

The English-Speaking Union

Advancing Education, Scholarship and Understanding

Annual Report | 2015

The English-Speaking Union of the United States

144 East 39th St. | New York | NY 10016
www.esuus.org | info@esuus.org

Annual Report | 2015 Table of Contents

Messages from the Chairman and Executive Director	1
The ESU Today	2
ESU Mission	3
National Shakespeare Competition	4
Shakespeare Teacher Programs	5
British University Summer School Scholarships (BUSS)	6
National Speakers Program	7
Middle School Debate	7
English in Action (EiA)	8
Andrew Romay New Immigrant Center (ARNIC)	9
Secondary School Exchange (SSE)	10
Luard Morse Scholarships	10
International Public Speaking Competition	11
Walter Hines Page Scholarships	11
ESU Branches	12
Branch Activities	13
Founder’s Award Dinner	14
Annual Conference	15
Supporters	16 –19
Board and Staff	21

Message from the Chairman

Throughout its membership, Branches and Headquarters staff, the English-Speaking Union is a dynamic organization adept at looking back on our tradition and legacy and forward to new renewal and relevance. The ESU’s programs, events and scholarship opportunities extend to people of all ages and, more and more, to people of diverse cultures – which was the intent of its founder, Sir Evelyn Wrench.

As you review this Annual Report, take note of our metrics – the numbers of students, teachers and members engaged in and benefitting from our charitable work. We are committed to reinforce, broaden and renew the values of this organization that have made it unique and relevant through 95 years.

Our mission, “to celebrate English as a shared language to foster global understanding and good will by providing educational and cultural opportunities for students, educators, and members,” resounds locally and nationally, as programs including the English-Speaking Union National Shakespeare Competition, British Universities Summer School, ESU Middle School Debate, Secondary School Exchange, National Speakers Program, English in Action and the Andrew Romay New Immigrant Center enrich the lives of tens of thousands of people.

As I have said before, as we remain alert to each other’s strides and seek to emulate the best we have to offer in word and deed, I see no end to the excellence we have achieved and can, in fact, exceed.

Faithfully yours,

Josiah Bunting III, Chairman

The English-Speaking Union of the United States

Message from the Executive Director

How prophetic of ESU Founder Sir Evelyn Wrench to say in 1920, “*The English-Speaking Union has been founded in no narrow attitude of race pride, in no spirit of hostility to any people. It does not aim at formal alliances, nor has it anything to say to the relationship of governments. It is simply a movement to draw together in the bonds of comradeship the English-Speaking peoples of the world!*” This is the spirit in which the ESU was formed, and absolutely the spirit of our work today. In the 2014-15 fiscal and program year, the panoply of ESU programs drew together and served our members, students, teachers and new immigrants utilizing and celebrating the English language.

At regional, local and national gatherings across the country, ESU members and branch leaders spoke of the ESU’s increasing impact on educators, students and members in their communities. Our national Board of Directors has taken on the task of shoring up our organizational infrastructure to assure best practices of governance and to allow for new, timely branch models to attract active constituencies while remaining a family of devoted and beloved members. And the Board is actively planning how the ESU will be relevant as a prominent educational charity, breaking down barriers of ignorance and misunderstanding in the world ten, twenty and fifty years from now.

This year, as we built on the strength of the ESU’s traditions to expand its educational programs to meet the needs of today, we marveled that our mission has proven both timeless and timely. Enjoy reading about our progress in this 2015 Annual Report.

Christopher Broadwell, Executive Director

The English-Speaking Union of the United States

The ESU Today

The ESU, a nonprofit, nonpolitical organization, advances global understanding and goodwill by providing educational and cultural opportunities through programs and scholarships for students, educators and members.

More than
61,700
Served in 2014-15

2,409
middle school students

45,541
high school students

3,836
teachers

3,178
volunteers

750
English learners

1,151
schools

6,000
members

ESU Mission

The ESU celebrates English as a shared language to foster global understanding and good will by providing educational and cultural opportunities for students, educators, and members.

ESU members work together locally and nationally to foster global understanding through a variety of educational, cultural and social programs. The ESU's national programs are supported by its unrestricted endowment and corporate and foundation grants as well as by the generosity of members.

Members benefit from the personal relationships and international exposure gained from ESU activities and events while they provide financial and volunteer support to sustain educational programs.

Vision

The ESU, a nonprofit, nonpolitical organization:

- Advances global understanding by providing educational opportunities through programs and scholarship for students, educators, and members
- Promotes communication and open exchange of ideas among the world's speakers of English
- Enriches communities through active involvement of its branch members in outreach programs
- Offers financial assistance to students and educators to further academic pursuits in English-related studies
- Develops common bonds through a shared interest in the English language and culture to strengthen friendship among members and those they serve

Programs

The English-Speaking Union
National Shakespeare Competition

Shakespeare Teacher Programs

British University
Summer School Scholarships (BUSS)

National Speakers Program

Middle School Debate

English in Action (EiA)

Andrew Romay
New Immigrant Center (ARNIC)

Luard Morse Scholarships

Secondary School Exchange (SSE)

International Public Speaking Competition

Walter Hines Page Scholarship

The English-Speaking Union National Shakespeare Competition

is a school-based program for teachers designed to develop speaking skills, critical thinking and an appreciation of literature in students. It is the only national Shakespeare competition in the US and the only such program exclusively for high school students. Students read, analyze, perform and recite Shakespeare monologues and sonnets in three qualifying stages: at the school, community and national levels.

The 32nd annual English-Speaking Union National Shakespeare Competition occurred on April 27, 2015 at Lincoln Center Theater in New York and drew 57 winners of ESU Branch competitions nationwide. Portraying Rosalind from *As You Like It*, Leontes from *The Winter's Tale*, and a recitation of Sonnet 151, Sarah Spalding, a student of John Watt at Mid-Pacific Institute in Honolulu, won first prize. She received a full scholarship to attend the Royal Academy of Dramatic Art's Young Actors Summer School in London, England in summer 2015. Runner-up Evelyn Johnson, representing the Philadelphia Branch of the ESU, won a full scholarship to the American Shakespeare Center's Theatre Camp in Staunton, Virginia. Third place winner, Elizabeth Mears, representing the Boston Branch of the ESU, won \$500 from The Shakespeare Society.

Citing its 32nd season, the Honorable Bill De Blasio, Mayor of the City of New York, proclaimed April 27th William Shakespeare Day. Nick Astbury, the British Deputy Consul-General in New York, read the Mayor's proclamation, and Josiah Bunting III, Chairman of the English-Speaking Union, awarded certificates to the competitors.

Since 1983

Has served more than **296,000** high school students since its inception and **2,400** teachers and **21,200** students this year in **56** ESU Branch communities

The New Book Press, publisher of *WordPlay Shakespeare*,* offered prizes to all 2014 high school teachers participating in the 2015 English-Speaking Union National Shakespeare Competition. This partnership gave teachers and students nationwide access to thousands of classroom hours of Shakespeare plays, allowing them to understand and participate in both close text readings and performance. And, for John Watt (Mid-Pacific Institute), the teacher of this year's First-Place winner, New Book Press awarded an iPad fully loaded with WordPlay Shakespeare plays.

*eBooks of the Bard's plays featuring video performances of a whole play alongside the complete text.

Since 2010

Shakespeare Teacher Programs

offer middle school and high school English and drama teachers across the country professional development opportunities, in partnership with the world-renowned Folger Shakespeare Library. Through one- and two-day intensive and interactive workshops, teachers learn the Folger's easily adaptable methods and receive materials designed to engage their students in the Bard's works.

Additionally, ESU Branches in Central Florida, Oklahoma City and Tulsa organized independent summer Shakespeare workshops for teachers. The ESU Los Angeles Branch partners with the Huntington Library to produce "Shakespeare at the Huntington," a two-week institute designed primarily for secondary teachers of English and drama.

Has served more than **825** educators from **27** states since its inception

This year, all teacher workshops centered on *Romeo and Juliet*, perhaps the most frequently taught Shakespeare play in the US. Teachers learned various approaches in presenting the play's age-old complexities with vigor while revealing its contemporary relevance. In western New York, Syracuse, Buffalo and Rochester, ESUs jointly hosted a teacher workshop at Rochester's MuCCC Theater led by: Dr. Barbara Bono, Professor of English, State University of New York at Buffalo; Kevin Costa, Folger Shakespeare Library; Celia Madeoy, Professor of Drama & Acting, Syracuse University, and Dr. Stephanie Shirilan, Professor of English, Syracuse University.

British University Summer School (BUSS) Scholarships

provide American high school teachers the opportunity to continue their education at prestigious centers of learning in the United Kingdom: Oxford University, Shakespeare's Globe and Edinburgh University. Through nearly 60 years, ESU BUSS scholars from all over the US have returned to their classrooms invigorated and equipped to share their newly acquired teaching and learning strategies with more than 200,000 students nationwide.

Since 1957

Central Florida, Chicago and Kentucky ESU Branches increased the number of their BUSS scholarships this year

Has served more than **2,500** American high school and middle school teachers since its inception

51 participants in 2014-15

The Atlanta and New York Branches awarded BUSS scholarships for the first time in many years

"I want to express my appreciation for the Globe's inclusive philosophy as well as the ESU's generosity and commitment to teachers... Thanks to you, my three weeks in London have been a-bubblin' over with the laughter, inquiry, discovery, and spirit of play that I look forward to sharing with my students and colleagues."

Teacher Line Marshall, Princeton, NJ

Since 1920

7 Evelyn Wrench speakers traveled to all **8** Regions and spoke to **2,477** members and friends at **47** Branches

National Speakers Program

presents prominent lecturers in the fields of history, politics, the arts, literature and current events in cities across the country through the network of ESU Branches. The ESU National organization underwrites the Evelyn Wrench Speaker Program and plans them in cooperation with Branches throughout the US. Last year's Wrench speakers included Nicholas Bennett JP, former British Government Minister and Member of Parliament; Robert Hulse, Director, London's Brunel Museum; Rear Admiral John Lippiett CB CBE DL, Director-General, The Mary Rose Trust; Diana Preston, noted historian and author; Dr. Lee Prosser, Curator of Historic Buildings, Historic Royal Palaces; Lord Lisvane KCB, member of the House of Lords and retired Clerk of the House of Commons; and Dr. Jonathan Rose, William R. Kenan Professor of History, Drew University.

Has served more than **1,250** students since its inception
1,260 individual debates in 2014-15

Middle School Debate

is an educational initiative for students in grades 5 to 8 – launched with support from the National Endowment for the Humanities – designed to help young adolescents develop critical thinking and language arts skills through public speaking. The ESU partners with the Claremont McKenna College Middle School Public Debate Program, international leaders in middle school debate education, to establish inter-school debate programs in ESU Branch communities.

Forty schools in New York City and New Jersey comprised four debate leagues, Big Apple, Gotham, Empire and Garden State, with about 900 students participating. This represented an 80% increase in the number of public, charter and independent schools that participated the previous year. There were 1,260 individual debates through this program.

On May 29, the 2015 English-Speaking Union Middle School Public Debate Program National Championship was held at the Morgan Library & Museum and featured a 28-minute debate between East Coast Champions from The Hackley School (Tarrytown, NY) and the West Coast Champions from the Pegasus School (Huntington Beach, CA). Arguing in favor of the proposition, "The United States should abolish the death penalty," the Hackley School prevailed.

The Sandhills (NC), Columbus (OH) and Greenwich (CT) Branches administered independent student debate programs.

Since 2011

"Thank you so much for everything that made this the most worthwhile endeavor of my career thus far."

Shawn Bridges
Teacher and Middle School Debate Coach, Broad Street School, Bridgeton, NJ

Since
1957

English in Action (EiA)

pairs newcomers to the US with American volunteers, fluent English speakers, for one-on-one conversation sessions, helping them master conversational English and learn about life in the US, while also fostering cross-cultural exchange. A hallmark of the program is its comprehensive tutor training, which emphasizes the best practices in cross-cultural learning and leadership development. Expanded tutor trainings increased nearly 300% this year.

Branch programs include:
Portland (OR), Seattle, Columbus (OH), Lexington (VA),
Monmouth County (NJ), and New Orleans.

Serving more than
400
American volunteers
and more than
750
students from some
66
countries

This year, the ESU partnered with The Moth, an acclaimed not-for-profit organization dedicated to the art and craft of storytelling, for a five-week workshop. A group of EiA tutors and students and ARNIC members learned how to shape their life experiences into compelling stories.

Since
2013

Andrew Romay New Immigrant Center (ARNIC)

ARNIC is committed to improving the lives of recent immigrants by providing a welcoming environment, resources and information to help them improve their English, explore work and study opportunities, network, pursue citizenship, and acquire cultural fluency in order to participate fully in American society. Members receive a one-year scholarship to participate in English in Action, intensive English language classes, workshops and cultural and civic trips and events.

ARNIC partnerships grew exponentially in 2014-15. Deepened relationships with StreetWise Partners and the New York Junior League have laid the foundation for a special business mentorship program to pair recent immigrants with American professionals.

On May 21 the English-Speaking Union Andrew Romay New Immigrant Center celebrated its second year with a graduation ceremony hosted by the Open Society Foundations, financial supporters of the program, at their offices in New York City.

Served more than
500
recent immigrants from
66
countries of origin

More than
202
graduates
170
currently enrolled

"When my husband and I came to New York, I was happy but afraid. I didn't speak English well and other people from my country recommended ARNIC. That has made a big difference... Now, I'm a New Yorker and understand American culture better! I want to say thank-you to Mr. Romay and to the ESU."

Galyna, Ukraine (arrived in the US in April 2012)

Since
1928

Serves
34
participants
presently
and
45
select
independent
schools
in the US,
the UK and
Argentina

Secondary School Exchange (SSE)

is a merit-based scholarship that provides tuition and room and board for US scholars to spend a semester or year between high school and college (known as a "gap year") at select British or Argentine boarding schools, and for UK scholars to spend their gap year at select US schools.

"Westonbirt has given me a completely new global perspective... The friendships and experiences I have encountered would have never been possible without the English-Speaking Union."

Faith Debolt, 2014-15 SSE Scholar

2014-15:

15	18	1
US participants studied in the UK;	UK participants and	Argentine participant studied in the US

Since
1981

Serves
more than
40,000
young people
in
50
countries
around the
globe

International Public Speaking Competition

brings 50 international competitors to London for a week in which students participate in a range of activities centered on both communication and cultural exchange.

The ESU sent Chaya Sara Oppenheim, a junior at Manhattan High School for Girls in New York City, to London to represent the US this May in the 2015 ESU International Public Speaking Competition. Her speech, "The Phoenix of Diversity," addressed the theme "To be ignorant of the past is to remain a child." Delegates participated in workshops at Shakespeare's Globe, attended a theater performance in London's West End, and worked with the ESU of the Commonwealth's experienced Speech and Debate Mentors.

Runner Up: Jack Emerling is a junior at Salem Academy Charter School, in Salem, Massachusetts. Jack's speech: "The Dangers of a Conscious Rebuttal of Maturity".

Luard Morse Scholarships

provide \$25,000 merit awards for top students attending United Negro College Fund institutions or Howard and Hampton Universities, to spend a semester of study at the English university of their choosing. Scholars have studied at prestigious British centers of learning including Oxford, Cambridge and the London School of Economics.

Allyson Carpenter, a Political Science Major/Community Development Minor, and **Laura Campbell**, a Biology Major/Chemistry Minor, both students at Howard University in Washington, D.C., were selected as this year's recipients of the English-Speaking Union Luard Morse Scholarship. Both will study at the University of Oxford.

Since
1969

Has served
75
Scholars at
19
English
universities
since its
inception

Walter Hines Page Scholarship

Named for the Honorable Walter Hines Page, American Ambassador to the Court of St. James's during World War I, this scholarship offers British and Argentine teachers the opportunity to explore and exchange educational ideas with American teachers. They study an aspect of education that is relevant to their own professional interests and development. Sponsored by the ESU of the Commonwealth and ESU Argentina, this international exchange of educational techniques and ideas benefits the educators – and their students – on three continents.

"From the bottom of my heart I thank all the ESU Branches involved for the perfect organization, warm reception, wide variety of schools and experiences, cultural events, social gatherings and all the love that moves them to be part of the English-Speaking Union... I see new practices coming alive in my classroom, motivating my students, challenging them, guiding them into becoming responsible for their own learning experiences."

2015 Page Scholar Cecilia Laura Hunter, Buenos Aires, Argentina

Since
1924

6
British and
Argentinian
teachers were
hosted by
16
ESU Branches
and visited
75
American
schools

ESU Branches

Headquartered in New York City and incorporated in the State of Delaware, the ESU coordinates its programs through its network of Branches nationwide. An independent American corporation, The English-Speaking Union of the United States also works in fellowship with more than 50 independent ESUs around the world, most closely with The English-Speaking Union of the Commonwealth in London.

The ESU Branches are the local delivery system of the ESU mission and programs. Their committed volunteers are invaluable in sustaining the educational and cultural activities of the Branches in promotion of the mission.

- | | | |
|---|--|---|
| Alabama
Birmingham | Kentucky
Louisville | Oklahoma
Oklahoma City
Tulsa |
| Arizona
Phoenix
Tucson | Louisiana
Monroe
New Orleans
Shreveport | Oregon
Portland |
| California
Desert (Palm Springs)
Los Angeles
San Francisco | Massachusetts
Boston | Pennsylvania
Central Pennsylvania
Philadelphia |
| Colorado
Denver | Michigan
Detroit | Rhode Island
Newport
Providence |
| Connecticut
Greenwich | Mississippi
Jackson | South Carolina
Charleston
Columbia |
| District of Columbia
Washington D.C. | Missouri
Kansas City
St. Louis | Tennessee
Memphis
Nashville |
| Florida
Central Florida (Winter Park)
Fort Lauderdale
Jacksonville
Miami
Naples
Palm Beach | New Jersey
Monmouth County
Princeton | Texas
Austin
Dallas
Houston |
| Georgia
Atlanta
Savannah | New York
Albany
New York
Syracuse | Virginia
Charlottesville
Lexington
Richmond
Southwest Virginia (Roanoke) |
| Hawaii
Honolulu | North Carolina
Charlotte
Colonial (New Bern)
Greensboro
Research Triangle (Raleigh)
Salisbury
Sandhills (Pinehurst) | Washington
Seattle |
| Illinois
Chicago | Ohio
Cincinnati
Cleveland
Columbus | |

BRANCH ACTIVITIES

56

Branches participated in the English-Speaking Union National Shakespeare Competition engaging

21,204

high school students nationally.

18

Branches provided fellowships for

36

British University Summer School scholars with

5

Branches increasing their fellowship offerings.

8

Branches held Shakespeare Teacher Programs.

7

Evelyn Wrench speakers traveled to all

8

Regions and spoke to

2,477

members and friends at

47

Branches.

16

Branches hosted foreign educators through the Walter Hines Page program.

8

Branches administered English in Action sessions.

ESU Branches provided
\$350,000
in education funding.

The English-Speaking Union
Advancing Education,
Scholarship and Understanding

Founder's Award Dinner

The Hon. Edwina Sandys MBE and Dr. Paul Beresford-Hill MBE accepted the English-Speaking Union Founder's Award on April 27 for their roles in helping to launch the English-Speaking Union National Shakespeare Competition 32 years ago. Immediately following the 2015 ESU National Shakespeare Competition at Lincoln Center Theater, the awards were presented at a reception and dinner in the Crystal Room of the Empire Hotel in New York City.

Danny Lopez, Her Majesty's Consul General in New York, served as Honorary Chairman of the event committee. Unable to attend in person, he was represented by Nick Astbury, Deputy Consul-General and Deputy Head of Mission.

In 1983, while Headmaster of the Anglo American School in New York, Paul Beresford-Hill conceived a Shakespeare competition to be a part of the Britain Salutes New York festival and Edwina Sandys, a committee member and granddaughter of Sir Winston Churchill, authorized its funding. Paul asked the ESU to host the competition. 500 New York City students participated. The final round was held at ESU Headquarters with actress Celeste Holm among the judges. Subsequently, the ESU, under the guidance and perseverance of Alice Boyne, who later became its Executive Director and President, developed and expanded the competition through its network of Branches to be its flagship national educational program. It has benefitted more than 296,000 students to date.

"I am both humbled and honored by this award and accept it on behalf of the quarter million American high school students whose lives have been touched during the past 32 years by the National Shakespeare Competition administered by the ESU."

Dr. Paul Beresford-Hill MBE

"I am happy to be on the platform again with Paul. Working together on the 1983 Britain Salutes New York Festival proved to be one of 'our finest hours.' As you know, my grandfather, Winston Churchill, considered himself to be an English-Speaking Union – English father and American mother. I also think of myself as an English-Speaking Union."

Hon. Edwina Sandys MBE

ESU Annual Conference: Newport October 17 - 19

The ESU Conference in Newport, Rhode Island drew the largest number of members to a conference in years, topping out at 140! Nearly every Branch was represented, and we enjoyed the participation of more Branch leaders than usual, as they were specifically invited to a day-long Conclave of Branch Presidents and National Board Members that took place just prior to the Conference.

Our Newport Branch hosts, led by Branch President Jan Slee and Conference Committee Chair Patricia Woods, produced an enjoyable series of programs through the weekend. Members assembled for a reception and opening dinner at the Hotel Viking on Friday evening, with the new Director General of the English-Speaking Union of the Commonwealth, Jane Easton, providing the after-dinner address. Saturday included regional meetings over breakfast, the Annual General Meeting and a luncheon with speakers talking about the historic elements of Newport. Through the afternoon, trolleys shuttled members to historic houses, and in the evening National Patrons enjoyed a reception at the lavish "Bellevue House" during which they enjoyed a presentation by Lucinda Chetwode regarding Scottish country homes, as an introduction to an upcoming National Patron travel program to Ardgowan House in Scotland. The conference concluded on Sunday afternoon after visits to Newport's historic houses of worship and a wharf-side brunch.

With Thanks

The English-Speaking Union gratefully acknowledges the following donors whose financial contributions, pledge payments and new pledges between July 1, 2014 and June 30, 2015 advance the work of the ESU:

\$75,000 and Above

The Hearst Foundation, Inc.
Open Society Foundations
Mr. Andrew Romay

\$10,000 to \$74,999

F. M. Kirby Foundation, Inc.
Dr. Laurence C. Morse and
Ms. Pamela McKoin
The Elizabeth & Stanley D. Scott
Foundation
The J. M. Kaplan Fund

\$2,500 to \$9,999

Mr. Richard Anderson
The Richard Anderson Charitable Fund
Axe-Houghton Foundation
Mrs. Ludmila S. Bidwell
Bristol-Myers Squibb Foundation
Richard D. Donchian Foundation
Thomas P. Gohagan & Co.
Mr. Charles T. Munger, Jr.
Henry E. Niles Foundation
Mr. Pete Robbins
Travel Dynamics International

\$1,000 to 2,499

Chicago Branch of the ESU
Mr. and Mrs. Thomas E. Doughty, Sr.
Mr. Duane L. Hughes/Tides Foundation
Mr. and Mrs. Michael J. Kakos
Mr. and Mrs. Philip C. Olsson
Hon. Blanka A. Rosenstiel
The Rosenstiel Foundation
Herb and Anne Rowe
Charitable Foundation
San Diego Branch of the ESU
The Shakespeare Society, Inc.
Mr. Bruce E. Thompson

\$500 to \$999

Dr. Mark R. Harrison
Mr. and Mrs. Darrell Winston Hill
Mr. Karl D. Jackson
Mr. Lawrence Raymond
Mr. Robert W. Robinson
Mr. Christopher W. Rogers/
Abbot and Dorothy H. Stevens Foundation
Hon. Patricia S. Schroeder JD
Ms. Jeanne S. Umstattd
Mr. Joseph E. Wandke
Mrs. Alison Griscom Wilson

\$250 to \$499

Mr. Robert Bauchner
Mr. Guy A. Bramble
Mr. and Mrs. Gary T. Capen
Mr. Charles E. Clapp III
Dr. Henry E. Flanagan, Jr.
Mrs. Maxfield S. Gibbons
Ms. June Hajjar
Mr. and Mrs. Wyatt R. Haskell
Mr. and Mrs. Richard B. Hatfield
Mr. and Mrs. Rodney Koenig
Mr. Jonathan S. Linker
Metropolitan Chapter,
Victorian Society in America
Mrs. Payne W. Middleton
Ms. Mary Ann Moran and
Ms. Katharine Moran
Mr. Peter J. Mosse
Mr. Lawrence Nylan
Mr. Robert Redfield
Mr. and Mrs. Orrin Riley
Mr. Christopher T. Seaver
Dr. Annette C. Smith
Ms. Kimberly Cotter Thomas
Mr. J. W. Thomson Webb, Esq.
Mr. Max W. Wendel
Mr. Seth W. Whitaker
Mr. and Mrs. J. Warren Young

\$100 to \$249

Ms. June Aaronson
Dr. David M. Albala
Dr. Mary Elizabeth Alexander/
Mary Elizabeth Alexander Account
of the Fidelity Charitable Gift Fund
Ms. Wendy Baker
Mr. Stephen P. Bartlett
Ms. Johnna G. Barto
Mr. and Mrs. Warren Bender
Mr. and Mrs. David P. Bennett III
Mr. Scott Harrison Bernet
Mrs. Spencer Berthelsen
Mr. John B. Calfee, Jr.
Mr. David L. Calfee
Mr. and Mrs. Gary T. Capen
Mr. Stephen F. Christy
Mr. Roger S. Core
Mr. Christopher J. Cull
Ms. Ellen B. Cutler and Mr. Daniel Tamkus
Dr. Peter R. Decker
Mr. and Mrs. Guy B. Dixon
Mr. and Mrs. Adam M. Drimer
Mr. Gerard Dunphy
Mr. Howard E. Eisenstein

Mr. RR Evans and Ms. Maresa Fanelli
Mr. Richard E. Faggioli
Mr. Joseph Feldman
Ms. Cynthia Fields
Mrs. Marion B. Folsom
Mr. Simon J. Frankel
Mr. Daniel E. Fridie, Esq.
Mr. Charles S. Gardner III
Mr. and Mrs. John A.Y. Geater
Mrs. Marilyn S. Goldman
Mr. Thomas P. Gordon
Mr. and Mrs. Ned Gurevich
Dr. Warren G. Hall
Ms. Rosalyn Harber
Ms. Bonnie K. Harkness
Mr. and Mrs. Paul D. Harrington
Ms. Isabelle Hyman
Mr. and Mrs. Charles E. Johnston
Mr. Robert Keim
Mr. Stuart H. Kerr
Ms. Katherine Koltai
Ms. Daria Pace Lamb
Ms. Gloria A. Laverty
Mr. and Mrs. Lanneau D. Lide, Jr.
Mr. Richard M. Loomis
Mr. Donald C. Lucas
Dr. Peter B. Lyon
Ms. Nancy Macmillan
Mr. and Mrs. Brent Malcolm
Ms. Arisleyda Maldonado-Riehl
Mrs. and Mr. Patricia McElhone
Ms. Judith McLean
Mr. Michael Miller
Mrs. Christine B. Morse
Mr. James M. Myers
Mr. Terry Neugesser
Mr. Robert S. Perkin
Mr. Robert B. Phelps
Dr. Jill Richardson
Miss Morgan Rosse
Mr. and Mrs. Daniel B. Rowland
Mr. Alvin Schexnider
Mr. Lawrence F. Schiller
Mr. Peter H. Seed
Mr. Bejan Shirvani
Mrs. Kuniko Silverstein
Mr. and Mrs. Steven J. Simons
Mr. Hugh W. Sloan
Ms. Kaki Smith
Dr. and Mrs. Robert A. Stauffer
Mr. and Mrs. John Strawbridge
Ms. Teresa Marie Sweeney Torres
Mr. Eugene T. Thomas
Mr. and Mrs. William H. Told, Jr.
Mr. and Mrs. George L. Van Amson

Mrs. Dorothy J. Vance
Dr. LaTonya Ware
Ms. Vanessa Wassenar
Mr. Peter D. Weigl
Ms. Astrid C. Werner
Mrs. Catharine Wise
Ms. Miriam Zachary
Mr. Paul J. Barringer
Ms. Lisa Williams

Up to \$99

Mr. John W. Ager III
Ms. Louise M. Balling
Mr. and Mrs. Hawthorne Dill Battle
Mrs. Lee Berger
Mr. and Mrs. Daryl Blanchard
Mrs. Brenda Block
Dr. Gregory William Buck
Mr. and Mrs. William R. Caldwell
Ms. Ann Cerrone
Mr. Fred Kleinschmidt and
Dr. Loveday L. Conquest
Mr. and Mrs. H. Calvin Cook
Mr. Charles A. Cooper
Mr. and Mrs. Jonathan Crocker
Mr. Victor M. Cruz-Neyra
Mr. Stephen Culberston
Mr. William M. Davis
Mr. and Mrs. John M. Doggett, Jr.
Mrs. Joan P. Egan
Mr. Peter B. Elliott
Ms. Tracy E. Finnin
Mr. Theodore L. Gaillard
Mr. and Mrs. Steven Glusband
Mr. W. Langley Granbery, Jr.
Mr. George Gurney
Ms. Trudy J. Hanmer
Ms. Marianne Heiden
Mr. and Mrs. Gary Klein
Mr. Arthur Kluger
Ms. Ursula Kohlmann
Mr. Arthur M. McGlauffin
Mr. and Mrs. Thomas B. McGowan
Mr. Jay Carmody Morley
Mrs. Priscilla L. Moxley
Ms. Rebecca Palker
Mr. and Mrs. John Peterson
Mr. Douglas R. Purdy
Mr. John A. Quintus
Ms. Jean Saklad
Ms. Elizabeth A. Schultz
Ms. Judith Shapiro
Ms. Suzanne M. Shevlin
Dr. and Mrs. Owen Tabor
Mr. Yin Yin Thein

Mr. Russell E. Watson
Dr. and Mrs. H. Gordon Williams, Jr.
Mr. James L. Zafris

National Patron Program

The ESU extends its gratitude to, and is pleased to recognize, the following members who, by their participation in the ESU National Patron Program, generously provided critically needed unrestricted operating supporting for the ESU and its Branches in 2014-2015:

Walter Hines Page Society: \$10,000 to \$14,999

Mr. Donald A. Best
Mr. William R. Miller CBE

National Fellows: \$5,000 to \$9,999

Mr. Paul J. Haigney
Mr. and Mrs. Robert P. Morse
Dr. E. Quinn Peeper and
Mr. Michael D. Harold
Ms. Laura J. Phelps

Chairman's Circle: \$2,500 to \$4,999

Mrs. Natalie T. Pray
Malcolm S. Pray, Jr. Foundation, Inc.
Dr. and Mrs. George W. Ray III

President's Circle: \$1,000 to \$2,499

Mr. Frank Paul Barber
Dr. Paul Beresford-Hill MBE
Mr. Peter Buffington
Ms. Maxine B. Carter
Ms. M. Christine Carty, Esq.
Mr. Fred Kleinschmidt and
Dr. Loveday L. Conquest
Mr. and Mrs. Philip Cox
Mr. and Mrs. Jacques Dejoux
Ms. Susan E. Thurston Grathwohl
Ms. Eileen Hart-Hubbell
Mrs. Phyllis G. Heard
Mr. Kenneth Hubble
Mr. Dennis Hummel
Mr. and Mrs. Thomas H. Huss

Mr. and Mrs. Michael J. Kakos
Mrs. Alice La Prelle
Mr. William B. Maschmeier and
Ms. Patricia Haggerty
Dr. Christopher Medalis
Ms. Patricia Ann Moore
Mr. and Mrs. H. B. Nicholson III
Ms. Beverly Persky
Dr. Brian A. Ragen
Mr. and Mrs. Charles D. Reaves
Mr. and Mrs. Jeffrey L. Schnabel
Mr. and Mrs. Stanley DeForest Scott
Mr. and Mrs. Richard Smarg
Mrs. Shirley P. Spears
Mrs. Marie Dora Thornburg OBE

National Sustainer: \$750 to \$999

Mr. and Mrs. F. David Grissett
Mr. and Mrs. Darrell Winston Hill
Mrs. Anne duPont Westbrook
Dave and Reba Wiliams

National Sponsor: \$500 to \$749

Mr. and Mrs. Herschel L. Abbott
Mr. Matthew Barhydt
Mrs. Priscilla Barlow
Dr. Karen Blair-Brand
Mr. and Mrs. William Bliss
Ms. Elizabeth Brothers
Mr. Edwin J. Clarke
Mr. and Mrs. Henry Darlington, Jr.
Ms. Susan Gibson
Mrs. Fredrick H. Gohl, Sr.
Dr. and Mrs. Solomon Golomb
Dr. and Mrs. Albert C. Gordon
Mrs. Marion Hargrove
Mr. William W. Harkins and
Ms. Linda T. Schmidt
Mr. O. Delton Harrison, Jr.
Mr. and Mrs. Wyatt R. Haskell
Dr. and Mrs. Christopher Hodgkins
Ms. Alice J. Irby
Mrs. Margaret Matthew Jenks
Mrs. Madeleine A. Katavolos
Judge James W. Kerr, Jr.
Ms. Barbara B. Kiffmeyer
Ms. Cheryl Lawrence
Ms. Susan Camille Lee
Mrs. Gavin G. K. Letts
Mr. and Mrs. Edward W. Martin
Dr. Thomas A. Mason and
Ms. Christine H. Guyonneau

With Thanks *continued*

The English-Speaking Union gratefully acknowledges the following donors whose financial contributions, pledge payments and new pledges between July 1, 2014 and June 30, 2015 advance the work of the ESU:

Mr. Donald S. McKenzie and
Ms. Elizabeth Anne Buzzell, ASA FRSA
Mrs. Donna M. Miller
Mr. and Mrs. Jacques Moore
Ms. Gloria Bryant Norris
Mr. and Mrs. Edward Parsons
Dr. Manning M. Pattillo, Jr.
Ms. Mary Ann Paullin
Mrs. Mary Alice Phelan
Mr. Robert A. Pittman
Ms. Sally Richards
Mr. and Mrs. George D. Robison III
Mr. and Mrs. Mark Stollar
Mr. and Mrs. Hollister Sturges III
Dr. Julia C. Van de Water
Mr. and Mrs. James Wesner
Mr. and Mrs. George T. Williamson
Mr. Richard P. Woodson III
Mrs. Heather M. Wyser-Pratte

National Donor: \$300 to \$499

Mrs. Shirley Adler
Annalee
Ms. Sarah L. Atwood and
Mr. Edward Atwood
Ms. Mary E. Bakke
Mr. and Mrs. Christopher Baring
Ms. Sylvia Barnard
Ms. Janifer Bennett
Mrs. Tucker Blaine
Mr. Paul T. Boghosian
Ms. Frances Alison Bok
Mr. Dale Edward Bond
Mr. and Mrs. John G.B. Boyd
Ms. Sandra Boyd
Ms. Alice M. Boyne
Dr. James B. Broadhurst
Dr. Robert Brody
Ms. Joy Daniels Brower
Mrs. Adrienne Bliss Brown
Mr. and Mrs. Dennis Bunyan
Mr. and Mrs. Charles W. Butler
Mr. Gerald G. and Dr. Ann Cook Calhoun
Judge & Mrs. Hugh B. Campbell
Mrs. Emilee Stewart Carleton
Dr. and Mrs. Gary Carothers
Mr. Basil Carpenter and Mr. Bruce Haefner
Mr. and Mrs. David B. Carter
Mr. and Mrs. William W. Caruth III
Dr. and Mrs. Maxwell Caskie
Ms. Martha Chawner
Mr. Matthew E. Cheek

Mrs. Jackson L. Clagett III and
Dr. Edward F. Duran, Jr. OD
Mr. and Mrs. James Clegg
Mr. James J. Coleman, Jr.
Mrs. Mary Ann Conn-Brody
Dr. Howard F. Creveling
Mr. and Mrs. William L. Daisy
Mr. and Mrs. Peter S. Damon
Miss Barbara M. Deacon
Mr. and Mrs. Robert DeFer
Mr. and Mrs. Lloyd H. Dixon
Ms. Ruth V. Doreck
Mr. Terrell duCharm
Mr. Norman J. DuMouchelle and
Ms. Joan Walker DuMouchelle
Mrs. Mary Suzanne Dunea
Mr. and Mrs. Tony Elms
Ms. Diana Evans
Ms. Virginia Fallon
Mr. Kevin A. Farrell
Ms. Susan M. Ferris
Ms. Nancy C. Ford
Mr. Martin Gallagher
Ms. Susan J. Gerrity and
Mr. Edward Taffel
Ms. Beth Goddard
Dr. and Mrs. John L. Gordon, Jr.
Ms. Michelle Grdina
Mr. and Mrs. Jerome M. Grdina
Mr. and Mrs. Sen Gupta
Dr. Susan Ford Hammaker
Ms. Joy Harris
Dr. and Mrs. Thomas Herrin
Mrs. Sam B Hicks III
Mr. and Mrs. George Hillard III
Mr. and Mrs. Jack D. Horner
Rev. and Mrs. Ernest E. Hunt
Mrs. Roy Hurley
Mr. J. Mack Huston
Dr. and Mrs. A. Charles Jackson, Jr.
Mr. and Mrs. Norbert Johnson
Ms. Judy Jolly
Ms. Marjorie L. Kennedy
Mrs. James P. Kiefer
Dr. and Mrs. Allen P. Killam
Mr. Gregory J. King
Dr. and Mrs. William J. Klopstock
Mr. and Mrs. Rodney Koenig
Mrs. Gene S. Kosich
Ms. Gloria A. Laverty
Dr. and Mrs. Gordon B. LeGrand
Mr. and Mrs. Edwin Deane Leonard
Mr. and Mrs. Keith W. Lerch
Mr. and Mrs. Anthony Letai
Ms. Yvonne R. Leveque

Dr. and Mrs. John A. Lewington
Mr. Clyde Littlefield
Ms. Carol Losos
Mr. and Mrs. Niels P. Lyster
Mr. and Mrs. Wayne Maddox
Mr. and Mrs. Charles H. Maddrey
Mrs. Ruth M. Mader
Ms. Beth Madison
Mr. Robert Marks
Mr. and Mrs. Edward Martin
Ms. Bonnie B. Matheson
Ms. Marie Matthews
Ms. Gayla J. McCluskey and
Dr. David Humphrey
Dr. Georgia McDonald and Dr. Andy Mayer
Mrs. Deirdre McGlinchey and
Mr. Harry Moffett
Dr. and Mrs. Lamar McMillin
Mr. and Mrs. J. William Meek
Dr. Brian D. Melzian
Cmdr. Susan Merritt Nelsen
Mr. and Mrs. Clinton Miller
Mr. Thomas H. Miner
Mr. Edward Mohylowski
Mr. and Mrs. Rex Morris, Jr.
Mr. and Mrs. Clive Muncaster
Mrs. James Munson
Ms. Lesly Murray and Mr. Steve Edds
Mr. and Mrs. Bennet Muse
Mr. and Mrs. Martin Nance
Mr. Thomas Nemeth
Mr. Gary S. Oaks
Ms. Dorinda J. Oliver
Ms. Mary Elizabeth O'Neill
Mr. Clarke F. O'Reilly, Jr.
Ms. A. B. Orthwein
Mrs. Frank Padberg
Mrs. Jo Pennington
Mr. John A. Perry and Mr. John Sistarenik
Mrs. Ingrid Philbrick
Mrs. Lyssa Piette
Mrs. Jean Bruce Poole
Dr. Karen Pope and Mr. Alexander Pope III
Mr. Lee Pryor and Ms. Julie Smith
Mrs. Julia S. Rankin
Mr. Thomas Raser and
Dr. Florence M. Raser
Ms. Mary Reen
Ms. Barbara G. Rentschler
Dr. and Mrs. Perry Rigby
Mr. and Mrs. Ralph Roberson
Mr. and Mrs. Charles Robinson
Ms. Lynn Rogers
Mr. Ralph Rogers
Dr. and Mrs. Donald J. Rosato

Mr. Ryan Ruskin and Mr. Michael Andrews
Mr. William M. Sanderson
Mr. and Mrs. Henry Schulhoff
Dr. Judith Meyer Schultz
Mr. and Mrs. J. Ronald Scott
Mr. and Mrs. Terrance A. Secker
Mr. and Mrs. John O. Selvage
Ms. Nora H. Shepard
Dr. and Mrs. George C. Shipley
Mr. and Mrs. Peter Siebert
Mrs. Ruth Silver
Mr. and Mrs. Rex B. Simms
Dr. Susan D. Sinclair
Mr. and Mrs. Jan D. Slee
Dr. and Mrs. Abbott Smith
Mr. and Mrs. James Smith
Mr. Roger F. Stacey and
Dr. Maureen Lynch
Mr. and Mrs. Raymond J. Staffeldt
Mrs. Jean S. Stephens
Mrs. Janet K. Sutter
Ms. Marnie Sweet
Mr. and Mrs. William G. Taylor III
Mr. Gifford Thomas
Mr. Paul Thompson and
Ms. Margaret Hight
Ms. Mary Alice Toomey
Mr. and Mrs. George I. Tyndall, Jr.
Dr. Louise Valine
Mrs. Sallie Van Pelt Feild
Mr. Cedric W. Vogel, Esq.
Dr. Suzy M. Wakefield and
Mr. Jay S. Wakefield
Mr. and Mrs. J. Otey Walker III
Ms. JoAnn Wallace
Ms. Katherine K. Walls
Mr. and Mrs. John L. Warden
Mr. Charles W. Wharton III
Mrs. Linda Defoor Wickham
Ms. Barbara G. Willette
Dr. and Mrs. Henry P. Williams III
Mrs. William B. Willsey
Prof. Elaine Orr Wise
Mr. Jeremy A. Woan
Mr. and Mrs. Charles Wood
Mrs. Patricia A. Woods
Dr. and Mrs. Robert J. Wright
Mrs. Richard C. Yakel
Mr. and Mrs. Robert Zentner

Partners and In-Kind Supporters

American Language Institute,
New York University
American Shakespeare Center
Archant
Bellevue/NYU Program for
Survivors of Torture
Bnai Zion Foundation
British Consulate General New York
Brooks Brothers
Brotherhood Synagogue
The Brunel Museum
CAMBA
Center for Immigrant Education
at LaGuardia College
Central Synagogue
Columbia University School of Social Work
The Folio Society
Global Talent Bridge,
World Education Services
Goodwill Industries
Hackley School
Historic Royal Palaces
Institute for Immigrant Concerns
The International Rescue Committee (IRC)
Jewish Community Center
Junior League of New York City
Lincoln Center Theater
Marble Collegiate Church
Metropolitan Chapter,
Victorian Society in America
The Morgan Library & Museum
The New Book Press
The New York Public Library
NYC Volunteer Referral Center
Peacock Restaurant
Riverside Language Program
The Royal Academy of Dramatic Art
Shakespeare Guild
Shakespeare Pub
St. Bartholomew's Church
St. George's Society
St. Ignatius Loyola Church
StreetWise Partners
Temple Emanu-El
Tisch Center of the Arts,
New York University
The Unitarian Church of All Souls
Upwardly Global
Walkers Shortbread

Legacy Society

Special thanks to those who have included the ESU in their estate plans.

Mr. Richard T. Biernacki and
Dr. David G. Henritzy
Mr. and Mrs. Josiah Bunting III
Dr. and Mrs. James P. Fadely
Mr. Darrell W. Hill and
Ms. Anisha McFarland
Ms. Alice J. Irby
Mr. and Mrs. H. Pettus LeCompte
Mr. William Brewer Maschmeier and
Ms. Patricia Ann Haggerty
Mr. and Mrs. Robert P. Morse
Dr. E. Quinn Peeper and
Mr. Michael D. Harold
Ms. Jean S. Stephens
Ms. Barbara G. Willette
Dr. and Mrs. Henry P. Williams III

To review our financial report, please visit our website at:
www.esuus.org/esu/about/financial_statements/

The ESU extends its gratitude to the Founder's Award Committee:

Honorary Chair

Danny Lopez
Her Majesty's Consul General in New York

\$10,000 and Above

Mountbatten Institute

\$5,000 to \$9,999

Dr. E. Quinn Peeper and
Mr. Michael D. Harold
Westminster People, Ltd.

\$1,500 to \$4,999

Mr. Josiah Bunting III
Ms. Kathryn Beresford-Hill
Mr. and Mrs. Philip Cox
The Harry Frank Guggenheim Foundation

\$1,000 to \$1,499

Mr. Christopher Broadwell
Ms. M. Christine Carty, Esq.
CG Asset Management LLC
Mr. Paul J. S. Haigney

Kiwi Partners, Inc.
O'Connor Davies LLP
Mr. and Mrs. Blaise Pasztory
Dr. Grace "Sid" Ray
Mr. and Mrs. Charles D. Reaves, Esq.
Mrs. Marie Dora (Doe) Thornburg OBE

\$500 to \$999

Mr. Donald Best
Ms. Alice M. Boyne
Mr. Peter Buffington
Ms. Susan Ferris
Mr. Peter Frey and Ms. Carrie Shapiro
Mr. and Mrs. William H. Greer, Jr., Esq.
Mr. and Mrs. Thomas H. Huss
Ms. Alice J. Irby
Ms. Marjorie L. Kennedy
Mr. and Mrs. Rodney Koenig
Mr. Jerome E. Link OBE
Ms. Carol Losos
Mr. Edward Mohylowski
Ms. Gloria B. Norris
Ms. Mary Alice Phelan
Mr. Lee Pollock
Mr. Jeffrey L. Schnabel
Mr. Jan Slee

Mr. Hollister Sturges III
Mr. and Mrs. Robert Tittley
St. George's Society
Ms. E. Jean Ward
Ms. Anne duPont Westbrook

\$250 to \$499

Mr. Alan L. Bain
Ms. Lorraine Bell
Mr. Kortland Bottger
Ms. Camilla Hellman
Ms. Nancy E. Prall
Malcolm S. Pray, Jr. Foundation, Inc.
Ms. Mary Alice Toomey

Up to \$249

Dr. and Mrs. Edmund S. Bartlett
Dr. Susan Ford Hammaker
Dr. and Mrs. Christopher Hodgkins
Mr. Fred Kleinschmidt and
Dr. Loveday Conquest
Mr. and Mrs. Charles H. Maddrey
Dr. Marjorie J. Williams
The Barbara G. Willett Living Trust

ESU Board and Staff

The English-Speaking Union of the United States Officers and Board of Directors

Officers:

Josiah Bunting III*, Chairman, The Plains, VA
Laura J. Phelps*, Vice Chair, Santa Cruz, CA
Dr. E. Quinn Peeper*, President, New Orleans, LA
Hollister Sturges*, Treasurer, Greenwich, CT
Christopher Broadwell, Secretary, New York, NY
William R. Miller CBE, Chairman Emeritus, New York, NY
Marie Dora Thornburg OBE*, President Emerita, Chicago, IL

Regional Chairs:

Jan D. Slee, Region I, Newport, RI
Gloria B. Norris, Region II, Atlanta, GA
Dr. Karen Blair-Brand, Region III, State College, PA
Alice J. Irby, Region IV, Pinehurst, NC
Mary Alice Phelan, Region V, Jacksonville, FL
Jeffrey L. Schnabel, Region VI, Kansas City, MO
Judge James W. Kerr, Jr., Region VII, Dallas, TX
William B. Maschmeier, Region VIII, Seattle, WA

Directors at Large:

Dr. Paul Beresford-Hill MBE, Purchase, NY
Donald Best, San Francisco / Los Angeles, CA
M. Christine Carty Esq*, New York, NY
Dr. Loveday Conquest, Seattle, WA
Polly W. Cox*, Denver, CO
F. David Grissett, New Orleans, LA
Paul J. S. Haigney, San Francisco, CA / Boston, MA
Darrell W. Hill*, Chicago, IL
Dr. Christopher Hodgkins*, Greensboro, NC
Thomas Hoke Huss, Greensboro, NC
Dr. Christopher Medalis, Shelton, CT
Charles D. Reaves, Memphis, TN
Philip A. Sjogren, Boston, MA
Mark Stollar, New York, NY
Anne duPont Westbrook*, The Plains, VA
Dr. Henry P. Williams III, Charlottesville, VA
George T. Williamson, Palm Beach, FL / Richmond, VA

*Executive Committee members

ESU Office Staff

Christopher Broadwell Executive Director
Steven Aguirre Bookkeeper
Dorothy Fiedler Assistant to the Executive Director
Grant Hamel Operations Manager
Diandra Kalish Education Assistant
Joshua Keppel-González Branch Communications Coordinator
Carol Losos Director of Educational Programs
Edward Mohylowski Deputy Executive Director
Kathryn Morrisett Membership and Database Manager
Mary Nicoll Coordinator of Speaker Programs
Tanzilya Oren Manager, Andrew Romay New Immigrant Center
Karen Ruelle Manager, English in Action
Kevin Simmonds Development Officer
Katharine Strobel Manager, Shakespeare Education Programs
Alice Uhl Manager, International Programs
Noel Williamson Custodian

Listing as of June 30, 2015

The English-Speaking Union

144 East 39th St. | New York | NY 10016

Annual Report 2015

Advancing Education, Scholarship and Understanding

The English-Speaking Union

Advancing Education, Scholarship and Understanding

www.esuus.org