

ANNUAL UPDATE

July 1, 2016 – June 30, 2017

LIVE UNITED®

United Way

**United Way
of the Valley and
Greater Utica Area**

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

FROM OUR EXECUTIVE DIRECTOR AND BOARD PRESIDENT

As a community, we rise or fall together. With your support, we are reaching new heights and helping more people than ever by strategically targeting our investments for short, intermediate and long term benefits in the Valley and Greater Utica Area.

We all benefit when a child succeeds in school, when someone finds a job that helps them provide for their family and when people have what they need to stay healthy.

The solutions we create at United Way go beyond charity for a select few.

Increasing our community's kindergarten readiness rate helps more than young children. Those children have a better chance at being successful in school, graduating on time and finding employment that pays a living wage, staying out of trouble with the law and living healthier lives.

That translates into a safe, healthy and more prosperous community for everyone.

Another investment is in our local food pantries and soup kitchens so food insecurity doesn't hold back our neighbors.

United Way of the Valley and Greater Utica Area focuses on the health, education, financial stability and basic needs of every member of our community. Together with you, our trusted volunteers and donors, we are making an impact. I hope you enjoy reading this annual report full of the amazing things we have accomplished together. Then tell your friends and colleagues – in person, online and via social media – why you Live United.

Thank you for all that you do. **Great Things Happen when we Live United!**

– Brenda & Greg

Brenda E. Episcopo
Executive Director/CEO

Greg Morra
President of the Board 2015–2016

HOW IS UNITED WAY MAKING AN IMPACT?

Creating opportunities for a better life for all in the Valley and Greater Utica Area to make real, lasting, positive impact.

HEALTH IMPACT

\$274,040 | **TEN**
 Invested | Programs
 +
\$10,000 Invested in
 Fit Kids Fit Future
 United Way Health Initiative

Fit Kids
 Fit Future

EDUCATION IMPACT

\$256,502 | **ELEVEN**
 Invested | Programs
 +
\$100,000 Invested in
 Ready for Kindergarten
 United Way Education Initiative

FINANCIAL STABILITY IMPACT

\$157,379 | **EIGHT**
 Invested | Programs
 +
\$47,750 Invested
 Free Tax Prep
 United Way Financial Stability Initiative

BASIC NEEDS IMPACT

\$288,097 | **TWENTY**
 Invested | Programs
 +
\$54,000 Invested
 Mid-York 2-1-1
 United Way Basic Needs Initiative

OUR FUNDED PARTNERS

Investing in top-performing local organizations with proven results and the greatest potential for success.

HEALTH:

Achieve and Maintain a Healthy Lifestyle

Adolescent Health Initiative
AGR Health

Safety First Mohawk Valley
AGR Health

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

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

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

Preventive Care of Limited ELA Proficient Clients
MAMI Interpreters

Health & Volunteer Services
Parkway Center

Elderly Services
Resource Center for Independent Living, Inc.

Domestic Violence Ended (DOVE)
Thea Bowman House

Domestic/Sexual Violence Prevention Education
YWCA of Mohawk Valley

EDUCATION:

School Readiness

Child Care Services
The Neighborhood Center, Inc.

Youth Service Program— Before/After School Childcare
YMCA of Mohawk Valley

Third Grade Math/Reading Levels

Project Learn— After School ELA Program
Boys & Girls Club of Mohawk Valley

Drop In Youth Program
Johnson Park Center

After School Program— ELA/Math Mentoring
Oneida Herkimer Madison BOCES

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

High School Graduation

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

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

Resolving Conflict Through Good Decision Making
Safe Schools Mohawk Valley & Healthy Students Partnership

Other

TREATY— Conflict Resolution Strategies
Catholic Charities of Herkimer County

Counseling Services
The Neighborhood Center, Inc.

INCOME:

Workforce Development

Transitional Housing Program
John Bosco House

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

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

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

Other

RSVP Bill Payer Program
Parkway Center

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

Child Care
Thea Bowman House

Willow Commons— Shelter/ Supportive Services for Domestic Violence Victims & Families
YWCA of Mohawk Valley

SAFETY NET:

Food Distribution

Food Pantry
Country Pantry

Food Acquisition/Distribution Program
Food Bank of Central New York

Food Pantry
Foothills Rural Community Ministries

Food Pantry
Johnson Park Center

Soup Kitchen & Day Shelter
Hope House

Soup Kitchen & Food Pantry
Salvation Army of Herkimer

Soup Kitchen & Food Pantry
Salvation Army of Utica

St. Clare's Cupboard Food Pantry
Thea Bowman House

Providing Shelter

DV Residential Program
Catholic Charities of Herkimer County

Runaway and Homeless Youth
Catholic Charities of Herkimer County

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

Crisis Response

Disaster Services
American Red Cross

Community Assistance
Catholic Charities Oneida-Madison Counties

Sexual Violence & Child Advocacy Center
YWCA of Mohawk Valley

Crisis Prevention

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

Homelessness Intervention Program
Mohawk Valley Community Action Agency

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

Child Custody Advocate Program
The Peacemaker Program

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

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

OUR HEALTH WORK

TEN
Programs

\$274,040
Invested

15,143
People Impacted

FIT KIDS FIT FUTURE HEALTH INITIATIVE

Improving life long health begins early and United Way is providing a strong foundation through its health initiative. Fit Kids Fit Future teaches children skills needed to reduce obesity and improve overall body functioning, all while empowering them to take responsibility for their own health.

Learn more, unitedwayvgu.org/fitkidsfitfuture

HEALTH SUCCESS STORY – Proven strategies helping make lasting changes

After being incarcerated for offenses relating to theft and the use of force, Ken participated in United Way funded partner Center for Family Life and Recovery's Anger Management Program. Using knowledge and strategies from this program, he began to volunteer running groups which positively influenced and empowered others in prison.

Ken's progress was recognized and was awarded with early release by the parole board. After release, he continued and successfully completed the program. He was thankful and motivated to help make change within his community. Ken now works at another non-profit and volunteers at several other programs. The Anger Management Program offers support reintegrating individuals back into the community, processing past traumatic events, and coping with symptoms of anger to decrease aggressive and abusive behavior.

Good health is both a community responsibility and a community benefit.

It goes beyond personal diet, exercise and the many other individual choices we make. The foundation for a healthy life is in the neighborhoods we build and environments we inhabit. United Way supports solutions which create healthier communities and improve our collective quality of life.

STRATEGY: **ACHIEVE AND SUSTAIN A HEALTHY LIFESTYLE**

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

RESULT: 11,375 children, youth, young adults, persons living with disabilities and refugees were educated about and/or provided options to deal with:

- Social & emotional needs
- Aggression reduction
- Reducing bullying
- Medical interpretation
- At risk behaviors for pregnancy, STD's & HIV
- Domestic violence
- Sexual violence

STRATEGY: **ELDERLY ACHIEVE AND MAINTAIN HEALTH**

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

RESULT: 3,519 elderly individuals improved their well being by:

- Attending exercise classes
- Participating in group activities
- Attending clinics & screenings
- Volunteering
- Providing or receiving transportation for medical appointments & 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: 249 disadvantaged women and family members received:

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

HEALTH IMPACT EXAMPLES:

Addressing the needs of children in poverty and/or having experienced domestic violence by helping them deal with social, emotional and academic issues.

Providing families and single women hands-on parenting, life skills, household management and behavior modification to remain drug-free.

Ensuring senior citizens have the opportunity to stay healthy and maintain independence by providing safe transportation services to medical appointments.

Assisting patients in following doctors' instructions with interpretations services, reducing no-show appointments and helping maintain health for non-English speakers.

OUR EDUCATION WORK

ELEVEN
Programs

\$256,502
Invested

4,746
People Impacted

READY FOR KINDERGARTEN EDUCATION INITIATIVE

Ready 4 Kindergarten (R4K) is a partnership between United Way, local schools, parents, and community organizations. R4K Family School Coordinators engage local resources ensuring children start school ready to learn and continue their education fully engaged, paving the way for career and life success.

Learn more, unitedwayvgu.org/R4K

EDUCATION SUCCESS STORY – Providing Safety, Support and Opportunity to Teens

This past June, staff from Thea Bowman House were invited to the graduation party of Isabella Moo, a graduating Proctor High School senior. Isabella will study international relations with a minor in Chinese at Buffalo State. At the same party were Achol Ayang, a Sudanese refugee who will study to become a pediatrician at SUNY Albany, Julius Blackshear, an engineering student at SUNY Poly, and Myles Felton, who will attend college to become a New York State trooper.

These youth all faced tremendous challenges in their lives and they all attended the Kids With Promise Program of Thea Bowman House, a United Way funded non-profit child care center serving children and families in and around the city of Utica, New York.

Statistics show the after school hours are the most dangerous for unsupervised teenagers. The Kids With Promise Program operates during those crucial hours between 2:30 and 6 p.m. The program is free of charge and offers tutoring, nourishing dinners, a space for recreation, field trips and creative development. Most importantly, teens in the program learn the value of community through different service projects and work to unlock their full potential.

A good education is a cornerstone for success in school, work and life.

It also benefits the whole community; high school graduates have higher earning potential, contribute more to their local economies, are more engaged in their communities, and are more likely to raise kids who also graduate on time. United Way adopts a comprehensive approach to education by investing in quality pre-school, day care and after school programs to support students and working parents.

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: 1,055 children attending preschool & their families received:

- Educational support
- Developmental support
- Early intervention screenings
- Financial support
- Increased family literacy, school readiness & 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: 2,303 children attending after school programs received assistance with:

- Academics
- Recognizing & 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: 1,388 students received assistance with:

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

EDUCATION IMPACT EXAMPLES:

Early intervention and support services to ensure youth with disabilities have the opportunity to succeed.

Reduce crime, violence and bullying among youth creating safer environments at home, in schools and in the community.

After school and weekend education programs that provide safe and structured environments to keep kids off the streets and help improve performance at school.

OUR FINANCIAL STABILITY WORK

EIGHT
Programs

\$157,379
Invested

3,342
People Impacted

FREE TAX PREP FINANCIAL STABILITY INITIATIVE

United Way, in partnership with the Mohawk Valley Asset Building Coalition, is dedicated to helping individuals and families in Oneida and Herkimer Counties become financially self-sufficient by offering free tax preparation services, financial empowerment workshops, and a host of other services. *Learn more, unitedwayvgu.org/freetaxprep*

FINANCIAL STABILITY SUCCESS – Moving families from crisis to long-term stability

A recently divorced 31-year-old man was experiencing financial hardship due to job loss. While he was able to find new employment, it was at a much lower rate of pay. He fell behind on his mortgage payments and living expenses and was facing foreclosure. With joint custody of his children, he was desperate to save his family's home.

After being denied loan modification from his lender and being served with a Summons and Complaint in Foreclosure, he was referred to the Legal Aid Society, a United Way funded program, by the Homeownership Center.

An experienced Legal Aid attorney assisted in filing the Answer to the Summons and Complaint and represented him in multiple settlement conferences over 18 months. When his lender requested the case proceed to foreclosure, the attorney advocated hard for him and the Supreme Court Justice agreed to a loan modification. He accepted the loan modification and received a \$2,500 payment releasing his lender from any further action. The Legal Aid Society continued to find additional ways to assist this family gain financial stability. He has since attained new employment at a higher rate of pay and is now able to afford his mortgage payment and living expenses.

Helping move individuals towards financial independence.

Many working individuals do not earn enough money to meet their basic needs. Wages have not kept pace with the rising cost of housing, healthcare, and education. Many are working in low-paying jobs without basic health and retirement benefits. For families walking a financial tightrope, unable to save for college, a home, or retirement, United Way is here to help.

STRATEGY: PROMOTE FINANCIAL SELF-SUFFICIENCY FOR INDIVIDUALS AND FAMILIES

Individuals and families challenged with low to moderate-income often face challenges being self sufficient with their income.

RESULT: 79 elderly adults were assisted with financial stability and fraud protection.

RESULT: 1,524 individuals and families received free tax preparation services with federal/state, earned income tax credits and child tax credits for a total of \$3 million+ brought back into the community.

STRATEGY: EDUCATION AND WORKFORCE TRANSITION OPPORTUNITIES FOR AT RISK YOUTH AND YOUNG ADULTS

Youth who are assisted with basic needs, residential stability, education skills and training are more likely to complete their education and thrive in life.

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

RESULT: 1,235 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: 286 individuals, considered "unemployable," were trained with skills and developed action plans to obtain job placement.

RESULT: 172 parents received free licensed childcare while they obtained employment, job training, and/or high school equivalency.

FINANCIAL STABILITY IMPACT EXAMPLES:

Enabling families to move out of poverty through workforce development, assistance finding a safe place to live, and tools to be self sufficient with income.

Help senior citizens maintain health and remain independent in their own homes while protecting them from financial abuse.

Youth and family counseling to promote healthy parenting and empower teens to complete their education and live independently in our community.

OUR BASIC NEEDS WORK

TWENTY
Programs

\$288,097
Invested

148,572
People Impacted

2-1-1 MID-YORK BASIC NEEDS INITIATIVE

Serving the entire population of Madison, Oneida and Herkimer Counties, 2-1-1 Mid-York connects people with community, health and disaster services through a free, 24/7 phone service and searchable online database. Using the power of technology and innovation, we connect people to the help they need. *Learn more, unitedwaygu.org/211midyork*

BASIC NEEDS SUCCESS STORY – Helping to Feed the Hungry

United Way funded partner Foothills Rural Community Ministry serves seven rural townships in north-eastern Oneida County. Their food pantry, located in the Twin Churches in Holland Patent, New York, currently serves 160+ families monthly, providing a five day food supply.

Recently, a 42-year old single male came to the pantry. He is employed with a local college in seasonal custodial work and is laid off during the summer months. In anticipation of being laid off, he had been saving money to carry him through the summer. Unforeseen car problems led to a costly vehicle repair and drained his reserve funds. He had no money for food and it would be 14 days before he would receive his first unemployment check – he came to the food pantry for help.

The food pantry was able to provide him with a five day food supply. Hearing him indicate he would have no money for 14 days, staff explained to him that in emergency situations the pantry may be used more than once per month. He visited the pantry again and was very grateful for the help while he awaited return to work. The pantry's emergency food program helped him through a difficult time until he was back at work and providing for himself again.

Helping people meet their basic needs for food, shelter and safety.

A sudden job loss. A devastating illness. The bills pile up and rent falls behind. You find yourself choosing between basic needs, whether to put a meal on the table or turn on the heat. Just one major financial setback can be completely devastating to families already living month to month. The ability to meet basic needs is one of the building blocks for a good life.

United Way helps people overcome life's challenges and meet their basic needs so they are prepared to take advantage of education job training, counseling and other resources that set them on a permanent path to a better life.

STRATEGY: FEEDING INDIVIDUALS AND/OR FAMILIES

RESULT: 135,554 individuals and families challenged with poverty and low-income were served 370,508 meals.

STRATEGY: PROVIDING SHELTER

RESULT: 112 women, youth and children fleeing domestic violence in their homes found safety with shelter, support and services.

STRATEGY: CRISIS PREVENTION AND RESPONSE

RESULT: 8,347 individuals were assisted with crisis and disaster services.

RESULT: 4,559 adults, youth and children were assisted with legal advocacy, abuse and domestic and/or sexual violence prevention, homelessness prevention, and in other crisis areas.

BASIC NEEDS IMPACT EXAMPLES:

Provide shelter and prevent future homelessness in Herkimer and Oneida Counties.

Address unmet needs of veterans and their families, including food and shelter.

Provide services to respond to unexpected crises and disasters in the Valley and Greater Utica area.

Individuals and families receive nutritious food, emergency food packages, nutrition education and supportive services.

New York State ALICE Report UNITED WAY'S STUDY OF FINANCIAL HARDSHIP

ALICE (Asset Limited, Income Constrained, Employed) represents the growing number of individuals who are working, but are unable to afford the basic necessities of housing, food, child care, health care, and transportation.

Read the report at unitedwayALICE.org/NewYork

I live paycheck to paycheck .
I struggle to make ends meet .
I make tough choices daily .
I am a hard worker .
I AM ALICE.

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 most essential resource to anyone who needs help.

Every hour of every day, someone in Madison, Oneida and Herkimer Counties needs essential services – from finding substance abuse assistance to securing adequate care for a child or an aging parent. Whether it is the need to find a solution for a new problem or a long-time challenge, people often don't know where to turn first. In many cases, people end up going without these necessary and readily available services because they do not know where to start.

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, United Way of NYS and NYS Alliance of Information and Referral Systems partnership.

**GREAT
NEED,
GREAT
RESPONSE.**

2,622
Calls received
in last fiscal year

5,353
Visits made
to its website

1,368
Services
in database

3,716
Referrals to
community resources

FROM JULY 2016 – JUNE 2017

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

JULY 2016 – JUNE 2017

Less than 1% of referrals were for Arts and Culture, Disaster, Volunteering and Donations, Education, and Employment

Coalition Highlights & Collaborative Work

Herkimer Oneida Organizations Active in Disaster (HOOAD)

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 the July, 2017 flooding that impacted communities in Oneida and Herkimer County, HOOAD held Multi-Agency Resource Center events so that residents could go to one location and meet with many different agency programs designed to aid in their recovery. Together, aided by data gathered through 2-1-1, HOOAD partner agencies communicated the unmet needs of those impacted to trained recovery volunteer teams. Hearing the extent of these needs, several volunteer teams, from other areas of NY and the county, deployed to the area. Together they tackled basement clean-outs and minor repairs helping to restore lives more quickly.

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 \$43 million in Federal and State funding for homelessness efforts in Oneida, Madison, and Herkimer Counties. In 2016, the CoC received over \$3.1 million for renewal projects and \$101,200 in Planning Grants.

Runaway and Homeless Youth efforts have also increased in the two county region. In 2016, the second “Invisible Youth” event was hosted by the Mohawk Valley Runaway and Homeless Youth Taskforce to spread awareness of homeless youth in our community. An Independent Living Survey was also conducted to learn directly from youth some of the circumstances and challenges that create their housing insecurity.

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 2017 (for the 2016 tax year) 1,524 returns were prepared by 53 trained volunteers, bringing \$3 million+ 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 those who have insurance that does not cover their medication. FamilyWize cards lower the cost of prescriptions by up to 40% on average.

Key community highlights from the 2016 data report for the UWVGUA region include:

- \$94,622 savings on prescription heart disease and diabetes medications
- \$150,062 savings on prescription mental health medications
- 3,310 total community members helped

FamilyWize is accepted at 60,000+ pharmacies nationwide and 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 Press Pause brought inspiration to hundreds on September 22, 2017 at MVCC’s Theater. For the fifth TEDx Utica event, Press Pause was designed to inspire ideas for reflection and purpose. Tedx talk topics for this event showcased and discovered some of the ways that communities such as Utica can reach their full potential.

Talks included: The Artistic Power of Garbage Cans, Discovering the Child, Sustainable Humanity, From Refugee to Ph.D, Kaizen at Home, Movement as a Spiritual Compass, The Power of Pause and Embracing Gender Non-Conformity. Each of the talks can be found at tedxutica.com. United Way is the fiscal 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.

\$203,054

RAISED LOCALLY BY LABOR

20%

OF DONORS ARE MEMBERS
OF ORGANIZED LABOR

The following individuals go above and beyond, making our partnership as strong as it is today:

CENTRAL NEW YORK LABOR AGENCY LIAISON:
Enesa Sabanagic

**UNITED WAY BOARD OF DIRECTORS
AFL-CIO LABOR REPRESENTATIVES:**

Patrick Costello
IBEW Local 43 and
Central New York Labor
Council AFL-CIO President

William Perrotti
MVCC PA Retired

Labor Leaders
in each workplace
campaign and beyond.

Young Leaders United

Fostering community engagement among the next generation of leaders by inspiring philanthropy and volunteerism in the Valley and Greater Utica area.

Young Leaders United (YLU) is a group of community members, age 40 and under, who donate and volunteer through United Way.

YLU provides a variety of opportunities to meet other individuals with similar professional and community interests.

YLU members are committed, compassionate and generous individuals who are dedicated to making a positive impact throughout our community.

Learn more, www.unitedwayvgu.org/YLU or call 315-733-4691, ext. 232

 Work closely with United Way to establish philanthropic opportunities

 Inspire volunteerism

 Create positive impact in the Valley and Greater Utica area

Great Community Challenge

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

Pictured from left are **Suzanne Lefave** of Utica National winner of the \$500 Joe Tahan’s gift certificate, **Richella Abell-Hawes** from ARC Herkimer winner of the \$500 Chanatry’s Hometown Market gift card, **Shawna Papale** from MV Economic Development Growth Ent. Inc. winner of the \$500 Clifford Fuel Company, Inc. gift card, **Brian Herron** from Jay-K Independent Lumber Corp. winner of the one-year VIP membership to Retro Fitness, and United Way Campaign Coordinator **Carli Sterling**.

Since inception, the GCC incentive has helped to raise more than \$285,000 new dollars.

Volunteer, Event and Drive Highlights

SARANAC THURSDAYS AND CONCERT SERIES

\$41,600 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 Brewing Company. Fred Matt, President and COO and Nick Matt, Chairman and CEO presented United Way Executive Director Brenda Episcope with a check in the amount of \$41,600 – the largest amount raised in the event’s 18-year history.

DAY OF ACTION

Making a Meaningful Impact!

For the fifth annual Day of Action, United Way, the City of Utica, and Fit and Fun Playscapes, partnered to create fitness activity trails throughout four parks within the City of Utica, funded by proceeds from the 2016 Mayor’s Gala. 100 volunteers participated from local companies including Assist-2-Sell Real Estate, Utica National Insurance Group, Masonic Care Community and The Hartford. The trails are a component of United Way’s health initiative, with efforts focused on helping children stay healthy. The trails will provide neighborhood children, youth, and families activities which support physical fitness and socialization skills, all while having fun!

19TH ANNUAL BOILERMAKER PASTA BUFFET

\$3,000 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 benefiting United Way.

6TH ANNUAL BACK TO SCHOOL SUPPLY DRIVE

When students succeed, we all succeed!

Throughout July and August, residents of the Valley, Greater Utica Area and Rome donate school supplies helping ensure local students start school ready to learn. The supply drive, sponsored by Berkshire Bank and Max L. Cowen Student Stores, brought in over 22,587 items equaling \$23,472 in value, plus more than \$2,400 in monetary donations. Items were distributed locally to seven schools and three agencies.

**GIVE A DAY.
GIVE AN HOUR.
VOLUNTEER!**

ANNUAL DAY OF THANKS

Thank You for Lending a Helping Hand!

This year we said, "Thank You for Lending a Helping Hand!" to individuals and companies for their overall dedication to bettering our community by supporting United Way. United Way staff, board of directors and volunteers put fundraising efforts on pause to participate in a multi-pronged push to say, "thank you" with phone calls, emails, postcards and visits.

ANNUAL WINTER COAT & BOOT DISTRIBUTION

United Way partnered with "Herb" Philipson's and MVP Healthcare to distribute brand-new winter coats and boots to community children in need. Items were distributed directly to community children in five school districts and three organizations in the Valley and Greater Utica area.

PIN UP CHALLENGE

Over \$2,300 Raised!

During the month of May, twenty local businesses took part in a Pin Up Challenge. This competition raised over \$2,800 for United Way. The winner of the Pin Up Challenge was CrossFit Utica, which raised over \$600.

CLIFF'S PUMPS UNITED

Over \$1,700 Raised!

Volunteers fueled it forward at the first Cliff's Pumps United fundraising event. Special thanks to locally owned-and-operated Clifford Fuel Co., Inc. for making the event possible. Employees from event sponsors Berkshire Bank, Joe Tahan's Furniture, McQuade & Bannigan, Inc. and The Hartford pumped gas and washed windshields raising over \$1,700 in donated tips to benefit United Way.

14TH ANNUAL TAILGATE PARTY

More than \$1,600 Raised!

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

LIVE UNITED HOCKEY NIGHT

For the fifth annual LIVE UNITED Hockey Night, United Way and Utica College Hockey partnered to share United Way's mission with the community in a fun, family-friendly environment. The night featured special appearances by United Way superheroes and was sponsored by Central New York Labor Council AFL-CIO, MVCC Professional Association, LiUNA! Local 35, UMWA Local 717, IBEW Local 43 and CWA Local 1126.

9/11 DAY OF SERVICE

For the 3rd year, United Way partnered with the City of Utica and Mohawk Valley Regional Volunteer Center to line the Memorial Parkway in Utica with flags donated by American Legion Post 229 to represent first responders who lost their lives on September 11, 2001. United Way staff and volunteers from The Hartford helped line the flags and pitched in on projects including inventory and packing of food and material donations at the Central New York Veteran's Outreach Center.

Board of Directors 2016–2017

Executive Committee

Gregory M. Morra
PRESIDENT

Dr. Cathleen C. McColgin
FIRST VICE PRESIDENT

Amber J. Clarke
TREASURER

Donald Carbone
CHAIR, RESOURCE DEVELOPMENT

Burt Danovitz, Ph.D
CHAIR, GOVERNANCE

Frank L. DiLorenzo
CHAIR, AUDIT

Matthew A. Nicholl
CHAIR, COMMUNITY ENGAGEMENT

Erin M. Gigliotti
CHAIR, MARKETING & COMMUNICATIONS

Eve Van de Wal
CHAIR, COMMUNITY IMPACT

William F. Perrotti
LABOR LIAISON

Board Members

Edward M. Barone III

Felix Cano

Patrick J. Costello

John H. Hobika, Jr., CLTC

Maimun N. Khan

Mark S. Lewandrowski

Mary Clare Hatch-Pennello

Jackie Romano

Stephen T. Surace

Campaign Cabinet 2016–2017

Edward M. Barone III

Aymme S. Belen
BELEN DENTAL

Paul M. Deep

Fr. Paul J. Drobin

Keith A. Eisenhut
LAW OFFICES OF EISENHUT & EISENHUT

Andrew Gehrig
POTENTIA MANAGEMENT GROUP, LLC

Rose M. Grimaldi
ONEIDA COUNTY BOARD OF ELECTIONS

Dawn M. Gubbins
THE FOUNTAINHEAD GROUP

Jennifer Hagen
ADIRONDACK BANK

Bruce J. Karam
UTICA CITY SCHOOL DISTRICT

Jordan Karp
ONEIDA COUNTY BOARD OF ELECTIONS

Melanie A. Kekis
ADIRONDACK BANK

Sandy J. Paddock
UTICA CITY SCHOOL DISTRICT

William A. Rabbia
ONEIDA-HERKIMER SOLID WASTE AUTHORITY

Brian M. Reese
FITZGERALD, DEPIETRO & WOJNAS

Jackie Romano
THE FOUNTAINHEAD GROUP

Paul D. Romano
O'BRIEN & GERE

Enesa Sabanigic
CNY LABOR COUNCIL

Michael P. Spina
QUADSIMIA

Marsha E. Thayer
GE RETIREE

Gabrielle T. Waisblatt
YWCA

Sarah E. Westfall
GILROY, KERNAN & GILROY

Allocation Panels 2016–2017

Health, Education & Income

Kim VanDuren, **CHAIR**

Melanie Adams

Chip Bassett

Frank DiLorenzo (Board)

Gina Giacobelli

Mark Lewandrowski (Board)

Dr. Cathleen McColgin (Board VP)

Safety Net

Lisa Sexton, **CHAIR**

Pat Costello (Board)

Mary Hayes Gordon

Gil Palladino

Alice Savino

Committees 2016–2017

Audit

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

Community Impact

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

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

Governance

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

Marketing & Communications

Erin M. Gigliotti, **CHAIR**
 Felix Cano
 Katie Giacobelli
 Hanka Grabovica
 Jaclyn Grace
 Anthony Jackson
 Amanda Madore
 Matt Nicholl
 William Perrotti
 Bryan Washburn

Community Engagement

Matthew A. Nicholl, **CHAIR**
 Tiffany Schreck, **CO-CHAIR**
 Michael Calogero
 Felix Cano
 Colleen D'Accurzio
 Joanne Donaruma Wade
 Rebecca Khearns
 Michelle McSweeney
 Mark Piersma
 Kayla Rena
 Rebecca Silence

United Way Staff CURRENT

Sandy Allbright
RESOURCE DEVELOPMENT COORDINATOR

Betty-Joan Beaudry
DIRECTOR OF COMMUNITY IMPACT & 211

Kristyn Buccerio
DIRECTOR OF DEVELOPMENT & MARKETING

Jill Conley
OFFICE MANAGER

Jordan Davies
VOLUNTEER & EVENT COORDINATOR

Tiffanie Davis
COMMUNITY IMPACT & 211 COORDINATOR

Brenda Episcopo
EXECUTIVE DIRECTOR/CEO

Sandra Hoyland
DIRECTOR OF FINANCE & ADMINISTRATION, CFO

Beth Meesen
FAMILY SCHOOL COORDINATOR

Heidi Nolette
MARKETING & COMMUNICATIONS MANAGER

Dawn Potter
FINANCE SPECIALIST

Robin Robinson
ADMINISTRATOR OF INITIATIVES & GRANTS

Royanne Sprowell
FINANCE ASSISTANT

Jason Romeyn
FAMILY SCHOOL COORDINATOR

Carli Sterling
CAMPAIGN COORDINATOR

Young Leaders United

Shawna Gleba
 Paige Guido
 Julie Hall
 Sarah Harrison
 Chelsey Lawson
 Scott McCumber
 Joylyn Perkins
 Selden Przelomiec
 Meredith Tice
 Kelly Winnicki
 Melissa Ruddy
 Alana Ruii
 Hilarie Pirger

2016–2017 Financial Report

July 1, 2016 – June 30, 2017

Assets	
Cash and cash equivalents	1,233,607
Promises to give, net of allowance	817,208
Grants receivable	230,469
Prepaid expenses	11,971
Total current assets	2,293,255
Property and equipment, net	0
Custodial funds	13,156
Beneficial interest in agency funds held by third party	1,089,718
Total other assets	1,102,874
TOTAL ASSETS	\$3,396,129

Liabilities and Net Assets	
Accounts payable and accrued expenses	129,932
Donor designation payable	422,680
Total liabilities	552,612
Custodial funds	13,156

Net Assets	
Unrestricted	2,187,985
Temporarily restricted	367,223
Permanently restricted	275,153
Total net assets	2,830,361
Total Liabilities and Net Assets	\$3,396,129

Percentage of donation allocated to partner agencies and direct impact initiatives to improve health, education, financial stability and access to services.

Better Business Bureau Accredited Charity

United Way of the Valley and Greater Utica Area is a Better Business Bureau Accredited Charity. Achieving BBB Charity Accreditation means that an organization has met BBB's 20 Standards for Charity Accountability. Detailed information about BBB's 20 Standards for Charity Accountability along with United Way of the Valley and Greater Utica Area's full charity report can be found online at bbb.org or give.org.

Campaign Awards 2016–2017

Community Challenge

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

The Fountainhead Group

100+ EMPLOYEES

Utica First Insurance Company

50–99 EMPLOYEES

Catholic Charities of Herkimer County

UNDER 50 EMPLOYEES

Most Improved Campaign

Overall 20% increase

Charles A. Gaetano Construction Corp.

Labor Award

LiUNA Laborers Local #35

Campaign Coordinator of the Year

Cynthia A. Woody

Commercial Travelers

Speaker of the Year

Celia Bogan, Hope House

Volunteer of the Year

Tiffany Schreck, The Hartford

Young Leader United

Paige Guido, NBT Bank, N.A.

Corporate Awards with Employee Campaigns

CORPORATE GOLD (PER CAPITA \$100+)

Adjusters International

Bank of Utica

Cathedral Corporation

Commercial Travelers

F.X. Matt Brewing Company

M&T Bank

McCraith Beverages, Inc.

McDonald's Mac Clark Restaurant

Mele Companies, Inc.

National Grid

NBT Bank, N.A.

Northland Communications

Saunders Kahler, LLP

Sturges Manufacturing Company

Utica District Telephone EFCU

Utica First Insurance Company

Utica Gas & Electric EFCU

Utica National Insurance Group

CORPORATE SILVER (PER CAPITA \$60+)

Gilroy, Kernan & Gilroy

JPJ Electronic

Communications, Inc.

McQuade & Bannigan, Inc.

Vicks Lithograph & Printing Corp.

CORPORATE BRONZE (PER CAPITA \$25+)

Adirondack Bank

Bank of America

Berkshire Bank

C&S Wholesale Grocers, Inc.

Charles A. Gaetano

Construction Corp.

The Fountainhead Group, Inc.

Indium Corporation of America

MetLife Group Claims Office

Observer-Dispatch

The Paige Marketing

Communications Group

United Parcel Service

The impact of a gift to United Way cannot be overstated. The extraordinary generosity of our volunteers and donors opens doors to a better life for thousands of individuals and families in the Valley and Greater Utica Area.

THANK YOU!

Campaign Workplaces 2016-2017

List includes the company's CEO and Employee Campaign Coordinator

ACR Health

Michael Crinnin*

Adirondack Bank

Rocco Arcuri, Sr.*
Jennifer Hagen

Adjusters International - Basloe Levin & Cuccaro

Ronald Cuccaro*
Elena Avetsiuk

Albany Elementary School

Tania Kalavazoff*
Kelly L. Granata

American Red Cross

Mallory Brown Scheve*

ARC Herkimer

Kevin R. Crosley*
Francis G. Reid

Bank of America

Michael W. Brunner*

The Bank of NY Mellon

Francis J. Behlmer*

Bank of Utica

Tom E. Sinnott*
Deborah A. Jennings

Berkshire Bank

Michael Daly*
Matthew A. Nicholl

BOCES Herkimer

Mark Vivacqua*
MaryBeth Napolitano

BOCES Oneida-Herkimer-Madison

Howard D. Mettelman*
Donna A. Rava

Boilermaker Road Race

Timothy R. Reed*

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

Carbone Auto Group

Enessa Carbone*
Crystal Graves

Capraro Technologies

Gerard T. Capraro*

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*
Jan A. Stasaitis

Center for Family Life & Recovery

Cassandra C. Sheets*
Sarah Rivera

Central NY Labor Agency

Enesa Sabanagic

CNY Veterans Outreach Center

Vincent P. Scalise*

Central Valley School District

Richard Hughes*

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

Dermody Burke & Brown

John Calogero*

Dolgeville Central School

Christine Reynolds*

Donovan Middle School

Ann Marie Palladino*
Mary E. Rabbia Facci

ECR International

Ron Possafero*
Johnita M. DeMatteo
Michael LaFreniere

Ed & Ed Business Technology

Joe Madden*
Ann Gilley

Empower Federal Credit Union

Excellus BC/BS Utica Region

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

F.E. Hale

Manufacturing Co.
James B. Benson*
Matthew Marley

F.X. Matt Brewing Company

Nicholas O. Matt*
Fred D. Matt*
Debbie Koscinski

FedEx

Bruce D. Wintle*

First Source FCU

Michael J. Parsons*
Pamela L. Way

Fitzgerald, DePietro & Wojnas

L. Michael Fitzgerald*
Brain M. Reese

Foothills Rural Community Ministry

Bonnie Churcher*

Fortus Group

Jeremy Enck
Kathy Cano
Jillian Ducato

The Fountainhead Group, Inc.

John F. Romano*
Theresa E. Wilson

Frankfort-Schuyler Central School

Robert F. Reina*

General Herkimer Elementary School

Alicia D'Ambrosio*
Lisa M. Grieco

Gilroy, Kernan & Gilroy

Lawrence T. Gilroy III*
Linda Breen
Michael P. Giacobbe

Girl Scouts NY Penn Pathways, Inc.

Julie Dale*
Christina M. Verratti

H.J. Brandeles Corporation

Richard M. Falvo*
Marylouise Russo

Hamilton College

David Wippman*
Joan Kane

Hannaford Supermarkets

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

The Hartford

Michael Wardle*
Rebecca Passmore

Haylor Freyer & Coon Insurance

James Schaefer

Herkimer College

Cathleen C. McColgin*
Daniel A. Sargent

Herkimer County Employees

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

Hope House - Peter Maurin House

John Madej

Hospice & Palliative Care, Inc.

Ann Tonzi*
Laurie A. Barr

The House of the Good Shepherd

William F. Hollicy, Jr. Bob Roberts*
Linda Cardarelli

Howard Hanna Real Estate

Susan Duck

Hugh R. Jones School

Alaine K. Canestrari*

Human Technologies Corp.

Timothy J. Giarrusso*
Leanne S. Allen
Linda L. Forth

Hummel's Office Plus

Justin Hummel*

IBEW Local Union 43

Patrick J. Costello*

Indium Corporation of America

Gregory P. Evans*
Anne M. Hauf

Insight House

Donna M. Vitagliano*
Stephen E. Smith

International Paper

Dale Seaton

J.C. Penney

John Levechco*

Jay-K Independent Lumber Corp.

Dean K. Kelly*
Norma J. Montagnino-Gemza

Jefferson School

Vanessas Rejrut*

JFK Middle School

Joshua J. Gifford*
Rebecca Grabski

John Bosco House

Gilbert Nadeau*

John F. Hughes School

Michele LaGase*

JPJ Electronic Communications

Grant Reade*
Gale M. Hatch

Kernan Elementary School

Angela Evans*

Key Bank of New York

Stephen D. Fournier*
Cheryl E. Eldred

Legal Aid Society of Mid-New York, Inc.

Paul J. Lupia*
Kim Devins

Lockheed Martin

Kay Sinclair*

M. Griffith Investment Services

David T. Griffith*
Lois A. Mariano

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

Martin Luther King Elementary School

Kimberly B. VanDuren*

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*
Christina Martin

**MetLife Group
Claims Office**
Ronni Mutolo
Patricia Reile

**Mohawk Hospital
Equipment, Inc.**
Thomas J. Spellman*
Holly Spellman

Mohawk LTD
Cathy Newell*
Christine Celia

**Mohawk Valley
Community Action Agency**
Amy E. Turner*
Pamela G. Gardinier

**Mohawk Valley
Community College** +
Randall J. VanWagoner*
Courtney
Taurisano-Sprague

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*

**Municipal Housing
Authority**
Robert R. Calli*
John J. Furman

**Munson-Williams-
Proctor Arts Institute**
Anthony J. Spiridigloizzi*
Jeanette R. Breish

MVP Health Care
Ellen Sacks*
Donna Milano

National Grid +
Diane Milano

NBT Bank, N.A.
John F. Buffa*
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*
Ellen Soron

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

O'Brien & Gere Engineers
Deborah Coffin

**O.W.Hubbell &
Son Galvanizing**
Jane & Steve Mulvihill*
Vinnie Pham

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*
Kayla Rena

Parkway Senior Center
Kelly M. Walters*

The Peacemaker Program
Mark W. Leuthauser*

**Planned Parenthood
Mohawk Hudson**
Kim Atkins*
Cheryl M. Lincoln-Lovely

Poland Central School +
Laura M. Dutton*

**Pratt & Whitney HMI
Metal Powders**
Nancy A. Rudnitski*

Price Chopper Stores
Chris Cecilia
Julie Doggett
Nicholas Gallup
Sheila Heiland

Quadsimia
Diane Christensen

Remet
John Paraszczak*
Matthew Edmunds

Remington Arms Co. +
Kyle D. Luke*
Sheila A. Claus

Remsen Central School +
William T. Crankshaw*

**Resource Center for
Independent Living**
Zvia McCormick*
Michelle S. Murphy

**Richfield Springs
Community Center**
Becky Ebling*

**RPCN at Utica
Community Health Center**
Dianne H. DiMeo

**Rockford Auto Service
Co., Inc.**
Randy Rockford*
Lisa Williams

Salvation Army - Herkimer
Lt. John Wood*

Salvation Army - Utica
Lt. Michael Harrington*

**Samaritan Counseling
Center**
Donna White*
Janice A. Powers

Saunders Kahler, LLP
Camille T. Kahler

**Sauquoit Valley Central
School** +
Ronald J. Wheelock*

**Safe Schools
Mohawk Valley**
Anne Lansing*

Scalzo, Zogby & Wittig
Gary D. Scalzo*
Stephen R. Zogby*

Smith Packing Co.
Eric Smith*
Cheryl Robinson

Special Metals +
Keith Dabbs*

**Stone Age
Landscaping, LLC**
Neil Zalocha*
Tony Zalocha*

**Strategic Financial
Services, LLC**
Alan R. Leist, Jr.*
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*

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
& Greater Utica Area**
Brenda E. Episcopo*
Keri Kane

UTC Aerospace Systems
Joshua Strickland

Utica College +
Laura Casamento*
Adrianne Arnone

**Utica District Telephone
Employees FCU #11157**
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**
Richard P. Creedon*
Cassandra Murphy

**Vicks Lithograph
& Printing Corp.** +
Dwight E. Vicks III*
Brenda Mitchell

Village of Herkimer
Mayor Anthony Brindisi*
Nicole George

WalMart #2285 - Herkimer
John Emery*

**WalMart #1677 -
New Hartford**
Paul Pleuritis*
Penny Watkins

**WalMart #2093-
North Utica**
Brandy Whorrall*
Justin Orlando

**WalMart Distribution
Center #6038**
Bryce Minnich*
Brent Vanderwood

**Waterville Central
Schools** +
Charles G. Chafee*
Linda A. Hughes

**Watson Williams
Elementary School** +
Cheryl B. Minor*
Kristen A. Edic
Annette M. Tennyson

**Whitesboro Central
School District** +
Brian K. Bellair*
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

Leadership Gifts 2016–2017

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	Richard R. Griffith
Don & Edie Carbone	Curt & Beth Hartman
Enessa M. Carbone	Connie & Alan Leist
Marianne & Peter Gaige	Gary & Marcia Scalzo

JACK B. RIFFLE ASSOCIATES

Platinum \$7,500–\$9,999

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

Diamond \$5,000–\$7,499

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

Gold \$3,000–\$4,999

Larry & Corky Bull
Jim & Meg Clifford
John Eckmair
Blake & Cathy Ford
Steven & Beth Guzski
Dr. Ron Kaye & Mrs. Mary Kaye
Christopher & Virginia Kelly
Marcia & Patrick Knapp
Dr. W. Anthony &
Carol B. Mandour
Fred & Carrie Matt
Dan & Pam Meehan
Scott & Kathy Perra
Jacqueline Schumacher
Tom E. Sinnott
Stephen & Gina Surace
Dwight E. Vicks III
Zurschmit Family

Silver \$2,000–\$2,999

Ross & Julie Berntson
Drs. James Bramley &
Patricia Lane
Bruce & Frances Bull

Susan Bull
Mr. & Mrs. Felix Cano
Alex E. Carbone
Amber J. Clarke
Patricia DeFerio
Michael J. DePietro, CPA
Denise K. Donnelly
Michael & Helen Evans
Mr. & Mrs. Walter T. Foley
Richard & Kim Hanna
James C. Humphrey
Daniel S. Jonas &
Alexandra C. Epsilanty
Jonas Kelly & Heidi Jones
Mark S. Lewandowski
Steve & Amanda Mandia
Lillian D. Matt
John & Betty Meehan
Gregory M. Morra
Cathy Newell &
Richard J. Walters
Gary & Lisa Philipson
Thomas & Jill Spellman
Symeon & Shelli Tsoupelis
Bernie Turi
Dale & Eve M. Van de Wal
Harry & Ruth Wolfe
Anonymous – 4

ADIRONDACK CLUB

Cherry Level \$1,500–\$1,999

Timothy A. Butcher
Donald Carbone
Geno DeCondo
Steve & Dianne DiMeo
Michael & Martha Giacobbe
Thomas E. & Patricia Gogola
Julie & Steve Gorczynski
Tyler & Katie Griffith
William & Cynthia Krause
Catherine Lambert
David & Judy Manzelmann

Kristen Martin
Thomas O. McCraith
Susan Szuba
Michael & Mischael McKenna
John R. Norine, Sr.
Anthony & Eleanor Picente
Robert & Melissa Porten
Timothy & Cynthia Reed
Mr. & Mrs. Paul A. Totaro
Anonymous – 4

Oak Level \$1,000–\$1,499

David & Maria Abdou
Israel Acosta
Steve & Catherine Alessandrini
Mark & Kathleen Angelucci
Rocco & Victoria Arcuri
Tracy Bach
Bruce & Shannon Brach
Craig S. Brodock
David & Valerie Brown
Steven T. Bryant
John & Beth Calogero
Gerard T. Capraro
Jolene M. Casatelli
Terry Cascioli
Heather L. & Richard A. Cohen
Paul & Andrea Cohen
Roger A. Coyle
Deb & Chris Crane
Burt Danovitz &
Edie Weintraub-Danovitz
Robert & Laraine* Dell
Ken & Nola Dickson
Brenda & Matthew Episcopo
Ralph & Jennifer Figueroa
Scott A. George
Timothy J. Giarrusso
Vincent M. Grove
Steve & Kathy Hartnett
Dr. & Mrs. Andrew T. Ho
John H. Hobika, Jr.
Allen Hutchings
Dana & Cathy Jerrard
Shawn & Diane Kain
Dean Kelly
James S. Kernan, Jr.
Debra & Keith Landman
Karen A. LaPlante
Dr. & Mrs. Gilbert Lawrence
Alan R. Leist III
John & Janice Livingston
Robert & Donna Manfreda
John & Kathryn Marini
David Mathis
Mr. & Mrs. Kenneth McCabe
Mr. & Mrs. Michael J. McCabe

Stephanie R. Nesbitt
Matthew & Megan Nicholl
Barb & Ed Paparella
William M. Parker
Ron & Paula Passafaro
Bill & Mona Perrotti
Brian J. Reid
Justin Rishel
Nancy A. Rockhill
Vincent & Elizabeth Rossi
Richard & Ann Shlotzhauer
Audrey A. Snow
Anthony &
Mariann Spiridigloizzi
Jeffrey H. Stein, DDS
Mr. & Mrs. John B. Stetson
Maria E. Suppa
Robert Tan
James Wallace
Susan & Dan Wheaton
Bonnie & Darren Woods
Richard & Nikki Zick
Stephen R. Zogby &
Noreen E. Sheridan
Richard L. Zuccaro
Anonymous – 5

Maple Level \$750–\$999

Thomas C. Abbatecola
Peter J. Barresi
Dr. & Mrs. Robert L. Bradley
Scott Briggs
Cristine Broccoli
Michael & Monica Buttimer
Elizabeth Caraco
Cynthia & Paul Cardarelli
Daniel Cieplenski
Mary Clair
Robert B. Clark
Michael A. Cookson
Richard S. Crandall
Kevin R. Crosley
Wink Doolittle &
Linda O'Connor
Reverend Paul J. Drobin
Frank & Liz DuRoss
Robert Esposito
Lou & Kristen Falvo
Joan M. Farmer
Richard A. Frye
Joe & Ann Gale
Glen Gardeski
Kimberly Garramone
Jeffrey W. Gornick
Dawn M. Gubbins
Christopher Haddock
John A. Humphreys

Debbie Johncox
Maimun N. Khan
Heather M. Kirkland
Jeffrey Kubat
Jim & Pam Kuhr
Jerome V. LaLonde
Dave & Cynthia Lyman
Dr. Andrew C. Mackie
Anthony & Shauna Malta
Michael R. Marley
Christine J. Milewski
Scott Miller
Marianne Monahan
Richard E. Moquin
Denise J. Morgan
Robert D. Neary
William J. Ouellette
Don & Roe Polczynski, Jr.
Earle C. Reed
Dr. William & Marjorie P. Ryan
John B. Saia
Bob Schneider
Scott & Martha Shatraw
Terry & Patty Terenzetti
Anthony Tomaselli
Lisa M. Urich
Patrice Van Nortwick
Patricia A. Weiler
Anonymous – 5

Pine Level \$500–\$749

John J. Acee II
Michele & Kelly Adams
Louis Aiello
Steve & Kate Alcott
Kevin E. Alexander
Robert D. Alexander
James & Lisa Almy
Debra Altdoerffer
Richard J. Artigiani
Christopher Asaro
Peter T. Baildon
Preston C. Bassett, Jr.
Deborah M. Beardsley
Betty-Joan Beaudry
Mr. & Mrs. Louis Shkane
Karen & David Bishop
Michael T. & Lynn L. Brady
Mathew Brewer
Barbara Brodock
Mr. & Mrs. Russell E. Brooks II
Kristyn L. Bucciero
Bob & Cathe Bullwinkle
Ralph & Heather Burgdoff
Mary Rose Cahalan
Barbara W. Cain
Alfred J. Candido, Jr.

Laura Casamento
Denise L. Cavanaugh
Dr. Francis E. Chabot
Wayne E. Chambers
Linda Clark
Christopher A. Collis
Lawrence J. Combs
Joseph D. Conigliaro, OD
Aaron Conklin
Patrick J. Costello
Daryl Crouch
Earl Cunningham
Stephanie F. Davis-Clark
John & Corazon Deecher
Elis & Anne DeLia
David Dellecese
Thomas J. Denslow
Howard J. Edel
Mary Carol Evans
Michael & Melissa Evolo
Richard Fenner
Alicia & Robert Dicks
Theresa M. Flemma
Elizabeth M. Follett
Brant Ford
Linda L. Forth
William F. Friedel
John J. Furman
Peter & Margaret Gadziala
Wendy L. Gagliardo
Patrick Gallagher
Deborah A. Gates
Sandra J. Giehl
David & Sharon Goldenson
Crystal L. Graves
Joseph Griffiths
JoAnn & Bruce Hall
Douglas C. Hall
MaryAnn Hallak-Serwatka
William Halpin
Michael T. Haskell
Gale M. Hatch
Christopher M. Heretz
Richard S. Hill
Mary M. Hilsinger
Kevin Hoagland
Sandra Hoyland
Kevin L. Hudson
Lucille F. Humphreys
Brian J. Jennings
Keri R. Kane
David R. Katz III
Jayme Kennerknecht
Thomas J. Kevlin
Dr. & Mrs. Kenneth K. Kim
Murray J.S. Kirshtein
Gerald Lampman

John J. & Mary Lou Lauchert
Rebecca J. Laymon
Cathleen LeTray
Mary Clare Lewis
Mr. & Mrs. Robert J. Loomis
Brian Loughlin
Harry H. & Martha S. Love
Peggy T. Ludwig
Amy Lukacz
Laurie & Ben Madonia
Linda & Michael Maiellano
Melissa L. Mann
Joseph Mathlin
F. X. & Pam Matt
Lauren & Dominick Mattia, Sr.
Tammy A. & Ricardo J. Mauro
Cathleen C. McColgin, Ph.D.
Michael F. McNamara
Billy Melendez
Denise C. Milde
Wayne T. Moakler
Norma J. Montagnino-Gemza
William & Bertha Morehouse
Elizabeth A. Moreland
Richard & Barbara Morey
Denis Mukic
Noelle M. Murphy
Gary P. Nelson
Denise Nepveux & David Hill
Tom Neumann
Benjamin & Heidi Nolette
Eric A. O'Bryant
Ronald W. O'Dell, Sr.
Dr. Kenneth D. Ortega
Daniel O'Toole
Ann Marie Palladino
Shawna Papale
Elzbieta J. Pawlowski
Courtney Peck
Shannon C. Peck
Jon M. Perry
Joe & Barb Petronella
Kathleen M. Pezzulo
Cynthia Phillips
Joshua C. Phillips
Therese Plizga
Matthew Potasiewicz
Dawn Potter
Greg Raab
Patrick Rao
Andrew M. Read
Anna E. Reed
Dr. & Mrs. Philip L. Reitz
Kevin W. Revere
Robin M. Robinson
Dawn G. Roller
Paul D. Romano

Cheryl L. Rondenelli
Louisa S. Ruffine
Erich G. Salie
Jamie Sapienza
Frank C. Sardelli
Brian D. Saville
Joyel M. Schaefer
Robert C. Scholefield
RoseMarie J. Seron
Peter Shagory
Jennie M. Shearin
Cassandra C. Sheets
Robert N. Sheldon
Alan L. Shulman
William M. Skorzyk
William J. Slater
Douglas J. Smith
Julie A. Smith
Dr. Robert S. & Sheila Smith
David Socha
Sandra L. Soroka
Robert A. Springer III
Gail I. Stedman
Tricia L. Sticca
Thomas E. Stock
Bette J. Thomas
Mr. & Mrs. Tracy Thompson
Robert D. & Beth A. Treen
Michael F. Trevisani, MD
Amy L. Van Apeldoorn
Thomas M. VanHatten, CPA
Jessie Verna
Donna M. Vitagliano
Richard & Alissa Viti
Andre Washington
Terence G. Weber
Richard R. Welchons
Lisa L. Wilcox
Thomas G. Wilkinson
Amy S. Williams
Connie S. Williams
Jean E. Williams
Kathy M. Williams
Kenneth S. Williams
Lynne M. Williams
Walter W. Williams
Cynthia Woody
Melissa A. Young
Cindy L. Yount
Richard F. & Carol S. Zweifel
Anonymous – 13

* Deceased

**United Way
of the Valley and
Greater Utica Area**

201 Lafayette Street, Suite 201
Utica, New York 13502

Phone: 315-733-4691
Fax: 315-733-4105
info@unitedwayvgu.org
www.unitedwayvgu.org

- @UNITEDWAYVGU
- @UNITEDWAYUTICA
- .COM/IN/UNITEDWAYVGU
- @UNITEDWAYVGU
- .COM/UNITEDWAYUTICA

Printing generously donated by

TOP 20 2016-2017 WORKPLACE CAMPAIGN

Top 20 Workplace Campaigns

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

Top 20 by Employee Per Capita

- 1 Scalzo, Zogby & Wittig Insurance
- 2 Strategic Financial Services, Inc.
- 3 United Way of the Valley & Greater Utica Area
- 4 UFCW Local One
- 5 Gilroy, Kernan & Gilroy
- 6 Boilermaker Road Race, Inc.
- 7 Adjusters International
- 8 M. Griffith Investment Services
- 9 Dermody Burke & Brown
- 10 Utica District Telephone EFCU
- 11 The Matt Law Firm, PLLC
- 12 Vicks Lithograph & Printing Corp.
- 13 Utica Gas & Electric EFCU
- 14 National Grid
- 15 Bank of Utica
- 16 F.X. Matt Brewing Company
- 17 Utica First Insurance Company
- 18 United Parcel Service
- 19 Jay-K Independent Lumber Corp.
- 20 MV Economic Development Growth Ent. Inc.