52nd Street Project A Journey for 9/11 Achilles International Adaptive Sports Program of Ohio Alan Ameche Foundation All Stars Helping Kids Allies in Service ALS Therapy Development Institute America Scores New York American Cancer Society - Elizabeth, NJ American Express
American Legion Post #138
American Red Cross American Softball Ara Parseghian Foundation Archie and Bonita Griffin Scholarship Fund Army Ranger Lead The Way Fund Athletes & Entertainers for Kids Athlife Foundation, Inc Believe in Kids Foundation Beth Israel Medical Center Big Brothers Big Sisters of Central Minnesota Big Brothers Big Sisters of NYC Big Brothers Big Sisters of the Desert **BIG Vision Foundation Billy Sims Foundation** Bloomingdale Family Program **Bob Woodruff Foundation** Boomer Esiason Foundation Boy Scouts of America-Greenwich Council, CT Boys & Girls Club of Alachua County Boys & Girls Club of America Boys & Girls Club of Greater Lowell, Inc Boys & Girls Club of Northern Westchester Boys & Girls Club of Brazos Valley Boys & Girls Club of Newark Boys and Girls Club of Paterson and Pasaic Boys & Girls Club of South Central Kansas Boys and Girls Club of St. Joseph Boys Club of New York Bridge Builders Community Partnership **Broadway Cares** Brooklyn Boatworks **Brooklyn Community Services** Brooklyn Heights Association Brooklyn Jesuit Prep Brooklyn Youth Sports Club C2 Mission Cardinal Shehan Center Catholic Charities Maine-St. Louis Child Development Center Catholic Charities CYO, Archdiocese of New York Cavett Kids Foundation Center for the Homeless Center for Therapeutic Riding of the East End Cerebral Palsy of Westchester Cesar & Ilusión Millan Foundation Chess in the Schools **Child Abuse Prevention Program** Child and Family Services of Newport County Children's Cancer Center Childrens Hospital of New Jersey City Care City Harvest, Inc. City Meals-On-Wheels City University of New York Columbia University Medical Center Committee for SHARC Common Ground Montgomery Community Funds, Inc

Community Preparatory School Community Rowing, Inc Companions in Courage Foundation Concussion Legacy Foundation (formerly Sports Legacy Institute) Cooke Center for Learning & Development Cookies for Kids' Cancer **Dallas Area Habitat for Humanity** Dancing Classrooms NYC **Dave Thomas Foundation for Adoption David Robinson Foundation Dawkins Family Foundation** Desire Street Ministries **Diabetes Research Institute Foundation Dickinson ISD Education Foundation** Disabled Sports USA Doc Wayne Youth Services DOMUS Domus Pacis Family Respite
Donors Choose
Doug Flutie Jr. Foundation for Autism

Dream (formerly Harlem RBI)

Dynamite Youth Center Foundation, Inc. East Harlem Tutorial Program East Hartford Public Schools **Economic Opportunity Program** Elevate New York **Emerging Scholars Program** Empire Dragon Boat Team - Breast Cancer Survivors Epworth Children's Home **Ernie Els Foundation** Escambia County Public Schools Foundation Ethos Education Group Faith & Family Foundation at Wheatland Farms **FCS Urban Ministries** Fellowship of Christian Athletes Figure Skating in Harlem First Descents Friends of Glastonbury Sports. Inc. Friends of Grace Church School Friends of the Children Future Foundations Family Center G.B. Charities George Rogers Foundation of the Carolinas Give and Learn Give Me A Chance Foundation Guiding Eyes for the Blind Habitat for Humanity International Hand in Hand Harlem Lacrosse and Leadership Heroes' Movement Hillsborough H.S. JROTC Program Holtz Charitable Foundation **Hope Street Kids** Horace Mann Horizons at the Rumson Country Day School Hospice Brazos Valley
Hudson County Child Abuse Prevention Center Hudson River Community Sailing Hunter College Foundation, Inc. IMG Student-Athlete Foundation Independent Group Home Living Program

International Rescue Committee Island Harvest Israel Community Service Program, Inc. Jameis Winston's Dream Forever Foundation JFCS of the Suncoast, Inc JSerra Catholic High School Jeff Gordon Children's Foundation Joe Torre Safe at Home Foundation Johnny Rodgers Youth Foundation Jonathan's Place Jordan-Jackson Group Homes Jubilee Park & Community Center Judeo Christian Health Clínic Juvenile Diabetes Research Foundation KIDS, Inc. Kingston City School District Koinonia Foster Homes & Family Services Leake & Watts Services, Inc. Lighthouse Tabernacle of 7th Day Adventists

-Happy Hearts Summer Day Camp
Loyola High School

LUNGevity Foundation Lupus Foundation of America Madison4Kids, Inc. Madison Square Boys & Girls Club Maine Adaptive Sports & Recreation Maine-Niles Association of Special Recreation Violence Manchester Public Schools Manhattan Youth Recreation & Resources March of Dimes, Oklahoma Chapter Marine Corps Scholarship Foundation Mark E Beban Foundation Mark Ingram Foundation

LUCY Outreach

Marquis Studios Massachusetts Interscholastic Athletic Association Matt Leinart Foundation Maumee City Schools McGuire Memorial Foundation Melanoma Research Foundation Memorial Sloan Kettering Mercy Center of the Bronx Mia Hamm Foundation Millard North High School Misericordia Home Molloy College Monsignor Bonner High School Mount Sinai Medical Center Muscular Dystrophy Association of LA

Mustang Booster Club National Football Foundation National MS Society / Pro Player Fndn National Theatre Workshop of the Handicapped NC Governor's School Foundation New Alternatives for Children, Inc. New Haven Gridiron Club **New Heights Youth New York City Mission Society** New York Community Trust **New York Foundling** New York Legal Assistance Group New York-Presbyterian Hospital North Mianus Bulldogs NYU Lutheran Medical Center Ocean Drive Presbyterian Church Ohio State Alumni Association Opportunity Knocks Orange Bowl Committee Foundation Orange Duffel Bag Initiative P.I.L.O.T. Services
Pacific Islands Athletic Alliance
Packer Collegiate Institute
Page Education Foundation
PALS Program Pathways Home Health & Hospice Paul Bear Bryant Scholarship Fund Peter Westbrook Foundation Playgrounds For All Kids, Inc. Point Lookout Little League Power Play NYC Prep For Prep Project City Kids PS 130 The Parkside School Quality Life Center of Southwest Florida Inc. Recreation Unlimited **Red Hook Initiative** Regional Food Bank of Oklahoma

Right To Play Rogosin Institute Ronald McDonald House of Tulsa, Inc. Roosevelt Union Free School District Row New York Rusty Staub Foundation Saco Food Pantry, Inc. Sacred Heart Academy Saint Andre Home Saint Anthony's High School Saint Camillus School Salisbury Family Services Samford University Athletic Foundation Satellite Athletic Ássociation Saving Mothers Say Yes to Education Scholarship Fund of MOAA Schools That Can Sea Haven Sean Dawkins Memorial Fund Seton Foundation for Learning Shelter for the Homeless, Inc. Shepherds Inc. Sister Visitor Foundation

South Carolina Coalition Against Domestic and Sexual Assault Special Friends Foundation, Inc. Special Olympics Colorado Special Olympics Connecticut Special Olympics South Carolina

Smilow Cancer Hospital - Yale New Haven

Sistercare, Inc.

Snack & Friends

Solo Foundation

South Bronx United

Soccer Without Borders

Health

Special Olympics Texas SPIN Enterprises Sports Legacy Institute
St. Aedan's Church, Connecticut
St. Joseph High School, Brooklyn, NY
St. Jude Children's Research Hospital St. Laurence Church St. Patrick's School St. Vincent de Paul Society Standing Tall Charitable Foundation Steve Owens Foundation Stonehill College - Tim Coughlin Fund Strang Cancer Prevention Center Strang Cancer Research Laboratory StreetSquash, Inc. Summer on the Hill Program **Summerhill Community Ministries** Support for People with Oral and Head Cancers Synergy Alternative High School Tamassee DAR School TeamMates Mentoring Program Texas A&M University 12th Man Foundation The First Tee of Metro New York The Marty Lyons Foundation The Robert Packard Center f or ALS Research at Johns Hopkins Thunderbird Clubhouse-Oklahoma Tim Brown Foundation Tim Tebow Foundation Torretta Foundation Travis Mannion Foundation TriArts Sharon Playhouse Tri-Town Youth Services **Troy Smith Foundation** Trustees University of Pennsylvania Tuesday's Children Tyler Bernstein Memorial Foundation **ÚAB Comprehensive Cancer Center** United Cerebral Palsy of Greater Hartford (Camp Harkness) United Cerebral Palsy of New York City United Way of Central and Northeastern Connecticut United Way of Miami-Dade Counties United Way of the Capital Area, CT United Ways of Alabama (Bo Jackson's Bike for Bama) Unleashed **Uplifting Athletes Urban Promise Trenton** US0 V Foundation for Cancer Research Vail Veterans Program VFW Post 4321 Visitation Catholic School Vista Center Warrick Dunn Family Foundation Washington HS Quarterback Club Waterside School

Weill Cornell Medical Center Wellness in the Schools Wendy Hilliard Foundation Westbury Christian School Western DuPage Special Recreation Winchester Sports Foundation Winterkids Inc. Wolf Run Village, Inc. Wounded EOD Warrior Foundation Write On Sports

Wuerffel Trophy, Inc Xavier High School YIVO Institute for Jewish Research YMCA of Greater NY Yonkers Partners in Education Youth Sailing Foundation of Indian River County

The New York Community Trust was proud to support the following 22 organizations in 2017 via the Heisman Trophy Fund for Youth Development:

Achilles International After-School All-Stars America Scores New York **Beat The Streets Bridge Golf Foundation Brooklyn Boatworks** Brooklyn Youth Sports Club Chess in the Schools

CitySquash Dream (formerly Harlem RBI) **East Harlem Tutorials** Figure Skating in Harlem Harlem Lacrosse and Leadership **Hudson River Community Sailing** I Challenge Myself Kips Bay Boys and Girls Club

New Heights Youth Row New York South Bronx United Trident Swim Foundation **Urban Dove** Vita Sports Partners