

eliminating racism empowering women

eliminating racism
empowering women
ywca

Central Massachusetts

2014-2015 Community Report

Reflection at the Empty Place at the Table display during the Annual Daybreak Breakfast.

A crowd of all ages gathered in solidarity watch a youth performance at the Stand Against Racism.

Young Parents Program participants joining Teen Parent Lobby Day at the State House.

Early Education staff doing musical play with a group of children.

Members of the Fitchburg State University Dance Team attending the Annual Dance for Peace.

Letter from the Executive Director and Board President

YWCA Friends and Supporters,

As we begin our 130th year of service to the greater Worcester Community, the YWCA Board launches a vision and plan for the next five years. We spent the better part of a year and engaged stakeholders at all levels to help us prepare this strategic plan. It is bold and focused with benchmarks and milestones along the way. We addressed stronger Governance practices and Leadership continuity at all levels. Most importantly, the threads of Racial Justice and Women's Economic Empowerment weave through all programs and guide our activities. Finally, we have restructured the organization for better alignment of staff and resources.

With all eyes focused on the future, a Theory of Change model was developed to address the disparity and inequality in health, education, income and power for women and people of color. Our strategies and outcomes are pointed at program participants and our position in community impact for the short and long term. All programs (current and future) will be measured against a Strategy Screen to guide decision making and resource allocation.

At the same time, our learning is grounded in our current successes measured by investment in evaluation and technology.

At the heart and soul of it all, are the thousands of stories of women, girls and families who have survived and even thrived through the generous support of our donors walking hand in hand with the talented staff and volunteers.

Please join with us, once again, on this journey to ensure racism is not tolerated and that women, girls and their families have access to the tools and resources, coupled with their own strengths, to shape and measure their success. Please lend your voices to ours as we seek to shape policy that addresses the disparities and inequalities which impact our communities.

Thank you.

A handwritten signature in black ink that reads "Linda Cavaioni".

Linda Cavaioni
Executive Director

A handwritten signature in black ink that reads "Linda C. Looft".

Linda Looft
Board President

racial & social justice

Advocacy - As the nation's oldest and largest national multicultural women's movement, the YWCA is comprised of over 250 local associations, regional leadership and a national office in Washington D.C. - who all work together, across the nation to strengthen women's voices.

The YWCA brings first-hand knowledge of how federal policies and programs affect women, girls, and their families in communities across the country.

The YWCA Central Massachusetts carries on this long tradition of social action and advocacy to meet the twin goals of women and girls' economic empowerment and racial justice in our community.

Locally, the YWCA's Public Policy Committee is responsible for understanding and presenting national, state, and local public policy issues to the Board of Directors, its members and community stakeholders for information, review, and action.

The Racial Justice Task Force was created to serve as a venue for educating and awareness building around the issue of racial justice.

The Stand Against Racism is an annual public education event that brings together like-minded organizations that share in the YWCA's vision of eliminating racism and celebrating the richness of diversity.

The YWCA Central Massachusetts is a key partner with the City of Worcester in a series of dialogues on race, with facilitators from the Department of Justice.

21

Organizations in Worcester joined the Stand Against Racism for the first time.

300+

People joined the Stand Against Racism rally at City Hall, a positive celebration of diversity, and call to community action.

womens economic empowerment

Empowering women to build a strong future.

Empowering Women - The YWCA Central Massachusetts seeks to improve the lives of girls and women by increasing leadership development opportunities and by highlighting and promoting the importance of leadership skills, education, and community service among women of all ages.

The YWCA's leadership development programs are designed to help participants build a strong future. The agency works to develop future generations of community volunteers and leaders who will give of their time, talent and treasure to the same community who invested in them.

The Young Parents Program (YPP) helps expecting and parenting teens gain the knowledge and skills needed to earn their high school equivalency certificate and to provide a safe nurturing environment for their children. Through case management, parenting skills education, financial literacy, career/college planning, advocacy, and referral, young parents learn to set goals that lead to long-term self-sufficiency for themselves and their families.

YWCA's Transitional Housing Program (THP) offers an affordable housing option, paired with individual case management, for single women who are working or in school. This program is the YWCA's response to the urgent need for safe, quality housing for adult women faced with homelessness.

10

Young women graduated from the Young Women's Leadership Program.

15

Students earned their high school equivalency certificate (HiSET).

7

YPP Students started educational certificate programs or college.

21

THP participants successfully completed the program and found permanent housing.

domestic violence services

A comprehensive program that provides support to survivors of domestic violence.

Victims Services - Designed to meet the needs of all individuals whose lives are affected by interpersonal violence as they journey from victim to survivor. All services are confidential and free of charge. These include two confidential emergency shelters, a crisis hotline, court advocacy, individual short-term advocacy, and support groups.

The YWCA's Outreach and Prevention Program offers violence prevention education services for youth, teens and adults. Our violence prevention services educate the community by equipping individuals with the skills to resist violence and abuse and promote healthy, non-violent interaction.

The Coordinated Community Response Network (CCRN) is a partnership with the YWCA and community agencies and advocates to assist domestic abuse victims in accessing services. High Risk Response Teams bring together the district attorneys office and police and probation departments to identify cases at risk for lethality. Intervention networks partner the YWCA with police departments in Worcester and Leominster.

189

Adults and children found safety and refuge in our confidential emergency shelters.

3,107

Adults received assistance seeking protective orders using the SAFEPLAN program.

5,716

Individuals received prevention education.

1,302

Adults received crisis intervention, criminal justice advocacy, and victim services by an advocate at the Worcester Police Department.

Debbie* entered the YWCA's confidential emergency shelter traumatized and unyielding. At first, she was distant from staff and shared very little about herself and her story.

In the first few months her anxiety spilled over into outbursts of verbal hostility with other participants and staff. As she developed a trust with staff, Debbie began to make great strides in her journey from victim to survivor.

She worked with a licensed therapist to rediscover herself, and with the legal system to clear up her court cases. With a better grasp on daily life, Debbie was able to complete housing applications and work on establishing an income. She also re-established visitation with her son and was able to renew their bond.

After some time and a lot of effort, Debbie found a job and was awarded a housing voucher. She left shelter stronger and equipped to make better choices about her future.

In a letter to staff, Debbie recently wrote: "I couldn't have done it without you. You helped me grow and become a better person and mother. I am so proud of myself for not giving up. Thank you so much you have no idea how much of a positive influence you guys have been to me."

** Debbie's name was changed for confidentiality.*

early education and care

Education, school-readiness, and social development opportunities in a safe and nurturing environment.

Early Education & Care - The YWCA's Child Care Centers provide a warm, nurturing, and secure environment for every child. Programs are offered for children age one month to six years, and offer age-appropriate learning in a diverse and fun setting.

The YWCA's after-school program offers a balance of academic support, arts & cultural enrichment, recreation and nutrition. School-age programs are located in two Worcester Public Schools, and offer full day programming during school holidays and vacation.

Camp Wind-in-the-Pines is a summer day camp for school-aged children located on Stiles Reservoir in Leicester. Each session is packed with themed activities, games, and projects, as well as traditional camp activities. The summer literacy program keeps children reading all summer with fun challenges and total camp participation. Scamper Camp offers an exciting and developmentally appropriate introduction to camp for children entering kindergarten .

192

Children served daily in group child care.

98 %

of children meet their milestones and are kindergarten ready.

101

Participants in *Learning4Fun* Afterschool Programs.

80%

of youth in K-3 increased reading level after participating in summer literacy program.

147

Campers served.

health promotion services

Positive wellness services that are consistent with the YWCA's core beliefs.

Fitness Center - The YWCA Health & Wellness Center is a full-service fitness center with a strength & cardio room, gymnasium, swimming pool, fitness classes, personal training, and a full aquatics program.

Health Promotion Services offers so much more than fitness. The YWCA works to benefit communities who have experienced systemic barriers to accessing health services and local, healthy food as part of our Food Justice initiative.

Programs such as the YWCA's Healthy Youth Development program have a positive impact on young people's ability to improve their self-esteem and realize their potential. A variety of activities offered weekly address the needs of youth, including fitness, aquatics, creative and educational initiatives.

Institutional partnerships provide access for under-served local populations and non-profit agency staff to provide access and opportunities to those who may otherwise not have access to a wellness program.

ENCORE^{plus} supports breast cancer survivors by providing valuable emotional and rehabilitative physical support.

1,045

Participants accessed our fitness center.

1,056

YouthConnect participants.

592

Swim lesson participants.

80

Families participated in weekly nutrition workshops as part of Family Fun Friday.

21

ENCORE^{plus} participants.

Income sources for the year ended September 30, 2014.
Total operating revenues \$5,865,954.

Expense by program for the year ended September 30, 2014.
Total expenses \$5,994,270.

Statements of Financial Position September 30, 2014 and 2013

ASSETS		
	2014	2013
CURRENT ASSETS:		
Cash	\$ 4,647	\$ 13,704
Investments	80,307	61,140
Program service fees receivable	274,033	227,446
Other accounts receivable	207,761	143,131
Prepaid expenses and other	46,164	32,418
Total current assets	612,912	477,839
INVESTMENTS , net of current portion	1,731,644	1,720,796
PROPERTY AND EQUIPMENT , net	3,014,425	3,159,808
Total assets	<u>\$ 5,358,981</u>	<u>\$ 5,358,443</u>
LIABILITIES AND NET ASSETS		
CURRENT LIABILITIES:		
Accounts payable and accrued expenses	\$ 290,895	\$ 315,235
Current portion of long-term debt	26,873	25,774
Refundable advances	40,775	37,693
Total current liabilities	358,543	378,702
Note payable bank	385,674	252,483
Long-term debt, net of current portion	585,997	612,922
Total liabilities	1,330,214	1,244,107
NET ASSETS:		
Unrestricted :		
Operating	(347,280)	(396,572)
Designated by the Board of Directors	1,101,003	1,086,870
Property, plant and equipment	2,401,555	2,521,112
Appreciation of Board designated investments	91,529	107,484
Total unrestricted	3,246,807	3,318,894
Temporarily restricted :		
Purpose	142,690	187,604
Appreciation of permanently restricted endowment	160,897	129,465
Total temporarily restricted	303,587	317,069
Permanently restricted :		
Endowment	478,373	478,373
Total net assets	4,028,767	4,114,336
Total liabilities and net assets	<u>\$ 5,358,981</u>	<u>\$ 5,358,443</u>

Statements of Activities and Changes in Net Assets for years ended September 30, 2014 and 2013

OPERATING REVENUES AND PUBLIC SUPPORT		
	2014	2013
Program Service Fees		
Government contracts	\$ 2,933,638	\$ 2,801,703
Individuals and other	1,939,264	1,958,022
Grants and contributions	524,486	509,502
United Way	243,500	213,750
Special events, net of expenses of \$31,567 and \$36,585 for the years ended September 30, 2014 and 2013, respectively	39,226	35,094
Investment income appropriated for operations	95,239	71,159
Miscellaneous income	34,283	45,387
Membership dues	30,055	29,570
Donated materials and services	26,263	12,384
	<u>5,865,954</u>	<u>5,676,571</u>
Total operating revenues and public support		
	<u>5,865,954</u>	<u>5,676,571</u>
EXPENSES		
Program Services		
Health Promotion Services	471,133	482,473
Child Care	2,131,847	2,171,082
Transitional Housing	125,537	123,820
Women's Economic Empowerment	243,848	212,359
Domestic Violence Services:		
Daybreak	795,518	789,735
BWR	705,275	762,550
	<u>4,473,158</u>	<u>4,542,019</u>
Total program services		
	<u>4,473,158</u>	<u>4,542,019</u>
Support Services		
Management and General	744,847	628,375
Program Support	170,715	180,981
Facilities	483,285	473,046
Development	122,265	107,492
	<u>1,521,112</u>	<u>1,389,894</u>
Total support services		
	<u>1,521,112</u>	<u>1,389,894</u>
Total expenses	<u>5,994,270</u>	<u>5,931,913</u>
Changes in net assets from operations	<u>(128,316)</u>	<u>(255,342)</u>
NON-OPERATING ACTIVITIES		
Realized gains on sale of investments	107,692	78,130
Investment income, net of fees of \$22,576 and \$16,223 for the years ended September 30, 2014 and 2013, respectively	29,105	45,269
Loss on disposal of property and equipment	(1,317)	(1,676)
Investment income appropriated for operations	(95,239)	(71,159)
Unrealized gains on investments	2,506	16,711
	<u>42,747</u>	<u>67,275</u>
Total non-operating activities		
	<u>42,747</u>	<u>67,275</u>
Changes in net assets	<u>(85,569)</u>	<u>(188,067)</u>
Net assets, beginning of year	<u>4,114,336</u>	<u>4,302,403</u>
Net assets, end of year	<u>\$ 4,028,767</u>	<u>\$ 4,114,336</u>

DONORS

The YWCA Central Massachusetts is grateful to the many individuals, businesses, foundations and organizations that made cash gifts or pledge payments between October 1, 2013 and September 30, 2014. The following list recognizes those that have provided unrestricted operational and program support as well as restricted and capital gifts.

Salem Society

Membership in the Salem Society recognizes donors who make a commitment to support the YWCA Central Massachusetts with an annual leadership gift of \$1,250 or more. Members provide the unrestricted funding necessary to advance the agency's mission by enabling the YWCA to recruit and retain talented and dedicated staff, maintain and improve the physical plant, enhance existing services, and develop new programs to meet emerging needs among women, children and families.

Salem Society Members:

Margarete Arndt	Renee Mikitarian-Bradley
Linda Cavaoli and	Nancy Moscato
John Medbury	Charlene Nemeth
Lori Dawson	Judith Ockene
Linda Doherty	Phyllis Pollack
Mary Fletcher	George Rand
Liisa Holm	Shelley Rodman
Robyn Kennedy	Nancy Sala
Linda Looft	Lorna Stearns
Valerie Loring	Ann Tripp
Susan Mailman	Susan Woodbury
Linda Maykel	

\$50,000+

United Way of Central
Massachusetts
United Way of Central
Massachusetts –
Women's Initiative

\$25,000 - \$49,999

Fred Harris Daniels
Foundation
Greater Worcester
Community Founda-
tion
Massachusetts Bar
Foundation
Corinne C. Turner
Foundation
United Way of North
Central Massachusetts

\$10,000 - \$24,999

Allstate Foundation
Coghlin Electrical
Contractors/Coghlin
Network Services
Fletcher Foundation
Ruth and Peter Metz
Family Foundation
Stoddard Charitable Trust

\$5,000 - \$9,999

Bank of America
Charitable Foundation
Berkshire Bank
Foundation
Linda Cavaoli and John
Medbury
Fallon Community Health
Plan
Hoche-Scofield
Foundation
People's United
Community Foundation
Rite Aid Foundation
TD Charitable
Foundation
TJX Foundation
UniBank for Savings
Wyman-Gordon
Foundation

\$1,000-\$4,999

Anonymous (2)
Agnes M. Lindsay Trust
Margarete Arndt
Deborah Bitsoli
Marion Charbonneau
Community Foundation
of North Central
Massachusetts - Melinda
B. Persons Fund
Lori Dawson
Linda Doherty
E. Stanley and Alice M.
Wright Foundation
First Baptist Church
Worcester
Mary Fletcher
Hanover Insurance Group
Foundation
Liisa Holm
HopeLine New England
Junior League of
Worcester

Robyn Kennedy
Linda Looft
Valerie Loring
Susan Mailman
Marlborough Savings
Charitable Foundation
Linda Maykel
Renee Mikitarian-Bradley
Rita Moran
Nancy Moscato
Charlene Nemeth
Judith Ockene
ORBIS Corporation
Orion Emergency
Services, Inc.
Phyllis Pollack
George Rand
David Riley
Shelley Rodman
Roman Catholic Diocese
of Worcester
Ruth H. and Warren A.
Ellsworth Foundation
Saint Gobain Corporaton
Charitable Foundation
St. Vincent Hospital
Nancy Sala
Lorna Stearns
Stowe & Degon, LLC
Ann Tripp
UMass Memorial Health
Care, Inc.
Susan Woodbury

\$500 - \$999

Anonymous (2)
Norman Bitsoli
Janice Bouchard
Bowditch & Dewey
Ingrid Cruse
Micki Davis
Eric Day
Aleta Fazzzone
First Baptist Church
First Church in Sterling
First Congregational
Church West Boylston
Greater Worcester
Community
Foundation -
Carolyn Knight-Dik
Fund
Greater Worcester
Community
Foundation –
Marla Maykel Fund
Penny Johnson
Ann Lisi
Jane Lochrie
Elaine Lucas
Susan Mantha
Virginia Monte
Gail Morgan
Reliant Medical Group
Philip Samponaro
Sam Schwartzberg
Nancy Wimberg

\$250 - \$499

Anonymous (2)
Janet Amorello
Arpi Aprahamian
Joyce Augustus
Hazel Berry
Edla Bloom
Roberta Brien
Nancy Buckingham
Gail Carberry
Cole Contracting
Mary Dean

Barbara Fargo
Lynne Feraco
Patricia Fletcher
Wesaline Gadson
Eve Gilmore
Ellen Gregus
Joseph Gregus, Jr.
Darlene Heywosz
Meghan Maceiko
Theresa McBride
William Meany
Melvin S. Cutler
Charitable Founda-
tion
Janet Moore
Suzanne Nebelung
Bonnie O'Brien
Cheryl Richardson
Jessica Sabourin
Joan and Lester
Sadowsky
Carol Seager
Ann Stamm
Unum Group
Kristin Waters
Carol Winn

\$100 - \$249

Anonymous (11)
Fran Anthes
Wendy Ardizzone
Elizabeth Baldarelli
Nancy Balducci
Elaine Beals
Bless It Ministries
Dianne Bruce
Sally Buffum
Mary Callahan
Lucy Candib
Virginia Cardoso
Jessica Caron
Etel Capacchione
Elaine Cinelli
Coalition for Building
Strong Communities
(CBSC)
Edwin Coghlin*
Thomas Cole
Charlene Craven
James DelSignore
Cindy Dube
Linwood Erskine
Aleta Fazzzone
Martin Ferguson
Ann Flynn

**Deceased*

Kathleen Gemma
Gary Gemme
Eve Gilmore
Catherine Goodall
Andrea Gossage
Damian Gowaski
Cory Gracie
Health Alliance
Hospital
Darlene Heywosz
Sandra Honig
Betty Hoskins
Denise Jolicoeur
Mary Kennedy
Barbara Kohin
Lauraine Laurence
Betty Ann Lloyd
Christine MacWade
Judith Maruca
Massachusetts Elks
Association, Inc. –
Gardner Elks
Anita Maurier
Lia McCarthy
Joyce McNickles
Ruthann Melancon
Linda Mercier
Carol Ann Millette
Kathleen Mitchell
Ellen More
Margaret Morris
Sandra Morin
Lisa Olinger
Kathleen Palm
Deborah Pickett
Prosperity Rebekah
Lodge #68
Cindy Purcell
Heather Ralston
Gareth Roberts
Luanne Remillard
Margaret Rwaramba
Nancy Sarafian
Helen Shuster
Muazzez Elif Sikoglu
Ann Stamm
Bruce Sutter
Maria Tembenis
Liz Tomaszewski
Margaret Traina
Phuong Thoa Thi
Truong
Unitarian Universalist
Society of Grafton and
Upton

Uno Restaurant LLC
Judith Uthoff
Sharon Viles
Victoria Waterman
Pauline White
Johnny Whitfield
Virginia Woodbury
Worcester Business
Development
Corporation
Employees
Elaine Wright
Janice Yost

Up to \$99

Anonymous (9)
Annemarie
Adu-Frimpong
Therese Adams
Elsa Ahnrud
Daniel Anderson
Paul Arsenault
Stephanie Ash
Theopphilus Ayeh
Ruth Azmat
Christian Baehrecke
David Baumgart
Madeleine Beaulieu
Violet Beckett
Barbara Bell
Elizabeth Bell
Laura Berg
Dean Berube
Christienne Bik
Patricia Bizzell
Jody Boduch
Elisabeth Borg
Rick Breault
Richard Brown
Nathan Buck
Wendy Burroughs
Katherine Cannon
Richard Capistran
Joyce Cariglia
Vincent Carver
Pamela Casevant
Center for Integrated
PT
Sandra Chacon
Kathleen Chiavaras
Leonard Ciuffredo
Patricia Clark
Michael Cramer
Christine Collins
Laurie Collins

Matt Collins
Natasha Colonero
John Congdon
Janis Conlon
Joanne Cox
Benjamin Cuba
Kim Dawkins
Leslie Delmonaco
Melanie Demarais
Julie Dembek
Carole Demchak
John Diccico
Dorothy Dimitri
Thomas DiReda
Margaret Donoghue-Eddy
Joan Douty
Scott Dudley
John Duggan
Allison Dunn
David Earls
Regina Edmonds
Kate Egnaczak
Deborah Ellstrom
Carolyn Erskine
Deborah Fafard
Eskinder Fanta
Judy Freedman Fask
Judy Finkel
Deborah Fins
Fitchburg Firefighters
Local 3128 Community
Betterment Fund
Patricia Flanagan
Ann Flynn
Geri Fuhrmann
Vanessa Garcia
Brian Garvey
Jessica Gemme
Brenda Gerardi-Guzzi
Dorista Goldsberry
Izaida Gonzalez
Good as Gold Coffee
Systems, Inc.
Gregory Gorski
Patricia Gould
GRC Wireless, Inc.
Patricia Hallberg
Ben Hammond
Sharon Hilson
Alean Howard
Adrian Hubley
Sara Hunt
Kurt Huttgren
Dennis Irish

Noreen Johnson Smith
Donald Jolie
Christiana Joseph
Nora Keefe
Christine Kelly
Chris Kerylow
Judith Kirk
Peggy Kocoras
Patricia Lambert
Colleen Laviolette
Paige Lee
Jerry Lembcke
Marcia Levesque
Suzanne Lewandowski
Bertha Lewis
Patricia Lewis
Stephanie Lewis
Neal Lipsitz
Peter Lohrmann
Troy Lowe
Sarah Loy
Agnes Lucey
Karen Ludington
David Lyons
Alexandra Mably
Ronald Macon
Susan Maedler
Alexandrea Maki
Deborah Martin
Jamie Mcavey
Bryna McConarty
Janet McDonald
Ogretta McNeil
Donna McGrath
Mary Meade-Montaque
Mary Menzigian
Christopher Mehne
Patrick Mettler
Matt Monahan
Alexandra Montgomery
Andrea Morais
Gina Moretti-
MacConnell
Susan Mulrooney
Jane Murray
Laura Myers
Luyen Nguyen
David Oates
Elissa O'Connor
Barbara Olendzki
Gene Park
Nicole Mercier Parker
Mary Pasquale
Anthony Pellegrini

Cristina Picozzi
 Julie Pierce
 Sara Port
 Barbara Powers
 Joyce Prouty
 Mary Puzemis
 Marjorie Purves
 Michael Reardon
 Genie-Rae Richard
 Ruth Tubin
 Jessica Sabourin
 Brenda Safford
 Amanda Sagarin
 Raymond Sansoucy
 Laurence Sawyer
 Peter Scott
 Gloria Sears
 Shelter Alliance
 Jim Shepardson
 Shirley Shepardson
 Lisa Siciliano
 Anika Smith
 Tonya Spagnuolo
 David Spanagel
 Edna Spencer
 Rosemary Stone
 Susan Manero &
 Associates LLC
 Tina Swaney-Black
 Michael Swanson
 Talbot's Holden
 Carol Temmallo
 Sheila Tetler
 Jane Toomey
 Michael True
 Allister Tshudy
 Dolly Vazquez
 Elaine Vescio
 William Walters
 Kathleen Wanat
 Parker Wellington
 Barbara Werblin
 Kathryn Wiberg
 Jennifer Wiech
 Edith Witherell
 Donna Wright
 YWCA Nereids
 Swim Club
 Tracy Young
 Tiejun Zhang

Employee Giving and Matching Gifts Companies
 AbbVie, Inc. Employee Giving Campaign
 Bank of America United Way Campaign
 Big Y Foods, Inc.
 FedEx Corporation
 Give with Liberty
 Hanover Insurance Group
 Morgan-Worcester, Inc.
 Liberty Mutual
 National Grid
 Target
 United Way of Central Massachusetts
 United Way of Central New Mexico
 United Way of Massachusetts Bay/Merrimack Valley
 United Way of North Central Massachusetts
 United Way of Tri-County
 United Way of Webster & Dudley
 Unum Group

In Memory of Jean Mattson
 Joanne Giannone
 Lorraine Hudak
 Catherine Humphreys
 Jean Mattson
 Jo Pointer
 Bernadette Roop
 Larry Saklad
 Thomas Shiner

In Memory of Jean Perkins
 Deborah Ellstrom
 Donna McGrath
 Carol Seager
 Lowerre Simsarian
 The Jericho Road Project
 Worcester Community Action Council

United Way Partners
 United Way of Central Massachusetts
 United Way of North Central Massachusetts

Government
 Child Care Resources
 City of Leominster
 City of Worcester
 Mass Department of Children and Families
 Mass Department of Early Education and Care
 Mass Department of Elementary and Secondary Education
 Mass Department of Housing and Community Development
 Mass Department of Public Health
 Mass Department of Transitional Assistance
 Mass Office of Victim Assistance

Girls CHOICE Program
 Fred Harris Daniels Foundation
 Greater Worcester Community Foundation – Metzger Family Fund
 United Way of Central Massachusetts-Women's Initiative

In-Kind (\$1,000+)
 Shrewsbury Nursing & Rehabilitation Center
 Worcester Telegram & Gazette

Thank you to all those individuals who attended and supported, and the dozens of local businesses which donated their services and/or gift items to the YWCA's special events – BWR Dance for Peace Dance-a-Thon, Daybreak Breakfast, and Tribute to Women.

Special Event Sponsors

Dance for Peace
 Clinton Savings Bank
 Fidelity Bank
 Harvard Pilgrim Health Care
 Leominster Credit Union
 Nypro Foundation
 Workers' Credit Union

Daybreak Breakfast
 Fidelity Bank
 Reliant Medical Group
 Webster Five

Stand Against Racism
 Bowditch & Dewey, LLP
 Reliant Medical Group
 Worcester Telegram & Gazette

Tribute to Women-Katharine F. Erskine Awards Luncheon
 Bay Path University
 Hanover Insurance Group Foundation
 National Grid
 United Way of Central Massachusetts – Women's Initiative

The YWCA Central Massachusetts would like to thank the many volunteers who spend time in our programs throughout the year, and those who join us to help with special projects. Your efforts are appreciated by our staff and program participants.

THANK YOU!

Staff make every attempt to ensure that the information included in this list is accurate and complete. If there are omissions, misspellings or other errors, please report them to the Marketing/Resource Development Office at 508-767-2505, extension 3009 and please accept our apologies.

Board of Directors

Linda Looft,
President
Micki Davis, Vice
President/President
Elect
Joyce Augustus,
Treasurer
Karen Kempskie-
Aquino, Assistant
Treasurer
Etel Capacchione,
Clerk
Christienne Bik,
Assistant Clerk
Linda Cavaoli,
Ex Officio
Margarete Arndt,
D.B.A.
Sonya Atherly
Amanda Baer
Deborah Bitsoli
Roberta Brien
Lori Dawson
Mary Dean
Mary Feeney
Lynne Feraco
Deborah Gavron-
Ravenelle
Liisa Holm
Nora Keefe
Sheila King-Goodwin
Meghan Maceiko
Lia McCarthy
Joyce McNickles,
Ed.D.
Alexandra
Montgomery
Judith Ockene, PhD,
MEd, MA
Genie-Rae Richard
Lorna Stearns
Susan Woodbury

Executive Committee

Linda Looft, Chair
Joyce Augustus
Christienne Bik
Etel Capacchione
Micki Davis
Karen Kempskie-
Aquino

Audit Committee

Suzanne Singh
Nebelung, Chair
Joyce Augustus
Christienne Bik
Etel Capacchione
Micki Davis
Linda Doherty
Lynne Feraco
Karen Kempskie-
Aquino
Linda Looft
Susan Maedler
Susan Mailman
Nancy Moscato
Genie-Rae Richard

BWR Advisory Board

Mary Dean, Chair
Mary Feeney
Cathy Goodall
Marcia Levesque
Ruth Ann Melancon

Daybreak Standing Committee

Phyllis Pollack, MD,
Co-Chair
Michael Donnelly,
Co-Chair
Hazel Berry
Margo Chevers
Lori Dawson
Carolyn Erskine
Judy Freedman Fask
Jean King
Theresa McBride
Linda Midura
Tod Mitchell
Andrea Morais
Ginger Navickas
Judith Ockene
Tony Pellegrini
Cristina Picozzi
Bob Rentsch
Ann Stamm

Finance Committee

Joyce Augustus,
Co-chair
Linda Doherty,
Co-Chair
Lynne Feraco

Karen Kempskie-
Aquino
Susan Maedler
Susan Mailman
Nancy Moscato
Genie-Rae Richard

Investment Committee

Linda Doherty, Chair
Karen Dumas
Sheila King-Goodwin
Nancy Moscato
Moir Moynihan-
Manoog
Ann Tripp

Nominating**Committee**

Micki Davis, Chair
Joyce Augustus
Hazel Berry
Linda Doherty
Eve Gilmore
Joyce McNickles
Suzanne Singh
Nebelung
Susan Woodbury

Personnel Committee

Cindy Purcell, Chair
Amanda Baer
Kerry Brennan
Joyce Danielson
Jean McInerney
Lia McCarthy

Physical Plant**Committee**

Roberta Brien,
Co-Chair
Renee Mikitarian-
Bradley, Co-Chair
Linda Doherty
John Duggan
Sandra Dunn
Aleta Fazzone
Mary Feeney
Alicia O'Connell

Public Policy Committee

Suzanne Singh
Nebelung, Chair
Christienne Bik
Dianne Bruce
Etel Capacchione
Jacqueline Dube
Eve Gilmore
Julie Holstrom
Joyce McNickles

Program Committee

Liisa Holm, Chair
Deborah Bitsoli
Micki Davis
Robyn Kennedy
Meghan Maceiko
Lila Milukas
Bonnie O'Brien

Racial Justice Task Force

Etel Capacchione,
Co-Chair
Joyce McNickles,
Co-Chair
Sonya Atherly
Erica Ayisi
Chantel Bethea
Lori Dawson
Amy Ebbeson
Judith Ockene
Jennifer Safford
Suzanne Singh
Nebelung
Imrana Soofi
Monica Vance

Resource Development Committee

Lorna Stearns, Co-Chair
Eve Gilmore, Co-Chair
Susan Mailman
Ruth Ann Melancon
Katherine Metzger
Charlene Nemeth
Kimberly Salmon
Susan Woodbury

Stand Against Racism Committee

Jessica Donovan,
Co-Chair
Bea Patino, Co-Chair
Che Anderson
Curtis Anderson
Lucelia DeJesus
Cara Dunbar
Jesse Edwards
Joanne Fowling
Kate Griffin
Heather-Lyn Haley
Robert Jones
Frank Kartheiser
Judi Kirk
Vickie Manning
Kyla Pacheco
Naomi Pagan
Melanie Perreault
Agnieszka Potoczniak
Rev. Sarai Rivera
Brenda Safford
Isaac Tesfay
Jayna Turchek
Valerie Zolexxi-
Wyndham

Strategic Planning Committee

Suzanne Singh
Nebelung, Chair
Margarete Arndt
Joyce Augustus
Christienne Bik
Roberta Brien
Etel Capacchione
Micki Davis
Linda Doherty
Karen Kempskie-
Aquino
Linda Looft
Renee Mikitarian-
Bradley

Tribute to Women Committee

Deborah Penta, Chair
Judy Freedman Fask
Dorothy Hargrove
Linda Maykel, DDS
Alexandra
Montgomery
Jill Motyka
Kim Rozak

Central Massachusetts
1 Salem Square
Worcester, MA 01608
(508) 767-2505

get involved. stay connected.
www.ywcacentralmass.org

