

**GOD'S LOVE
WE DELIVER®**

2012 ANNUAL REPORT

DELIVERING A PROMISE

DEAR FRIENDS,

Our fiscal year 2012 was truly remarkable for God's Love We Deliver. We celebrated our 25th anniversary of service to the community, and reached a new record number of meals delivered in a single year.

Cooking and home-delivering a million meals in one year is an extraordinary achievement and a watershed moment for God's Love. Twenty-five years ago, our founder, Ganga Stone, delivered a single meal to a man living alone with HIV/AIDS. The spirit of our community followed her vision, and now God's Love helps to make sure that no one who is sick and hungry has to go without a nutritious meal.

As we celebrated our 25th anniversary this year, we also announced our Expansion Campaign to expand and renovate our SoHo facility so that we can nourish even more people. Our individualized nutrition services play a unique and vital role in New York City's health care continuum. More and more care providers in our community are referring clients to God's Love, and the result is an unprecedented surge in demand for our individually tailored, home-delivered meals. To meet this growing need, our

Expansion Campaign will more than double the size of our current home in SoHo, and allow us to more than double the number of meals we cook and deliver each year.

Along with a million meals delivered and the announcement of our Expansion Campaign, there were many wonderful moments to celebrate this year. We cheered God's Love Volunteer Jamar Rogers as he competed on the second season of NBC's *The Voice*. Our Board Member Joan Rivers pitched in to help deliver meals with her family during the holidays. Acclaimed authors Adam Gopnik and Michael Connelly joined the legendary Harry Belafonte at our Authors In Kind Literary Luncheon. Longtime supporters Tony Ingrao and Randy Kemper hosted an amazing Midsummer Night Drinks at their magnificent home in East Hampton. And, God's Love Volunteer Uma Thurman joined us at our Golden Heart Awards Celebration to honor Carolina Herrera and "25 Years of Volunteers."

To all our volunteers and supporters, I hope you know just how much your commitment means to our clients and their families. Thank you for another year of helping God's Love bring nutritious meals — and hope — to those who need us most.

Sincerely,

Karen Pearl
President & CEO

Scott Bruckner
Chairman of the Board

FOUNDING PRINCIPLES

Our clients are living with severe illnesses that dramatically affect their lives. Because of this, we are committed to never charging for our meals and delivering without delay. The meals and services that help our clients to be as healthy as possible for as long as possible. When we deliver a meal, we are delivering not only nourishment, but also dignity and respect.

In FY 2012, God's Love cooked and delivered nearly 1.1 million meals, a record for our organization. We delivered to 4,084 clients, 305 children and 172 senior caregivers. Our clients are overwhelmingly poor, with a vast majority living at or below the poverty level in the region's most underserved neighborhoods in New York City and parts of New Jersey. The meals we deliver help reassure and comfort our clients who are facing disease, fear and loneliness.

GOD'S LOVE
CLIENT BRIAN

RACIAL/ETHNIC DISTRIBUTION

DIAGNOSIS

SERVICE AREA

AGE

"I was depressed and so anxious about how I was going to get my next meal, let alone healthy food. It was hard to feel hope in such a desperate situation....I am healthier than I have been in a long time and it is due to the help I receive from God's Love."

NUTRITION IS OUR SIGNATURE DIFFERENCE

Our individualized nutrition services are what sets God's Love apart from other meal programs. Unlike any other organization in New York City, our staff of Registered Dietitians works with every client to design a custom meal program that best meets each person's specific medical and nutritional requirements. Every day, our meals are individually tailored with the freshest and highest quality ingredients to ensure that our clients always receive optimum nutritional value.

ERNST
& YOUNG

GOD'S LOVE COLLABORATES
WITH THE PALETTE FUND

VOLUNTEERS WITH LOCAL PRODUCE
FROM TRIBECA CSA

LISA ZULLIG, DIRECTOR
OF NUTRITION SERVICES

STRAWBERRIES FROM THE
TRIBECA CSA

CREATING A LEGACY

It is our hope that each generation will help provide for the next so that we can always be there for clients at a time in their lives when they need us most. For this reason, in 2011, God's Love launched *The Legacy Society*.

Many thoughtful friends have chosen to include God's Love in their estate plans. Doing so is a demonstration of their dedication and compassion to the important work we do. We thank each individual who has so generously helped to secure our future.

"The best legacy
you can leave is one
that keeps on giving.
The Legacy Society
keeps your memory
alive. And for me it's
important that the
support I give God's
Love We Deliver
carries on."

Vicente Wolf
Interior Designer and Legacy
Society Member

NEWS FROM THE YEAR

HEIDI KLUM AND TIM GUNN
WITH GOD'S LOVE STAFF & VOLUNTEERS

On Friday, July 22, the hottest day of the year, supermodel, television star and entrepreneur, Heidi Klum, and fashion guru, Tim Gunn, joined forces to deliver life-saving meals to our clients. They were assisted by volunteers, God's Love Board member Desiree Gruber and President & CEO Karen Pearl. It is only through the dedication of our thousands of volunteers – like Heidi and Tim – that God's Love is able to ensure that sick clients receive nutritious meals when they need them most. We especially appreciate the service of our 7,600 volunteers on sweltering days.

One week in August started with a bang – the wrong kind of bang – and a visit from the fire department. Over the weekend, our steam boiler

JAMAR ROGERS AND
GOD'S LOVE WE DELIVER STAFF

gave out and with it our ability to power the kettles we use to cook our soups, vegetables and sauces. Our boiler needed immediate, expensive repair. Fortunately, we sent out an emergency appeal to our many supporters. Our community responded quickly helping us replace our equipment so that we could continue providing our clients with their normal meal deliveries.

In the Spring, we cheered God's Love volunteer Jamar Rogers as he competed on the second season of NBC's *The Voice*. He catapulted to the top as a fan-favorite that season, and he was thrilling to watch. We are so proud of Jamar and all that he has done and grateful to have him as a part of our God's Love family.

5% DAY WITH WHOLE FOODS MARKET NYC

On Thursday, January 5, 2012, we were fortunate to join forces for the first time with Whole Foods Market NYC for their community giving day, 5% Day. On this day, five percent of all sales at Whole Foods Market NYC locations benefited God's Love We Deliver. It seemed like all of New York City shopped and we are grateful to everyone who showed up at the stores in Tribeca, Chelsea, the Bowery, the Upper West Side, Columbus Circle or Union Square. Once informed about "5% Day", some customers got out of line to go back and purchase more items, to support God's Love. Others used social media like Twitter and Facebook to tell their friends about "5% Day" and how their shopping was supporting us. Whole Foods Market NYC "5% Day" helped raise over \$62,000 for God's Love!

THE HOLIDAYS AT GOD'S LOVE

This fiscal year, we delivered a record number of holiday meals to clients, their children and guests on Thanksgiving and Christmas Eve morning.

The holidays are always the busiest time of year at God's Love; thanks to the help of many, we begin planning for these special days well in advance. Our Executive Chef begins working with the Nutrition Department in early autumn to develop our famously nutritious and sumptuous menus. Client Service Representatives contact every client and ask if they would like to invite a guest—we believe that no one should have to spend the holidays alone. Careful thought is given to what items we need for Emergency Blizzard Boxes and gift baskets. The weekend before both holidays, hundreds of dedicated volunteers come in to our cramped offices to assemble those boxes and baskets.

On Thanksgiving and Christmas mornings, the kitchen staff begins work at 3:00 a.m. and volunteers join them by 5:00 a.m., always with huge smiles on their faces. By 7:00 a.m., our delivery drivers start packing containers of hot meals to be delivered to meal distribution centers all across the city. Beginning at 9:00 a.m., devoted volunteers turn up at our SoHo office and at all of the meal centers, to pick up meals, boxes and baskets that are delivered to clients.

Every holiday is special at God's Love and, with the help of hundreds of volunteers, we are able to deliver meals and holiday cheer without charge, without fail, and, most importantly, with love.

ACTOR KIM CATTRALL VOLUNTEERING
ON THANKSGIVING

HEADING OUT TO DELIVER ON
CHRISTMAS EVE

VOLUNTEER FAMILY READY TO
MAKE HOLIDAY DELIVERIES

HAPPY HOLIDAYS FROM
GOD'S LOVE VOLUNTEERS!

CREDIT SUISSE
VOLUNTEERS ON
BASKET DAY

VOLUNTEERS

We simply could not do what we do without the unwavering support of our amazing volunteers. Incredibly, each year, nearly 8,000 different people volunteer in some capacity, providing over \$2 million of donated time and service.

Our volunteers come from all walks of life to help us complete our important mission every single day. We're joined by our weekly volunteers as well as corporate groups from such companies as Levi Strauss, American Express, Ford Motor Company, M•A•C Cosmetics, Viacom and Ralph Lauren.

We are extremely grateful for their dedication and the time they give to help others in need.

RALPH LAUREN

LEVI STRAUSS

AMERICAN EXPRESS

Monthly Volunteers	1,300
Paid staff	73
<hr/>	
	1,373

M•A•C
COSMETICS

OUR SUPPORTERS

Through the generosity of more than 19,000 individuals, corporations and foundations, we were able to prepare and deliver 1,085,581 meals in FY2012.

Through the caring spirit of our supporters, God's Love We Deliver managed a budget of just under \$10 million in FY 2012. Every individual's commitment makes it possible for us to reach the 4,500 men, women and children living with life-altering illness whom we serve every year.

MEMBERS OF OUR
BOARD OF DIRECTORS
AND OUR FOUNDER,
GANGA STONE, AT THE
FIFTH ANNUAL GOLDEN
HEART AWARDS

LOYAL FRIENDS SUPPORT OUR URGENT MISSION

GOLDEN HEART AWARDS

RACE TO DELIVER

AUTHORS IN KIND

MIDSUMMER NIGHT DRINKS

God's Love Board Member, Linda Fairstein, welcomed guests and three best-selling authors: Adam Gopnik, Michael Connelly and Harry Belafonte.

We concluded the year with our Midsummer Night Drinks party at the beautiful East Hampton

home of longtime supporters, Tony Ingrao and Randy Kemper, where over 400 guests enjoyed an extraordinary evening.

We are deeply grateful to everyone who supported our fundraising efforts this year.

God's Love We Deliver hosts four signature events annually, which play a significant role in achieving our overall fundraising goals. In October, we celebrated our 25th anniversary at our 5th annual Golden Heart Awards dinner. More than 470 friends of God's Love saluted the extraordinary and exemplary philanthropic and civic efforts of Carolina Herrera and "25 Years of Volunteers."

In November, we held our 18th

Annual Race to Deliver in Central Park. The Park was bursting with over 5,000 runners, including over 300 children in the Kids Fun Run, and a festive pre-Thanksgiving mood lit the morning. TV Food Network star Sandra Lee, the cast of SISTER ACT and the reigning Miss Universe came out for this year's Race, supporting God's Love and all of the runners involved. Authors In Kind literary luncheon was held at The Pierre where world-renowned author and

GOLDEN
HEART
AWARDS

FINANCES

Fiscal year 2012 (July 1, 2011 – June 30, 2012)

Funding from generous individuals, foundations, corporations, and government sources provided a diversified base of support, helping to ensure that we were able to continue our work without overreliance on one revenue stream. We worked hard to guarantee that valuable contributions were used on behalf of our clients. In FY2012, 79% of all revenue went directly to client services. Our donors expect no less.

GOD'S LOVE is proud to meet or exceed all 20 standards of accountability established by the Better Business Bureau for charities.

REVENUE

Government	\$2,075,226
Foundations and Corps.	\$1,717,857
Individuals	\$1,681,880
Direct Mail	\$597,563
Special Events	\$1,755,419
Bequests	\$543,028
Managed Care Program	\$1,042,827
Other	\$177,200
Total	\$9,591,000

EXPENSES including depreciation

Program	\$7,926,492
Fundraising (incl. Events)	\$1,546,539
Management & General	\$521,373
Total	\$9,994,404

STATEMENT OF ACTIVITIES

Revenue	\$9,591,000
Expenses before Depreciation	(\$9,585,681)
Operating Surplus	\$5,319
Depreciation	(\$408,723)
Change in Assets	(\$403,404)
Capital Campaign Revenue	\$2,806,031
Capital Campaign Expense	(\$300,774)
Change in Assets from All Sources	\$2,101,853
Net Assets Beginning of the Year	\$10,765,791
Net Assets End of the Year	\$12,867,644

RESPONDING TO THE GROWING DEMAND: OUR EXPANSION CAMPAIGN

As our client and meal numbers reach a new watermark each year, our space is simply too small to accommodate our growing operation. That's why on October 19, 2011, we launched a \$25M expansion campaign, for the urgent needs of the next 25 years. After careful planning and thorough analysis, the board made the unanimous and exciting decision to stay at our home on Spring Street in Soho and expand our facility.

We began a multi-year campaign to raise funds to finance the cost of construction, pay temporary relocation expenses, support the additional cost of operating a larger facility and secure the future of God's Love.

We hope you will join us in this important endeavor.

The New Michael Kors Building
at God's Love We Deliver
166 Avenue of the Americas
New York City

MICHAEL KORS

EXPANSION CAMPAIGN

We gratefully thank those who have pledged their support to our Expansion Campaign.

\$1,000,000 +

City of New York
Mr. Jeff Gates and
Mr. R. Michael Moran
Mr. Michael D. Kors
Steven A. and Alexandra M.
Cohen Foundation, Inc.

\$250,000 – \$999,999

Anonymous
Avon Foundation for
Women
Bob & Eileen Gilman
Family Foundation
Mr. Scott A. Bruckner
Mr. Jon H. Gilman and
Mr. Brad Learmonth
Mr. Christopher Lacovara
M·A·C AIDS Fund
Mr. Michael J. Meagher and
Mr. Daniel Romualdez
Mr. Bruce S. Nelson
Mr. and Mrs. Robert
W. Reeder
Mr. Michael A. Sennott
Mr. Henry van Ameringen

\$100,000 – \$249,999

American Express
Foundation
Broadway Cares/Equity
Fights AIDS
The Calamus
Foundation, Inc.

Mr. Jonah Disend
Mr. Richard E. Feldman and
Mr. Jon Nathanson
Mr. Allen Lester Gribetz
The Judith C. White
Foundation, Inc.
Mr. Jeffrey M. Krauss, Esq.
and Ms. Deborah B. Vilas

Mr. Mark H. Lanspa
Mr. Alan G. Levin and
Mr. C. John Burger
Mr. and Mrs. Joseph
F McCann
Mr. Jeffrey A. Pfeifle
Mr. Alan J. Rogers
Mr. David A. Terveen
Mr. Dax Vlassis and
Ms. Rielly Vlassis

\$50,000 – \$99,999

Mr. Scott K.H. Bessent and
Mr. John Freeman
The Billie and George H.
Ross Foundation
The Bloomingdale's Fund of
the Macy's
Foundation
The David Geffen
Foundation
Ms. Faith E. Gay and
Ms. Francesca
Zambello
Dr. Barbra Locker and
Ms. Penny Zuckerwise
The Macy's Foundation
Mr. Joseph Gerald Madigan
Mr. Terence S. Meehan

Ms. Karen Naber and
Mr. Faris Naber
Mr. James R. Rottman
Ms. Margaret Russell
Ms. Lisa E. Sherman
Wells Fargo
Foundation

\$10,000 – \$49,999

Anonymous
Mr. and Mrs. Jon Bond
Mr. Peter B. Carzasty
Ms. Lynn DeGregorio
Deutsche Bank Americas
Foundation
Dr. Perry S. Eisman and
Mr. Peter B. Lichtenthal
Linda A. Fairstein, Esq.
Mr. Terry Fitzpatrick
Ms. Barbara Goodstein and
Mr. Robert Rosenblatt
The Hyde and Watson
Foundation
Mr. Raymond J. Kurdziel
and Mr. Howard A. Zar
Mr. Adam F. Lippe
Mr. Mickey MacIntyre
Ms. Durga Mallampalli
Ms. Marnie McBryde
Mr. Donald R. Mullen, Jr.
Ms. Karen Pearl
Mr. Stoddard A. Sennott and
Ms. Jennifer Kellogg
Mr. Stephen C. Smith
Ms. Sylvia R. Vogelman

The Wallace Foundation
Mr. Paul George Wilmot

\$1 – \$9,999

Anonymous (5)
Ms. Joan Adler
Mr. Anil D. Aggarwal
Ms. Maya Arison
Bank of America Charitable
Foundation
Mr. Neal Barkan
Ms. Helaine Beckerman
Ms. Ursina Vera Beerli
Ms. Simone Benson
Ms. Ellen Berkowitz
Ms. Laurie E. Bloomfield
Mr. Richard A. Bradspies
Bristol-Myers Squibb
Foundation
Ms. Lydia R. Brown
Mr. Philippe Brugere-Trelat
and Mr. Mitchell Draizin
Ms. Linda Carmona-Sanchez
Mr. Joseph Citta
Mr. George Cominskie and
Mr. John D. Turner
Ms. Mildred Cortes
Ms. Mary Ann Czarcinski
Mr. Francis D'Agostino
Mr. Jack deLashmet
Mrs. Randy J. Deutsch
Mr. James W. Dunn
Mr. William Easterling
Ms. Valerie Edward
The Eileen & Peter Lehrner
Family Foundation

Ms. Patti Freeman Evans
Ms. Cynthia Fairbank
Ms. Michelle Faychak
Mr. Richard A. Fink
Mr. David V. Fitterman
Mr. Christopher Flinchum
Forty Eight Lounge, LLC
Mrs. Joanna Gallai
Mr. Gregory Gibson
Goldman Sachs
Ms. Janice S. Gould
Ms. Norma Grant
Mr. Christian Grattan
Mr. and Mrs. Terry
Grossman
Ms. Desiree Gruber and
Mr. Kyle MacLachlan
Mr. David S. Hinton
Ms. Hilary J. Hoffman
Ms. Regan Hofmann
Mr. Matthew Holloman
Mr. Richard Hoult
Ms. Alice Jacobs
Ms. Claudia Keller
Mr. Peter R. Kerrigan
Mr. and Mrs. Joseph F. Kirk
Mr. William P. Komar
Mr. Jim Konetsky
Mr. Thomas M. Kowalski
Mr. and Mrs. Thomas M.
Kowalski, Jr.
Ms. Sarah E. Kowalski
Dr. William Krakauer
Mrs. Barbara W. Kummel
Ms. Ellen C. Lerner

Ms. Minna Lipkin
Ms. Theresa M. Lorusso
Ms. Ellen Marsh
Mr. Philip Mathew
Ms. Karen McAuley and
Mr. James Klausen
McFaddin Associates
Ms. Mary Ellen McPhelim
Mr. William R. Meagher
Mr. Dave Martin
Mr. Michael Milligan
Mr. Kenneth Mittler
Mr. and Mrs. Henry
Morrison
Ms. Jeanine Nadler
Ms. Nancy L. Napolitano
National Retail Federation
Ms. Christine Nocera
Mrs. Susan G. Oberstein
Mr. William Gary Ogburn
Ms. Susan L. Oher
Mr. John K. Peters
Mr. Paul Plishka
Ms. Katherine J. Powers
Ms. Sheila Rae
Mr. Peter S. Ranello
Ms. Carol T. Rapoport
The Rockefeller
Foundation
Mr. David Roman
Ms. Bernadine Rosenthal
Mr. and Mrs. Carl Saks
Mr. Richard Salerni
Mr. Perry B. Silver
Mr. Thomas Slotwinski

Ms. Suzanne G. Sobel
Mr. Mitch Sockett and
Mrs. Sandra Sockett
Ms. Carol A. Sonnessa
Mr. Angelo T. Sperrazza
Mr. Nicholas J. St. George
Ms. Jill Stein
Ms. Sally Sterling Ellis and
Mr. Andrew C. Quale, Jr.
Ms. Lynda T. Stewart
Ms. Katherine Stults Titus
Mr. Thomas N. Suskin and
Ms. Stephanie R. Suskin
Ms. Pamela D. Sweeney
T Burger Dos LLC
Ms. Ilda Teran
Ms. Leslie G. Tischler
Ms. Andrea Traubner
Ms. Muriel Traubner
Ms. Tamara R. Tunie and
Mr. Gregory Generet
Dr. Hester Turner
Ms. Helen A. Turner
Mr. James P. Walsh
Mr. John Wenzel
Mr. Robert Lee White
and Mr. James Hurtt, Jr.
Mr. Stuart Wilk
Mr. David J. Wine
Mr. Nicholas Yarmac
Ms. June M. Yearwood
Ms. Katherine B. Yearwood

WE THANK OUR SUPPORTERS

*For gifts received July 1, 2011 – June 30, 2012,
excluding gifts to our Expansion Campaign*

Individuals, Corporations & Foundations

\$100,000 +

American Express
Foundation
Avon Foundation for
Women
Greater New York City
Affiliate of Susan G. Komen
M-A-C AIDS Fund
The New York Community
Trust
Wells Fargo Foundation

\$50,000 +

Anonymous
Bloomberg
Carolina Herrera LTD.
Mr. Jonah Disend
Mr. Calvin Klein
Macy's Foundation
Mr. Michael J. Meagher and
Mr. Daniel Romualdez
Mr. Howard Stern and
Ms. Beth A. Ostrosky
Mr. David A. Terveen
The Walmart Foundation
Whole Foods Market

\$25,000 +

Anonymous

Anonymous Fund of the
American Gift Fund
Bloomingdale's Fund of the
Macy's Foundation
Bristol-Myers Squibb
Foundation, Inc.
Broadway Cares/Equity
Fights AIDS, Inc.
Mr. Scott A. Bruckner
Estée Lauder Companies Inc.
The Fan Fox and Leslie
R. Samuels Foundation
The Frank J. Antun
Foundation
Herman Lissner
Foundation, Inc.
The Herman and Gerda
Lissner Foundation of the
Jewish Communal Fund
The Interpublic Group of
Companies, Inc.
Lenox Corporation
LF USA
Mr. Bruce S. Nelson
The New York City AIDS
Fund
Mr. Jeffrey A. Pfeifle
Pfizer
Mrs. Edmond J. Safra
Samaritan Project, Inc.
Mr. Michael A. Sennott
Steven A. and Alexandra
M. Cohen Foundation
United Way of New York City

Viacom
Wells Fargo

\$10,000 +

Anonymous (2)
Aaron and Betty Gilman
Family Foundation Fund
Adolph and Ruth
Schnurmacher
Foundation, Inc.
Ms. Carol G. Alexander
Mr. Jeffrey M. Applegate
Architectural Digest
Assurant Foundation
Ms. Candice Bergen
Binn Family Foundation
Bob & Eileen Gilman
Family Foundation
Mr. and Mrs. Jon Bond
Carlson Family
Foundation, Inc.
Charles and Mildred
Schnurmacher
Foundation, Inc.
Mr. Robert Coburn and
Mr. Averitt Buttry
Conde Nast Publications
Mr. and Mrs. Phillippe
Dauman
Mr. and Mrs. Thomas
E. Dooley
Mr. Thomas F. Dunn and
Mrs. Susan K. Dunn

Ms. Natalia Echavarria and
Mr. Sebastian Echavarria
The Educational Foundation
of America
Fairchild Fashion Media
Linda A. Fairstein, Esq.
For A Cause, Inc.
G100, Inc.
GAP Foundation
Mr. Jeff Gates and
Mr. R. Michael Moran
Mr. Randolph Gerner
Mr. Marc Gerstein
Mr. Gherardo Guarducci
Hearst Corporation
The Hester Diamond Fund
of the New York
Community Trust
Mr. David Hockney
Home Box Office
HUGO BOSS Fashions Inc.
International Business
Machines Corporation
The JVK Foundation
Mr. Thomas Knotek and
Mr. Paul Hilepo
Mr. and Mrs. William Alan
Koenigsberg
Jeffrey M. Krauss, Esq. and
Ms. Deborah B. Vilas
Mr. Christopher Lacovara
and Mr. Sam Green
Mr. Philippe Pierre Laffont
and Mrs. Ana Laffont

Mr. Gerrity L. Lansing, Jr.
Mr. Mark H. Lanspa
Laurie Kayden Foundation
Mr. Chad A. Leat
Mark R. Lehrer, Esq. and
Mrs. Gaby Ferman Lehrer
Mr. Adam F. Lippe
Macy's
Mr. Joseph Gerald Madigan
and Mr. Richard J. Pipia, Jr.
MAZON: A Jewish
Response to Hunger
Mr. Terrence A. Meck and
Mr. Breton Alberti
Meehan Fund of the Fidelity
Charitable Gift Fund
Mellam Family Foundation
Ms. Laura Michalchyslyn
Morgan Stanley Foundation
Ms. Karen L. Naber and
Mr. Faris Naber
Mr. Scott A. Neslund and
Mr. Todd A. Barnhart
Newman's Own Foundation
Pernod Ricard USA
Mr. Christopher D. Phillips
The Polo Ralph Lauren
Foundation
PUIG NA
QVC, Inc.
The Rau Foundation
Mr. and Mrs. Robert
W. Reeder, III
Restoration Hardware, Inc.

Rita J. and Stanley H. Kaplan
Family Foundation, Inc.
Ms. Joan Rivers
The Rona Jaffe Foundation
The Rudin Foundation
Ms. Margaret Russell
Saks
Ms. Barbara Schoenberg
The Seth Sprague
Educational and
Charitable Foundation
The Sharma Foundation
Ms. Lisa E. Sherman
Mr. Louis Guy Sollecito
Tavros Capital Partners
The Ted Snowdon
Foundation
Theodore N. Voss Charitable
Foundation
Ms. Blaine Trump and
Mr. Steven C. Simon
Ms. Peggy Van Munching
The Vidda Foundation
Mr. Dax Vlassis and
Mrs. Rielly Vlassis
Mr. Paul George Wilmot
Mr. Vicente Wolf

\$5,000 +

Anonymous (4)
Mr. Robert A. Altman and
Ms. Lynda Carter
Avenue of the Americas
Association

AXA Foundation
The Bernheim Foundation,
Inc.
Big Fuel Communications
LLC
Mr. and Mrs. Howard
Solomon
Ms. Melissa Boisseau and
Mr. Justin Boisseau
Mr. Geoffrey N. Bradfield
Mr. Robert M. Browne
Mr. Philippe Brugere-Trelet
and Mr. Mitchell Draizin
CA Technologies
The Calamus Foundation,
Inc.
The Clifford/Levy Family
Fund of Comm. Found.
of Texas
Mr. and Mrs. Brad Coleman
Ms. Kathleen A. Connelly
Mr. Douglas S. Cramer and
Mr. Hugh Bush
Credit Suisse Americas
Foundation
Da Silvano Corp.
Drue Heinz Trust
Edith C. Blum Foundation,
Inc.
EmblemHealth
Mr. Richard E. Feldman and
Mr. Jon Nathanson
Florida Crystals Corporation
Mr. Carl D. Foltz and
Ms. Molly Lemeris

Mr. John C. Gates Gaylord Donnelley Charitable Trust The Gerald & Sandra Lippe Foundation Gilead Sciences, Inc. The Gillian S. Fuller Foundation, Inc. Mr. Allen Lester Gribetz Mr. Howard L. Grier and Mr. Anton Dudley Mr. Seth Grosshandler and Mr. Kim B. Wainwright Helen Schlaffer Foundation Trust Henry Nias Foundation, Inc. Mrs. Winnie Holzman and Mr. Paul Dooley IAC James and Zita Gavin Foundation, Inc. The Jerome Robbins Foundation, Inc. Jerry Bruckheimer Films The Joseph R. Daly Foundation JustGive Ms. Jennifer Kellogg and Mr. Stoddard A. Sennott Mr. and Mrs. Joseph F. Kirk The Krumholz Foundation Leisure Pass North America, LLC Levi Strauss Foundation Mr. Alan G. Levin and Mr. C. John Burger Limited Brands Foundation Dr. Barbra Locker and Ms. Penny Zuckerwise MacDonald-Peterson Foundation Marjorie Wagner Charitable Trust Mr. Steven Markov and Mr. Jeffrey D. Meleski Ms. Katherine D. McCormick	Mikimoto (America) Co., Ltd. Mr. Henry and Mrs. Helene Morrison Mr. Mark Moskowitz Ms. Violet Orosz Mr. Nicholas Pappas Mr. Joseph Patanella Ms. Karen Pearl The Peter Jay Sharp Foundation The Rockefeller Foundation Mr. Alan J. Rogers Mr. Tommy Rosenfeld and Ms. Debbie Goodstein Ms. Jane L. Shea and Mr. Patrick W. Shea Ms. Abby R. Simpson and Mr. G. Todd Mydland Mr. Calhoun R. Sumrall The Tedesco Family Private Foundation Truist The William H. Pitt Foundation, Inc. Mr. Perry Wolfman and Mr. Sheridan Wright \$2,500 + Anonymous Acura of Bedford Hills Adelson Family Foundation The Allison Maher Stern Foundation Alpern Family Foundation, Inc. Anonymous Fund of Fidelity Charitable Gift Fund Arthur Stracinski Fund Mr. Edward W. Barnes Mr. Thomas W. Barritt Ms. Dina M. Battipaglia Mr. Edward R. Bazinet Mr. Raymond T. Benack	Ms. Robin F. Beningson and Mr. Salvatore Yannotti Ms. Laurie E. Bloomfield and Mr. Jay Bloomfield Ms. Candy Bonder Mr. Walter Brnjac The Bruce J. Heim Foundation Mr. Richard Calandrella Mr. Brian T. Carty Citation Fund Common Cents New York Penny Harvest Program Ms. Valerie Coster and Ms. Karen Simon Mr. and Mrs. Billy Crystal Ms. Mimi F. Cummings Mr. Michael Daniel Darden Restaurants Ms. Florence L. de Lavalette Mr. Jack deLashmet DeMartini Family Foundation Mrs. Randy J. Deutsch Dodger Properties LLC Mr. Simon D. Doonan and Mr. Jonathan Adler Mr. Stephen A. Earle Mr. Charles E. Fagan Ms. Kathryn Fee The Ferriday Fund Charitable Trust Mr. Richard A. Fink Mr. Christopher Fiore First Giving Mr. Terry Fitzpatrick Flair Home Collection Fosdick Fund of The New York Community Trust Mr. Ari B. Ginsburg Good Food To You LLC Ms. Barbara Goodstein and Mr. Robert Rosenblatt Greenwich Honda	Ms. Rachel Z. Haber and Mr. Ari Mentzel Mr. Brett Henne Dr. Bruce C. Horten and Mr. Aaron S. Lieber Mr. Peter Jay Huffine The Isabelle Middleton Foundation John N. Blackman Sr. Foundation Joseph F. McCrindle Foundation Mr. Jeffrey S. Kalinsky Mr. Jon Kamen Mr. W. M. Kanyuck Mr. Barry Kaplan Kauff, McGuire & Margolis, LLP Mr. Thomas L. Kempner and Ms. Ann Kempner Mrs. Barbara W. Kummel Ms. Patricia A. Lanza Ms. Joanne Lavin Ms. Caitlin Leonard Mr. John F. Levis Loeb Partners Corporation Mr. David C. Ludwigson and Mr. LaMont W. Craig Ms. Frances E. Manzi The Neiman Marcus Group Inc. Neiman Marcus Charitable Fund of Comm. Found. of Texas Network for Good New York Road Runners The New York Times Mr. Nathan Orsman and Mr. Jose Castro Mr. Paul J. O'Sullivan The Paul and Margo Charitable Fund Ms. Patricia A. Poglinco and Mr. Geoffrey E. Stein Dr. Tremayne V. Porter	Mr. and Mrs. Bruce Prager R.L. Stine and Jane Stine Foundation, Inc. Mr. and Mrs. Robert La Blanc The Robinson Foundation Mr. Samuel W. Rosenblatt Mr. Robert L. Royall, II Mr. Todd Y. Ruff Dr. S. Robert and Ms. Mary Tyler Moore Levine Charitable Foundation Sarah Silver Photography Inc. Mrs. Janet Kane Scapin Mr. Marc P. Schappell and Mr. Thomas B. Anderson Mr. Evan D. Schwartz and Mr. Robert K. Fitterman Square Inc. Susan Stein Shiva Foundation Tarshis Family Foundation Mr. James F. Tighe and Ms. Barbara Rentler Tracy Family Foundation Mr. Paul Tryon Mr. Robert Craig Tuschman Mr. Marcello Vaccaro Valley Stream Foreign Cars, Inc. Venable Foundation Mr. Adam Wagner Ms. Joan Waricha Ms. Madeline Weinrib Mr. Max Weintraub Mr. Peter Wunsch Mr. and Mrs. Nikon W. Zasorin Ms. Barbara Mounsey Zeins \$1,200 + Anonymous (4) 291 Foundation	Able Social Media Mr. Ken Alpert and Mr. Michael Stern Mr. Robert L. Amdur Anonymous Fund of The Saint Paul Foundation Anonymous Fund of the Jewish Communal Fund Aramark Corporation Mr. Robert H. Arnow Mr. Andrew D. Arons and Ms. Elyce Arons Ms. Michele Ateyeh Ms. Adrienne Atkinson Ms. Christine B. Austria Mr. Thomas R. Baird Mr. Peter G. Beck Mr. Michael D. Bennett and Mr. Juan Battle Mr. Mark B. Black and Mr. Glen B. Leiner Mr. A.J. Bocchino and Ms. Phoebe Washburn BR Guest Hospitality Ms. Leslie S. Brille Mr. Gary W. Brusseau C.A.L. Foundation, Inc. Ms. Hope Catalano The Center for Student Missions Ms. Cynthia C. Chalker and Ms. Sandra R. Farber Ms. Sarah L. Challinor Mr. and Mrs. Michael Chiaromonte Mr. Paul D. Clark Council of Protocol Executives, Ltd. Ms. Cynthia J. Cox Ms. Teresa M. Cunningham Ms. Mary Ann Czarcinski Data Design Consulting Ms. Bette J. Davis Mr. Douglas M. Davis	DaVita Total Renal Care, Inc. Mr. Craig M. de Thomas Ms. Elaine DeBari Mr. Brian Scott Deleu and Mr. Klaus Villa Ms. Beth Rudin DeWoody Ms. Gopa Dobson and Mr. James Dobson Ms. Raven Dolling Dorothea Leonhardt Fund of Communities Foundation of Texas Mr. Alan D. Dunkelberger Edelman Ms. Kari Eig Emy and Emil Herzfeld Foundation, Inc. Ms. Rachel Rutherford Englund Eric J. Smith Architect, PC Dr. Joseph A. Eviatar and Mr. Eric R. Johnson Fein Foundation Mr. Richard F. Ferrari Mr. and Mrs. Bruce Fischer Mr. and Mrs. Howard Fluhr Mrs. Daria L. Foster Mr. James A. Fox Francine and Herbert Wilson Fund Mr. Peter C. Freeman Mrs. Lori Oscher Friedman Ms. Gillian Spreckels Fuller The Gelsomina Charitable Foundation Richard J. Gerrig, Ph.D. Mr. William Getreuer Mr. John Gnerre Ms. Lesley E. Goldberg Mr. and Mrs. Robert J. Goldman Mr. Richard Goldstein Mr. Andrew S. Gordon
---	--	---	--	--	---	--

The Grace R. and Alan D. Marcus Foundation
Ms. Norma Grant
Mr. Robert M. Grass
Ms. Marcy Ashley Gray
Ms. Alicia Rodriguez Guerra
Ms. Alexis B. Hafken
Joseph L. Halbach, M.D.
Ms. Sandy Hanlon-Cressler
Ms. Carolyn T. Hannon
Harper's Bazaar
Mr. Mason Drew Haupt
Helen and Philip Delman Foundation
Mr. and Mrs. J. Roy Helland
Mr. Robert A. Herbert
Herricks High School
Mr. and Mrs. Jeffrey D. Hochberg
Mr. Richard Bryan Hodoss
The Howard Bayne Fund
Mr. James D. Huniford
I. Halper Paper & Supplies, Inc.
Ms. Alice Jacobs
The Jean Brown Johnson Charitable Fund
Mr. Price Jepsen
Mr. Warren Jones
Mr. and Mrs. Gary M. Karlitz
Mr. Daniel Kirk-Foster
Mr. Richard H. Kirtley
Mr. Timothy S. Kitchen
Mr. Raymond Klausen and Mr. John Harrington
Mr. Michael D. Kors and Mr. Lance L. LePere
Mr. Thomas R. Lalla, Jr.
Ms. Deborah B. Landesman and Mr. Rocco Landesman
Mr. Eric C. Landgraf
Landy Family Foundation
Mr. and Mrs. Gregory Lee

Mr. Jeffrey Leimsider
Mr. David A. Levine
Mr. Thornton David Lewis
Limited Brands, Inc.
Martin W. Lubell, M.D.
Mr. Alan Lubliner
Ms. Diana Lyne and Mr. Ken Aretsky
Ms. Barbara Lyne
Marek & Associates
Mr. Daniel B. Marsili and Mr. Erik Batt
Mr. Eliot Mazzocca
Mr. John V. McCabe
Mr. Andrew S. McLelland
Medical Dynamics
Mr. Elazar Milbaur
Ms. Frances Milberg
The Milton Tenenbaum Charitable Foundation
Mr. Albert S. Mishaan
Alexandre A. Montagu, Esq.
Mr. J. David Montague
Mr. Wallace Brant Mossop
Ms. Mary Engelman Murphy
The New York Gay Pool League, Inc.
New York Life Insurance Co.
Mr. Benjamin Noriega-Ortiz
Mr. Scott David Oaks
Ms. Dianne E. O'Donnell
Mr. Edward O'Halloran
Ms. Theresa Orlando
Our Lady of Lourdes Church
Mr. John T. Owen
Mr. Mario Palumbo
Mr. John L. Panarace
Ms. Monica Parikh
Mr. Joseph R. Perella and Ms. Amy Perella
The Philanthropic Fund
Mr. Terry B. Porter

Ms. Cynthia E. Potter
Mr. Ron B. Prince
Ms. Angela M. Reed
Mr. and Mrs. Steven Reisberg
Ms. Dale Ann Reiss and Mr. Jerome King
Mr. Andrew Reynolds and Mr. Thomas A. Gladwell
Mr. Peter Francis Risafi
The Robert & Elizabeth Muller Foundation Inc.
Ms. Bonnie G. Robins
Mr. George Rubin
Ms. Margaret A. Ruley
Mr. Matthew J. Runkle and Ms. Rebecca Koepnick
Ms. Lisa B. Sbrana
Mr. Sam Shahid
Mr. Timothy Shore
Mr. Kevin R. Smith
Mr. Stephen E. Smith
Mr. David L. Smith
Ms. Shannon D. Snead
Mr. Stephen Sondheim
Specsource Marketing LLC
Spotco
Mr. Russell E. Steele
Mr. Raymond D. Stephens
Strohl & Company, Inc.
Stuart S. Applebaum Giving Foundation
Mr. and Mrs. Joseph V. Taranto
Ms. Patricia C. Taylor
Mr. Scott Tegethoff
Theodore C. Weill Family Foundation, Inc.
Ms. Alyce P. Thomas
Mr. James J. Treacy
Mr. Glynn D. Turner
United Way of the National Capital Area
US Bank

USI Insurance Services
Mr. Brent C. Valentine
Verizon Foundation
Mr. Daniel L. Wallace
Mr. J. Mark Waugh
Ms. Andrea W. Weinzimer
Mr. Samuel Wiener
The Winfield Foundation

Bequests

Anonymous
Steven Buchman
Castle B. Campbell
Estate of Barbara F. Austin
Estate of Bernard A. Plotkin
Estate of Charles W. Neu
Estate of Constance Keene
Estate of Frank Maira
Estate of Jack Douglas
Estate of James M. Caselli
Estate of Juliana Miskiv
Estate of Richard A. Koontz
Jill and Jayne Franklin Charitable Trust
Barbara Kirsh
Timothy P. Sullivan Charitable Lead Trust

Government

Hudson County Board of Chosen Freeholders/
Hudson County Department of Human Services (Ryan White Part A)
Manhattan Borough President Scott Stringer (NYCDOHMH)
New York City Council (NYCDOHMH)
New York City Council Member Annibel Palma (NYCDOHMH)

New York City Council Member Debi Rose (NYCDOHMH)
New York City Council – Manhattan Delegation (NYCDOHMH)
New York City Council Member Maria del Carmen Arroyo (NYCDOHMH)

New York City Department of Health and Mental Hygiene/Public Health Solutions/HIV Care Services (Ryan White Part A)
New York State Department of Health/Hunger Prevention and Nutrition Assistance Program
U.S. Federal Emergency Management Administration
Emergency Food and Shelter Program

Gifts in Kind

A & U Magazine
A to Z Couriers, Inc.
Guerlain Paris
The Isabelle Middleton Foundation
Jack Nadel International
James Beard Foundation
Joan Rivers Worldwide Enterprises
Sueanne Kim
Lotta Luv, LLC
Make Up For Ever
Enrico Maso
Metrosource Publishing, Inc.
Mikimoto (America) Co., Ltd.
Niche Media Holdings, LLC
Pernod Ricard USA
Professor Connors Inc.
Scoop NYC
Simon & Schuster, Inc.

Debra J. Solomon
Spotco
Lauren Stolzar
Stubbs & Wootton
The Center for Student Missions
Trader Joe's
Vucciria
ZICO Beverages, LLC

Corporate Volunteers

Advent Software
Alcoa Foundation
AllianceBernstein
ALM Media
American Express
Ann Taylor
AOL
Architectural Digest
Athleta
Avon
AXA Equitable
Axiom
Bain & Company
Banana Republic
Bank of America
Barclays
Bingham McCutchen
Black Ocean
Bloomberg
Bloomingdales
BNP Paribas
BNY Mellon
The Brandman Agency
Bristol-Myers Squibb
Broadridge Financial Services
Brown Brothers Harriman
Brunswick Group
Business Talent Group
CA Technologies
Calvin Klein
Capital One
Cartier
Cerebus Capital Management
Citigroup
Clifford Chance
Coach
Cole Systems
Corbis
Credit Suisse
Deutsche Bank
Diesel
DiGennaro Communications
Digital Brand Architects
DSW
DTCC
Edelman
Eileen Fisher
Epsilon
Ernst & Young
Estée Lauder
E-Trade
Facebook
FactSet
Fluid
Ford
Forrester
Genentech
GlaxoSmithKline
Global Strategy Group
Glover Park Group
Goldman Sachs
Hall Capital
HMS
Holland & Knight
Hewlett-Packard
Hugo Boss
iCrave
iN DEMAND
Innovation Interactive

Inspirity	Perella Weinberg Partners
Interbank Roundtable	Pernod Ricard
Joe Fresh	Pfizer
Jones Lang LaSalle	PharmD
JP Morgan	PhoCusWright
Kirshenbaum Bond Senecal + Partners	PIMCO
Greater New York City Affiliate of Susan G. Komen	PricewaterhouseCoopers
KPMG	Ralph Lauren
L'Oréal	RBC
Lamar Advertising	Real Simple
LanguageMate	The Rockefeller Foundation
Latham & Watkins	The Rockefeller Group
The Leading Hotels of the World	Saks Fifth Avenue
Levi Strauss & Co.	SAP
LF USA	Sears
Liberty Mutual	Shake Shack
Lilly Oncology	Simon and Schuster
Limited Brands	Société Générale
Louis Vuitton	Sodexo
M·A·C AIDS Fund/M·A·C Cosmetics	Standard & Poors
Macy's	Standard Chartered
Marriott	The Standard Hotel
Marsh and McLennan	Stonehenge
Maverick Capital	TargetCast
Michael Aram	The Children's Place
Michael Kors	GAP
Moody's	The Horn Group
Morgan Stanley	Thomson Reuters
NERA Economic Consulting	Topshop
New York Cares	Toshiba
New York Legal Marketing Association	Trip Advisor
New York Stock Exchange	UBS
Nomura	US Bank
Ogilvy & Mather	Vente-Privée
ORC International	Viacom
	Wells Fargo
	Whole Foods
	Willis
	Willkie Farr & Gallagher
	YES Network

YouTube

godslovewedeliver

@godslovenyc

CONNECT WITH US

Board of Directors

Officers

Chairman

Scott Bruckner

Vice-Chairs

Lisa Sherman

Blaine Trump

Treasurer

Mark Lanspa

Secretary

Michael Meagher

Directors

Jon Bond

Jonah Disend

Linda Fairstein, Esq.

Jon Gilman

Barbara Goodstein

Desiree Gruber

Joseph Kirk

Michael Kors

Jeffrey M. Krauss

Chris Lacovara

Mark Lehrer, Esq.

Adam Lippes

Gerald Madigan

Laura Michalchyshyn

Terrence Meck

Karen Naber

Jeff Pfeifle

Joan Rivers

Margaret Russell

Tamara Tunie

Paul Wilmot

Chairman's Council

Richard E. Feldman, Esq.

Barbra Locker, Ph. D.

R. Michael Moran

Michael Sennott

Sylvia Vogelmann

Leadership Council

Maryam Banikarim

Rebecca Bond

Jack deLashmet

Joseph Dolce

Regan Hoffman

Scott A. Neslund

Lisa Pomerantz

Katie E. Puris

Jason Puris

David A. Terveen

Richard C. Thompson

Nathaniel S. Turner

Vicente Wolf

Executive Staff

Karen Pearl

President & CEO

Candy Bonder

Chief of Staff

David Ludwigson

Chief Development Officer

W. M. Kanyuck

Chief Financial Officer