

FORGOTTEN NO MORE

win
2016
ANNUAL REPORT

SUPPORTING OUR FAMILIES 24/7/365

For more than three decades Win has been a champion for New York City’s homeless families, and Fiscal Year 2016 (July 2015–June 2016) was **one of our most impactful yet**. In the last year, Win took a more assertive role through legislation and advocacy to tackle the growing homelessness crisis in our City. We built new facilities, inaugurated new programs, and deepened our commitment to breaking the cycle of homelessness for our fellow New Yorkers. **Thank you for your continued support** of the work we do every single day to give homeless women and their children their independence.

2016’S BIGGEST SUCCESSES

Win served nearly
10,000
homeless people
including more than
6,600
children

Win helped
800+
families transition
out of shelter into
homes of their own

Founded in 1983, Win (Women In Need) began its journey as a shelter for four homeless women and their combined six children. Since then, Win has evolved to become **the largest provider of shelter and supportive housing for families in New York City**. Win provides safe housing, critical services and ground-breaking programs to the women and children who are the forgotten face of homelessness—the mothers, grandmothers, aunts and sisters working long hours and making sacrifices few of us can fathom, all to help their families break the cycle of homelessness.

CONTENTS

4 LETTER FROM OUR PRESIDENT & CEO	14 OUR PROGRAMS
6 LETTER FROM OUR BOARD CHAIR	18 FINANCIALS
8 THE FORGOTTEN FACE OF HOMELESSNESS	20 LEADERSHIP
12 WIN BY THE NUMBERS	24 SUPPORTERS
	30 CONTACTS

DEAR FRIENDS:

Our mission at Win is to break the cycle of homelessness and provide families the resources and tools they need to build successful and independent lives. We are dedicated to helping vulnerable families, who often come to us as a last resort. With this in mind, we take pride in the accomplishments of our organization, its staff and our clients over this past year. And with these accomplishments come important lessons as we continue to advocate for homeless women and children in New York City.

In the last year, one of our most successful to date, Win served more than 10,000 families—including more than 6,600 children—and helped more than 800 families transition out of shelter and into homes of their own. More than 1,200 volunteers, our largest number yet, gave their personal time to help families in need. Camp Win also enjoyed another wonderful year, providing more than 1,000 homeless children a chance to learn, grow and play using a STEM-based curriculum in a safe and nurturing environment when not in school.

The homelessness crisis facing our city continues to grow, and Win is on the front lines fighting for families swept up in it. We have made significant progress in changing the public perception of homelessness through our **Forgotten Face of Homelessness campaign**, a dedicated effort to spotlight the lives impacted by this crisis. In October 2016, Win issued concrete policy solutions and embarked on a citywide public service campaign that generated more than 4.78 million online impressions and 24,000 website clicks to www.winnyc.org. These recommendations form the cornerstone of new legislative proposals before the New York City Council. We are hopeful these policies will be written into law during the next legislative session.

Thanks to our amazing, devoted and enthusiastic staff, Win continues to deliver high-quality, data-driven services to help families achieve self-sufficiency. These families are no different than yours. They have simply fallen on hard times and are looking for a hand to pull themselves back up. I also want to take this opportunity to thank Jaqui Lividini, who has stepped down as Win's Board Chair after seven years of tremendous service to the organization. I look forward to continuing to work with her on the board. On behalf of the entire Win organization, thank you for your continued support of our families and your dedication to ending homelessness in New York City.

Yours,

Christine C. Quinn

PRESIDENT & CEO

It's been a year of tremendous progress at Win. In her first full year as President and CEO, Christine Quinn has led the organization through a season of unprecedented fiscal and operational growth. But we are also mindful of the fact that our growth coincides with one of the worst homelessness crises our City has ever seen.

Today more than 60,000 people are living in shelter, and 70 percent of them are families with children. Twenty percent of these children are five years old or younger. They are the **forgotten faces of homelessness** and the New Yorkers we serve every day.

At Win, breaking the cycle of homelessness has always been our key priority. Through our childcare services, income-building programs, counseling, and financial literacy efforts our goal is to provide families the support they need to build independent and successful lives.

Having served on the Board of Trustees for more than a decade, and as a Board Chair for seven of those, I have seen the unbelievable guidance and encouragement our staff and volunteers provide to the families that come to Win. Going forward, I know we will be even better prepared to continue to place these families into homes of their own.

Finally, I want to take this opportunity to introduce you to the new Win Board Chairs, Chris Stern Hyman and Clover Bergmann. Between them, Chris and Clover have been on the Board for more than 15 years, and I have seen firsthand their utmost dedication to Win. It's been an honor for me to serve at Win, and I look forward to working with the new chairs on the board and helping them realize their vision going forward.

The report that follows demonstrates your impact on homeless families in New York City, though it will never truly convey our profound gratitude. On behalf of the thousands of families Win serves each year, thank you for your enduring commitment.

Yours,

Jaqui Lividini

FORMER BOARD CHAIR

THE FORGOTTEN FACE OF HOMELESSNESS

Our city’s homelessness crisis has reached epidemic proportions.

Women and children are the forgotten face of homelessness.

As our city’s homelessness crisis reaches epidemic proportions, consensus on how to stanch the flow of New Yorkers into the shelter system has remained elusive. Local opposition to the construction of new shelter facilities, combined with a persistent lack of affordable housing, has put unprecedented pressure on the resources we’ve set aside for our most vulnerable neighbors.

The persistence of this problem, we believe comes from an incomplete understanding of just who homeless New Yorkers are. Many of the policies currently in place to combat homelessness are designed to support single adults. This focus, and a stubborn attachment to traditional policies has led to a worsening of the homelessness crisis. Not coincidentally, that’s the same population most commonly associated with homelessness in popular media. And while those individuals deserve all the help our city can provide them, it’s time to recognize the forgotten face of homelessness in New York City: **families with children.**

OUR RESPONSE TO THE CRISIS

THE FORGOTTEN FACE OF HOMELESSNESS CAMPAIGN

In an effort to educate the public about the moms and children most affected by the homelessness crisis in NYC, Win released a **white paper** outlining forward-thinking policy solutions the city needs to enact in order to tackle the homelessness crisis.

In support of the white paper, Win launched a **city-wide public service campaign**. The goal was to push a more holistic and comprehensive view of homelessness in the press, among the public and with policymakers.

WHITE PAPER

The white paper, which was launched on October 20, 2016 with a major policy speech by our President and CEO Christine Quinn at the Association for a Better New York (ABNYC), called the city to:

- Change the focus of intervention to the whole family, not just the parent, i.e. allow mental and behavioral challenges of children to qualify homeless families for supportive housing.
- Develop a city-wide, multi-year plan that provides leadership and builds political consensus around the siting of shelters to combat rising neighborhood opposition.
- Prioritize long-term stability over moving homeless families out of shelter quickly, before they’re ready to move.
- Provide funding for youth and workforce development programs inside shelters.
- Develop a system-wide transitional planning model to provide aftercare for families who leave shelter without a subsidy for a minimum of six months.

By zeroing in on the most deeply affected and vulnerable populations in our city, our goal was to design policies that break the cycle of homelessness once and for all. In a city as big-hearted as New York, we should hold ourselves to no lower standard.

Download *The Forgotten Face of Homelessness White Paper* [here](#) or at www.winnyc.org

LEGISLATIVE ACTION

In FY ‘16 Win started conversations with several members of the New York City Council to create legislation based on recommendations made in our Forgotten Face report. We have already started to see policy changes and legislative action based on bills, and the work will continue in the next session. Win also worked with the Mayor’s Office to get a commitment to end cluster/scatter-site housing and increase the number of shelters dedicated to families. Stay tuned to Win’s website and social media for updates on our progress and successes.

PUBLIC SERVICE CAMPAIGN

Our ads were seen on subway cars, MTA buses, subway stations, and bus shelters across the city. Our ads were also placed on several online platforms including Facebook, Twitter, Instagram and across the web.

RESULTS OF THE CAMPAIGN

THESE ARE THE FORGOTTEN FACES OF HOMELESSNESS

PRESS HIGHLIGHTS

Click on each logo to read the article or watch the video.

A complete list of press can be found on www.winnyc.org

WIN BY THE NUMBERS

Breaking the cycle of homelessness requires providing our families a clean, safe place to live with comprehensive programs and services that build independence and self-confidence. **The Way to Win** sets up our families for success on their own terms.

SUPPORTIVE HOUSING AT WIN

Win provides around 240 supportive housing units that offer New York's most vulnerable families—those struggling with mental illness, addiction or chronic illness—safe, affordable, apartments with an array of support services designed to enhance their independence and quality of life. After an initial assessment, all families are receive referrals for medical, mental health and substance abuse treatment and/or counseling. Families are also provided job readiness training and education as needed. Supportive housing is an effective way to break the cycle of homelessness for our families.

2016 Supportive Housing Successes

- Win opened a supporting housing residence with 33 new units for Win clients
- 90% of women who graduate from Win shelters into our supportive housing units are in the same apartment 2 years later.

OUR PROGRAMS

INCOME BUILDING PROGRAM

The Win Income Building Program, now in its third full year, has evolved and grown significantly since its launch and is helping thousands of Win clients gain employment each year.

We received increased, multi-year funding from institutional sources to hire Income Building Specialists throughout our shelters, and most importantly, to hire an Income Building Program Director (funded by PepsiCo Foundation). Win also partnered with members of the food industry to help our clients get culinary licenses and training.

The Income Building Program plays a significant role in overall Win client outcomes. We know that subsidies, particularly LINC 1 vouchers, lead to better outcomes for families when they leave shelter. LINC 1 vouchers are only provided to clients with employment over a sustained period of time. Win's Income Building Program leads to work history and sustained employment.

The Income Building Program provides onsite job fairs, income building workshops, job training and computer literacy courses so our moms have the training and support they need to build financial security for their families.

More than 1,100 clients in transitional and supportive housing achieved nearly 2,700 employment gains

through the Income Building Program—by obtaining employment, moving from part-time to full-time, obtaining health benefits, increasing wages or moving from off-the-books to on-the-books.

CLIENT SPOTLIGHT: PHILIP JAMES

Win hosted a job readiness event with Turner Construction in May. Among the 12 residents that attended, Mr. Philip James caught the attention of every executive he spoke with. During a debrief, each Turner executive distinctly recalled Mr. James' versatility and various applicable skills. Mr. James immediately earned a job as a laborer at \$16/hour after completing his OSHA training. Within two weeks of starting work he was promoted to a union member, a position that most construction workers never ascend to.

Mr. James' new position more than **doubled his salary and allowed him to move his family into permanent housing,** transcending the boundaries that were initially placed on him.

LOOKING AHEAD

Inspired by the growing success of our Income Building Program, and generous funding from a corporate donor, Win also laid the initial groundwork to launch **the Young Adult Income Building pilot**—an extension of the Income Building Program targeted specifically to Win youth aged 16-22.

Case Managers and YA Income Building Specialists will work together to meet face-to-face with young adults and their parents to explain resources and support systems available through the pilot and to encourage participation.

CAMP WIN

Camp Win is a summer, holiday and school break camp for homeless children who reside within Win’s transitional family residences. Children participate in a full-day, enriching camp experience with an emphasis on STEM (Science, Technology, Engineering and Math) activities, reading, sports and outdoor play.

Just as their peers are experiencing healthy play and learning opportunities when school is not in session, Win children benefit from fun, educational activities which serve to minimize the damaging effects of learning loss during the summer months and school breaks. Camp Win provides the stability our children need to stay on course with their schoolwork so their moms can focus on their jobs and finding a permanent home for their families.

FAST FACTS

- More than **1,000 homeless children** attend Camp Win every year
- Campers range in age from **4-17 years old.**
- Camp Win runs across **all 10 Win family residences**
- Each camper receives **three meals a day** while at Camp Win
- Camp Win offers over **150 field trips** every year—giving Win children a chance to explore the city around them and experience hands-on learning
- More than 50 Win staff—and **hundreds of volunteers**—make Camp Win unforgettable

“

Camp Win gives kids exposure to things they wouldn’t always know about. It shows them that they’re capable and gives them a chance to shine.

—BRENDEN
Win Recreation Associate

“

Camp Win helps our education and teaches us to be ourselves—to do you. It encourages us to do what we want with our lives.

—NIKO
Win Camper

WIN ASSOCIATE SPOTLIGHT: Brenden Sanchez

Throughout his childhood, Brenden Sanchez relocated from shelter to shelter until his family arrived at Win. Today, Brenden works as a Recreation Associate at a Win shelter giving back to the same place that helped his family gain stability. He also still lives in the same apartment that Win helped his family get. Brenden believes that every child has the ability to prosper given the correct motivation and tools.

“Camp Win provides these kids with a safe space. When school is out, and if kids don’t have a summer camp to go to, they’re stuck at home. Their parents don’t have the resources to take them on a vacation, and without programs like this they’ll go to the park and waste away their summer. Camp Win offers resources that encourage and empower students to excel in many areas of their lives.”

WIN CAMPER SPOTLIGHT: Niko

When asked about Camp Win, 15-year-old Niko, who lives in a Win shelter and is currently in high school, excitedly said that he loves Camp Win. “Camp Win is great because when you have nothing to do, it gives you a creative outlet,” he said. “One of my favorite things from last summer’s Camp Win was learning how to design a brochure and a newspaper article through the digital literacy classes.”

FISCAL YEAR 2016 FINANCIALS

TOTAL SUPPORT & REVENUE: \$69,722,641

PROGRAM EXPENSES:

- Family Shelters: \$53,339,867
- Family Supportive Housing: \$6,301,645
- Outpatient Clinic Services: \$390,574*
- Communications & Other Client Services: \$1,565,662

MANAGEMENT & GENERAL EXPENSE: \$6,865,509

COST OF FUNDRAISING: \$1,415,267

DIRECT COST OF SPECIAL EVENTS: \$514,631

TOTAL EXPENSES: \$70,393,155

TOTAL ASSETS: \$20,404,652

TOTAL LIABILITIES: \$10,479,981

NET ASSET BALANCE: \$9,924,677

* The Outpatient Clinic closed in October 2015

LEADERSHIP

WIN’S EXECUTIVE TEAM*

The Win staff is a dedicated and tireless team of professionals—many of them social workers—who go the extra mile to support, encourage and guide each and every client. Homeless moms often enter a Win shelter with low self-esteem and even less hope; our team listens to their stories, shares in their sorrows and their triumphs and embraces their children. Every Win staff member is committed to helping these women find their way and will always go the extra mile to support and follow through with each family.

*Current as of September 1, 2017

EXECUTIVE OFFICE

Christine C. Quinn, *President & Chief Executive Officer*
Donald Brosnen, *Chief Operating Officer*

EXTERNAL AFFAIRS

Meghan Linehan, *Executive Vice President*
Ami Cholia, *Director, Digital*
Katie Tynes, *Director, Volunteer Services*

DEVELOPMENT

Shannon Snead, *Vice President*
Marguerite van Stolk, *Associate Vice President*
Cathy Jenkins, *Associate Vice President, Corporate & Institutional Development*
Jeffrey Pennock, *Associate Vice President, Major Gifts*
Alooma-Alie Tete, *Director of Development, Events & Special Projects*
Jasmine Marrero, *Director, Database Management*

FINANCE

Rosalba Messina, *Vice President*
Eileen Ryan-Williams, *Controller*
Rondel Boodram, *Associate Vice President, Contracts & Procurement*
Ashraf Abdeltawab, *Assistant Controller Finance*

INFORMATION TECHNOLOGY

Ira M. Bellach, *Associate Vice President*
Osiris Rosario, *Assistant Vice President*

POLICY & PLANNING

Raysa S. Rodriguez, *Vice President*
Kathleen Agaton, *Director, Research & Evaluation*
Courtney Policano, *Director, Evidence-Based Practices*
Josefa Silva, *Director, Government Grants & Special Projects*

REAL ESTATE

Gerald Mascuch, *Vice President*
Giuseppe Caradonna, *Assistant Vice President, Real Property Management*
Roudy Vincent, *Director, Corporate Security*
Charlene McLean, *Director of Housing Management*

WORKFORCE PLANNING & DEVELOPMENT

Teri D. Milona, *Vice President*
Regina Wadkins, *Assistant Vice President, Talent Acquisition*
Elyse Barbell, *Assistant Vice President, Professional Development*
Melinda Bonner, *Director, Recruitment*
Maureen McLaughlin, *Director, Benefits & Compliance*

SUPPORTIVE HOUSING

Nadia Sadloski, *Vice President*
Mildred Rivera, *Program Director, Win Family Supportive Housing Bronx*
Dana Trexler, *Program Director, Win Family Supportive Housing Brooklyn*
Brooke Croft, *Program Director, Stone House*

TRANSITIONAL HOUSING

Angela Gonzalez, *Vice President*
Brunella Johnson, *Assistant Vice President*
Patience Oti, *Assistant Vice President*
Elizabeth Figueroa, *Assistant Vice President Programming*
Affreaka Austin, *Program Director, Win Family Residence at Junius*
Melanie Germain, *Program Director, Win Family Residence at Liberty*
Stacy-Ann Rose-Telford, *Program Director Powers*
Veronica Gonzalez, *Program Director Westway*
Pamela Brasier, *Program Director East River*
Cynthia Marks, *Program Director Glenwood*
Michelle Brown-Bonner, *Program Director LexBronx*
Luz Martinez, *Program Director Jennie Clarke*
Anette Rivera, *Program Director Win West*
Tammy Ortiz, *Director Youth & Recreation Services*
Berta Jeanite, *Director Quality Assurance*

BOARD OF DIRECTORS*

Win is fortunate to have a dedicated Board of Directors, many who are long standing members. They are a group of highly accomplished individuals who are deeply committed to working to break the cycle of homelessness for New York’s families.

*Current as of September 1, 2017

OFFICERS

Clover Bergmann, *Co-Chair / Interim Treasurer*
Chris Stern Hyman, *Co-Chair*
Melissa Beste, *Vice Chair*
Kayce Freed Jennings, *Vice Chair*
Judy Loeb Goldfein, *Vice Chair*
Donna Malin, *Vice Chair*
Kyle Andrew, *Secretary*

DIRECTORS

Joy Altimare
Nanda Anand
Cindy Armine-Klein
Paula Bennett
Lauren Boglivi
Margo Fuld
Tracy Gardner
Yfat Reiss Gendell
Karen Harvey
Kayce Freed Jennings
Michelle Klein
Jenny Y. Lee
Jaqui Lividini
Nina B. Matis
Susan Rudin
Ellen Schononger
Barbara Weinstein

CHAIR EMERITI

Bonnie Bach
Katherine Farley
Carlotta Jacobson
Charlotte Prince
Pat Weinbach

PRESIDENT & CEO

Christine C. Quinn

CEO EMERITI

Rita Zimmer, Founder
Bonnie Stone

WIN ADVISORS

Elizabeth Dater
Michael Doherty
Fran Levy
Anna Quindlen
Jack Rudin (dec.)
Karin M. Sadove
Stephen I. Sadove
Janice Savin Williams
Susan York

HONORARY BOARD MEMBERS

Dorothy Booker
Annie Bovian
Phyllis Chillingworth
Terry Connell
Charlene Dash
Virginia F. Decker
Mary Gherty
Jane Gropp
Gloria Hegy
Marlene Hess
Miriam Israels (dec.)
Christina Johnson
Katharine Kidde
Myla Lerner
Wendy Liebmann
Myra Mahon (dec.)
Josie Natori
Barbara Perlmutter
Suzanne Pincus (dec.)
Laura Pomerantz
Leila Maw Straus
Joan Weill
Deborah Winson

WIN PARTNERS*

Win Partners is a group of talented and accomplished young professionals who are committed to furthering Win’s mission of breaking the cycle of homelessness for New York’s children and their families. Win Partners bring a wealth of experience and insight that allows Win to continually improve and evolve our services to better serve New York City’s homeless families.

*Current as of September 1, 2017

Hillary Jury, *Chair*
Jessica London, *Treasurer*
Sally Pritchard, *Secretary*
Anne-Marie Bazzani
Julia Butler
Jennifer Chen
Millicent Cotto
Samantha Davidson
Tim Doherty

Lili Forouraghi
Suzanne Gauron
Amy Johannes
Laura Kirschbaum
Anupam Ladha
Jessica London
Patty Lynett
Christine Huk Mann
Kait Margraf

Michelle M. McGreal
Celina Apóstolo Merrill
Jane Page
Cherie Schaible
Robert Schiffer
Victoria Shusterman
Tracy M. Springer
Daniela Tisch
Mara Kelly Wignell

WIN ASSOCIATES

Win Associates are a group of young professionals dedicated to giving back to the community and are actively committed to helping Win’s homeless families. Their focus is to support Win’s initiatives through hands-on projects and fundraising in our New York City community.

Jaclyn Daly, *Chair*
Prin Bacalan
Rebecca Bass
Tamara Belopopsky
Alena Benowich
Rajveer Boyal
Ebony Carroll
Julie Coin
Elizabeth Connerat
Lindsay Dorf
Lauren Fallon
Kristina Fedoruk
Monica Foote
Sarah Frank
Maggie Geiger
Margot Grinberg
Alex Grzymala

Sarah Hammond
D’Andra Howell
Liya Huluka
Natasa Kara
Marian Lapide
Mary Kate Leonard
Jamelah Lewis
Shelby Mack
Stephanie Mack
Amanda Medeiros
Lauren Moser
Maria Munoz
Shannon Murray
Aziree Pemberton
Jennifer Peng
Hannah Phillips
Enxhi Popa

Linah Richer
Amanda Santillo
Laura Seli
Flora Sexton
Helena Shaskevich
Anne Shih
Chelsea Strickland
Christina Sumpio
Kassie Taylor
Mea Cole Tefka
Liz Thomas
Arax VanBuren
Laerke Vildlyng
Patricia Warrington
Licia Zegar

SUPPORTERS

Every single one of our supporters—individuals and corporations, donors and volunteers —brings hope and help to our most vulnerable mothers and children. Below are some highlights from FY2016.

CORPORATE SUPPORT PROFILE: TJX COMPANIES

For more than ten years, TJX Companies has been an unwavering advocate of Win’s mission. TJX supports our homeless families with generous funding, committed volunteer events, invaluable in-kind contributions and sponsorship of our Way to Win Dinner.

Through TJX Companies, and their philanthropic giving arm, TJX Foundation, Win has received generous support for our Mother’s Day events and Camp Win. Most importantly, the Foundation has provided critical grant funding for Win’s general operating support, which is greatly appreciated as Win directs these funds to areas where we have the most urgent need. And, in-kind donations—from books to toys and household items —have been vital to improving the lives of our families in shelter.

Funding from TJX has been essential to the sustained success of Win’s programs and services. But, the heart of the TJX partnership lives within TJX employee volunteers. Committed, passionate TJX volunteers participate in Win’s annual holiday program by purchasing and wrapping presents for Win children in answer to their holiday wish letters. In summer 2016, TJX team members, including Vice President, Norm Cantin, provided Win children with fun, educational experiences at Camp Win—with the highlight being a lively luau where volunteers and children made ice cream from scratch.

VOLUNTEER SERVICES

In FY2016 we hosted over **550 volunteer events** for children, adults and whole families—our largest number of programs ever! Volunteer activities by groups doubled and over 300 individual volunteers served over 4,000 hours to support our families. From financial literacy workshops to arts classes, from yoga to Camp Win, our volunteers are a vital part of the Win community.

BACKPACK BUDDIES

Every year, Win relies on volunteers and in-kind donations to source, fill and distribute backpacks with grade-appropriate supplies for each of our **2,000+ school-aged children from pre-K through 12th grade**. In addition, this year volunteers set up pop-up shops at our shelters to provide families the essentials they need to send their children back to school.

HOLIDAY GIFT PROGRAM: SECRET SANTA

Every year we ask each child at Win to write a letter to Santa with their holiday wishes, then we coordinate groups and individuals to make those wishes come true. This past Holiday season, our **volunteers put in over 650 hours to provide personalized gifts for over 2,900 children**.

IN-KIND DONATIONS

Win is fortunate to receive in-kind donations of clothing, books, toiletries, toys and other essentials to support our families. In 2016 we opened our Win-Kind Donation Room—a facility that allows us to accept significantly larger donations and personalize the items to meet the needs of our clients.

DONATION HIGHLIGHTS

In 2016 Win received donations of **5,000 career and casual dresses, more than 4,000 units of back-to-school clothing and new baby essentials including strollers and high chairs**.

DONOR RECOGNITION

With this Annual Report, Win is pleased to recognize members of our Winner’s Circle from July 1, 2015 through June 30, 2016 which encompasses Fiscal Year 2016. Through their extraordinary financial support and personal commitment they have made it possible for us to foster a lasting difference in the lives of homeless women and their children.

VISIONARIES (\$100,000 & above)

Airbnb
The Clark Foundation
Junius Development, LLC
The Robin Hood Foundation
Morris Schindler Revocable Living Trust
Single Stop USA, Inc.
The Smart Family Foundation

LEADERS (\$50,000 to \$99,999)

The A.D. Philanthropic Foundation
Bloomberg
Conde Nast Media Group
CREW New York
Helm Living LLC
L. Brands Foundation
Macquarie Bank
PepsiCo Foundation*
Susan and Jack Rudin
Eleanor Schwartz Charitable Foundation
Mr. James & Mrs. Eileen Thomas
Toys R Us Children’s Fund, Inc.
Sharen Jester Turney
The Turney Family Foundation
Vera Bradley

GUARDIANS (\$25,000 to \$49,999)

Alliant
Amherst Foundation
Ms. Nanda & Dr. Vijay Anand
ANN INC.
The Bank of America Foundation
Ms. Clover Bergmann
Edith C. Blum Foundation
Benedetta Casamento & Donald Watros
Citi
The Difference Card
Epstein Teicher Philanthropies

Facebook, Inc.
Katherine Farley & Jerry Speyer
Tracy & Tom Gardner
Harbourton Foundation
Hearst Magazines
Ms. Chris Stern Hyman
J. Jill Compassion Fund
The Rona Jaffe Foundation
Ms. Kayce Freed Jennings/The Peter Jennings Foundation
Karen Harvey Consulting Group
Ann Lane & Ruud Bergmans
The Maurice Marciano Family Foundation
Donald B. Marron Charitable Trust
MetLife Foundation
Movado Group, Inc.
The O’Shea Family Foundation
The Pret Foundation Ltd.
Proskauer Rose LLP
Quad/Graphics
Helen Rehr Legacy Fund
The Richman Group
RR Donnelley
May & Samuel Rudin Family Foundation, Inc.
Karin & Steve Sadove
The Jill & Thomas Siering Family Foundation
Wendy A. Silverstein
Irvin Stern Foundation
TJX Companies, Inc.
Ms. Joy Tomchin
Stanley H. Tomchin Charitable Fund
Brent & Ann Wilson Foundation
Susan & Tucker York

CHAMPIONS (\$10,000 to \$24,999)

Ms. Joy Altimare
American Express
The Arker Companies
Arthur J. Gallagher & Co.
Assurant Foundation
AT&T
Avenue Capital Management II, LP
The Benjamin Companies
Ms. Melissa Beste
BlackRock
Jill Bokor
Richard Bonaventura

The Calvin Klein Foundation
Albert P. Carey
Mr. John Catsimatidis
Kim M. Catullo & The Honorable Christine C. Quinn
Cheever Development Corp
Clarins
Coach
Colgate-Palmolive Company
Commonwealth Land Title Insurance Company
Terry Connell
Donna Karan New York
Jean & Louis Dreyfus Foundation
Extell Development Company
Renee B. Fisher Foundation, Inc.
Gap, Inc.
Jeffrey Gates & Mike Moran
Gibbons, PC
Gilbane Building Company, Inc.
Amy Gluck & Michael Doherty
Arlene & Robert Goldberg
Google Community Grants Fund of Tides Foundation
Ellen & Efraim Grinberg
The Grinberg Family Foundation
Janienne P. Hackett Fund
Hermes of Paris
Ms. Lois F. Herzeca
Houlihan Lokey
The Hyde & Watson Foundation
Katten Muchin Rosenman LLP
Nancy Langsan
Robert & Eugenia Ulasewicz Labbancz
Ms. Angie Lau
Jenny Y. & David Lee
Yoko Ono Lennon
The Laurence W. Levine Foundation, Inc.
Ms. Jaqui Lividini
Lividini & Co.

Jessica Livingston
L’Oréal Luxury Products Division
L’Oréal USA, Inc.
Macy’s & Bloomingdale’s
Madison Square Garden
Nina B. Matis
Media Link, LLC
Neiman Marcus Charitable Fund
Newman’s Own, Inc.
OMDUSA, LLC
PepsiCo North America Beverages
PepsiCo Silicon Valley Community Foundation
Pepsi-Cola Bottling Company of New York
The Polo Ralph Lauren Foundation
Mr. Matthew W. Quigley
Adolph & Ruth Schnurmacher Foundation
Signet Jewelers
Simpson Thacher & Bartlett
SL Green Managment LLC
Kerra Sollog
Stein & Geisenheimer Charitable Foundation
The Taubman Company
Triangle Community Foundation
Tusk Strategies
United Federation of Teachers, Local 2 AFT
VISS- Kent Technologies
Williams-Sonoma/Pottery Barn/Pottery Barn Kids
The Winters Family Fund
Yurman Family Foundation Inc.

ADVOCATES (\$5,000 to \$9,999)

A. Larovere Consulting, LLC
Avison Young
Mr. & Mrs. Jay Baker

Barney’s New York Foundation
David & Christine Bernick
BlackRock Matching Gift Program
The Blackstone Charitable Foundation
Michael Browne
Norman Cantin & Pat Chadwick
The Thomas & Agnes Carvel Foundation
Century 21 Associates Foundation, Inc.
Chanel, Inc

Shiao Ling Chiang
Cleary Gottlieb Steen & Hamilton
Ms. Iris Cohen
The Corinthian International Foundation
Credit Suisse
Samantha Davidson
Davis Polk & Wardwell
Mr. & Mrs. Michael Diliberto
Ms. Danielle Fazio
Ms. Mardi Finegan
First American Title Insurance Company
First Data Corporation
First Nationwide Title
Fitzpatrick Hotel Group
Lili Forouraghi
The Carl M. Freeman Foundation
Ms. Margo Fuld
Mr. Lex Gemas
Gibson, Dunn & Crutcher LLP
The Gottesman Fund
HL Group
Ms. Mellody Hobson
Isambard Kingdon Brunel Society of North America
Hayden Jones
JPMorgan Chase & Co
Hillary Jury
Kaufman Jacobs
Ms. Kimberly Kelleher
Kirkland & Ellis Foundation
Ms. Melissa Komaroff
Kramer Levin Naftalis & Frankel LLP
Sidney & Judith Kranes Charitable Trust
Anupam Ladha
Mr. & Mrs. Matthew Lancaster
Land’s End
Mr. & Mrs. Jack Levy
Mr. Michael MacMillan
Macy’s Merchandising Group
Christine Huk Mann
Marina Maher Communications
The Martha Mertz Foundation
Thomas Moers & Jerri Sines Mayer
Jane Page
Jane Perin
Mr. David & Mrs. Miriam Phalen
Philadelphia Insurance Companies
Theodore A. Rapp Foundation
Regina Miracle International
Mr. Stephen M. Ross
Marianne Rossi
Mr. Bob Sauerberg
Mr. Mark Schienberg
Charles & Mildred Schnurmacher Foundation, Inc.
Shearman & Sterling LLP
Shiseido Americas
Victoria Shusterman
Lari Stanton
Mr. Russell James Thomter
The Donald J. Trump Foundation

The TJX Foundation, Inc.
Urban Architectual Initatives, RA, PC
Vince
Mr. Robert & Mrs. Alicia Wyckoff
Ms. Virginia Zink

WINNERS (\$2,500 to \$4,999)

The Applegreen Trust
Elyce Arons & Andy Arons
Mr. & Mrs. David Barnard
The Sandra Atlas Bass & Edythe & Sol G. Atlas Fund, Inc.
Vanessa Bondi
Bottega Veneta, Inc.
Brandix Lanka, Ltd.
BURBERRY
Ms. Julia Butler
The City University of New York/ Research Foundation
Carolyn Cole
Ms. Raquel Damadeo
Elizabeth Dater & William Mitchell
Jennings
Douglas Deutsch
Mr. Robert D’Loren

Mr. Eric Dobbin
Doneger Group
Drake Design II, Inc
Pia M. Ferrario
Yfat Reiss Gendell & Bradley H. Gendell
Giorgio Armani
Judy Loeb Goldfein & Morton Goldfein
Sallie T. Gouverneur
Greystar Real Estate Partners
Gucci
Christopher Heath
Hirschen Singer & Epstein LLP
Marshall Huebner
Jackson Lewis P.C.
The Jockey Hollow Foundation
The Kend Family Fund
Kering Americas Inc.
Kirkland & Ellis, LLP
Tamara Knechtel
Monica Rich Kosann & Rod Kosann
Alisa Lapide
Ms. Leila Larijani

*Pledge payment FY15. Multiple year gift.

Lee Equity Partners, LLC
Ms. Mary Kate Leonard
Chris & Kay Linneman
Patty Lynett
Ms. Suzanne McAndrew
Richard & Ronay Menschel
Metzger-Price Fund
Ms. Barbara Modeste
Morgan Lewis & Bockius LLP
Morgan Stanley & Co., Inc.
Peirce R. Moser
Joan & Jonathan Moss
Josie & Kenneth Natori
Newmark Grubb Knight Frank
Nippon Steel & Sumitomo Metal U.S.A., Inc.
Mr. Charles John O’Byrne
OCV Architects
Jon & Bea Plasse Foundation
Ms. Sally Pritchard
Robert & Tracey Pruzan
Randa Accessories
Random House Children’s Books
Retail Wholesale & Department Store Union
Eric B. Rosenbaum
Daryl & Steven Roth Foundation
Salvatore Ferragamo
Ms. Cherie Schaible
Lily Scott
Ms. Dorothy Sexton
Victoria Shusterman
Ross Thompson
Ms. Daniela Tisch

TMNA Services LLC
The Underfashion Club, Inc.
Laura Vele
Wilk Auslander LLP
Windstream
Mr. Matthew Wing

FRIENDS
(\$1,000 to \$2,499)
Anonymous
10Eleven Showroom/Betsee, Inc.
Mr. Sammy Aaron
Active Staffing Services
Manal Alam
Miriam & Barry Alperin
Mr. Mahesh Amalean
American Youth Dance Theater, Inc.
Ms. Kyle Andrew
Patrick Arangio

Gail Asarch
Ms. Justine Auchincloss
Mr. Michele Ayoub
Ms. Barbara Baekgaard
Paul F. Balser
Bank of America
The Bank of New York
Carole & Norman Barham Family Foundation
Deirdre Barry
Battery Wave, LLC
Ms. Pamela Baxter
BCA Watson Rice LLP
Amy Bellisano
Benchmark Title Agency
Brenda Bentley
William F. & Linda Berliner
Ona Bernini
Ben Bianchi
Charlotte Bismuth
Bock & Clark Corporation
Ms. Lauren Boglivi
Colleen Bondy
Ms. Susan Bram
Bulgari
Georgia Bupp
Butler Woodcrafters
Brian Carey
Ms. Marie Carney
Kathleen Cawley
Lawrence N. Chanen
Chicago Title Insurance Company
Mary Cianni
Ms. Maureen Comiskey
Ms. Jaclyn Daly
David Delott
Jami & Rob Dewolf
Discovery Communications
Dianne E. Dixon
Downtown Elves Inc.
Mr. Derek Durley
Earthshare
Nadine Ellerthorpe
Mr. & Mrs. Jeffrey Enslin
ETRO
Erlikh Charitable Lead Annuity Trust
Mr. Joe Falco
Dr. Judith Feldman
Ms. Michelle Feldman
Ms. Bryce Ferguson
Mr. Richard Firshein
Mr. & Mrs. Ronald Frasch
Mr. Karl Frey
Friedlander Group
Diane Froot
Hope L. & John L. Furth
Marion Galison
Ms. Jennifer Galler
Jonathan T. Garfield
Mr. & Mrs. Marc Gendell
Ellen Giordano
Ms. Emily Giske
Margaret Clark Golden
Mr. & Mrs. Joshua Goldfein

Harriet Golding
Goldman Sachs Community TeamWork
Louis Goldring & Judith Vowles
Ms. Ann M. Goodbody
Nancy Gordon
Shari Leigh Gordon
Ted Green
Ms. Louise Greenless

Ms. Desiree Gruber
Stephanie Guilpin
Bruce D. & Michele R. Guthart
Mr. Corey Hajim
Mr. & Mrs. Eric Hess
Hilldun Corporation
Mr. Thomas Hrdina
Joel Isaacs/ Isaacs & Company
Mr. Carl & Mrs. Sandy S. Jaffee
The Joelson Foundation
Mill & Randy Jonakait
Sharon Jorgensen
Pamela Joseph
The J. Pilla Group Limited
James Kennedy
Mr. Patrick Kennedy
Karen King
Ms. Kim Kingsley
Ms. Antonia Kirkland
Ms. Laura Kirschbaum
Mr. Stanley & Mrs. Roz Komaroff
Joel & Kate Kopp
Helen & Jules Kornblau/The Kornblau Family Foundation
Alexandra D. Korry
Howard E. & Jane A. Kramer
Ms. Kristin Kramer
Ms. Sarah Kramer
Ms. Aru Kulkarni
Lady Jane’s Salon
Mr. James LaForce
Ms. Joanna Laine
Ms. Laura Lavin
Michelle Lavitt
Mr. Jo Lawson
Cheryl R. Lehman
Mr. Thomas A. Leonard
Richard Lerner
Linden Arts Fund for Children, Inc.
The Litwin Foundation, Inc.
Mr. Arnold & Ms. Jean London
Ms. Jessica London
LRC Opportunity Fund LLC
Mr. Peter Lubans
James R. Lynch

Ms. Jacqueline Marcus
Kait Margraf
Ms. Marisa Marolf
Juliet Yli Mattila
Barbara & Elaine Mauriello
Juliana & Jon May
Ms. Susan May-Mclean
Ms. Christine McConnell
Lucy McDiarmid
Ms. Margaret McDonald
Laura J. McGrath
Jeanne Jarvis-Meara & Charles Meara
Ms. Elizabeth D. Meltzer
Ms. Joyce F. Menschel
Stacy & Steve Mettler
Meyer, Suozzi, English & Klein, P.C.
William & Pamela Michaelcheck
Teri & James Milona
The Mitsui USA Foundation
Rosemary Mittelmark
Ms. Susan Molinari
Jane & Robert Monahon, Jr.
Nanda Monteiro
Mr. Robert B. Moore, Jr.
Lorraine M. Morales
Mr. Seth Morris
Marti Murray
Mr. Gary Muto
Ms. Robbie Myers
Nada Neumann
New York Yankees Foundation
Susie Noddle
Northmarq Capital
NYC Combined Federal Campaign
NYCAHC Charitable Fund Inc.
Mairtin O Muilleoir
Ms. Renee Olsson
Ms. Dawn Ostroff
Ms. Grishma Parekh
Michael Park & James Quinn
Mr. Anthony Pilla

PUBLIC FUNDING

FEDERAL
Department of Health & Human Services
Department of Housing & Urban Development
Department of Agriculture (CACFP)

NEW YORK STATE
Office of Alcoholism & Substance Abuse Services
Office of Temporary & Disability Assistance

NEW YORK CITY
Department of Homeless Services
Department of Health & Mental Hygiene
NYC Council
Department of Youth & Children Development

The PIMCO Foundation
Carole Pittelman
Mr. Dennis Podlesak
Nicolas Poniatowski
Ms. Ellen Quinn
Edward Razek
Judith & Burton P. Resnick
Ridgewood Savings Bank
Rosenthal & Rosenthal Inc.
Jeffrey A. Rotenberg
Mary K. Rutherford

Mr. Steven Sare
J & G Schwartz Family Fund
Kristin Scott
Ms. Jill Seelig
Ms. Kristina Selvala
Karen Sherman
Ronald Sherman
Silver Mountain Foundation for the Arts
Loron M. Simon & Elaine Z. Stein
Mark & Stefanie Smith
Social Finance, Inc.
Christine Sperry
Bella Spewack Article Fifth Trust
Mr. J. Michael Stanley
Howard Stark
State Employees Federated Appeal (SEFA)
Ms. Anne Stephenson
Taylor Stevenson

SPECIAL THANKS

Google
Microsoft Corporation
Toshiba
Willkie, Farr & Gallagher LLP

Christine B. & George Stonbely
Bonnie Stone & Jack Deacy
Cynthia Swanson
Chudney Sykes
Mr. Naum Tanchuk
David & Peggy Tanner
Paul J. Taubman
Joanne Tavis
John F. & Lucy Farnsworth Taylor Fund
Ms. Randy Thomas
Laurie M. Tisch Illumination Fund
TLR Energy, Inc
Ms. Maciej Tomczyk
Ms. Christy Tostevin
Mr. & Mrs. Virge Trotter
The Tuckerman Foundation
UBS Foundation
Mr. Andrew Vaden
Mr. Patrick J. Valeo
Marguerite van Stolck
The Honorable District Attorney Cyrus R. Vance Jr. & Peggy McDonnell Vance
Mr. Mark Veeder
Ms. Meredith Vieira
Laura Warner & Carl Stanton
Watkins Poultry Merchants of NY
Ms. Barbara Weinstein
Steven Weishoff
Lucille Werlinich
Westchester Community Foundation
Willis Towers Watson
Timothy & Tori White
Ms. Mara Kelly Wignell
Ms. Sandra C. Wilkin-Frowley
Mr. & Mrs. Brian Williams
Peter & Barbara S. Wright
Wwake Inc.
Ms. Barbara Yastine
Mr. & Mrs. H.A. Zisson

CONTACTS

Marguerite van Stolk

ASSOCIATE VICE PRESIDENT,
DEVELOPMENT

TEL: 212.560.0235

mvanstolk@winnyc.org

Jeffry Pennock

ASSOCIATE VICE PRESIDENT,
MAJOR GIFTS

TEL: 212.560.0239

jpennock@winnyc.org

Cathy Jenkins

ASSOCIATE VICE PRESIDENT,
CORPORATE & INSTITUTIONAL
DEVELOPMENT

TEL: 212.560.0252

cjenkins@winnyc.org

SHARE OUR STORY

@WINNYC_ORG #ForgottenFace #HomeHopeWin

Get social and be part of the Way to Win! Follow us. Like us. Get involved and spread the word.
You can help change the lives of thousands of NYC homeless families.

win

Breaking the Cycle of Homelessness
for Women and their Children

Win (Women In Need, Inc.) 115 West 31st Street, New York, NY 10001

TEL: 212.695.4758 or 800-HELPWIN

FAX: 212.736.1649

EMAIL: info@winnyc.org

WEBSITE: www.winnyc.org