

OPEN SOCIETY INSTITUTE-BALTIMORE

FINAL CAMPAIGN REPORT 2006-2010

THANK YOU, BALTIMORE!

Your gifts, totaling \$15.7 million, reveal our community's appetite for OSI-Baltimore's trademark: **Audacious Thinking for Lasting Change.**

These gifts have supported our focused, hard-nosed approach to finding solutions to our city and state's most stubborn problems. OSI-Baltimore's donors are all about results--results that are increasing the odds that every adult and child, regardless of their race or economic status, will have access to opportunity in this city.

We have used these gifts to further our goal of building an inclusive, fair and opportunity-rich society by identifying effective solutions to local problems and building public-private partnerships to put those solutions into practice. As our list of donors grows each year and as more individuals and organizations become involved in our work, we feel encouraged that we are on the right track.

More than 350 donors have contributed funds to OSI-Baltimore over the last five years--allowing us to tackle drug addiction, reduce over-incarceration, and remove obstacles to success for youth both in and out of

school. And we have supported 116 phenomenal Community Fellows whose efforts continue to revitalize neighborhoods and foster community change.

OSI-Baltimore brings both money and decision-makers to the table, so we get things done. Our efforts have produced some remarkable results in a relatively short period of time. For example:

- Student suspensions and expulsions are down significantly; more city students attend school regularly, and more students are staying in school and graduating;
- Juvenile arrests, juvenile homicides, and juvenile shootings have declined sharply, partly due to the fact that more students are in school and after-school programs; and
- Waiting lists for addiction treatment are virtually a thing of the past in Baltimore City as more residents are enrolled in newly available, publicly funded treatment.

With progress like this, our audacious work must continue. After rigorous research, consultation and debate, we have developed goals and strategies to guide our work during 2011-2013. And, we have begun our quest to raise another \$6.75 million to support the next chapter in OSI-Baltimore's history.

We hope that all OSI-Baltimore investors will continue to back our continuing efforts and also help spread the OSI-Baltimore message to any and all who would want to add their names to this growing list of donors.

Sincerely,

WILLIAM C. CLARKE, III, Chair
DIANA MORRIS, Director

“OSI-Baltimore does such great work. It is my privilege to be a donor.” - STEVE ZIGER

“Not only is OSI optimistic about the future of Baltimore and willing to tackle the most difficult problems, but it does so in an interdisciplinary way. OSI brings everyone to the table in order to solve problems.” - NEAL FRIEDLANDER

“We’re big fans of what OSI is doing, and are delighted to be a small part of it now.”

- ED AND ELLEN BERNARD

“You are in the marvelous position of being able to do good in many different ways.”

- JOANNE NATHANS

“I deeply admire the work that you do to improve the city and lead us to an even better life in Baltimore.” - MARY LOUISE PREIS

OSI-BALTIMORE GRATEFULLY ACKNOWLEDGES THESE DONORS FOR THEIR INVESTMENT IN OUR WORK

With special recognition to our founder George Soros for matching all the gifts listed below:

\$1,000,000 AND UP

Mary Catherine Bunting
Annie E. Casey Foundation
Empower Baltimore Management Corporation
Osprey Foundation
Harry and Jeanette Weinberg Foundation

\$250,000 - \$999,999

Anonymous
Eddie and Sylvia Brown
Bunting Family Foundation
William C. and Bonnie Clarke
Ben and Zelda Cohen Charitable Foundation
Cohen Opportunity Fund
JEHT Foundation
Zanvyl and Isabelle Krieger Fund
Lockhart Vaughan Foundation
James S. Riepe Family Foundation
T. Rowe Price Associates Foundation

\$100,000 - \$249,999

Abell Foundation
Ed and Ellen Bernard
Jacob and Hilda Blaustein Foundation
Morton K. and Jane Blaustein Foundation
Lois and Irving Blum Foundation
George L. Bunting, Jr.
CareFirst BlueCross BlueShield
Hoffberger Foundation
Kellogg Foundation
Earl and Darielle Linehan
Joseph and Harvey Meyerhoff Family Charitable Funds
Robert Meyerhoff and Rheda Becker

Mary J. and James Miller

George A. Murnaghan
PNC Foundation
Arnold and Alison Richman
United Way of Central Maryland

\$50,000 - \$99,999

Anonymous
William G. Baker, Jr. Memorial Fund
Baltimore Community Foundation
Bendit Foundation
Marilynn K. Duker and Dale McArdle
Goldseker Foundation
Robert Wood Johnson Foundation
Marion I. and Henry J. Knott Foundation
Jean and Sidney Silber Foundation
Mark and Kathy Vaselkv
David L. Warnock
William F. Wendler Family Fund

\$25,000 - \$49,999

Clayton Baker Trust
Herbert Bearman Foundation
Commonweal Foundation
Dillon Fund
Foundation for Maryland's Future
Mark and Patricia Joseph
Moser Family Philanthropic Fund
Betsy and David Nelson
M. Sigmund and Barbara K. Shapiro
Philanthropic Fund
Shelter Development
The Aaron Straus and Lillie Straus Foundation

\$10,000 - \$24,999

Anonymous
Deborah Winston Callard
Cammack Family Charitable Gift Fund

Josh and Genine Fidler
The Fund for Change
Gallagher, Evelius & Jones
Greif Family Fund

Hogan and Hartson
Kent Family Foundation
Donald and Brigitte Manekin Family
Legg Mason
John Meyerhoff and Lenel Srochi
Meyerhoff Fund
Sandy Rosenberg
Henry and Ruth Blaustein Rosenberg
Foundation
Donn Warton
Robin and James Wood
Wright Family Foundation

\$5,000 - \$9,999

Anonymous (2)
Muriel and Alfred Berkeley
Taylor Branch and Christy Macy
Sana and Andy Brooks Family Fund
Brown Advisory
Pierce Dunn and Lee Hoyt Dunn
Neal F. Friedlander and Virginia Adams
Gordon, Feinblatt, Rothman, Hoffberger
and Hollander
Nancy Haragan and Gwen Davidson
Harkins Builders
Philip and Beryl Sachs Family Foundation
Barbara and Samuel Himmelrich
Gara LaMarche

Keith A. Lee
Maryland Humanities Council
William Hassan and Amy Murphy
David and Marla Oros
Lee S. Owen Charitable Foundation
Stanley and Linda Hambleton Panitz
Edward J. Peres
Anne S. Perkins
Reznick Group
Catherine Christie Samuels
Scripps Howard Foundation
Paul and Debby Silber
Louis B. Thalheimer and Juliet A. Eurich
Philanthropic Fund
Whiting-Turner Contracting

\$2,000 - \$4,999

Clinton and Katharine Bamberger
Marc G. Bunting
Campbell and Company
Judy and Bill Campbell Family Fund
Andre M. Davis and Jessica Straus
Suzy and Eddie Dunn Fund
Andrew Freeman and Jo Margaret Mainor
Pamela Haag and John Marchelya
Leeds Hackett and Victoria McAndrews
Carla D. Hayden
Sandra D. Hess
Daniel B. and Gina Hirschhorn
Jeanette Hobbins
Sherrilyn A. Ifill
Gloria B. and Herbert M. Katzenberg
Charitable Fund
Sara W. Levi
Susan P. Leviton
Michael Meyerstein
Anne Miller
Meg and Braxton Mitchell
Diana Morris and Peter Shiras
Edmund Notzon, III
Lynn and Philip Rauch
Vernon A. Reid Charitable Fund
RSM McGladrey
Tricia Rubacky and Bill Merritt
Philip and Beryl Sachs Family Foundation
Solomon and Elaine Snyder

William and Lisa Stromberg Family Fund
Jack and Amy Wilen
Matthew and Christina Wyskiel
Miriam Zadek

\$500 - \$1,999

Anonymous
Marjorie Baer
Calvin Baker and Lidia Paz-Baker
Brenda Bratton Blom and John Blom
Dorothy Boyce
Brown, Goldstein and Levy
Sloane Brown
Jeffrey Burch and Lou Ghitman
Deborah Cameron and Ron Solomon
Gary and Charlene Cohen
Clinton and Diana Daly

Dana DiCarlo and Scott Plank
David and Christy DiPietro
Fedder and Garten
Martin Fetsch
Flamer Family Fund
Frank and Tara Gallagher
Jonathan and Pamela Genn
Hatcher Group
Harold G. Hathaway, III
Maurice and Lisa Haywood
Kalman and Myra Hettleman
Joseph T. Jones
William J. Jordan, Jr. and Wanda Brooks
Henry D. Kahn, Jr. and Marlene Trestman
Pamela J. King
Fred and Jonna Lazarus
Lindy Lord
Darren McGregor
Diana Murnaghan
Harry and Lynn O'Mealia
Mary Louise Preis
Jennie Rabinowitz and Daniel Jamieson
Debra and Joe Rubino
Stephen and Sheila Sachs
Shapiro, Sher, Guinot and Sandler
Malcolm Sherman
Melody Simmons
SMART Business Advisory and Consulting
Carl William Struever

Laura Tucker
Emil Volcheck and Kathleen Wilsbach
MeadowLark and Joe Washington
Rebecca Weaver and Curtis Croley
Jed Weeks
Sylvia Eggleston Wehr
Robin Weiss and Timothy Doran
Nancy Wertheimer
C. Douglas York
Calman Zamoiski, Jr. and Ellen Zamoiski
Steve Ziger

UP TO \$500

Anonymous (4)
Charles and Elizabeth Albert, Jr.
Tedd and Teri Alexander
Shannon and Al Angarita
Jacqueline Baldick
Graydon Barz, Jr.
Karen Bond
James and Stacey Bedrar
Cecilia Brennecke and Mark Hyman
Betty and Dan Chemers
Renee and Jonas Cohen
Roger and Ellen Dankert
Tamara and Bruce Faulstich
Hathaway Ferebee
Janice Fineman
Judith Gibbs
Peter Gilmore
Carol Haislip
Nancy Hall
William and Connie Hankins
Jessica K. Heriot
Betsy and George Hess
Steven Himmelrich and Eileen Fader
Lois Hybl
Ramiro G. Iturralde
Godfrey Jacobs
Peter E. Keith
Scott Kidder
Anne Lewis and Peter Nord
Otis B. Michael
Sally Michel
Judith P. Miller
A. Wren Moessbauer

Charlotte B. Morris
Colin Norman and Wen Shen
Charles F. and Margaret M. Obrecht
Family Fund
Molleson and Charles O'Donovan
Apasia and Erik Oosterwijk
Harriet L. Panitz
David R. Paulson
Ann Allston Boyce
Penn Subaru
Donna F. Peremes
Mitchell Price and Christine Perney
Jennell Pruitt
Robin E. Redding
Marion Redd-Roberts
Elisabeth Richardson
Francis Riggs
Paula Rome and Tony Hawkins
Kenneth J. and Elizabeth Rutherford
Elise Saltzberg
Corinne Sandone
Paul Sarbanes
Lynn Sassin
David and Carole Simon
Rita St. Clair
Steinhauer and Koramshahi Families
Shale Stiller and Ellen Heller
Herbert J. Sturz
Allyn Taytor and Lawrence Kleinberg
Ralph and Judith Thompson
Charles G. Tildon, Jr.
Susan and Hutchings Vernon
Leonard and Lindley Weinberg
Weldon Mason
Joseph Wetherington
Erica and John Wilhide
James Wyda
Joseph H. Young
Christina A. Youngston and Jeffrey Grey

BAMBERGER COMMUNITY FELLOWSHIP SUPPORTERS

Anonymous
Lauren Abramson
Penelope Andrews
Baltimore Community Foundation
Ned and Cheryl Bamberger

Serena Savage Baum
Susan Bennett
Catherine Blake
Brenda Bratton Blom and John Blom
Carolyn Blum
Anne Blumenberg
David Bogen
Ann Allston Boyce
Chris and Leslie Brown
Jeffrey Burch and Lou Ghitman
Deborah Winston Callard
Cheryl Casciani
William C. and Bonnie Clarke
Suzanne F. Cohen
Stuart Comstock-Gay
Richard Cook
Patrice Cromwell
Roger and Ellen Dankert
Andre M. Davis and Jessica Straus
Matt and Rosetta DeVito
DLA Piper
Marilynn K. Duker
Andree Duval
Denise Duval
Peter and Marian W. Edelman
John C. Eidleman
Robert C. Embry, Jr.
Susan Erlichman and Edward Kleinman
Antonia B. Fasanelli
Lois Feinblatt
Hathaway Ferebee
Gin Ferrara
Linda and John Ferren
Alice Ann Finnerty
Joseph J. Finnerty, Jr.
Kathleen O'Ferrall Friedman
Frank and Tara Gallagher
Herbert S. Garten
Susan Gauvey
Marianne Githens
Susan Goering
Steven Grossman
Phoebe Haddon
Aurie Hall
Jane Harrison
Janet Heller
Kalman and Myra Hettleman

“OSI-Baltimore is a top-flight operation. All of your work makes sense to me. We don't need to be sold on it. Giving to OSI is at the top of our list.”

- PAMELA HAAG

Charles Hill
Daniel B. and Gina Hirschhorn
LeRoy Hoffberger
Jim and Zona Hostetler
Renee Hutchins
Ray and Bettina Jenkins
Wilhelm Joseph
Jon Kaplan
Michael and Narindar Kelly
Robert and Townsend Kent
Virginia Knowlton
Sharon Krevor-Weisbaum and Harold Weisbaum
Gara LaMarche
Teresa LaMaster
Susan P. Leviton
Rhonda Lipkin
Mimi Mager
Donald and Brigitte Manekin
Leslie Margolis
John Meyerhoff and Lenel Srochi Meyerhoff
Michael Milleman
Arnie Miller
Kevin Griffin Moreno
Diana Morris and Peter Shiras
Kent Morrison
Elizabeth K. Moser
Diana Murnaghan
Jane Murphy
Alexandra Natapoff
Joanne Nathans
John Nethercut and Emily Hunt
Ruth Ann Norton and Jayne Miller
Frank O'Donnell
Harry and Lynn O'Mealia
Harriet L. Panitz

Stanley and Linda Hambleton Panitz
Deborah Patterson
Linda Pierce
Daniel Pontious
Russell Reno
Kathryn Rhudy
Robert Rhudy
Jacqueline Robarge
Elizabeth Robinson
Phillip Robinson
Florence Roisman
Sandy Rosenberg
Tricia Rubacky and Bill Merritt
Debra and Joe Rubino
Stephen and Sheila Sachs
Barbara Samuels
John and Dina Sarbanes
Michael Sarbanes and Jill Wrigley
Paul Sarbanes
Jay Wolf Schlossberg-Cohen
Jane Schukoske
Ellen Scully
Sigmund and Barbara Shapiro
Susan Shubin
Kathy Shulman and Jack Boyson
Stuart O. Simms
John Sondheim and Emily Greenberg
Rebecca Sonn
Bonniita Spikes
Terry Staudenmaier
William Staudenmaier
Nevett and Betsy Steele
Judith Stein
Marc Steiner and Valerie Williams
Herbert J. Sturz
Jane Sundius

Maureen Sweeney
Judith and Melvin Sykes
Louis B. Thalheimer and Juliet A. Eurich
Dick Ullrich
Irving Walker
Ellen Marie Weber
Tom Wilcox and Whitney Ransome
June Wing
Rachel Wohl
Roger Wolf and Judy Lyons Wolf
Robin and James Wood
Lauren Young

THANKS TO THE FOLLOWING INDIVIDUALS FOR IN-KIND SUPPORT OF OUR EFFORTS:

Suzanne F. Cohen
George Hess
David and Marla Oros
Myra Norton
Todd and Karen Ruppert
Barbara and Sigmund Shapiro
Robin and James Wood

THANKS TO THE FOLLOWING INSTITUTIONS FOR IN-KIND SUPPORT OF OUR EFFORTS:

CENTERSTAGE
Community Analytics
Google
The Enoch Pratt Free Library
Maryland Institute College of Art

Donations and pledges made through December 31, 2010 are included on this list. Please contact truback@sorosny.org to correct an error or to make a gift.

BOARD

William C. Clarke, III, Chair
Edward C. Bernard
Taylor Branch
Eddie C. Brown
Deborah W. Callard
Suzanne F. Cohen
Andre M. Davis
Marilynn K. Duker
Sherrilyn A. Ifill
Joseph T. Jones Jr.
Will J. Jordan
Susan P. Leviton
Anne S. Perkins
Otis Rolley, III, on leave
of absence (2011)
Chip Wendler
Robin Williams Wood
Clinton Bamberger,
Emeritus Trustee

LEADERSHIP COUNCIL

Neal M. Friedlander, Co-chair
Carla Hayden, Co-chair
Peter Beilenson
Ellen Bernard
Ann Boyce
James K. Bredar
Sylvia Brown
Marc Bunting
Debbie Cameron
John Cammack
Judy Campbell
Vic Carter
Debbie Chinn
Pierce Dunn
Andrew Freeman
Laura Gamble
Frank Gallagher
Geoffrey Greif
Pamela Haag
Phoebe A. Haddon
Linda Hambleton Panitz
Renee Hutchins
Henry Kahn
Melanie LeGrande
Victoria McAndrews
Liz Moser
Myra Norton
Marla Oros
Walt Pearson
Ed Peres
Mary Louise Preis
Michelle Ramer
Michael Rosenbaum
Michael Sarbanes
Paul Silber
Bill Struever
David Troy
Laura Tucker
Pat Turner
Tracy Ward
Joe Weaver
Nancy Wertheimer
Paul Wolman
Steve Ziger