

THE FAMILY CENTER

photo by: Hanan Ohayon

The Family Center takes pride in the measurable outcomes we help families achieve each day:

- Research shows that after receiving our expert services, parents and caregivers of young, HIV-affected children feel less depressed and can create more developmentally stimulating home environments for their children.
- No breast cancer survivor who came to us with a housing issue in 2011 was evicted.
- We helped over 1,000 people in Central Brooklyn learn not only that they were diabetic or at-risk for diabetes, but also what healthy lifestyle choices manage and prevent this illness from progressing.

These are just some of the ways that The Family Center keeps families stronger, longer.

We are now taking an exciting new step to help vulnerable families build sustainable strength. The Family Center is opening a mental health clinic in Brooklyn. With our professional expertise and a well-established presence in Central Brooklyn, we will offer families a seamless selection of services, all at one location. Since our inception, we have been working with vulnerable children, teens and families in Brooklyn –and this will allow us to work with these families in new ways.

You can become a part of this work to strengthen vulnerable New York families in sustainable ways. Please, make a tax-deductible donation to The Family Center’s Brooklyn Capital Campaign.

Amy Yates Capone
Board Chair

Ivy Gamble Cobb
Executive Director

cover photo: Danielle Sucher

CONTENTS

4	Key Activities & Results
8	The Wait is Over in Brooklyn
9	Family Net: A Successful Start
10	A Passionate Professional
11	Sharon’s Success Story
12	Volunteers
14	Donors
17	Financial Statements
19	Photos

BOARD OF DIRECTORS

Amy Yates Capone, Chair	Lyle Monteserrato
Shamoun Afram	Richard Osterweil
Barbara Blakney	Alantheia Pena
Cory DeForrest	Craig Sedmak
Lauren Glassberg	Joseph Tringali, Esq.
Courtney Hall	Heather Windt Stopnik

ADVISORY BOARD

Barbara Andres	David S. Mazza, MD
Roma Downey	Minesh P. Mistry
Barbara Draimin, DSW	Samuel Peabody
Suzy Franczak-Davis	Joseph Ruggiero, MD
Robin F. Goodman, PhD	Robert Scott
Bill T. Jones	Grant Shaud
John Kander	

LEADERSHIP COUNCIL

Members

Danielle Aque, Co-Chair
Nicole Jala, Co-Chair
Rosina Barba
Carroll Leatherman Brett
Camille Davis
Jennifer DeCastro
Antonio Gonzalez
Soung Lee
Alexandra Lloyd
John Morro

Beatriz Martinez
Betsy Montanez
Jamie O’Sullivan
Lindsey Schroy
Christopher Taggart
Harry Zapata

Ambassadors

Brittany Barry
Edward Feng
Brian Gallagher

Heidi Jessop
Marie Kemp
Katie Parent
Grace Park
Andrew Pyo
Simon Shewmaker
Bharath Viswanathan

POSITIVE RESULTS FOR POSITIVE CLIENTS

Thanks to The Family Center’s expert health coordination services, our HIV-positive clients see their doctors regularly and have stronger immune systems, indicated by undetectable viral loads.

*As per the Centers for Disease Control, 28% is the current national percentage of those living with HIV who maintain undetectable viral loads -so The Family Center is way ahead of the curve!

Won **90%**
of all cases on behalf
of client families

Secured **\$1.9 million** for clients
erroneously kicked off food stamps and
other benefits and entitlements

Restored, maintained
and won benefits for
every one
of our breast-cancer clients

Closed **1,015**
legal matters including wills,
child support and housing cases

STEPS TO A HEALTHIER LIFE

OUR SOCIAL-SERVICE AND HEALTH EXPERTS...

Counseled **186** HIV-affected clients
individually or as a family

Provided treatment adherence support to
81 HIV-positive clients

Assessed and delivered developmental
supports to **104** children ages 0-7

Worked with **94%** of families in our
Brooklyn child welfare program to achieve their goals

THE WAIT IS OVER

For Brooklyn Children Struggling with Mental Illness

The Family Center is expanding by opening a mental health clinic in Brooklyn. More services demand more space. Our Brooklyn office is moving, and we need your help!

THE CHALLENGE

- Many children residing in Central Brooklyn neighborhoods are affected by profound mental illness.
- Their neighborhoods have higher rates of chronic diseases with co-occurring mental illness –all well above the city and state wide rates.

THE COMPLICATION

Undetected or untreated mental illness can have devastating results:

- Only 30% of children age 14 and older with emotional problems graduate high school.
- Suicide is the 3rd leading cause of death among 13-20 year-olds in New York City.
- Children with serious emotional disturbance demonstrate significantly lower scores in every domain studied when compared against all other special education sub populations.

THE FAMILY CENTER SOLUTION

- We have the professional expertise to help children and teens struggling with mental illness and emotional problems.
- Our mental health clinic will be ready to see clients as soon as our doors open in summer 2012.
- By expanding our programming in Brooklyn, we can embrace families in a seamless web of services all at one location.

The establishment of The Family Center mental health clinic will allow us to bring much-needed expertise to the community at-large.

FAMILY NET: A SUCCESSFUL START

From left to right: Trinity, Ms. Calderon, Taliyah and Angelina

Photo by: Ehsanul Haque

Raising a three-year-old daughter and managing a second pregnancy, all while moving from shelter to shelter in Brooklyn left Ms. Calderon feeling stressed and pessimistic. Then she started working with Angelina, her Family Net caseworker, and everything changed.

The Family Center's newest child welfare program, serves children and families in Brooklyn and Manhattan by collaborating with parents and caregivers to minimize issues that put their children at-risk for out-of-home placement.

According to Ms. Calderon, Angelina went "beyond the job," providing referrals to services and shelters, helping Ms. Calderon keep her appointments with various service providers and, most importantly, offering encouragement about the future of her growing family.

Today, Ms. Calderon feels optimistic. She and her daughters, Trinity and newborn Taliyah, are thriving. "Angelina helped me find stability for my family," she stated.

The Family Center is thankful for Ms. Calderon's trust in our work and thrilled that Family Net is already keeping families stronger, longer.

Family Net specifically serves neighborhoods in Central Brooklyn and Manhattan and is funded by the New York City Administration for Children's Services.

A PASSIONATE PROFESSIONAL

Jamillah Hoy-Rosas is a professional with passion. A medical case manager conducting

“I love the challenge of working with clients to improve their behavioral health practices,” she smiles. “We work together to reach an agreement that they will ‘do something healthy.’ Whether that’s eating right, exercising, or both, my goal is to set them firmly on that ‘cycle of success.’”

In choosing to work at The Family Center, Jamillah says, “I was impressed with how unique and rare it is to find an agency where the Executive Director trained as a social worker.” She was also drawn to B-SWEL’s geographic focus. Living in Flatbush, she is deeply familiar with Central Brooklyn’s health challenges. “There are very few African American dieticians,” she explains. “I enjoy modeling healthy behaviors.”

Jamillah’s clients were recently discussing the restrictions that their weight placed on their lives: avoiding cameras, mirrors, fitted clothing and eating in public. “Exploring what hurts,” Jamillah explains, “creates life changes that are truly sustainable.” Jamillah is focused on the long haul, helping make Family Center clients stronger, and even more important, keeping clients and their families healthier for longer.

Photo by: Hanan Ohayon

What is B-SWEL?

Brooklyn –Stay Well, Enjoy Life, or B-SWEL, is The Family Center’s diabetes prevention and control program for Central Brooklyn residents.

SHARON’S SUCCESS STORY

Out of work with no health insurance, Sharon could not afford to follow our recommendation to see a doctor.

Working together, Sharon and The Family Center B-SWEL team made a plan. We connected Sharon to a local Brooklyn clinic providing free medical care. She enrolled in Family Center nutrition and cooking classes, and started participating regularly in our walking club. Since she has started exercising and eating right, Sharon has lost more than sixty pounds. Today she is no longer pre-diabetic.

“The Family Center saved my life. Without your free screening, and all your help and encouragement, I’d still be walking around with high blood sugar like a ticking time-bomb.” Sharon says. Sharon is a proud example of how teamwork -between The Family Center and our clients- keeps Central Brooklyn residents sustainably healthy.

Sharon with Sharmin of B-SWEL, who initially tested Sharon’s blood sugar and detected a problem.

The Family Center gratefully acknowledges the generous support of the following volunteers who invested their time, energy and spirit to keep families stronger, longer between January 1, 2011 and December 31, 2011.

Crystal Alcoba
Maura Almy
Jenn Alvarez
Beth Ambrosetti
Casey Ammerman
Danielle Aque
Beth Arentsen
Sabrina Arredondo
Claudia Arrindell
Debbie Atuk
Lina Baez
Hasan Bakr
Rosina Barba
Brittany Barry
Sheryl Behar
Peter Bellamy
Caroline Bersak
Valerie Boreyko
Anna Buzzelli
Alexis Cannizzaro
Cori Carl
Daniel Carlton
Colleen Cashman
Tiffany Challe
Carolyn Chardon
Amanda Childers
Joanna Chow
Sonja Clinton
Christine Coggnetti
Michele Coggnetti
Essie Cohen
Elias Contreras
Emily Cosner
Christine Cronin
Noreen Crowe
Lia Daniels
Camille Davis
Jen DeCastro
Verina Diniz
Meredith DiPietro
Tyschelle Doucette
Kate Doyle

Caroline Eber
Judith Eichmann
Amy Ernest
Gordon Espinet
Amanda Facelle
Michele Favale
Lauren Fedechena
Edward Feng
Kermit Ferrer
Kevin Fobi
Leanne Fonseca
Anthony Franzese
Adam Gahagan
Aliana Galan
Brian Gallagher
Lauren Garey
Samia Ghedhab
Danielle Gilliard
Erica Gomez
Antonio Gonzalez
John Gordon
Catherine Grady
Michael Greenan Jr
Brandon Greene
Vina Ha
Ehsanul Haque
Hilary Harper
Brita Helgesen
Lana Ho
Shanda Holmes
Brian Horner
Steven Hsieh
Valery Hyppolite
Mariko Ichikawa
Nicole Jala
Guillaume Jesel
Heidi Jessop
Wenjun Jing
Nina Kantesaria
Michael Kearney
Graham Keen
Marie Kemp

Edward Kennedy
Sharmin Khan
Rashmi Khemani
Jin Kim
Adam Kishpaugh
Kathryn Kitts
Jacinth Kokou
Richard Korchak
Kameron Kordestani
Caitlin Lafferty
Alene Latimer
Donna Leatherman
Carroll Leatherman Brett
Soung Lee
Christine Lee
Mark Anthony Lee
Colleen Licastr
Hannah Lieberman
Allie Lloyd
Kat Lodino
Ryan Loughlin
Brian Lovell
Fernande Lysius
Aileen Ma
AJ Malta
Joanna Maltese
Alison Marmolejos
Tiffany Marsh
Beatriz Martinez
Katrina Martinez
Ilona Maslanka
Park McArthur
Nedra McClyde
Janine McGuire
Rachel Miles
Monique Miraglia
Betsy Montanez
Chato Morando
John Morro
Kimberly Moy
Susan Mulé
Tara Murphy

VOLUNTEERS (CONTINUED)

Jessica Negrón
Madeline Ngo
Seidah Nichols
Christina Nielsen
Adrienne Nolan
Bonnie O'Callaghan
Tony O'Callaghan
Hanan Ohayon
Kristin Olsen
John Orosz
Jamie O'Sullivan
Alicia Palumbo
Krupa Parekh
Katie Parent
Vivian Park
Aileen Parker
Jonathan Paul
Jennifer Paull
Miguel Pena
Jason Perlroth
Emily Pierce
Allison Pierick
Leslie Pilder
Ryan Potocki
Kirk Pritchard
Meghan Punjabi
Drew Pyo
Cindy Rabinovitz
Gemma Rafferty
Katie Read
Donna Revman
Andre Richburg
Bill Robertson
Deni Robey
Kyla Robinson
Elana Rodman
Jerilee Rodriguez
Alexander Roe
Anna Rogers
Lia Rohlehr
Alicia Roman
John Rothmeier
Victor Rubino
Barbara Rudder
Maribel Ruiz

Beth Russo
Florence Saint-Jean
Liliana Saltachin
Corey Sanders
Maria Santiago
Irina Saulea
Stellanie Saunders
Suzanna Scarola
Lindsey Schroy
Jacob Schwartz
Rupam Sen
Melody Serafino
Prena Shahani
Simon Shewmaker
Lia Shofner
Brian Shuman
Ardith Singh
Prabhjot Singh
Thomas Sisk
Lidia Solouovich
Sergey Solouovich
Christopher Spinney
Joseph Stein
Samantha Stein
Rachel Steinberg
Jennifer Stooddy
Parks Strobbridge
Danielle Sucher
Christopher Taggart
Danielle Tedder-Carter
Justin Theodore
Yasmin Thomas
Cheya Thousand
Amelia Trumble
Sameer Tupe
Emily Twomey
Warren Vames
Josh van Aalst
Nancy Vazquez
Judy Visciano
Bharath Viswanathan
Nicholas von Stackelberg
Jill Walton
Kimberly Ward
Clark Wen

Christian Wikane
Danielle Williams
Lindsey Wilson
Amy Withers
Aven Wright
Julia Zack
Harry Zapata
Homero Zapata
Denise Zavala
Liana Zeno
Meghan Zichelli
Margaux Zion

DONORS (CONTINUED)

The Family Center gratefully acknowledges the generous support of the following donors, whose gifts were received between July 1, 2010 and June 30, 2011.

\$400,000 plus

Robin Hood Foundation

\$75,000-\$125,000

Deerfield Partnership
Foundation
The Greater NYC Affiliate
of Susan G. Komen for
the Cure

\$10,000-\$30,000

Amy Yates Capone
& Michael Capone
Credit Suisse Americas
Foundation
Duane Reade
Charitable Foundation
Highbridge Capital Management
Judges and Lawyers
Breast Cancer Alert
Craig Sedmak
Joseph Tringali, Esq.
Tri-Star Construction
Corporation

\$5,000-\$9,999

Broadway Cares
/Equity Fights AIDS
Children Affected by
AIDS Foundation
Deutsche Bank
Katten Munchin Rosenman LLP
Seventh District Association
Suzy Franczak Davis & family
Gibson, Dunn & Crutcher LLP
Barbara Lembo
Macy's Inc.
Magnetar Capital LLC
Randy Reiff
The First Presbyterian Church
in the City of New York
The Mary Jane H. and
Peter J. DaPuzzo Family
Foundation

\$2,500-\$4,999

Kevin J. Arquit
BTQ Financial
John P. Clare
Ivy Gamble Cobb
Korn Ferry International
Liquidnet
William Hieber, Jr.
and Jean Hieber
Charitable Foundation

\$1,000-\$2,499

Rosina Barba
Matt Bereman
Ruth Bernstein
Saswat Bohidar
Mary Davenport
Nico Fund
Bernadette Davida
David Eikenberry
Lauren Glassberg
Goldman Sachs
Patricia M. Hynes and
Roy L. Reardon Foundation
Kenneth R. Logan
John Morro
Michael Muschiano
Gerard Parker
Jim Mahady & Jeff Richardson
MBL Benefits Consulting
Thomas Rice
Robert Derector Associates
RSM McGladrey/McGladrey
& Pullen
Verizon Foundation

\$500-\$999

a + i design corporation
Jaime Bean
Kevin Berg & family
Wilson Calle
Richard Capelouto
Kai Chan
Karen Chen & Clark Wen
Charles I. Cogut
Robert Cohen
Saara Cohen
Meredith DiPietro
Lily Donohue
Douglas Evans & Sarah E. Cogan
Mary Beth Forshaw
Fortress Investment Group
Google
Michael Grabow &
Frances Grabow
Courtney Hall &
LaShann DeArcy
David W. Ichel
Nicole Jala & Shep DiCesare
Steven Jeraci
Alan Klein
John Mahady & Jeff Richardson
Donna Milrod
Tom Molner
Rohan Narayan
John Rowan
Jeff Shum
Peter Thomas
Marissa C. Wesely
Jarrett Wolfe

\$100-\$499

Judith Agism
Ani Altoonian
Pranav Amin
Barbara Andres
Danielle Aque
Beth Arentsen
Michelle Arroyo
Celia Berk
Marina Berziris
Peter Bickford
Victoria B. Bjorklund
William B. Brentani
Katharine Brophy
Brown & Brown of Garden
City, Inc. of Sobel Associates
Pamela Camacho
Ryan Churchward
Melissa Cody
Ellen Cohen
Francine Cournos
Catherine Debari
Jennifer Drag
Lauren Dunn
Christine Durand
Tim Du Val
Joseph Dwyer
Lawrence Feiler
Martha Fennessy
Barbara Flom
Beth Flom
Stephen Forman
Bryce Friedman
Gary Ginsberg &
Susanna B. Aaron
Amy Gips
Joan Gips
Kathryn Gips
Jennifer Goodale
Georgette Gooden
Alicia Gordon
Peter J. Gordon
Lorraine Grodio
Gregg Haifley
Sally Harwood
Gary Horowitz
Joey Kemp
Elizabeth Kim
Elizabeth Kleinman
Kerry Konrad
Alan Labadorf
Elizabeth Lagos
Mark Lee
Carol Levine
Lorain Croft Corporation
Carri Lyon
Anessa MacDonald
Nadim Malik
Mike Malm
Gwen Marcus
Howard Marcus &
Joseph Ruggiero
Tiffany Marsh
MetroFoto Plus, LLC
Lyle Monteserrato
Jane & Anthony Morro
William Neave
Emily Nesselbeck
Christina Nooney
Pat O'Brien
Michael & Sally O'Connell
Ryan B. O'Connell
Robin Osborne
Kiran Patankar
Laura Palma
Kurt Palmer
Gerald Peretz
Jason Perlroth
Jean Pfaelzer

Amanda Platte
Arnold Polinger
Kirk Prichard
James Prusko
Danielle Raymond & Henry Neff
Gregory Ressa
Charles Richardson
Jodi Roberts
Barbara Rudder
Philip Ruegger III
William Russell, Jr.
Patricia Serafino
Mark Shearman
Theodore Shen
Michael Spencer
Brian & Suzanne Stadler
Samantha Stein
Margaret Tramutola-Hamdan
Emily Twomey
Yvette Viani
Marissa C. Wesely
Nancy Yates
Emily Zacharias

The Family Center gratefully acknowledges the generous support of the following donors, whose in-kind gifts and services were received between July 1, 2010 and June 30, 2011.

- A Crafty Baker

A Salt & Battery

American Idiot

Anfora

Artisan House

B Floral

Bloody Bloody

Andrew Jackson

Bosie Tea Parlor

Brooklyn Brewery

Brooklyn Cyclones

Burberry

Carnegie Hall

Chelsea Piers

Choice Kitchen

& Cocktails

Club H

Coach

Coty, Inc.

David Donahue

David Robertson

Delicatessen

Dell'anima

Design AZ

Digitas

Dorsey & Whitney

East Side Social Club

Elling

Emeril

Equinox

Erica Fleischman Salon

Escada

FPWA

Global Business Coalition

on HIV/AIDS

Golf Manhattan

Highbridge

Capital Management

Huminska

ICAP

il Buco

Jessica McClintock

Kellz Cakez

Kiehl's

KP Interiors

La Mangeoire
- L'Artusi

L'Effrontee

Liber New York

Linhardt Design Studio

Liquidnet

Lorain Croft

L'Oreal USA

Lure Fishbar

Lyle Monteserrato

Macy's

Marriott

Martha Stewart Living

Omnimedia

Martini & Rossi

Michael Kors

Modell's Sporting Goods

Montauk Yacht Club

Resort & Marina

Museum of Modern Art

New York Academy

of Science

New York Jets

New York Liberty

NYC Wine Class

P3

Primary Stages

Radeberger

Red Bull New York Inc.

Robin Hood

Shape Beauty Bar &

Male Lounge

Society of Illustrators

Sony Pictures

Soul Cycle

Spasso

Stephen Wise

Free Synagogue

Stuart Thompson

Productions

Taproot Foundation

Tea & Sympathy

The Ad Council

The Book of Mormon

The Daily Show

with Jon Stewart
- The Late Show with

David Letterman

The Tonight Show

with Jay Leno

Tom James

Torrey Baron

Trattoria Cinque

Uptown Restaurant

& Lounge

Jason Alan Vega

Danielle Aque

Domenic Arodolino

Susan Canavari

Maria Choi

Marc Creatore

Barbara Donohue

Joseph Falk

Alyssa Galella

Meghan Groome

Malda Hibri

Laurie Horsman

Ruby Kish

Marisa Kleinman

Elizabeth Locksley

Brian Louell

Liana Maeby

Gary Makovec

Mary Anne Melanson

Albert Meng

Christina Nalducci

Shirley Nivelio

Marc Pavese

Alexander Popov

Peter Prichard

John Rothmeier

Juliana Rubenstein

Suzanna Scarola

Michael Schreiber

Pam Shepard

Elizabeth Sorensen

Patricia Sumner

Michele White

Alissa Williams

Nancy Yates

Azadeh Zeyghami

Michael Zymaris

FINANCIAL STATEMENTS

STATEMENT OF ACTIVITIES FOR THE YEAR ENDING JUNE 30, 2011

	2010	2011
REVENUE AND OTHER SUPPORT		
Government Grants	\$ 3,440,535	\$ 3,607,546
Contributions	\$ 892,371	\$ 1,003,595
Other Income	\$ 68,816	\$ 3,896
Total Revenue and Other Support	\$4,401,722	\$4,615,037
EXPENSES		
Program Services		
Social Services	\$ 2,491,037	\$ 2,541,913
Legal Services	\$ 458,475	\$ 396,224
Child Welfare	667,751	687,223
Total Program Services	\$ 3,617,263	\$ 3,625,360
Supporting Services		
General and Administrative	\$ 573,042	\$ 663,590
Fundraising	\$ 327,605	\$ 316,617
Total Supporting Services	\$ 900,647	\$ 980,207
Total Expenses	\$4,517,910	\$4,605,567
Change in Net Assets as of June 30, 2010	\$ (116,188)	\$ 9,470
Net Assets Beginning	\$ 3,432,261	\$ 3,163,398
Net Assets Ending	\$ 3,316,073	\$ 3,172,868

Photo by: Danielle Sucher

THE FAMILY CENTER REVENUE SOURCES IN FISCAL YEAR 2011

GOVERNMENT FUNDERS

U.S. Department of Health & Human Services, Administration for Children and Families
 U.S. Department of Health & Human Services, Health Resources and Services Administration
 U.S. Department of Health & Human Services, Office of Minority Health
 NYS Department of Health, AIDS Institute
 NYS Department of Health, Bureau of Chronic Diseases
 NYS Office of Children and Family Services
 NYC Administration for Children's Services
 NYC Department of Health and Mental Hygiene

photo by: Hanan Ohayon

photo by: Danielle Sucher

photo by: Hanan Ohayon

photo by: Danielle Sucher

photo by: Hanan Ohayon

THE FAMILY CENTER

1.800.219.4522

www.thefamilycenter.org

In Manhattan:

315 West 36th Street
4th Floor
New York, NY 10018

In Brooklyn:

584 Nostrand Avenue
2nd Floor
Brooklyn, NY 11216

KEEP IN TOUCH

photo by: Hanan Ohayon

2011-2012 • ANNUAL REPORT

THE FAMILY CENTER

315 West 36th Street | 4th Floor | New York, NY 10018