

GREAT THINGS HAPPEN WHEN WE
LIVE UNITED

ANNUAL UPDATE

July 1, 2015 – June 30, 2016

United Way
of the Valley and
Greater Utica Area

OUR MISSION

United Way mobilizes the caring power of the Valley and Greater Utica area by connecting people, resources and ideas to create a thriving community.

Table of Contents

PAGE 4	Community Impact	PAGE 17	Great Community Challenge
PAGE 5	Funded Partners	PAGE 18	Volunteer, Event & Drive Highlights
PAGE 6	Education	PAGE 20	Leadership Volunteers & Staff
PAGE 8	Health	PAGE 21	Committees & Allocation Panels
PAGE 10	Income	PAGE 22	Financial Report
PAGE 12	Safety Net	PAGE 23	Awards & Top Campaigns
PAGE 14	2-1-1 Mid-York	PAGE 24	Workplace Campaigns
PAGE 15	Coalition Highlights	PAGE 26	Leadership Gifts
PAGE 16	United Way & Labor		
PAGE 17	Young Leaders United		

FROM OUR EXECUTIVE DIRECTOR AND BOARD PRESIDENT

Live United is not just a cute t-shirt. It is not even just a call to action.

Live United is a way of life.

United Way's mission is to mobilize the caring power of the Valley and Greater Utica area by connecting people, resources and ideas to create a thriving community. Live United encapsulates "bringing people together." With nearly 8,000 donors, 2,000 volunteers and thousands of people engaged in our community impact work – we are living our mission every day.

At the same time, the call to action of "Live United" is mission critical for our entire community to adopt as a way of life. Bring your passion, your time, your resources and/or your skills to improve the education, income, health and safety net of our community. There are many ways to engage – simply turn the page for inspiration!

In some ways, our world is changing faster than we can comprehend. In other ways, it is not changing fast enough. Please join the Live United movement and help us decrease poverty, child obesity, lack of school readiness and financial instability to create the community of which we all dream. Our community deserves a chance for every person and family to sustain themselves and thrive. To achieve our ambitious goals in education, income, health and basic needs – we need YOU!

– Brenda & Greg

Brenda E. Episcopo
Executive Director

Greg Morra
President of the Board

In 2016, we launched our Ready for Kindergarten (R4K) Education Initiative aimed at uniting families, schools, and community resources to prepare children to reach their full potential by focusing on school readiness.

When kids are prepared for school, the entire community thrives. Education increases, graduation rates rise, and kids are prepared for college, career and life!

To read more about this incredible pilot, turn to page 7.

HOW IS UNITED WAY MAKING AN IMPACT?

Thanks to you, people throughout the Valley and Greater Utica area received needed resources last year in education, income, health and safety net – the building blocks to self-sufficiency and quality of life.

EDUCATION

**ELEVEN
PROGRAMS**

**\$246,914
INVESTED**

HEALTH

**TEN
PROGRAMS**

**\$268,206
INVESTED**

INCOME

**EIGHT
PROGRAMS**

**\$150,177
INVESTED**

SAFETY NET

**TWENTY
PROGRAMS**

**\$270,763
INVESTED**

OUR FUNDED PARTNER PROGRAMS

United Way partners with best-in-class programs to provide quality services in education, income, health and safety net.

EDUCATION:

► School Readiness

The Neighborhood Center, Inc.
Child Care Services

YMCA of Mohawk Valley
*Youth Service Program
(Before/After-school Childcare)*

► Third Grade Math/Reading Levels

Boys & Girls Club of Mohawk Valley
*Project Learn
(After-school ELA Program)*

Johnson Park Center
Drop In Youth Program

Oneida Herkimer Madison BOCES
*After-school Program
(ELA/Math Mentoring)*

Richfield Springs Community Center
Positive Lifestyle Activities for Youth (P.L.A.Y.)

► High School Graduation

Resource Center for Independent Living, Inc.
Learning Disability Assoc. of MV (LDAMV)

Thea Bowman House
Kids With Promise (Tutoring/Job Shadowing/Volunteer Program)

Utica Safe Schools / Healthy Students Partnership
Resolving Conflict Through Good Decision Making

► Other

Catholic Charities of Herkimer County
*TREATY
(Conflict Resolution Strategies)*

The Neighborhood Center, Inc.
Counseling Services

HEALTH:

► Achieve and Maintain a Healthy Lifestyle

ACR Health
Adolescent Health Initiative

ACR Health
Safety First Mohawk Valley

Catholic Charities of Herkimer County
Retired Individuals Driving the Elderly (RIDE Program)

Center for Family Life and Recovery, Inc.
Community Violence Reduction Program

Johnson Park Center
Apartments Love & Care Family & Single Women Initiative

MAMI Interpreters
Preventive Care of Limited ELA Proficient Clients

Parkway Center
Health and Volunteer Services

Resource Center for Independent Living, Inc.
Elderly Services

Thea Bowman House
Domestic Violence Ended (DOVE Program)

YWCA of Mohawk Valley
Domestic/Sexual Violence Prevention Education

INCOME:

► Workforce Development

John Bosco House
Transitional Housing Program

Mohawk Valley Resource Center for Refugees
Employment Services for Refugees and Immigrants

On Point for College - Utica
*On Point for College
(Post-Secondary Education Enrollment/Career Plan Development)*

Women's Employment & Resource Center
WERC (Job Skills Development for Women)

► Other

Parkway Center
RSVP Bill Payer Program

Resource Center for Independent Living, Inc.
Mohawk Valley Asset Building Coalition (MVABC)

Thea Bowman House
Child Care

YWCA of Mohawk Valley
Willow Commons (Shelter/Supportive Services for Domestic Violence Victim and Families)

SAFETY NET:

► Food Distribution

Country Pantry
Food Pantry

Food Bank of Central New York
Acquisition & Food Distribution Program

Foothills Rural Community Ministries
Foothills Rural Food Pantry

Johnson Park Center
JPC Food Pantry

Hope House
Soup Kitchen and Day Shelter

Salvation Army of Herkimer
Soup Kitchen and Food Pantry

Salvation Army of Utica
Soup Kitchen and Food Pantry

Thea Bowman House
St. Clare's Cupboard (Food Pantry)

► Providing Shelter

Catholic Charities of Herkimer County
DV Residential Program

Catholic Charities of Herkimer County
Runaway and Homeless Youth

YWCA of Mohawk Valley
New Horizons (Shelter/Supportive Services for Runaway Girls)

► Crisis Response

American Red Cross
Disaster Services

Catholic Charities Oneida-Madison Counties
Community Assistance

YWCA of Mohawk Valley
Sexual Violence & Child Advocacy Center

► Crisis Prevention

Legal Aid Society of Mid-New York
Emergency Legal Safety Net

Mohawk Valley Community Action Agency
Homelessness Intervention Program

The Neighborhood Center, Inc.
Eleanor Walsh Wertimer Children's Center

The Peacemaker Program
Child Custody Advocate Program

UCD/CNY Veteran's Outreach Center
Veteran's Assistance Program

YWCA of Mohawk Valley
Domestic Violence & Sexual Violence Non-Residential Crisis Services

OUR EDUCATION WORK

We ensure children build a strong, early foundation by providing parents with tools to support their child's development and education, improving learning environments, and helping children and their families overcome nonacademic barriers to succeed in school and life.

STRATEGY: **Improve Kindergarten Readiness**

Children ages birth to 5, who experience early learning at home and/or through quality daycare and preschool, increase their success in school and throughout life.

RESULT: **1,028 children** attending preschool, and their families, received:

- ▶ Educational support
- ▶ Developmental support
- ▶ Early intervention screenings
- ▶ Financial support
- ▶ Increased family literacy, school readiness and academic achievement

STRATEGY: **Improve Third Grade Reading and Math Levels**

Disadvantaged children from kindergarten through third grade who receive assistance from after school programs increase their success in reading and math.

RESULT: **3,289 children** attended after school programs and received assistance with:

- ▶ Academics
- ▶ Recognizing and controlling emotions
- ▶ Resolving conflict in appropriate ways

STRATEGY: **Improve High School Graduation Rates**

Students who drop out of high school are more likely to be unemployed, earn less income, and receive public assistance.

Disadvantaged students who receive assistance with challenges in and out of school increase their ability to graduate from high school on time.

RESULT: **770 students** received assistance with:

- ▶ Academics
- ▶ Dealing with anger
- ▶ Domestic violence education
- ▶ How to deal with bullying
- ▶ Reducing conflict
- ▶ Coping with grief
- ▶ Poor attendance issues

**ELEVEN
PROGRAMS**

**\$246,914
INVESTED**

**5,087
INDIVIDUALS
IMPACTED**

**R4K Education Initiative
Success from the Start.**

In 2016, United Way announced its partnership with Central Valley School District, Dolgeville Central School District, and Remsen Central School District, in launching the Ready for Kindergarten (R4K) Education Initiative.

The combined mission connects families, schools, and community resources to prepare children to reach their full potential. By focusing on the root cause of our region’s problems, we can make school readiness a reality for every child and family and have the greatest chance of making measurable improvements in our communities.

“Research is clear. Students who begin school under prepared struggle throughout their lives to close that learning gap. To overcome this challenge, we must reach students as early as possible – before they enter kindergarten. We know we can move the dial when families, local agencies and organizations, and child development and education professionals collaborate,” said Richard Hughes, Central Valley School District Superintendent. “Together, we can empower parents to be a positive force in their children’s education. That is why we are so excited by R4K. It combines the passion and resources of United Way, our schools, and our families to prepare our children for a life of learning.”

OUR HEALTH WORK

We ensure people can live healthier lives by connecting them to a consistent source of health care, and providing education, support and outreach related to healthy living.

STRATEGY: **Achieve and Sustain a Healthy Lifestyle**

Individuals who gain knowledge about health risks, preventative measures, have supportive relationships, feel safe and know how to make healthier choices, often live healthier lives.

RESULT: **18,575 children, youth, young adults, persons living with disabilities and refugees** were educated and provided options to deal with:

- ▶ Social and emotional needs
- ▶ Aggression reduction
- ▶ Reducing bullying
- ▶ At risk behaviors for pregnancy, STD's and HIV
- ▶ Domestic and/or sexual violence
- ▶ Medical interpretation

STRATEGY: **Elderly Achieve and Maintain Health**

Offering elderly assistance, resources and opportunities provides activity, purpose, safety and independence.

RESULT: **724 elderly** individuals received and improved their lives by:

- ▶ Attending exercise classes
- ▶ Participating in group activities
- ▶ Volunteering
- ▶ Attending clinics and screenings
- ▶ Providing or receiving transportation to and from medical appointments and day care activities

STRATEGY: **Reduce Addictive Behaviors**

Women and families faced with addiction who learn to be accountable for actions, set boundaries, commit to positive change and make the decision to follow-through increase their chances to live healthier lives.

RESULT: **111 disadvantaged women** and family members received ongoing:

- ▶ Housing
- ▶ Addiction services
- ▶ Therapy and counseling
- ▶ Recreation
- ▶ Education
- ▶ Positive socialization for children and families
- ▶ Mentoring, advocacy and life coaching
- ▶ Opportunities to volunteer and give back to the community

TEN
PROGRAMS

\$268,206
INVESTED

19,410
INDIVIDUALS
IMPACTED

Tools to Maintain an Independent and Healthy Lifestyle.

After a diagnosis of dementia, Debbie's family observed her becoming confused, disoriented at times, and more forgetful. The onset of these symptoms scared both Debbie and her family.

Her family was providing as much care and supervision as they could, but were quickly becoming overwhelmed. They could not provide supervision during the day due to commitments at work and school. Debbie's family started thinking she might not be able to remain at home and the possibility of nursing home placement loomed.

Safety and security during the day became the major barrier to Debbie remaining in her own home. Through a community resource reference, Debbie's family contacted a United Way funded Adult Day Program. This program allowed Debbie's family to continue meeting their obligations, receive caregiver assistance, and have peace of mind that she was safe.

Debbie loves going to the program five days a week. She spends time with friends, participates in craft activities, and dances the time away during live entertainment sessions. Most importantly, she is able to maintain her independence and remain in her own home.

OUR INCOME WORK

We ensure people are able to improve their socio-economic status by creating pathways to in-demand jobs with potential for advancement, empowering them to better manage their money, and get on more solid financial ground.

STRATEGY: Promote Financial Self-Sufficiency for Individuals and Families

Individuals and families challenged with low-income and domestic violence often lack the knowledge and/or ability to be self sufficient with their income.

RESULT: **88 victims** of violence, low-income individuals and families obtained self-sufficiency.

1,317 low-income individuals and families received free tax preparation services with federal, state, earned income tax credits and child tax credits for a total of \$5,238,076 brought back into the community.

STRATEGY: Education and Workforce Transition Opportunities for at risk Youth and Young Adults

Homeless youth who are assisted with residential stability are more likely to engage in and continue their education.

RESULT: **46 runaway and homeless girls, young men with behavioral issues and disabled individuals** received assistance with high school graduation, GED and transitional services into workforce and/or college.

RESULT: **954 low income young adults** enrolled in post-secondary education and/or developed career action plans.

STRATEGY: Reduce Poverty Rates

Youth and adults who have employment with self-sustaining wages are more likely to experience economic mobility.

RESULT: **264 individuals**, considered “unemployable,” were trained with skills and developed action plans to obtain job placement.

RESULT: **182 parents** received free licensed childcare while they obtained employment, job training, and/or GEDs.

EIGHT
PROGRAMS

\$150,177
INVESTED

2,851
INDIVIDUALS
IMPACTED

Exceeding career goals by leaps & bounds.

Sasha was a 40-year old unemployed, divorced mother of three children, on public assistance when she reached out to a United Way funded program.

She was in the middle of a custody suit with her ex-husband while coping with being unable to afford costs to enhance the life of her child with special needs, support her other two children, and find stable employment. Her confidence level was at rock bottom and she was unable to clearly see any solid steps to take to get back on her feet.

Sasha participated in a five week Professional Pathways Program and turned her life completely around – literally. She committed to the program while gaining a sense of community and unwavering support from the other participants and staff.

Her focus and confidence grew and she continued to seek one-on-one guidance upon graduation from the program. She applied to jobs, that prior to completing the program, she would have looked past believing that she was not a strong enough candidate. Sasha persevered and within six months was hired full-time at a local agency for seniors.

Since her date-of-hire, Sasha has been promoted two times and has won several awards for customer service. She will be entering into a two-year leadership program and is in the process of purchasing her first house. Sasha has exceeded her career goals by leaps and bounds!

OUR SAFETY NET WORK

We provide crisis assistance in the form of food, clothing, shelter and freedom from violence. Utilizing community services, we strengthen our economy, increase economic mobility and reduce poverty.

STRATEGY: Feeding Individuals and/or Families

RESULT: 149,582 meals were served to people challenged with poverty and low-income.

STRATEGY: Providing Shelter

RESULT: 140 women, youth and children fleeing domestic violence in their homes found safety with shelter, support and services.

STRATEGY: Crisis Prevention & Response

RESULT: 5,832 individuals were assisted with crisis and disaster services.

4,406 adults, youth and children were assisted with legal, advocacy, abuse and domestic and/or sexual violence, financial, homelessness and in other crisis areas.

> **149,582**
MEALS SERVED

TWENTY
PROGRAMS

\$270,763
INVESTED

159,960
INDIVIDUALS
IMPACTED

Advocacy for those who need it most.

A seven-year old girl had been bounced around with both parents dealing with drug addiction and prison sentences. The child spent much of her childhood with her maternal aunt. Her mother worked very hard to overcome her addiction, and sadly, was diagnosed with stage 4 brain cancer. The mother again turned to her sister for help with her daughter, as the child's father was in prison.

After a long battle, the child's mother lost her fight to cancer and passed away. Shortly after, her father passed away due to a drug overdose. The maternal aunt filed a petition asking for sole custody of the child. The paternal family in Long Island also filed a petition for custody.

A United Way funded Child Custody Advocate was assigned to this difficult case. A home visit and interview at the maternal aunt's residence and phone interview of the paternal family were conducted. The advocate recognized the strong bond between the aunt and child. The child stated her aunt was the closest it came to having her mother and that she couldn't imagine living with anyone else. After being in and out of court, the paternal family withdrew the petition because they ultimately concluded the child belonged with the maternal aunt.

The families have continued to stay out of court. The maternal aunt and the child occasionally visit the paternal family and they are forming a relationship. The aunt and the child are both very happy.

2-1-1 MID-YORK IS HERE TO HELP

Whether in times of natural disaster or personal crisis, 2-1-1 Mid-York is committed to being the first, most essential resource to anyone who needs help.

2-1-1 Mid-York connects people to essential health and human services they need allowing them to achieve their human potential.

The free service features a professionally staffed call center, available 24 hours a day, seven days a week with interpreters who are available to help individuals with limited English proficiency, and a search friendly website: www.211midyork.org. Both the call center and the website provide easy access to the most comprehensive database of services ever constructed for Madison, Oneida and Herkimer Counties.

2-1-1 Mid-York is brought to the community by United Way of the Valley and Greater Utica Area, United Way of NYS and NYS Alliance of Information and Referral Systems partnership.

- **Free**
- **Confidential**
- **24/7**
- **Every Language**

**Dial 2-1-1,
or 1-844-DIAL-211,**

**Online at:
www.211midyork.org**

FROM JULY 2015 – JUNE 2016,
2-1-1 MID-YORK TOOK:

3,349 CALLS
AND PROVIDED

4,637 REFERRALS

2-1-1 Mid-York Contact Center Referrals, by type

July 2015 – June 2016

COALITION HIGHLIGHTS & COLLABORATIVE WORK

► Herkimer Oneida Organizations Active in Disaster

Herkimer Oneida Organizations Active in Disaster (HOOAD) is a humanitarian association comprised of independent organizations that may be active in any or all phases of disaster including: preparedness, response, recovery, and mitigation. HOOAD seeks to foster efficient, streamlined service delivery to people affected by disaster, eliminating duplication of effort throughout the process.

In 2015 – 2016, the Long-Term Recovery Group and Disaster Case Managers from Catholic Charities of both Herkimer and Oneida Counties closed a total of 56 cases from the 2013 floods. Overall, more than \$430,000 was invested into both counties through fundraising and direct agency investment and over 200 volunteer hours were put into flood relief.

► Literacy Coalition of Herkimer & Oneida Counties

The Literacy Coalition of Herkimer and Oneida Counties connects organizations in our region to the funding, advocacy, professional development and service support they need to increase the availability of high quality literacy programs.

Through collaboration, the Coalition raises awareness of low literacy, provides links to services and encourages the residents of Herkimer and Oneida Counties to become lifelong learners.

The Coalition recently adopted a new structure to better focus their efforts. The Coalition now has a president, vice president, secretary, and treasurer and is now only focused on three Action Teams: Early Childhood Literacy, Youth Literacy, and Adult Literacy. The Coalition has already seen improvement with the new model and is shown by its support in the R4K Initiative, Dolly Parton Imagination Library, and EZ Read Community Bookshelves in our two county region.

► Mohawk Valley Housing & Homeless Coalition

United Way is the Collaborative Applicant for the Mohawk Valley Housing and Homeless Coalition. More than 118 participants from 69 different community organizations and government agency departments work hard to prevent, address the conditions and end homelessness in the Mohawk Valley.

The U.S. Department of Housing and Urban Development (HUD)-sanctioned Homeless Coalition, which HUD calls a “Continuum of Care” (CoC), is one of the strongest in New York State. Since 2002, it has succeeded in attracting over \$40 million in Federal and State funding for homelessness efforts in Oneida, Madison, and Herkimer Counties. In 2015, the CoC received over \$3.1 million for renewal projects.

Runaway and Homeless Youth efforts have also increased in the two county region. In 2015, the first “Invisible Youth” event was hosted by the Mohawk Valley Runaway and Homeless Youth Taskforce to spread awareness of homeless youth in our community.

► Mohawk Valley Asset Building Coalition

United Way supports the Mohawk Valley Asset Building Coalition in providing free tax preparation, filing and other social services to hardworking individuals and families who qualify for the Federal Government’s Earned Income Tax Credit (EITC) program.

In 2016 (for the 2015 tax year) 7,376 returns were prepared by trained volunteers, bringing \$5,238,076 back into our community through federal and state refunds.

► FamilyWize

United Way coordinates the local distribution of free FamilyWize prescription discount cards, a national program through the FamilyWize Community Service Partnership, Inc. with United Way of America.

The free cards make prescriptions more affordable for those without insurance, or even those who have insurance that does not cover their medication. FamilyWize cards lower the cost of prescriptions by up to 75% on average, saving users \$20 per prescription.

During the 2015–16 fiscal year, 3,073 residents in the Valley and Greater Utica area have saved \$109,811 on prescription medication costs through the program. To date, 6,600+ residents have saved a total of more than \$569,800.

The FamilyWize card comes at no cost to users or our local United Way. If you’re interested in receiving a FamilyWize card, please call us at (315) 733-4691.

► TEDx Utica

TEDx Utica Spark* brought inspiration to hundreds on September 10, 2016 at MVCC’s Theater. For the fourth TEDx Utica event, Spark* was designed to inspire ideas for creativity and entrepreneurship.

TEDx talk topics for this event “sparked” new ways of thinking about creative topics including: tiny house building, landscape architecture, concert promotion, venture capitalism and trademarks, eating disorders, connecting students to service, pop-up dining and poetry. TedX Utica Spark* set out to inspire audience members to think creatively, overcome barriers and try something new. Each of the talks can be found at tedxutica.com. United Way is the fiduciary agent and a lead partner of TEDx Utica.

UNITED WAY & LABOR

Partners in advancing the common good.

United Ways and the AFL-CIO (American Federation of Labor and the Congress of Industrial Organizations) have a long-standing relationship dating back to 1946, working together to provide services to members of organized labor and their communities.

The support between our two organizations is felt and carried out locally in conjunction with a contracted liaison through the Central New York Labor Agency, event partnerships, volunteerism and donations.

Through presentations and written communications, we work together to train and inform union members about services available to them and to their families in our community. With the support of our local Unions and Union Members, our community efforts are strong. It is great partnerships such as this that allow United Way to contribute in our current and growing capacity.

> **\$177,958**
RAISED LOCALLY
BY LABOR

13.6%
OF DONORS ARE MEMBERS
OF ORGANIZED LABOR

The following individuals go above and beyond and have made our partnership as strong as it is today:

Central New York Labor Agency Liaison:

- ▶ Enesa Sabanagic

United Way Board of Director's AFL-CIO Labor Representatives:

- ▶ Patrick Costello, IBEW Local 43 and AFL-CIO Central New York Labor Council President
- ▶ Michelle Mandia, CWA Local 1126
- ▶ William Perrotti, MVPA
- ▶ AFL-CIO Community Services Labor Leader
- ▶ Labor Leaders in each workplace campaign and beyond.

YOUNG LEADERS UNITED

Inspiring young professionals to improve communities through collaborative action by engaging in philanthropic, volunteer, and leadership activities throughout the community.

► **CONNECT**

Connecting and engaging young professionals and community leaders.

► **SERVE**

Volunteering with local partners through community impact projects.

► **LEAD**

Mentoring our community's youth in philanthropy and volunteerism.

Young Leaders United (YLU) is open to community members, 40 and under, who donate and volunteer through United Way.

YLU coordinates volunteer, fundraising and networking events throughout the year. These events give young leaders a place to meet new and old friends, while giving back!

You have something unique to offer, so join a group of peers who, like you, want to create lasting change in peoples' lives and the community. Sign up to become part of Young Leaders United today!

GET INVOLVED!

Visit, www.unitedwayvgu.org, or call (315) 733-4691

GREAT COMMUNITY CHALLENGE

2015 Great Community Challenge sponsored by:

Pictured is grand prize winner Debra Landman and husband.

The Great Community Challenge (GCC) is a “step up” incentive to encourage increased participation in United Way’s annual campaign.

Since inception, the incentive has helped to raise more than \$240,000 new dollars.

► **Grand prize winner** of a trip donated by Carbone Auto Group, was Debra Landman, an employee of Scalzo, Zogby and Wittig.

► **Second place prize winner** of \$1,000 in gift cards, donated by Joe Tahan’s Furniture, Clifford Fuel and Chanatry’s Hometown Market, was Stephanie Clarke, an employee of Excellus BlueCross BlueShield.

► **Third place prize winner** of \$500 in gift cards to Clifford Fuel and Chanatry’s Hometown Market, was Lynn Force, an employee of Catholic Charities of Oneida Madison.

VOLUNTEER, EVENT AND DRIVE HIGHLIGHTS

SARANAC THURSDAYS AND CONCERT SERIES

\$37,576 Raised!

This weekly happy hour and summer concert series is a unique fundraiser formed in 1998 between United Way and its longstanding community partner, F.X. Matt Brewery. United Way coordinated more than 800 volunteers from more than 40 local companies to assist with serving refreshments at the 2015 Saranac Thursdays and Concert Series events.

18TH ANNUAL BOILERMAKER PASTA BUFFET

\$3,187 Raised!

Boilermaker volunteers, led by Cindy Dardano, organize a pasta buffet fundraiser each year at the Boilermaker Road Race registration event at MVCC. The event offers runners and their families pasta dinners with proceeds from the event going to our United Way.

13TH ANNUAL TAILGATE PARTY

\$1,701 Raised!

Each year, a Tailgate Party is hosted by Assemblyman Marc Butler and Rocky & Barb Fiato, Owners of Waterfront Grille in Herkimer. Attendees enjoy food, friends and football, as well as a variety of donated raffle baskets and prizes. Proceeds benefit United Way.

Valley Day of Action

Fall in Love with Our Community!

October 2015, nearly 50 volunteers mobilized to beautify downtown Herkimer. United Way and partners, Herkimer Recreation Committee and Kathy Penree, cleaned up 200 pounds of litter, planted mums and placed pumpkins, cornstalks and fall decor at Herkimer entry roads to welcome visitors.

5th Annual Back to School Supply Drive

When students succeed, we all succeed!

Throughout July and the beginning of August, residents of the Valley, Greater Utica Area and Rome donated school supplies to help ensure local students were prepared when they entered the classroom. Over 18,000 items equaling \$14,870 in value, plus more than \$2,500 in monetary donations, were collected. Items were distributed to eight schools and 3 agencies in Herkimer, Greater Utica area, and Rome.

Annual Winter Coat & Boot Distribution

United Way partnered with “Herb” Philipson’s and MVP Healthcare to distribute nearly 400 brand-new winter coats and nearly 100 pairs of boots to community children in need. These winter items were distributed directly to community children in need by school districts and organizations in the Valley and Greater Utica area.

9/11 DAY OF SERVICE

For the 2nd year, United Way partnered with the City of Utica and Mohawk Valley Regional Volunteer Center to line the Memorial Parkway in Utica with flags representing each first responder killed on September 11, 2001. 410 flags, donated by American Legion Post 229, were placed along the median of the Memorial Parkway, near the 9/11 Memorial on September 10th, 2015. Volunteers from United Way, the ROTC program at Notre Dame Jr./Sr. High School and The Hartford helped line the flags, each of them representing a fallen police officer, fire fighter, doctor, emergency service personnel, transit authority personnel, or volunteer who was killed at the World Trade Center or Pentagon.

United Way Utica Comets Night *An Unforgettable Experience!*

Thanks to a partnership with Excellus, United Way was able to sponsor the Utica Comets and take part in a United Way Comets Night. United Way used that opportunity to create an experience for students from a United Way funded program. United Way board members purchased game tickets for a cost above face value, and the difference was used to purchase tickets to the Utica Comets vs. Syracuse Crunch hockey game for students from the Underground Kings basketball team, led by the Underground Café, a program funded by United Way at Utica Safe Schools. Ten Proctor High School students received round-trip transportation, snacks from the concession stand, and a moment to shine on the ice while dropping the first puck of the game!

ANNUAL DAY OF THANKS

How Sweet it is to be Supported by YOU!

Our annual Day of Thanks was held on February 23, 2016. This event is one way we reach out to simply say “Thanks” to companies, organizations and individuals who make our community a better place through supporting United Way. Our Executive Director, staff, interns and volunteers personally visited ten workplace campaign participants. They brought fruit baskets, donated by Edible Arrangements, to say, “How Sweet it is to be Supported by YOU!” Back at the office, staff and volunteers called, emailed and sent postcards to more than 6,000 United Way supporters to say “Thanks for choosing to LIVE UNITED!”

LIVE UNITED Hockey Night

February 2016, United Way partnered with Utica College Hockey for a LIVE UNITED themed hockey night at the Utica Memorial Auditorium. The theme was “Star Wars.” Volunteers helped hand out prizes and t-shirts, collect donations and promote United Way, all while cheering on UC Hockey! The event was sponsored by LiUNA! Laborers 35, MVCC Professional Association, United Mine Workers of America and American Federation of Labor–AFL-CIO.

GIVE A DAY. GIVE AN HOUR. CHANGE A LIFE. VOLUNTEER TODAY!

Visit, www.unitedwayvgu.org, or call (315) 733-4691

2015–2016 BOARD OF DIRECTORS

2015–2016 Executive Committee

Gregory M. Morra
President

Amber J. Clarke
Treasurer

Donald Carbone
Chair, Resource Development

Burt Danovitz, Ph.D
Chair, Governance & Vol. Development

Frank L. DiLorenzo
Chair, Audit Committee

Matthew A. Nicholl
Chair, Vol. & Community Engagement

Erin M. Gigliotti
Chair, Marketing & Communications

Eve Van de Wal
Chair, Community Investment

William F. Perrotti
Labor Liaison

2015–2016 Board Members

Edward M. Barone III
Felix Cano
Patrick J. Costello
John H. Hobika, Jr., CLTC

Maimun N. Khan
Mark S. Lewandrowski
Dr. Cathleen C. McColgin

Mary Clare Hatch-Pennello
Jackie Romano
Stephen T. Surace

2015–2016 CAMPAIGN CABINET

Edward M. Barone III
Brown and Brown

Dr. Aymme Belen, Belen Dental

Father Paul J. Drobin, Utica College

Keith A. Eisenhut, Esq.,
Law Offices of Eisenhut & Eisenhut

Paul M. Gagliardi, M&T Bank

Kathy V. Glanovsky, M&T Bank

Rose Marie Grimaldi,
Oneida County Board of Elections

Dawn M. Gubbins,
The Fountainhead Group, Inc.

Bruce J. Karam, Utica School District

Jordan Karp,
Oneida County Board of Elections

Nick Laino, Herkimer College

Sandy Paddock, Utica School District

William A. Rabbia,
Oneida-Herkimer Solid Waste Authority

Brian M. Reese,
Fitzgerald, DePietro & Wojnas

Jackie Romano,
The Fountainhead Group, Inc.

Paul D. Romano, O'Brien & Gere

Enesa Sabanagic, CNY Labor Council

Daniel A. Sargent, Herkimer College

Marsha Thayer, GE Retiree

Gabrielle Waisblatt, YWCA

2015–2016 STAFF

Kevin E. Alexander
Utica/Oneida County Anti-Poverty
Initiative Coordinator

Sandy L. Allbright
Resource Development Coordinator

Betty-Joan H. Beaudry
2-1-1 Mid-York Liaison

Kristyn Bucciero
Director of Development & Marketing

Brenda E. Episcopo
CEO/Executive Director

Sandra Hoyland
Director of Finance

Lucille Humphreys
Executive Administrative Assistant

Keri Kane
Volunteer & Events Coordinator

Chelsey R. Lawson
Community Investment Assistant

Beth A. Meeusen
Family School Coordinator

Heidi Nolette
Marketing & Communications Manager

Dawn Potter
Finance Assistant

Robin M. Robinson
Director of Community Impact

Jason Romeyn
Family School Coordinator

Carli L. Sterling
Campaign Coordinator

2015–2016 COMMITTEES

Audit Committee

Frank DiLorenzo, Chair
Thomas VanHatten
Edward M. Barone III
Matthew A. Nicholl

Community Investment Committee

Eve M. Van de Wal, Chair
Frank DiLorenzo
Gina Giacobelli
Mark S. Lewandrowski
Dr. Cathleen McColgin
Mary Clare Hatch-Pennello
Gil Palladino
Kim VanDuren

Finance Committee

Amber J. Clarke
Michael DePietro
Sabrina M. Fryman
Patti Hays
Greg M. Morra
Stephen T. Surace
Thomas VanHatten

Governance Committee

Burt Danovitz, Ph.D., Chair
Patrick J. Costello
Maimun N. Khan
William F. Perrotti
Eve M. Van de Wal

Marketing & Community Engagement Committee

Matthew A. Nicholl, Chair
Karen Carey
Felix Cano
Erin Gigliotti
Jaclyn Grace
Matthew Hubbell
Amanda Madore
Mark Owens
Angela Talarico

Resource Development Committee

Donald Carbone, Chair
Leigh D'Agostino
John H. Hobika, Jr.
Deborah Jennings
Tim Reed

2015–2016 ALLOCATION PANELS

Health, Education & Income Allocation Panel

Mary Hayes Gordon, Chair
Melanie Adams
Kate Alcott
Chip Bassett
Frank DiLorenzo (Board)
Gina Giacobelli
Mark Lewandrowski (Board)
William F. Perrotti (Board)
Cheryl Rundle
Eve M. Van de Wal (Board)
Kim VanDuren

Safety Net Allocation Panel

Mary Clare Hatch-Pennello, Chair
Pat Costello (Board)
Gil Palladino
Gene Hughes
Dan Sargent
Alice Savino
Lisa Sexton

2015–2016 FINANCIAL REPORT

July 1, 2015 – June 30, 2016

ASSETS	
Cash and cash equivalents	\$1,623,911.00
Promises to give, net of allowance	880,815.00
Grants receivable	31,637.00
Prepaid expenses	9,341.00
Total current assets	2,545,704.00
Property and equipment, net	0
Custodial funds	12,636.00
Beneficial interest in agency funds held by third party	943,459.00
Total other assets	956,095.00
TOTAL ASSETS	\$3,501,799.00

LIABILITIES AND NET ASSETS	
Accounts payable and accrued expenses	\$90,899.00
Donor designation payable	509,305.00
Total liabilities	600,204.00
Custodial funds	12,636.00

NET ASSETS	
Unrestricted	\$2,284,242.00
Temporarily restricted	329,564.00
Permanently restricted	275,153.00
Total net assets	2,888,959.00
TOTAL LIABILITIES AND NET ASSETS	\$3,501,799.00

80 CENTS OF EVERY DOLLAR WAS INVESTED IN COMMUNITY PROGRAMS.

The remaining 20 cents was invested in United Way’s professional effort to raise funds and make lasting impacts in our community.

United Way of the Valley and Greater Utica Area has met Better Business Bureau’s 20 Standards for Charity Accountability and is a BBB Accredited Charity. You can view United Way VGU’s full Charity Review online at www.bbb.org.

2015 CAMPAIGN AWARDS

2015 Community Challenge

3 categories with 50%+ employee participation and employer per capita \$50+

Utica National Insurance Group (100+ employees)

Jay-K Independent Lumber (50–99 employees)

Scalzo Zogby & Wittig (Under 50 employees)

Most Improved Campaign

Overall 20% increase

ConMed Corporation

Labor Award

IBEW Local Union 43

Campaign Coordinator of the Year

Frank G. Reid, Herkimer County Chapter, NYSARC

Speaker of the Year

Alessandra Miller, Veterans' Outreach Program, Utica Center for Development

Volunteer of the Year

Gilbert Palladino

Young Leader United

Selden Przelomiec

Corporate Awards with Employee Campaigns

Corporate Gold (per capita \$100+)

Adjusters International

Bank of Utica

Bull Brothers, Inc.

Cathedral Corporation

Commercial Travelers

First Niagara Bank

F.X. Matt Brewing Company

Key Bank of New York

M&T Bank

McCraith Beverages, Inc.

McDonald's Mac Clark Rest. Inc.

Mele Companies, Inc.

National Grid

Northland Communications

Scalzo, Zogby & Wittig Insurance

Sturges Manufacturing Company

Utica District Telephone Emps.

FCU No. 11157

Utica First Insurance Company

Utica Gas & Electric Employees FCU

Utica National Insurance Group

Corporate Silver (per capita \$60+)

C&S Wholesale Grocers, Inc.

Calogero & Associates, LLC

JPJ Electronic Communications, Inc.

McQuade & Bannigan, Inc.

NBT Bank, N.A.

Vicks Lithograph & Printing Corp.

Corporate Bronze (per capita \$25+)

Bank of America

Berkshire Bank

The Fountainhead Group, Inc.

Indium Corporation of America

MetLife Group Claims Office

Observer-Dispatch

The Paige Marketing

Communications Group

United Parcel Service

TOP 20 – 2015 WORKPLACE CAMPAIGNS

Top 20 Workplace Campaigns

1. Utica National Insurance Group
2. Carbone Auto Group
3. MetLife Group Claims Office
4. ConMED Corporation
5. F.X. Matt Brewing Company
6. Mohawk Valley Health System
7. National Grid
8. Indium Corporation of America
9. The Bank of NY Mellon
10. Cathedral Corporation
11. M&T Bank
12. The Fountainhead Group, Inc.
13. Adjusters International
14. Bank of America
15. Hannaford Stores
16. Utica First Insurance Company
17. Bank of Utica
18. The Hartford
19. Gilroy, Kernan & Gilroy
20. Excellus BC/BS Utica Region

Top 20 by Employee Per Capita

1. Scalzo, Zogby & Wittig Insurance
2. Strategic Financial Services, Inc.
3. Gilroy, Kernan & Gilroy
4. United Way of the Valley & Greater Utica Area
5. UFCW Local One
6. M. Griffith Investment Services
7. Adjusters International
8. Vicks Lithograph & Printing Corp.
9. National Grid
10. Utica Gas & Electric EFCU
11. Jay-K Independent Lumber Corp.
12. United Parcel Service
13. F.X. Matt Brewing Company
14. The Matt Law Firm, PLLC
15. Utica First Insurance Company
16. Carbone Auto Group
17. The Fountainhead Group, Inc.
18. Bonadio & Company, LLP
19. Calogero & Associates, LLC
20. Utica District Telephone EFCU

2015 CAMPAIGN WORKPLACES

List includes the company's CEO and Employee Campaign Coordinator

ACR Health

Will Murtaugh*

Adirondack Bank

Rocco Arcuri, Sr.*
Jennifer Hagen

Adjusters International - Basloe Levin & Cuccaro

Ronald Cuccaro*
Elena Avetsiuk

Albany Elementary School

Tania Kalavazoff*
Kelly L. Granata

Bank of America

Michael W. Brunner*

The Bank of New York Mellon

Francis J. Behlmer*

Bank of Utica

Tom E. Sinnott*
Deborah A. Jennings

Berkshire Bank

Michael Daly*
Matthew A. Nicholl

BOCES Herkimer

Mark Vivacqua*
Kim LiBritz
Shawn Maxson

BOCES Oneida- Herkimer-Madison

Howard D. Mettelman*
Donna A. Rava

Bonadio & Company

Richard F. Zweifel*

Briggs, Bucciero & Smith Agency

Edward T. Bucciero*
Andy Smith*

Bull Brothers

Lauren E. Bull*
Anthony Tomaselli

C&S Wholesale Grocers

Rick Cohen*
Michelle C. Wilson

Calogero & Associates, LLC

John C. Calogero*

Carbone Auto Group

Alexander A. Carbone*
Crystal Graves

Cathedral Corporation

Marianne W. Gaige*
George T. Mierek, Jr.

Catholic Charities of Herkimer County

Deanna Charles*
Cynthia C. Cardarelli

Catholic Charities of Oneida/Madison

Denise Cavanaugh*
Michael R. Palmer
Jan A. Stasaitis

Center for Family Life & Recovery

Cassandra C. Sheets*
Sarah Rivera

Central NY Labor Agency

Enesa Sabanagic

CNY Veteran's Outreach Center

Vincent P. Scalise*

Centro of Oneida, Inc.

Ronald S. Bucciero*
Marie Graziano
Leslie A. Leone

Charles A. Gaetano Construction Co.

Brian A. Gaetano*
John N. Kinney

City of Utica

Mayor Robert M. Palmieri*
Gene A. Allen

Clifford Fuel Company

James G. Clifford*
Kathy Maline

Columbus Elementary School

Elizabeth A. Gerling*
Jill G. McCarthy

Commercial Travelers

Phil Grece*
Cynthia A. Woody

Conkling School

Mary T. Belden*
Carol M. Pumilio

CONMED Corporation

Curt Hartman*
Heather L. Cohen
Julie A. March

Dolgeville Central School

Christine Reynolds*

Donovan Middle School

Ann Marie Palladino*
Mary E. Rabbia Facci

ECR International

Ron Possafero*
Johnita M. DeMatteo
Michael LaFreniere

Excellus BC/BS Utica Region

Eve M. Van de Wal*
Jennifer Gerni
Richard D. Pratt

F.X. Matt Brewing Company

Nicholas O. Matt*
Fred D. Matt*
Leigh W. D'Agostino

FedEx

Bruce D. Wintle*
David Infantino

First Niagara Bank

David A. Kavney*
Tricia A. Bushee'

First Source FCU

Michael J. Parsons*
Pamela L. Way

Frankfort-Schuyler Central School

Robert F. Reina*
Andre' Short

The Fountainhead Group, Inc.

John F. Romano*
Theresa E. Wilson

General Herkimer Elementary School

Alicia D'Ambrosio*
Lisa M. Grieco

Getnick, Livingston, Atkinson & Priore LLP

John J. Livingston*
Vinicia M. DeFazio

Gilroy, Kernan & Gilroy

Lawrence T. Gilroy III*
Michael P. Giacobbe

Girl Scouts NY Penn Pathways, Inc.

Pamela Hyland*
Christina M. Verratti

G.P.O. Federal Credit Union

Nicholas Mayhew*
Jodi Blydenburgh
Robert J. Bradley

H.J. Brandeles Corporation

Richard M. Falvo*
Marylouise Russo

Hamilton College

Joan H. Stewart*
Susan G. Campanie

Hanger Clinic

Vincent C. Seriani*

Hannaford Supermarkets

Cheryl Rondenelli*
Michael K. Rondenelli*
Gail Scalise*
Richard W. Thomas Jr.*

The Hartford

Sandra A. Millen*
Heather E. Herring
Anthony D. Spatto

Haylor Freyer & Coon Insurance

James Schaefer

Herkimer County Chapter, NYSARC

Kevin R. Crosley*
Francis G. Reid

Herkimer College

Cathleen C. McColgin*
Daniel A. Sargent

Herkimer County Employees

James W. Wallace, Jr.*
Jeri A. Fredericks
Pamela S. Walters

Holland Patent Central School

Kathleen M. Davis*

Hospice & Palliative Care, Inc.

Ann Tonzi*
Laurie A. Barr

The House of the Good Shepherd

Bob Roberts*
Suzie M. Phillips
Nannette M. Conney

Hugh R. Jones School

Alaine K. Canestrari*
Kathryne E. Boltz

Hummel's Office Plus

Justin Hummel*
Celeste Hummel

IBEW Local Union 43

Patrick J. Costello*

IBM Corporation

Dave Compton*

Indium Corporation of America

William N. Macartney III*
Anne M. Hauf

Insight House

Donna M. Vitagliano*
Stephen E. Smith

International Paper

Dale Seaton

J.C. Penney

Ronald K. Chapuis*

Jay-K Independent Lumber Corp.

Dean K. Kelly*
Norma J. Montagnino-Gemza

Jefferson School

Vanessas Rejrut*
Deborah Marks

JFK Middle School

Joshua J. Gifford*
Rebecca Grabski

John Bosco House

Gilbert Nadeau*

John F. Hughes School

Michele LaGase*
Cheri Bateman
Cheryl A. Potasiewicz

JPJ Electronic Communications

Joseph F. Rositano*
Gale M. Hatch

Legal Aid Society of Mid-New York, Inc.

Paul J. Lupia*
Kim Devins

Lockheed Martin

Kay Sinclair*

M. Griffith Investment Services

David T. Griffith*
Susan Stys

M&T Bank

Allen J. Naples*
Alyssa Viti

Macy's Sangertown

Linda L. Flynn*
Eva Liberatore

MAMI Interpreters of CNY

Cornelia E. Brown*
Mary T. Stronach

Masonic Care Community of New York

Robert J. Raffle*
Patricia E. Johnson
Linda Lambe

The Matt Law Firm, PLLC

Francis X. Matt III*

McCraith Beverages, Inc.

Thomas O. McCraith*
Susan McCraith Szuba

McQuade & Bannigan, Inc.

Thomas F. Sebastian*
Colleen D'Accurzio

Mele Companies, Inc.

Raymond R. Mele*
Richard P. Massaro

MetLife Group Claims Office

Ronni Mutolo
Patricia Reile

Meyda Lighting

Robert E. Cohen*
W. Maxwell Cohen

Mohawk Hospital Equipment, Inc.

Thomas J. Spellman*
Holly Spellman

Mohawk LTD.

Cathy Newell*
Christine Celia

Mohawk Valley Community College †

Randall J. VanWagoner*
Deanna L. Ferro

Mohawk Valley EDGE

Steve DiMeo*
Shawna Papale

Mohawk Valley Health System

Scott H. Perra*
Debra Altdoerffer

Mohawk Valley Perinatal Network

Diana Haldenwang*
Theresa M. Gorgas

MV Resource Center for Refugees

Shelly L. Callahan*
Jennifer VanWagoner

Mohawk Valley Water Authority

Patrick J. Becher*
Karen Alberico-Bertrand

Monro Muffler

Janet M. Hassett*

Munson-Williams-Proctor Arts Institute

Anthony J. Spiridigloizzi*
Audra Acey

MVP Health Care

Jack Popinko*
Donna Milano

National Grid †

Thomas A. Barry
John Fiume

NBT Bank, N.A.

Richard F. Callahan*
Denise R. Snyder

The Neighborhood Center

Sandra L. Soroka*
Frank A. Tocco

New Hartford Central School District †

Robert J. Nole*
Elizabeth A. Heil

New York Mills Union Free School District †

Kathy S. Houghton*
Paula Ann May

Newport Telephone Company, Inc.

Harley M. Ruppert*
Leslie S. Irwin

Northern Safety Company, Inc.

Salvatore Longo*
Julie K. Fatata

Northland Communications

James P. McCarthy*
Mary Ann M. Moshier
Rosemary A. Wagner

O.W.Hubbell & Son Galvanizing

Jane & Steve Mulvihill*
Vinnie Pham

O'Brien & Gere Engineers

Deborah Coffin

Observer-Dispatch

Terry Cascioli*
Michele M. Howgate

Oneida County Employees †

Anthony J. Picente, Jr.*
Sherri LaSalle

On Point for College

Ginny Donohue*
Kevin B. Marken

Oneida-Herkimer Solid Waste Management †

William A. Rabbia*
Jodi M. Tuttle

The Paige Marketing Communications Group

Nancy M. Pattarini*
Barbara Majka

PAR Technology Corporation

Ronald J. Casciano*
Brandon Light
Patrick Monacelli
Jim Woods

Parkway Senior Center

Kelly M. Walters*

The Peacemaker Program

Mark W. Leuthauser*

Peter Maurin House (Hope House)

John Madej

The Pines at Utica

Nancy Mahay

Planned Parenthood Mohawk Hudson

Kim Atkins*
Cheryl M. Lincoln-Lovely

Pratt & Whitney HMI Metal Powders

Nancy A. Rudnitski*

Price Chopper Stores

Joe Cannistraci
Chris Cecilia
Julie Doggett
Robin Pendasulo
Troy White

RealtyUSA

Susana Duck

Remington Arms Co. †

Jim Marcotuli*
Sheila A. Claus

Resource Center for Independent Living

Zvia McCormick*
Michelle S. Murphy

Richfield Spring Community Center

Becky Ebling*

RICOH

Gary N. Kukerich*

RPCN at Utica Community Health Center

Dianne H. DiMeo

Rockford**Auto Service Co., Inc.**

Randy Rockford*
Lisa Williams

Samaritan Counseling Center

Donna White*
Janice A. Powers

Saunders Kahler, LLP

Camille T. Kahler

Sauquoit Valley Central School †

Ronald J. Wheelock*

Scalzo, Zogby & Wittig

Gary D. Scalzo*
Stephen R. Zogby*

Smith Packing Co.

Eric Smith*
John Harter
Cheryl Robinson

Special Metals †

Keith Dabbs*
William Farley

Stone Age Landscaping, LLC

Neil Zalocha*
Tony Zalocha*

Strategic Financial Services, LLC

Alan R. Leist, Jr.*
Nancy C. Meinger
Laura E. Powers

Sturges Manufacturing Company

Richard R. Griffith*
Heidi L. Barrett
Mylissa J. Deetz
Barbara Pacilio

Target

Matthew Lapino*

TECT Power

Pat Burk*
Cindy Schorer

Thea Bowman House

Jane S. Domingue*
Maria T. LaPaglia

Thomas Proctor Senior High School †

Steven A. Falchi*
Maribeth Pedulla

Tops Friendly Market

Scott Hutchinson*

Trenton Technology, Inc.

Albert S. Mazloom*

Erin Nackley
Jacalyn A. Gazzilli

Tri-Valley Beverage

David V. Smith*
Cathy A. Castor

UFCW Local One †

Frank C. DeRiso*
Gregory P. Gorea
Dana Mosca

United Healthcare-MultiCase Division

Ray Hodorski*

United Parcel Service †

Lawrence MacArthur*
Scott Miller

United Way of the Valley and Greater Utica Area

Brenda E. Episcopo*
Betty-Joan H. Beaudry
Chelsey R. Lawson
Dawn Potter

UTC Aerospace Systems

Julie Hall

Utica College †

Todd S. Hutton*
Sarah A. Heil
Linda T. Madore

Utica District Telephone Employees FCU #1157

Patrick M. Gallagher*

Utica First Insurance Company

Richard J. Zick*
Melissa L. Mann

Utica Gas & Electric Employee FCU

John J. Deecher*

Utica National Insurance Group

J. Douglas Robinson*
Frank J. DiBrango
John H. Eckmair
John P. Hanrahan
Elzbieta J. Pawlowski

Utica Safe Schools

Anne Lansing*
James A. Franco

Verizon Foundation

Tom Owens*

Vicks Lithograph & Printing Corp. †

Dwight E. Vicks III*
Olive Trask

Village of Herkimer

Mayor Anthony Brindisi*
Nicole George

Village of Ilion

Terry A. Leonard*
Connie Gagliardi

WalMart #2285 - Herkimer

John Emery*

WalMart #1677 - New Hartford

Paul Pleuritis*
Penny Watkins

WalMart #2093- North Utica

Mark Sarsone*
Justin Orlando

WalMart Distribution

Center #6038
Bryce Minnich*
Brent Vanderwood

Watson Williams Elementary School †

Cheryl B. Minor*
Kristen A. Edic
Annette M. Tennyson

Whitesboro Central School District †

David Langone*
Elsa Davis
Deborah Lawrence
Kim Powers

Women's Employment & Resource Center

Stephanie A. Eghigian*

YMCA of the Mohawk Valley

Anthony DeLuca*

YWCA of the Mohawk Valley

Dianne Stancato*
Claudette George

* CEO

† Union Organization

2015 LEADERSHIP GIFTS

Alexis de Tocqueville Society

Andrew Carnegie \$30,000+

H. Thomas Clark, Jr.
& Bernadette T. Clark

John Hopkins \$15,000 – \$19,999

John F. & Jackie Romano

Jane Addams \$10,000 – \$14,999

Al & Joan Carbone
Don & Edie Carbone
Marianne & Peter Gaige
Richard R. Griffith
Curt Hartman
Connie & Alan Leist
Gary & Marcia Scalzo

Jack B. Riffle Associates

Riffle Associates, Platinum

\$7,500 – \$9,999

Ronald & Sheila Cuccaro
Elizabeth & Larry Gilroy
Mr. & Mrs. Nicholas O. Matt
Mrs. Dwight E. Vicks, Jr.

Riffle Associates, Diamond

\$5,000 – \$7,499

Mr. & Mrs. Francis J. Behlmer
Rich & Lynn Creedon
Denyse & Greg Evans
David & Janet Griffith
Rodney W. Koch
Pinny & George Kuckel
Judy V. Sweet

Riffle Associates, Gold

\$3,000 – \$4,999

Cris & Ann Brodock
Larry & Corky Bull
Mr. & Mrs. James G. Clifford
Blake & Cathy Ford
Steven & Beth Guzski
Betsy & Chip Hemmel
Dr. Ron Kaye & Mrs. Mary Kaye
Marcia & Patrick Knapp
Dr. W. Anthony & Carol B. Mandour
Fred & Carrie Matt
Scott & Kathy Perra
Stephen & Gina Surace
Richard Ulinski
Dwight E. Vicks III
Zurschmit Family

Riffle Associates, Silver

\$2,000 – \$2,999

Ross & Julie Berntson
Bill & Lisa Boyce
Drs. James Bramley & Patricia Lane

James & Alicia Brockway

Bruce & Frances Bull

Susan Bull

Alex E. Carbone

Enessa M. Carbone

Amber J. Clarke

Patricia DeFerio

Michael & Helen Evans

Mr. & Mrs. Walter T. Foley

Mr. & Mrs. Keith Folger

Richard & Kim Hanna

James C. Humphrey

Daniel S. Jonas &
Alexandra C. Epsilanty

Mrs. Kevin M. Kelly

Christopher & Virginia Kelly

Jonas Kelly & Heidi Jones

Mark S. Lewandrowski

Steve & Amanda Mandia

Lillian D. Matt

Dan & Pam Meehan

John & Betty Meehan

Gregory M. Morra

Richard K. Pelerosi

Gary & Lisa Philipson

Jacqueline Schumacher

Tom E. Sinnott

Thomas & Jill Spellman

Symeon & Shelli Tsoupelis

Bernie Turi

Dale & Eve M. Van de Wal

Harry & Ruth Wolfe

Stephen R. Zogby &
Noreen E. Sheridan

ANONYMOUS - 3

Adirondack Club

Adirondack Club, Cherry Level

\$1,500 – \$1,999

David & Maria Abdou

Timothy A. Butcher

Donald Carbone

Stephen & Kendra Coupe

Michael & Martha Giacobbe

Thomas E. & Patricia Gogola

Julie & Steve Gorczynski

Tyler & Katie Griffith

Andrea G. Johnston

David & Judy Manzelmann

Kristen Martin

Susan Szuba

Thomas O. McCraith

Michael R. McKenna

Denise C. Milde

Matthew & Megan Nicholl

John R. Norine, Sr.

Anthony & Eleanor Picente

Robert & Melissa Porten

Jo Anne M. Seccurra

Anthony Tomaselli

Mr. & Mrs. Paul A. Totaro

ANONYMOUS - 3

Adirondack Club, Oak Level

\$1,000 – \$1,499

Steve & Catherine Alessandrini

Mark & Kathleen Angelucci

Rocco & Victoria Arcuri

Tracy Bach

Steve & Kris Bellona

Bruce & Shannon Brach

Craig S. Brodock

David & Valerie Brown

Steven T. Bryant

Ronald S. Bucciero

Jolene M. Casatelli

Terry Cascioli

Mr. & Mrs. Patrick J. Citro

Heather L. & Richard A. Cohen

Paul & Andrea Cohen

Roger A. Coyle

Deb & Chris Crane

Burt Danovitz &
Edie Weintraub-Danovitz

Stephanie K. Davis

Geno DeCondo

Robert & Laraine* Dell

Ken & Nola Dickson

Mark & Kathy Donovan

Thomas J. Dorr

John Eckmair

Brenda & Matthew Episcopo

Scott A. George

Tim Giarrusso

Vincent M. Grove

Steve & Kathy Hartnett

Dr. & Mrs. Andrew T. Ho

Paul B. Holehan

Allen Hutchings

Cathy & Dana Jerrard

Shawn & Diane Kain

Dean Kelly

Catherine Lambert

Debra & Keith Landman

Alan R. Leist III

John & Janice Livingston

Harry H. & Martha S. Love

Robert & Donna Manfredi

John Marini

Mr. & Mrs. Michael J. McCabe

Stephanie R. Nesbitt

Cathy Newell & Richard J. Walters

Barb & Ed Paparella

William M. Parker

Ron & Paula Passafaro

Bill & Mona Perrotti

Timothy & Cynthia Reed

Brian J. Reid

Justin Rishel

Wilfredo Ruiz-Caban

John W. Sammon III

Richard & Ann Shlotzhauer

Audrey A. Snow

Mark Snyder

Anthony & Mariann Spiridigloizzi

Jeffrey H. Stein, DDS

Mr. & Mrs. John B. Stetson

Robert Tan

Lisa M. Ulrich

Tony & Karyn Vitagliano

James Wallace

Susan & Dan Wheaton

Bonnie & Darren Woods

Richard & Nikki Zick

Richard L. Zuccaro

ANONYMOUS - 7

Adirondack Club, Maple Level

\$750 – \$999

Thomas C. Abbatecola

Peter J. Barresi

Catherine E. Bowne

Dr. & Mrs. Robert L. Bradley

Scott Briggs

Cristine Broccoli

Daniel Cieplenski

Mary C. Clair

Robert B. Clark

Karen M. Constabile

Michael A. Cookson

Steve DiMeo

Wink Doolittle & Linda O'Connor

Reverend Paul J. Drobin

Frank & Liz DuRoss

Robert Esposito

Lou & Kristen Falvo

Joan M. Farmer

Ralph & Jennifer Figueroa

Richard A. Frye

Kim Garramone

Jeffrey W. Gornick

Michael Gossin

Dawn M. Gubbins

John H. Hobika, Jr.

Debbie Johncox

James S. Kernan, Jr.

Jerome V. LaLonde

Dave & Cynthia Lyman

Linda & Michael Maiellano

Shauna Malta

David Mathis

Lauren & Dominick Mattia, Sr.
Mr. & Mrs. Kenneth McCabe
Christine J. Milewski
Scott Miller
Marianne Monahan
Richard E. Moquin
Richard & Barbara Morey
Denise J. Morgan
Denis Mukic
Ann Marie Palladino
Don & Roe Polczynski, Jr.
Darryl Rahn
Keith & Patricia Roach
Nancy A. Rockhill
Dr. William & Marjorie P. Ryan
Scott & Martha Shatraw
Sandra L. Soroka
Patrice Van Nortwick
Patricia A. Weiler
Bill Wheatley & Kim Lambert
ANONYMOUS - 4

Adirondack Club, Pine Level

\$500 – \$749

John J. Acee II
Israel Acosta
Michele & Kelly Adams
Louis Aiello
Steve & Kate Alcott
Kevin E. Alexander
Robert D. Alexander
James J. Almy
Debra Altdoerffer
Richard J. Artigiani
Christopher Asaro
Peter T. Baidon
Stephen W. Barth
Preston C. Bassett, Jr.
Deborah M. Beardsley
Betty-Joan Beaudry
Jeffrey G. Becker
Pat Beyer
Karen & David Bishop
Kenneth & Marie Bord
Michael T. & Lynn L. Brady
Mathew Brewer
Barbara Brodock
Mr. & Mrs. Russell E. Brooks II
Kristyn L. Bucciero
Bob & Cathe Bullwinkle
Ralph & Heather Burgdoff
Michael & Monica Buttimer
Mary Rose Cahalan
Barbara W. Cain
Alfred J. Candido, Jr.
Mr. & Mrs. Felix Cano
Gerard T. Capraro

Elizabeth Caraco
Cynthia & Paul Cardarelli
Laura Casamento
Mr. & Mrs. Roger Chambers
Wayne E. Chambers
Mr. & Mrs. William Chanatry
Linda Clark
Christopher A. Collis
Lawrence J. Combs
Joseph D. Conigliaro, OD
Patrick J. Costello
M. Patricia A. Cotter
Richard S. Crandall
Kevin R. Crosley
Daryl Crouch
Earl Cunningham
Stephanie F. Davis-Clark
Dr. John & Cynthia De Traglia
John & Corazon Deecher
Elis & Anne DeLia
Scott & Lynne Dillenback
Thomas Doig
Howard J. Edel
David Elsenbeck
Mary Carol Evans
Michael & Melissa Evolo
Alicia Fernandez-Dicks & Bob Dicks
Theresa M. Flemma
Peter & Margaret Gadziala
Joe & Ann Gale
Patrick Gallagher
Margaret C. Gallaway
Glen Gardeski
Sandra J. Giehl
David & Sharon Goldenson
Crystal L. Graves
George A. Graziadei
Joseph Griffiths
Crystal L. Guzzardo
JoAnn & Bruce Hall
MaryAnn Hallak-Serwatka
William Halpin
Michael T. Haskell
Gale M. Hatch
Mary Clare Hatch-Pennello
Christopher M. Heretz
Richard S. Hill
Robert H. & Mary F. Hillick
Sandra Hoyland
Kevin L. Hudson
John A. Humphreys
Lucille F. Humphreys
Beth A. Ireland
Robert N. Jarrett
John Kennedy
Jayme Kennerknecht
Thomas J. Kevlin

Maimun N. Khan
Dr. & Mrs. Kenneth K. Kim
Heather M. Kirkland
Murray J.S. Kirshtein
Dr. & Mrs. Raouf Kodsy
Ross & Sue Kraft
Gerald Lampman
Karen A. LaPlante
Carolyn J. Laramie
Rebecca J. Laymon
Cathleen LeTray
Mary Clare Lewis
Mr. & Mrs. Robert J. Loomis
Brian Loughlin
David E. Lowitz
Amy Lukacz
Beth V. Luvera
Dr. Andrew C. Mackie
Laurie & Ben Madonia
Joseph G. Malecki
Michele T. Mandia
Melissa L. Mann
Michael R. Marley
Kevin & Mary Mathews
Joseph Mathlin
Tammy A. & Ricardo J. Mauro
Cathleen C. McColgin, Ph.D.
Michael F. McNamara
Ryan A. Meenan
Billy Melendez
Wayne T. Moakler
Donna & David Moulton
Cherie Mullen
Noelle M. Murphy
Robert D. Neary
Gary P. Nelson
Denise M. Nepveux
Tom Neumann
Dr. Kenneth D. Ortega
Daniel O'Toole
William J. Ouellette
Scott Outwater
Shawna Papale
Elzbieta J. Pawlowski
Jon M. Perry
Stanley Peters
Joe & Barb Petronella
Kathleen M. Pezzulo
Joshua C. Phillips
Therese Plizga
Matthew Potasiewicz
Dawn Potter
Greg Raab
Patrick Rad
Dr. & Mrs. Philip L. Reitz
Kevin W. Revere
Edward L. & Colleen K. Reynolds

Michael A. Risucci
Robin M. Robinson
Dawn G. Roller
Paul D. Romano
Stephen M. Romanow
Cheryl L. Rondenelli
Enes Sabanagic
John B. Saia
Erich G. Salie
Jamie Sapienza
Brian D. Saville
Robert C. Scholefield
Krista D. Seelman
RoseMarie J. Seron
Peter Shagory
Jennie M. Shearin
Cassandra C. Sheets
Robert N. Sheldon
Jack & Eileen Shepherd
Jordan M. Short
William M. Skorzzyk
Michele Smith
David Socha
Susan Spina
Robert A. Springer III
Gail I. Stedman
Tricia L. Sticca
Patricia A. Sullivan
Maria E. Suppa
Terry & Patty Terenzetti
Bette J. Thomas
Robert D. & Beth A. Treen
Michael F. Trevisani, MD
Amy L. Van Apeldoorn
Thomas M. VanHatten, CPA
Donna M. Vitagliano
Richard & Alissa Viti
Andre Washington
Terence G. Weber
Richard R. Welchons
Barbara J. Whitney
Lisa L. Wilcox
Connie S. Williams
Kenneth S. Williams
Lynne M. Williams
Walter W. Williams
Cynthia Woody
Melissa A. Young
Cindy L. Yount
Richard F. & Carol S. Zweifel
ANONYMOUS - 15

* Deceased

United Way is part of a worldwide network that advances the common good,

creating opportunities for a better life for all by focusing on the three key building blocks of education, income and health. The United Way movement creates long-lasting community change by addressing the underlying causes of problems which prevents progress in these areas. Your investment in United Way goes to work right here in the Valley and Greater Utica area.

LIVE UNITED is a call to action for everyone to become a part of the change.

Join us. With your help we can continue to make a difference for individuals and families in the Valley and Greater Utica area — and in turn build a greater community for us all.

GIVE. ADVOCATE. VOLUNTEER.

unitedwayvgu.org

201 Lafayette Street, Utica, New York 13502

Phone: (315) 733-4691

Fax: (315) 733-4105

info@unitedwayvgu.org

www.unitedwayvgu.org

[.com/UnitedWayVGU](https://www.facebook.com/UnitedWayVGU)

[@UnitedWayUtica](https://twitter.com/UnitedWayUtica)

[.com/in/UnitedWayVGU](https://www.linkedin.com/in/UnitedWayVGU)

[.com/UnitedWayUtica](https://www.youtube.com/UnitedWayUtica)