discussion of the arts and arts education.

August 2013

The Rockland County Historical Society honors Professor Emeritus **Edmund Gordon** and his wife **Susan Gordon**, a physician, with its Living Landmark Award.

The Columnist Speaks *The New York Times'* Thomas Friedman at TC's Commencement in May.

Environmental Initiatives

TC continues to reduce its carbon footprint since implementing its Sustainability Commitment in 2010.

EXPANDED USE OF GREEN CLEANING CHEMICALS

The use of green cleaning chemicals – free of bleach, dyes or ammonia and meeting the Green Seal Standard – expands to include the residence halls as well as academic buildings.

MODERNIZING TC'S HEATING AND COOLING SYSTEMS

TC's modernized controls for heating, ventilation and air-conditioning (HVAC) systems and components now automatically shut fans and other devices via pre-programmed temperature settings. The controls heat and cool discrete building areas.

INCREASING TC'S RATE OF RECYCLING

TC increases its recycling rate to 60 percent, targeting 75 percent in 2014. Whittier Hall begins single-stream recycling in September 2013, with New Residence Hall to follow in January 2014.

RESEARCH

Probing Racism's Damage TC's Robert Carter has found evidence that racism can cause effects similar to trauma responses.

Joey Lee, Assistant Professor of Communication, Computing and Technology in Education, receives TC's annual **Strage Junior Faculty Prize**, funded by **Alberta G. Strage** (M.A. '62) and her husband Henry Strage. Lee applies principles of games to the development of creativity, collaboration and problem-solving skills.

A study in *Proceedings of the National Academy of Sciences*, co-authored by TC psychologist **Jeanne Brooks-Gunn**, finds that during lean economic times some mothers impose harsher discipline on their children.

A study by **Shanna Smith Jaggars**, Assistant Director of TC's **Community College Research Center**, finds that

community college students prefer face-to-face rather than online courses in subjects they consider difficult, interesting or important.

The TC contingent at AERA numbers 172 strong

At the 2013 **American Educational Research Association** (AERA) meeting in San Francisco, TC economist **Thomas Bailey**, political scientist **Jeffrey Henig** and sociologist **Amy Stuart Wells** are named **2013 AERA Fellows**.

Funded by the federal Institute of Education Sciences, TC economist **Henry Levin** and his **Center for Benefit-Cost Studies** launch a project to demonstrate how to conduct cost-effectiveness analysis in education and promote its use to improve the productivity of resource allocation decisions.

A study in the *Journal of Counseling Psychology*, co-authored by TC psychologist **Robert Carter**, finds that black Americans may have adverse mental health effects from perceived racism, including psychological responses similar to trauma symptoms.

Education Next's 2012 **"Edu-Scholar Public Presence Rankings"** includes TC's **Henry Levin, Jeffrey Henig, Susan Fuhrman, Thomas Bailey, Amy Stuart Wells, Priscilla Wohlstetter** and **Luis Huerta**.

TC's **Campaign for Educational Equity** characterizes the educational resources to which students are constitutionally entitled and documents the lack of these resources in 33 high-need schools in New York State.

TC and New York public media provider **WNET** are funded by the **National Science Foundation** to develop prototypical mobile games to teach fractions. The mobile apps will incorporate characters and content of **Cyberchase**, WNET's Emmy Award-winning math

NEW FACULTY

TC hires the following new faculty members for Fall 2013

multimedia project. TC's **John Black** will serve as Principal Investigator and doctoral student **Michael Swart** will lead app development and field testing.

A research team led by **Yeon Soo Kim**, a visiting scholar in TC's Departments of Biobehavioral Sciences and Health & Behavior Studies, finds that people who exercise from 2.5 to 7.5 hours per week are likelier to report better mental health than those who do not. The study, published in the September 2012 issue of *Preventive Medicine*, was co-authored by TC faculty members **Carol Ewing Garber** and **John Allegrante**.

TC's **Xiaodong Lin**, an expert on technology, cognition and culture, receives a **\$2.5 million grant** from the **National Science Foundation** to probe the motivations that lead students to pursue STEM subjects.

e-Skeptic TC's Jaggars finds online courses aren't best for some.

Ryan S.J. DE BAKER

Associate Professor of
Cognitive Studies
(Human Development)

Peter BERGMAN

Assistant Professor in
Economics of Education
(Education Policy
and Social Analysis)

Catherine CHASE

Assistant Professor of
Cognitive Studies
(Human Development)

Joseph CICCOLO

Assistant Professor of Applied
Physiology
(Biobehavioral Sciences)

Carey COOPER

Assistant Professor of
Developmental Psychology
(Human Development)

Luciana DE OLIVEIRA

Associate Professor of TESOL
and Applied Linguistics
(Arts & Humanities)

Mary HAFELI

Professor of Art & Art Education
(Arts & Sciences)

Laudan JAHROMI

Associate Professor of
Intellectual Disabilities/Autism
(Health & Behavioral Studies)

Brian KELLER

Assistant Professor
of Applied Statistics
(Human Development)

Jennifer LENA

Associate Professor of Arts
Administration and Sociology
(Arts & Humanities)

Oren PIZMONY-LEVY

Assistant Professor of
International and Comparative
Education
(International &
Transcultural Studies)

Detra PRICE-DENNIS

Assistant Professor of
Elementary & Inclusive
Education
(Curriculum & Teaching)

Susan GARNETT RUSSELL

Assistant Professor of
International and Comparative
Education (International &
Transcultural Studies)

Nicholas WASSERMAN

Assistant Professor of
Mathematics Education
(Math, Science
& Technology)

Development

Bolstered by its 125th anniversary celebration and the growth of its Grace Dodge Society, TC raises a total of

\$33.7

million in new gifts and pledges.

Contributions to the TC Fund reach an all-time high of **\$2.04 million**, thanks to the generosity of more than **4,500** donors and the leadership support of the Dewey Circle, which now includes a record **256** members.

Since 2007, gifts to TC at the **\$50,000-plus** level have **tripled** in number and total dollars, with a significant increase in new planned gifts at that same level.

Overall support to the College from alumni of all programs is on the rise. And the College has been successful in re-engaging with alumni from all regions, as well as maintaining close connections with emerging leaders from among its more recent graduates.

Office of Sponsored Programs

TC's overall volume of grants for innovative projects totals **\$40,345,596** in awards from private foundations and government sources.

The total includes:

\$21,330,944 in renewal awards

\$4,825,022 in supplemental awards

\$14,189,630 in new awards

TC Faculty

Female: 57 percent
Male: 43 percent

Tenured: 77%

Minority: 24%

POLICY

Cafeteria Crusader Kevin Concannon, U.S. Under Secretary for Food, Nutrition and Consumer Services, champions healthier school lunch.

At “**Beyond the Schoolhouse Door: Bringing Non-School Factors Into Education Policy**,” TC policy faculty members **Jeffrey Henig** and **Michael Rebell** join **Richard D. Kahlenberg** of the Century Foundation, **Greg J. Duncan** of the University of California at Irvine, and **Richard Murnane** of the Harvard Graduate School of Education to discuss the connection between poverty and education.

TC's Cowin Conference Center hosts “**Taking the Election to School**,” a debate between **Jon Schnur** and **Phil Handy**, education advisors to **President Obama** and his Republican challenger **Mitt Romney**.

A federally appointed panel including TC faculty member **Michael Rebell** issues guidelines for closing the education achievement gap that address school finance, teacher compensation, universal pre-K, poverty, school governance and accountability.

TC's new **Laurie M. Tisch Center for Food, Education**

& Policy hosts the conference “**Bringing Policy to the Table: New Food Strategies for a Healthier Society**.” The event and the center are funded by the **Laurie M. Tisch Illumination Fund**, founded by TC Board Vice Chair **Laurie M. Tisch**.

In her final speech as President of the **Association for the Study of Higher Education**, TC Professor of Higher Education **Anna Neumann** charges that many policymakers, professional development specialists and researchers frame higher education solely as an economic engine, rendering “learners and learning...often invisible.”

In his inaugural address as **President-Elect of the National Council of Teachers of English**, **Ernest Morrell**, Director of TC's Institute for Urban and Minority Education, argues that “we must simultaneously champion and transform the discipline of English in a rapidly changing world.”

Enrollment Services

The College receives 6,921 applications in 2013, an increase of 3.4 percent over 2012. Applications to TC have increased by **18 percent** in the past five years.

A record **1,925** new students enroll in the Summer/Fall, a **2 percent** increase over 2012.

Nearly **23 percent** of incoming students are from

68

countries outside the United States. China, South Korea, Canada, India and Taiwan are TC's top five feeder nations. New York, New Jersey, California, Pennsylvania and Texas are the top five feeder states.

“**TC's popularity abroad keeps growing,**” says Thomas P. Rock, Associate Dean, Enrollment Services. “**While many institutions saw a decline in the number of international students, we bucked the trend with a record number of international applications and broadened our reach in the U.S., too.**”

125TH ANNIVERSARY CELEBRATION

TC Takes Center Stage

Five distinguished honorees joined more than 600 TC faculty members, students, staff, alumni and friends at the legendary Apollo Theater in Harlem on November 12 to celebrate the College's 125th anniversary and kick off **Where the Future Comes First: The Campaign for Teachers College**

TEACHERS COLLEGE COLUMBIA UNIVERSITY

GUESTS OF HONOR
TC President Susan Fuhrman (center) with the honorees. From left: TC Trustees James P. Comer and Laurie M. Tisch; singer Tony Bennett and arts education advocate Susan Benedetto (M.A. '98); and GE Chairman Jeffrey Immelt.

A SPECIAL TRIBUTE to an extraordinary group of donors drew a standing ovation from gala guests. (For a complete list of visionaries, please see page 20.)

The Party & Performance
November 12, 2013
The Apollo Theater

GUESTS WERE TREATED TO A KNOCK-OUT Broadway-style musical review that celebrated the College's 125-year history of creating new fields and paid tribute to the five honorees. TC students were the focus of the benefit gala, which raised **\$1.4 million** for scholarships.

WHO'S WHO

- 1 Susan Benedetto (M.A. '98), Tony Bennett, Laurie M. Tisch
- 2 "Food Network" host Ellie Krieger (M.S. '94) 3 TC Trustee E. John Rosenwald and Pat Klingenstein, wife of Trustee Emeritus John Klingenstein
- 4 TC Trustee Dailey Pattee (Ph.D. '04), left, Trustee Missie Rennie Taylor (center) and Darrell Lorentzen 5 Dr. Ruth Westheimer (Ed.D. '70) 6 TC Professor Emeritus Edmund Gordon and Dr. Susan Gordon
- 7 TC Board Co-Chair Jack Hyland
- 8 Dennis Chambers (Ed.D. '10), TC Public Safety Officer (right), with Trustee James Comer (center) and the University of Connecticut's Preston Green (Ed.D. '95) 9 Former New York Governor Mario Cuomo with Matilda Cuomo and TC President Fuhrman
- 10 TC Trustee Sue Ann Weinberg (Ed.D. '97), right, with Jody G. Arnhold (M.A. '73) 11 TC Board Co-Chair Bill Rueckert (left) and GE Chairman Jeff Immelt 12 James Comer and wife Bettye Fletcher
- 13 TC Trustees Ruth Gottesman (Ed.D. '68) and Joyce Cowin (M.A. '52), Philip Buckner and Ruth Nathan (M.A. '67)

21st Century Visionaries

GETTING FRESH
A tribute to
NYC Green
Cart supporter
Laurie Tisch

*Sending 'em
home bappy:
Bennett
serenades
the crowd*

And the party continues on stage!

for more gala highlights visit www.tc.edu/gala

WE'RE OFF & *Running...*

Where the Future Comes First is our **\$300 MILLION** campaign to transform the education, health and well-being of individuals and communities in New York City, the nation and the world. We're halfway to our goal! As of the campaign launch in November 2013, we've raised **\$151 MILLION** for TC's future.

WHERE THE FUTURE COMES FIRST

TEACHERS COLLEGE TAKES PRIDE IN ITS LEGACY

of firsts — a 125-year tradition of pioneering and leading numerous fields and giving birth to ideas that addressed the urgent challenges of the times. Now, we ask “What’s Next?” “How will we rise to the challenges of tomorrow?”

Our answer is this historic campaign — the largest ever by a graduate school of education — which charts the way forward to our Future Firsts that will shape this century.

The Campaign for Teachers College is about our future — a future where the best students from around the world learn, discover and lead, free from the burden of student loan debt.

A future where world-class faculty galvanize new fields of inquiry and practice — and inspire students through teaching, research and policy leadership.

A future where programs and partnerships transform our schools, foster healthier communities and create a more just, equitable and prosperous society.

And a future where people study, work and gather in historic buildings renewed for the 21st century and infused with technology to build community and make learning a dynamic collaboration.

With a successful campaign that supports our five priority areas, Teachers College will once again be the place **WHERE THE FUTURE COMES FIRST.**

...to the future

five
Campaign
Priorities

1

Invest in our Students

Scholarships & Fellowships

TC's future is about our students. They will contribute to the education, prosperity and well-being of individuals and communities throughout the world.

We want to make Teachers College the first choice for the most talented and promising master's and doctoral students.

Our students come to TC because they want to make a difference in their fields in education, psychology and health. They deserve our support to pursue their passion for public service free from the crushing burden of debt.

GOAL

\$110 Million

Key Investments

- ▶ **Increase** Scholarship & Fellowship support so that the best and the brightest students from around the world will achieve their dream of a TC education.
- ▶ **Cultivate** additional sources of financial support so that our students can graduate from TC as debt-free as possible.

GETTING STARTED...

Abby O'Neill, center, with O'Neill Fellows YuenPun "Bonnie" Chow (Elementary Inclusive Education), left, and Kimberly Iwanski (Early Childhood Education-Special Education).

“Too many teachers are strapped by debt from graduate school and the high cost of living in New York City. Abby O'Neill is determined to improve those conditions to keep the best teachers right here in our backyard.” –President Susan Fuhrman

That's why longtime TC Trustee Abby O'Neill made an extraordinary \$11 million gift commitment to create the O'Neill Fellows Program. Abby wanted the best-educated teachers to devote their careers to high-need New York City schools without the worry of student debt.

TC welcomed the first class of 12 out of 24 O'Neill Fellows in

September. The Fellows are earning dual certification in areas of great need for New York City schools, such as science/inclusive education, elementary education/bilingual and TESOL (teaching English to speakers of other languages). With the support of the program, these future New York City teachers will graduate from TC with reduced student loan debt.

“The view of education at TC encompasses not just what happens in schools, but also nutrition, health, sexuality and more. It was important for me to have a broad field.” –Tonia de Souza Casarin, TC's First Lemann Fellow

With students from 81 countries, TC boasts a global reach that is unparalleled among graduate schools of education.

Now the Lemann Foundation Fellowship program has enhanced the College's global leadership by naming Tonia de Souza Casarin its first Fellow at TC. The program provides support to students with a deep interest in the overall advancement of Brazil.

Tonia, a master's student in Adult Learning and Leadership from Rio de Janeiro, hopes to return home after graduating from TC to work with teens in Brazil who lack opportunities to pursue higher education.

The Foundation works with schools and local governments to strengthen leadership in public education.

2

Create our Future Firsts

Faculty & Program Support

Teachers College faculty are world-class teachers, discoverers and innovators who produce astonishing breakthroughs and guide and inspire our students to achieve excellence.

Our faculty are the catalysts for innovative programs and partnerships with influence and impact in schools and communities throughout the world.

This campaign supports and sustains the work of our extraordinary scholars who will create TC's "future firsts" that contribute to a smarter, healthier and more just world.

GOAL

\$100 Million

Key Investments

- ▶ **Support** faculty at every level of their careers by enhancing funding for early career awards, post-doctoral research, professorships and endowed chairs, and by growing innovation funds.
- ▶ **Invest** in research and program initiatives that connect the dots between disciplines and fields to advance TC's historic Legacy of Firsts and influence policy and practice in education, health and psychology.

"If you are interested in educational equity, community colleges should be central to your agenda." –Thomas Bailey, the George and Abby O'Neill Professor of Economics and Education and Director of the Community College Research Center

TC's Community College Research Center (CCRC) is the leading authority on the nation's nearly 1,200 two-year colleges. Recognizing this leadership, the Bill & Melinda Gates Foundation has awarded CCRC five grants totaling \$15,553,686 over the last four years to spur student success in higher education. The grants provide funding for general support and research and implementation projects.

CCRC, established in 1996, studies community colleges to develop practice and policy that expands access to higher education and promotes student achievement.

BILL & MELINDA
GATES foundation

GETTING STARTED...

Former NYC Council Speaker Christine Quinn, NYC Comptroller Scott Stringer, U.S. Senator Cory Booker and Madelyn Fernstrom of NBC News at TC conference on food policy. Inset: Laurie M. Tisch, TC Board Vice Chair.

"I believe every New Yorker deserves the chance to live a healthy, productive life." –Laurie M. Tisch

Teachers College was the birthplace of nutrition education more than 100 years ago. Today, with the Laurie M. Tisch Center for Food, Education & Policy, TC is building healthier communities throughout New York City, especially in high-need neighborhoods, by connecting nutrition education and policy.

The new Center was established last year with a \$10 million gift from the Laurie M. Tisch Illumination Fund — \$5 million of which goes toward the establishment of the Center and to seed TC's capital projects.

Laurie Tisch unveiled the initiative at a major food and nutrition policy conference at TC last February, declaring: "Today represents the beginning of a new chapter in TC's nutrition program, which will provide research, evidence-based programs, policy and training for the next generation of nutrition professionals."

3

Build a 21st Century Environment

Campus & Technology

TC's beautiful and historic buildings will be transformed into an environment in which our students and faculty can do their best work, share ideas and create a stronger community.

The Campaign will enable major renovations to our buildings and infrastructure, infuse teaching and learning spaces with technology and build our one-world smart classroom.

Horace Mann 438 is home to TC's high-tech classroom.

GOAL

\$60 Million

Key Investments

- ▶ **Build** smart classrooms equipped with the latest technology.
- ▶ **Create** leading-edge auditorium spaces.
- ▶ **Develop** a TC Student Center.
- ▶ **Complete** the renovation of the Gottesman Libraries.
- ▶ **Repair** the aging campus infrastructure.

Already Under Construction:

...The Smart Classroom

“Joining 21st century technology with the expertise of TC faculty and students is the best way to ensure that all children learn to their fullest potential.”

—Amity Buxton (M.A. '52, Ph.D. '62)

With Amity Buxton’s support, TC has created a prototype smart classroom where students and faculty use dynamic new technology to create and explore a world of ideas.

The Campaign will invest in more smart classrooms that prepare TC students to teach, work and lead in a hyper-connected global future.

A smarter TC campus means that “our society will benefit from informed, critically thinking and empathic citizens,” she says.

...& the Library of the Future

“I believe the library is the key to any institution, and especially to an institution of learning.”

—Camilla Smith (M.A. '72)

An \$8 million gift from Camilla Smith and her husband George will enable Teachers College to renovate the fourth floor of its Gottesman Libraries as the Camilla and George Smith Learning Theater. The new facility will support the next generation of faculty and student research and instruction, offer immersive projection capabilities like those of movies and high-definition television, and ensure that TC’s library remains preeminent in the field of education.

The Smiths’ gift extends the legacy of TC Trustee Ruth Gottesman and her husband Sandy, whose gift enabled renovation of the ground floor archives and material processing center together with three public floors of the library, completed in 2004.

“When completed, the Learning Theater will be a great model for institutions across the country,” says Camilla Smith.

AMITY BUXTON; COURTESY OF AMITY BUXTON, CAMILLA AND GEORGE SMITH; COURTESY OF CAMILLA AND GEORGE SMITH

4

Enhance Financial Flexibility

Advance TC's Priority Initiatives through Unrestricted Funds

Unrestricted giving provides TC leadership the flexibility to address the most pressing needs of the College and to plan for our future success, while supporting our students, faculty and programs today.

GETTING STARTED...

“The Understanding Fiscal Responsibility curriculum has not only increased the knowledge of students and teachers about the budget deficit and the national debt but also increased their motivation and ability to get involved with these issues.” –Anand R. Marri, Associate Professor of Social Studies and Education

TC's Provost's Investment Fund seeded Anand Marri's idea for a comprehensive social studies and mathematics curriculum about the fiscal challenges that face the nation. The curriculum project subsequently received a three-year, \$2.45 million grant from the Peter G. Peterson Foundation.

Today, "Understanding Fiscal Responsibility: A Curriculum for Teaching about the Federal Budget, National Debt and Budget Deficit," teaches a half-million students in grades 7-12 in all 50 states — and in 11 other countries — about public policies leading to budget deficits and the national debt. More than 50 university-level teacher educators are using the curriculum with their pre-service teaching students.

GOAL \$30 Million

Key Investments

Build the TC Fund to advance the College's priorities and key initiatives through unrestricted giving.

- ▶ **Increase** participation in the TC Fund Scholars Program by tripling the number of donors. The program allows donors to establish a one-year term scholarship for a student with demonstrated need.
- ▶ **Grow** the John Dewey Circle (yearly contribution of \$1,000) by 50 percent.
- ▶ **Increase** membership in the Maxine Greene Society (TC Fund gift every year for five years or more) by 30 percent.
- ▶ **Increase** overall participation in the TC Fund by 10 percent.

Enhance support for Academic Initiatives

- ▶ **Build** the Provost's Investment Fund to support collaborative and multidisciplinary projects that address societal challenges, develop partnerships with other institutions and attract additional funding from donors.

Alumni gather in Taiwan for Global TC Day in July.

WHERE
THE FUTURE
COMES FIRST

JOIN US AS WE SHAPE THE FUTURE

5

Engage TC Alumni & Friends

Wherever innovators and visionaries work to build a better future, you'll find a TC graduate. Our 90,000 TC alumni and friends are the College's best ambassadors. We will harness the power of TC's people around the world by connecting alumni to each other — and to TC — to enhance their influence and impact in diverse fields in New York City and around the world.

We're so proud of our wonderful alumni who are making a positive difference in so many lives and communities. We want them to be proud of TC.

BIRTHDAY CAKE: TC FILE PHOTO; SUZANNE MURPHY; JOHN EMERSON

Honor Roll of Donors

During the past year, Teachers College has done more than simply reflect on its illustrious past. The College's 125th anniversary also has been an occasion to focus on today and look ahead to the future.

We are so grateful to our loyal trustees, alumni, friends, corporate, foundation, faculty, staff and community partners for joining us in the celebration and supporting the College's work. You've already been such an important part of TC's efforts to advance the art and science of learning. You've helped us transform urban schools and conduct research that shapes existing fields of inquiry and builds new ones. Now, with the spotlight on our new Campaign for Teachers College, let's show the world how much more we can accomplish.

So thank you for your generosity and foresight. The future begins right now — with you.

Sincerely,

Suzanne M. Murphy
VICE PRESIDENT
DEVELOPMENT & EXTERNAL AFFAIRS

TC.EDU/FUTURE

Society of TC Visionaries

Teachers College gratefully acknowledges and appreciates all donors who have made cumulative commitments to the College of \$1 million or more. These gifts of cash, securities, pledge and bequest intentions are a testament to the exceptional philanthropy of these remarkable supporters.

Nancy Rauch Douzinas

President, The Rauch Foundation; TC Trustee; daughter of TC alumna Ruth Treiber Rauch

The Long Island-based Rauch Foundation supports TC's recruitment of outstanding scholars and future teachers committed to serving high-need communities.

Criteria for making philanthropic gifts:

The project must be in line with our mission and goals, and its leaders must have clearly defined, realistic objectives and the ability to deliver on them.

Why I support TC:

TC's excellence, proven track record and close affinity with our goals.

Working with TC:

TC partners with us in an open and productive way. We have done interesting research together. I anticipate an excellent colloquium this spring on education in the suburbs.

\$10,000,000 or more

Anonymous
Carnegie Corporation of New York
The Ford Foundation
Bill & Melinda Gates Foundation
John and Patricia D. Klingenstein
Esther A. & Joseph Klingenstein Fund, Inc.
Mr. Gerard G. Leeds & Mrs. Lilo Leeds
Lumina Foundation
Abby & George D. O'Neill
Say Yes to Education
Laurie M. Tisch
Laurie M. Tisch Illumination Fund
Estate of Arthur Zankel & Zankel Charitable Lead Trust

\$5,000,000 to \$9,999,999

Anonymous
Joyce B. Cowin
GE Foundation
Ruth & David Gottesman
The James Irvine Foundation
Margaret & Richard Lipmanson Foundation
The Virginia & Leonard Marx Foundation
Peter G. Peterson Foundation
Alfred P. Sloan Foundation
George & Camilla Smith Spencer Foundation
Wallace-Reader's Digest Fund
Sue Ann Weinberg

\$2,500,000 to \$4,999,999

Anonymous (2)
The Atlantic Philanthropies
Estate of Sylvia J. Berger
Charles C. Cahn, Jr.
William T. Grant Foundation
William & Flora Hewlett Foundation
J. M. Huber Corporation
Elliot and Roslyn Jaffe,
Jaffe Family Foundation
Andrew W. Mellon Foundation
Enid & Lester S. Morse, Jr.,
The Morse Family Foundation
Carroll & Milton Petrie Foundation
The Pew Charitable Trusts
The Rockefeller Foundation
Patricia & E. John Rosenwald, Jr.
Estate of Charles T. Wilson, Jr.
Ben and Grace Wood Trust

\$1,000,000 to \$2,499,999

Anonymous (6)
AAA Foundation for Traffic Safety
The After-School Corporation (TASC)
American Cancer Society
The Annenberg Foundation
Estate of Julia R. Beck
Booth Ferris Foundation
Patricia Cloherty
Consolidated Edison, Inc.
The Irma L. & Abram S. Croll Charitable Trust
Estate of Martha E. Currie
Eileen A. Cutler*
Aaron Diamond Foundation
Judith & Jamie Dimon,
The James & Judith K. Dimon Foundation
Cleveland H. Dodge Foundation
Doris Duke Charitable Foundation
Nancy R. Douzinas & Kostas Douzinas,
Rauch Foundation
Dunlevy Milbank Foundation Inc.
Estate of Lillian G. Finkelstein
Estate of Florence K. Geffen
Rita Gold* & Herbert Z. Gold*
Goldman Sachs & Company Foundation
Patricia Green
Antonia & George J. Grumbach, Jr.
IBM
Jeanette H. Irwin & John Irwin III
Jewish Foundation for Education of Women

Christian A. Johnson Endeavor Foundation
Joyce Foundation
The JPMorgan Chase Foundation
Ewing Marion Kauffman Foundation
W. K. Kellogg Foundation
Emily Davie & Joseph S. Kornfeld Foundation
Kresge Foundation
Jan Krukowski & Nancy H. Krukowski,
The Winston Foundation, Inc.
Leon Lowenstein Foundation
Tess Magsaysay* & Ken Boxley
Math for America Foundation
Harold W. McGraw, Jr.*
Thomas F. Milbank, Bqst.
Stuart A. Miller
Evalyn Edwards Milman
The Myers Foundations
Neukom Family Foundation
William Penn Foundation
Estate of Orrea Pye
Charles H. Revson Foundation, Inc.
The Riady Family
Robin Hood Foundation
Richard Robinson
Susan & Elihu Rose
Gary Saltz Foundation, Inc.
Marla L. Schaefer,
Rowland & Sylvia Schaefer Family Foundation, Inc.
Vivendi Universal Fund
Estate of Elsie Wachtell
National YoungArts Foundation

21st Century Visionaries

At the 125th Anniversary Gala at the Apollo Theater, Board Co-chair Bill Rueckert introduced a special group of extraordinary philanthropists whose generosity and leadership have transformed the College and set the stage for an even stronger TC. The Campaign for Teachers College will build on the foundation established by these visionaries to launch the next chapter in TC's illustrious history.

* deceased

Restricted Giving

Teachers College gratefully acknowledges those donors who have provided gifts for specific programs, projects and endowments. Listed below are the names of those who have pledged or given outright gifts of \$1,000 or more in fiscal year 2012–2013. We wish to thank all who have provided restricted support this year.

\$1,000,000 or more

Anonymous (2)
Doris Duke Charitable Foundation
Bill & Melinda Gates Foundation
The JPMorgan Chase Foundation
Say Yes to Education, Inc.
George and Camilla Smith
Laurie M. Tisch,
Laurie M. Tisch Illumination Fund

\$500,000 to \$999,999

Anonymous
American Cancer Society
Nancy R. Douzinas & Kostas
Douzinas, Rauch Foundation
The Ford Foundation
Patricia Green
Lumina Foundation
The Myers Foundations
William & Flora Hewlett Foundation

\$100,000 to \$499,999

Anonymous (4)
Altman Foundation
Charles & Lois Barber Charitable
Gift Fund
The Brain Recovery Project
Judith W. & Robert M. Burger
Amity Pierce Buxton, Ph.D.
Joyce B. Cowin
Judy & Jamie Dimon,
*The James & Judith K. Dimon
Foundation*
Cleveland H. Dodge Foundation
Goldman Sachs Gives
Ruth & David Gottesman,
Gottesman Fund
Elliot & Roslyn Jaffe,
Jaffe Family Foundation
Janet Hayes Davis Foundation
Jewish Foundation for Education
of Women
Monika Jones
Joyce Foundation
I. Michael & Beth C. Kasser,
*I. Michael and Beth Kasser
Foundation*
John and Patricia D. Klingenstein,
*Esther A. and Joseph
Klingenstein Fund, Inc.*
Lemann Foundation
Leona M. & Harry B. Helmsley
Charitable Trust
David Li

Enid and Lester S. Morse, Jr.,
The Morse Family Foundation
NoVo Foundation
Peter G. Peterson Foundation
Patricia & E. John Rosenwald, Jr.
Ronald I. Saltz, Ed.D.,
Gary Saltz Foundation, Inc.
Marla L. Schaefer
*Rowland & Sylvia Schaefer Family
Foundation, Inc.*
Spencer Foundation
Vallabh & Savitaben Patel
Foundation, Inc.
Sue Ann Weinberg
Mary E. Whitney*
The Wyncote Foundation

\$50,000 to \$99,999

Anonymous (5)
Marian A. Bott, Ed.D.
Charles C. Cahn, Jr.
Mindy & Mark Dehnert
Lise & Michael Evans
The Hearst Foundations
Marjorie E. Jansen*
National Endowment for the
Humanities
Cassandra Neff & Scott Freeman
Robert Sterling Clark Foundation,
Inc.
Cynthia D. Sculco, Ed.D.,
*Thomas P. Sculco & Cynthia D.
Sculco Foundation*
Edith Shih
Benedict Silverman Foundation
Alexis C. Strongin &
Steven H. Strongin
Televisa Foundation
Stella M. Vengroski*

\$10,000 to \$49,999

Anonymous (3)
Andrew Adelson & Nancy Adelson,
Adelson Family Foundation
American Institutes for Research
Jody & John Arnhold,
Arnhold Foundation Inc.
The Benedict Foundation for
Independent Schools
Susan Samoff Bram
The Eli & Edythe Broad Foundation
Center for Children's Initiatives
Children's Hemiplegia & Stroke
Association
Patricia Cloherty
Valerie J. Cooke
Cranleith Foundation Inc.
Susan A. Diamond
Gloria Farber, Ed.D. & Hilliard
Farber, *The Gloria & Hilliard
Farber Foundation*
The Fridolin Charitable Trust
Gilead Sciences
Tim and Paulene Greeman,
Community Teachers Initiative, Inc.
Marie Louise Hecht*
Debra Heinrich
Roger Hertog,
*The Roger & Susan Hertog
Charitable Fund*
Fiona M. Hollands & M. Ethan
Berman
Emily Davie & Joseph S. Kornfeld
Foundation
Estelle S. Kreinik*
Jan Krukowski & Nancy H.
Krukowski,
The Winston Foundation, Inc.
Linford L. Loughheed, Ed.D.
Patricia M. Maher*
Susan Mandel & Stephen Mandel, Jr.,
Stephen & Susan Mandel Jr. Fund
Anne McNulty, *The John P. & Anne
Welsh McNulty Foundation*
Andrew L. Morse
Douglas A. Morse
National Council of Teachers of
English Research Foundation
Leslie M. Nelson & Mitchell J.
Nelson
The New York Community Trust
Kenneth & Florence Oberholtzer
Trust
Offit Capital Advisors LLC
Organization for Autism Research
Mr. & Mrs. John G. Quigley,
Civitas Foundation
Beth A. Rogers
Russell S. Rosen
David E. Shaw, *The Shaw Family
Endowment Fund*
Carole Sleeper
Joshua N. Solomon, Ed.D.
Alberta & Henry Strage Foundation
Mary Topalis*
Jeanne Trainer
UNICEF USA

Wei Wang
Wells Fargo Corporate Giving
Kenneth Zankel

\$1,000 to \$9,999

Anonymous (2)
Apple Inc.
Frank E. Baxter
James G. Best
Michael R. Bloomberg,
Bloomberg Philanthropies
Margot Bogert & Jeremiah Bogert
The Booksource
Jennifer F. Campbell & Peter I.
Campbell, *Campbell Foundation*
Central Coast Children's Foundation Inc.
James Cohen
The Cozen O'Connor Foundation Inc.
Sarah Crouch Stein
Jerry Darwin
Diana Woo Irrevocable Trust
William K. Downey,
Downey Family Foundation
John and Helaine* Dunmire,
Dunmire 1986 Trust
Carmen Farina
Lori E. Fox
Ruth W. Friendly
Susan F. Goldman & Richard
Goldman
H.A. Suh & Ross Garon,
Garon Family Fund
Prof. Emerita Phyllis Gold Gluck
Steven J. Goldstein
Emilio Gomez-Villalva
Antonia M. Grumbach
Jim Handrich
Harlem RBI
Halley Harrisburg, *The Children's
Museum of Manhattan*
Ray Ann D. Havasy
John E. Hechinger
Manfred H. Hecht*
Andrew D. Heineman
Jeffrey R. Henig
David & Laurie Hodgson
Houghton Mifflin Company
Jill & Ken Iscol, *IF Hummingbird
Foundation Inc.*
The Ivy Prep Foundation Inc.
Leonard C. Jacoby
Dr. Beverly Elmyra Johnson
Helayne & Larry Jones
Jason Jurgens
Philip Kendall
Julie S. Klingenstein &
Andrew D. Klingenstein, *The
Andrew & Julie Klingenstein
Family Fund, Inc.*
The League School
David A. Levine,
*The Ruth and David Levine
Charitable Fund*
Judy B. Lindamood, Ed.D.
& Robert L. Lindamood
Jeffrey Lippman
Joseph R. Loftin

Janice Luke Loo
 Mary Jo Meade-Weinig & Sheldon Weinig,
The Weinig Foundation
 Serena Moon
 Theresa Mysak
 National Association of Elementary School Principals
 Ronald* & Patricia Nicholson,
The Nicholson Family Charitable Fund
 Sharon Y. Nickols
 Vijayshree "Shonu" Pande
 Clyde A. Painter
 Palisades Charter High School
 Mark E. Reed
 Theodore Robinson, M.D.,
The Kurzrok Foundation
 Aimee Claire Roche
 Dr. Pola Rosen, *Publisher, Education Update*
 Pam B. Schafner
 Amita Schultes
 Rebecca Schwarz
 Melanie Shorin & Greg Feldman
 The Speyer Legacy School
 Lee & Roger Strong,
Strong Foundation of New York
 Martha Roby Stephens
 Mark H. Tashjian & Erin Tashjian
 Milbrey 'Missie' Rennie Taylor
 Elizabeth Thomas
 Dr. & Mrs. Kenneth H. Toepfer
 Lily Lam & William Treen, *The William Treen Charitable Fund of Vanguard Charitable*
 Maj. Gen. Irene Trowell-Harris,
 USAF, Ret., Ed.D.
 T SCE Fund IV, LLC
 Charo Uceda, *Uceda School*
 Sansannah A. Ude
 Harold S. Varah
 Judy T. Wang
 Valerie and Steven Wayne
 Whittier Trust Company
 Deborah Passow Yaffe

Patricia Green

(M.A. '63)

President, Green Charitable Foundation; Director, Energy Answers International; former public school teacher

Green has established a general scholarship for TC students.

Favorite TC Professors:

Leland Jacobs, who communicated his love for teaching children's literature, and Howard Fehr, who taught us to understand why the number system actually works, so we could put math across to children.

Key TC experience:

Working collegially with my professors.

Why I support TC:

TC's research constantly upgrades our knowledge of how children learn and informs our preparation of teachers. This dynamic process makes TC the present and future leader in education.

The TC Fund

Supporting the TC Fund means providing vital operating dollars so that Teachers College students and faculty are provided with the resources they need, day in and day out, to become accomplished scholars, educators and leaders. It is an honor to acknowledge and thank members of the John Dewey Circle, listed below.

President's Circle

\$50,000 or more

Lise & Michael Evans
 Ruth & David Gottesman **m**
 Patricia F. Green **m**
 Martha B. Lipp & Robert I. Lipp
 Leslie M. Nelson & Mitchell J. Nelson
 Patricia & E. John Rosenwald, Jr. **m**
 Ronald I. Saltz, Ed.D. & Michelle L. Saltz
 Marla L. Schaefer **m**
 Christopher & Janice Williams

Vijayshree "Shonu" Pande
 William F. Raffaniello **m**
 Barbara Rolling
 Mr. & Mrs. William D. Rueckert **m**
 Cynthia Sculco, Ed.D. **m**
 Carole Sleeper **m**
 Joshua N. Solomon, Ed.D.
 Diane Sunshine **m**
 Ann N. Tillman **m**
 Maj. Gen. Irene Trowell-Harris, Ed.D., USAF, retired **m**
 Yupha Udomsakdi
 Richard & Lisa Witten **m**
 Elaine R. Wolfensohn **m**

Trustee's Circle

\$25,000 to \$49,999

Anonymous
 Joyce B. Cowin **m**
 Nancy R. Douzinas & Kostas Douzinas
 Antonia & George J. Grumbach, Jr. **m**
 John & Patricia D. Klingenstein **m**
 Enid & Lester S. Morse **m**
 Dailey Pattee, Ph.D.
 Laurie M. Tisch **m**
 Jay P. Urwitz **m**
 Steven R. Wechsler & Suzanne Mackenzie **m**
 Sue A. Weinberg **m**
 M. Marian Wood Foundation **m**

Dorothy D. Bennett **m**
 Marion R. Boulton, Ed.D. & William Z. Smith
 Lynn M. Canaan & Najib S. Canaan
 Gene R. Carter Sr., Ed.D. **m**
 Duane M. Christ, Ph.D. & Lily E. Christ, Ed.D. **m**
 Alice Welt Cunningham, Ph.D. **m**
 Beverly Edgehill, Ed.D.
 Mrs. Ruth W. Friendly **m**
 Sarah Jane Gibbons **m**
 Marjorie & Gurnee F. Hart **m**
 Debra S. Heinrich
 David & Laurie Hodgson
 Fiona Hollands, Ed.D. & M. Ethan Berman **m**
 Constance Hogue Neel **m**
 Reiko Kohara
 Korean Alumni Association
 Phyllis L. Kossoff **m**
 Christie N. Krase
 Emily A. Marbach
 Suzanne M. Murphy **m**
 Shailaja Nagarkatte
 Barbara C. Noyes, M.D. **m**
 Amanda Offit & Ned S. Offit
 Lida A. Orzeck, Ph.D.
 Julie Ratner, Ed.D. **m**
 Caroline R. Rosen & Jonathan Rosen
 Naomi B. Schiff-Myers, Ph.D. **m**
 Mildred S. Schmidt, Ed.D.
 Camilla Miner Smith **m**
 Susan Stempleski
 Edith Rayner Sydney **m**
 Marlene Taussig
 Milbrey "Missy" Rennie Taylor

Dean's Circle

\$10,000 to \$24,999

Jody & John Arnhold
 Mr. & Mrs. James W. Benkard **m**
 Dr. & Mrs. James V. Bruni **m**
 Patricia M. Cloherty
 Geoffrey J. Colvin & Marcia Colvin **m**
 Dorothy J. del Bueno, Ed.D.
 Dawn & Ric Duquès **m**
 The Gabelli Foundation **m**
 Jennifer & Bud Gruenberg
 John W. Hyland, Jr. **m**
 Elliot & Roslyn Jaffe
 Helayne & Larry Jones
 Chong Y. Kim
 Lisa J. Kohl
 Laura & Leo Kornfeld **m**
 Julie & Paul Leff
 Ruth Watson Lubic Ed.D.
 Reuben & Arlene Mark
 Donna E. Marshall
 Mary Ann Milius St. Peter **m**

* deceased

m Maxine Greene Society

Mrs. Charla Hindley Tindall
 Charo Uceda **m**
 Valerie R. Wayne

Circle Members

\$1,000 to \$4,999

Anonymous (4)
 Ilse T. Albers
 John P. Allegrante, Ph.D.
 Naif A. Al-Mutawa
 Joan Amron **m**
 Professor O. Roger Anderson **m**
 Retha Arnette
 Professor Thurston A. Atkins **m**
 Benjamin M. Bakkegard, Ed.D. **m**
 Drs. William & Karen Baldwin **m**
 James H. & Margaret R. Bernstein **m**
 Rebecca E. Binder & Charles Cohen
 Frances S. Blackman &
 Leonard S. Blackman, Ph.D. **m**
 Julie Blackman, Ph.D. &
 Mitchell Dinnerstein
 Karen J. Blank, Ed.D. **m**
 Dr. Corinne Bloomer
 Sarah Bolson Barnett
 Jane Kulla Boorstein
 Prof. Marla R. Brassard **m**
 Roger Bryan **m**
 Amity P. Buxton, Ph.D.
 Nancy Cooperstein Carlinsky **m**
 Lola L. Chlupsa **m**
 Cecilia J. Cogdell
 Linda Bezold Colquhoun &
 John Colquhoun
 James P. Comer, M.D. & Bettye R.
 Fletcher, Ed.D. **m**
 William J. Condon, Jr., Ed.D. **m**
 Drs. E. Richard & Angela M. Covert **m**
 Joy T. Daugherty **m**
 Christina R. Davis
 Elizabeth L. Gordon Delizia **m**
 Julie B. Dozier & Douglas Dozier, Jr.
 Joan Findlay Dunham, Ed.D. **m**
 Judith Ehrman **m**
 Edith Everett **m**
 Scott E. Fahey **m**
 Abraham S. Fischler, Ed.D.
 Jeffrey Fisher
 Erwin Flaxman & Linda Laughlin
 Ms. Lori E. Fox **m**
 Karen K. Frank-Au
 Ellen G. Freeman
 Dorrie Fretwell
 Elbert K. Fretwell, Jr.*
 Gideon W. Fryer, Ed.D. **m**
 Susan H. Fuhman, Ph.D. **m**
 Dr. May Futrell **m**
 James L. Gardner
 Lynn Gaylor **m**
 Carmine P. Gibaldi, Ed.D.
 Patricia A. Graham
 Jesse J. Greene, Jr. & Family
 Professor Maxine Greene **m**
 Jon M. Gruenberg **m**
 Katherina K. Grunfeld
 Ms. V. Ena Haines **m**
 Jim Handrich

Christine P. Hayward **m**
 Elaine Heffner, Ed.D. **m**
 Linda K. Hiltzik
 Howard G. Hitchcock, Ed.D. **m**
 Dr. Joan H. Hittelman **m**
 David F. Hoff
 Marjorie G. Hoffman
 Richard A. Hofmann **m**
 Alice Y. Hsia
 Fumihiko Iwasaki
 Thomas James, Ph.D. &
 Professor Regina Cortina **m**
 Gregory T. Jennings, Ed.D. **m**
 Beverly E. Johnson, Ed.D.
 Roberta Kanter
 I. Michael & Beth C. Kasser
 Martha Kellner
 Louise G. Kerner
 Atsuko Kikuchi
 Faye Kimerling
 Jean Lenaz Klais **m**
 Eve K. Kleger **m**
 Carol B. Kornitzer
 Eleanor S. Krieger
 Grace I. Keller Krumwiede **m**
 Lillie Kumar, Ed.D. **m**
 Mildred C. Larsen
 Patricia Laufer **m**
 Roy J. & Deborah A. Lewicki
 Judy B. Lindamood, Ed.D. &
 Robert L. Lindamood
 Ticknor B. Litchfield, Ed.D. **m**
 Linford L. Lougheed, Ed.D.
 Fern G. Lowenfels **m**
 Roland M. Machold
 Roberta J. Mack*
 Diane J. Mancino, Ed.D.
 Eduardo J. Marti, Ph.D.
 Patrick P. McGuire **m**
 Elizabeth D. McIntyre
 Latie & Roger McLean **m**
 Peter R. Moock **m**
 Dorothea B. Moore
 Elaine J. Morfogen
 Theresa Mysak **m**
 Dr. Franklin & Mrs. D. Joan Neff **m**
 Eleanor Odden
 Mr. & Mrs. George D. O'Neill **m**
 Yasuyuki Owada
 Seema M. Patel **m**
 Yashvant Patel
 Samuel P. Peabody
 Clarence E. Pearson
 Robert V. Piemonte, Ed.D. **m**
 May S. Pinto
 Anne S. Pruitt-Logan
 Jill G. Pulley
 Kristin T. Reed
 Lawrence T. & Padma H. Reichwald
 Hilda Richards, Ed.D. **m**
 Drs. Robert & Elaine L. Rigolosi **m**
 Dorothy Townsend Robertson **m**
 Erica R. Roizen & Scott Belsky
 Drs. Herman & Pola Rosen
 Alison K. Rosenthal
 Jill Rosenzweig
 Deborah Roth

Carol Rothenberg, Ed.D. **m**
 Dr. Anne L. Rothstein **m**
 Maria Schantz, Ed.D. **m**
 Jill G. Schiffman **m**
 Patrick B. Scott
 Robert K. Scripps, Ph.D. **m**
 Roy R. Senour, Jr. **m**
 Joan Shapiro, Ed.D. **m**
 James J. Shields, Ed.D. **m**
 Anne N. Simonsen
 Linda H. Sitnick
 Dian G. Smith **m**
 J. P. Smith, Ph.D.
 Vivian S. Sonnenborn, Ed.D. &
 Donald E. Sonnenborn
 Harvey W. Spector **m**
 Marilyn Truitt Staats **m**
 Margaret Fecher Stadlander **m**
 Dr. Marisela Hernandez Staller **m**
 Elizabeth S. Steele **m**
 Lynn A. Streeper, Ph.D. &
 Thomas K. Landauer
 Nancy W. Streim **m**
 Bernhard T. Streitwieser, Ph.D. &
 Mary Beth Warner
 John G. Stuart, Ed.D. **m**
 Madeleine Sumile Sugimoto
 Emily Eugenia Summer
 Vincent V. Suppan, USA Ret. **m**
 Ghana I. Supramaniam
 Louise C. Sutter, Ph.D. **m**
 James J. Sweeney
 Nobuhiro Takahashi
 Jane A. Taylor, Ed.D.
 Colleen K. Thompson
 Margot E. Tobias
 Adam Vane
 Caroline H. Vaughan, Ed.D.
 Dr. Elizabeth &
 Mr. Joseph Vecchione
 Anna Bell L. Washburn
 Debra Wein-Zieper
 Alfred Weiss **m**
 Hannah L. West **m**
 Bruce G. Wilcox **m**
 Alice A. Wilder, Ed.D. **m**
 Robert Willoughby
 Randi L. Wolf
 Linda J. Wright & Roger M. Mooney
 Elaine F. Yaniv **m**
 Stamos O. Zades **m**

Linford L. Lougheed

(Ed.D. '77)

Author and educator in English as a Foreign Language; President and Founder, Instructional Design Company

Lougheed has supported the TC Fund and TC scholarships in nutrition education.

Favorite TC Professor:

My thesis advisor, Dr. Phil Lang.

Key TC experience:

Teacher supervision. Professor John Fanselow made me understand there isn't just one way to present a learning experience — and that my way may not be right for everyone. I'm still struggling with that concept.

Why I support TC:

From 1974 through 1977 I paid my tuition from scholarships as small as \$50. Students should worry about their education, not about paying for it.

The John Dewey Circle

The John Dewey Circle recognizes and honors those who partner with Teachers College by contributing \$1,000 or more to the TC Fund. These leadership gifts make a direct and immediate difference in the lives of our students and faculty members, providing them with the resources they need to advance scholarship, develop policy and act with impact. We gratefully recognize the John Dewey Circle members.

TC Fund Donors

Teachers College gratefully recognizes donors who contributed \$250 to \$999 to the Annual Fund.

\$500 to \$999

Anonymous (4)
 Marie E. Bailey Jones
 Marshall W. Barron **m**
 Donald A. Boulton, Ed.D. **m**
 Elizabeth O. Bruner **m**
 Jacqueline M. Carmichael **m**
 Joan C. Cavicchi **m**
 Sarah H. Clark
 Vidal S. Clay, Ed.D. **m**
 Joel L. Cunningham
 Miss Darlene Davis
 Alvin D. Delman **m**
 Professor & Mrs. Morton Deutsch **m**
 Theodore Dimon
 Mr. & Mrs. Tom Doar, III **m**
 Patrick J. & Daryl Dunlavy
 Drs. Fleurin Eshghi & Nate Dickmeyer **m**
 Lucia P. Ewing
 Michael A. Feller, Ed.D. **m**
 JoAnn Fley, Ed.D.
 Amy L. Garfield*
 Michael C. Gillespie, Ed.D. **m**
 Mariana I. Gimenez Soucy
 Nina M. Glasner
 Mrs. Lola Goldring **m**
 Beatrice C. Goldschmidt **m**
 Lawrence E. Goldschmidt
 Anna O. Graeber, Ed.D. **m**
 Natalie M. Handelman **m**
 Dana Hart
 Frances R. Hesselbein
 Sivart K. Hintlian
 Paul R. Homer
 Jeanet H. Irwin & John Irwin III **m**
 Bernard Josefsberg, Ed.D. **m**
 Alisa S. Joseph
 Prof. Judy M. Judd **m**
 Marcia V. Keizs, Ed.D.
 H. Sinclair Kerr, Jr. & Jane Grant Kerr
 Carleton A. Kinne **m**
 Dorothy S. Kryger
 Gladys P. Kusterer
 Joan M. Leiman, Ph.D.
 Sally I. Lipsey, Ed.D. **m**
 Dillon M. Lobban, Ed.D.
 Madeleine D. Lord **m**
 J. L. Marshall, Ed.D. **m**
 Kathleen McConahey **m**
 Prof. Elizabeth Midlarsky
 Dwight K. Miller **m**
 Elizabeth K. Miller
 Richard P. Mills
 Emily Siguler Mitchell

Roberta S. Mitchell
 Myah Moore Irick & Jaime Irick
 Wayne T. Moore, Ed.D.
 Elizabeth A. Morrissey
 Gabrielle Nohmberg
 Elizabeth N. Weld Nolan **m**
 Francis J. O'Brien
 Robert M. Palaich, Ph.D. **m**
 Leonard B. Panar
 Jack F. Parker, Ed.D. **m**
 Margaret V. Ping
 Lori A. Quinn Dannheim
 James and Barbara Redd
 Jack Richard, M.D. **m**
 Francine P. Riemer
 Richard E. Riggs
 William W. Riley **m**
 Kent Brain Rogers **m**
 Julie E. Schaut **m**
 Dr. Calvert E. Schlick, Jr. **m**
 Jean S. Shaw
 Katherine A. Sinsabaugh & David Kinnear
 Donald M. Stewart
 Laurel N. Tanner, Ed.D.
 Dann Kenefick & Mitchell L. Thompson, Jr.
 Dr. Charlotte M. Thornburg
 Carolyn Tolson **m**
 Mrs. Barbara B. Travis
 Harold S. Turley, Ed.D. **m**
 Gareth M. Vaughan
 Karen E. Vlaskamp
 Maxine A. Warnath
 Judith Z. Weinberg **m**
 Stephen S. Willoughby, Ed.D.
 Edgar N. Wright
 Mary E. Wright **m**
 Sandra D. Wright
 Karen K. Zumwalt & Bob Zumwalt

\$250 to \$499

Anonymous (4)
 Anita C. Abraham-Inz **m**
 Hedda Sprohge Alsworth
 Mary B. Hill Anderson
 Mr. Bryan A. Apt
 Irma M. Amdt **m**
 Sheila F. Astudillo
 Amirthalakshmi Balasundaram
 Rachel S. Balsam
 Rachel E. Barr
 Carol Bates

John J. Battles, Ed.D. **m**
 Kevin D. Beck
 Doris D. Bell **m**
 Lissa F. Bentley
 Roni Roth Beshears
 Pamela M. Bischoff
 Amy D. Blecher **m**
 Judith R. Bloom **m**
 Saletta Boni, Ph.D. **m**
 Joseph M. Borovicka
 Sadie Chavis Bragg, Ed.D.
 Mr. & Mrs. Richard Bridgewater **m**
 Xavier D. Briggs
 Ruth P. Brody **m**
 Charlotte Brown **m**
 Alfreda Burlblis, Ed.D. **m**
 Robert L. Burkey, Ed.D.
 Mary J. Calabro **m**
 Xavier F. Cannella
 Laura J. Caramanica
 Itty Chan **m**
 Christine W. Chase & Jeremy Chase **m**
 Sandy S. Chuang
 Chi-Oy W. Chyu, Ed.D.
 Thelma A. Clive
 Diana Cohn
 Theodore Cohn
 Anne R. Cole **m**
 Mary Jo Blewett Collins
 Joanne C. Conlon, Ed.D. **m**
 Melanie N. Crawford
 Katherine Cuthbertson **m**
 Ronald M. Diello, Ed.D. **m**
 Peggy A. Dillon
 Gael L. Dohany
 Margaret S. Eberhardt
 Dr. Martha Hart Eddy
 Dick Edel **m**
 Gary & Helene Eith **m**
 Marjorie Ellenbogen
 Denise T. Farley
 Harriet A. Fields
 Keith C. Figgs, Ed.D. **m**
 Nancy E. Fisher
 Johanna H. Flynn **m**
 Louise H. Fordham
 John Fracasso
 Stephen C. Frauenthal
 Maria C. Fressola, Ed.D.
 Frances P. Gaines
 Jay Gaines
 Philip E. Geiger, Ed.D.
 Barbara D. Gholz
 Thelma Anderson Gibson **m**
 Cynthia L. Golan & Avi Golan
 Joshua Goldhaber
 Polly P. Bonsal Goodyear **m**
 Cheryl A. Gorelick, Ed.D.
 Arthur S. Graff, Ed.D. **m**
 Rosalyn H. Graves
 Deborah E. Greh

Beth Chadwick Kasser

(M.E. '79)

Former teacher; competitive triathlete; founder of Holualoa Educational and Fitness Services.

The Beth and I. Michael Kasser Fellowship supports doctoral students in School Psychology directed by Marla Brassard. The Kassers also support health education research by Charles Basch.

Favorite TC professors:

Marla Brassard, Chuck Basch and Karin Zumwalt, who was amazingly supportive and kind.

Key TC experience:

Bonding with my classmates Kathy Morin, Meg Durham and Maddie Roth.

Why I support TC:

TC helped me develop skills and lasting friendships. Since 1984, I have worked with children, adults, seniors and now super seniors. We're all getting older!

Photo: Beth Chadwick Kasser (right) with her husband Michael and her mother, Doris Chadwick.

Michael P. Griffiths
 Richard N. Guibord **m**
 Chelley S. Gutin, Ed.D. & Bernard Gutin
 Richard A. Hansen, Ph.D. **m**
 Jun Harada
 Richard C. Harper, Ed.D.
 Ellen K. Harris
 Gila S. Harris
 Nathaniel Hathaway **m**
 Zelma W. Henriques, Ed.D. **m**
 Dr. Edwin L. & Mrs. Patricia Greene Herr **m**
 Jennifer L. Hickey **m**
 Irwin L. Hinds, Ed.D. **m**
 Ms. Fiona Ho
 Mala E. Hoffman
 Tom G. Holt **m**
 Queen S. Horton **m**
 Shelton H. Hsieh
 Joni D. Jablansky & Paul Jablansky
 Satinder Jawanda & Amitabha Bose
 William O. Jones
 Eileen W. Judell **m**
 Judith L. Judson **m**
 Helen Kazolias-Spiegelberg, Ed.D. **m**
 Helen B. Kelleher **m**
 Denise M. Kelly & Gregory P. Kelly
 Sue N. Kelly, Ed.D. **m**
 Dona M. Kemp **m**
 Paige A. Kenausis **m**
 Kathleen L. Kernan
 Janine E. Kietrys **m**
 Maria Kovacs **m**
 John J. Kowalik **m**
 Maris H. Krasnow
 Kathryn E. Krause
 Lisa A. Krieg
 Ms. Lisa J. Landstein
 Charles L. Latimer, Jr.* & Alice W. Latimer **m**
 Nancy Lehr Lee **m**
 Jonathan D. Leef **m**
 Henry M. Levin **m**
 Bobbi R. Lewis
 Myrtle J. Liburd-Marcano
 Richard J. Lightcap, Ed.D.
 Debra G. Lusman
 Margie Holloway Major **m**
 Millicent S. Mali **m**
 Mary L. Mark **m**
 Josephine Martin
 Zoe E. Mavridis
 James F. McClellan, Jr.
 Arthur A. McCombs
 Kim C. McCrean
 Mary S. McDuffie **m**
 Andre A. McKenzie
 Martha Turner Medford **m**
 Susan M. Mescher

Allen L. Mewborn
 Theodore J. Meyers **m**
 Gordon Porter Miller
 Amy Miller-Cohen
 Michael D. Minard
 Dr. Donna Davis Morgan **m**
 Kathleen D. Morin, Ed.D. **m**
 Barbara L. Morris
 Robert T. Muller
 Randolph C. Nichols
 Walter J. Nitardy, Ed.D.
 Joanne R. Nurss, Ph.D. **m**
 Dr. Edward J.P. O'Connor **m**
 Roland O'Neal, Ed.D. **m**
 Ichiro Ota
 Fay Limbou Papas **m**
 Andrea M. Paskoff
 Lawrence F. Pereira, Ed.D. & Patricia B. Pereira, Ed.D.
 Christina T. Pershing **m**
 Edward A. Powers, Ed.D. **m**
 Mary K. Pratt **m**
 Marjorie C. Quaife **m**
 Nancy D. Rassiga-Tripp
 Charles T. Reynolds III
 Lynn Haar Reichgott
 Marilyn Repsher, Ph.D.
 Joshua A. Rich **m**
 Luns C. Richardson
 Jane T. Roach
 Nora Robell **m**
 Thomas P. Rock
 Dori S. Rockefeller
 Renee Rogoff **m**
 Dinelia Rosa
 Milly P. Rosen
 Marsha C. Roth & Peter Roth **m**
 Charles D. Rowley, Ed.D.
 Leena Santore **m**
 Mr. & Mrs. Arthur Savage **m**

Jackson R. Schonberg, Ed.D. & Cynthia Schonberg
 Judith A. Schreiber
 Amy Miller-Cohen
 Christopher P. Scott, Ed.D.
 Rina Shere
 Edward J. Shine, Ed.D. & Madeline Shine
 Ellen K. Shockro
 Pamela Reed Shufro
 Dr. Robert T. Simmelkjaer **m**
 Jessica K. Simon
 Thelma T. Slater
 Lydia M. Spinelli, Ed.D.
 H. Karl Springob, Ph.D. & Helen P. Springob **m**
 Dr. Demetrios S. Spyridakis
 Elizabeth Steltenpohl **m**
 Martha R. Stephens
 Ellen D. Stern **m**
 Kathleen L. Strother **m**
 Janice M. Sutton
 Austin D. Swanson, Ed.D. **m**
 Dr. Charlotte P. Taylor **m**
 William M. Terrone
 Pamela A. Toledano
 Richard L. Trent & Anabel C. Trent
 Mary L. VanBuren **m**
 Annamay M. Walter
 Mrs. Melba Marie Watson **m**
 Robert S. Weintraub, Ed.D. **m**
 Mary Wells **m**
 Charlotte S. Wert **m**
 Ruth C. West, Ed.D.
 John Westerhoff
 Ellen N. Wolfson **m**
 Barbara C. Wood
 Jon A. Yasin, Ed.D.
 Lois J. Zachary, Ed.D.
 Linda G. Zackin
 Marie R. Zwerling **m**

Edith Shih

(M.A. '77; Ed.M. '78)

Head Group General Counsel and Company Secretary, Hutchison Whampoa

Shih established and has supported the Edith Shih Scholarship Fund for TC master's and doctoral students from Asia.

Favorite TC Professor:

Clifford Hill. Beyond providing a solid, positive learning experience, he taught me humility. Because of him, despite leaving the education field, I have never ceased to be a teacher.

Key TC experience:

New York City's challenges and enrichment of my life provided a learning experience that no other educational institution can engineer.

Why I support TC:

Financial support by others enabled me to receive a superb education. I want to help others benefit from the same positive experience, especially students from developing countries.

The Maxine Greene Society

The Maxine Greene Society of Consecutive Giving recognizes those who partner with Teachers College by making contributions to the TC Fund over five or more consecutive years. It is our honor to acknowledge these loyal supporters with the "m" notation following their names.

* deceased

m Maxine Greene Society

The Grace Dodge Society

The Grace Dodge Society recognizes those alumni, faculty, staff, trustees and friends who, through their generosity, foresight and commitment, have provided for Teachers College in their wills or trusts or through other planned gifts. Society members share the view of Grace Hoadley Dodge, TC's founder, of education as the principal means to create better families, better communities and a better world.

Nishan Patel

(M.A. '12)

Art teacher, New Jersey's West Windsor Plainsboro High School South

The Vallabhchand Savitaben Patel Foundation has endowed a scholarship for master's degree students in TC's Art & Art Education Program

Favorite TC professor: Olga Hubbard. In her studio art class I could let go and explore. When I painted, it was OK to sometimes not have an idea in mind; to let the feeling and emotions flow. Now I impart this idea to my own art students.

Key TC experience: Connecting with and learning from other passionate individuals who want to make an impact through the magical medium of art.

Why I support TC: Because it is a rare place where exploration is encouraged to help seek one's full potential.

Anonymous (67)
 Sarah Ablor
 Agnes C. Adams
 Richard T. Alexander, Jr.
 Deborah Wesley Allen, Ed.D.
 Joan R. Amron
 Jeannette S. Anderson*
 Joan Garver Anderson
 Professor Roger Anderson
 Mrs. W. P. Anderson
 Richard S. Anderson
 Sylvia Appel, Ed.D.
 Elizabeth B. Baer
 Sara Jane Baldwin-Barru
 Alice Strong Barber
 Dorothy D. Bennett
 Elizabeth H. Bell
 Marianne Berel
 Ruth C. Bergman, Ed.D.
 Louise M. Berman, Ed.D.
 Judith R. Bloom
 Professor Ann E. Boehm
 Alfred E. Boren
 Marion R. Boulton, Ed.D.
 Princess Matilda Bowen
 William L. Boyle, Jr., Ed.D.
 Frederick R. Brodzinski, Ed.D.
 Richard & Lucille Bridgewater
 Joseph S. Brosnan, Ed.D.
 Judith W. & Robert M. Burger
 Jane Self Burnham
 Amity Pierce Buxton, Ph.D.
 Charles C. Cahn, Jr.
 Mary J. Calabro
 Richard V. Campagna
 Dr. & Mrs. Gene R. Carter, Sr.
 Joan C. Cavicchi
 Stanley Chait
 Sandra K. Chang,
 In Memory of Leonard Chang
 Bobbi Chifos
 Rita K. Chow, R.N., Ed.D.
 Duane M. Christ, Ph.D. &
 Lily E. Christ, Ed.D.
 Chi-Oy W. Chyu
 Pierre T. & Elise W. Clement
 Frances P. Connor, Ed.D.
 Professor Isobel R. Contento
 Dr. & Mrs. H. Dan Corbin
 Joyce B. Cowin
 Professor Robert & Nan Crain
 Myrtle Crawford, Ed.D.
 Dorothy J. del Bueno, Ed.D.
 Rubye M. Dewitt
 Corrine R. Donley, Ed.D.
 Lester Dubnick

Dawn Duquès
 Martha H. Eddy, Ed.D.
 Judith Ehrman
 Sarah Eigen
 Sandra J. Eiker, Ed.D.
 Susan S. Ellis, Ed.D.
 Shulamith R. Elster
 Rev. Dr. William S. Epps
 Dr. Thomas W. Evans* &
 Mrs. Lois Evans
 John F. Fanselow, Ph.D. & Kumiko
 Fujimura-Fanselow, Ph.D.
 Marjorie Dycke Ferrigno, Ph.D.
 Joan Findlay Dunham, Ed.D.
 Abraham S. Fischler, Ed.D.
 Betty L. Forest, Ed.D., R.N.
 Lorraine Fox
 Norman F. Foy, Ed.D.
 Ruth W. Friendly
 Barbara Blanco Gaab
 Anne Richardson Gayles-Felton
 Jerry G. Gebhard, Ed.D.
 Professor Celia Genishi
 Lois M. Gilson
 David G. Goffredi
 Ruth O. Goldman
 Jinny M. Goldstein
 Sheila H. Goldstein
 Dr. Edith May Gordon
 Ruth L. Gottesman, Ed.D.
 Marvin Greenberg, Ed.D.
 Professor Maxine Greene
 Michael W. Greene
 Gail C. Grisetti, Ed.D.
 Dr. Helen Mayer Hacker
 Charlotte M. Hamill
 Dr. Charles C. Harrington
 Marguerite T. Harris
 Jeanne E. Harroo
 Marjorie L. & Gurnee F. Hart
 Beatrice R. Hillard
 Pamela E. Ho Sang, Ed.D., R.N.
 Marian K. Hoffman, Ph.D.
 Dr. & Mrs. Edwin P. Hollander
 Fiona M. Hollands, Ph.D. &
 M. Ethan Berman
 Carole Holmes, Ed.D.
 Virginia Hough
 Dr. William C. &
 Carolyn A. Hughes
 Bonny S. Jacobson Hohenberger
 Carol W. Jacobson*
 Adah Straus Jaffer
 Mr. & Mrs. A. Clark Johnson, Jr.
 Dr. Susan R. Johnson & Dr. Carroll
 F. Johnson*

Jean Lenaz Klais
 Freda J. Klein
 Dr. Sylvia B. Key
 Nona Kovalcin
 Patricia E. Kopenhaver
 Judith Shankman Kosak
 Phyllis L. Kossoff
 Christie N. Krase
 Kathryn E. Krause
 Estelle Stack Kreinik*
 O. Wayne & Grace I. Keller
 Krumwiede
 Lois Lagerman, Ed.D.
 Mildred C. Larsen
 Blanche E. Lawton
 Mildred Hollis Lerner
 Louise J. Lettiero
 B.J. Lewis*
 J. N. Lieberman, Ph.D.
 Agnes Lin, Ed.D.
 Linford L. Loughheed, Ed.D.
 Ruth W. Lubic, Ed.D.
 Virginia A. Lucas
 Carole L. Maatz
 Dale N. MacCutcheon
 Barbara R. Mackey, Ed.D.
 Joan E. Manahan, Ed.D.
 Joseph A. Manfredi
 Donald K. Marshall
 Michael L. Marx
 Bridget Smith McCarthy
 Patrick P. McGuire, Ed.D.
 Kenann F. McKenzie-Thompson, Ph.D.
 Latie & Roger McLean
 Mary Ann Millias St. Peter
 Dwight K. Miller
 Dr. Mary E. Moran
 Joseph Peter Morgan
 Lynda R. Morris
 Lydia Anne Morrongiello, Ed.D.
 Theresa Mysak
 Anita Nathan-Michelson
 John A. Nolan, Ed.D.
 Barbara C. Noyes, M.D.
 Stuart H. Olsen
 Lida A. Orzeck, Ph.D.
 Dr. Clyde A. Painter
 Dr. Gilbert A. Palmer
 Vijayshree "Shonu" Pande
 Jack F. Parker, Ed.D.
 Michael J. Passow, Ed.D.
 Shirley S. Passow, Esq.*
 Dorothy R. Pieniadz, Ed.D.
 Dr. Lillian Mary Quirke
 Mary O'Connell Regan
 Lawrence T. & Padma H. Reichwald

Estate Gifts

Teachers College gratefully acknowledges the generous support received from the estates of our alumni, faculty, trustees and friends. These very important planned gifts provide significant funds for scholarships, professorships, and program and general support.

Anonymous
 Eileen A. Cutler
 Diana Woo Irrevocable Trust
 Helaine and John Dunmire
 Elizabeth McHose
 Amy L. Garfield
 Eveline C. Gordon
 Manfred H. Hecht Trust
 Marie Louise Hecht
 Elizabeth Pauline Hagen, Ph.D.
 Tressa Yeager Johnson
 Carroll F. Johnson
 Gladys E. Jordan
 Bernard H. Kinzer
 Estelle Stack Kreinik
 Barbara Jean Lewis
 Gertrude L. Long
 M. Marian Wood Foundation
 Roberta J. Mack
 Patricia Maher
 Kenneth & Florence Oberholtzer Trust
 Millie C. Almy, Ph.D.
 Josephine Rullman
 Esther M. Stoker
 Rodney V. Tillman, Ed.D.
 Dr. Mary Topalis
 Mary E. Whitney, Ed.D.
 Timothy D. Xenos
 Arthur Zankel

Sanford J. & Susan Riemer Sacks, Ph.D.
 William Wynn Riley
 Gary J. Robertson, Ph.D.
 Captain Barbara A. Rolling, USPHS
 Edwin A. Rosenberg
 Roger R. Rudzinski, DPT
 William Dodge Rueckert
 Dr. Robert N. Saveland
 Marla L. Schaefer
 Dr. Robert H. Schaffer
 Maria Schantz, Ed.D.
 Mildred S. Schmidt, Ed.D.
 Martha E. Schnebly, Ed.D.
 Mary Ann Doutrich Seipos*
 Monte P. Shepler, Ed.D.
 James J. Shields, Ed.D.
 Joan B. Shostak
 Alexandra Simmons Klitsch
 Peter W. Simonds, Ed.D.
 Frances Walker Slocum
 Mignon Williams Smith
 Joshua N. Solomon, Ed.D.
 Jonas & Nancy Soltis
 Gladys E. Sorensen, Ed.D., R.N.
 J. Laven Sowell*
 Malcolm C. Spensley
 Robert I. Sperber, Ed.D.
 Gloria Spodick
 H. Karl Springob, Ph.D. &
 Helen P. Springob
 Marilyn Truitt Staats
 Martha Roby Stephens
 Jeane S. Stockheim
 Lynn A. Streeter, Ph.D.
 Barbra Streisand,
 In Memory of Emanuel Streisand
 Elaine A. Stueber
 Madeleine Sumile Sugimoto
 Elpida Summerscales
 Diane W. Sunshine
 Colonel Vincent V. Suppan, AUS Ret.
 Louise Conte Sutter, Ph.D.
 James J. Sweeney
 Dr. Ruth E. Sweeny
 Patricia M. Sweeting, Ph.D.
 Edith Rayner Sydney
 John L. Tewksbury
 Rodney V. Tillman, Ed.D.*
 Carolyn Tolson
 Adam Vane
 Caroline Vaughan, Ed.D.
 Professor Marie Volpe
 Phillip L. Volpe
 Dr. Charles U. &
 Mrs. Cherie D. Walker
 Dr. Jessie A. Warden
 Esther M. Wenrich, Ed.D.
 Mary E. Whitney, Ed.D.*
 Barbara J. Wilkes
 Douglas Williams
 Margaret H. Williams, Ph.D.
 Barbara A. Withers, Ed.D.
 Nanci Zabatta Kauffman
 Phyllis Frieda Zaleon
 Ellen Rubinson Zamor

Charlotte Hamill

*Retired hospital administrator,
 former TC doctoral student*

*Hamill endowed a scholarship
 in Reading Disabilities*

Favorite TC Professor:
 Leonard Blackman

Key TC experience:
 While I was taking doctoral-level courses at TC in special education, I asked my professors if a friend of mine, whose son was having trouble with reading, could sit in. They said yes, and she ended up opening her own learning center and lecturing part time at TC on reading disabilities.

Why I support TC:
 The quality and the flexibility. The work there is so important, and they make it as widely available as they can.

* deceased

In Honor & In Memory

With deep appreciation, we gratefully recognize the following donors who have made gifts to Teachers College in honor or in memory of friends, family and faculty.

IN HONOR OF

TC's 125th Anniversary

Dr. Hal Abeles
Mary B. Harris
Mikiko Inoue
Fang Hsiu T. Su

Dr. John P. Allegrante

Eric A. Gass
Patricia M. Gass, Ed.D.

Amirthalakshmi Balasundaram

Amirthalakshmi Balasundaram

Professor Charles Basch

Eric A. Gass
Patricia M. Gass, Ed.D.

Pat Bassett, dear friend & mentor

Arch N. McIntosh, Jr.

Professor Leslie Beebe

Janice Dowd
Linda J. Wright &
Roger M. Mooney

Eve Bernstein-Teachers College

'09 & Barnard College '89

Ulana Lysniak, Ed.D.

Lillian Birdsall

Joan B. Frierson

Dr. John B. Black

Jerald D. Cole, Ed.D.

Organization & Leadership

Dr. Caryn J. Block

Riemer Consulting, Inc.
Francine P. Riemer
Bobby Gerald Henriques
Zelma W. Henriques, Ed.D.

Ronald Philip Brauner

Elaine B. Rosengart

Howie Budin

Dan I. Ristea
Donna Z. Williams

Professor W. Burke

Saletta Boni, Ph.D.

Dr. Judith M. Burton, Art & Art Ed.

Gillian J. Furniss
Peter Furniss

Felicity Buxton

Amity P. Buxton, Ph.D.

Charles Cahn in appreciation of his efforts on behalf of public education in the City of New York

Roger Hertog,
The Roger & Susan
Hertog Charitable Fund

Bryn Canner

Mary Canner

Geoffrey J. Colvin & Marcia Colvin

The Zankel Fund

Dr. William Croasdale

New England Institute of
Technology

Anthropology Department

Allison Chang

Professor Morton Deutsch

George Bramwell
Patricia A. Bramwell

Robin Elliott

Linda J. Wright & Roger M.
Mooney

The Faculty

Joyce M. Pilsner

Professor John F. Fanselow

Linda J. Wright & Roger M.
Mooney

Hilly Farber 80th Birthday

Susan Lipschutz

Zoraya Flor

Persis C. Flor

Dr. Susan Fuhrman

Marjorie Ellenbogen
Franklyn Ellenbogen, Jr.
Memorial Foundation
Marjorie G. Hoffman

Dr. Robert E. Fullilove

Eric A. Gass
Patricia M. Gass, Ed.D.

Professor Celia Genishi

Nina Asher, Ed.D.
Sharon Daniels
Louis F. LoRe
Jonathan G. Silin, Ed.D.

Antoinette Gentile

Robert Stadulis

Edmund Gordon

Janice S. Robinson

Maxine Greene

Paulette Brief-Liebowitz, Ed.D.
Diana Cohn
Dr. Martha Hart Eddy
Ruth K. King
Cabrini B. Lepis
Marjorie A. Lieneck
Carol C. London
Barbara H. Martindale
David B. Middleton
Betty C. Miller
Mitchell Miller
Robert S. Mitchell, Ed.D.
Leigh Smith Jones
Linda J. Wright & Roger M.
Mooney

Father Benedict Groeschel, O.F.M.

James J. Sweeney

My Dad Milan

Lubie Grujicic-Alatriste, Ed.D.

Dr. Joan Gussow

Stanley Haspel
Marcia C. Miller, Ed.D.

Professor Clifford A. Hill

Linda J. Wright & Roger M.
Mooney

Mikaihla, Sklyer, Aliyse, & Sage

Erica Dolce

Reggina Kailan

Margaret Hunt-Hartshorn

Pearl Kane

Kathleen A. Fernald
James F. Hejduk

Beth Kasser & the Early Childhood Staff

Dr. Herschel Rosenzweig
Jill Rosenzweig

Natalie Kaufman

Linda K. Hiltzik

Dr. Joanne Kleifgen's Retirement

Sally K. Mettler, Ed.D.

John Klingenstein

Andrew D. Heineman

Ellen Condliffe Lagemann, receiving the President's Medal of Excellence

Roni Roth Beshears

Laura Layton

Caroline H. Vaughan, Ed.D.

Jane Lichtman

Charles & Esther Lee Kimerling
Charitable Foundation
Elliot D. Kimerling
Faye Kimerling

Ben Mayer my son

Carol E. Mayer

Dr. Wambui Mbugua

Iris Nelson-Schwartz

Kathleen Litten McConahey

Kathleen McConahey
Stephen McConahey
*Stephen McConahey Family
Foundation*

Carleigh McCormack

Patricia Nugent, Ed.D.
Nugent Books, Inc.

Dr. Jack Mezirow

Gloria J. Pierce, Ed.D.

Betty C. Miller

Robert Nagler Miller

Mrs. Enid W. Morse 80th Birthday

Joyce B. Cowin
Nancy E. Fisher

Suzanne Murphy

Margot Bogert & Jeremiah
Bogert

Franklin & Joan Neff

Cassandra Neff
Scott Freeman

Organization & Leadership Dr. Nehar Noumir & Dr. Caryn Block

Francine P. Riemer
Riemer Consulting, Inc.

Dawn Person

David R. Terdiman

Dr. Harold Post - Class of 1954

Harold Post, Ed.D.

David M. Price

Anna Price

Science Education Department

Professors Evans & Jacobson

Abraham S. Fischler, Ed.D.
Shirley B. Fischler

Professor Orrea F. Pye

Linda J. Wright & Roger M.
Mooney

Mr. Guy R. Reavis

Joan E. Reavis

Professor Craig Richards

Dr. Dillon M. Lobban, Ed.D.

Pat & John Rosenwald

Theodore Dimon

Irit Schwager

Linda J. Wright & Roger M.
Mooney

Robert (Rocky) Schwartz

Linda J. Wright & Roger M.
Mooney

Mary & John F. Smith

Brian D. McCarthy
Bridget Smith McCarthy

Mr. & Mrs. Maximilian Soller

Abby S. Mayer
Marianne Mayer

Professor Abraham J.

Tannenbaum, Ph.D.

Ellen T. Richer, Ed.D.
Eric A. Taussig
Marlene Taussig

Barbara A. Torney

Linda J. Wright & Roger M.
Mooney

Professor Bruce Vogeli to support the Mathematics Program

The Joel & Trudy Cunningham
Charitable Fund
Alice Welt Cunningham, Ph.D.
Daniel P. Cunningham
Joel L. Cunningham
Trudy B. Cunningham
Susan L. Forman, Ph.D.

Professor Barbara C. Wallace

Eric A. Gass
Patricia M. Gass, Ed.D.

Joshua Weiner's graduation

Joshua S. Weiner

Dr. Ruth Westheimer

Bloomberg Philanthropies

Michael R. Bloomberg

James Cohen
Joanne Cohen

Robin Willig

Linda J. Wright & Roger M.
Mooney

Karen Zumwalt

Kathleen A. Fernald

IN MEMORY OF

Fay Abramson

Ellen N. Lauter
Frederick B. Lauter

Grover Albers

Ilse T. Albers

Millie Almy

Ainslie Embree
Suzanne H. Embree, Ed.D.

Dino Anagnost

Nathan S. Cohen
Carleton A. Kinne
Susan L. Kinne

Professor Andy Anderson

Jeffrey Brown
Ronni S. Schuman-Brown, Ed.D.

Dorothy "Dody" Avril

Dr. Edwin E. Avril

Maria Boccini

Jeannette M. Boccini

Evelyn G. Braunstein

Sue Horwitz

**Dr. Michael Brick, Professor of
Higher Education at Teachers
College**

William L. Boyle, Jr., Ed.D.

Jack Brodsky

Fred C. Bockian, Ed.D.
Sandra Bockian

Betty Brummett

Albert G. Watson

Richard F. Burns

Susan Stempleski

**Xavier F. Cannella - M.A. '46,
Ph.D. '55**

Xavier F. Cannella, Jr., M.D.

Buzz & Beaver Chadwick

I. Michael & Beth C. Kasser

Leonard Chang

Sandra K. Chang

Anne Check

Estate of Anne Check

Don-Chean Chu

Eugene H. Merrill
Janet L. Merrill, Ed.D.

Willie Cook

Melanie Dalton George

Gardner Cowles

Martha R. Stephens

**Lawrence A. Cremin on TC 125th
Birthday**

Albjerg-Graham Family Fund-
Fidelity Charitable
Jonathan J. Clark
Patricia A. Graham, Ph.D.

Mae Dalton

Melanie Dalton George

Renee Darwin

Dr. Karen Lee Carroll
Jerry Darwin

James M. Davenport

Bernice H. Davenport

John W. Delonas

Nadia G. Delonas

Marjorie R. Emmons

Doris E. Dunbar Haskell

Rabbi Gedalyah Engel

Liba H. Engel

Ragna Fahlstedt

Valerie A. Joseph

Dr. & Mrs. Homer B. Fegley

John A. Fegley, Ed.D.

Professor John H. Fischer

David H. Fischer
Judith H. Fischer

Vincent Fiske

Jean F. Fiske

Mary Flaherty Smith

Brian D. McCarthy
Bridget Smith McCarthy

Dr. Jeannette Fleischner

Karen L. Pithie

Floyd J. Fletcher

Anonymous
Barbara M. Fletcher

Harold & Loretta Forest

Betty L. Forest, Ed.D.

Florence B. Funch

Paul B. Funch

Doreen B. Gamoa

Ms. Gillian J. Virata

Prof. Roma Gans

Janet W. Carson

Miriam L. Goldberg

Sanford J. & Susan Riemer
Sacks

Clara Goldblatt Freed

Marcia Lange

Anne Cox Greene

Christine S. Greene &
Jesse J. Green, Jr. & Family

Professor Lennox Grey

William F. Raffaniello

Dr. Carroll F. Johnson

Ada Mae Abuza
Jane Albaum
Martin Albaum
Richard W. Baum
Stephen Bayer
Susan B. Bayer
William J. Brosnan, Jr.
Judith Cromer

B. Marlene Crosby
John C. Crosby, Ed.D.

Susan Dweck
Charles Edwards
Athene S. Goldstein
Marilyn G. Harwell
George Heitler
Renee Kasper
Carol K. Kaufman
Richard S. Kaufman
Kay R. Kershman
Marian S. Kessler
Toby A. Kline
Frances B. Knight
Paula Lerer

Richard Lerer, Ed.D.
Dolores Levy
Harold O. Levy
Barbara J. Lupoff
Jerry Marcus, Ed.D.
Harriet Marks
Molly S. McCartney
Richard L. Myerson
Rosemarie F. Myerson
S. & S. Charitable Foundation
Patricia Sapinsley
Norma H. Schatz
Eugene A. Schiller
Margery K. Schiller
Nancy K. Schlossberg, Ed.D.
Robert J. Schwarz
Noel Siegel
Toby Siegel
C. R. Spitzer
Maxine C. Spitzer
Marian R. Sroge
James L. Stern
Kathleen P. Teso
James C. Underwood
Kenneth E. Underwood
Marie E. Underwood
John A. Whritner, Ed.D.
Katherine F. Whritner

Jean Pierre Jordan, Ph.D.

Daniel J. Mahoney, Ed.D.

**Mr. Peter & Mrs. Margaret Kane
Schwimer**

Elizabeth A. Morrissey

Mildred Kapilow

Rhoda K. Wald, Ed.D.

Frances W. Katz

Noah Katz

Dr. Raymond Keating

Joan C. Cavicchi

Charles Keedle

Richard F. Bergamini

**ELDP Graduate: Maj. Thomas "TK"
Kennedy**

Joseph M. Borovicka

Francis M. Kianese

Bernice B. Kianese

Isabel & Julius Kivy

Dr. & Elaine F. Genkins, Ed.D.

Armin Klein

Grace H. Klein

Felix Kozak

Carol K. Ward
Seth Ward

Professor Paul Kozelka

P. William Hutchinson

Professor Philip Lang

Lucille L. Lattanzi

Dr. Philip Lange

Robert T. Filep

Marilyn T. Lieber, Ed.D.

Margaret McCabe

Dr. Margaret Lindsey

Dorothy Townsend Robertson

My loved ones family members

Isabel S. Vartanian

Therese Malone

Regina M. Lennon

**Parents, grandparents-Virginia &
Leonard Marx**

Jennifer & Bud Gruenberg
*The Virginia & Leonard Marx
Foundation*

**Rita P. Matts, a great
advocate for Education**

Janet B. Matts

Milton Merritt-Graduate 1964

Gladys G. Merritt

Donald L. Miller, M.D.

Patricia A. Miller, Ed.D.

Dr. James Milligan

Karen J. Blank, Ed.D.
Peter W. Simonds, Ed.D.

Thelma Minaya

Mr. Felix R. Gil

Gertrude S. Miner

Stewart W. Miner

Dr. Mildred M. Montag

Mildred S. Schmidt, Ed.D.
Margaret H. Williams, Ph.D.
Tuck Williams

In Memorial of Dr. Maurice B.

Morrill-Graduate of TC

Anna Morrill

Edward Mysak

Theresa Mysak

**Estelle S. Naiman, M.S., D.E.P. &
D.W.S.G.+E, (Pollution
Engineer/Master Chemist)**

Harvey G. Naiman
Murray A. Naiman

Grandson, Travis Marc Odom

Betty W. Martin-Blount, Ed.D.

Anne Olsen

Stuart H. Olsen

My parents Ruth & William Olsen

Stuart H. Olsen

Dr. Robert Pace

Anne K. Franco, Ed.D.

Professor A. Harry Passow, Ed.D.

Joan R. Barron
Edward J. Metzendorf, Jr.
David P. Yaffe
Deborah Passow Yaffe

Shirley S. Passow, Esq.
Joan R. Barron
Columbia University Alumni Club
David P. Yaffe
Deborah Passow Yaffe

Estrella R. Patell
Rusi K. Patell

Philip H. Phenix
Clifford V. Anderson, Ed.D.

David M. Price
Kathleen M. Tolan

Lillian E. Rapp
Salena Kern

Randy Rapp Holden
William A. Holden
Jo-Anna Rapp-Holden

Marie T. Reedy
John A. Reedy

Professor Edmund E. Reutter, Jr.
Robert V. Lichtenfeld, Ed.D.

Elaine Richard
Jack Richard, M.D.

Ralph M. Roberts
Dr. Robert E. Wurtz, Ed.D.

Dorothy Rodriguez
Teresa C. Lenoir, Ed.D.

Larry Rosenbach
Renata S. Pienkawa

Allen S. Rudoy
Arleen S. Rudoy

Gervis V. Rueda-Lima
Darlene H. Miller

Joan Salerno
Paula S. Marron, Ed.D.

Martha K. Selig
Karen L. Pithie

John Shanahan
Phyllis M. Shanahan

George C. Shively
Lucy C. Shively

Professor Walter E. Sindlinger
Judy A. Owada
Yasuyuki Owada, Ed.D.

Jo Ann T. Smith
Vincent J. Butler

Violet Stein-Rosen
Clint Bahr
Marianne Brown
Alan M. Cohen
Dorothy L. Cohler
DeafLink, Inc.
Stephanie Feyne
Ronald K. Gale
Maria C. Hartman
Cathleen M. Markand
Ira J. Metrick
Russell S. Rosen, Ph.D.
Diane Smith-Gale
Daniel Stein
Sarah Crouch Stein

Dr. Daniel F. Stevens, Ed.D.
Paula Holwell

Robert G. Stillwell
June Stillwell

Esther Stoker
Virginia Stillman

Roberto Stripling
Dr. Robert E. Wurtz, Ed.D.

Dr. William Summerscales
Linda J. Wright &
Roger M. Mooney

Professor Donald Super
Charles C. Healy, Ph.D.
P. H. Nachtwey

Professor Albert S. Thompson
James D. Forbes II
Lois J. Forbes, Ed.D.
P. H. Nachtwey

Dr. Ronald Thornburg Sr.
Dr. Charlotte M. Thornburg

Mrs. Helen G. Tolbert
Ave-Marie C. Smith

Walter E. Travis
Mrs. Barbara B. Travis

Norman H. Van Diest, Ed.D.
Annamaria Van Diest

Newton CT Teachers
Josephine S. Vassallo

Charles F. Warnath
Maxine A. Warnath, Ed.D.

Maurice Wilson Welds '39
Just Give
Kathryn Welds

Leslie R. Williams
Dr. Gloria Farber, Ed.D.
& Hilliard Farber
Norman Fassler
Rebekah Z. Fassler, Ed.D.

Elaine M. Willoughby
Robert Willoughby

**Mayme Belle Wilson Classes of
1947 & 1953**
Lena O. Townsend

**Max Wise, Teachers College
Professor in the 60's**
William P. Fenstemacher

Ida B. Wittlinger
Barry W. Kissane

Althea Wormbrand
Hannah Hahn, Ph.D.
William C. Tucker

**My Father, Alfred Zimberg,
a TC Alumnus**
Joyce Zimberg

Matching Gifts

Corporate matching gift programs allow donors to significantly increase the impact of their personal contributions. These companies recognize the importance of private support for higher education. Teachers College gratefully acknowledges the following corporations and their employees who contributed to the College through these programs.

Boeing Company
Deutsche Bank Americas Foundation
Cleveland H. Dodge Foundation
Federated Department Stores
First Eagle Investment Management Foundation
GE Foundation
Goldman Sachs & Company Foundation
Hudson City Savings Bank
IBM
Lubrizol Foundation
MasterCard International
MBIA Foundation
Merck Company Foundation
MetLife Foundation
Mutual of America Foundation
Nellie Mae Education Foundation, Inc.
New York Life Foundation
Norfolk Southern Corporation
Pearson Education
Pfizer Inc.
The PIMCO Foundation
PNC Foundation
Procter & Gamble Fund
Prudential Foundation
The Rockefeller Foundation
Shell Oil Company
TIAA-CREF Employee Giving Campaign
UBS
Wells Fargo Community Support Campaign

Corporations & Foundations

Institutional givers—corporations, foundations and associations—play a vital role in supporting the overall mission of Teachers College. Their generosity makes it possible for the College to initiate and maintain some of its most innovative, forward-looking projects and programs. They also provide critical support to our students through scholarships and fellowships. We are deeply grateful to these funders for the substantial benefits they bring to the entire TC community.

Anonymous (4)	National Association of Elementary School Principals
Altman Foundation	National Council of Teachers of English Research Foundation
American Cancer Society	National Endowment For the Humanities
American Institutes for Research	The New York Community Trust
Apple Inc.	NoVo Foundation
The Benedict Foundation for Independent Schools	Offit Capital Advisors LLC
Benedict Silverman Foundation	Organization for Autism Research
Bentley Meeker Lighting & Staging, Inc.	Palisades Charter High School
The Booksource	Peter G. Peterson Foundation
The Brain Recovery Project	Pfizer Inc.
The Eli & Edythe Broad Foundation	Robert Sterling Clark Foundation, Inc.
Center For Children's Initiatives	Say Yes to Education, Inc.
Central Coast Children's Foundation Inc.	South Buffalo Charter School
Children's Hemiplegia & Stroke Association	The Spence School
Columbia University Alumni Club	Spencer Foundation
Community Teachers Initiative, Inc.	The Speyer Legacy School
Cranaleith Foundation Inc.	Sussman Sales Co., Inc.
DeafLink, Inc.	Televisa Foundation
Cleveland H. Dodge Foundation	Tequipment, Inc.
Doris Duke Charitable Foundation	UNICEF USA
Florence H. & Eugene E. Myers Charitable Trust	Vitol Inc., Crude Oil Marketing Division, USA
The Ford Foundation	The Weinig Foundation Inc.
The Fridolin Charitable Trust	Wells Fargo Corporate Giving
Bill & Melinda Gates Foundation	William & Flora Hewlett Foundation
Gilead Sciences	Willis, Inc.
Harlem RBI	The Wyncote Foundation
The Hearst Foundations	
Higher One Inc.	
The Ivy Prep Foundation Inc.	
Jewish Foundation for Education of Women	
The John P. & Anne Welsh McNulty Foundation	
Joyce Foundation	
The JPMorgan Chase Foundation	
John & Patricia Klingenstein Fund	
Emily Davie & Joseph S. Kornfeld Foundation	
The League School	
Lemann Foundation	
Leona M. & Harry B. Helmsley Charitable Trust	
Lumina Foundation	
The Morse Family Foundation	
The Myers Foundations	

The Community Teachers Initiative

CTI provides scholarships for high-need, low-income, urban-environment students to become teachers to those from similar circumstances. Founder Peter Greeman's son Tim and daughter-in-law Paulene have founded the Peter Greeman Scholarship for deserving students.

Criteria for making philanthropic gifts:

We look for an institution that helps us make the connection between student, scholarship and school. TC helped CTI find the best possible students for scholarships, facilitated the best possible outcomes and connected us with organizations and individuals that share our goals.

Why we support TC:

TC's excellent track record of job placement. Not only do TC students get jobs, they are in the forefront of research, information and education in urban teaching, which is very important to CTI.

Working with TC:

TC's flexibility and support have aided CTI in all aspects of running the scholarship program.

Photo: Peter Greeman founded the Community Teachers Initiative, now run by his son Tim and daughter-in-law Paulene.

Financial Statement Highlights

The accompanying financial statements have been prepared on the accrual basis of accounting in accordance with standards established by the Financial Accounting Standards Board (FASB) for external financial reporting by not-for-profit organizations.

BALANCE SHEET

The balance sheet presents the College's financial position as of August 31, 2013. The College's largest financial asset is its investment portfolio, representing approximately 54% of the College's total assets, with a fair market value of \$254 million as of August 31, 2013. The investment portfolio includes \$240 million relating to the College's endowment, which represent contributions to the College subject to donor-imposed restrictions that such resources be maintained permanently by the College or designated to the endowment by the Board of Trustees. The endowment is managed to achieve a prudent long term total return (dividend and interest income and investment gains). The Trustees of the College have adopted a policy designed to preserve the value of the endowment portfolio in real terms (after inflation) and provide a predictable flow of income to support operations. In accordance with the policy, \$10.2 million of investment return on the endowment portfolio was used to support operations in fiscal year 2013.

The College's second largest and oldest asset is its physical plant, consisting of land, buildings, furniture and fixtures, and equipment. As of August 31, 2013, the net book value of plant assets was approximately \$123 million, representing approximately 26% of the College's total assets. The College's liabilities of \$195 million are substantially less than its assets. As of August 31, 2013, long-term debt represented the College's most significant liability at \$118 million. In accordance with FASB standards, the net assets of the College are classified as either

unrestricted, temporarily restricted or permanently restricted. Unrestricted net assets are not subject to donor-imposed restrictions. At August 31, 2013, the College's unrestricted net assets totaled approximately \$96 million. Temporarily restricted net assets are subject to donor-imposed restrictions that will be met either by actions of the College or the passage of time and appreciation on donor endowment funds. The College's permanently restricted net assets consist of endowment principal cash gifts and pledges.

STATEMENT OF CHANGES IN NET ASSETS

The statement of changes in net assets presents the financial results of the College and distinguishes between operating and non-operating activities. Non-operating activities principally include investment return, net of amounts appropriated as determined by the College's endowment spending policy and changes in non-operating pension and postretirement liabilities. Unrestricted operating revenues totaled approximately \$193 million. The College's principal sources of unrestricted operating revenues were student tuition and fees, net of student aid, representing 57% of operating revenues, and grants and contracts for research and training programs, representing 22% of operating revenues. Investment return, auxiliary activities, and other sources comprise the remaining 21% of operating revenues. Operating expenses totaled \$181 million.

BALANCE SHEET August 31, 2013

ASSETS	
Cash	\$ 31,385,283
Student accounts and other receivables, net	\$ 4,858,956
Grants and contracts receivable	\$ 4,329,234
Inventories and other assets	\$ 3,839,325
Contributions receivable, net	\$ 11,110,507
Funds held by bond trustees and escrow agent	\$ 32,287,435
Investments	\$ 253,786,803
Student loans receivable, net	\$ 3,302,560
Plant assets, net	\$ 123,252,443
TOTAL ASSETS	\$ 468,152,546
LIABILITIES AND NET ASSETS	
LIABILITIES	
Accounts payable and accrued expenses	\$ 14,891,767
Deferred revenues	\$ 20,378,668
Long-term debt	\$ 118,389,638
Accrued pension and other benefit obligations	\$ 35,577,612
Other Liabilities	\$ 2,797,418
U.S. Government grants refundable	\$ 2,872,711
TOTAL LIABILITIES	\$ 194,907,814
NET ASSETS	
Unrestricted net assets	\$ 95,862,166
Temporarily restricted	\$ 92,429,821
Permanently restricted	\$ 84,952,745
TOTAL NET ASSETS	\$ 273,244,732
TOTAL LIABILITIES AND NET ASSETS	\$ 468,152,546

STATEMENT OF CHANGES IN NET ASSETS Fiscal Year ended August 31, 2013

	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
OPERATING REVENUES				
Student tuition and fees, net of student aid	\$ 110,651,415	—	—	110,651,415
Grants and contracts	\$ 43,099,863	—	—	43,099,863
Contributions	\$ 3,041,727	—	—	3,041,727
Endowment return appropriated and other investment income	\$ 10,371,417	—	—	10,371,417
Sales and services of auxiliary enterprises	\$ 20,042,414	—	—	20,042,414
Other sources	\$ 3,884,793	—	—	3,884,793
Net assets released from restrictions	\$ 2,369,842	(2,369,842)	—	—
TOTAL OPERATING REVENUES	\$ 193,461,471	(2,369,842)	—	191,091,629
OPERATING EXPENSES				
Instruction	\$ 66,015,258	—	—	66,015,258
Research, training and public service	\$ 36,493,359	—	—	36,493,359
Academic support	\$ 14,332,250	—	—	14,332,250
Student services	\$ 9,503,036	—	—	9,503,036
Auxiliary enterprises	\$ 32,963,703	—	—	32,963,703
Institutional support	\$ 21,623,853	—	—	21,623,853
TOTAL OPERATING EXPENSES	\$ 180,931,459	—	—	180,931,459
DECREASE IN NET ASSETS FROM OPERATIONS	\$ 12,530,012	(2,369,842)	—	10,160,170
NON-OPERATING ACTIVITIES				
Contributions	\$ —	7,119,167	4,875,078	11,994,245
Investment return, net of amounts appropriated	\$ 5,681,328	10,607,944	—	16,289,272
Pension and postretirement changes other than net periodic benefit costs	\$ 10,459,053	—	—	10,459,053
Net assets released from restrictions	\$ 406,879	(406,879)	—	—
Other, net	\$ 633,742	(117,803)	(546,722)	(30,783)
INCREASE IN NET ASSETS	\$ 29,711,014	14,832,587	4,328,356	48,871,957
NET ASSETS AT BEGINNING OF YEAR	\$ 66,151,152	77,597,234	80,624,389	224,372,775
NET ASSETS AT END OF YEAR	\$ 95,862,166	92,429,821	84,952,745	273,244,732

TEACHERS COLLEGE

Officers, Trustees and Councils

TRUSTEES

James W. B. Benkard
Lee C. Bollinger
Cory A. Booker
Gene R. Carter
George J. Cigale
Geoffrey J. Colvin
James P. Comer
Joyce B. Cowin
Nancy Rauch Douzinas
Dawn Duquès
Lise B. Evans
Susan H. Fuhrman
Ruth L. Gottesman
Patricia Green
John W. Hyland, Jr., *Co-Chair*
Elliot S. Jaffe
Martha Berman Lipp
Eduardo J. Marti
Claude A. Mayberry Jr.
Leslie Morse Nelson
Dailey Pattee
E. John Rosenwald Jr.
William Dodge Rueckert,
Co-Chair
Marla L. Schaefer
Edith Shih
Nancy Simpkins
Camilla M. Smith
Milbrey "Missie" Rennie Taylor
Laurie M. Tisch, *Vice Chair*
Jay P. Urwitz
Steven B. Wechsler
Sue Ann Weinberg
Bruce G. Wilcox
Christopher J. Williams

HONORARY & EMERITI TRUSTEES

Patricia M. Cloherty
Antonia M. Grumbach
Marjorie L. Hart
A. Clark Johnson Jr.
Thomas H. Kean
John Klingenstein
Roland M. Machold
Enid W. Morse
J. Richard Munro
Abby M. O'Neill
Jeffrey M. Peek
Charles O. Prince III
Elihu Rose
Donald M. Stewart
Douglas Williams

OFFICERS

Susan H. Fuhrman, Ph.D.
President of the College
Thomas James, Ph.D.
Provost & Dean of the College
Harvey W. Spector, M.A.,
M.C.R.P.
*Vice President for
Finance & Administration*
Suzanne M. Murphy, Ed.M.
*Vice President for
Development & External Affairs*
Scott E. Fahey, Ed.M.
*Chief of Staff &
Secretary of the College*

SENIOR STAFF

John P. Allegrante, Ph.D.
*Associate Vice President for
International Affairs*
William J. Baldwin, Ed.D.
Vice Provost
Scott E. Fahey, Ed.M.
*Chief of Staff &
Secretary of the College*
Lori E. Fox, Esq.
General Counsel
Susan H. Fuhrman, Ph.D.
President of the College
Thomas James, Ph.D.
Provost & Dean of the College
Suzanne M. Murphy, Ed.M.
*Vice President for Development
& External Affairs*
Janice S. Robinson, Esq.
*Vice President for
Diversity & Community Affairs*
Harvey W. Spector, M.A.,
M.C.R.P.
*Vice President for
Finance & Administration*
Nancy W. Streim, Ph.D.
*Associate Vice President
for School & Community
Partnerships; Special
Advisor to the Provost,
Columbia University*

PRESIDENT'S ADVISORY COUNCIL

Alice G. Elgart
Jinny M. Goldstein
Jon M. Gruenberg
Debra S. Heinrich
Alexandra L. Heinz
Frances Hesselbein
Helayne B. Jones
Jill Iscol
Jonathan A. Knee
Lisa J. Kohl
Phyllis L. Kossoff
Harold O. Levy
James P. Levy
Joshua N. Solomon
Janna Spark
Alberta Strage
Lynn A. Streever
Charla Tindall
Charo Uceda
Valerie R. Wayne
Elisa Gabelli Wilson
Elaine R. Wolfensohn

ALUMNI COUNCIL

Nabeel Ahmad
Marion R. Boultsbee
Frederick R. Brodzinski
Arnold F. Fege
Harriet A. Fields
Scott R. Gartlan
Philip E. Geiger
Margaret M. Granados
David F. Hoff
Beverly E. Johnson
Emmanuel A. Leyco
Shenzhan Liao
Mary Lupiani Farrell
Patrick P. McGuire, *President*
Elizabeth D. McIntyre
Mary Jo Meade-Weinig
Peter R. Moock
Myah Moore Irick
Diana M. L. Newman
Tara N. Niraula
Jeffrey S. Putman
Francine P. Riemer
Pola A. Rosen
Carla Shere
James J. Shields
Courtney E. Steers
Vanessa L. Tesoriero
Mitchell L. Thompson
Bernardo S. Tirado
Adam Vane
Nicole E. Vartanian

