


DAVID
ROCKEFELLER
FUND

2010 Annual Report

30 Rockefeller Plaza | Room 5600 | New York, NY 10112
(p) 212-649-5631 | (e) info@drfund.org | www.drfund.org

“Philanthropy is involved with basic innovations that transform society, not simply maintaining the status quo or filling basic social needs that were formerly the province of the private sector.”

- David Rockefeller

ABOUT

The David Rockefeller Fund was established in 1989 by David Rockefeller and his wife Peggy to carry out their annual charitable giving in communities where they had homes outside New York City. In 2001, David Rockefeller expanded the Fund and invited his children and grandchildren and their spouses, to take a more active role in the Fund with the idea of transferring to them his philanthropic legacy.

GUIDING PRINCIPLES

In its work, the Fund seeks to address the root causes of problems, working both locally and on a broader policy level guided by the following principles:

FAMILY LEGACY

We seek to honor the philanthropic traditions and values exemplified by David and Peggy Rockefeller, recognizing the responsibility that we have to be active and engaged participants in our communities, as well as in the larger world.

RISK TAKING

We will not shy away from difficult social issues; indeed we believe that our greatest impact often results from taking on exactly those problems which more traditional funders tend to avoid.

LEVERAGE

As a small foundation committed to tackling big issues, we value collaboration and work to identify those grantmaking opportunities where our family's tradition of philanthropy will help bring attention to difficult problems. We are committed to doing the greatest possible good with the resources we have.

RESPECT

We respect our grantees as equal partners in the work we do. Our general approach is to identify people and institutions doing important work and then support them in ways they will find most meaningful, without imposing undue burdens on them.

FLEXIBILITY

We recognize that one of our particular strengths as a family foundation is the ability to act quickly and be responsive to the real-time needs of our grantees.

SELF-EXAMINATION

Since we are committed both to taking risks and to achieving the greatest possible impact, we understand the importance of assessing our activities on a regular basis in the hope that our funding can make a demonstrable difference, both for the issues we care about and the non-profit organizations we support.

BOARD OF DIRECTORS & STAFF

DIRECTORS & OFFICERS

The David Rockefeller Fund's Board membership rotates every year and also includes non-family members

Ariana Rockefeller Bucklin
Eileen Growald
Stephen Heintz
David Kaiser, Chair
Chris Lindstrom
Marnie Pillsbury, Executive Director
Michael Quattrone
Abby Rockefeller
Clayton Rockefeller
David Rockefeller, Jr.
Nancy Rockefeller
Susan Rockefeller
Richard Salomon, Treasurer
James Sligar

STAFF

Marnie S. Pillsbury, Executive Director
Marianna S. Schaffer, Director of Programs
Ayo Roach, Grants Manager

GRANTMAKING PROGRAMS

The David Rockefeller Fund currently has four primary program areas: Arts, Criminal Justice, Environment, and Community. The Community grants program (referred to as the Citizenship Program from 1990 to 2009) continues to support more than 80 local non-profit organizations annually in Maine, Westchester and Columbia Counties, New York with grants ranging from \$500 to \$10,000. Since its inception, the Community Program has awarded grants totaling over \$3.35 million.

The Arts program focuses on access and engagement; Criminal Justice promotes a more humane and fair criminal justice system; and Environment addresses climate change and local sustainability efforts. Between 2001 and 2009 the Fund awarded grants totaling over \$4 million to more than 70 organizations in the Arts, Criminal Justice, and Environment. In 2010, 33 grants were made to 33 organizations in Arts, Criminal Justice, and Environment totaling \$985,000

In addition to the program areas outlined above, the Fund underwrites a number of initiatives designed to encourage family members' individual philanthropic involvement and interests, as well as collaborative grantmaking by the family.

ARTS

EMPHASIS

Arts participation and access

GEOGRAPHIC FOCUS

New York City

“Art is important because it expands how we look at and understand the world. It can make us think beyond our own experience, and often, in our appreciation, we find things that link us in a common humanity.”

-David Rockefeller

The arts are an indispensable part of human experience, building self-awareness, fostering creativity, and encouraging new ways of thinking. The goal of the Arts Program is to enrich individual human experience and help strengthen communities by providing meaningful engagement with and access to the arts. The Fund provides support for organizations that give individuals, who might not otherwise have the opportunity, a chance to participate in the arts in a sustained and substantive way.

The Fund does not accept unsolicited proposals for this program.

Apple Arts NYC **New York, NY** **\$10,000**

Apple Arts NYC provides free, weekly creative arts education workshops during after-school hours for children in two homeless shelters in New York City. Programs range in disciplines from visual to performing arts and other creative mediums. Led by volunteer teaching artists, who are trained to nurture and encourage each participant's creative spirit, Apple Arts NYC gives youth living in challenging conditions individualized attention and an opportunity to engage in the arts.

Artspace **New York, NY** **25,000**
El Barrio PS109 Project

Established to advocate for the space needs of artists in Minneapolis' historic Warehouse District, Artspace is a leading developer of affordable space for artists and arts organizations throughout the country. Working with the New York City Department of Housing Preservation and Development and El Barrio's Operation Fightback, an East Harlem-based community development corporation, Artspace will renovate the Public School 109 building in East Harlem at 99th Street and 3rd Avenue (abandoned since 1996) as a venue for mixed-use art space and artist housing. DR Fund provides support for project-related advocacy and marketing efforts.

Casita Maria **Bronx, NY** **15,000**

Serving economically disadvantaged Hispanic and African-American children and families in the South Bronx, Casita Maria Center for Arts and Education seeks to empower youth and their families in the South Bronx. The DR Fund grant supported the expansion and restructuring of Casita Maria's arts curriculum for its new building including the integration of arts into their existing after-school programming that serves 250 young people per year.

Fund for Public Schools **New York, NY** **\$25,000**
Summer Arts Institute

The *Summer Arts Institute* serves 275 New York City public school students in grades 8 through 12, who demonstrate promise in one of seven art forms (dance, drama, instrumental music, vocal music, photography or visual arts). Students, who are selected through a formal application and audition process, participate in an intensive four-week program, instructed by master arts teachers and professional teaching artists. Participants come from all five boroughs and represent the City's diverse population. The Institute is administered by the New York Department of Education and is designed in partnership with the American Ballet Theater, Theater for a New Audience, Tribeca Film Institute, and Young Audiences New York.

Groove With Me**New York, NY****\$15,000**

Groove With Me is a free dance school for girls in East Harlem serving 270 girls ages 7-18 with 33 weekly classes in hip-hop, tap, ballet, jazz, and NIA (a blend of dance, martial, and healing arts). There are no registration criteria except living in the community and committing to regular class attendance. The program engages girls in a non-judgmental environment where they can be valued for their abilities. Children do not have to pay for class, shoes, trips, costumes, and tickets. Groove With Me also provides space for participants to spend afterschool time before and after class.

Groundswell Community Mural Project**New York, NY****\$20,000**

Using art as a tool for social change, Groundswell Community Mural Project brings together young people, professional artists, and communities to create public mural art that revitalizes communities, addresses social justice issues, and creates awareness about community problems in under-represented neighborhoods of New York City. Through Groundswell's *Summer Leadership Institute*, approximately 80 young people ages 12-20, team with professional artists and work in collaboration with a community partner to undertake outdoor public art projects during summer months.

Hip Hop Theater Festival**New York, NY****\$15,000**

One of the most influential outlets showcasing hip-hop performances in the country, Hip Hop Theater Festival (HHTF) works to promote the art of hip-hop as a vibrant cultural movement. It does this by supporting the creation of innovative work; presenting and touring artists whose work addresses the sociopolitical issues relevant to the hip-hop generation; and serving young, urban communities, through outreach and education that celebrates contemporary art and culture. The DR Fund's grant will help HHTF transition its office to El Barrio and support them as a cultural anchor for ArtSpace's *El Barrio PS109* project.

Joyce Theater**New York, NY****\$15,000***

Founded in 1982, The Joyce Theater is one of the leading dance institutions in the United States. Its dance education programs foster an understanding of dance and dance aesthetics helping to develop student's perception, imagination, and critical thinking skills. Through a series of inter-related activities, students in grades k-12, along with artists, teachers, and administrators learn about dance by studying specific dance works performed at The Joyce. Classroom teachers choose dance performances that align with their class curriculum and work with teaching artists to develop, implement and evaluate each unit of study. The Joyce serves 1,100 students annually through partnerships with 25 schools and 40 class rooms in New York City public schools.

* Indicates grants awarded under the previous program structure in place from 2001-2009

Queens Museum of Art**Queens, NY****\$40,000**

The Queens Museum of Art presents artistic and educational programs and exhibitions that directly relate to the contemporary urban life of its constituents. One in two of the Museum's visitors and/or program participants are foreign-born and many are low-income. The museum's education programs are at the center of their outreach efforts to be an accessible resource for the surrounding neighborhoods. They provide a large number of innovative public programs for children, teens, families, and adults of varying, backgrounds, and abilities. The majority of their programs are free and are offered in multiple languages.

**New York University
Tisch School of the Arts****New York, NY****\$15,000***Talent Identification Program*

New York University's Tisch School of the Arts graduates artists and scholars who are connected to the world and engaged with the critical issues of the day. The DR Fund provides support for Tisch's Talent Identification Program (TIP), which seeks to identify and improve the candidacy of high-need and high-achieving students, who may not have considered Tisch due to its high tuition costs. High school students in this program work with Tisch faculty and participate in an intensive, professional-level training program either in the summer or spring semester.

The Public Theater**New York, NY****\$10,000***Mobile Shakespeare Program*

Based on founder Joe Papp's vision of making Shakespeare free for all, The Public Theater's Shakespeare Festival in New York distributes nearly 100,000 free tickets annually to Shakespeare in the Park, held during the summer months in Central Park. The DR Fund provides support for the *Mobile Shakespeare Program*, which will tour *Measure for Measure* in the summer of 2011 reaching under-served audiences with performances in non-theatrical spaces including, classrooms, cafeterias, and gymnasiums as well as at several correctional facilities. *This grant is made possible through the Executive Director's Discretionary Spending Fund.*

Studio Museum in Harlem**New York, NY****\$20,000***Expanding the Walls:**Making Connections Between Photography, History and Community*

Established in 1968, the Studio Museum in Harlem is a contemporary art museum that focuses on the work of artists of African descent as well as work that has been inspired and influenced by African-American culture. The DR Fund's grant supports *Expanding the Walls: Making Connections Between Photography, History and Community (ETW)*, a nine-month photography class for high school students that uses the Museum's James Vander Zee Collection of Harlem photographs as the point of entry for students to share their perspectives.

CRIMINAL JUSTICE

EMPHASIS

Criminal justice reform and re-entry services

GEOGRAPHIC FOCUS

National & New York City

“The mood and temper of the public in regard to the treatment of crime and criminals is one of the most unfailing tests of the civilisation of any country.”

-Winston Churchill

The U.S. incarceration rate is the highest in the world, either as a percentage of population or in absolute numbers. Approximately 2.4 million people are now behind bars, and there are approximately 17.5 million admissions to jail or prison annually. African-Americans, for example, represent just 13% of the general population but account for 49% of the prison and jail population. The recidivism rate is equally alarming, with two-thirds of those released from U.S. jails and prisons sent back within three years.

The goal of the Criminal Justice Program is to promote a more fair and humane criminal justice system in the United States and New York City. With an emphasis on criminal justice reform and re-entry services, the Fund supports organizations that advocate on behalf of prison reform and a rethinking of our current incarceration philosophy. It also supports non-profits that provide pre- and post-release services, with a focus on family and community re-integration.

The Fund does not accept unsolicited proposals for this program.

College and Community Fellowship
The Fortune Society **New York, NY** **\$100,000**
Education from the Inside Out Coalition

The *Education Inside from the Inside Out Coalition* seeks to remove barriers to higher education for men and women in prison. Established in 2008, the Coalition is led by College and Community Fellowship and the Fortune Society, and includes representatives from over 15 organizations working in the field of education and criminal justice, as well as academics and other important stakeholders. Members of the Coalition work collaboratively to encourage key policymakers to reinstate eligibility for Pell Grants to individuals who are currently incarcerated. The Coalition focuses on public policy advocacy, coalition building and organizing, and is working to develop a public education campaign and a comprehensive communications strategy. *This grant is made payable over two years.*

Common Ground **Brooklyn, NY** **\$50,000**
Brownsville Partnership – Youth Court

The *Brownsville Partnership* (BP) is Common Ground’s pioneering homelessness prevention initiative based in the under-served Brownsville neighborhood of Brooklyn. Rooted in research showing that homelessness is associated with communities of concentrated poverty and crime, the Partnership seeks to change the conditions that sustain intergenerational poverty and lead to widespread family homelessness and community breakdown. Working with the Center for Court Innovation (CCI), the Partnership will establish a *Brownsville Youth Court* to provide peer-based alternative sentencing and comprehensive family case management. The Brownsville Youth Court will serve as the first step in creating a larger Brownsville Community Justice Center.

The Dome Project **New York, NY** **\$15,000***

The DOME Project (Developing Opportunities through Meaningful Education) was founded in 1973 as an alternative after-school program to assist youth who were not succeeding in the traditional school system. DOME’s Juvenile Justice Program (JJP) provides its participants with intensive therapeutic individual and group counseling as a way to avoid future recidivism, and supports them in becoming productive members in their community. JJP serves up to 100 court-involved young people each year providing participants with a unifying source of support through counseling; court advocacy; job and vocational training; and mental health, housing, and substance abuse counseling.

Episcopal Social Services **New York, NY** **\$15,000***
Network in the Prisons/Network in the Community

Episcopal Social Services (ESS) is one of New York City’s oldest continuously operating social service agencies. Its *Network in the Prisons/Network in the Community* program serves more than 1,000 inmates and ex-offenders. *Network in the Prisons* sponsors and manages therapeutic residential programs inside ten New York State correctional facilities. *Network in the Community* utilizes the same weekly therapeutic meeting format as offered to inmates. Meetings are held in five locations throughout the city, serving former prisoners. Network has seen a substantial surge in the demand for services for returning prisoners and is now assisting more than 500 formerly-incarcerated individuals annually. The DR Fund grant supports the program’s transition to an independent 501(c)3 entity.

FSG Social Impact Advisors **Boston, MA** **\$10,000**
Plan for New York State Juvenile Justice System

FSG Social Impact Advisors (FSG, Inc.) has been engaged by the New York State Juvenile Justice Advisory Group to produce a strategic plan to reform New York’s juvenile justice system, with the goal of aligning key state and local juvenile justice agencies around a common vision to drive and sustain reform. New York’s juvenile justice system relies heavily on detention and recidivism rates are high. The DR Fund’s grant supports the initial phase of research on the various state-operated juvenile justice agencies in order to begin the process of creating a more integrated, effective and humane juvenile justice system. *This grant is made possible through the Executive Director’s Discretionary Spending Fund.*

Horticultural Society **New York, NY** **\$15,000***
of New York
GreenHouse/GreenTeam

Founded in 1900, the Horticultural Society of New York (HSNY) uses horticulture to address social and environmental issues. The DR Fund’s grant provided support to HSNY’s interconnected *GreenHouse/GreenTeam* program. Based on Rikers Island, *GreenHouse* provides incarcerated men and women with horticultural training and therapy to help direct their lives in a positive and productive manner. *GreenTeam* is a post-release internship program that provides newly-released men and women, who graduate from the *GreenHouse* program, as well as at-risk young people, with transitional employment, horticultural vocational training, career planning, and job placement services.

John Jay College of Criminal Justice **New York, NY** **\$100,000**
Prisoner Reentry Institute-Prison to College Pipeline

Established in 2005, as part of John Jay College of Criminal Justice, the Prisoner Reentry Institute (PRI) works to spur innovation and improve practices in the field of prisoner reentry. The DR Fund is providing funding for the development of the *Prison to College Pipeline* program. This multi-year demonstration initiative will create joint classrooms for incarcerated individuals and John Jay College (JCC)/City University of New York (CUNY) students to learn alongside each other in New York State prisons. The initiative will offer credit-bearing college courses at a number of state prisons, and credits will be transferrable to any CUNY school. This collaboration will benefit both those incarcerated and JJC/CUNY students as they prepare for careers in criminal justice. *This grant is made payable over two years.*

Peace Alliance Educational Institute **Washington, DC** **\$25,000**
Youth PROMISE Act

The Peace Alliance Educational Institute (PAEI) seeks to educate the public about effective violence prevention and intervention strategies, and advocates making these practices a central component of government response to youth crime and violence. PAEI and its youth organizing arm, the Student Peace Alliance (SPA), support these prevention strategies through grassroots organizing and outreach, engaging in advocacy efforts in support of the *Youth PROMISE (Prison Reduction through Opportunities, Mentorship, Intervention, Services and Education) Act*. If passed, this legislation will allow participating communities to receive Federal funding and resources for evidence-based prevention and intervention initiatives. Support from the DR Fund will increase PAEI's capacity to educate young advocates about this important legislative effort.

Vera institute of Justice **New York, NY** **\$50,000**
Center on Youth Justice-Brooklyn Initiative

In an effort to reduce recidivism and develop a more humane and cost-effective approach to its treatment of juvenile offenders, the New York State Office of Children and Family Services (OCFS) enlisted the help of the Vera Institute of Justice (Vera) and the Missouri Youth Services Institute (MYSI) to develop the Brooklyn Initiative. This program is a pilot initiative that allows young people placed in state custody to remain close to home with appropriate services and supports, instead of being sent to a detention facility several hundred miles away. Support from the DR Fund has provided much-needed gap funding for the transition between the planning and development phase.

Voices UnBroken**Bronx, NY****\$10,000****Voices Behind Bars*

Established in 2000 on Rikers Island, Voices UnBroken (Voices) provides creative writing workshops in group homes, juvenile detention centers and other non-traditional settings in New York City. The DR Fund's grant supported the *Voices Beyond Bars* program that offers creative writing workshops in jails and prisons in New York City and State, serving an average of 200 incarcerated young people per year. Through weekly hour-long workshops, participants learn to communicate more effectively and articulate their problems and needs through writing and creative expression. For many, this is the only setting in which they have been able to discuss their experiences during and prior to incarceration.

WORTH**Bronx, NY****\$20,000****Women on the Rise Telling Her Story**

WORTH is a membership organization and association of formerly incarcerated women, who advocate for policy changes that benefit women who are, or have been involved with, the criminal justice system. WORTH works to change public perceptions of women affected by incarceration by encouraging formerly incarcerated women to tell their stories, offering them mentoring programs and leadership training. As part of its advocacy efforts, WORTH has developed *Stayin' Out*, a 12-week re-entry course to assist and counsel women four to six months prior to their release.

Youth Represent**New York, NY****\$50,000**

Youth Represent provides juvenile defender representation and advocacy for young people age 24 and under in New York city. Youth Represent also addresses other legal problems that may stem from involvement in the criminal justice system, such as a young person's ability to find housing or employment. Because Youth Represent defines youth by age rather than by statute or jurisdiction, they are able to cross jurisdictional boundaries to represent youth in both the family and adult criminal justice system. Youth Represent's *Community Youth Reentry Project* integrates re-entry legal services at other social service organizations in their communities. Through these partnerships, Youth Represent has been able to provide legal services to over 400 participants in the past year. *This grant is made payable over two years.*

ENVIRONMENT

EMPHASIS

Reduction of greenhouse gas emissions, energy conservation, and sustainability

GEOGRAPHIC FOCUS

National and local Northeastern communities

“The care of the Earth is our most ancient and most worthy, and after all our most pleasing responsibility. To cherish what remains of it and to foster its renewal is our only hope.”

-Wendell Berry

With just 5% of the world’s population, the U.S. consumes 25% of all global energy resources. On average, each American home emits 23,000 pounds of carbon dioxide annually. Concentrations of carbon dioxide are now higher than at any time in the past 700,000 years. Clearly, this is not sustainable.

The goal of the Environment Program is to address issues related to greenhouse gas emissions and climate change in order to promote a healthier, more sustainable planet. Working at the national, state, and local levels the Fund supports organizations that advocate for the reduction of greenhouse gas emissions and highlight the negative effects of excessive carbon consumption in the U.S. The fund is currently supporting advocacy efforts that seek to reduce and/or eliminate the use of coal fired power plants and related industries in the Southeastern United States as well as work that promotes energy efficiency measures in the Northeastern United States.

The Fund also supports locally-based activities in the Northeast focusing on relocalization (strengthening and increasing access to local resources such as food and energy) and reskilling (promoting traditional self-reliance tools such as food preservation and gardening).

The Fund does not accept unsolicited proposals for this program.

Added Value**Brooklyn, NY****\$25,000**

Added Value promotes the sustainable development of Red Hook in South Brooklyn by mentoring a new generation of young leaders. Founded in 2001 to address the lack of meaningful educational and employment opportunities in the area, Added Value provides teenagers living in this largely industrial community the opportunity to help operate its 2.75 acre working farm. Each year, 40 young people between the ages of 14 and 19 to work on the farm, trained to develop related business ventures, and do community advocacy and outreach on environmental and food justice issues. Participants are paid a stipend that for many families represents a meaningful increase in income.

Center for Working Families**New York, NY****\$25,000***Green Jobs/Green NY*

The Center for Working Families (CWF) collaborates with community-based organizations, policy advocates, labor unions, environmental organizations, and elected officials across New York State. The DR Fund's grant supports CWF's involvement in the implementation of Green Jobs/Green NY (GJGNY), the largest residential retrofit program ever initiated in the United States. Fully implemented, the program will reduce energy consumption in one million homes over five years by 30% to 40 and save New York households more than \$1 billion annually in energy costs.

Community Labor United**Boston, MA****\$40,000***Green Justice Coalition Campaign*

Community Labor United (CLU) is a non-profit community-based organization that works with other organizations and labor unions to promote the interests of low- and middle-income working families in the greater Boston area and the state of Massachusetts. The DR Fund's grant supports the CLU's *Green Justice Coalition Campaign*. Since 2008, the Campaign has been working to expand energy efficiency and weatherization programs for working class and lower-income communities that have traditionally been left out of the green market economy. By insisting on job standards and local hiring requirements, the program will create living wage jobs for new and existing workers, as well as establish career ladder training programs to connect new workers from lower-income communities and communities of color.

Design Trust for Public Space
Five Borough Farm

New York, NY

\$50,000

The Design Trust is committed to improving the design, utility and understanding of New York City’s public spaces. It is the only organization of its kind that gives City agencies and community groups the means to work with the private design sector on public space improvement projects. The Trust’s *Five Borough Farm* project is the first-ever citywide plan for urban agriculture in New York City. Through an extensive examination of New York City’s existing agricultural programs, the Project will develop policy recommendations for city officials, as well as establish a communications and outreach program. The DR Fund’s grant supports the creation of a comprehensive, interactive website that will serve as a virtual town square for urban farmers, advocates, and city officials while collecting meaningful data for further policy analysis.

El Puente
Greenlight District Initiative

Brooklyn, NY

\$25,000

Working with 2,000 young people each year, El Puente is a community and youth development organization. For the past 28 years, El Puente has been working with the residents of Williamsburg and Bushwick, Brooklyn to address lack of open space and high levels of pollution. The DR Fund provided early support to the *Green Light District* initiative, a proposed neighborhood improvement project aimed at significantly reducing the community’s carbon footprint and substantially lowering pollution and toxicity levels through projects ranging from community education to retrofitting homes for greater energy efficiency.

Kentucky Coalition

London, KY

\$50,000

The Kentucky Coalition is the 501(c)3 arm of Kentuckians for the Commonwealth, a non-partisan statewide citizens’ organization. The Coalition uses direct action to challenge unfair political, economic and social systems in Kentucky. It does this through a number of initiatives including running advocacy programs that promote energy-efficiency and renewable energy, opposing the construction of new coal-burning power plants; and addressing the region’s enduring over-reliance on coal to drive its economy. For example, the Coalition has also been a leading force behind the *Stop Mountaintop Removal Campaign*, a regional and national campaign that seeks to stop this environmentally destructive type of mining.

Rockefeller Family Fund**National****\$50,000***National Coal Program*

Created in 1967, The Rockefeller Family Fund (RFF) is a public foundation supporting advocacy-based programs in the areas of Citizen Participation and Government Accountability, Economic Justice for Women, Environment, and Institutional Responsiveness. The RFF established the National Coal Program (NCP) in 2008 to combat climate change by promoting the transition to a clean energy economy in the United States. Designed to encourage other foundations to join in the effort to halt the development of new coal-fired power plants, the program's two main components are 1) direct grantmaking activities that support anti-coal initiatives combined with RFF's mission of coordinating interested funders, and 2) support of an original economic analysis on coal finance issues to assist advocates across the country.

COMMUNITY

The Community Program (previously the Citizenship Program) provides support for over 80 charitable and public organizations in communities where David Rockefeller lives outside of New York City: principally Mt. Desert Island, Maine; the Tarrytown area of Westchester County; New York, and the Livingston area of Columbia County, New York. All grants in the Citizenship program are for general operating support unless otherwise noted.

In 2010, 86 grants were awarded to 82 organizations totaling \$255,250

The Fund does not accept unsolicited proposals for this program.

MAINE

*49 grants to 46
organizations
totaling \$154, 250*

Abbe Museum	\$ 1,000
Exhibitions and programs focus on the Native American tradition in Maine and the broader Native American experience, past and present.	
Bar Harbor Fire Department	750
Bar Harbor Food Pantry	1,000
Provides food and other household products for an average of 120 families and individuals per month.	
Bar Harbor Music Festival	1,500
Presents a summer concert series and provides performance opportunities for young musicians.	
The Boy Scouts of America - Katahdin Area Council	1,000
Serves 9,000 scouts and leaders in six counties in Northeastern Maine.	
College of the Atlantic	5,000
A small liberal arts college offering an interdisciplinary program in Human Ecology.	
College of the Atlantic - Field Studies	1,000
A summer experiential educational program.	
Community Health & Counseling Services	2,500
Provides home health care and mental health services.	

Downeast Horizons	2,500
Serves people with developmental disabilities with assisted living and employment training programs.	
Farnsworth Art Museum & Wyeth Center	2,500
A Rockport, Maine museum dedicated to telling the story of Maine's role in the history of American art.	
Friends of Acadia	10,000
Works to protect the environmental, cultural, and historical heritage of Acadia National Park.	
Friends of Acadia - Youth Conservation Corps	1,000
Summer work program for local teens and college students to restore trails and monitor park conditions.	
Wendell Gilley Museum	1,500
Established to preserve and display woodcarvings of birds by Wendell Gilley.	
Girls Scouts of Maine	1,000
Serves more than 12,000 girls between the ages of 5 and 17 throughout the state of Maine.	
Great Harbor Maritime Museum	1,000
Offers exhibits on Maine, wooden boats and boat builders, and provides programs for local youth.	
H.O.M.E.	3,000
Provides shelter, counseling, education, job, and home ownership opportunities for residents of rural Maine.	
Island Housing Trust	25,000
Maintains housing affordability for the workforce and year-round communities on MDI.	
Island Institute	2,500
Programs support Maine's year-round island communities and protect its coastal environment.	

The Jackson Laboratory	5,000
A leading genetic research facility using mouse models to study cancer, diabetes, and other diseases.	
Kids' Corner Community Child Care	1,500
Provides infant and childcare services.	
Maine Coast Heritage Trust	15,000
Protects coastal and other lands important to Maine's distinct character, landscape, and environment.	
Maine Lighthouse Corporation	1,000
Support for addiction serves in Mount Desert Communities.	
Maine Medical Center	2,000
The largest teaching hospital in Maine.	
Maine Public Broadcasting	5,000
Provides national radio and television programming for Maine residents.	
Maine Sea Coast Mission	2,500
Brings religious and counseling services, as well as food and supplies, to isolated island communities.	
M.D.I. Alcohol & Drug Abuse Group	2,500
Provides education, prevention and treatment programs through the Acadia Family Center.	
M.D.I. Community Sailing Center	10,000
Provides community access to sailing instruction for students of all ages.	
Mt. Desert Festival of Chamber Music	1,000
Summer music festival offering a series of concerts on Mt. Desert Island.	
Mt. Desert Fire and Rescue Association	3,000
Mt. Desert Island Biological Laboratory	2,500
Studies marine organisms for biomedical research and offers programs for young scientists.	
Mt. Desert Island Hospital	5,000
The primary health care facility on Mt. Desert Island.	

Mt. Desert Island YMCA	3,500
Offers a wide range of community services, recreation, and education programs.	
Mt. Desert Medical Center	1,500
Provides health care on Mt. Desert Island during busy summer months.	
Mt. Desert Nursery School & Daycare	1,000
Year-round day-care services.	
Mt. Desert Nursing Association	3,500
Provides home health care for residents of Mt. Desert.	
Mt. Desert Summer Chorale	1,000
Music performance group open to all residents of the Island.	
Natural Resources Council of Maine	2,500
Develops public support for the preservation and restoration of Maine's natural environment.	
Nature Conservancy - Maine Chapter	2,500
Through land conservation and science, works to protect Maine's extensive natural resources.	
The Neighborhood House	1,500
Provides year-round recreational and educational programs for adults and young people ages 8-14.	
Northeast Harbor Ambulance Service	500
Northeast Harbor Library	1,500
Serves residents of Northeast Harbor and many of the surrounding areas.	
Northeast Harbor Library Scholarship Program	2,500
Awards financial aid to Mt. Desert high school students for college and vocational school.	
Portland Museum of Art	1,000
Major regional museum with collections that highlight Maine's unique artistic heritage.	
Seal Harbor Library Association	1,000
Small historic library sponsors community events as well as providing library services.	

Seal Harbor Village Improvement Society	3,500
Maintains local trails, the village green and beach, and small parks in Seal Harbor, Maine.	
Town Hill Fire Company	500
United Church of Christ Northeast Harbor & Seal Harbor; Union Church and Abby Chapel	5,000
Westside Food Pantry	1,000
Provides families from Southwest Harbor, Tremont, and Mount Desert with vouchers that can be redeemed at local grocery stores.	
Willowind Therapeutic Riding Center	1,000
Offers therapeutic horseback riding programs for physically and developmentally disabled individuals.	
MAINE TOTAL	\$ 154, 250

WESTCHESTER

25 grants to 24 organizations totaling \$83,500

Boy Scouts of America, Westchester-Putnam Council	\$ 1,500
Offers year-round scouting programs and summer camp facilities.	
Caramoor	2,000
Sponsors summer music festivals with leading artists and offers educational programs for children.	
Family Services of Westchester	5,000
Provides a broad range of counseling and support services for families and individuals.	
Family YMCA at Tarrytown	5,000
Provides a residence and services including childcare, recreation, and computer classes.	
Food Bank for Westchester	2,500
Distributes over 5 million pounds of donated, surplus, purchased food, and groceries annually.	
Friends of the Rockefeller State Park Preserve	2,500
Builds support for the Preserve’s programs and usage, and raises funds to help maintain the Park.	
Girl Scouts Heart of the Hudson	2,500
Offers year-round scouting programs and operates resident and day camps.	
Hilltop Engine Co., No. 1	1,000
Historic Hudson Valley	10,000
A leader in historic preservation and education, HHV operates six historic properties in the Hudson River Valley.	
Historic Hudson Valley, Summerweek	1,000
Offers a “living history” day camp program for children.	
Historical Society of the Tarrytowns	750
Preserves the history of the Tarrytown area through collections, publications, and displays.	

Kids' Club of Tarrytown & Sleepy Hollow	1,000
Offers a broad range of activities and services to at-risk kids in middle and high-school, including prepared lunches and after-school snacks, mentoring and leadership programs and a summer camp.	
Elizabeth Mascia Child Care Center	1,000
Provides day-care, after-school services, and an infant center with parenting classes for teen mothers.	
Open Door Family Medical Center North Tarrytown	5,000
Provides a broad range of health care services.	
Phelps Memorial Hospital Center	7,500
Acute care hospital providing medical and mental care.	
Planned Parenthood Hudson Peconic	5,000
With 13 medical centers in four counties, provides a full range of reproductive health care services.	
Puppies Behind Bars	2,500
Teaches prison inmates to train puppies that will become law enforcement and guide dogs.	
Salvation Army	2,500
Operates soups kitchens and food pantries for needy families at six community centers in Westchester.	
Scenic Hudson	5,000
Works to protect the Hudson River's scenic landscapes and cultural and historic resources.	
Teatown Lake Reservation	1,500
The largest private preserve in Westchester, offering hiking trails, exhibits, and family programs.	
Union Church of Pocantico Hills	5,000
Beautiful church known for its windows by Chagall and Matisse.	
United Way of the Tarrytowns	10,000
Supports affordable housing, child-care, job training, and youth development programs at local agencies.	

Volunteer and Exempt Firemen’s Association of Sleepy Hollow, NY	750
Warner Library of the Tarrytowns Provides traditional library and community programs.	1,500
Westchester Land Trust Preserves open space in Westchester County through community education, zoning, and easements.	1,500
WESTCHESTER COUNTY TOTAL	\$ 83,500

COLUMBIA
COUNTY

*12 grants to 12
organizations
totaling \$17,500*

Churchtown Fire Company # 1	\$ 500
Columbia-Greene Hospital Foundation Supports the hospital and its ten family care centers.	2,500
Columbia Land Conservancy Protects and preserves farmland, wildlife habitat, scenic lands, and open space.	5,000
Germantown Library Serves Germantown and the surrounding communities.	1,000
Germantown Hose Company # 1	500
Livingston Free Library Serves the Livingston community.	1,000
Livingston Pumper Co., No. 1	1,000
Mission Control Traveling Pantry A small Church-based food bank that operates six days a week in Hudson, New York.	1,000
Olana Partnership Maintains the residence and studio of Hudson River School artist, Frederic Church.	1,000
Taghkanic Volunteer Fire Company No. 1	500
United Way of Columbia & Greene Supports a wide range of programs and services.	2,500
Zion Community Food Pantry Open twice monthly at Bliss Towers, serving 275 families at each opening.	1,000
COLUMBIA COUNTY TOTAL	\$ 17,500

FAMILY
TEAM GRANTS

*2 grants to 2
organizations
totaling \$69,625*

The Family Team Grant Program is a new initiative that encourages cross-family, cross-generational collaborations. DR Fund board and family members have the opportunity to work together on areas of shared grantmaking interest, jointly defining a particular funding need and then developing a grant (or grants) recommendation up to \$35,000.

Criminal Re-enfranchisement

**American Civil Liberties Union of Wisconsin
Foundation: Restore the Vote Wisconsin**
\$ 35,000

Wisconsin currently bars over 42,000 individuals with felony convictions from voting while incarcerated, on probation, parole or extended supervisions. The ACLU of Wisconsin protects and promotes the civil liberties and civil rights of all people of Wisconsin in a non-partisan manner. This grant supports the ACLU/WIF's work leading a coalition of Wisconsin NGOs who seek to amend state law so that people on probation or parole will be allowed to vote. It is doing this through a combination of advocacy, grassroots organizing, coalition building, and public education.

Supporting Commercial Free Childhood

Campaign for a Commercial-Free Childhood
34,625

The Campaign for a Commercial-Free Childhood works to end the exploitive practice of child-targeted marketing and supports parents' efforts to raise healthy families and encourages them to limit screen access for their children. This grant supports the first stage of a project to create educational materials for new parents and parents of younger children about the negative effects of overexposure to screen media and marketing. The knowledge generated by this project will be shared with other organizations with compatible missions, and will also be used by CCFC in its future work of campaigning for reducing children's exposure to advertising.

FINANCIAL
SUMMARY

As of December 31, 2010, the unaudited asset value of The David Rockefeller Fund was \$4,727,715. Grants paid during 2010, including discretionary grants awarded by individual trustees and family team giving, totaled \$1,484,875.

Arts	\$225,000
Criminal Justice	\$460,000 ¹
Environment	\$300,000
Community	\$255,250
Trustee & Family Giving	<u>\$247,625</u>
TOTAL GIVING	\$1,484,875

¹ includes one-time close-out grants from previous program

