

We invite you to learn about Auburn's work, since it affirmed a strategic plan in 2013, through the lens of its impact—on leaders and the movements that energize and drive the national conversation around issues of faith and social justice.

Your humanity and vision have helped chart a new course for Auburn and advance a more just, compassionate world. Thank you for having made Auburn's work possible as we trouble the waters and heal the world.

A MESSAGE FROM THE CHAIR

You are in the pages of this publication.

Your support, commitment and participation in Auburn's programs help to build a more just and hopeful world.

Nearly 200 years old, Auburn retains the agility of youth in its readiness to respond to inequality on frontiers old and new. Today, Auburn is connecting with faith leaders in powerful ways—equipping them with the tools they need to bend the arc of the moral universe toward justice.

Auburn's leadership, currently headed by Katharine Henderson, has been essential to Auburn's success. Auburn draws people from across faith traditions, generational divides and institutional loyalties around a vision of the transformative power of religion. Auburn's Board of Directors, Staff and Senior Fellows alike represent a rich diversity of committed and powerful individuals from many faith traditions.

More than ever, in these days of religious extremism and social injustice, our world needs to hear religious voices like those coming out of Auburn, representing a transformative message of justice and peace, hope and joy.

On behalf of the entire Board, I thank you for your support in making this essential work possible.

The Rev. Mark D. Hostetter Chair, Auburn Board of Directors

What a privilege it has been to work with all of you over these past few years as, together, we create a more integrated, effective Auburn. On the way to our 200th birthday in 2018, I want to remember all the ancestors who tended Auburn lovingly, the staff who guide Auburn wisely and joyfully today, and all of you who contribute such energy, intelligence, imagination, and love to trouble the waters and heal the world.

I want to welcome you to our inaugural Impact Report. Although we have always tried to examine our effectiveness, Auburn is developing new ways of discovering how leaders of faith and moral courage drive social change. In these pages you will meet some of the game-changing leaders we help to shape and form. You will hear about Groundswell, Auburn's digital platform, used in campaigns focused on income inequality, immigration, gun violence, and more. You will be introduced to MountainTop, our convening platform that focused on racial justice just a week before Charleston. You will meet the Rev. Dr. Christian Scharen, who leads Auburn's research that undergirds all of Auburn's endeavors. And you will learn how we train leaders to communicate their essential messages with clarity and power in the media.

We have been able to embrace our part because you have played yours: as generous supporters and as partners in the work. Our deep relationships with you make all the difference and encourage us daily.

With appreciation. In hope.

The Rev. Dr. Katharine R. Henderson, President

Auburn identifies, equips and sustains game-changing leaders who heal and repair the world.

Auburn Senior Fellows

Theirs are among the most powerful and recognizable faith voices in the nation, lifting up the dialogue and speaking out on issues of economic inequality, racial justice, immigration reform, climate change and civil and human rights. Each is a force to be reckoned with. Together—nurtured and strengthened by one another and by Auburn's commitment to them—they are the harbinger of a more just and peaceful world.

MEET THE INAUGURAL SENIOR FELLOWS

Rabbi Sharon Brous, rabbi of IKAR in Los Angeles, dedicated to reanimating Jewish life through soulful religious practice rooted in a deep commitment to social justice, recognized by Newsweek's Daily Beast as "The Most Influential Rabbi in America." Sister Simone Campbell, sister of social service, religious leader, attorney, poet, and executive director of Network, the Catholic social justice lobby which organized the influential "Nuns on the Bus: Nuns Drive for Faith, Family and Fairness." Bishop Minerva Carcaño, leading advocate for immigration reform in the U.S. and the first Hispanic woman elected to the episcopy of the United Methodist Church, the nation's second largest Protestant denomination. Rev. Dr. Peter Heltzel, author, associate professor at New York Theological Seminary, and director of the Micah Institute, a faithrooted organizing effort promoting a living wage in New York City's black and brown evangelical communities. Valarie Kaur, media & strategy fellow at Stanford Law School's Center for Internet and Society, national Sikh voice, civil rights lawyer, interfaith leader, filmmaker, and founder of Auburn's Groundswell. Rabbi Stephanie Kolin, associate rabbi at New York City's Central Synagogue, previously co-director of Just Congregations, a community organizing program of the Union of Reform Judaism, and a founder of Reform CA, a California statewide campaign for political change.

Previous page: Participants at MountainTop national summit; Facing page, clockwise from top: Auburn Senior Fellows, Bishop Minerva Carcaño, Rabbi Stephanie Kolin, and Brian D. McLaren

13 faith-rooted
justice leaders
in the inaugural cohort of
Auburn Senior Fellows
convened in
Sedona, Arizona

April, 2015

"We make every one of our programs available to Auburn Senior Fellows, but the innovation in the education model is this: We put the leader in the center, not the content, so that each one can learn from the other and catalyze change." REV. JOHN VAUGHN, AUBURN EXECUTIVE VICE PRESIDENT

6,018
attended
Auburn
CONFERENCE
PRESENTATIONS,
educational
programs
& events

Left to right:
Auburn Senior Fellows,
Rev. Michael-Ray Mathews and
Sister Simone Campbell;
MountainTop participants

Rev. Dr. Jacqueline Lewis, senior minister of Middle Collegiate Church in New York City, national spokesperson on racial justice, LGBTI equality and economic justice, author of two books, numerous articles, and blogs. Rev. Michael-Ray Matthews, a Baptist pastor, director of Clergy Organizing at PICO and leader of the Prophetic Voices Initiative, shaping the movement for racial and social justice inclusion in the U.S. Brian D. McLaren, speaker, activist, networker among innovative Christian leaders nationwide, author of a dozen-plus books including A New Kind of Christianity, and collaborator for the common good as board member of Convergence. Rev. Dr. Otis Moss, III, senior pastor of Chicago's Trinity United Church of Christ, ordained as well in the Progressive National Baptist Convention, leading Christian activist and cultural critic preaching on love and justice. Right Rev. V. Gene Robinson, the first openly gay man to be elected bishop in the Episcopal Church, active in

1,208
participated in Auburn's group & individual media trainings & coaching sessions

"Auburn has provided the best media training I've ever been exposed to. I only wish I'd had this experience 30 years ago."

BRIAN MCLAREN, Auburn Senior Fellow

promoting full civil rights for LGBTQ communities, invited by Barack Obama to deliver the inaugural invocation in 2009. **Linda Sarsour**, community activist and executive director of the Arab American Association of New York, launching a national initiative to train and support Muslim community organizers on national security, community organizing, civil engagement, and civil rights.

Recent additions to Auburn Senior Fellows include Rev. Dr. William Barber II, architect of the Moral Mondays movement and president of the North Carolina NAACP; Lisa Sharon Harper, chief engagement officer for Sojourners; and Rev. Dr. Raphael Warnock, senior pastor of Atlanta's Ebenezer Baptist Church.

The Auburn Senior Fellows act as a powerful think-act-tank—communicating with one another regularly, sharing strategies, offering insights, and accelerating outcomes. Three to five other top leaders will be invited to join their ranks every year.

ENTREPRENEURIAL MINISTRY

DECEMBER 2013, NYC

At a week-long training led by Rev. J.C. Austin, Auburn VP for Christian Leadership Formation, recent seminary graduates from diverse backgrounds envisioned innovative ways to minister in a changing church landscape.

80 FAITH LEADERS

gathered to advance racial justice at the MountainTop 2015 conference in Atlanta, Georgia.

Clockwise from top left:
Simran Jeet Singh, Senior Religion
Fellow, Sikh Coalition;
Participants in Faith Action at
NYC Council, #GodCan'tBreathe;
Lisa Anderson, Auburn Vice
President, Strategic Convening &
Intersectional Engagement

MountainTop: Racial Justice in America

At its second national summit, MountainTop 2015 focused on advancing racial justice in America. Auburn welcomed 80 faith leaders from diverse backgrounds for three intense days of work and worship, discord and solidarity, struggle and song. Facilitated by the DesignShop™ process, relationships developed, the seeds of an infrastructure took root, and the capacity to mobilize oneself and others for shared action expanded. MountainTop concluded with the unanimous affirmation to build, together, a more racially just society.

"By having difficult conversations, we deepened our bonds and discovered new pathways forward," says participant/facilitator Melinda Weekes-Laidlow. This would soon be put to a test. Less than a week after MountainTop concluded, nine people were murdered at the Emanuel African Methodist Episcopal Church in Charleston,

"The MountainTop experience felt like a moment in the realm of God."

REV. REBECCA VOELKEL,
Director for National LGBTQ Task Force
and member of the
MountainTop Movement Building Committee

Wisdom around money remains essential to sustainable leadership. Auburn programs cover a range of issues from poverty to philanthropy, corporate ethics to church governance.

South Carolina. Several who had attended MountainTop shifted agendas and got on the road to bear witness with the families. They delivered thousands of messages of love, condolences and prayers—collected by Auburn from people across the nation.

Sojourner Truth Leadership Circle

How is care for one's precious life connected to all lives and to the earth? This question spurred the development of Auburn's Sojourner Truth Leadership Circle—an ongoing fellowship program in which black women justice leaders harness the power of self-care as a mandate for sustainable leadership. The commitment to wholeness and wellness extends beyond this Circle, reaching into other Auburn leadership initiatives, including Table to Action and MountainTop.

Table To Action

At dinners in Chicago and Atlanta (2014 and 2015), 100 participants in the Table to Action Project met to break bread and break down barriers surrounding LGBTQ, racial equality, and other social justice issues.

Auburn invests in creating relationships across faith lines within movements and among movements. For perhaps the first time, people of various religions trade stories and strategize together. Weaving connections throughout the country among congregations, organizations and leaders, Auburn brings a faith-rooted perspective to the critical issues of our time.

Equipping Today's Prophets

Asking, "How do we bring a faith lens to frame critical debates?" Auburn answers, "Strengthen the prophetic voices." Whatever the issue—gun control, racial profiling, poverty, immigration reform, the environment—people often have the will, but lack the training or strategies to make a significant impact. Thousands of thought leaders across the country have been touched by Auburn—their skills enhanced, minds opened, and avenues for action expanded.

One example: "How is it possible to be both pro-gun and pro-life?" The question intrigued filmmaker and philanthropist Abigail Disney. Her directorial debut film, *The Armor of Light,* follows Rev. Rob Schenck, an Evangelical, anti-abortion activist and fixture on the political far right. He reconsiders his stand on the gun

Clockwise from top:
Auburn Senior Fellow
Valarie Kaur; Abigail E. Disney
and Lucia McBath,
2015 Lives of Commitment
Award honorees;
Auburn Senior Fellow
Rev. Dr. William Barber II
Previous page: Auburn's
ark float at the
People's Climate March

"WHAT DOES THE SANCTITY OF LIFE MEAN IN A PRO-GUN CULTURE?"

The question lies at the heart of the documentary, Armor of Light. "This film would not have happened without Auburn."

ABIGAIL E. DISNEY, director, filmmaker and philanthropist

722,141
Social media reach of GROUNDSWELL

culture after meeting Lucia McBath, a pro-choice Christian whose 17-year-old son Jordan had been shot dead because his music was too loud. "This film would not have happened without Auburn," Ms. Disney said. "Auburn not only introduced me to Rev. Schenck but also played a critical role in the film."

Groundswell at Auburn

Auburn's online petition platform provides avenues for 200,000+ multifaith activists to take strategic action around shared moral imperatives. Faith leaders and concerned citizens initiate petitions, communicate with those who signed them, and mobilize actions across the nation. Groundswell provides the tools to reach thousands of people who share a vision for our world. The following three campaigns, illustrate the impact of Groundswell.

Climate March and the Ark On September 21, 2014, an ark set sail in a sea of 400,000 people on the streets of New York City. As the United Nations Climate Summit convened, this "ethical spectacle" placed faith at the center of the movement to heal the earth. Auburn and GreenFaith, along with friends at Catholics United, Sojourners, the World Council of Churches, Judson Memorial Church, Middle Collegiate Church, and The Shalom Center built the ark to inspire people around the globe to recognize that we are all Noah now, on the ark that is the planet earth.

Sanctuary Movement Daniel Neyoy Ruiz became the first immigrant facing deportation to enter Sanctuary in 2014. Coming to the U.S. 14 years ago, Daniel was seeking a better life. He married and had a son, became a music leader at his church, supported his family, and paid taxes. Still, he was out of options for keeping his family together. Daniel turned to Rev. Alison Harrington and the protection of Sanctuary at Southside Presbyterian Church, Tuscon, AZ. Auburn equipped Rev. Harrington with the organizing, digital, media, and messaging strategy she needed to elevate and fortify Daniel's case and win his stay of deportation.

#GodCan'tBreathe: NYC City Council Die-In, December 8, 2014. Following the death of Eric Garner on Staten Island, 50 clergy and people of faith, led by Auburn Senior Fellow, Rev. Dr. Peter Heltzel and the Micah Roundtable, staged a die-in to protest an unjust criminal justice system. They lay on the ground for 11 minutes—symbolizing the 11 times that Eric Garner said "I can't breathe" before his death from a police chokehold. Auburn delivered a pastoral letter signed by 108 clergy and faith leaders; The New York Times and other major media outlets publicized the die-in; and Mayor DeBlasio claimed the action strengthened his resolve to reform the NYC Police Department.

Top to bottom: #GodCan'tBreathe protest, NYC; Rev. Alison Harrington on msnbc.com

With over 200,000
mothers and fathers
of U.S citizens
being deported over a
two-year period,
Auburn worked with
the Sanctuary Movement to
keep families together.

"We are hungry for a shared moral vision for a better world. Groundswell echoes and amplifies that call for justice welling up among the secular, the seeking, and people of faith."

VALARIE KAUR, AUBURN SENIOR FELLOW AND FOUNDER OF GROUNDSWELL

Church gives sanctuary to undocumented man

Rev. Alison Harrington, pastor of Southside Presbyterian Church in Tucson, Arizona, explains why she offered sanctuary at her church to a Mexican man who was facing a final deportation order, following a traffic stop.

Left to right: Auburn's Dean, Rabbi Justus Baird; Participants at MountainTop; Rev. Dr. Christian Scharen, Auburn Vice President for Applied Research

Auburn Research

Auburn has achieved a national reputation for exceptional research studies on the needs of theological institutions, their leaders and students. Today, Auburn's research is expanding to explore how faith influences social change, bringing a faith perspective to the subjects of marriage equality, money in politics, climate change, and other critical conversations of our time.

For example, on June 11, 2014, at a bipartisan briefing of 50 congressional staffers and faith leaders, Auburn's Dean, Rabbi Justus Baird, presented the findings of the study he authored, Lo\$ing Faith in Our Democracy: A Theological Critique of the Role of Money in American Politics. "As an American, and as a rabbi, I believe we can achieve an approach to money in politics where the voices of the poor and the voices of the middle class can be heard alongside the

10,055
individuals
received Auburn's
E-NEWSLETTER
& MEDIA TIPS

"My inbox is filled with praise for Auburn's work with us. Our faculty has come together with a sense of hope and possibility. Provocative questions prompted by your research, and vulnerable sharing around race and racism, got us to a new and healthier place." REFLECTION FROM A THEOLOGICAL SCHOOL DEAN AFTER CONSULTING WITH AUBURN

voices of the wealthy." In September 2014, Rev. Dr. Christian Scharen assumed the role of Auburn's Vice President for Applied Research. He, Dr. Sharon Miller, Director of Applied Research, and their team conduct timely studies, exploring the changing dynamics of religious life in America. Applied Research allows Auburn to evaluate it own impact, as well.

Auburn Consulting

Auburn offers a broad variety of consulting services to help leaders and their institutions overcome challenges and seize opportunities. Clients include a range of faith-based NGOs, theological schools and seminaries, denominations and congregations. The consulting may focus on such topics as financial sustainability, community organizing and crisis communications.

Auburn published **THREE** major research reports 275
Graduate Theological Schools in the U.S. and Canada looked to Auburn for rigorous research on the key challenges and opportunities facing theological education

Auburn consulted with

10+
theological schools
or seminaries
and convened leaders
from another
25+
at Auburn

| AUBURN IMPACT REPORT | 2013-2015

Our nation's strongest prophetic voices are being trained, supported and encouraged by Auburn to address today's critical concerns. They are lifting up the dialogue, opening our imagination, and bringing forth the possibility of a more just and peaceful world.

Auburn Media

Leaders of faith and moral courage must excel in today's most prominent pulpit—the media. From gun violence to racial profiling, headlines are dominated by religion and faith. Auburn trains leaders to communicate values, harness the power of story, shape history, and prevent religious extremists from hijacking our faith traditions.

One of 5,000 faith leaders to participate in Auburn's media training since its founding in 2002, Auburn Senior Fellow Rabbi Stephanie Kolin was featured prominently on the front page of the February 2014 issue of the L.A. Jewish Journal. She credits Auburn's media training with the success of her interview. "I learned how to speak with reporters and to tell the story that I wanted to share. Auburn helped me advance the cause of justice."

Before becoming an Auburn Senior Fellow, Rev. Dr. Jacqueline Lewis, Senior Minister of Middle Collegiate Church in New York City, worked with Auburn to hone her media savvy. Today, she moderates *Just Faith*, a pilot show recently launched on MSNBC's online channel, Shift. "*Just Faith* is a conversation about justice, healing and love," she tells her viewers. "We hope that faith can be a force for common good and we have evidence that, every day, good people are doing amazing things to heal the world. You and I? *We* are the ones we've been waiting for."

Previous page: Audience members at Rev. Dr. William Barber II's Auburn-sponsored public event at Judson Memorial Church, NYC Facing page, clockwise from top: Macky Alston, Auburn Vice President, Strategy, Engagement & Media; Auburn Senior Fellows Rabbi Sharon Brous and Rev. Dr. Otis Moss III

"Auburn is doing the most important work that needs to be done right now. Bringing together people across religions and having conversations that nobody seems to be able to have."

BARBARA DOBKIN, Auburn Supporter

One of
5,000 faith leaders
to participate in
Auburn media trainings,

RABBI STEPHANIE KOLIN

was featured
on the front page of the
February 2014
L.A. Jewish Journal.
"Auburn media helped me
advance the cause of justice."

MAY 13, 2015 Auburn

announced the creation of

THE MACKY ALSTON MEDIA LAB,
a state-of-the-art studio
to train leaders in winning
today's values debates.

"It can be amazing to see what unlocking our personal stories makes possible. I've watched it transform lives." ISAAC LURIA, VICE PRESIDENT, AUBURN ACTION

6,421
number of
unique visitors to
FAITHSOURCE
website

1,000,000+
individuals
reached with
FAITHSOURCE
content

Clockwise from top: Isaac Luria, Vice President, Auburn Action; Senior Fellow Bishop Gene Robinson; Auburn's Open House Celebration

The Art of Storytelling

In advocating for change, faith leaders succeed when they deploy their strongest assets: their personal stories. More effective than finely wrought policy arguments, or appeals to narrow self-interests, the power of story has the potential to transform communities, issues, even the speakers themselves. Auburn offers training in the art of storytelling, enabling faith leaders to be their most human, persuasive and inspiring selves.

FaithSource

Featuring Auburn Senior Fellows and other top leaders, FaithSource stands as Auburn's platform for amplifying multifaith perspectives on a wide range of breaking news and social justice issues. The voices of these top leaders serve to counterbalance the often extreme views of those claiming to represent America's religious majority.

In 2014 and 2015, FaithSource voices were featured in more than 67 print, online, broadcast, and radio outlets, including The New York Times, Huffington Post and The Washington Post; ABC, CNN, PBS, MSNBC; and WNYC and State of Belief Radio.

Auburn's New Space

In 2014, Auburn moved to a new home—only its second move in nearly 200 years—which it is renovating so that its expert staff can support leaders in a state-of-the-art learning environment.

After 75 years of making its home on the campus of Union Theological Seminary, Auburn unified its headquarters from three

Clockwise from top:
Former Auburn Board Chair,
Rabbi Peter J. Rubinstein;
Lives of Commitment honorees,
Rev. Dr. Jacqueline Lewis,
Linda G. Mills, PhD and
Chelsea Clinton; Auburn Senior
Fellow, Rev. Dr. Peter Heltzel

locations into a single, larger space nearby—the 18th floor of The Interchurch Center in New York City. Affectionately called *The God Box*, The Interchurch Center is home to many diverse religious and justice-focused organizations.

On October 23, 2014, Auburn announced the new Rabbi Peter J. Rubinstein Center for Multifaith for Education and Engagement. It honors the vision and leadership of Auburn's former Board Chair and Central Synagogue's Rabbi Emeritus for a world where leaders of different faiths can deepen relationships across all kinds of divides and, together, build a better world.

A large convening space offers Auburn and its many partners a distinctive setting for meetings and seminars. The Macky Alston Media Lab will train leaders to win today's values-based debates. And the views of New York City—north, west and south—never cease to inspire wonder.

Rev. Dr. Katharine R. Henderson was named co-recipient of the Guru Nanak Interfaith Prize granted by Hofstra University for demonstrating leadership and courage in inspiring religious dialogue for peace.

"Auburn's Awards
Breakfast inspires me
each year; I feel exhilarated
and humbled at the
same time. No better way
to spend a spring morning."
CAROLYN RISOLI,

LIVES OF COMMITMENT SUPPORTER

Lives of Commitment Awards

The 18th and 19th annual *Lives of Commitment Awards* Benefit Breakfasts, celebrating God's beloved troublemakers, were Auburn's most successful yet.

2014 honorees included Chelsea Clinton and Linda G. Mills, Ph.D.; Patricia Fili-Kruschel; Sapreet Kaur; Rev. Dr. Jacqueline J. Lewis; and Rabbi Jeannie Rosenn. The 2015 honorees were Dr. Georgette F. Bennett; Abigail E. Disney and Lucia K. McBath; Tamika D. Mallory; Teresa Wynn Roseborough; and Nadia Roumani.

Auburn Conversations

An exciting new initiative, *Auburn Conversations* invited the larger community to six gatherings to share a meal, engage in thought-provoking dialogue, and gain insights that foster relationships and prompt social change.

The Auburn Conversation—God Can't Breathe: Race, Religion and Power in the #BlackLivesMatter Movement—could not have been more timely. On June 18, 2015, 50 participants attended the event to discuss race and violence in America. A day later, nine people were murdered in the Emanuel African Methodist Episcopal Church shooting.

MORE THAN

1,200

GUESTS

celebrated women leaders of faith and moral courage at the 18th and 19th Lives of Commitment Awards Breakfasts

MACKY ALSTON

named one of the

15 FAITH LEADERS TO
WATCH IN 2015
by the Center for
American Progress

Hopeful. Steadfast. Generous. Auburn supporters are all that and more.

To transform an organization requires leaders and investors of faith and moral courage willing to commit their resources and energy over time. In 2009, Auburn inaugurated its new president, the Rev. Dr. Katharine R. Henderson, and embarked upon a highly creative period of program development and growth, laying the foundation for the remarkable achievements detailed in this Impact Report.

Auburn expresses its special gratitude to the following individuals and institutions, whose extraordinary gifts during 2009–2015 enabled Auburn to embark on this exciting journey.

Facing page: guests at
Auburn's annual
Lives of Commitment Awards Breakfast

\$1,000,000+

Dobkin Family Foundation Ford Foundation

William and Inger Ginsberg

The Mark D. Hostetter & Alexander N. Habib Foundation

Lilly Endowment, Inc.

Newman Tanner Foundation, Nicki and Harold Tanner

\$500,000+

Arcus Foundation Marcy Carsey Marianne and John Golieb James L. Henderson, III

Henry Luce Foundation, Inc.

\$250,000+

Barbara H. Moss

The Nathan Cummings Foundation
Friedman Family Foundation, Barbara Friedman

Gail Furman, PhD

The Katzenberger Foundation, Inc.

Janet Lockhart McCune and John Robison McCune Fund,

Horizons Foundation

Janet Prindle Seidler

Starry Night Fund

The Woolley-Clifford Foundation, Stewart and Cornelia Clifford

\$100,000+

Anonymous

Mary D. Byron

E. Rhodes and Leona B. Carpenter Foundation

Forrest Church Fund for the Advancement of Liberal Religion

Abigail E. Disney

Einhorn Family Charitable Trust

Arthur Vining Davis Foundations, Inc.

The G&A Foundation, Inc.,

Margaret G. Axelrod, John A. Golieb

The Rev. Canon Carlson Gerdau

Betty C. Jones

Connie and Harvey Krueger

William A. Longbrake, PhD

Barbara H. Moss

May and Samuel Rudin Family Foundation, Inc.

Stowe Family Foundation, Richard H. Stowe

Bonnie and Terry Turner

To learn more about how you can support Auburn, please contact Susan Milamed, Vice President of Philanthropic Partnerships, at smilamed@AuburnSeminary.org.

As Auburn approaches its 200th year of developing bold, resilient leaders who will change the world, we thank our growing community of supporters for their generosity during 2014-2015.

\$1,000,000+

Dobkin Family Foundation

\$500,000+

Marcy Carsey

William and Inger Ginsberg

The Mark D. Hostetter & Alexander N. Habib Foundation Newman Tanner Foundation, Nicki and Harold Tanner

\$100,000+

Arcus Foundation

Mary D. Byron

Forrest Church Fund for the Advancement of Liberal Religion

The Nathan Cummings Foundation, Inc.

Arthur Vining Davis Foundations, Inc.

Ford Foundation

Friedman Family Foundation, Barbara Friedman

Lilly Endowment, Inc.

Henry Luce Foundation, Inc.

Janet Lockhart McCune and John Robison McCune Fund,

Horizons Foundation

Janet Prindle Seidler

Starry Night Fund

The Woolley-Clifford Foundation,

Stewart and Cornelia Clifford

\$50,000+

Dr. Georgette F. Bennett and Dr. Leonard S. Polonsky

Carolyn Buck Luce and Rob Evans

The G&A Foundation Inc., Margaret G. Axelrod, John A. Golieb

Marianne and John Golieb

Linda Gottlieb and Robert Tessler

James L. Henderson, III

Betty C. Jones

The Katzenberger Foundation Inc.

Barbara H. Moss

Barry K. Schwartz Family Foundation,

Stephanie Schwartz Ferdman, Barry and Sheryl Schwartz Bonnie and Terry Turner

\$25.000+

Central Synagogue, New York, NY

E. Rhodes and Leona B. Carpenter Foundation

Debevoise & Plimpton LLP

Abigail E. Disney

George Family Foundation

The Rev. Canon Carlson Gerdau

Katharine and Chuck Henderson

The Home Depot

Emily Nielson Jones and Ross Jones

Connie and Harvey Krueger

William A. Longbrake, Ph.D.

Kerry B. Rubinstein and Rabbi Peter J. Rubinstein

Stowe Family Foundation, Richard H. Stowe

\$10,000+

Michael Abram

Aloha Foundation

Jeanne Blaustein and Peter Bokor Fund

The Brick Presbyterian Church, New York, NY

Rabbi Angela W. Buchdahl and Jacob Buchdahl

Castelnau Foundation, Lise Evans

Jocelyn Cunningham

D'Amato & Lynch LLP

The Katherine and Peter Dolan Family Foundation of the Ayco

Charitable Foundation

Sally Gottesman

Hagedorn Foundation

The Nina and S.A. Ibrahim Foundation

Imaginal Labs, LLC

The Imago Dei Fund

The Mamdani Foundation, Inc., Shelby and Igbal Mamdani

The New World Foundation

Francis Asbury Palmer Fund

Kathleen Peratis

Shyanne and Kurt Roeloffs

Jack and Tricia Ryan Family Foundation

Karen Humphries Sallick

Silvestri Family Foundation, Carolyn Risoli

Sutherland Asbill & Brennan, LLP

The Rev. Anne B. Waasdorp

Carol and Terry Winograd

Serita Winthrop

\$5,000+

The Rev. John Ankele

Nancy H. Berger

Dr. Marion and Stanley Bergman

Katia Bouazza and Primavera Salvá

Cleary Gottlieb Steen & Hamilton LLP

The Rev. Pamela G. Driesell and L. Joseph Loveland, Jr.

Peggy Edersheim Kalb

Everytown for Gun Safety Action Fund

Eleanor Friedman

Furman Foundation, Gail Furman, PhD

The GE Foundation
Hartley Film Foundation

Edith Hunt

Anne Hale Johnson

Susan A. and Stephen A. Keyser Karen Lavine and Donald Kilpatrick

Helena Lee

Marble Collegiate Church, New York, NY

McGuireWoods LLP

Sara E. Moss and Michael Gould Jane and Saleem Muqaddam New Visions Foundation

New York Theological Seminary One World Fund, Diana de Vegh

Lori Levine Ordover Joyce C. Palevitz Lela N. Rhodes

Joan L. Ryan and Reade H. Ryan, Jr.

Sheri Cyd Sandler

Jed David Satow Family Foundation, Donna P. and Phillip M. Satow

Claire Silberman

The Sister Fund, Dr. Helen LaKelly Hunt

Union Theological Seminary in the City of New York

Wachtell, Lipton Rosen & Katz The Wexner Foundation

Melinda Wolfe and Kenneth Inadomi

\$1.000+

The Frances Alexander Foundation

Alston & Bird LLP

Macky Alston and Nick Gottlieb

Richard N. Aswad

Rabbis Justus Baird and Julie Roth

Susan and Benjamin Baxt

Shannon Bell

Robin Bernstein and Dr. John S. Ruskay

The Rev. Shari K. Brink Rabbi Sharon Brous Stuart and William Buice III Mary Lindley Burton

Catherine Gillis Carmody and William Christopher Carmody

Helen Chapman
Janine Lee Craane
Alisa and Dan Doctoroff
Nancy and Fuad El-Hibri
Janet and George Felleman

Genine and Josh Fidler Anne T. Gartner Elspeth Gilmore Philip R. Gow

Frances and George Gotcsik

GreenFaith

Paula and Eliot Hawkins Elizabeth Hemmerdinger

Suzanne D. Jaffe

Carol K. and John F. Johnston II

Susan Kessler Eve Klein Jayne Lerman

The Rev. Dr. Jacqueline Lewis Joy Light and Dr. Timothy Light

Jennifer Lim

The Rev. Michael L. Lindvall Marie and Joseph Melone The Hon. Ruth Messinger

Middle Collegiate Church, New York, NY

Susan Milamed and Jack Jacobs Morgan, Brown & Joy LLP The Rev. Dr. Otis Moss III Raymond C. Nied

Patterson Belknap Webb & Tyler

Dr. Rebecca Todd Peters and Dr. Jeff Hatcher

Laura L. Phillips Abigail Pogrebin

The Presbyterian Church of Upper Montclair, NJ

Prime, Buchholz & Associates Deborah J. Richardson Dr. Susan Levin Schlechter

Fatima Shama

Beatrice Snyder Foundation, Beryl Snyder Rabbi Benjamin Spratt & Rabbi Josh Stanton

Susan K. Stern

Mamie Kanfer Stewart and R. Justin Stewart

Peggy and David Tanner

Trinity United Church of Christ, Chicago, IL

Trio Foundation, Mary Ann Casati and Geoffrey Judge The Rev. John H. Vaughn and The Rev. Kim Jordan Vos Family Fund, Lynn O'Connor Vos and George Vos

Margo Walter and Frank Walter III

Christine Wasserstein Jane Feltus Welch

Westchester Reform Temple, Scarsdale, NY Westminster Presbyterian Church of Buffalo, NY

Auburn is grateful to these donors for their exceptional in-kind support during 2014–15: Carolyn Buck Luce and Rob Evans; Imaginal Labs, LLC; Tom Kehner, theDifference a2c LLC; Salvatore LaRosa, B Five Studio; National Center for Civil and Human Rights, Atlanta, GA

Josh and Judy Weston Family Foundation, Inc.

John C. Whitehead

Laura Jean Wilson and Mark Menting

Kate Winthrop

The Rev. Thomas Yorty

\$500+

The Rev. Dr. Joanna Adams and Alfred Adams III

Laila Al-Askari Sydney M. Avent Teresa Bazemore

Herman & Pauline Berman Foundation

Vivian and Daniel Bernstein

Ann and Joel Berson Elizabeth Bozik

Shirley and Martin Bresler

Shifra Bronznick Valerie A. Brown

Center for Talent Innovation, Sylvia Ann Hewlett

Derrick and Donna Cephas

Stosh Cotler

Cathy Ann Cramer Mary F. Crawford

D M Neidich & B Garber Foundation, Brooke and Daniel Neidich

Diamonds and Dials, Adam Gindi

Barbara Donohoe

Drew Theological School, Dr. Javier Viera

Harriet Edelman

Harry Elson Architect PC

First Presbyterian Church of Evansville, IN

Everett Foundation, Edith Everett

Jill Feeney

Jo Renee Fine, Ph.D. Presbyterian Foundation Joan Taback Frankle

David Frederick and Sophia Lynn

Dr. Claire Gaudiani Nisa Geller

Marla Ginsburg Cynthia Glacken

Barbara and Warner Henderson

International Blind Contractors, Ltd., David J. Klein

ITBD, Kam Attwal Kathleen Janus Susan Jonas

Betsy Kovacs and Jack Estes Sarah and Victor Kovner Susan Moyle Lynch

Dr. Marlene Marko and Dr. Loren Skeist

Joanne and Norman Matthews Rebecca and Kenneth Mebert

Calvin Mew

Rabbi Susie Heneson Moskowitz

The Charles F. & Margaret M.H. Obrecht Family Foundation

Pamela Perkins

Pfizer Foundation Matching Gift Program

Debra Radov

Nancy Raybin Grace Richardson

Sandra Landau Rippe and Richard Rippe Riverdale Presbyterian Church, Bronx, NY

Al and Vicki Scharen

Susan Scherer Charitable Foundation, Inc.

Dr. Priscilla Schmitt

Debra McLeod Sears and Jay Sears

Mark Segall Freeman A. Shore Joy and Taylor Smith

St. James' Church, New York, NY

The Rev. Buddy Stallings and Molitor Ford

Nancy Schwartz Sternoff

Virginia Stowe

Dr. Margaret E. Towner

Ruth Turner

Lee and Cynthia Vance Foundation

Marian Warden Marie C. Wilson

\$250+

Susan Adamsen

American Jewish Committee, Rabbi Noam Marans American Jewish World Service, Robert E. Bank

Amanda Hambrick Ashcraft Ahsia and Mohammed Badi

Barbara Becker Ellen Bender

Big Duck, Farra Trompeter
Dr. Karen Binder-Brynes
Wendy and James Blair
The Rev. Dr. Mariah A. Britton
Rabbi Marcelo Bronstein

Carnegie Corporation of New York

Virginia Carter

Renee Cherow-O'Leary, PhD

Jeffrey Clements Anne Cohen Valery Craane

The Rev. Dr. William P. Crawford

Peggy DaSilva Laura B. Davis Caroline Delaney

Karen and Andrew Dietz Evelyn and Mike Donatelli

Dr. Frank Egloff

Encounter, Yona Shem-Tov

Holly J. Fogle
Christopher C. Gates
Naz Georgas
Nancy S. Gillman

Amy S. Goldberger Dr. Sheila C. Gordon Robert Hartman Deirdre Hegarty Deborah J. Hirsch Carol J. Hochman

The Rev. Leslie Houseworth-Fields

Dr. Dale T. Irvin Deborah Jackson

Jewish Council for Public Affairs, Ethan Felson

Laura Kane Linda Kay Klein

Deborah Korzenik and Michael Posner

Rabbi Emily F. Korzenik Dr. Antoinette La Belle Sandra A. Lamb

Eve Landau

Charlotte Alston Legg Bishop Andy C. Lewter Anne Lim O'Brien Geraldine P. Mannion

Isabella Martin

The Rev. David McAlpin, Jr.

Rhonda Joy McLean

Andrea Miller

Linda G. Mills, Ph.D. Michael Mukasey Victoria Neilson Marilyn C. Nissenson O'Connor Davies LLP

Odyssey Networks, Nicholas Stuart-Jones

Kate Permut

Letty Cottin Pogrebin

Bonnie Potter

Presbytery of Albany, Troy, NY

Sharon Proctor

Susan L. Raanan and Robert S. Fleischer

Dr. Julie Ratner Dr. Robert E. Reber Stephanie Riesel The Rev. David J. Robb Rabbi Jennie Rosenn Nadia Roumani Mark Rubinsky Rabbi David Sandmel

Michael Schmidt Vivian Schneck-Last The Rev. Gary A. Schwab

Dr. Robert L. Seaman

Amanda Seller Joe Sellitto

Karin Young Shiel

Donald and Peggy Shriver

Zachary Shuster Harmsworth, Todd H. Shuster

Yael Shy

Nancy F. Solomon Saema Somalya Jay Sterling Stephanie Stokes

Synthesis Corp., Ari Wallach

Dorothy Tananbaum

Helen Tannenbaum Barbara Alden Taylor

Third Presbyterian Church of Rochester, NY

Sarah A. Thompson Maurella R. Van Der Ree Rabbi Burton L. Visotzky

Denise C. Welsh

The Rev. Edward D. Wight

Kate Wood

Dorothy S. Zweighaft

Special thanks to Auburn's generous donors who supported our new space.

Marian and David Bicks

Rabbi Angela and Jacob Buchdahl

G&A Foundation, Inc., Margaret G. Axelrod, John A. Golieb

Carolyn Buck Luce and Rob Evans Central Synagogue, New York City

Forrest Church Fund for the Advancement of Liberal Religion

Peggy Edersheim Kalb

The Katherine and Peter Dolan Family Foundation of the

Ayco Charitable Foundation

Janet and George Felleman

Molly O'Neil Frank and Lincoln Frank

Friedman Family Foundation, Barbara Friedman

Marianne and John Golieb

Ann Gottlieb

Hartley Film Foundation Karen and Peter Jakes Caroline and David Johnson Connie and Harvey Krueger Sara E. Moss and Michael Gould

Tammy Snyder Murphy

Abigail Pogrebin and David Shapiro

Nancy and Fred Poses

Rabbi Peter and Kerry Rubinstein

Karen Humphries Sallick

Jed David Satow Family Foundation, Donna P. and Phillip M. Satow

Barry K. Schwartz Family Foundation, Stephanie Schwartz

Ferdman, Barry and Sheryl Schwartz

Janet Prindle Seidler

Abby Shuman

Stephanie and Fred Shuman Family Foundation

Claire Silberman

Newman Tanner Foundation,

Nicki Newman and Harold Tanner

Paula and David Tessler

Farra Trompeter

Auburn regrets any errors or omissions to these lists.

To correct your listing, please contact Blamo Jaurey-Briggs at bjaurey-briggs@AuburnSeminary.org.

Catalyzing Change: Auburn's Financial Growth

Every gift to Auburn matters. Indeed, every donation helps Auburn to develop leaders of faith and moral courage who catalyze change and work to bring about a better world.

Auburn is an independent, non-profit organization, and philanthropic support comes from many sources: individuals and family funds, staffed foundations and corporations, congregations and other organizations. As Auburn has demonstrated its growing impact on leaders, charitable giving to Auburn has also increased.

Since Auburn embarked on its organizational transformation, contributions to Auburn have increased on average by 10% annually. This growth has enabled Auburn to make significant progress in fulfilling its strategic plan as evidenced by this Impact Report.

With an annual operating budget now at \$7 million, Auburn also keeps a watchful eye on the ratio of administrative and general spending to total costs. In 2014-15, 85% of Auburn's expenses were for program services. The balance of 15% was for management, general expenses and fundraising. Auburn outperformed most non-profit organizations on this important benchmark.

At the end of its 2014-2015 fiscal year, Auburn had nearly completed the first phase of construction on the new Rabbi Peter J. Rubinstein Center for Multifaith

GROWTH IN PHILANTHROPIC SUPPORT FOR AUBURN

AUBURN EXPENSES IN 2014-2015

Education and Engagement. An investment of \$1.5 million by donors and Auburn in this exciting project has enabled Auburn to serve as a crossroads where leaders of diverse faith traditions can gather, build trust and work together to solve the pressing problems of the day.

Auburn has a well-diversified endowment portfolio of more than \$23 million. The Finance and Investment Committees of Auburn's Board of Directors work closely with our investment advisors to oversee and manage these assets that enable Auburn to maintain its commitment to excellence, pilot new initiatives and partner with donors to strengthen operations, programs and infrastructure.

For a copy of Auburn's most recent audited financial statements, please visit www.AuburnSeminary.org.

Connected, committed and bound by love,

we will forge new paths in the days and years to come. Right now, we give thanks for you, as together we build a multifaith movement for justice in unique and extraordinary ways.

Leaders of faith and moral courage have guided social change throughout our nation's history—from the abolition of slavery and the fight for Civil Rights to the struggle against gun violence and global warming. Auburn identifies and strengthens leaders—from the pulpit to the public square—to build communities, bridge divides, pursue justice, and heal the world.

We equip leaders to inspire positive change in the world.

We amplify the voices and visions of leaders of faith and moral courage.

We conduct research on leadership to advance the multifaith movement for justice.

Auburn was founded in 1818 by Presbyterians in upstate New York. Today it has a covenant relationship with the Presbyterian Church (U.S.A.).

Auburn Seminary

475 Riverside Drive, Suite 1800 | New York, NY 10115 T: 212.662.4315 | F: 212.663.5214 | www.AuburnSeminary.org