

Helping YOUNG PEOPLE
reach their POTENTIAL

ARTHUR ASHE
YOUTH TENNIS AND EDUCATION™

™ Arthur Ashe, Inc. under license authorized by CMG Worldwide

A Message from the President

It is with much gratitude that I present to you, the Arthur Ashe Youth Tennis and Education community, our organization's FY 2010-2011 Annual Report. Our theme is Helping Young People Reach Their Potential, which reflects our commitment to youth success.

We had many high points this past year, in large part due to the dedication and enthusiasm of our staff, board, community partners, parents, and of course, our young people. For me, these ten stand out as shining illustrations of our programs — each of which help young people achieve success as individuals and active, responsible citizens:

- Adopted a bold and ambitious five-year plan for moving our organization from “good to great”
- Participated in Arthur Ashe Kids' Day at the US OPEN with 40 young people and the Wexler and Lindy families. A highlight: DreShaun Jarmon's amazing performance in the target shooting competition with Kim Clijsters, Roger Federer, and Rafael Nadal
- Named a USTA Regional Training Center and hosted player and coaching workshops alongside many of the USTA's top national coaches
- Designed and implemented our new character education curriculum in partnership with the Hamlin Family Foundation
- Boosted our after-school program to 18 sites and served over 1,000 school children
- Managed the School District of Philadelphia's middle school intramural and inter-scholastic tennis leagues
- 14 girls from our Future Stars and Maximum Performance programs met and played with alumna Traci Green and her Harvard women's tennis team in Cambridge, Massachusetts
- Honored Douglas R. Conant and the Campbell Soup Company as Champions for Children during our 28th Annual Benefit, for their outstanding contributions to our Camden programs and national leadership to promote health and wellness
- Hosted the 1st Annual National Junior Tennis and Learning Cup at the Center with 14 chapters from the east coast for match play, social and cultural activities, and lessons on the life and legacy of Arthur Ashe
- Watched our Goodstein Junior Leaders receive a \$10,000 grant from YOUTHadelphia to involve homeless teenagers in our programming

This year, we've identified two major goals for the organization. The first is restoring the financial viability and size of our 42-year-old summer National Junior Tennis and Learning (formerly known as National Junior Tennis League) program, which operates at public parks and recreation centers throughout Philadelphia. The second is expanding the use of our Center during school hours to present more education and tennis opportunities for children, including partnerships with schools in our area.

Thank you for partnering with us to help over 4,500 young people reach their potential this year — and beyond. Your involvement truly makes a difference.

With much optimism,

Kenny Holdzman
President

Arthur Ashe Youth Tennis and Education Programming

From September 1, 2010 to August 31, 2011

Our mission is to prepare young people, especially those from under-resourced families and communities, for success as individuals and as active, responsible citizens through innovative tennis, education, life skills, and leadership development programming.

Neighborhood-Based Programs

Summer National Junior Tennis and Learning

This program, co-founded by Arthur Ashe in 1969, is our largest and most enduring. To help build champions on and off the court, NJTL provides low-cost tennis instruction, match play, reading enrichment, art and essay contests, and life skills lessons to kids age 7-17. In 2011, we served 1,063 young people at 35 recreational sites throughout Philadelphia, Camden, and Ardmore. We also partnered with Rutgers University, Camden to provide exposure to a college environment for young people and their families who may not have considered college a possibility. This summer we launched our Talent Identification Program for high-potential young people to train with coaches at our Center and learn about opportunities to play during the school year.

Thanks to our NJTL sponsors: Campbell Soup Company, Citizens Bank, Comcast Family of Companies, Lindy Properties, PECO, Philadelphia Parks and Recreation, and PNC.

“ I thought the coaches were OUTSTANDING how they promoted competition and made it FUN. My children ENJOYED both of the COACHES and always looked forward to what they would be TEACHING them next.”

- Heather Cruz, NJTL parent

After School Tennis, Tutoring, and Youth Leadership Initiative

This program is offered in partnership with elementary and middle schools, recreation centers and community organizations. Those served are primarily minority, low-income young people who have had little exposure to the game of tennis. The program includes tennis skill building and games, homework help, and leadership activities. There is a special focus on self-discipline, self-reliance, sportsmanship, and non-violent conflict resolution. In fall 2010, we served 593 young people at 18 sites, and in spring 2011 we served 490 young people at 14 sites.

Arthur Ashe Youth Tennis and Education Programming

From September 1, 2010 to August 31, 2011

Neighborhood-Based Programs (continued)

“What I started learning
is NEVER be a quitter,
never GIVE UP.”

- Nasir, NJTL-Camden

The Camden Project

This after-school and summer tennis and nutrition program features partnerships with the Camden public schools, Camden Rutgers University, and Cooper Hospital. In 2010-2011, it served 330 young people at nine sites. The Camden project will be adding more sites through the generosity of the Campbell Soup Company and Citizens Bank.

QuickStart

This USTA-sponsored program brings children 5-10 years of age into the game by using special equipment, shorter court dimensions, and modified scoring, all tailored to a youngster's age and size. In the 2010-2011 year, QuickStart was offered at 18 Philadelphia-area sites for a total of 24 sessions and served more than 1,000 young people.

Partnership with School District of Philadelphia

We provided after-school tennis and leadership programming to 756 young people at ten sites through the Intra-Mural Middle School Tennis Program. We also hosted the School District's Middle School Inter-Scholastic League, which provided tennis competition for 15 Philadelphia middle schools. New in 2011, we partnered with the School District to deliver a pre-season player and coaching development program for high school girl players and their coaches. We served 92 players and 10 coaches through the program and hosted a tournament for all participants in August 2011.

“I have tried to live so that people would
TRUST MY CHARACTER...
Sometimes I think it is almost a weakness
in me, but I want to be seen as FAIR
and HONEST, TRUSTWORTHY,
KIND, CALM, and POLITE.”

- Arthur Ashe

Center-Based Programs

Future Stars

This program identifies 40 talented young people from ages 6 to 12 from diverse backgrounds, predominately from lower income families and communities who demonstrate athletic ability, dedication, and a love of the game. Each Future Star receives coaching assistance, private lessons, access to match and tournament play, and video analysis. After two years, our initial cohort of 22 students has graduated and six students are now enrolled in Maximum Performance, our top clinic; and ten students are enrolled in Junior Advanced, another step in the pipeline to Maximum Performance.

Community and School Groups at the Center

We make the Center available to community and school groups for day-time school trips and adaptive tennis programming for special needs students, supported by the Elizabeth Murdoch Foundation. In the past three years we have provided programming for over 30 groups, consisting of 500 young people.

Indoor Clinics and Camps

As a USTA Certified Regional Training Center, we play a vital role in training and developing junior players and tennis coaches throughout USTA Middle States section.

Last year over 2,000 young people participated in indoor programs at our Center. With a library and computer classroom, it offers a safe place for children to socialize, finish homework, or exercise before or after their scheduled clinic. Each of the indoor programs includes life skills and access to educational resources.

Our indoor programs include:

- *Munchkin* (4-7 year old beginners)
- *Junior Development, Junior Competitive, Junior Advanced* (beginner, intermediate, advanced)
- *Maximum Performance* (tournament caliber players)
- *Summer and Holiday Camps and Tournaments*

Character, Integrity, Trust, Relationships, Success

In fall 2010, our education team and the Hamlin Family Foundation partnered to create a youth development character and education curriculum that helps young people respond to real world situations. This past year we launched a pilot program for the curriculum for more than 50 young people focusing on character, integrity, trust, relationships, and success.

“Arthur Ashe Youth Tennis and Education has done a **WONDERFUL JOB** of developing talent in the Philadelphia community, and we are **THRILLED** to add the program to our list of USTA Certified Regional Training Centers.”*

- Martin Blackman, Senior Director,
Talent Identification and Development,
USTA Player Development

* Our Regional Training Center emphasis is on talent development of young people from families and communities who are under-represented in the higher levels of the game.

Goodstein Junior Leaders

This program features tennis, leadership exercises and workshops, service-learning projects, and summer employment. After a decade at our Center, we have expanded it to involve young people from our neighborhood-based sites thanks to the Lewin Family Foundation. In the past year, participants have been actively involved with volunteerism and community service, service-learning, organizational governance and decision-making, fund development, and advocacy. Their activities include a variety of causes, including homelessness, hunger relief, literacy, recycling, and environmental awareness.

Thanks to the Harvey Goodstein Charitable Foundation, we have accomplished a win-win scenario for both AAYTE and our young people. Their support enabled us to implement an exciting new component of our youth leadership programming which actively builds on the ingenuity of our young people, especially our Goodstein Junior Leaders, in the challenging work of identifying and securing funding to ensure that our programs continue to meet the needs and expectations of the young people and families who rely on us.

Former Participant Stories

Summer 2011

Every year a number of our former participants return during their summer vacations to work as instructors and mentors in our programs. They serve as role models for our current students, earn money for college, and also reconnect with former coaches. Here are some of their recent stories:

Nia J. Leonard began playing in the National Junior Tennis and Learning (NJTL) program when she was ten years old and has been a fixture in the organization ever since. In 2004, Nia made the move to become a Junior Instructor (JI) after being inspired by the JI's she had as a player coming up through the program. She has worked every summer since then and is now the Site Manager at Drexel University. When asked why she comes back year after year Nia said, "The kids and tennis keep me here. I like seeing people who come back every year and how much they've grown and how much better they are. I enjoy being a part of their development." Now a senior at Temple University, Nia is studying elementary education and special education.

Kenny Greene began playing tennis when he was nine years old and played at AAYTE while he was a student at Masterman High School. He is still playing, now on scholarship as a member of the Division One tennis team at Hampton University. Kenny credits the organization with allowing him to travel across and outside the country and to meet people from all walks of life. When asked why he chose to work over the summer in the NJTL program, he said, "I know what the program did for me as a young upcoming inner city male. It's only right that I give back to the program in hope of providing youth with the same opportunities."

“Arthur Ashe Youth Tennis and Education encourages our young people to **UTILIZE** their tennis skills as entree into the **COLLEGE LEVEL** of competition. Many of our players certainly have the **ABILITY** to reach that **GOAL**.”

- Jon Glover, Co-Director of Player Development

Kiara Ocasio, a student at Hobart and William Smith Colleges in Geneva, NY, was a Site Manager at Jardel playground in our NJTL program. She was nine years old when she started playing at our old facility in Manayunk and continued with us while a student at St. Hubert Catholic High School for Girls. "My experiences within the NJTL program have helped me develop my coaching skills, my communication skills, and most of all my patience." She returns to work with us over the summer because "so many people involved in the program have become like family to me. AAYTE has taught me so much as well as provided me with the opportunity to make lifelong friends. Also, working with the NJTL program has been an amazing experience from the beginning. Being a part of helping kids develop their skills in tennis and teamwork has been a blessing."

“I appreciated **LEARNING**
about how important
INTEGRITY is in your **LIFE**.
I liked the **CONNECTION**
that if you have **integrity** it will
LEAD to people **TRUSTING**
you, which flows right into having
GOOD and **SOLID**
relationships and helps you
be **SUCCESSFUL**.”

- Nadiyah, Future Stars

Arsenio Culver played at the Center between 1990 and 2009 under the mentorship of Lance Lee, our Vice President of Tennis and National Partnerships. He attended Cheltenham High School and is currently a senior at Norfolk State University, playing number one singles for the past two years, and is ranked 17th in the region. This summer he was an instructor for the Maximum Performance Training Camp.

Annual List of Contributors

From September 1, 2010 to August 31, 2011

Presenting Sponsors

(\$50,000 to \$99,999)

Comcast Family of Companies
Harvey Goodstein Charitable Foundation
United States Tennis Association

Grand Slam Sponsors

(\$25,000 to \$49,999)

Citizens Bank
City of Philadelphia Parks and Recreation
The Hamilton / Duprey Family
PECO, An Exelon Company
The Philadelphia Foundation
PNC Foundation
The van Beuren Family

Top Seed Sponsors

(\$10,000 to \$24,999)

Ace American Insurance Co
Acosta Sales and Marketing
BBDO
Blank Rome LLP
Sibby and Bob Brasler / Brasler Properties
Laura and William C. Buck
Campbell Soup Foundation
Centerview Partners LLC
The Colket Family
The Cookie Jar Foundation
Davidson Trust Company
Mary Walto and Jim Fernberger
The N. Peter Hamilton Family
Heffler Radetich & Saitta, LLP
Hess Foundation, Inc.
InfoLogix - David Gulian
J & J Snack Foods
Lewin Family Foundation
Lindy Property Management Group
PRWT Services, Inc.
PriceWaterhouseCoopers LLP
The Strawbridge Family
William Watson
The Charlotte Weber Family
Mr. and Mrs. William R. Wister, Jr.
YPI Foundation

Challenger Sponsors

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

1976 Foundation
The Addis Group
Amcor Rigid Plastics
Bank of America Charitable Foundation
Cargill
The Children's Hospital of Philadelphia
The Creative Group
The Coca-Cola Company
Cozen & O'Connor
Davidson Trust Company
Elizabeth Murdoch Family Foundation
Givaudan Flavors Corporaion
Scheryl Glanton
Graham Partners, Inc
Mrs. Samuel M. V. Hamilton
Harrah's Operating Company, Inc.
Patricia Hastie
Heritage Associates-Joshua LP
The Heuer Foundation
Holman Automotive
Raye and Jerry Johnson
Kolsby, Gordon, Robin, Shore & Bezar
LaMonica Fine Foods and Surfside Products, Providers of Fresh Clams
Alan Lindy
Frank Lindy
Gail and Sandy Lipstein
Lomax Family Foundation
Wendy Kane and Jeffrey Margolies
MEC
Merrill Lynch
Morgan, Lewis & Bockius LLP
Mr. and Mrs. Albert Parker
PayCommerce
Penn Medicine and the Division of Traumatology, Surgical Critical Care and Emergency Medicine
Pennoni Associates
David Horowitz and Philip Plotnick
Lyn and George Ross

Eric Rubino
Sarah B. Schmader
Dr. Franklyn Scott, D.D.S.
Irene and Fred Shabel
Stradley Ronon Stevens & Young, LLP
Meredith and Bob Swift
Gifts In Memory of Macduff Symington
Tucker Law Group, LLC
Universal Health Services
USTA Serves
The Vanguard Group Foundation
Joseph A. Williamson, Managing Partner,
JAW Capital LLC

Baseline Sponsors

(\$2,500 to \$4,999)

1830 Foundation
AarhusKarlshamn USA Inc
Dennis Alter
Amerihealth Insurance Company of New Jersey
Archer & Greiner
The Beneficial Foundation
John K. Binswanger
BizEquity
Bryn Mawr Trust Company / Ted Peters
Joseph J Costigan
Ricki and Andrew Eisenstein
Enon Tabernacle Baptist Church
Gifts in Honor of Lauren Eskin's Bat Mitzvah
Janice and Leonard Freed
Sandra E. Goodstein
Mitchell Greene
The Hamlin Family Foundation
MaryBeth Henry
International Tennis Hall of Fame & Museum
Internet Capital Group
Jones Lang LaSalle
KlingStubbins

“I realize that my coaches have HIGH expectations
for ME and now I have them for MYSELF.”

- DreShaun, Maximum Performance Clinic

Sandra and Kenneth Krieg
LGL Partners
Bill Luterman
Rear Admiral Thomas C. Lynch
Ms. Mary Alice D. Malone
Salli and Stephen Mickelberg
myCIO Wealth Partners, LLC
Neta Systems, LLC
Sherry and Mark A. Nottingham
Wendy and Russell Palmer
Paradigm Group Consultants
Philadelphia Convention and Visitors
Bureau
RAF Industries, Inc.
Gifts In Memory of Robert Rossheim
Saul Ewing LLP
Lynne and Steve Savran
Sodexo
Structured Growth Capital / NDH Capital
Corporation
Swain Tours
TD Charitable Foundation
Terry Funeral Home, Inc.
Torcon, Inc.
Trujillo Rodriguez & Richards, LLC / One
Point Public and Private Solutions, LLC
USTA Middle States
Fiona and Leighton Yohannan

Friend Sponsors

(\$1,000 to \$2,499)

Edna and Kenneth J. Adelberg
John R. Alchin
Michael Ayes
Kenneth Baker
Deborah Neimeth and George S. Barrett
Christine and Leif Beck
Carmen and Elke Belefonte
Elizabeth and Michael Benstock
Mark Bluestein
Ellen and Peter Bodenheimer
Ned Borowsky
Boscia Family Foundation
Carlos Bradley
Brandywine Realty Trust
David Broida
Julian A. Brodsky
Gloria and Melvin Chisum
Michael Cohen
Mr. and Mrs. Bryan D. Colket, III
James Davidson
East River Bank

“AAYTE participants learn LIFE SKILLS
and become LEADERS. It's an IDEAL
mentorship program for our YOUTH.”

- Henri Moore, Senior Vice President and Director
of Public Affairs for Citizens Bank, AAYTE Board Member

DD Eisenberg
John Embree
Melissa and Mark Eskin
Barbara Evans
Gifts In Honor of Hannah Fireman's
Bar Mitzvah
Barbara Gee
Morey H. Goldberg
Vipul Gupta
Samuel Hamilton
Shari and Robert Hunn
Beverly and Keith Jennings
Kathryn Jordan
Nancy Kurtzman
JoAnn Ladden
Robert P. Levy
Christopher Lewis
George Loesch
Jeffrey Lurie
Lisa Detwiler and Donald Mahoney
Samuel P. Mandell Foundation
Jill and Alan B. Miller
Jean and Steve Park
Pfizer Fdn Volunteer Program
Philadelphia Activities Fund
Philadelphia Phillies
Point O'Pines Corporation
Radwell International, Inc.
David Reicchi
Scott R. Reidenbach
Eva Sender
Gifts In Memory of
Henry Sender
Lynn and Howard Shecter
Jerald Slipakoff
SugarHouse Casino
The Tobin Family Foundation
Ken Toscano
Faye Senneca and Richard
Weisenberg
Marian Wolgin
Women's Interclub Tennis
Association

Set Sponsors

(\$500 to 999)

Philip Adler
Bellevue Communications Group, LLC
Cary Willo and Peter A. Benoliel
Gary Bromberg
Andrea and Bernard Clyman
Samuel Cohen
David C. Isenberg Family Fund
Bonnie K. Davis
Lynn Davis
Jim Domenick
Alice Dubow
Robin and Michael Fireman
Robert J. Fossler
Geraldine Dietz and Richard Fox
Lauren and Shaun Gates
Ann Bassett and Ross Goldberg
Vaughan Graves
Scott Gregorchuck
Steven Haas
Alex Hamilton
Gifts In Memory of Robert Harris
David Hyman
Jeff Jubelier
Barbara and Charles Kahn, Jr.

Annual List of Contributors

From September 1, 2010 to August 31, 2011

“What you have **CREATED** here is a **CARING COMMUNITY** that **TRANSCENDS** just tennis.”

- Douglas R. Conant, Former President and CEO, Campbell Soup Company

Victor I. Kasser
Keystone Mercy Health Plan
Edward Levin
Susan Brune and Carl Loewenson
Michael Markovitz
Nancy and Thomas McAvoy
Chris McElwee
Roger M. Milgrim
Karim Nanji
Orion Financial LLC
Marlynn Orlando
Linda Osberg
Susan McLaughlin Paule
Mary L. Payne
Charles Rainey, Jr.
Patrick Reilly
Babak Sarani
Jean Schneider
Stefanie and Alex Seldin
Robin and Jay Several
Benjamin Smallwood
Hope Berman and Eric Spieler
Stephen Spinelli
The William Penn Foundation
Edward Tress
Wendy Trow-Fox
Valley Green Bank
Gifts In Memory of Marcie Weidman
Carole and Jay Weitzman
Gregory S. Williams

Match Sponsors

(\$250 to \$499)

Bill Adair
Leslie and Jonathan Bari
Richard L. Bazelon
Barbara Bender
Nadeem Bezar
Sam Bitonti
Michael Blume
Debra Brady
Marlene Brenner
Lois and Howard Brody
Joanna Carmichael
N.R. Cohen
Constantin Cope

Credit Suisse
Harry G. Dittmann
Harold Epps
Mary D. Fay
Gifts In Memory of Ed Fernberger
Frank and Terry Foster Family Fund
Steve Geary
Joseph Godwin, Jr.
Stanley Greene
Jon Harris
Amy and Kenny Holdsmen
Leonard L. Holdsmen
ICAS Liberty Foundation
Allyn H. Jacobson
Gifts In Honor of Jerry Johnson
Jones Lang LaSalle
Jeanne Kady
Roy Kaiser
Kestenbaum Family Foundation
Chi Wan Kim
Mary Ellen Krober
Morris Kurtzman
Morton A. Langsfeld, III
Andrea Lawrence
Joshua Levin
Susan Lloyd
Joanne F. Madorno
Michael Mattise
Max and Bella Black Foundation
Richard Mulvey
Jocelyn Navarro
Amanda Osorio
Scott Overton
Steve Paolantonio
Kenneth Paul
Lloyd Prischmann
Myra Prusky
Seth Riseman
Sage Scholars, Inc
Leslie Saunders
Steven L. Sayers
Gifts In Honor of Martha
McGeary Snider and Chris
Scarduzio
Michael Scheinfeld
Terrance Scott

Marjorie and Alan Seger
John Seravalli
Diane and Kenneth Shropshire
Judith Sills
Dean Smith
John Stefanik
Beth Stretch
Kathy and Douglas Swartz
Eric Toatley
Nicole Tucker
Michele Ugarte
United Way Bank of America
United Way Trust
Muriel Voynow
John Wellenbach
Bruce White
Haywood Willis
George K. Wills
Nadine Wong
Scott Yetter

Ace Sponsors

(\$100 to \$249)

Tania Alexander
Allstate Giving Campaign
Danecca Alston
Nancy Assuncao-Sanchez
Marcie Baker
Gifts In Honor of Frank Beazley
Richard Berk
Ardeth Black
Black Women in Sport Foundation
Jamie and Robert Blume
Mark Bobb
Gifts In Memory of Irwin Bogen
Annette and Greg Bonner
Gifts In Memory of George Braceland
Beth Kanoff Braverman
Carl M. Buchholz
Regis Bulman

Howard Burde
 Judith Burgis
 Caesar, Rivise, Bernstein, Cohen &
 Potoilow, Ltd
 Philip S. Caplan
 Nelly and Scott Childress
 Joan Cholodofsky
 City Lights
 Gifts In Honor of Meg Clarke
 Gifts In Honor of Andrea and Bernard
 Clyman
 Dominic A Colaizzo
 Pascal Collard
 Anita Klaussen and Bud Collins
 Toni Crawford Major
 Rob Davis
 Nicholas Decastro
 Matthew W. Donahoe
 Leslie Donnell
 Gifts In Memory of Joseph Eagan
 Fernando Echavarria
 Nabil Elkasabany
 Eska, Inc.
 Joan and Robert Eskin
 Gifts In Memory of Elaine Evans
 Lynne Ferman
 Happy Fernandez
 Ellen W. Fernberger
 Jeanne Fields
 David Fireman
 Ray Fireman
 Gifts In Memory of Jane Fleisher
 Joanne Foulke
 Dillon Friday
 Give Back Foundation
 Marc Golden
 Margery Golen
 Gifts In Memory of Ted Gorman
 Brian Gralnick
 Frank Greco
 Susan and Gregory Greenfield
 Kaci Griffin
 Jon Herr
 Robin Hession
 Gifts In Honor of Ben Hirsh
 Holdsman Family Fund
 Wendell F. Holland
 Margaret and Stanford Hunn
 Anthony Iezzi
 Christina Jessurun
 Beverly and Stephen Johnson
 Margaret and Craig Johnson
 Theodore T. Johnson

Veronica Katz
 Michelle Kesti
 Irene Klein
 Craig Kolbman
 Jeff Kolessar
 Tracy Kyle
 Lance Lee
 Joel Levinson
 William A. Loeb
 Cynthia Lutschaunig
 Sharon Mahler-Gindlesperger
 Lynn and Joe Manko
 John McGinty
 Vincent McGuinness
 G.A. McHugh
 Mary K. McHugh
 Ian Meklinsky
 Gifts In Honor of Jack Meldrum
 Elizabeth and Charles Meredith
 Paul Meyer
 Andy Morfopoulos
 Michael Mulshine
 Susan Murphy
 Scott Nagle
 Nancy and Dean Nance
 Ann Marie Nasuti
 Gifts In Memory of Otto Oller
 Park America, Inc
 Melissa and Albert Parker
 Aileen Pasquel
 Tony Payton
 Lisa Petersmark
 Charles Poletti
 Andrew Polis
 Bernard Prazenica
 Liz Proctor
 Quaker Chemical Foundation
 Dolores and Gerald Ramiza
 Hasan Rauf
 Regency Realty Group Inc.
 Carlos R. Richter
 Rose Marie Riley
 Margaret and Theodore Robb
 Jeannie and Robert Roggio
 Glyness Roney
 Gifts In Memory of Anthony L. Russo
 Thomas Sandor
 Reggie Santos
 Gregory Saul
 Anthony Scamuffa
 Alfred Scheib
 Bridget and Mark Schneider
 Judith Burgis and Max Schoeffler

Gifts In Honor of Herb
 Sedler
 Evelyn and Henry Sherman
 Stephanie S. Shore
 Gifts In Memory of Harold Sills
 Holly and Edward Silver
 Clementin Sloan
 Michael Sloane
 Joyce Smith
 Rebecca Smith
 Esther and Bernard Sobel
 Bobby Spears
 Gifts In Memory of Andre Steed
 Rebecca Stolloff
 Leon C. Sunstein, Jr.
 Linda Szabo
 John Teaford
 Temple Community Gardens
 John C. Thomas
 Peter R Unger
 United Way of Chester County
 United Way Quaker Chemical
 Jim Vesci, Sr.
 John Waldron
 Sara Waslick
 Jolly and Joe Waterman
 Elizabeth Weber
 Rose Weinstein
 Gifts In Honor of Al White
 Joyce and Howard Wool

Courtside Sponsors

(\$1-\$99)

Richard Adler
 Victor Banford Agbodoe
 Denise Alcorn
 Cornelius IV Alexander
 Larry Altman
 Hank Altschuler
 Hedi Apt
 Heather Archambault
 Richard Astor
 Christel Badey

Annual List of Contributors

From September 1, 2010 to August 31, 2011

Courtside Sponsors (continued)

Gifts In Memory of Raymond Baker
Margaret Baker
Raymond Bandos
Norine and Richard Bastian
Sandra Battaglia
David Bayersdorfer
Judy Bell
Robert Bell
Lois and Robert Bellet
Helen and John Benn
Josephine Bergman
Alissa and Edward Blumenthal
John Bott
Bonnie Bowser
Joanna Bratt
Louis Broad
Nina and Robert Brody
Peggy Bromley
Joseph Brown
Tauheed Browning
Lois and Lawrence Brownstein
Ruth and Herbert Brune
Craig Bryson
Stephanie Burge
Diana Burgwyn
Janet Burnham
William Butts
Nancy Campbell
Laren and Stephen Carkin
Rick Carr
Claude Carter
Mercedes Carter
Bruno Casabon
Lois and Robert Caughey
Bernard Chavis
Courtney Cipolone
Robert Coleman
Helen and Richard Constable
Rosemary and Paul Conway
Eileen Cooper
Walter Cornish
Beverly and Richard Corr
Christopher Coss
Pat Coulter

Annette Cousins
Karen Crane
Antoinette Crawford
Susanna and Raymond Creely
Lynne Cutler
Katharine Dailey
Helen Danicki
Barbara and Mark Davidson
Patricia Decker
Drew Degen
Becky Desmond
Mary Dimauro
Myra Drusky
Louisa C. Dubin
Christopher E Dunne
Michael Dvorak
Danna Ehrenberg
Gloria Einbender
Carol and Stuart Einhorn
Billy Eisenberg
Ina Ellen
Murray Ellis
Richard A. Ellis
Corinne Eskin
Eileen and David Eskin
Michael Eskin
Jill and Christopher Eskin-Smith
Ivan Espinoza
Helen and Leonard Evelev
Jodi Fenster
Kelly Finch
Judy J. Finestone
Sharen and Alan Finzimer
Charles Fiore
Daryl Ford
Tyra Ford
Fort Washington Day Camp, Inc
Judy and Richard Franken
Marlo and Kevin Freedman
Tom Frieze
Jahleem Furahaali
Steven Ganz
Parthenia Gardner

Rosalie and Ronald Garling
Teresa Gavigan
Michael Geller
Joel Gershman
Ellen and Dan Gimbel
GraceAnne Ginn
Ethan Goldberg
Gifts In Honor of Andrew Goldberg
Susan and Michael Golden
Good Taste LLC
Barbara and George Goodley
Pat and Morton Goodman
Gifts In Honor of Ralph Gordon
Gifts In Honor of Tom and Shelly Gowen
Elizabeth and Raymond Grenald
Patricia Guggenheim
Beth Haas
David Haggerty
Jennifer and Michael Hahn
Kathleen Haling
Donna Hamilton
Grace Hannemann
Rita Hannum
Edward Hanssen
Sabrina Harris
Sue Hess
Rosallynn and Daniel Heth
Wendy Hibberd
Steven Higgins
Vernon Hilbert
Lancelot Hill
Howard Hoban
Evan Hoffrichter
Margaret and Ronald Huber
Ed Hurd
Aleisha Jacobs
Sandra and Edward Jaeger
Valissa Jarmon
Dara and Daniel Jeck
Nicole Jenkins
Maura and John Jennings

“I NEVER cut corners during tennis practice. This gives me DISCIPLINE in my LIFE off the court.”

- Christina Kaiser, Maximum Performance

Farah Jimenez
Gifts in Honor of the Joachim Family
Carlton Johnson
Jeri Lynne Johnson
Kimberly Jones
JustGive.org
Howard S. Kaufold
Marianne Kehan
Susan Kellogg
Joanne and Alex Klein
Joni and Howard Klein
Ray and Sanford Klein
Elizabeth Kozart
Allen Krantz
Robert Kurtz
Christine Larson
Michael Lavecchia
Maisha Leek
Suzanne and Richard Lenz
Maribeth Lerner
Lisa Liccotelli
Patricia and Francis Lombardo
Lois and Bernie Lyman
Catherine and James Lynam
Mary Lou and Jesse Lyons
Pricilla and Edward MacNeal
Tracy Malkowski
Bruce Markovitz
William Martin
Kim Bonner Massey
Christine and Justin Matulewicz
Dene Mayer
Randy McBride
Elana McDonald
Jake McDonald
Claudia McGill
Nicole McIntyre
Ellen and Joseph Merkel
Laurie and Steve Midgette
Robert Mitchell
Erika and John Montag
Marsha and Jerrold Moss
Daniel Mungall
Britton Murdoch
Joseph Nagel
Christie Nagy
Andrea and Sven Nommensen
Lynne Nugent
Herman Obermayer
Roberta W. Odell
David O'Dell
John O'Riordan

Jacquie and Eric Patterson
Clifford Pearlman
Kathryn and John Phillips
Suzanne and Richard Phillips
June Platz
Audrey and Richard Pratt
Gifts In Honor of Jack Present
Letitia O. Principato
Marian Racette
Edward J. Radetich
Pedro Ramos
Arleen and William Rasdolsky
Gifts In Honor of Red Clinic Coaches
Tim Reese
Lynne and Owen Regan
Gregory Reid
Gifts In Memory of Don Richardson
Linda Richter
Edda and Eugene Rivers
Patte Roberts
Susan Rogers
Tim Roseboro
Ira Rosen
Charlotte Rosenthal
Ronald and Barbara Rosenthal
Olympia Rossheim
Dorothy Roth
Sylvie and Stanely Rowen
Susan Rubin
Robert Rudley
Aisako and John Rugg
Elijah Salim
Mildred Sams
Germain Sanders
Effrain Sarmiento
Tom Sawers
Steven Sayer
George Schafer
Susan and Clifford Schlesinger
Charlotte and Joel Schwartz
Heather Schwartz
Bryan Schwartzman
Skip Schwarzman
Phebe and Dorothy Lee Scott
Eleanor Segal
Linda Shein
Andrew Silver
Andrea Silverman
Betsy and Gary Silverman
Stanley Singer
Elizabeth and Hobart Smith
Eugene E. Smith

Robin and Jerry Smith
Nancy Snyder
Marc Spector
Ken Spinrad
Elizabeth Stavisky
Faith Steigelmann
Joan and Peter Stern
Roger Sternfeld
Jill and Allen Stone
Seth Strobback
Andrew Sugerman
Lenard Sulewski
Joan and Donald Sullivan
Bruce and Susan Supowitz
Maryann Sweriduk
Melissa Tal
Barney Tanfield
April Taylor
Brian J Taylor
Frances Tidball
Karen Toner
Maria and Patrick Toner
Tom Tritton
United Way of Delaware
Susan and David Valen
Shari Vegosen
Gifts In Honor of Jordan Vogel
Emily and Charles Wagner
Cedra Walton
Jason Ward
Patricia A Ward
Matt Warwick
Barbara and Donald Waschenko
Patricia Weathers
Jean and Karl Webster
Lorna and Bernard Weinberger
Herbert J. Weintraub
Elizabeth H. Weiss
Susan and Kenneth Weiss
Steven Weissflog
Molly Whalen
Janet and Harold Whartnaby
P.W. Wilder
Tom Wilkinson
Hyla Winston
Janet Winston
Norma and Henry Wise
Diane and Ivan Wolfson
Dan Wu
Peter Wunsch

INCOME SOURCES (FY 2011)

FUNCTIONAL EXPENSES (FY 2011)

Arthur Ashe Youth Tennis and Education Governing Board

Executive Committee

Jerry L. Johnson, *Chairman of the Board*
Robert H. Hunn, *Co-Vice Chairman*
James Fernberger, *Co-Vice Chairman*
Christopher Lewis, *Secretary*
Ira Neil Richards, *Treasurer*
Shelley R. Smith, *Executive Committee Member At-Large*

Governing Board of Directors

Kenneth J. Adelberg
David Broida
Michael Carter
Joseph J. Costigan
Robert S. Davis
Lisa Detwiler
Derrick Dickens
Barry M. Edelstein
Joseph Fetterman
Joseph R. Godwin, Jr.
Wendell Holland
Jeffrey Jubelirer
Victor I. Kasser
Kenneth Krieg
Mary Ellen Krober
John J. Kroll
Carol Clark Lawrence
Alan Lindy
George Loesch
Vincent R. McGuinness
Michael Meng
Henri G. Moore
Marlynn Orlando
Albert Parker, Esq.
Phil Plotnick
Steven C. Savran
Dr. Franklyn Scott
Commissioner Susan Slawson
Linda Swain
Doug Swartz
Tracy Wall
Jay Weitzman
Joseph Williamson

Advisory Board

Dennis Alter
Michael Barkann
Thomas E. Beach
Christine S. Beck
Peter A. Benoliel
Robert M. Brasler
Carl Buchholz
Williams Buck
Mary Carillo
Robert M. Cohen
Bud Collins
James M. Davidson
Christopher Dunne
DD Eisenberg
John Embree
Robert J. Fossler
Sandra E. Goodstein
Thomas Gowen
Allyn Jacobson
Kathryn Jordan
Artis T. Ore
Honorable Charles E. Rainey
Suzanne Schoch Rehl
Fred Shabel
Irene McMenamin Shabel
Manuel M. Stamatakis
Robert A. Swift

United Way Member Agency
Donor Option #8690

ARTHUR ASHE

YOUTH TENNIS AND EDUCATION™

4842 Ridge Avenue

Philadelphia, PA 19129

Phone: (215) 487-3477

Fax: (215) 487-1819

Email: info@ashetennis.org

Visit our website at www.asetennis.org