

Mission Statement

Yorkville Common Pantry is dedicated to reducing hunger while promoting dignity and self-sufficiency. YCP champions the cause of the hungry through food pantry and meal distribution programs, nutrition education, basic hygiene services, homeless support, and related services. YCP's community-based programs focus on East Harlem and other underserved communities throughout New York City.

YCP is grateful for our ongoing relationship with our 19 sponsoring organizations that not only provide volunteers, Board members, funds, food and other donations, but further infuse our work with profound meaning and reward. We consider these organizations to be caring members of the extended YCP family, and feel very fortunate to have their dedication and involvement.

Sponsoring Organizations

The Brick Presbyterian Church
 The Church of St. Edward the Martyr
 The Church of St. Ignatius Loyola
 The Church of Heavenly Rest
 The Church of the Holy Trinity
 Madison Avenue Presbyterian Church
 Park Avenue Christian Church
 Park Avenue Synagogue
 Park Avenue United Methodist Church
 St. Stephen of Hungary
 St. James' Church
 St. Jean Baptiste Church
 St. Joseph Yorkville
 St. Thomas More Catholic Church
 St. Vincent Ferrer Church
 Temple Emanu-El
 Temple Israel of the City of New York
 Temple Shaaray Tefila
 The Unitarian Church of All Souls

Letter from the Executive Director

Dear Friends,

“Are we still in America?”

This awestruck question was uttered by Diego, a nine year-old participant in Yorkville Common Pantry’s (YCP) Nutrition Initiative for Children and Families last summer. Like many of the 34 other children with him on a field trip to Katchkie Farms in Columbia County, he had never been outside of New York City. He had never observed how egg-plants, peppers and tomatoes grow, nor had he ever even considered it. The sights, sounds and smells were overwhelming. “This is the best day of my life!” another child exclaimed.

Thirty years ago, when volunteers from East Side churches and synagogues formed YCP in response to the crisis of poverty and homelessness that government could not adequately address, they could not have imagined that hunger, food insecurity and the paradox of obesity in poor communities would exist in our city in 2010. Nor would they have been able to imagine that three decades later, children still live in ‘food deserts’ where fresh and healthy food is unavailable, or that the need would have grown exponentially so that YCP’s pantry program serves over 2 million meals a year to nearly 18,000 people.

Since 2008, YCP has seen a 100% increase in the number of families seeking our help. Equally true today as in 1980, this extreme situation calls for new responses. In addition to food, we must address hunger by providing information, education, training, instruction, and access to resources. Last year, toward those ends, we doubled enrollment in our nutrition education and cooking classes. That translated into almost 1,000 distinct individuals, including almost 400 children, receiving hands-on cooking and nutrition instruction, taking part in walking groups to greenmarkets in the community, and participating in field trips to places like Katchkie Farms. In the coming year we will again seek to expand this program so we can serve more families in order to impact behavior in the early years.

Just as important, we will continue to expand the variety of support services for pantry families and homeless adults. Last year we helped over 5,000 people receive services other than food, including helping members of our community access \$1.2 million in benefits through the streamlined electronic Paperless Office System. We partnered with other organizations to provide free on-site tax, legal and psychiatric services, as well as medical screenings.

By providing benefits and services, food and nutrition instruction, treating people with dignity and respect all along the way, we believe we can continue to make a difference during these difficult times.

Thank you for your continued support.

Sincerely,
Stephen Grimaldi

Message from the Chair

Dear Friends,

I am honored to be the new Chair of the Yorkville Common Pantry, and I ask for your support as I undertake this new challenge. For almost two-thirds of YCP's history, I have been volunteering at the Pantry, and I have seen the many changes over the years: the spike in number of clients served, the dramatic enhancement in our physical space, the improvement in the nutrition of the food we distribute and the increasing professionalization of our ways of working. Now it is time for YCP's supporters to grow as the organization has grown: be more engaged, contribute more, volunteer and be part of our mission! Discover the feeling of Community that working at the Pantry has given me and can give to you.

I began to volunteer because I wanted to represent to my then young sons the importance of giving back. I stayed, because the work is meaningful, fulfilling, and important, and because YCP does the work better than anyone else in the field. We serve more meals, distribute more fresh produce, and teach better nutrition to children and families. And all that is just a start.

Come visit!
Wendy Stein

Board of Directors

Wendy Stein, *Chair*

Sherrell Andrews, *Vice Chair*
Gerard M. Meistrell, *Vice Chair*
Kathy L. Nalywajko, *Vice Chair*

Elaine Weiss, *Secretary*

Mary McCaffrey, *Treasurer*

Stephen Grimaldi,
Executive Director

Antonia Abraham
Hartley Bernstein
Monty Blanchard
Hilary Hart Brown
Thomas W. Chin
Elaine Clark
Didi Fenton-Schafer
Candice K. Frawley
Edward Gallagher
Katherina Grunfeld
Andrea Hagelgans
Carolyn Handler

Carol M. Hess
Lindsay Higgins
Jamie Hirsh
Linda E. Holt
Patricia Hughes
Stuart Johnson
Camille Kelleher
Patricia Kelly
Susan Kessler
Kathy A. Leo
Anne P. MacKinnon
Doreen S. Morales
Michael Nachman
Neda Navab
Peter Pront
Madeleine Rice
Rebecca Robertson
Lite Sabin
Wendy Gartner Salles
Mallory Spain
Veronica Mallory Stubbs
David Wengrod/ Suzanne
Kizis
Daryl Wilkerson
Roland Woodland

Board Retirees

YCP Board Members Retire

We extend special appreciation to the two members of the YCP Board who retired in 2010. Laura Weissberg was the sponsoring organization representative from Temple Emanu-El for many years and served with devotion and creativity on the Board's Development Committee and annual Benefit Committee. Dolores Morrissey served faithfully as the sponsoring organization representative from St. Thomas More Church. YCP is grateful to both Laura and Dolores for so many years of service to YCP's clients and mission.

Sherrell Andrews Completes Term as Board Chair

Sherrell Andrews completed her term as YCP Board Chairman in June 2010 following three years of leadership that included chairing the Search Committee to recruit the new YCP Executive Director. Previously, Sherrell chaired the Long Range Planning Task Force and served on the Nominations Committee and the Executive Committee. She joined the Board of YCP as the sponsoring organization representative from Madison Avenue Presbyterian Church, where she had served on MAPC's Outreach Committee for many years. YCP is deeply grateful to Sherrell for her exemplary service. Sherrell remains on the board as a Vice-Chair and Chair of the Sponsoring Organization Committee.

Stephen Grimaldi YCP Executive Director, Laura Weissberg, retired YCP Board Member, and Sherrell Andrews former YCP Board Chair

Three Decades of Service to the Hungry

1980's

- 1980** YCP becomes one of the first 20 emergency food pantries in NYC- distributing pantry to 30 families in basement of the Church of the Holy Trinity (88th and 1st)
- 1982** YCP begins operating its first hot meal program ("soup kitchen") at PS 151 (1st Ave and 91st St)
- 1986/7** YCP expands from the basement of Holy Trinity to its new facilities on 109th Street
- 1987** YCP provides complete holiday dinners for 250 families
- 1988** YCP partners with Momentum to start "Lunch for Life" Program, to serve people living with AIDS

1990's

- 1992** YCP's first Capital Campaign raises \$700,000 for renovations
- 1992** YCP's Project Dignity begins serving breakfast 5 days a week. Clients are also provided with showers as well as washers and dryers for the first time
- 1993** YCP holds their first Joint School Association dances for 6th and 7th graders from local Independent Schools
- 1994** YCP begins operating a small overnight shelter for 8 homeless Project Dignity clients
- 1997** Mt. Sinai offers volunteer health care services at YCP

2000's

- 2000** Due to growing incidence of unemployment, YCP adds Saturday as Pantry Distribution Day
- 2002** YCP's Hot Meal Program moves to 8 East 109th Street in East Harlem
- 2003** YCP opens the 24|7YCP Program, the only 24 hour, 7 day-a-week emergency food program in New York State
- 2005** Food Bank for NYC honors YCP as its 'Food Program of the Year'
- 2007** After renovating its East Harlem facility, YCP builds additional floor which reduces wait time, increases the number of clients able to be served, and eliminates the "breadline" outside on the street.
- 2010** YCP serves 2 million meals for the second consecutive year

New Program Initiatives

Nutrition Initiative for Children and Families (NICF)

The Nutrition Initiative for Children and Families (NICF) program offers eleven interactive nutrition education classes monthly to 350 people. Classes are offered to adults, families and children helping address the prevalence of diabetes and obesity throughout the community by teaching them healthy food preparation and habits such as stretching household “food dollars” and ways to prepare fresh vegetables. Of the eleven weekly classes, eight are specifically tailored to children. These classes are held at YCP, local community-based organizations and junior high schools within three blocks from YCP.

YCP expanded the number of NICF classes offered to kids in January this year from four classes (three for adults and one for children) to eleven classes (three for adults and eight for children). Classes are offered both on site and throughout East Harlem at community-based organizations, as well as Junior High School 13. The program is very popular with adults and children, and participation has grown by 33%. NICF provided nutrition education workshops to 567 adults and 365 children who attended more than 90 classes during the year.

Nutritious and affordable foods are harder to come by than in many other communities, both causing and exacerbating this public health crisis. NICF directly addresses these issues, unquestionably linked to poverty and poor nutrition, by teaching participants how to make healthy and tasty food.

Fresh Produce Initiative

Providing as much fresh produce to our clients as possible is a priority at Yorkville Common Pantry. In the summer of 2009, YCP distributed a survey that was completed by 600 pantry families. Their message was clear: pantries do not give enough fresh food. As a result, YCP began its fresh food initiative last winter by reducing the distribution of canned vegetables and pursuing new funds to purchase fresh food. YCP now complements its distribution of donated food with more purchased food than ever before, made possible by economies of scale, enhanced purchasing power, and increased private funding.

YCP augments its purchases of fresh produce with donations from organizations like City Harvest, Great Performances, Sodexo at The Mount Sinai Medical Center and the New York Academy of Medicine. As a result of this initiative, YCP has been able to greatly increase the amount of fresh vegetables provided to each family in the last twelve months. These fresh packages are combined with staples like cereals, rice, pasta and beans received through a longstanding relationship with the Food Bank for New York City.

NICF Client Story

“Justin always hated eating fresh vegetables,” says his mother, Sandra.

However, since the two of them began attending YCP’s Nutrition Initiative for Children and Families (NICF) classes, they have been eating healthier. Both of them have set goals to lose weight and are both feeling better and more energetic. Sandra has also noticed that Justin is much more outgoing and has more self-confidence. To make eating healthier more fun, Justin and Sandra are preparing and cooking meals that they learned in class together! Justin and Sandra enjoy the classes and continue to improve their well-being.

Sandra and son Justin, age 10

YCP Kids go on a field trip!

Article by Kirsten Rischert-Garcia
YCP Summer Intern

It might be hard to imagine kids being enthusiastic about vegetables, but in YCP’s Nutrition Initiative for Children and Families program, participants can’t wait to learn more about their fresh food options. During the summer, the participating children and families, visited one of YCP’s partner organizations, the Sylvia Center at Katchkie Farm in Columbia County, to learn how vegetables and fruits are grown and harvested.

On arrival to Katchkie Farm, the children were offered fresh picked peaches to eat. As each participant completed the orientation, they were led to the greenhouse containing an array of vegetables, including, a tomato plant

whose vines stretched from the ground towards the ceiling. The children and their parents were amazed by the types of vegetables being grown and were awed by their variety of colors and shapes. As they toured the facilities,

the children eagerly noticed the little houses for the chickens, pigs, and goats along with the acres of green grass available for them to graze. For many of the children, the trip marked their first

visit outside of New York City and the lush green farmland sharply contrasted the urban landscapes of their own neighborhoods.

Instructors helped the children to pick fresh eggplant and to make lunch using the freshly picked produce. The kids chopped ingredients with confidence, using kitchen skills they had mastered in their YCP cooking classes. The parents, who are YCP food pantry clients, were impressed with their children’s kitchen knowledge in preparing these foods. When

lunch was ready, everyone eagerly ate their hearty and healthy homemade eggplant tacos. By the end of the trip, everyone was asking, “When can we come back?”

In addition to cooking classes, children and their parents visit the Harvest Home Farmers’ Market on 124th Street at Marcus Garvey Park. Each child receives four dollars in “youth bucks,” sponsored by Mt. Sinai Medical Center and NYC Department of Health, to purchase items from the market. Thanks to the Nutrition Initiative for Children & Families program, children and their parents are able to make healthier food choices and are able to serve homemade dishes using fresh fruits and vegetables.

Existing Programs

Food Pantry Program

YCP is New York City's largest community-based food pantry and is designed to meet the needs of our families by providing culturally-appropriate and nutritiously-balanced food. Last year, YCP's Pantry programs provided food assistance to 7,770 distinct families—a total of 17,941 individuals—who came to YCP 77,613 times in the course of the year and received 2,027,941 meals.

Every Thursday, Friday, and Saturday, YCP distributes grocery packages to 1,600 to 1,800 needy families. Our Friday pantry distribution aims to meet the needs of our senior citizens and disabled pantry members. Additionally, our unique Saturday pantry distribution serves the working poor and those participating in education or training programs during the week. Volunteers prepare nutritionally-balanced bags of groceries that provide each family member three meals a day for three days.

Client Story

Yvonne Johnson

Last May, Yvonne Johnson came to YCP for the first time. She was unemployed, had no source of income, and was currently taking care of her father. Marion, a YCP case-worker, referred her to the Home Health Agency, where they were holding trainings for personal care assistants. Yvonne recounts that she was the oldest person in her training class and was noticing many of the younger people dropping out; at this point, she made a promise to herself that she would finish the course. This October, Yvonne became certified as a home health care aide. She came back to share the great news with Marion and YCP: "I didn't forget you. I didn't forget this place!"

365 YCP (formerly 24|7YCP)

This program, open 365 days a year, provides emergency pantry bags to the needy from all five boroughs of the city. In addition, it provides ready-to-eat brown bag meals that are available for clients to consume immediately during the emergency pantry intake process. Families and individuals, who have difficulty accessing soup kitchens, especially during holidays, rely on this very important service. Infant formula, food and disposable diapers are provided when available. The program received 6,500 visits, provided services to nearly 13,000 hungry adults, children and elderly. The program continues to meet the acute hunger needs of families and individuals from the 5 Boroughs of New York City.

In addition, 365 YCP case managers see pantry members on a regular basis to screen for entitlements and benefits; assist with acquiring benefits such as public assistance or Social Security Supplemental Income or make employment referrals; and provide assistance with accessing the appropriate resources to prevent families from being evicted from their homes. Through unique collaborations with New York City's Human Resources Administration and other social service providers, 365 YCP case managers are also able to directly process Medicaid and Food Stamp Program applications for our families on site.

Project Dignity

We provide case management services to homeless individuals. Last year, case managers worked with 366 clients to offer counseling and referral services, helping them obtain housing, jobs, entitlements, substance abuse treatment or other medical and social services. Project Dignity's array of services are designed to meet the most basic needs of YCP's clients—food, haircuts, mail service, laundry—as well as addressing the larger, more challenging issues they face—long-term housing, health care, benefits and employment. The overall goal of the program is to serve as a bridge back to health, well-being and self-sufficiency for the homeless and hungry.

Hot Meal Program

This program serves breakfast Monday through Friday and dinner on Mondays, Wednesdays and Fridays. A total of 75,800 meals were provided last year, an increase of 13% from the previous year. Our staff cooks prepare balanced meals with wholesome ingredients. Beyond providing nutritious food, the program offers participants a chance to sit, eat and socialize in a relaxing, safe and convivial atmosphere that may be their only reprieve from the stress of being homeless or living in poverty. Additionally, we partner with medical service providers to offer a range of medical screenings during meal programs.

Schools

Throughout the years, YCP has built relationships with dozens of public and independent schools, ranging from nursery schools, elementary, middle and high schools, as well as colleges and universities. Last year, 52 schools were represented by volunteers and donors who made our programs possible. Community service interns support our efforts and educate their peers about poverty and hunger. Groups from various schools organize food drives or donate toys, books and clothing for YCP client families. The commitment of our school volunteers is always inspiring and greatly appreciated. We especially thank the following schools for their work with us last year:

Abraham Joshua Heschel School
The Alexander Robertson School
All Souls School
The Allen-Stevenson School
Baruch College
The Birch Wathen Lenox School
The Brearley School
The Brick Church School
The Browning School
The Buckley School
The Caedmon School
Central Synagogue:
May Family Nursery School
The Chapin School
Children's All Day School
The Children's Storefront
The City University of New York
Collegiate School
Columbia Grammar and
Preparatory School
Columbia University
Convent of the Sacred Heart
The Dalton School
The Dwight School
Ella Baker School
The Ethical Culture Fieldston School
The Family School
The Hewitt School
Horace Mann School
Hunter College High School
Hunter College School of Social Work
International Preschool
LaGuardia High School
La Scuola D'Italia
Madison Avenue Presbyterian Day School
Manhattan Country School
Marymount School

New Design High School
The Nightingale-Bamford School
Pace University-
The Center for Community Outreach
The Packer Collegiate Institute
Park Avenue Christian Church Day School
Park Avenue Synagogue
Early Childhood Center
The Parkside School
Philosophy Day School
The Ramaz School
Regis High School
Resurrection Episcopal Day School
Riverdale Country School
Rudolf Steiner School
SAR High School
The Spence School
St. Bernard's School

St. David's School
St. Jean Baptiste High School
St. Joseph's School
St. Thomas More Playgroup
St. Vincent Ferrer High School
Stephen Gaynor School
Temple Emanuel Nursery School
Thomas C. Giordano *Middle School 45*
The Town School
The Trevor Day School
Trinity School
The Urban Assembly Academy for
Civic Engagement
Williamsburg Collegiate Charter School
Vanguard High School
York Avenue Pre-School
York Preparatory School
The Young Women's Leadership School

Joint School Association (JSA) Dances

YCP sponsored three dances for middle school students in September, October and December 2009. These Friday night events were enthusiastically attended by hundreds of students from schools that also conduct community service programs at YCP each year. While dancing and socializing together, the students raised significant funds for YCP's programs through ticket sales.

Financial Report

Fiscal Year July 1, 2009 to June 30, 2010

Revenue 2009-10: \$3,861,099

- 9% Government
- 7% Individual
- 37% Foundations & Corporations
- 3% Sponsoring Organizations
- 35% In-Kind
- 9% Events/Misc

Expenses 2009-10: \$3,660,347

- 11% Management & General
- 5% Fundraising
- 84% Programs

**Net Assets for
fiscal year ended
June 30, 2010 are
\$5,143,047**

The above information was abstracted from unaudited financial statements for the fiscal year ending June 30, 2010. Audited financial statements are on file at Yorkville Common Pantry, 8 East 109th Street, New York, NY 10029. A copy of the annual report filed with the New York State Office of Charities Registration may be obtained on request from Yorkville Common Pantry.

Annual Spring Event

On March 10, 2010, Yorkville Common Pantry held its annual Spring Benefit at the historic Bohemian National Hall, a Yorkville landmark. The evening's 236 guests helped raise \$245,000 to support YCP's programs. Presiding at the event was Master of Ceremonies, Rosanna Scotto, co-host of *Good Day New York* on Fox 5. Three distinguished honorees received awards at the event. A Community Partner Award was presented to Liz Neumark/Great Performances, a catering company also committed to feeding the city's hungry through two decades of food rescue programs. Since 2006, Ms. Neumark's company has earmarked 5% of its annual harvest from its own farm, Katchkie Farm in Columbia County, to anti-hunger projects. Also receiving a Community Partner Award was Madison Avenue Presbyterian Church, one of YCP's sponsoring organizations. Under the guidance of Reverend Dr. Fred Anderson, who accepted the award for his congregation, MAPC has developed an extensive local Outreach Ministries program that helps support YCP. The Helene Abraham Award was presented to YCP Board member, Wendy A. Stein, a longtime volunteer in YCP's pantry program. The evening also featured a silent auction and raffle items.

Volunteering

YCP offers several opportunities for individuals to donate their time over the past year. Generous individuals helped us carry out our work in the following ways:

On-Site Opportunities

- Unloaded and shelved food from the delivery trucks
- Pre-packed pantry bags for pantry distribution
- Distributed grocery packages during our food pantry
- Served breakfast and/or dinner at our meal programs
- Prepared meals and food packages for our emergency 365 YCP food program

“The commitment, dedication and fellowship that exists at the Pantry is beyond compare! As a volunteer, our mission is to inspire dignity....but, in the end, we are the ones who are inspired by them!”

– Kathy Cobb, YCP Community Volunteer

Off-Site Opportunities

- Participated in one of our monthly food drives
- Prepared sandwiches for our 365 YCP food program
- Hosted a clothing drive for items such as coats, scarves and gloves
- Invited YCP staff member to speak about our programs
- Participated in one of our holiday related activities

“My experience at YCP was amazing and personally very emotional. I was humbled by the number of people who use their services and how appreciative they were by the littlest act of hospitality that is given to them. YCP is a great asset to their community and the people that they serve.”

– Laura Chan, ING Corporate Volunteer

Number of Volunteers- 2,257, a 57% increase from last year

Total number of Volunteer hours worked- 23,235

Without the dedication and tireless enthusiasm of our volunteers, YCP could not provide its services. Volunteers are an integral part of our organization, and their contributions are invaluable and much appreciated. From helping with food deliveries to serving food at one of our meal programs, YCP offers a variety of volunteer opportunities. We also host a variety of group events for schools, companies, religious organizations, etc. In addition to on-site opportunities, there are also opportunities to help off-site. To volunteer with YCP, please contact Gladys Ortiz, Volunteer Coordinator at 917-720-9710 or gortiz@ycp.org. We look forward to hearing from you!

Corporate Volunteer Groups:

AARP	Goldman Sachs	Oprah Magazine
American Express	ING	PC Partners
American Securities	KPMG	Polo Ralph Lauren
Beanstalk Group	Legg Mason	Price Water House
Best Buy	NBC Universal	Safe Count
Deloitte	Novartis	TILE Financial
GMS	Ogilvy	White Case

Impact of Program Comparison

Individuals Served in Pantry

Total Meals Served (All Programs)

Clients receiving services other than food: 5,134

Cash value of benefits accessed for clients: \$1,227,730

Thank You's

Donors Corporations, Foundations, Organizations & Individuals

Merci

CORPORATIONS

Admore Air Conditioning Corp.
Alphatex, Inc.
Atwood Consulting, Inc.
Avenue Capital Management II, LP
Bank Of America Matching Gifts
The Beanstalk Group
Best Buy Co., Inc.
Big Apple Bag Corporation
Bounce Music & Entertainment
Chubb & Son
Clinton Packing, LLC
Cross Fire & Securities Co., Inc.
Delaware North Companies, Inc.
Driscoll Foods
Elaine Pesky Travel, Inc.
EEO Services
Estee Lauder, Inc.
ETRADE Financial
Food Sanitation Consultant Service, Inc.
Fortress Investment Group, LLC
Godiva Chocolate
Guilford Publications, Inc.
ING Financial Services, LLC
Kel-Mar Interiors, Inc.
Kier Group Holdings, LLC
Labatan Sucharow, LLP
Legg Mason & Co., LLC
Levien & Company, Inc.
Lindabury, McCormick, Estabrook & Cooper
Lone Pine Capital, LLC
Lutz & Carr CPAS, LTP
M. Tucker Co., Inc.
Merrill Lynch & Co. Foundation, Inc.
MetLife
Music Hall Of Williamsburg
NH Design, Inc.
Party Rental Ltd.

Pershing Square Capital Management
Printing Concepts
R. Stephens Financial, Inc.
Simplistics, Inc.
Shamask, LLC
Stratton Capital Management, LTD
Total Interactive Events
Utica First Insurance Company
Watson & Associates, Inc.
William Green & Associates

謝謝

FOUNDATIONS

Alpern Family Foundation
American Foundation For Courtesy & Grooming
APAS Foundation
Assurant Foundation
The Barker Welfare Foundation
The Robert and Nettie Benenson Foundation
The Bodman Foundation
California Community Foundation
Kathleen M. Chrisman Fund
The G. L. Connolly Foundation
Earl DePaola Foundation
Deutsche Bank Americas Foundation
The New York Community Trust
Edith DeWitt Hornor Fund
DJR Trust Foundation
Elmar Fund
Gap Inc. Giving Campaign
GE Foundation
Goldman Sachs Matching Gift Program
Google Matching Gifts Program
Halis Family Foundation
The Heckscher Foundation For Children
Emy & Emil Herzfeld Foundation
The Hyde And Watson Foundation
Irving Berlin Charitable Fund
The Y.A Istel Foundation, Inc.

J.P. Morgan Chase Foundation
Rita J. And Stanley H. Kaplan Family Foundation,
Kaster-Sherman Foundation, Inc.
Kleger Family Foundation
Charles And Jane Klein Family Fund
Lewis-Feigenbaum Charitable Fund
The Lucelia Foundation, Inc.
The New York Community Trust Elinor Mannucci Fund
The Grace R. And Alan D. Marcus Foundation
Matzkin Foundation
The Meredith Family Foundation
Metzger-Price Fund, Inc.
The Michel Family Foundation
Stanley R. Miller Foundation
The Leo Model Foundation
Moorhead Family Fund
Alan C. and Nina Myers Philanthropic Fund
The Namm Foundation, Inc.
Pfizer Foundation Matching Gifts Program
Post Hope Foundation
Provident Foundation
Rau Foundation
The Irene Ritter Foundation
Robin Hood Foundation
Marshall Rose Family Foundation
The Rudin Foundation
Helena Rubinstein Foundation
Virginia M. Schirrmeyer Charitable Lead Trust
Schutz Engel Fund
Silverman Charitable Group
Marty and Dorothy Silverman Foundation
Stainman Family Foundation
The Starr Foundation
Sumner Gerard Foundation
Wade F. B. Thompson Charitable Foundation, Inc.
The New York Community Trust Edward Whitney Fund
Woodbourne Foundation
The Donald and Barbara Zucker Family Foundation

Grazie

ORGANIZATIONS

The Brick Presbyterian Church
The Chapin School
The Children's Storefront
The Center for Student Missions
Church of Our Lady of Peace
Church of St. Ignatius Loyola
Church of St. Paul and St. Andrew
Church of St. Thomas More
The Church of The Heavenly Rest
City Harvest
Common Cents New York, Inc./
Penny Harvest Account
Congregation Or Zarua

Darwen Aldridge Community Academy
 Feeding America
 Food Bank For New York City
 JustGive Organization
 Madison Avenue Presbyterian Church
 Manhattan Chamber Of Commerce
 Manhattan Country School
 Mount Calm Mennonite Youth Group
 The Mount Sinai Medical Center
 Network For Good
 Parish of Trinity Church
 Park Avenue Synagogue
 Park Avenue United Methodist Church
 Regis High School
 St. James' Church
 St. Jean Baptiste Church/Residence
 St. Joseph Church - Yorkville
 St. Patrick's Prayer Group
 St. Stephen of Hungary
 St. Vincent De Paul Society
 The Church of St. Vincent Ferrer
 St. Vincent Ferrer High School
 Temple Emanu-El
 Temple Israel of The City of New York
 Temple Shaaray Tefila
 United Way of New York City
 World Wings International, Inc./Manhattan Chapter
 York Preparatory School

ありがとう

INDIVIDUALS

\$25,000+

Laura and Michael Fisch
 Didi and Oscar Schafer
 Paul Singer
 Wendy A. Stein and Bart Friedman
 Veronica and Michael Stubbs

\$10,000 - 24,999

Sherrell Andrews and Robert Kuhbach
 Candice and John Frawley
 Anne P. and John A. MacKinnon
 Gerard M. Meistrell
 Sandra and Paul Montrone
 Neda and Pericles Navab
 Liz Neumark
 Jeffrey A. Rosen
 Judy and Tim Rudderow
 Arthur and Lois Stainman
 Anonymous

\$5,000 - 9,999

Nancy Abraham and Arnold Moss
 Annette and Eric J. Altmann
 Carol and Bradley Collins
 Trudy E. Gottesman

Linda and Paul Holt
 Stuart H. Johnson III
 Marilyn and Jay C. Lubell
 Mary and Larry McCaffrey
 Michael Nachman and Ruth Horowitz
 Madeleine and Marc Rice
 Rebecca Robertson and Byron Knief
 Anonymous

\$1,000 - 4,999

Barbara and Carlos Abadi
 Stephanie Ackler
 Frieda and Robert C. Alutin
 Karen and Henry C. Barkhorn III
 Kerri and Richard Bartlett
 Jeffrey L. Berenson
 Anne and Phillip J. Bergan
 Judith and Charles Bergoffen
 Cathy and William Brienza
 Peter M. Brown
 Mary L. Bundy
 Louise Parent and John Casaly
 Sarah and Christopher Cox
 Juliana Dancanet
 Abby Drucker
 Constance I. Duhamel
 Karen and John W. Erickson
 Kristin Feldman
 Elizabeth and James Fishman
 Holley and Russell Flagg
 Kathleen G. Flintoff
 Marianne and John Fouhey
 Gene Freidman
 Jenny A. Gerard
 Catherine Curry and Andres Gil
 Barbara and Henry Gooss
 Kimberly and Jeffrey Greenberg
 Suzanne P. Fawbush and Christopher Grisanti
 Andrea and Joshua Hagelgans
 Carolyn B. Handler
 Barbara and William Haney
 Michelle M. and Jon Heinemann
 Katrine Muench and Philip Herzog
 Lindsay and Charles Higgins
 Betty and Jeffrey Hughes
 Miriam and Steven Hyman
 Tracy and Gary Israel
 Arlindo Jorge
 Camille and Rory Kelleher
 Julie and Paul Kerwin
 Susan and Peter Kessler
 Jane and Arjen Keuskamp
 Laura Krug
 Rebecca Kurth
 Sandra Lynn Lazo and Donald Layton
 Dorothy and Robert Leo
 Matthew Levine

Elizabeth and Reynold Levy
 James L. Lewis
 Elizabeth Patrick and Mark Li
 Terri and Michael Lindvall
 Jack Lusk
 Joan E. Mintz and Robinson Markel
 Eileen M. McEvoy
 William R. Miller
 Jane and Robert Miness
 Helen Chapman and Robert Monroe
 Doreen S. Morales
 Sara Moss
 Kathy L. Nalywajko
 Constance and Thomas Newberry
 Elizabeth Peters
 Sharon E. Pietrzak
 Thomas Purcell
 Sandra and Thomas L. Reece
 Miranda and Edward Reynolds
 Hope S. Rogers
 Janet and David Rothfeld
 Lite and Arnold Sabin
 Peter M. Sacerdote
 Melissa Benzuly and Jonathan Schaffzin
 Cari and Jeffrey Schnipper
 Charles W. Smithson
 Claire A. Stein

Allison Maher Stern
 Catherine Sullivan
 Margaret Sung
 Catherine and Wolfgang Traber
 Diane Englander and Mark Underberg
 Eileen Walker
 John C. Weber
 Elaine and Robert Weiss
 Robert Allan White
 Michele Wijegoonaratna and Sri Priyal
 Janice and Christopher Williams
 Hope and Alan Winters
 Beverley D. Zabriskie
 Lynne and Arnold J. Zurcher, Jr.
 Anonymous (2)

Thank You's

\$250 - 999

Kathleen and Mark W. Abel
Karen and Lewis Altfest
Questa and Fred Anderson
Linda and Peter Antico
Judith and Alan Appelbaum
Robert Arango
Marian D. Bach
Allison Bailey and Frederick MacEachron
Agnieszka and Witold Balaban
Robert Balaban
Peter Barry
Marcia and Douglas Bateson
Sonia and John Batten
Kevin Baumin
Nancy and James A. Beha
Cynthia R. Belgorod
Gary Belsky
David Bergan
Natasha and Lawrence Bergreen
Jodie Berro
Kimberly L. Blair
Kathleen Van Bockstaele
Susan and Paul Bohan
Donna J. Bolkcom
Robert Bressman
Bebe and Douglas Broadwater

Hilary Hart Brown and Paul Brown
Christine and Paul Burke
Nancy and James L. Burns
John Bussi
Lola Chlupsa
Melinda Randall and Joel Chodos
George Clairmont
Galia and Adam Clemens
Courtney Collins
Charles J. Conroy
Elizabeth Costas
Lucinda Covertvail
Susan P. Crary
George B. Crawford
Mona A. Cutolo

Nanci and Richard F. Czaja
Shirley Daigler
Laura and John De Boisblanc
Susan and Francois De Saint Phalle
Daniel Delany
Nina and Guy Delillio
Patricia and Wolfgang Demisch
Tom Dettrow
Kerri and Ian Devine
Maryam and Jonathan Dickey
Angela Dinger
Elizabeth Wagner and Anthony Disanti
Jane and William Donaldson
Kathy Drake
Stacey and Sanford Dumain
Joan Findlay Dunham and Wolcott B. Dunham, Jr.
Susan and James Dunne
Katherine B. Dupont
Joan and Robert Easton
Meaghan Egun
Jack S. Ellenberger
Carole and Richard Eppley
Mica Ertegün
Kerry Eschwie
Edward Farias
Miriam and Thomas Farmakis
Mary and Steven Faucher
Samantha A. Faucher
Anne Strassner and Sandy Feldman
Filippa V. Fenton
Sarah Snyder and Daniel Fine
Elizabeth Forster
Frank Franzese
Elaine and Frederick Freibott
Edward P. Gallagher
Carla Geisser
Andrea and Mary Ellen Geisser
Rosemary J. Gelshehen
Hilary and Theodore Giuliano
Alison and Gilbert Gjersvik
Sandra Gluck
Kiendl and John Gordon
Louis Grassi
Eileen V. Green
John E. Greenwood
Ellie Grossman
Katherina and Paul Grunfeld
Carol and Steven Gutman
Harriett S. and James C. Hanchett
Amanda W. and Thomas Heath
Laurel Henschel
Carol M. and Carl Hess
Mary Ellen Hily and Dean A. Stiffle
Dorothy and Alfred Hinkley
Jamie Hirsh
Nancy and Jack Hobson

Katherine Hoffman
Charles Holmes
Frances Holt
Erin Hoover
Mary Hosley and Jay Campbell
Ann Hotung
Ritchey and David Howe
Pauline W. Hunt
Jane and Raymond Iwanowski
Janet and Peter E. Jacobson
Karen and Peter H. Jakes
Joan Japha
Dawn Jiosi
Alexander Johnson
Frank Kaufman
Kathleen A. Keegan
Patricia M. Kelly
Alan Kornberg and Harold Koda
Dorothy R. Davies and Jeremy R. Kramer
Allan and Bruce Kurtz
Theodore Kurz
Valerie Laidley-Price
Helen and James Lally
Marilyn and Bryan Lawrence
Kathy Leo
Wendy Levey
Alice Geller and Scott Levine
Janet Ley
Suzanne and Frederick L. Liebolt
Christine LaSala and Ellen Lipschitz
James and Diane Lyon
Jeff MacGregor
Susan T. MacKenzie
Charles Mallory
Elinor Mannucci
Denise and James Martin
Leni May
Carolyn and Stephen P. McCandless
Mary Joan McGovern
Carol Ann and C. Douglas Mercer II
Sarah Mies
Catharine and Stanley Miller
Kristin and Edward Morse
Shirley A. Mueller
Sara and Brent Nestor
Lawrence A. Neubauer
Debby and Melvin Neumark
Adam Stone Newman
Carol Hertling and Frank Nickell
Kimberly and Paul Niehaus
Susan and Peter Nitze
Suzanne and Anthony O'Connor
Patricia and Robert O'Brien
Jim O'Connor
Parul Parmar
Betsy and Jeffrey Pash

Carolyn and William Patterson
 Susan J. Pattullo
 Laura S. Paulson
 Marion E. Peng
 Augusta A. Phall
 William B. Philip
 Scott Phillips
 Abigail and Derald Plumer
 Hilda Polanco
 Carolyn Levine and Richard Preiss
 Mary-Ella Holst and Guy Quinlan
 Robert D. Reid IV
 Suzanne C. Rice and John F. Schopfer
 Richard Rippe
 Cynthia and Richard Rudder
 Michael Rutberg
 Mary and Winthrop Rutherford
 Wendy Gartner Salles and Lawrence Salles
 Rosemarie and Louis Salvatore
 Alice H. Naude and Stephen L. Saxl
 Cynthia and Thomas Sculco
 Melissa M. and Stephen P. Sedlis
 Joan Dacey and Karl Seib
 Jill and Howard Sharfstein
 Cheri Wicks and John Shaw
 Patricia and Mark Shifke
 Kelly Slattery
 Daniel Slotwiner
 Pamela and Jeffrey Smith
 Eileen Solomon
 Elizabeth L. Solomon
 Patricia and Andrew D. Sousloff
 Pamela S. Steiglitz
 Wenke and William Sterns
 Kathryn and E.J. Streator
 Tam-Yick Tai
 Yvette Patrice Teofan
 Linda Wells and Charles Thompson
 Nancy Visser
 Andrea and Paul Vizcarrondo
 Lisa Wagner
 Elizabeth P. and Donald B. Wahlig
 Martha Weille
 Harriet Weintraub
 Denise and William Welsh
 Mark Williams
 Anonymous (3)

Gracias

IN-KIND DONORS

Alice O'Rourke
 AOL Inc.
 Andrew B. Armstrong
 BMO Capital Markets
 Brady's Tavern

Browning School
 Caedmon School
 Capuchin Food Pantries
 Centerbridge Partners
 Citi Private Bank
 City Harvest
 Clyde Chemists
 Collegiate School
 Columbia Grammar And Preparatory School
 Congregation Rodeph Sholom
 Daniel R. Garodnick
 Doreen S. Morales
 Emergency Food Assistance Program (EFAP)
 Elizabeth Rose Consulting
 Ethical Culture Fieldston School
 Food Bank For New York City
 HMS Productions, Inc.
 Horace Mann School
 Howard Feller
 Hunter Elementary School
 Jan Hus Presbyterian Church
 Just Bagels
 Linklaters LLP
 Little Sisters of The Assumption
 Lycee Francais De New York
 Marymount Manhattan College
 National Australia Bank
 Nena Kean
 Park Avenue Christian Church
 Price Water House Coopers LLP
 Regis High School
 Riverdale Country School
 Rotary Club
 Rudolf Steiner School

Sacred Heart School
 St. Bernard's School
 St. Ignatius Loyola Church
 St. Joseph's School - Yorkville
 St. Monica's Catholic Church
 The Emergency Food Assistance Program (TEFAP)
 Tenants of 120 East 81st Street
 The Buckley School
 The Chapin School
 The Children's Storefront
 The Dalton School (Lower School)
 The Unitarian Church of All Souls
 Timothy Krafnick
 Town School, Inc.
 Turtle Bay Towers Corp.
 York Avenue Pre-School
 York Preparatory School

We express our heartfelt appreciation to the many hundreds of donors who gave clothing, food, toys and cash contributions to YCP in amounts less than \$250 and regret that space limitations prevent our listing each name in this report. Thank you all!

Thank You

GOVERNMENT AGENCIES

New York City Department of Social Services
 United States Housing and Urban Development
 New York State Department of Health
 United Way of New York City
 New York State Office of Children and Family Services
 New York City Council –
 Human Resources Administration
 New York City Department of Education

Thank You's

Elected Officials

We give special thanks for the support and encouragement of our friends in elected office.

Charles E. Schumer
United States Senator

Kirsten Gillibrand
United States Senator

Carolyn B. Maloney
*U.S. House of Representatives,
New York Congressional District 14*

Charles B. Rangel
*U.S. House of Representatives,
New York Congressional District 15*

Jose M. Serrano
*U.S. House of Representatives,
New York Congressional District 16*

Liz Krueger
New York State Senate, District 26

Bill Perkins
New York State Senate, District 30

Adam C. Powell
New York State Assembly, District 68

Michael Bloomberg
Mayor of New York

Christine C. Quinn
Speaker, Council of the City of New York

Scott M. Stringer
Manhattan Borough President

Melissa Mark-Viverito
New York City Council Member, District 8

www.ycp.org

List of Partner Organizations and Consortiums

Animal Relief Fund for New York City (ARF)
City Harvest
Communities IMPACT Diabetes Center
East Side Homeless Network
Feeding America
Food Bank for New York City
Go Green East Harlem!
GrowNYC
Harlem United
Human Services Consortium of East Harlem
Katchkie Farms/ Great Performances
Mt. Sinai Medical Center
New York City Coalition Against Hunger (NYCCA)
NYC Financial Network Action Consortium (NYCFNAC)
Project for Psychiatric Outreach to the Homeless (PPOH)
Settlement Health
Sodexo
Urban Justice Center

YCP Staff

Muhammad Al-Amin,
Project Dignity Case Manager

Eva Alvarado, NICF Program Aide

Maria Bakht, NICF Coordinator

Kelly A. Barkley,
Development Associate: Grants

Kathleen Barnes, Development Assistant

Allen Brown, Operations Coordinator

Sheila Corrales, 365 YCP Case Manager II

Ronald Francis, Operations Associate

Abigail Franklin, Director of Development

Wendel Franks, Breakfast Cook

Stephen Grimaldi, Executive Director

Jermaine McCrossin, 365 YCP Case Manager

Juan Mendez, Facilities Coordinator

Wendy Oconitrillo, Staff Accountant

Gladys Ortiz, Volunteer Coordinator

Carlos Patricio, 365 YCP Case Manager

Lee Pitts, 365 YCP Case Manager

Daniel Reyes, Director of Programs

Tommy Robinson, Van Driver

Clara Russo, Volunteer Associate

Erica Santiago, Community Organizing and Program Development Intern

Stefana Soitos, AmeriCorps*VISTA Associate

Lindyn Soviero, Development Associate: Communications & Events

James Stephens, Program Aide

Brian Thompson, Dinner Cook

Marion Williams, 365 YCP Senior Case Manager

Design and Printing by Marx + Myles, Inc. -
Arthur Marx and Sheldon Marx

Special thanks to Marissa Arterberry, Kelly Barkley, Kathleen Barnes, Elliot Chapnick, Abigail Franklin, Candice Frawley, Wendy Oconitrillo, Daniel Reyes, Kirsten Rischert-Garcia, Erica Santiago, Lindyn Soviero, Stefana Soitos, Amy Springsteel and Wendy A. Stein

YCP Recognition

In December 2009, YCP was prominently featured in **New York Family** magazine in its annual “What’s Your Favorite Charity?” roundup. Receiving the highest rating of “Five Stars,” YCP was selected as one of five **“Family Pick”** charities for offering outstanding program opportunities for families to volunteer together to respond to pressing community needs.

In the same week, YCP was honored by the **Robin Hood Foundation** with its prestigious **Heroes Award** and a \$50,000 grant for continued services for the needy. Mayor Michael Bloomberg spoke at the breakfast ceremony, and presenters included Robin Hood Founder Paul Tudor Jones and Robin Hood board members Tom Brokaw, Geoffrey Canada and Daniel Och. Every year, the Robin Hood Foundation celebrates people and organizations making extraordinary contributions in the fight against poverty. Qualities honored include tenacity, selflessness, innovation, and the ability to profoundly affect people’s lives. The Robin Hood Foundation also honored Halana Richardson, a 44-year-old mother of three, who received food services and other assistance from YCP as a first-time visitor to a food pantry.

Early in 2010, YCP received the **Hunger Prevention and Nutrition Assistance Program (HPNAP) 2009 Best Practice Award** in January, and was honored by the New York State Department of Health in a ceremony in Albany, NY. The award recognized YCP’s commitment to providing its clients not only food, but the nutritional information and tools to live healthier lives. YCP has worked to advance nutrition in East Harlem, a community that confronts challenges such as obesity, diabetes, and limited access to produce, by offering its pantry clients and their families a series of cooking and nutrition education workshops.

Make a gift to YCP: The Internal Revenue Service has determined that YCP is exempt from Federal income tax under Section 501(c)(3) of the Internal Revenue Code of 1986 and is a publicly-supported charity under Section 509(a)(1). YCP therefore qualifies for the maximum charitable contribution deduction allowed to individual donors. If you would like to discuss will bequests or other planned giving techniques that provide YCP with a more stable long-term financial base, please contact Abigail Franklin, Development Director at (917) 720-9707 or afranklin@ycp.org.

8 East 109th Street
New York, NY 10029
(917) 720-9700
www.ycp.org

 Visit us on Facebook:
www.facebook.com/YCPNewYork

 Follow us on Twitter:
[@YCPNewYork](https://twitter.com/YCPNewYork)