

phillips brooks house association

ANNUAL REPORT FY18

Dear PBHA Supporters,

PBHA's work during FY18 has been grounded in our fundamental commitment to **access and inclusivity** at every level of our organization. Looking back at the year past, we are reminded of a quote from the Rev. Dr. Martin Luther King on the universal power of service: **"Everybody can be great, because everybody can serve. You don't have to have a college degree to serve...You don't have to know Einstein's theory of relativity to serve...You only need a heart full of grace, a soul generated by love."** In many ways, the theme of the year past is integrally tied to our efforts to increase diversity and inclusivity of all types within PBHA.

We are so grateful for the Chan Zuckerberg Initiative's 15-year commitment to strengthen PBHA's ability to support our students with high financial need who are engaged in year-round service and increase diversity among our public service leaders. The Priscilla Chan Stride Service Program (formerly known as Stride-Rite) will furnish scholarships for 40 low-income students a year so that they may participate in service leadership at the same level as their peers.

Last summer, our Summer Urban Program (SUP) provided 830 campers with the tools to bridge diversity and work collaboratively. Our Boston Refugee Youth Enrichment Program (BRYE) and Refugee Youth Summer Enrichment Program (RYSE) camps continued to welcome recent immigrant communities, offering quality, low-cost summer care and support to youth learning English as a second language. A SUP-wide emphasis on restorative justice helped resolve conflicts in a collective way, ensuring that all parties left discussions with a shared vision of how to move forward. Collaborations, like the one between camps in Chinatown, Franklin Hill, Franklin Field, and recent immigrant communities enabled our campers to celebrate each other's unique backgrounds and experiences.

This commitment to inclusivity was also reflected in events and initiatives throughout the year. At our 11th Annual Robert Coles "Call of Service" Lecture and Award, we were excited to honor Nihad Awad, Executive Director and National Founder of the Council on American Islamic Relations (CAIR), for his work advocating for Muslim rights, peace, and social change. His message of unity and support struck an especially strong chord in a turbulent national political climate. Centrally, PBHA has codified its commitment to fostering collaboration and openness through a new set of strategic priorities, one of which focuses exclusively on **diversity and inclusion**.

We are so thankful to you for your support of PBHA's mission, and we are excited to continue working with our thousands of constituents to build a more equitable, inclusive, and just world.

In service,

Maria Dominguez Gray
Class of 1955 Executive Director

Leszek Krol '18
President

MISSION & IMPACT

PBHA strives for social justice. As a student-run organization, we draw upon the creative initiative of students and community members to foster collaboration that empowers individuals and communities. Through social service and social action, PBHA endeavors to meet community needs while advocating structural change. PBHA seeks to promote social awareness and community involvement at Harvard and beyond.

42

income-eligible undergraduates received PBHA Priscilla Chan Stride Scholarships to engage in year-round, meaningful service.

26

hours of training prepared incoming student officers as part of PBHA's Nonprofit Management Intensive.

914

youth (K-12) participated in PBHA's Summer Urban Program (SUP).

156

teens participated as mentees and junior counselors in Leaders! Term-Time and Summer Programs from February 2017 to February 2018.

1,136

socioeconomically disadvantaged clients received information on small claims procedure from PBHA's Small Claims Advisory Service (SCAS).

"Everyone who volunteers is there for a good reason. People are welcoming and kind, and I felt prepared and supported to do my job well."

Volunteer, Harvard Square Homeless Shelter (HSHS)

Operating Revenue FY 2018

Operating Expenses FY 2018

Condensed Statement of Financial Position

Current Assets	\$2,209,324
Temporarily Restricted Assets	\$1,703,777
Endowment & Investments	\$4,230,547
Net Property & Equipment	\$1,130,083
Total Assets	\$8,180,350
Total Liabilities	\$681,434
Net Assets	\$7,498,916

Condensed Statement of Activities

Total Operating Revenue & Support	\$4,344,481
Total Operating Expenses	\$4,073,060
Change in Net Assets from Operations	\$271,421
Total Net Assets, Beginning of Year	\$6,772,416
Total Net Assets, End of Year	\$7,498,916

A STRIDE TO THE FUTURE

By **Connie Cheng '18**

Photo by Kris Snibbe

In November, PBHA was delighted to announce a 15-year commitment from the Chan Zuckerberg Initiative (CZI) to support students with high financial need engaged in year-round service and increase diversity among service leaders. Building on a 35-year tradition with hundreds of alumni, the Priscilla Chan Stride Service Program removes financial barriers and provides leadership development for 40 low-income students so they can commit to public service at the same level as their peers. The program will also continue to offer postgraduate fellowships every year for seniors pursuing a lifetime of service.

For CZI co-founder **Priscilla Chan '07** (top right), expanding access to service opportunities is deeply personal. While a student at Harvard, PBHA made it

financially feasible for Priscilla to pursue her passion for service through Franklin After School Enrichment (FASE). As part of the announcement festivities, **Priscilla** returned to Franklin to spend an afternoon with former and current volunteers and participants, before addressing student leaders on campus, including members of this year's inaugural cohort of the Priscilla Chan Stride Service Program.

Funding for the program is part of a larger \$12.1 million grant to benefit low-income students engaged in public service at Harvard College. The grant also establishes the Priscilla Chan Summer Service Award through Harvard's Phillips Brooks House (PBH) Center for Public Service and Engaged Scholarship, which will cover the summer earnings contribution of students

on financial aid who participate in summer service experiences sponsored by the Center for Public Interest Careers (CPIC), the Institute of Politics (IOP), and PBHA.

Two years ago, PBHA convened 60 former Stride scholars, who shared with students and staff and how the program shaped their college experiences and careers in education, medicine, law, and beyond. The mobilization of alumni so eager to give back greatly strengthened the program's case for support.

As a condition of the grant, gifts to PBHA made through the Harvard College Fund's "General Support of the PBHA Fund" (310-330584RG) **are now eligible for class credit** to encourage others to support the ongoing needs of all our service programs.

In 2017, PBHA awarded four members of the Class of 2017 Priscilla Chan Stride Postgraduate Fellowships to engage in a year-long, entrepreneurial, high-impact service project. The fellows, who each received awards of up to \$30,000 to put their vision for social change into action, were devoted to service as undergraduates and have made a future lifetime commitment to service.

Zainub Dhanani (top right) returned home to Atlanta to develop programming that addresses the gaps in reproductive and sexual healthcare access and education for Muslim women. **Marwa Harp** (top second from left) returned to Teen Grant Initiative to support the development of its current cohort of young Muslim leaders. **Kevin O'Donnell** (bottom left; photo by Ariel Dee) is currently serving as an organiz-

er for the Ohio Student's Association, working to build youth leadership in college and high-school chapters to address the most pressing social issues in Ohio and the nation. **Rina Padua** (bottom, second from right) is working with Greater Boston Legal Services to develop accessible online information and to increase training capacity in the community for tenant groups.

“To Robert and David, The intense sense of belonging I and countless others felt in PBHA was in no small part because of your presence and your cultivation of an inclusive and caring culture.”

In 2017, PBHA bid farewell to three of its longest serving staff members. **David Dance '74** (top right) and **Robert Bridgeman** (top left) shared a retirement party in the fall after 15 and 24 years on staff,

respectively. **Phyllis Fallon** (middle right) said goodbye after 18 years of service to PBHA. Taking their places are three new staff members (below) whom we have welcomed to our PBHA team!

Matias Ramos
Director of Programs

Laurie Chrony
Director of Programs

Tonni Swaby
Financial Associate

NEW LEADERSHIP PRIORITIES: Immigrant Justice

Anwar Omeish '19

Student Labor Action Movement (SLAM)
Incoming PBHA President

As the political climate has become increasingly anti-immigrant, PBHA students have been fighting alongside immigrant communities through service and community-led advocacy. PBHA co-sponsored the Massachusetts Safe Communities Act, which aims to prevent local and state law enforcement from voluntarily collaborating with ICE. In partnership with other Harvard

groups, we supported a campus statement and demonstration urging Senate Democrats to pass a clean DREAM Act. Finally, PBHA's Student Labor Action Movement (SLAM) has been partnering with campus labor unions and the statewide TPS Committee on pushing Harvard and the state to protect TPS holders and advocate for permanent residency for them and their families.

During the summer of 2017, PBHA's Chinatown ESL and Citizenship moved programming back into Chinatown, at the Chinese Consolidated Benevolent Association, for the first time in more than a decade. With a core of 10 tutors and directors, the programs began offering three weekday evening and two weekend

courses. By operating at times when other area providers could not, we were able to serve **more than 100 Chinese adult immigrants per week** with free ESL/naturalization assistance. Most importantly, the move to Chinatown helped us reconnect with the working-class Chinatown-based students that it was originally formed to serve.

Jesper Ke '19

Director, Chinatown ESL & Citizenship
Incoming PBHA Vice President

"PBHA strives for social justice in all that we do, and we are proud to do it hand-in-hand with immigrant communities as they fight for their rights." - Anwar Omeish '19

BUILDING A STRONGER ALUMNI NETWORK

Photo by Whill Halsey

For more than 10 years, the PBHA Alumni Association (PBHA-A) has fostered community among all those who have ever volunteered, worked for, or benefited from a PBHA program. PBHA-A's responsibilities include connecting alumni with one another

er across the country, keeping PBHA alumni engaged with the work of current students at PBHA, supporting PBHA's fundraising efforts, and planning major events like alumni reunions and PBHA's Annual Alumni Weekend (below).

For the past few years, PBHA-A has been in a rebuilding phase to ensure it can continue meeting its goals. As part of this process, the alumni association restructured its governing board, which will now consist of three presidents and nine directors from various class years and geographic regions. More than 200

first board in this new structure:

Danielle Goatley '14

(President)

Richard Kelley '10

(President-Elect)

Chris Loney '11

(Past President)

Shaquanda Brown '15

Antonetta DiGiustini '83

Katie Hahn '11

Heather Lattimer '93

Silchen Lee '89

Alexandra Mack '91

Laura Mirviss '12

Cathy Tran Moses '02

PBHA IN PHILLY: A Student's Reflection

PBHA's December trip to Philadelphia was a time of connection and reflective conversation. Student leaders from PBHA connected with students from Civic House, the University of Pennsylvania's civic engagement organization. We spent the morning discussing similarities and differences between our two organizations, reflecting on our perceptions of what social justice actually means, and exchanging ideas on how to balance academics with our service as student leaders. Each of us had a unique story about what brought us to service and what sustains us in our work.

Following a day of reconnecting with PBHA alumni across several generations, we gathered with area alumni to reflect together. Initial conversations ranged from the latest in college basketball to what it is like to work in the medical field to how to incorporate service into a career as a new graduate. Students, alumni, and staff sat down together for an update on new initiatives taking place at PBHA. After that, students shared the types of service in which we are currently involved, and alumni shared their service stories from college and how they have carried service work into their careers.

It was incredible to hear all the places service took our alumni — medicine, housing advocacy, education, and more. The connections made between older alumni, recent graduates, and current students on this trip reminded me how important and rewarding it is to carry the lessons and values I learn now with me after I graduate.

Haley Elliott '18

THE CALL OF SERVICE

A COLLECTIVE RESPONSE

PBHA'S 11TH ANNUAL ROBERT COLES "CALL OF SERVICE" LECTURE & AWARD

On November 3, 2017, PBHA held its 11th Annual Robert Coles "Call of Service" Lecture and Award, bringing together alumni, community partners, and students to reflect on the meaning of service, social justice, and the "Call of Service." The event honors former PBHA volunteer, trustee, and longtime Harvard faculty member Dr. Robert Coles '50, drawing its name from his 1993 book *The Call of Service*.

Each fall, the lecture invites a pioneer in public service to Harvard to inspire engagement in social issues on campus and beyond. This year, Nihad Awad, Execu-

tive Director and Co-Founder of the Council on American-Islamic Relations (CAIR), delivered the lecture at the Harvard Science Center after speaking with student and community leaders at a roundtable in Holden Chapel.

During the lecture, Mr. Awad reflected on how his upbringing in a Palestinian refugee camp in Jordan and his arrival in the United States as a young man motivated him to "change the status quo" regarding Americans' perception of Islam. He went on to detail his two decades of work with CAIR, including current battles against rising Islamophobia and discrim-

inatory policy targeting Muslims. He also stressed the necessity of American minority groups and allies working together to counter attacks coming from all sides, declaring that "America is at a turning point."

"Be a voice to the voiceless. Step outside your comfort zone. Educate with empathy."

He concluded by highlighting hopeful recent examples of communities standing against hate. We thank him for his inspiring words and for answering the "Call of Service."

PBHA MAJOR DONORS FOR FY 2018

Top Billing (\$50,000 & up)

Aldrich Family Fund
Victor Allis, in honor of Sam Greenberg & Sarah Rosenkrantz
Cambridge Housing Authority
Chan Zuckerberg Initiative (CZI)
City of Boston
City of Cambridge
Department of Youth Engagement & Employment (DYEE)**
Draper Richards Kaplan Foundation
Harvard Housing Office**
Harvard Office of Career Services (OCS)
Harvard President's Public Service Fund (PPSF)
Keller Bonsey Fund
Massachusetts Housing & Shelter Alliance (MHSA)
Summer Food Service Program**

Top Billing (\$25,000-\$49,999)

Anonymous
Baupost Group Charitable Fund
Boston Centers for Youth & Families (BCYF)**
Boston Foundation, The
Boston Public Schools**
Federal Work-Study Program**
Foundation for Civic Leadership
Harvard Public Affairs & Communications (HPAC)
Harvard Square Homeless Shelter Corporation
Harvard Undergraduate Council (UC)
Liberty Mutual Foundation
Massachusetts Housing Finance Agency
MassChallenge
MassHousing
David Orr & Brant Wong
Raymond P. Lavietes Foundation
Senator Charles E. Shannon, Jr. Community Safety Initiative
Wentworth Institute of Technology (WIT)**

Top Billing (\$10,000-\$24,999)

Anderson & Kreiger LLP
Anonymous, for Sarah Rosenkrantz & Sam Greenberg
AIDS Action Committee of Massachusetts
Associated Grant Makers (AGM)
Summer Fund
Bank of America Foundation
BNY Mellon
Boston Health Care for the Homeless
Cambridge Community Foundation (CCF)

Cambridge Public Schools**
Chinatown Trust Fund (CTF)
Ethical Society of Boston
William Fennell, in honor of Steven Bonsey
Harvard College Marathon Challenge
Harvard COOP
Harvard's House & Neighborhood Development (HAND)
Harvard University Employees Credit Union (HUECU)
Hayden Harman Foundation
Impactassets, Inc.
Inky Dinky Worldwide, Inc.
John Hancock - MLK Summer Scholars
Christine Letts
Massachusetts Bay Transit Authority (MBTA)**
Mayor's Summer Youth Employment Program (MSYEP)**
Memorial Church of Harvard University, The
Estate of William A. Oates
Share Our Strength
TJX Foundation, Inc.
Tugg, Corp.
Wagner Foundation
Teresa Wallace & John Chou
Wells Fargo Foundation
Dr. Nancy Goroff Whitney

Top Billing (\$5,000-\$9,999)

Boston Red Sox
Skyler Brader
Carter Bacon Law
Constangy Brooks Smith & Prophete, LLP
Andrew Ehrlich
Fidelity Brokerage Services, LLC
Fleming Printing**
Steven Greenberg
Eric & Andrea Greyson
Harvard Pilgrim HealthCare
Harvard Public Service Awards
Robert Heckart
Harvard University Employees Credit Union (HUECU)
John H. & Marjorie N. Glasgow Foundation
Justice Resource Institute, Inc.
Lincoln & Therese Filene Foundation
Massachusetts Department of Public Health**
Joseph Mathew
Christopher Morss
Andrew & Amy Palmer
Les Parrette
Robert Treat Paine Association
Santana Properties, Inc.
Michael Schwartz

Nancy Shaich
Skippy Foundation

Visionaries (\$2,500-\$4,999)

AGO Healthy Summer Youth Jobs Grant
AM Fund, The
Agnes M. Lindsay Trust
Albert O. Wilson Foundation, Inc.
Anne E. Borghesani Community Foundation (In Anne's Spirit)
Baker Foundation
Coley Barbee
Baupost Group LLC
Belmont High School
Walter & Susan Birge III
Dr. Stephen Blyth
Derek Bok
Brattle Florist
Philip Burling
Cambridge Department of Human Service Programs
Chang Family Foundation
Charles A. Weyerhaeuser Memorial Foundation
Chicago Community Foundation
Timothy Clark
Commonwealth of Massachusetts
Dr. William Crawford
Dorothea Endicott
Ann Fleck-Henderson
Frances R. Dewing Foundation
Fresh Pond Trust, The
Dr. Joseph Garland
Dr. Stephen H. Gehlbach (New Hampshire Charitable Foundation)
Genzyme Corporation
Goldman Sachs
Bertrand & Helena Halperin
Dr. Oliver Hart
Harvard Club of Boston
Keating Family, The
Silchen Lee
Naja Lockwood
Mission Hill/Fenway Neighborhood Trust (MHFNT)
Anne Peretz
Professional Ambulance & Oxygen Service
St. John Evangelical Lutheran Church
Ellen Semonoff
Charity Shumway
South Boston Community Development Foundation
Wang Foundation
West Roxbury Friends of Rosie's Place
Robert Wolff, Jr. & Caroline Lindeke
Hok Yeung

THANK YOU!

Philanthropists (\$1,000-\$2,499)

4 Girls Foundation, Inc.
Cheryl & Ameya Agaskar
Albert Family Fund
Dr. Bruce Alberts
Anonymous (2)
Arthur C. Nielsen Family Charitable Trust
Marci Bahr
Balbach Family Foundation
Jeffrey Ballou & Lana Lee
David Bixby, Esq.
Timothy Boyle, in honor of Nat Guild
Dr. Martin Brownstein (The New York Community Trust)
Tim Bryne, in honor of Kate Hoffman
George Buehler (Buehler Realty Trust)
Dr. & Mrs. Paul A. Buttenwieser
C&W Facility Services, Inc.
Cambridge Savings Bank
Cambridge Trust Company
Michael Casey
Chang Family Foundation
Charles & Miriam Wood Foundation
Christian Anh Chu
Dr. Martin Cohn
Dr. William R. Crawford
Cummings Properties
Sue Lonoff De Cuevas
Dr. Yash Deshpande
William & Alta DeVore
DTZ, Inc.
Francis Duehay
Fidelity Foundation
Mr. & Mrs. Charles E. Fienning, in memory of Henry C. Fienning (RYSE Director)
Rev. John Finley IV
Peter Fodroczy
Julia Ford
Fresh Pond Trust, The
Marty Gardner
Dr. Joseph Garland, in honor of Maria Dominguez Gray
Dr. Gail Gerhart
Grant Family Fund
Melissa Gunn
Richard & Rebecca Hahn
Harvard Business School
Harvard University Retirees Association (HURA)
Andrew Hayes
Herman & Goldie Halpin Foundation
James Honkisz & Catherine Binns
Huisling Foundation, Inc., The
Dr. Kenneth Hung
J.P. Morgan Chase Foundation

Laurel Jenkins
Pamela Jimenez Cardenas
Marcia Kadanoff & Rich Mironov
Dr. Judith Kaufer
Derek & Leora Kaufman
Elizabeth Kidd
Bruce Kovner
Lander Family Charitable Foundation
Tom Lehrer
Daniel Leist
Lend-a-Hand Society
Leo Model Foundation
Carol Losos & Judson Weaver
Mina Makarious
Diego Mannone
Adam Margolin
Elizabeth Massoud
Martha Mazzone
Deborah McLean & Keith Kearney
Gregg Meyer
David & Diane Modesett
Margaret & Charles Donnelly Moran
Jake Morrissey
Morris A. Moukit
Mutlu, Inc.
Newsboys Reading Room Association
Northern Trust
Andrea Okamura & Jeffrey Chambers
Dr. Sean Palfrey
Partners Health Care Systems
Dr. James Perrin
Huyen Pham
Plato Malozemoff Foundation
Deborah Poole, in honor of Tim McCarthy '93
Dr. Jonathan Quick
Rachelle Quimby Gift Fund, The
Alexander Robertson II
Janet Roche
Sabino Rodriguez III
Ethan & Julia Russell
John Schaetzl III
David Schanzer & Elizabeth Losos
John Schubert
Rebecca Scott
Dr. Sally Seaver
Cheryl Sorace-Agaskar
The Hon. David H. Souter
Stauffer Farms Family Foundation
Strong Women, Strong Girls
T. Rowe Price Program for Charitable Giving
Tenants' Development Corporation
Dean Sheila Thimba
Paul Thompson
William F. Thompson
Sonia Torrico

Rev. Canon Richard Scott Van Horn
Noreen Verbrugge
Michael Ward, in recognition of Ryan Ward for all his hard work at the Shelter, with love from Mom & Dad
Charles Weber (Eliot House Grille)
Jon & Susan Williamson
Benjamin Wu
Karen Young
Vance Zavela & Jean Schiro-Zavela
Rev. Luther Zeigler
Dr. Jan Ziolkowski

Advocates (\$500-\$999)

Dorothy Agbafé-Mosley, in honor of Julia Roberto
Aggreko
Aishah Ahmed
Akron Children's Hospital
Dr. Joan Cindy Amatniek
Anonymous (2)
Arlington Street Church
Balbach Family Foundation
Elyse Banak
Henry Bannister, Jr.
G. Stewart Barns
Dr. James Barrett, Jr.
Nancy Baym
Dr. Jerry Bell
Daryl Benz
James Beslity
Mary Bilder
Andrea Blinkhorn
Boston Architectural College
Gerald Bowe
Morgan Bradylyons & Jon Kiburz
Andrew Bressen
Margaret Bridge
Ariel Brooks
Dr. Benjamin Brooks
Carol Brown
Christine Brown
Brown Rudnick Charitable Foundation
Gail & Ed Bucher
Dinah Buechner-Vischer
Andrew Burnes
Dr. Peter Cairo
Challah for Hunger
Julie Chelminski
Eunu Chun
Bonita Ciambotti
Dayl Cohen
Gene Corbin & Farah Stockman
Dr. Jeffrey Crespini
Bruce & Debbie Cummings
Ted Dane
Ethan Dettmer

PBHA MAJOR DONORS FOR FY 2018

James DeWitt
 Diego's Painting
 Jose & Muriel Dominguez
 Matthew Eads
 Amy Edmondson
 Frederick Ek
 Virginia Arnold Elkins
 Dr. Charles Fanning
 Chester Finn, Jr.
 First Parish in Brookline
 Carolyn Flanagan
 Foundation for Boston Centers
 Amy Frisella
 Kenneth Froewiss
 David Gaffin
 Michael Gaffin
 L. R. Gardiner
 Donald Gips
 Robert Gips
 Jamie Goodson, Esq.
 Perrin Grayson
 Sam Greenberg
 Garth Greimann
 Susan Gruber
 Gruber Rose Fund
 Helen Haislmaier
 Mitchell Hankin
 Drs. Judith Hanlon & Wayne Proudfoot
 (Hanlon Proudfoot Charitable Fund)
 Mark Harris
 Harvard Art Museum
 Harvard Club of Birmingham
 Harvard Student Agencies
 Harvard University Police
 Department
 Walter Hewlett
 James Hirsch
 Thomas Holt
 Douglas Horton
 William Horton
 Benjamin Hsu
 Kate Johnsen
 Dr. Kenneth Kaye
 Jackie Kellogg, in honor of Jose
 Coronado
 Dr. James Kloppenberg
 Dr. Chinwe Kpaduwa
 Stephen Kroll, Esq.
 Mrs. Nobuko Kuhn
 Edward LaCroix, Jr.
 Bill & Lisa Lahey
 Thomas Lamont II, in honor of Lansing
 Lamont
 Ken & Heidi LaRocque, in honor of Ben
 LaRocque
 Lucian Leape
 Winifred Lenihan
 Stuart & Sally Lesser
 Christopher Lewis

Ari Lipman
 Hambleton & Michelle Lord
 Jason Luke
 Dr. Stacy Lundin
 Melissa Ma
 Douglas MacDonald, Esq.
 Jane Mallinson
 Mark Maloney
 William Maloney
 Dr. Laura Maltby
 Timothy Manny
 Mardell/Sandberg Family
 Martha A. Robert Family Trust
 Alison Matthews, on behalf of Klarman
 Eating Disorders Unit at McLean Hospital
 Gerald McCue
 Carol Miller
 Dr. Gregory Miller
 Dr. Patricia Cleary Miller
 Andrew Mugica
 New Beginnings
 New England Office Warehouse
 Daniel Noyes
 Gail O'Keefe
 Old Cambridge Baptist Church
 Tonya Orme
 Lucerito Ortiz
 Dr. Sean Palfrey
 Amy Pasternack
 Diane Petrella
 Carl Pforzheimer III
 Polaris Spine & Neurosurgery Center
 Adrienne Propp
 Robert Pynoos
 Andreas Reimold
 Edward Ringness
 Martha Robert
 Edith & Matthew Roberts
 Toby Romer
 Peter Rosenbaum
 Margaret Rosenfeld
 Russell's Garden Center Charitable
 Foundation
 Susan A. Sanderson
 Michael Sabin
 The Hon. Maria Salas Mendoza
 Dr. William Saltonstall
 John Sansone
 Avinash Saraf
 Frederick Schaffer, Esq.
 Schwab Foundation
 Dr. Deneta Howland Sells
 Ariana Senerchia
 Elizabeth Shayne & Tiffany Bluemle (Gay &
 Lesbian Fund of Vermont)
 Beate Short
 David Shryock & Kris Manos
 Janet Singer
 Dr. Brenda Sirovich

Jeffrey Smith, Esq.
 Society for Propagating the Gospel Among
 the Indians & Others in North America
 David Stern
 Christopher Vena
 Mary Ann & David Wark
 Dennis White
 William Wilkin
 Jeffrey & Nancy Williamson
 Ruth Wilson
 Dr. Christopher Winship
 Kenneth Winston & Mary Jo Bane
 Yiyang Wu
 Talene Yacoubian
 Irene Yen
 Candace Young
 Dr. William Zinn
 William Zoffer
 Dr. Andrew Zucker

Partners (\$250-\$499)

Charles E. Allen, Jr.
 Dr. Claudia Alleyne
 David Alsop
 American Online Giving Foundation
 Catherine Amory
 Asha Anandaiah
 Anonymous (5)
 Anonymous Local 26 Members
 Katherine Arthaud
 Roy Bahat
 Molly Bales
 Robert Barber
 Barry Barkow
 Kenneth Bartels & Jane Condon
 Dennis Bedell
 William Beizer
 Daphne Bernicker
 James Bertram
 Dr. & Mrs. Donald Berwick
 Better World Books
 Penelope Biggs
 Dr. Robert Blacklow
 Matthew Ross Bloom
 Kara Blue
 John Bond III
 Dr. Johanna van Wijk Bos
 Boston Burger Company
 Shaquanda Brown
 Jonathan Bruno
 Noam Buckman
 John Campbell
 Katherine Capella
 Prudence Biedler Carr
 Carolyn Casey
 Jessica Cashdan, in honor of Ariane
 Berelowitch
 Edwin Cebrian

THANK YOU!

Dr. Teresa Chen
 Chipotle
 William Clark
 Codman Academy Charter Public School
 Stuart Cody
 James Devin Cole
 Susan Collings
 Alice Corsello
 Robert Cox
 Cecelia Creel, In honor of Paulina Romero
 K. Gordon Cross
 David Cummings
 Susan Dalelio
 Dr. James Dalsimer
 Elizabeth DeLucia
 Emily Schmitt Dennis
 Antonetta DiGiustini, in memory of Elisa
 Carolina DiGiustini, Priscilla Blackett Dewey
 Houghton & in honor of the Hon. Amory
 Houghton, Jr.
 Dean Thomas Dingman
 Domah Fund
 Jose & Muriel Dominguez
 Manuella Dominique
 Beverly Donohue
 Bridget Duffy
 Allan Dyson
 Robert Eakins, in honor of Sophia Eakins
 Nicholas Edwards & Catherine Birdwell
 Katherine Rosedale Enney
 Steven Epstein
 Melvin Epstein
 Osman Ertugay
 Harding Erwin
 Steven Espinoza
 Danielle Estrada & Robert Wolinsky
 Eventbrite
 Facilities Maintenance Operations
 Regen Fearon
 Dr. Robert Feinberg
 Charles Feininger
 Dr. George Field
 Rachelle L. Finn
 George Fletcher
 Ayirini Fonseca-Sabune, in honor of Maria
 Dominguez
 Fred Franklin
 Yolanda Garcia, in honor of Thalia Ramirez
 Honghong Ge, in honor of Lily Ge
 Wenming Ge
 George T. Wilkinson, Inc.
 Varsha Ghosh
 Bob Giannino
 Daniel Gilbert, in honor of Stephanie Zhao
 Danielle Goatley
 Dr. Susan Goldman
 Karla Goldman

Harold & Rona Goodman
 Julie Hamilton Grant
 Philip Grant
 Elisha & Nina Gray III
 Clifford Greene
 Greene-Milstein Family Foundation
 Jeffrey Griffith
 Dr. Lisa Gruenberg
 Katherine Hahn
 Dr. Marc Halfon
 Dr. Simon Hambidge
 Ernest Hamel
 Peter Hamel
 Gail Harmon
 David & Mai Harrison
 Harvardwood
 Sally Haslanger
 William Hayes, Jr.
 Robert Hendrickson
 Dr. & Mrs. Dudley Herschbach
 Matthew Hiatt
 Alison Hickey
 Brendan Hickey, in honor of Shaquanda
 Brown
 Linda Hodge
 Debra Hodgson
 Robert Hogan, in honor of Tyler Moulton
 Justin Holmes
 Charles Honnet
 Wade Hooker
 Kaylar Howard, in honor of Mary
 Kathryn Howard
 Elizabeth Howe
 Frederick Hufnagel III
 Douglas Hunt
 Wendy Jamerson
 Laurel Jeffay
 Thomas Jevon & Louise Richardson
 Edythe Johnson
 Richard Johnson
 Alexander Johnston
 Betty Joseph
 Amy Justice
 Tricia Katz
 Susan Keller
 Richard Kelley
 Andrea Kelton-Harris
 Elizabeth Keto, in memory of Alexander H.
 Patel '17-'18
 Jae Kim
 Pauline Kim
 Hanna King
 Dr. John King, Jr.
 Mae Klinger
 John Knowles, Jr.
 Yolanda Kodrzycki, in honor of Scott
 Moriearty '69
 John Kotouc

Patricia Kovacevic, in honor of Amil Osmani
 Betsy Kramer
 Michael Lampson
 Elizabeth Lang
 Katherine Lapp
 Peter Larsen
 Andrea Lasman
 Robert Lawrence
 Stephen Leahy
 Erica Leinmiller
 Po Yan Leung, in honor of Sophie Wang
 Suzie Ligonde
 Warren & Jean Little
 Christine Liu, in honor of Erika Oleson &
 Paul Zimmons
 Jonathan Livny
 Christopher Loney
 Philip & Candace Lowry, in honor of Kay
 Hoffman & the Gail & Stuart Lowry Family
 Brenda Lu
 Jason Luke
 Sarah Mahoney
 Peter Malkin
 JoAnn Manson
 Dina Mardell
 Keith Marion
 Julianne Markow
 Richard & Vivian Marson
 Daniel R. Martin
 Mathilde & Albert Elser Foundation
 McCabe-Cauz Family
 Dr. Cynthia McClintock
 Connor McLane
 Natalia Mendoza
 Dr. Katherine Merseth
 Microsoft
 Margot Minardi
 William Mitchell
 Lucy Moore
 Julie & Cary Moorhead
 Dr. Samia Mora
 Don Mordecai, in honor of Jay MacLeod
 Morgan Stanley Global Impact Fund
 Robin Mount & Mark Szpak
 Amit Mukherjee
 Luis Nario-Malberg
 Dr. Zev Nathan
 Austen Needleman
 Dr. James Nelson
 Dr. Herbert Neuwaldner
 Chris Noble
 Rebecca Noecker
 Richard Norcross
 Dr. Pendred Noyce
 Fiona O'Brien
 Thirleen Okine, in honor of Akweley Okine
 Lucerito Ortiz
 Michael Paisner

PBHA MAJOR DONORS FOR FY 2018

Victoria Pao, in honor of Elizabeth Holland	Douglas Schmidt	Gary & Melodie Vitale
David Patterson	Nathaniel Schwartz	Kruti Vora
Dr. Susan Peck	Liz Schwing	Trupti Vora
Lowry Pei	Jessica Sculley	Dr. Betsy Vourlekis
Robert Pennoyer	Jason Shaffner	W. Nicholas Thorndike
James Perkins, Esq.	Dr. Donald Shepard	Lilly Wachowski, in honor of Sophia Eakins
Perkins Family Foundation	Sherri Simmons	Richard Waechter
Daphne Player	Jill Singer	Su Wang, in honor of Sophie Wang
Dr. James Posner	Emir Skokic	Yanqun Wang, in honor of Edward Wang
Scott Prosan	Anthony Smith	Zhonghe Wang, in honor of Sophie Wang
Michelle Quinones	Richard Smith	Henry Warren
Eduardo Ramirez, in honor of Thalia Ramirez	Mercedes Soto	Jad Wehbe
Dr. Rick Ramnath	Square One Foundation, Inc.	Dr. Michael Weiner
Krissi Reid	John Staines	Judy & Douglas Weinstock
Frederick Reis IV	Greg Studen, Esq.	Dr. Peter Weller
Riverside Community Care	John Sullivan	Carolyn Wells
Thomas Rogers	Dr. Samuel Takvorian, in honor of David Dance	Michael West
Charles Rose	Prem Tamang, in honor of Prasant Tamang	Thomas Westmoreland
Renee Rosenkrantz	W. Nicholas Thorndike	D. Bradford Wetherell, Jr.
Margaret Ross	Douglas Towler	Sylvia Wheeler
James Rowe III	Christine Tran	Daniel Wilkinson
Joan Rubin	Uyen Tran, in honor of Dr. Michael K. Tran	Eric & Sandra Wolman
Dr. David Rush	TripAdvisor Charitable Foundation	Shirley Woodward, in memory of Edward S. Fleming
Robert Sachs	Tufts - New England Medical Center	Robin Worth, in honor of Samantha Berman
Alejandra St. Guillen	U-Save Car & Truck Rental	Courtney Wright
Dr. Thomas Sakoda	Dr. Cornelia van der Ziel	Yiyang Wu
Stella Sam	Heidi Vanni	Frank Yeomans, Jr.
Dr. Stephanie Sandler	The Hon. Fidel Vargas, in honor of Jose Magana	Cora Yao, in honor of Elizabeth Holland
Ben Savage, in honor of Maryrose Robson	Sandra Venning	Dr. Grace Chen Yu
Robert Schmidt, in honor of Julia Roberto		

Brooks Builders contribute to a steady base of support for PBHA's 80+ year-round programs by making a recurring gift.

To make a monthly, quarterly, or annual gift and become a Brooks Builder, visit pbha.org/donate

THANK YOU TO OUR BROOKS BUILDERS!

Anya Bassett
Andrea Blinkhorn
Jonathan Bruno
Stephen Cenko
Tommy Chen
James Cole
Gene Corbin
Trevor Cox
Amy Davies
Maria Dominguez Gray
Bridget Duffy
Max Edwards
Mariam Eskander
Danielle Goatley
Sam Greenberg

Jonathan Grindlay
Katherine Hahn
Evelynn Hammonds
Andrew Iannone
James Jensen
Joan Kaplan
Richard Kelley
Andrea Kelton-Harris
Mae Klinger
Edward LaCroix
Eve Linn
Christopher Loney
Marissa Long
Mina Makarious
Katelin Meakem Hartford

Brian Mejia
Lisa Newfield
Ekene Ojukwu
Lucerito Ortiz
Dev Patel
Rob Pollock
Scott Prosan
Jonathan Quick
Andrew Rueb
Chinwe S. Kpaduwa
Stephanie Sandler
Jared Sawyer
Matthew Segneri
Jason Shaffner
Vivian Shaw

Janet Singer
Joshua Stadlan
Valerie Sutton
Jennifer Thompson
Iris Tian
Gerald Tiu
Sonia Torrico
Christopher Vena
Robert Wainblat
William Wilkin
Colin Wood
Jan Ziolkowski

PBHA Officers 2017-2018

Professional Staff

- Maria Dominguez Gray**
Class of 1955 Executive Director
- Kate Johnsen '02**
Deputy Director
- Louise Marie Wills**
Senior Development Coordinator
- Ann Marie Mador**
Financial Administrator
- Matias Ramos**
Director of Programs
- Laurie Chrony**
Director of Programs
- Kerry McGowan**
Director of Programs
- Nicole Young**
Director of Programs
- Jesse Leavitt**
Manager of Student Development & Evaluation
- Tonni Swaby**
Financial Associate
- Steve Griffin**
Vehicles Coordinator
- Jalem Towler '15**
Nonprofit Management Fellow
- Michael Leonard '17**
Nonprofit Management Fellow

Board of Trustees

- Karina Buruca '18**
- Connie Cheng '18**
- Patty Chindapol '19**
- Olivia Chung '18**
- Thang Diep '19**
- Haley Elliott '19**
- Amy Hao '18**
- Leszek Krol '18**
- Amanda Mozea '17**
- Anwar Omeish '19**
- Jonathan You '18**
- Ellen Zhang '19**

- Moacir Barbosa**
- Carolyn Chou '13**
- Gene A. Corbin**
- Maria Dominguez Gray**
[non-voting, ex officio]
- Bob Giannino**
- Daphne Griffin**
- Heather Henrikson**
- Melissa Luna '03**
- Christine W. Letts**
- Sean Palfrey '67**
- Luther Zeigler**

Design and Editing
Michael Leonard, Louise Wills

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.