

Row New York
Annual Report 2012

CELEBRATING 10 SUCCESSFUL YEARS OF EMPOWERING YOUTH ON THE WATERWAYS OF NEW YORK CITY

OUR MISSION

Row New York empowers youth from New York City's under-resourced communities to build strength, gain confidence, and pursue excellence through the unique sport of competitive rowing.

We asked our rowers, what did you learn about yourself through Row New York? Here are some of their replies:

I learned that I am a beautiful and strong girl. I learned that I can do anything I set my mind to.

When I motivate myself, I can be wonderful.

I am stronger mentally and physically than I thought I was.

I have learned that I need to be kinder to people and it's ok to mess up.

I can finish what I start.

I learned that I can do way more when I don't give up.

I learned that I can push myself to work harder and by doing that I can be successful.

I am capable of being really strong.

I found that I am very competitive. Also that I am hard working.

I learned that I can't give up. I have to keep on trying because the whole team depends on each other.

I learned how to be a really good friend and teammate through participating in Row New York. I learned how to be dedicated to something.

MESSAGE FROM THE EXECUTIVE DIRECTOR

Dear Friends of Row New York,

It has been a big year at Row New York. Here it is on paper:

- We expanded into Manhattan.
- We doubled the size of our programs, our budget, and our staff.
- We launched the only competitive rowing program for people with disabilities in the region.
- Our girls' Manhattan 8+ won a state championship.
- We expanded our office space to include a full sized classroom for academic programs.
- We hosted our first regatta.
- All of our seniors got into college.
- For the third year in a row, all of our recent graduates completed their freshmen years of college.

But the full story is much more than a list of bullet points. People who visited our new boathouse on the Harlem River often had the same reaction, along the lines of, "How did you guys do this?" The answer is simple. We put our blinders on. We asked our supporters to help us buy the equipment we would need (over \$350,000 worth), hired amazing staff, wrote up a plan for recruiting students and running programs, and got to work.

We spent a large amount of time mapping out this expansion plan on paper, but the real joy is seeing it come to life on the dock, in the boats, and on the faces of our newest group of Row New Yorkers. Every time I visit the new boathouse on the Harlem River, I feel tremendous happiness in what is happening there. The kids are working hard and genuinely enjoying one another as teammates. They have big smiles on their faces and a determination to make their coaches and themselves proud—both on the water and off.

For those of you who were a part of Row New York over the last year, as coaches, tutors, rowers, staff, parents, funders, board members, or volunteers, you are a part of this community and its success. From the bottom of my heart, I thank you for helping us get this plan off of paper and making it real. We are very proud of our programs and our kids so please feel free to visit us anytime at either boathouse (Queens or Manhattan).

With gratitude,

A handwritten signature in black ink that reads "Amanda Kraus".

Amanda Kraus
Executive Director

10 YEARS OF GROWTH

In just ten years, Row New York has grown from a pilot program on a shoestring budget serving 15 girls with a borrowed boat to a robust and thriving organization serving over 2,000 young people a year with two boathouses full of equipment.

- Thanks to our expansion to Manhattan, in 2012 we served 220 youth in our comprehensive year-round programs, double the number of just one year before and more than triple the number from 2010 due to the introduction of programming for middle school students.
- Thanks to the incredible generosity of our supporters, we've gone from that one borrowed boat to assets in excess of \$1.6 million—assets like rowing machines, racing shells and all the equipment our intrepid young New Yorkers need to hold their own in regional regattas.
- Since 2004, the number of people we've served through our summer camps, school-based programs and adaptive rowing programs has also skyrocketed, from just 50 rowers to 2,230 in 2012. There's not enough room on this page to illustrate that growth!

Number of youth who participate every afternoon in our year-round programs

10 YEARS OF SUCCESS

Success at Row New York means more than just healthy bodies and fast boats. It also means State Championship medals, good report cards, great SAT scores, and college diplomas—along with plenty of smiling faces, hugs, and high-fives.

Academic Achievement

The focus, determination, and ability to set and achieve short-term and long-term goals fostered in our student-athletes by the sport of rowing fits perfectly with Row New York's aim to send them on to success in college—and in life.

- **High School Graduation:** 99% of youth who have completed Row New York's program graduated high school in four years, compared to 65% of New York City's public school students.
- **College Access:** 98% of Row New York's graduates have gone on to college, the majority on scholarship.
- **College Success:** 91% of our graduates have earned a degree or are on track to earn a degree, while only 30% of NYC's public school graduates are deemed college ready according to New York State standards.

Enhanced Fitness

In a city where more than 35% of young people are overweight or obese, it's no surprise that many of our young rowers come to us out of shape. Row New York's intensive athletic training, led by expert coaches, quickly transforms them into strong, fit, determined, competitive athletes.

- **Rowing Machine Scores:** In spring 2012, all of our novice rowers improved their scores on a 500-meter rowing machine test, with an average gain of 51.66 watts, indicating significant improvements in strength and aerobic fitness.
- **Competitive Success:** The Row New York team has medaled at the New York State Championship for the past five years, including two gold medals in 2013!

Social and Emotional Growth

Row New York strives to improve each student-athlete's confidence, tenacity, and engagement with community by maintaining an environment of high expectations and individualized attention where young people feel safe to learn, to lead, and to challenge themselves as they reach toward their full potential. According to our 2012 participant survey:

- 96% of the youth we serve said they were more confident since joining Row New York.
- 100% said that they pushed themselves during practice to be stronger and better.
- 74% said that their physical appearance was "just right." Only 41% felt this way before they joined the team.

EXPANSION TO MANHATTAN

In April 2012, Row New York took over management of the Peter Jay Sharp Boathouse in Upper Manhattan. Six months later, the boathouse was filled with new equipment and five new full-time coaches were on the water each afternoon along with 110 middle and high school youth, the majority recruited from local communities. Two college teams along with thriving learn-to-row and masters programs round out the boathouse scene, creating a rowing community on the Harlem River that encompasses all ages and the full diversity of New York City.

If I could sum up my experience at Row New York in one word, it would be stupefying. This was the BEST experience I've ever had, without a doubt.

OUR PROGRAMS

Row New York empowered more than 2,000 New Yorkers through rowing in 2012:

- Empowerment through Rowing and Academics (ERA) for high school youth: 145
- Pre-competitive Rowing Exposure Program (PREP) for middle school youth: 75
- Summer Community Rowing Camps: 280
- Indoor Rowing for middle school youth and youth in locked detention: 1,500
- Adaptive Rowing Program for individuals with disabilities: 300
- Adult Learn-to-row and Masters Rowing: 150

YEAR ROUND PROGRAMS FOR YOUTH

Empowerment through Rowing and Academics (ERA) for high school youth

Our most intensive program, ERA provides six days a week of challenging athletic training and comprehensive academic support, with a focus on competitive success—both on the water and in the classroom. The team competes in 10 to 15 regattas a year and visits colleges and universities throughout the northeast.

In 2012, ERA served 145 girls and boys.

Pre-competitive Rowing Exposure Program (PREP) for middle school youth

This introduction to rowing meets from three to five days a week, with a focus on teamwork, basic fitness, and outdoor fun. During the school year, the PREP team trains twice a week and meets with tutors once a week to improve their basic academic skills. Summer activities include four days a week of rowing in the morning and academic sessions in the afternoon. Summer academic sessions focus on literacy skills, paired with one educational fieldtrip per week.

In 2012, PREP served 75 girls and boys.

In addition to athletic training and academic support, we provide:

- Swim lessons
- Snacks at rowing practice
- A hot meal at tutoring sessions
- Metrocards and van rides
- Warm or waterproof clothing for young rowers who aren't dressed for the weather
- Advocacy and referrals for youth who are homeless, involved with the family court system, or otherwise at risk
- Workshops on nutrition and reproductive health
- Other services and supports to foster the wellness and long term success of the youth in our programs

A Truly Distinctive Team

In 2012, the 220 girls and boys in our year round programs came to us from 23 middle schools and 38 high schools in Queens, Manhattan, Brooklyn, and the Bronx.

Our rowers reflect the diversity of New York City in race, ethnicity, religion, country of origin, and income. They, or their parents, hail from 26 countries ranging from Argentina to Turkey to Egypt to Moldova. They come from all walks of life and speak many languages. And when they are in our boats, they row as one.

OTHER PROGRAMS FOR YOUTH

Indoor Rowing Program

Our school-based program provides one to six weeks of indoor rowing to students in public middle schools, including schools in Corona, Queens, the New York City neighborhood with the highest rate of child and youth obesity.

In 2012, our Indoor Rowing Program served 1,500 middle school students.

Summer Community Rowing Camps

During the summer, we work with other community-based youth organizations to introduce young people to rowing in a day camp format. Our most experienced high school varsity athletes work as Summer Leaders, teaching younger campers how to row. Some of the organizations we've worked with include the Young Women's Leadership Network, NYU Initiative for Women with Disabilities, United Cerebral Palsy, Special Olympics, and the Chinese-American Planning Council.

In 2012, our Summer Community Rowing Camps served 280 young people, including 60 young people with disabilities.

I liked the way I feel when I'm on the machine and you feel the burn. I liked the coach because she made me feel like a winner at the end of the day even though I didn't win. It made me feel confident.

ADAPTIVE ROWING FOR **INDIVIDUALS WITH DISABILITIES**

Rowing is a sport that can be adapted to all levels of ability. Our Adaptive Rowing Program provides:

- School-day on-water gym classes for public middle school youth with physical and cognitive disabilities
- Year-round competitive training for adults with physical disabilities
- Recreational rowing each Saturday for all adaptive athletes who want to try the sport

Benefits reported by program participants included improved balance, focus, flexibility and reach, strengthening of hands and wrists, better muscle tone in arms and abs, significant weight loss, and increased ability to transfer in and out of wheelchair.

In 2012, our Adaptive Rowing Program served over 300 individuals with disabilities.

I really love rowing. I like the idea of being an athlete! I like that it gives me a challenge and a goal. I like that it's different—all my friends do wheelchair basketball and racing—not many people know about rowing.

PROGRAMS FOR ADULTS

Learn-to-Row and Masters Rowing

Novice adult rowers receive expert coaching as they learn to row on the Harlem River in Upper Manhattan. Rowers who complete our advanced learn-to-row class can graduate onto our masters' team, joining other experienced rowers for recreational or competitive rowing, including opportunities to compete in local and regional regattas.

In 2012, Learn-to-Row and Masters Rowing served more than 150 adults of all ages.

Corporate Teambuilding

Corporate teams come to visit the Peter Jay Sharp Boathouse and enjoy a lesson in teamwork as they learn to row. Beginning with practice on rowing machines, corporate teams receive basic instruction from expert coaches before they advance to on-water rowing in barges or pontoon-equipped rowing shells, and round out their day with a competitive sprint down the Harlem River.

In 2012, Corporate Teambuilding served groups from PriceWaterhouseCoopers, the US Secret Service, and Massey Knakal Real Estate, among others.

OUR GENEROUS SUPPORTERS

\$100,000+

Lisa & Dick Cashin
Charles Hayden Foundation

\$50,000 to \$99,999

Arbor Brothers Foundation
New York Women's Foundation
Pinkerton Foundation
Select Equity Group Foundation
United States Olympic Committee

\$20,000 to \$49,999

Cherylyn & Christian Ahrens
J.E. & Z.B. Butler Foundation
Catalog For Giving of NY City
CBS Corporation
Goldring Family Foundation
William T. Grant Foundation
Carl Marks Foundation
Maverick Capital Foundation
Stavros S. Niarchos Foundation
Reed Foundation
Cameron Winklevoss
Tyler Winklevoss
Youth, I.N.C.

\$10,000 to \$19,999

AMC Network Entertainment, LLC
Katherine & Derek Chang
Christopher and Dana Reeve Foundation
DIRECTV
ESPN/Disney
F.W. Hobbs
David Huntington
Mary J. Hutchins Foundation
Hyde and Watson Foundation
ION Media Networks
Joseph Leroy & A.C. Warner Fund
MBIA Foundation
The News Corporation Foundation
NFL Ventures LP
Patrina Foundation
Colin Redhead
Riverdale Country Day School
Mandy & Fred Stupart
Univision Mangement Company
Viacom International
Yes Network LLC

\$5,000 to \$9,999

A+E Television Network
Barker Welfare Foundation
Colgate Palmolive
Lauren & Porter Collins
DIRECTV Sports Networks, LLC

Discovery Television
Mariko & Matthew Elwood
Foundation For Global Sports Development
Gina Greer
Hallmark
HBO
Heisman Trophy Trust
Henry E. Niles Foundation
Sarah Bates Johnson & David Johnson
Maggie Kotuk
Andrea & Ken Kraus
MSG Holdings, L.P.
NBC Universal
Peter Jay Sharp Foundation
Power Ten New York
Richard Davoud Donchian Foundation
Larry Robins
Kathleen & Ivan Rudolph-Shabinsky
Scheerer Family Foundation
Justine Simons & Chris Huntington
Sony Pictures Entertainment
Turner Broadcasting System

\$2,500 to \$4,999

Jennifer & Ethan Ayer
BBC Worldwide
FAO Schwarz Family Foundation
Fox Channel Services, LLC
Game Show Network LLC
Marny & Andrew Homan
Emily Keeton
Susan Keeton
Jamie & David Krone
Erika & Kevin Long
MLB Network
New York Community Trust
N.Y.A.C. Athletes Fund
Phillips Family Foundation
Kathy & Michael Presto
Anna Sanders
Kath & Chuck Scott
Michele Kass Shuldiner & Richard Shuldiner
TV One
Universal Sports
Daniel Zubkoff

\$1,000 to \$2,499

Aili & Geoffrey Adamson
Benjamin Appen
Susanne Bevacqua
Pamela Brewster
David Briggs
Julie & Edward Scully Burke
Bree Dribbon & Patrick Whetzle
Arthur Dubow Foundation

Tolman Geffs
Goldman Sachs & Co.
Gospel Music Channel LLC
Caroline & Paul Holland
HSN
Interior Alterations
Patricia Kelly-Buford
Nick Kraus
Armand Legardeur Architect LLC
H.F. Lenfest
Massey Knakal Charitable Foundation
Carol & John McCann
Media World LLC
Joseph Michels
Elise Runsdorf Napack
Norcross Wildlife Foundation
Pershing Square Foundation
Jessica Rispoli
Mark Rosenthal
Shattan Family Fund
Joshua & Sara Slocum
Sportsman Channel
Jon Fish & Sharon Stulberg
James Treger
Paula Wardynski
Weather Channel
Ziff Brothers Investments, LLC

\$500 to \$999

City Parks Foundation
Jo Ann & Dennis Delafeld
Anthony Dreyer
Wendy Flanagan
David Harman
Anna Iacucci
Lindsay & Bob LoBue
Judy McGrath & Michael Corbett
Moody's Foundation
National Basketball Association
Silda Palerm & Richard Hall
Deborah Pastor
Mary & Danny Phelps
Scripps Networks
Celia Seigerman-Levit
Silver Mountain Foundation for the Arts
Jean Tsien
Barbara Brizzi Wynne

\$250 to \$499

Jennifer Amigone & Dan Saltzman
Allison Ansel
Tom Auth
EG Capital Group LLC

Sharon Elghanayan
Craig Fischer
Maria Gotsch
Alan C. Greenberg Foundation
Thomas Groark
Deanna Groark
Andrew Hewitt
Amber Hovey
Matthew Hughes
Beth Kohl
Cathleen Kupke
Alison LaCarrubba & Corey Lieberman
Marcia Lippman
Pattiann McAdams
Bernadette Mueller
NBC Universal
J. Eric Nelson
Jenny Park
Sammy Politziner
Ed Pray
Olive R. Ringo Charitable Trust
Carlos Rivera
Margaret Rodriguez
Lee Runsdorf
Idoline Scheerer
Peter Schulte
James Stave
Fredrick Taylor, Jr.
Maria Willett

\$100 to \$249

Julia Allen
Cynthia Alper
Wanda Bell
Helene Bodman
Mike Brams
Atthena Breiton
Elyse Brocks
Jonathan Brown
Mary Chang
Carolyn Condeiro
Alison Cox
Susanne & Paul Duato
Damir Durkovic
Mike Eichler
Thomas Eichler
Andi Emerson
Howard Feller
Jill Flaxman
Madeline Ford
Matt Forstenhausler
Sylvia Francus
Scott Michael Gelber
Mary Kalil Hamaoui
Kathryn Harlow
Fred Hathaway
Eric Hayman
Elizabeth Hughes
Jennifer Huntington
Pamela Julian
Mary Elizabeth Kelly
Christopher Kirsten
Andrew Knox
Salvatore LaCarrubba
Aubrey Lampkin
Fran Lemberg
Michelle Lessner
Sharry & Arthur Lukach
Ruben Marrtinez
Paula Matthusen
Maria Mayo
Margaret McQuade
Laura McQuade
Robert McQuade
Katherine Morgan
Marc Mruz
Ardovan Nozari
Dan O'Byrne
Caroline Kim Oh & Chang Oh
Melissa Pancoast
Pascale Communications, LLC
Lisa Anny Mullan Perkins
Julie & David Phillips
Karen Phillips
Barbara Phillips
Elizabeth Porteous
Ann Marie Resnick
Nancy Ross
Perri Ruttenberg
Susan Sack
Hillary Scheerer
Charles Seigerman, Ph.D.
Emily Sklar
Leah Sklar
Janet Smith
Meredyth Smith
Jet Taylor
Paul Theisen
Triple T Foundation
Walter Updegrave
Florence Wiener
Amanda & Joshua Weiss
Yue Xu
Betst Yang
Julie Yoo

STATEMENT OF ACTIVITY

For the Year Ended December 31, 2012

	2011	2012
Support and Revenue		
Contributions	\$ 1,146,066	\$ 1,881,317
Program service income	51,786	307,049
Investment income	33	876
Other revenue	3,417	2,135
Less: Direct costs of special events	<u>(26,213)</u>	<u>(39,690)</u>
Total support and revenue	<u>1,175,089</u>	<u>2,151,687</u>
Expenses		
Program services	874,376	1,203,203
Support Services:		
General and administrative	88,412	131,230
Fundraising	<u>136,285</u>	<u>154,713</u>
Total Expenses	<u>1,099,073</u>	<u>1,489,146</u>
Increase in net assets	76,016	662,541
Beginning net assets	<u>889,320</u>	<u>965,336</u>
Ending net assets	<u>\$ 965,336</u>	<u>\$ 1,627,877</u>

2011 REVENUE SOURCES

2012 REVENUE SOURCES

BOARD OF DIRECTORS

Cheryln Ahrens

Practice Area Attorney
Cravath, Swaine & Moore LLP

Derek Chang

Managing Director, Asia Pacific
Scripps Networks

Ali Cox

U.S. Olympic Rower/Silver Medalist
Principal
Ali Cox & Company LLC

Jon Fish

U.S. Olympic Coxswain
Chief Financial Officer
The Advertising Council

Chris Huntington

U.S. Olympic Rower
Partner
New Energy Fund Advisors, LLC

David Huntington

Partner
Paul, Weiss, Rifkind, Wharton & Garrison

Amanda Kraus

Executive Director and Founder
Row New York

Elise Runsdorf Napack

Vice President
Runsdorf, Inc.

Colin Redhead

Director, Structured Finance Division
MBIA Insurance Corporation

Joshua Slocum

Managing Director
Chieftain Capital Management

Mandy Stupart

Legal Counsel, Prime Services Advisory
Barclays Bank LLC

Special thanks to Peter Aaron, Susan Landau, Harry Pocius, and Steve Haslip for the beautiful photos used in this report.

10-27 46th Avenue, Suite 101
Long Island City, NY 11101

718-433-3075
www.rownewyork.org

Peter Jay Sharp Boathouse
Harlem River, Manhattan

World's Fair Boathouse
Meadow Lake, Queens