

Integrity Lifelong Learning Community Leadership Partnership Innovation Fiscal Responsibility

Goddard Riverside Board of Directors

President

Betsy Newell

First Vice President

Maureen Golden

Secretary

Kayalyn A. Marafioti

Treasurer

Howard S. Stein

Board of Directors

Joan Amron

Summer Anderson

Christopher Auguste

Doris V. Brunson

Richard A. Burgheim

Marcia Bystryn

Sender Cohen

Betsy Dean

Ariela R. Dubler

Page D. Edmunds

Michael Friedman

Theresa Gillis

Victor A. Gonzalez

Susan Grobman

Stanley D. Heckman*

Mary Ellen Keating

Fern J. Khan

J.P. Leventhal

Dr. Barry Levine

Elizabeth Lubetkin Lipton

Jacqueline Long

Paola Lozano

Josh Marwell

Ann McGovern

Linn Cary Mehta

Sabina Menschel

Amy S. Mintzer

Bradley Muro

Laura N. Page

Sugeni Pérez-Sadler

David Phillips

Laurence J. Pomerance

Kenna Reehil

Susan Richman

Nancy Rochford

Mary Ellen Rudolph*

Daniel E. Siff*

Barbara Tarmy

Sheila C. Thimba

Waide Warner, Jr.

Rhonda White

Carolan Workman

Honorary Members

Eileen D'Agostino*

Anne M. Powell*

*Past Presidents

Executive Director

Stephan Russo

Dear Friends,

This has been a year of so many accomplishments!

- Capitol Hall Residence renovation was completed and now 200 formerly homeless men and women have a new home with support services to build new lives.
- Options Institute joined the national dialogue on training and got invited to a White House summit on college access.
- We published the *Nourish FIRST* study, which uncovered a significant need for more services to help elders stay in their homes.

The credit for all that we have done goes to the commitment and leadership of our excellent staff and board of directors. This year the leadership of our board of directors and staff took a crucial step for Goddard Riverside Community Center's future as an organization: we developed our first agency-wide strategic plan. Together we discussed how to build a sustainable plan for the years ahead and reaffirmed the importance of the settlement house philosophy to everything we do.

Seven key value statements emerged from that planning process. As they shape our future, they also shape the pages of this annual report:

Integrity

Lifelong Learning

Community

Leadership

Partnership

Innovation

Fiscal Responsibility

These values exemplify the best of Goddard Riverside: the work we do, the people we serve and our aspirations for the future.

Best wishes,

Betsy Newell
President

Stephan Russo
Executive Director

Our Values

Integrity

STRATEGIC PLANS are about integrity. They are about conversations of sustainability, community, and in our case, the role of a modern day settlement house in today's society. These discussions excite us and over the past nine months, board members, staff, volunteers, program participants, and funders have intensely debated the top issues that are essential to our long term health. As a result, a strategic plan was adopted that will serve as a road map to our growth and sustainability over the next five years. Though this plan allows us to remain transparent to all stakeholders, we are most proud to maintain our integrity and remain accountable to the people we serve.

THE OTHER PLACE is a testament to the benefits of lifelong learning. Proudly known as TOP, The Other Place serves individuals with a history of mental illness, which has impaired their ability to be active members of the community. It teaches each person the skills they need to change their lives, by coaching them, building on their strengths, and providing learning opportunities through work. Participants are empowered to run all aspects of the program, from preparing food to scheduling activities, and when they are ready, Goddard Riverside can provide employment opportunities in other program areas. Slowly our participants begin to find a new self and reintegrate into society, beautifully illustrating that it is never too late to enrich your life with new learning experiences.

Lifelong Learning

NORC (Naturally Occurring Retirement Community), at its core, is a celebration of community. We foster this spirit of kinship among our older adults by helping them gracefully age in their homes on the Upper West Side. This means we provide on-site services that range from helping with medical care to arranging social outings, but the real reason this community thrives is because of the bonds our seniors form with one another. It happens through a shared Sunday dinner, a leisurely stroll in Central Park, or over an intense game of chess. These are the moments a community comes to life and our neighborhoods are filled with laughter and kindness. Because of NORC, our older adults are able to celebrate these experiences every day.

NOURISH FIRST is leading the discussion on issues deeply affecting one of our most vulnerable populations, homebound seniors. We discovered that nearly 42% of our homebound older adults were dropped from the home delivered meals program because of a city change in eligibility. It was alarming, but we saw an opportunity to be a catalyst for change. Our findings became *Nourish FIRST*, a study of frail homebound seniors that looked beyond the numbers to reveal that older adults were coping with chronic illness, food insecurity and other unmet needs. When we shared the study with government leaders, they restored hundreds of city funded meals to homebound seniors. This leading study became a tool to shape public policy and allowed us to have a strong voice for those who were not being heard.

Leadership

STAR LEARNING CENTER exists because of strong partnerships between 300 students and tutors. When a child comes to us, experiencing academic struggles, our tutors start by working through a child's frustration. They answer difficult homework questions, help with reading skills, and tackle math problems. It is within these tasks that confidence begins to grow and a student can finally see a pathway to success. The student/tutor relationship helps children realize their full academic potential and produces confident students. Our tutors do all they can to make sure that every child feels supported, and with a partnership built on trust, there is no limit to what they can achieve.

CAPITOL HALL has been a symbol of innovation since the opening of its doors. It was one of the city's first supportive housing residences that realized the vision of dignified, permanent living spaces for formerly homeless men and women. It paved the way for the creation of more supportive housing by bringing stability to those who needed a home. Since then, Capitol Hall has been transformed into a modern space where 202 people now enjoy the comforts of private kitchens and baths and beautiful common areas. Residents of Capitol Hall, like Robert (below) have a key to their room and a place to call home, which is why we stay innovative, to give stability and dignity to their lives.

Giving Creates Change. How We Give...

Where the Money Comes From

- 18% Contributions
- 61% Government Grants
- 4% Program Fees
- 3% Special Events
- 1% In Kind Services
- 8% Net Investment Income
- 3% Reimbursements
- 2% Other

Where the Money Goes

Programs

- 15% Youth
- 13% Seniors & Adults
- 48% Housing & Homeless
- 11% Preschool

Support

- 8% Management & General
- 5% Fundraising

A copy of our latest audited financials can be found at goddard.org

...is a Reflection of Our Values.

Statement of Activities

Revenue	June 30, 2014	June 30, 2013
Contributions	\$5,203,139	\$3,952,260
Government Grants	\$17,359,702	\$17,645,973
Program Fees	\$1,245,481	\$1,271,493
Special Events (minus expenses)	\$754,366	\$939,349
In-Kind Services	\$350,713	\$633,473
Net Investment Income	\$2,278,353	\$1,712,680
Reimbursements	\$946,796	\$1,010,494
Other	\$444,179	\$361,946
TOTAL REVENUE	\$28,582,729	\$27,527,668

Expenses	June 30, 2014	June 30, 2013
Program Services		
Youth	\$4,163,293	\$4,031,088
Seniors and Adults	\$3,411,574	\$2,472,049
Housing and Homeless	\$12,965,363	\$13,006,540
Preschool	\$3,102,015	\$4,093,701
TOTAL PROGRAM EXPENSES	\$23,642,245	\$23,603,378
Support Services		
Management & General	\$2,158,966	\$2,118,283
Fundraising	\$1,285,068	\$948,592
TOTAL SUPPORT EXPENSES	\$3,444,034	\$3,066,875
TOTAL EXPENSES	\$27,086,279	\$26,670,253

Change in Net Assets	\$1,496,450	\$857,415
Net Assets at Beginning Year	\$19,283,135	\$18,425,720
NET ASSETS AT END OF YEAR	\$20,779,585	\$19,283,135

Summary Statement of Financial Position

Assets	\$28,359,499	\$25,733,940
Liabilities	\$7,579,914	\$6,450,805
NET ASSETS	\$20,779,585	\$19,283,135

Our Donors: July 1, 2013 - June 30, 2014

\$200,000+

Anonymous (2)
The Charles Hayden Foundation
The Clark Foundation
Robin Hood Foundation
Single Stop USA
Tiger Foundation

\$100,000 to \$199,000

Anonymous
Altman Foundation
Booth Ferris Foundation
The Carson Family Charitable Trust
The Pinkerton Foundation

\$75,000 to \$99,999

Carolan Workman
The Charina Endowment Fund, Inc.
Starr International Foundation

\$25,000 to \$74,999

Anonymous
Summer and Clyde B. Anderson
Barker Welfare Foundation
Barnes & Noble, Inc.
Estate of Ruth Bleeks
The Robert Bowne Foundation
Richard A. Burgheim
Capital One Foundation
The Frances L. and Edwin L. Cummings Memorial Fund
Jesse M. Furman and Ariela R. Dubler
Greenacre Foundation
The Hagedorn Fund
The Rona Jaffe Foundation
Theodore Luce Charitable Trust
The Martin Family Fund
New York Life Foundation
New Yorkers for Children
Penguin Random House
The Price Family Foundation
Leonard Riggio
The Rudin Foundation, Inc.
Marty and Dorothy Silverman Foundation
The Taft Foundation
Tides Foundation

\$10,000 to \$24,999

Abrams, Inc.
Louis and Anne Abrons Foundation, Inc.
The Lily Auchincloss Foundation
Black Dog & Leventhal Publishers
Estate of KLFC Cary
Coach
Sender Cohen and Tali Rosenblatt
The Dammann Fund
Robert and Jane Grenadier Friedman
Lily Palmer Fry Memorial Trust
Hachette Book Group
HarperCollins Publishers
Stanley D. Heckman and Sone Takahara

Ingram Content Group
The Frances Lear Foundation
John and Jane Loose
Paola Lozano
Macmillan Publishing Company
DJ McManus Foundation
Laurence J. Pomerance
Matthew W. and Nina Bogosian Quigley
Kanti R. and Susan S. Rai
Carolyn K. Reidy
Mary Ellen and James N. Rudolph
Scholastic, Inc.
Simon & Schuster, Inc.
The Seth Sprague Educational and Charitable Foundation
Howard S. Stein and B. Jill Comins
Sterling Publishing Co.
West Side Children's Fund

\$5,000 to \$9,999

1010 Printing International Limited
Joan and Howard Amron
Dianne Balfour and Carl Adkins
Theodore H. Barth Foundation, Inc.
Marilyn S. Broad Foundation
Richard M. and Elizabeth S. Cashin
The Chatlos Foundation, Inc.
Clearview Festival Production Inc.
Eileen and Nicholas D'Agostino
Frankfurt, Kurnit, Klein & Selz, P.C.
Jane Friedman
Theresa Gillis
Maureen Golden
Goldman Sonnenfeldt Foundation
Michael and Rena Gordon
Grenadier Realty Corp.
George and Antonia Grumbach, Jr.
J.P. and Ellen Leventhal
Barry and Shirley Levine
Dana Lichty and Jim Weikart
Barbara G. Lifton
Kayalyn A. Marafioti and David R. Marshall
Joshua Marwell and Chitra Bopardikar
Ann McGovern
Deborah and Jason McManus
Betsy and Peter Newell
Elizabeth J. Nields
Open Road Media
David and Ellen Phillips
Phoenix Color Corp.
Eric and Gillian Rosenfeld
Linda R. and Andrew Safran
Sheri Cyd Sandler
Daniel E. and Joan Siff
Mike and Janet Cohn Slosberg
Heidi Stamas
Andrew Tobias
Anastasia Vournas
Jeffrey and Felecia Weiss

\$1,000 to \$4,999

Anonymous
A-1 Creative Packaging Corp
Elaine and Hirschel Abelson
Stephen J. and Lisa Grunwald Adler
Shahara Ahmad-Llewellyn
Louis M. Aledort
Anbinder Family Foundation
Charles C. Anderson
Stuart S. Applebaum Giving Foundation
John and Jody Arnhold
Christopher Auguste and Varuni Nelson
Rose M. Badgeley Residuary Charitable
Baker & Taylor
Alec Baldwin
Berkery, Noyes & Co. LLC
Melissa A. Berman and Richard Klotz
The Bernard, Irwin & Lila Foundation
Bind-Rite Graphics LLC
Pauline Blasini
Pat Bloise
Helen Bodian and Roger E. Alcaly
BookBub
BookPage Promotion Inc.
The Boston Foundation
Brown Harris Stevens Residential Sales
Jacob and Angela Buchdahl
Judith and Robert Burger
Camilla Calamandrei
Central National-Gottesman Foundation
Susan Chapiro
Chronicle Books
Congregation Rodeph Sholom
Julie Copeland and Robert J. Beller
Cowan, DeBaets, Abrahams & Sheppar
Colin Cuskley and Sarah E. Jones
Betsy and Charles R. Dean
David E. and Treva H. Deleeuw
Joan DeMayo
Peter K. and Constance K. Dickinson
Howard Dillon and Nell Dillon-Ermers
Daniel and Alisa Doctoroff
Caroline R. Donhauser
Janis Donnaud
Robert Dubofsky
Jonathan David Eddy and Jessica Jean Hu
Maureen and David Egen
F&W Publications, Inc.
Federation of Protestant Welfare Agencies
Mildred Feinberg
David and Kathleen Ferguson
Michael and Eileen Friedman
William S. and Lucy Friedman
Fund for City of New York
GAB Assoc. Insurance Brokerage
John Gargiso
Egon Gerard
James D. and Barbara Gerson
The Malcolm Gibbs Foundation
Gilder Foundation
Joseph and Carson Gleberman

Our Donors: July 1, 2013 - June 30, 2014

Goldberg, McDuffie Communications

Jean Golden

Charles N. and Jane Goldman

Sally Gottesman

Evelyn B. Grant

Hillary Green

Martin and Lisa Greenberg

Janet McCarthy Grimm

Jeffrey R. and Paula Gural

Halstead Property

Bruce S. and Rosemary Harris

David P. and Sally G. Heaphy

Robert J. Henderson

Silvon Software

Dana M. and Matthew J. Hiltzik

Steven Hirth

Josephine Lawrence Hopkins Foundation

Houghton Mifflin Harcourt

Hung Hing Off-Set Printing Co., Ltd.

Stephen Ifshin

The Inner Circle

International Creative Management, Inc.

Joel Isaacson

Florence and Evan Janovic

Leila L. and Daniel Javitch

Alan and Susan Kahn

Marion S. Kaplan

Elai Katz and Nicole Duval

Mary Ellen Keating

Linda Keen and Jonathan Brezin

Christopher J. and Daniele Kell, Esq.

Dr. Robert D. Kennedy

Fern June and Mohammed Ismail Khan

Lee and Patty Koenigsberg

Carl Lennertz and Julie D. Andrews

Levine, Plotkin, & Menin, LLP

John J. and Marjorie Lewin

Susan E. Linder

Ann R. and Michael Loeb

Elizabeth Lubetkin and Barry Lipton

Virginia D. Lynch

Lili Lynton and Michael Ryan

M&T Charitable Foundation

Barbara Marcus

Nathaniel C. Marunas

John McParland

Sabina C. Menschel and E. William Priestap

Joyce Menschel

Metzger-Price Fund, Inc.

Edward Miller

Irene Miller and Anoush Khoshkish

Lynn Minton and Edward T. Buhl

Amy S. Mintzer and William Sweeney

Leo Model Foundation

China Cat, Inc.

Richard E. Mooney

Rodman W. Moorhead IV

Bradley Muro

Alvin & Louise Myerberg Family Foundation, Inc.

N.S. Bienstock, Inc.

National Graphic Solutions

Alice Netter

Network for Good

Arthur B. and Eileen D. Newman

John Nicholson

David A. and Suzanne Oliver

Robert and Stephanie Olmsted

Overdrive

Laura N. and Mark Page

Perseus Books Group

Kristina Peterson and Richard Lyn

The Phillips-Green Foundation

Elisabeth de Picciotto

Pine Tree Foundation of New York

W. Reid and Marguerite Pitts

Douglas M. Polley

Sidney and Edith Posel

Annette Pousson

David Pozen

Erica C. and Hector P. Prud'homme

Ms. Jamie Raab

John A. Raphael

Kenna Reehil

Russell L. Roberts

Arlene Roberts

Andrea Jill Rosen

Valerie Ann and John W. Rowe

Mitchell J. and Leslie Rubin

Stephen C. Rubin

Marshall B. Rubin

Eric and Fiona Rudin

Meg Ruley, Jane Rotrosen Agency

Stephan S. Russo and Susan J. Souder

Marvin and Marian Schecter

Marjorie Scheuer

Marianne B. Schnell

Evan Schnittman

Fred and Ellen K. Schreiber

Peter Schuur

Lawrence Schwartz

Gertrude Goldhirsch Schwartz

Robert J. Schweich

Jeffrey Scott Siegel

Jonathan David Sills

Jo Ann and Samuel C. Silverstein

Maggie Sivon

Reed Smith, LLP

Brian Smith and Kaliopé Kostas

Ben Smith

Philip G. Spitzer, AAR.

Marjorie and Michael Stern

Mo Stewart

Paul A. and Valerie C. Street

Stribling & Associates

Linda M. Sylling

Barbara Tarmy and Gary Fradin

Stuart Teacher

Sheila Thimba and George Naykene

Ted Thomte and Janet N. Gifford

Lisa and David Tillinghast

Toppan Leefung

Kathleen H. Tripp

Mark A. Underberg and Diane Englander

United Way of New York City

VASCA NYC

Gigi Verkaik

Laura B. Vogler Foundation

David Watchel and Susan Frunzi

The Rosalie Katz Family Foundation

Walter L. and Carolina G. Weintz

Judith S. Welling and DeWitt C. Baker

Gail L. Williams and Biddle W. Worthington, Jr.

Suzanne and Marc Winkelman

Mary Elizabeth Taylor Wohl

Writers House LLC

Irwin and Judith Wrubel

Richard J. and Jane M. Zenker

Who funds us

Federal

Department of Housing and Urban Development

Substance Abuse and Mental Health Services Administration

New York State

Department of Education

Department of Health

Division of Criminal Justice Services

Higher Education Services Corporation

Interest on Lawyer Account Fund

Judiciary Civil Legal Services

Office of Children and Family Services

Office of Mental Health

New York City

Administration for Children's Services

Department for the Aging

Department of Health and Mental Hygiene

Department of Homeless Services

Department of Housing Preservation and Development

Department of Youth and Community Development

Other Funding

Citymeals-on-Wheels

Food Bank for New York City

The Fund for Public Schools

Our Programs

CHILDREN AND YOUTH

EarlyLearn and Universal Pre-K Programs

Four early childhood education centers for two-and-a-half to five-year olds.

After School Programming and Summer Day Camps

Three sites with educational assistance, sports, and arts for elementary and middle school students.

Options Center

College access and success counseling and activities from middle school through college graduation.

Star Learning Center

Individual tutoring and educational counseling for elementary, middle, and high school students.

HOMELESS AND FORMERLY HOMELESS ADULTS

Manhattan Outreach Consortium

Borough-wide collaboration, led by Goddard Riverside, to provide services that lead to housing for street-dwelling homeless adults.

The Other Place

A psycho-social club offering arts activities and training in daily living skills.

TOP Opportunities

Employment training, internships, and related services in preparation for competitive wage employment.

Green Keepers

Social purpose business providing supported employment opportunities in horticulture and sanitation.

Safe Haven

Transitional units to enable individuals to move into permanent housing.

HOUSING

Phelps House

Independent living for older adults and disabled individuals.

Capitol Hall, Corner House, Senate Residence and West 140th Street Residence

Supportive housing residences for homeless adults.

OLDER ADULTS

Home-Delivered Meals

Healthy meals delivered six days a week to homebound individuals.

Senior Center

Educational and recreational activities, fitness classes, outings, social services, and breakfast and lunch for older individuals.

Naturally Occurring Retirement Community

Recreational, educational, counseling and supportive services for older adults in three neighborhood buildings.

Senior Supportive Housing Pilot Program

Medically focused case management to ensure vulnerable, low-income seniors residing in GRCC supportive housing remain living independently.

ADVOCACY

Family Council

Activities and forums for all people interested in speaking out on city, state, and federal issues.

Single Stop

Provides connection to public benefits and other essential services for individuals and families.

Goddard Riverside Law Project

Counseling and legal representation for tenants and advocacy for affordable housing.

TRAINING

Options Institute

College access and success training for school and non-profit-based college counselors.

MENTAL HEALTH

ACT Team

Case management and treatment at home for individuals with serious and persistent mental illness.

ARTS AND CULTURE

Community Arts Program

Traditional and cutting-edge film, music, theater, dance, and visual arts performances and activities for all ages.

Where We Work

1. Corner House Residence
2. West 140th Street Residence
Single Stop
ACT (Assertive Community Treatment) Team
3. Options Center
4. Goddard Riverside Law Project
Family Council
5. Head Start Center
6. Naturally Occurring Retirement
Community (NORC)
7. Beacon Program
8. Senate Residence
Safe Haven
9. The Bernie Wohl Center
After School & Summer Day Camp
Community Arts Program
10. West 91st Street Day Care Center and Universal Pre-K
11. Phelps House Residence
12. Goddard Riverside Community Center Main Office
Senior Center
13. TOP Opportunities
14. The Other Place
15. Capitol Hall Residence
16. Goddard Riverside Outreach (Uptown)
17. Home Delivered Meals
18. West 84th Street After School and Summer Day Camp
Day Care Center
Star Learning Center
19. West 83rd Street Day Care Center
20. Goddard Riverside Outreach (Downtown)
Manhattan Outreach Consortium

At Goddard Riverside, we are all in it together. Goddard gives me a reason to get up in the morning. Goddard transforms lives with **Integrity** and compassion. All the staff members go the extra mile for the tenants. Goddard is full of kindness, service, and hospitality. People of all ages and backgrounds are able to be involved in **Lifelong Learning** through our programs. Goddard Riverside is diverse, family and community-oriented. Education is very important to me. Here, I see that the children are learning and listening. Goddard Riverside is a celebration of **Community**. At Goddard, we learn about the issues that affect us. As one of New York City's historic settlement houses, we are part of a rich tradition. We have a very long history of **Leadership** in the field of housing and homelessness. Goddard Riverside taught me that I am worth something, that I am somebody. Our staff is mission-driven. I am in my own place again thanks to Goddard. Through **Partnership** with other agencies, we affect change. Goddard teaches you how to be part of society again. I have something I thought I wouldn't have again: dignity and peace of mind. The **Innovation** that underlies all our programming is founded in citizen participation. I grew up here, it is my family. There will never be another Goddard Riverside. Goddard Riverside is committed to **Fiscal Responsibility** and transparency. Our programs are catalysts for social and economic change, advancing a vision of a more just and compassionate society. Without Goddard, I don't know where I would be, or IF I would be. I don't have to give up on my dream to go to college. The supportive housing program show what's possible to people who have felt hopeless and abandoned. It's the con

**GODDARD RIVERSIDE
COMMUNITY CENTER**

593 Columbus Avenue New York, NY 10024

212-873-6600 www.goddard.org

ty. To me the most important thing is to be part of the Goddard Riverside. Thanks to the outreach workers. This year has been amazing for me because of moving into a new apartment and continuing in a job that I enjoy. Goddard Riverside really helps empower us to speak up about things that need to be changed.