

194419451946194719481949
1950195119521953195419551956
195719581959196019611962
196319641965196619671968
1969197019711972197319741975
197619771978197919801981
198219831984198519861987
1988198919901991199219931994
199519961997199819992000
20012002200320042005
200620072008200920102011
201220132014

2 HIGHLIGHTS

18 DONORS

26 FINANCIALS

TABLE OF CONTENTS

30 FIT FACTS

31 FIT ADMINISTRATION

HIGHLIGHTS

JULY 2013-JUNE 2014

FASHIONISTA.COM RANKS FIT AMONG TOP TEN FASHION SCHOOLS
JUNE 2013

The influential blog Fashionista.com has named FIT one of the ten best schools for fashion worldwide. In its summer 2013 listing, Fashionista.com ranked the 50 best fashion schools globally. FIT, which was ninth, was joined in the top ten by such schools as Central Saint Martin's and the Royal College of Art, in London; the Ecole de la Chambre Syndicale, in Paris; and the Istituto Marangoni, in Milan. In a 2011 article, the blog ranked FIT second among its top 20 fashion schools in the United States.

TWO STUDENTS TIE FOR CFDA SCHOLARSHIP
JULY 2013

Two Fashion Design students tied for the top award in the Council of Fashion Designers of America Scholarship program competition—a first for the college. Hannah Kim '14 and Peter Do '14 each received \$10,000 to be used toward tuition. To compete for the merit-based award, aimed at full-time students at the nation's top fashion institutions, students submitted work created for their sixth-semester final project. The students were required to create a collection with a distinct philosophy; faculty members selected several designs for the CFDA's consideration. Kim's winning collection was influenced by Dolce & Gabbana and Versace. Do's was inspired by French artist Benjamin Carbone.

ONE OF THE IMAGES PHOTOGRAPHER JAMEL SHABAZZ DONATED TO SPECIAL COLLECTIONS.

FASHION, HEALTH, AND BEAUTY SYMPOSIUM
JULY 10-12, 2013

A three-day event in July looked at how the fashion, beauty, and health industries are striving to make a positive impact on the environment and the economy. The student-focused event considered topics like starting a sustainable beauty brand, natural dyeing processes, and how to responsibly make "green" claims in packaging. Presenters included employees and founders of B-Lab, Mercado Global, BHAVA, Maker's Row, Ecouterre, and the Environmental Protection Agency. Sponsors included the Fashion Business Improvement District and the Fair Trade Coalition.

JAMEL SHABAZZ DONATES PHOTOS TO SPECIAL COLLECTIONS
JULY/AUGUST 2013

The Gladys Marcus Library's Special Collections and FIT Archives became richer over the summer thanks to a donation of 50 photographs by Jamel Shabazz, a pioneering street fashion photographer. The Brooklyn-born Shabazz chose the specific images, from 1980 to 2012, for their relevance to the fashion- and design-centric mission of FIT. They represent his work documenting urban street culture as well as his commercial photography for magazines, including *Vibe*, *Elle*, *Vogue*, *Trace*, *Suede*, and *Jalouse*.

FIT PUBLISHES REVISED STRATEGIC PLAN
SEPTEMBER 2013

In the fall of 2013, the college published an updated strategic plan titled *Our Legacy, Our Future: FIT Beyond 2020*. The ambitious rethinking of the plan that was originally published in 2005, the new document focuses on enhancing academic excellence, improving the college's collaboration and innovation, and creating an empowering student experience. Academic priorities will include building flexibility into the curriculum, strengthening liberal arts offerings, and continuing to recruit and retain outstanding faculty. To strengthen the college's role as a center of innovation, FIT will increase the visibility of faculty research and work, and establish a structure that encourages creativity and experimentation. The college will continue to reach out to alumni and make the international experience and perspectives central to the curriculum. President Joyce F. Brown called the plan "a bold and exciting vision of the college, one with aspirations that would not have been possible just a short time ago."

MICHAEL KORS AND DR. JOYCE F. BROWN.

FIRST STUDENT WINS MICHAEL KORS ENDOWED SCHOLARSHIP
SEPTEMBER 2013

Fashion Design student Kim Nguyen is the first recipient of the Michael Kors Endowed Scholarship. Kors established the scholarship last year with a \$1 million endowment. The scholarship covers all expenses associated with a bachelor's degree at FIT, including tuition, housing, books, and study abroad at FIT's program in Milan, as well as an opportunity to intern with Kors. Candidates, who must demonstrate financial need and a high GPA, interviewed with a faculty committee and Dean for the School of Art and Design Joanne Arbuckle before presenting their work to Kors. Kors called Nguyen, a Texas native, "an unabashed modernist with talent, creativity, and a lot of personal style" with "that perfect blend of youthful curiosity and sophistication that is well beyond her years."

WILLIAM WEGMAN VISITS FIT
SEPTEMBER 18, 2013

Photographer William Wegman, best known for his playful portraits of Weimaraners in a variety of poses and costumes, spoke at the college as part of the Photography program's lecture series. Wegman is widely exhibited and has worked on projects for *Saturday Night Live*, Nickelodeon, and *Sesame Street* as well as the bestselling children's book *Puppies*.

FIT CO-SPONSORS GOGREEN CONFERENCE
SEPTEMBER 26, 2013

In September, the college joined GoGreen NYC for a conference taking stock of a movement to design, source, and manufacture responsible apparel globally. President Joyce F. Brown delivered the keynote address. Sass Brown, acting assistant dean for the School of Art and Design, joined industry leaders to discuss the future of ecological fashion. Other speakers included Richard Kauffman, chairman of energy and finance for New York State; Sergej Mahnovski, director of long-term planning and sustainability at the Office of the Mayor of New York City; and Kathryn Wilde, president and CEO of the Partnership for New York City.

DESIGN ENTREPRENEURS NYC SECOND-PLACE WINNER VASUMATHI SOUNDARARAJAN, KAI D. FAN, KARINA KALLIO, AND FIRST-PLACE WINNER BECCA MCCHAREN.

DESIGN ENTREPRENEURS NYC GRADUATES SECOND CLASS
OCTOBER 2013

The second class of Design Entrepreneurs NYC graduated in October. The program, a joint initiative of FIT and the New York City Economic Development Corporation, is a free "mini-MBA" program to prepare emerging New York City-based fashion designers to achieve business success. The class culminated in business plan presentations from the top 16 of the 35 participating entrepreneurs. Two winners were chosen by a panel of industry leaders for seed funding, donated by G-III Apparel Group. Becca McCharen, an architect turned designer, won \$25,000 for her company, Chromat, which specializes in architecturally inspired bathing suits. Vasumathi Soundararajan received \$10,000 for her company, Ken Wroy, Inc., which designs men's underwear.

FIT STUDENTS WIN WORLD RETAIL CONGRESS COMPETITION
OCTOBER 7-9, 2013

The fifth year of the World Retail Congress, a leading industry conference, proved momentous for four students in FIT's Jay and Patty Baker School of Business and Technology. The team won the 2013 Retail Futures Challenge, a competition held at the end of the conference for students from seven colleges worldwide. The students presented a business plan for a store in a particular neighborhood in Paris, where the congress took place. The FIT team—Eleanor Ayre, Advertising and Marketing Communications; Jaime Duncan and Alexis Katsafanas, Fashion Merchandising Management; and Wen Zhao, Textile Development and Marketing—researched the French retail market before their departure and chose a local store in Chelsea, called Story, as their model. The research was completed in Paris, and the presentation was planned and given, all in a matter of days. Three judges and the audience of 1,300 retail executives from around the globe chose the FIT students by a wide margin.

THE MUSEUM AT FIT

MFIT EXHIBITIONS

The museum's 2013-14 season kicked off with *A Queer History of Fashion: From the Closet to the Catwalk*. The exhibition looked at more than a century of fashion through the lens of gay and lesbian culture and showed that gay culture was central to the creation of modern fashion. MFIT Director and Chief Curator Valerie Steele and Senior Curator Fred Dennis curated the show; award-winning architect Jean Sanders designed the exhibition.

In December, the exhibition *Trend-ology* examined the origins of fashion trends, including street style, art, music, film, and social movements. Examples ranged from the growing popularity of the color yellow—once associated with heretics—in the 18th century, the emergence of knitwear, and the influence of music on fashion.

In the spring, the museum's special exhibition gallery presented *Elegance in an Age of Crisis: Fashions of the 1930s*, an exploration of the decade many consider to be the birth of modern fashion. Technical innovations and the loosening of social codes during that time allowed for the creation of form-fitting garments that emphasized craftsmanship. The show included fashions created outside of Paris and examined haute couture and everyday garments as well as menswear.

SYMPOSIUM AND FASHION CULTURE SERIES

The 2013 Fashion Symposium, which accompanied *A Queer History of Fashion*, counted more than 20 speakers, a record for the event. Participants who presented over the two days included Simon Doonan, John Bartlett, Fran Lebowitz, Hal Rubenstein, Ralph Rucci, Omar Sharif, Jr., and Randolph Trumbach.

Elsewhere on campus, designer Kenneth Cole came October 1 to discuss his new book, *This Is a Kenneth Cole Production*, with College Fashionista blogger Amy Levin. Cole is donating all proceeds from the book to amfAR, the Foundation for AIDS Research. On October 3, the filmmaker Timothy Greenfield-Sanders showed two of his documentaries, *The Out List* and *About Face: Supermodels Then and Now*.

In March, two descendants of legendary *Vogue* editor Diana Vreeland spoke about Vreeland's penchant for memos, some of which have been re-introduced to the world in the Rizzoli book *Diana Vreeland Memos: The Vogue Years*. Nicholas Vreeland, a grandson, and Reed Vreeland, a great-grandson, discussed the book on March 25.

To coincide with the exhibition *Elegance in an Age of Crisis*, Mariano and Luca Rubinacci, of the menswear institution the House of Rubinacci, discussed the Neapolitan school of bespoke tailoring with menswear expert G. Bruce Boyer, who co-curated the exhibition.

Journalist Elizabeth Cline, author of *Overdressed: The Shockingly High Cost of Cheap Fashion*, spoke about her book with Sass Brown, acting assistant dean for the School of Art and Design. The two discussed the development of cheap fashion and its impact on the industry and the environment.

A QUEER HISTORY OF FASHION.

A QUEER HISTORY OF FASHION.

TREND-OLGY.

COUTURE COUNCIL HONORS MICHAEL KORS

The Couture Council of The Museum at FIT presented its 2013 Award for Artistry of Fashion to Michael Kors, a designer both world-renowned and quintessentially American. Actor Hilary Swank presented Kors with the award at a September 4 luncheon held at the David H. Koch Theater at Lincoln Center. The luncheon, which began with cocktails on the terrace overlooking the Fashion Week tents, marked the start of Fall Fashion Week.

Kamie Lightburn and Jieun Wax were the event's chairs. The honorary chairs were Lauren duPont, Linda Fargo, Vanessa Getty, Patti Hansen, Iman, Karolína Kurková, Aerin Lauder, Sandra Lee, Crystal Lourd, Alexandra Richards, Theodora Richards, Renee Rockefeller, Jamie Tisch, Elisabeth von Thurn und Taxis, Elettra Wiedemann, and Anna Wintour.

TOP: TREND-OLGY.
BOTTOM: RALPH RUCCI.

TOP: DR. JOYCE F. BROWN, MICHAEL KORS, AND HILARY SWANK.
MIDDLE: DR. VALERIE STEELE AND FRAN LEBOWITZ
BOTTOM: JOHN BARTLETT.

DESIGNER JOHN VARVATOS.

ILLUSTRATION STUDENTS CREATE CHALK DRAWINGS ON FIT'S FACADE.

NEW FIT TRUSTEE SALLY SINGER.

SPIKE LEE.

ILLUSTRATION PROFESSOR WILLIAM LOW'S POSTAGE STAMP.

LUNAR NEW YEAR STAMP BY ILLUSTRATION ASSISTANT CHAIR KAM MAK.

VARVATOS SPEAKS OF FASHION AND ROCK OCTOBER 28, 2013

Interviewed onstage in the Katie Murphy Amphitheatre, designer John Varvatos spoke about his new book, *Rock in Fashion*, and how rock 'n' roll acts have influenced his work. His visit came one day after the death of Lou Reed, who Varvatos said "pushed the boundaries every day of his life." He also spoke of being influenced by Iggy and the Stooges, Jimi Hendrix, Patti Smith, and Keith Richards.

PRESIDENT BROWN HONORED BY CRAIN'S, DIVERSE OCTOBER 2013; MARCH 2014

Crain's New York Business, *New York's* weekly business magazine, profiled Dr. Joyce F. Brown in October in its inaugural issue naming "people to watch" in higher education. *Crain's* noted that during her tenure the college's enrollment grew, 20 new degree and certificate programs were added, and donations increased, with 58 percent now coming from industry. Dr. Brown was also one of 30 women featured in *Diverse: Issues in Higher Education* in a 30th-anniversary issue the magazine published for Women's History Month in March. She was noted for expanding the college's faculty ranks by 20 percent.

ILLUSTRATION STUDENTS CHALK PUBLIC ART OCTOBER 2013

In October, some 60 Illustration students took to the corner of Seventh Avenue and 27th Street to chalk their designs on the FIT facade. The works covered walls and columns of the well-traveled corner. Assistant Professor Dan Shefelman thought of the project as a way to introduce the students to the concept of public art. The works remained on display for about a week, to surprise and acclaim from passersby.

LEGACY WEEK OCTOBER 2013

The college's homecoming events brought together generations of alumni with faculty and students in October. The festivities, now 30 years old, were renamed Legacy Week in 2013 to better describe their continued relevance to the present. The week included a range of activities for alumni, students, and parents, including an alumni flea market, a fair for student clubs and residence halls, parents' day, and a Halloween party. The PitchBlak Brass Band performed as part of FIT's Night Out, an evening celebration on the breezeway. FIT's mascot made an appearance at a pep rally, where students danced to Michael Jackson's "Thriller" and were transformed by professional makeup artists into tigers. On the last day, the FIT community fanned out for a service project with KEEN (Kids Enjoy Exercise Now) and New York Cares.

SANDY RELIEF ON DISPLAY OCTOBER/NOVEMBER 2013

In the fall, the departments of Interior Design and Photography organized an exhibition to commemorate the volunteer work three students performed in the wake of Hurricane Sandy's devastation the previous year. The students offered free interior design and reconstruction services to families whose homes in or near Long Beach were severely damaged by the storm. The exhibition, which was installed in the Fred P. Pomerantz Design Center lobby, featured their plans, renderings, and before-and-after photos of their work. The first Art and Design interdisciplinary grant funded the show.

SALLY SINGER JOINS BOARD NOVEMBER 2013

Fashion and media executive Sally Singer joined FIT's Board of Trustees in November. She replaced Chris Casson Madden, who stepped down, and she will serve out Madden's term until June 30, 2015. Singer, a former editor of *T: The New York Times Style Magazine*, is the digital creative director of *Vogue*. She has been the style director of *Elle* and the fashion editor of *New York* magazine. She has a master's degree in American studies from Yale, and a bachelor's from the University of California, Berkeley.

CELEBRATING VETERANS NOVEMBER 8 AND 9, 2013

For the third year, FIT held a March of Colors to honor veterans during an Arts and Service Celebration in November; this year's event was expanded to two days. Activities included readings and a panel discussion among Roxana Robinson, author of *Sparta*, and military veteran writers Maurice Decaul, Mariette Kalinowski, J.A. Moad II, and Jake Siegel. The discussion, moderated by Kara Krauze, looked at how recent experiences of veterans returning from Iraq and Afghanistan after ten years have or have not been incorporated into America's self-image. The weekend culminated in a performance of *Telling: NYC This Is What We Fought For*, in which military veterans and veterans' families tell their stories to their communities.

KORS INAUGURATES PRESIDENT'S SPEAKER SERIES NOVEMBER 2013

Designer and FIT alumnus Michael Kors spoke at the inaugural event in Dr. Joyce F. Brown's President's Speaker Series, in November. The series, which brings influential industry figures and thought leaders to campus, welcomed Bruce Rockowitz, group president and CEO of Li & Fung Ltd., the following month.

ILLUSTRATION FACULTY MEMBERS CREATE STAMPS DECEMBER 2013; MARCH 2014

Three Illustration faculty members had work featured by the U.S. Postal Service this year. Kam Mak, assistant chair of the Illustration Department, has been commissioned for a series of 12 stamps spanning 2008 to 2019 to commemorate the Lunar New Year. His latest stamp—the seventh—marked the Year of the Horse and featured Chinese drums and drumsticks painted red for good luck, which is a common element in celebrations. In December, Professor William Low designed a set of four holiday stamps featuring winter flowers and a separate Christmas stamp of a poinsettia. In March, instructor Rudy Gutierrez created a commemorative stamp of Jimi Hendrix. It is part of a new series featuring musical icons, which launched in 2013.

TWO FUNDS FOR STUDY ABROAD ARE ESTABLISHED JANUARY 2014

FIT instituted two new award programs this year to support study abroad. The Jerome L. Greene Foundation established a \$1 million endowment to fund study-abroad trips for students in the Presidential Scholars honors program. The fund pays \$5,000 each for five students with financial need to study abroad for a semester or a year. The first five Jerome L. Greene scholars, who included Fashion Merchandising Management and Fashion Design majors, studied abroad in the spring in Florence and Hong Kong. The college also created the Global Scholar Award program, which will disburse its first awards next fall. The program awards a total of \$25,000 to seven students with financial need.

FACULTY MEMBER'S COTTON EXPERTISE RECOGNIZED FEBRUARY 2014

Jeffrey Silberman, chair of FIT's Textile Development and Marketing program, was reelected executive director of the International Forum for Cotton Promotion for the 11th year running. The IFCP is an industry association spanning 15 countries that works to increase cotton production and demand. Silberman was also an advisor to the 32nd International Cotton Conference, held in Germany in March. The conference was titled "Cotton for the People: Needs and Solutions."

SPIKE LEE SPEAKS ON CAMPUS FEBRUARY 10, 2014

Director Spike Lee spoke on campus in February on the occasion of the 25th anniversary of his legendary and controversial film *Do the Right Thing*. Lee came at the invitation of the Black Student Union and addressed a packed audience after a screening of the film.

A QUARTER-CENTURY OF COSMETICS AND FRAGRANCE AT FIT FEBRUARY 11, 2014

The college's Cosmetics and Fragrance Marketing baccalaureate program celebrated its 25th anniversary with a reception at the New York Yacht Club. The event honored four graduates: Tennille Kopiasz '98, senior vice president of U.S. marketing at Coty Prestige; Orrea Light '97, vice president of product development and global cosmetic marketing at L'Oréal Paris; Bettina O'Neill '91, vice president and divisional merchandise manager of cosmetics and fragrance at Barneys New York; and Shaunda Swackhamer '95, vice president of global product innovation at the Estée Lauder Companies. FIT launched the Cosmetics and Fragrance Marketing BS program in 1988, in response to industry demand. (It had begun granting associate degrees in Cosmetics, Fragrance and Toiletries ten years earlier.) Industry luminaries made an appearance at the celebration. Annette Green, president emerita of the Fragrance Foundation, for whom FIT's fragrance studio is named, and Peg Smith, the baccalaureate program's first chair, were on hand. *Beauty Inc* editor Jenny Fine hosted the event and Barneys New York, Coty Prestige, Estée Lauder Companies, the FIT Alumni Association, Firmenich, Gurwitch Products (Laura Mercier, RéVive, and Nyakio), L'Oréal Paris, and Mane were sponsors.

GALA

FIT HONORS JAY BAKER, LINDA FARGO, AND JOAN HORNIG

Three titans of industry received recognition at the annual gala held by FIT and the FIT Foundation, on June 9. Jay H. Baker, former president of Kohl's, FIT trustee, and FIT Foundation president; Linda Fargo, senior vice president, fashion office and store presentation, Bergdorf Goodman; and Joan Hornig, jewelry designer, philanthropist, and FIT trustee, were feted at the black-tie event.

This year's gala saw more than 600 guests flock to Cipriani 42nd Street. The event raised \$2.5 million—\$1.1 million of which was announced that evening by honorees. During his remarks, Baker announced that he and his wife, Patty, were making a \$1 million gift to the college. And George Hornig surprised his wife, honoree Joan Hornig, by announcing a \$100,000 scholarship in her name for a Jewelry Design student who has demonstrated a commitment to giving back.

Notable attendees included Alber Elbaz, who presented Fargo with her award, Amsale Aberra, Dennis Basso, Hamish Bowles, Alina Cho, Prabal Gurung, Carolina Herrera, Steven Kolb, Alexandra Lebenthal, Josie Natori, Stefano Tonchi and David Maupin, Isabel and Ruben Toledo, Adrienne and Gigi Vittadini, and Diane von Furstenberg.

DR. JOYCE F. BROWN, JAY BAKER, JOAN HORNIG, AND LINDA FARGO.

BARBARA REGNA, DENNIS BASSO, AND ALEXANDRA LEBENTHAL.

DIANE VON FURSTENBERG AND HAMISH BOWLES.

ISABEL AND RUBEN TOLEDO.

THE ROOFTOP NATURAL DYE GARDEN.

BEYOND REBELLION: FASHIONING THE BIKER JACKET.

CLINTON GLOBAL INITIATIVE PARTICIPANTS AMBER HARKONEN, MEGHAN NAVOY, AND CAITLIN POWELL.

STUDENTS' CLINTON GLOBAL INITIATIVE PROJECT RESULTS IN FIT DYE GARDEN MARCH 2014

Three Textile Development and Marketing students—Amber Harkonen, Meghan Navoy, and Caitlin Powell—presented a sustainability initiative at Clinton Global Initiative University in the spring. The conference took place March 21-23 in Phoenix and featured 32 teams, chosen from thousands of applications from colleges nationwide. The FIT students' innovative idea was to create a dye garden to explore alternatives to environmentally destructive textile industry dyeing processes. The garden, subsequently installed on the roof of the Feldman Center, features plants that yield natural dyes and also incorporates rain collection and composting. Though the three students have graduated, the project continues with other students at the helm.

MUSEUM RECEIVES AWARD OF MERIT MARCH 2014

The Museum Association of New York gave an Award of Merit to The Museum at FIT for the exhibition *A Queer History of Fashion: From the Closet to the Catwalk*. The association, which represents cultural institutions across the state, praised MFIT's supplementary programming around the exhibition, saying it "enlivened the museum's participation in the community." The exhibition's online presence also received a silver MUSE award from the American Alliance of Museums, recognizing its excellent use of media and technology to reach digital communities.

BIKER JACKET IS THE FOCUS OF GRADUATE STUDENTS' EXHIBITION MARCH/APRIL 2014

The students in the Fashion and Textile Studies: History, Theory, Museum Practice master's program looked at the history of an icon in their show *Beyond Rebellion: Fashioning the Biker Jacket*, on view in The Museum at FIT from March 4 to April 5. The exhibition explored the jacket's history, from its origin as a protective garment in the early 20th century to its association with outlaw gangs and its eventual transformation into a high-fashion symbol. The exhibition also included designers influenced by countercultural, biker-jacket-wearing groups of the second half of the century. Leading labels, including Jean Paul Gaultier, Yves Saint Laurent, and Rick Owens, were featured.

NEW VICE PRESIDENT FOR DEVELOPMENT ROBERT FERGUSON.

ROBERT FERGUSON IS NAMED DEVELOPMENT VICE PRESIDENT APRIL 2014

Robert Ferguson was named the executive director of the FIT Foundation and the college's vice president for development. Previously, Ferguson spent 16 years at the Natural Resources Defense Council, where he reached the position of deputy director of development. Ferguson has also worked at the American Civil Liberties Union Foundation, the Gilbert Jonas Company, and Planned Parenthood of New York City. Early in his career, he was deputy director at the Jersey City Museum and deputy director and curator at the Morris Museum in Morristown, NJ. Ferguson is also an artist who has exhibited in New York City and the Hudson Valley.

STYLE EXPERT TIM GUNN AT THE DEAN'S FORUM.

MENSWEAR STUDENT WINS SCHOLARSHIP APRIL 2014

Dashiel Walter Brahmman, Menswear '14, won a \$10,000 scholarship from the recruiting and consulting firm Joe's Blackbook, which awards scholarships to one menswear student and one women's wear student every year. Contestants design a collection for an upcoming season and are judged on originality, presentation, and strength of concept.

TIM GUNN TELLS STUDENTS HOW TO MAKE IT APRIL 2, 2014

Educator, author, and *Project Runway* star Tim Gunn spoke to a packed auditorium in May as part of a Dean's Forum for the Jay and Patty Baker School of Business and Technology. He described getting started in his career, going from the realization that he loved learning and education, to discovering art and being asked to co-teach a design class. He spoke about the inspiration behind his latest book to make fashion accessible and shared some surprising personal tidbits, like the fact that he had a stutter until age 19. "The answer to whatever problem you're solving isn't in the back of the book," Gunn told the students. "The answer is in you."

FIRST OMNI-RETAIL SYMPOSIUM APRIL 3, 2014

The college held its first symposium on omni-retailing, addressing the customer experience through all shopping channels, on April 3. The event served as a forum on best practices and the future of the sector, recognizing the importance of retail not only to the industries the college represents, but to the larger U.S. economy. Keynote speaker Peter Nordstrom, executive vice president and president of merchandising of Nordstrom Inc., spoke on the topic of omni-retailing from the viewpoint of an established retailer. Other speakers included Katia Beauchamp, co-founder and co-CEO of Birchbox; Jean-Marc Bellaiche, senior partner and managing director at the Boston Consulting Group; and David Cox, global business manager of Microsoft-BOA.

NORDSTROM INC.'S PETER NORDSTROM.

DESIGNER ELIE TAHARI.

ELIE TAHARI SPEAKS ON GLOBAL ACHIEVEMENT APRIL 3, 2014

Designer Elie Tahari spoke to the FIT community in April as part of a Dean's Dialogue of the School of Art and Design. The Israeli designer, who started his career in New York's Garment District 40 years ago, told students how he went from sleeping in Central Park to heading up a \$500 million global fashion concern. Tahari spoke with Patricia Mears, deputy director of The Museum at FIT, and answered questions from students. Asked about breaking into the fashion business, Tahari explained that the global nature of fashion gives everyone an opportunity.

EIGHTH ANNUAL SUSTAINABLE BUSINESS AND DESIGN CONFERENCE.

SUSTAINABILITY CONFERENCE IS FIT'S MOST SUCCESSFUL EVER APRIL 8, 2014

The college's annual Sustainable Business and Design Conference, the eighth FIT has hosted, was a rousing success, drawing upwards of 500 attendees for the first time. Keynote speaker Robert F. Kennedy, Jr., a senior attorney for the Natural Resources Defense Council, delivered an impassioned address that drew a standing ovation from the audience. Kennedy spoke about the policies and subsidies that allow energy companies to pass off the costs of environmental pollution, and proposed creating a solar energy grid that would drop the cost of power in the U.S. to almost zero. The event's other speakers were Tom LaForge, global director of human and cultural insights for the Coca-Cola Company; Laurie Kerr, director of the City Energy Project at the NRDC; and Paula Melton, managing editor at BuildingGreen, Inc.

INTERNATIONAL DANCE AND MUSIC FESTIVAL.

INTERNATIONAL DANCE AND MUSIC FESTIVAL APRIL 23, 2014

The college held its fourth International Dance and Music Festival on April 23. The program featured traditional dance and music from Africa, India, the Middle East, South America, the Caribbean, and Ireland, as well as gospel and hip-hop performances. The festival was sponsored by the Diversity Council and the departments of Modern Languages and Cultures and Physical Education, Dance, and Health.

ARCHITECT DANIEL LIBESKIND.

LIBESKIND SPEAKS AT FIT'S 13TH HOLOCAUST REMEMBRANCE APRIL 24, 2014

World-renowned architect Daniel Libeskind spoke at FIT in April for the 13th annual Holocaust commemoration event. Libeskind, born in Poland to Holocaust survivors, is known for designing works dealing with loss and national trauma. He was the initial and primary designer of the World Trade Center Memorial in lower Manhattan, and has his headquarters in the city. At the college, he spoke about the concepts behind his buildings, including the Jewish Museum in Berlin and the Museum of Military History in Dresden. Libeskind said he often approaches architecture as a way to hear "the voices of those who are not there physically." An exhibition of the architect's drawings and photographs was on display on campus the week of the event.

PETER DO.

ART MARKET PROGRAM EXHIBITION APRIL 2014

In April, graduating students in the Art Market master's program organized, curated, and mounted a gallery exhibition, *Remains to Be Seen*, in Brooklyn's Dumbo neighborhood. The monthlong exhibition included work by artists Meg Hitchcock, Michael Kukla, David Opdyke, Armita Raafat, and Esther Ruiz. The two- and three-dimensional works examined the tension between absence and presence, ruin and restoration, in different manmade and natural environments.

PETER DO WINS LVMH GRADUATES AWARD MAY 2014

Nearly a year after receiving the top CFDA scholarship award, Fashion Design student Peter Do '14 won the inaugural Graduates Prize in the LVMH Prize for Young Fashion Designers competition. The prestigious prize included \$10,000 (about \$13,600) and a one-year contract with the LVMH fashion house Céline. The college also received \$10,000 from LVMH. Of the three students who received the prize, Do was the only North American and the only one without a graduate degree. The selection committee chose the winners from around 600 applicants, who submitted images of recent work.

FACULTY RECEIVE SUNY CHANCELLOR'S AWARDS MAY 2014

Five FIT faculty and staff members were honored with SUNY Chancellor's Awards, which recognize exceptional service. Excellence in Teaching awards went to Jean Amato, associate professor of English and Speech and coordinator for the Asian and Latin American concentration; John Fraser, assistant chair of Advertising and Marketing Communications; Jung-Whan (Marc) De Jong, assistant professor of Sociology; and Lasse Savola, associate professor of Mathematics. Esther Oliveras, coordinator of faculty services, received the award for Excellence in Professional Service. Oliveras has been at FIT for more than 20 years, and also serves on the Diversity Council.

STUDENTS HONORED WITH SUNY CHANCELLOR'S AWARDS MAY 2014

Seven FIT students received SUNY Chancellor's Awards, given across the university system to those who combine "academic excellence with accomplishments in the areas of leadership, athletics, community service, creative and performing arts, or career achievement." Recipient Monike Bartley-Williams, Production Management, was vice president of the college's Production Management Club, a senior resident assistant, and manager of films for the FIT Student Association. Jaime Duncan, Fashion Merchandising Management, organized a volunteer mural painting project at the American Hospital of Paris and was a winner of the Retail Futures Challenge at the World Retail Congress in October 2013. Hyuna (Helen) Na, Packaging Design, was co-president of the Packaging Design Club, treasurer of the FIT Student Association Executive Board, and a resident assistant. Elizabeth Halberstadt, Fabric Styling, received Barnes & Noble's "Pursue Your Passion" grant for teaching English in Crete. Fernanda DeSouza, Advertising and Marketing Communications, was editor in chief of W27, FIT's student-run newspaper, and captain of the women's tennis team. Zara Khalid, Advertising and Marketing Communications, was a Baker Scholar

PRESIDENT BROWN (CENTER) STANDS WITH SUNY CHANCELLOR'S AWARD WINNERS (FROM LEFT) JEAN AMATO, C.J. YEH, LASSE SAVOLA, JUNG-WHAN DE JONG, ESTHER OLIVERAS, JOHN FRASER, MICHAEL HYDE, ANNE KONG.

and NYS Diversity Scholarship recipient, a student ambassador and resident assistant, and a co-founder of *Student's Blog* magazine in Pakistan. Sanya Khanna, Advertising and Marketing Communications, was the first vice president of FIT's Technology Student Association, co-founder, president, and treasurer of FIT's Multicultural Association of South Asians Living in America Club, and a frequent volunteer at New York KEEN (Kids Enjoy Exercise Now).

SCHOLAR-ATHLETES HONORED MAY 2014

This year's SUNY Scholar Athlete Award honored four FIT students for exceptional academic excellence combined with athletic achievement. The winners were Lindsey Schroth, women's cross country; Maria Paolillo, women's half-marathon; Emily Mance, women's swimming and diving; and Robyn Arteaga, women's tennis. Candidates must be nominated by their athletic director and have their accomplishments reviewed by a panel of athletic directors across the SUNY system and the SUNY provost's office.

INTIMATE APPAREL CRITIC JENNIFER ZUCCARINI (LEFT) AND ASSISTANT PROFESSOR ALEXANDRA ARMILLAS.

ANNUAL BFA RUNWAY SHOW SETS THE PACE

Style icon Alexa Chung opened the Future of Fashion, the runway show exhibiting designs of 85 graduating Fashion Design BFA students, on May 2. This year's show was sponsored by alumnus Calvin Klein and Calvin Klein, Inc., the company he founded, along with Chico's FAS and *Siempre Mujer* magazine. MAC donated cosmetics and John Barrett provided hairstyling services.

Judges who selected garments for the runway included Kate Betts, fashion editor and author of *Everyday Icon: Michelle Obama and the Power of Style*; fashion blogger Bryanboy; Alana Kelen, senior stylist at MTV Networks; Colleen Sherin, senior fashion director for Saks Fifth Avenue; Lilliana Vazquez, founder of CheapChicas.com and a host and producer of NBC's *New York LIVE*, and stylist Beagy Zielinski, founder of L'Armoire Du Styliste.

"I'm insanely impressed," Zielinski, a first-time judge, later told media. Chung described the show's garments as "accomplished, eclectic, and wearable."

Critics, who serve as mentors to the students during their last semester, included representatives of nine major fashion houses. Kate Williams from Donna Karan and Reiko Waisglass from Phillip Lim mentored students in knitwear. FIT alumni Rebecca Minkoff and Daniel Vosovic, Brandon Sun, and Felicia Zivkovic from Lela Rose served as sportswear critics. Mathieu Mirano was a critic for the special occasion category; Jennifer Zuccarini from Fleur du Mal mentored intimate apparel, and Lisa di Napoli from Tommy Hilfiger Kids was in charge of children's wear.

This year's Critic Award-winning graduates were Natali Collado, children's wear; Danielle Ortiz, intimate apparel; Sarah Angel and Grace Cox, knitwear; Joelle Samaha, special occasion; and Gayoung Ahn, Talisa Almonte, Sarah Conlon, and Peter Do, sportswear. Grace Cox also received the Best Use of Color award from *Siempre Mujer*.

TOP: SPORTSWEAR CRITIC REBECCA MINKOFF. BOTTOM: CALVIN KLEIN.

TOP: CRITIC AWARD WINNER GAYOUNG AHN. BOTTOM: KNITWEAR CRITIC REIKO WAISGLASS (LEFT).

FUTURE OF FASHION

FIT TRUSTEES JOHN POMERANTZ, ELIZABETH T. PEEK, AND PETER SCOTESE.

TOP: COSMETICS ENTREPRENEUR BOBBI BROWN.
BOTTOM: SHOE DESIGNER CHRISTIAN LOUBOUTIN.

FIT TRUSTEE ELIZABETH T. PEEK, LOUBOUTIN, BROWN, FIT TRUSTEE ROBIN BURNS-MCNEILL.

DEAN STEVEN FRUMKIN AND DR. JOYCE F. BROWN.

TENTH ANNUAL GOLF CLASSIC MAY 21, 2014

FIT held its tenth annual golf classic at the Quaker Ridge Golf Club in Scarsdale, NY, in May. The event, which benefits the Annual Fund, was sponsored by G-III Apparel Group. John J. Pomerantz, former chairman and CEO of Leslie Fay Company, trustee emeritus of FIT, and former director of the FIT Foundation; J. Michael Stanley, managing director of Rosenthal & Rosenthal and member of the FIT Foundation Board of Directors; and Andrew Jassin, co-founder and managing director of the Jassin Consulting Group, served as co-chairs. The event raised more than \$300,000 for the Annual Fund.

COLLEGE CELEBRATES 69TH COMMENCEMENT MAY 22, 2014

Industry luminaries shared their wisdom with the graduates at FIT's 69th commencement ceremonies, at Javits Center North. Famed shoe designer Christian Louboutin and leading cosmetics entrepreneur Bobbi Brown were the keynote speakers and received honorary degrees. John Pomerantz, former CEO of the Leslie Fay Company, FIT trustee emeritus, and former chair of the FIT Foundation, received a lifetime achievement award. Brown spoke at the morning ceremony, addressing students graduating from the Jay and Patty Baker School of Business and Technology and the School of Liberal Arts. The former makeup artist who started a phenomenally successful cosmetics firm talked about the importance of working hard and showing kindness to one another. In the afternoon, Louboutin told students graduating from the School of Art and Design and the School of Graduate Studies to follow their instincts. Louboutin's trademark red soles were evident on the shoes of many of the graduates, including the high-tops worn by FIT Student Association President David Hamilton, who ended his own speech by stepping offstage and proposing to his girlfriend, Binta Diallo. She said yes.

CLASS GIFT ESTABLISHED SPRING 2014

The class of 2014 has established FIT's inaugural class gift. David Hamilton '14, student association president, and Brian Williams '16, student vice president of alumni affairs, spearheaded the project. The 2014 class gift supports the Think Big Challenge, a student-led think tank whose first project is the FIT Rooftop Natural Dye Garden. The garden is the brainchild of three Textile Development and Marketing students, who first presented their idea at the Clinton Global Initiative University. The purpose of the project is to explore plant-based natural dyes as an alternative to chemical dyes often used in the textile industry.

MFA ILLUSTRATION STUDENTS EXHIBITION MAY/JUNE 2014

For the students in the MFA Illustration program, their graduating exhibition, *Chroma*, was an opportunity to use color, texture, digital art, and the comic book format to explore their personal and cultural history. Jennifer Merz created a book, *Sew Strong*, depicting the stories behind the Triangle Factory Fire. Her work was featured on the Triangle Factory Fire Coalition's website and won Merz a multiple-book contract with a literary agent. Sam Kalda's series of drawings, *Men with Cats*, was featured in Design Week in England. Julie Muszynski has gone on to join the adjunct faculty at Parsons The New School for Design.

GRADUATE STUDENTS PRESENT BEAUTY INDUSTRY ISSUES JUNE 2014

The Cosmetics and Fragrance Marketing and Management MPS capstone presentations, which attract executives from across the industry, have become a key event for exploring critical issues facing the beauty business. This year's graduating class focused on changing identities of beauty consumers and ways that cosmetics companies can reach these markets. Their capstone presentation examined three topics: accessible beauty, engaging the new beauty consumer, and men's beauty. In the first presentation and white paper, Jessica Dudley, Natalia Espejo, Heather Kovesdy, Jennifer Lacenara, and Dudley Williams showed how the changing global economy and increasing affluence will bring previously ignored constituents into the beauty market. The second, by Gayathri Balasundar, Roshini Greenwald, Kimberly Lam, Deanna Spence, Jacquelyne Smerklo, and Brenna Stone, discussed how traditional marketing segments along lines of ethnicity and geography are breaking down and new ones, looking at a consumer's generation and life experience, are replacing them. "Men's Beauty," by Simone Bolotin, Renee Bukowski, Colleen Celentano, Alexandra de Lara, and Michael Kremer, showed how men's changing roles and attitudes present an opportunity for beauty firms to enter the "final frontier" of men's grooming.

FIRST SUMMER INSTITUTE ADDRESSES SUSTAINABILITY JUNE 16-19, 2014

The college's first Summer Institute, an intensive four-day program in June designed for academics and industry, focused on sustainability in fashion and textiles. The program attracted three times as many applicants as it could accommodate. Participants came from Eileen Fisher, Karen Kane, Harley-Davidson, the National Institute of Fashion Technology in India, Manchester Metropolitan University in England, the University of Idaho, and Mesa Community College in Arizona. The institute combined lectures and panels on topics such as world fiber consumption, conscious consumerism, and zero-waste design with hands-on workshops on screenprinting, quality assurance, and weft knitting technology.

FOWL PLAY EXHIBITION TRANSFORMS POMERANTZ LOBBY JUNE 2014

In June, a group of Visual Presentation and Exhibition Design students transformed the Pomerantz Center lobby into a display of fantastic fowl. The project, overseen by Visual Presentation and Exhibition Design professors Anne Kong and Mary Costantini and assisted by Glenn Sokoli, started when alumna Chloe Arauz '10, showroom manager and trend director at the Feather Place, a shop in the garment district, suggested teaching students about feathers. The small groups of students each picked a bird species and studied its shape, posture, and habitat, and visited the Feather Place to learn how feathers are prepared to be used in fashion. The mannequins they transformed included fanciful interpretations of a bald eagle, a flamingo, a snow owl, and many other birds. The show later traveled to Long House Reserve in East Hampton for a benefit honoring Agnes Gund and Cindy Sherman.

CLASS OF 2014.

PARTICIPANTS IN THE FIRST SUMMER INSTITUTE.

FOWL PLAY.

DONORS

JULY 2013-JUNE 2014

WE ARE GRATEFUL TO THOSE INDIVIDUALS AND CORPORATIONS WHO SUPPORTED FIT DURING THE 2013-2014 FISCAL YEAR. THE FOLLOWING LISTS INCLUDE THOSE DONORS WHO MADE GIFTS BETWEEN JULY 1, 2013, AND JUNE 30, 2014.

DONOR PERCENTAGE BREAKDOWN

MORE THAN \$500,000

Jerome L. Greene Foundation, Inc.
The Lauder Foundation/
Leonard and Evelyn
Lauder Fund
Pat and Jay Baker
Foundation, Inc.

\$100,000-\$499,999

Calvin Klein Family
Foundation
The Estee Lauder
Companies Inc.
G-III Leather Fashions, Inc.
Edwin A. Goodman
Kohl's Corporation
Leeds Family Foundation
Li & Fung Limited
Peek Family Foundation Inc.
Phillips-Van Heusen
Foundation, Inc.
Polo Ralph Lauren
Corporation
Underfashion Club, Inc.

\$50,000-\$99,999

ANN INC.
Barnes & Noble, Inc.
Cotton Incorporated
The Estate of Winfield
Huppuch III
MAC Cosmetics
Michael Kors LLC
Toy Industry
Association, Inc.

\$25,000-\$49,999

Advanstar
Communications Inc.
Beiersdorf Inc.
BrandingIron Worldwide Inc.
Chanel, Inc.
Coty US LLC
Dillard's, Inc.
Joele Frank
Fredric Mack Family
Foundation Inc.
Friends of China Beauty
Charity Fund Inc.
Sam Haddad
Isetan Mitsukoshi
Holdings Ltd.
George S. Kaufman
LF USA
Macy's, Inc.
Oscar de la Renta, Ltd.
Parfums Christian Dior
Perry Corp.
John J. Pomerantz
Rosenthal & Rosenthal Inc.
Peter G. Scotese
Sterling National Bank
U.S.-Japan Council
Vince

\$10,000-\$24,999

Alumni Association of FIT
Andrew and Ann Tisch
Foundation
batallure beauty, LLC
Buckingham Capital
Management, Inc.
Burberry Limited
Cal Ripken Sr.
Foundation, Inc.
Chico's FAS, Inc.
CIT Group, Inc.
CL U.S. Distribution
Corporation
Communities Foundation
of Texas
Ruben Cruz
The David and Minnie Berk
Foundation, Inc.
The Designers Lighting
Forum of New York
(DLFNY)
Dolce & Gabbana USA, Inc.
Evergreen Packaging
Foot Locker Foundation, Inc.
Fragrance Foundation
G-III Apparel Group, Ltd.
Godfrey & Kahn, S.C.
Google
Haddad Brands
Carole Divet Harting
Celia Hegyi
Henry Doneger
Associates, Inc.
Yaz Hernández
Jane Hertzmark Hudis
J. Choo USA Inc.
Chiu-Ti Jansen
Jewish Communal Fund
Jones Apparel Group
JPMorgan Chase & Co.
Lafayette 148 New York
Leviev (KLG Jewelry, LLC)
Levy Group
Lifetime Brands, Inc.
Kamie Lightburn
Lord & Taylor

Louis Vuitton Moët
Hennessy Inc.
Julie L. Macklowe
May and Samuel Rudin
Family Foundation, Inc.
Meredith Corporation
Meserve-Kunhardt
Foundation
New York State Council on
the Arts with the support
of Andrew Cuomo and the
New York State Legislature
Elizabeth T. Peek
Perry Ellis International, Inc.
Lisa Perry
Profero
Darcy Rigas
Margaret Crotty Riggs
SBG 1, LLC
Jean Shafiroff
Shana Alexander Charitable
Foundation
Mr. and Mrs. Lari Stanton
Sun Capital Partners
Foundation, Inc.
Target Corporation
Riya Thebaud
The Neiman Marcus Group
TJX Foundation, Inc.
Total Wine & More
The VF Foundation
Windsorways LLC

\$5,000-\$9,999

Alexandra & James LLC/
Lebenthal & Co.
American Express
Company
Amsale Aberra LLC
The Bachmann Strauss
Family Fund, Inc.
Barneys New York, Inc.
Belk, Inc.
Bulgari Corporation
of America
The Case Family Foundation
Joseph M. Cohen
Direct Marketing Club of
New York
DVF Studio, LLC
Dynamic International USA
Victoria Elenowitz
Elizabeth Arden Inc.
Etro USA
The Fashion Service
Network Inc.
Firmenich
Sima Ghadadian
Asli Gokhan
Michelle Lin Greenip
Jassin Consulting Group
JCPenney Company, Inc.
Michele Gerber Klein
LaForce & Stevens
The Laura Lofaro Freeman
Charitable Fund
Limited Brands
Barbara Malone
The Mary Hilem Taylor
Foundation
Milly LLC
Mitchells Family of Stores
Motorola Solutions
Foundation
National Retail Systems, Inc.
Natori Co.
New York Community Trust
NRF Foundation
Jane Preiser
R. Brad Martin Family
Foundation
Nancy Shaw Raquet
Valerie Salembier
The School Art League
of New York City
Siezen Foundation
Targoff Family Foundation
Tiffany & Co.
Van Noten Andries NV
Jieun Wax

\$2,500-\$4,999

AG Foundation
Amsale Aberra
Adecco Group Services
Debbie August
Dennis Basso
BCNY International
Mr. and Mrs. Rick Beinecke
William Boone
Rolande M. Borno
Noreen Buckfire
Casadei/Giuseppe Zanotti
Design
Suzanne Chute
Christina R. Davis
Donna Karan Company
Earle I. Mack Foundation, Inc.
Echo Foundation
Father's Day/Mother's Day
Council, Inc.
Florida Crystals
Friedman LLP
Giorgio Armani
Corporation/Trimil Corp.
Gurwitch Products, LLC
Kimberly Heyman
HL Group
Dr. Evelyn Blose Holman
Joan B. Hornig
I Chera & Sons
Foundation, Inc.
Just Play, LLC
Kayne Foundation
Margo M. Langenberg
Petra Levin
Crystal M. Lourd
Mata Ji Foundation
Peter W. May
MG Design Associates
Corp.
Monique Lhuillier, Inc.
Laurianne Murphy
Mystic, Inc.
Nadri, Inc.
New York Council for the
Humanities
RCN Telecom Services
Renfro Corporation
Andrew Rosen
Rosen Family Foundation
Ross Stores, Inc.

Saks Incorporated
Andrew Saul
Pam B. Schafler
Scoop Inc.
Steven Madden Ltd.
The Strand Hotel
Stuart Weitzman
Holdings LLC
Ted Baker London
Theodore A. Rapp
Foundation
Barbara S. Tober
United HealthCare
Services, Inc.
VCS Group LLC
Vertical Design Cashmere
VF Sportswear, Inc.
Doryn R. Wallach
Deborah Weinswig
Richard White
Valerie Zilkha

\$1,000-\$2,499

ABM Facility Services, Inc.
 Acquavella Galleries, Inc.
 Advanced American Style Inc.
 Aeffe USA
 Noreen Ahmad
 AICI New York Tri-State Chapter
 Akris, Inc.
 American Forest & Paper Association
 Charles K. Anastasiou
 Anderson-Miller Productions LLC
 Jennifer Gerstenfeld Argenti
 Elisabeth M. Armstrong
 Paola Bacchini
 Alexis Balkonis
 Virginia Barbato
 Melissa Barone
 Barr Foundation
 David Beatty
 Ben Elias Industries Corp.
 Block Family Foundation
 Virginia Bonofiglio
 Robert Burke
 Robin R. Burns-McNeill
 Sharon Bush
 By Kilian
 Judith I. Byrd
 C and A Capital LLC
 Alyson Cafiero
 Campari Spa
 Karen Cannell
 Cathay Capital
 The Charles Evans Foundation
 Deborah R. Chatman
 Chris Madden Inc.
 Deborah Cogut
 Cohn Reznick
 Conde Nast Publications, Inc.
 Suzi Cordish
 Leslie Cornfeld

Council of Fashion Designers (CFDA)
 Daniel B. Cowin
 Cristina Ottaviano Inc.
 Kendra Daniel
 Nina Rennert Davidson
 Mary E. Davis
 DEBI-LW, Inc.
 Diane D'Erasmus
 Derek Lam International
 Christophe Desmaison
 Jacqueline Drake
 DTR Styles
 Bonnie J. Dudley
 Karen Eckhoff
 Allison Ecung
 EDPA Foundation, Inc.
 Elie Tahari
 Judith Ellis
 Bonnie Pfeiffer Evans
 Executives Working in Home Textiles
 Exhibit Designers and Producers Association, Inc.
 Fairchild Fashion Media
 Patricia A. Falkenberg
 Fashion Options, Inc. d/b/a Generation One Apparel
 Jean Feinberg
 Fe Saracino Fendi
 Alease Fisher
 Linda Gelfond
 Georgescu Family Foundation
 Anne S. Goldrach
 Carl S. Goldstein
 Alan Golub
 Mr. & Mrs. Laurence Grafstein
 Dr. Penny Grant
 John A. Griffin
 Carole B. Guest
 Mr. and Mrs. Andrew J. Guff
 Victoria Guranowski
 Susan K. Gutfreund
 Myrna R. Haft
 Edward Harbert

Harold and Mimi Steinberg Charitable Trust
 Anne S. Harrison
 Lesley Heller
 Hertz Herson & Company, LLP
 Marlene Hess
 Tania Higgins
 Caroline Hirsch
 Lisa Hoenshell
 Judith M. Hoffman
 Hot Sox
 HSBC Bank USA
 Sharon Coplan Hurowitz
 Carrie Imberman
 IMG Fashion
 Inner View Inc. DBA Tonychi & Associates
 Eric Javits
 The Jean & Henry Pollak Division
 Mona Aboelnaga Kanaan
 Kelly Wearstler Designs
 Sylvia Ketcham
 Naeem Khan
 Lisa Klein
 Tiffany C. Koury
 KPMG LLP
 Cindy Krupp
 Mr. and Mrs. David J. Landes
 Rosalind Landis
 LASBA, LLC—Lifestyles by Alexis
 Matthew Laurenza
 Alexandra Lebenthal
 J. Barry Leonard
 Samuel D. Lippin
 Raquel Livia
 Judy Lockhart
 Lois & Andrew Zaro Family Charitable Trust
 Loro Piana USA LLC
 Karen D. Lynch
 Shelley Tretter Lynch

MANE U.S.A.
 Kristin Mannion
 Martha Stewart Living Omnimedia, Inc.
 Martin & Jody Grass Charitable Foundation
 Martin D. and Jean Shafiroff Foundation
 Margery Mayer
 Loretta McCarthy
 Gillian Miniter
 Alison Minton
 Modell's Sporting Goods, Inc.
 Monica Rich Kosann
 Elizabeth Musmanno
 Raghav Nayyar
 New Enterprise Associates, Inc.
 New York District Export Council
 Elyse Newhouse
 Amelia Ogunlesi
 The One Club
 Panzel Development Associates
 Ulla Parker
 Barbara J. Parsky
 Paul J. Kozloff
 Revocable Trust
 Yesim Karatas Philip
 Jordan Phillips
 Rosemary Ponzo
 Prestige Mills, Inc.
 Proenza Schouler
 Lee Radziwill
 Reed Krakoff
 Reem Acra Bridals Inc.
 Peter J. Regna
 Dr. Annette Rickel
 Ricoh Higher Education
 John Rigas
 Muna G. Rihani
 Robert & Suzanne Cochran Family Foundation
 Pilar Crespi Robert
 Hilary Geary Ross

Deborah Royce
 Robert Savage
 Silvia Schnur
 Lesley G Schulhof
 Patricia G. Selden
 Rhonda Sheakley
 Joline Stemerma
 Mr. and Mrs. Randall Stempler
 Stitch & Couture Inc.
 Sunbrite Dye Co., Inc.
 Susan Magrino Agency
 Marjorie Tedesco
 Elizabeth Theophilus
 Wenke B. Thoman
 Donald G. Tober
 Ivanka Trump Kushner
 Typographic Design Center
 Patricia Underwood
 Daniel Urzedo
 Adrienne Vittadini
 Barbara M. Vogelstein
 Clair Watson
 Weeks Lerman
 Wells Fargo Advisors
 Dr. Patricia Wexler
 Sarah G. Wolfe
 Stephanie Winston Wolkoff
 Amy Wong
 Lynn S. Wyatt Jr.
 Yliana Yepez
 Irene Zelinsky
 Caryn Zucker

\$500-\$999

Jasmine Aarons
 Richard A. Anderman Esq.
 Arcade Marketing Inc.
 Atomic Wings Franchisor, Inc.
 Axilone USA Inc.
 Beverly & Saul Negreann Foundation
 Cathleen P. Black
 Blue Sky Marketing Communications Inc.
 Caren Brooks
 Brumark
 C.E.W. Foundation, Ltd.
 Elizabeth Caprioni
 Julia Carter
 Peter Chan
 Crypton
 Eddie Borgo Jewelry
 FBO Richards Family Foundation
 Nancy H. Feldman
 Fidelity Charitable Gift Fund
 Jeremy Fitzgerald
 Joyce Fowler
 Marjorie Grace
 Lisa K. Greenblatt
 GSK Holdings Inc.
 Hearst Magazines
 Elysze Held
 Marc J. Heller
 Jason Wu
 Johanna Jin
 Barbara E. Kahn
 Katie Fong LLC
 Rodney R. Keenan
 Steven Bruce Klinsky
 Tenille Marie Kopiasz
 Isabelle R. Leeds
 Robin Litwinsky
 Lividini & Co.
 Carolyn B. Mackenzie
 Marvin Traub Associates
 Michael & Annie Falk Foundation
 Henry S. Miller
 Louise E. Moore

Pamela Newkirk
 The NPD Group, Inc.
 NY Vintage
 Octanorm USA, Inc.
 Bettina Marie O'Neill
 PKL Foundation Inc.
 Shari S. Prussin
 Ileana Quinones
 Roberto Ramos
 Tanya Ramos
 Richard Hogan & Carron Sherry Foundation Inc.
 Robert and Jane Harrison Family Foundation
 Paula L. Sakofs
 Shioulin Sam
 Sherry Sheaf
 Carol A. Smith
 Christine A Smith
 Suzanne Sobel
 Susan Sokol
 Marilyn Skony Stamm
 Star Exhibits & Environments, Inc.
 Stylish Sarah LLC
 Emily Susskind
 Takasago International Corporation
 Victor S. Traeger
 Vanity Fair
 Rosalind Anne Walrath
 Laura Weil
 What 2 Wear Where
 The Williams Fund of The Denver Foundation
 Wyndham Worldwide
 Chin-Juz Yeh
 Robert N. Zaccaria

\$100-\$499

230 Fifth Avenue Associates LLC
 Barbara E. Adorno
 Advantage Beauty Marketing
 Laura Ahad
 Farhana Ahmed
 Elle Alexopoulos
 Roberto Ramos
 Amethyst, LLC
 Sheila Anderson
 Cintia Andrietta
 Yvonne Aponte-Schellenberg
 Joanne Arbuckle
 Angelica Babolcsay
 Michael Barbarino
 Janice Bayer
 Beauteam US Inc.
 Bonnie Landes Beer
 Berje
 Mark S. Blaifeder
 Bloomingdale's
 Bloomsbury Publishing Inc.
 Evgeny V. Bogomolov
 Lisa Williamson Bowles
 Janet L. Brav
 Monique Breaux
 Lisa Briffel
 Alan C. Brody
 Edmund J. Brown
 Nicole Brown
 Dr. and Mrs. Philip Buffa
 Sandi Burrows
 Tricia A. Butler
 Danielle Augusta Cannon
 Nancy Berger Cardone
 Lorenzo Cavallaro
 Jimmy D. Ching
 Helen K Cho
 Sung-Hae Chung
 City Real Estate Advisors
 Jill Scalamandre
 Marie Cohan
 Irene M. Cole
 Mr. and Mrs. Jeffrey S. Cooper
 Maria Corbiscello
 Jill L. Courtemanche
 Robert Jaye
 Paige Crist
 Croda Inc.
 Emily Crossan

Janet C. Curmi
 Eric K. Daniels
 Terry L. Darland
 Aida Delfaus
 Elizabeth Grace Devlin
 Darryl Do
 Ruth Josie Donat
 Mary Elizabeth Dooner
 Susan B. Downard
 East Side Institute for Group and Short Term Psychotherapy
 Alice Eisner
 Jacqueline Elkort
 Mr. & Mrs. Barry Ende
 Diana Espino
 Elizabeth Falconer
 Donna Feinsmith
 Richard T. Ferry
 Susan A. Forbes
 Hope Freeman
 Stephen Freidus
 Gordon Frey
 Caroline M. Geerlings
 Catherine Geib
 Givaudan Fragrance Corporation
 June O. Goldberg
 I. Michael Goodman
 Andrea R. Goris
 Michael Gould
 Grandstand Sports & Memorabilia, Inc.
 Dawne Marie Grannum
 Joyce T. Green
 Rachelle Greene
 Suzanne M. Grimes
 Michelle U. Grisson
 Nophar Haimovitz
 Carole A. Hughes
 Elizabeth Blish Hughes
 Marylou Imperato
 Susan M. Inman
 Inner Quest Church
 Integral Chiropractic, PC
 International Flavors & Fragrances Inc.
 Dorothy Irwin
 Michelle L. Israel
 Robert Jaye
 Jeff Nerenberg Tennis Academy, LLC
 Takashi Kamiya
 Kaplow Communications

Glynis Karp
 Katherine Cosmetics LLC
 Karyn A. Khoury
 Johannes M. Knoops
 Lori B. Krauss
 Christine Ellie Kudla
 Manami Kuwamura
 Mr. and Mrs. Dennis E. Lange
 Laura Layfer
 Lembo Design Inc.
 Level Group (Linden Unit 18A Holding LLC)
 Laurence R. Levy
 Yanyi Li
 Joanne E. Luciano
 Gloria A. Maccaroni
 Lorna Macleod
 Makk O Industries Inc.
 Mana Products, Inc.
 Elizabeth Mandato
 Mary Manning
 Manveena's Solutions LLC
 Joy Marks
 Francine Martini
 Marion M. Maybank
 Gail Harris McEvoy
 Nancy McKay
 Shauna Mei
 Dawn Mello
 Joan I. Melnick
 Mr. and Mrs. Robert R. Miller
 John R. Mitchell
 Yuki Mochizuki
 John Moroz
 Marina Moscone
 Alicia Moskow
 Noreen C. Murphy
 Deborah L. Murtha
 Pamela Netti
 Nicole Migeon
 Architect PLLC
 Dena Nielsen
 Margaret I. Nowak
 Julie A. Olbeter
 R.J. Panero
 Dr. Jinbae Park
 Filippa Passalacqua
 Mary Ann Passalacqua
 Theresa Passalacqua
 Wendy E. Patel
 Virginia Pati
 Evangelia Grammenidou
 Petrakis
 Connie Anne Phillips

Phillips Public Relations Inc.
 Grazyna W. Pilatowicz
 Nicholas Politis
 Carolyn A. Polito
 Elizabeth Preis
 Bibiana Prival
 Eva Qin
 Vincent Quan
 Jordan Rhodes
 Maria E. Riordan
 Harvey Rosenberg
 Carmita P. Sanchez-Fong
 Robert Sansone
 Patricia Saxby
 Jolie Schaffzin
 Nancy Schmidt
 Charlotte Schoenfeld
 Bari D. Seiden
 Mr. and Mrs. Andrew Seifer
 SGD North America, Inc.
 Catherine Smith
 Beverly Solochek
 Judith Sone
 Sonia Kashuk, Inc.
 Heidi Steinberg
 Carol Russo Stella
 Jessica Erin Stempel
 Mr. and Mrs. Albert Stephens
 Nancy Stillerman
 Joan Stonitsch
 Ruth Sutcliffe-Heaghey
 Theresa Sutton
 Symrise
 Elana Drell Szyfer
 Ashley M. Taliana
 Tarte, Inc.
 Shruthi Tewarie
 Mr. and Mrs. Victor Troiano
 Tru Fragrance Beauty, LLC
 Mr. and Mrs. Anthony M. Vintzileos
 Jessica Wade
 Julie Weiser
 Jacquelyn I. White
 Janet M. Zeevalk
 Mary Zegras
 Jean Hoehn Zimmerman
 Barbara Zinn

LESS THAN \$100

Laurie Abel
Ana F. Acevedo
Allison Adamou
Sheila B. Aisenman-Katz
Emily L. Allen
Dilliana Almonte
Andy Augusto
Margaret Bacon
Charlotte R. Bargoud
Ruby Batra
Sylvia Becker
Joanne Benincasa
Tina-Gaye Bernard
Todd R. Blumenthal
Ashley Brandford
Terri Brandon
Danielle Briffa
Lauren B. Brown
Vincent Buzzetta
Keierra Lynn Callaway
Christina M. Campagnoli
Ann Cantrell
Keriann Clark Cassidy
Arantxa Chahin Naranjo
Sharon Chaikin
Jessica Chandler
Chia-Lin Chang
Kevin Charles
Frances Choi
Alvin B. Ciceron
Morgan Alexandra Cline
CMP Designs LLC
Ayelet Cohen
Chelsea Cooper
Francesca Cracchiolo
Salvatore Cracchiolo
Wini T. Cudjoe
Pasquale Cusenza
Dawn Allison Dais
Belania Chizma Daley
Katie Davis
Sarah Anne Davis
Francis Dimaria
Bessie Dimos
Harvey Duze
Angela Lynne Dyson
E & R Rent LLC
Rebecca J. Eliason
Valerie A. Elsters
Lea Esposito
Mr. and Mrs. Vittorio Evola
Sofiya Fainshtein

Michael F. Falco
Lawrence Fechner
Petrina Firestone
Laura Fishman
Claudia Flowers
Rebecca Fontes
Diane Fox
Mr. and Mrs. Glen Friedman
Jillian Friedman
Kristine M. Fulco
Stephenie M. Futch
Alan Ryan Garcia
Ashley Garcia
Tameka N. Garrett
Susan Pekarsky Gary
Karen A. Gentile
Angelina Gibbons
Susanne Goetz
Susan R. Goldberg
Troy A. Goodwin
Carol Gordon
Mr. and Mrs. Geoffrey Gregg
Dominika Gutkawska
Gary Hahn
Mr. and Mrs. William J. Haley Jr.
Cecilia M. Hall
David Jamal Hamilton
Saadia S. Hammond
Amber Harkonen
Gloria Hartley
Louis R. Hess
Alanna C. Huber
Michael Hyde
Erica A. Hyer
Interiors by Timi II
Maryana Ivlev
Ashly Lynn Juskus
Kaitlin M. Kading
Rashi Kathuria
Alexis Katsafanas
Sanya Khanna
Hideko Kimura
Emily Kish
Nomi Kleinman
Cassandra S. Kohilakis
Elizabeth Konarski
Tamara M. Kuznetsova
Keum Ji Kwon

Youn Ju Kwon
Jenna Riccio Laible
Laurie Lam
Anelisa J. Lauri
Anne Lavin
Lai Yan Lee
John Levantino
Sarah Levine
Lachelle Unyque Lewis
Leah Linnehan
Carol Szysh Litt
Gabrielle Loewinsohn
Jennifer Catherine Lopez
Richard H. Lowe
Teresa Luckert
Andra L. MacDonald
Andrea Maeng
Diane M. Maglio
Nathan J. Maltz
Hallie Mannino
Mariann C. Mannino
Elizabeth Marotta
Cassandra Marques
Nicole L. Martin
Janira Martinez
John M. Massood
Marylin A. Mazza
Mary E. McCabe
Angela T. McGuire
Alana McIntosh
Shirley McKain
Linda McLaughlin
Anahita Mekanik
Mark E. Menzie
Minerva and D'Agostino, P.C.
Mr. and Mrs. John Musumeci
Joseph R. Napolitano
Jennifer O'Brien
Kristen R. Owen
Melissa Grace Pacansky
Heather V. Pacic
Mr. and Mrs. Frank Palazzo
Mr. and Mrs. Nat Palazzo
Lisa Papa
Tania Park
PayPal Giving Fund
Frances Pellegrino
Emily Pellerin
Krista Pershinsky
Matthew Petrunia
Octavia Pollard
Paige Popdan
Jessica Nicole Pope

Caitlin Powell
Sara Julio Prado
Sylvia Puchalski
Mr. and Mrs. Richard G. Purpura
Jasmine Qareeb
Samantha Nicole Quiles
Jennifer L. Raines
Reels Style LLC
Kimberly Regalado
Linda Reynolds
Kimberly A. Rice
Laura T. Rivera
Sherika Brandice Rochester
Wilnecia N. Rochester
Matthew Rodney
Erica Roe
Katherine Rosario
Arielle J. Rothbard
Dominick A. Rotondi
Devon Rufo
Anita Rundles
Emily Sabo
Robin Sacknoff
Nicholas Satterly
Megan Sattur
James William Scheuer
Mary Claire Seeburger
Archita R. Shah
Shannon M. Leddy Interior Design
Sharol Avento Signorelli
Tatiana Siqueira
Susan J. Slotkis
Mr. and Mrs. Wallace Sloves
Moy-Ann Smith
Stephanie L. Spangler
Joshua Tyrhone Sparks
Delores A. Spates
Eva Stahura
Linda Steel-Hall
Eric Strauss
Denise L. Sullivan
David Talbert
Mona Tan
Paul Thimou
Christina R. Thomsen
Michelle D. Tiercy

Vivian I. Torralbas-Halais
Michael William Toto
Jennifer Trano
Erin E. Trapani
Michelle Tseng
Donna W. Tsui
Allison E. Ullo
Robert W. Vassalotti
Heather Viggiani
Erin L. Vigil
Waldo Rasmussen Trust
Christopher Travis Wallace
Justin Watrel
Aysha Webster
Valentine Luisa Weeks
Linda B. Weinstein
Mr. and Mrs. Richard Weisbrot
Michelle E. Wenz
Jane Werner
Marcia Joan Wilbur
Dimitra A. Williams
Julia Cunningham Willis
Shaye Alexandra Winer
Krista Witkowski
Shari H. Wohl
Gary Wolf
Nikesha Worrell
Rina Yashayeva
Dixon Yestadt
Lindsay M. Yodice
Kimberly Reese Youngblood
Nikole Claire Yurt
Amy E. Zawistowski
Yecca Y. Zeng

WAYS TO GIVE TO FIT

BY CREDIT CARD

Give online by credit card at fitnyc.edu/givetofit.

BY CHECK/MONEY ORDER

Please make your check or money order payable to:

FIT Foundation
227 West 27 Street, Room C204
New York, NY 10001-5992

MATCHING GIFTS

Double or triple the impact of your gift by having your company match your contribution to FIT. Search for your employer in our matching gift database online by visiting fitnyc.edu/givetofit and clicking "Give to FIT."

For gifts of stock, planned gifts, and other ways to give, please call us for information at 212 217.4100.

FINANCIALS

JULY 2013-JUNE 2014

STATEMENT OF NET POSITION

FOR THE FISCAL YEAR ENDING JUNE 30, 2014

	THE COLLEGE	STAFF HOUSING CORPORATION	STUDENT HOUSING CORPORATION	STUDENT FACULTY CORPORATION	FIT FOUNDATION	TOTAL REPORTING UNIT
ASSETS						
CASH	\$4,030,631	\$—	\$17,148	\$5,255	\$4,089,093	\$8,142,127
SHARE OF POOLED CASH	—	—	22,033,752	844,774	—	22,878,526
SHORT-TERM INVESTMENTS	91,743,269	—	—	—	3,841,928	95,585,197
RESTRICTED SHORT-TERM INVESTMENTS	3,575,661	—	6,684,267	—	—	10,259,928
STUDENT RECEIVABLES (NET OF ALLOWANCE OF \$565,996)	802,674	—	—	—	—	802,674
PLEDGES	—	—	—	—	4,408,733	4,408,733
OTHER RECEIVABLES	632,003	—	8,793	37,473	—	678,269
PREPAID EXPENSES AND DEPOSITS	1,214,615	—	740,871	41,389	75,008	2,071,883
RESTRICTED LOANS RECEIVABLE (NET OF ALLOWANCES OF \$530,772)	1,806,177	—	—	—	—	1,806,177
DUE FROM FUNDERS	22,550,928	—	—	—	—	22,550,928
BOND PROCEEDS HELD BY TRUSTEES	1,400,794	—	9,878,729	—	—	11,279,523
DUE FROM AFFILIATES	10,283,088	—	—	15,117	—	10,298,205
LONG-TERM INVESTMENTS	3,021,094	—	—	—	—	3,021,094
RESTRICTED LONG-TERM INVESTMENTS	—	—	—	—	39,388,204	39,388,204
PROPERTY, PLANT, AND EQUIPMENT (NET OF DEPRECIATION)	77,305,633	—	131,912,704	—	—	209,218,337
TOTAL ASSETS	\$218,366,567	\$—	\$171,276,264	\$944,008	\$51,802,966	\$442,389,805
DEFERRED OUTFLOWS OF RESOURCES	\$427,350	\$—	\$7,462,925	\$—	\$—	\$7,890,275
LIABILITIES						
ACCOUNTS PAYABLE AND ACCRUED EXPENSES	\$34,397,908	\$—	\$6,541,414	\$79,944	\$297,127	\$41,316,393
ACCRUED RETIREE HEALTH BENEFITS	42,787,066	—	781,644	155,636	417,427	44,141,773
DUE TO POOLED CASH	22,878,526	—	—	—	—	22,878,526
DUE TO AFFILIATES	—	—	9,616,439	—	681,766	10,298,205
DEFERRED REVENUE AND CREDITS	10,309,766	—	1,411,292	10,614	361,500	12,093,172
LONG-TERM DEBT	8,378,430	—	132,905,439	—	—	141,283,869
TOTAL LIABILITIES	\$118,751,696	\$—	\$151,256,228	\$246,194	\$1,757,820	\$272,011,938
NET ASSETS						
UNRESTRICTED	\$20,048,895	\$—	\$21,067,027	\$697,814	\$2,773,672	\$44,587,408
NET INVESTMENT IN PLANT	70,093,364	—	3,074,130	—	—	73,167,494
RESTRICTED—SPENDABLE	9,899,962	—	3,341,804	—	18,834,380	32,076,146
RESTRICTED—PERMANENT	—	—	—	—	28,437,094	28,437,094
TOTAL NET ASSETS	\$100,042,221	\$—	\$27,482,961	\$697,814	\$50,045,146	\$178,268,142

EDUCATIONAL FOUNDATION BREAKDOWN OF GIFTS RECEIVED

STATEMENT OF REVENUES

FOR THE FISCAL YEAR ENDING JUNE 30, 2014

	THE COLLEGE	STAFF HOUSING CORPORATION	STUDENT HOUSING CORPORATION	STUDENT FACULTY CORPORATION	FIT FOUNDATION	TOTAL REPORTING UNIT
REVENUES						
PAID BY STUDENTS	\$91,858,080	\$2,904,814	\$29,606,693	\$—	\$—	\$124,369,587
LESS FINANCIAL AID AND ALLOWANCES	(17,892,308)	—	—	—	—	(17,892,308)
NET TOTAL	\$73,965,772	\$2,904,814	\$29,606,693	\$—	\$—	\$106,477,279
APPROPRIATIONS						
NEW YORK STATE	\$22,810,346	\$—	\$—	\$—	\$—	\$22,810,346
NEW YORK CITY	45,373,631	—	—	—	—	45,373,631
NEW YORK COUNTIES	26,845,350	—	—	—	—	26,845,350
TOTAL	\$95,029,327	\$—	\$—	\$—	\$—	\$95,029,327
FINANCIAL AID APPROPRIATIONS						
FEDERAL	\$10,713,739	\$—	\$—	\$—	\$—	\$10,713,739
NEW YORK STATE	5,193,209	—	—	—	—	5,193,209
TOTAL	\$15,906,948	\$—	\$—	\$—	\$—	\$15,906,948
GIFTS AND GRANTS						
FEDERAL	\$—	\$—	\$—	\$—	\$—	\$—
NEW YORK STATE	723,666	—	—	—	—	723,666
NEW YORK CITY	74,264	—	—	—	—	74,264
GRANTS FROM AFFILIATES	1,970,825	—	—	—	—	1,970,825
FUNDING FOR CAPITAL PROJECTS	3,465,669	—	250,000	—	—	3,715,669
PRIVATE GIFTS	—	—	—	—	3,521,241	3,521,241
ADDITIONS TO ENDOWMENT	—	—	—	—	2,065,090	2,065,090
TOTAL	\$6,234,424	\$—	\$250,000	\$—	\$5,586,331	\$12,070,755
INVESTMENT INCOME/(LOSS)	\$507,406	\$4,316	\$125,715	\$4,212	\$4,604,740	\$5,246,389
OTHER EARNED AND MISCELLANEOUS	3,113,490	317,339	1,269,914	695,952	157,062	5,553,757
TOTAL REVENUES	\$194,757,367	\$3,226,469	\$31,252,322	\$700,164	\$10,348,133	\$240,284,455

STATEMENT OF EXPENSES AND CHANGE IN NET ASSETS

FOR THE FISCAL YEAR ENDING JUNE 30, 2014

	THE COLLEGE	STAFF HOUSING CORPORATION	STUDENT HOUSING CORPORATION	STUDENT FACULTY CORPORATION	FIT FOUNDATION	TOTAL REPORTING UNIT
EXPENSES						
FUNCTIONAL EXPENSES						
INSTRUCTIONAL	\$77,403,319	\$—	\$—	\$—	\$—	\$77,403,319
PUBLIC SERVICE	190,056	—	—	—	—	190,056
ACADEMIC SUPPORT	21,934,936	—	—	—	—	21,934,936
STUDENT SERVICES AND SUPPORT	12,009,878	—	—	—	—	12,009,878
INSTITUTIONAL SUPPORT	40,870,840	—	—	—	—	40,870,840
PLANT MAINTENANCE AND OPERATION	30,666,784	—	—	—	—	30,666,784
STUDENT AID AND LOAN EXPENSE	327,318	—	—	—	—	327,318
TOTAL FUNCTIONAL EXPENSE	\$183,403,131	\$—	\$—	\$—	\$—	\$183,403,131
TRANSFER OF NET POSITION	\$—	(\$4,855,783)	\$4,855,783	\$—	\$—	\$—
EXPENSES OF AFFILIATES						
DORMITORY OPERATIONS	\$—	\$1,740,598	\$13,281,944	\$—	\$—	\$15,022,542
PROGRAMS AND COLLEGE SUBSIDIES	3,775,202	—	—	385,977	3,240,555	7,401,734
MANAGEMENT	—	—	—	428,099	1,257,659	1,685,758
TOTAL EXPENSES	\$196,619,113	\$2,087,195	\$25,134,748	\$814,076	\$4,498,214	\$229,153,346
NET INCREASE/(DECREASE)	\$(1,861,746)	\$(3,716,509)	\$10,973,357	\$(113,912)	\$5,849,919	\$11,131,109
NET ASSETS—BEGINNING	101,903,967	3,716,509	16,509,604	811,726	44,195,227	167,137,033
NET ASSETS—ENDING	\$100,042,221	\$—	\$27,482,961	\$697,814	\$50,045,146	\$178,268,142

DISBURSEMENT OF THE FOUNDATION'S SUPPORT TO FIT

FIT FACTS

AS OF FALL 2014

FOUNDING DATE

1944

ACCREDITATIONS

Middle States Commission
on Higher Education
National Association of Schools of
Art and Design
Council for Interior Design
Accreditation
American Alliance of Museums

ACADEMIC DIVISIONS

School of Art and Design
Jay and Patty Baker School of
Business and Technology
School of Liberal Arts
Center for Continuing and
Professional Studies
School of Graduate Studies

PROGRAMS

Associate in Applied Science **15**
Bachelor of Fine Arts **13**
Bachelor of Science **12**
Master of Arts **4**
Master of Fine Arts **1**
Master of Professional
Studies **2**
Credit Certificate **11**

COLLEGE FACULTY

Full-time **240**

Part-time **704**

ENROLLMENT

Associate **4,741**
Bachelor's **3,517**
Master's **197**
Certificate **2**
Nonmatriculated **1,307**
Total **9,764**

DEGREES AWARDED

2013-2014
Associate **1,928**
Bachelor's **1,444**
Master's **59**
Certificates **65**
Total **3,496**

DIVERSITY

International Students **12%**
American Indian or
Alaskan **0%**
Asian **10%**
Black **10%**
Hispanic **16%**
Multiracial **3%**
Native Hawaiian or
Pacific Islander **0%**
White **46%**
Female **85%**
Male **15%**

FIT ADMINISTRATION

AS OF JUNE 30, 2014

BOARD OF TRUSTEES

Elizabeth T. Peek, chair
Robin Burns-McNeill, vice chair
Amsale Aberra
Richard A. Anderman
Jay H. Baker
Judith I. Byrd
Edwin A. Goodman
Yaz Hernández
Joan B. Hornig
George S. Kaufman
Jaqui Lividini
Beverly S. Mack
Deirdre Quinn
Robert Savage
Sally Singer
David J. Hamilton, student trustee

TRUSTEES EMERITI

Peter G. Scotese, chairman emeritus
John J. Pomerantz, trustee emeritus

PRESIDENT'S CABINET

Joyce F. Brown, president
Sherry F. Brabham, treasurer
and vice president for Finance
and Administration
Stephen Tuttle, general counsel
and secretary of the college
Kelly Brennan, acting vice president
for Enrollment Management and
Student Success
Fred DeJohn, acting vice president
for Human Resource Management
and Labor Relations
Gregg Chottiner, vice president for
information Technology and CIO
Robert Ferguson, vice president
for Development and executive
director of the FIT Foundation
Loretta Lawrence Keane, vice
president for Communications
and External Relations
Cheryl Kohn, executive director
for Special Projects, Office of
the President
Giacomo M. Oliva, vice president
for Academic Affairs
Sherri Prussin,
deputy to the president

ACADEMIC DEANS

Joanne Arbuckle, dean for the
School of Art and Design
Mary E. Davis, dean for the School of
Graduate Studies
Steven Frumkin, dean for the
Jay and Patty Baker School of
Business and Technology
Scott F. Stoddart, dean for the
School of Liberal Arts

THE MUSEUM AT FIT

Valerie Steele, director and
chief curator

FIT FOUNDATION BOARD OF DIRECTORS

Joyce F. Brown, president
Sherry F. Brabham,
chief financial officer
Robert Ferguson, executive director

Jay H. Baker, chair
Jane Herzmark Hudis, vice chair
Jill Granoff, secretary
J. Michael Stanley, treasurer
Pamela Baxter
Emanuel Chirico
Joy Herfel Cronin
Diane D'Erasmo
Abbey Doneger
Morris Goldfarb
Sam Haddad
Laurence C. Leeds, Jr.
Kevin Mansell
Tom Nastos
Elizabeth T. Peek
Roberto Ramos
Bruce P. Rockowitz
Peter G. Scotese

Produced by
COMMUNICATIONS AND EXTERNAL RELATIONS

Writing
IRINA IVANOVA

Design
PENTAGRAM

Photography
LORENZO CINIGLIO
EILEEN COSTA/MFIT
AMBER DE VOS/PATRICK MCMULLAN
BILLY FARRELL/BFANY.COM
SYLVAIN GABOURY/PATRICK MCMULLAN
SMILJANA PEROS/FIT
MATTHEW SEPTIMUS
JERRY SPEIER
JONATHON ZIEGLER/PATRICK MCMULLAN

Printed on FSC-certified paper