

FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

THE JOURNEY IS Y

YMCA of Greater New York
2011 Annual Report

After School Academy	2
Y Scholars	4
Diabetes Prevention	6
New Americans	8
Volunteers of the Year	10
Chairman/CEO letter	12
Our Donors and Financials	13
Board of Directors	28
Our Leadership	29
Our Branches	30

THE Y JOURNEY IS THE JOURNEY OF LIFE

LIFE IS A PARADE OF EVENTS —
DREAMS, AMBITIONS, CHALLENGES.

The YMCA traces the journey of life with programs that match many of life's most important milestones. Each year of our lives brings new challenges and the Y enhances our ability to face them with courage and confidence.

That's why we offer child care. After school programs. Camps. College and work readiness. Health and fitness. Family and senior activities. Neighbors helping new neighbors and new residents and new citizens. People working together to make tomorrow a little better than today. Making the journey of life a little easier, a little sweeter, a little richer.

Life is a journey. And the journey is Y.

In this Annual Report, we examine four key programs out of the dozens we offer.

Two focus on the young, and two focus on people of all ages.

Y AFTER SCHOOL

Y SCHOLARS

DIABETES PREVENTION

NEW AMERICANS

CHILD

ADOLESCENT

ADULT

SENIOR

THE START OF THE JOURNEY IS HEEDING THE CALL

SCHOOL SUCCESS IS THE FIRST STEP TO
LIFE SUCCESS — AND Y AFTER SCHOOL
PAVES THE WAY

15,000 youth + Y After School
= millions of hours of learning
= avoiding passive or bad activities

Education is crucial in order to provide our children with a better future and a richer experience in life. But our children's learning does not stop when the final school bell rings. After school programs, like those run by the YMCA, can be an integral part of that education, ensuring that our young people are safe, engaged and better prepared for the challenges they'll face later in life.

Dennis M. Walcott
Chancellor
New York City Department of Education

“Kids who are not in Y After School are spending that time engaged in risky behaviors. The kids who do participate have fewer distractions — they’re getting their homework done and they’re engaged in positive activities.”

“The Y has been able to tap into the school socially, academically and on a more global perspective where you’re able to see an immediate change in the students’ behavior, and their response to the school community and the family at large. The students are learning to set goals and accomplish them. That makes them feel fulfilled and engaged in activities that are going to generate positive results -- activities they haven’t been exposed to during the regular school day. Students are becoming true leaders and making an impact. They actively recruit for Y After School among the friends they worry about – the ones they know are at risk. They want their friends to participate because they know otherwise they will do things they shouldn’t be doing. And the families are really excited because they feel that the children are being more responsible, more mature – they’re engaged, they’re motivated and they see the change in their behavior. They stay in school longer.”

Nancy Diaz
Principal, Bronx MS 376

The hours between leaving school and parents’ returning from work are among the most significant in any child’s day. These are the decisive hours that can be lost to passivity and temptation, or devoted to productive learning.

The Y collaborates with New York schools to provide a seamless learning environment that offers opportunities for New York youth to expand their horizons and to get ahead.

“Y Scholars introduced me to the very concept of going to college, and I’m planning to major in education.”

The Y helps people with whatever they want to do — and sometimes helps them figure out just what it is they want to do. I tell people all the benefits they will get, the skills I learned, and all the opportunities that I’ve experienced as a result of the Y Scholars program.”

Ryan Louis

Current Y Scholar at McBurney YMCA
Gramercy Arts High School

For many New York families, the road to college is uncertain and filled with obstacles. Each year, Y Scholars takes a new class of 6th graders on a seven-year guided path to college, until more than 1,000 teens are college ready. The program helps students and their families take ownership of the high school experience to grasp college — in many cases for the first time — as a real and attainable option.

Y Scholars offers academic enrichment, tutoring, mentoring and coaching, and career, leadership and life-skills programming to young people continuously from 6th grade through college graduation. The program includes field trips, college tours, internships and academic support — it’s part career readiness, part college prep, and totally fun.

The imagination of city youth is a vast untapped source of energy. When we motivate and prepare them for a life of productivity, we set them up for every kind of success — personal, occupational, societal. Helping young people break through to see the power of their own potential is the first step to inspiring them to be ready for college, ready for leadership, ready for life.

The Reverend Joseph M. McShane, S.J.
President, Fordham University and
YMCA Board Member

THE HEART OF THE JOURNEY EXISTS IN US ALL

Y SCHOLAR RYAN LOUIS AND GRADUATE
RAHIM RAFIQ SHOW US HOW THEY
PREPARE FOR THE JOURNEY

“If I hadn’t been a Y Scholar, I wouldn’t be as outspoken as I am now. The Y helped me to develop my speaking skills and grow as a person. The Y offers something for everyone -- they can help you with work, help you volunteer, or help you with just about anything. I made a lot of friends at the Y that I might not have made in school. The Y brought us together, and helped us all appreciate how different people think.”

Rahim Rafiq
Former Y Scholar at Greenpoint YMCA
Now in his second year at SUNY Canton

THE JOY OF THE JOURNEY IS FEELING ALIVE

THE Y HELPED NANCY REYES
AND HER DAUGHTER FEEL
MORE AT HOME IN THEIR
OWN BODIES

DIABETES IN NEW YORK CITY

One in 10 New York adults has diabetes: More than the national average of 8.3%.

Nearly 1/4 of New York adults are at risk of developing type 2 diabetes.
More than 90% may not be aware.

Over a half-ton of improvement

In the first year of operation, more than 200 New Yorkers enrolled in the YMCA Diabetes Prevention Program lost more than 1,000 lbs. collectively

Source: New York City Department of Health and Mental Hygiene, www.nyc.gov.

“I’m doing something now that is positive for both of us,” Nancy says, “and I want to tell everyone about it.”

Nancy and Leela Reyes
McBurney Y Members

Though she had once been active and athletic, the busy schedule of Nancy Reyes kept her constantly preoccupied. Nothing was simple for this 49-year old single mom with a nine-year-old daughter and a successful job. The rush after work to make dinner, help daughter Leela with homework, and spend family time seemed to leave no room to prepare healthier meals or to exercise.

Knowing that her own health was one of the best gifts she could give her daughter, she committed to the YMCA Diabetes Prevention Program, 16 weeks of sessions with others facing the same health issues.

Through a coordinated, convenient and controlled process, Nancy received professional health, nutrition and exercise information and guidance. She learned to make small dietary and lifestyle changes with powerful effects. Perhaps more importantly, she found a supportive group, with members sharing tips, overcoming compulsive eating patterns, and learning to incorporate exercise into their full schedules.

When Nancy graduated from the program, her life had changed far beyond the 17 pounds she had lost — exceeding her goal. Nancy proves that, with the help of the Y, a mother’s or father’s good health is one of the best gifts they can give to their children.

Health is the springboard of life. Learning, community involvement, productive living — all of these are enhanced when your health is good. The YMCA Diabetes Prevention Program embodies a scientifically proven strategy of health enhancement that is especially well suited to being implemented at the Y. By encouraging better health we all help make New York a better, a smarter, and certainly a happier city.

John Rowe, MD
Professor, Columbia University Mailman School
Chairman and CEO (retired), Aetna
Vice Chair, YMCA Board of Directors

“I’m from Hong Kong but I was born in Indonesia. In 2010 we moved to New York, and two months later my brother-in-law took me to Flushing Y because I had known the YMCA in Hong Kong.”

“The Y is like a big family, so coming here was like joining a family I already knew. My son is on the Flushing Y swim team, and I am learning computer skills to help me find a good job. The Y’s New Americans Welcome Center has helped my English improve so I can better communicate with teachers, staff and students at my son’s school.”

Evisilvana Susanto
Flushing YMCA Member

The YMCA is recognized around the world. That’s one reason why newcomers to the United States are attracted to the Y — they are often unexpectedly meeting an old friend in a new country.

Welcoming new Americans is an important part of the Y’s roster of programs. Our New American Welcome Centers focus on helping newcomers of all ages with proficiency in English, computer literacy, work readiness and citizenship participation. These services complement our usual offerings in health and fitness as well as child care, offering a true family-centric welcome.

New York’s five boroughs are the world in miniature, which is why we have six different New American Welcome Centers focusing on groups from Africa, Asia and Latin America. We believe that to feel at home anywhere, it helps to have someone greet your arrival and support your need to assimilate.

As the daughter of immigrants, I know first-hand the importance of welcoming new immigrants to our City. The Y’s New Americans Welcome Centers are a reflection of New York’s eagerness to embrace new cultures and willingness to help newcomers experience the fullness of American life and all that New York City has to offer.

Fatima Shama
Commissioner
Mayor’s Office of Immigrant Affairs

THE POINT OF THE JOURNEY IS WHERE YOU ARRIVE

THROUGH THE Y, OSCAR HERNANDEZ AND EVISILVANA
SUSANTO DISCOVER THERE'S NO PLACE LIKE A NEW HOME

A portrait of Oscar Hernandez, a man with dark hair, smiling warmly. He is wearing a grey cable-knit sweater over a striped collared shirt. The background is softly blurred, showing an American flag on the right and warm, bokeh lights on the left.

“Twenty years ago I moved here from Pueblo, Mexico, and now live in Brooklyn. I went to private language school but it was expensive, and my friend told me the YMCA had free English classes.

I have also taken computer classes at the Y, and even volunteered to teach them. My wife, two daughters and I are all members who go to the Y for programs, the gym and the pool. Now the Y is going to help me prepare to take the GED. I work for a medical prosthetics company, and all the preparation the Y gives me will help me with my work.”

Oscar Hernandez
Prospect Park YMCA Member

“YMCA camping absolutely changed my life journey, and now I volunteer in all areas of the Y to help others experience why the YMCA is so great.”

Emani Daniels
YMCA Member

VOLUNTEERS OF THE YEAR

ASSOCIATION

Emani Daniels
Sal Maglietta

FLATBUSH YMCA

Swan Swan Myint
Nancy Miller

LONG ISLAND CITY YMCA

Elvira Rodriguez
Marjorie Altamirano

STATEN ISLAND YMCA

Rocco Graziano
Joanne Cook

BEDFORD-STUYVESANT FLUSHING YMCA

Felix Vasquez
Kelvin O. Diamond

Meiling Cui
Kathleen Maggi

MCBURNEY YMCA

Damaris Figueroa
Howard Stevens

VANDERBILT YMCA

Damisha Fraser
Andrew Curtis

BRONX YMCA

Malamin Conteh
Eliezer Rodriguez
Fiordaliza A. Rodriguez

GREENPOINT YMCA

Rebecca George
Bobbi Kennedy
Charlie Remi

NEW YORK YMCA CAMP

Maude Bute
Susan Stockdale

WEST SIDE YMCA

Sasha Miller
Suzanne Benson
Robotti

Chinatown YMCA

Yihao Song
Rosa Colon

HARLEM YMCA

Melissa Kong
Roger G. Arrieux, Jr.

NORTH BROOKLYN YMCA

Steffany Tineo
Phyllis White-Thorne

CROSS ISLAND YMCA

Justice Samuel
Brian Leung

INTERNATIONAL YMCA

Bryant Medina
Perri Freeman

PROSPECT PARK YMCA

Alvin Moreira
Diana Rosado

DODGE YMCA

Gabriel Sturdivant
Melissa Glass

JAMAICA YMCA

Brianna Young
Bernard Warren

RIDGEWOOD YMCA

Matthew Smith
Patricio Gonzalez

“It’s an honor to be recognized by the YMCA of Greater New York. The Y is an organization I am proud to be associated with because it’s open to everyone, promotes positive values and proactively supports kids, families and communities through a variety of programs.”

Sal Maglietta
YMCA Board Member

“One by one we change the lives of nearly a half million New Yorkers. We are New York City’s largest private youth-serving organization.”

The Y journey changes lives

Changing lives is a serious business. Today we help a child with homework, help an immigrant learn English, help an inner city kid get to college, or help a single mom prevent diabetes. Positive results are often immediate — but wait until tomorrow when the real impact will be felt.

In a world infatuated with short-term results, we prefer to take the long view. The child we help today will become a productive adult years from now. The difference we make is not always quantifiable but it is tangible and real, and it enriches the life of New York City.

One by one we change the lives of New Yorkers. We are New York City’s largest private youth-serving organization. We could not achieve what we do every day without the strong leadership of our Board, the dedication of our staff, the

loyalty of our members, or the profound sense of uplift we receive from our volunteers and donors.

The Y improves life’s journey for everyone. With \$50 million annually in subsidized programs, we see to it that nobody who wants to participate in a Y program is turned away. And, thanks to your involvement and your generosity, in the coming year we will continue to expand the range and extent of the services we offer all New Yorkers.

Thank you for joining us on our historic journey.

Jack Lund
CEO

Diana L. Taylor
Chair

Donor Lists and **Financials**

Next Century Capital Campaign

Over the next decade, the YMCA of Greater New York is committed to an aggressive revitalization and renewal plan to increase exponentially the YMCA programs and services available to New York City kids, families and communities by:

- Expanding our capacity to reach underserved communities
- Revitalizing and/or replacing YMCAs that have served us well, but are not capable of meeting the challenges that communities are facing in the 21st century and beyond.

Generous donors, including those listed, have made significant and meaningful contributions to help expand the YMCA's capacity to serve through the Next Century capital program.

For additional information about the YMCA of Greater New York's community-building program, please contact Gary Laermer, Chief Development Officer, at glaermer@ymcanyc.org.

Gifts of \$ 1 Million or more

Bloomberg
The Clark Foundation
Con Edison
The Starr Foundation

Gifts of \$750,000 or more

Silver Family Foundation -
Justin P., Rhonda A., and Robert H. Silver

Gifts of \$500,000 or more

Cleveland H. Dodge Foundation, Inc.

Gifts of \$250,000 or more

Deutsche Bank Americas Foundation
Charles Hayden Foundation

Gifts of \$150,000 or more

Booth Ferris Foundation
Janice and Bruce Ellig

Gifts of \$100,000 or more

Janie Elizabeth Bailey and Michael Musgrave
The Hyde and Watson Foundation
Jack and Cieli Lund
The Pinkerton Foundation
Barry and Evelyn Salzberg
The Yu Family Foundation

Gifts of \$50,000 or more

KPMG LLP
William K. Lee, M.D. and Hwain Chang Lee, D. Min.
Thomas Murn
Julianne and Clayton S. Rose

Gifts of \$25,000 or more

Kent and Catherine Crook
Randy M. Mastro
Daniel A. Neff
Phyllis Poland-Ferriter and
The Poland Foundation, Inc.

Government Support

Office of the Mayor, City of New York

Hon. Michael R. Bloomberg

United States Congress

Hon. Joseph Crowley
Hon. Gregory W. Meeks
Hon. Jerrold Nadler
Hon. Charles B. Rangel

New York State Senate

Hon. Kevin S. Parker
Hon. Diane Savino
Hon. Malcolm A. Smith

New York State Assembly

Hon. Sheldon Silver, Speaker
Hon. James Brennan
Hon. Richard N. Gottfried
Hon. Cathy Nolan
Hon. Felix Ortiz
Hon. Audrey I. Pheffer
Hon. Michele R. Titus
Hon. Keith L.T. Wright

Office of the Brooklyn Borough President

Hon. Marty Markowitz

Office of the Queens Borough President

Hon. Helen M. Marshall

New York City Council

Hon. Christine C. Quinn, Speaker
Hon. Bill de Blasio
Hon. Daniel R. Garodnick
Hon. Domenic M. Recchia, Jr.
Hon. James Sanders, Jr.
Hon. David I. Weprin

Strong Kids Campaign

Supporters of the Strong Kids Campaign are making an investment in the future of New York — by strengthening the pulse of the city through our young people. The ongoing success of this campaign will ensure access for all of New York’s kids to benefit from Y facilities and programs.

The people on the following pages enable the YMCA of Greater New York to help keep kids healthy, safe and ready for achievement. Together we will change the future by building a better New York with young people who are socially responsible and strong of mind and body.

Gifts of \$ 1 Million or more

Drs. John and Valerie Rowe

Gifts of \$500,000 or more

Con Edison

JPMorgan Chase and JPMorgan Chase Foundation

Gifts of \$350,000 or more

Deloitte LLP

Gifts of \$200,000 or more

New York Life Insurance Company
and New York Life Foundation

Gifts of \$ 100,000 or more

Bloomberg

Citi and Citi Foundation

The Clark Foundation

Irene D. Colliia Trust

Deutsche Bank Americas Foundation

ExxonMobil Corporation and

ExxonMobil Foundation

The New York Community Trust

RLM Finsbury

Wachtell, Lipton, Rosen & Katz

Gifts of \$50,000 or more

Answer Vending

Bank of America

Bloomberg Philanthropies

Douglas and Samara Braunstein

The Coca-Cola Company

The Deerfield Foundation

Cleveland H. Dodge Foundation, Inc.

Empire Blue Cross Blue Shield Foundation

Lindsay Goldberg & Co., LLC

Madison Square Garden, LP

New York Yankees Foundation

The Nielsen Company

PwC

Verizon Communications

Wells Fargo and The Wells Fargo Foundation

Gifts of \$25,000 or more

Ambrose Monell Foundation

American Express

American Heart Association, Inc.

Avon Products, Inc.

BNY Mellon

Brooklyn Community Foundation

Burke Supply Company, Inc.

Capital Group Companies

Richard Cashin

City Parks Foundation

Colgate-Palmolive Company

Cravath, Swaine & Moore

Diane B. and Robert F. Cummings, Jr.

Davis Polk & Wardwell

Doctoroff Family Foundation

Energy Association of New York State

The Family Center

Lisa Beth Gerstman Foundation

HSBC Bank USA, N.A.

Innisfree M & A Incorporated

JCPenney Afterschool Fund and

JCPenney Company

Korn/Ferry International

Kum Gang, Inc.

Marsh & McLennan Companies

Morgan Stanley Foundation

Stephen and Tami Murray

NASDAQ OMX

NYSE Euronext Foundation

Thomas J. Quinlan

The Related Companies, LLP

RGK Foundation

Roc Capital Management LP

SCOPE

Silver Family Foundation-

Justin P., Rhonda A. and Robert H. Silver

William E. Simon Foundation

Simpson Thacher & Bartlett LLP

The Staten Island Foundation

Sullivan & Cromwell LLP

United HealthCare Group

US Bank

Vasey Foundation

YMCA of the USA

Yorkville Community Center

Strong Kids Campaign

Gifts of \$ 10,000 or more

Ace Cleaning
Dr. Michael C. Alfano
Altus One Fund, Inc.
The Answer Group, Inc.
Ark Investment, Inc.
Lily Auchincloss Foundation, Inc.
James S. Berger
Estate of Louis P. Braun
Glendon Breedy
Brunswick Group LLC
Cabot Creamery Cooperative
Camp Brooklyn Fund, Inc.
Capital One Bank
Jean Margaret Smith Card
Charles Keene Fund
Chartis
The Children's Hope Chest, Inc.
Clearview Festival Productions
Common Ground Safe Haven
Community Mediation Services
Cumberland Packing Corporation
Andrew C. Curtis
Cushman & Wakefield
The Dana Foundation
Davis & Gilbert LLP
Tom DeVine
Thomas J. Dillman
Disney ABC Television Group
Diversified Agency Services

Karen Doeblin
Dorothy Doughty
Janice and Bruce Ellig
EmblemHealth
Peter Falcone
First Presbyterian Church in Jamaica
The Foster Family Fund
Fried, Frank, Harris, Shriver & Jacobson LLP
Gap, Inc.
Gibson, Dunn & Crutcher LLP
Steven J. Golub
Grandstand Sports & Memorabilia
Joseph J. Grano, Jr.
Greater Jamaica Development Corporation
The David and Allan Greene Family Foundation
Joseph Grisi
Scott and Jeni Ellis Halliday
Harry Winston, Inc.
The Heckscher Foundation for Children
Marten S. Hoekstra
Mark S. Hoplamagian
Interpublic Group
Joele Frank, Wilkinson Brimmer Katcher
Jones Day
Katten Muchin Rosenman LLP
Khym Foundation, Inc.
KPMG LLP
Robert and Jill LeBlanc
Robert C. Lieber
Lipper Family Charitable Foundation

John Y. Liu
Jack and Cieli Lund
Mackenzie Partners, Inc.
Macy's and Macy's Foundation
Mars Petcare
The McGraw-Hill Companies
Meridian Capital Partners, Inc.
MetLife
Metro Maintenance
Alfredo J. Molina
Morgans Hotel Group
Mount Sinai Hospital
MTS Health Partners
MTV Networks
The Munch Bilheimer Foundation
Eileen K. Murray
New York Mets Foundation
Northfield Bank and Northfield Bank Foundation
Onex Investment Corporation
P. Schoenfeld Asset Management, LP
Padula Foundation
Paul, Weiss, Rifkind, Wharton & Garrison LLP
Lee H. Perlman
PHD
Polo Ralph Lauren
The Port Authority of New York and New Jersey
Timothy L. Porter, Esq.
Proskauer Rose LLP
Putnam Investments
Richmond County Savings Foundation

Robinson & Cole LLP
Suzanne Robotti
Rosenberg & Estis P.C.
Barry and Evelyn Salzberg
Sard Verbinnen & Co., Inc.
Kathy Sayko
Adolph & Ruth Schnurmacher Foundation
Skadden, Arps, Slate, Meagher & Flom LLP
State Bank of India
Street Cares Foundation
TBWA Worldwide
Melissa A. Thomas
Time Warner Cable of New York and New Jersey
UBS
Unilever Bestfoods
United Nations Federal Credit Union
Jeremiah R. Van Brunt Fund
Visa
Walgreens
Warburg Pincus LLC
The Warnaco Group, Inc.
Willis of Connecticut, LLC
Marla and Todd Wyche
Suh Kyung Yoon
Clayton Young
Young Winners Foundation
Raymond H. Yu and YUCO Management, Inc.

Gifts of \$5,000 or more

A.D. Winston Service, Inc.
Laura Adams
Bonnie and Tony Addario
Charles Ainsworth
Lynn Alexander Morris
Linda L. Allocco
Amerigroup Corporation
Shawn M. Anderson
Gina J. Argento
Rose M. Badgeley Residuary Charitable Trust
Henry C. Barkhorn
BBDO Worldwide, Inc.
Mike Beck
BENGAY®
Best Buy
Chris Blunt
Rose L. Boone
Bristol-Myers Squibb Foundation
Nancy E. Calderon
The Bonnie Cashin Fund at the New York
Community Trust
Robert B. Catell
Lin & Susie Chen Foundation, Inc.
Coastal Building Maintenance
Ethelind A. Coblun
Columbia University
Comerica Charitable Legacy Foundation
Consolidated Food Services, Inc.
Joanne Cook

Paul Custer
Deutsch Inc.
Kelvin Diamond
Jacqueline M. Didier
Digitas
Disney Worldwide Services, Inc.
The Ethelwyn Doolittle Fund
Jennifer Eisenstadt
Elite Laundry
The Emre Fund
The Estee Lauder Companies, Inc.
Famous Horse, dba V.I.M
Federation of Protestant Welfare Agencies
Fidelis Care New York
James Fitzpatrick
Fleishman-Hillard
Goldman Sachs & Company
Gordon & Silber P.C.
Jacob Gottlieb
Susana and Michael Guarino
Stephen Hanson
Anita Harvey
Healthways, Inc.
Dr. Ronald L. Hoffman
Inner City Handball Association
Inverclyde Bequest Fund
Kastle Kreations, Inc.
Karen Katen
KBACE Technologies, Inc.
Cydney and Scott Kislin

Strong Kids Campaign

Steven B. Klinsky
Gary I. Laermer
Lateef Investment Management
The Bernard and Muriel Lauren Foundation
Brian Leung
Kathleen and Michael Linburn
Thomas H. Lister
Meghan Mackay
Mandarin Oriental Hotel
Joseph R. Marchese - Financial Planning Concepts
Randy M. Mastro, Esq.
Nancy Mauro
Melrose Credit Union
Doris S. Michaels
Linda Modico
Lynn Alexander Morris
Thomas Murn
National Basketball Association
The New Yankee Stadium Community
Jessie Smith Noyes Foundation
The Hon. Eugene Oliver, Jr.
Oracle USA, Inc.
Ethel Patterson
Plymouth Church of the Pilgrims
Public Health Solutions
RAPP
John Rappaport
Mary Jane L. Raymond
Red Crane Foundation
Richmond University Medical Center

S&S Worldwide
Casey Safreno
Dorothy and Robert Scarborough
Carole Schwartz
Jennifer Schwartzman
Andrew R. Sriubas
Star Marketing Services Group
Sharon L. Stein
Structure Tone Organization
Gregg Swain
TD Charitable Foundation
Teammates for Kids Foundation
TTI, Inc.
Cathleen and Al Tylis
U.S. Diagnostics
Van Wagner Communications LLC
VivaKi
Mary Ellen and Karl M. von der Heyden
The Whitmore Group, Ltd.

Gifts of \$2,500 or more

The Abyssinian Baptist Church
Anonymous
Joel Aragona
Arverne by the Sea LLC
Andrew M. Axelrod
Baron & Baron, Inc.
Shannon Barr
Dr. Georgette F. Bennett and Leon S. Polonsky
Monica Bermiss

Michael A. Biagioli
Jennifer and David Blue
Elizabeth Bohart
Bonanza Productions, Inc.
Donald Brennan
Brinson Patrick Securities Corporation
Brooklyn United Methodist Church
Betsy Brown
Kevin and Patricia Burke
Thomas G. Carroll
John K. Castle
Richard S. Catalano
Peter F. Chiu
Civic Entertainment Group, LLC
CKX Entertainment
Clifford Chance US LLP
Brenda E. Cooke
David Corkery
Allen R. Costa
Creative Interiors Plus
L. Jay Cross
Dr. Michael Cushner
JoAnne M. Davis
Deans Graphics
Natalie C. Delson
DeSantis, Kiefer, Shall & Sarcone, LLP
Richard K. DeScherer
Mackenzie DeVine
Diageo
Dorsey & Whitney LLP

Blair Effron
Douglas Elliman Property Management
The Thomas & Jeanne Elmezzi Foundation
ENH International, Inc.
Ernst & Young
Michelle S. Fernandes
Connie Fishman
Flushing Savings Bank
Perri B. Freeman
Max Friedman
Gallery Systems
Jay Gavigan
Daniel Gerstman
Deane A. Gilliam
Melissa S. Glass
Goulston & Storrs
Gridley & Company LLC
Wheaton I. Griffin
Lyn A. Hall
Harmon Ophthalmology PC
Kelly L. Hayes
Joshua R. Heitler
Tamiko Hershey
Josephine Lawrence Hopkins Foundation
Patricia Hubbard
Industry Funds Management LLC
Barbara Ingraham
Iorio Family Foundation
Balan Iyer
JFord Consulting LLC

JLL Partners, Inc.
Robert W. Johnson IV Charitable Trust
Dordy Jourdain
Jules and Associates, Inc.
Michael A. Keller
Ketchum
Charles A. King
Kleinberg, Kaplan, Wolff & Cohen, P.C.
Knight Capital Group, Inc.
Anna Koffler
Kohls
Kohn Pedersen Fox Associates
Labrador Technology, Inc.
David R. Lagasse
Aryn LaPenta
Gordon Lau
Levien & Company
Life Fitness
Lincoln Center Performing Arts
Robert R. Lyons
Bruce K. Mackie
Dr. Reginald Manning
Toni M. Martin
Scott May
William A. McAllister
Rena McGreevy
Dr. Doreen Mensah-Hinds
MiracleWorks, Inc.
Sam & Fanny Moskowitz Fund
Sita and Kennedy A. Mykoo

National Hockey League Foundation
New York City Social Sports Club
The New York Hospital
Newmark Knight Frank
Nintendo of America
NRG Energy, Inc.
Michael Obhof
Sandra E. O'Connor
Okapi Partners
Trisha Ostergaard
John Patterson
PepsiCo
Pfizer Foundation
Pilaster Cabinets, Inc.
Professional Examination Service
Providence Equity L.L.C.
Christina Pullo
Paul J. Pullo
Sascha Rand
Kate Randall
John Rennie
Ridgewood Savings Bank
Rivlab
Joyce Roche
Rockefeller Philanthropy Advisors
Daniel Rocker
Eliezer Rodriguez
Edward F. Rover
Emily Rover
Mr. and Mrs. Glenn Rufrano

Strong Kids Campaign

Russo, Scamardella & D'Amato P.C.
The Sequoia Foundation
Sirius Satellite Radio
Emily and Ryan Stark
State Farm Insurance Company
Zachary Stern
Katharine and Dennis Swanson
Arthur G. Taylor
TD Bank N.A
Thornton Tomasetti, Inc.
Tishman Construction Corporation
Titan Construction Services
Nathaniel Brent Tollison
Andrew D. Trickett
Estate of Josephine A. Truzzolino
Turtle Bay Association
Twentieth Century Fox Film Corporation
Uniquist
UPS Foundation
Steven B. Vitale
Mr. and Mrs. Raymond Walker
Water Island Capital, LLC
Lawrence Weiss
Trey Whitfield Foundation
The Hon. Myrtle G. Whitmore
Kay Wilson Stallings
YMCA Retirement Fund
York Capital Management
Catherine Yu-Mark and Henry Mark
Henry Zook

Gifts of \$1,000 or more

AA Smith & Associates, LLC
Judith Aarons
Abyssinian Development Corp.
Joel Adams
Affinity Health Plan
The After-School Corporation
AKRF, Inc.
ALL H.V.A.C Service Co., Inc.
Allcom
Alpert Family Foundation
Vivian Anderson
Sean C. Andrews
Anonymous
Roseanne Antonucci
Peter Arbeeny
Anthony Argento
Arthur F. Armstrong
Roger G. Arrieux
Arup Services New York, Ltd.
Asian American Federation of New York
Association for a Better New York
Atlanta Capital
James A. Attwood, Jr.
John Atwater
AV Grantor Trust, Adam Victor
Diego Aviles
Avon Products Foundation, Inc.
Raffi Azadian
Luise A. Barrack

J. W. Bedell-Pizzo & Paul Pizzo
Bedford Construction
Beplat Hardware
Andrew M. Bernstein
Bingham McCutchen LLP
John Birstler
Robert Bishop
Donald Blair & Partners
Jessica Bondy
Susan and Alan Bowers
Dwight Bowman
Amy Bravo
Terrie Brennan
Bricker & Eckler LLP
B.R.I.M. Recyclers, Inc.
The Bronx Design Group
J. Frank and Susan S. Brown
Sharlene Brown
Dr. Gerard Bryant
David W. Burke
CAHG
Campus Coach Lines
Loren E. Cannon
Lisa Canoura
Frank P. Carbone
Howard Caretto
Carney, Pacheco & Associates, PC
Justin F. Carroll
Carol Cate
CBRE

CBS Productions
Richard Celestin, Esq.
Michael Cembalest and Rachel Hines
Champion Combustion Corp.
William Chan
Heather Chandor
Changing Our World, Inc.
Craig Charie
Charles B. Wang
Alice F. Chen
Tina Chen
Betty K. Cheng
Children's Orthopaedic & Sports Medicine Center
David Chin
Patricia Chin
Chinese Conservative Baptist Church
Ajay and Indra Chitkara
Jim Lin-Chi Chu
Cincinnati Asset Management, Inc.
Patricia Cirbus
Michael R. Clark
Claymore Securities, Inc.
CMG Financial Planning, Ltd.
CN Plumbing
Brendan Coburn
Mary Coleman
Coney Island Commons LLC
Constellation Energy
Core Services Corporation
Martin J. Cottingham

Ida Craig
Paul J. Crawford
Credit Suisse Americas Foundation
CVS CareMark
Child Care Cypress Hills
Orville W. Dale
Daniell Family Foundation
Taiwo K. Danmola
Dattner Architects
Jason R. Davidson and Ricky Ewell
Jamel Davis
Graham Daw
Daxko T2 Consulting
Kathryn M. Deane
Maria M. Del Toro
Melissa A. Delaney
Cedric D. Dew
Stephen E. Dietz
Alessandra DiGiusto
Directors Alert
Diversey Holdings, LLC
Michelle Cheney Donaldson
Donor by Design Group, LLC
Judith Dorsey
Elena L. Dovydenas
Duane Morris LLP
Gina M. Duclayan
James Duffy
Durst Organization L.P.
E.L. Contracting, Inc.

Alberto Ebanks
Economy Fuel Oil, Inc.
Bonnie Edelman Photography
John Edelman
Elite Specialty Coatings Plus
Elkus Manfredi Architects
Energy Curtailment Specialists
Entertainment Industry Foundation
Maureen Errity
Evergreen Mechanical Corporation
Facility Values
Samir A. Farag
Jamie Farnam
Dana Feinberg
Suzanne Feldman
Clara Felix
Laura Ferrara
Carl Fields, Jr.
First Parish in Needham
The Fishermen's Conservation
Maria C. Foffe
Eve Fogel
Fordham University
Tiffany Forrest
Marty Forth
Ann Fosteris
Kathryn Fox Winokur
Emilie Franske
Frenkel Benefits LLC
Robert A. Friedlander

Strong Kids Campaign

Fred Fu
Fusia Communication, Inc.
Daniel Garber
General Electric Company
Gensler Architects
Cali J. Gibbs
Amy Gillenson
GillWright Group
MaryAnne and James Gilmartin
Giscombe Realty Group LLC
Kimberly Godwin
Janet and Tony Goldman
Joseph G. Goldstein
Felix Gonzalez
Catherine Goodridge
Lawrence E. Gore
Alexandra C. Gottlieb
Cody Goudeau
Thomas E. Goundrey, Jr.
Marcia Gowen
The Greater Cincinnati Foundation
Emily Greenberg
Janelle Y. Greene
Greenpoint Lions Club
Frank Grippi
Michael Gunby
Martha S. Gurwit
H.J. Kalikow & Co., LLC
Veronica W. Hackett
Irwin Hader

Annette Hall
Tyra Hammett
Grace A. Hannon
E. Davisson Hardman
Harley Construction
Gregory K. Harmon
Courtenay Harry
Thomas E. Harvey
Hess Corporation
Hewlett Packard Company Foundation
Keith E. Hicks
Daniel Hobson
Mr. and Mrs. Robert Hoerle
The Hoerle Foundation
Andrew J. Hoffman
Peter Hoffman
Natasha A. Holiday
Martha Holstein
Hong Kong Dragon Boat Festival
James Hooke
Rawle G. Howard
Patrick Howley
Angeline Huang
Huggies ® Little Swimmers ® Brand
Hutchinson Metro Center
The Integer Group
IPTV Logistics, Inc.
Aaron Isaksen
Island Charter, Inc.
Kenneth P. Jack

Diane Jaffee
Jantile, Inc.
Jennifer Jenkins
Joronne J. Jeter
Jewish Communal Fund
Won-Jun Ji
Michael Johnson
Jolin Drywall, Inc.
Lee Jones
Thomas H. Jory
Camille Joseph-Varlack
Jason Jurgens
K. Backus & Associates, Inc.
Mary Kane
Theresa W. Karle
Ronald Katz
Kristen E. Kaufman
James G. Kellett
J. Timothy Kelly
KeyBank Foundation
Brian S. Keys
Kids Company
Yeol Yo Kim
Steven J. Kimble
Robert and Richard Kleinman
Charlotte Koch Foundation
Peter Koo Community Fund
Allan F. Kramer II
Richard Krantz
Lisa Kuharski

Moo-Taek Kwon
 Christine La Monica-Lunn
 Gamal Laborde
 Lahr, Dillon, Manzulli, Kelley & Penett PC
 Brian Laline
 Langan Engineering & Environmental Services
 Joseph M. Leccese
 Dae Young Lee
 Kwang Soo Lee
 Mi Hyang Lee
 Michelle Y. Lee
 Edward A. Lehmann
 Charles Lenfest
 Joshua Levin
 Lemuel D. Levingston
 Kenneth Levy
 Sharon Levy
 Everton M. Lewis
 George O. Lewis
 Kenneth Lewis
 Lisa Lewis
 Life Quality BMW
 Lilker Associates
 Lindenbaum Family Charitable Trust
 Lions Club of the Bronx
 Long Island Concrete
 Love Catering Service
 LRP Construction Corp.
 Maria Luongo
 Linda Luppino

Lutheran Social Services of New York
 Debra Lyon
 Barry L. Mabe
 Glenn A. MacAfee
 Robert M. MacAllister
 Consuelo Mack
 Brian MacNeela
 Lois C. Magee
 Sal J. Maglietta
 Alice L. Mairs
 Suzanne Goon Mark
 Rodney C. Marr
 James G. Marrone
 Marsid M&M Group
 Laura E. Martin
 Beth and Joe Massoud
 Dr. Robert Matalon
 MAXIMUS Foundation
 Gertrude B. & Mortimer May Foundation
 Mc Gowan Builders, Inc.
 Clara M. McDonald
 Heather McDonald
 Daniel McHugh
 James C. McKenna
 McKinsey and Company
 Molly H. McLane
 Geraldine McManus
 Marcia Melendez
 Daniel F. Menchini
 Metro Manhattan Charter

Metropolitan Judo Association
 Melanie Meyers
 The Michael Cohen Group
 Midrange Solutions, Inc.
 The Migdol Family Foundation, Inc.
 Christian W. Miller
 Sandra Mitchell
 Modell's, Inc.
 Christopher Montgomery
 Alvin and Caitlin Moonesar
 Tom Q. Moore
 Patrick J. Moran
 Yenton Morgan
 Jonathan B. Morris
 Alcides E. Mulgrave
 Ellen Murphy
 Benjamin Nahum
 Jonathan Nelson
 Vernetta Nelson
 William Nelson
 Network Electrical Contracting
 Sydney Ann Neuhaus
 New York Commercial Bank
 New York Community Bank
 New York Plumbing
 Harvey K. Newkirk
 Bruce K. Niles
 Robert W. Norton
 NYS Energy Research Development Authority
 NYU Cancer Institute

Strong Kids Campaign

Jaime L. Oblatz
Eileen O'Connor
Office of the Archbishop
Won Suk H. Ok
Omers
Optimum Energy Solutions
Judy Ouziel
Bill T. Owens
Alexander Papachristou
Parade Publications
Hyung-Young Park
Theresa Park
Young D. Park
Park It Able
Michael Parkins
Charles M. Paulos
Arthur and Meme Peponis
Colin A. Peters, Jr.
Maria Petrone
Mary E. Pflum
Scarlett A. Pildes
Samantha L. Pitre
Pitta Bishop DelGiorno & Giblin LLC
Plaza Construction Corporation
Rose Polidoro
Polish & Slavic Federal Credit Union
James L. Powell
Praesidium, Inc.
Prestige Plumbing
Michael J. Price
Prime Landscape Services, LLC

Jason Prue
Rael Automatic Sprinkler Company, Inc.
Martin Rayner
Realty Three LLC
Robin Reardon
Regal Home Center & Contracting
Resources for Children
RFF & Associates
Richman Housing Resources LLC
Richmond Elevator Company, Inc.
Deborah Riegel
Diane Rizzolo
Marcel Robin
Dr. Carrie Robinson
Radames Rodriguez and Wynne Tyree
Mark Rooks
Rochelle A. Ross
Rotary Club of the Bronx
Phyllis I. Rother
Denis and Shari Rudder
Nancy K. Rudolph
William D. Rueckert
William Ruhl
Chu-Young Ryu
Walter Sanchez
Sanolite Corporation
Anthony J. Santo
Johannes Sanzin
Scaran Heating & Air Conditioning
Chris Scheuer
Daniel R. Schindler

Tom Sciametta
Anderson A. Seales
Consuelo Seidel
Ivan Seidenberg
Sara Selbert
Nicholas Sellitri
Hyun-Joo Seo
Michael Shabsels
Constance Shapiro
Dennis P. Sheahan
Stephen B. Siegel
Siegel & Gale LLC
Leonard Singh
Justin Skala
John Skipper
Wyndy W. Sloan
Cynthia R. Smith
Harold C. Smith
Kang Song
Sophist Productions LLC
Lee D. Sossen
Kimberly S. Soule
Angela P. Speakman
Harvey Spevak
Leine and David Spohn-Gellert
Maia L. Spotts
Arthur D. Square
Bonnie St. John
Staten Island Physician Practice
Staten Island Rotary Foundation
Staten Island University Hospital

Elizabeth Stein
 Neil Stein
 Martin Sternberg
 Jumaane Stewart
 Shannon and Jonathan Stotts
 Donald Strittmatter
 Elizabeth and Courtney Stuart
 Kun-Won Suh
 William Sullivan
 Tabak, Mellusi & Shisha LLP
 Taconic Charitable Foundation
 Taub's Floor Covering of Staten Island
 The Aaron School
 David W. Thomas
 Thomas H. Lee Capital, LLC
 Thornburg Investment Management
 Andrew H. & Ann R. Tisch Foundation
 Elizabeth Toledo-Cruz
 Tower Heist Production Company
 Transfield Services N.A., Inc.
 Loretta T. Trapani
 Caroline and Thomas Traugott
 Tres Chic Furs, Ltd.
 Chau Trinh-Shevrin
 Trinity Real Estate
 Helen M. Truax
 Judy Truwit
 Maritza Tse
 Melvin Tse
 United East Athletics Association
 Universal Network Television LLC

USTA Eastern
 Eleanor Vale
 Gary Villaverde
 Vornado Realty Trust
 WABC-TV
 Elsin M. Wainwright
 Gregg Walker
 Mel Walker
 Wanda Walker
 Paula Warren
 Bruce Warwick
 Debbie W. Weick
 Weight Watchers International
 Weil, Gotshal & Manges LLP
 Margaret Weiss
 Wempe
 Rhonda Whitfield
 Daniel P. Wiener and Ellen Freudenheim
 Kim Williams Clark
 Wilmington Trust FSB - New York
 Thomas J. Wilson, Esq.
 Jessie A. Wixon
 Gary J. Wolfe
 John Wright
 Norman L. Wright
 Wyndham Worldwide Corporation
 Sylvia Zhou

Government Support

United States Congress
 United States Department of
 Housing and Urban Development
 United States Department of Justice
 United States Department of Labor
 New York State Assembly
 New York State Senate
 New York State Department of Criminal Justice
 New York State Department of Education
 New York State Department of State
 New York State Office of
 Children & Family Services
 New York City Office of the Mayor
 New York City Council
 New York City Administration for
 Children's Services
 New York City Department of Education
 New York City Department of
 Health and Mental Hygiene
 New York City Department of
 Youth & Community Development
 New York City Human Resources Administration

Heritage Society

The following pages are dedicated to the members of the Heritage Society—the visionary philanthropists who support the YMCA of Greater New York through a planned or immediate endowment gift.

The 1852 Fellowship recognizes generous individuals, corporations or foundations who have provided for the continuation of the YMCA movement in New York, with a current gift of \$1,000 or more to one of our endowment funds.

These individuals, corporations and foundations have made a generous commitment to New York City that will last forever.

Anonymous (2)	Janice Reals Ellig	Jack and Cieli Lund*	William A. Roos IV
Ethel Adler	Daniel E. Emerson	Robin Lund	John Roth
Charles Ainsworth	Joel Emrich	Lois C. Magee	William D. Rueckert
José Ananias	Dana Feinberg	Alice L. Mairs	Mrs. John H. Schweiger
Sean C. Andrews	Ben and Nellie Fernandez	Mr. and Mrs. William A. Markell	Paulette Segal
Joel and Rhela Aragona*	Jacqueline Fiore	Rena McGreevy	John Semerad
Diego Aviles	Tiffeny Forrest	John Mercier	Susan Sharer
Alejandro Azuaje	Marty W. Forth	Paula Michtom	Luther F. Sies
Deborah Bagatta-Bowles	Jane E. Francis	Christian W. Miller	Lisa N. Sifre
James T. Beale Jr.	Daniel Garber	Melvin “Chris” Miller	Harold C. Smith
Anne Bergquist	Paula L. Gavin	Anthony Monforte	John A. and Jayne M. Spensieri
Jack Berk	Susan Glass	Christina Mullarkey	Howard Stevens
Andrew Bernstein	Donald Goldman	Dr. Martin L. Nass	Christopher Strome
Charles Betts	Wheaton and Eileen Griffin	Kathy Neiber	Richard M. Sword
René Bouchard	Michael and Susana Guarino*	Robert W. Norton	Mr. and Mrs. Arthur Taylor
Richard J. Boyle	Robert A. Hanley	Eileen O’Connor	Elizabeth Toledo-Cruz
Saul Bregman	Anita Harvey	Ong Family Foundation	Melvin Tse
Jeanne Brennan	Robert-Kristoffer Haynes	Annette B. Osnos	Kenneth B. Turpin
Sharlene Brown	James D. Havlick	Judy Ouziel	Joseph Verhey
Dr. Gerard Bryant	Joyce A. Healy	Stephen Parker	Steven Vitale
Harold Bush	Benjamin R. Jacobson	Joseph Pasquenza	Karl M. and Mary Ellen von der Heyden
John V. Hilton	Mr. and Mrs. Walter I. Jacoby	Colin A. Peters, Jr.	Thomas Wagner
Kimberlee Cavarretta	Dordy Jourdain	Scarlett A. Pildes	Mr. and Mrs. Daniel West
Sheila Clark-Hawkins	Mr. and Mrs. John Jorgensen	Susan P. Porter	The Hon. Myrtle G. Whitmore*
Greg Coil	Martin L. Keefe	John and Susan Preis	Adela S. and Lucius Wilmerding III
Jeannette Corey	Michael A. Keller	John Prudden, Jr.	Alyce H. Wu
Paul Custer	Charles Kindl	John Rappaport	
Gloria D’Amato	Archibald E. King, Jr.	Chester and Gladys Redhead	
Sam K. Davis	Robert M. Kirk	Mark Richards	In Memoriam
Lois N. De Conca	Jamé Krauter	Grace E. Richardson	Norman Bluestone
Maria M. Del Toro	Donald W. Korsun	Diane Rizzolo	Glendon Breedy*
Cedric Dew	Gary I. Laermer*	Mrs. Kenneth H. Rockey	William I. Campbell
Thomas J. Dillman	Ralph Lanoue	Fiordaliza and Eliezer Rodriguez	Josephine A. Truzzolino
Joseph DiMaggio	William K. and Hwain Lee	Phyllis G. Roe	
Elaine Edmonds	Fred Lifavi	Eileen L. and J. Frederick Rogers	*denotes 1852 Fellow

2011 Financials

Statement of Activities

(unaudited, for the years ending December 31 - dollars in thousands)

	2011	2010
Operating Revenue and Support		
Contributions	\$ 11,084	\$ 11,184
Government contracts	21,449	20,632
Membership dues and program fees	91,718	89,457
Residence and related services	28,009	25,150
Endowment support for current activities	1,269	1,277
Investment income	1,098	957
Total Operating Revenue and Support	\$ 154,627	\$ 148,657
Operating Expenses		
Salaries and related expenses	\$ 83,334	\$ 81,963
Program and operating expenses	66,600	64,052
Fundraising expenses	2,968	2,656
Total Operating Expenses	\$ 152,902	\$ 148,671
Change in Net Assets from Operations	\$ 1,725	\$ (14)
Non-Operating Changes		
Investment gains (loss), net	\$ (1,870)	\$ 3,388
Other	(386)	255
Total Non-Operating Changes	\$ (2,256)	\$ 3,643
Total Changes in Net Assets	\$ (531)	\$ 3,629
Net Assets at Beginning of Year	167,938	164,309
Net Assets at End of Year	\$ 167,407	\$ 167,938

Statement of Financial Position

(for the years ending December 31 - dollars in thousands)

Assets

Cash	\$ 19,268	\$ 14,647
Receivables, net	19,545	23,057
Investments, at market	36,695	37,547
Funds held in trust for the YMCA	7,239	7,502
Property, plant and equipment, net	188,275	188,108
Debt service reserve fund	7,511	7,510
Deferred charges	4,144	2,191
Other assets	200	152
Total Assets	\$ 282,877	\$ 280,714

Liabilities

Accounts payable and accrued expenses	\$ 20,996	\$ 17,745
Accrued salaries and related expenses	5,101	4,935
Debt obligation	81,618	81,533
Deferred charges	7,755	8,563
Total Liabilities	\$ 115,470	\$ 112,776
Total Net Assets	\$ 167,407	\$ 167,938
Total Liabilities and Net Assets	\$ 282,877	\$ 280,714

Board of Directors

Diana L. Taylor, Chair
Managing Director
Wolfensohn & Co. LLC

Glenn Lau-Kee, Vice Chair
Partner
Kee & Lau-Kee, PLLC

Sal Maglietta, Vice Chair
Executive Vice President
U.S. Bank

John Rowe, MD, Vice Chair
Professor
Columbia University Mailman School
Chairman & CEO (retired)
Aetna

Kevin Burke, Immediate Past Chair
Chairman, President & CEO
Consolidated Edison, Inc.

Michael C. Alfano, DMD, PhD
Executive Vice President
New York University

Joseph P. Benincasa
President & CEO
The Actors Fund

Chris Blunt
President, Insurance Group
New York Life Insurance Company

Nancy Calderon
Americas Region
Chief Administrative Officer
KPMG

Martin J. Cottingham,
Branch Representative
Managing Director,
Corporate Services
Grubb & Ellis

Jay Cross
President
Related Hudson Yards

Diane B. Cummings
Trustee
Robert F. Cummings Foundation

Emani Daniels
Teen Volunteer
New York YMCA Camp

Janice Reals Ellig
Co-Chief Executive Officer
Chadick Ellig, Inc.

Perri Freeman,
Branch Representative
Executive Director, IB Marketing &
Communications
J.P. Morgan

Robert Garrett, Jr.
President
Arcadia Aviation

Eugene Giscombe
President & CEO
Giscombe Realty Group

Scott K. Halliday
Americas Vice Chair
Ernst & Young

Marcia Gay Harden
Academy Award®-and
Tony Award® Winning Actor

Josh Heitler,
Branch Representative
Principal
Lacina Heitler Architects

Steven J. Kimble
Northeast Regional Tax Managing
Partner
Deloitte LLP

William H. Lawrence
Chief Executive Officer
Meridian Capital Partners, Inc

Michelle Y. Lee
Executive Vice President
Wells Fargo

William K. Lee, MD
President
Cardiac Associates of North Jersey

Jeffrey M. Levy
President & CEO
RailWorks Corporation

Robert C. Lieber
Executive Managing Director
Island Capital Group LLC

Ryan Louis
Teen Volunteer
McBurney YMCA

Consuelo Mack
Anchor & Managing Editor
WealthTrack

Randy M. Mastro
Partner
Gibson, Dunn & Crutcher LLP

**The Reverend
Joseph M. McShane, S.J.**
President
Fordham University

Jonathan Mechanic
Chairman of Real Estate
Fried, Frank, Harris, Shriver &
Jacobson LLP

Walter Montgomery
Chief Executive Officer
RLM Finsbury

Eileen K. Murray

Daniel A. Neff
Executive Committee Co-Chair &
Partner
Wachtell, Lipton, Rosen & Katz

Sandie O'Connor
Treasurer
J. P. Morgan

Timothy L. Porter
Chief Client Relationship Counsel
Proskauer Rose LLP

Robert Scamardella
Managing Director
Russo, Scamardella and D'Amato

Justin Skala
President, Latin America
Colgate-Palmolive Company

Seth H. Waugh
Chief Executive Officer
Deutsche Bank Americas

Susan D. Whiting
Vice Chair
The Nielsen Company

Todd Wyche,
Branch Representative
Managing Director
Brinson Patrick Securities
Corporation

Raymond H. Yu
President
Yuco Management, Inc.

Emeritus Board

Barry Salzberg, Chair
Chief Executive Officer
Deloitte Touche Tohmatsu Limited

Robert Annunziata
Chairman (retired)
ATEF, Inc.

Timothy P. Flynn
Chairman
KPMG International

William D. Rueckert
Managing Member
Oyster Management Group LLC

Hon. Merryl H. Tisch
Chancellor
New York State Board of Regents

Roger M. Vasey
Managing Partner
Conyers Capital LLC

Hon. Myrtle G. Whitmore
Commissioner (retired)
New York City Housing Authority

Association Staff Leadership

Jack Lund
President & Chief Executive Officer

Michael Guarino
Executive Vice President,
Chief Financial Officer & Treasurer

Rena McGreevy
Senior Vice President &
Chief Operating Officer

Paul Custer
Senior Vice President,
Government Relations
& Corporate Secretary

Connie Fishman
Senior Vice President
Real Estate

Gary Laermer
Senior Vice President &
Chief Development Officer

Charles Ainsworth
Vice President
YMCA Partnerships

Sean Andrews
Vice President
Youth Development

John Atwater
Senior Executive Director
Information Technology &
CONNECT

Diego Aviles
Vice President
Fund Development

Lori Rose Benson
Vice President
Healthy Lifestyles

Anne Bergquist
Vice President
Communications

Gregory Coil
Vice President
Operations

Lyn Hall
Vice President
Human Resources

Michael Keller
Vice President
Operations

Sharon Levy
Senior Executive Director
Public Affairs

Heather Livernois
Vice President
Finance

Eileen O'Connor
Vice President
Operations

Judy Ouziel
Sr. Executive Director
Strategic Initiatives

Mary Jane Raymond
Controller

William J. Smith
Sr. Executive Director
Enterprise Risk Management

Loretta Trapani
Sr. Executive Director
Staff Development

Jim Trocchia
Sr. Executive Director
Benefits & Compensation

Mel Tse
Sr. Executive Director

Branch Leadership

1. Bedford-Stuyvesant YMCA

Kelvin O. Diamond, Chair
Dordy Jourdain, Executive Director
1121 Bedford Avenue
Brooklyn, NY 11216

2. Bronx YMCA

Eliezer Rodriguez, Chair
Sharlene Brown, Executive Director
2 Castle Hill Avenue
Bronx, NY 10473

3. Chinatown YMCA

John L. Liu, Chair
Jeannette Corey, Executive Director
273 Bowery
New York, NY 10002

4. Cross Island YMCA

Brian Leung, Chair
Dana Feinberg, Executive Director
238-10 Hillside Avenue
Bellerose, NY 11426

5. Dodge YMCA

Melissa Glass, Chair
Elizabeth Toledo, Executive Director
225 Atlantic Avenue
Brooklyn, NY 11201

6. Flatbush YMCA

Kendall Charter,
Executive Director
1401 Flatbush Avenue
Brooklyn, NY 11210

7. Flushing YMCA

Al Harris, Chair
William Nelson, Executive Director
138-46 Northern Boulevard
Flushing, NY 11354

8. Greenpoint YMCA

Paul J. Pullo, Chair
Keith Hicks, Executive Director
99 Meserole Avenue
Brooklyn, NY 11222

9. Harlem YMCA

Schone Malliet, Chair
Tiffany Forrest, Executive Director
180 West 135th Street
New York, NY 10030

10. International YMCA

Perri Freeman, Chair
Dio Gica, Executive Director
5 West 63rd Street, 2nd Floor
New York, NY 10023

11. Jamaica YMCA

David W. Thomas, Chair
Cedric Dew, Executive Director
89-25 Parsons Boulevard
Jamaica, NY 11432

12. Long Island City YMCA

Ebony Young, Executive Director
32-23 Queens Boulevard
Long Island City, NY 11101

13. McBurney YMCA

Colin A. Peters, Jr., Chair
John Rappaport, Executive Director
125 West 14th Street
New York, NY 10011

14. New York YMCA Camp

Josh Heitler, Chair
Wheaton Griffin, Executive Director
300 Big Pond Road
Huguenot, NY 12746

15. North Brooklyn YMCA

Kim Godwin, Chair
Michael Keller, Executive Director
570 Jamaica Avenue
Brooklyn, NY 11208

16. Prospect Park YMCA

Martin J. Cottingham, Chair
Melvin Tse, Executive Director
357 Ninth Street
Brooklyn, NY 11215

17. Ridgewood YMCA

Lakeisha Harris, Executive Director
69-02 64th Street
Ridgewood, NY 11385

Staten Island (SI) YMCA

Michael Biagioli, Committee Chair
Gregory Coil, Sr. Executive Director
3939 Richmond Avenue
Staten Island, NY 10312

18. SI Broadway YMCA

Witt G. Halle, Committee Chair
Joseph Verhey, Executive Director
651 Broadway
Staten Island, NY 10310

19. SI South Shore YMCA

Michael Gervasi, Committee Chair
John Semerad, Executive Director
3939 Richmond Avenue
Staten Island, NY 10312

20. SI Counseling Service YMCA

Catherine Paradiso, Committee Chair
Jacqueline Fiore, Executive Director
3911 Richmond Avenue
Staten Island, NY 10312

21. Vanderbilt YMCA

Michael Beck, Chair
Anita Harvey, Executive Director
224 East 47th Street
New York, NY 10017

22. West Side YMCA

Todd Wyche, Managing Director
Eileen O'Connor, Executive Director
5 West 63rd Street
New York, NY 10023

23. YMCA Sports Complex

Sean Andrews, Executive Director
Park Slope Armory
361 15th Street
Brooklyn, NY 11215

24. Coney Island YMCA

Opening 2013
2980 West 29th St.
Coney Island, NY 11224

25. Rockaways YMCA

Opening 2013
Beach 73rd Street and
Rockaway Beach Boulevard
Queens, NY 11694

- YMCA Branch Location
- YMCA Branch Under Construction
- ▼ New Americans Welcome Center
- YMCA Off-Site Program Location

THE JOURNEY IS Y

THE START OF THE JOURNEY
IS HEEDING THE CALL

THE HEART OF THE JOURNEY
EXISTS IN US ALL

THE JOY OF THE JOURNEY
IS FEELING ALIVE

THE POINT OF THE JOURNEY
IS WHERE YOU ARRIVE

THE JOURNEY IS Y

New York City's YMCA
**WE'RE HERE
FOR GOOD.**[™]

YMCA OF GREATER NEW YORK

Association Office, 5 West 63rd Street, 6th Floor, New York, NY 10023, (212) 630-9600
ymcanyc.org • facebook.com/ymcanyc • twitter.com/ymcanyc