

Annual
Report
2012

Leadership

Dear Friends,

Thanks to our dedicated staff and generous supporters, this year SCO Family of Services has helped 60,000 vulnerable New Yorkers to meet critical needs and build a strong foundation for their future. We got children off to a good start. We launched youth into adulthood. We unlocked potential in people with special needs. We stabilized and supported families. Our staff of 3,800 delivered these essential services in 93 programs at 113 locations throughout New York City and Long Island.

Our size, reach and programmatic breadth enable us to serve vulnerable New Yorkers in multiple ways: responding in moments of crisis, providing ongoing support and focusing on individual success. We value our role as a go-to partner for government and foundations, and take seriously our responsibility as prudent stewards of public and private funds. To this end, we direct 93% of our \$230 million budget to programs and services, making SCO among the most cost-effective non-profit organizations. Because we are committed to providing the most responsive and effective services, we have kicked off a strategic planning process that will identify new ways to maximize our impact and produce the best outcomes for the people we serve.

Our ability to respond quickly and effectively in a crisis was put to the test this year. When Hurricane Sandy roared into New York, we first made sure all our clients were safe and secure. Hundreds of SCO staff worked around the clock in our residential programs and shelters. We served more than 3,600 individuals who needed food, blankets and clothing, as well as adults and youth with developmental disabilities who needed reassurance and care. When we were asked to open a Restoration Center in Far Rockaway, Queens to help hurricane affected families, we did so virtually overnight. Two weeks later we added a second site close by in Arverne, Queens. Within a month, we were providing case management, counseling and referral services for several hundred people a day and providing assistance for up to 300 families displaced by the hurricane and relocated to hotels in New York City.

We continue to be at the forefront of efforts to bring proven-effective programs to vulnerable New Yorkers. In Fall 2012, we opened Close to Home, eight residences for court-involved youth in Queens, Brooklyn and the Bronx, as part of a citywide juvenile justice reform effort. We also expanded our continuum of

early childhood programming, opening three new early childhood centers and operating two family child care networks in Corona, Queens and Brownsville, Brooklyn through the EarlyLearn initiative. For teenagers at risk of dropping out of high school, we opened our third specialized transfer high school in the Bronx. We were awarded a grant by the NYC Council to expand the Center for Family Life's successful worker cooperative program, and we are participating in a major transformation of our residential treatment facilities led by the NYS Office of Mental Health.

SCO's greatest strength lies in our capacity to meet new challenges and respond to emerging needs while maintaining a focus on providing high quality care to individuals and families. We couldn't do any of this work without the dedication and commitment of our Board of Directors and staff, or the kindness of our devoted supporters. Every child, young person, adult and family we serve benefits from the incredible generosity of our individual, foundation, corporate and government partners who give us the tools and resources we need to change lives.

Our tagline says it all:

**Extraordinary reach.
Unconditional care.
Life-changing results.**

Gail B. Nayowith Cynthia King Vance

Gail B. Nayowith
Executive Director

Cynthia King Vance
Chair, Board of Directors

Who We Serve and What We do

Life-changing results

We aspire to produce life-changing results for everyone we serve. We believe this can be best achieved through these four areas of focus: literacy, work, family & community life and well-being. Essentially, this means we aim to support a child, youth or adult's ability to read, write, and do math; find and keep a job; build relationships and connect to family and community, and live a comfortable, satisfying life.

Where We Work

An unexpected blessing

Nyree was in her junior year of college when she became pregnant. Family and friends were disappointed. And Nyree was terrified.

Someone to help

A Registered Nurse who works in SCO's Nurse-Family Partnership began visiting Nyree weekly when she was just four months pregnant. The RN, named Rachel, educated Nyree about her birthing options, breast feeding and nutrition. She suggested a midwife, something Nyree hadn't considered, but found invaluable during delivery. Five months after Nyree first met Rachel, she gave birth to a beautiful baby daughter, Lauryn, now 20 months old. The visits will continue until Lauryn is two.

Turning fear into strength

There were many difficult days during those first few months. Nyree, now a senior, felt guilty about spending time away from Lauryn. Rachel listened, laughed and guided Nyree through it all. "Rachel helped me realize well-being is more than milk and diapers," she says. "It's about the whole person. When I make myself stronger, I can be stronger for Lauryn."

Moving forward

Nyree pushed full speed ahead and graduated in May with a dual degree in English and Children and Youth Studies. Lauryn is healthy, happy, expressive and curious. Nyree now works at SCO's Shirley Chisholm Early Childhood Education Center and will begin graduate school for her Master's degree in Early Childhood Education in the spring. "If it weren't for SCO, I wouldn't be the same hopeful person I am today."

Nyree

Early Childhood

Our programs and services

All parents want their children to succeed. SCO connects young parents of limited income with the resources, guidance and education they need to ensure their children's healthy development. We begin by engaging young women during pregnancy and continue to kindergarten, promoting literacy, parent-child bonding and health.

We offer 10 early childhood programs. Here are just a few:

Nurse-Family Partnership

More than 500 families in Brooklyn were served last year by SCO's Nurse-Family Partnership, a national evidence-based program for first-time mothers. Registered nurses visited expectant mothers at home during the early stages of pregnancy through the child's second birthday, offering counseling to support healthy deliveries and helping mothers to become good parents. The NFP model has been proven to reduce rates of child abuse, arrests, smoking and alcohol consumption, and increase positive outcomes such as healthier pregnancies, time between births, and mothers transitioning off public benefits.

The Parent-Child Home Program

Last year, SCO's Parent-Child Home Program served 300 families in its nationally recognized program for parents and their pre-school aged children. Trained SCO staff visit families twice a week, bringing carefully selected toys and books to encourage verbal interaction and educational play, helping parents prepare their children for school and linking families to community resources. The research-based program is participating in the second year of a New York University study focused on closing the gap in school readiness for vulnerable populations.

Early Childhood Education Centers

This year, we opened three Early Childhood Education Centers in the high-need communities of Corona, Queens and Brownsville, Brooklyn. Our focus is on children's cognitive, physical, social and emotional development in a year-round, full-day educational program that prepares each child for success in kindergarten and beyond.

NEWS

○ We are working with Scholastic, Inc., one of our strategic partners, to focus on literacy. Scholastic has donated 5,000 books and is training our staff to teach parents across all our programs to encourage their children to read.

○ Working with corporate partners at ESPN and Disney, SCO arranged for the installation of a KaBoom Imagination Playground at our Jerome Hardeman Early Childhood Education Center in Queens.

92%

OF FAMILIES IN THE
PARENT-CHILD HOME
PROGRAM SUCCESSFULLY
COMPLETED TWO YEARS OF
EARLY LITERACY AND
SCHOOL READINESS
PREPARATION

Showing up and growing up

Janesha attends Bronx Arena High School, one of SCO's three transfer high schools for students at risk of dropping out, operated in partnership with the New York City Department of Education. This is Janesha's second year.

A high tech alternative

Janesha started high school in another state, but few of her credits transferred to New York. Frustrated at the prospect of having to start school all over again, she learned about Bronx Arena, an iLearnNYC transfer school, where students combine face to face and state-of-the-art online instruction and learn at their own pace. "When it comes to this school, they're here to motivate us."

Someone in her corner

At our transfer high schools we understand that these young adults need individual attention and support. Each student gets just that from an SCO Advocate Counselor. For Janesha, the relationship with her "AC" turned out to be critical. "I don't have that many people to talk to outside of school. Even my friends — I don't want them to know everything. I have Karolina to talk to. She won't tell anybody."

Defining the future

Janesha accumulated a few credits her first year, but her pace picked up significantly in the second year after learning how to manage her time. "Here, it's a reality check," she says. "They're here for you, but you need to do things on your own. They treat us like we're adults." Last year Janesha struggled a bit, earning seven credits during the year. This year, she had earned half that amount in the first two months. Janesha plans to graduate this year and pursue a college degree in psychology. She wants to work with young people. "This school is like a comfort zone," she says. "It's like your own other home as well as your educational campus. I wake up and I say, 'I'm going to go to school so I can smile.'"

Janesha

Independent Youth

Our programs and services

In order for young adults to become independent and reach their full potential, they need a strong support system and education. We work with young people to maintain and re-establish strong family bonds, and we help youth without family to develop relationships with caring adults. We provide individualized educational plans for the young people we serve in our schools, and we provide career, work and life skills training. For LGBTQ youth estranged from their families, SCO's Family Therapy Intervention Pilot focuses on keeping families together.

NEWS

○ The East Brooklyn and North Queens transfer schools offer transitional college English classes taught by teachers trained in the CUNY curriculum. North Queens is training students to guide their peers through the college application process.

○ With coaching from Banana Republic executives, young women at the Madonna Heights School compete to be on the Community Council, which helps to decide school policy. Led by Long Island District Manager Yamila Coppola, the business execs run workshops and arrange activities encouraging students to take leadership roles in their school and community.

We offer 33 independent youth programs. Here are just a few:

Transfer High Schools

With the addition last year of Bronx Arena High School, SCO now has three transfer schools in Brooklyn, Queens and the Bronx committed to helping students earn their New York State Regents diploma, go to college and discover their leadership potential. In partnership with the NYC Department of Education, the three schools combine quality academics, individualized attention and intensive support services to promote academic success among young people who have been truant or are not on track to graduate. Last year 83% of our transfer school graduates were accepted into college.

Close to Home

In the Fall, SCO opened eight new Close to Home residences in Queens, Brooklyn and the Bronx, as part of a New York State juvenile justice initiative that is returning court-involved youth to New York City from upstate facilities and promoting family reconnection. All youth placed in the residences are from New York City originally, and range in age from 12 to 17½. The program provides these young people with structure, supervision and support, in addition to ensuring regular school attendance in schools outside the community. SCO is working to help these young people get their lives back on track with an emphasis on education and reconnecting with family.

Independence Inns

Our four Independence Inn Residences provide shelter and support for homeless and runaway youth. We help residents focus on graduation, employment and self-sufficiency, as students prepare for life on their own.

SCO HELPED

366

YOUNG ADULTS
ENTER COLLEGE
IN 2012

Living life to the fullest

Walter lives in a small home in Centereach, Long Island, one of 16 homes managed by SCO as an alternative residence for individuals with developmental disabilities. The homes help residents develop life skills, find enjoyable activities and reach their highest possible level of independence. Walter has participated in the program for the past ten years.

Work matters

SCO encourages program participants to work. Several, like Walter, have paid positions with SCO or volunteer outside the agency. Walter sorts SCO's inter-office mail for all 29 of our Long Island locations, and travels every Tuesday and Thursday to our major program hubs to deliver the mail. He usually saves his paycheck, but he will splurge for a cup of coffee, a good scary movie or a gift for his mom. He also volunteers, washing windows at St. Mary's and stocking bread at Calvary Chapel's food pantry.

Getting involved

Residents are encouraged to get involved in the community and to help out at home. Every night Walter cooks dinner for his five roommates, with guidance from an SCO staff nutritionist. He goes on group trips sponsored through SCO's "The Center" in Ronkonkoma, which offers social, educational and community activities for our clients with developmental disabilities. He also works out at two different community gyms, never missing out on a Zumba dance fitness class.

A bright future

Looking ahead, Walter is hoping to get a computer and learn to type. Ultimately, he hopes to get married and find his own apartment. "I've learned a lot in this house," he says. "I know how to speak up for myself and tell people how I feel and stay calm. I work on my math sheets. I don't make mistakes when I sort the mail. I get to go to parties. I love parties."

Walter

Special Needs

Our programs and services

Every person deserves a chance to achieve stability and unlock his or her potential. We provide therapy, support, education and temporary-to-permanent homes for those struggling with a developmental disability or behavioral health issue. We teach critical life skills to children and adults with developmental disabilities, and increase their independence through our schools, residences and community programs. We help children with emotional disturbances and adults who are chemically addicted to take control of their lives.

We offer 25 special needs programs.
Here are just a few:

Westbrook Preparatory School

Now in its second year, Westbrook Preparatory School is the first residential New York State Regents high school for students with high-functioning autism and related conditions. Westbrook offers a year-round residential experience and an academic program attuned to each student. We teach these promising young students life skills to promote independence while preparing them for post-secondary education and employment.

Individual Residential Alternatives (IRA)

SCO opened our sixteenth IRA in East Massapequa, Long Island, this year. Each of these homes for adults with developmental disabilities has fewer than ten residents, creating a small, home-like setting where staff can focus on furthering the residents' independence. We also run "The Center," a hub where residents with developmental disabilities can socialize, volunteer and engage in community activities.

Morning Star

In its two residences for women recovering from drug and alcohol abuse, Morning Star teaches, supports and encourages women to develop a drug and alcohol-free, self-sufficient life. One residence is for women, the second reunites mothers with their young children and teaches good parenting practices as they progress towards a full recovery. Sixty-five percent remain sober for at least three months after discharge.

Children's Blended Case Management

SCO staff in this program work with families whose children have a serious emotional disturbance, providing intensive support, therapy and guidance to keep children at home instead of in a residential program or hospital setting. Ninety-five percent of the children in our Children's Blended Case Management program last year successfully remained at home with their families, a significant achievement.

NEWS

○ Fifteen students at Westbrook Preparatory School have internships, developing their social skills and business savvy with opportunities at radio stations, the Westbury Mayor's office, beauty salons, botanical gardens and more. Thanks to a grant from the Jack Fanning Memorial Foundation, as of October, these students now have paid internships.

○ At our Otilie residence, SCO is piloting a project for children coping with trauma, which emphasizes relaxation, deep breathing and guided imagery to help them heal. The children at Otilie are dually diagnosed with a serious emotional disturbance as well as a developmental disability.

76%

OF CHILDREN LEAVING
OUR OTILIE PROGRAM
RETURNED TO THEIR
FAMILIES OR TO A LESS-
RESTRICTIVE
RESIDENCE

Launching a business: We Can Do It!

Si Se Puede (We Can Do It!) is a women's cleaning cooperative founded by SCO's Center for Family Life in Sunset Park, Brooklyn. The cooperative launched in 2006 to create living wage jobs for immigrant women. All members are equal partners.

Women-run, women-owned, eco-friendly

Monica, a single mom of five children, is one of the 15 founding members of Si Se Puede. Experienced in professional cleaning, she developed trainings and protocols. SCO's Center for Family Life helped the members research existing cooperative models, train staff and develop their logo. Local businesses helped with marketing, creation of bylaws, incorporation in New York State and business planning and development.

Building a career

"It's helped me economically 100% and I have a newfound appreciation for my community," Monica says. "Not only do I want to help people, I know that I can. I've learned so much about the business: Finding your niche, understanding competition in a geographical sense and within the industry."

Enriching the community

A year after training was complete the coop had more work than workers to do it. Today there are 57 members, and nearly all have regular work. "I really hope more co-ops form," Monica says. "Our members could be helpful in guiding them. This opportunity has been central not only to my economic development, but also as a woman and a professional."

Monica

Strong Families and Strong Communities

Our programs and services

Stable, happy families are the fabric from which strong, engaged communities are made. We provide transitional housing, counseling to stabilize families in crisis, adult education and vocational training. We run after-school programs to keep children safe while their parents are at work and school, and we offer a range of educational, recreational and cultural activities in high-need neighborhoods.

We offer 25 family and community programs. Here are just a few:

Shelters

In our 14 shelters across New York City and on Long Island, we provide 10,230 people a year with a safe place to stay—and help them find employment and permanent housing. We also provide on-site medical and mental health care. In our Long Island shelters, 67% of those who stayed with us for at least 30 days moved on to permanent housing.

Family Foster Care

SCO cared for more than 5,000 children living in foster care homes in NYC and on Long Island this year. We work with foster parents to meet each child's needs — medical, therapeutic, educational and social — and we're piloting a program with the Institute for Psychoanalytic Training and Research to improve the quality of parent-child visits. We've also implemented a new evidence-based model called Solutions Based Casework, which builds on families' strengths and engages them as partners, reducing risk and protecting children. In foster parent training, we're promoting the need for foster homes for older youth and youth that identify as LGBTQ.

Family Dynamics

Rooted in Central Brooklyn, Family Dynamics serves over 7,300 children, youth and adults each year, offering after-school & summer programs, internships, family counseling, adult education and a Beacon community center located in the heart of Bedford-Stuyvesant. For the second year, Family Dynamics brought two dynamic New York City artists into after-school classrooms, introducing fifth through eighth graders to art workshops from collage to costuming. Before this program was introduced, most of these children had never received art instruction.

Center for Family Life

Anchored in the culturally diverse neighborhood of Sunset Park, Brooklyn, Center for Family Life offers after-school & summer programs, art programs, foster care, family counseling, a food pantry, a Single Stop resource center, and two Beacon community centers.

NEWS

○ The NYC Department of Homeless Services selected SCO to operate case management for up to 300 families displaced by Hurricane Sandy who are living in hotels. We are also providing counseling and case management for residents in storm-ravaged Far Rockaway and Arverne, Queens at NYC Restoration Center sites.

○ When the United Nations declared 2012 as the International Year of Cooperatives, SCO's Vanessa Bransburg of the Center for Family Life was invited to speak at the UN about ways to strengthen the cooperative business movement. Our business coops have contributed to the revitalization of Sunset Park, Brooklyn, encouraging entrepreneurship among its largely immigrant community.

97%
OF FAMILIES IN OUR
PREVENTIVE SERVICES
PROGRAM KEPT THEIR
CHILDREN AT HOME AND
OUT OF FOSTER CARE
PLACEMENT

Our Donors

\$3,000,000 +

Robin Hood Foundation

\$750,000 +

Tiger Foundation

\$350,000 +

The Clark Foundation

The Price Family Foundation

\$250,000 +

Single Stop USA

Starr International Foundation

\$100,000 +

The Ira W. DeCamp Foundation

Mayor's Fund to Advance New York City

The Pinkerton Foundation

\$75,000 +

Charles Hayden Foundation

Soros Fund Charitable Foundation

\$50,000+

The Altman Foundation

Stella and Charles Guttman Foundation

Hedge Funds Care

Anne Peretz

Lee & Cynthia King Vance

\$40,000 +

Edith Glick Shoolman Children's Foundation

Douglas & Alison Schloss

H. Craig & Lora Treiber

Yehudah Rose

\$30,000 +

The GAP Foundation

Grace J. Fippinger Foundation

The Janey Fund

JPMorgan Chase Foundation

Richard A. Lenon

Mary J. Hutchins Foundation

Madonna Heights Ladies Auxiliary

The Parent-Child Home Program

\$20,000 +

Alexandra Alger

Anonymous

Photeine Anagnostopoulos &

James Stynes

Keith & Peggy Anderson

Astoria Federal Savings

Benjamin S. Bram

June Castelnuevo

Charles A. Frueauff Foundation

The DeMatteis Family Foundation

The Durst Family Foundation

Janssen Law Offices, LLC

Liz Claiborne Foundation

Newsday Charities, A McCormick Foundation Fund

Scott & Janice Seaman

The Tasco Family Foundation

TNT Scrap Metal

Stephen & Lori Tyree

Billy & Joyce Tyree

Van Ameringen Foundation

Viola Bernard Foundation

WellMet Group

Whitsons Culinary Group

\$15,000 +

Chem Rx Pharmacy

Leonard & Geraldine Genovese

Tim & Stephanie Ingrassia

Jobs for the Future, Inc.

Lily Auchincloss Foundation

\$10,000 +

The Barker Welfare Foundation

Lloyd & Laura Blankfein

Dr. Dorothy Whalen & Dr. Philip Bonanno

Brooklyn Community Foundation

Cullen and Dykman, LLP

Thomas J. & Michele Fanning, Sr.

Hyde and Watson Foundation

Kenworthy-Swift Foundation

Links Trading, LLC

Joseph & Laurel Mancino

Our Donors

Meridian Capital Group, LLC
Riley Family Foundation
Edward & Christina Stack
Tides Center
John T. Underwood Foundation
Waldorf Risk Solutions, LLC
David & Kelly Williams

\$5,000 +

Adventure House Communications
Ahmuty, Demers & McManus
All Safe Fire Protection, Inc.
Americana Manhasset
Suneel & Maura Anand
Arnold & Porter, LLP
Benjamin & Elizabeth Basil
Beacon Therapy
Benjamin Development Co., Inc.
Bill Wolf Petroleum Corp.
Cains Foods, L.P.
Joan Caridi & Philip Korot
Philip & Lisa Colletta
Colonial Wire & Cable Co.
Comax Manufacturing Corp.
Command Security Corporation
Credit Suisse Americas Foundation
Michele Cubic & Raymond Velazquez
John & Joan D'Addario
James & Kristi Deasy
Fred Del Gaudio
Vincent & Vicki DeLaurentis
Donna Doyle
Dr Pepper Snapple Group
Thomas & Nancy Dufek
Farrell Fritz, P.C.
Peter Fioretti
FJC Security Services, Inc.
Future Tech Enterprise, Inc.
Amedeo & Antonella Gabrielli
Gallagher Benefit Services, Inc.
Robert & Peggy Gartland
Getty Petroleum Marketing, Inc.
Goldman Sachs & Co.
Adam & Violet Graves
Ironshore Environmental
John & Alicia Katzman
KGS-Alpha Capital Markets, L.P.
LPL Financial Institution Services
The Long Island Charities Foundation
Mutual of America

Gail B. Nayowith
New York Community Bank Foundation
PG Genatt
Peter & Crisler Quick
Rockland Bakery, Inc.
Stuart Sharoff
Robert & Margaret Sherman
Sirona Dental Systems, Inc.
Spartan Petroleum Corporation
Switzer Foundation
Thompson Hine, LLP
Victoria Loconsolo Foundation, Inc.
Water Mill Asset Management
Wheatley Agency, Inc.

\$2,000 +

AB Oil Service, Ltd.
Michael A. Abbate

William & Joellen Ahmuty
Hilary Alger
Kevin & Catherine Armstrong
L. Jeffrey & Pamela Baldwin
Bartco Management Corporation
Francis & Lisa Baxter
BDO USA, LLP
Frances Sullivan & John Brennan
Lynn Brenner
John and Patricia Brown
Cielo Buenaventura & Nicholas Fox
Bunzl New York
Gil Cafray
Peter & Louise Calabretta
Gale C. Campisi
Capitol Petroleum Group
Carbone & Malloy Inc.
Carrieri & Carrieri, P.C.
Jessica Cohen
Connecticut General Life Insurance Company

Crest Hollow Country Club
James & Nancy de Bruin
Federico & Martina De Giorgis
Engineers Charitable Foundation
Exxon/Mobil Corp.
Faculty Student Association at Stony Brook University
Federal Home Loan Bank of NY
Ferrandino & Son, Inc.
Flushing Savings Bank
Garfunkel Wild, P.C.
James & Laura Gay
John & Laurie Genovese

Getty Realty Corp.
Griffon Corporation
Groundwater & Environmental Services Inc.
Gulf Oil Limited Partnership
Robert & Sandra Hagan
Dennis & Annmaria Henchy
Jimena Martinez & Michael Hirschhorn
August & Linda Hoerrner
Huntington Crescent Club, Inc.
Island Pump & Tank Corp.
Jackson Lewis, LLP
Jaffe, Ross & Light, LLP
Keefe, Bruyette & Woods, Inc.
Laura Colin Klein
Kleinfelder
Koehler Masonry Corporation
Elaine M. Krupa
L.T.L Realty, LLC
Andy T. Lee

Our Donors

Frances and Jack Levy Foundation
The LiRo Group
Lobo & Petrocine
Maggio Data Forms Printing Ltd.
James R. Maher
Frederick & Carol Malone
William & Patricia Marino
Maspeth Federal Savings and Loan
Joseph & Rita Matarese
Gene & Monica Topal McGovern
William & Pamela McGuinness
Thomas McMahon
Metro Environmental Services, LLC

Jin Lee & Robair Reichenstein
Michael & Catherine Rosen
Roux Associates, Inc.
Sauvigne & Company, LLP
Homer & Nora Schaaf
Richard & Linda Shaper
Timothy E. Sheehan
Anne Sherman & Russel Langsam
Eric & Carolyn Stein
Joseph & Terry Sweeney
Nader Tavakoli
Catherine V. Thompson
The TigerShark Foundation

Anonymous
Arbor Management
Alexandra Dubow
Claudia Baez
Barker Aggregates, Ltd.
Bartel Construction Corp
William & Joan Beloff
Lawrence Bernard
Beyond Care
Bishop, Jackson & Kelly, LLC
Bohler Engineering
Joseph & Daryl Boren
Jonathan & Susan Bram
Jill Braufman
Gregory M. Calvino
Campbell Freightliner, LLC
CBRE

Linda Chew
Cleanfully Yours Building
Maintenance
Charles & Ellen Cogut
Douglas & Michele Cooper
Patrick & Elizabeth Crossman
Edward & Alison Debiase
Delmonte-Smelson Jewelers, Inc.
Michele DeRiso
Diversified Valuation Group, Inc.
James & Lucille Dunn
E. O. Habhegger Company, Inc.
E.B.C. Co.

Edwards and Company
Richard & Jara Eisen
Steven Eisenstadt
Empire Transit Mix, Inc.
Ethel & W. George Kennedy Family
Foundation

Felicia Eve
Fantini Baking Company, Inc.
Fidelity Information Services
Debra Fine & Martin Schneider
Jeremy Fitzgerald
Fortress Investment Group, LLC
John & Patricia Gallagher
William Gardner
Nancy A. Garvey
Gershow Recycling Corporation
Thomas Gordon
H2M Group
Ronald & Joan Halpern
The Hanover Insurance Group
Michael & Suzanne Huebsch
J. Caiazzo Plumbing & Heating

Alan & Kim Miranne
Narragansett Bay Insurance Co.
New York Commercial Bank
NIC Holding Corporation
Paul Niemczyk
Northrop Grumman Corp.
Northwest Company
NY Fuel Distributors, LLC
George & Dolores Pandel
Piper Jaffray
Michael J. Pizzo
Michael Powers
William & Joanne Quinn
Arthur Rabin

Lewis Topper
Peter & Irene Treiber
Vassalotti Associates Architects
Joseph & Danielle Vitagliano
George & Marian Wafer
Walter's West End Supply, Inc.
Wantagh Memorial Congregational
Church
Weeden & Co., L.P.
Wells Fargo Bank
Whelan Foundation
John & Vanessa Wilcox
Zonta Charities of Suffolk, Inc.

\$1,000 +

Aetna, Inc.
Emmet & Carroll Agolia
Nicholas & Kathryn Alberti
Patrick & Frances Alesia
Patricia Aluisio
AmeriDrill, Inc.
Amincor, Inc.
Renee Skolaski

Our Donors

Jackson National Life Insurance

Chris Jennings

JPMorgan Chase & Co.

Carol Kaplan

The Kaplen Foundation

Sharon Kilmer

Gary & Jonie Kipling

Josephine W. Kixmiller

Albert & Jacqueline Kos

Diane Krasnoff

James Langdon

Jonathan Leong

David Lerner

Long Island Junior League

M&B Enterprises

Elizabeth Maher

Martin-Lehrer Foundation

Alan & Jennifer Mason

Michael & Denise Mattone

Kevin & Theresa McAteer

Thomas J. McCauley

McCracken Financial Solutions

Robert & Kathleen McMahon

Michael Melcher

Merritt Environmental Consulting

Richard & Joyce Merzbacher

MFA Financial, Inc.

Modern Italian Bakery

Michael & Barbara Murphy

Nassau Chapter SBGA

Nassau County Fire Riders, Inc

Barry & Barbara Novick

Leonard & Melissa Novick

Martin & Kane Nussbaum

OK Petroleum

OMNTEC Mfg., Inc.

Harriet Plaskow

Prospect Foundation, Inc.

Qualico Contracting Corp.

Michael Rapoport

Rayfield & Licata, P.C.

Donald & Judith Rechler

Theodore & Johanna Richman

Roanoke Sand & Gravel

Thomas & Karen Robards

Lisa Roumell & Mark Rosenthal

Anthony Sanders

Derek & Patricia Schuster

Stacey Schwartz

Alan & Edith Seligson

Sisters of the Good Shepherd

Small Business Plans, Inc.

David & Nancy Solomon

Michael J. Stamberger

James Stanton

State Bank of Long Island

Eric Stein

Kevin & Jessica Sweeney

Tank One

Target Corporation

Tempco

Kerryann Tomlinson

Tower Insurance Company

John & Carol-Ann Treiber

Scott & JoEllen Treiber

Tully Construction Co., Inc.

Tyree Altour Travel, Ltd.

Universal Scrap Processors Corp.

Valero Marketing & Supply

David & Melissa Verlizzo

Vigon International, Inc.

Wantagh Memorial Congregation

Warren Elevator Service Co., Inc.

Rachel Wetts

Women's Club of Flower Hill

Stephen Worth

Michael & Sharon Zambrelli

Zurich American Insurance Co.

\$500 +

Aboff's Paints & Wallcovering

ACE Endico Corp.

Albanese & Albanese, LLP

Eleanor Alger

Kevin and Cathleen Allen

American Hose & Hydraulics Co.

American Records Management

Systems

American Stock Transfer & Trust

AMI Specialty Films

AMS Risk Management &

Consulting, Inc.

Larian Angelo

John & Toni Archibald

Ard Appraisal Company

Atlantic Product Services

Banfi Vintners Foundation

Benjamin & Susan Baxt

Sidney & Jessica Walker

Beaumont

Lester & Eileen Bellafiore

Doris Belovin

James & Nancy Berg

Gene & Pamela Bernstein

Our Donors

Brian & Ann Boehm
Philip & Angela Bongiorno
John & Myla Borucke
Steve Bottomly
Henry & Dorothy Brengel
Jodi Brogan
Christopher Calfa
Frank & Vita Cardullo
Vincent Cardullo
Alfred & Rose Carracino
Thomas & Carolyn Castelnuevo
Michael & Phyllis Castoro
Philip & Kathleen Catapano
Viren Chandrasoma
Chubb Group of Insurance
Companies
Richard Ciccotelli
Cimco Construction & Masonry, Inc.
Michele Cintron
John A. Cirando
Lisa M. Cirando
Coca-Cola
Steven D. Cohn
Adam & Betty Cole
Compass Benefit Planning
Computer Network Solutions, LLC
Mark & Michele Corcoran
Cronin, Cronin & Harris, P.C.
Cross Fire & Co., Inc.
Harry & Naomi Curtis
D'Addario & Company, Inc.
DAL Realty, LLC
John & Lois D'Alimonte
Data Systems International
Joan Dauria
Day Pitney, LLP
Adam Deal
Robert & Grace Del Gadio
Designed Interiors
Martin & Linda DeVito
Feroz & Erica Dewan
DJS Consulting Inc.
Brian & Elizabeth Duffy
Laura Dunn
E.O. Habegger Co., Inc.
E.S. & H. Compliance, Inc.
Eagle Sanitation, Inc.
East Islip Lumber Co., Inc.
Elmsford Norse Associates, LLC
Don Englert

Eric Palatnik, PC
Barry & Janice Feldman
Michael & Laura Ferrante
Ferrantino Fuel Corporation
Robert & Lisabeth Fling
Fortune Metal, Inc.
G & C Food Distributors
G. Fried Carpet & Design Center
Gabrielli Truck Sales, Ltd.
Armando Gabrielli
Ernest A. Gaebel
Michael & Randi Garibaldi
Jacquelyn D. Garry
General Building Laborers Local # 66
General Mills
Larry Gile
Glen Cove Police Benevolent
Association
Glen Head Country Club
Goldman Sachs & Co.
Donald & Elayne Gregory
Michael & Christine Grieco

Guida Scrap Metal
Robert & Shauna Holiman
Claude & Michelle Hagen
Mark Haslinger
Andrew W. Hay
Richard & Eileen Henning
Anne Herrmann
Robert Higgins & Jacqueline Higgins
Chris Stern Hyman
Information Builders, Inc.
Island Ice Cream
J. Kings Food Service
Henry H. Janssen, Esq.
Mary C. Javian
Herschel & Margrit Kaminsky
Kane Exterminating Corp.
Michael D. Katz
Benton F. Kauffman
George Kavrakis
Gerard Keegan
Krishna Gowri
King Kullen Grocery Co., Inc.
Matthew B. King
Kiwanis Club of Parkway E, Inc.
Anthony Kos
Kraft Foods Foundation
Stuart Label
Louis Lagalante
Curtis & Stacey Lane
Sydney & Robin Barone Lea
Ellen Baer & David Lebenstein
Leon Petroleum, LLC
Joseph Levano
Steven Levano
LMVI Eterprises, Inc.
The Long Island Home
Long Island Truck Parts, Inc.
Dr. Joseph & Arlene Lopez
Adam Lublin
Lukoil Pan Americas, LLC
David & Cathleen Lynch
Maccarone Plumbing, Inc.
MacKenzie Partners, Inc.
Wendy Mackenzie & Alexander C.
Cortesi
Michael Marco
Roslyn Marett & Harry Herz
Market Access Culinary Group
Martin J. Racanelli Real Estate, LLC
Alfred & Margaret Mascia

Our Donors

Mastro Brothers Provisions, Inc.
 Joseph & Mary Ann Mattone
 Edwin May
 Michael & Suzanne May
 Peggy Ann McGarry
 Brenda McGowan & Elaine Walsh
 Peter & Jacquelyn McKenna
 Gilbert & Kathy McNally
 Jae K. Lee & Scott Millstein
 Steve Mortati
 Denis Moynihan
 Ernest & Claudine Muccini
 Brian Murray
 Martin Murray
 Raymond Murray
 Mutual Oil Co., Inc.
 Nationwide Financial
 Nigel Media II, LLC
 Marina O'Neil
 O'Reilly, Marsh & Corteselli
 Richard & Ann Oswald
 Our Sunday Visitor, Inc.
 Pajwell Foundation
 Derek & Patrice Panza
 Personnel Consulting Associates, Inc.
 Pinnacle Commercial Credit, Inc.
 Thomas Pisano
 Thomas V. Pizzo
 Polin, Prisco & Villafane
 Douglas Polak
 Whitney F. Posillico
 Powers & Company, Inc.
 Charles G. Pratt
 Margaret Price
 Pride Solvents & Chemical Co.
 Prudential
 Erica & Christi Puccio
 Racanelli Construction Co., Inc.
 Joseph & Laurie Ravener

Murray & Jacqueline Reichenstein
 Thomas & Michelle Rice
 Ridgewood Savings Bank
 Joseph W. Roberts
 Thomas & Caroline Rohr
 Ruskin Moscou Faltischek, P.C.
 Arnold Sameroff & Susan
 McDonough
 Samstone, LLC
 Amy Schamroth
 Vincent Scuderi
 Seltzer, Sussman & Habermann, LLP
 Richard & Joan Sexton
 Elizabeth M. Sheehan
 Warren & Carolyn Sherman
 Shore Pharmaceutical Providers
 Jodie E. Shorin-Hirsch
 Shotmeyer Brothers Fuel Co.
 Sinnreich Kosakoff & Messina, LLP
 Michael & Laura Sirkin
 Small Trucking Corporation
 Jeffrey & Amorita Snow
 Daniel J. Spandau
 Christine Sperry
 Donald & Joan Stack
 Donald & Rosemary Stein
 Peter & Kathleen Sullivan
 Bishop Joseph M. Sullivan
 Christopher Suozzi
 John & Renee Swanson

Athena Tapales
 Douglas & Monica Taylor
 Telephonics Corporation
 Thomas & Graham, LLP
 TO Design, LLC
 Total Telecom Solutions, LLC
 John & Mary Traynor
 Linda Trusz
 John & Helene Tsimbinos
 Tsunis, Gasparis, Lustig & Ring, LLP
 Barbara M. Tyree
 Lawrence & Laurie Tyree
 Tyson Foods
 George Ulley
 The Ultimate Image, LLC
 Lisa Marie Utasi
 Robert & Charlotte Van der Waag
 Mae Vassallo
 Jeffrey & Keri Wagner
 Warex Terminals Corporation
 Kuno & Irmgard Weckenmann
 Craig & Michelle Weinstein
 Wells Fargo Insurance Services
 USA, Inc.
 Whitey Ford Children's Foundation
 Cheri Wicks
 Catherine Winkoff
 Cheryl G. Zagorski

Financials

Fiscal Year July 1, 2011 through June 30, 2012

REVENUE AND SUPPORT

Fee for Service	146,714,292
Government Grants and Contracts	69,583,907
Foundation Grants	5,522,288
Contributions and Special Events	4,357,027
Investment Income	1,414,446

TOTAL REVENUE AND SUPPORT \$227,591,960

EXPENSES

Program	212,243,486
Management & General	14,090,293
Fundraising	1,183,838

TOTAL EXPENSES \$227,517,617

CHANGE IN NET ASSETS
FROM OPERATIONS: \$74,343

Fiscal Year July 1, 2010 through June 30, 2011

REVENUE AND SUPPORT

Fee for Service	137,517,071
Government Grants and Contracts	70,600,706
Foundation Grants	5,329,471
Contributions and Special Events	2,528,561
Investment Income	3,303,031

TOTAL REVENUE AND SUPPORT \$219,278,840

EXPENSES

Program	203,953,937
Management & General	13,823,872
Fundraising	476,526

TOTAL EXPENSES \$218,254,335

CHANGE IN NET ASSETS
FROM OPERATIONS \$1,024,505

Actual Expenditures Fiscal Year 2012

Board of Directors & Executive Staff

Board of Directors

Chair

Cynthia King Vance

Vice Chairs

Dennis E. Henchy

H. Craig Treiber

Treasurer

Thomas N. Dufek

Assistant Treasurer

Joseph M. Matarese

Secretary

Photeine M. Anagnostopoulos

Assistant Secretary

Edward W. Stack

Members

Roger Bennett

Benjamin Bram

Michele D. Cubic

Brian Edwards

John Gallagher

Sr. Paulette LoMonaco

Robair Reichenstein

Douglas Schloss

Anne Sherman

Kerryann Tomlinson

Stephen J. Tyree

Kelly Williams

Chairman's Committee

Keith Anderson

Dorothy Brengel

Thomas J. Fanning

Leonard Genovese

Dennis Hackett

Stephen V. Murphy

James Stynes

Rev. Msgr. Robert J. Thelen

Executive Staff

Executive Director

Gail B. Nayowith

Executive Cabinet

Chief Strategy Officer

Rose Anello

Chief Program Officer

Douglas O'Dell

Chief Financial Officer

Johanna Richman

Chief Administrative Officer

Bob Sherman

Chief Program Officer

Renee Skolaski

Chief Program Officer

Rosemary Stein

Special Assistant to the Executive Director

Maureen Brown*

Special Assistant to the Executive Director

Madeline Martinez

Executive Council

Assistant Executive Director,
Program Services

Maureen Angliss

Assistant Executive Director,
Quality Improvement

Vivian Floch

Assistant Executive Director,
Program Services

Chanda Hill

Assistant Executive Director,
Program Services

Diane Krasnoff

Assistant Executive Director,
Program Services

Susan Moran

Assistant Executive Director,
Program Services

James Nyreen

**Retired December, 2012*

Assistant Executive Director,
Program Services

Mary Odom

Assistant Executive Director,
Business Operations

Dan Randazzo

Assistant Executive Director,
Program Services

Art Zanko

Director, Program Services

Julie Brockway

Director, Program Services

Connie Cerrato

Chief Information Officer

Joseph Fatuzzo

Internal Auditor

Terri Folger

Director, Human Resources

Robert Holden

Director, Program Services

Julia Jean-Francois

Director, Program Performance
and Outcome Measurement

Archana Jayaram

Director, Program Services

Marcia Lucas

Director, Finance

Tony Russo

Director, Policy and Strategic
Planning

Luisa Sanchez

Director, Communications

Sharman Stein

Director, Institutional Advancement

Renee Swanson

Photo credits: Bruce Gilbert, Bill Mountzouros, Jessica Dowshen and SCO staff.

On our cover: Azelia McCall and William Snell attend an after-school program at SCO's Family Dynamics program in Bedford-Stuyvesant, Brooklyn.

Editor: Sharman Stein. Writer: Meghan Farrell.

Research and copy-editing: Andrew Jeffery. Design: Mare Earley

SCO Family of Services helps vulnerable New Yorkers build a strong foundation for the future. We get young children off to a good start, launch youth into adulthood, stabilize and strengthen families and unlock potential for children and adults with special needs. SCO has provided vital human services throughout New York City and Long Island for more than 100 years.

SCO Family of Services

1 Alexander Place
Glen Cove, NY 11542
516.671.1253

570 Fulton Street
Brooklyn, NY 11217
718.895.2555

www.sco.org

CREDIBILITY • INTEGRITY • ACHIEVEMENT

Extraordinary reach.
Unconditional care.
Life-changing results.

Annual
Report
2012