

Bridging contemplation, science and social change.

For over a decade, the Garrison Institute has been a pioneering force in the spread of contemplative wisdom and practices throughout society.

We offer a space where awareness and openheartedness are nurtured as essential skills for navigating our complex lives and facing the pressing social challenges of our time.

The Garrison Institute works at the interface of mind training, scientific research and the practical application of contemplative methods in the fields of education, trauma care and the environment. We welcome lay people and professionals from all walks of life, including educators, caregivers, aid workers, and environmental and social justice advocates serving on the front lines of social change. They come to engage in deep reflection, cultivate wisdom and compassion, connect more deeply with others, and together seek solutions to intractable social and environmental problems, from underperforming schools to climate change.

Our work has helped to raise awareness of the practical and personal benefits of mindfulness and other contemplative practices, which are widely trumpeted in the media these days. In addition to supporting personal development through retreats, our programs have established contemplative-based models that foster discernment, greater

communication skills, ethical leadership and compassion – qualities that strengthen resilience at the personal, community and systems levels.

Over the next few years, we will deepen the impact of our programs by disseminating them more widely through

various partnerships and digital platforms. We will also expand into new arenas to support international humanitarian aid workers and front-line professionals who help low-income communities affected by climate change. And we will continue to ground our work in scientific research to show the efficacy of contemplative-based approaches to human development.

Our programs are helping to catalyze a seismic shift in society, as recognition of the benefits of contemplation continues to grow. We are privileged to be at the forefront of this exciting change as participants in our programs take contemplative practices into their lives, work and communities.

We are deeply grateful for the interest and support of people like you who are helping us build a more compassionate and resilient future.

“My previous experience participating in the CARE for Teachers retreat was life-changing. My experience in the facilitator training has strengthened my commitment to help it grow worldwide.”

“I hope to be able to use the regulation strategies I have learned to change the way I react to students when they push my buttons.”

CONTEMPLATIVE TEACHING AND LEARNING

Educating open hearts and minds.

Our Contemplative Teaching and Learning Initiative (CTL) introduces educators to contemplative techniques that enhance their well-being and help them create healthy school environments that support children emotionally, socially and academically.

Research shows that contemplative practices deepen teachers’ resilience, compassion, attention and emotional self-regulation. They also help reduce teacher stress and burnout, while improving classroom environments and educational outcomes.

In November, we held our annual contemplative education symposium, supported by the 1440 Foundation and entitled, “Mindfulness in Education: Cultivating the Social and Emotional Competencies of Educators.” It convened about 100 professionals who train and support educators, including faculty at schools of education, district staff, and professional development specialists. The symposium explored how contemplative practices can be integrated into formal systems of teacher training, and laid the groundwork for future collaborations with schools of education and other institutions that train teachers.

The Garrison Institute is a pioneer and leader in the movement to bring a contemplative approach to teaching and learning. At the Institute, teachers work together to develop ways they can apply the wisdom

of contemplation and the practice of mindfulness in the classroom.

Documenting and Disseminating CARE

CARE for Teachers (Cultivating Awareness and Resilience in Education) is the Garrison Institute’s professional development training program for K-12 educators, designed to help them handle stress and improve learning environments and outcomes. In 2012, the US Department of Education’s Institute of Educational Services (IES) awarded a major grant to Pennsylvania University, Fordham University, and the Garrison Institute for a four-year, in-depth study of CARE’s impact on students and teachers in 32 New York City elementary schools.

The first two phases of the research were conducted during the 2012-2013 and 2013-2014 academic years, gathering data on hundreds teachers and thousands of students.

As demand for CARE continues to build, we are working to develop ways to disseminate the program. In March, we conducted the first CARE training in the San Francisco Bay area, supported by the Panta Rhea Foundation, the S. H. Cowell Foundation and the 1440 Foundation.

In February, CARE senior faculty met with educators to design and implement a formal CARE facilitator training and certification process, an important step in expanding

the CARE program while preserving its integrity and quality. The first CARE facilitator training course was held in August concurrently with our Sixth Annual CARE Summer Retreat, which attracted 40 educators from as far away as Australia, Norway, Canada and Colombia.

Sharn Rocco, Ph.D is an Australian researcher and teacher educator who also teaches Mindfulness-Based Stress Reduction and calm abiding meditation. In 2013, she was a scholar-in-residence at Garrison Institute. Next year, she will lead the first CARE training in Australia.

“In classrooms across the country and around the world, teachers are incorporating mindfulness and other contemplative practices into their work as educators. In the course of a ten-year career, a single teacher will impact the lives of 250 students. In the same time, a single teacher-educator will influence how 1,000 teachers will teach. That’s a big responsibility and a powerful opportunity.”

"It was a rare luxury to be able to become totally immersed in climate change and sustainability and learn the latest thinking on the subjects from such a broad range of participants. It has certainly reinvigorated my efforts in climate change education."

"I think one of the most interesting take-aways for me was the reflection on the overall state of the environmental movement in our moment of history and having the opportunity to discuss it within a broader perspective."

TRANSFORMATIONAL ECOLOGY

Strengthening our response to climate change.

Our Initiative on Transformational Ecology (ITE) applies insights into patterns of thought and behavior from current scientific research in many disciplines, and draws on contemplative-based approaches to develop

strategies for shifting how we engage with the environment and respond to the challenges of climate change. Instead of striving to sustain a fixed equilibrium with our planet, we can embrace our place in the natural world, adapt to change and build resilience.

Climate, Mind and Behavior

The Climate, Mind and Behavior (CMB) program explores the human dimensions of addressing climate and energy issues and building resilience. CMB tracks behavioral research on US energy consumption and emissions, identifies effective behavioral approaches, adapts them for the field and disseminates them through learning networks. CMB's core operations are supported by the Betsy and Jesse Fink Foundation, the Kendeda Foundation, the Kresge Foundation and the Lost & Foundation. Our partner organizations include leading research universities, Enterprise Community Partners, the Urban Land Institute, the U.S. Green Building Council (USGBC) and the Urban Sustainability Directors Network (USDN) of over 100 cities.

Symposia

In June, 100 researchers, environmental and community leaders, policymakers and journalists convened at our eighth annual CMB symposium, "Variation and Diversity in Sustainability and Climate Work," supported by the Skoll Global Threats Fund and NYSERDA. Presenters included National Geographic Society Explorer Wade Davis and Andrew Revkin, whose *New York Times* Dot Earth post about his CMB panel sparked a broad public discussion of the symposium.

Our second annual Climate, Cities and Behavior symposium, "The Human Dimensions of Resilient and Sustainable Cities" took place in March, with support from the JPB foundation, USGBC and NYSERDA. 100 sustainability managers, municipal leaders, urban planners and nonprofit professionals explored behavioral strategies and best practices for reducing energy consumption and developing more resilient urban communities.

In September 2013, we held our sixth annual Climate, Buildings and Behavior symposium, supported by Enterprise Community Partners, Inc., USGBC and NYSERDA. It convened 60 for-profit and not-for-profit real estate professionals, building industry experts and social science researchers working to cut energy consumption and operations costs in multifamily residential and commercial buildings.

Regional Activity

Symposia participants in New York, Charlotte, Boston, Denver and the Pacific Northwest held professional development sessions on resilient cities, transformative leadership, learning networks and marketing behavior change programs. The Bullitt Foundation and Boeing Global Corporate Citizenship funded a demonstration project in Seattle, led by Milepost Consulting, for energy and carbon savings using a new methodology for behavior audits in commercial and multi-family buildings.

With support from the Kresge Foundation, CMB collaborated with USDN and the City of Charlotte to implement our "behavior wedge profile" in Charlotte, Boston, Miami, Baltimore and Park City, Utah. The "profile" is a low-cost tool cities can use to identify ways to reduce residents' energy consumption.

"The potential energy footprint of a well-designed building is often very different from the actual energy footprint, because it all comes down to how we behave...The high-level approach to shifting behaviors is to work on shifting awareness."

Peter Senge, Ph.D is the founding chair of the Society for Organizational Learning, a senior lecturer at the Massachusetts Institute of Technology, and a longtime collaborator and member of our Advisory Council. At our 2013 Climate, Buildings and Behavior symposium, he gave the keynote talk on "Systems Thinking and the Gap Between Aspirations and Performance."

“There is an unconscious ripple effect of sitting on this stuff. I thought that because there was no support system set up [for humanitarian aid workers, it] meant that no such support system was needed. In fact, it’s the reverse.”

“You have no idea how much you have helped me. I am much more relaxed right now and try to meditate or at least to do active breathing as much as I can. I already feel much more connected and focused in the present moment, rather than in the future, as I used to do.”

TRANSFORMING TRAUMA

Fostering humanitarian aid workers’ resilience.

Our Initiative on Transforming Trauma (ITT) develops and implements programs that promote well-being and resilience for professionals and organizations working with people who suffer trauma, loss or dislocation.

A growing body of research and clinical work suggests that contemplative methods, such as meditation and yoga, can build greater resilience for caregivers and service providers. We integrate contemplative methods with psychosocial education about trauma and professional network building to help organizations better serve their clients and affected communities.

Contemplative-Based Resilience Training

In July 2013, we launched our new Contemplative-Based Resilience Training (CBRT) program, which addresses the specific needs of aid workers who respond to natural disasters, provide relief in active and post-conflict settings, or work to redress other traumatic or disruptive conditions in developing countries.

CBRT is designed to help aid workers cope with intense stress and thrive in their critically important work. In 2013, it was funded by the William H. Donner Foundation, the Hemera Foundation, JPB Foundation and the Lost & Foundation.

To prepare for our first CBRT program for aid workers, in March, we held a workshop with field experts to review and refine the curriculum that had specifically been designed for aid workers by Sharon Salzberg and a team of international experts in psychology, trauma, education, meditation and yoga.

Our pilot program attracted humanitarian aid workers from nine countries, who told us that the training changed their lives by enabling them to cope more effectively with the stresses and hazards of their work. Subsequent CBRT trainings in Europe and Africa and at the Institute are planned for 2014.

Our CBRT Program Manager, Teresa I. Sivilli, and University of Arizona researcher Thaddeus Pace completed the first draft of a white paper, funded by the JPB Foundation. The paper integrates findings from more than 280 interdisciplinary research studies on contemplative practice and makes an evidence-based case for

how and why contemplative practices can help build and maintain psychological and physical resilience. A team of leading contemplative science researchers and resilience expert Andrew Zolli reviewed the draft during a two-day meeting at the Institute in May, providing feedback for revisions.

The published paper, “The Human Dimensions of Resilience: A Theory of Contemplative Practices and Resilience,” is available at www.garrisoninstitute.org/cbrt-white-paper. Based on its findings, the Institute is planning to apply resilience-building approaches in low-income communities impacted by climate change.

Contemplative Care

In 2012, ITT collaborated with the New York Zen Center for Contemplative Care (NYZCCC) to co-present the first national public symposium on end-of-life and palliative contemplative care. In 2013, we worked with NYZCCC to develop a second Contemplative Care symposium on “Communication and the Interpersonal Relationship Within Palliative and End-of-Life Care.” Planned for November 2014 at the Institute, the program will offer caregivers the chance to discover how contemplative skills can deepen their connection with patients and improve patient and self-care.

Carla Uriarte teaches the psychosocial education component of our Contemplative-Based Resilience Training program. As founder and leader of the psychosocial support unit for Médecins Sans Frontières, she has worked in Africa, Latin America and the Middle East.

“In the last 15 years, aid agencies have recognized their staffs’ need for psychosocial support, but few have the capacity. That’s why the Garrison Institute created CBRT. My own experience teaching it as well as my years of observation of what works for aid workers in the field indicates this kind of training really could meet aid workers’ needs.”

"To be a guest at the Garrison Institute is like being on a cloud of compassion, and being cared for. All of the staff project serenity, loving kindness and attention to detail."

"The LGBT retreat at Garrison was my first meditation retreat. I can't imagine a better place to deepen my practice. I learned so many incredible things while I was there. I truly feel like my daily life has shifted in dramatic ways since tapping into such important and rare guidance."

RETREATS

Transforming our world one person at a time.

Whether spiritual or secular, our retreats enable everyone, from first-time meditators to seasoned practitioners, to cultivate qualities and skills such as empathy, compassion, and resilience that transform the way they respond to the challenges of daily life.

Participants learn to reduce stress, deepen self-awareness, connect emotionally, develop self-acceptance and foster compassion—all benefits of contemplative practices. Many of our retreats help professionals change how they approach their important work — teaching, caregiving, human services, social justice and environmental advocacy.

Over Independence Day weekend, Sharon Salzberg and Rachel Cowan led our second annual "Foundations of Contemplative Practice" retreat for new practitioners, tracing an accessible, non-sectarian "path to inner freedom" through the practice of lovingkindness (also known in the Jewish tradition as *chesed*).

In April, we held our second annual retreat for LGBT communities. "Transforming Ourselves, Transforming the World," led by Larry Yang and Maddy Klein, drew on Buddhist practices of mindfulness and loving kindness to deepen insight "into the truth about ourselves and the conditions in which we live, while cultivating an open heart and an inner home."

In November, we held "Practicing Justice: Transformation for Social Change," a retreat for social justice activists led by angel Kyodo williams and co-facilitated by Claudia Horwitz and Rusia Mohiuddin. One in a series of retreats the Institute organizes to support leaders from social justice organizations, it offered participants scholarships funded by Kalliopeia Foundation.

In 2013, we offered our Tibetan Buddhist retreats to a wider audience through our Himalayan Scholarship Fund, supported by The Gere Foundation and the Walker Family Foundation. The Fund enabled Tibetans and people of Himalayan heritage to attend our retreats including Jewel Heart's annual spring and fall retreats with Garrison Institute spiritual advisor Gelek Rinpoche, and an August Dzogchen retreat on "Knowing the Nature of Mind" with the Ven. Chokyi Nyima Rinpoche.

We also welcomed experienced meditators to personal retreat weekends to engage in silent, self-guided retreats in the Institute's supportive contemplative setting.

A meditation practitioner and Kripalu yoga teacher, **Claudia Horwitz** is the founder of The Stone House, an NGO dedicated to supporting activists and their work through spiritual practice and principles. Zen teacher **Rev. angel Kyodo williams** is the founder of the Center for Transformative Change and the author of *Being Black: Zen and the Art of Living with Fearlessness and Grace*. She and Claudia Horwitz, the founder of The Stone House, designed and led our 2013 "Practicing Justice" retreat.

Horwitz and williams have a long relationship with the Institute, having co-led retreats including Stone Circle's "Spiritual Activism: Claiming the Poetry and Ideology of a Liberation Spirituality" in 2005; our 2013 Climate, Mind and Behavior symposium, during which Rev. williams led participants in meditations; and the 2013 "Practicing Justice" retreat, which Horwitz and williams designed and led together.

"Contemplative practice sustains social movement work which is not easy to do over the long haul. The various traditions and practices people are grounded in carry with them a kind of wisdom that is so needed everywhere. In part, that's what allows these activists to show up for this work of crossing boundaries."

"By turning their attention inward, social justice advocates can learn to embody justice on a personal level, and have a more balanced relationship to it. Then justice isn't something to be fought for, it's something to be."

In 2013, nearly 5,000 people participated in over 80 retreats at the Garrison Institute with teachers from diverse spiritual traditions and secular organizations working to effect positive social change in the world.

Our retreats focused on teaching and deepening contemplative practices such as mindfulness and compassion meditation to help people from all walks of life succeed and thrive in their work and lives.

INSTITUTIONAL GROWTH

2013 was a landmark year for the Institute.

As we celebrated our tenth anniversary and reflected on the achievements of our first decade, our vision for our second decade came into focus. We entered a new phase of our history as our founders welcomed new

board leadership. As public awareness of mindfulness and the benefits it confers exploded, participation in our retreats and programs grew by double digits. We also launched new programs that increased the range of settings in which contemplative practices are used to engage social and environmental issues.

Here are some current indicators of the Institute's growth and evolution:

- Some 45,000 people participated in our retreats and programs since we opened our doors in 2003, including well over 4800 participants in 2013. That's an increase of 28% over 2012.
- We hosted 82 retreats and events, up from 72 in 2012.
- Of these, our Retreats department organized and presented seven Garrison Institute-sponsored contemplative retreats. They were designed to be accessible and relevant to first-timers, underserved communities and people working on the front lines of social change.
- Under a US Department of Education grant, researchers implemented the second phase of a four-year in-depth study of our CARE for Teachers program in 34 New York City elementary schools.
- Responding to growing demand for CARE training across the US and abroad, our Contemplative Teaching and Learning Initiative expanded CARE trainings and launched a program to train and certify CARE facilitators.
- Our Climate, Mind and Behavior (CMB) program held three major, national symposia attracting hundreds of leaders in sustainability and climate-related fields
- John McIlwain, Senior Resident Fellow at the Urban Land Institute, became the Director of CMB.
- Our Initiative on Transforming Trauma launched the new Contemplative-Based Resilience Training (CBRT) program and conducted the first CBRT training for humanitarian aid workers.
- In June, executive management consultant Peter J. Miscovitch became chair of the Institute's Board of Trustees, succeeding the Institute's co-founder and director emeritus Diana Calthorpe Rose.
- In July, Denise Clegg joined the Institute as Deputy Executive Director of Development and External Relations.
- We organized two successful tenth anniversary events in Manhattan, including a gala dinner where donors and supporters gave over \$450,000, and *In the Spirit*, a breathtaking benefit concert of spiritually-themed music from around the world curated by Philip Glass. We also produced a tenth anniversary video and a book-length anthology "Essays from the Garrison Institute: Ten Years of Impact 2003 – 2013." Both are available at www.garrisoninstitute.org.

In the Spirit

Our benefit concert at Manhattan's Town Hall in October was a beautiful, inspirational occasion. Under the artistic direction of composer and longtime Institute supporter **Philip Glass**, it celebrated the Institute's tenth anniversary by presenting virtuoso musicians from around the world to an audience of over 1000 people, layering and connecting diverse musical traditions from the quietly contemplative to the exuberantly ecstatic.

Performers included the Pomerium Vocal Ensemble singing 16th century music of the Counter-Reformation; Wu Man, virtuoso of the *pipa* (Chinese pear-shaped lute); the Scorchio Quartet performing a special arrangement for strings of Glass's composition "Orion – China,"

Gambian *griot* Foday Musa Suso singing and playing the *kora*, a West African harp-lute; Turkish master musician Omar Tekbilek

and his son Murat performing a setting of texts by 13th century Sufi poet-saints Yunus Emre and Mevlana Jalaluddin Rumi; the Austin Texas-based group Riyaz Qawwali whose Sufi vocal and drumming style aims to "engender a state of transcendence in the audience."

We are deeply grateful to Philip Glass and all the performers who gave us this gift, and for the generosity of the concert's many supporters and co-sponsors who made it possible.

2013 FINANCIAL REPORT

ACKNOWLEDGEMENTS

The Garrison Institute Board of Trustees

Lisette Cooper
 Rachel Cowan
 Ruth Cummings
 Paul Hawken
 Peter Miscovich, *Board Chair*
 Will Rogers, *Treasurer*
 Diana Calthorpe Rose, *Vice Chair*
 Jonathan F.P. Rose
 Sharon Salzberg
 Bennett M. Shapiro, *Secretary*
 Gina Sharpe
 Daniel Siegel
 Monica Winsor

We would like to express our deep gratitude to former Trustee Kim Elliman, who stepped down after ten years of service on the Board.

Advisory Council

Dan Goleman
 Frederick B. (Bart) Harvey III
 Michael Lerner, M.D.
 Peter Senge
 Betsy Taylor
 Mary Evelyn Tucker

Senior Staff and Initiatives Staff

Robyn Brentano
 EXECUTIVE DIRECTOR

Denise Clegg
 DEPUTY EXECUTIVE DIRECTOR, DEVELOPMENT AND EXTERNAL RELATIONS

Adi Flesher
 DIRECTOR, CONTEMPLATIVE TEACHING AND LEARNING

Jeanne Johnson
 DEPUTY EXECUTIVE DIRECTOR, HUMAN RESOURCES AND OPERATIONS

Jane Kolleeny
 RETREATS AND BUSINESS DEVELOPMENT DIRECTOR

John McIlwain
 DIRECTOR, CLIMATE MIND AND BEHAVIOR

Maureen McLennon
 FINANCE DIRECTOR

Diana Calthorpe Rose
 DIRECTOR, TRANSFORMING TRAUMA

Spiritual Advisers

Father Thomas Keating
 Gelek Rimoché
 Rabbi Zalman Schachter-Shalomi

With this Annual Report, we wish to honor Rabbi Zalman Schechter who recently passed away. We were blessed by his wise counsel throughout the Institute's life. He deeply believed that the fruit of the contemplative life should be connected to creating a compassionate society. We are committed to carrying on the spirit of his work.

Contemplative Teaching and Learning Leadership Council

Patricia Broderick
 Richard C. Brown
 Marian R. David
 Adele Diamond
 Mark Greenberg, *Chair*
 Tobin Hart
 Tish Jennings
 Linda Lantieri
 Peggy McCardle
 Jerome Murphy
 Laura I. Rendón
 Elizabeth Robertson
 Kimberly Schonert-Reichl
 Pamela Seigle
 Mark Wilding
 Rona Wilensky
 Arthur Zajonc

Contemplative Teaching and Learning Senior Advisory Council

Clancy Blair
 Paul Eckman
 Peter Senge
 Daniel Siegel
 B. Alan Wallace

Climate, Mind and Behavior Leadership Council

Dina Biscotti
 Uwe Brandes
 Marilyn Cornelius
 Jeff Domanski
 Becky Ford
 Ruth Greenspan-Bell
 Lauren Kubiak
 Skip Laitner
 Nils Moe
 Phil Payne
 Roger Platt
 Jonathan Rose
 Kurt Roth
 Jonathan Rowson
 Rachael Shwom
 Jennifer Tabanico
 Jason Twill

Contemplative-Based Resilience Leadership Council

Susan Brandwayn
 John Fawcett
 Elizabeth Janz
 Darin Portnoy
 Diana Rose
 Sharon Salzberg
 Ben Shapiro

Contemplative-Based Resilience Faculty

Terri Silvilli
 CBR PROGRAM MANAGER

Sharon Salzberg
 CO-FOUNDER OF CBR

Gayla Marie Stiles
 Carla Uriante
 Zayda Vallej

Garrison Institute
 P.O. Box 532
 14 Mary's Way, Rte. 9D
 Garrison, NY, 10524
 T: (845) 424-4800
 garrisoninstitute.org

Our Funders

The Garrison Institute is profoundly grateful for the support of its many funders, whose vision and generosity make our program initiatives, scholarships, retreats and operations possible.

FOUNDATIONS/ GOVERNMENT AGENCIES

1440 FUND OF SILICON VALLEY COMMUNITY FOUNDATION
 ARONSON CHARITABLE TRUST
 ARONSON FOUNDATION
 FRIENDS OF THE HELEN BAMBER FOUNDATION
 THE RUSSELL BERRIE FOUNDATION
 THE COMMUNITY FOUNDATION, BOULDER COUNTY (HEMERA FOUNDATION)
 THE NATHAN CUMMINGS FOUNDATION
 THE DAPHNE FOUNDATION
 THE GERALDINE R. DODGE FOUNDATION
 WILLIAM H. DONNER FOUNDATION
 EAST BAY COMMUNITY FOUNDATION
 THE ETTINGER FOUNDATION
 FAIRFIELD COUNTY COMMUNITY FOUNDATION
 BETSY AND JESSE FINK FOUNDATION
 THE EILEEN FISHER COMMUNITY FOUNDATION
 GERE FOUNDATION
 GOLDMAN SONNENFELDT FOUNDATION
 THE JPB FOUNDATION
 KALLIOPEIA FOUNDATION
 THE KENDEDA FUND
 THE KRESGE FOUNDATION
 LOSTAND FOUNDATION
 DOREEN DOWNS MILLER FOUNDATION
 NEW YORK STATE ENERGY RESEARCH AND DEVELOPMENT AUTHORITY (NYSERDA)
 THE PALETTE FUND
 PANTA RHEA FOUNDATION
 THE PROSPECT HILL FOUNDATION
 QUAN YIN FOUNDATION
 ROCKEFELLER PHILANTHROPY ADVISORS
 DANIEL AND JOANNA S. ROSE FUND
 THE FREDERICK AND SANDRA ROSE FOUNDATION
 SUSAN AND ELIHU ROSE FOUNDATION
 WENDI AND JOSEPH B. ROSE FOUNDATION
 THE SEA STONE FOUNDATION
 SHACHAR FOUNDATION
 SKOLL GLOBAL THREATS FUND
 THE SISTER FUND

TRACE FOUNDATION
 TIDES FOUNDATION
 U.S. DEPARTMENT OF EDUCATION INSTITUTE OF EDUCATION SCIENCES
 VERMONT COMMUNITY FOUNDATION
 WALKER FAMILY FOUNDATION

ORGANIZATIONS/ CORPORATIONS

ATHENA CAPITAL ADVISORS
 BROOKLYN ACADEMY OF MUSIC
 CASCADE SETTLEMENT SERVICES
 EDEN HOUSING
 ENTERPRISE COMMUNITY PARTNERS
 FRESH COMPANY
 HUDSON HIGHLANDS LAND TRUST
 JUSTICE SYSTEM ASSESSMENT AND TRAINING
 LIBERATION YOGA
 MIND AND LIFE INSTITUTE
 NAROPA UNIVERSITY
 THE NEW MUSEUM OF CONTEMPORARY ART
 ON THE T CAPITAL
 OPEN SPACE INSTITUTE
 RIPERT ENTERPRISES
 U.S. GREEN BUILDING COUNCIL
 URBAN SUSTAINABILITY DIRECTORS NETWORK

INDIVIDUALS/PATRONS

LINDA & PHIL ANDRYC
 DOUGLAS & SARAH BANKER
 MARCIA & DOUGLAS BATESON
 WALTER BEEBE
 ROSE MARSH BOYLE
 JO CHAMPA
 ROBERT & AMY CHENDER
 ANDREA & ERIC COLOMBEL
 CAROLE CORCORAN
 RUTH CUMMINGS
 CHRISTOPHER & SHARON DAVIS
 PAUL ELSTON & FRANCES BEINECKE
 ADAM ENGLE
 DAVID & SYLVIE FENTON
 SALLY FISHER & LA VONN GILBERT
 DAVID FRIEDMAN
 DAN & TARA GOLEMAN
 MICHAEL & MANDY GUTWAKS
 MARTHA & RICHARD HANDLER
 JANET HARCKHAM
 F. BARTON HARVEY
 SHEILA HIXON
 LISINA HOCH
 PETER HOFMANN & WILLIAM BURBACK
 KEN HUBBARD
 CHRIS HUGHES & SEAN ELDRIDGE
 DAL LAMAGNA
 KIM LARSON

DAVID H. LEVY
 ROGER & SUSAN LIPSEY
 JOHN & WENDE MCILWAIN
 SUSAN MACKENZIE & CHRISTOPHER SHIPMAN
 CHARLES MELCHER & JESSICA BRACKMAN
 JOSEPHINE A. MERCK
 PETER J. MISCOVICH
 MARY & JIM OTTAWAY
 KRISHNA PENDYALA
 NANCY PERETSMAN
 ROBERT PERKOWITZ
 FREDERIC C. RICH
 DAVID & SUSAN ROCKEFELLER
 DONALD & SHELLEY RUBIN
 SHARON SALZBERG
 BENNETT M. SHAPIRO & FREDERICKA FOSTER SHAPIRO
 EDWARD SKLOOT
 MELISSA & ROBERT SOROS
 NANCY OLNICK & GIORGIO SPANU
 ANDREA & RICHARD TOMASETTI
 MICHAEL WHITEMAN & ROZANNE GOLD
 RAOUL & BETTINA WITTEVEEN
 DANIEL WOLF & MAYA LIN
 ARIEL ZUROFSKY

INDIVIDUALS/CONTRIBUTORS

JULIE APPEL & MITCHELL GORDON
 BARBARA W. BASH & STEVEN T. GORN
 ACCURSIA AND VICTOR BELLINO
 NANCY BLACK
 STEVEN BLUESTONE
 JAMES BOORSTEIN
 ALLEN BOURQUE
 HOOPER BROOKS
 DEB BROWER
 BONNIE CATENA
 JIM & BETSY CHAFFIN
 PEG CLARK & JOHN O'MEARA
 SAARA COHEN
 JAMES COLEMAN
 JAN CORREA
 RABBI RACHEL B. COWAN
 AARON EDISON
 ELIZABETH ELLIS
 ANDERS FERGUSON
 KATHLEEN FERRIS
 THOMAS FLOOD
 DAVID FRESHWATER
 ELISE FRICK
 KATHLEEN FRITH
 MARK FULTON
 ROB GABRIELE
 JANE GENTH
 DAVID GERSON
 EARL GLUSAC
 JOHN GRIM & MARY EVELYN TUCKER

STEVE GUNN
 MARION HUNT
 NANCY JEFFRIES
 JEANNE JOHNSON
 RICHARD & KATHERINE KAHAN
 SUSIE KESSLER & PETER GEFFEN
 BRYANT KIRKLAND
 DEREK & JANE KOLLEENY
 CORINA LAMOTTE
 ELLEN LAZARUS
 JESSIE LIN
 PETER MANDALSTAM
 LINDA MANDOLINI
 EMILY MAOR
 JOHN & GLORIA MARWELL
 SABINE MARX
 ALEXANDER MATTE
 TIMOTHY J. MCNEILL
 RESA MESTEL
 NANCY MEYER & MARC WEISS
 MICHELLE MOORE
 LAURIE NEWELL
 MAXINE OLSON
 FRED & ANNE OSBORN
 CHRISTIE PLATT
 JAMES & ELANA PONET
 GINA RICCIARDI
 THOMAS ROEPKE
 GAIL ROSE
 JUDITH & STEPHEN ROSE
 SARAH ROTHENBERG
 LA SARMIENTO
 WILLIAM SCHEFFER
 SUSAN SCHOR
 ELAINE SEILER
 JULIA SERGEYEVA
 JAMES SHAHEEN
 REBECCA SHANOK
 LARRY SHAPIRO
 LISBETH SHEPHERD
 D. WAYNE SILBY
 D. JAMES & ALMA GARCIA SMITH
 PHYLLIS SOLAR
 BENTE STRONG
 RICHARD & KELLY STUART
 JOYCE TAVON
 JUDITH TOTA
 ILSE TRAULEN
 ANNIE & CHRISTOPHER UMBRICH
 PATRICIA UREVICK
 EDWINA VON GAL
 ELSIE WALKER
 SARAH WARREN
 ELKE WEBER
 LEE WEINTRAUB
 ALVAH & LILLIAN WEISS
 DENISE WEST
 DAR WILLIAMS & MICHAEL ROBINSON
 KIRSTEN WOLF

www.garrisoninstitute.org

Applying the power
of contemplation to
social and
environmental
change, helping
build a more
compassionate,
resilient future

