

Smarter, Stronger, Kinder — Together.

Contents

**A Letter from the CEO of
Sesame Workshop**

4

The Sesame Effect

6

Trauma and Resilience

8

Humanitarian Response

10

Autism Acceptance

12

Global Media

14

50 Years and Counting

16

Major Supporters

22

Financials

28

Leadership

32

**Sesame Workshop is a nonprofit
on a mission to help children
everywhere grow smarter,
stronger, and kinder.**

Fifty years after the debut of our landmark TV show, Sesame Workshop is doing everything we can to help children reach their full potential, as we have for millions of little learners in more than 150 countries. On screens, in classrooms, in communities, and everywhere families need a trusted hand, you'll find our unforgettable characters bringing joyful learning into children's lives—changing the world one smile at a time.

A Letter from the CEO of Sesame Workshop

2019 marked the 50th anniversary of *Sesame Street*, both a remarkable artistic achievement and an important milestone for the world's children.

With your generous ongoing support, Sesame Workshop has become so much more than the producer of a television show. It is now a mission-driven, global nonprofit organization focused on helping children everywhere grow smarter, stronger, and kinder—with a legacy that grows generation after generation.

In many ways, 2019 is a culmination of that legacy. In these consequential and divisive times we are living in, Sesame Workshop's programs have never been needed more. As we have for half a century, we continue to be focused on helping children ages two to five get ready for school and get ready for life.

- We now have four educational television series in production in the U.S. with two more on the way, including a new documentary series focused on important family issues
- We returned to having the largest preschool audience of any show on PBS
- We are seen in over 150 countries, with active co-productions in countries where children, and especially girls, have the least access to quality early education
- We have launched the largest early childhood development (ECD) initiative in the history of humanitarian response, to help educate and emotionally nourish displaced children
- We are helping to destigmatize autism, which impacts one in 59 kids in the United States
- We have created *Sesame Street in Communities* to help children cope with parental addiction, family homelessness, foster care, and other adverse childhood experiences (ACEs) that can flood their brains with toxins that stunt brain development

We are fortunate to have earned income from pay television distribution and character and brand licensing partnerships to help sustain us. Nevertheless, the support of the funders and donors listed in this report is absolutely crucial to the breadth and depth of our work, in addition to inspiring us to do more and reach higher to help.

And we're delivering. This year alone, the Workshop received an Institutional Peabody Award, considered the Pulitzer Prize for broadcasting; a Kennedy Center Honor, considered the nation's highest award for artistic achievement; was named one of *Fast Company's* 50 Most Innovative Companies; and took home four more Emmy awards.

Education has always been the way in which individuals, families, and entire communities have lifted themselves up. Today's preschoolers are growing up in a more complicated world than we experienced only a generation ago. A more peaceful and stable world for us all depends on equal access to quality education during the first years of a child's life, when it matters most. Fifty years on, *Sesame Street* remains one of the most proven and cost-effective ways to reach and teach children at scale.

You can count on Sesame to remain true to its mission and its theory of change, and to use the power of media to help all children be treated with respect, kindness, and equality of opportunity. Through it all, we return to the questions that inspired *Sesame Street* way back in 1969: *What's going on in children's lives? And how can we help?* Sustained by an ingenious recipe for relevance and impact that has been proven around the world over 50 years, Sesame Workshop will keep rising to the next challenge in children's lives, and the next, and the next.

With gratitude,

Jeffrey D. Dunn
President & CEO

The Sesame Effect

DELIVERING IMPACT TO VULNERABLE CHILDREN

For five decades, *Sesame Street* has reached the most vulnerable children in the years of their lives that matter most. It began in 1969 with our revolutionary TV show for kids who lacked access to high-quality early learning. The approach grew to bring culturally relevant lessons to generations of children on five continents. In the 21st century, it's spread further, engaging millions of little learners on the ground with specialized support for the ever-changing challenges they face.

We know that the earlier we reach children, the greater the impact we have. Research shows that a child's brain develops at an astonishing rate in the first five years of their life. We also know that early adversity during this period can hamper their brain development, with serious consequences for their long-term well-being.

We fortify the relationships and foster the skills needed to build healthy families, communities, and societies.

Traumatic experiences affect many children. But there is a remedy: engagement with a caring adult in those critical early years. By surrounding them with nurturing care and opportunities to learn, we can mitigate the effects of adversity on children and grow skills and resilience that serve them for a lifetime. This is how our work gives every child their best chance for success—as it has for millions around the world.

Doing a world of good

Our investments in early education not only make a difference for an entire generation of children; they have the power to help address some of the world's biggest challenges. By encouraging parents and children to learn and solve problems together, we fortify the relationships and foster the skills needed to build healthy families, communities, and societies.

Call it the “Sesame Effect.” It's what happens when you combine the power of media with the enduring appeal of the *Sesame Street* Muppets to people of all ages. *Sesame Street*'s ability to reach adults as well as children speaks to Joan Ganz Cooney's prescience in 1969, when she predicted that if a parent watched with their child, the learning would be deeper.

Fifty years on, our programs continue to nurture the all-important connection between caregiver and child, a relationship that can help overcome life's greatest challenges. From refugee camps in the Syrian response region to communities confronting tough topics like incarceration and addiction, Sesame Workshop continues to deliver the “Sesame Effect” to millions of children around the world. Because when we prepare children to reach their full potential, we create a more peaceful and stable world for us all.

Trauma and Resilience

FOSTERING RESILIENCE IN THE FACE OF ADVERSITY

Sesame Street has always been a source of comfort for children coping with difficult circumstances. In fact, it's central to our mission. We know that traumatic experiences at an early age can threaten children's healthy development and well-being long-term. So we bring the tools and support they need—where and when it counts—to help set them up for a lifetime of success.

That's the guiding idea behind *Sesame Street in Communities*, a nationwide initiative created to help parents, caregivers, teachers, service providers, and others give the children in their care a strong and healthy start.

We're reaching millions with free bilingual resources on a range of topics, such as family homelessness, foster care, and parental addiction, that make these subjects much easier to talk about. As a vital piece of this initiative, we go directly into vulnerable communities to build partnerships with community organizations and train them to make the most of our resources. Research tells us our efforts are making a difference with families facing all-too-common challenges—results that compel us to do even more.

Putting a face on parental addiction

In 2019, we launched an effort to address addiction in the family, a sizable but often invisible problem. In the U.S. 5.7 million children under age 11 live in households affected by a substance use disorder.

The effect of parental addiction on children is profound. Having a parent battling addiction is one of the most stressful situations a child can face, impacting their mental and physical health, and potentially increasing their risk of addiction later in life.

Our objective: put a relatable face on a problem that's hard to talk about while planting seeds of hope and resilience for everyone it touches. That means delivering the words children need to hear most: *You are not alone. You will be taken care of. Addiction is a sickness, and like any sickness, people need help to get better. And most importantly, It's not your fault.*

Meet Alex, Karli, and Lily, friends who know firsthand about the difficult issues children face—like incarceration in the family, parental addiction, and family homelessness. They share their stories to make it okay to talk about.

“Going through tough times is harder for families—but when they get to the end of it, they end up stronger.”

— Salia

Stories of healing and hope

These messages arrive via videos and activities that grow children's understanding and ease their worry, using language kids can relate to. Ten-year-old Salia shares her family's real-life experience with addiction to let kids know it does get better. She talks about how her parents' sickness impacted the entire family, being separated from her mom and dad, and how she dealt with her feelings.

Then there's Karli, a six-year-old Muppet who speaks about her mom's addiction and her placement in foster care. Karli's example helps children in crisis feel less alone, and muster the strength to cope with similar challenges. Just as she comforts children, Karli's story acknowledges the huge role of foster parents in making kids feel safe and loved.

With friends like Karli and Salia who have walked in their shoes, children and their caregivers are better able to face an uncertain future with hope and optimism.

Major support provided by the Joan Ganz Cooney Fund for Vulnerable Children, including a matching grant, and the Robert Wood Johnson Foundation.

Humanitarian Response

BRIGHTER FUTURES AHEAD FOR CHILDREN IN CRISIS

Wherever they live, children affected by trauma need the same things: nurturing care, the chance to learn, and resilience to get through life's hardships. For refugee children, these needs are especially dire.

As part of a pioneering initiative, Sesame Workshop is bringing love, laughter, and life-changing education to families in crisis from Beirut to Bangladesh.

The scale of the global refugee crisis is staggering. Today, more than 70 million people are displaced worldwide. Nearly half are children. They've lost homes and loved ones, seen violence, and endured the kind of trauma that threatens their future health and well-being. Millions have no access to quality early learning opportunities that can help them recover from adverse experiences and prepare them to thrive.

The conflict in Syria and the Rohingya refugee crisis in Bangladesh have become the defining humanitarian challenges of our time. How the world meets these challenges will have ripple effects on society for decades. For us, it was a call to action—and we knew we couldn't do it alone.

Meet Basma and Jad, the fun-loving, Arabic-speaking friends of *Ahlan Simsim*. They're always ready to make a new friend and share a new adventure, as Jad learns when he's welcomed to the neighborhood with open arms by Basma.

A historic partnership

In 2016, Sesame Workshop teamed up with the International Rescue Committee (IRC) and set out to deliver early learning and nurturing care to millions of children affected by displacement in the Syrian response region. With an extraordinary show of support from the John D. and Catherine T. MacArthur Foundation, we are now creating the largest early childhood intervention in the history of humanitarian response.

Major support provided by the John D. and Catherine T. MacArthur Foundation, LEGO Foundation, Bernard van Leer Foundation, and Open Society Foundations.

Our joint effort combines on-the-ground services from the IRC with Sesame's proven expertise engaging children to help them learn. Our initiative is called *Ahlan Simsim* ("Welcome Sesame" in Arabic), an all-out push to give children and families across the region the early learning and caregiving resources they need most.

Through a new, local version of *Sesame Street* featuring original Muppet characters and direct services in Iraq, Jordan, Lebanon, and Syria, *Ahlan Simsim* will reach millions of families wherever they are—from classrooms and health clinics to TV and mobile devices—with the support they need to thrive.

Models for the future

Our goal is to create a model that can be replicated to uplift displaced children and families wherever they might be. Through ongoing research and evaluation, we're creating a knowledge base that can evolve how the humanitarian community rises to these challenges.

Just as audacious philanthropy helped us transform children's media in 1969, our partners are again stepping up in a big way. A \$100 million grant from the MacArthur Foundation put a powerful spotlight on the role of early education in humanitarian settings. That inspired the LEGO Foundation to commit an additional \$100 million to deepen our impact and expand our program to meet the needs of Rohingya refugee children in Bangladesh.

In collaboration with BRAC and IRC, the LEGO Foundation-funded *Play to Learn* project will provide the essential building blocks of play-based learning and lay the foundation for transformational change in early childhood development. By generating a set of tested, scalable, and transportable models for use in other humanitarian crises globally, *Play to Learn* will allow us to reach generations of children affected by crisis and displacement, no matter where they are.

Much important work still lies ahead. But with global stakeholders united around our efforts, we're more determined than ever. Together, we're helping millions of families tap a well of resilience that runs deeper than any conflict.

Autism Acceptance

SEE AMAZING IN ALL CHILDREN

While one in 59 children in the U.S. receive a diagnosis of autism, people with autism spectrum disorder still face a worrisome lack of public understanding. This we know: All children want to feel safe, happy, and loved—and they all have something unique and wonderful to contribute. That insight led to our award-winning initiative to bring awareness and acceptance to children with autism.

Launched in 2015, *See Amazing in All Children* is developed with input from over 250 organizations and experts within the autism community, as well as many families and autistic individuals. To date, our initiative has been accessed by millions of people online, and hundreds of thousands of storybooks have reached educators, service providers, and families, giving them language and tools to navigate everyday moments and challenges.

One family's story

Jeremy Abarno is the father of Vivian, a five-year-old with Angelman syndrome, a disorder related to autism. He shares how Julia is changing the way the world sees his daughter, and how she sees herself.

"She's not verbal. It's hard for her to walk. There's a lot of pre-judgments that happen to our daughter on a daily basis. But Vivian is an amazing kid. We want her to have the same access and opportunities that everyone else has. How do you get other people around to see her brilliance?"

With Julia, she's able to engage in a way that she sees herself. For her to have representation, and for her to be known, seen, and more likely to be accepted, means the world to us.

It's been so meaningful for us to inspire our big kids, the 10- and 13-year-olds, to be able to advocate and push for inclusion, to understand that other people are facing the same kind of challenges with a sister with a disability."

Meet Julia, a four-year-old Muppet who loves to draw and play tag—and also has autism. In 2019, we introduced Julia's family to show the joys and challenges parents and siblings face, and how to advocate for a loved one with a disability.

Proven impact

Our initiative has achieved an impressive level of awareness in the U.S., where over half of all adults have heard of Julia. A new study* shows that our *See Amazing* resources grow empathy and understanding, and help families better cope.

70%

of parents who do not have an autistic child showed an increase in knowledge and acceptance of autism after using our resources.

53%

of parents of autistic children reported an increase in their comfort level about involving their child in their community.

Major support provided by American Greetings, the Robert R. McCormick Foundation, and Kristen Rohr.

*Anthony Bruno J, Hillary A Robertson, Alyssa Verbalis, Yetta Myrick, Mary Troxel, Sydney Seese, and Laura Gutermuth Anthony. "Increasing autism acceptance: The impact of the Sesame Street 'See Amazing in All Children' initiative." *Autism*, (May 2019). <https://doi.org/10.1177/1362361319847927>.

Global Media

MEDIA-POWERED IMPACT ON A GLOBAL SCALE

At Sesame Workshop, one principle unites all our efforts: connecting with children. Before you can teach them, you need to reach them. By engaging children through our lovable characters, *Sesame Street* has the unique ability to impart valuable lessons, which we reinforce everywhere we can—on air, online, in books, products, live shows, and theme parks—to deliver cumulative impact.

While the world has changed much in 50 years, our formula for creating innovative and engaging educational content still holds: understand the needs of children and families, and use the power of media to address them head on. The approach has made us the largest informal educator of young children in the world, with programming in over 70 languages and millions of weekly viewers. Season 49 of the U.S. *Sesame Street* show focused on learning through play, while Season 50 teaches children the power of possibilities, embracing the "oopses" and "a-has" of learning. In 2019, we won four Emmys, making us the most-awarded children's show in history. Our YouTube channel is a top digital destination for parents and their preschoolers, with 11 million subscribers and over six billion minutes watched in 2019.

We continue to set the gold standard for educational, entertaining television with co-productions around the world reflecting local languages, cultures, and educational needs. In South Africa, *Takalani Sesame* celebrates its 20th anniversary with a brand new, reimagined show for today's viewers, while *Baghch-e-Simsim* in Afghanistan, *Sisimpur* in Bangladesh, and *Sésamo* in Latin America continue to help prepare children to succeed in school. In Germany, we just completed the 46th season of *Sesamstrasse*, and recently committed to producing a minimum of four additional seasons.

As families' needs evolve, we're bringing new properties and curriculum to life. *Esme & Roy* premiered on HBO, PBS, and around the world, breaking new ground in animation.

A new *Ghostwriter* reboot for tweens inspires a love of reading, and *Helpsters* delivers a pre-coding curriculum on the pioneering Apple TV+ platform. Finally, we announced a landmark five-year partnership with WarnerMedia which includes not only new episodes of *Sesame Street*, but a minimum of four new series to premiere on HBO Max. As with *Sesame Street*, all new properties will be made available to PBS and distributed globally.

Experiences beyond TV

In a crowded marketplace for content, our status as a nonprofit, mission-driven organization sets us apart. When people buy a Sesame Workshop product, they're not just benefiting their own children. The revenue we generate through product licensing and themed entertainment is a major contributor to the Workshop's resources, essential to furthering our global educational initiatives for children.

To grow this critical funding, we extend the fun and learning of *Sesame Street* to new categories and new audiences. Our licensed products and themed entertainment are infused with the same delightful blend of education and entertainment that distinguishes our shows.

In these efforts, we are fortunate to have so many partners who believe in our brand and share our mission. Their partnership, along with the support of consumers and fans, enables us to extend our impact year after year.

And we're not slowing down. With an unwavering commitment to innovation, Sesame Workshop is positioned as the go-to partner for the next generation of families with young children.

50 Years and Counting

A COAST-TO-COAST CELEBRATION OF SESAME STREET IMPACT

New York City's Official Sesame Street

On May 1st, Mayor Bill de Blasio proclaimed a stretch of West 63rd Street near the Workshop headquarters as “Sesame Street.” In attendance were the *Sesame Street* Muppets, cast members past and present, and a crowd of gleeful onlookers to hear remarks from the mayor, the council member who sponsored the naming resolution, and Sesame Workshop President and CEO Jeff Dunn.

Sesame Workshop Annual Gala

Our landmark anniversary gala on May 29th was a moving tribute to the past, present, and future of the longest street in the world. Former First Lady Michelle Obama was honored for her tireless work to improve the lives of children, the culmination of a full evening of performances and honors spanning *Sesame Street*'s 50-year history.

“There is nothing like visiting Sesame Street, nothing that marries boundless aspiration with simple goodness, nothing that strips away the daily madness and distraction, nothing that is so pure and hopeful—and absolutely essential to the future of our country and our world.”

— Former First Lady Michelle Obama

50 Years and Counting

A COAST-TO-COAST CELEBRATION OF SESAME STREET IMPACT

Sesame Street Road Trip

The *Sesame Street* Muppets marked 50 years with an epic summer road trip. Weekend visits to 10 cities included free outdoor festivals for families. At each stop, the furry friends visited community partners and the children they serve, and filmed segments for Season 50 capturing what kids love about where they live.

Sesame Street Forever Stamps

With a new pane of Forever Stamps, the U.S. Postal Service honored one of the most influential children's television shows in history.

50th Anniversary Broadcast Special

Millions of adoring fans tuned in to our primetime TV special in November, created in collaboration with HBO and PBS. All-star guests included Joseph Gordon-Levitt, Patti LaBelle, Sterling K. Brown, and the *Sesame Street* Muppets.

Kennedy Center Honors

On December 8th, *Sesame Street* made history as the first TV show to receive a Kennedy Center Honor, for revolutionizing the role of television in early childhood education. The honor included a tribute to Sesame Workshop co-founders Joan Ganz Cooney and Lloyd Morrisett.

We did it together.

Major Supporters

\$20,000,000+

LEGO Foundation

John D. and Catherine T. MacArthur Foundation

\$1,000,000+

Mai Family Foundation
MetLife Foundation
Peter G. Peterson Foundation

PNC
PNC Foundation
U.S. Agency for International Development

U.S. Department of State
USAA
World Vision, Inc.

\$250,000–\$999,999

American Greetings
Carnegie Corporation of New York
Chan Zuckerberg Initiative
Children's Investment Fund Foundation (CIFF)
Joan Ganz Cooney
Dubai Cares

FEMSA Foundation
Ford Foundation
Robert Wood Johnson Foundation (RWJF)
Kellogg Company
Lucas Family Foundation
Laura and John Overdeck

PSEG Foundation
Sanlam
U.S. Department of Defense
UnitedHealthcare
Vitol Foundation
Bob Woodruff Foundation

\$100,000–\$249,999

The Advertising Council
Beaches Resorts
Karen and Jeffrey D. Dunn
Jane D. Hartley and Ralph Schlosstein
Hasbro, Inc.
Marlene Hess and James D. Zirin

Insurance Industry Charitable Foundation
The Joel Foundation
Christy and John Mack Foundation
Thomas and Janet Montag
Ogden Cap Properties, LLC
Party City

The James E. Rohr Family Fund
SeaWorld Parks & Entertainment
Ann and Andrew Tisch
UN High Commission on Refugees
WarnerMedia Entertainment
YouTube Kids

\$50,000–\$99,999

Altman/Kazickas Foundation
Anonymous
Apple
Bank of America Merrill Lynch

Bloomberg Philanthropies
Rachel Hines and Michael Cembalest
Kaufman Astoria Studios
Jenna Mack

Viacom and Nickelodeon
Procter & Gamble (P&G)
Tetra Pak

\$25,000–\$49,999

Anonymous
Aporta Desarrollo Sostenible
The Arthur M. Blank Family Foundation
Boston Consulting Group
Emma and Varun Chandra
Margaret and Michael Chi Citi
Vanessa and Lee Eastman
EGL Charitable Foundation
Facebook
Feeding America
Erin and Peter Friedland
Goldman Sachs & Co.
The Agnes Gund Foundation
The Marc Haas Foundation
Hutchins Family Foundation
Hosh Ibrahim

Susan Jang and Kenneth E. Lee/Levine Lee LLP
JPMorgan Chase & Co.
W. K. Kellogg Foundation Trustee Fund/
Ruth Cox and Milton Chen
The Ronald and Jo Carole Lauder Foundation
Alison and Paul Lindley
Macy's Inc.
Jillian Manus
Miranda Family Fund
National Geographic
Nelvana Limited, A Corus Entertainment Company
New York-Presbyterian Hospital
News Corp.
The Obama Foundation

The Raine Group
Reach Capital Partners
The Romano Family
Margaret Smith and James C. Rhee
Strategic Investment Group
Gabrielle Sulzberger
Chrissy Teigen and John Legend
Maya and Robert Tichio
Tishman Speyer
Uhrig-Vournas Charitable Fund
UNIQLO
Bernard Van Leer Foundation
Arts Music / Warner Music Group
Jeffrey Weiss and the Weiss Family Foundation
Sherrie and David Westin

\$15,000–\$24,999

Briar Foundation
BTIG, LLC
Irene Hong Edwards and William Edwards
Brian Goldner
Grey Worldwide New York

Jacqueline and Frans Hijkoop
Carol Sutton Lewis
Elizabeth and Michael G. Manasse
Cassie and Billy Rahm
Rattner Family Foundation, Inc.

Sourcebooks
Stanford University
Tiger Baron Foundation, Inc.
Kristel Wyman

\$7,500–\$14,999

Mariam and Zaid Alsikafi
Anonymous
Arista Foundation
Molly Ashby, Solera
CIBC World Markets Corp.
Jill and Dan Ciporin
Mary and Dr. Drew Collins
Andrea and Timothy Collins
Katie Couric
Kelly and Brooks Cullen
Abigail Black Elbaum and Richard Elbaum
EPIC!
Heather and Nathan Faust
Feld Entertainment
Friedman Kaplan Seiler & Adelman LLP

Judith Gibbons
Graefe Family Foundation
Myrna Katz Greenberg and Stephen Greenberg
Laura and Chris Heintz
Cheryl Henson and Ed Finn
Lisa Henson
Lena Kaplan
Kimberly and Sean Klimczak
Tyler Lewis
Michelle Marra and Jimmy Rizos
Crystal McCrary and Raymond J. McGuire
Anne and Peter McNerney
Thomas Murphy
NBCUniversal

Margo and James Nederlander
Brette and Adam Ottavino
Deven Parekh
Partners Capital Investment Group
Random House Children's Books
Sarah and John Richardson
Florence Ann Romano
Diane Sawyer
Sinking Ship Entertainment
The Bristol-Myers Squibb Foundation
Anita Tandon and Sujit Chakravathy
Target
Davis Wright Tremaine LLP
Lynn and Jeffrey N. Watanabe

Major Supporters

\$2,500–\$7,499

Anonymous (2)
 Appnovation
 Baked by Melissa
 Sara Bareilles
 Kara and Dov Barnett
 Andi and Tom Bernstein
 Erica and Jonathan Blob
 Bombas
 Aryeh B. Bourkoff
 Barbara Breen and Joseph Salvo
 The Brooks Family
 Linda Burch and Rajen Dalal
 The Burke Foundation
 Jess and Christopher Callans
 Kathy Calvin
 Marcia M. Carlucci
 Phyllis and Bennett Cerf Foundation
 Susan C. and Edward J. Ciolkosz 🦄
 Christopher Clouser
 CoreSite
 Country Bank
 Bruce Crain
 Lindsay Creedon
 Discovery Inc.
 Jodie and John Eastman
 EBA Foundation
 Cheryl and Blair Efron
 Will Fowler
 Stephanie and Adam Frankel
 Devon George
 Georgescu Family Foundation
 Jennifer Gottlieb
 Kim Greenberg
 Dr. Erik M. Gregory and Rictor Noren
 Guru Animation Studios

Maryanne and James Gutknecht
 Nancy Mueller Handal
 Heather B. Henson
 Jane Henson Foundation
 Oscar Isaac Hernandez
 Katie Hockmeyer and Mathew Maloney
 Iger Bay Foundation
 JAKKS Pacific / Disguise
 Amy Beth Jordan and
 John Michael Spandorfer
 Nancy Kanter
 Dr. Mitchell A. Kline
 Jill Krumholz, RealHR Solutions
 The Lattis Family
 Esther Lee
 Téa Leoni
 The Levine Family
 Agatha and Steve Luczo
 Annie and Douglas Mabie
 Patrick J. McGinnis
 The MCJ Amelior Foundation
 Rosanne McManus
 MicroMem / Captus Systems
 Krista Milam
 Chris Miller
 Sarah Min and Matt Pincus
 Hasan Minhaj
 Mary and Lloyd N. Morrisett
 Terrence Nash - Dell Technologies
 National Association of
 Drug Court Professionals
 Alexandra Nicholson
 Nielsen Company
 Nurse-Family Partnership National Service

Jody and Frank Osborn
 Eda Ozmen
 Patterson Belknap Webb & Tyler LLP
 Dr. JoAnne Pedro-Carroll
 Holly Robinson Peete and
 HollyRod Foundation
 Phillips Family Foundation
 Christine and Michael Preston
 Dr. Kyle Pruett
 Tish Rabe
 Lynda Johnson Robb
 Ryzman Foundation
 Carole and Gordon Segal
 Meredith and Teddy Segal
 Shout! Factory
 The Sine Family Fund
 Pamela Smith and Tony Marconi
 Peter and Susan Solomon Family Foundation
 Gillian Sorensen
 Wendy and Mark Sterling
 Teachstone Training
 Roy & Niuta Titus Foundation
 TravAlliance Media
 Cynthia and Thomas Wagner
 David Wardrop
 Cecilia and Waide Warner
 Ellen A. Wartella
 Sandy Wax
 Adam Weinstein
 Leslie Williams and James A. Attwood
 Renee Wilson-Simmons/
 ACE Awareness Foundation
 Elaine P. Wynn and Family Foundation
 Mary and Jeffrey Zients

\$1,000–\$2,499

Chuck Acker
 Aileen and Chahe Agopian
 Mark Amsterdam
 J. Anderson
 Lisa Hertz Apkon and Stephen Apkon
 Sarah Lesser Avins
 Hilaria and Alec Baldwin Foundation
 Diane Benedict
 The Bentex Group
 Kathryn McKinnon Berthold
 Alvin Bowles
 Patrick Bullock
 Robert Burch
 Christina Carbonell
 Cecilia Conrad
 Steve Cragle
 Nora Creedon
 Caroline Cruise
 Sue Cushman and David V. Britt
 Anoop Dave
 Harriet Dominique
 Troy Draizen
 Carolyn and Doug Everson
 Maria Fanjul
 Karen Falk and Michael Goldman
 Feature Presentation LLC

Laura Forese M.D.
 Geoffrey Fradkin
 Jane and Roger Goodell
 Judy Honig and Stephen Robb
 J. Crew
 Janice and Ralph James
 Linda and Morton Janklow
 Miranda and Philip Kaiser
 Hans Kertess
 Dr. Rebecca Kirk and Randolph Marshall
 Douglas Kudler
 Renee Kwok
 Priti Lad
 The Leibner Cooper Family Foundation
 Helen Lin
 John Linn
 Shelby Mamdani
 L. Camille Massey
 John McDermott
 Ana McDonald
 Jennifer Merriam and Janet Merriam 🦄
 Cobb Mixer
 Dawn and Wes Moore
 Milind Nerurkar
 Katherine and John Oliver

Denise Pickett
 Sarah Podlogar
 PopSockets, LLC
 Prone Family Foundation
 Lindsay and Arthur Reimers
 Lucinda Robb
 Deborah Roberts and Al Roker
 Gordon Rubinstein
 Elizabeth Rutledge
 Shirley Schmidt
 Sachin Shah
 Gil Shiva
 Lindsay Shookus
 Silda Wall Spitzer
 Lucie Steinberg and Kamyll Bazbaz
 Anne Tatlock
 Dr. Jennifer Taw
 Deborah M. Thomas
 Wiebe Tinga
 Charles Tolbert
 Meredith Vieira and Richard Cohen
 Tiffany Villigan
 Marissa Wesely
 Elaine and James Wolfensohn
 Jia Long Yu 🦄

\$500–\$999

Abigail Adams 🦄
 Anonymous
 Barbara and Douglass Barrett
 C.J. Brucato
 Tawana Murphy Burnett
 Julie O'Connor and Daniel Burstein
 Charlotte and Taylor Chess
 Coquette Charitable Fund
 Barbara Cox
 Tara Fitzgerald
 Gina and Kevin Gore
 Dr. Arian Hatefi 🦄
 Rachel Lee
 Amanda Lipitz

Samantha Lomow
 Brenda and Chris Major
 Kimberly Mccleskey 🦄
 Melinda and Tom McMahon
 Christopher Neylan 🦄
 Christopher Redd
 Kathleen Heather Rhatigan
 Charles Richardson
 Brendan Ripp
 Patrick K. Robert and Timothy A. Robert
 Jack L. Rose
 Jonathan Scanlon
 Mary Ann Schafer
 Lester Schwalb

Dr. Garrett Senney 🦄
 Saaima Shahn
 Jasmine Sharma 🦄
 Southern Lighting Source
 Samantha Stetson
 James Stone
 Craig Sullivan
 Clara Ruthrauff Thomas
 Rosemarie Truglio and Steven Brown
 Truist
 Lisa Williams
 Heather D. Winandy
 Caryn Young

🦄 **Yellow Feather Friends monthly sustaining donors**

Thank You!

Look how far we've come together.

Sesame Street and its enduring legacy would not be possible without the generous contributions and courageous commitment of our partners and supporters year after year. From all of us at Sesame Workshop, our sincere thanks for all you do.

Financials

Sesame Workshop remained financially strong in FY 2019 with positive growth in revenues, programmatic activities, and net assets compared to the prior year.

2019 \$M	YOY \$ +/-	YOY % +/-
OPERATING REVENUE		
\$171.8M	+\$36.6M	+27%
INVESTMENT IN PROGRAMMATIC ACTIVITIES		
\$122.5M	+\$23.0M	+23%
END OF YEAR NET ASSETS		
\$314.9M	+\$28.8M	+10%

Sesame Workshop continues to benefit from highly diversified sources of funding, including the generous support of individuals, private foundations, government agencies, and corporate underwriters.

Revenue from these sources, excluding those with donor restrictions, increased 42% in FY 2019, to \$54.9M. This increase largely reflects the expansion of our humanitarian work in support of children affected by the Syrian and Rohingya refugee crises. In addition, revenues with donor restrictions, which will fund future programmatic activities, added an additional \$13.3M in revenue, resulting in total revenues directly in support of programs of \$68.2M.

In addition, revenues generated from the distribution of our media content and the licensing of the *Sesame Street* characters and brand increased by 18%, to \$102.8M, as we continued to expand our slate of educational programs both in the U.S. and around the world. The income generated from these sources goes directly into the creation of educational content as well as substantially covering our fundraising and administrative costs.

Total operating expenses were \$149.5M in FY 2019, an increase of 20% over FY 2018. The share of operating expenses spent on programmatic activities increased to 82% from just under 80% in FY 2018. Overall, net assets without donor restrictions increased by \$15.5M with an increase of \$13.3M in assets with donor restrictions.

Sesame Workshop maintains a strong balance sheet which provides flexibility to invest in mission-critical initiatives and to provide long-term reserves to ensure the sustainability of the organization in times of economic uncertainty. At June 30, 2019 Sesame Workshop had operating cash and long-term investments totaling \$256.9M and total net assets of \$314.9M, including \$38.5M with donor restrictions.

Sesame Workshop relies on the support of individuals, foundations, governments, and corporations to fund programmatic activities and initiatives that target the most vulnerable children, including our *Sesame Street in Communities* and autism initiatives in the U.S., our programs in India, Africa, Bangladesh, and Afghanistan, as well as our work reaching displaced children in the Middle East and Bangladesh. Because of our unique business model, with significant revenues from distribution and licensing, we are able to invest our grant and contribution revenues directly into expanding these initiatives.

Financials

STATEMENT OF ACTIVITIES

	FY 2019			FY 2018		
	Without Donor Restrictions	With Donor Restrictions	Total	Without Donor Restrictions	With Donor Restrictions	Total
REVENUE						
Program Support	\$ 15,373	\$ 52,829	\$ 68,202	\$ 11,819	\$ 35,967	\$ 47,786
Distribution Fees and Royalties	67,457	-	67,457	52,931	-	52,931
Licensing	35,322	-	35,322	34,517	-	34,517
Investment Return Designated for Operations	822	-	822	-	-	-
Net Assets Released from Restrictions	39,504	(39,504)	-	26,734	(26,734)	-
TOTAL REVENUES	158,478	13,325	171,803	126,001	9,233	135,234
EXPENSES						
PROGRAM EXPENSES						
Media and Education	65,485	-	65,485	55,065	-	55,065
Global Social Impact	43,905	-	43,905	30,263	-	30,263
Creative	9,066	-	9,066	9,640	-	9,640
Strategy and Research	4,016	-	4,016	4,486	-	4,486
Total	122,472	-	122,472	99,454	-	99,454
SUPPORT EXPENSES						
Fundraising	4,866	-	4,866	4,283	-	4,283
General and Administrative	22,202	-	22,202	20,711	-	20,711
Total	27,068	-	27,068	24,994	-	24,994
TOTAL EXPENSES	149,540	-	149,540	124,448	-	124,448
OPERATING INCOME	8,938	13,325	22,263	1,553	9,233	10,786
Investment Return	6,707	-	6,707	15,501	-	15,501
Provision (Benefit) for Income Taxes	155	-	155	(13)	-	(13)
INCREASE IN NET ASSETS	15,490	13,325	28,815	17,067	9,233	26,300
Net Assets, Beginning of Year	260,950	25,120	286,070	243,883	15,887	259,770
NET ASSETS, END OF YEAR	\$ 276,440	\$ 38,445	\$ 314,885	\$ 260,950	\$ 25,120	\$ 286,070

STATEMENT OF FINANCIAL POSITION

	FY 2019	FY 2018
ASSETS		
Cash and Cash Equivalents	\$ 19,102	\$ 21,856
Receivables	41,994	36,725
Programs in Process	61,918	19,461
Investments	237,762	226,933
Intangible Assets	32,436	34,464
Property and Equipment	18,082	19,469
Other Assets	3,627	2,958
TOTAL ASSETS	\$ 414,921	\$ 361,866
LIABILITIES & NET ASSETS		
LIABILITIES		
Accounts Payable and Accrued Expenses	45,290	34,335
Deferred Revenues	41,166	26,864
Deferred Rent Payable	13,580	14,597
Total Liabilities	100,036	75,796
NET ASSETS		
Net Assets without Donor Restrictions	276,440	260,950
Net Assets with Donor Restrictions	38,445	25,120
Total Net Assets	314,885	286,070
TOTAL LIABILITIES AND NET ASSETS	\$ 414,921	\$ 361,866

Leadership

EXECUTIVE MANAGEMENT

Jeffrey D. Dunn
President & CEO

Shadrach Kisten
Chief Technology Officer,
Technology Engineering

Steve Youngwood
President, Media & Education
and Chief Operating Officer

Diana Lee
Chief Human
Resources Officer

Sherrie Westin
President, Social Impact &
Philanthropy

Samantha Maltin
Chief Marketing Officer

Tanya Haider
Executive Vice President,
Strategy, Research & Ventures

Daryl Mintz
Chief Financial Officer

Brown Johnson
Executive Vice President
and Creative Director

Michael Preston, Ph.D.
Executive Director,
Joan Ganz Cooney Center

Sheila Kelly
Chief Development Officer,
Philanthropic Development

Joseph P. Salvo
Executive Vice President
and General Counsel

BOARD OF TRUSTEES

Amb. Jane D. Hartley,
Chairman of the Board
Joan Ganz Cooney, Co-Founder
Lloyd N. Morrisett, Co-Founder
Jeffrey D. Dunn
Varun Chandra
Milton Chen, Ph.D.
Lee Eastman
Adam Frankel
Marlene Hess
Frans Hijkoop
Rachel Hines
Amy Beth Jordan, Ph.D.
Paul Lindley OBE
Jenna Mack
Michael G. Manasse
Gabrielle Sulzberger
Ann Rubenstein Tisch
Jeffrey N. Watanabe
Jeffrey Weiss

Past Trustees
Roger C. Altman, 1986–1992
Luis Alvarez, 1973–1987;
1988–1998
Fabiola Arredondo, 2006–2016
Joanna Barsh, 1995–2005;
2006–2015
Richard I. Beattie, 1998–2008
Afsaneh M. Beschloss, 2003–2007
David V. B. Britt, 1990–1999
Diana D. Brooks, 1987–1992
Antoinette (Toni) Cook Bush,
1994–2007
Lisa Caputo, 2005–2015
Marcia M. Carlucci, 1989–1999
Hillary Rodham Clinton,
1989–1992
David Cole, 1999–2009
Eugene Cota-Robles, 1971–1976
Daniella Lipper Coules, 2005–2015
Lawrence Arthur Cremin,
1970–1987
James Day, 1970–1986
Paul Barry Firstenberg, 1975–1982
Bernard Gifford, 1986–1996
Martín Gómez, 2002–2012
Phyllis Harrison-Ross, 1974–1988
Craig Hatkoff, 2008–2014
Peter Hero, 2009–2015
Amos B. Hostetter, Jr., 1980–1994
Declan Kelly, 2013–2017
Gary Knell, 2000–2011
Gerald Lesser, 1970–1986;
1987–1996
Delano Lewis, 2002

Evelyn G. Lipper, 1993–2003
Sanford Litvack, 2003–2013
James Bruce Llewellyn,
1975–1977
Margaret Loesch, 2001–2009
Enrique Hank Lopez, 1975–1981
Ana Loud-Jones, 1975–1988
Vincent Mai, 1994–2017
Robert McCabe, 1972–1988
H. Melvin Ming, 2011–2014
Kyle Pruett, 2003–2013
Keith Reinhard, 2005–2015
Lois Rice, 1970–1973
Linda Roberts, 2001–2011;
2012–2015
Ralph Rogers, 1970–1974
Terry Sanford, 1970–1972
Susan Rebell Solomon, 2005–2016
Lionel Sosa, 1996–2001
Richard Steadman, 1972–1987;
1988–1998; 1999–2009
P. Michael Timpone, 1989–1999
Merryl Tisch, 2008–2014
Rodney Wagner, 1979–1989;
1990–2000; 2001–2005
Ellen Wartella, 1996–2006;
2007–2017
Eddie Williams, 1970–1986
Blenda J. Wilson, 1986–1998
Deborah Wright, 2007–2014
Lester Wunderman, 1986–2003

GLOBAL ADVISORY

Vincent Mai, Chairman
Tony Blinken
Amb. Jane D. Hartley
Hosh Ibrahim
Deborah Lehr
Tsitsi Masiyiwa
Denis McDonough
Adm. Mike Mullen
Amb. Cathy Russell
Mary Zients

LEADERSHIP COUNCIL

Jason Graefe, Co-Chair
Robert Tichio, Co-Chair
Cherie Alcoff
Mariam Alsikafi
Erica Blob
Margaret Chi
Drew Collins
Irene Hong Edwards
Peter Friedland
Laura Heintz
Katie Hockmeyer

Kim Klimczak
Tyler Lewis
Michelle Marra
Patrick McGinnis
Krista Milam
Brette Ottavino
Sarah Richardson
Florence Ann Romano
Lindsay Shookus
Anita Tandon
Maya Tichio

Thank
You!

Stay Involved

HOW YOU CAN HELP SESAME WORKSHOP

SHARE YOUR STORY

Have Sesame Workshop's tools and resources impacted you, your family, or your community? Share your story with us at yellowfeatherfund@sesame.org.

DONATE

Make a tax-deductible donation by visiting sesameworkshop.org/donate or by texting WORKSHOP to 91999. If you prefer to make a donation by check, please make out to "Sesame Workshop" and send to:

Sesame Workshop

P.O. Box 21609
New York, NY 10087

For information about donor-advised funds, giving stock, matching gifts, and planned gifts, please contact major.giving@sesame.org.

FUNDRAISE

Anyone can raise funds for Sesame Workshop! Start your own campaign to support our work and make a difference. For information, visit sesameworkshop.org/fundraise.

PARTNERSHIPS

For information about partnerships or sponsorships, please contact partnerships@sesame.org.

JOIN THE CONVERSATION

@SesameWorkshop

@SesameStreet

**“A legacy is when
something’s
over.**

**And this isn’t
over, it just
goes on...”**

— Joan Ganz Cooney

SESAME WORKSHOP

Sesame Workshop
1900 Broadway
New York, NY 10023
sesameworkshop.org

TM/© 2020 Sesame Workshop.
All Rights Reserved.