

THE
ACKERMAN
INSTITUTE
FOR THE
FAMILY

**2019
ANNUAL
REPORT**

ACKERMAN FAMILY

ackerman
INSTITUTE FOR THE
family

INTRODUCTION

It is an honor to share our 2019 Annual Report – a reflection on what we have learned, accomplished, and aspire to as a community. As leaders in professional training of family therapists for 60 years, Ackerman Institute for the Family remains an innovator in the branch of psychotherapy in which families create new interactions, patterns, and creative ways of being together. Never has our work been more relevant than today.

TABLE OF CONTENTS

About Ackerman	3
Features.....	6
7 The History of the Social Work and Diversity Program at the Ackerman Institute for the Family	
9 A Tribute to Sippio Small, Co-Director	
10 Mission-Critical Work of Diversity, Equity, & Inclusion	
11 Over 25 Years of Partnership with Fundación Aiglé	
Leader and Donors.....	13
2019 Financials	19

ABOUT ACKERMAN

Above: Ackerman class of 2019 with faculty and staff.

Letter from President & CEO and Board Chair

Dear Friends,

As we write to share the 2019 Annual Report we are enveloped by the COVID-19 pandemic coupled with the inequity and racism plaguing all of us. As an Institute founded to train family therapists, our ethics demand that we care about all people, all families, and act towards social justice. Looking back at the year behind us helps us to appreciate where we have been and gain focus for our community for the future.

In this report, we highlight the steadfast commitment of the Ackerman faculty and staff to relational work in challenging times and the life-changing impact of Ackerman alumni in communities across the country. In a world where families are experiencing the trauma of separation and isolation, where homelessness and hopelessness destroy connections, and where teen suicide risk and substance misuse paralyze relationships, Ackerman Institute sees interconnection and interdependence as the way forward. Since 1960, we have pushed the boundaries to foster meaningful and just relationship. We are steadfast in those commitments today and are building our capacities for a future that ensures that all families flourish.

Sixty years ago, when Nathan Ackerman opened the doors of Ackerman Institute for the Family, he trained family therapists to identify systems in family life because he saw the potential to liberate. This was his life's work. Today, our faculty and therapist-trainees thrive within these tangled webs of identities and relationships, encouraging each other to step in, step back, and step up in supporting families and communities to face challenges and create unprecedented, sustained, and transformative change.

Our unwavering commitment to jettisoning racism in all its forms and to making the world a more just and equitable place is not something we do alone. It is our therapist-trainees, partners, and supporters, who make all things possible. We are each responsible to take action, especially those of

us who sit with White privilege. We simply cannot be silent. We are especially proud of the culminating work highlighted in this report:

- Ackerman Institute's Social Work & Diversity Program, its founders Sippio Small, Laurie Kaplan and Ruth Mohr and the 148 alumni of the program.
- Creation of the Vice President of Diversity, Equity, & Inclusion position and hiring of Kiran Shahreen Kaur Arora, PhD as the leader charting these paths.
- Inclusion reflected in our work, including more than 25 years of partnership with Fundación Aiglé in Buenos Aires, Argentina.

When more is asked of us, we have the opportunity to be better, stronger, and more resilient. Our capable team has embraced innovative technology and new ways of working in order to deliver all training online and therapy services using teletherapy methods. This moment has given us the opportunity to be the best institution we can be and to engage the Ackerman alumni to join in heeding this call. Our remarkable community is a regular source of support, serving as therapist volunteers, sounding boards, mentors, champions, ambassadors, and advisers.

This is an amazing community, whom we are grateful to serve. As we search out new, radical ways to operate in 2020, we invite you to join us in meeting the challenge.

With hope & courage,

Martha Fling
President & CEO

Ira Sallen
Chair, Board of
Directors

About Ackerman

As leaders for nearly 60 years in the training of therapists and the delivery of family therapy, the Ackerman Institute for the Family provides mental health care for families from all socio-economic backgrounds. Founder Nathan Ackerman published, taught, and showed films demonstrating this new method of seeing patients and their families together. He pioneered not only a new type of therapy, but also the tradition of the audiovisual documentation of clinical work that became a cornerstone of family therapy training. Ackerman-trained therapists use innovative approaches to complex and contemporary challenges facing families of every form and history. Ackerman Institute is committed to placing the goals of diversity, equity, and inclusion at the center of everything we do. We wholeheartedly believe that it is strong alliances that create change and drive success for our families and our communities.

Our Mission

The Ackerman Institute's mission is to provide: (1) Innovative couple and family therapy services through its on-site clinic (licensed by the State of New York Office of Mental Health), (2) State-of-the-art training programs for mental health and other professionals on-site, in community settings and internationally, and (3) Cutting-edge innovations that focus on the development of new treatment models and training techniques.

We innovate and disseminate our methods of practice to a large network of organizations, practitioners, and families. We are committed to applying social justice in clinical settings and training therapists in socially just clinical practices. Our projects address conditions that interfere with quality family life and relationships and provide therapists with small professional learning communities where they continue to grow and advance their practice.

Our vision is to develop in all families the relational skills and strengths needed to prosper and flourish.

In 2019, The Ackerman Institute for the Family:

7,377

Delivered 7,377 family therapy sessions.

25

Celebrated over 25 years of partnership with Fundación Aiglé

12

Launched 12 family therapists from post-graduate training into their careers and into the Ackerman alumni community.

27

Honored the Social Work and Diversity Program and our 27 years of partnership with the Silberman School of Social Work at Hunter College, the NYU Silver School of Social Work, and the Columbia School of Social Work.

6,000

Reached more than 6,000 therapists with professional development workshops and short courses.

30

Supported over 30 clinical projects since 1960.

FEATURES

Social Work & Diversity Program Receives the Ackerman Legacy Honor

In 2019, the Ackerman Institute's Social Work and Diversity Program received the Ackerman Legacy Honor. We are grateful for our 27-year partnerships with the Silberman School of Social Work at Hunter College, the NYU Silver School of Social Work and the Columbia School of Social Work. Co-Director, Laurie Kaplan shares a history of the program and impact, in her own words.

Above: Kiran Arora presents Laurie Kaplan with the Ackerman Legacy Honor.

Above: Ackerman's Social Work and Diversity Program founders, Sippio Small, Laurie Kaplan, and Ruth Mohr.

The History of the Social Work and Diversity Program at the Ackerman Institute for the Family

By Laurie Kaplan, Co-Director

In 1992, there were only two students and two faculty members of color at the Ackerman Institute. Nationally, only 4% of couple and family therapists were of color. Families of color and white families were being treated almost solely by white professionals. Our field's theoretical base was strongly influenced by its dominant White membership and lacked the knowledge, lived experience and expertise of professionals of color. This underrepresentation impeded the development of a community of multiracial professionals tackling the problems that families face and did little to reduce racial bias in our society.

To address this, Sippio Small proposed to colleagues Laurie Kaplan and Ruth Mohr that we create a training program for students of color that would significantly begin to diversify

Ackerman's student population. We researched recruitment strategies for students of color in social work and discovered that essential ingredients for success were: early recruitment, mentorships and financial and emotional support. Mr. Small emphasized the importance of recruiting students of color while they were still in graduate school and also suggested that we enlist the help of Arthur Maslow, a former faculty member and current board member who agreed to provide initial start up funds. It cannot be emphasized enough the importance of that support. The Maslow family's ongoing steadfast commitment to this program has been integral to its survival.

In 1992, the Social Work and Diversity Program was born. Columbia, NYU and the Hunter Schools of Social Work agreed to partner with us and send us two

Above: Social Work & Diversity Program Class of 2019

second year graduate students from each school per calendar year. The program was designed to begin as a one-year internship in the second year of a master's level graduate school of social work program. Upon graduation from the universities, students would be invited to continue at Ackerman for an additional 4 years of postgraduate training and would be provided with financial assistance to do so.

As a multi-racial teaching team (African-American, White Jewish and White Mennonite) we committed ourselves to explore our different lived experiences with regard to race, class, power, privilege and other identities. This was not always easy- and learning how to articulate

our struggles with one another helped prepare us for the struggles of our students. It was challenging to be a group of students of color in a predominately white institution. In addition, although all students were of color, there would be many racial, cultural, sexual orientation, gender and class differences among them. These differences would require exploration and provide opportunities to examine their relationships, which would also begin to expand their dialogue and influence their work with families.

Another goal of the program was to create the opportunity to become a community of professionals of color. Each 6 student cohort spends 14-21 hours a week with one another, giving up their week-ends to see

families as co-therapy teams, sharing their histories and the multiple identities they carry and developing a deeply shared intimacy with one another. Bi-annual alumni events enable students to stay in touch, network with one another and enjoy and sustain their connection.

The Social Work and Diversity Program has been a vehicle to recruit and retain students of color, enabling a family therapy institution to reliably count on a slow but steady diversification of its student population and its faculty. A unifying premise that Small, Mohr and Kaplan shared was that we believed that a change in organizational structure would set the stage for a paradigm shift in our institution's commitment to promote racial equity and justice. Simply put, increasing the numbers of professionals of color at the Institute would create the opportunity for new organizational structures and paradigms to evolve, and most importantly, to survive. These seeds bore fruit. As numbers of students increased, so did faculty of color. Over time, mentoring groups for students and faculty of color developed and these groups proved essential to the continuing development of a community of professionals

of color and ongoing institutional change.

Twenty-seven years later, we have trained 148 students. Graduates of the program are working locally and nationally in community agencies, hospitals and academic institutions. Nine graduates have become faculty members at the Institute and have made and continue to make a significant impact in how we think, how we teach and how we work with families.

Kaplan and Small are deeply indebted to the late Ruth Mohr, who provided wise mentorship to them both, reminding them, during difficult times, that they were united in their commitment to social justice and to continue to mine their differences to deepen cross-racial understanding. It has been nineteen years since her death, and her unwavering faith in humanity's potential reminds all of us, even in the most difficult times, to soldier on.

A Tribute to Sippio Small, Co-Director

Sippio Small was a man of passion and conviction, and he believed deeply in creating change for social workers of color and for society at large. Sippio began his affiliation with the Ackerman Institute in 1989, and was a pillar of the social work community.

Sippio was a visionary teacher and thinker. In 1992, he co-founded Ackerman's Social Work and Diversity Program, which led to powerful new approaches in the therapy room. Through his work with this groundbreaking program, Sippio mentored students of color and endeavored to increase racial equity and justice in the field of social work. In 2019, Sippio and the Social Work and Diversity Program were recognized with the Ackerman Legacy Honor.

Sippio was a supervisor in Ackerman's Live Clinical and Externship Programs, and was

a member of several Ackerman clinical research projects including the AIDS/HIV Project, Making Families Safe for Children, and Substance Abuse and Community Training. His gifted work with these projects touched the lives of many, and has become a cornerstone for future generations of researchers and thinkers at Ackerman.

Sippio was a graduate of the Hunter College School of Social Work, and was a licensed clinical social worker with over three decades of experience working with children, adolescents, adults, and the elderly across countless communities. He was a champion of social justice and a powerful force in the lives of many.

Sippio's leadership will be missed. We believe that his legacy will live on through the trainees he empowered and the communities he touched.

Above: Sippio Small, Co-Director of the Social Work & Diversity Program

Mission-Critical Work of Diversity, Equity, & Inclusion

Click the image above to open the video in your internet browser.

Kiran Arora, PhD, leads Ackerman Institute's approach to diversity, equity, and inclusion throughout the organization. Kiran is a trained and licensed family therapist and an organizational consultant. In this video, listen to Kiran describe Ackerman Institute's goals for meeting the needs of all families, of all backgrounds. She lifts up our collective desires to be a place where differences are welcomed and where different perspectives are respected and heard.

Over 25 Years of Partnership with Fundación Aiglé

For over 25 years Ackerman Institute for the Family and Fundación Aiglé have engaged in a partnership rooted in a love for systemic thinking and family therapy. The Fundación Aiglé partnership has entailed trainings delivered in New York and in Buenos Aires, Argentina, with students coming from Argentina, Chile, Guatemala, Mexico, Paraguay, and Uruguay. This dynamic partnership, informed by knowledge and gifts mutually exchanged, spawned additional partnerships in Chile, China, Hong Kong, Israel, Japan, and Mexico.

In 2019, Ackerman was honored to host a group of therapists from Fundación Aiglé and the Chilean Family Therapy Institute who immersed themselves in a week of faculty presentations. The week began with an Introduction to the Ackerman Relational Approach by Lisa Lavelle, LCSW and workshops

which included: Promoting Resilience in Families: Parenting & Children with Special Needs by Judy Grossman, DrPH, OTR, FAOTA; A Socially Just Framework when Working with Latinx Immigrant Youth & Families by Genoveva Garcia, LCSW; Secrets in Family Therapy by Evan Imber-Black, PhD, LMFT; Family Therapy with Children by Catherine Lewis, LCSW; Working with Reactivity in Couples and Families: A Buddhist Psychological Approach to Strong Emotions, by David Kezur, LCSW; Couples and Intimacy by Michele Scheinkman, LCSW; Family Therapy with Adolescents by Michael Davidowitz, PhD; Exploring the Person of the Therapist: How and Why It Matters by Dorimar Morales, LCSW & Cheryl Ching, LCSW, MRFP; The Money Factor and Couples Therapy: How to Enhance a Relational Hypothesis by Judith Stern Peck, LCSW; Children and Relational Trauma by Marcia Scheinberg, LCSW; A

Above: Students from Fundación Aiglé on-site at Ackerman Institute for a week of training.

Multidimensional Approach to Supporting Gender Expansive Youth and Families by Jean Malpas, LMFT; Context Matters: Working with Families Across Time and Space by Melba Sullivan, PhD; and Creating Compassionate Understanding: Family Therapy with Young Adults with a Serious Mental Illness by Mary Kim Brewster, PhD & Lois Braverman, LCSW. Trainees spent time in evening gatherings where they observed family therapy sessions with Ackerman externs and supervisors and attended the Friday workshop with mental health professionals coming from the New York metropolitan area.

Trainings with Fundación Aiglé students have taken place every year of the partnership except for two when the Argentine economy was destabilized and travel restrictions were imposed. In addition to hosting trainings in New York City, Ackerman faculty have traveled to Buenos Aires to present at an annual/biannual conference of up to 150 participants hosted by Fundación Aiglé. In 2019, Ackerman Faculty member, Suzanne Iasenza, PhD, presented Transforming Sexual Narratives: Guiding Couples from Sexual Disconnection to Sexual Discovery.

Over the years, Ackerman has advanced in developing and refining a therapeutic knowledge-base, shared across cultures, and in practicing curiosity and inclusion. From early in the partnership, Fundación Aiglé was integrating different theoretical approaches at a time when Ackerman's commitment to a systemic approach was the dominant methodology. We have transitioned, in our many years of collaborating, to integrating other theoretical approaches. Additionally, the partnership has influenced the Ackerman approach in teaching about cultural and multiculturalism.

Our partnership aided two critical shifts in teaching methods employed by Ackerman faculty. The first was a shift away from traditional relationships between teachers and trainees. Presentations at Fundación Aiglé typically include a "day of integration" where a case presentation and family interview are followed by an integration discussion facilitated by a member of the Ackerman faculty. Through this work we learned that a prescriptive formula for training does not translate. Therefore, every presenting problem needs to be explored through a cultural lens - therapists must understand

the multiple contextual factors contributing to the presenting problems. We learned to come to consultations "not knowing" about the family in front of us and learning about what matters to the family by asking questions. Additionally, in the early years of the collaboration we were working with ideas informed by the feminist revision in the field of family therapy and found we were challenged by societal and family norms that continued to be more organized by patriarchal and hierarchical norms. This experience challenged our notion of ourselves as collaborative and resulted in a closer, and lasting, examination of how to work collaboratively across differences.

The Fundación Aiglé partnership is part of Ackerman Institute's Community and International Training program which provides training in family therapy theory and practice for partners locally, nationally, and internationally. The scope of our partnerships have ranged from a nine-year collaboration that replicated Ackerman's core training program with Yang Methodist Memorial Social Service Agency in Hong Kong to a five-year program undertaken in collaboration with The Association of Counselors in Japan through which Ackerman faculty trained

Japanese faculty in family therapy. The expansive exchange of ideas around how to provide family therapy training has positioned Ackerman Institute for the Family as a leader, nationally and internationally, in the training of family therapists. Our work in the national and international professional community of family therapists is integral to our mission as a family therapy training institute.

LEADERS & DONORS

Above: Board member Nicole Poteat presents Ashley De La Rosa with the Ackerman Diversity & Inclusion Award.

Leadership

Board of Directors

Martha Fling, Chair
Ira Sallen, Vice Chair
Alfred G. Feliu, Esq.,
Secretary & Legal Counsel
Robert C. Ruckh, Treasurer
Directors
Gisselle Acevedo
Clyde Brownstone
Jeannie Ackerman Curhan
Linda Dishy
Beverly Greene
Thomas G. Kahn
Dayan Kazi
Arthur Maslow
Jeanette Monninger
Alice K. Netter
Imke Oster
Nicole Poteat
Leslie Roberts
Rachel Manischewitz Rocker
Gregory T. Rogers
Sheri Sandler
Stephen Sokoloff
Arnold Syrop
Janine Weisenbeck
Deborah Werner

Directors Emeriti

Doris C. Kempner
Paula K. Oppenheim
Dan Rocker
David H. Strassler

Administration

Gisselle Acevedo
Kiran Arora
Kenya Aska
Kathleen Bautista
Michele Burfeind
Maria Christodoulou
Jamie Cogar
Marcelo Dedini
Alexis Diaz
Barbara Jones
Derrick Jordan
Theresa Joseph
Catherine Lewis
Adi Loebli
Nicole Mak
Sheldon Marshall
Brenda Nikelsberg
Helen Park
Farhat Rahman
Jane Rennert
Raysa Romero
Darrell Salina
Delilah Luna Seligman
Vrinda Sheth
Natalie Strafacci
Melba Nicholson Sullivan
Nadia Swanson
Melissa Thoen
Jama Toungh
Walter Vega
Deborah Werner

Faculty

Christiana Awosan
Billy Benson
Sarah Berland
Andrea Blumenthal
Molly Bobek
Lois Braverman
Mary Kim Brewster
Julia Chan
Cheryl Ching
Michael Davidovits
Martha Edwards
Silvia Espinal
Sabina Fila
Aquila Frederick
Genoveva Garcia
Judy Grossman
Suzanne Iasenza
Evan Imber-Black
Marybeth Jordan
Laurie Kaplan
Elana Katz
David Kezur
Catherine Lewis
Gloria Lopez-Henriquez
Keren Ludwig
Jean Malpas
Marissa Moore
Dorimar Morales
Jenn Murayama
Peggy Papp
Judith Stern Peck
Christine Reynolds
Zina Rutkin

Margaret Sallick
Michele Scheinkman
Fran Schwartz
Marcia Sheinberg
Susan Shimmerlik
Sippio Small
Fiona True
Walter Vega
thandiwe Dee Watts-Jones
Frank Wells
Courtney Zazzali

Faculty Emeriti

Jorge Colapinto
Virginia Goldner
Lynn Hoffman
Richard Johnson
Kitty Laperriere
Constance N. Scharf
Robert Simon
Peter Steinglass
Marcia Stern
Gillian Walker
Howard Weiss
Hinda Winawer

Donors

Thank you to our supporters.

The Ackerman Institute for the Family thanks our community of supporters in our listing of gifts made during the fiscal year 2019, from July 1, 2018 through June 30, 2019. Should you notice an error or omission, please accept our apologies and notify the Development Office at 212.879.4900 ext. 130.

Supporters and partners making gifts of \$100 or more are listed.

\$50,000 +

Bank of America Corp.
Stella & Charles Guttman Foundation
New York City Department of Health & Mental Hygiene
New York City Department of Youth & Community Development
Paula K. Oppenheim
The Selz Foundation
Soros Fund Charitable Foundation
van Ameringen Foundation

\$20,000 +

Louis and Anne Abrons Foundation
Clyde and Diane Brownstone
Alex and Michelle Crumbley
The Leonard and Sophie Davis Fund
Sally Gottesman
Alessandra Gouldner and Boyd Johnson
John and Greer Hendricks
Anna Maria and Stephen Kellen Foundation

Arthur Maslow
Alice Netter
William J. and Dorothy K. O'Neill Foundation
Isabel Rose and Jeff Fagen
Sheri Sandler and Mark Schneider
Debbie and Joseph Werner

\$10,000 +

Gisselle Acevedo and Suzanne E. Curtis
The Breaking the Cycle Foundation
Burberry Limited
Jeannie A. Curhan and Joseph C. Williams
Jane and William Donaldson
Farmers Insurance Exchange
Alfred G. Feliu and Susan Hobart
George and Sandry Garfunkel
Carl and Nancy Glaeser
Harriet Habert
Thomas and Marilyn Kahn
Doris Kempner

The Nat R. & Martha M. Knaster Charitable Trust
Sheila Manischewitz
Moncler USA Retail, LLC
Network for Good
New York Life Insurance
NYU Langone Medical Center
Imke and Beneck Oster
Judith Stern Peck
Shaiza Rizavi
Leslie Roberts and Andrew Freedberg
Rocker Family Foundation
Leo Rosner Foundation, Inc.
Robert and Shari Ruckh
Ira and Susan Sallen
Lucy Ellen and Richard Sallick
Gavin Simms and Sarah Simms Gray
Stephen and Helena Sokoloff
Arnold and Joanne Syrop
Janine and Joshua Weisenbeck
Wilmer Cutler Pickering Hale and Dorr LLP
Carolyn and William Wolfe

\$5,000 +

Anonymous
Henry Arnhold Foundation
Robert Ball
The Barrington Foundation, Inc.
Lois Braverman
Chaparral Foundation
Anthony Curtis
Deutsche Bank Americas Foundation
Suzanne Iasenza
Dayan and Noreen Kazi
The Lester and Grace Maslow Foundation
Jeremy and Sharon Matz

Cynthia McFadden
Jeanette and Patrick Monninger
Matthew Moore and Joshua Winger
Judy Caplan and Brian Peters
PwC
Joshua Rahn and Jessica Contrastano
Julie Richardson
Daniel and Rachel Rocker
Dana and Gregory T. Rogers
Nicholas Schulman
Soundtrack New York
Fiona and Richard True
Nancy L. Wender
Zimmer Family Foundation

\$2,500 +

Deb Adegbile
Gina and Tom Anderson
Anonymous
Casey Benjamin
Bradley Bennett
Barry Berkman, Esq.
Dan and Jennifer Castaline
Chris Cicchinell
Milton and Shirley Cooper
Linda and Bernard Dishy
David and Karen Freedberg
Edythe Gladstein
John Greenstein and Rebecca Rubel
David Kezur
Adi Loeb and Monica Altman
Maria Mauceri
Joyce Menschel
David Morgan
David Press and Tim Scholler
Julie and Alan Press
Toni Lynn Ross
Nell Shanahan and Adam Schwartz

The Dorothy Strelsin Foundation
UBS Business Solutions
Jonathan M. Winslow

\$1,000 +

Bobbie Abrams
Karen Adler and Larry Greenwald
Valentina Akerman
Anonymous
Atlantic Tomorrow's Office
Garett Awad
Jennifer A. Barbetta
Lisa Berkman
Mary Bijur
Ernest and Rita Bogen
Mary Kim and Blair Brewster
Charles and Rita Bronfman
Winsome Brown
Linda and Arthur Carter
Mark Chiaviello and Gina Casey
Coca-Cola North America
Betsy Cohn
Emerson L. Coleman, Jr. and
Crystal A. Johns
Elizabeth G. Crowell and Robert Wilson
Mary Jane Cullinan
Peggy and Dick Danziger
Ellen and Sabin Danziger
Meredith Davis and Adam Fawer
John DiBacco
Dana DiPrima
Wendi Dumbroff
Bradley Farber
Fred Farkouh
Amy and Roberto Finzi
Kifah Fluker
Renee Fortain
John and Hope Furth

Ann Gorga
Carolann Grieve
Daniel Griffin
Vicki Gross
Nicole Grosso
Kevin Hager
Chris Harrington
Greg Harwood
William Herrman
C. Hugh and Connie Hildesley
Glenn Hill
Evan Hughes
Susan and Steven Jacobson
Marybeth Jordan
Ellen Kahn
Victoria Kahn
Jason Kanner
Laurie Kaplan
Elana Katz
Hope Kelaheer
Ann and Thomas Kempner
Kimberly Kerns
Sang Y. Kim
Kathryn and Alan Klingenstein
Joann and Robert Lang
Suzanne Lasenza
Susan Lemor
Diana Lyne
Jennifer and Jesse Lynn
Lissa and Ian MacCallum, Jr.
Kate E. Mankoff
Gabriel Manzon
Ms. Ellen Marcus
Grace Mauceri and James Pawlika
Lauren and David Mazzullo
John McCarthy
Eileen McGill
Jason Ment

Metzger-Price Fund, Inc.
Pooya Mohseni
Rosalind Moore
Susana Morales
Frederic Nicol
Nancy and Morris Offit
Debra Oppenheim and Herb Schneider
Stephanie Paine
James Park
Nicole Ann Perez
Buzz Pierce
Mary Ann and Bruno Quinson
Steve Rabin
Lauren Ramsby
Jane and Eliot Rennert
Stephan and Nancy Richter
Zoe Rodriguez
Lori and Steven Rosenfeld
Phyllis and Charles Rosenthal
Pat and E. John Rosenwald, Jr.
Barbara Rothberg and Amy Lane
Frank and Lolita Savage
Michael Schachter
Daniel R. Schnur
Matthew and Rebecca Schwarz
Anna Marie and Robert F. Shapiro
Diane and Tom Silver
Rob Smith
Phyllis Solomon
Chris Spano
Katherine Sperling
Audrey and Jeffrey Spiegel
Paul Spivey and Evelyn Gonzalez
Leonard L. Steiner
Peter and Abbe Steinglass
Louis and Marjorie Susman
Jon and Lizzie Tisch
Marjorie Vandercook

Candace and Jonathan Wainwright
Mary Watson
Julie and Jeffrey Weber
Michael Weinstein
Jennifer Weis and John Monsky
Lindsay Werner and David Berezow
Byron Wien and Anita Wien
Eric Weiner
Madelyn and Steven Wils
B & M Wright Foundation
Mel Wymore

\$500 +

Mark Adamo and John Corigliano
Kelly Anderson
Anonymous
Yorman and Doris Arieven
Lawrence Austin
Bella Avanesian
Kate Bednarski
William Bellsey
Matthew Boethin
Alyssa Budihas
Lorea Canales
Michel Cohen
Fredrick and Randi Cohen
Michael and Elinor Cramers
George Creppy
Mark Curtis
Michael DeBernardis
Victoria Dinsell
Alexandria Dropp
Dasha Epstein
The Armand G. Erpf Fund
Robert and Brooke Felt
Mitchell and Sherry Fogel
Laura and Malcolm Gauld
Nicholas Goldfarb

Bala Gopal
 Tracy Gosein
 Joan Graham
 Nadine Grelsamer
 Bette-Anne Gwathmey
 Sylveta Hamilton-Gonzales
 Wendy and Jerry Hammerman
 Peter Hegener
 Evan Imber-Black and Lascelles Black
 Wade Jensen
 Kristina and Neal Karnovsky
 Andrew Kassoy and
 Margot Brandenburg
 Valerie and Carl Kempner, Jr
 Michael and Tori Kempner
 Alexander and Alina Kerdman
 Susie Korb and Joseph McInerny
 David B. Kriser Foundation, Inc.
 Donna and Jeffrey Laikind
 Jamie Levine
 Diane Leyden
 John and Sharon Loeb
 Bradley Malow
 Daisy E. Medici
 Marjorie and Morgan Miller
 The Morse Family Foundation, Inc.
 Kate and Bradford Peck
 Tess Peterson
 Nicholas Pisano
 Kathy and George Poteat
 Donna Preuster and Kup Kramer
 Heather and Joel Ramin
 David Reich
 Jack and Barbara Rennert
 Dianne and Lynn Roberts
 Paul and Bambi Rubacha
 Margaret Sallick
 Dimitri Scheblanov

Steven Seeche
 Stephen Shulman
 Erin and Patrick Sloane
 Marisa Sotomayer
 David Stark
 Kathryn Steinberg
 Robyn Streisand
 Carol Striano
 David and Emma Sugarman
 Ray Vandenberg
 Christian Velmer
 Betty Wang
 Paul Wartman and Nancy McHugh
 Stephanie S. Webster
 Michael Wilhelm
 Marie Wilson and Nancy Lee
 Kenneth Wyse
 Carol Ying
 Leslie and Ronald Yoo
 James and Eileen Zazzali
 Lois and Bruce Zenkel

\$250 +

Anonymous
 Javier Barrientos
 Kenneth Bartels and Jane Condon
 Elaine Bell
 Leslie and Mark Berezow
 Moriko Betz
 Lewis Black
 Debra Brand
 Tammy Browning
 Samantha Busa
 Blake Callaway
 Rob Cordell
 Logan Curran
 Christopher D'Angelo and
 Kara McLoughlin

Eli Diamond
 Danilo Dixon
 Martha Edwards
 Alexandra and Robert Eising
 Margot Paul Ernst
 Sabina Fila
 Erica Glazer
 Antonio Gonzalez
 Ashley Gosnell
 Simone Greenspan
 Antonia and George Grumbach
 Adam Hirsch
 John Homan
 Kathleen and Richard Kearns
 Susan and Robert Keiser
 Charles Kelly
 Bertha Kerr
 Emily Knowlton
 Patricia Kogan
 Janine and Steven Kolinsky
 Laura Kososki
 Victor Kovner
 Bill Kuhn
 Larry R. Laslo
 Betty and John Levin
 David Litvack
 Adriana Londono and James Dardouni
 Carolina Lovelace
 Mark Manley
 Lyssett Martinez
 Eileen and Michael Murphy
 Jackie and Ira Neimark
 Matthew Nelson
 Jeannette Pina
 Meris Powell
 Katherine Prescott
 Denise Prieto
 Rebecca Quaytman and Jeff Preiss

Leah and Allan Rabinowitz
 Paul Reilly
 Richard Reilly
 Michael Riahi and Gayle Martin
 Jennifer Rogers
 Jessica Rothberg and Melanie Hope
 Jane Sanders
 Florence and Warren Sinsheimer
 Jonas Slackman
 Michael Slavens
 Michael Shane Stephens
 Beth and Michael Stone
 Roger Strong
 Gregory Tarmin
 Maria Tarsio
 Judy Tenney and Robert Haines
 Jess Ting
 Vinicius Vacanti
 Walter Vega and Kelli Knabe
 Christopher Vicini
 Washington Avenue
 Elementary School
 Clement and Sally Wood
 Sally Wright
 Thomas and Suzanne Zarrilli

\$100 +

Hamish Adamson
 Courtney Aison
 Gisele Alicea
 Monica Amor
 Matthew Amore
 Anonymous
 Gayle Ardakanian
 Martin Augarten and Linda Kaplowitz
 India Baird
 Sheila Bascetta
 David Beatty

Kate M. Bell
 Mark Bernal
 Nicole Bode
 Martin and Jill Butler
 Clare Carr
 Ave Carrillo
 Adam and Rachel Carter
 Maria I. Castro
 David and Elise Cherny
 Michael Cherny
 Morris Cohen
 Nicholas Colas and Misty Clark
 Theresa Cosmas
 Carrie Davis
 Michael D. Dawson
 Anna De Voogt
 Maria Del Pilar Grazioso
 Paula S. Dias
 Allison Drieves
 Lisa and John Duggan
 Debbie Farrell
 Ferguson Enterprises
 Velma and Obed Fernandez
 Maria Fotsch
 Evan Gelber
 Shawn Giammattei
 Amanda and David Glattstein
 Ellen Goldberg
 Jodi Goldman
 Crystal Granderson-Reid
 Marina Hadjipateras
 Michael and Laura Handerhan
 Audrey Heckler
 Christian and Jane Herzeca
 Jeffrey and Pamela Himeles
 JM Hitch
 Information Mapping
 Sibyl Jacobson

Lindsay Jones
 Kimberly Kahn and Satadru Pramanik
 Monica Karlson
 Patty Kim
 Jonathan Kindron
 Jeanine King
 Marisa and Michael Kochnover
 Erica Kolodziej
 Gary LaRocco
 James Lecesne
 Ken Lee
 Steven Levine
 Karen and Charles Lewis
 Catherine Lewis
 Graig Linn
 Margot Linton
 Emilie Lost
 Keren Ludwig and Robert Hall
 Joshua Mallin
 Stephanie Manes
 Sheldon Marshall
 Alyssa and Gabriel Mass
 Sarah McAteer
 Sarah McCaslin
 Matthew McMorro
 Kelly Medvin
 Ross Meyerson and Eileen McGill
 Daniel and Berena Morales
 Nancy and John Morgan
 Jill and Howard Morrel
 Virginia Myung
 Gail Natoli
 Sarah Nedwek
 Matt Parker
 Jodie Patterson and Joseph Ghartey
 Michelle and Paul Perlin
 Henry Ravelo
 Regeneron Pharmaceuticals

Kenyatte Reid
 Leslie Rider
 Diana and Roy Rizzotti
 Rebecca Rof
 Daryl Roth Productions
 Ilana Rothbein
 Alessandra Sabbatini
 Salesforce.com Foundation
 Andrew Samalin
 Travis Schafer
 Christian Sebastiano
 Joanne Seiser
 Andrew Shin
 Bonnie Siegel Weisenberg
 Carolina Silva
 Claude Silver and Andrea Minkow
 Jason Silverman
 Terryl Simeina
 Noah Simon
 Amy Singh
 Jatinder Singh
 Olivia Snow
 Stanley Preschool, Inc.
 John Steever
 Nancy and Norman Steiger
 Sharon M. Strassfeld and
 Michael Ramelle
 Beatrice and Robert Szekeres
 Ben Tapper
 Robert and Susan Teich
 Basilios and Monica Thomas
 Marcia and Brian Thomas
 Heather and Joel Topcik
 Albert Torres
 Jaime Troiano
 Eloise True
 Ronnie Vener
 Frank Ventura

Linda B. Wachtel
 Mahalia Watson
 Carol and Kenneth D. Weiser
 Allyson and David Weston
 Jane and Robert Wyker
 Chunhong Zhang and Fei Huang
 Remy Zimmerman
 Andrew Zoltan

2019 FINANCIALS

Assets

CURRENT ASSETS

Cash and cash equivalents	\$2,040,586
Investments, at fair value	\$11,571,832
Accounts receivable, net	\$480,748
Contributions receivable	\$207,100
Prepaid expenses and other assets	\$182,303
TOTAL CURRENT ASSETS	\$14,482,569
Contributions receivable, net of current portion	\$16,000
Property and equipment, at cost, net of accumulated depreciation	\$9,669,255
Deferred compensation	\$109,445
TOTAL ASSETS	\$24,277,269

Liabilities and Net Assets

CURRENT LIABILITIES

Accounts payable and accrued expenses	\$129,412
Accrued salaries and payroll taxes	\$54,389
Deferred tuition and fees revenue	\$ 83,455
TOTAL CURRENT LIABILITIES	\$267,256
Deferred compensation	\$ 109,445
TOTAL LIABILITIES	\$ 376,701

NET ASSETS

Without donor restrictions

Operating	\$1,215,987
Board-designated fund	\$7,239,706
SUB-TOTAL	\$8,455,693
Net investment in property and equipment	\$ 9,669,255
TOTAL WITHOUT DONOR RESTRICTIONS	\$18,124,948

With donor restrictions

	\$5,775,620
TOTAL NET ASSETS	\$23,900,568
TOTAL LIABILITIES AND NET ASSETS	\$24,277,269

Statement of Activities

REVENUE AND SUPPORT

Grants and contributions	\$1,025,032
Special events, net of direct expenses of \$298,029 in 2019	\$746,457
Patient services	\$678,579
Tuition and fees	\$1,089,741
Rental	\$113,013
Investment return, net	\$527,461
Miscellaneous	\$7,200
TOTAL REVENUE AND SUPPORT	\$4,187,483

EXPENSES

Program Services

Clinical services	\$1,034,596
Education and workshops	\$3,149,747
TOTAL PROGRAM SERVICES	\$4,184,343

Supporting Activities

Management and general	\$530,258
Fundraising	\$380,441
TOTAL SUPPORTING ACTIVITIES	\$910,699
TOTAL EXPENSES	\$5,095,042
(Decrease) from operating activities before unrealized gain on investments	-\$907,559
Unrealized gain on investments	\$433,044
(Decrease) in net assets	-\$474,515
NET ASSETS, BEGINNING OF YEAR	\$24,375,083
NET ASSETS, END OF YEAR	\$23,900,568

Source of Funding

Investments & Misc.	\$647,674
Patient Fees	\$678,579
Tuition & fees	\$1,089,741
Special Events	\$746,457
Individual Contributions	\$278,040
Grants and Contributions	\$746,992

Allocation of Expenses

Fundraising	\$380,441
Management & General	\$530,258
Training & Workshops	\$3,149,747
Clinical Services	\$1,034,596

LINKS TO GOMNET

Apply

Ackerman offers post-graduate courses in family systems theory and technique.

Give

We are a nonprofit 501(c)(3) organization. Your gift is tax deductible

Learn

Experienced therapists lead family therapy trainings on a wide range of topics. CE Contact Hours available.

Join In

Explore and expand your career with Ackerman alumni.

Contact

Us

We welcome your inquiries and invite you to sign up for our newsletter.