

PHILLIPS BROOKS HOUSE ASSOCIATION

ANNUAL REPORT

FY 2016

phillips brooks house association

*"Each time a man stands up for an ideal, or acts to improve the lot of others,
or strikes out against injustice, he sends forth a tiny ripple of hope,
and those ripples build a current which can sweep down the mightiest walls of oppression and resistance."
-Robert F. Kennedy*

Dear PBHA Supporters,

Phillips Brooks House Association's 2015 was a truly remarkable year and one that illustrates, perhaps more than ever, the power and impact of what we can accomplish together.

This year we were so proud to support the creation and opening of Y2Y (Youth to Youth) Harvard Square, a youth shelter which, thanks to the leadership of alumni Sam Greenberg and Sarah Rosenkrantz, is a powerful example of how we can address some of society's greatest needs by building partnerships. Y2Y's opening, which followed an extensive renovation of the space located at First Parish in Cambridge, Unitarian Universalist, united students, homeless youth, residents, business owners, elected officials, and donors in the shared mission of tripling the number of shelter beds dedicated to 18-24 year-olds in Greater Boston.

HOPE, the Harvard Organization for Prison Education and Reform, built connections between the prison education programs that have been part of PBHA for more than 60 years and strengthened advocacy efforts addressing abuses in the criminal justice system. With the help of the 2015 Robert Coles Call of Service lecturer and honoree, Black Lives Matter co-founder Alicia Garza, Boston and Cambridge youth joined with Harvard student groups to show their commitment to the ideals of this critical movement. Longtime Summer Urban Program campers and then counselors, Wen Ping Gao and Henry Santana, were invited to the White House as part of First Lady Michelle Obama's Reach Higher Initiative to learn from other first-generation college students entering their first year of college.

We saw the power in 2015 of connecting current undergraduates with alumni and alumni with one another. The revival of PBHA's alumni mentoring program fostered an active intergenerational learning community. Summer Urban Program alumni, who are now teachers, returned as literacy coaches and significantly improved the service experience of the undergraduates, the quality of teaching in the classrooms, and in return were reminded of their own commitment to service. Current undergraduates met with alumni at a reunion in Chicago, where the latter shared stories about how their PBHA experiences influenced their work in mental health, education, prison reform, and legal services. Alumni weekend featured a reunion of PBHAers who had worked with the Roxbury programs, including the founder of Academy Homes Youth Summer Enrichment Program (now Roxbury Youth Initiative), Amnesty International's executive director, and the 2015 PBHA Outstanding Alumnus, Steven Hawkins. A match challenge by 2015 PBHA Outstanding Supporter David Orr encouraged seniors to "pay it forward" by giving back and led to a record setting 170 gifts from members of the Class of 2015. Inspired by that effort, several reunion classes dramatically increased their participation in PBHA's annual appeal.

Helen Keller once noted, "Alone we can do so little. Together we can do so much." PBHA's accomplishments in 2015 were a tapestry of the voices and efforts of current students and staff, alumni, partners, and constituents who achieved "so much" towards building a better world TOGETHER. Thank you for staying connected.

In service,

Maria Dominguez Gray,
Class of 1955 Executive Director

Jing Qiu
PBHA President

PBHA BY THE NUMBERS

16 mentoring programs

81% of those volunteering with PBHA found that volunteering increased their ability to take leadership in working for social change.

12 summer camps

89% of parents of Summer Urban Program campers agreed that their child's reading and writing skills increased because of camp.

432 students took part in Public Service Academy

Public Service Academy trains students in skills from tutoring to mentoring and leadership.

8 advocacy, health & housing programs

83 young people (18 to 24 years old) received housing and support from Y2Y Harvard Square in its opening season.

ANSWERING THE CALL TO SERVE: PBHA's 9th ANNUAL ROBERT COLES LECTURE

On October 30th 2015, PBHA held its ninth annual Robert Coles “Call of Service” Lecture and Award, which brought alumni and community partners together to reflect on the meaning of service, social justice, and ultimately, how to answer the call to serve.

The event honors former PBHA volunteer, trustee, and longtime Harvard faculty member Dr. Robert Coles, drawing its name from his book *The Call of Service*. Every fall the lecture brings a pioneer in public service to Harvard to inspire engagement in social issues on campus and beyond. Alicia Garza (left), Special Projects Director for the National Domestic Workers Alliance and co-founder of #BlackLivesMatter, spoke this year at Memorial Church in Harvard Yard.

Electrified by the power and relevance of #BlackLivesMatter to their own lives, a forum of 40 youth leaders from Boston, Cambridge, and Harvard gathered to talk with Ms. Garza before the lecture. Youth from Teen Empowerment, Black Ministerial Alliance, the City School, Freedom House, Youth Against Mass Incarceration and Boston Coalition Police Accountability, together with college students from Harvard student cultural organizations, asked Ms. Garza about the state of the movement and where she sees it headed. Youth leaders left inspired to take action in their communities by building relationships with other organizers in the room and reflecting on Ms. Garza’s advice.

Later in the evening, Ms. Garza, in a church full of onlookers, after receiving her Robert Coles “Call of Service” award, led the crowd on an inspiring story and journey of what led to the #BlackLivesMatter movement and in the end called upon everyone in the church to answer the call to serve and left us with many inspiring quotes.

Awardee Alicia Garza with Dean Rakesh Khurana, Executive Director; Maria Dominguez-Gray, student leaders, and #BlackLivesMatter Boston and Cambridge leaders.

Alicia Garza on the origins of #BlackLivesMatter

In the grief, in the rage, in the disbelief [following the Trayvon Martin case], it felt necessary to make an intervention, to say that our lives do matter. To celebrate the resistance that is blackness. To conjure love, deep abiding, non-conditional love for one another. We are the soul of this country. We have been the soul of this country over and over and over again.

Black Lives Matter really is a love note to our people. It is a defense of our right to our humanity, and it is a celebration of all of the ways in which we re-humanize ourselves and the rest of this country every single day.

Alicia Garza leading a pre-lecture workshop with youth leaders from Harvard and Greater Boston.

It is a call to action. It is a call to fight for our people. And when we say Black Lives Matter, we don't discriminate any lives. When we acknowledge the dignity, the humanity of black lives, we also acknowledge that everyone else's life matters, too.

"THANK YOU FOR GIVING ME HOPE AGAIN"

When Y2Y Harvard Square opened its doors December 22, 2015, it felt a lot like a culmination. We had reached this moment after years of hard work that began with a call from the community for safe, easily accessible shelter for 18-24 year olds. Following that, we were lucky enough to develop an energetic and talented team of student leaders, and a broad and committed Advisory Network that encompassed a diverse range of stakeholders from across Greater Boston.

With the help of this group, we began to build a programmatic model based on our underlying principles of positive youth development, trauma-informed care, and harm reduction. We hoped that the shelter could leverage the unique strengths of our community to provide case management, legal services, medical and mental health care. We began to develop robust advocacy networks focused on capacity building workshops and opportunities for students and guests to engage in legislative and public advocacy. And we found a home at the First Parish Unitarian Universalist Church in Harvard Square, who courageously and generously partnered with us and Youth on Fire. To make this space a true home, community-driven foundations and corporations including the Richard and Susan Smith Family Foundation, Ian Simmons and Liesel Pritzker Simmons, the Liberty Mutual Foundation, and members of the Harvard Square Business Association, stepped forward to support the renovations. Under the guidance of Skanska USA, Essex Newbury North, and Studio G Architects, a partnership of nearly 20 construction companies collectively leveraged hundreds of thousands of dollars in donations to deliver a beautiful and highly functional space. And most importantly, young adults-both housed and unhoused- built the program from the ground up - so that the shelter would be ready to launch by the end of 2015.

December 22 did in fact feel like a culmination of years of work, hundreds of hours of labor, more than a million dollars, and immeasurable community support. However on that night, we were reminded that our work has only begun.

We have been reminded of this by the fact that our beds are constantly full, that our students put in dozens of hours each week to support our guests on their pathways out of homelessness, and that hundreds of volunteers within the university and across the community have united to ensure that not a single shelter shift goes unstaffed.

Maybe the best reminder that we received about the importance of starting and sustaining our work is the Y2Y welcome card (above), designed by Y2Y Youth Advocacy Coordinator Kitty Zen, which has been hung up in the shelter space since the last few weeks of the shelter's renovation. Volunteers and guests alike have filled the welcome card with hopeful and inspirational messages, none more special than a message from a guest saying "Thank you for giving me hope again." So the work is just starting, and will go on until all young people have a safe place to sleep and the opportunity to truly feel hope.

By Sarah Rosenkrantz & Sam Greenberg

MOVING IN STRIDES

Since 1982, PBHA's Stride Community Service Scholars Program has provided emotional and financial support for student service leaders on financial aid at Harvard College. The vision of the program is to ensure equal access to community service opportunities for all students, regardless of their socio-economic status. We believe that engaging these talented student leaders is essential, engaging their passion and skills to create a positive impact on greater Boston and Harvard communities before moving on to become leaders in public service. In 2015, one-time funding from an anonymous donor allowed us to increase the program from 28 scholars to 42, many of them first generation collect students. Scholars received one-on-one mentoring and had the opportunity to participate in reflection and facilitative leadership training with their peer community, and engage in a small group learning project in a social justice topic area of their choice.

Stride's Impact by the Numbers

10

increased service hours per week reported by Stride Scholars after joining.

80%

of Stride Alumni continue to lead public service efforts in a career or volunteer capacity.

4X

After graduation, Stride Scholars are **4X** more likely than their peers to volunteer or work in human centered careers.

"STRIDE helped me discover what I want to do with the next step of my life. It helped me determine that I want to continue my work with youth in the community that I have served throughout my time at Harvard. STRIDE has given me personal transformation in the area of managing emotions, building relationships and growing alongside people."

For the 2015-16 program year, three PBHA STRIDE Community Service Scholars Program post-graduate fellowships of \$30,000 were awarded in April to support entrepreneurial projects that reflect a continued commitment to social justice on behalf of the selected graduating seniors. Fellowships began last summer and will extend for 12 months, although both fellows have expressed a commitment to continuing with their project well beyond that time period:

Jalem Towler is currently working in Roxbury developing an out-of-school time basketball-based math curriculum for middle schoolers and running the youth center at Academy Homes.

Diana Acosta returned to her home community in Washington D.C. There she is working at the Latin American Youth Center to develop enrichment programming for teens and increase parent education and outreach efforts.

Rachel Sandalow-Ash is continuing work she began as an undergraduate to encourage dialogue and understanding between Jewish and Palestinian communities by organizing Jewish student groups on campuses across the country to adopt more inclusive policies.

"STRIDE enables me to volunteer more, be involved in service without the burden/stress of finances, and interact and grow with other service-minded, passionate, individuals!"

"STRIDE trainings improved some of my skills related to facilitating meeting and those practical skills. It has also allowed me to reflect on myself more deeply and thereby improve the ways I try to advocate for the communities I'm a part of. It has also helped me feel supported in my journey to personal care."

GIVING BACK

2015 Reunion class members met up at PBHA's annual reception during Harvard's class reunions.

This year, the classes of 2010, 2005, 2000, 1995, 1990, and 1980 -all in their college reunion year--came together in the Parlor to call upon their peers to give back to PBHA.

“As students,” one class wrote to their classmates, “we saw first-hand what it meant to partner with communities to tackle deep-seated challenges. We learned to work collaboratively, to listen as well as to hear, to build consensus, and to move together toward long-term solutions. Today, PBHA remains a place where students develop their skills and strengthen their commitment to service.”

Members of each reunion class identified the need for younger classes to step up, noting that when they were students, older classes had supported their own service. They were inspired by the senior class who mobilized their over 170 of their 2015 classmates to donate to PBHA. Each class set a participation goal of at least 50 gifts from their peers, reaching out to friends and fellow volunteers to encourage them to give. As added incentive, long-time PBHA and Stride Ride program supporter Arnold Hiatt pledged to match any first-time or increased gift up to \$25,000. By the end of the campaign, PBHA's reunion classes had raised more than \$50,000!

PBHA GENERATIONS ALIGN

PBHA alumni span generations, live across the world, and represent a diversity of experiences and interests. Interests that reflect those of PBHA students, experiences that could provide students with valuable insight into their own service work and their paths for moving forward. The PBHA Alumni Mentoring Program, which piloted last year, brought together the vision PBHA and its alumni have to connect the generations of PBHA-ers so they can learn from each other, build community, and strengthen the ways they strive for social justice together.

Current students reflect upon their service with their mentors

PBHA has gone through various iterations of alumni mentoring programs in the past, but what made this version different was the fact that in addition to emphasizing the one-on-one support of a mentoring relationship, this version also focused on creating a reflective community. A community of individuals dedicated to service work, who happened to be at different stages in their lives, who happened to have different experiences and stories to contribute. During alumni mentoring gatherings last year, mentors and mentees alike had time to share their goals and aspirations within a space where they got to reflect on personal and worldwide service work and model self-care and collective care for one another and other members of the program.

By Yasmin Issari

Student leaders of STAGE.

ALL THE WORLD'S A STAGE

Harvard STAGE (Student Theater Advancing Growth and Empowerment) is an organization dedicated to empowering Boston and Cambridge youth through the performing arts. Harvard STAGE's mission is twofold in its goals to positively influence underprivileged youth as well as strengthen the connections between the performing art talent at Harvard and the Greater Boston community. STAGE teachers foster students' growth through increasing students' self-confidence and enhancing students' self-expression and communication skills through allowing them explore their artistic talents and interests.

In order to fulfill our mission, STAGE members organize and implement a self-designed performing arts curriculum to be taught to youths in grades 3-8 that emphasizes creativity, self-confidence, and communication skills. STAGE teachers work in teams of three and visit their school for a one-hour lesson at the end of each school-week. STAGE teaches its students the basics of theatrical performance, from improvisation to character development, ultimately helping students to write and perform an original show, which is showcased at their school for family and friends to see at the end of the year.

STAGE decided to join PBHA since we really desired to connect to and learn from the students of other Harvard public service groups.

We also really appreciated the multitude of trainings offered by PBHA to improve our abilities to manage our organization, encourage the personal growth of our teachers, and most of all better serve Boston & Cambridge youth for years to come. We are very happy to have joined STAGE on November 18, 2015.

We are excited to be joining the PBHA family and working with other amazing public service student groups to further our connections to the communities citywide we work with as well as provide performing arts events for our students and youth of other PBHA programs to collaboratively learn together.

By Katherine Divasto

BEATING THE ODDS

This summer PBHA was one of 70 non-profits in the country chosen to nominate youth to participate in the 2015 Beating the Odds Summit; as part of First Lady Michelle Obama's Reach Higher Initiative. This initiative inspires all students in America to surpass high school and 'reach higher' for their future. More than 130 college-bound students, who overcame obstacles and continued on to finish high school, were honored by the First Lady. The young people had the opportunity to meet President Obama during an unscheduled appearance.

PBHA sent two first generation college-bound youth, Henry Santana and Wen Ping Gao, to the summit for their long time engagement in PBHA.

Henry attended the Mission Hill Summer Program as a camper and counselor, and attributes much of his success to his time at Mission Hill. Henry is studying at Lasell College.

Wen Ping spent three years at Chinatown Adventure Summer Program and Chinatown After School. Her determination to continue on her educational path is due to her interest in studying what she enjoys most to make the most of her college experience. Wen Ping is in her first year at Macalester College.

PBHA Major Donors for FY 2016

**indicates in-kind donations

Top Billing (\$50,000 & up)

Aldrich Family Fund
Anonymous (2)
Draper Richards Kaplan Foundation
Harvard Office of Career Services
Harvard President's Public Service Fund
J. C. Cannistraro**
Richard & Susan Smith Family Foundation
Ian & Liesel Simmons (Blue Haven Fund at Impactassets)
Skanska USA**
State Electric Corporation**
Sullivan & McLaughlin Companies**
TG Gallagher**

Stewards (\$30,000-\$49,000)

A.M. Fund, The
Anderson & Kreiger, LLP**
Associated Grant Makers Summer Fund
Boston Center for Youth & Families**
Boston Public Schools**
CharlesBank Homes
City of Boston
City of Cambridge
Department of Youth Employment & Engagement**
Designs for Dignity**
Essex Newbury North Contracting Corporation**
Federal Work-Study Program
Food for Free**
Dr. Nancy Sarah Goroff Whitney
Harvard COOP
Harvard Housing Office**
Harvard Public Affairs & Communications
Harvard Square Homeless Shelter Corporation, in memory of Gulli Kula
Harvard Undergraduate Council
Harvard University Dining Services**
Liberty Mutual Foundation
Massachusetts Housing & Shelter Alliance
MassHousing
May FoodService**
William A. Oates
OmniLite**
Raymond P. Laviertes Foundation
Red Thread**
Brian & Stephanie Spector
Studio G Architects**
Summer Food Service Program**
Wentworth Institute of Technology**

Leaders (\$10,000-\$24,999)

Kate Abraham
Affordable Interior Systems, Inc.**
Allegheny Contract**
Anonymous (3)
Professor Stephen J. Blyth
Shawn Brooks & Ed Moore
Cambridge Public Schools**
Cambridge Savings Bank
Cambridge Trust Company
Chinatown Trust Fund
DiGiovanni Family Ltd. Partnership, The
Andrew J. Ehrlich
Martin Gardiner
Dr. Steven M. Greenberg
Harrington Air Systems**

Harvard College Marathon Challenge
Robert Heckart
John Hancock - MLK Summer Scholars
Rosemarie Johnson
Letts Family Charitable Fund
M.L. McDonald**
Massachusetts Bay Transit Authority**
Massachusetts Department of Primary & Secondary Education (ASOST-Q)
Massachusetts Department of Public Health
Mayor's Summer Youth Employment Fund**
Memorial Church of Harvard University, The
Millwork One**
David Orr & Brant Wong
Saul Zaentz Charitable Foundation
Society of St. John the Evangelist
TJ McCartney, Inc.**
University Common Real Estate Co., LLP
University Lutheran Association of Greater Boston
Teresa Wallace & John Chou
Wellesley College**

Innovators (\$5,000-\$9,999)

Christopher Auguste, in honor of Ceylon Auguste-Nelson
B & J Brattle Realty, LLC
Baker Foundation
Boston Building Resources**
Skyler Brader
Edward & Gail Bucher
Cheviot Corporation, The**
Christ Church Cambridge
Colonial Systems, Inc.**
Adam DiBella, in honor of the goodness in others
Elder Family Foundation Trust, The
Flagship Press**
Frances R. Dewing Foundation
Furniture Trust, The**
Genzyme Corporation
Eric & Andrea Greyson
Hammond Real Estate
Harvard Institute of Politics**
Harvard Public Service Award
Michael & Susan Hayward (Olive Bridge Fund)
Justice Resource Institute, Inc.
Derek & Leora Kaufman
Lincoln & Therese Filene Foundation
Rebecca Lula & Stefan S. MacLeod
Martin Mannion
Massachusetts Attorney General's Office Summer Youth Jobs
Christopher Morss
New Boston Builders, LLC
Robert Treat Paine Association
Rodgers Family Foundation
Michael Clancy Schwartz
Ellen Semonoff & Daniel Meltzer
Sheraton Commander Hotel
South Boston Community Development Foundation
Judge & Mrs. George R. Sprague, in memory of Lucy R. Sprague
TAGS Hardware**
Tom & Candy Knudson Charitable Fund
William & Jean Graustein Fund
Charles Wu

Visionaries (\$1,500-\$4,999)

Agnes M. Lindsay Trust
Albert O. Wilson Foundation
Anne E. Borghesani Community Foundation - In Anne's Spirit
Anonymous (2)
Au Bon Pain**
Biogen
Mr. & Mrs. Walter William Birge III
President Derek Bok
Brattle Square Florist
Cambridge Community Foundation
Committee to Elect Steve Grossman
David Dubois
Laura Dumbach
DuPont USA**
Eastern Bank Charitable Foundation
Environmental Health & Engineering**
Dr. Ann Fleck-Henderson
Foundation for Civic Leadership
Harvard University Employees Credit Union
Kiefer Hicks
Marguerite Hoffman, in honor of Kate Hoffman
Intensa**
Jason Kirschner & Sheree Chiou
LeMessurier**
LG Hausys**
Lindsay Hill Design, LLC**
Longleaf Lumber**
Market in the Square**
Mission Hill/Fenway Neighborhood Trust
Gail O'Keefe, in honor of Jose Magana
OBERON, American Repertory Theatre**
Panera Bread**
Patcraft**
Salt & Olive**
Charity Dawn Shumway
Skanska USA Civil**
Dr. Alan A. Stone
The Sinclair**
Therapedic of New England, LLC*
Verrill Foundation, The
West Roxbury Friends of Rosie's Place
Whalley Foundation
Hok Koon Yeung
Philanthropists (\$1,000-\$1,499)
Anonymous (3)
Ares Holdings, LLC
Jeffrey Ballou & Lana Lee
The Hon. Jarrett T. Barrios
Baupost Group, LLC, The
Belmont High School
Ben & Jerry's
David M. Bixby
Dr. Robert S. Blacklow
Bonnie Blanchfield & Gregg Meyer
Steven Bruce Bloomfield
Evelyn Bonander
Boston Appliance Company**
Naisha Bradley
Robert Brauns
Dr. Emery Neal Brown
Dr. Martin Herbert Brownstein (The New York Community Trust)
George V. Buehler (Buehler Realty Trust)
Philip Burling
Vladimir Bystricky
Cahn Funds for Social Change, Inc.
Calvert Social Investment Foundation
Candywarehouse.com
Carlyle Group, The

PBHA Major Donors for FY 2016

A camper enjoying her turn on the slide at PBHA's Summer Urban Program annual Midsummer Celebration.

Alfonso Carrillo
 Century Bank
 CharityBuzz
 Charles Hotel, The
 Christine Chi-Yan Chen
 Cillstifiann, Inc.
 Daniel Ethan Cohn
 Dr. Martin Cohn
 Dr. William Roderic Crawford
 Crema, LLC
 CSL Foundation, The
 Carolyn & Philip Cunningham
 Darwin's Ltd**
 Sue Lonoff De Cuevas
 Dr. Georges de Menil & Mrs. Lois Pattison de Menil (D.M. Foundation)
 Draper Laboratory
 DTZ (A UGL Company)
 Dr. Francis H. Duehay & Jane K. Lewis
 Jayme Dyer
 Christopher William Dysard
 Dorothea Endicott
 Episcopal Chaplaincy at Harvard
 Seth & Pam Farber, in honor of Michael Farber
 Fogelson Foundation - MDP
 Sarah Fortune
 Michael Alan Gaffin
 Dr. Stephen H. Gehlbach (New Hampshire Charitable Foundation)
 George Stern & Sara Stern Foundation, The
 Dr. Gail Margaret Gerhart
 Gibson Sotheby's International Realty
 Rita Goldberg
 Professor Marshall I. Goldman
 Google
 Clarice Gordon, in honor of Fred Reisz
 George Gordon
 Grandin Family Foundation
 Julian A. Grant (Grant Family Fund)
 Mr. & Mrs. Garth Greimann
 Dr. Rebecca Hahn
 Bertrand I. Halperin
 Harvard Alumni Association
 Harvard Chaplains
 Harvard Facilities Maintenance
 Operations
 Harvard Law School
 Harvard Society for Law & Public Policy
 Harvard University Retirees Association
 Hayden Harman Foundation
 Haymarket People's Fund
 Hebrew Rehabilitation Center

Jutta Hicks (Hicks Family Charitable Foundation)
 Dr. Vincent Trien-Vinh Ho
 Charles Honnet
 Pamela Huang
 Robert S. Hurlbut, Jr.
 Needham K. Hurst
 Irving House at Harvard
 Adrienne Jackson
 Mary M. Jacobson
 Reed & Noelle Johnstone
 Julie Boatwright Wilson Trust
 Just Crust**
 Marcia Kadanoff & Rich Mironov
 Dr. Jeffrey Ling Kang
 Dr. Judith Frances Kaufer
 Kenneth Kelley, in honor of Tammy Warren
 Christopher Koenigs
 Michael Koenigs
 Susan J. Koo, in honor of Priscilla Yu
 Drs. Charlotte Kuh & Roy Radner
 Tom Lehrer
 Daniel Joseph Leist
 Lend-A-Hand Society
 Thomas Lentz, in honor of Kate Hoffman
 Ari Michael Lipman
 Naja Lockwood
 Tamara Lothian
 Li Ma
 Alexis P. Malozemoff (Plato Malozemoff Foundation)
 Dr. Daniel Mangold
 Lynn Margherio & Brian Burke
 Adam Jonathan Margolin
 Marion L. Decrow Memorial Foundation
 The Hon. Stephen G. Milliken
 Morgan Stanley
 New Hampshire Charitable Foundation
 Newsboys Reading Room Association
 Dr. & Mrs. Arthur C. Nielsen III (Arthur C. Nielsen, Jr. Family Charitable Trust)
 Nitsch Engineering**
 Andrea Okamura & Jeffrey Chambers
 Drs. Sean & Judith Palfrey
 Leslie Jackson Parrette, Jr.
 Anna Patel
 The Hon. & Mrs. Deval Laurdine
 Patrick
 Peachtree Neurosurgery, PC
 Russell Pearce & Michele Hirshman
 Peet's Coffee & Tea
 Piedmont Operating Partnership, LP
 Laura S. Powers
 Professional Ambulance & Oxygen Service
 Protestant Episcopal Diocese of Massachusetts
 Dr. Jonathan D. Quick
 David Randall
 Alexander Paris Robertson II
 David Rockefeller
 Rabbi & Mrs. David L. Rosenn (Tzedakah Fund)
 Ethan & Julia Russell
 Ruth Lepson Charitable Foundation
 Saw Island Foundation
 Martin Scheffelaar
 John Dwan Schubert
 Silicon Valley Community Foundation
 Carl & Tracy Sjogreen (Sutton Hollick Charitable Fund)

Society for Propagating the Gospel Among the Indians & Others In North America
 Mercedes Maria Soto
 The Hon. David Hackett Souter
 St. John Evangelical Lutheran Church
 Sunflower Foundation, The
 Axel Takacs
 Embree A. Thompson, in honor of Meghan Kelley
 Paul Thompson
 William A. Thompson
 Mr. & Mrs. William Foss Thompson
 Tomolly, Inc.
 Trademark Tours, LLC
 United Residents In Academy Homes II
 The Rev. Canon Richard Scott Van Horn
 Eve Ward & Stacey Schmidt
 Dr. Ralph N. Wharton
 Williams Renovations
 Jon & Susan Williamson, in honor of Timothy Patrick McCarthy, Ph.D.
 Jean Schiro-Zavela & Vance Zavela (JV Schiro-Zavela Foundation, The)
 Professor Jan Michael Ziolkowski

Advocates (\$500-\$999)

Jeanne Abboud (The Doffie Project)
 Diane Aiguier, in honor of Javion Rookard
 Joan C. Amatniek
 Anonymous (4)
 AVFX
 Elyssa Back
 Mr. & Mrs. Charles E. Balbach (Balbach Family Foundation)
 Professors Mary Jo Bane & Kenneth Winston
 Dr. James E. Barrett, Jr.
 The Rev. Molly Baskette
 John Gordon Bemis
 Bessemer Trust Company
 John M. Bond, Jr.
 David & Katherine Bradley, in honor of William Morris IV
 Morgan Bradylyons & Jonathan Kiburz
 Margaret & Thomas Bridge
 Gloria Anne Bruce
 Andrew Phillip Burnes
 Cafe Gato Rojo at Dudley House of Harvard University**
 Janet Cahaly
 Bob & Carol Cashion, in honor of Nick Cashion
 Chris Chan
 Julie North Chelminski
 Coca-Cola Bottling of New England
 Eileen Collopy, in honor of Kathleen Koenigs
 Community Management Assistance Corporation
 Curtis L. Carlson Family Foundation
 Dado Tea**
 James Davis, in honor of Needham Hurst
 Stephen Deets
 Elizabeth DeLucia
 Ann & Thad Denehy
 William Dudley DeVore (Wichita Community Foundation - DeVore Family Fund)
 John Donahue
 East Boston Savings Bank
 Frederick & Kimiko Ek
 David Lewis Engel

PBHA Major Donors for FY 2016

Fidelity Investments Charitable Gift Fund
 First Parish Church of Norwell, Unitarian
 Universalist
 Hans Fleischner
 Benjamin Friedman
 Dr. Joseph M. Garland
 Emily Gibson
 Lisa Gillespie Jenkins, in honor of Andrea
 Jenkins
 Kenneth M. Glazier
 Gloucester Builders
 Mr. & Mrs. Avram J. Goldberg (The
 Goldberg Family Foundation)
 Dr. Susan C. Goldman
 Lauren Golin
 Google
 Elisha & Nina Gray III
 Samuel Greenberg
 Susan Gruber
 Lisa Gruenberg, in honor of Heather
 Carmichael
 Susan Hall
 Mark Jonathan Harris
 Harvard Book Store
 Harvard University Police Department
 Sharonne Hayes
 Kate Hosford
 Evelyn Hu
 JAC Cambridge Nominee Trust
 Paul Jenkins, in honor of Sydney Jenkins
 Kate Johnsen
 Kaitlyn Keane Scholarship Fund
 Victor Kermit Kiam III
 Anita & Devon Kinhead
 Peter Kirby
 Professor James Kloppenberg
 Knoll Studio**
 Ruth Kolodney
 Maxwell & Sarah Krohn
 Edward Ferguson LaCroix, Jr.
 Thomas Stillwell Lamont & Family II
 Ken & Heidi LaRocque, in honor of Ben
 LaRocque
 Robert Prescott Lawrence
 Zachary Lazar & Ayirini Fonseca-Sabune,
 in honor of Barbara Cone
 Stuart Lesser
 June Lilienthal
 Stace Lindsay
 Winshen Liu
 Carol Losos & Judson Weaver
 Deborah Lundholm
 Dr. Stacy Donald Lundin
 Mina & Danielle Makarious
 William T. Maloney
 Ernie Manders
 Timothy Stockton Manny
 Kris Manos & David Shryock
 Mardell Sandberg Family
 Richard & Vivian Marson
 Gerald M. McCue (Survivor's Trust)
 Dianna Meservey
 Marlowe Miller
 Helen Modesett
 Karen Marie Morrissey
 Brian Nealon
 Harvetta Erania Nero
 Sara E. Oseasohn
 Mr. & Mrs. David Blackburne Ottaway
 Tanya Pages
 Morgan Palmer
 Judson Pankey, in honor of Katie Hoffman
 Amy S. Pasternack
 Dr. Susan W. Putnam Peck
 Nelia Joan Pena
 Dr. James Marc Perrin

Chris Petty, in honor of Sarah
 Rosenkrantz
 Professor Huyen Thi Pham, in honor
 of Bushra Guenoun
 Pine Tree Foundation
 Christopher Porter
 Wendy Prellwitz
 Elissa Reidy
 L. Katherine Reisz-Hanson, in honor of
 Fred Reisz
 Edward & Marjorie Ringness
 Joyce Ripianzi
 Sabino Rodriguez III
 Deedie Rose
 Dr. Thomas Hiroshi Sakoda
 The Hon. Maria Aurelia Salas
 Mendoza
 Dr. William Saltonstall (Middlecott
 Foundation)
 David Schanzer & Elizabeth Losos
 Dr. Sally Starling Seaver
 Wendy Seider
 SFJ Group, LLC
 Jason C. Shaffner
 Sherwin-Williams**
 Traci Shields
 Hyun-jeong Shim
 Robert Whitten Simpson, Jr.
 Emir Skokic
 Jeffrey Smith
 Rachael Solem
 Gretchen Sommerfeld
 Bobby J. Stinebaugh, in honor of
 Rachel Stinebaugh
 Margaret Stone
 James C. Swank
 Dr. Samuel U. Takvorian
 Richard Taylor
 Karen Oleksey Teller
 Pauline Tsai
 U Save Car & Truck Rental (Upnorth
 Limited, Inc.)
 Mary Ann & David Wark
 Kie Watanabe
 Dennis Craig White
 William Wilkin
 Dr. Ellen Kathleen Williams
 Jeffrey G. & Nancy P. Williamson
 Professor & Mrs. Christopher Winship
 Benjamin Y. Wu
 Candace Young
 Luther Zeigler
 Dr. William M. Zinn
 Dr. Andrew A. Zucker

Partners (\$250-\$499)

Dr. Cheryl L. Abbott
 Dr. Henry Louis Abrons
 Dr. Claudia Marilyn Alleyne
 David Alsop
 Jeremy Angell, in honor of Henry
 Santana
 Anonymous (6), in honor of AJ Protin
 Margaret Elmendorf Auchincloss
 Henry Faxon Bannister, Jr.
 William Barnet III
 The Rev. G. Stewart Barns
 Diana Webster Bartenstein
 Ronald C. Barusch
 Mr. & Mrs. Dennis P. Bedell
 William Lewis Beizer
 Fiona Torres Benenson, in honor of
 the MHSP junior counselors
 Samuel Berman-Cooper
 James M. Bertram

Dr. Donald & Mrs. Ann Berwick
 Hannah Ivy Blumenthal
 Jose Bobadilla, in honor of Xavier
 Rivera
 Kristen Bokhan
 Boston Police Activities League
 Michelle Boudreau
 Judith Farris Bowman
 Brian Brandt
 Paul Brennan
 Jeremiah J. Bresnahan
 Arthur Seward Brisbane
 Dr. Erica Lynne Brooks
 Tina Marie Brunetto
 Mae C. Bunagan Klinger
 Beth Burnam
 Dr. Bruce Lincoln Bush
 Mimi Butler
 John Y. Campbell
 Jacob Cedarbaum
 Charles Wood III & Miriam Wood
 Foundation
 Dr. Avik Chatterjee
 Albert Chouinard
 Christian Anh Vu Chu
 Dr. Patricia Elizabeth Cleary Miller
 Elisabeth Stephanie Clemens
 Michael & Janice Coggin
 James Devin Cole
 Susan Collier Collings
 Joan Collopy, in honor of Kathleen
 Koenigs
 Gene Corbin & Farah Stockman, in
 honor of Xavier Rivera
 Peter Geoffrey Crane, in honor of
 Tenzin Chokki
 Dr. Jeffrey Stephen Crespino
 Jill Crockett
 K. Gordon Cross
 Dr. James S. Dalsimer
 Grant Damon-Feng
 Eric Dawson & Tammy Tai
 DCF Kids Fund
 Maria Devlin
 Diego's Painting
 Antonetta Anna DiGiustini, in memory
 of Elisa Carolina DiGiustini, Priscilla
 Blackett Dewey Houghton &
 The Hon. Amory Houghton, Jr.
 Lisa Dobbertein
 Brian Dominick
 Francheska Dominique
 W. Lee H. Dunham
 The Rev. Linda Edwards
 Melvin Epstein

*New officers getting to know one another during Non Profit
 Management Intensive*

PBHA Major Donors for FY 2016

Danielle Estrada & Robert Wolinsky
Dr. Charles Frederick Fanning
Faultless, Inc.
Dr. Robert Benjamin Feinberg
Charles Bernhard Feininger
The Rev. John H. Finley IV
Chester Evans Finn, Jr.
David Fiocco
First United Presbyterian Church of
Cambridge
Patricia Fitzsimmons
George Charles Fletcher
Ford Foundation Matching Gifts
Kenneth Clark Froewiss
Peter Nathan Ganong
Gatto Gatto
George T. Wilkinson, Inc.
Robert E. Giannino
Kenneth Wayne Gideon
Professor Owen Gingerich
Robert Lee Gips
Karla Goldman
Stephanie Goldman, in honor of
Andrea Jenkins
Ethan Goldman
Dr. Gordon Louis Goodman
Meghan Goodwin
John Gorman
Clifford Michael Greene
Greene-Milstein Family Foundation,
The
John Gregg
Stephen R. Griffin, in honor of Diana
Acosta
Morgan Elizabeth Hall
Dr. & Mrs. Ernest Hamel
Robert Harben
Robin & Sam Harben, in honor of
William Morris IV
Daniel Harkins
Donna Harris, in honor of Sydney
Jenkins
Linda Harrison
Harvard Model United Nations
Steven Hawkins
William J. Hayes, Jr.
Susie Hernishin, in honor of Nick
Cashion
Donald Hess
Walter B. Hewlett
Dr. Howard Hiatt
Harry Hintlian
Pastor Jennifer Hitt
Linda J. Hodge
Kay Hoffman
Home for Little Wanderers, The
Wade S. Hooker, Jr.
Dr. Deneta Ami Howland Sells
Frederick Bernard Hufnagel III
Dr. Joseph Kindall Hurd, Jr.
Professor John W. Hutchinson
Iron Workers Union Local 7
Elizabeth Jacobson
Robert Julien
Jote Kassa, in honor of Naomi Smith
Andrea Lauren Kelton-Harris
Steven & Priscilla Kersten (Square
One Foundation)
Stella Kim, in honor of Chelsea Kim
Michael Kinney
Mr. & Mrs. John H. Knowles, Jr.
(Kenwood Foundation)
Yolanda Krystyna Kodrzycki
Kaitlin Koga, in honor of Rebecca
Pierre
John Frank Kotouc (Omaha
Community Foundation - John &
Wende Kotouc Family Charitable
Fund)
Dr. Chinwe Kpaduwa
Nobuko O. Kuhn, in honor of the
Veterans of MA & across America
Helen Kukuk, in honor of Fred Reisz
Ronald LaCruise & Pamela Fairclough,
in honor of Tyrik LaCruise
Michael Alterman Lampson
Marjorie Beth Landa
Lori Lander
Launch Network, The
Ellen & Rich Lawrence, in honor of
Courtney Lawrence
Stephen James Leahy
Ellie Yee Lee
Kimberly Leichtner
Bob & Mariette Lemieux, in honor of
Paul Smith
Winifred Lenihan
Stig Leschly, in honor of Rebecca
Pierre
Dr. Douglas Michael Levin
Nicolas Robert Patrick Lewine
Susan Lieu, in honor of AJ Protin
Warren Little
Stuart & Gail Lowry
Melissa Y. Luna
Dr. Robert Fang Luo MD
Douglas B. MacDonald
Sarah Mahoney
Christopher L. Mann
Sylvia Susan Marks
Bob & Siri Marshall
Torey Martin
Chris Mattsson, in honor of Nick
Cashion
Reid McCann
Dr. Cynthia McClintock
Howard Scott McCue IV, in honor of
AJ Protin
Kerry J. McGowan
Dan Medina, in honor of Jose Magana
Doug Melton
Jeffrey David Melvoin
Katherine Merseth
Microsoft Corporation
Ari Erin Miller
Dr. Gregory A. Miller
Michael Miller
Margot Lee Minardi
William Foster Mitchell
Caitlin W. Monahan
Dr. R. William Morris
Renee Morris, in honor of William
Morris IV
William Morris
Alvin Morton
Michael Mosca
Jim Moyer, in honor of Priscilla Yu
Dr. Zev Nathan
Nilan Family, in honor of Luisa Nilan
Richard W. Norcross
Thomas Noto
Gwendolen Noyes
Lucerito L. Ortiz
Anthony Pacillo
Mr. & Mrs. James W. Perkins (Perkins
Family Fund)
Taryn Perry, in honor of Javion
Rookard
Rachel Peters
Paul & Susan Pintus
Dr. James R. Posner (Posner-Wallace
Foundation)
Preserve
Venus McGhee Prince
Scott Prosan
Dr. Robert Sidney Pynoos
Sandra Quintero, in honor of Chris
DeBiase
Frederick S. Reis IV
Douglas Renfield-Miller, in honor of
2015 Harvard Advanced Leadership
Fellow cohort, especially Bob Heckart
Stephanie Richards
Rod's Best Pest Control Services
Peter Rogers
Cynthia Rosedale (Pasadena
Community Foundation)
Joan Shelley Rubin
Dr. David Rush
Cheryl K. Ryder
Ellen Sahl
Theodore Rapp Samuels II
Emily Sander
Oyoshy Santos, in honor of Tati B.
Frederick P. Schaffer
Daniel Reid Schechter
Douglas M. Schmidt
Rabbi Michael Schultz, in honor of
Celia Pym, Alina Das & Louise Wills
Renata Selig & Dorian Bowman
Kirby Shanks
Elizabeth Shayne & Tiffany Bluemle
(Shayne Foundation, The)
Autumne Shereign
Elizabeth Shields
Janet E. Singer
Dr. Brenda Ellen Sirovich
Anthony McLain Smith
Dr. Christopher Smith
Lee H. Smith
Richard Warren Smith
Sia Smith-Miyazaki
Dr. Debra B. Stulberg, in honor of
Mary Cate Curley
Andrew Stuntz
Gail Sullivan
John Augustine Sullivan
Lovita T. Tandy
Lauren Marie Thompson
Mr. & Mrs. W. Thorndike
Ivelisse Topete, in honor of Jose
Magana
Douglas Towler
Trip Advisor
Tufts - New England Medical Center
Dr. Johanna W. H. van Wijk Bos
Ralph Vetter
Gary & Melodie Vitale
Dr. Betsy Schaefer Vourlekis
Dr. Henry Bayard Warren
Dr. Michael Samuel Weiner
Douglas & Judith Weinstock
Bernice Weissbourd, in honor of
Sophie Weissbourd
Bob Weissbourd, in honor of Sophie
Weissbourd
Dr. Peter Fahey Weller
Dr. Louise Marie Wills, in honor of AJ
Protin, Jing Qiu & Jose Magana
David Sheffield Wise
Christopher Wolff
Robert Wolff, Jr.
Kyle Christopher Wong
Shirley Woodward, in memory of
Edward S. Fleming
Dr. Frank Elton Yeomans, Jr.
Dr. Angie You
Sharon Young
Dr. Olle Jane Zagraniski Sahler

PBHA VISITS CHICAGO

In June, students leaders and staff members had the opportunity to spend the weekend with alumni at a reunion in Chicago. During the reunion everyone shared their stories about how their PBHA experiences influenced their work in various careers in mental health, education, and prison reform among other areas. Through the discussions, alumni discovered several meaningful opportunities to collaborate in their social justice efforts and committed to continuing to stay connected. The Chicago trip was part of an overall goal of PBHA-Alumni, a special interest group of the Harvard Alumni Association, to strengthen regional chapters and the PBHA Alumni community across the country.

“It was wonderful to reconnect with PBHA and hear about the current student programs. The thoughtfulness and quality of PBHA work continues to amaze me! I loved connecting with other PBHA alumni and hearing from current and former students across a broad range of ages and programming. What stood out the most about this gathering is that we all had one thing in common: our work with PBHA was the most memorable and important part of our Harvard experience, and we continue to identify with the values embodied in PBHA's work and to benefit from the lessons we learned through PBHA programs.”

-Debbie Stulberg

“I spent two delightful days with the PBHA group in Chicago. We enjoyed chatting with each other, visiting the City’s remarkable Millennium Park, and taking a Chicago River sightseeing trip during which we saw and heard about some of Chicago’s architectural masterpieces. We also got together with other Chicago-area PBHA alumni. I have been fortunate to have had continuing contact with two of the former PBHA volunteers I did not know previously but with whom I became acquainted at that event.”

-Paul Freehling

CHANGES FOR PRISON PROGRAMS

On October, 15 2015, PBHA’s Cabinet was invited to vote on the incorporation of The Harvard Organization for Prison Education and Reform (HOPE), a coalition of our three prison programs: Suffolk County Corrections, Youth Prison Tutoring (YPT), and Women’s Empowerment Prison Education Program (WEPEP). Directors aim to streamline programming in order to better serve the needs of their constituents and better allocate the funding alumni have donated to the prison programs. In addition to solidifying its programming, HOPE has increased its prison reform advocacy work through multiple campaigns this year.

Condensed Statement of Financial Position

Current Assets	\$1,640,737
Temporarily Restricted Assets	\$998,471
Endowment & Investments	\$3,883,503
Net Property & Equipment	\$1,389,227
Total Assets:	\$7,510,693
Total Liabilities:	\$983,320
Net Assets:	\$6,527,373

Condensed Statement of Activities

Total Operating Revenue & Support	\$4,312,226
Total Operating Expenses	\$3,155,117
Change in Net Assets from Operations:	\$1,157,109
Total Net Assets, Beginning of Year:	\$5,488,032
Total Net Assets, End of Year:	\$6,527,373

PBHA Staff

Maria Dominguez Gray,
Class of 1955 Executive Director
Kate Johnsen,
Deputy Director
Louise Wills, Senior Development
Coordinator
Matthew Roper,
Financial Administrator
Robert Bridgeman,
Director of Programs
David Dance,
Director of Programs
Kerry McGowan,
Director of Programs
Nicole Young,
Director of Programs
Jesse Leavitt,
Training, Reflection & Evaluation
Coordinator
Phyllis Fallon,
Accounting Assistant
Steve Griffin,
Vehicles Coordinator
Mary Catherine Curley & Shaquanda
Brown,
Non-Profit Management Fellows

PBHA Board of Trustees

Moacir Barbosa
James E. Barrett, Jr., M.D.
Gene A. Corbin
Maria Dominguez Gray
[non-voting, ex officio]
Bob Giannino
Daphne Griffin
Bushra Guenoun
Shaquilla Harrigan [ex officio]
Heather Henrikson [ex officio]
Yasmin Issari
Sydney Jenkins
Chinwe Kpaduwa
Miles Marlborough [ex officio]
Christine W. Letts
Jennie Ling
Anito Lo [ex officio]
Mina S. Makarious
Jing Qiu [ex officio]
Farris Peale [ex officio]
Jennifer Tu [non-voting, ex
officio]
Shantell Williams

Phillips Brooks House Association
1 Harvard Yard
Cambridge, MA 02138

Phone: 617.495.5526 | Fax: 617.496.2461

www.pbha.org

The Arthur Liman Press at Phillips Brooks House is an endowed fund established by the Liman family in honor of Arthur C. Liman '54 to support publications that honor public service and his memory.