

English in Action

English in Action

Annual Report | 2017

Table of Contents

The ESU Today	2
ESU Mission	3
English as Catalyst Programs	
English in Action (EiA)	4
Andrew Romay New Immigrant Center (ARNIC)	5
National Shakespeare Competition	6-7
Shakespeare Teacher Programs	6-7
Middle School Debate	8-9
International Exchange Programs	
Teachers Learning Abroad (TLab)	8-9
Luard Morse Scholarships	10
Secondary School Exchange (SSE)	10-11
Walter Hines Page Scholarships	11
Branches	12-13
Founder's Awards	14
Annual Conference	15
National Patron Program	16-17
Supporters	18-19
Financial Report	20
Board and Staff	21

Cover: ARNIC graduate Yoan Corvo Duarte from Cuba at the 2017 ARNIC Graduation Ceremony.

English in Action

The 2016-2017 fiscal year was an exciting time

for us at the ESU, as we set forth to implement the English in Action work defined and mandated by our strategic planning process. The organizational restructuring and planning undertaken by the ESU Board in the prior year empowered us to redirect our focus on the quality and impact of our national educational programs. We have begun this year to better serve our beneficiaries and garner worthy attention and support to attract and benefit more educators, students, immigrants, and life-long learners. And our new Branch structure allows us to increase our work in communities across the country to be relevant as a prominent educational charity.

“English in Action breaks down barriers of ignorance and misunderstanding and provides the conditions for peace.”

The need to instill global understanding and good will is as great as ever it has been. Your support is needed as the ESU accelerates its endeavors to put English into action as a catalyst for person-to-person conversation and civil discourse for students and new American immigrants, and as we broaden our international exchange offerings to expand the world view of educators and those continuing their education.

English in Action breaks down barriers of ignorance and misunderstanding and provides the conditions for peace. Enjoy reading about the ESU's mission and work to foster global understanding in this 2017 Annual Report.

Dr. Paul Beresford-Hill CBE KSt.J
Chairman
The English-Speaking Union of the United States

Christopher Broadwell
Executive Director
The English-Speaking Union of the United States

The ESU Today

Under the banner “English in Action,” the English-Speaking Union employs English as a catalyst to foster global understanding and good will through educational opportunities and cultural exchange programs. The ESU believes in building a better world through the English language and international exchange. We work to inspire common bonds: person-to-person, one conversation, one presentation, and one exchange at a time. By promoting creative and confident civil discourse, we enable participants to rise to their potential as individuals, thrive as global citizens, and join worldwide in pursuing conditions for peace.

More than

60,650

Served in 2016-2017

4,200

middle school students

46,200

high school students

3,200

teachers

1,250

volunteers

800

English learners

5,000

members

ESU Mission

The ESU employs English as a catalyst to foster global understanding and good will by providing educational and cultural opportunities for students, educators, and members.

ESU members set English into action locally and nationally to foster global understanding through a variety of educational, cultural, and social programs. English in Action programs are supported by the ESU's unrestricted endowment, corporate and foundation grants, and by the contributions of its members. Members benefit from personal relationships and international exposure gained from ESU activities and events while providing financial and volunteer support to sustain English in Action educational and cultural programs.

English in Action Programs

English as Catalyst

- **English in Action (EiA)**
- **Andrew Romay New Immigrant Center (ARNIC)**
- **National Shakespeare Competition**
- **Middle School Debate**
- **Shakespeare Teacher Programs**

International Exchange

- **Teachers Learning Abroad (TLab)**
- **Luard Morse Scholarships**
- **Secondary School Exchange (SSE)**
- **Walter Hines Page Scholarships**

STUDENTS

550 students from **94** countries on **6** continents.

Students attended **16,758** EiA sessions equaling **33,516** student hours.

TUTORS

450 tutors volunteered this year.

257 have volunteered for more than **5** years.

10 have volunteered for more than **10** years.

5 have volunteered for more than **20** years.

1 has volunteered for more than **25** years.

Since **1976**

English in Action (EiA)

“It was a beautiful experience being part of the English in Action family. It’s the best experience I have had in NYC, for sure.”

EiA Student from Italy

English in Action (EiA) helps newcomers to the United States master conversational English and learn about life in the US while fostering cross-cultural exchange by pairing them with volunteer tutors – fluent English speakers – for one-on-one conversation sessions. A hallmark of the EiA program is comprehensive tutor training for volunteers, emphasizing the best practices in cross-cultural learning and leadership development. Expanded tutor trainings focused this year on cultural competency and working with refugees.

Every EiA unit provided training workshops, demonstrating simple word games and exercises tutors can perform with students to improve their vocabulary. Social workers led workshops on cultural competency, and a speech and language expert provided tips on teaching pronunciation.

ESU Branches provided EiA sessions in

- Columbus, OH**
- Lexington, VA**
- New Orleans, LA**
- New York, NY**
- Portland, OR**
- Seattle, WA**

▶ Watch EiA videos at [youtube.com/EnglishSpeakingUnion](https://www.youtube.com/EnglishSpeakingUnion)

Since **2013**

Andrew Romay New Immigrant Center (ARNIC)

The Andrew Romay New Immigrant Center (ARNIC) is committed to improving the lives of new immigrants by providing a welcoming environment, resources, and support. At the Center, members improve their English to explore work and study opportunities, network, pursue citizenship, and acquire cultural fluency in order to participate fully in American society. Members receive a one-year scholarship to participate in English in Action, English language classes, workshops, and cultural and civic trips and events.

In addition to specially tailored English language speaking and writing classes, program highlights included the 4th annual Thanksgiving dinner, an art show of photographs and paintings by ARNIC members, field trips to New York State courts, and the Tenement Museum. Special workshops were presented on entrepreneurship, online safety, social media, and the job hunt. Local banking institutions held career days that focused on resume building and interviewing. Additionally, members attended Rangers hockey games and Shakespeare in the Park performances, toured the United Nations, and participated in other American cultural experiences.

240 Immigrants from **90** countries.

50,000 program hours

53 classes

28 workshops

16 field trips

“Thanks to the program, now I feel confident that I will find the professional job that I am dreaming about.”

ARNIC Member from Colombia

▶ Watch ARNIC videos at www.stories-esuus.org

Since
1983

National Shakespeare Competition

325,000+
high school students
participated since
its inception.

21,578
students

2,000
teachers

850
competitions

54
branch communities

The English-Speaking Union National Shakespeare Competition provides high school teachers across the country with a performance-based program for the study of English Language Arts and Shakespeare. Through the competition, students develop communication skills and an appreciation of the power of language and literature. Students also develop essential skills such as critical thinking, close reading, and public speaking; increase self-confidence through reading, analysis, and performance of Shakespeare; explore the beauty of Shakespeare's language and classic themes; and bring the timeless works of Shakespeare to life and learn to express his words with understanding, feeling, and clarity.

The finals of the 34th annual English-Speaking Union National Shakespeare Competition occurred on May 1, 2017 on stage at Lincoln Center Theater in New York and drew 54 nation-wide winners of ESU Branch competitions. Ogechi Egonu from San Francisco, CA won the first prize, a full scholarship to the American Shakespeare Center Theatre Camp in Staunton, VA. Brandon Burke from the Kentucky Branch won second place and Trevon Wainwright from the Kansas City Branch won third place.

“I honestly think the most valuable part of the national level was meeting my peers, from all over the nation – of various backgrounds, who shared a common interest in Shakespeare and his work.”

Student Semi-finalist

▶ Watch Shakespeare Competition videos at youtube.com/EnglishSpeakingUnion

Ogechi Egonu,
first place winner.

Since
2010

Shakespeare Teacher Programs

English and drama teachers nationwide returned to their classrooms better prepared to teach Shakespeare after attending ESU Teaching Shakespeare Workshops, produced in partnership with the world-renowned Folger Shakespeare Library.

Local partners included Cleveland Public Library, Elizabethtown College in Central Pennsylvania, Le Moyne College in Syracuse, Parthenon Museum in Nashville, University of Colorado Boulder, and the University of North Carolina at Greensboro.

Additionally, ESU Branches in Los Angeles, Oklahoma City, and Tulsa organized independent summer Shakespeare workshops for teachers.

ESU Teaching Shakespeare Workshops underwritten by ESU Branches took place in:

- Boulder, CO**
- Cleveland, OH**
- Elizabethtown, PA**
- Greensboro, NC**
- Syracuse, NY**
- Nashville, TN**

Engaging
136
teachers
from

103
schools
impacting

13,600
students

Since 2011

Middle School Debate

Middle School Debate is an educational initiative for students in grades 5 to 8 – launched with support from the National Endowment for the Humanities – designed to help young adolescents develop critical thinking and language arts skills.

The ESU partners with the Claremont McKenna College Middle School Public Debate Program, international leaders in the field, to establish inter-school debate programs in ESU Branch communities. Middle School Debate continued to expand this year. It now includes leagues in New York, New Jersey, and Washington, DC. More than 50 public, private, parochial, and charter schools participated, engaging more than 1,950 students in weekly after-school debate activities.

The program organized 22 day-long Saturday tournaments while training some 700 judges. Nearly 30 schools, encompassing 260 students, participated in the third

ESU Regional Championship Tournament in May. Support from volunteers and partners enabled 1,300 debate rounds for a total of 39,000 minutes of debate. Additionally, the ESU organized two teacher debate workshops, attended by 58 middle school teachers from 30 schools in New York and New Jersey.

1,950 students

39,000 minutes of debate

▶ Watch Middle School Debate videos at youtube.com/EnglishSpeakingUnion

ESU Branches supported independent student debate programs in

Columbus, OH
Greenwich, CT
Sandhills, NC

Since 1957

Teachers Learning Abroad (TLab)

Our 60-year-old study abroad program for teachers, formerly called the British University Summer Schools (BUSS) program, has expanded to include one-, two-, and three-week educational programs for teachers as well as other life-long learners.

Through TLab, more than 60 American secondary school teachers continued their education at prestigious centers of learning in the United Kingdom at University of Oxford, Shakespeare's Globe, and The University of Edinburgh. Since its inception, thousands of TLab scholars from all over the US have returned from their studies to their classrooms invigorated and equipped to share their newly acquired teaching and learning strategies with more than 250,000 students nationwide.

▶ Watch TLab videos at youtube.com/EnglishSpeakingUnion

“What happened here at Oxford was work on my soul, and I feel energized to go back into the classroom having bolstered that.”

TLab Scholar, University of Oxford, English Literature Summer School

As a teacher, I have to be the best human being I can be. An opportunity like this enriches me – it broadens my perspective of things. I can't be the best teacher I can be without that broadened perspective.”

TLab Scholar, Shakespeare's Globe

2,550 participants since inception

77 participants in 2016-2017

\$150,000 in scholarships

2017 TLab Classes

• Teaching Shakespeare Through Performance

• English Literature: Middle English, Shakespeare, Romantic Poets, Jane Austen, Victorian Fiction, Modernist Fiction, Contemporary Literature

• History, Politics & Society: British Politics, The European Union, Gender Politics, Globalization, Humanitarian Crises, The Middle East, Modern Warfare

• Creative Writing

• International Politics

• The Story and Future of English (one-week course)

• Text and Context: Modernism, Scottish Literature, Contemporary Literature

• Creative Writing

• Contemporary British and Irish Theatre and Performance

2018 Programs at www.esuus.org

Since
1969

Luard Morse Scholarships

The Luard Morse Scholarships provide merit scholarships up to \$25,000 towards a semester of study at a British university to American students attending historically black colleges and universities in the US. The scholarship is open to sophomore students in all disciplines and has been awarded to students majoring in economics, philosophy, finance, mathematics, liberal arts, and the sciences.

2017 Scholarship Recipients

Serena Newberry

English Education and Pre-Law Major from Xavier University of Louisiana, New Orleans. Will study at the University of London.

Leondre Ramsay

Political Science Major from Howard University, Washington, DC. Will attend University College London.

“It was an interesting time to be a politics student in the UK for the past few months. As I prepare to return home, it is with the confidence that I can and will thrive in any space. I am eternally grateful to the English-Speaking Union of the United States and the ESU Luard Morse Scholarship for their funding and support of my endeavors.”

2016 Luard Morse Scholar

Since
1924

Walter Hines Page Scholarships

Named for the Honorable Walter Hines Page, American Ambassador to the Court of St. James's during World War I, this scholarship offers British and Argentine educators the opportunity to explore and exchange educational expertise as they travel to the US to study an aspect of education relevant to their own professional interests and development. Sponsored by the ESU of the Commonwealth and ESU Argentina, this international exchange of techniques and ideas benefits the educators – and their students – on three continents.

4
Page Scholars

7
branches participated

Since
1928

Secondary School Exchange (SSE)

SSE, a “gap year” abroad, is a merit-based scholarship that provides tuition, room, and board for US students to spend a semester or year between high school and college at a British or Argentine boarding school, and for UK students to spend their gap year at select US schools.

SSE scholars gain independence and a global perspective that benefits them upon entering college and beginning their careers. They describe their experience abroad as a most formative time in their lives and credit the ESU for this life experience.

“I am not exaggerating when I say that taking a gap exchange year was the best decision I ever made: it opened my eyes to the world in ways that I couldn't have even imagined.”

SSE Student

9
US students studied in the UK

1
US student studied in Argentina

11
UK students studied in the US

ESU Branches

Headquartered in New York City and incorporated in the State of Delaware, The English-Speaking Union of the United States coordinates English in Action programs through its network of Branches nationwide. Committed ESU members and volunteers are invaluable in sustaining the educational and cultural functions of the Branches in promotion of the mission.

During the 2016-2017 year, the ESU Branches were restructured as Limited Liability Companies (LLCs) formed in the State of Delaware with The English-Speaking Union of the United States as the sole member. This legal structure extends the corporation's 501(c)3 status to the Branches and provides legal status to the Branches. The LLC structure enables Branch management by local Boards of Directors or direct management by the National Board of Directors to deliver English in Action programs.

The English-Speaking Union of the United States also shares fellowship with more than 50 independent ESUs around the world, most closely with The English-Speaking Union of the Commonwealth in London.

Branch Activities

54
branches participated in the
National Shakespeare Competition, engaging
21,578
high school students nationally.

19
branches provided scholarships for
40
TLab scholars.

6
branches held Shakespeare Teacher Programs.

7
branches hosted foreign educators through
the Walter Hines Page program.

6
branches provided English in Action sessions.

ALABAMA
Birmingham

ARIZONA
Phoenix
Tucson

CALIFORNIA
Desert (Palm Springs)
Los Angeles
San Diego
San Francisco

COLORADO
Denver

CONNECTICUT
Greenwich

DELAWARE
Delaware

DISTRICT OF COLUMBIA
Washington D.C.

FLORIDA
Central Florida (Orlando)
Fort Lauderdale
Jacksonville
Miami
Naples
Palm Beach

GEORGIA
Atlanta
Savannah

HAWAII
Honolulu

ILLINOIS
Chicago

INDIANA
Indianapolis

KENTUCKY
Louisville

LOUISIANA
Monroe
New Orleans
Shreveport

MASSACHUSETTS
Boston

MICHIGAN
Detroit

MISSISSIPPI
Jackson

MISSOURI
Kansas City
St. Louis

NEW JERSEY
Monmouth County
Princeton

NEW YORK
Albany
Buffalo
New York City
Rochester
Syracuse

NORTH CAROLINA
Charlotte
Colonial (New Bern)
Greensboro
Research Triangle (Raleigh)
Salisbury
Sandhills (Pinehurst)

OHIO
Cincinnati
Cleveland
Columbus

OKLAHOMA
Oklahoma City
Tulsa

OREGON
Portland

PENNSYLVANIA
Central Pennsylvania
Philadelphia

RHODE ISLAND
Newport

SOUTH CAROLINA
Charleston
Columbia

TENNESSEE
Memphis
Nashville

TEXAS
Austin
Dallas
Houston

VIRGINIA
Charlottesville
Lexington
Richmond
Southwest Virginia (Roanoke)

WASHINGTON
Seattle

ESU Founder's Awards 2017

Doe Thornburg and Dr. Andrew Romay

On June 1, the English-Speaking Union Andrew Romay New Immigrant Center (ARNIC) celebrated the accomplishments of its members with a graduation ceremony in New York City hosted by the Open Society Foundations, financial supporters of the program.

ARNIC, named for the program's key visionary and supporter, Andrew Romay, helps recent immigrants improve their English through free English language classes and English in Action conversation sessions, while acquiring cultural fluency through field trips, workshops, and networking opportunities. Since 2013, ARNIC has served more than 1,000 immigrants.

A special feature of this year's ceremony was the presentation of the English-Speaking Union Founder's Award to Marie Dora "Doe" Thornburg and Andrew Romay (posthumously accepted by personal friend and English in Action tutor, Evi Blaikie). The Founder's Award recognizes individuals who exemplify the primary interests of Sir Evelyn Wrench, the founder of the English-Speaking Union, namely to cultivate international understanding and friendship and to promote the mastery and extended use of the English language.

Doe Thornburg, ESU President Emerita, has dedicated her personal and professional life to advancing global understanding through English. She guided this work at the ESU for more than 50 years and was most influential in bringing ARNIC into the ESU.

Andrew Romay (1922-2017) survived incarceration in a Nazi concentration camp and a Hungarian communist jail before coming to the US as a refugee in 1956. While he gained success here in business, Andrew remained acutely aware of the struggles new immigrants face. He dedicated his later life to helping today's immigrants by founding and funding the ESU Immigrant Center that now bears his name.

ESU Annual Conference

Winter Park (Orlando), FL | October 13-15, 2016

The 2016 English-Speaking Union Annual Conference, hosted by the Central Florida ESU Branch, drew members from all over the country to the Sheraton Orlando North Hotel in Maitland (Winter Park) for an enjoyable and productive weekend. Business sessions included a meeting of the National Board of Directors, a working conclave for the National Board and Branch Presidents, and meetings of the ESU Branches by Region. The 96th Annual General Meeting of the English-Speaking Union took place on Saturday, October 15.

The primary function of the National Board meeting was adoption of the English-Speaking Union Strategic Plan for English in Action, which the Board had developed during the prior year and which will guide the Board in its organizational activities through the next five years. Discussion of the Strategic Plan and final steps in the restructuring of the Branches into Limited Liability Companies formed agenda discussion items for the Board and Branch Presidents Conclave.

The theme of this year's ESU Annual Conference was "The English-Speaking Union—Shakespeare 400" in recognition of the ESU's part in the global celebration of the Bard's legacy throughout 2016. Dr. Ralph Alan Cohen, Co-Founder and Director of Mission at the American Shakespeare Center in Staunton, Virginia and Professor of Shakespeare at Mary Baldwin University, was the keynote speaker. He drew the ESU members into the current debate over whether the language of Shakespeare should be "modernized" or altered to be more comprehensible and accessible to young American audiences.

With Thanks to our National Patrons

NATIONAL PATRON PROGRAM The English-Speaking Union extends its gratitude to, and is pleased to recognize, the following individuals who generously participated in the English-Speaking Union National Patron Program during fiscal year 2016-2017. Their generosity provided critically needed unrestricted operating support for the ESU and its Branches.

WALTER HINES PAGE SOCIETY \$10,000 TO \$14,999

Mr. Donald A. Best †
Mr. William R. Miller †
Dr. E. Quinn Peeper †

NATIONAL FELLOWS \$5,000 TO \$9,999

Dr. Paul Beresford-Hill †
Mrs. Gina Goldhammer
Ms. Julia Hansen †
Mr. and Mrs. Robert Morse
Mrs. Natalie T. Pray

CHAIRMAN'S CIRCLE \$2,500 TO \$4,999

Mr. Peter Buffington
M. Christine Carty, Esq. †
Mrs. Phyllis G. Heard
Ms. Bettie Miller †
Dr. and Mrs. George W. Ray III
Dr. Susan (Robin) Sinclair †

VICE CHAIRMAN'S CIRCLE \$1,500 TO \$2,499

Mr. Jacques Brunswick †
Dr. Loveday Conquest †
Mr. Duncan Karcher †
Mr. William B. Maschmeier †
Dr. Christopher Medalis †
Mrs. Donna M. Miller †
Mr. Jeffrey L. Schnabel †
Mr. Roger F. Stacey †
Dr. Julia Churchill Van de Water †

PRESIDENT'S CIRCLE \$1,000 TO \$1,499

Dr. Cheryl Albuquerque †
Mrs. Polly W. Cox †
Mr. and Mrs. Nathaniel B. Day
Mrs. Natalie Grace DeJoux
Mr. Peter Frey †
Mr. and Mrs.* Thomas H. Huss
Mr. and Mrs. Michael J. Kakos
Mrs. Alice La Prella
Mrs. Gavin G. K. Letts
Mr. and Mrs. Jacques Moore
Ms. Dorinda J. Oliver
Ms. Laura J. Phelps †
Mr. Lee Pollock
Prof. Brian Abel Ragen, Ph.D.

Charles D. Reaves, Esq. †
Ms. Sally Richards
Mr. and Mrs. Stanley DeForest Scott
Mr. and Mrs. Richard Smarg
Ms. Marie Dora (Doe) Thornburg †
Mr. and Mrs. Samuel White-Trivas
Mr. George T. Williamson †

NATIONAL SUSTAINER \$750 TO \$999

Mr. Dale Edward Bond
Miss Barbara M. Deacon
Ms. Catherine Fishbach
Mr. Edward Mohylowski
Ms. Patricia Ann Moore
Mr. and Mrs. Dave Williams

NATIONAL SPONSOR \$500 TO \$749

Mr. Matthew Barhydt and
Mr. Javier Arana
Mrs. Elizabeth Bergan and
Mr. Robert Laidlaw
Dr. Karen Blair-Brand †
Mr. and Mrs. William Bliss
Mr. and Mrs. C. Perry Blossom
Ms. Frances Alison Bok
Ms. Elizabeth Brothers
Mr. and Mrs. Thomas J. Cooney
Mr. and Mrs. Henry Darlington, Jr.
Mrs. Frances U. Edwards
Mr. and Mrs. Jean Paul Elard
Ms. Elizabeth R. Etoll
Ms. Susan Gibson
Dr. and Mrs. Albert C. Gordon
Mrs. Frederick H. Gohl, Sr.
Ms. Susan E. Thurston Grathwohl
Mr. O. Delton Harrison, Jr.
Dr. Christopher Hodgkins
Mr. Kenneth Hubble
Mr. and Mrs. Drew Jardine
Ms. Marjorie L. Kennedy
Judge James W. Kerr, Jr. †
Dr. and Mrs. Allen P. Killam
Ms. Annette S. Kirby
Ms. Susan Camille Lee
Mr. and Mrs. Edward W. Martin
Dr. Thomas A. Mason and
Ms. Christine H. Guyonneau
Ms. Lesly Murray and
Mr. Steve Edds
Mr. Gary S. Oaks
Mr. and Mrs. Hugh O'Brien III

Mrs. Mary Alice Phelan †
Mr. Robert A. Pittman*
Mrs. Jean Bruce Poole
Dr. Grace (Sid) Ray and
Mr. Philip Kearns
Mrs. Bonnie M. Resinski
Mr. and Mrs. Rex B. Simms
Mr. Noel Sloan
Mr. and Mrs. Andrew L. Smith, Jr.
Mr. Ethan B. Stanley II
Mr. Hollister Sturges †
Mr. and Mrs. William H. Told, Jr.
Mr. and Mrs. Andrew Webster
Ms. Karen Zupko and
Mr. Michael McCahon

NATIONAL DONOR \$300 TO \$499

Mr. and Mrs. Herschel L. Abbott
Mrs. Patsy Baker
Mrs. A. James Barker
Dr. William R. Griffith and
Dr. Ann Barker Griffith
Ms. Sylvia Barnard
Ms. Elaine Barnes
Ms. Roberta Benjamin
Ms. Ying Benns
Mrs. Ernestine Bernstein
Mrs. Tucker Blaine
Bradley E. Bodager, Esq.
Mr. Paul T. Boghosian
Mr. and Mrs. John G.B. Boyd
Ms. Sandra Boyd
Ms. Alice M. Boyne
Dr. James B. Broadhurst
Ms. Virginia Brody
Ms. Joy Daniels Brower
Dr. Brian Bush
Mr. and Mrs. Farrell W. Bushing
Ms. Elizabeth Anne Buzzell
Mr. Gerald G.* and Dr. Ann Cook Calhoun*
Mr. and Mrs. David B. Carter
Mr. and Mrs. William W. Caruth III
Dr. and Mrs. Maxwell Caskie
Mrs. Jackson L. Clagett III and
Dr. Edward F. Doran
Mrs. Betty Clarke
Mr. and Mrs. James Clegg
Mr. William C. Coe, Jr.
Mr. James J. Coleman, Jr.
Ms. Leslie P. Daisy
Mr. and Mrs. Robert DeFer
Mrs. Linda DeFoor Wickham

Ms. Alta Devivo
Mr. and Mrs. Lloyd H. Dixon
Ms. Ruth V. Doreck
Mr. Norman J. DuMouchelle and
Ms. Joan W. DuMouchelle
Mr. and Mrs. Prescott N. Dunbar
Mrs. Mary Suzanne Dunea
Mr. and Mrs. Loren Ekstrom
Mr. and Mrs. Tony Elms
Ms. Susan A. Estabrook
Ms. Diana Lola Evans
Dr. and Mrs. James P. Fadely
Mrs. Sallie Van Pelt Feild
Ms. Susan M. Ferris
Mr. Martin Gallagher
Ms. Elizabeth Gemmill
Mr. and Mrs. Peter Gentry
Mr. Robert Gienko, Jr.
Ms. Kimberly Gleeson
Rev. Joseph W. Goetz
Dr. and Mrs. John L. Gordon, Jr.
Mr. and Mrs. F. David Grissett
Mr. Robert H. Gunn, Jr.
Mr. John Hammaker
Dr. Susan Ford Hammaker
Mr. William W. Harkins
Mr. and Mrs. Robert Hartfiel
Mr. and Mrs. Wyatt R. Haskell
Ms. Barbara R. Hawkins
Dr. and Mrs. Thomas Herrin
Ms. Trinidad Hidalgo
Mr. and Mrs. Peter H. Hill
Mr. and Mrs. George Hillard III
Ms. Karlee Hilliard
Ms. Kathleen M. Hitchcock*
Justice William E. Holdridge
Mr. and Mrs. Jack D. Horner
Mr. and Mrs. Marshall C. Hunt, Jr.
Rev. and Mrs. Ernest E. Hunt
Mr. J. Mack Huston
Ms. Judy Jolly
Ms. Nina M. Kelley
Mr. and Mrs. Josh Kenyon
Mr. and Mrs. James P. Kiefer
Ms. Barbara B. Kiffmeyer
Ms. Judith King
Dr. and Mrs. William J. Klopstock
Mr. and Mrs. Arthur Kniffen III
Mr. Stephen C. Koch and
Ms. Aslana Deleon-Delcour
Mr. Gregory C. Koch and
Ms. Patricia Ohtake
Mr. and Mrs. Rodney Koenig
Mrs. Gene S. Kosich
Mr. Paul Kuhn
Mrs. John Peter Labouisse III
Mr. and Mrs. Randolph M. LaGasse
Mr. James T. Lang, Jr.
Mr. and Mrs. Thomas Lauber
Dr. and Mrs. Gordon B. LeGrand
Ms. Anne F. Leners and
Dr. Daniel J. Cook

Mr. and Mrs. Edwin Deane Leonard
Mr. and Mrs. Keith W. Lerch
Ms. Yvonne R. Leveque
Mr. Mark Bennett Levine and
Mr. John H. Keppeler
Ms. Hilda Lewis
Mr. Clyde Littlefield
Prof. M. Jill Lockwood and
Mr. Gregory Schmidt
Ms. Carol Losos
Ms. Joan Clay Lowe
Ms. Helen Loyless
Mr. Henry S. Lynn, Jr.
Mr.* and Mrs. Niels P. Lyster
Mr. and Mrs. Wayne Maddox
Mr. and Mrs. Charles H. Maddrey
Mr. and Mrs. Sheldon B. Margolis
Ms. Gayla J. McCluskey and
Dr. David Humphrey
Dr. Rene McEldowney
Dr. Oliver A. McKee
Mr. Donald S. McKenzie
Dr. and Mrs. Lamar McMillin
Ms. Anne C. Miller
Ms. Ann Meredith Miller
Mr. and Mrs. Robert Miness
Ms. Carolyn Mitchell
Mr. Gregory Morey and
Mr. Scott James
Mr. and Mrs. Rex Morris, Jr.
Mr. and Mrs. Kurt Muller
Mr. and Mrs. Clive Muncaster
Mrs. James Munson
Mr. and Mrs. Bennet Muse
Hon. and Mrs. G. Paul Nardo
Cmdr. Susan Merritt Nelsen
Mr. and Mrs. Edman D. Norris
Mr. and Mrs. Michael O'Donnell
Col. H. David O'Malie
Mr. Clarke F. O'Reilly, Jr.
Ms. A. B. Orthwein
Mrs. Frank Padberg
Mr. and Mrs. Edward Parsons
Dr. and Mrs. Donald M. Pattillo
Mr. John A. Perry and
Mr. John Sistarenik
Ms. Beverly Persky
Mrs. Ingrid Philbrick
Ms. Frances S. Pignone
Mrs. Courtney Pitt
Dr. Karen and Mr. Alexander Pope III
Mr. Michael Portman
Mr. Jonathan D. Rabinowitz
Mr. Matthew Rader and
Mr. Michael Smith
Mr. John N. Rampe and
Mrs. Elinore Evans
Mrs. Julia S. Rankin
Ms. Vonita Reescer
Mrs. Kathy Reiman
Mr. and Mrs. Ralph Roberson
Mr. and Mrs. Charles Robinson
Mr. Ralph Rogers

Mr. Ryan Ruskin and
Mr. Michael Andrews
Mr. and Mrs. William M. Sanderson
Mr. and Mrs. John R. Sapp
Mr. and Mrs. Henry Schulhoff
Mr. Frederic W. Schwartz, Jr.
Mr. and Mrs. Terry Scott
Mr. and Mrs. Terrance A. Secker
Dr. and Mrs. Robert Sevier
Ms. Nora H. Shepard
Mrs. Janet Shope
Mr. and Mrs. James Smith
Mr. and Mrs. Kent Smith
Mrs. Shirley P. Spears
Mr. and Mrs. Raymond J. Staffeldt
Mr. and Mrs. Harry C. Stahel
Mr. Ellsworth Stanton III
Mr. and Mrs. R. Curtis Steele
Mr. and Mrs. David C. Stevens
Mr. and Mrs. Victor Stewart
Mrs. Lynn Strudler
Mrs. Janet K. Sutter
Mr. and Mrs. William G. Taylor III
Mr. Jeffrey Tennant and
Mr. Bruce Smith
Dr. and Mrs. H. Emerson Thomas, Jr.
Mrs. Vivian Treat
Ms. Tamara Trittschuh
Ms. Marjorie Turrell Julian
Dr. Louise Valine
Mrs. Lisa L. Vimmerstedt
Mr. and Mrs. Brian J. Viner
Mr. and Mrs. Robert Austin Vinyard
Cedric W. Vogel, Esq.
Dr. Suzy M. Wakefield and
Mr. Jay S. Wakefield
Mr. and Mrs. J. Otey Walker III
Ms. Josephine Walker
Ms. JoAnn Wallace
Ms. Katherine K. Walls
Mr. and Mrs. John L. Warden
Mr. John Wat
Mrs. Ruth Weaver
Mrs. Annette Weinstein
Mr. and Mrs. James Wesner
Mr. and Mrs. Charles M. Whedbee
Mrs. Andrew Whitley
Ms. Barbara G. Willette
Dr. and Mrs. Henry P. Williams III
Prof. Elaine Orr Wise
Ms. Robin Woodard
Mr. Richard P. Woodson III*
Dr. and Mrs. Robert J. Wright
Dr. and Mrs. Ralph Wyndrum
Mr. and Mrs. William G. Youngblood

* Deceased
† Board Giving Campaign

With Thanks to our Donors

THE ENGLISH-SPEAKING UNION gratefully acknowledges these donors whose financial contributions, pledge payments and new pledges between July 1, 2016 and June 30, 2017 advance the work of the ESU.

\$100,000 AND ABOVE

Foundation to Promote Open Society
Dr. Andrew Romay*

\$10,000 TO \$99,999

Marietta and Andrew Romay Foundation
The Lendon Best Charitable Gift Fund
Thomas P. Gohagan & Co.
Dr. Laurence C. Morse and
Ms. Pamela McKoin

\$5,000 TO \$9,999

American International Accreditation
Association Of Schools
Bristol-Myers Squibb Foundation
Mr. Charles T. Munger/CNC Foundation
Henry E. Niles Foundation
Ms. Laura J. Phelps
Malcolm S. Pray, Jr. Foundation, Inc.
The San Diego Foundation
Goldman Sachs Gives

\$1,500 TO \$4,999

Mr. Richard Anderson/The
Richard Anderson Charitable Fund
Axe-Houghton Foundation
Mrs. Polly W. Cox
Richard D. Donchian Foundation
Mr. Lawrence Fields and
Ms. Cynthia Fields
Edward and Julia Hansen Foundation
Betty Rossell McGowin Charitable Trust
Mountbatten Institute
James S. & Louise B. Rumbaugh Fund of
the Community Foundation of Broward

\$1,000 TO \$1,499

Dr. Paul Beresford-Hill CBE KSt.J
Mr. Leandro Borello and
Ms. Christine Duvert
Mr. and Mrs. Curtis F. Brockelman
Mr. and Mrs. Guy B. Dixon
The Robert N. & Nancy A. Downey
Foundation
Educational Consulting Associates
Mr. Peter Frey and Ms. Carrie Shapiro
Gabelli Asset Management at Fidelity
Drue Heinz Trust
Mr. Duane L. Hughes
Mr. William B. Maschmeier and
Ms. Patricia Haggerty
Dr. E. Quinn Peepers
Mr. and Mrs. Charles D. Reaves
Herb and Ann Rowe
Charitable Foundation
The Shakespeare Society, Inc.
Starr Companies
Mrs. Marie Dora Thornburg OBE
Ms. Jeanne S. Umstattd
Mr. John Winthrop/Lion and Hare Fund
of the New York Community Trust

\$500 TO \$999

Mr. Donald A. Best
Mr. Christopher Broadwell
Mr. Edward Brylawski/
Brylawski Memorial Trust
Mr. Peter Buffington
Mr. and Mrs. Robert T. Butler
ESU Charleston Branch
Dr. Loveday Conquest and
Mr. Fred Kleinschmidt
Dr. Henry E. Flanagan, Jr.
Mr. Karl D. Jackson
Ms. Candee E. Kane
Mr. Duncan Karcher
Ms. Marjorie L. Kennedy
Dr. Christopher Medalis
ESU New York Branch
Mrs. Leslie H. Newman
Mr. Lawrence Raymond
Mr. Bruce E. Thompson
Thurston Charitable Foundation
University of North Carolina
Greensboro
Mr. and Mrs. Dan Van Horn
Ms. Kimberly Yellin

\$250 TO \$499

Dr. Cheryl Albuquerque
Ms. Louise M. Balling
Mr. Matthew Barhydt and
Mr. Javier Arana
Ms. Mary Anne Barker
Dr. Karen Blair-Brand
Ms. Alice M. Boyne
Mr. Guy A. Bramble
Mr. Bryan Campbell
Mr. Gary T. Capen
Mr. and Mrs. Carlo
Capomazza di Campolattaro
M. Christine Carty, Esq.
ESU Chicago Branch
Mr. Charles E. Clapp
Ms. Mary G. Clarke
Mr. Christopher J. Cull
Mr. G. Garrett Davis
Mr. Alpha Oumar Diallo
Dr. Warren G. Hall
Mrs. Sue Hanauer
Mr. Sher Hang
Ms. Julia Hansen
Dr. Mark R. Harrison
Mr. David T. Harris
Ms. Marianne Heiden
Mr. and Mrs. Phil Holt
Mr. Kenneth H. LaRocque
Mr. Jonathan S. Linker
Ms. Carol Losos
Mr. and Mrs. Joseph Losos
Mr. Francis W. McMillan
Ms. Bettie M. Miller
Mr. Edward Mohylowski

Ms. Patricia Ann Moore
Mrs. Christine B. Morse
Mr. and Mrs. James Penrose
PKF O'Connor Davies, LLP
Mrs. Jean Bruce Poole
Ms. Eleanor Reissa
Mr. Christopher W. Rogers
Mr. Whitney G. Saunders
Ms. Beata Newman Scarpulla
Mr. Jeffrey L. Schnabel
Mr. Peter H. Seed/
The Saint Paul Foundation
Dr. Susan (Robin) Sinclair
Abbot and Dorothy H. Stevens
Foundation
Mr. and Mrs. John Strawbridge
Mr. and Mrs. Hollister Sturges, III
Mr. Eugene T. Thomas
Mr. and Mrs. W. Sloan Upton
Dr. Julia Churchill Van de Water
Mr. Carson Vogt
J. W. Thomson Webb, Esq.
Ambassador and Mrs.
Robert Weisberg
Mr. Seth W. Whitaker
Mr. James W. Wickenden
Mrs. Patricia A. Woods
Mr. and Mrs. J. Warren Young
Anonymous Donor

\$150 TO \$249

Mr. Stephen Abel
Dr. Mary Elizabeth Alexander
Ms. Allene Ayling
Mr. and Mrs. Warren Bender
Mr. and Mrs. David P. Bennett III
Ms. Emily Benton
Ms. Kate Benton
Mr. Falcone Beljuby Billy Dembi
Ms. Evi Blaikie
Mr. Stuart J. Bloomberg
Mr. Roger S. Core
Mrs. Patricia A. Curran
Mr. and Mrs. Peter N. Dennehy
Miss Catharine-Mary Donovan
Mr. Charles S. Gardner III
Ms. Rosalyn Harber
Mr. and Mrs. Paul D. Harrington
Mr. Michael David Harold
Mr. Babak Homayoonmehr
Mr. Thomas H. Huss
Ms. Carolyn E. Kimball and
Mr. Alexander N. Macquisten
Mr. Richard Krout
Ms. Nancy Lewis
Mr. Belkacem Mellal
Mrs. Donna M. Miller
Mr. Michael Miller
Mr. and Mrs. Bennet Muse
Cmdr. Susan Merritt Nelsen
Mr. and Mrs. Thomas Norris, Jr.
Ms. Esther Percal

The Iva and Jerome Preston
Charitable Trust
Mrs. Patricia Ratliff
Mrs. Bonnie M. Resinski
Dr. Jill Richardson
Mr. Alvin Schexnider
Mr. Lawrence F. Schiller
Mr. Robert B. Semple Jr.
Dr. and Mrs. Robert A. Stauffer
ESU Syracuse Branch
Mrs. Fred Tarkington
ESU Tucson Branch
Mr. Frank Wolf

\$100 TO \$149

Dr. Ufualo Afola Amey
Ms. Wendy Baker
Mr. David P. Bancroft
Prof. David F. Bartlett
Mr. Stephen P. Bartlett
Mr. George W. Beatty
Miss Josephine C. Blue
Mr. Peter W. Broer
Mr. Thomas F. Bullock
Mr. David L. Calfee
Dr. Ann Cook Calhoun*
Ms. Mariam Cessouma
Mr. Stephen F. Christy
Mr. and Mrs. Jonathan Crocker
Ms. Ellen B. Cutler and
Mr. Daniel Tamkus
Dr. Peter R. Decker
Ms. Nancy L. Dempsey and
Mr. Francis Gronowski
Ms. Catherine Dinehart
Mr. James M. Donohue
Mr. Kevin Durkin
Mr. Howard L. Eisenstein
Mr. Falonne Beljuby Billy Dembi
Ms. Evi Blaikie
Mr. Stuart J. Bloomberg
Mr. Roger S. Core
Mrs. Patricia A. Curran
Mr. and Mrs. Peter N. Dennehy
Miss Catharine-Mary Donovan
Mr. Charles S. Gardner III
Ms. Rosalyn Harber
Mr. and Mrs. Paul D. Harrington
Mr. Michael David Harold
Mr. Babak Homayoonmehr
Mr. Thomas H. Huss
Ms. Carolyn E. Kimball and
Mr. Alexander N. Macquisten
Mr. Richard Krout
Ms. Nancy Lewis
Mr. Belkacem Mellal
Mrs. Donna M. Miller
Mr. Michael Miller
Mr. and Mrs. Bennet Muse
Cmdr. Susan Merritt Nelsen
Mr. and Mrs. Thomas Norris, Jr.
Ms. Esther Percal

Mr. Ruby Marcela Insuasty
Ms. Sulakshana Jain
Mr. and Mrs. Charles E. Johnston II
Mr. Robert L. Johnston
Mr. Stuart H. Kerr
Mr. and Mrs. Thomas Lauber
Ms. Gloria A. Lavery
Mr. Mark Lawhorn and Ms. Lynn Haff
Mr. and Mrs. H. Pettus LeCompte
Mr. and Mrs. Lawrence Lewis
Mr. and Mrs. Lanneau D. Lide, Jr.
Mr. Richard B. Lightfoot
Mr. Wingate Lloyd
Ms. Brittany Lynk
Dr. Peter B. Lyon
Mr. and Mrs. Brent Malcolm
Mr. James H. Maloney and
Mrs. Elizabeth H. Maloney
Mr. and Mrs. Robert Martin
Mr. and Mrs. David Matson
Mr. and Mrs. Bernard McElhone
Mr. and Mrs. Thomas B. McGowan
Mr. and Mrs. John W. McKenzie
Mrs. Katharine McLennan
Mrs. Patricia Meixner
Dr. Langdon L. Miller
Mrs. Thaddeus Moseley
Mr. Stephen E. Myers
Mr. Terry Neugesser
Ms. Karen Oestreicher
Ms. Dorinda J. Oliver
Mr. William H. Painter
Mr. Robert S. Perkin
Mr. and Mrs. John Peterson
Mrs. Diane Plumridge
Mr. Anthony C.E. Quainton
Mr. Robert Redfield
Mr. James M. Reilly
Ms. Rosalie W. Reynolds
Mrs. Francine Roberson
Mrs. Sandra Rogers
Ms. Kimberly Rosenstock
Ms. Holly Rothkopf
Mr. Marshall Rutter and
Ms. Terry S. Knowles
Mr. William K. Sacco
Mr. Thomas F. Schiavoni
Mrs. J. Ronald Scott
Mr. Christopher T. Seaver
Mr. Andrew Semons
Mr. Craig H. Shaver
Mr. Adam Shepard
Mr. Bejan Shirvani
Dr. and Mrs. Jon Sigurdson
Mrs. Kuniko Silverstein
Mr. and Mrs. Steven J. Simons
Mr. Hugh W. Sloan
Ms. Linda J. Voloshen Spencer
Dr. David B. Stoll
Mr. and Mrs. Sainsbury L. Strack
Mr. John M. Trask
Ms. Rufiya Usmanova
Mr. Stanislav Vasilev
Mr. and Mrs. Bruce Vogt
Mr. Russell E. Watson III
Mr. Peter D. Weigl
Mr. and Mrs. Harold R. Werner, Jr.
Dr. and Mrs. Robert J. Wright
Mr. Saran Youmbouya
Mr. and Mrs. Marcus W. Ziegler

UNDER \$100

Mr. John W. Ager III
Mr. and Mrs. Patrick Agnew
Lt. and Mrs. Douglas W. Alexander
Mr. Alexandru Anatchii
Mr. Khin Aung
Mr. Abdoulaye Diogo Balde
Mr. Paul J. Barringer
Dr. and Mrs. Edmund S. Bartlett
Ms. Johnna G. Barto
Mr. Robert Bauchner
Ms. Yvonne Benn-McElderry
Mrs. Lee Berger
Mrs. Edna Berkshire
Mr. Sam Bertron III and
Ms. Rebecca Lowe
Mr. Alan R. Blackmer
Mr. and Mrs. William R. Boling
Mr. W. Douglas Bond
Mrs. Hope Bradford Prince
Mr. David B. Brawer
Mr. and Mrs. John H. Brooks
Ms. Joy Daniels Brower
Mrs. Josephine T. Brown
Dr. Gregory William Buck
Mr. James L. Buttenwieser
Mr. Richard Cahn
Mr. and Mrs. William R. Caldwell
Mr. and Mrs. John B. Calfee, Jr.
Ms. Yokasta Castillo
Dr. Victor P. Chisesi and
Ms. Rose Chisesi
Mrs. Jackson L. Clagett III and
Dr. Edward F. Doran
Mr. and Mrs. W. Graham Cole
Mr. and Mrs. H. Calvin Cook
Mr. Stephen Culberston
Mr. W. Edmond Davis
Mr. John C. Diamante
Ms. Anne K. Dodge
Mr. and Mrs. John M. Doggett, Jr.
Ms. Saran Doumbouya
Ms. Linda Downs
Mr. William S. Eakins
Dr. Art Eaves
Ms. Dianne E. Emmick
Mr. Scott E. Evenbeck
Ms. Mary Catherine Evers
Mr. John W. Ewell
Ms. Peggy M. Fisher
Mr. Audrey J. Foley and
Mrs. Francis T. Foley
Mr. Michael George Freer
Mr. Peter Friedman
Mr. Theodore L. Gaillard
Ms. Julie Gellar
Mr. Thomas P. Gordon
Mr. William R. Gordon
Mr. W. Langley Granbery, Jr.
Mr. Charles L. Grant
Mrs. Laura Dean Gresham
Mr. George Gurney
Mrs. Shabnam Haji Habibzadeh
Mrs. Tish Hall
Mr. and Mrs. William Hartnett
Mr. Jake Hemelstrand
Mr. Thomas Herlihy III
Ms. Robin Hicks and Mr. Tracy Campbell
Mr. and Mrs. John S. Higgins, Jr.
Dr. and Mrs. Christopher Hodgkins
Ms. Beverly Hunter-Daniel
Ms. Janice Jacobs

Ms. Tamara K. Jacques
Mr. T. Paul Kane
Judge James W. Kerr, Jr.
Ms. Liudmyla Khomchenko
Mrs. Linda Killian
Mr. William F. Kimball
Mr. Kaveh Kosari
Mr. Jonathan A. Kosterlitz
Ms. Nassa Koulibaly
Ms. Indira Laktaeva
Ms. Joyce W. Lanford
Rev. Richard U. Larom
Miss Liya Lekvinadze
Ms. Yi K. Li
Ms. Volha Lipunova
Mr. and Mrs. Michael LoMonico
Ms. Joan Clay Lowe
Ms. Rebecca Lowe
Mr. Donald C. Lucas
Mr. and Mrs. Robert H. Lugg
Mr. and Mrs. Charles H. Maddrey
Mr. Robert W. Maggs, Jr.
Mr. and Mrs. Sheldon B. Margolis
Mr. Robert Mauer and Jerry Barkan
Mr. and Mrs. John McCarthy
Dr. J. Kenneth McDonald
Mr. Easton T. McMahan
Ms. Judy Milam
Ms. Elisa Milkes
Ms. Laura B. Millar
Mr. Naoto Minakawa
Mrs. Nataliya Moskalenko
Mr. and Mrs. Clive Muncaster
Mrs. Kate Nitzken
Mr. Nyi Nyi
Dr. and Mrs. John Oates
Ms. Margaret J. O'Brien
Ms. Maya Ogibalina
Col. H. David O'Malie
Ms. Fiona Otten
Mr. Jonathan C. Packard
Mrs. Dorianne B. Parker
Mr. James A. Peden, Jr.
Mr. and Mrs. William R. Piper
Mr. and Mrs. Davenport Plumer III
Mr. Mark A. Raider and
Dr. Miriam Raider
Mrs. Gloria A. Roberts
Ms. Olga Roik
Ms. Marie K. Ross
Ms. Laura Ross-White
Mr. and Mrs. Daniel B. Rowland
Ms. Jean Saklad
Mr. Mamadou Salimou
Mr. Robert Schmidt
Ms. Elizabeth Schmit
Mr. Terry Schordock
Hon. Patricia S. Schroeder
Ms. Elizabeth A. Schultz
Ms. Viktoriia Semenova
Ms. Judith Shapiro
Ms. Suzanne M. Shevlin
Ms. Patricia J. Simpson
Mr. John Soursourian and
Ms. Judith Klein
Mr. James E. Spencer
Dr. and Mrs. Owen Tabor
Mr. Stephen Titus
Mr. and Mrs. William H. Told, Jr.
Mr. and Mrs. Samuel Topal
Mr. Carlos Valencia
Mr. and Mrs. Edward Wallace

Mr. and Mrs. Jim Wallis
Mr. Somerset R. Waters III
Mr. Robert P. Watkins III
Mr. and Mrs. Robert C. Weigl
John L. and Sue Ann Weinberg
Foundation
Ms. Lisa Williams
Ms. Changli Yang
Mr. Edward Yanishefsky
Mr. and Mrs. Donald Young
Dr. Xiaoxi Zhang
Ms. Xiaoyan Zhou
Ms. Lesya Zlupko

*Deceased

PARTNERS AND IN-KIND SUPPORTERS

Amateur Comedy Club
American Shakespeare Center
Bellevue/NYU Program for Survivors of Torture
British Consulate General New York
The British Schools and Universities
Club of New York
Brooks Brothers
Brooklyn Public Library
Brotherhood Synagogue
The Brunel Museum
CAMBA
Central Synagogue
Claremont McKenna College
Cornell Fine Arts Museum,
Rollins College
ESU of the Commonwealth
Foundation to Promote Open Society
Fourth Universalist Society
HIAS
Historic Royal Palaces
JCC Manhattan
Lincoln Center Theater
Metropolitan Chapter,
Victorian Society in America
The Morgan Library & Museum
The Charles Hosmer Morse Museum
of American Art
Mountbatten Institute
New York Junior League
Riverside Language Program
Royal Academy of Dramatic Arts
Shakespeare Birthplace Trust
Shakespeare Guild
Shakespeare in the Park,
Public Theater
The Shakespeare Society, Inc.
Shakespeare's Globe
St. Bartholomew's Church
St. George's Society
St. Ignatius Loyola Church
Temple Emanu-El
The Tenement Museum
Tisch Center of the Arts,
New York University
Unitarian Church of All Souls
University of Edinburgh
University of Oxford
Upwardly Global
Walker's Shortbread

Financial Report

Condensed Statement of Activities
for the year ending June 30, 2017

Unaudited and exclusive of Branch activities

OPERATING REVENUES

Private support	\$ 509,922
Earned revenue	864,547
Investment return used for operations	640,642
Contributed goods and services	52,500
Investments released from restrictions	217,990

TOTAL OPERATING REVENUES \$2,285,602

OPERATING EXPENSES

Program Services

Membership and branch services	\$ 542,197
New immigrant language services	558,325
Shakespeare programs	138,685
Educational exchange programs	489,298

Total Program Services \$1,728,505

Supporting Services

Management and general	\$ 357,894
Fundraising	128,091

Total Supporting Services \$485,985

TOTAL OPERATING EXPENSES \$2,214,490

Excess Operating Revenues
over Operating Expenses \$71,111

Endowment, investments, capital
and other non-operating activities \$13,247,085

Gain (loss) on endowment, investments,
capital and other non-operating activities \$1,082,357

NET ASSETS AT BEGINNING OF YEAR \$15,843,971

NET ASSETS AT END OF YEAR \$16,997,439

Complete financial statements are available on our website:
www.esuus.org/about/financial_statements

Operating Revenues

Private support	22%
Earned revenue	38%
Investment return used for operations	28%
Contributed goods and services	2%
Investments released from restrictions	10%

Operating Expenses

Program Services	78%
Management and general	16%
Fundraising	6%

Program Services

Membership & branch services	32%
New immigrant language services	32%
Shakespeare programs	8%
Educational exchange programs	28%

ESU Board & Staff

The English-Speaking Union of the United States
Officers and Board of Directors as of June 30, 2017

HONORARY PATRON

Sir Kim Darroch, KCMG, British Ambassador to the USA

OFFICERS

Dr. Paul Beresford-Hill CBE KSt.J, Chairman, New York, NY
 Laura J. Phelps, Vice Chair, San Francisco, CA
 Dr. E. Quinn Peeper, President, New Orleans, LA
 Hollister Sturges, Treasurer, Greenwich, CT
 Christopher Broadwell, Secretary of the Corporation, New York, NY
 William R. Miller CBE KSt. J, Chairman Emeritus, New York, NY
 Marie Dora Thornburg OBE, President Emerita, Chicago, IL

BOARD OF DIRECTORS

Dr. Cheryl A. Albuquerque, San Francisco, CA
 Donald Best, San Francisco/Los Angeles, CA
 Dr. Karen Blair-Brand, State College, PA
 Jacques Brunswick, New York, NY
 M. Christine Carty, Esq., New York, NY
 Dr. Loveday L. Conquest, Seattle, WA
 Polly W. Cox, Denver, CO
 Peter Frey, New York, NY
 Julia Hansen, Palm Beach, FL
 Darrell W. Hill, Chicago, IL
 Dr. Christopher Hodgkins, Greensboro, NC
 Duncan Karcher, New York, NY
 Judge James W. Kerr, Jr., Dallas, TX
 William B. Maschmeier, Seattle, WA
 Dr. Christopher Medalis, New York, NY
 Bettie McGowin Miller, Chapman, AL
 Donna Miller, Winter Park, FL
 Mary Alice Phelan, Jacksonville, FL
 Charles D. Reaves, Esq., Memphis, TN
 Jeffrey L. Schnabel, Kansas City, MO
 Dr. Susan (Robin) Sinclair, Nashville, TN
 Roger Stacey, Boston, MA
 Dr. Julia Churchill Van de Water, Lexington, VA

STAFF

Christopher Broadwell, Executive Director
 Chloe Baxendale, Mountbatten Intern
 Anne Delano, Receptionist
 Lori Flemister, Bookkeeper
 Cecily Griesser, Manager, School & Teacher Programs
 Grant Hamel, Operations Manager
 Karl Hart, Program Coordinator, Immigrant & Student Services
 Joshua Keppel-González, System Administrator & Executive Assistant
 Carol Losos, Director of Education
 Edward Mohylowski, Deputy Executive Director
 Kathryn Morrisett, Membership & Database Manager
 Tanzilya Oren, Manager, ARNIC
 Taylor Peterson, Education Assistant
 Karen Ruelle, Manager, English in Action
 Joseph Smith, Development Officer
 Noel Williamson, Custodian

The English-Speaking Union

144 East 39th St. | New York | NY 10016

English in Action

Annual Report 2017

English in Action

The English-Speaking Union

www.esuus.org