

**TENS OF THOUSANDS
OF LIVES TRANSFORMED**
ANNUAL REPORT 2012

DEAR FRIENDS

I'm pleased to report that we began the year in a strong position and am proud to say, we ended 2012 in equally good fiscal standing. But many numbers paint the picture of what happened during the year.

...The number of families who had reached their breaking points and were welcomed into our domestic violence shelters... the percentage of children at our Early Learning Centers who began kindergarten, leaving the label of "developmental delay" behind... the increase in families seeking refuge in our shelters since the dissolution of New York City's Advantage rent-subsidy program... the dozens of children in our homeless shelters whose birthdays are celebrated at our monthly parties... the number of years some veterans had been living on the streets before finding the support of our programs...

This report shares the stories of some of the people reflected in these numbers. They're examples of people who transformed their lives, with the support of our skilled and dedicated staff of more than 1,300 strong.

Managing the day-to-day operations to maintain the highest quality services is not enough to ensure the long-term health of the organization. Mid-year, we embarked on the implementation of a carefully crafted, ambitious 3-5 year strategic plan. Building on our already strong veterans' programs, we set a goal of doubling our services to this vulnerable population by 2018. We serve many other special needs populations, and experience has shown that, for many of the individuals and families we serve, providing permanent, supportive housing affords them the greatest chance to maximize their independence. To this end, we have broken ground on two new supportive housing residences in the Bronx, representing over \$45 million in housing investments. More than 130 much-needed units will provide a safe, supportive environment to disabled veterans, adults living with behavioral health issues, youth aging out of foster care and low-income residents in the community – one they can proudly call "home." In addition, we restructured our organization to facilitate the sharing of resources and expertise across the programmatic and geographical expanse of our services.

No review of 2012 would be complete without mentioning the impact of Hurricane Sandy. The heroism demonstrated by our staff was inspiring. Previously designed emergency response plans kicked into gear and despite not knowing whether their own homes had withstood the storm, many employees worked double and triple shifts to ensure our most fragile clients were safe and, more important, *felt safe*. Programs in unaffected communities brought food and supplies to those programs most heavily hit; staff braved hours-long gasoline lines to ensure generators kept humming. Though all 22 of our Northern New Jersey program sites were without power at some time during the storm, some for as many as 14 days, we incurred minimal damage to our residences and schools and their grounds.

Perhaps it's symbolic that we ended 2012 in the aftermath of an historic storm. More proof that with the continued support of our donors and friends, Volunteers of America-Greater New York can weather any storm. We will continue to provide for our neighbors most in need regardless of the obstacles we face.

Sincerely,

ERIC GIES
Chairman of the Board

OUR BOARD

CHAIR:

Eric P. Gies
Bessemer Trust

CHAIR EMERITUS:

Herbert L. Camp, Esq.
Cravath, Swaine & Moore, LLP

VICE CHAIR:

Gerard Cunningham
Deloitte

SECRETARY:

Roxann Taylor
Amherst

TREASURER:

Sam Levin
Swarthmore Asset Management, LTD

Tim Carey

Paige Davis

Carmen Dubroc

Ronald Frasch
Saks Fifth Avenue

Adele Gulfo
Pfizer

Jenny Hourihan
ORBIS

Tom Johnson
Abernathy MacGregor

Ida Liu
Citi

Patrick McClymont
Goldman Sachs

Richard P. Motta, President & CEO
Volunteers of America-GNY

Kathy Nedorostek
Jones Apparel Group

Elizabeth Wood
Warnaco

WE GO WHERE WE ARE MOST NEEDED

Volunteers of America-Greater New York has more than 90 social service programs throughout the five boroughs of New York City, in Northern New Jersey, the Mid-Hudson region and Southwestern Connecticut. Every year, our award-winning programs, skilled and dedicated staff and compassionate volunteers serve tens of thousands of the most vulnerable among us. We empower and support our clients and they, in turn, inspire us — to do what we do and go where we are most needed.

HOMELESS INDIVIDUALS AND FAMILIES

ADULTS WITH INTELLECTUAL DISABILITIES

CHILDREN WITH DEVELOPMENT DELAYS

FAMILIES COPING WITH DOMESTIC VIOLENCE

AT-RISK YOUTH AND YOUNG ADULTS

PEOPLE LIVING WITH HIV/AIDS

VETERANS

FORMER AND CURRENT OFFENDERS

AT-RISK OLDER ADULTS

ADULTS LIVING WITH BEHAVIORAL HEALTH ISSUES

PEOPLE WITH SUBSTANCE USE DISORDERS

DEDICATED TO SERVICE

BY THE NUMBERS: THOSE WE SERVED

1,300 HOMELESS INDIVIDUALS

who were living at LaGuardia and Kennedy Airports were encouraged to accept services by our outreach teams.

3,000 INDIVIDUALS

left the homeless shelter system for supportive, transitional, or other housing placements.

**370 INDIVIDUALS,
150 FAMILIES &
250 COUPLES**

left the homeless shelter system for **permanent** housing.

**300 INDIVIDUALS
WITH SUBSTANCE
USE AND BEHAVIORAL
HEALTH ISSUES**

received the supports they need to live safely in the community.

**300 INDIVIDUALS
LIVING WITH HIV/AIDS**

received services, 220 of whom live in our supportive housing programs in Manhattan and the Bronx.

BY THE STORIES: THOSE WE SERVED

MY STORY:
ANDREA*

Andrea*, 36, and her three children, ages 9 months to 16 years, sought refuge at one of our family shelters after her life took a series of unexpected turns.

While with us, Andrea spent months searching for employment, yet never lost hope. Another series of setbacks and several family tragedies left Andrea shaken, but resolute in finding a permanent home for her family. Then things began to turn around...

Admiring her tenacity, we offered Andrea a job as a front desk monitor at one of our shelters, where she works to this day. Immediately after receiving her hire letter, Andrea, with the help of her case manager, completed every low income housing application for which she and her family qualified. Several months later, she was called for a housing interview, and, as they say, the rest is history. Andrea and her family moved in to their apartment last year. Once again living comfortably in their own home, Andrea's children are excelling in school, and she can relax and enjoy being the proud grandmother of a handsome baby boy. Welcome home, Andrea.

**name changed for privacy*

MY STORY:
STEVEN*

Steven* admits it was an addiction to prescription pain killers he was taking after a car accident that triggered his downward spiral. He lost almost everything – his home, his money, his family's trust – but not his hope that he could turn his life around.

After finishing rehab, he arrived at the Brandon Men's Program, clear-thinking and committed to starting life anew. He attended AA meetings daily, worked in our kitchen, created an internship in our maintenance department and set his sights on full-time employment with VOA. Within days of beginning his internship, Steven garnered the attention of one of our Assistant VPs who told him about an office job at another VOA location. He moved to his new post and 16 months later, received another promotion, now working directly with clients. In Steven's words:

"I know what these clients are going through and I gain their trust. I tell them if they change their path, their way of thinking, they will recognize opportunities. I worked as hard as I could. I'm back in control of my life. I've been given so much – I want to give back."

**name changed for privacy*

DEDICATED TO SERVICE

BY THE NUMBERS: THOSE WE SERVED

1,300 INDIVIDUALS

subjected to domestic violence, and their children, found safe haven.

640 OLDER ADULTS

are aging in place, thanks to our coordination of their care; an additional 116 live comfortably in our residence in Jersey City.

150 ADULTS WITH INTELLECTUAL DISABILITIES

enjoy full and productive lives; an additional 40 are cared for in our Residential Alternative program on Staten Island.

762 PRE-SCHOOL AGE CHILDREN

most with developmental delays, received comprehensive evaluations and/or attended one of our two Early Learning Centers on Staten Island and in the Bronx. More than half graduate and leave the label of "developmental delay" behind.

700 OFFENDERS AND FORMER OFFENDERS

were prepared for successful re-entry into the community.

1,465 FRAIL AND OLDER ADULTS

received food vouchers over the holidays.

150 YOUTH IN FOSTER CARE

are finding stability and support from caring staff as they prepare for independent adulthood.

700 VETERANS

at two shelter programs and throughout our housing sites received a broad array of services.

BY THE STORIES: THOSE WE SERVED

MY STORY:
JOHN*

When John* entered the Bronx Early Learning Center for his first school experience, he was placed in a class for students with the most severe challenges. Reluctant to play with other children, John would verbalize by using single words, and had difficulty following directions.

John's mother was very concerned about his development—she was informed by professionals that he was a child with developmental delays due to an autism spectrum disorder.

With individualized instruction and the use of The Creative Curriculum, John's social, language, and academic skills began to improve – so much so that he was moved during the year to a less restrictive classroom environment.

After just one year, John had made so much progress, he began the next school year at an integrated kindergarten class with his typically developing peers.

**name changed for privacy*

MY STORY:
MAX

Max was 16 when he came to live at one of our group homes in New Jersey for teenage boys in foster care. He had ups and downs, at times struggling with depression and anger at the loss of his mother at a young age, and a close friend while in his teens.

Yet Max was resilient. He earned his high school diploma... Held down numerous part-time jobs... Conscientiously budgeted his money – all with the long-term goal of one day living independently.

As Max matured, he moved to apartments in our different youth programs that allowed him to “practice” living independently. Each day, Max proved to himself and staff that he could handle day to day decisions, wake himself in the morning, hold a job, and care for his shared apartment. A counselor always lived nearby, just in case.

Soon Max will need to find an apartment of his own and with the skills and confidence he has gained with the help of VOA, we are confident Max will have what it takes to handle all that comes his way in life.

SPECIAL EVENTS

The destruction caused by Hurricane Sandy couldn't stop more than 350 of our dedicated supporters from gathering to affirm their support of our work and prove that Volunteers of America-Greater New York can weather any storm. Held at the Plaza Hotel, our 17th annual gala, *a New York Winter's Eve*, celebrated the resilience of our staff and clients during this trying time. Roxann Taylor of Amherst Holdings, Ron Frasca of Saks Fifth Avenue and Kathy Nedorostek of Jones Apparel Group, co-chaired the event, which raised nearly \$700,000 for VOA's wide range of programs. We honored Margery Kraus, President, Founder and CEO of APCO Worldwide, for setting a shining example of community involvement and Max Feller, a youth in our Northern New Jersey program who, despite the odds stacked against him, instills us all with hope.

Earlier in the year, teams of corporate partners laced up their shoes and took to the lanes at Bowlmor Times Square for Bowl to Give Back, our official kick-off to *Operation Backpack*® (see page 9.) This evening of competition, team building and prizes raises funds to support our annual back-to-school campaign so we can ensure every backpack we distribute has all the supplies our kids need to start the school year. Special thanks to our many lane sponsors and all of the in-kind donors who fuel the excitement of the Strike-a-Prize competition.

COMMUNITY SERVICES

Throughout the year, VOA staff and volunteers strive to provide comfort and reassurance to individuals and families whose lives are often tumultuous and uncertain.

Every month, thanks to the support and creativity of many volunteers, *Brightening Birthdays™* brings normalcy to the lives of children in our homeless and domestic violence shelters for a few hours. We devoted our summer to harnessing the financial and in-kind support — not to mention sheer manpower — of more than 140 corporate sponsors and partners for *Operation Backpack®*. We exceeded all expectations by sorting, stuffing and distributing more than 13,500 age-appropriate backpacks to homeless children citywide. These children walked confidently down the halls of their schools looking and feeling more like their peers, and their parents were relieved of a considerable financial burden. Heartfelt thanks go out to Duane Reade, NewsCorp, Fedex, who helped us collect thousands of backpacks from our corporate partners, and the many other sponsors and partners who were vital to the success of the campaign.

Once the school bell rang, we shifted gears and laid the groundwork for our annual holiday drives: *Toys for the Holidays*, *Gifts of the Heart* and *Operation Re-Gift*. Countless individuals and companies donated more than 4,000 gifts — gifts that showed children and adults, young and old, that someone was thinking of them this holiday season. And it wouldn't be Christmas if our *Sidewalk Santas®* didn't take to the streets of NYC to remind the public of their less fortunate neighbors and raise money for the Holiday Food Voucher Program. With the public's generosity, we distributed nearly 1,500 vouchers.

BY THE NUMBERS: FINANCIAL

CONSOLIDATED BALANCE SHEET

FOR THE FISCAL YEAR ENDING JUNE 30.

ASSETS	2012	2011
Cash and cash equivalents	8,189,836	8,643,248
Investment	15,900,112	15,260,446
Grants and contracts receivable, net of allowance of \$570,000	13,280,487	17,773,079
Prepaid expenses	308,873	874,195
Partnership reserves	3,274,754	3,147,384
Unexpended loan proceeds	—	147,768
Amounts held in trust by others	1,480,220	1,578,395
Other assets	9,221,754	5,171,755
Land, buildings and equipment, net	63,143,096	64,453,975
Total assets	114,799,132	116,940,245
LIABILITIES AND NET ASSETS		
LIABILITIES:		
Accounts payable	1,905,833	4,996,024
Accrued expenses	6,678,516	6,768,862
Other liabilities	11,751,108	9,077,374
Indebtedness	57,309,380	58,263,983
Pension liability	18,175,990	8,742,845
Asset retirement obligation	631,118	607,704
Total liabilities	96,451,945	88,456,792
Commitments and contingencies:		
NET ASSETS:		
Unrestricted:	14,066,044	24,006,351
Net investment in partnership	(1,732,225)	(2,013,598)
Net investment in partnerships attributable to noncontrolling interest	4,413,148	4,792,305
Total unrestricted	16,746,967	26,785,058
Permanently restricted	1,600,220	1,698,395
Total net assets	18,347,187	28,483,453
Total liabilities and net assets	114,799,132	116,940,245

GOVERNMENT FUNDERS

New Jersey Department of Children and Family Services

New Jersey Department of Corrections

New Jersey Department of Human Services, Division of Developmental Disability

New Jersey Department of Human Services, Division of Mental Health Services

New York City Board of Education

New York City Department of Aging

New York City Department of Health and Mental Hygiene

New York City Department of Homeless Services

New York City Department of Youth and Community Development

New York City Human Resources Administration

New York State AIDS Institute

New York State Education Department

New York State Office for People with Developmental Disabilities

New York State Office of Alcoholism and Substance Abuse Services

New York State Office of Children and Family Services

New York State Office of Mental Health

Port Authority of New York and New Jersey

State of Connecticut Department of Social Services

US Department of Veteran Affairs

Westchester County, Department of Community Mental Health

Westchester County, Department of Health

Westchester County, Department of Social Services

SUMMARY

CONSOLIDATED STATEMENT OF ACTIVITIES

FOR THE FISCAL YEAR ENDING JUNE 30.

OPERATING REVENUES

	2012	2011
Contributions and bequests	2,400,956	2,524,866
Special events, net of direct benefit costs	884,861	645,022
Total public support	3,285,817	3,169,888
Grants and contracts from governmental agencies	87,421,398	90,757,846
Other revenue:		
Program service fees	1,211,018	550,254
Rental income	8,098,899	7,204,539
Other income	461,392	374,573
Total other revenue	9,771,309	8,129,366
Net assets released from restrictions	-	-
Total operating revenues	100,478,524	102,057,100

OPERATING EXPENSES

PROGRAM SERVICES:

Rehabilitation services	2,785,145	2,677,752
Shelter services	21,313,453	28,289,268
Services for the disabled	6,545,800	6,318,938
Services for children and youth	16,836,636	16,453,263
Housing services	28,483,453	25,900,642
Services for Veterans	3,820,179	2,015,604
Services for victims of domestic violence	6,052,329	5,966,529
Total program services	85,817,823	87,621,996

SUPPORTING SERVICES:

Management & general	13,027,300	12,528,118
Fundraising	1,459,190	1,449,206
Administrative fees paid to national organization	709,751	714,322
Total supporting services	15,196,241	14,691,646
Total operating expenses	101,014,064	102,313,642
Excess of operating revenues over operating expenses	(535,540)	(256,542)

NON-OPERATING ACTIVITY:

Capital grant	-	-
Investment income, net	192,891	658,236
Net (depreciation) appreciation in fair value of investments	(339,974)	1,860,236
Accrual of pension costs	-	(225,963)
Change in fair value of interest rate swap agreements	448,901	323,184
Capital contributions	395,144	573,760
Amount not yet recognized as a component of net periodic benefit costs	(10,185,175)	3,832,429
Other (14,338)	(285,226)	
Increase (decrease) in unrestricted net assets	(10,038,091)	6,480,838
Change in permanently restricted net assets:		
Change in value of perpetual trust	(98,175)	203,037
(Decrease) increase in permanently restricted net assets	(98,175)	203,037
Change in net assets	(10,136,266)	6,683,875
Net assets at beginning of year	28,483,453	21,799,578
Net assets at end of year	18,347,187	28,483,453

EXPENDITURES BY SERVICE

DONORS

FOR CALENDAR YEAR ENDING
DECEMBER 31, 2012

In 2012, Volunteers of America-Greater New York received more than 6,100 donations, totaling approximately \$1.6 million in cash and \$3.26 million in in-kind support.

Individuals, corporations and foundations gave generously to *Operation Backpack®*, *Sidewalk Santa®*, the *Holiday Food Voucher Program* and our annual fundraisers, a *New York Winter's Eve* and *Bowl to Give Back*. From \$1 checks to \$100,000 sponsorships, every dollar mattered. We are deeply grateful for each gift; we could not continue to do the work we do without the generosity of our dedicated supporters.

CORPORATE & OTHER COMMUNITY PARTNERS

\$50,000+

Coach
HSBC Bank USA

\$20,000+

Deloitte.
Greater New York Hospital Association
The Jones Group
JPMorgan Chase & Company
Saks Fifth Avenue
Warnaco, Inc.

\$10,000+

ACE Private Risk Services
Amherst Securities Group LLP
APCO Worldwide
Capital One, N.A.
Colgate-Palmolive Company
Dickstein Shapiro LLP
Grant Thornton LLP
Lord & Taylor
Macy's and Bloomingdale's
Newmark Grubb Knight Frank
News Corporation
Sisca Northeast, Inc.
The Wendy's Company

\$5,000+

Driscoll Foods
The Durst Organization
Goldman, Sachs & Co.
Morgan Barrington Financial
Services, Inc.
Mormax
National Equity Fund Inc.
Rockefeller Group International Inc.

\$2,500+

999 Oronoque Lane, LLC
Avenue of the Americas Association
Council for Opportunity in Education
Red Stone Equity Partners, LLC
TD Securities (USA) LLC
Wood Mackenzie

\$1,000+

1251 Americas Associates
ADP
Allen & Overy LLP
Bank Leumi USA
Benefit Analysis Inc.
Complete Benefit Alliance
Consolidated Technologies, Inc.
DGA Security Systems, Inc.
ETRO
Horizon Media, Inc.
The Housing Collaborative, LLC
Hunter Backpack Organization
Jaeckle Fleischmann & Mugel, LLP
Kehl Katzive & Simon LLP
KPMG LLP
Loci Architecture PC
Louis Vuitton
Magnusson Architecture
Marubeni America Corporation
Merkley+Partners
Municipal Credit Union
ShermanLaw
The Variable Annuity Life
Insurance Company
Waggener Edstrom Worldwide
The Waldorf Astoria New York
Walmart
Willis Of Maryland, Inc.
WSW Government Relations
Zeta Pharmaceuticals LLC

\$500+

AM Lithographers, Corp.
Epstein Becker Green
First Corporate Sedans, Inc.
Goodman Media International, Inc.
Google
Holborn Corp.
Hollywood Distributor LLC
Marubeni Power International, Inc.
NBA Properties, Inc.
NYSE Euronext
OneBeacon
Pacific Southwest Financial &
Insurance Services, Inc.
The Peninsula New York
Random House, Inc.
Rolex Watch USA, Inc.
Sesame Workshop
Spectrum Building Services, Inc.
The Weeks Lerman Group LLC

FOUNDATIONS

\$100,000+

The Home Depot Foundation

\$50,000+

Estelle A. Manning Residuary
Duane Reade Charitable Foundation

\$20,000+

The Sandra Atlas Bass & Edythe
& Sol G. Atlas Fund Inc.

\$10,000+

Stanley & Catherine Maas Foundation
The UPS Foundation

\$5,000+

The Cowles Charitable Trust
Credit Suisse Americas Foundation
E. J. Grassmann Trust
The Hyde and Watson Foundation
Pfizer Foundation
Union Foundation

\$2,500+

The Amelia M. Buschold & Cecile
A. Litterer Charitable Trust
Estate of Charles W. Neu
Hasbro Children's Fund
John N. Blackman, Sr. Foundation
Mike & Janet Slosberg Family
Foundation Trust
United Way of New York City

\$1,000+

Anthony F. Bauer Foundation
Enterprise Holdings Foundation
John J. Flemm Foundation, Inc.
Mark & Jane Wilf Family
Foundation, Inc.
Massey Knakal Charitable Foundation
The McCormick Family Foundation
Will Of Saul Shapiro
Wilson Sonsini Goodrich &
Rosati Foundation

\$500+

Elena Melius Foundation
Janis and Alan Menken Foundation
Major League Baseball Players Trust
The Susan Sarandon
Charitable Foundation
Westchester Community
Christmas Day Dinner

INDIVIDUALS

\$10,000+

Kira & Andrew Brandman
Robyne & Herbert Camp
Tricia & Timothy Carey
Lisa & Richard Cashin
Gerard Cunningham
Paige Davis
Georgia & Ronald L. Frasch
KC & Eric Gies
Gigi & Carl Grimstad
Adele & Joseph Gulfo
Carmen & Thomas B. Johnson
Sam Levin
Sacha & Patrick McClymont
Hallie & Laurence J. Nath
Kathy Nedorostek & Robert Kaswell
Roxann & Roger Taylor
Elizabeth & Jonathan Wood

\$5,000+

Jocelyn Cunningham
Jenny & Dave Dobell
Carmen Dubroc & Lewis Haber
Jenny Hourihan & John Bailin
Deborah & Peter Lamm
Meg Langan & Evan Ladouceur
Claire & Richard Motta
Jeff O'Leary
Suzy & Larry Rutkowski
Ellyne Skove

\$2,500+

Catherine & Paul Aaron
Susan K. Allen
Nina Easton
Ingrid & Tom Edelman
Christine & Jeff Farin
Rande & Kenneth J. Greiner
Alexander Havriliak
Ida Liu
Ann-Marie & Blake T. Myers
Vincent O'Toole
Lynn Vos

\$1,000+

Joseph A. Auld
Lance Bardell
Jeanne Beker
Jonathan Beyman
Deborah & Mark Blackman
Michael Bodack
Graziano de Boni
Robert Burdick

Patricia A. Cabot
Jeannette Chai Cantone
Mary E. & Robert E. Capaldi
Kathy & Andrew R. Cappa
Megan & Jonathan F. Catherwood
Patricia Connor
Mike Curcio
Lisa Curtis
Laura B. Dadich
Joan Davidson
Mona Maine de Biran
William Dobson
Neely & Jeff Dodge
Melissa & Tim Dooley
Frank Ernst
Rainey Day & John S. Erwin
Jim Fabris
Sharon M. Fantera
Karen Ferris
Bridget Foley
Viktoria Garber
Carolyn Gentile
Antionietta & John Gervasi
Bonnie & Neil A. Gibgot
Bruce M. Gilliam
Renee & Ron Globerman
Jessica Golden
Richard Graziano
Yvonne & Graham Greenwood
Cathy & Jared Haines
Elsie P. Hall
Charles Hayward
Richard T. Joffe
David Kane
Beth Allyson & Jonathan Kern
Thomas G. Kowalczyk
Margery Kraus
Mary Lacasse
Susan Lenz
Daniel London
Darrell G. Looney
Jane & Brian D. McAuley
Mary Anne Morin
Seth Nuland
Tere Pettitt
Constance Porter
Fred Poust
Gary Purwin
Sarah Reynolds
Terry Reynolds
Shaiza Rizavi
Donald Rowley
Edgar W. Sands
Ruth P. Schaeffer
Mildred Schweder
Michael Seltz
Imran Siddiqui
Kim Sleeman

Joseph Stafiniak
Aaron Stone
Lilia & Ryan Stroker
Elie Tahari
Teddy Tawil
Mike Vespasiano
Rachel L. Weinstein
Sally Wheeler
Neil Wiesenberg
Dineen Bockweg & Bryan Willats
Karen Wolff
Tim Yarnall
Jayson Zellman

\$500+

Lance M. Alexander
Bridget & Leonard Azzarello
Brian L. Bardell
Michael G. Barrett
Fran Baruch
Pamela Baxter
Ira Berman
Theodore Blumenthal
Thomas Byrne
Lloyd M. Caesar
Frank & Ann Calcutta
Casey Carey
Patricia Casey
March A. & Philip Cavanaugh
Lou Centanni
Kimberly & Stephen Chipman
Dennis Chrzanowski
Jackie Cohen
Diane & Steven J. Conti
Susan M. Cropper
Pat Cummings
Suzanne M. & Kevin T. Curry
Sean Daily
Candi Dalipe
Jeffrey S. Deutschman
Eugene Donnelly
Victoria M. Dussich
Esther Escapa
Kate B. Fennell-Prince
Thomas Foristel
Gloria Frank
Wendi G. Glassman
Irene A. Glazer
Bruce Goldfarb
Elaine Golin
Penny Grant
Karen F. & David J. Heflin
Troy P. Heiden
Jody Infanger
Adrienne Johnson
Mary Elaine Johnston
Maxwell M. Kahn
Ellen S. Kane

Dan Katsikas
Scott Kleinman
John Koester
Amy L. Koppelman
Maryann Kraker
Kristiane Lambert & Gary L. Zahakos
Kathy & Jay Lathen
Toni & Kenneth W. Liebman
Joanne Lyman
Mark P. Maher
Marina Malomud
Patricia Marino
Christina McCaughey
Helen McCluskey
Brian C. McHugh
Dwight Meyer
Kara Minogue
T. N. Mirvis
Gerard S. Neville
Annette Osher, M.D.
Carol Paczkowski
Beth Palmer
Kim & Robert Parascandola
Stan Parker
Charles A. Pellicane
Pamela G. & Thomas G. Petrosino
Marie-Noelle Pierce
Judith Pietersz
Jonathan Prather
Richard C. Ramga
Tundy Reddy
George Reid
Stacy Reyan
William E. Rogers
Avia Rose
Cathy M. & Mark Matthew Rossow
Eric Michael Roth
Diana M. Sattelberger & James S. Sligar
Matthew J. Scaravaglione
Elizabeth Sherwin
June Sidman
Marc A. Spilker
Ellen Stafford-Sigg
Cindy Stewart
Mark Thierfelder
Monica Thomas
Gina K. & Peter Tong
J. Scott Usilton
Beth & Joe Vaccaro
Marie-Louise Vazquez
Michael R. Visnius
Joann & Girolamo Vitale
Harne L. Weaver
Reid Wissner
Roberto G. Zamorra
Frederick Zidlick
Stacy Zollo & Michael McGroarty, Jr.

DONORS

FOR CALENDAR YEAR ENDING
DECEMBER 31, 2012

IN-KIND DONORS (DONATIONS OF \$1,000 OR MORE)

9th and Coles Tavern
The Academy of Talented
Scholars/PS 682
AKRF, Inc.
Alliance Bernstein
Amalgamated Family Of Companies
American Association of
Advertising Agencies
American Century Investments
Andaz
Apollo Management
Bank Leumi USA
Bank of America
Barclays
Bergdorf Goodman
Blue Man Productions
The Boys Entertainment Inc.
Robyne & Herbert Camp
Chadbourne & Parke LLP
Chloe New York
Citibank, N.A.
Clinique
Coach
Colgate-Palmolive Company
Conductor
Coomi
Corneliani
Courtyard by Marriott
Gerard Cunningham
Davidoff of Geneva
Dechert LLP
Deloitte.
Delta Air Lines, Inc.
DMV
Doing Small Miracles For Others
Doremus
DTF Radio
Duane Reade
Empire State Development Corp.
ETRO
Experian
FedEx
Fidessa
FINRA
First Book
Fox Entertainment Group, Inc.
Corporate Giving Program
Freshfields Bruckhaus Deringer LLP
GAM USA Inc.
Gap Inc.
Gilder Gagnon Howe & Co. LLC
Girl Scouts of NY/NJ
Goodwin Procter
Grand Hyatt New York
Gristede's Foods, Inc.
H. Stern
Harlem News Group Inc
HarperCollins Publishers
Harrison and Star
Hasbro Children's Fund
Hats 4 the Homeless
Hawkins, Delafield & Wood LLP
Heidrick & Struggles
Helmut Lang
High5Games
Hilton Club NY
HLN
Horizon Media, Inc.
Hunton & Williams
Hurley at Tanger Outlet Mall
Initiative Media
Instinet
Isaia New York
The JCC Manhattan
John Hardy
The Jones Group
JPMorgan Chase & Company
Kasowitz Bendson Torres
and Friedman
Kenneth Cole
Linklaters LLP
Loi Restaurant
Loro Piana
Mandarin Oriental
Marco Bicego
Markit
Marriott Marquis Hotel New York
Marriott - New York LGA Airport
Marriott New York Eastside
Marriott Renaissance Hotel 57
McGladrey
Mercedes-Benz Financial
Services USA LLC
Merkley+Partners
Millenium Broadway Hotel
Moët Hennessy USA
Molton Brown
Momentum Worldwide
Morgan Stanley & Co.
MSNBC
MyGoodDeed/9-11 Day
NBCUniversal
NYC Department of Education
New York Law Journal
The New York Observer Media Group
New York Palace Hotel
New York Post
New York Yankees
News Corporation
Nomura Holdings America
NorthHighland
Novotel New York Times Square
NY1
NYSE Euronext
NYU Libraries Community
Service Committee
Off Broadway Family Theatre
Olshan Grundman Frome
Rosenzweig & Wolosky LLP
O'Melveny & Myers
One Voice Goes A Long Way
One William Street Capital
Management L.P.
Oxford University Press
Penhaligon's
The Peninsula New York
The Pierre, A Taj Hotel, New York
Pillsbury Law
Pimco
The Plaza
Pomellato
PR Newswire
PricewaterhouseCoopers LLP
Professional Television Network
Ralph Lauren Corporation
Random House, Inc.
Reader's Digest
RF Binder
Ritz Carlton Hotels
Rockefeller Group International Inc.
Rubenstein Associates
RXR Realty
Saks Fifth Avenue
Salvatore Ferragamo
Segal McCambridge Singer & Maloney
Select Equity Group
Seno Jewelry LLC/Ippolita
Sesame Workshop
Sherry Cassin/Accessory
Collections LLC
Siegel & Gale
Simon & Schuster
St. Regis Deer Valley
Standard & Poor's
Stella McCartney
Swiss Re
Taylor & Francis Group
TD Securities (USA) LLC
Temple St. Clair
The College Board
The Durst Organization
Theory
Thomson Reuters
Time Warner Cable
Tod's Group
Trump International Hotel
& Tower-New York
United Health Care
United Stationers' Association
United Way Worldwide
Unity of New York
Van Wagner
Vince
WABC
The Waldorf Astoria New York
The Wall Street Journal
Warnaco, Inc.
WB Mason Co. Inc.
WCBS-TV
The Weeks Lerman Group LLC
Weil, Gotschal & Manges LLP
Wellcare
Westin New York Grand
Central/Starwood
White & Case
Wilson Sonsini Goodrich &
Rosati Foundation
WLNY
WNBC New York
WNUJ
WNYW-FOX
WPIX-CW
WXTV
Yahoo!
Yes Network LLC

SPECIAL THANKS

*to Volunteers of America-Greater New York employees who
do the work they do with great talent and compassion,
and in addition, contributed \$29,223 in 2012.*

SPIRITUAL SUPPORT

On behalf of the clients we serve, we thank these religious institutions for the services they provide:

1st AME Church: Bethel
 Advent Lutheran Church
 Agape Family Workshop Center
 Agape Love Prayer Tabernacle
 Allen AME Church
 AME Methodist Church
 Bethel Baptist Church
 Bible Church of Christ
 Broadway United Church of Christ
 Calvary Chapel
 Central Synagogue
 Christ Cares International
 Church of Nazarene
 Compassion Ministries
 Congregation B'nai Yisrael
 Congregation Emanuel
 Congregational Church of Howells

Convent Baptist Church
 Craigville Bible Church
 Family Christ Worship and Praise Center
 Family of Christ Life Center
 First Church of Westchester
 First Reform Church
 First Seventh Day Adventist Church
 Grace Lutheran Church
 Graymoor
 Greater Allan Cathedral
 Greater Refuge Temple
 Greater Tabernacle Full Gospel Church
 Greenburgh Hebrew Center
 Harlem United Church
 Hawthorne Reform Church
 Hillside Reform Church

Holy Innocents Church
 Holy Rosary Church
 Iglesia de Dios Pentecostal
 Lamp Ministries
 Life & Faith Sharing Group
 Mount Hope AME of White Plains
 Mount Olivet Baptist Church
 Mt. Zion Baptist Church
 New Beginner's Church of Christ
 Oak Tree Presbyterian Church
 Peekskill Christian Center
 Rehoboth Christian Center
 Renaissance Church
 Revival Christian Church
 Second Baptist Church
 Seventh Day Adventist of White Plains
 St. Augustine

St. Gregory's The Enlightener Armenian Church
 St. Joseph Armathea
 St. Patrick's Youth Group
 St. Paul's Church
 St. Stephen's Church
 Straight Path Ministries
 Strait Gate Church
 Temple Sharaay Tefila
 Temple Tefila Bedford
 Times Square Church
 Trinity St. Paul's Episcopal Church
 Trinity United Church
 United Methodist Church
 Van Nest Assembly of God
 White Harvest Ministries
 Woodlands Community Temple

Volunteers of America was founded by social reformers Maud and Ballington Booth on March 8, 1896. They envisioned a movement dedicated to "reaching and uplifting" the American people. "Myrtle" was Ballington Booth's pet name for his beloved wife, Maud. We honor those who intend to remember Volunteers of America in their estate plans by naming them to the Myrtle Legacy Society.

We are deeply grateful, and acknowledge those who remembered us in their wills:

Evelyn Baecker
 Shirley Bernheim
 Amelia M. Buschold & Cecile A. Litterer
 Louise O. Butler
 Veronica M. Curran
 Rosary Cuzzacre
 Ginestra Family
 Peter C. Hoffmann

Doreen Levi
 Anne Lipetri
 Catherine & Stanley Maas
 Estelle A. Manning
 Charles W. Neu
 Katherine L. Rummler
 Saul Shapiro
 Gloria Walther

The Sustainers Circle invites donors to set up automatic monthly contributions safely and securely online. Monthly giving, no matter the amount, provides a steady and cost-effective source of income for which we are deeply appreciative.

We are thankful to those who have joined the Sustainers Circle:

Lauren Asnis*
 Sandra Barrera-Zerouali
 Patricia Cabot*
 Victor Chiofalo
 Bruce Gilliam*
 MaryColleen Grazioso

Darrell Looney*
 Barbara Macadam
 Anick Plevan*
 Jason Saldana*
 Deborah & Norman Weinstein*

** Founding Members*

**Some people
can't imagine
doing what
we do.**

**We can't imagine
not doing it.**

Volunteers of America values cultural diversity and provides employment opportunities and human services to individuals regardless of race, creed, color, religion, national origin, ancestry, sex, sexual orientation, age, physical condition or disability.

Copies of the complete Financial Statement, together with the report of our auditors KPMG Peat Marwick LLP, are available upon request. Volunteers of America-Greater New York is a charitable, nonprofit organization. Gifts and contributions are tax deductible to the extent provided by law.

VOLUNTEERS OF AMERICA – GREATER NEW YORK

340 West 85th Street, New York, NY 10024
(212) 873-2600 | www.voa-gny.org

OUR PROGRAMS

- Homeless Services & Supportive Housing
- Services for Adults with Mental Illness or Substance Use Disorders
- Services for Youth
- Services for Older Adults
- Services for Individuals & Families Living with HIV & AIDS
- Services for Adults with Intellectual & Physical Disabilities & Children with Developmental Delays
- Services for Veterans

Volunteers
of America®

GREATER NEW YORK

OUR PROGRAMS

Volunteers of America-Greater New York serves tens of thousands of men, women and children throughout New York City, the Mid-Hudson region and Northern New Jersey through a diverse collection of award-winning programs.

HOMELESS & SUPPORTIVE HOUSING

OUTREACH PROGRAMS

The LaGuardia-Kennedy Outreach Program, Queens, NY

TRANSITIONAL SHELTERS

Grasslands Homeless Shelter, Valhalla, NY

Jamaica Next Step Shelter, Queens, NY

Keener Assessment & Rapid Rehousing Shelter, Wards Island, NY

Schwartz Next Step Employment Shelter, Wards Island, NY

Valhalla Residence, Valhalla, NY

TRANSITIONAL HOUSING FOR SINGLES

Cromwell Avenue Safe Haven, Bronx, NY

TRANSITIONAL HOUSING FOR FAMILIES

Bushwick Family Residence, Brooklyn, NY (opening late 2013)

Lydia E. Hoffman Family Residence, Bronx, NY

Regent Next Step Shelter, New York, NY

University Family Residence, Bronx, NY

SUPPORTIVE HOUSING

Booth House SRO, New York, NY

East 12th Street Residence SRO, New York, NY

East New York SRO, Brooklyn, NY

Eden House SRO, Bronx, NY

Richard F. Salyer House SRO, New York, NY

Rose House SRO, New York, NY

Washington Avenue Apartments, Bronx, NY

Webster House SRO, Bronx, NY

DOMESTIC VIOLENCE EMERGENCY SHELTERS

Dove House (confidentially located)

Liberty House (confidentially located)

New Hope House (confidentially located)

Safe Dwellings, scattered sites (confidentially located)

Safe Dwellings – Network of Hope (confidentially located)

SUPPLEMENTARY SERVICES TO THE HOMELESS

Community Support Services I, Wards Island, NY

Community Support Services II, Bronx and New York, NY

Westchester Community Monitoring, Valhalla, NY

OLDER ADULTS

CASE MANAGEMENT

Case Management for Older Adults, Staten Island, NY

SUPPORTIVE HOUSING

Harborview Senior Apartments, Jersey City, NJ

INDIVIDUALS & FAMILIES WITH HEALTH & SUBSTANCE USE ISSUES

SUBSTANCE USE PROGRAMS

Brandon Men's Recovery, New York, NY

Crossroads Residence, New Rochelle, NY

MEDICAL AND BEHAVIORAL HEALTH SERVICES

Assertive Community Treatment, Brooklyn and Staten Island, NY

Bay City Residence, Perth Amboy, NJ

Divinity House, Bronx, NY

Harmony House, New York, NY

Horizons at Scales Plaza, Clifton, NJ

Horizon Program, scattered sites in the Bronx and New York, NY

Madison Apartments Urban Renewal, LP, Elizabeth, NJ

Medical Case Management, Mid-Hudson Region, NY

Middlesex Supportive Housing, Middlesex County, NJ

Myrtle House, Edison, NJ

Perth Amboy Apartments, Perth Amboy, NJ

Queens Forensic Linkage Transition Program, Queens, NY

Serenity House, Bronx, NY

Theodora House, Fanwood, NJ

Union Apartment Project, Inc., Rahway and Roselle Park, NJ

Union Supportive Housing, Union County, NJ

VETERANS

TRANSITIONAL HOUSING & EMERGENCY SERVICES

Cromwell Avenue Safe Haven for Veterans, Bronx, NY

Grant Per Diem Program, Bronx, Brooklyn and New York, NY

Patriot House, Bronx, NY

Patriot House II, Brooklyn, NY (opening late 2013)

PERMANENT SUPPORTIVE HOUSING

Commonwealth Veterans Residence, Bronx, NY

East 119th Street Veterans Residence, New York, NY

YOUTH

TRANSITIONAL SHELTER SERVICES

Respite Care Services I, Jersey City, NJ

GROUP HOMES AND TREATMENT HOMES

Alpha House, Jersey City, NJ

Clifton Treatment Home, Clifton, NJ

Nia Treatment Home, West Paterson, NJ

Wayne Treatment Home, Wayne, NJ

Woodland House, Plainfield, NJ

SUPERVISED INDEPENDENT LIVING

Independent Living Program, Jersey City, NJ

Parnell Place, Jersey City, NJ

Synergy I, Elmwood Park, NJ

Synergy II, Union, NJ

Synergy IV, Union, NJ

YOUTH SUPPORTIVE HOUSING

Step-Up, Union and Jersey City, NJ

PARENTING PROGRAMS

Foster Parenting and Adoptive Parenting, Rahway, NJ

In-Home Therapeutic Services, Rahway, NJ

Parent Empowerment and Childrearing Education (PEACE), Rahway, NJ

ADULTS WITH INTELLECTUAL & PHYSICAL DISABILITIES & CHILDREN WITH DEVELOPMENTAL DELAYS

CRISIS SERVICES & RESPITE SERVICES

Minds At Play, Staten Island, NY

PALS (Play and Learn on Saturday), Staten Island, NY

Project Connect, Staten Island, NY

COMMUNITY RESIDENCE PROGRAMS

Alletta House, Plainfield, NJ

Independent Residential Alternative, Staten Island, NY

Supportive Community Residence Program, Staten Island, NY

PRESCHOOLS FOR CHILDREN WITH SPECIAL NEEDS

Bronx Early Learning Center, Bronx, NY

Special Education Itinerant Teacher (SEIT), Staten Island, NY

Staten Island Early Learning Center, Staten Island, NY

Universal Pre-Kindergarten, Bronx, NY