

REPORT
TO OUR
COMMUNITY

Resilient.
Responsive.
Resourceful.

A close-up photograph of a woman with dark hair, wearing a light blue surgical mask. She is holding a baby who is sleeping peacefully. The baby is wearing a pink knit hat and a pink jacket. The woman is wearing a dark blue jacket with white and black striped sleeves. The background is a soft-focus green, suggesting an outdoor setting. The image is framed by a white border, and the right side of the overall graphic has a solid green background.

Resilient. Responsive. Resourceful.

Three powerful words that can be attributed to both SCO Family of Services as well as the 50,000 New Yorkers we have the privilege to serve. Resilient. Responsive. Resourceful. Throughout our more than 125 years of service, SCO has always answered the call to help communities and families in need. Yet despite the historic challenges of the pandemic that disproportionately impacted clients in communities of color, we witnessed great acts of generosity of spirit and community.

We saw professionals taking young adults under their wings as mentors to help them soar. We celebrated the abilities of individuals with special needs as they pushed out of their comfort zones to find their place in the world. We were inspired by incredible foster parents who opened their hearts and homes to children in need. And we felt the collective strength of a community that is improving outcomes for its youngest children. With your support, SCO provides the guidance and resources, but our clients provide the determination and grit to improve their lives.

Our work is critical to so many New Yorkers, and it's more challenging now than ever before. Education, housing, career development, and wellness are at the heart of our programming. And you are the key to our success. It takes a community to serve a community. Thank you for your continued support.

SCO's far-reaching impact

Mission

SCO Family of Services delivers vital human services to children, families, adults, and the community to provide them with the necessary tools to achieve success.

For over 125 years, SCO has been helping people across Long Island and New York City build a stronger foundation for the future.

SCO delivers life-enhancing human services through a social justice lens to promote equity for all.

Ashanti

Strengthening families and communities

Service to others is a calling for Ashanti, who joyously believes her “life’s purpose is to connect families to resources.” An energetic mother of three, Ashanti juggles home schooling son Cameron, keeping up with toddler Callie, tending to baby Kairo, and caring for her teen sister, Genesis, with her personal commitment to support

families in her Central Brooklyn community.

When United for Brownsville (UB), an initiative incubated by SCO and Community Solutions, began its work to unite families and professionals in Brownsville around the shared goal of strengthening early childhood education in the community, Ashanti was all in – and soon became a member of its Family Advisory Board.

“UB gives us a voice in the types of programming, activities, and goals we have for our families – and gives us the opportunity to share what we are doing well and learn from one another,” recalls

Ashanti. “So many parents and caregivers in our community didn’t know all that Brownsville has to offer. We’ve become a big family that supports one another.”

The results of this collaboration speak for itself. Families have a seat at the table to discuss everything from improving Early Intervention services in the community, to workshops on implicit bias and racism, to collaborating on building an inclusive playground. And Ashanti has found her calling as a Parent Ambassador, a professional position that enables Ashanti to serve as a liaison between families and providers.

In the past few years, UB has launched three interconnected initiatives that focus on improving the experience of infants and toddlers in Brownsville. **Books for Brownsville** is a service provider training initiative; **Learning Landscapes** transforms everyday places, such as grocery stores, into learning spaces; and the **Family Co-op**, in partnership with Scholastic, brings free, fun, and education-enriching weekend programming to underutilized spaces in Brownsville.

With a mission to improve outcomes for the 3,500 children under the age of three living in Brownsville, UB’s strength-based, family-first approach celebrates the vibrancy of the community, the diversity of its families, and fosters pride-in-place where people live and learn.

Shalini

Ensuring the right resources for a bright future

Shalini is a young woman who knows exactly where she's headed. A chance experience tutoring young children as a high school student while in SCO's foster care program ignited her passion for teaching and now guides her every step.

With a razor-sharp focus on achieving her goals, Shalini has mapped out her immediate and long-term plans. First, she'll graduate from college with a bachelor's degree in early education. And then it's off to graduate school to earn her master's in teaching. A few years ago, these might have been considered lofty goals, but with the right supports in place, Shalini is well on her way.

Shalini was placed in SCO's Foster Care program after the death of her father nine years ago. While safe and well-cared for by her foster family, she was angry and worried about the future. "I needed a team to support me and advise me, and give me the right tools to succeed," she reflects.

And a team is exactly what she received. SCO provided the resources, services, and guidance she needed to become her best self. During high school, a team of education and mental health specialists helped Shalini overcome obstacles and helped her to realize she "did not have to transition to adulthood alone." She participated in mentoring programs, made new connections, and built relationships with other young adults in care. As her confidence grew, Shalini began tutoring children from a nearby elementary school as part of her program with SCO. That was the "aha" moment that shaped her future. She fell in love with teaching!

When it was time for college, SCO's staff helped Shalini complete applications, navigate financial aid, and apply to the Dorm Project, which enables her to live in a college dorm all year round. Her SCO coach remains a constant presence and is even helping Shalini work towards getting a driver's license.

Today, Shalini is a rising junior at Hunter College, and we have no doubt she will achieve all she sets out to accomplish.

SCO is building a future where all young people have the supports needed to successfully transition to adulthood. We support the academic achievement and well-being of young people in our programs, providing a full array of services and supports that focus on career readiness, life skills, education, and housing.

We pay special attention to disconnected and at-risk youth who are homeless, court-involved, LGBTQ, aging out of foster care, and young parents. And we offer specialized schools for teens with special needs, developmental disabilities, or who are under-credited and over-age.

Daniel

Providing a continuity of care and well-being

At 24, Daniel has overcome seemingly insurmountable challenges. Born with developmental disabilities, behavioral health issues, and addicted to drugs, Daniel entered foster care as an infant. He was adopted as a toddler by a loving mother who tragically passed away just a few years later. Daniel's aunt cared for him until his needs eventually became too difficult for her to manage on her own. That's when he was introduced to SCO.

When he was 15, Daniel came to SCO's Extraordinary Needs group home, where specially trained staff provide care, guidance, and a homelike experience for adolescents with developmental disabilities.

At first, Daniel was reserved and had trouble communicating. But as time went on, Daniel gained confidence and found his voice – literally – while attending singing and performance workshops. Daniel had finally discovered a way to express himself.

Since then, his progress has been nothing short of remarkable. Daniel is now able to talk and has become quite the social butterfly. He loves to bowl, watch Jeopardy, and engage in community activities. A budding diplomat (and Mets fan), he even attended a Yankees game with his housemates, although he refused to cheer.

Daniel is open and honest and has become a model resident. He's a meticulous dresser who always puts his best foot forward. "That's how we do it at SCO," he says. Often referred to as the mayor of the house, Daniel keeps track of everything and everyone, advocating for himself and his peers.

As Daniel transitions to adulthood, SCO remains by his side with the supports he needs for a bright future. Last year, Daniel moved into a new SCO Individual Residential Alternative (IRA), a residence designed specifically for adults with challenges like his. Here Daniel continues to receive services, supports, and encouragement to live a full and independent life. New routines, new friends, and new adventures lie in store for Daniel, who is navigating his new surroundings like a pro.

In our programs for people with special needs, we work to help individuals discover their hidden strengths and overcome challenges to become as independent as possible. We offer behavioral health services as well as residential schools, group homes, and community supports for people with developmental and intellectual disabilities and their families.

Kelly

Focusing on recovery, sobriety, health, and wellness

Kelly lives on a quiet, tree-lined street with her husband, two sons, and an energetic puppy named Molly. Life is pretty good these days. In her own words, she has a decent job, a home, a car, and a supportive family – all things she never thought possible before entering SCO's Morning Star residential program for women recovering from substance use.

Since the age of 13, Kelly had been hooked on alcohol. For the next 10 years, she struggled with severe alcoholism, heroin addiction, and all the terrible symptoms that go along with that. She tried every which way to control her use but failed over and over again. Institutions, hospitals, and psychiatric facilities became a normal part of life. At the age of 23, Kelly realized she was running out of options. She had no place to live, was unemployable, and had no way to provide for herself or her 4-year-old son, Joseph. That's when she found SCO.

Kelly was 35 days sober for the first time in her adult life when she entered SCO's residential program. This would be the first of many pivotal firsts. While in program, she learned about accountability and structure. She was introduced to Alcoholics Anonymous and attended off-site treatment programs. She felt supported and heard by the women and staff at Morning Star and thrived in this environment. Little by little, Kelly rebuilt her life. With the help of vocational counselors, she returned to school, received her high school diploma, and took clerical courses. She was thrilled when Joseph came to live with her on campus, working with SCO's coaches and childcare team to hone her parenting skills. And she addressed her past traumas head on with mental health counseling at SCO's Family Services Clinic.

Kelly credits her time in Morning Star as life-changing. She has been gainfully employed since leaving the program in 2012 and now works for a successful law firm. She found her soulmate in Rob and was married in 2015, and expanded her family with another son, Aidan, a few years later.

She likes to say she is a work in progress – and we know there are plenty of firsts still ahead for Kelly.

SCO's comprehensive health and wellness programs include an array of behavioral health services that address the mental health and substance use needs of children, adolescents, and families. We provide programs at home, in the community, in our clinics, and in our residential programs. We provide trauma-informed, family-centered and family-driven care.

Our pandemic response

When COVID-19 barreled through New York, SCO found a way to help the communities we serve fight back. Early in the pandemic, SCO partnered with New York City government on its COVID-19 response and recovery efforts through the Test & Trace (T2) Program. Each week, we sent teams of Outreach Ambassadors into communities armed with educational materials, masks, and information on testing and vaccines. SCO was the largest provider in the five boroughs with a team of 60 Ambassadors who went wherever and whenever they were most needed to help keep our City safe.

Outreach in many facets:

FLYERS	MASKS
154,735	423,876
POSTERS	TOWN HALLS
7,522	65
IN-PERSON CONVERSATIONS	TEXTS AND CALLS
64,504	8,690

7/31-8/20/21

Delivered \$1.2M Worth of Meals
Thanks to a generous anonymous donation, SCO partnered with DoorDash to provide meals to 1500 homebound families while supporting local businesses.

Burlington and SCO Clothe Thousands
SCO, Burlington Stores, and Delivering Good delivered 12 fully loaded tractor trailers packed with 35,000 pieces of clothing, bedding, and luggage to our clients at five distribution sites in NYC and LI. The donation was valued at over \$500,000 and helped families impacted by COVID.

Trinity Church Compassion Market
SCO partnered with Trinity Church Wall Street to supply 260 client families with groceries to help combat food insecurity. SCO was designated as a “Compassion Market,” an expansion of Trinity’s food programs, in response to the historic rates of food insecurity among city residents as a result of the pandemic.

Virtual Graduation
COVID put the brakes on many annual traditions, but it didn’t stop our staff from celebrating important milestones in the lives of our young people with the help of Alicia Keys, Blair Underwood, and Alexandria Ocasio-Cortez.

Our programs help people reach their full potential

FOR MORE THAN 125 YEARS, SCO has delivered programs and services to New York's most under-resourced communities, offering long-term, life-changing results.

With 84 programs at over 120 locations, our vast network of programs offers clients and their families access to a continuum of care and services.

Six core service areas:

- Early Childhood
- Education & Youth Development
- Families & Communities
- Foster Care
- Homeless Services
- Special Needs

Early Childhood

- Nurse-Family Partnership: home-based program to promote healthy pregnancy and child development
- ParentChild+: home-visiting program that promotes parent engagement, early literacy, and school readiness
- Early Childhood Education Centers: early care and education, preschool, and pre-K
- Early Head Start: center and home-based childcare and parenting support for families with infants and toddlers
- Family Child Care Networks: childcare in small group settings
- Family Co-op: two-generational program for infants/toddlers and their caregivers that brings free, fun, and educationally enriching weekend programming to underutilized spaces

Education & Youth Development

- Close to Home: residential program for court-involved youth
- Juvenile Justice Initiative: intensive therapy to prevent and change delinquent behavior
- Transfer Schools: high schools for over-age, under-credited students
- After School and Summer programs for school-age youth
- Young Adult Workforce Program: educational and vocational services for young adults on Rikers Island
- Jail-based Program: services for justice-impacted youth (18-21) in NYC Department of Correction custody

- Brooklyn Youth Center: resources and services for homeless and at-risk youth
- College- and Career-Readiness
- Coaching, Mentoring, and Internships

Strong Families & Communities

- Beacon Community Center
- United for Brownsville: an initiative for young families incubated by SCO and Community Solutions
- Fathers' Program: parenting skills workshops, peer mentoring, and support services
- Care Management: manages health care, behavioral health, and service needs of children and young adults
- Family Counseling, Support, and Preventive Services
- Food Pantry

Foster Care

- Family Foster Care
- Therapeutic Family Foster Care
- Adoption Services
- Group Homes for young adults, young women with children, and LGBTQ youth in foster care

Homeless Services

- Adult & Family Shelters
- Independence Inns: transitional housing for runaway and homeless youth
- Scattered Site Supportive Housing for youth aging out of foster care

Special Needs

- Residential Schools
 - Westbrook Preparatory School: junior/senior high school for students with high-functioning autism
 - Ottolie Residential Treatment Facility (RTF) and Theresa Paplin School for youth challenged with a serious emotional disturbance as well as developmental disability
 - Madonna Heights RTF, Group Residence and School for young women healing from trauma

- Robert J. McMahon Children's Center and Tyree Learning Center for youth with developmental disabilities
- The Christopher School for adolescents with developmental disabilities
- Developmental Disabilities
 - Individual Residential Alternatives: small group homes serving adults
 - Intermediate Care Facilities: residential programs with 24-hour nursing care
 - Integrated Community Supports for adults with DD: enable adults and children to remain at home and engage in community life
 - Family Care: support and guidance in family homes for adults with developmental disabilities
 - Family Support and In-Home Respite for families/caregivers
 - Day Habilitation
- Behavioral Health
 - Family Mental Health Clinics
 - SCO Clinic: outpatient substance use treatment program
 - Substance Use Recovery Programs
 - Pregnant and Post-Partum Women's Services: to decrease substance abuse disorder, improve birth outcomes, and promote healthy child development
 - Children and Family Treatment and Support Services
 - Targeted Case Management and Home & Community Based Services: intensive services that enable children and adults to remain at home
 - Supportive Single Residence Occupancy: a residence for young adults
 - Children's Community Residences: group homes in community settings
 - Crisis and Planned Respite: temporary out-of-home care
- High Fidelity Wraparound Services to provide youth and their families with extensive supports to remain at home.

SCO TOUCHES THE LIVES OF 50,000 NEW YORKERS (CLIENTS AND THEIR FAMILIES) ANNUALLY THROUGH OUR PROGRAMS.

Individuals and Families Served Annually

Sheltered

5,200

youth, adults and children experiencing homelessness

Helped

2,700

individuals with special needs develop skills to reach their full potential

Prepared

1,500

young children for kindergarten in our early childhood programs

Served

1,100

children and young adults in foster care and their families

Guided

5,400

children and teens on the path to academic success through after school, summer and work-readiness programs

Strengthened families in communities across the metro area, providing

14,000

New Yorkers with counseling, support and community-based services

84

programs serving

50,000

Our clients are at the heart of everything we do. We stand beside them on their journey, helping them to see the possibilities, gain access to resources, and improve the quality and well-being of their lives.

Their challenges are our challenges. And their triumphs are our triumphs. We are proud of the impact of our work. But we are most proud of the strength and resilience of our clients.

Unlocking positive outcomes

LEARNING

96% of 12th graders in Family Foster Care graduated high school; 61% are enrolled in postsecondary education.

100% of eligible students at Westbrook Preparatory School took and passed the Regents exam.

UB's focus on Early Intervention led to an unprecedented 28% jump in referral rates for Black children in Brownsville.

Children in our NYC shelters had a 96% attendance rate at NYC DOE schools.

WORK

88% of young adults in foster care (ages 18+) are currently working or enrolled in school.

100% of eligible residents at our Dix Hills Residential Treatment Facility participated in work, internship, or volunteer activities.

85% of residents in our group homes for adults with developmental disability attended Day Hab and receive vocational services.

WELL-BEING

93% of adults with developmental disabilities living in SCO's IRAs (group homes) made meaningful connections by participating in community inclusion activities.

99% of at-risk families throughout Brooklyn & Queens remained together and stable with family support services.

91% of babies in our Nurse-Family Partnership were current with immunizations at 24 months.

90% of residents in our NYC shelters were successfully discharged to stable housing.

95% of women in our residential recovery program remained substance free.

Thank you! SCO is grateful for the generous support of the following individuals, corporations, foundations, and organizations. Gifts listed were received between July 1, 2019 and June 30, 2021.

We apologize for any omissions or errors in recognizing our generous supporters.

\$250,000+

Anonymous • The Clark Foundation • Mother Cabrini Health Foundation • Donald A. Pels Charitable Trust • The Pinkerton Foundation • The Price Family Foundation, Inc. • Robin Hood Foundation • The Taft Foundation • The Tiger Foundation

\$50,000+

Anonymous • The Altman Foundation • Charles Hayden Foundation • Child Welfare Fund • Joan Ganz Cooney & Holly Peterson Fund • Dave Thomas Foundation for Adoption • DoorDash • Garden of Dreams Foundation • JP Morgan Chase Employee Giving Program • The Mary J. Hutchins Foundation, Inc. • Mutual of America • The New York Community Trust • NYU Langone Health System • Jessica T. and Michael A. O’Mary • Redlich Horwitz Foundation • Marie T. Scanlan • The Sirius Fund • Sunset Park Health Council, Inc. • The Treiber Family Foundation, Inc. • Lora B. and H. Craig Treiber • United Neighborhood Houses of New York, Inc • United Way of New York City • van Ameringen Foundation, Inc. • Cynthia and Lee Vance • WES Miriam Assefa Fund

\$15,000+

African Communities Together • Keith Anderson • Benjamin Development Co., Inc. • Kerian and Eric Carlstrom • Chem Rx Long Term Care Pharmacy • Colonial Wire & Cable Co. • Core BTS • Mirna Daouk and Adrien Vesval • Eskolta School Research and Design • Ferrandino & Son, Inc. • Bonnie Greaves • John R. Greed • Essya Hanachi • Harris Mathews Charitable Foundation Inc. • InFaith Community Foundation • Stephanie and Tim Ingrassia • Irwin Siegel Agency, Inc. • Tory Messina and Calvin E. Johnson • JP Morgan • John Macones

• Maspeth Federal Savings and Loan • Diane and Richard E. Mayberry, Jr. • Metro Environmental Services • Sandra and Guy Moszkowski • Outer County Construction Corp. • Paypal Charitable Giving Fund • Elaine Phillips • Janet Whalen and Robert Postma • PricewaterhouseCoopers, LLP • RAR Family Foundation • Julie and Matthew Richardson • Christine Rupp • Seachange • Susan Sinclair • SingleStop USA • Christina H. and Edward W. Stack • The Staten Island Foundation • Switzer Foundation • MaryPat Thornton and Cormac McEnery • JoEllen and Scott R. Treiber • John T. Underwood Foundation • Jenna Weiss-Berman • Kelly and David Williams • Workforce Professionals Training Institute • York Studios

\$5,000+

All Island Paving Co., Inc. • Anonymous • Beacon Therapy • Stacey A. and Peter E. Breckling • Lynn Brenner • Brooklyn Community Foundation • Central Business Systems • Constance Christensen • Community Care Rx • Filippo Conte • Continuity Centers • John D’Addario, Jr. • Joan and John D’Addario • Lauren Danziger • Donaldson Organization • JoAnn and Brian Edwards • Diana and Fred Elghanayan • Enterprise Fleet Management - New York • Excess Line Association of New York • Federation of Protestant Welfare Agencies • Douglas Fenton • Karen and Peter Ferrandino • Focused Project Management, LLC • Meghan and Timothy L. Fulton • Antonella and Amedeo Gabrielli • GAVS Technologies N.A., Inc. • Genco Elevator, Inc. • Geraldine and Leonard Genovese • The Malcolm Gibbs Foundation, Inc. • Susan and Tony Gilroy • Good+Foundation • Violet and Adam Graves • Eileen and Richard G. Henning • Shimmie Horn • Island Pavement Cutting • Jackson Lewis, LLP • Jeremy Lin Foundation • Donna S. and Keith M. Little • Nancy Locker • Victoria Loconsolo Foundation, Inc. • Lone Pine Foundation, Inc. • Long Island Charities Foundation • Madonna Heights Ladies Auxiliary • Main Street Nursery

• Marble Collegiate Church • Leslie and Steven Marentis • Marjam Supply Company. Inc. • Susannah Taylor and Phillip Marriott • Edward McAllister • MG Engineering • Millin Associates, LLC • The Morrison and Foerster Foundation • MPCC Corporation • Netsmart Technologies, Inc. • North Shore Computer, Inc. • PKF O’Connor Davies, LLP • Pledgeling Foundation • RBC Capital • Thomas Romano • Rosenzweig Charitable Fund • Steel Equities • Sterling National Bank • Strike Force Maintenance Corp. • TD Charitable Foundation • Thirdview, LLC • Betty E. & Chester C. Thompson Foundation • Virginia L. and Bruce D. Treiber • Lori Ann and Stephen J. Tyree • USI Insurance • Vassalotti Associates Architects, LLP • Joy Weinrich • Wheatley Agency, Inc. • Linda Yaccarino • Lindsay Anmuth and Demetrios Yatrakis

\$500+

A La Mode World, Inc. • AB Environmental • Augie Abbatiello • Elise Abegg • Jane Aboyoun • Acerra Transportation Group, Inc. • Margaret Acerra • Ingianni Acosta • Advantage Communications • Kathleen and Emmet Agoglia • Judy Ahadian • Charles Allen • Altice Business • Altitude Unlimited, Inc. • AMC Networks • Americana Manhasset • AMS Risk Management & Consulting, Inc. • Ravi S. Anand • Shani Ankori • Anonymous • Aon Risk Solutions • Atlantis Management Group • Atlas DIY Corporation • Lore Baer • Pamela Baldwin • Kathleen and Nicholas Bartolomeo • Susan S. and Benjamin Baxt • Bay Ridge Toyota, Inc. • Therese Bernbach • Hannah Berner • Gene M. Bernstein • Denis Beyersdorf • Romain Bichet • Scott Birdie • Sarah Bishop • BK Fire Suppression & Security Systems • Bob’s Discount Furniture Charitable Foundation, Inc. • Laura and Richard Brockway • Kate Bruce • Heike Buchter • Elizabeth and Peter Caiafa • Mary M. and Tobias Caldwell • Christian Camacho-Light • Gale Campisi • Sandra Capek-O’Grady • Joan Caridi and Philip Korot • Cascella & Sons Construction • Ciro Cascella • Casella Construction Corp. • Carolyn and Thomas Castelnuevo • Michael Chambers • Jan L. Charles • Kathryn Chen • William T. Chen • Ann Cheng • Ching-Tien Realty, Inc. • Chubb Group of Insurance Companies • Church of Our Savior Lutheran • Cigna • Janae and Michael Cizek • John Colton • Connetquot West, Inc. • Marcia Connolly • Cooperative Education Fund • Corporate Synergies • Mark L. Cortegiano, Esq. • Kelly Coventry • Sally Dessloch and Allan Cox • Craftsmen Woodworkers Ltd. • Megan and Jonathan Crawley • Michael Cuneo • Jeff Daley • Davidoff Hatcher & Citron, LLP • Sherrie Deans • Martina and Federico DeGiorgis • Robert Delmond • Delmonte-Smelson Jewelers, Inc. • Marlene Denney

• Jay Dinowitz • Sheri and Doug Donaldson • Thomas Donohue • Te Du • Matthew Durcan • Joe Earnhardt • Helen Egger • Elizabeth Elston • Russel Ennis • Daniel Espeset • Debbie and John Evangelakos • Phillip Falco • Jody Silva Falk • Kevin Ferris • FFP/Taste • First National Bank of Long Island • Emma Flahive • Food Bank for New York City • Jeffrey Forbes • Fortium • Cielo Buenaventura and Nicholas A. Fox • Lance Franklin • Friends of New York City Nurse Family Partnership • Daniel Futterman • Gallagher Benefit Services, Inc. • Jaime Garamella • Peggy and Robert F. Gartland • Laura and James P. Gay • Kathy and David R. Gelfand • Phyllis M. and Edson Gemo • General Anesthesia Services, LLP • George Gerhard • Kevin Glassman • Heather Glatter • Glen Head Country Club • Gold Coast Cruisers, Inc. • Anna Goldenbaum • Nancy Goldhill • Mell Goldman • Theshan Goonewardene • Jennifer Gordon • Emily Grayson • Elayne M. and Donald Gregory • Joni and Scott Grossman • Nicole Gueron • Sandra and Robert J. Hagan • Matt Haglund • Alyssa Hall • Halliday Financial • Michael Hallsworth • The Harmon Family Foundation • Laurie Harvey • Mark Haslinger • Meghan Hast • Todd Heim • John T. Henderson • Greer Hendricks • Henry Schein Cares Foundation • Katrina and James Hernandez • Jacqueline and Robert S. Higgins • Michael J. Hirschhorn • Linda and August J. Hoerrner • Michael Hoffman • David Holtz • Homemakers Council of Nassau County • Jacqueline Huff • Chris Hyman • Patricia and A. J. Iannucci • International Truck Parts & Equip. Wholesale, Inc. • iPaint and Contract, Inc. • Isabela’s Salieri, Inc. • Island Pump & Tank Corp. • iSupport Software • J. Gil Electric, LLC • Mrinal Jha • Jofaz Transportation, Inc. • John Cato Photography, Inc. • Margrit and Herschel Kaminsky • Marc Kaminsky • Julie Kanevsky • Danalyn Katz • Peter Kelly • Elaine Kessel • Kiwanis Club of Greater Copiague, Inc. • Kiwanis Club of Parkway E, Inc. • Nancy Perlman and Thomas Klingenstein • Radford Klotz and Shahnaz Batmanghelidj • Knights of Columbus • Jacqueline and Al Kos • KPMG U.S. Foundation, Inc. • Amy Krawczyk • Joseph Krings • Hildemarie Ladouceur • Bernadette and John Lane • Alexandra Lange • Paul J. Larkin Associates, Inc. • Mary and David Lau • Scott Leary, M.D. • Yvonne Lee • Michael Lehman • Marcia Lerner and Gabriel Brownstein • John Lertzman • Simon Lipskar • Literacy, Inc. • Long Island Nets • Arleen and Joseph Lopez • Aaron Lundberg • Lusitano Enterprises • Lynbrook High School/ Key Club • Michael Maag • Maccarone Plumbing, Inc. • Michael S. Madigan • Simone Mailman • Paul Marasciullo • Dino Marra • Candice Marshall • Martin-Lehrer Foundation • Thomas Mascolo • Maspeth Press • Travis Mastroddi • Glynis McCabe • Paul McCann • Kerry McCormick • Brian McGillicuddy • Brenda McGowan • Linda I. Gibbs and Thomas L. McMahon

\$500+(continued)

Kathy and Gilbert McNally • Michael Mecca • Laura D. and Joseph Misek • Adele Mitchell • Karen and Nicholas Montagnese • Vincent Moorehead • Matthew T. Murphy • Anita Nager • New Economy Project • New York Truck Escorts & Permits • Michael Newhall • Ed & Etsuko Newman • Kevin Nokaj • Northwell Health • Nouveau Elevator • NYS Nassau County Chapter for School Buildings and Grounds • O.T. Auctions, LLC • Henry Olszewski • OMNTEC Mfg., Inc. • Hugh O’Neill • George Packer • Dolores and George Pandel • Carol Paolillo • Puneet Pardasani • Michael Patalano • Paul’s Auto Restoration of NY, Inc. • Pav-Lak Contracting Inc. • Adele R. and Daniel E. Penrod • People’s United Bank • Ellyson Perkins • Cecilia and Ted Petrone • Carmen Petts • Pine Hollow Country Club • Hannah Pohalski • Katherine Porter • Michael J. Posillico • Nathan M. Potter • Steven Potter • Praesidium • Margaret Price • Prime Materials Recovery • Glen Ranno • Seth Redniss • Iyeshia Redrick • Jin K. Lee and Robair A. Reichenstein • Marianne Reidy • Bethanne and Gerard Rieger • Timothy Ross • Oscar Rothchild • Elisabeth Ruscitti • John P. Rustum • Salerno Brokerage Corp. • Nora and Homer Schaaf • Nicole Schiwal • Olivier Schlatter • Alicia and Lee Schreiberstein • Derek V. Schuster • Marie and Mark J. Schwartz • Lou Sela • Ellen Shaw • Maureen E. and Timothy E. Sheehan • Anne Sherman • Sisters of the Good Shepherd • Charles Smith • Clare Smythe • Nancy and David Solomon • Katherine Sorel • Spacesmith • Trish Spain • Ellen Spilka • St. Boniface R.C. Church • Standard Valuation Services • Lori Stark • Alice M. Stein • Carolyn and Eric Stein • Ellen and Richard Stein • Jane Steinberg • Sterling Digital Print • Jack Stoller • Lisa and Scott Stuart • Suffolk County Chapter SBGA • Fran Sullivan • Jessica and Kevin P. Sweeney • TANQ • Target Corporation • TD Bank • Gretchen and Tim Teran • Nicole Tiberia • Katherine Todrys • Carol-Ann and John H. Treiber • Irene and Peter Treiber • Barbara Tyree • Paul Tyree • Steve Tyree • Joyce D. and William M. Tyree • Elizabeth Ukpe • Ultimate Software • Deian Urso • Charlotte and Robert F. Van der Waag • Verde Partitions • Margaret and Anthony J. Visentin • Kaily Vo • The Wallace Foundation • Walter’s West End Supply, Inc. • Carol Wang • Wantagh Memorial Congregational Church • Richard Warren • Water Mill Asset Management Corporation • William R. Webb • Patricia Werner-Elis • Vanessa Wilcox • Joanna Williams • Women’s Club of Flower Hill • Woman’s Club of Glen Cove • Woodridge Productions, Inc. • Michael Woodsworth • Kathryn Yatrakis • Kim Yellin and Marc Stern • Bonnie Yochelson • Su Zhao

In-Kind Donations

43rd Precinct • Dena Aalto • Adjuvent Health • All Gurls Roc • Allied Foundation • Ariele Alon • Al’s Angels • American Legion Auxiliary • AXIS Church • B Come Moore • Babylon Rotary Club • Baldwin Lenox Elementary School • Bank of America • Sarah Basso • Bayport Methodist Church • Beat Diabetes Now • Surekha Bedi • Bellmore Memorial Library • Bethpage Lodge No. 975 • Bethpage Masonic Lodge • Bethpage School District • Bluxe Group • Stanley and Florence Blyskal • Donna Boccabella • Judy Bubbers • Gale C. Campisi • The Campisi Family • Candlewoods Middle School • Care to Knit, Inc. • Caruso Family • Philip J. Catapano & Friends • Chai Center Preschool • Chase Commercial Banking • Chem Rx Long Term Care Pharmacy • Choka Lyme • Christ the King • Janice Christovich • Church of The Holy Resurrection • Liz and Peter Caiafa • Janae and Michael Cizek • Debbie Cohen • Phil Conte • Cook Maran Insurance • Copiague Middle School • Ashley Croker-Benn • Deer Park Library • Grace and Bob Delgadio • Melissa D’Angelo • DiPaola Trucking • Division Avenue School, Malverne • Downtown Cafe • Dress for Success • Joanne Duggan • Loretta Duncan • East End Group • ERA Top Realty • Elyse Feldman • Steven Feldman • FFP/Taste • First Presbyterian Church • Meg Fischer • Allison Ford • James and Josephine Frey • Jeff Fuchs • Donna Furino • Antonella and Amedeo Gabrielli • Gap Outlet • Laura and James P. Gay • The Ginobbi/Leopold Family • Girl Scouts of Suffolk County • Girl Scout Troop 58 • Girls That Give Back • Andrea Gladding • Glen Head Elementary School • Glenwood Landing School • Melissa Gomez • Grant Thornton • Greek Orthodox Church, Brookville • Group of Pastors • Happy Hookers • Roseann and Tom Hayes • Henry Schein Cares Foundation • Henry Schein, Inc. • Elizabeth Hillman • Linda and August J. Hoerrner • Home Depot • Home Depot, In Home Services • Homemakers, East Norwich • Homemakers, Suffolk County Chapter Unit 17 • iThrive Worldwide • Infinite Yarns • ION Media • Jacies Kids • Jackson Lewis, PC • Jericho High School • Jericho Sunrise Rotary Club • JetBlue • John Thiesen Children’s Fund • Nicole Johnson and Ryan DiNapoli • Nicole Johnson • Susan and Russ Johnson • Stephanie Jose • Junior Welfare League of Huntington • Karla’s Kompanions • Frann Katz • The Katzman Family • Debbie Kelly • The Kissane Family • Kiwanis Club of Greater Copiague Inc. • Knights of Columbus • Barbara Kolk • Jacqueline and Al Kos • Georgina and John Kousantanou • Ann Kowalski

• Ladies Ancient Order of Hibernians Division 8 • Lake Ronkonkoma Homemakers • Karyn Landman • Landtex Group • Lions Club, District 20S • LMG Kitchen and Bath • Daniele Lynn • Madonna Heights Ladies Auxiliary • Marentis Family • Maria Regina Elementary School • Tina Martinelli • Madeline Martinez • Bob McGuire • Kathy and Gilbert McNally • Merrick Republican Club • Merritt Engineering Consultants PC • Metis Association • Mid Island Collision • Mizuho Americans • Mom’s Christmas Stockings • Renee and Jeffrey Monte • Kitty Morse • Mothers of Pre-Schoolers • Mount Sinai South Nassau • MPCC Corporation • Nassau County Fire Riders • Nassau Homemakers • Aaron Nessel • Night Watch Security • Matt Nolan • North Shore High School Key Club • North Shore Schools Administrative Office • North Shore Women’s Club • NYS Nassau County Chapter for School Buildings and Grounds • Marina O’Neil • Optum 360 • Our Lady of Hope, Middle Village • Our Lady of Hope Church • Pajama Program • Carol Paolillo • Romy Pecullan • Marti Pesce • Pink SHOES, Inc • Plymouth Estates Knitting Club • Professional Working Mom’s Group on Facebook • Judy Pullman • Casey Rant • Richard Tie Fabrics, Inc. • Blair Richlin • Richmond Hill/Ozone Park LEO Club • Ann T. Rieger • Brian T. Rooney • Roos Family • Rosemary Kennedy School • Kenneth and Bobbi Ross • Mario Rossi • Rotary Club of Babylon • Rotary Club of Jericho Sunrise • Scholastic Books • Securitech • Sentinel Benefits • Andrew Siegel • Shields, Long Island • Social Security of Mineola • Lillian Sokel • St. Anthony of Pedula • St. Dominic’s RC Church • St. Mary’s Bowling League • St. Patrick’s Church, Bayshore • St. Philip & James Church • St. Philip Neri Church • St. Pius X Church • St. Rocco Church • State Farm Law Offices • Sun and Air • Sunshine Toy Drive • Supply House • The Sweeney Family • TAL Healthcare • TD Bank • Teachers Federal Credit Union • Temple Chaverim • The New York Giving Doll • The Pilot Club of Babylon • Tiger Global • Tiki Kings • Trainmasters of Babylon • Treiber Family • Virginia L. and Bruce D. Treiber • Trinity Lutheran Church Women’s Organization • Barbara Truicko • Lori Ann and Stephen J. Tyree • Joyce D. and William M. Tyree • Twenty5A • U.S. Customs and Border Protection • Virginia Usak • Victoria’s Secret • Village Service Club • VOXX International Corporation • Carolyn Welch • Wells Fargo Bank • West Babylon Public Library • Whitson’s Culinary Group • Who Cares Committee, Inc. • Women Helping Women • Women’s Club of Farmingdale

Government Partners

New York City

Administration for Children’s Services
Department of Consumer Affairs
Department of Education
Department of Health and Mental Hygiene
Department of Homeless Services
Department of Small Business Services
Department of Youth and Community Development
Human Resources Administration
Mayor’s Office of Criminal Justice
The New York City Council
Council Member Adrienne E. Adams
Council Member Robert Cornegy
Council Member Daniel Dromm
Council Member Carlos Menchaca
Council Member Antonio Reynoso

New York State

Council on the Arts
Department of Health
State Education Department
Office of Alcoholism and Substance Abuse Services
Office for Children and Family Services
Office for People with Developmental Disabilities
Office of Mental Health

Nassau County

Department of Social Services

Suffolk County

Department of Health
Department of Social Services

United States

Administration for Children & Families
Department of Health and Human Services
Substance Abuse and Mental Health Services Administration

REVENUE AND SUPPORT

Government Revenue	237,788,975
Foundations and Other Grants	5,841,741
Prior Year Cost Reimbursement Adjustments	663,336
Contributions	943,030
Other Income	3,940,246
Special Events	685,270
TOTAL OPERATING REVENUE AND SUPPORT	249,862,598

EXPENSES

Program Services	221,570,276
Management & General	27,725,699
Development	998,825
TOTAL EXPENSES	250,294,800
CHANGE IN NET ASSETS FROM OPERATIONS	(432,202)

NET ASSETS

Without Donor Restrictions - Operations	73,737,510
Without Donor Restrictions - Pension Related Changes	(41,282,035)
Total Net Assets Without Donor Restrictions	32,455,475
With Donor Restrictions - Temporary in Nature	1,800,544
With Donor Restrictions - Perpetual in Nature	1,442,996
TOTAL NET ASSETS	35,699,015

ACTUAL EXPENDITURES FISCAL YEAR 2021

by program area and percentage:

Foster Care Services	57,127,996
Family Support Services	14,736,354
Early Childhood Services	13,194,282
Special Needs & Behavioral Health Services	70,054,130
Education & Youth Development Services	31,983,520
Shelters & Homeless Services	34,473,994
Management & General	27,725,699
Development	998,825
TOTAL EXPENSES	250,294,800

BOARD OF DIRECTORS

Chair: Lee Vance
Vice Chairs: Brian T. Edwards /
H. Craig Treiber / Stephen J. Tyree
Treasurer: Kelly L. Williams
Assistant Treasurer: Edward W. Stack
Secretary: Mary Pat Thornton
Assistant Secretaries: Timothy L. Fulton /
M. Steven Williams

MEMBERS

James J. Beha II
Mirna Daouk
Javier Evans
Michael Furlani
Essya Hanachi
Peter A. Horowitz
Marina Licastro-Friday
Paulette LoMonaco, RGS
Justine A. Marous
Richard E. Mayberry, Jr.
Vincent Moorehead
Guy Moszkowski
Elaine Phillips
Jessica Taylor O'Mary
Michelle Yanche
Demetrios P. Yatrakis

EXECUTIVE STAFF

Suzette Gordon
Interim President & CEO

EXECUTIVE CABINET

Martin W. Baicker
Chief Administrative Officer

Jessica Hanlon
Interim Chief Legal Counsel

Rebecca Lukeman
Chief Human Resources Officer

Doug O'Dell
Chief Operating Officer

Jennifer Outlaw
Chief Program Officer

Lisa Sammon
Interim Chief Financial Officer

EXECUTIVE COUNCIL

Karen I. Abreu-Rosano
*Vice President, Family Permanency &
Support Services*

Hayden Blades
*Vice President, Facilities & Properties
Management*

Christina Calabrese
*Vice President, Center for Professional
Development*

Connie Cerrato
*Vice President, Long Island Behavioral Health
& Wellness Services*

Tara Drennen
Chief Information Officer

Elyse B. Feldman
Vice President, Finance

Theresa E. Hassler
Vice President, Government Affairs

Leslie Johnson
Vice President, Communications & Marketing

Floaria Ladja
*Vice President, Education and Community
Services*

Juliette McKenna
Chief Development Officer

Susan Moran
*Vice President, Intellectual & Developmental
Disabilities Services*

Shelly Perino, RN
Senior Vice President of Nursing Services

Samantha Sutfin-Gray
Vice President, Performance & Quality

Arthur Zanko
*Vice President, Transitional & Supportive
Housing Services*

With
your help,
we help.

JOIN US IN THIS IMPORTANT WORK.

As New York's largest nonprofit social services agency, we partner with individuals, families, corporations, government, donors, and volunteers to make a difference in the lives of 50,000 New Yorkers each year. There are so many meaningful ways to get involved. Here are a few:

Give: Your financial support helps us provide life-changing services year-round to empower New Yorkers across NYC and Long Island. Support SCO with a Tribute Gift in honor or memory of a loved one, Matching Gifts at work, or In-Kind Giving of goods or services.

Attend an SCO signature event, or even better – join a committee, and get involved!

Partner: Join the ranks of corporations, businesses, and community organizations that partner with SCO to help us achieve life-changing results. Opportunities include sponsorships, volunteering, and mentoring. You'll be in great company!

Donations may be made online at SCO.org/donate or by mail with check made payable to: SCO Family of Services, 1415 Kellum Place, Suite 140, Garden City, NY 11530. For more information, please contact the Development office at 516-983-1975.

www.SCO.org

1415 Kellum Place
Suite 140
Garden City, NY 11530
516.671.1253