

national dance institute
45 YEARS OF INSPIRING CHILDREN THROUGH THE ARTS

45 virtualgala

MONDAY, APRIL 26, 2021

7:00 PM EDT

nationaldance.org

Norvin congratulates tonight's honorees
**Helen Stambler Neuberger and
Jim Neuberger.**

What a team!

And to our dear friends Mimi and Arnold...
You are stars!

REAL ESTATE SOLUTIONS FOR THE HEALTHCARE INDUSTRY

national dance institute

45 YEARS OF INSPIRING CHILDREN THROUGH THE ARTS

Jacques d'Amboise
Founder & President

Ellen Weinstein
Artistic Director

And the **Board of Directors** invite you to celebrate National Dance Institute's

MONDAY, APRIL 26, 2021
7:00 PM EDT

HONORING
Helen Stambler Neuberger and Jim Neuberger

WITH JOYFUL PERFORMANCES BY
The Children of National Dance Institute

AND A SPECIAL TRIBUTE IN MEMORY OF
Shirley Young

VIP VIRTUAL DESSERT RECEPTION TO FOLLOW
Dedicated in sweet memory of Donald Tober

WITH SPECIAL THANKS TO OUR SPONSORS

**Arnold S. and Madaleine
Penner Foundation**

Solomon Organization
CHARITABLE TRUST

GALA CHAIRS

Valerie & Charles Diker
Madaleine Berley & Arnold S. Penner
Kathy & Joe Mele

GALA VICE CHAIRS

Lauren B. Cramer
Lisa A. Huestis & David E. Van Zandt

GALA COMMITTEE

Donya & Scott Bommer
Ellen & Richard Chassin
Thom Collins & Matthew Goodrich
Trudy Chan & Thomas Discepolo
Jennie L. & Richard K. DeScherer
Patricia Dugan-Perlmuth
Sari Chang Guthrie & Kevin Guthrie

Laure & Maximilien Maisonrouge
Jenny Morgenthau
Christopher Schlank & Amy Zhen
Anya Herz Shiva & Dr. Andrew Shiva
Danielle Diniz & Daniel Ulbricht
Judy & Stanley Zabbar

STAR COMMITTEE

Yahya Abdul-Mateen II
Charlotte d'Amboise
David Amram
Alec Baldwin
Hilaria Baldwin
Mikhail Baryshnikov
Ashley Bouder
Isabella Boylston
Homer Bryant
Michael Cerveris
Glenn Close

Adrian Danchig-Waring
Joaquín De Luz
Megan Fairchild
Robert Fairchild
Whoopi Goldberg
Kathryn Grody
Lysiane Luong Grooms
Red Grooms
Sterling Hylfin
Bill Irwin
Dharon Jones

Steve Jordan
Kevin Kline
Rebecca Krohn
Ask la Cour
Norm Lewis
John Lithgow
Terrence Mann
Ann Martin
Sara Mearns
Mandy Patinkin
Tiler Peck

Teresa Reichlen
Desmond Richardson
Chita Rivera
Calvin Royal III
Nev Schulman
James Taylor
Daniel Ulbricht
Edward Villella
Wendy Whelan
Tony Yazbeck

BOARD OF DIRECTORS

CHAIR

Helen Stambler Neuberger

VICE CHAIRS

Deborah Colson
Sari Chang Guthrie
Kerry Sperling Moelis

SECRETARY

Carole Sobin

TREASURER

Marc S. Solomon

Charlotte d'Amboise
Jacques d'Amboise
Lauren B. Cramer
Richard K. DeScherer
Valerie T. Diker
Patricia Dugan-Perlmuth
Annabel Fan
Duffin Garcia
Muna Hishmeh
Edith Hoffmann

Lisa Huestis
Ed Hynes
Jermaine Jones
Steve Jordan
Robert D. Krinsky
Maximilien
Maisonrouge
Jenny Morgenthau
Arnold S. Penner
Daniel Rayner

Nili de Rothschild
Christopher Schlank
Anyah Herz Shiva
Eva-Maria Tausig
Daniel Ulbricht
Ellen Weinstein
Heather Weston
Yadey T. Yawand-Wossen

CHAIR EMERITA
Kathy Mele

DIRECTORS EMERITAE
Ketty Maisonrouge
Susan Newhouse*
Jacynth Paterson Orridge*
Judy Weston*
Shirley Young*
*In Memoriam

A Message From Our Founder

GOOD

"Good" as in good health

"Good" as in good heart

"Good" as in good soul

"Good" as in doing good

"Good" as in sharing good

"Good" as in good friends, as are you

"Good" is a good word to have

Jacques d'Amboise

Founder & President, National Dance Institute

A Message From Our Artistic Director

Dear Friends,

Welcome to National Dance Institute's 45th Anniversary Gala. We are thrilled to be sharing this special milestone with you.

In preparing for tonight's celebration, a beautiful slideshow of NDI moments has been playing in my head—the people, the performances, and the transformations mark the years like stars in

a brilliant NDI constellation...each memory and achievement accompanied by overwhelming gratitude.

NDI's success and the impact it has made in delivering the best in arts education did not happen on its own. A collective of extraordinary individuals ensured that NDI was poised to arrive at this very day—strong, determined, and ever-faithful to our mission.

First among them is our beloved founder, Jacques d'Amboise, the visionary who dazzles us with his sheer brilliance, his incomparable talent, and his big, kind, generous heart.

And none of what we achieve would be possible without our superb staff, our dynamic and dedicated board of directors, and all of you, our loyal friends and supporters. Your unwavering commitment to our children is heart-lifting and appreciated beyond measure.

This past year has marked one of the most difficult in our history. But NDI forged forward undeterred, ever more attuned to the social, emotional, and physical needs of the children we serve, and to the role we play in making the world a more just and humane place in which to live. We vow to always do more.

As we look to the next 45 years, I thank you for being by our side, for believing that the arts are vital to a child's education, and for giving generations of young learners the skills and opportunities that will help them choreograph a future filled with creativity, empathy, and possibilities.

With enduring gratitude,

A handwritten signature in black ink that reads "Ellen Weinstein". The script is fluid and elegant, with a small dot above the 'i' in Weinstein.

Ellen Weinstein
Artistic Director

STARCHILD PROGRAM

Help our children reach for the stars! National Dance Institute's arts education programs transform the lives of thousands of New York City public school children and their families each year. With your support of our StarChild Program, we will be able to bring the magic and joy of the arts to even more children.

\$25,000 ADOPT A SCHOOL

For 45 years, NDI has been a steadfast partner of New York City public schools. Your generosity will help bring our joyful and engaging arts and learning programs to an entire grade of children for a full year.

\$10,000 ADOPT A CLASS

This year, NDI is inspiring students online in their classrooms, living rooms, kitchens, and backyards throughout New York. Your support will make it possible for an entire class (from wherever they are learning!) to experience the transformative power and collaborative spirit of the arts for a full year.

\$5,000 MAKE A DREAM COME TRUE!

At NDI, we believe that every child is a dancer. Your involvement will help children with disabilities to experience the thrill of the arts through movement, live music, and performance.

\$2,500 KEEP THE MUSIC PLAYING

Live music is integral to all of NDI's arts education programs. Your donation will ensure that NDI musicians and their music fill not only our classrooms, but the lives of our young dancers as well.

\$1,000 SPONSOR A DANCER

NDI is reaching thousands of school children each week from all corners of the nation's largest public school system with our rigorous and participatory arts and learning programs. Your contribution will help ensure that each and every one of these dancers has the opportunity to experience the joy and power of the arts in their lives.

THE HELEN STAMBLER NEUBERGER ARTIST-IN-RESIDENCE PROGRAM

MEET NDI'S 2020-2021 ARTIST-IN-RESIDENCE: CAMILLE A. BROWN & DANCERS

The Helen Stambler Neuberger Artist-in-Residence Program is a one-year residency designed to support the creative process of a movement-based artist of color. The position offers emerging or established artists an opportunity to develop their craft while working with elementary and middle school students.

National Dance Institute's 2020-2021 Artist-in-Residence is Camille A. Brown & Dancers. Founded in 2006, the company is led by Camille A. Brown, an award-winning Black female choreographer whose work reclaims the cultural narratives of African American identity.

"I am truly excited by this partnership with NDI," Ms. Brown said. "I have been a fan of their programming for a while so it's wonderful to now be collaborating. Cheers to the journey!"

Dancers from the company have joined NDI throughout the year to lead our Celebration Team dancers in master classes and have created original dance works for our students. The NDI children will also have the opportunity to interact with Ms. Brown during a Question-and-Answer session. NDI's teaching artists have taken part in a professional development workshop based on Camille A. Brown & Dancers' "Every Body Move" initiative, rooted in the belief that "social dance works as a powerful tool for social change."

National Dance Institute's Artist-in-Residence Program is made possible through the generous support of Helen Stambler Neuberger and Jim Neuberger.

Photo: Camille A. Brown & Dancers in "ink"; Photo by Christopher Duggan

PROGRAM

Dancing in the Streets

Choreography by Bianca Johnson

Performed by the Children of NDI

Arranged by Yakir Ben-Hur

Music & Lyrics for "Papa Was a Rollin' Stone"
by Barrett Strong & Norman Whitfield

Music & Lyrics for "Get Ready" by
William "Smokey" Robinson

Music & Lyrics for "Dancing in the Street" by
Marvin Gaye, Ivy Hunter, &
William "Mickey" Stevenson

Music licensed through Sony
Music Publishing (US) LLC

Performed by Paul Adamy, Yakir Ben-Hur,
Jaimie Kelton, Jerome Korman, Al Orlo,
Trevor Sommerville, and Greg Stamper

*This video was filmed on location through
New York City Council's Open Culture Initiative.*

Welcome

Ellen Weinstein, Artistic Director

Tribute to Shirley Young

Film narrated by Frank Wood

Musical offering by Yo-Yo Ma with poetry by
Jacques d'Amboise

Museum of DREAM

Choreography by Kay Gayner and Agnes
McConlogue Ferro

Music & Lyrics for "Higher Ground" by
Stevie Wonder

Music licensed through Sony Music Publishing
(US) LLC and Universal Music Enterprises

Performed by the Dancers of the
NDI DREAM Project

I Can Dance!

An excerpt from the documentary film directed
by Ben Nathan
ALL OF US FILMS

StarChild Appeal

Hosted by Bill Irwin

Tribute to our Honorees

Helen Stambler Neuberger & Jim Neuberger
Introduced by Charlotte d'Amboise &
Terrence Mann

Remarks

Anthony Reyes, NDI Alumnus

We Can Do That

Based on "I Can Do That" from *A Chorus Line*
Music & Lyrics by Marvin Hamlisch and
Edward Kleban

Additional Lyrics by Jerome Korman

Performed by NDI Alumni Sarafina Belafonte,
Kemuel Cuffy, Bianca Gonzalez, Ben Korman,
Ben Nathan, Neptune Pringle III, Alisa Reyes,
and Nazarria Workman

Do You Love Me

Introduced by Steve Jordan

Choreography by Mary Kennedy with Fiona
Mills and Ellen Weinstein

Performed by the Children of NDI

Music & Lyrics by Berry Gordy, Jr.

As performed by The Contours

Music licensed through Sony Music Publishing
(US) LLC and Universal Music Enterprises

*This video was filmed on location in
Jackie Robinson Park*

With appearances by: Alec Baldwin, Harry Belafonte, Charlotte d'Amboise, Whoopi Goldberg,
Kathryn Grody, Bill Irwin, Steve Jordan, John Lithgow, Terrence Mann, Brian Stokes Mitchell,
Mandy Patinkin, Daniel Ulbricht.

*Performances by NDI's Celebration Team are made possible through the generous support of
the Judy and Josh Weston Family Foundation.*

ABOUT NATIONAL DANCE INSTITUTE

At National Dance Institute (NDI), we believe the arts have a unique power to engage all children and motivate them toward excellence.

Through our award-winning arts education programs, we serve children of diverse backgrounds, abilities, and socio-economic positions — transcending systemic barriers and expanding opportunities for all children to become their best. Our professional teaching artists foster in students a love of dance and music, a curiosity about the world, and a desire to achieve. These dedicated teachers help our young dancers learn to work together as they develop persistence, empathy, and confidence to support their success in school and in life.

Since our founding in 1976 by New York City Ballet principal dancer Jacques d'Amboise, NDI has empowered the lives of more than two million children. Under the artistic direction of Ellen Weinstein, NDI has developed a unique, proven teaching methodology that uses dance and music to improve children's critical thinking, develop their global perspective, and hone their social-emotional, communication, and collaboration skills.

During this time of remote and in-person learning, NDI has consistently maintained operations and has continued to provide arts education to public schools in New York City and throughout the country. Students are engaging with NDI through live, synchronous classes, recorded videos, and virtual performances. We also offer customized, remote programming for school districts, charter school networks, and education organizations who are looking to incorporate the social-emotional benefits of the arts into their distance learning instruction.

NDI fulfills our mission by offering our core programs to all children free of charge. Our inclusive **In-School Program** in New York City public schools ensures success for every child. Our **Advanced Programs** give our most motivated children the opportunity to deepen their dance and music study by joining our SWAT Team or Celebration Team, and by attending our **Irene Diamond Summer Institute**. The **NDI DREAM Project** (Dancers Realize Excellence through Arts and Movement) is our inclusive dance program

providing children with and without disabilities the opportunity to perform together. Videos in our **DREAM Project@Home** and **ndiLIVE!** on **YouTube** series bring on-demand dance and music classes to the public via social media, and our **ndiLIVE! AfterSchool** classes on Zoom allow children everywhere to experience the joy and magic of NDI programs free of charge.

NDI disseminates our acclaimed teaching method through the **NDI Collaborative for Teaching & Learning**, a professional development program for teaching artists, dance educators, musicians, and organizations worldwide. Every year, professional artists and educators from around the globe participate in our trainings and emerge from this transformative experience with an advanced set of teaching tools and a deepened understanding of the power of the arts in education.

Throughout our history, NDI has seeded programs both nationally and internationally. There are currently 12 **Associates of National Dance Institute** (ANDI) thriving in the United States that utilize NDI's pedagogy to serve over 30,000 children every year. Internationally, NDI has been working in Shanghai, China and in Beirut, Lebanon to train teachers in NDI's groundbreaking methodology and to promote the social development of children, helping them gain confidence through the study of dance, the arts, and international collaboration. These International Programs serve more than 8,000 children annually.

In the fall of 2011, NDI opened the doors to our permanent home—the **National Dance Institute Center for Learning & the Arts** located at 217 West 147th Street in Harlem. The NDI Center is home to three dance studios, two art galleries, green rooms, administrative offices, and the Howard Gilman Performance Space, which has seating for 175 and has been used for NDI classes, rehearsals, performances and events. The NDI Center has become a beacon for children, teachers, and artists in our local Harlem community, throughout New York City, and worldwide. It will be open once again when public gatherings are deemed safe and appropriate.

2020-2021 PARTNER SCHOOLS

MANHATTAN

PS 1M

partner since 1985
8 Henry Street

PS 2M

partner since 1985
122 Henry Street

PS 7M

partner since 2013
160 E 120th Street

PS 40M

partner 1979–1998;
2005–present
320 E 20th Street

PS 87M

partner since 2011
160 W 78th Street

PS 110M

partner since 2009
285 Delancey Street

PS 116M

partner since 2021
210 E 33rd Street

PS 123M

partner since 2011
301 W 140th Street

PS 124M

partner since 1985
40 Division Street

PS 126/MAT

partner 2000-2010;
2019-present
80 Catherine Street

PS 130M

partner since 1985
143 Baxter Street

PS/MS 161M

partner since 2011
499 W 133rd Street

PS 183M

partner since 1991
419 E 66th Street

PS/IS 217

Roosevelt Island
partner since 2021
645 Main Street

IS 223/Mott Hall

partner since 1984
71-111 Convent Avenue

PS 234M

partner since 2007
292 Greenwich Street

PS 452M

partner since 2010
210 W 61 street

The Filomen M. D'Agostino Greenberg Music School

partner 1989–2004;
2008–present
Housed at 92nd Street Y,
1395 Lexington Avenue

Hunter College Elementary School

partner 1981–1984;
1997–present
71 E 94th Street

Speyer Legacy School

partner since 2011
925 Ninth Avenue

BRONX

PS 51X/Bronx STEM & Arts Academy

partner since 2015
695 E 182 Street

MS 302X

partner since 2015
681 Kelly Street

BROOKLYN

PS 10K

partner since 2012
511 Seventh Avenue

PS 169K/ Sunset Park School

partner since 2016
4305 Seventh Avenue

PS 235K

partner since 1998
525 Lenox Road

QUEENS

PS 45Q

partner since 2012
126-28 150th St

PS 201Q

partner since 2021
65-11 155th Street

NDI STAFF

Jacques d'Amboise
Founder & President

Ellen Weinstein
Artistic Director

Artistic Staff

Kay Gayner
Associate Artistic
Director/Co-Director
of DREAM Project

Jerome Korman
Music Director

Emily Meisner
Director of NDI
Collaborative for
Teaching & Learning

Bianca Johnson
Rehearsal Director of
Advanced Programs

Yakir Ben-Hur
Associate Music
Director

Tracy Straus
Artistic Associate

Ly Bedaña
Music Associate

Jessi Colón
Teaching Artist Fellow

Development

Michele O'Mara
Chief Advancement
Officer

Brooke Berescik-Johns
Major Gifts Officer

Armelle Kessler
Manager of Individual
Giving & Special Events

Hannah Bailenson
Manager of
Institutional Giving

Pia Catton
Development &
Marketing Manager

Marketing and Communications

Reanne Rodrigues
Communications &
Brand Manager

Jaimie Kelton
Social Media Assistant

Programs

Aileen Barry
Senior Director of
Education & Outreach

Samantha Belth
Director of Advanced
Programs

Natalie Correa
Program Coordinator,
NDI Collaborative for
Teaching & Learning

Ariel Fonner
Program Assistant

Sofia Baeta
Program Assistant

**Agnes McConlogue
Ferro**
Co-Director of
DREAM Project

Calia Marshall
Equity Advocate

Administration/ Operations

Gail Cruse
Senior Director
of Finance &
Administration

Rachel Lee
Finance & Human
Resources Manager

Susan Loeb
Finance Assistant

Cherita Griffin
Office Manager

Mike Pitsikoulis
Facilities/Studio
Manager

Llewellyn Smith
Facilities Maintenance

Emily Reid
Assistant to the
Founder

Production

Kit Westerman
Technical Director/
Producer

Teacher/ Choreographers

**Jennifer Aks-
Neuman**

Kelly Buwalda

Jessi Colón

**Andrea Davey-
Gislason**

Jennifer Eisenberg

Arthur Fredric

Dufftin Garcia

Kay Gayner

Abbie Hixson

Bianca Johnson

Jaimie Kelton

Mary Kennedy

Calia Marshall

Emily Meisner

Fiona Mills

Dana Panepinto

Michelle Phillips

Angel Reed

Dr. Jenny Seham

Elizabeth Sellner

Eliana Slurzberg

Tracy Straus

Carlos Thomas

Ellen Weinstein

Musicians

Seiko Akita

Tony Allen

Antoine Alvear

Adrià Barbosa

Ly Bedaña

Yakir Ben-Hur

Micha Gilad

Claudia Govantes

Tim Harrison

Todd Keller

Jerome Korman

Mark Kross

Jonathan Smith

Yaniv Taubehouse

CAST LIST

Featured Dancers for *Dancing in the Streets*

Shaira Acosta
Maria Calvario
Madeleine Ford
Jayla Galan
Vienna Liang
Jayden Mason
Aubrey Mills
Melissa Mosley
Kristen Ramsaran
Desmond Siraisi
Sapphire Sparrow

Featured Dancers for *Do You Love Me*

Audrey Ang
Joshua Barba
Alise Brown
Tara Chan
Alena Egan
Aniya Quashie
Iván Rodríguez
Izzy Salaff
Bishop Takyi
Theo Tien
Isaiah Trim

Celebration Team Dancers 2020-21

Shaira Acosta
Audrey Ang
Sedona Arminio
Teagan Arnold
Sophia Aviles
Joshua Barba
Parker Barnes
Shani Ben-Hur
Hana Berisha
Avin Booker
Alise Brown
Ciara Calderon
Maria Calvario
Beatrice Carmody
Eve Carter
Adrian Castillo
German Castillo
Julie Chalk
Tara Chan
Jane Chen
Ryan Chen
Sawyer Cheng
Matthew Clemente
Emma Crivelli
Lucy Dahl

Raphael Darvin
Sofia DeBruyn
Marlowe Dorian
Artem Dudnik
Alena Egan
Cruz English
Lexi Farver
Mike Feliz
Gabriella Figueiroa
Ysabel Fitzpatrick
Madeleine Ford
Azariah Francis
Bella Frean
Lucy Fung
Jayla Galan
Adrian George
Jackie Harrington
Michael He
Jackson Jacobs
Lara-Belle Jairam-
Narine
Lilou-Rose Jairam-
Narine
Noah Javed
Ami Keller
Declan Kenneally
Joshua Kim
Yoko Koffi
Julianna Kong
Hana Kurian
Logan Lau
Vienna Liang
Abigail Lin
Aniya Lindo
Navio Lopez
Jaeda Marte
Jayden Mason
Meital Meimoun
Zia Mellor
Chasey Mercado
Cheyli Mercado
Penelope Merchant
Emma Michel
Aiden Milien
Aubrey Mills
Chrissania Morris
Melissa Mosley
Moksha Mulchandani
Tyler Myers
Anaiah Nelson
Peter Nicholson
Sophia Noailles
Micah Oxley
Margot Pantoga

Olivia Panton
Hazel Mae Peebles
Anne Pospisil
Aniya Quashie
Gianna Ramirez
Oneil Ramirez
Kristen Ramsaran
Damian Riley-Driver
Ronin Robles
Ivan Rodriguez
Tatiana Ruiz
Walter Russell III
Izzy Salaff
Mason Samuels
Phoebe Santa
Sophia Santa
Sam Selvadurai
Desmond Siraisi
Lea Smith
Liam Smith
Jessica Sonner
Conner Soukhaseum
Sapphire Sparrow
Nola Straub
Una Takahara
Shota Takahashi
Bishop Takyi
Theodore Tien
Mira Tiongson
Ethan Torres
Isaiah Trim
Andrew Turner
Abigail Valdez
Ayden Valdez
Gil Vardi
Aliyah Ventura
Kunga Wangchuk
Angel Wei
Kira Widha
Lila Wojnicki
Sydney Wong
Isabella Zeichner
Jerry Zhang

Featured NDI DREAM Dancers for *Museum of DREAM*

Ravi Ben-Hur
Shani Ben-Hur
Beatrice Carmody
Daniel Ferro
Sophia Ferro
Nyla Genus
Isaac Green

Shira Kredy
Zia Mellor
Damian Riley-Driver
Avery Roberts

NDI DREAM Project Dancers 2020-21

Ian Aquino
Greta Baier
Amadeus Belafonte
Sarafina Belafonte
Ravi Ben-Hur
Shani Ben-Hur
Amber Brennan
Aiden Buguia
Maria Calvario
Beatrice Carmody
Tara Chan
Alyn Diaz
Alyssa Diaz
Kemani Evans
Daniel Ferro
Sophia Ferro
Nyla Genus
Yael Iain Gomez
Isaac Green
Maya Guliani
Thaddeus Henry
Talia Homer
Mikayla Isaac
Collette Julian
Joshua Kim
Shira Kredy
Kiley McDonnell
Meital Meimoun
Zia Mellor
Quinn Milner
Adryana Navarro
Corinne O'Mara
Micah Oxley
Milagros Peña
Damian Riley-Driver
Avery Roberts
Ronin Robles
Veronica Ruiz
Judah Scarbrough
Natalie Sing
Sean Sing
Ameer Smith
Lea Smith
Isaiah Trim
Gil Vardi

GALA PRODUCTION TEAM

45th Anniversary Gala Development Team

Michele O'Mara
Armelle Kessler
Brooke Berescik-Johns
Pia Catton
Hannah Bailenson

Special Events Consultants

Ruth Schwartz & Co.

Executive Producer

Emily Reid

Graphic Design

Daniella Van Gennep

Marketing

Alissa Blate/Black Dog Strategies

Virtual Gala Video by:

ALL OF US FILMS

Benjamin Ryan Nathan- Executive Producer
Jacqueline Dow- Producer
Yevgeniya Kats- Associate Producer
Robert Gregson- Lead Director of Photography
Diego Rotmistrovsky- Lead Editor & Motion Graphics Designer
Samantha Morris- Assistant Editor, Audio Mixer
Elana Eyal- Production Coordinator
Zoe Wolmark- Associate Technical Producer

Special Thanks

To those whose generous participation helped to make this evening a success:

Jennifer Aks-Neuman	Whoopi Goldberg	Jim Neuberger
Alec Baldwin	Bill Irwin	Sara Nichols
The Belafonte Family	Steve Jordan	Mandy Patinkin and Kathryn Grody
Harry Belafonte	Tara Khattar	Arnold Penner
Ellen and Richard Chassin	Koio Sneakers	P.J. Clarke's
Sharon Cheng	Jerry Korman	Hugh and Marilyn Price
The Children of National Dance Institute	Jana La Sorte	Jackie Robinson Park
Thom Collins and Matthew Goodrich	John Lithgow	Marcus Samuelsson/Red Rooster
Lauren Cramer	Shawn Ma	Marc Solomon
Charlotte d'Amboise	Yo-Yo Ma	Brian Stokes Mitchell
Jacques d'Amboise	Gustave Maisonrouge/ Maison Atia	Street Activity Permit Office
Jennie and Richard DeScherer	Terrence Mann	Daniel Ulbricht
Patricia Dugan-Perlmuth	Calia Marshall	USPS Macombs Place Branch
Renny Fong	Cherie Marshall	Frank Wood
Dufftin Garcia	Kathy and Joe Mele	Tony Yazbeck
The Gideon Putnam Hotel	Kerry Moelis	Alex Yuan
	Morrissey's Lounge & Bistro	

The Families of our DREAM and Celebration Team Dancers

CAPITAL CAMPAIGN SUPPORTERS

Our deepest thanks to the following donors who helped make NDI's home –
the National Dance Institute Center for Learning & the Arts – a reality.

Includes gifts as of April 1, 2021.

Angels' Circle (\$5,000,000 and above)

The Foundation to Promote
Open Society

Leaders' Circle (\$1,000,000 and above)

Madaline Berley and Arnold
S. Penner

Howard Gilman Foundation
Goldman Sachs Urban
Investment Group

L+M Development Partners
McCormack Baron Salazar
Judy and Josh Weston

Founders' Circle (\$500,000 - \$999,999)

Valerie and Charles Diker
The Kresge Foundation

Directors' Circle (\$100,000 - \$499,999)

Anonymous
The City of New York through
the Department of Cultural
Affairs, in partnership with
the New York City Council
and Manhattan Borough
President

Meryl Rosofsky and
Stuart H. Coleman

Daphna and Gerald Cramer

Lauren B. Cramer

Nili and Nathaniel de
Rothschild

Susan and John Fullerton

Paula and Jeffrey Gural

The Heckscher Foundation for
Children

Kathy and Joe Mele

Kerry and Ron Moelis

Helen Stambler Neuberger and
Jim Neuberger

Susan and Donald Newhouse

The Pinkerton Foundation

Choreographers' Circle (\$50,000 - \$99,999)

Jennie L. and Richard K.
DeScherer

Ketty and François
Maisonrouge

Dancers' Circle (\$25,000 - \$49,999)

The Barker Welfare Foundation
Jacques d'Amboise

Edith and Jonathan Fassberg

Julie and Jon Landau

Anya Herz Shiva and
Dr. Andrew Shiva

The Winston Foundation, Inc.

Musicians' Circle (\$10,000 - \$24,999)

Glenn Close and David Shaw

Deborah Colson and
Mark Diker

Barbaralee Diamonstein-
Spielvogel and
Carl L. Spielvogel

Carol H. and Robert D. Krinsky

Mary Tyler Moore and
Dr. S. Robert Levine

Jenny Morgenthau

Jamee and Michael Schleifer

Beth Kobliner Shaw and
David E. Shaw

Marc S. Solomon

Barbara and Donald Tober

Artists' Circle (\$5,000 - \$9,999)

Muna and Basem Hishmeh

Louise Klebanoff

Yvonne and Leslie Pollack

Nancy Rosenfeld

Ruth Schwartz, Liz Hinden
and the Jane Schwartz
Foundation

Linda Singer and Louis Klein, Jr.

Tracy J. Straus

The Weininger Foundation
Ellen Weinstein and Eric John

Patrons' Circle (\$1,000 - \$4,999)

Arlene C. Cooper

Cherilyn and Duffin Garcia

The Harkness Foundation for
Dance

Alexandra and Jay Langner

Eleanor W. Shakin

Shining Sung

Eva-Maria and Hans Tausig

Friends' Circle (up to \$999)

Peter Bartholomaus

Susan Bokan

Anita and Bohdan Bushell

Rosemary Carey and Ed Hynes

Trudy Chan

Barbara Cohen

Kelly and Christopher d'Amboise

Barbara and Robert Freedman

Karen Gutch

Louise Kerz Hirschfeld and
Lewis B. Cullman

Margot L. Levinson and
John Gantz

Jacynth Paterson Orridge

Lois and Richard Pace

Michael Pitsikoulis

Miriam K. Reines

Anne Saidman

Robert A. Schulman

Seran Trehan

2020-2021 NDI ANNUAL SUPPORTERS

We extend heartfelt thanks to all of our annual supporters who make our work possible.

National Dance Institute is supported, in part, by public funds from the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature, the New York City Department of Cultural Affairs in partnership with the City Council, including Council Members Adrienne Adams, Margaret Chin, Ben Kallos, Mark Levine, Carlos Menchaca, Francisco Moya, Keith Powers, and Helen Rosenthal.

Special thanks to Valerie and Charles Diker for supporting after school classes for children at the NDI Center by creating the "Valerie Diker Come Dance With Us Scholarship."

Performances by NDI's Celebration Team are made possible through the generous support of the Judy and Josh Weston Family Foundation.

* Denotes donors who support NDI's StarChild Program.

Includes gifts received as of April 1, 2021.

Angels

(Over \$100,000)

ADP

Arison Arts Foundation

The New York Community Trust

Kathy and Joe Mele*

Millstream Fund

New York City Department of
Cultural Affairs

Donald Newhouse*

Samuel I. Newhouse
Foundation Inc.

Madaleine Berley and Arnold
S. Penner

The Pinkerton Foundation

Christopher Schlank and
Amy Zhen*

The Shubert Foundation

Helen Stambler Neuberger and
Jim Neuberger*

Josh and Judy Weston Family
Foundation/Josh Weston

The Harold and Mimi Steinberg
Charitable Trust

The JPB Foundation

Sue Lonoff de Cuevas

New York State Council on the
Arts

The Solomon Organization

Marc S. Solomon

Frances and Paul Turner

William R. Kenan, Jr. Charitable
Trust

Patrons

(\$25,000 - \$49,000)

Anonymous

Billy Rose Foundation

Bloomberg Philanthropies

The Booth Ferris Foundation

Meryl Rosofsky and Stuart H.
Coleman

Deborah Colson and Mark
Diker

Con Edison

Nili and Nathaniel de
Rothschild

Jennie L. and Richard K.
DeScherer

GKV Foundation

Heinz Family Foundation*

Henry and Lucy Moses Fund,
Inc.

Muna and Basem Hishmeh

Jenjo Foundation

Carol H. and Robert D.
Krinsky*

Ann M. Martin*

The Pierre and Tana Matisse
Foundation

Yvonne Pollack

Babe Rizzuto

Eileen and Carlos Rodriguez

Joanna and Daniel Rose

SLF Foundation

Kerry and Ron Moelis*

Stavros Niarchos Foundation

Sugar Foods Corporation

Donald and Barbara Tober*

US-China Cultural Foundation

Shirley Young*

Sponsors

(\$10,000 - \$24,999)

Amy Adler

Carolyn and Andrew W.
Albstein

Anonymous

The Barker Welfare Foundation

The Bern Schwartz Family
Foundation

Patricia Dugan-Perlmuth

Cheryl C. Effron

Sari and Kevin Guthrie

Edith Hoffmann

Lisa A. Huestis and David E.
Van Zandt

The Hyde and Watson
Foundation

Mary A. Hynes

Jones Lang LaSalle

Joseph and Sophia Abeles
Foundation

Robert A. Levinson

Benefactors

(\$50,000 - \$99,999)

The Barbara Epstein Foundation

Blanchette Hooker Rockefeller
Fund

Lauren B. Cramer*

The Gerald and Daphna
Cramer Family Foundation,
Inc.*

Carmen and Raymond
Debbane

Valerie and Charles Diker

Elaine Dannheisser Foundation

Paula and Jeffrey Gural*

Howard Lorber
 Ketty and François
 Maisonrouge
 Laure and Maximilien
 Maisonrouge
 Mark Wahlberg Youth
 Foundation
 Michael Tuch Foundation
 Jenny Morgenthau
 Newman's Own Foundation
 Catherine Oppenheimer
 Alicia Glen and Daniel Rayner
 Rea Charitable Trust
 Rose M. Badgeley Residuary
 Charitable Trust
 Nora Kaye and Herbert Ross
 Yaniv Schulman
 Seedtime Fund, Inc.
 The Segal Company
 SHS Foundation
 Lee Shull*
 Linda Singer and Louis Klein, Jr.*
 Mr. and Mrs. Michael Steinberg
 Shining Sung
 Eva-Maria Tausig
 Kate Weil and Stuart Bauchner*
 The West Harlem Development
 Corporation Fund
 Heather Weston
 Yadey Yawand-Wossen and
 Adam Richman
 Judy and Stanley Zabar*

Supporters

(\$5,000 - \$9,999)

Barbara and Philip Altheim
 Jody and John Arnhold
 Nina Beattie, Cynthia Young,
 Michael & George Eberstadt
 Natalia Bulgari
 Richard and Ellen Chassin
 Corcoran Group Real Estate
 Diana and Joseph DiMenna
 Sam Ellis
 Jodie and Ronald Fischer
 GFP Real Estate
 Gilder Foundation, Inc.
 Gayle Griffith
 The Harkness Foundation for
 Dance
 George A. Hirsch

Tamara Hoover and
 Jeremy Dobrick
 Jerome Robbins Foundation, Inc.
 Yasmin and Jermaine Jones
 Joseph and Joan Cullman
 Foundation for the Arts, Inc.
 The Joseph C. and Esther Foster
 Foundation, Inc.
 Julie Rice DREAM Scholarship
 Fund
 Rebecca and Sacha Lainovic
 Solange Landau
 Gulton Foundation, Inc./
 Marian Malcolm
 Myra Malkin
 New York University
 One World Fund
 Faith and David Pedowitz
 Estate of Sheila Scheingold
 Sidney and Judith Kranes
 Charitable Trust
 Clea and Kurt Soderlund
 Judy Tobey and Ken Johnson
 Lisa Travis
 Cynthia Whitehead

Friends

(\$1,000 - \$4,999)

Stephanie German and
 Brett Alperowitz
 Lisa and Joseph Amato
 Walter and Loretta Anderson
 Naomi Antonakos
 Michele and Timothy Barakett
 Phoebe Barnard
 Robert Barnett
 Barbara Bartwink
 Malena and David Belafonte
 Katherine Hatton and
 Richard Bilotti Fund
 Hilaria and Alec Baldwin
 Barbara and James Block
 Tina and Jeffrey Bolton
 Ellen and Sam Newhouse
 Barbara and Andrew Brill
 Kaitlyn Bristowe
 Diogenes D. Brito
 Lawrence Britvan
 Virginia Brody
 Christopher Brody
 Lisa and Stu Cantor

Kristin and Patrick Carmody
 CCS Fundraising
 Trudy Chan and
 Thomas Discepolo
 Gerald L. Cohen
 Lisa Colby-Jones and Gerald
 Paul Jones
 Margaret Conklin
 Joe Couturier
 Ria M. Coyne and
 Roger Lehecka
 Jean and James Crystal
 Georgina Cullman and Chris
 Berry
 Laura Goff Davis
 Robert de Rothschild
 Beth Rudin DeWoody
 Maria Di Dia
 Melissa Bank and Todd Dimston
 Susan and James Dubin
 Pam and Martin Edel
 Liane Egle
 Carole and Richard Eisner
 Pamela A. Farr and
 Buford Alexander
 Sabina Fila
 Margaret and Howard Fluhr
 Alison Fox
 Sabrina and Paul Frean
 Effie and Robert Fribourg
 Alice and Lawrence N.
 Friedland
 LouAnn and Robert Frome
 Susan Frunzi and David
 Wachtel
 G.A.G. Charitable Corporation
 Marilyn and Lance Garcy
 Garden Homes Fund
 Jim Giddings
 Denyse Ginzberg
 Carol and Arthur Goldberg
 I. Michael Goodman &
 Judith Uman
 Kim and Mason Granger
 Kathryn Grody and
 Mandy Patinkin
 Susan Gutfreund
 Ruth and David Hirsh
 Carol and Richard Hochman
 Judith M. Hoffman

Rosemary Carey and Ed Hynes
 Judith Insell*
 Donna and Carroll Janis
 Judith Jedlicka
 Bryan Joel
 Hilary and Alexander Joel
 April Fey
 Heather and James Johnson
 Joseph L. Fisher Foundation Inc.
 Betty P. Kenan
 Judy Kinberg
 Shahnaz Batmanghelidj and
 Radford Klotz
 Robert Knolle II
 Joan and Dan Kram*
 Sheryl and Charles Kushner
 Mary and Richard Lanier
 William and Megyn Lansing
 Betsy and Stewart Lawrence
 Josh Leavitt
 Laurence C. Leeds, Jr.
 Catherine and Roger
 Margot L. Levinson and
 John Gantz
 Richard and Julie Lobel
 Joyce Lowinson
 Nadja Marcoz
 James Margolis
 Kenneth Marion
 May and Samuel Rudin Family
 Foundation, Inc.
 Richard McNally
 Mertz Gilmore Foundation
 Moses L. Parshelsky Foundation
 Rosemary Moukad
 One Thirteen Foundation
 Richard L. Orridge
 Beverly and Attilio Petrocelli
 Valerie and Atkin Preston
 Margaret and Christopher Price
 Quality Building Services
 Donna Matteo Rabinowitz and
 Steve Rabinowitz
 Lois Rakoff
 Miriam K. Reines*

Sarah Reines and
 Richard Bornstein
 Diana and Charles Revson
 Rocking Chair Foundation
 Victoria and Donald Rose
 Marie and Marshall Rosen
 Nancy Rosenfeld
 Graham Rowbottom
 Paul and James Ryneski
 Susan and Stephen Scherr
 Jamee and Michael Schleifer
 Bebe and Michael Schudroff
 Manita and Eriberto Scocimara
 Neal Shapiro
 Robert Sherman*
 Flo and Warren Sinsheimer
 Diana and Laurence Smith
 Carole Sobin
 Richard, Ann, John & James
 Solomon Families Foundation
 Gillian Sorensen
 Ferne Goldberg Sperling and
 Allan Sperling
 Studio in a School
 Paul-Anthony Surdi
 Elise Ingalls
 United Capital Corporation/
 Beverly and Attilio Petrocelli
 Vincent Vennera
 Sue and Edgar Wachenheim
 Rosemary Suh and Shawn
 Watts
 Joanne and Arthur Weinbach
 Sue Ann Weinberg
 Barbara and Eric Weston
 Deborah and Ronald Weston
 Kathe and Edwin Williamson
 Wilmington Trust Company
 Michelle and Claude Winfield/
 The Alphonso B. Deal Fund
 Amanda Yuan
 Alex and Ron Nicholson
 Patty and Salvatore Zizza

***Our heartfelt thanks
 to the following
 organizations contributing
 through matching gift
 and employee giving
 programs:***

Matching gifts
 Alliance Bernstein/The
 Matching Gift Center
 America's Charities
 Bank of New York Mellon
 Con Edison
 Charity Meets its Match/
 Regeneron Matching Gift
 Program
 IBM/Employee Charitable
 Contribution Campaign
 IBM Matching Grants Program
 The Benevity Community Impact
 Fund
 The Boston Foundation
 The Walt Disney Company
 Foundation

***National Dance Institute
 also wishes to thank its
 many supporters making
 gifts up to \$999.***

SILVER STAR SOCIETY

We extend our deepest thanks to the following individuals whose love and dedication to the children of NDI has led them to include National Dance Institute in their will or estate planning.

This list includes those who have given a gift, or informed NDI of their intention to do so, as of April 1, 2021.

**in memoriam*

Denny Beach*	Catherine Kirsch	Sheila Scheingold*
Valerie and Charles Diker	Carol H. and Robert D. Krinsky	Lois Schneider
Patricia Dugan-Perlmuth	Charlotte Lee*	Helen Stambler Neuberger and Jim Neuberger
Gayle Griffith	Robert A. Levinson	Marcia Thompson*
Rosemary Carey and Ed Hynes	Beatrice F. Padway*	Judy Weston*
Judy Kinberg	Donna Polisar*	
	Julie Rice*	

A legacy gift to NDI is a gift that will live on forever. If you would like to explore leaving NDI in your will, or giving options that provide tax and financial benefits to you now, or your dependents later, please contact Michele O'Mara, Chief Advancement Officer, at (212) 226-0083 or momara@nationaldance.org.

2021 GALA SUPPORTERS

Our deepest thanks to the following donors for their generous support of our 45th Anniversary Gala.

Includes gifts received as of April 23, 2021.

Angels

(\$50,000 and above)

Kathy and Joe Mele
Donald Newhouse
Madaleine Berley and Arnold S. Penner
Helen Stambler Neuberger and Jim Neuberger

Benefactors

(\$20,000 - \$49,999)

Bloomberg Philanthropies
The Gerald and Daphna Cramer Family Foundation, Inc.
Lauren B. Cramer
Carmen and Raymond Debbane
Annabel Fan and Douglas Hsieh
Lori and David Hsieh
Amy and William Hsieh
Alicia Glen and Daniel Rayner

Marc Solomon/Solomon Organization
Kerry and Ron Moelis
US-China Cultural Foundation

Patrons

(\$10,000 - \$19,999)

Andrew Albstein
Stephen M. Breitstone
Meryl Rosofsky and Stuart H. Coleman
Deborah Colson and Mark Diker
Jennie L. and Richard K. DeScherer
Sam Ellis
Susan Foote and Stephen Feinberg
Lisa Huestis and David E. Van Zandt
Carol H. and Robert D. Krinsky/Segal

Robert Levinson
Norman Livingston
Lorber Charitable Fund
Laure and Maximilien Maisonrouge
Ketty and François Maisonrouge
Ann Martin
Catherine Oppenheimer
Christopher Schlank and Amy Zhen/Savanna Services Holdings LLC
Leo Shull Charitable Fund for the Arts
Heather Weston

Sponsors

(\$5,000 - \$9,999)

Amy Adler
Alan Arbel/Studio Office Solutions
Tina and Jeffrey Bolton

John Carbone/Enobrac
Plumbing & Sprinkler
Richard Chapman
Brian Cooper/Kensington
Vanguard
Valerie and Charles Diker
Donnelly Mechanical
Paul Dougherty
Patricia Dugan-Perlmuth
First Republic Bank
Rebecca and Sacha Lainovic
Jenny Morgenthau
Yvonne Pollack
Bebe and Michael Schudroff
Yaniv Schulman
Richard, Ann, John &
James Solomon Families
Foundation
Zach and Beth Solomon,
Adam Solomon and Adam
Smith, Scarlett, Brody,
Sylvie and Jordan
Rosemary Suh and
Shawn Watts
James Sutherland/
Hi-Lume Corporation
Barbara Tober
Julia C. Tobey and
Kenneth Johnson
Judy and Stanley Zabar

Supporters
(\$1,000 - \$4,999)

Barbara and Philip Altheim
Loretta and Walter Anderson
Naomi Antonakos
Phoebe Barnard
Robert Barnett
Charles Bendit
Steven Bernstein
Donya and Scott Bommer
Sarah Reines and Richard
Bornstein
Kristin and Patrick Carmody
Trudy Chan and
Thomas Discepolo
Ellen and Richard Chassin
Lisa Colby-Jones and
Gerald Paul Jones

Bobbi and Barry Coller
Thomas Collins and Matthew
Goodrich
Helen and Earl Colson
Ria M. Coyne and
Roger Lehecka
James and Jean Crystal
Marla and Andy Diamond
Melissa Bank and Todd Dimston
Susan and James Dubin
East Coast Energy Group
Linda Berley and Robert
Fagenson
Pamela A. Farr and
Buford Alexander
Sabina Fila
Jodie and Ronald Fischer
Ambient Flooring
Tipp Flooring Covering
Ann Franke and Dan Alpert
Bob and LouAnn Frome
Laurel Garcia Colvin and
Fred Garcia
Gladys George and
Stuart Orsher
Denyse Ginzberg
Carol and Arthur Goldberg
Judith Uman and I. Michael
Goodman
Gayle Griffith
Kathryn Grody and
Mandy Patinkin
Sari and Kevin Guthrie
Blair Bennett and
Robert Herrmann
George A. Hirsch
Muna and Basem Hishmeh
Carol and Richard Hochman
Tamara Hoover and
Jeremy Dobrick
Rosemary Carey and Ed Hynes
Cathy and Gary Jacob
Galina Jaksic
James Kaufman
Steven Katz
Judy Kinberg
Richard Lambert
Solange Landau

Mary and Richard Lanier
Raymond and Maryann Leung
Cindy Levine
Trish McEvoy
Len and Jenie Moscatelli
Abby and Jonathan Moses
Denise Mullen
Richard Nackenson
Richard L. Orridge
Beverly and Attilio Petrocelli/
United Capital Corp.
Lois Rakoff
Rally Restoration Corp.
Miriam K. Reines
Vicki Reiss
Marshall and Marie Rosen
Stefanie Roth and David Dishy
Paul and James Ryneski
John Sapanaro
Jamee and Michael Schleifer
Susan Dwyer and Carl Schwartz
William Seidita
Gerard Shogruue/Aurora Paint
Corp.
Ron Simoncini
Flo and Warren Sinsheimer
Carole Sobin
Ferne Goldberg Sperling and
Allan Sperling
Richard and Alex Stern
Shining Sung
Eva-Maria Tausig
Josh Weston
Rosita and Philippe Weissberg
Wirth-Myers Family Fund
Yadey Yawand-Wossen and
Adam Richman
Kathleen McLeod and
Michael Zacharias
Patty and Salvatore Zizza

Friends
(up to \$999)

Anonymous
Steve Abbruscato
Ann Neuberger Aceves
Sue Ellen and
Warren Appleman

Austin & Co., Inc.	Liz and David Hinden	Marilyn and Hugh Price
Florence Barkan	Maureen Holohan	Deborah Reed
Deborah Y. Bartley Carter and E. Lydell Carter	Regina Iulo/Financial Comfort, Inc.	Kelly Reuba
Doreen and Gil Bassin	Wendy Jacobs	John and Janet Rodgers
Marilyn Bell and Zachary Edelstein	Leslie Jones	Lilian Bennet and Neal Rubin
Helen Belluschi	Frances Kershner	Nick Rudenstine
Alice Berger	Louise Kerz Hirschfeld	Stephanie Rugoff
Laura Blank	Sheri Kessler	Carol Deegan and Nolan Saltzman
Alissa Blate and Andrew Jessup	Betsy and Bill King	Bretleigh Sandorf
Debra and Steven Buchsbaum	Trish Salvatore and James King	John Sapanaro
Noreen and Ken Buckfire	Rachel and Mark Klein	Ellen Schall
Heather and Tom Carroll	Penny and David Klein	Rith Schwartz
Lise Bernier and Vincent Castellucci	Bonnie Klugman and Bob Romano	Nancy Seid and Matt Whitten
Barbara and Maxwell Cohen	Ruth and Larry Kobrin	Max Shulman
Johanna and Marvin Cooper	Renee Landau	Charles Simon
Justine Cooper and Joey Stein	Marlene and Stephen Lazar	The Singer & Bassuk Organization LLP
Linda D. Davey	Joshua Leavitt	Carole and Lawrence Sirovich
Margaret Davidson and John Stein	Lawrence Levien	Lucille Slurzburg
Suzanne Delehanty	Margot L. Levinson and John Gantz	Amy Seid and Richard Solomon
Frances Ann Dellacava	Richard Levitt	Rhonda and Carl Steeg
Christine and Jerry DeSantis	Jane and Ernest Linsay	Roni and Robert Stein
Helaine Posner and David Dorsky	Judy Lipstein	Christine Stelmack
Barbara and Paul Elliot	Stephanie and Michael Locker	David and Esther Suh
Stephie Evans	Mary and Joseph Loffredo	Rex Y. Tien
Damian Fernandez	Jennifer Louis	Victoria Traube
April Fey	Madison Capital	Roy Tumpowsky
Margaret and Howard Fluhr	Ruth and Marvin Mass	Theresa Trzaskoma and Nicholas Turner
Winnie and Koqui Fung	Matthew Mazur	Danielle Diniz and Daniel Ulbricht
Holly and Dennis Galgano	Virginia and Larry Meuers	Sara and Michelle Vance Waddell
Ilene Rosenthal and Louis Geser	Melanie Coronetz and Bruce Miller	Gary Villanueva
Jamie Beck Gordon and Gary Gordon	Vicki and Fred Modell	Lorraine Walker-Harrison
Bernard Greenwald	Karen Montanaro	Sandra and Marvin Wax
Nancy Gropper and Robert P. Aronson	Meryl Natter and Rob Rosenberg	Phyllis Weinstein and Robert P. Kellenberger
Karen Gutch	Ruth Nerken	Elizabeth Wells
Barry Hamilton	Linda and Roy Neuberger	Alicin Williamson
Kathleen Heenan and Clary Olmstead	New Jersey Performing Arts Center	Phualin and Phua Young
Debbie and David Heidecorn	Joseph O'Mara	Ava and Paul Zukowsky
Christopher Hewat	Donne Paine	
Mary Hilliard	Adele Pollack	
	Allen Popowitz	
	Ronnie Potter	

Cheering on
the NDI Team
for 45 amazing years!

With much love,

THE WESTON CLAN

IN MEMORIAM

Beloved friend, patron, and
former NDI Board member

D O N A L D T O B E R

A kind and gracious man, Donald was a natural leader who propelled forward NDI's mission to transform children's lives through the arts. Along with his beloved wife, Barbara, Donald graced NDI gatherings for over two decades, and the impact of his advocacy and generosity will live on for generations to come.

**We will always remember and be grateful
for the sweetness in Donald's heart.**

IN MEMORIAM

The Beloved and Extraordinary **Shirley Young**

Shirley was a brilliant force of nature — a tireless advocate and passionate believer in NDI's mission to nurture the social development of children and build cultural bridges through the arts. A visionary leader and Board member, and the dearest of friends, Shirley helped NDI to dream bigger, reach further (including into China!), and achieve more. She was masterful at bringing people together, and her guiding hand will be felt for generations to come.

Shirley always believed in “thinking big” and we will continue to do so at NDI as she dances in our hearts.

C₃ O₁ N₁ G₂ R₁ A₁ T₁ U₁ L₁ A₁ I₁ O₁ N₁ S₁

Helen Stambler Neuberger and Jim Neuberger

The Board of Directors, staff, and children of
National Dance Institute celebrate you...

***Thank you for making this world a more humane,
exhilarating, and joyful place in which
to dance our hearts out.
You make dreams come true.***

We honor you today, and always.

HVAC
Energy Services

THE DONNELLY DIFFERENCE

**Providing Innovative HVAC Solutions and Peace of Mind
Throughout Metro New York**

www.donnellymech.com

d

FOR OVER 30 YEARS

AMBIENT FLOORING and
TIPP FLOOR COVERING
Congratulates

Chris Schlank

for continuing to support NDI
for 45 Years.

 AMBIENT
FLOORING INCORPORATED
SURFACE PREPARATION SPECIALISTS
CONCRETE POLISHING | CONCRETE GRINDING | EPOXY
(201) 941-8477 info@ambientflooring.com

 **TIPP FLOOR
COVERING INC.**
CARPET • TILE • SHEET GOODS • ENTRANCE MAT SYSTEMS
201-941-8477 info@tippfloor.com

Dear Madam Chairwoman,

***You're
a rockstar!***

THE MELE AND NEWHOUSE FAMILY

HELEN AND JIM NEUBERGER

Thank you for everything – and we mean
EVERYTHING – you've done for NDI.

And to our dear Jacques
for starting it all.

With Love,
LAUREN, EVA AND HELEN

In Honor of

Helen Stambler Neuberger
and Jim Neuberger

S o l o m o n O r g a n i z a t i o n
C H A R I T A B L E T R U S T

Summit, New Jersey

A STANDING OVATION

for our beloved
jacques & ellen

THUNDEROUS APPLAUSE

for our astute, hard-working, generous
ndi board of directors

BRING DOWN THE HOUSE

for our amazing dance teaching artists, musicians,
staff, school partners, patrons and
our extraordinary children

YOU MAKE OUR WORLD A BETTER PLACE

WITH DEEP LOVE & RESPECT FOR OUR NDI FAMILY

HELEN AND JIM

Dear Ellen,

NDI is a gift to thousands of children and you have been a gift to NDI. You are a brilliant teacher, a visionary leader and a dear friend who has poured your soul into this program. What a magnificent organization you and Jacques created in your 35 year pas de deux.

With deep gratitude

THE NEWHOUSES AND MELES

SAVANNA

Committed to New York

5 BRYANT PARK
MAJOR LOBBY RENOVATION COMPLETE

360 LEXINGTON
MAJOR LOBBY RENOVATION UNDERWAY

ONE COURT SQUARE
FULL BUILDING REDEVELOPMENT UNDERWAY

141 WILLOUGHBY
MAJOR GROUND UP DEVELOPMENT

521 FIFTH
MAJOR LOBBY AND BUILDING RENOVATION UNDERWAY

#AllInNYC

www.savannafund.com

Happy 45th Anniversary!

We Are Proud to Have a
Supporting Role with the
National Dance Institute

CONGRATULATIONS

to our stellar NDI gala honorees
**helen stambler neuberger &
jim neuberger**

LOVING MEMORIES

for our wise friends
shirley young & donald tober

THANK YOU

to our inspirational and brilliant
**teachers, musicians, staff members
jacques and ellen**

WITH DEEP AFFECTION & GRATITUDE
for all you make possible for our children

THE NDI BOARD OF DIRECTORS

THE MAISONROUGE FAMILY

celebrates
National Dance Institute's 45th Year
of bringing the
Joy of Dance to the World.

Congratulations to
HELEN AND JIM!
Thank you for your leadership.

Our heartfelt thanks also to
ELLEN AND JACQUES,
who have made each of us better.

NEUBERGER | BERMAN

Neuberger Berman and Richard Nackenson are proud to support the

National Dance Institute

and congratulate

Helen Stambler Neuberger & Jim Neuberger

©2021 Neuberger Berman. All rights reserved.

We're proud to
support National
Dance Institute.

FIRST REPUBLIC BANK

It's a privilege to serve you®

(855) 886-4824

Member FDIC

AURORA PAINT CORP.
Congratulates
National Dance Institute on
45 inspiring years.

AURORA
PAINT CORP.

COMMERCIAL & INDUSTRIAL PAINTING WALLCOVERING
CUSTOM SPRAY APPLICATIONS
INTUMESCENT & CEMENTITIOUS
FIREPROOFING
AURORAPAINTCORP.COM
516.543.0566

"The arts open your heart and mind to possibilities that are limitless..."

- Jacques d'Amboise

Proud supporter of
national dance institute

HLC **HI-LUME**
CORPORATION
Commercial carpentry since 1963

EisnerAmper LLP
proudly supports the
National Dance Institute's
45th Anniversary Gala

AUDIT • TAX • ADVISORY
www.eisneramper.com

Helen and Jim

have dedicated their
Talent, Energy, and SmARTS
To NDI for many productive years —
implementing Jacques' stunning vision

With LOVE

Yvonne

Dearest Helen and Jim,

You introduced us to NDI decades ago.
We thank you for that gift and the joy it has given us.
Congratulations on being honored today.

And congratulations and thanks to **Jacques, Ellen** and
all the **NDI teams** for all the pleasure you have
brought us over the years.

Love,
JUDY AND KEN

In honor of our friend and colleague,

Chris Schlank,

we would like to congratulate the National Dance Institute on its
45th Anniversary.

We wish you continued success and
thank you for all that NDI provides.

Barry, Jon and everyone at Studio Office Solutions

*Hugs to Helen and Jim
for all you do for NDI!*

CAROLE AND HOWARD

Congratulations
to the honorees
and
to the NDI staff
and Board

Financial Comfort Inc.
Regina Iulo, President
90 Broad Street, Suite 1904
New York, NY 10004
646-638-4700 office
www.financialcomfort.com

*Leaping with joy
for NDI in its
45th year!*

Jill, Emily, & Amy Adler

Congratulations
**to
NDI**
on its 45th year!

JENNY MORGENTHAU

In honor of **Helen Stambler Neuberger** for her amazing dedication and devotion as our chair of NDI and her wonderful, supportive husband **Jim**.

I dedicate this ad to them in loving memory of my husband Bill Perlmuth—a patron of NDI, Jacques and the extraordinary children and staff of NDI.

Your fine example of how you live your life inspires us every day in every way.

—**PATRICIA DUGAN PERLMUTH**

In loving memory
of
Jacynth Paterson Orridge
NDI Director Emerita

DECEMBER 4, 1923 - DECEMBER 6, 2015

Congratulations
to
NDI
And love to Jacques, as always

Richard Orridge, Valerie Preston, Jeffrey Orridge

PROUD TO PARTNER WITH NATIONAL DANCE INSTITUTE

Congratulations on 45 years of
making a difference in children's
lives every day

BLACK DOG
STRATEGIES
Marketing and Public Relations

blackdogstrategies.com

In honor of Ann Martin

FLORENCE AND MICHAEL BARKAN

MOLLY GOLDBERG

applause! applause!

New Jersey Performing Arts Center
congratulates **National Dance Institute**
on its 45 years of bringing
the transformative power of dance
to so many children.

Here's to 45 more! Bravo!

new jersey performing arts center
njpac
One Center Street • Newark, NJ

ndiLIVE!

Come dance with us!

**Experience the joy and magic of
NDI's award-winning programs
online.**

**ndiLIVE! AfterSchool is a series of
live, interactive Zoom classes for
4th and 5th Graders**

**ndiLIVE! on YouTube offers
signature dance and music classes
on demand, so children can dance
with us anytime, anywhere**

To learn more, visit nationaldance.org

NDI

extends our heartfelt thanks to the
NYC Parks & Recreation Department,
NYC Open Culture program,
and

Historic Harlem Parks

for their outstanding stewardship and
support during the pandemic, and
especially for their collaborations with
NDI and our Celebration Team.

*A professional development program for teaching artists, dance educators,
musicians, and organizations worldwide.*

SUMMER 2021 TRAININGS

Week 1: Learn the Fundamentals

July 19-22, 2:30pm-5:30pm ET
On Zoom

Week 2: Choose Your Track

Early Childhood OR Creating Choreography for Children
July 26-29, 2:30pm-5:30pm ET
On Zoom

MAKE A CONTRIBUTION

Text the word
DONATE
to (646) 736-4571
or visit nationaldance.org/give

THANK YOU!
nationaldance.org

