

www.seriousfunnetwork.org

seriousfunSM
children's network
founded by paul newman

SeriousFun Support Center Office

228 Saugatuck Avenue
Westport, CT 06880
p 203.562.1203

SeriousFun Advancement Office

122 E. 42nd Street, Suite 2600
New York, NY 10168
p 646.356.0270

mission

To create opportunities for children and their families to reach beyond serious illness and discover joy, confidence and a new world of possibilities, always free of charge.

table of contents

welcome letter	4
proof positive	5
meet the o'keefes	6
2012 by the numbers	7
medical statistics	8
seriousfun worldwide	9
support center	11
grant programs	12
global partnership program	13
meet camper adam	14
2012 financials	15
outreach	16
our donors	17
a seriousfun gala	20
our board and leadership team	21

dear friends + supporters,

2012 has been an exciting year of change and transition for our family of camps, made possible by the generosity of our donors!

Thanks to the support of Newman's Own Foundation and our Board of Directors, 100% of the funds we raise directly support camps and programs across the globe. Our 14 member camps are independently managed and financed; and the ability of the SeriousFun Board and the Network Support Center to deploy quality standards, professional assistance, benchmarking facilitation and financial support to them is instrumental to their continued progress toward sustainability. In 2012 alone, more than \$5 million was distributed to member camps, much of it to be used at the discretion of camp boards.

The Global Partnership Program delivered a residential camp experience to children with serious illnesses in Africa, Asia, the Caribbean and South America with the support of our local medical and operating partners. GPP plans significant growth in the period ahead as the number of children needing our services far outstrips availability in countries not yet able to support bricks-and-mortar camps.

Our family of camps and partners delivered residential camp, outreach, and family weekend programs to more than 58,000 people in 2012 – 36,000 of them children. They did so with the dedicated support of more than 18,000 volunteers and a trained and experienced camp and partner staff exceeding 2,000. Together, these staff and volunteers fulfill our collective mission – to help children and their families reach beyond illness. And the outcomes our campers achieve, according to studies completed by the Yale School of Medicine, are profound: greater resilience and self-confidence with which to overcome the challenges these children and their parents face every day.

And, oh yes, this past year we also changed our name! Paul Newman, our founder, made "Hole in the Wall" famous and that phrase continues to grace our founding camp in Connecticut. It was also Paul who succinctly described our camps as "serious fun" and we are proud to 'wear' it in his honor.

With thanks and deep appreciation for your support of SeriousFun Children's Network.

Sincerely yours,

John E. Marshall III, Chairman of the Board

John C. Read, President & CEO

“Our work with SeriousFun points to the impact of the camp experience on fostering these resilience-promoting skills and facilitating children’s ability to develop and maintain more positive, social connections important to their overall health and well-being.”

- Dr. Linda Mayes, M.D., Professor and Co-Principal Investigator, Yale Child Study Center

proof positive

During the summer of 2012, Yale University’s Child Study Center conducted a survey of 254 families from 12 SeriousFun Camps to understand the impact of our residential camps on the lives of campers and their families. The survey was given to participants from U.S. and European-based camps one month after camp was finished.

Results of the survey show that children have increased confidence, self-esteem, maturity, independence and interest in social activities. In addition, nearly all campers reported making friends, many of which lasted beyond the camp experience. The collective data also suggests that resilience indicators, such as possessing positive coping strategies, illness-related stress, and happiness, showed significant improvement following camp.

The results provide scientific support to what our staff around the world have witnessed for years: our camps do more than simply give kids a fun-filled memorable week. They make a profound and long-lasting impact on the lives of the children we serve.

meet the o’keefes

At the age of 2 ½, Ella O’Keefe was running a high temperature just before Christmas and began limping with leg pains. Eventually she stopped walking altogether when the pain became too intense. Ella’s parents knew something was terribly wrong. After four visits to the hospital, she was diagnosed with Leukemia. The O’Keefe’s felt like their whole world had stopped, and life as they knew it was turned upside down.

Ten exhausting months into treatment, her parents knew a break was sorely needed; not just for Ella, but for the whole family. All six family members ventured to Barretstown, the SeriousFun camp in Ireland. The O’Keefe’s didn’t know what to expect, but were greeted with a warm camp welcome upon arrival and immediately knew they had found a very special place.

For the first time since Ella began treatment, she had the chance to play with children her own age under the watchful eye of a trained staff. It was a joy for Ella and a relief for her parents. Upon her return home, Ella continued to sing her favorite camp songs.

Ella’s three brothers Harry, Jack and Michael also got to experience Barretstown at a special session for siblings. The boys cut loose and made fast friends with their fellow-campers over camp fun and shared circumstances. For Ella’s parents, Barretstown offered a welcome respite; a joyful place where they could laugh and forge bonds with other parents, and a place where they could rest easy knowing that their children could safely experience the joys of childhood despite the disruption the illness had created for their family.

“Ella loved being the center of attention and getting up on that stage in the dining hall and singing and dancing after every meal.”

- Ella’s Mother
Barretstown, Ireland

2012

by the numbers

58,573

children and families experienced SeriousFun in 2012

36,278

children served in 2012 including 11,570 campers 5,531 through Global Partnership Programs 19,177 through Outreach Programs

18,136

volunteers cared for campers and families in 2012

126,059

volunteers cared for campers and families since 1988

290,076

children served since 1988

443,221

total people served since 1988

medical statistics

Medical conditions served at camps and programs around the world

The top 10 condition groups represent 89% of all condition groups served

Note: Data on medical conditions served by camps is gathered every three years.

seriousfun across the globe

SeriousFun Children's Network continues to grow its global footprint with new programs in India, Haiti and Tanzania. Since 1988, children from more than 50 countries on five continents have been able to experience the joys of camp.

North America

- California
The Painted Turtle
- Colorado
Roundup River Ranch
- Connecticut
The Hole in the Wall Gang Camp
- Florida
Camp Boggy Creek
- Michigan
North Star Reach *
- New York
Double H Ranch
- North Carolina
Victory Junction
- Ohio
Flying Horse Farms
- Washington
Camp Korey

South America

- Paraguay – Campuka

Europe

- France – L'Envol
- Hungary – Bátor Tábör
- Ireland – Barretstown
- Italy – Dynamo Camp
- United Kingdom – Over The Wall

Caribbean

- Haiti – Kan Etwal

Africa

- Botswana – Camp Hope
- Ethiopia – Camp Addis
- Lesotho – Camp 'Mamohato
- Malawi – Camp Hope
- Swaziland – Sivivane Camp
- Uganda – Sanyuka Camp
- Tanzania – Salama Camp

Middle East

- Israel – Jordan River Village

Asia

- Japan
Solaputi Kids' Camp †

Asia

- Cambodia – Camp Lotus
- India – Camp Rainbow
- Vietnam (Hanoi) –
Camp Colors of Love
- Vietnam (Ho Chi Minh City) –
Camp Colors of Love

Africa

- South Africa – Just Footprints †

* Provisional member camp

† Threshold member camp

support center

The SeriousFun Support Center provides technical expertise and professional development to support member camp sustainability, and works to expand the Network with new camps. Located in Westport, Connecticut, and New York City, the Support Center also assists regional, national and transnational donors interested in providing financial support to multiple camps. In 2012, the Support Center began to lay the foundation for the future of the Network, installing the new SeriousFun brand and expanding services in support of advancement.

2012 highlights

- Rebranded organization as SeriousFun Children's Network.
- Launched Team SeriousFun, an endurance training and fundraising program for participants running or walking 5K, half or full marathons.
- Invested \$5 million in camps and programs around the world.
- Welcomed North Star Reach in Michigan as a provisional member camp.
- Conducted the first-ever Network conference focused on outreach to hospitals.
- Established Global Partnership Programs focused on outreach to hospitals in India, Haiti and Tanzania.
- Completed outcomes evaluation in partnership with Yale School of Medicine; results were released in early 2013.

grant programs

major challenge grants

In 2012, more than \$2.5 million in grant payments were made to camps. Camps have successfully used grant funds to enhance their organizational and financial capacity.

“The Challenge Grant has provided an excellent opportunity for us to strengthen and expand our annual fundraising operations, and we are experiencing positive results with the implementation of our initiatives.” – a Camp Board Member

network improvement grants

The 2012 Network Improvement Grants (NIP), issued by the Support Center, have allowed camps to address areas that needed improvement or enhancement in order to continue to deliver high quality camp programs. NIP Grants have provided for the following:

- The Painted Turtle produced a video highlighting the amazing work at camp. This video was distributed to PBS stations in all 50 states.
- Camp Boggy Creek resurfaced and refurbished their swimming pool to comfortably allow for more campers to participate in fun pool activities.
- Double H Ranch updated their water distribution system, which has allowed them to save over 700,000 gallons of water per month.
- Jordan River Village completed renovations to their Sports Hall, which enables them to hold year-round activities for campers.

“Thanks again for your generous support. These projects will have a lasting impact for years to come and will greatly enhance the delivery of our programs.”

– a Camp CEO

global partnership program

The Global Partnership Program (GPP) works in close collaboration with other international and local non-governmental organizations (NGOs) to serve children with serious illnesses in Africa, Asia, South America and the Caribbean. The goal of the program is to reach children in places where resources are not available to build a year-round camp facility. GPP camps are locally designed, culturally appropriate programs that excite, inspire, and empower children to regain a sense of optimism, possibility and hope.

- In 2012, the Global Partnership Program worked with 19 international NGOs to serve 5,531 children through residential camps and outreach activities. In addition, over 685 local staff were trained in working with kids in a way that inspires confidence and resilience.
- Established Global Partnership Programs in India, Haiti, and Tanzania.
- 25 camp leaders from across the Network converged at Bátor Tabor, the SeriousFun Camp in Hungary, to learn new skills and share best practices on trainings, camp schedules, activities and program growth.
- GPP continued its second year of impact evaluation studies with our partners in Ethiopia and Vietnam led by San Diego State University's School of Public Health.

meet camper adam

Salama Camp, Tanzania

Adam is an 11 year-old camper at Salama Camp in Tanzania. To the SeriousFun staff, it seemed as if his big, beautiful, contagious smile was something of the norm. It was quite a shock when the local medical team said they had never seen him smile. Adam relies on a pair of wooden crutches for mobility, and the camp leaders figured Salama Camp was likely the first place where Adam experienced no limitations and could participate alongside his peers in every activity. The activities that Adam so positively responded to were specifically and thoughtfully designed to enable all children, regardless of physical abilities, to participate. Watching him always smiling, it was hard to tell which camp activity he enjoyed most. It was easy to see that the magical experience of Salama Camp turned Adam into a bright, smiling, Stage-Night-performing camper.

2012 financials

December 1, 2011 – November 30, 2012

The below reflects financials for support services provided to the Network's camps and programs.

Support and Revenue	2012	2011
Support		
Contributions & Special Events	\$8,731,492	\$4,709,979
Contributions In-kind	\$4,983,946	-
Total Support	\$13,715,438	\$4,709,979
Revenue		
Dividend, Interest Income	\$332,297	\$436,256
Gains and Losses on Investments	\$300,436	(\$236,995)
Other Income	-	\$1,424
Total Revenue	\$632,733	\$200,685
Total Support and Revenue	\$14,348,171	\$4,910,664
EXPENSES		
Program Services		
New Camps and Programs	\$1,518,663	\$1,284,761
Existing Camps	\$6,887,318	\$4,977,752
Contribution In-kind Expense**	\$3,984,444	-
Total Program Services	\$12,390,425	\$6,262,513
Support Services		
General Administrative	\$1,115,876	\$1,535,918
Development	\$2,771,049	\$779,022
Contribution In-kind Expense**	\$999,502	-
Total Support Services	\$4,886,427	\$2,314,940
Total Expenses	\$17,276,852	\$8,577,453
Net Assets at beginning of FY	\$21,379,918	\$25,046,707
Ending Net Assets	\$18,451,237*	\$21,379,918

*\$13,891,969 of this is currently restricted for programs

**\$4,983,946 of this is an offset expense for in-kind contributions (program services \$3,984,444 and support services \$999,502)

The primary differences in year-over-year contributions result from a \$5 million in gift-in-kind advertising; a one-time grant of \$1.6 million from Newman's Own Foundation to support a full-scale rebranding effort and an additional \$1 million in support from Costco.

outreach

There has been significant growth in outreach programming in hospitals by SeriousFun Camps. Time in a hospital can be scary, uncertain and lonely for a child and their family. Outreach programming delivers the essence of camp to hospital-bound children so they can experience the joy, laughter and silliness of camp even from their hospital bed! This allows camp to offer added services to children during the school year and on weekends.

Extending the camp experience to hospitals helps strengthen relationships with the medical facilities and impacts more children and families each year. In 2012, outreach programming in hospitals served in excess of 25,000 children and families.

our donors

This list recognizes donors who made financial contributions totaling \$500 or more between January 1, 2012 and December 31, 2012, funding directly supports the Network's camps and programs.

\$1,000,000+

Costco Wholesale
David and Francie Horvitz Family Foundation, Inc.
Newman's Own Foundation

\$300,000+

Reckitt Benckiser North America
Wyndham Worldwide Charitable Foundation

\$100,000+

Mr. and Mrs. Jay Langner
Mr. and Mrs. Daniel McLeod
Michaels Stores
Phi Kappa Tau
Mrs. Joanne Woodward

\$50,000+

Mr. Francisco Arango
August A. Busch III Charitable Trust
First Eagle Investment Management Foundation
Mr. and Mrs. Charles D. Fowler
Mr. and Mrs. Donald Gogel
The A.L. Mailman Family Foundation, Inc.
Mr. and Mrs. James A. Markham
Newman's Own, Inc.
Pearson Rappaport Foundation
Mr. Barry F. Schwartz
Ms. Clea Newman Soderlund and Mr. Kurt Soderlund

\$25,000+

Anonymous
The Dyson-Kissner-Moran Corporation
Ms. Alva G. Greenberg
Mr. George Gund III
The Leslie Peter Foundation
LiDestri Foods, Inc.
Linklaters LLP
McDonald's Corporation
Mr. and Mrs. Stephen F. Mandel, Jr.
Mr. and Mrs. C. Dean Metropoulos
The Mt. Brilliant Family Foundation
Mr. and Mrs. David Roth
The Sage Foundation
Mr. and Mrs. Henry B. Schacht
Mr. and Mrs. Richard D. Segal
Ms. Sophie Stenbeck
Ms. Laura Tyson

\$15,000+

Anonymous
AutoNation
Belford Family Charitable Trust
Mr. Claude Bernstein
Cheeseboy: Grilled Cheese To Go
Church & Dwight Co.
Community Health Charities
of the National Capital Area, Inc
The Dominique Cornwell
and Peter Mann Family Foundation
Linda and Robert H. Forrester
Mr. and Mrs. Murray Grant
Richard Horvitz and Erica
Hartman-Horvitz Foundation
Kleinberg, Kaplan, Wolff & Cohen, PC
McGladrey & Pullen, LLP
Mr. and Mrs. John Read
Mr. and Mrs. Robert J. Rukeyser
Mr. Matt Sheeleigh
We-Care.com
Xerox Corporation

\$10,000+

Mr. and Mrs. James Dimon
Mr. and Mrs. Stuart Eichner
Dr. Jean-Pierre Garnier
The Estelle Friedman Gervis Family Foundation
Graham Rahal Foundation, Inc.
GVC Lewis Trust
The Josef and Anni Albers Foundation, Inc.
Mr. and Mrs. Howard Kagan
Mr. and Mrs. Daniel Lewis
Mr. and Mrs. Bruce Lieberman
Mr. and Mrs. Edward L. Ludwig
Mr. and Mrs. John E. Marshall III
Network For Good
Omnicom Group Inc.
Mr. and Mrs. Mark Rockefeller
Mr. Tim Rose
Mr. and Ms. Jonathan Sackler
Ms. Melanie Shorin and Mr. Greg S. Feldman
Sony Corporation of America
Ms. Beth Stevens
Mr. and Mrs. Josh Weston
Zunda Group LLC

\$5,000+

Mr. and Mrs. Christopher Ball
Baxter Healthcare Corporation
Mr. and Mrs. James H. Berick
Mr. and Mrs. Peter Beshar
Mrs. Franci J. Blassberg and Mr. Joseph L. Rice
Celty Foundation
Mr. and Mrs. Andrew Chonoles
Mr. and Mrs. James A. Conroy
Mr. and Mrs. Gary A. Corr
CRS Jet Spares
The Devlin Foundation
Mr. David Fontanilla
Ms. Rhonda B. Fraas
GE Energy Financial Services
Mr. and Mrs. Barry W. Gray
Mr. and Mrs. Robert M. Haggett
Hasbro Employee Giving Campaign
Hawthorn PNC Family Wealth
Mr. and Mrs. Victor Hershafft
Icahn Charitable Foundation
The John S. & Amy S. Weinberg Foundation
Mr. and Mrs. Frank Kastory
Kicks 4 Kids
Mr. James S. Macpherson
Mr. and Mrs. Robert Matloff
Mr. and Mrs. Neil McElroy
Mr. and Mrs. Knut Menshen
Dr. and Mrs. Aron Neuhaus
Ms. Lissy Newman
Ms. Pamela Norris
Ms. Tenny Pearson
Mr. and Mrs. Austin Petty
Mr. Joseph Pierce
Mr. and Mrs. Mike Podell
Mrs. Serena Porcari
Ms. Kathleen Rogers
Mr. and Mrs. Kevin Ruscitti
Scholastic
Mr. Michael K. Simon
Sotheby's
Ambassador and Mrs. Paul W. Speltz
Mr. and Mrs. Martin Stein
Mr. and Mrs. David Stern
Mr. and Mrs. Edwin H. Stern III
Steven A. & Alexandra M. Cohen Foundation, Inc.
Mr. and Mrs. Terry Stiles
Mr. and Mrs. James F. Storey
TisBest Charity Gift Cards

Tudor Investment Corporation
Mr. and Mrs. John S. Weatherley, Jr.
Worldwide Orphans Foundation
Mr. and Mrs. Richard Yulman

\$2,500+

Anonymous
ACG Media
Axiom Corporation
Mr. and Mrs. David J. Adelman
Aetna, Inc.
The Arnhold Foundation
Mr. William Bachman
Mr. Thomas C. Barry
Mr. and Mrs. David Barse
Mr. Richard Bayles
Ms. Cathleen P. Black and Mr. Tom Harvey
Mr. George R. Bovee
Mr. Jonathan L. Brandt
The Charles A. Mastronardi Foundation
Mr. David Chavolla
Mr. and Mrs. Brian P. Cohane
Ms. Angelica Companero and Mr. Jonathan Lasala
Mr. William Creaser
Deborah Berke & Partners
Mr. and Mrs. Steven Denning
Dr. and Mrs. David D'Eramo
Mr. and Mrs. Richard C. Dresdale
Mr. and Mrs. Roger Farah
Mr. David Ferguson
FingerPaint Marketing, Inc.
Fiskars
Mr. and Mrs. John M. Forester
Mr. and Mrs. Matthew C. Fox
Mr. and Mrs. Edward Gardner
Mr. and Mrs. Neal S. Garonzik
Gartner Studios, Inc.
Glencore International AG
Dr. Lia Gore
Dr. Frank G. Haluska
Home Box Office, Inc.
Ms. Vanessa Hopkins
Mr. Nicholas Kabcenell
Keith and Peggy Anderson Family Foundation
Mr. and Mrs. Fred Kleinberg
Ms. Catherine Klema and Mr. David Resnick
Mr. and Mrs. Kim Knapp
Mr. Peter Küllöi
Mr. and Mrs. Andrew J. Lasala, Jr.
Ms. Christina Mahr
Ms. Florine Mark
Ms. Kelley O'Brien
Mr. and Mrs. Richard O'Loughlin
Mr. and Mrs. Doug Ostrover
PointRoll, Inc.
Mr. and Mrs. Bob Pompei
Mr. Maurice Pratt
Mr. Jake Robards
Ms. Liz Robbins and Mr. Doug Johnson
RPM Rust Oleum Corporation
Mr. and Mrs. John Sabat
Schonberger Family Foundation

Dr. and Mrs. Harvey Schwartz
ShurTech Brands
Ms. Helena Sprenger and Dr. Paolo Colombo
Mr. and Mrs. Michael Standish
Stony Brook Foundation, Inc.
Ms. Regina Tator and Mr. John Ryan
Mr. and Mrs. Tom C. Tinsley
Mr. and Mrs. David Tookmanian
Mr. and Mrs. Peter Treadway
TruVue
Warburg Pincus, LLC
Ms. Carol Watkins
The Whitehead Foundation, Inc.
Wilton Enterprises
The Wisch Family Foundation
Wyndham Vacation Ownership

\$1,000+

Anonymous (2)
Aetna Foundation
Mr. and Mrs. Douglas Antonacci
Mr. and Mrs. John Ashby
Mr. and Mrs. E. Boyd Asplundh
Mr. and Mrs. Christopher Asplundh
Mr. Souleymane Ba
Barbara and David Zalaznick Foundation
Ms. Reina Barcan
Mr. Stanley G. Barnickel
The Barry Friedberg and Charlotte Moss
Family Foundation
Barse Family Foundation
Mr. and Mrs. James Bildner
Mr. John P. Birkelund
Mr. and Mrs. Harold W. Bogle
Mr. and Mrs. Brad Boyd
Mr. Kenneth Brody
Mr. Joseph L. Bynum
Mr. Larry Cantor and Mr. Stephen Farber
Mr. and Mrs. Dan Carpenter
Charity Gift Certificates
Charles and Margaret Levin Family Foundation
China Shipping Agency Co., Inc.
Colorbok, LLC
Mr. and Mrs. J. Patterson Cooper
Ms. Philomena M. Dane
The Daniel and Estrellita Brodsky
Family Foundation
DecoArt, Inc.
Demartini Family Foundation
Mr. Steve Dettler
Mr. Michael Diamond
Mr. and Mrs. Daniel Duncan
Mr. and Mrs. Blair W. Effron
Mr. and Mrs. G. Raymond Empson
The Fadem Family Foundation, Inc.
Mr. and Mrs. Roger C. Faxon
Mr. and Mrs. Alan H. Feldman
Mr. and Mrs. Craig J. Foley
Florence Mauchant & Eric Lomas Foundation
Garden Meadow Realty LLC
Mr. and Mrs. Frederic B. Garonzik
Mr. Jonathan Gibbons

Glad To Be Here Fund
Golden State Foods Foundation
Ms. Maxine Goldenson
Mr. Josue Harari
Ms. Jennifer Hoffman
Mr. and Mrs. Richard Horvitz
Hospital of Saint Raphael One for All Fund
Ms. Toni Howard
Ms. Jane Howell
Dr. Janie Hsieh
Interstate Distributor Company
Iris USA, Inc.
Mr. Josh Iverson
J. H. Cohn LLP
The Joan C. & David L. Henle Foundation
Josephine C. Wilkinson Charitable Lead Trust
Mr. and Mrs. David Kaplan
The Katherine Lindsay Howell Fund
Mr. Patrick Kelly
Mrs. Sara Lahat
Lake Louise Campground
Ms. Aneca Lasley
Mr. Frank Longobardi
Ms. Susan Lyne
Mr. Michael Maley
The Margolis Foundation, Inc.
Mr. and Mrs. James R. McManus
Mr. and Mrs. Richard Melton
The mGive Foundation
Mrs. Mindy S. Miller and Mr. Robert Rayner
MINI USA, a division of BMW of North America
Mr. Michael P. Moriarty
Nelco Foundation
Jim Neuberger and Helen Stambler Neuberger
Foundation
Nora Ephron and Nicholas Pileggi Foundation
Ms. Berghia Nugent
The Obernauer Foundation, Inc.
Mr. and Mrs. Edward Pantzer
Ms. Julie I. Park
Mr. Daniel Parsons
Mr. Jess Pavlansky
Dr. Edward F. Phillips
Pinnacle Frames
Ms. Carole S. Pittelman
R&R Marketing
Mr. and Mrs. Stephen Robert
Ms. Anne H. Roberts
Mr. and Mrs. James J. Ross
Ms. Emily Roth
Ms. Anna Roto
Russell Sage College
Ms. Kris Sabel
Mr. and Mrs. Frank Savage
Mr. Scott Schiff
Mr. and Mrs. Charles Schorin
Seed of Health, Inc.
Ms. Laurel Silk
Silver Lining Telecom Consultants
Mr. Michael Silvia
The Estate of Julia T. Sloger
Mr. and Mrs. Marc T. Stern
Mr. Melville Straus

We apologize for any exclusions or inaccuracies that may have occurred in acknowledging our generous donors and supporters. Please contact us at 646.356.0270 so that we can make corrections for future publications.

Mr. and Mrs. Stephen Tamraz
 Mr. Fred W. Thomas
 Tri-Coastal Design Group, Inc.
 Mr. James L. Tyler
 Unique Treasures Limited
 Ms. Shari Vogt
 Mr. and Mrs. Patrick J. Wack, Jr.
 Mr. and Mrs. Jeffrey L. Weiss
 Mr. and Mrs. Leighton Welch
 Mr. and Mrs. John Wetzell
 Mr. and Mrs. Avram R. Zeff

\$500+

Anonymous
 Mr. Jay Adamczyk
 Mr. and Mrs. Lou Adler
 American Institute of Certified Public Accountants
 Mr. and Mrs. Mark J. Archer
 Ms. Monica Arora
 Ms. Chelsea Baldwin
 Dr. Daniel Bates
 Mr. Daniel Bayly
 The Bionetics Corporation Charitable Trust
 Mr. Bill Bloomfield
 The Bodnar Family Charitable Foundation
 Mr. and Mrs. Jay Brown
 Burke Beverage Inc.
 Ms. Ellen Cahill
 Caulkins Family Foundation
 Ms. Ellen J. Chesler and Mr. Matthew J. Mallow
 Mr. Peter Chifo, Jr.
 Mr. and Mrs. Hill Clark
 Mr. Andrea Giovanni Clerici
 The Betsy and Alan Cohn Foundation, Inc.
 Mr. Andrew Cott
 Craig Tools Inc.
 Ms. Katy Derrico
 Mr. Bob Diamond
 Mr. and Mrs. Jim Dubin
 Dr. and Mrs. Michael Egholm
 Ms. Whitney L. Ellenby and
 Mr. Keith D. Reuben
 Fedway Associates, Inc.
 Mr. and Mrs. Gary Fradin
 Mr. Steven Fried
 Mr. and Mrs. Paul W. Gannon
 Mr. and Mrs. Jared A. Gell
 Golden State Foods
 Mr. and Mrs. David T. Goss
 Ms. Sarah Gould
 Mr. Maneesh K. Goyal
 Mr. and Mrs. Terry J. Greenan, Jr.
 Mr. Nimet Habachy

Mr. Gregory Ho
 Mr. Philip J. Hollings
 Mr. Mark Horowitz
 HospiScript
 Mr. Mike Howard
 Mr. and Mrs. John P. Howitt
 Ms. Dorothy Hunter
 Ira M. Resnick Foundation, Inc.
 Ms. Melissa Johnson
 Mr. Peter Kelly
 Ms. Rose Kelly
 Mr. and Mrs. Robert Koach
 Mr. Donald Lambert
 Mr. Todd J. Lao
 Mr. and Mrs. Robert J. Laughlin
 Ms. Christine Lavallee
 Mr. and Mrs. David F. Laviour
 Mr. and Mrs. Michael Lefkowitz
 Mr. John Lewis
 Ms. Jana Limer
 Jordan Loeb
 Mr. and Mrs. Brendan C. Loughlin
 Mr. and Mrs. Peter B. Maglathlin
 The Honorable Nancy Manion
 Lt. Brendan McCluney
 Ms. Jackie McConkey
 Ms. Ellen Meissner
 Mr. and Mrs. Edward Michaelson
 Mr. Kenneth L. Moskowitz
 Mr. and Mrs. David Murphy
 Mr. and Mrs. Troy C. Napper
 Mr. and Mrs. Robb Nen
 Mrs. Tatiana Nourissat
 Mr. and Mrs. Marne Obernauer, Jr.
 Mr. and Mrs. David Parker
 Ms. Dana M. Peterson
 Mr. and Mrs. Henry Pfaff
 Mr. and Mrs. Joshua Polan
 Mr. and Mrs. Neal Pomroy

Mrs. Jessica Redman
 Mr. Herbert Reynolds
 Mr. Wallace B. Reynolds
 Mr. and Mrs. Joseph P. Riccardo
 Dr. William Roberts
 Mr. Tom Sarac
 Mr. and Mrs. Arthur H. Seter
 Mr. Scott Seydel
 Mr. Michael Shilling
 Mr. Richard Simonitis
 Ms. Claudia Sims
 Mr. Matthew J. Slosek
 Ms. Camilla Soegaard Jensen
 Ms. Jennifer Solomon
 Ms. Patricia A. Thiem
 Mr. and Mrs. Michael J. Tomlinson
 Ms. Maria Tsitsirides
 Ms. Kristen Tsou
 Mr. Edmund S. Twining III
 United Business Media
 Community Connection Foundation
 Ms. Denise Walmsley
 Mr. and Mrs. Peter J. Wilson
 Mr. and Mrs. Steven J. Wisch
 Mr. and Mrs. Norris D. Wolff
 Ms. Meghan Yeager

a seriousfun gala

On April 4, 2013, friends and supporters gathered at Pier Sixty for an extraordinary night to celebrate the entire camp family. Joanne Woodward and Harvey Weinstein served as Honorary Co-Chairs for an unforgettable evening that featured entertainment by comedians Jerry Seinfeld and Jimmy Fallon and musical performances by Stevie Wonder, Suzanne Vega and Ingrid Michaelson. The shining stars of the evening were campers from across the Network – Alyssa, Austen, Gabe, Chantel and Ciara – who emceed the evening.

The gala served as an occasion to honor Liz Robbins, an ardent supporter of the camps since her friend Paul Newman built the first camp in Connecticut. Thanks to the generosity of so many individuals and corporate partners, over \$2 million was raised in support of SeriousFun camps and programs around the world!

We will formally acknowledge gala donors in our 2013 annual report.

in-kind support

We would like to acknowledge the following individuals and organizations for their generous in-kind contribution of goods or services made in 2012.

- Carey Strategic Communications
- Dechert LLP
- Hasbro, Inc.
- Kleinberg, Kaplan, Wolff and Cohen
- McKinsey & Company
- Newman's Own
- Omnicom, Diversified Agency Services
- Plaid
- Reckitt Benckiser

our board

officers John E. Marshall III, **Chairman**
John M. Forester, **Vice Chairman & Secretary**
Ingrid Milne, **Treasurer**
John C. Read, **President & CEO**

Page Adler
Francisco Arango
Naomi Baigell
Laura Chonoles
J. Patterson Cooper
Robert H. Forrester
Georgia Wall Gogel
Victor Hershaft
David W. Horvitz
Eric Karp
Peter Küllöi
Sara Lahat
Ray Lamontagne
John Lewis
Tatiana Nourissat

Austin Petty
Serena Porcari
Maurice Pratt
Jill Rappaport
Liz Robbins
Tim Rose
Robert J. Rukeyser
Henry Schacht
Richard D. Segal
Beth Stevens
Richard Twydell

lifetime director
Joanne Woodward

leadership team

John C. Read, **President & CEO**
Laurie Fontana, **HR Manager & Executive Assistant to the President & CEO**
Clea Newman-Soderlund, **Senior Director of External Affairs**
Ingrid Milne, **Chief Financial Officer**
Steve Nagler, **Director of Program Innovation & Evaluation**
Alyson Fox, **Director of Global Partnership Program**
Padraig Barry, **Director of Camp Support Services**
Kira Elbert, **Senior Director of Advancement**

“Just one week at camp taught me I can accomplish anything I want as long as I put my mind to it - no matter what my limitations are.”

– a Hole in the Wall Gang Camper

“I don't think there's anything exceptional or noble in being philanthropic. It's the other attitude that confuses me.”

– Paul Newman