

50 YEARS

PROJECT RENEWAL

Renewing Lives. Reclaiming Hope.
1967-2017

Daniel, who struggled with addiction and homelessness after losing his job, is getting treatment at our Third Street Detox. **“I’m trying to restart my life,”** he says.

Here, Daniel holds an early photo of the program.

1967

... We open the first voluntary medical detox for “public inebriates” on the Bowery.

1968

... We open *The Recovery Center*, New York City’s first outpatient clinic for homeless adults struggling with addiction.

1967 - 1976

THE BIRTH OF PROJECT RENEWAL

By Herb Sturz

Founder of Project Renewal

In the 1960s there was a move to use summonses in lieu of arrests for low-level crimes, but the police continued arresting people on the Bowery in large numbers. These were very ill men. I began to question whether they should even be summonsed. Project Renewal has forever treated those down and out with care and kindness.

We got Mayor Lindsay, the courts, and the Police Department to agree to let us open a clinic where we could bring these men to sober up. Everyone told us they wouldn't come, but four out of every five men came with us. Many came repeatedly and eventually became sober. That was the beginning of what became Project Renewal.

Within 10 years, we added The Recovery Center, New York City's first outpatient clinic for homeless adults struggling with addiction;

Renewal House, the city's first residential and work rehabilitation program for homeless alcoholics; the city's first supportive housing program for people in addiction recovery; and the first non-medical detox center in the United States.

“Project Renewal has forever treated those down and out with care and kindness.”

We open **Renewal House**, the city's first residential and work rehabilitation program for homeless alcoholics.

At the Jane West Hotel, we open the city's first supportive housing program for people in addiction recovery.

New York State decriminalizes alcoholism, a result of our successful work in treating homeless alcoholics.

We open the first non-medical detox center in the United States.

1970

1972

1976

1976

Hiroki, who is uninsured, has received quality healthcare at our mobile medical van for years. “Without this van, I wouldn’t be able to see a doctor,” he says.

Here, Hiroki holds a photo of our Street Outreach team from the 1980s.

... Governor Hugh Carey requests a plan to address the problem of mentally ill homeless people in the Times Square area, leading us to initiate **Street Outreach** teams the following year.

1977 – 1986

BRINGING CARE TO THE STREET

By Ed Geffner

CEO of Project Renewal, 1977-2010

The deinstitutionalization of people with mental illness that began in the 1960s accelerated in the mid 1970s, resulting in a huge increase in the homeless population. Back then, the government wasn't thinking about how to address the problem, but at Project Renewal we recognized that we had to treat them, and get them a place to live.

In 1980 Governor Hugh Carey requested a plan to address the problem of mentally ill homeless people in the Times Square area, leading us to launch Street Outreach teams.

Two years later, we initiated the city's first mobile psychiatric outreach team, staffed by a psychiatrist and nurses who served homeless mentally ill adults at drop-in centers and soup kitchens. And, in an effort to provide permanent housing, we started to develop Clinton Residence, one of the city's first transitional housing programs to help mentally ill New Yorkers integrate into the community.

“*At Project Renewal we recognized that we had to treat them, and get them a place to live.*”

• We launch **Street Outreach** teams of social workers who collaborated with police officers to find homeless adults living on the streets and provide them with services.

1981

• We initiate the city's first mobile psychiatric outreach team, staffed by a psychiatrist and nurses who introduce psychiatric care to homeless mentally ill adults at drop-in centers and soup kitchens.

1983

• Our **MedVan** begins delivering professional healthcare to homeless men and women on the streets and in shelters.

1986

1987 – 1996

MOVING BEYOND SHELTER

By **David N. Dinkins**

106th Mayor, City of New York, 1990 to 1993

I served as Borough President of Manhattan and Mayor of New York City at a time that saw the modern birth of the response to homelessness in New York City. Right to shelter had become law a few years earlier and the City began opening shelters. The homeless population was skyrocketing and the public was looking to us for impactful answers.

Addressing homelessness in a comprehensive way was new to government. We didn't have a Department of Homeless Services until I established it in 1993. We were pioneers. I had always believed that homelessness was a problem of economics and my commission, led by Andrew Cuomo, backed that up. They recommended moving past a focus on simply providing housing for those in need, to offering an array of services that included job training as well as turning to New York City's robust nonprofit sector for help.

“*They recommended moving past a focus on simply providing housing for those in need, to offering an array of services that included job training.*”

I turned to Project Renewal. I asked them to run our City's first privately contracted shelter and funded their pilot job training program for homeless and formerly homeless New Yorkers—a program that continues to be highly successful at placing people into good jobs.

• We start **A-PLUS**, one of eight National Demonstration Programs to provide intensive case management services to women in New York City shelters.

1988

• We open **Clinton Residence**, one of the city's first transitional housing programs that sought to help mentally ill New Yorkers integrate into the community.

1990

• We open the **Third Street Men's Shelter** for homeless men with substance use disorders—the first shelter that the City of New York privately contracted.

1991

• We open permanent supportive housing at **Holland House** (now called **Geffner House**) for 307 formerly homeless and low-income residents.

1995

Gladis was working part-time jobs but not making ends meet, so she enrolled in our Culinary Arts Training Program. "I'm learning what I need for a real career," she says.

Here, Gladis holds a photo of the early days of the program.

Next Step, our full-service employment program, helps men and women prepare for, find, and keep good jobs.

Our Culinary Arts Training Program prepares clients for food service jobs.

We open the Times Square Consortium, one of the first low-demand centers working with mentally ill men living on the streets.

We open the Fort Washington Men's Shelter, our first shelter dedicated to serving homeless men with mental illness.

We open Renewal Farm, an organic farm and residential addiction recovery program, now located in Garrison, NY.

1995

1995

1995

1995

1996

Michael has battled addiction and homelessness for over 10 years. “**Renewal Farm** is a place where I can make a lasting recovery,” he says.

Here, Michael holds a photo of the program from 2008.

• We start a social purpose enterprise, **Comfort Foods** (now called **City Beet Kitchens**), the first non-profit catering company in New York City.

1997

• We open our first shelter for women, the **New Providence Women’s Shelter**, to help women overcome addiction, mental illness, and homelessness.

1998

• Our new **Suburban Jobs program** connects unemployed New Yorkers to job opportunities in the New York City suburbs.

1998

• **Job Links** helps clients with serious mental illnesses and a history of homelessness to prepare for and obtain competitive jobs.

1999

• We open **Kenton Hall**, the first homeless shelter dedicated to helping people on methadone maintenance treatment.

2001

• We begin the **Parole Support and Treatment Program**, a national model for helping mentally ill ex-offenders reintegrate into the community.

2001

1997 – 2006

RECOVERING FROM SUBSTANCE USE

By **Stephanie Cowles**
Deputy Director of Project Renewal

Homelessness had always been tied to substance use disorder, but the gravity and severity of the problem changed dramatically with the crack cocaine epidemic. We were seeing people who were getting more addicted, faster, and with much more serious consequences. A study conducted in the early 1990s found that 66% of shelter residents tested positive for drugs.

We knew we had to quickly expand programs that helped substance users get back on their feet. In 1995 the U.S. Department of Housing and Urban Development made available significant funding for homeless services. We were able to tap into that funding to develop innovative and highly successful programs and facilities.

Within a few short years, we built Renewal Farm, a unique program that gets substance users out of the city and into a long-term treatment program.

“ We knew we had to quickly expand programs that helped substance users get back on their feet. ”

Since then, Renewal Farm has proven to be twice as successful as similar programs nationwide. We also opened Kenton Hall and New Providence, two shelters dedicated to helping homeless men and women with substance use histories. And our Suburban Jobs program helped people recover by putting them to work and keeping them employed.

• Our Fort Washington Dental Clinic opens, becoming the first permanent dental clinic dedicated to serving homeless and indigent New Yorkers.

• In Homes Now places substance-using men and women in their own apartments with services to achieve health and sobriety.

• St. Nicholas House in Harlem and Leona Blanche House in the Bronx provide homes and support to 147 mentally ill and formerly homeless men and women.

• We launch StreetSmart, New York City's first mobile primary care clinic devoted to serving homeless youth.

• We start one of the first formal occupational therapy programs based in a shelter and designed to help homeless adults learn to live independently.

2003

2003

2004

2005

2005

Kristian, a transgender man who became homeless during his transition, is getting support at our new Marsha's House shelter. **"At Marsha's House, they respect your pronouns and provide knowledgeable care,"** he says.

Here, Kristian holds a photo of LGBTQ activist Marsha P. Johnson, for whom the shelter is named.

The Detox, the city's first non-hospital detoxification clinic, offers a new model for providing medical detox services to homeless substance users, with follow-up care.

2007

The ScanVan, the nation's first mobile mammography clinic, becomes a Project Renewal program.

2007

Our Occupational Therapy program connects Columbia University interns with clients transitioning from homelessness to permanent, independent living.

2010

We open Fletcher Residence, one of the first eco-friendly transitional housing facilities, in the Bronx.

2011

CareVan and Lifeline, two new medical vans, expand our capacity to deliver healthcare.

2012

2007 – 2016

TARGETING SERVICES

By **Bill de Blasio**
109th Mayor, City of New York

As a City Council Member, as Public Advocate, and now as Mayor, I have always been committed to tackling homelessness and helping our most vulnerable New Yorkers get back on their feet. It is clear we need a 21st century response to the 21st century reality of homelessness, and I am grateful for Project Renewal's dedication to developing solutions that address the causes of homelessness and empower New Yorkers.

Project Renewal has paved the way for organizations, as they are always searching for better ways to serve their clients, and with each new year they continue to develop new and innovative programs, partnerships, or services for the community. Whether it's partnering with our Department of Homeless Services to open new shelters for seniors or LGBTQ young adults—like Marsha's House—or developing training programs for veterans, Project Renewal is continually adapting to meet our residents' needs.

“ I am grateful for Project Renewal's dedication to developing solutions that address the causes of homelessness and empower New Yorkers. ”

This year, my administration announced our comprehensive plan to reduce the number of homeless New Yorkers relying on shelters and introduced reforms to strengthen services that help people get back on track. Achieving our goals won't be easy, but I know that as we work to move forward, with the help of Project Renewal we can lead the charge to break the cycle of homelessness in our beloved city.

• **Veterans Employment & Training Services (VETS)** launches to meet the needs of homeless veterans seeking jobs and stability.

• **En Casa**, our first family program, houses 10 families with the head of household in recovery and provides supportive services.

• We open **Ana's Place**, a state-of-the-art shelter serving 108 mentally ill men.

• We start a new track of the **Culinary Arts Training Program** designed specifically for veterans.

• We open the **East Williamsburg Men's Shelter**, featuring a wide range of services—including occupational therapy—for homeless men over the age of 55 with substance use histories.

2012

2013

2013

2014

2016

WHAT'S NEW IN 2016

CITY BEET KITCHENS

Our social purpose catering company—a favorite of local institutions, corporations, and event planners wanting to support a good cause while serving up delicious food—has unveiled its new name: City Beet Kitchens. To celebrate, our executive chef created a new menu featuring local ingredients, customizable dishes, and new options for customers with dietary restriction. Ordering is easier than ever at citybeetkitchens.org.

MARSHA'S HOUSE

Homeless LGBTQ young adults in New York City have never had a shelter dedicated to their needs—until now. In 2016, the City's Department of Homeless Services selected Project Renewal to manage Marsha's House, the first shelter to exclusively serve this vulnerable population. We couldn't be more honored, or excited.

Located in the Bronx, the shelter has 81 beds and services including referrals to education and employment programs, group counseling, and healthcare including HIV and transgender care.

Right photo:
New York City Department of Social Services Commissioner Steve Banks, First Lady Chirlane McCray, Project Renewal President & CEO Mitchell Netburn, and Council Member Ritchie Torres at a tour of Marsha's House. Michael Appleton/Mayoral Photography Office

EAST WILLIAMSBURG MEN'S SHELTER

Seniors are another segment of the homeless population facing challenges that are not fully addressed at traditional shelters. To help them we opened the East Williamsburg Men's Shelter.

The shelter, our first in Brooklyn, provides on-site medical and psychiatric care, occupational therapy, and transportation to our dental, optometry, and job placement services tailored to men ages 55 and up.

Left photo:
Danielle Blair, Occupational Therapist at the East Williamsburg Men's Shelter

DEAR FRIENDS

The homeless crisis didn't crop up overnight. We know because Project Renewal has been on the frontlines of homelessness in New York City for 50 years.

In 1967, when the Bowery was the epicenter of street homelessness in Manhattan, we opened the city's first detoxification clinic in the neighborhood. It was the game-changer that many men needed to overcome alcoholism and renew their lives. It was also the start of Project Renewal.

That formula—creating innovative services to address the specific needs of vulnerable New Yorkers—has been the hallmark of Project Renewal ever since. And, as we developed more programs catering to the health, housing and job training needs of the city's diverse homeless population, we integrated them to provide comprehensive solutions to our clients' complex set of challenges.

In fiscal year 2016 alone, we helped over 15,500 men and women struggling with mental illness and substance use disorder, the formerly incarcerated, unemployed veterans, the elderly, families, and many others.

So, as Project Renewal celebrates its 50th anniversary, it is fitting that we do it by opening Marsha's House, New York City's first homeless shelter dedicated to serving another highly vulnerable population: LGBTQ young adults. Our excitement for this new shelter is exceeded only by that of our residents, who are enthusiastically embracing the innovative array of services we have developed to best serve their needs. You can read more about it on the previous page.

While we continue developing new solutions to New York City's evolving homeless crisis, it's also important to remember—and learn from—our past. In this report, we offer reflections on the last five decades from New Yorkers who have led the fight against homelessness. We are grateful for contributions from Project Renewal founder Herb Sturz, longtime Project Renewal CEO Ed Geffner, former Mayor David Dinkins, Project Renewal Deputy Director Stephanie Cowles, and Mayor Bill de Blasio.

We could not do our work without the continued support of our donors. On behalf of the Project Renewal staff, Board of Trustees, and the men, women and children we serve, we thank you.

Sincerely,

Mitchell Netburn
President & CEO

Claudia Rosen
Chairman

BOARD OF TRUSTEES

as of 06/30/16

Claudia Rosen, Chairman
Geoffrey Proulx, Vice Chairman
Susan Akselrad
Pamela J. Bell
Alan Belzer
Russell S. Berman
Thomas Brodsky

Colleen Cavanaugh
James S. Davidson
Eric Fry
Jenny Sharfstein Kane
The Honorable Richard B. Lowe, III
Georg H. Machinist
Colin Meagher

Tim Perell
Jules M. Ranz, M.D.
Carl S. Rosoff
James W. Stevens
Timothy J. Valz
Ashley Safronoff Venetos
Marlene Zurack

SPOTLIGHT ON 2016

The **NEW YORK CITY** homeless shelter population was more than **62,000**

on some nights, with thousands more sleeping on the streets.

Project Renewal provided services to **15,584** New Yorkers.

HEALTH

13,130

received substance use treatment, medical care, or psychiatric services.

On average, each patient visited us **3.5** times.

HOMES

3,515

lived in shelters, transitional housing, or permanent homes.

98% of residents in permanent homes are still living independently after one year.

JOBS

821

received vocational training and job placement services.

\$11.71 average hourly wage. **30.1%** higher than the minimum wage.

SPREADING THE LOVE

Scot and Jacqueline Tatelman are the founders of STATE, a bag brand with a big heart. For every backpack or tote that is purchased, STATE donates a backpack filled with tools for success to a local child in need.

As owners of a primarily women-run business, and as parents themselves, Scot and Jacqueline were compelled to expand their giving to struggling women and mothers. For the past two years, STATE organized "Spread the Love," a Valentine's-themed evening of manicures, makeovers, delicious food, and live performances for women in Project Renewal housing programs. STATE provides each participant with a bag filled with essentials, including a pillow, makeup, and underwear, but the events offer so much more than just material gifts.

"We want to create a beautiful experience that showers these women with feelings of love and support."

"We want to create a beautiful experience that showers these women with feelings of love and support," Scot says. "We want them to feel celebrated for who they are and what they do for their families. We are grateful to be able to support the women that Project Renewal serves."

++++
+
+

+
+
+
+ + +

When Twitter asked to volunteer at Project Renewal, we were thrilled. Since October 2015, its employees have painted at two of our shelters and cooked with our Culinary Arts Training Program students.

“During our #TwitterforGood volunteer days, we look for opportunities where Twitter can be part of the community,” says Twitter’s Maryam Mujica. “We are delighted to partner with a nonprofit such as Project Renewal as they are helping so many New Yorkers in need. It’s been a privilege to allow our employees

#TWITTERFORGOOD

to be a small part of Project Renewal’s important mission.”

Twitter’s generosity hasn’t been limited to volunteerism. In November 2016, the company

gave Project Renewal a \$10,000 grant through its “Ads for Good” program, which allows nonprofits to amplify their messages with Twitter’s advertising platform.

STAR VOLUNTEER: SHELLEY SONENBERG

In 2011, Shelley Sonenberg joined her friend Pamela Bell, a Project Renewal Trustee, to start an art program for our clients. Their Bowery Arts Project—twice weekly art classes designed to help residents at our Third Street Men’s Shelter cope with substance use disorder and homelessness—was an instant hit.

Five years later, the Bowery Arts Project continues to flourish. That’s because Shelley, Pamela and their fellow volunteers—including their own friends and family—foster an environment that encourages the dialogue and expression these men need.

“It’s gratifying to watch the men—and volunteers—become immersed in the creative process together,” Shelley explains. “Some of the men may seem disinterested at first but usually, by then end of class, they’re eager to share their feelings and experiences that inspired their art.”

We’re grateful to Shelley for not only helping to create such a wonderful program, but also for her generous donations to Project Renewal. “I think anything that you care about—in this case the work that Project Renewal does—you should support in any way you can,” she says.

CONTRIBUTORS

We are grateful for the public and private support that renews the lives of homeless and low-income New Yorkers.

\$100,000 AND ABOVE

Alan Belzer and Susan Martin
Judges and Lawyers Breast Cancer Alert
The La Vida Feliz Foundation
Fred and Nancy Poses
Robin Hood Foundation
TD Charitable Foundation
Tiger Foundation

\$50,000-\$99,999

Avon Foundation Breast Care Fund
Capital One Bank
Susan G. Komen for the Cure Greater NYC
Morgan Stanley
Charles R. O'Malley Charitable Lead Trust
van Ameringen Foundation, Inc.
Ashley and Jon Venetos

\$20,000-\$49,999

American Cancer Society & Lee Jeans Inc.
Ms. Ingrid Arneberg
Russell Berman and Anita Friedman Berman
Corporation for Supportive Housing
Dalia Foundation, Inc.
James S. Davidson and Lyn M. McHugh
Mrs. Betty Johnson
Geoffrey Proulx and Dominic Albo
RAR Foundation
Claudia Rosen and Laura Friedman
TED Supply

\$10,000-\$19,999

Susan and Ira Akselrad
Anonymous
The Theodore H. Barth Foundation
Sandra Atlas Bass & Edythe & Sol G. Atlas Fund, In
Frances Belzer-Reid, Gary Bixhorn & Dylan Reid
Margot Bridger and Gerry Paul
Broadway Cares Equity Fights AIDS, Inc.
The Brodsky Organization
Thomas and Megan Brodsky
Colleen Cavanaugh
Laura Chang & Arnie Chavkin
FJC Security Services, Inc.
Eric and Wendy Fry
Goldberg Lindsay & Co. LLC
Ms. Elaine Golin
Guardian Life Insurance Company of America
The Hyde and Watson Foundation
Lily Auchincloss Foundation, Inc.
The Lipton Foundation
Midler Family Foundation
Shelly and Neil Mitchell Family Foundation
Deanna and Stephen Mulligan
NewYork-Presbyterian Hospital
Pershing Square Capital Mangement
Henry Schein, Inc.
Robert I. Shapiro, City Center Real Estate
SterlingRisk Insurance
Mark Zurack and Kathy Ferguson Foundation

\$5,000-\$9,999

Jessica Amsterdam and Robert Glatter, MD
Anonymous
Barbells for Boobs
BioReference Laboratories
Debra, Jose & Jonathan Cruz
The Geraldine R. Dodge Foundation
Edelman Sultan Knox Wood Architects LLP
Andra and John Ehrenkranz
Amy Feinstein Foundation
Susan and Leonard Feinstein Foundation
Fetner Residential, LLC
Herman and Henrietta Denzler Charitable Trust
Jenny Sharfstein Kane and Andrew Kane
Lambert Family Foundation
Morris L. Levinson Foundation
Dana D. McCarren
MDG Design & Construction, LLC
Mitchell Netburn and Kevin Sullivan
New York Jets Football Club, Inc.
Nan L. Perell
The Richman Group
Carl S. Rosoff
Fran and Jeff Rowbottom
Santander Bank, N.A.
Francois and Regine Sicart
Shelley and David Sonenberg
The Kayden Foundation
Wan Suwandi & Mark Theis

\$2,500-\$4,999

AFEC, Inc.
Barbara Annis
The Arbeiter Family
Joel and Leanne Arnow
Bread Depo
Mr. Alexander T. Brodsky
CBRE
Century Hardware
Ms. Kristina Chan
Chicago Title Insurance Company
City Center Real Estate, Inc.
Ilan and Iris Cohen
DLA Piper
Driscoll Foods
Mitzi and Warren Eisenberg
Empire BlueCross BlueShield HealthPlus
Carol and Richard Feinstein Foundation
Edward Geffner & Suzanne Spinrad
Mr. John Glanzman & Ms. Nicole Scanlin
Mr. Jay L. Glazer
Greenberg Traurig
Edward Helms
Hirschen Singer & Epstein LLP
IRL Systems, Inc.
JPMorgan Chase & Co.
Kasirer Consulting LLC
Kellner Herlihy Getty & Friedman, LLP
Mr. Fritz Kemerling
Mr. Ronald D. Lefton
Mr. and Mrs. Colin P. Meagher
Scott and Sarah Meyer
MG Engineering D.P.C.

Mark and Judith Fishlow Minter
Newmark Holdings
OCV Architects
PKF O'Connor Davies, LLP
John and Lori Reinsberg
Marcella Rosen & Brian Lifsec
Royal Supply Co.
Phil and Donna Satow
Mr. Anthony Scaramucci
Mr. Dan Senor & Ms. Campbell Brown
The Bapis Group @ HighTower Advisors
The Contact Fund
UnitedHealthcare
Robert and Delores Viarengo
Josh and Judy Weston
Richard and Audrey Zinman
Jean and Michael Zinn
Mr. and Mrs. Joseph Zitolo

\$1,000-\$2,499

AFLAC
Dr. and Mrs. Dominic Albo, Jr.
Amida Care
Anonymous
Apex Mechanical Corp.
Barclays
Anson M. Beard, Jr.
Ms. Grace Beggins
Pamela J. Bell
Jane Proulx Bennett & Daniel Bennett
Toni and Seth Bernstein
Mr. Adam Blackwood
BMO Financial Group
Ms. Kenzie Boney
Mr. and Mrs. Perry Bridger
Mr. and Mrs. Josh Brodie
Mr. Michael Brown
Ms. Amity Bryson
Mr. Neil Burmeister
Victor and Barbara Calaba
Cameron Foundation
William Cavanagh
City Grace Church New York
Mr. Robert Cohen
CohnReznick
Continental Ventures
Ms. Stephanie Cowles
Ms. Susan J. Dan
Mr. Milo Dee
DeSimone Consulting Engineers
Mr. Vijay Desiraju
Ms. Marion Dugan
DVL, Inc.
Mr. David Ellenhorn & Mrs. Roberta Goodman
Enterprise Management Systems
Erin Construction & Development Co, Inc.
Neil Falcone, Chicago Title Insurance Company
Ferrantino Fuel Corporation
Doris and Arthur Field
Michael Field & Jeff Arnstein
Mr. Samuel Foley
Mr. Zach Galifianakis
Mira Geffner & Paul Southworth
David M. Gelman, Gelman Pension Consulting

L. Glashow Inc.
 Louis Goldring
 Mr. Alexander Gorlin
 Carol Graham
 Ms. Anna Grassini
 The Haber Family
 Mr. David A. Hansell & Mr. Rob Cimino
 JR Havlan & Ellen Thomas
 Hawkins Delafield & Wood LLP
 Marian S. Heiskell
 Mr. and Mrs. Paul Herring
 Hudson Housing Capital
 Mr. Ivo Iliev
 James Scott and Sally Foss Hill Foundation
 Jonathan Rose Companies, Inc.
 Steven and Guanda Jones
 Rueben and Julie Jorsling
 Mr. and Mrs. Gerry Kane
 Garnett and Martha Keith
 Mr. and Mrs. Alfred F. Kelly, Jr.
 Ms. Kevin Kennedy
 Marianne L. Kerry
 Barbara D. Knox
 Mr. Kameron Kordestani
 Mr. Alexander Lach
 Ms. Karen Lambert
 Mr. John Lane
 Susan and Arthur Leeds
 Mr. and Mrs. Lewis Liman
 Mr. James Lin
 Mr. and Mrs. Robert D. Lindsay
 Litman & Jacobs
 Honorable and Mrs. Richard B. Lowe, III
 Mr. and Mrs. Georg Machinist
 Joseph P. Mack
 Mr. Alexander Maldonado
 Manatt, Phelps & Phillips, LLP
 Craig McKenna
 Richard and Ronay Menschel
 Mr. and Mrs. Mario Morino
 Liz Neumark and Great Performances Catering and Events
 New York University Community Fund
 C. Parker Family Charitable Trust
 Maria Cristina Ocampo
 Orrick, Herrington & Sutcliffe LLP
 Mr. and Ms. Robinson Overly
 Harriet and Ronald Papa
 Tim Perell & MaryAnn Naples
 Ms. Patricia Pitassy
 Chris Puma
 Matthew Rand
 Dr. Jules M. Ranz & Ms. Bonnie Horen
 RCL Industrial Repair LLC
 Mr. Daniel Rosen
 Anonymous
 Ms. Eloise Ryaby
 Mr. and Ms. Ed Scheetz
 Ms. Tiffany Schleigh
 H. Schrier Co., Inc.
 Mr. and Mrs. Robert Schulman
 Mr. and Mrs. Aviv Schweitzer
 Howard Sharfstein, Schulte Roth & Zabel
 Mr. Adam Sherman
 Singular Guff & Company, LP
 Ms. Laurie Simowitz
 Mr. and Mrs. Arthur Stainman
 Ms. Karen Sutton
 The Rector Church Wardens & Vestrymen of Trinity
 Mr. Chas Tyson
 Timothy J. Valz

Jay and Gayle Waxenberg
 Mr. James Winter
 Ms. Peiyi Woo
 Nathan and Ashley Yates
 Marlene Zurack

\$500-\$999

Active Fire Control Co., Inc.
 Mr. David Alge & Ms. Nan Mutnick
 Mr. John Amorosano
 Anonymous
 Mr. Christopher Applegate
 Mr. David Ballantine
 BankUnited, N.A.
 Kelsey and Marla Batchelder
 Mr. John Baumgarten
 Barry and Caren Becker
 Ms. Elizabeth Beier
 Mr. Joseph A. Bentz
 Perry Cacace & Palma Patti
 John Calaba
 Charity Partners Foundation
 Cicero Consulting Associates
 Ms. Jayne P. Cohen
 Mr. Jeremiah Connolly
 Mr. William H. Coram Jr.
 Mr. Ryan Crunkleton
 Ms. Holland Cunningham
 Susan H. Daley
 Michael and Rhoda Danziger
 Mr. Ralph Dawson & Ms. Leslie M. Demus
 Ms. Susanna De La Pava
 Ms. Katie Dolan
 Mr. Brad Dubler
 Mr. Jacob N. Elghanayan
 Mr. Aaron Felder
 Mr. and Mrs. Michael E. Feldman
 Financial Planning Association
 Ms. Anat Gerstein
 Dr. Rosa M. Gil
 Mr. Jonathan Golden
 Mr. and Mrs. Stuart B. Goldman
 John and Marianne Golieb
 Mr. and Mrs. Ron Grelsamer
 Jay Gross
 Guard Services USA
 Mr. Matthew Gulliford
 Ms. Mirian S. Guzman
 Heads Up Sprinkler Inc.
 Pamela P. Helms
 Mr. Jeffrey A. Horwitz
 Ms. Barbara Hughes
 Amy Johnson & Abhay Lele
 Mr. Bobby Jones
 Ms. Selena Kasdorf
 Rob and Lisa Katz
 Mr. John Kearney
 Anthony S. Kendall
 Mr. Andrew Kotula & Ms. Rosemarie Galla-Kotula
 Ms. Maryanne Kowaleski
 Mr. and Mrs. Rolf N. Lamar
 Ms. Eleanor Lanman
 Mr. and Mrs. Andrew Lawrence
 Ms. Kacey Leibman
 Ms. Suzanne Leslie
 Mr. Dan Lobitz & Mr. Mark Jacobson
 Ms. Kathleen Looney
 Ms. Emily Madison & Mr. Joseph Sumberg
 Mr. Mike Mantle
 Judith and David Maron

Ms. Susan P. Martin & Mr. Alan Belzer
 Ms. Elizabeth Maruggio
 Mr. Harold Mayerson
 Ms. Brittany Melhado
 Ms. Aleksandra Michael
 Ms. Erica Mitchell
 Mr. Gerald Monroe
 Ms. Margaret A. Moore
 Ms. Christine Murphy
 Ms. Anna Nachamie
 Sarah Netburn & John Cuti
 Mr. and Mrs. Steven Pfeffer
 Dominick R. Pilla Associates
 Heather and Todd Raker
 Ellen L. Rautenberg
 Ms. Pola Rebisz
 Mr. Dylan Reid
 Mr. Neal Remedios
 John and Sarah Richardson
 Ms. Meile Rockefeller
 Mr. Michael Rudin
 Mr. Frank Schiro

KEY SOCIETY

Ms. Helena O. Ajudua
 Kelsey and Marla Batchelder
 Ms. Margaret A. Beckford
 Ms. Maria Bremberg
 Mr. and Mrs. Perry Bridger
 Ms. Alice M. Braquist
 Ms. Cheryl Busbee
 Mr. and Ms. Leonard A. Casper
 Ms. Christina M. Collins
 Ms. Terry A. Craft
 The Walt Disney Company Foundation
 Mr. Tim Drum
 Mr. David Druven
 Ms. Katharine L. Forsyth
 Ms. Kate Fredlund
 Nancy and Chris Gibbs
 Ms. Anna Grassini
 Mr. Jay Gross
 Ms. Susan Hadden
 Ms. Maria Hartoularos
 Mr. Norman Holmes
 Francis and Patricia Koppeis
 Mr. Richard Kronick & Ms. Alice Brodie
 Ms. Trudy Loo
 Mr. Rubin Magit
 Ms. Dana D. McCarren
 John and Kathleen Perry
 Mr. and Mrs. Steven Pfeffer
 Ms. Diana Phillips
 Mr. Nicholas Ragovis

Richard and Ann Seltzer
 Mr. and Mrs. Paul D. Selver
 Mr. John P. Sheridan
 Elizabeth and Neil Siegel
 Ms. Nomi Silverman
 Michael and Laura Sirkin
 Ms. Vicki Sommer
 St. Christopher's Inn
 Ms. Susan Stell
 Mr. Lee Stettner
 Mr. Giovanni Tafa
 TD Bank, N.A.
 Ms. Victoria Tofal
 Irwin and Janet Tweed Gusman
 Ms. Adaeze Udoji
 The Weeks-Lerman Group, LLC
 Mr. Dylan Weinstein
 Mr. Samuel G. Huber & Ms. Catherine Weiss
 Kim Williams and Tommy Wilkes
 Ms. Jeanne Marie Williams
 Michael Young & Debra Raskin

Mr. Peter Reese
 Mrs. Elise K. Richman & Mr. Barry Richman
 Mrs. Ann J. Roberts
 Ms. Genevieve B. Scandone
 Mr. John Schuler
 Mr. John P. Sheridan
 Ms. Christine Smith
 Mr. Armando Solis
 Mr. John Tsevdos
 Ms. Roxanne Warren
 Anonymous
 Mr. Rubin Magit
 Dana D. McCarren
 John and Kathleen Perry
 Mr. and Mrs. Steven Pfeffer
 Ms. Diana Phillips
 Joseph M. Quinlan
 Mr. Peter Reese
 Mr. Vincent Rinaldo
 Mrs. Ann J. Roberts
 Ms. Susan Safronoff
 Ms. Genevieve B. Scandone
 Mr. John Schuler
 Mr. John P. Sheridan
 Ms. Christine Smith
 Mr. John Tsevdos
 The Walt Disney Company Foundation
 Ms. Roxanne Warren

OUR PUBLIC FUNDERS

We are grateful for partnerships with government agencies helping us deliver healthcare, addiction treatment, mental healthcare, job training, and housing solutions.

New York City Department of Homeless Services
 New York City Department of Health and Mental Hygiene
 New York City Human Resources Administration - Department of Social Services
 New York State Office of Mental Health
 New York State Office of Alcoholism & Substance Abuse Services
 New York State Office of Adult Career and Continuing Education Services-Vocational Rehabilitation
 U.S. Department of Housing and Urban Development
 U.S. Department of Health and Human Services

OUR 2016 GALA SAVED THE FARM

Our 26th Annual Gala Benefit & Auction had a special mission: Save the Farm. Changing federal priorities left Renewal Farm, our unique substance use treatment program in the Hudson Valley, in danger. At the gala, a former client named Guy delivered a moving speech about how the Farm

saved his life. Our attendees came through, raising a record-setting \$1.39 million—enough to keep the Farm open for another year, until permanent funding is secured. We are thankful for our Gala co-chairs, live and silent auction donors, the Gala and Host Committee, Junior Board After-Party, and volunteers.

GALA IN-KIND DONORS

Baked by Melissa
Bandier
Victor Baran
The Bean
Dr. Paul and Carol Berman
Russell Berman and Anita Friedman Berman
Biscuits & Bath
Nina Boesch
Thomas and Megan Brodsky
Brooklyn Boulders Foundation
Brooklyn Gin
Bustin Boards
Butter & Scotch
Cooper's Craft & Kitchen
David Barton Gym
James S. Davidson and Lyn M. McHugh
Eric and Wendy Fry
Hall Management Group
Hanky Panky
Herschel Supply
Indochine
Inn at Glencairn
JetBlue Airways
Paul H. Kuhn, Jr.
Mark Russell Clothing
The McKittrick Hotel
MetLife Stadium

Neil and Shelly Mitchell
Myriad Restaurant Group
New York Jets Football Club, Inc.
Olivier Cheng Catering
Phil Pelland
Pig and Khao
Prinkshop
The Rachael Ray Show
Refine Method
Rifle Paper Co.
Schapiro's Eatery & Cocktail Bar
Shake Shack
Howard Sharfstein, Schulte Roth & Zabel
Sonic Yoga
Soulcycle
Stampin' Up!
St. Regis Aspen Resort
TasteBuds Kitchen
tenoverten
Trapeze School New York
Tumbador Chocolate
Uplift Studios
Urban Cheesecraft
The View
W South Beach

GALA CO-CHAIRS

Russell Berman and Anita Friedman Berman
James Davidson and Lyn McHugh

GALA COMMITTEE

Susan Akselrad	Lori Reinsberg
Vanessa Baran	Carl Rosoff
Anita Friedman Berman	Amanda Tomasello
Russell Berman	Chas Tyson
James Davidson	Timothy Valz
Jenny Kane	Ashley Venetos
Robin Lee	
Lyn McHugh	

Gala co-chairs Anita Friedman Berman, Lyn McHugh, Jim Davidson, and Russell Berman

9TH ANNUAL FALL BALL

Our Junior Board members continued to amaze in 2015, organizing our best Fall Ball yet.

The event drew over 400 young professionals and raised \$82,000 in support of our mission to end the cycle of homelessness in New York City. A special thank you to our Host Committee

and the event's food and beverage sponsors:

Manhattan Beer Distributions, Manhattan Moonshine, Noreetuh, City Beet Kitchens, Insomnia Cookies, Ottos Tacos, Tippy Scoop, Tacombi, Tres Carnes, and Giovanni Rana.

JUNIOR BOARD

Jessica Alex
Milo Dee
Vijay Desiraju
Jay L. Glazer
Amanda Hemmerly
Nicholas H. Hemmerly
Amy Leigh Hertenstein
Fritz Kemerling
Robin Lee
David McGinley
Aleksandra Michael
Erica Mitchell
Dana DeLuca
Anna Nachamie
Julia Feldman

Frank Schiro
Nick Salvin
Christopher Smajdor
Amanda Tomasello
Steven Tutterow
Frederick Volp

HOST COMMITTEE

Laura Argintar
Jillian Barbati
Jonathan Barokas
Grace Beggins
Tinna Bustos
Cory Cory
Kriti Dave
Jonathan Fersh

Michael Gawlik
Laura Green
Jennifer Hayhurst
Jenneh Kaikai
Mollie Ketroser
Katherine Lannon
Surangel Lauriello
Will Leuchtenberger
Monica Mabutas
Georg Machinist
Alex Mirenberg
Matt Nigro
Stuart Orenstein
David Plon
Nicole Podprika

Neal Remedios
Jessica Romano
Courtney Ronan
Eloise Ryaby
Sid Salvi
Desiree Sedehi
Conor Sutherland
Pierce Thompson
Chas Tyson
Timothy J. Valz
Erin VanArsdale
Patrick Woloveck
Takk Yamaguchi
Julie Zaveloff

Statement of Activities

AUDITED FINANCIALS

Year ended June 30, 2016

Increase (Decrease) in
Net Assets Before Capital
Contributions from Non-
Controlling Limited Partners

(\$1,616,320)

Capital contributions from
non-controlling limited partners

\$142,500

Change in net assets

(\$1,473,820)

NET ASSETS

Beginning of the year

\$11,444,365

End of the year

\$9,970,545

EXPENSES

Total Expenses:
\$68,259,719

You can **END THE CYCLE**
of homeless in New York City

Because of our supporters...

Gladis is on track
for a career.

Michael is on the road
to recovery.

Kristian is on the path to
a permanent home.

**Your contribution will help us save many more
New Yorkers in the years to come.**

WE ARE GRATEFUL FOR YOUR SUPPORT!

200 Varick Street, 9th Floor New York, NY 10014

