

SCO
Family of Services

ANNUAL REPORT 2013

Leadership

DEAR FRIENDS

This was a year that kicked off with an emergency response to a massive hurricane, saw the opening of two innovative new programs and featured critical improvements to SCO's infrastructure and capacity. SCO undertook a rigorous strategic planning process to map out a course for the next four years and welcomed a new Board Chair, Kelly Williams. All the while, our dedicated staff made sure SCO Family of Services lived up to its commitment to provide life-changing results for 60,000 New Yorkers in New York City and Long Island.

Our employees, volunteers and generous supporters never faltered — whether it was helping thousands of people in Far Rockaway and those re-located to hotels rebuild their lives after the storm, launching FirstStepNYC, an innovative early childhood center co-located in a public school, or making strategic investments in human capital development and performance measurement. We helped once homeless and unemployed families like the Santiagos move from a shelter to permanent housing and jobs; arranged adoptions for children in foster care like 3-year-old Laila and helped Chris succeed in school when he had all but given up.

As a leading provider of human services in New York, our size and program mix — 93 programs in 117 locations — enable SCO to reach thousands of children, youth, adults and families. We are proud to be a go-to partner for government and foundations and we are very serious about our responsibility as prudent stewards of public and private funds; 93% of our \$244 million budget goes to programs and services, making SCO among the most cost-effective nonprofit organizations.

We are committed to program excellence and aware that successful organizations of the future will be those consistently producing the strongest outcomes for the people they serve. That's why we're establishing baseline outcome metrics and key performance indicators across our programs and administrative departments. To fully leverage our size and

program mix, we will be focusing on programs where we can provide high-quality services aligned with our mission in a financially effective manner.

We are honored to be asked to take on fresh approaches to challenging issues. One of these is the juvenile justice initiative, Close to Home, through which we've served 114 youth during the first year, helping them to remain near their communities and return safely home. (See pg. 8-9) EarlyLearn, also in its first year of operation, provides high-quality center and family-based child care in high need communities — and a lot more. As one parent said: "This is not child care, this is a learning center." (See pg. 6-7)

We joined hands with many generous partners in the business, foundation and nonprofit world. All of you helped to make us stronger — whether it was funding a gorgeous playground at Madonna Heights, a bright new mural at the Tyree Learning Center or introducing us to exuberant young people from AmeriCorps and NYC Civic Corps to help develop early literacy skills, enhance parenting skills and expand our volunteer capacity.

We are only as strong as our community — our staff, Board of Directors, individuals, foundation, corporate and government partners — whose generosity buoys us and critically provides the resources we need to change lives, one at a time.

We thank you.

Gail B. Nayowith *Kelly Williams*

Gail B. Nayowith
Executive Director

Kelly Williams
Chair, Board of Directors

Where we **WORK**

Who we **SERVE** and what we **DO**

Early Childhood

Independent Youth

Special Needs

5

Strong Families & Communities

TROUBLE PAYING ATTENTION

Hezekiah was having trouble in pre-school. His teachers complained that the three-year-old didn't listen to directions, and his mother, Dionne, questioned how much he was learning. A friend told her about SCO's Morris Koppelman Early Childhood Education Center in Brownsville, Brooklyn and she decided to enroll Hezekiah.

HELP IS ON THE WAY

After just one week of observing Hezekiah's behavior in the classroom, SCO staff pointed out that he wasn't socializing very well with the other children. Hezekiah was unusually reserved in the classroom and his speech was underdeveloped for his age. Hezekiah had been in early childhood centers since he was eight months old, yet this was the first Dionne had heard of any possible developmental delays. "Even though he was struggling and needed testing, it was the first time I felt encouraged," Dionne said. "From the beginning, SCO staff told me, 'We are working with him and we will get it done.'"

A CHATTERBOX EMERGES

SCO's disabilities coordinator started working with Hezekiah immediately, beginning with an assessment of his developmental progress. His teachers practice with him daily to develop his speech. Two weeks after SCO staff raised concerns and started one-on-one sessions, his behavior started improving.

"A year later, my Hezekiah is a different kid. He talks like crazy, he plays, he shares," Dionne says. "There's no shortage of child care in Brownsville; you can find one on almost every corner. But this is not child care, this is a learning center. They have curriculum that is constantly changing, the activities are stimulating. They really study the children here and they communicate with parents; I always know how my Hezekiah is doing."

HEZEKIAH

EARLY CHILDHOOD

In early childhood programs we start with pregnant mothers-to-be and continue until children are ready for kindergarten. SCO provides families of limited income with the resources, guidance and education they need to ensure their children's healthy development.

More Than Just Play

SCO started Baby & Me, our first early childhood program, twelve years ago to help children in foster care develop healthy relationships with their birth parents. *Child Welfare Watch* cited Baby & Me

recently as an example of an intervention that effectively helps parents learn about child development so that they can read their babies' cues and respond in nurturing ways.

Now SCO is expanding: Ten AmeriCorps employees are learning the Baby & Me curriculum and will be training SCO staff throughout our early learning centers and community-based programs; staff will then be able to work with parents. The AmeriCorps team will also help implement Read & Rise, a Scholastic Inc. initiative that encourages early literacy development and parent engagement.

A New State-of-the-Art Early Childhood Center

In September 2013, SCO opened New York's first early childhood education center for children from six weeks to age five, co-located with a K-8 public school: FirstStepNYC. Infants and toddlers in the Brownsville, Brooklyn school are immersed in an environment of proactive learning and early literacy, while teachers build relationships with parents and encourage their participation in school life. FirstStepNYC will also operate an Early Childhood Education Leadership Institute on site, helping to create early childhood leaders throughout New York City. FirstStepNYC is supported by a public-private partnership linking city, state and federal funders with foundations, individual and corporate donors.

SCO Launches Classroom Based Early Education

SCO's EarlyLearn childhood education centers and family child care networks provide affordable, quality education with accommodating hours for parents. The three centers and two networks in the low income neighborhoods of Brownsville, Brooklyn and East Elmhurst/

Corona, Queens, were opened in September 2012. Family child care provides a jump on early learning for children from six weeks through three years, while the centers provide a more structured environment to prepare 3-to-5-year-olds for kindergarten.

Families join in frequently for parent reading days, petting zoos, and holiday celebrations.

SCO EDUCATED
603
CHILDREN IN 2013
THROUGH EARLY
EDUCATION CENTERS
AND CHILD CARE
NETWORKS

LOCKED UP AT AGE 14

Josh and his friends fell into a pattern of committing crimes for easy money. He was arrested three times for attempted robbery until he was finally locked up. Josh waited in an NYC juvenile detention facility for two months before sentencing. He was petrified.

ONE LAST CHANCE

Sentenced to 18 months with a minimum of six months in SCO's Close to Home program, Josh became one of the earliest participants in a new rehabilitation initiative in New York State, where juvenile delinquents live in small homes in a structured program with around the clock supervision. "I got to stay near home so my parents could visit — what a difference that made. I got to learn from people who really wanted to see me change." Without this program, Josh would have been incarcerated hundreds of miles away in upstate New York.

8

THE ROOT OF THE PROBLEM

Josh realized that the instant gratification he sought was never worth the consequences. "It sounds crazy, but I didn't know how [to talk to people] before I came here. I learned how to build real relationships with people and not to burn bridges. I learned to keep my impulses in check. You can't have everything you want right now."

COLLEGE AND BEYOND

"I never thought about college before, but staff would swap stories about their college experiences all the time. I've always liked school and now I want to go to college. Maybe work on Wall Street one day. That would be something new." Josh was discharged and returned home on August 16th. He has family counseling every week to keep him on track and prevent him from falling into old habits. Josh visits the Close to Home residence often, catching up with staff and encouraging new residents.

JOSH

INDEPENDENT YOUTH

Our programs for young people are focused on strengthening family bonds and providing them with the resources necessary to build an independent and productive life: education, housing, counseling, job training, after-school programs and mentors.

Changing the Future for Court Involved Youth

Close to Home, New York's innovative juvenile justice reform, just celebrated its one-year anniversary, and is helping young people repair family relationships, resume their education, and get back on track. SCO opened its first Close to Home residence in September 2012 and has served more than 114 young people between the ages of 13 and 20 years of age in seven residences in Brooklyn, Queens and the Bronx. Youth attend school together, earning NYC credits, participate in a structured program to change their behavior and rebuild family relationships. Since its inception, 45 youth have

returned to their families or to a less restrictive setting.

A Graduation to Celebrate

The first graduation at Sunset Park High School this June was a joyous and historic event: Mayor Bloomberg and Chancellor Walcott were present to mark the occasion with the 300 students, their parents, local officials and community supporters. The ceremony was particularly meaningful given the decades-long campaign to persuade the city to build a public high school for the first time in Sunset Park, an effort in which SCO's Center for Family Life played a major role. CFL, which serves the Sunset Park community, is an active partner at the high school, providing counseling, tutoring, college guidance, internships, an arts program, after-school activities and more.

Safety and Stability for LGBTQ youth

For the past two years, SCO has implemented the Family Therapy Intervention Pilot, part of a NYC Department of Youth Development initiative, to repair relationships between LGBTQ youth and their families. The pilot is based on San Francisco State University research showing that family acceptance has a remarkable impact on the future health and success of young people.

This year, SCO opened two new group living residences for LGBTQ youth who are estranged from their families and in need of a temporary home, bringing the number of LGBTQ residences to five. SCO is a member of the NYC Administration for Children's Services LGBTQ Action Group, which brings together youth, advocates and other agencies to raise awareness, end stigmatization and prevent discrimination of LGBTQ youth.

SCO PLACED

1,800

YOUTH IN
SUBSIDIZED JOBS OR
INTERNSHIPS
IN 2013

FINDING THE RIGHT FIT

John has great intellectual capacity but struggles with social skills. He has Asperger's Syndrome, a form of high functioning autism. Seeking a place where he could live independently and get habilitation services, John moved into one of SCO's Supportive Individual Residential Alternatives, an SCO managed apartment where he could live on his own with visits from staff several times a week.

COPING WITH ANXIETY

The road to self-sufficiency wasn't always easy. John's anxiety became so bad at times that there were days he would drive to work and have to turn back around and go home. When John enrolled in college, SCO staff was there to help him manage his schoolwork, cope with anxiety and find recreational activities. John graduated with an Associate's degree in recreation leadership in 2006. "SCO gave me the tools to sort out my stress and anxiety and figure out when to let go. I used to call someone in a panic every time I did something wrong, but now I can pretty much find a solution on my own."

INDEPENDENT AT LAST

John now runs a children's recreational program in the mornings and after school. Just this year he saved up for his own apartment and now lives on his own. SCO staff still visit, mostly to help John get out of the house and meet new people. He cleans and cooks for himself and manages his own bills. He hopes to go back to school for his Bachelor's degree, and one day, to marry and start a family.

JOHN

SPECIAL NEEDS

Our programs for people with special needs are focused on unlocking potential and providing the resources necessary to become as independent as possible: education, counseling, physical therapy, life skills training, family support, recreation and social groups.

Creating a Team of Experts in Special Needs

At SCO, each campus for children and youth with special needs has its own specialty and serves a different population.

To help all of these staff strengthen and hone their skills, SCO

is implementing the TAFT Academy, a three-year professional development plan in partnership with the TAFT Family Foundation. The proposed academy will enable SCO to create a robust cadre of highly skilled staff working to enhance academic and social outcomes for children and youth with developmental disabilities. The TAFT Academy will provide instruction based in the classroom, workplace and online to several hundred teachers, clinicians and direct care workers annually. It will also create “learning laboratories” on each residential school campus. New professional development opportunities will include tuition assistance and mentoring.

Entertainment Pros Help Children Heal

Our teen residents with extraordinary needs lit up the stage in March and again in November, performing original dances, songs, rap, and poetry. The performances capped the end of two 12-week courses for our young people by Road Recovery, a non-profit organization that pairs struggling youth with extraordinary needs with entertainment professionals. The professionals help youth to showcase their talents, face their challenges and heal — often by performing material based on their own emotional conflicts. The poignant lyrics of the final performance, an original song by a young man named Shane, brought the audience to its feet.

Asperger's: A Student's Perspective

SCO's Westbrook Preparatory School, which will celebrate its third anniversary in February, is New York State's first residential school for students with high functioning autism. The school is focused not only on academics but on helping young people to overcome their social anxiety. Students

participate in internships throughout the community, and recently two students took to the stage before an audience of professionals at a meeting of the Asperger Syndrome and High Functioning Autism Association. It was one student's first time speaking in front of such a large audience, but the 18-year-old conquered her nervousness, speaking with candor about her strategies for coping with anxiety and social pressures. Program Director Laurie Melesh says: “It was a very special moment for these young women. They were very well received at the conference, and all of us were full of pride — staff, families and students.”

SCO EDUCATED

241

YOUTH WITH
SPECIAL NEEDS
IN 2013

A HARD LESSON LEARNED

When Alejandra's son Edwin was eight months old he fell off the bed. Edwin wasn't hurt, but when Alejandra took him to the doctor, the city's child welfare agency was called. Alejandra agreed to leave her children in the care of their father for several months and participate in family counseling and parenting classes through SCO's Family Development Center in Corona, Queens.

During the nine months Alejandra lived apart from her children, she found comfort through SCO's Baby & Me program. "I was just like every other mother, bonding and playing with my child. I don't know what I would have done without it."

FINDING HERSELF

Alejandra moved to Queens from Mexico in 2008. She didn't know how to navigate the subway on her own and relied on her boyfriend or sister to help her get around the city. That changed once she joined Family Development Center's Women's Wellness Group. "I learned so much about asserting myself in my relationship, redefining my role as a mother and becoming an independent woman."

BECOMING WHO SHE WANTS TO BE

"SCO has something for everyone. Because of these different programs, I became more aware of my emotions. I became more attentive and patient with my children. I became more independent and empowered."

Edwin, now four years old, just graduated from SCO's Parent-Child Home Program, a voluntary program where trained home visitors model toys and books every week for parents to enjoy with their children. Edwin started the program when he was just two years old. Alejandra and Edwin now read together every night. Edwin chooses the book.

ALEJANDRA

STRONG FAMILIES AND COMMUNITIES

Our programs keep families strong and intact, and connect them to their communities. We provide family counseling; food and shelter; assistance with employment, legal issues, taxes and government benefits; community centers and foster care.

Rebuilding Far Rockaway

SCO staff responded to Far Rockaway within days of Hurricane Sandy, eventually providing counseling and case management for 10,000 residents. When residents who lost their homes were relocated to hotels in NYC, SCO helped more than 400 individuals and families with housing, food, transportation, counseling, etc. In Sunset Park, Canarsie, Coney Island and Red Hook, Brooklyn, SCO provided cash assistance from the Robin Hood Foundation to people who needed to buy furniture and other essentials lost to the flood. SCO is still working in Far Rockaway through its leadership of Rockaway United, a coalition of community organizations and individuals working to rebuild the Rockaway community.

Community Comes Together and... KaBOOM!

A 2,500-square-foot playground was built in just one September day on our Madonna Heights campus in Dix Hills. The project was spearheaded by KaBOOM!, a nonprofit dedicated to bringing play to children in need. We had a lot of helping hands: Three hundred volunteers from UnitedHealthcare (the funding partner), Astoria Federal, Banana Republic, Beanstalk, Enterprise Fleet Management, SCO and the community. In addition to a school and residence for young women recovering from trauma, Madonna Heights has two residences for women recovering from addiction, a family service clinic and service coordination for children in foster care with disabilities. The playground is the first space on campus where everyone can spend time together.

Partnering in Bedford-Stuyvesant and Brownsville

SCO is an active partner in helping the Brooklyn neighborhoods of Bedford-Stuyvesant and Brownsville to continue their trajectory of community building and growth. In January 2014, SCO will open two new community centers in Bedford-Stuyvesant public housing through a partnership between our Family Dynamics program, the Department of Youth and Community Development and the NYC Housing Authority. The community centers will provide academic enhancement, school to work transition, civic engagement and fitness and art programs.

In Brownsville, within the last few years, SCO has opened three early childhood education centers; a transfer high school for youth at risk of dropping out and expanded family counseling and support. SCO will now begin a three-year effort in the community, led by Family Dynamics, to prevent public housing residents from losing their housing.

531

CHILDREN IN FOSTER CARE
WERE REUNIFIED WITH
THEIR FAMILIES OR
ADOPTED IN 2013

SCO in the NEWS...

Brooklyn Daily Eagle Seeing Stars at a Bed-Stuy b-ball clinic

The New York Times Another Chance for Mone't Program Keeps Troubled New York Youth Close to Home

The end of the road is a yellow brick house in East New York, Brooklyn, that was once a rectory. Mone't arrived there on Dec. 28 with a bad attitude and four years of baggage.

In and out of the Queens courts for

14

and in the **FIELD**

15

Clockwise, from top left: Mayor Bloomberg recognizes CFL's co-op work; ED Gail Nayowitz speaks on future of nonprofits; FD's Tony Melendez celebrated for service to Bed-Stuy; Digital learning draws educators to Bronx Arena HS; CFO Johanna Richman recognized; SCO named Queens Agency of Year; Tom Cocks reflects on Hurricane Sandy; Nassau rep Charles Lavine tours RJMCC; Helene Onserud in the Transition Tent; Middle: Staff cheer SCO national Parent-Child Home Literacy Champion; No. Queens HS profiled.

Our **DONORS**

\$3,000,000 +

Robin Hood Foundation

\$2,000,000 +

New York City Council

\$1,000,000 +

Tiger Foundation

\$350,000 +

The Clark Foundation

The Price Family Foundation

\$200,000 +

Estate of Agnes Trill Funk

Single Stop USA

H. Craig & Lora Treiber

100,000 +

The Ira W. DeCamp Foundation

New York Women's Foundation

The Pinkerton Foundation

The Stella and Charles Guttman Foundation

\$75,000 +

Charles Hayden Foundation

Hedge Funds Care

Surdna Foundation

\$50,000 +

The Altman Foundation

Levitt Foundation

New York Community Trust

Anne Peretz

The Starr Foundation

Lee & Cynthia King Vance

\$40,000 +

The Edith Glick Shoolman

Children's Foundation

\$30,000 +

Proteine Anagnostopoulos & James Stynes

Casey Family Programs

Grace J. Fippinger Foundation

JPMorgan Chase Foundation

Madonna Heights Ladies Auxiliary

Mary J. Hutchins Foundation, Inc.

\$20,000 +

Alexandra Alger

Keith & Peggy Anderson

Anonymous

Astoria Federal Savings

Bethpage Federal Credit Union

BNY Mellon

The DeMatteis Family Foundation

The Durst Family Foundation

The Frances L. & Edwin L.

Cummings Memorial Fund

Janssen Law Offices, LLC

Newsday Charities, A McCormick Foundation Fund

Yehudah Rose

Douglas & Alison Schloss

Scott & Janice Seaman

Whitsons Culinary Group

\$15,000 +

Chem Rx Long Term Care

Pharmacy

Thomas & Michele Fanning, Sr.

Lily AuchIncloss Foundation

David & Kelly Williams

\$10,000 +

Beyond Care

Dr. Philip Bonanno & Dr. Dorothy

Whalen

Colonial Wire & Cable Co.

Thomas & Nancy Dufek

Federation of Protestant Welfare Agencies

Garden of Dreams Foundation

Leonard & Geraldine Genovese

Hunt Enterprises, Inc.

John T. Underwood Foundation

Joseph & Laurel Mancino

Mayor's Fund to Advance

New York City

Switzer Foundation

The Viola W. Bernard Foundation

Waldorf Risk Solutions, LLC

\$5,000 +

William & Joellen Ahmuty

Benjamin & Elizabeth Basil

Beacon Therapy

Benjamin Development Co., Inc.

Rosemary Berkery & Robert Hausen

Benjamin Bram

John J. Brown

William Carroll

Robert & Suzanne Cochran

Gary & Lisa Cohn

Comax Manufacturing Corp.

D'Addario & Company, Inc.

John & Joan D'Addario

Anthony & Jennifer D'Andrea

Nancy de Bruin — in memory of

James de Bruin

Vincent & Vicki DeLaurentis

Deloitte, LLP

Fund For The Poor Inc.

Amedeo & Antonella Gabrielli

Paul Galietto

Gallagher Benefit Services, Inc.

GAP Foundation

Robert & Peggy Gartland

Adam & Violet Graves

James Hausmann

Dennis & Annmaria Henchy

Horan Construction Corp

Brian & Laura Hull

Tim & Stephanie Ingrassia

The Jack Fanning Memorial

Foundation

Anthony Lembke

Gwen Libstag

Long Island Charities Foundation

Marble Collegiate Church

Steven & Leslie Marentis

Joseph & Rita Matarese

Maureen Moore

Mutual of America

Narragansett Bay Insurance Co.

Gail B. Nayowith

Jerry & Karen Pascucci

Chuck Winters

\$1,000 +

Aetna, Inc.
 Patrick & Frances Alesia
 Eleanor Alger
 Rose Anello & Peter Viola
 Anonymous
 AQR Capital Management
 Kevin & Catherine Armstrong
 Arrow Exterminating Co., Inc.
 Arthur Dubow Foundation
 Bartco Management Corporation
 Bartel Construction Corp
 Benjamin & Susan Baxt
 Francis & Lisa Baxter
 John & Fran Brennan
 Thomas & Gail Brown
 Cains Foods, L.P.
 Helen Camera
 Carrieri & Carrieri, P.C.

Casey Family Services
 Carl Casler
 Cindi's Boutique
 Lisa Cirando, Esq.
 Charles & Ellen Cogut
 Command Security Corporation
 Michele Cubic & Raymond Velazquez
 Federico & Martina De Giorgis
 Robert & Grace Del Gadio
 Delorio Foods, Inc.
 Michele DeRiso
 John DeRosa
 Martin & Linda DeVito
 James & Lucille Dunn
 E S Foods, Inc.
 Ingrid Edelman
 Diana Elghanayan
 Empire National Bank
 Endico Potatoes, Inc.
 Fantini Baking Company, Inc.

Proctor & Gamble Fund
 Riley Family Foundation
 Mike & Tracy Ryan
 Robert & Margaret Sherman
 Edward & Christina Stack
 Steel Equities
 Laurence & Pam Tarica
 Thompson Hine, LLP
 TNT Scrap Metal
 Thomas Troy
 Stephen & Lori Tyree
 Victoria Loconsolo Foundation, Inc.
 Mark & Lisa Walsh
 Marc Weingarten
 Wheatley Agency, Inc.

\$2,000 +

4C Foods
 Ahmuty, Demers & McManus
 Nicholas & Kathryn Alberti
 Hilary Alger
 Suneel & Maura Anand
 Anonymous
 Bernard & Mitzi Aronson
 Bahnik Foundation, Inc.
 L. Jeffrey & Pamela Baldwin
 BDO USA, LLP
 Benchmark Builders, Inc.
 John & Myla Borucke
 Edward & Julia Brennan
 Lynn Brenner
 Thomas & Megan Brodsky
 Bryant & Cooper Steak House
 Bunzl New York
 Gale C. Campisi
 Joan Caridi & Philip Korot
 Carney, Pacheco & Associates, PC
 Kathryn Chen
 Clarion Capital Partners
 Jessica Cohen
 Continuity Centers
 Crest Hollow Country Club
 Mark & Diana Davis
 James & Kristi Deasy
 Engineers Country Club
 Farrell Fritz, P.C.

First National Bank of Long Island
 James & Laura Gay
 Jaffe, Ross & Light, LLP
 Peter & Irene Klein
 Elaine M. Krupa
 Leon Petroleum, LLC
 Richard Lightburn
 Nancy Locker
 Luxottica Group
 Elizabeth Maher
 The Malcolm Gibbs Foundation, Inc.
 Barry Mandinach
 Maspeth Federal Savings and Loan
 Edwin May
 Robert J. McCann
 Robert & Kathleen McMahon
 Thomas L. McMahon
 Milliman
 Robert Mulholland
 Nassau County Fire Riders, Inc.
 John & Roslyn Natuzzi
 New York Commercial Bank
 New York Community Bank
 Foundation
 Optimum Lightpath, Inc.
 Joseph & Kimberly Onorato
 George & Dolores Pandel
 People's United Community
 Foundation
 Jin Lee & Robair Reichenstein
 Rockland Bakery, Inc.
 Rose Realty
 Anita Sands
 Joseph Scoby
 Stuart & Roxanne Sharoff
 David & Nancy Solomon
 Eric & Carolyn Stein
 Sharman Stein & Stuart Sherman
 Joseph & Terry Sweeney
 David & Peggy Tanner
 TD Bank
 Catherine V. Thompson
 Lewis Topper
 Peter & Irene Treiber
 Scott & JoEllen Treiber
 Weeden & Co., L.P.

Our DONORS

Lyana Fernandez
Debra Fine & Martin Schneider
First Eagle Investment
Management
John Fitzpatrick
FJC Security Services, Inc.
Nicholas Fox & Cielo Buenaventura

Frances and Jack Levy Foundation
Kirsten Feldman & Hugh Frater
G. Fried Carpet & Design Center
John & Patricia Gallagher
William Gardner
John & Laurie Genovese
Good Shepherd Services
H2M Group
Shauna Holiman & Robert H.
Hackney
Robert & Sandra Hagan
Claude & Michelle Hagen
The Hanover Insurance Group
Richard & Eileen Henning
Christine Hikawa & Dave
Windreich
Jackson Lewis, LLP
Mary C. Javian
The Kaplen Brothers Fund
Albert & Jacqueline Kos
Stuart Label
Hildemarie Ladouceur
Liberty Mutual Insurance
Harley Lippman
Joseph & Arleen Lopez
Maccarone Plumbing, Inc.
James R. Maher, Jr.
James R. Maher, Sr.
Michael & Denise Mattone
Peter & Jacquelyn McKenna
Modern Italian Bakery

Nicholas & Karen Montagnese
Nassau Chapter SBGA
Natuzzi Ice & Dry Ice
New England Linen Supply Co., Inc.
Northrop Grumman Corporation
Leonard & Melissa Novick
Puneet Pardasani
Robert Pohly
Paula Polito
Prospect Foundation, Inc.
William & Joanne Quinn
Donald & Judith Rechler
Thomas & Karen Robards
Lisa Roumell & Mark Rosenthal
Peter & Laura Rothschild
Laura Landro & Richard Salomon
Paul & Antoinette Santucci
Sauvigne & Company, LLP
Homer & Nora Schaaf
Derek & Patricia Schuster
Mark & Marie Schwartz
Anne Serewicz
Timothy & Maureen Sheehan
Anne Sherman
Lisa Smith & David Barr
Robert J. Smith
Daniel Socci
Noel & Rona Spiegel
James Stanton
Joshua & Antoinette Steiner
Fran Sullivan & John Brennan
Swisher Hygiene
Christopher Tolman
Kerryann Tomlinson
Tower Group Companies
Debe Trachtenberg
Bruce & Virginia Treiber
John & Carol-Ann Treiber
Peter & Carmella Tully
Valero Marketing & Supply
Company
Vassalotti Associates
Architects, LLP
George & Marian Wafer
John & Vanessa Wilcox
Women's Club of Flower Hill

\$500 +

ACE Endico Corp.
Adelphi University
Emmet & Carroll Agolia

Michael & Jerri Alavanja
AMI Specialty Films
J Dean Amro
AMS Risk Management &
Consulting, Inc.
David Angstreich
Aspen Community Foundation
Iyad Baker
Banfi Vintners Foundation
Barker Aggregates, Ltd.
Barrie House Coffee Co.
Battea-Class Action Services, LLC
Michael C. Bender
Thomas & Dell-Ann Benson
Steven Bernhaut
Gene & Pamela Bernstein
Henry & Dorothy Brengel
Phillip Brill-Edwards
Kristen Brown
Shawn Byron
Tobias & Mary Caldwell
Kathy Calfa
Carbone & Malloy, Inc.
Ambrose & Elizabeth Carr
Michael & Phyllis Castoro
Philip & Kathleen Catapano
Mary Voris Chen
John Chesney
Neil Chriss
Chubb Group of Insurance
Companies
Janae Ciszek
Compass Benefit Planning
Computer Network Solutions, LLC
Conway Farrell Curtin & Kelly, P.C.
Wayne Cooperman
Corbin Family Dental
Corkrey Electric, Inc.
Costa Fruit and Produce
Jack & Lisa Cowell
Paul & Nancy Cuneo
Delmonte-Smelson Jewelers, Inc.
Diet Delights, Inc.
Ronald & Priscilla Doane
Cynthia Dodenhoff
Lynn Matthews Douglass
Brian & Elizabeth Duffy
Eaton Vance Investment Managers
Edwards and Company
Brian & JoAnn Edwards
Laura Enderson

Our **DONORS**

John & Debbie Evangelakos
Robert Fallon
Niel Franzese
G & C Food Distributors
Florence Gallucci
Jacquelyn D. Garry
GCG Risk Management, Inc.
Genatt Associates
General Anesthesia Services, LLP
General Building Laborers
Local # 66
Gerald & Jennifer Genovese
Vito Giannola
Glen Cove Police Benevolent
Association
Glen Head Country Club
Goldman Sachs & Co.
Ann Goodbody
Bruce & Karyn Greenwald
Greymart Metal Company, Inc.
Stephen Halperin
Ronald & Joan Halpern
Sheila Harley & Mark Simonian
The Hartford
Mark Haslinger
Joseph & Carolyn Hentze
James Hernandez
Robert & Jacqueline Higgins
Betty Hinrichs
August & Linda Hoerrner
Jennifer L. Howse, Ph.D.
Paul Huchro
Osman Hussein
Levi Hutton
J. Kings Food Service
John & Maureen Jerome
The Jon Stephen & Mallory Neidich
Foundation
JP Morgan Chase
Herschel & Margrit Kaminsky
Kellogg Company
M.H. Kim
Josephine W. Kixmiller
Diane Krasnoff
L.T.L Realty, LLC
Curtis & Stacey Lane
James Langdon
Alexandra Lawer
Todd Lopez
Monika Malellano
Jennifer March, Ph.D.

Marchon Eyewear, Inc.
Market Access Culinary Group
John Masterson
Brian McGillicuddy
Brenda G. McGowan & Elaine
Walsh
Kristen McMahon
Gilbert & Kathy McNally
Michael Melcher
Richard & Joyce Merzbacher
Jae K. Lee & Scott Millstein
Thomas & Leslie Mullens
Nassau North Shore Chapter of
Coast Realty
New York & New Jersey Minority
Supplier Development Council
Nigel Media II, LLC
North Shore Today
Nouveau Elevator
Colleen O'Brien
Victoria Orso
Pajwell Foundation
Park East Construction Corp.
Faiza Patel
John Petrocelli
Margaret Price
Pro-Pel Exterminating Co.
David & Leslie Puth
Greg Racz
Michael Rapoport
Joseph & Laurie Ravener
The Raynor Group
Red Gold
Murray & Jacqueline Reichenstein
John Reilly
Thomas & Michelle Rice
Louis & Virginia Ross
Rossillo & Licata, P.C.
Richard Sabatini
Schwan's Food Service
Scott Schweitzer
Vincent Scuderi
David Shapiro
John & Patricia Sheehy
Anthony & Elizabeth Signore
Scott & Jean Simensky
Gerard & Nancy Smith
David Sproles
Donald & Joan Stack
Walter Stack
Susan Steinmetz

Bishop Joseph M. Sullivan
Peter & Kathleen Sullivan
Christopher Suozzi
Jerry Szilagyi
Tempco
The Waterfall Family Foundation
Transbeam
John & Helene Tsimbinos
Tully Construction Co., Inc.
Greg Tusar
William & Joyce Tyree
The Ultimate Image, LLC
United Neighborhood Houses of
New York, Inc.
Marc & Mindy Utay
Robert & Charlotte Van der Waag
Mae Vassallo
Robert & Corinne Vinal
Stephanie von Isenburg
Naomi Seligman & Ernie von
Simpson
Margaret Wallace
Sarita Warshawsky
WCD Group, LLC
William Raymond Webb
Richard Weber
Kuno & Irmgard Weckenmann
WeiserMazars, LLP
Williams Fence Company
James Wojcik
Cheryl G. Zagorski
Michael & Sharon Zambrelli

Corporate In-kind

Amazon.com
Astoria Federal Savings
Baby Buggy
Cerini & Associates
Choka Lyme
Codogan Tate Limited
Deloitte, LLP
ESPN/Time Warner
GAP, Inc.
Garden of Dreams
Henry Schein
Hollander Home Fashions
Payless Shoe Source
Scholastic, Inc.
Thompson Hine, LLP
Today Show
United Way NYC

FINANCIALS

Fiscal Year July 1, 2012 through June 30, 2013

REVENUE AND SUPPORT

Fee for Service	155,457,450
Prior Years' Cost Reimbursement Adjustments	621,469
Government Grants and Contracts	76,012,655
Foundation Grants	5,701,840
Contributions and Special Events	4,080,356
Investment Income	3,187,843
TOTAL REVENUE AND SUPPORT	\$245,061,613

EXPENSES

Program	227,919,703
Management & General	15,250,931
Fundraising	1,150,023
TOTAL EXPENSES	\$244,320,657

CHANGE IN NET ASSETS FROM OPERATIONS	\$740,956
---	-----------

Actual Expenditures Fiscal Year 2013

BOARD of DIRECTORS and EXECUTIVE Staff

Board of Directors

Chair

Kelly L. Williams

Vice Chairs

Brian Edwards

Photeine M. Anagnostopoulos

Treasurer

Douglas Schloss

Assistant Treasurer

Edward W. Stack

Secretary

H. Craig Treiber

Members

Benjamin Bram

Michele D. Cubic

Thomas N. Dufek

John C. Gallagher

Paulette LoMonaco, RGS

Joseph M. Matarese

Robair Reichenstein

Anne Sherman

Kerryann Tomlinson

Stephen J. Tyree

Cynthia King Vance

Chairman's Committee

Keith Anderson

Thomas J. Fanning

Leonard Genovese

Dennis Hackett

Stephen V. Murphy

James Stynes

Rev. Msgr. Robert J. Thelen

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

Robert Sherman

Chief Program Officer

Renee Skolaski

Chief Program Officer

Rosemary Stein

Special Assistant

Madeline Martinez

Executive Council

Assistant Executive Director

Program Services

Maureen Angliss

Assistant Executive Director

Business Operations

Hayden Blades

Assistant Executive Director

Program Services

Connie Cerrato

Assistant Executive Director

Quality Improvement and Training

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

Assistant Executive Director

Program Services

Mary Odom

Assistant Executive Director

Program Services

Arthur Zanko

Director Program Services

Julie Stein Brockway

Chief Information Officer

Joseph Fatuzzo

Director Internal Audit and

Corporate Compliance

Terri Folger

Director Human Resources

Robert Holden

Director Program

Performance and Outcome

Measurement

Archana Jayaram

Director Program Services

Julia Jean-Francois

Director Finance

Stephen Mack

Director Policy and Strategic

Planning

Luisa Sanchez

Director Communications

Sharman Stein

Director Institutional Advancement

Renee Swanson

Photo credits: Bruce Gilbert, Jessica Dowshen and SCO staff

Editor: Sharman Stein Writer: Meghan Farrell

Research and copy editing: Andrew Jeffery Design: Mare Earley

Photo below: SCO Executive Staff

SCO aspires
to produce
life-changing
results for
everyone we
serve:

Literacy

Teaching children,
youth and adults to
read, write and do
math

23

Work

Helping people to
find and keep jobs

Family & Community Life

Supporting connec-
tions to families and
communities

Well-Being

Contributing to the
social, emotional
and physical health
of the people we
serve

Every Year

We prepare
1,700
children and
families for
kindergarten

We help
2,300
young parents
and children learn
how to
play together

We educate
1,100
youth

We inspire
5,700
children and teens through
after-school and summer
programs

We help
1,800
people with special
needs

We shelter
10,230
adults, children
and families

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.

1 Alexander Place
Glen Cove, NY 11542
516.671.1253

154 Lawrence Street
Brooklyn, NY 11201
718.895.2555

www.sco.org

