

The Society of
St. Vincent de Paul
OF LONG ISLAND

2016 ANNUAL REPORT

*"Extend your mercy
towards others, so that
there can be no one in need
whom you meet without
helping. For what hope
is there for us if God
should withdraw
His Mercy from us?"*

St. Vincent de Paul

249 Broadway • Bethpage, New York 11714
516 822 3132 • Fax 516 822 2728
svdpli.org • 501 (c)(3) organization

We Help People®

Summary of Services

A NOTE FROM OUR PRESIDENT & EXECUTIVE DIRECTOR

“I was a stranger and you welcomed me...”

In 2017 we celebrate the 400th anniversary of the birth of the Vincentian charism. It was in 1617, while preaching in the parish church of Chatillon, that Vincent exhorted his congregation to take responsibility for a poor family from the parish that had taken seriously ill and were in need of food and comfort. The family was saved by the overwhelming response to this call to action. As a result, Vincent had his great realization that for charity to be effective it must be properly organized – an event which has been the inspiration for charitable works for the last 400 years.

This is the year of welcoming the stranger. To Vincentian volunteers this is not a new belief. Embracing our neighbors is at the very core of our mission. When they are in need of a helping hand, we offer spirituality, guidance and assistance to ease their burden. We ask ourselves...

- **Who are the strangers in our midst?**
- **How are we currently supporting them?**
- **What new needs are emerging?**
- **How might we respond to these needs?**
- **Might we be the strangers in need of welcoming?**

Since 1948, the Society of St. Vincent de Paul has been helping our neighbors on Long Island. We continue to evolve with the changing needs of our communities. Today’s social needs and the far reaching implications of ignoring them are discussed more openly than in the past. This brings diverse people and issues to the table. Using our mission to guide us, we will continue to evolve to understand and address the deeper needs of those that we visit.

As we expand our reach to help the suffering and deprived, we find neighbors in need in every community – from Freeport to Manhasset from Mastic Beach to East Hampton. No community is immune. Along with those in need, we find new neighbors stepping up to join the Vincentian volunteers.

All that the Society of St. Vincent de Paul does is only possible with the support of our donors, friends and volunteers. The Long Island community has always been very generous to our mission. The success stories and information in this annual report will reassure you that we are good stewards of your kindness. On behalf of our neighbors, THANK YOU! We realize that the mission to end poverty is a long-term one. Therefore, the Society of St. Vincent de Paul and our fellow Long Islanders still need your support to ensure every Long Islander can know the feeling that they and their family are warm, dry and not feeling the pangs of hunger.

Bob Meekins,
Diocesan Council President

Thomas Abbate,
CEO & Executive Director

Philosophy, Values & Spirit

The Society of St. Vincent de Paul continues to be a comforting source of hope in the communities we serve. Although times have changed, the mission to grow spiritually through service to the poor, which was established in 1833 by our Founder, Blessed Frédéric Ozanam, is still at our core and guides the practical and non-discriminating works of charity as originated by the first Vincentian groups, called Conferences. Conferences are groups of 5-50 volunteer laymen and women organized in parishes across Long Island that help people in their local communities.

The goal of the Society is to assist the poor, the needy and the disadvantaged, through face-to-face service, providing aid as well as emotional and spiritual support whenever needed. In the spirit of our patron, the Society of St. Vincent de Paul helps any person who demonstrates a genuine need. The Society does not discriminate against age, race, gender, ethnicity, or religion. Each individual is treated with respect and dignity through proactive support.

The Society of St. Vincent de Paul is the only organization on Long Island that provides “home visits” as its core service model. This practice is the defining symbol of Vincentian commitment and the ultimate respect for our neighbors in need. By assisting families in their homes, the Society reaches out beyond the scope of social services and into the homes and hearts of those seeking aid, providing a safe place for them to confide their stories of struggle. The Vincentian Spirit is the driving force behind the Society of St. Vincent de Paul and the reason why the organization has been in existence for 180 years. The essential elements that define members of the Society of St. Vincent de Paul are Spirituality, Friendship, and Service. By becoming personally involved in helping the poor, Vincentians follow Christ and bear witness to His compassionate and liberating love. In turn, the poor provide Vincentians with an opportunity to fulfill their purpose and live out their commitment to Christ.

St. Vincent de Paul
Vincent de Paul, who died in 1660, was declared Patron Saint of all works of charity by Pope Leo XIII and was canonized June 16, 1737.

“Yours must be a work of love, of kindness, you must give your time, your talents, yourselves. The poor person is a unique person of God’s fashioning with an inalienable right to respect. You must not be content with tiding the poor over the poverty crisis; you must study their condition and the injustices which brought about such poverty, with the aim of a long-term improvement.”

BLESSED FRÉDÉRIC OZANAM
Founder

“But be kind and love, for love is your first gift to the poor. They will appreciate your kindness and your love more than all else you bring them.”

BLESSED ROSALIE RENDU

Our Council

The Society on Long Island is comprised of four districts, Nassau North & South and Suffolk North & South.

The Diocesan Council and the districts support the 61 conferences that serve our neighbors in the following communities.

Nassau County (40)

- Baldwin – St. Christopher*
- Bayville – St. Gertrude*
- Bellmore – St. Barnabas*
- Bethpage – St. Martin of Tours**
- Brookville – St. Paul the Apostle*
- Carle Place – Our Lady of Hope
- East Meadow – St. Raphael**
- East Rockaway – St. Raymond**
- Elmont – St. Boniface**
- Elmont – St. Vincent de Paul*
- Farmingdale – St. Kilian**
- Floral Park – Our Lady of Victory**
- Freeport – Our Holy Redeemer**
- Glen Cove – St. Rocco*
- Great Neck – St. Aloysius*
- Hempstead – Our Lady of Loretto
- Hewlett – St. Joseph*
- Hicksville – Our Lady of Mercy**
- Hicksville – St. Ignatius Loyola**

- Inwood – Our Lady of Good Counsel*
- Levittown – St. Bernard**
- Long Beach – St. Mary of the Isle**
- Malverne – Our Lady of Lourdes*
- Manhasset – St. Mary
- Mineola – Corpus Christi
- New Hyde Park – Holy Spirit
- New Hyde Park – Notre Dame**
- Oceanside – St. Anthony**
- Plainview – St. Pius X
- Port Washington – St. Peter of Alcantara**
- Rockville Centre – St. Agnes Cathedral
- Roosevelt – Queen of the Most Holy Rosary**
- Sea Cliff – St. Boniface Martyr
- Seaford – Maria Regina**
- Seaford – St. William the Abbot**
- Syosset – St. Edward the Confessor**
- Uniondale – St. Martha**
- Valley Stream – Holy Name of Mary**
- Wantagh – St. Frances de Chantal**
- West Hempstead – St. Thomas the Apostle**

Suffolk County (21)

- Babylon – St. Joseph**
- Bellport – Mary Immaculate*
- Brentwood – St. Luke
- Centerport – Our Lady Queen of Martyrs**
- Central Islip – St. John of God**
- Commack – Christ the King**
- Coram – St. Frances Cabrini**
- Deer Park – Ss. Cyril & Methodius
- Dix Hills – St. Matthew**
- East Northport – St. Anthony of Padua*
- Greenlawn – St. Francis of Assisi*

- Hampton Bays – St. Rosalie
- Hauppauge – St. Thomas More**
- Huntington – St. Patrick
- Huntington Station – St. Hugh of Lincoln**
- Islip Terrace – St. Peter the Apostle
- Kings Park – St. Joseph*
- Lindenhurst – Our Lady of Perpetual Help*
- Manorville – Ss. Peter and Paul
- Mastic Beach – St. Jude**
- Setauket – St. James

*St. Vincent de Paul operates a food pantry at these locations.
**Parish run food pantry, Vincentians assist.

Family Assistance

It only takes one missed rent or mortgage payment, unpaid utility bill or other unmet financial obligation to turn a temporary financial setback into a true financial crisis. And it can happen to anyone. Sudden illness, a layoff, or a natural disaster can send a stable family spiraling into crisis. One of our goals is to prevent families from experiencing ongoing hardship and help them become financially independent.

To offer respite for families in these types of situations, SVDPLI offers the following programs:

FAMILY ASSISTANCE: One-time financial help to get a family back on their feet.

UPLIFT: Long-term temporary support to help a family pull themselves out of a downward spiral caused by either a temporary setback like a layoff or illness, or generational poverty.

“How marvelous it would be if, at the end of the day, each of us could say: today I have performed an act of charity towards others.”

Pope Francis

ROSE

Rose*, a single mother of three children, worked as a caregiver to the elderly and sick, cleaned homes, and tended to others' children to support her family. Like so many, she barely managed to pay her bills.

When she lost a home care job because the family determined that nursing home care was necessary, she fell behind in her rent and was referred to the Society of Saint Vincent de Paul.

We arranged a home visit and some possible job referrals. Her apartment was small, but well-kept and on the wall hung an old guitar with a

broken string. Rose told us how she and her children would take it down, pass it around and try to play it while they laughed and sang together. She was thrilled to learn we could provide some rent assistance and car repairs so she could get to her new job. But it was the thoughtful gift of a set of guitar strings, a couple of picks and an instruction booklet that overwhelmed her. Rose shared her memories of how her father had played the guitar when she was a young girl. She could now pass that tradition on to her young ones.

DENA

Dena* is an Army Veteran and a single mom of two young children. After serving her country for 12 years, she was working full-time for a local university. Unfortunately, due to budget cuts, she was laid off in December of 2014.

Not one to give up, Dena found a part-time job and enrolled in school to earn her LPN. A year later she found herself struggling to pay her rent, keep her boys safe and continue to attend classes. Fortunately, she found her way to the Society of St. Vincent de Paul. She was requesting one-time assistance with her rent.

Our Vincentian team knew Dena had the drive and opportunity to become self-sufficient with temporary ongoing assistance so she could finish school and provide for her family. She was perfect for the UPLIFT Program, which provides financial, moral and spiritual support over a sustained period of time.

When asked about the program and the Society of St. Vincent de Paul, Dena said, “I am a woman of faith and I believe that God puts people in our lives at a time and place for a reason. The Vincentian volunteers that helped me were relentless in providing what I needed to be able to turn my life around. Without the UPLIFT program, I wouldn't have had food or a home for me and my boys and I definitely wouldn't have been able to finish school.”

Dena received assistance from the Society of St. Vincent de Paul's UPLIFT Program for 10 months. In August of 2016, she successfully completed school, received her LPN and is currently employed in the healthcare field!

**Name changed for confidentiality.*

UPLIFT Program

“A lot of times government and social services or some non-profits, they help the poor, but they never meet the poor. Through the Society, you get to meet the poor and see them as individual people, not just a statistic.”

Joan Delaney

*Vincentian Volunteer
St. Christopher Conference, Baldwin*

Behind the Bins & Thrift Store Doors

Most Long Islanders recognize us for our dark green clothing collection bins, our trucks, and our thrift stores. Across Long Island from the Queens border to Montauk and Orient Point you will find over 250 bins. Yet it's the people behind the bins and stores that are our real story. It is the actions of our volunteers that connect bin and store donations to our neighbors in need.

Donations of clothing and home furnishings are critical to helping us fulfill our mission. At almost every home visit our volunteers discover neighbors in great need of adequate clothing. More often than not, they also find a family without the basic furnishings we take for granted - a bed or a table and chairs to have a meal. Faces light up when our truck arrives.

The revenue from sales in the thrift stores supports all the programs and services we provide.

It's Easy To Donate!

Locate one of our familiar green bins, with the SVDP seal, or stop by one of our stores.

Garden City Park Store
2160 Jericho Turnpike
516-746-8250

Huntington Furniture Store
1705 Jericho Turnpike
631-858-0380

Nearly New Clothing Store
1425A New York Avenue, Huntington Station
631-385-1226

In 2016, 5,117 families were provided with clothing and/or furniture at no cost.

Community & Partners Programs

"The ache for home lives in all of us, the safe place where we can go as we are and not be questioned."

Maya Angelou
Writer and Civil Rights Activist

Welcome Home

Whether new or old, small or large, a home is our refuge. A place for shelter from a storm or from the day to day challenges of life. The Welcome Home program provides basic furniture and household equipment to veterans and other individuals attempting to re-establish themselves. They have overcome any or all of the following issues: homelessness, drug and alcohol dependency, poverty and neglect, or incarceration and are embarking on a more independent life.

The program, a partnership with the Interfaith Nutrition Network (INN), United Veterans Beacon House, Angels for Warriors, and Services for the Underserved, began with a generous grant of \$25,000 from an anonymous donor.

Ms. R. and her two small children lived in a shelter for over a year before they finally found an apartment. They were overjoyed but were unable to furnish it. When she learned about our "Welcome Home" grant, she cried with relief. Her children would have beds and dressers and they would have a kitchen table to share meals as a family. She told us that it was her dream come true!

Dental Assistance Program

Dental care is often the last thing an individual or family in need is able to afford when they are struggling for life's necessities. Even those with insurance can't afford the co-payments. But good dental care is as important as any other medical care.

The Dental Assistance Program was launched in early 2016 with a \$20,000 grant from the Society of St. Vincent de Paul's National Office.

Gary was receiving social security and a small pension, but was living paycheck-to-paycheck. He took a part-time job to help make ends meet, but was still struggling. He applied to Saints Cyril & Methodius' parish outreach to help supplement his food supply.

Dental care of any kind was beyond his means. He had given up on ever going to a dentist. A Vincentian home visit to assess his needs, coincided with the implementation of our Dental Assistance Program.

When he received the call to inform him of the service that he was being offered, he was so overwhelmed that he shed tears. Gary had all his dental needs met beyond his expectations and had a huge financial burden taken off his shoulders.

"I can't put into words what this has meant to me. I never thought I would have my dental needs taken care of. Everyone from the Vincentian Volunteers to the office receptionist to the Dentist treated me with compassion and respect."

Gary

Transitional Homes

Chapel at Anthony House

Anthony House and Dismas House are the Society's homes for men in transition. Whether burdened by addiction, chronic unemployment, criminal past, or other challenging circumstances they all share the drive to improve their station in life. Men are provided with resources to help find jobs, remain sober and learn the life skills necessary to be successful.

Reflection Garden at Dismas House

A GIFT TO GIVE BACK

I routinely donate to Anthony House because it is a simple, effective but very powerful program. Anthony House saves lives. I know, it saved my life! That was 25 years ago. I will always be grateful. I still visit (though not enough) and it really has not changed, it remains a beautiful but humble residence with a mission that is unwavering.

I know what my donations do. I give because I know that what I give is spent properly and effectively. I give because I have witnessed first-hand the power of the mission of Anthony House.

I will continue to give because I believe that if Anthony House was not there for me in my time of need I sincerely doubt I would be alive today. I give today so others may have that same opportunity.

Mike Baker
Anthony House Donor
& Former Resident

MIKE'S STORY

There is a long history of addiction in Mike's family including his parents, aunts and uncles and grandfather. When he was 10 days old, his dad left and his mom gave him to his grandmother to raise. He worked all of his adult life to support himself and his wife. Mike was not a stranger to drugs and alcohol and it took a negative toll on his ability to hold a job, and make good decisions. His life took a particularly dark turn when his grandmother died and his wife left him almost simultaneously. A fateful decision, that involved him in a robbery, resulted in him serving 5 years in prison.

"They welcomed me with open arms, a plate of food and warm clothes to wear. They don't judge me on my past, giving me the chance to grow and achieve my goals."

Mike Pistone

A New Beginning

Upon release, Mike returned to the rough neighborhood that had been home. He quickly realized no good would come from staying there. He moved to Long Island, found a job and a room and began attending Mass at Queen of the Most Holy Rosary. It was there he learned about Dismas House. On a cold

November afternoon, he visited and met with the director. He left with a warm coat and a renewed sense of hope. A few weeks later, through no fault of his own, Mike was about to find himself homeless. A frightening situation for anyone, but an impossible one for a parolee who needs an address for their parole officer. Call it luck or divine intervention, Dismas House staff contacted Mike to check on him and welcomed him home.

His Journey Continues

According to Mike, there is no place else like Dismas House for men like him. Men who made a mistake, atoned for it and are determined to live a better life. Mike is working, participating in a 12-step program, and attending Mass regularly at Queen of the Most Holy Rosary. He cherishes the transitional home and family he has found at Dismas House. His face lights up and eyes tear when he describes decorating the house for Christmas. He is looking forward to continuing his sobriety and being self-sufficient, hoping one day he will be able to give back to the Society of St. Vincent de Paul and Dismas House.

"I've been coming here for 22 years, almost every Saturday morning since I retired. I'm here to support these men. I'm not a professional counselor, but I am a good listener. Some days I just listen, some days I share from my life experiences."

Tom Farrell
Vincentian Volunteer
Maria Regina Conference, Seaford

Young Vincentians

The Diocesan Council has committed itself to facilitating the development of Youth Conferences throughout Long Island. In parishes and in schools, Young Vincentians are learning about the mission of the Society, in communion with their peers, while performing service on behalf of their neighbors in need. Whether they are collecting clothes or toys, beautifying a backyard or community park, or hosting a luncheon for the developmentally disabled, these young people are responding to the call to put their faith into action.

"Do not be afraid to sow many seeds and be open to the many new possibilities of engaging young people in the Society."

**BLESSED
FRÉDÉRIC OZANAM**

Youth Group from Ss. Cyril & Methodius at a clothing drive

Young Vincentians ban together to create a reflection garden at Dismas House

Students from St. Isidore's Elementary School collected toys for our Christmas drive

St. John the Baptist students interviewed Vincentians at our 2016 Friends of the Poor Walk

The Society of St. Vincent de Paul of Long Island 2016 ANNUAL REPORT

INCOME

• Stores	\$5,659,263	
• Donations	\$328,559	
• Government and Foundation Grants	\$236,778	
• Bequests	\$61,330	
• Special Events	\$32,153	
• Training and Development	\$55,784	
• Net Investment Income	\$112,799	
• Sale of Asset	\$12,052	
Total Revenue	\$6,498,718	

EXPENSE

Programs Services:		
• Stores	\$3,984,159	
• Training and Development	\$467,407	
• Dismas House	\$229,462	
• Anthony House	\$148,744	
• Family Assistance	\$506,450	
Total Programs	\$5,336,222	
Supporting Services:		
• Management and General	\$883,489	
• Fund Raising	\$220,317	
Total Supporting Services	\$1,103,806	

Total Expenses	\$6,440,028
Change in Net Assets	\$58,690
Net Assets at Beginning of Year	\$4,238,194
Net Assets at End of Fiscal Year	\$4,296,884

The Society of St. Vincent de Paul is committed to practicing good stewardship of all funds entrusted to its mission of helping the poor and the needy on Long Island. All contributions are monitored to ensure compliance with donor intent. As a Catholic lay organization, the Society operates within the Diocese of Rockville Centre; however, we are an independent 501(c)(3) organization and we do not receive funding from the Diocese.

The Society of St. Vincent de Paul of Long Island STATISTICAL SUMMARY YEAR ENDING SEPTEMBER 30, 2016

The 2016 statistical report shows the outcomes of the Society's efforts across Nassau and Suffolk Counties. The financial and material support of the Long Island Council and its Conferences helps families avoid hunger, homelessness, and additional hardship.

SPECIAL WORKS	PEOPLE SERVED	OPERATIONAL COST
Dismas House - Men Ex-Offenders/Substance Abuse Transitional Housing	86	\$229,462
Anthony House - Men Home Residence and Counseling	150	\$148,744
Vincentian Training and Development Family Assistance/Uplift	1,420 379	\$513,607
Stores* Furniture-clothing-household Client clothing/furniture (no cost)	69,969 5,117	\$4,444,409
Information and Referral Calls	11,592	
TOTAL SPECIAL WORKS	88,713	\$5,336,222
Management and Support Cost		\$1,103,806
CENTRAL COUNCIL TOTALS	88,699	\$6,440,028
CONFERENCES		
Clients Assisted Financial	30,819	\$1,224,490
In-Kind Assistance (estimated value)	84,467	\$2,093,937
Vincentian Volunteer Hours (value)		\$2,911,002
CONFERENCE TOTALS	115,286	\$6,229,429
CENTRAL COUNCIL TOTALS	203,985	\$12,669,457

*Includes family assistance

CENTRAL COUNCIL

CONFERENCES	61
VINCENTIAN VOLUNTEERS	1,420
PAID STAFF	82

2016 GOLF CLASSIC

Flushing Bank has been extremely supportive of our mission and it was our pleasure to honor Michael Bingold, Executive Vice President and Director of Distribution and Client Development, Flushing Bank at the 2016 golf tournament.

The outing was held at Tam O' Shanter in Brookville. Thanks to our committee, sponsors and golfers, the event raised \$77,000 to support the Society.

Raising Funds & Awareness

COMMITTEE

Frank Pelliccione, Chairman
Consultant Flushing Bank

Mickey DeMarco
DeMarco and Nesi, LLC

David Lynch
Mutual of America

Marc Hiatrides
Four Tier Financial

Robert Nesi
DeMarco and Nesi, LLC

Peter Raymond
Dime Savings Bank

Hank Levy
The Jewish Post

Michael Pittoni
AXA Advisors

Douglas Trentacoste
Professional Group Plans

Joseph Covello
Lynn, Gartner, Dunne & Covello, LLP

Doug Asofsky
LI Development Corporation

Bobby Ross
Triple Crown Sports Memorabilia

Rick Atkinson
Attorney at Law

A Special Thanks to Our Generous Sponsors

Friends of the Poor Walk

A walk is one of life's simple pleasures. Our Friends of the Poor Walk helps our Vincentians improve the lives of our neighbors in need. In 2016, over 750 walkers joined together to raise awareness for the less fortunate on Long Island. Over \$166,000 was raised.

"The walk is a teachable moment. I bring my children and grandchildren as a way to pass the baton to the next generation"

Pat Fox
Vincentian Volunteer
St. Anthony Conference
Oceanside

A Special Thanks to Our Generous Sponsors

WALK
750 Walked
\$166,000 Raised

2016 CONTEST WINNERS

Most Money Raised
MARIA REGINA - \$17,687

Most Walkers with Pledges
ST. MARTHA - 112

Most Money Raised in Sponsorships
ST. KILIAN - \$5,000

Donors 10/1/2015-9/30/2016

\$25,000 and over

Cleo L. Rhodes Revocable Trust

\$24,999-\$10,000

Knapp Swezey Foundation Inc.
Ralph Ferro

The George Link Jr. Charitable Trust

The Winifred & William O'Reilly Foundation

National Council of The Society of St. Vincent de Paul

\$9,999-\$5,000

Mr. and Mrs. John B. Zurell
H.W. Wilson Foundation

\$4,999-\$2,500

Bethpage Federal Credit Union
Mr. and Mrs. Michael E. DeMarco
Al & Peggy DeMatteis Family Foundation

The Howard and Barbara Farkas Foundation

DeMarco & Nesi LLC

United Way of Long Island

\$2,499-\$1,000

Mrs. Anne Attivissimo
Mr. James J. Bell and
Mrs. Joan M. Bell

Mr. Joseph S. Berg
BNY Mellon Community Partnership

Mrs. Helen Campa

Mr. John Corrigan and
Mrs. Teresa Corrigan

Mr. William J D'Antonio
Fidelity Charitable Gift Fund
Catherine T. Gentilella Estate

M. Hiller & Son, Inc.

HUB Truck Rental Corp.

Mr. and Mrs. Daniel Jansen
King Kullen Grocery Co., Inc.

Mr. Larry Martone

Mr. Joseph McCarthy

Mr. Robert Meekins and

Mrs. Denise Meekins

Mutual of America

National Grid Foundation

Mr. Bernard O'Connor

Our Lady of Lourdes Conf.

Mr. Roger E. Podesta

R.C. Church of the Sacred Heart

Mr. Paul Rerecich and

Mrs. Maria T. Rerecich

Mr. Louis G. Sollecito

St. Anthony's Conference

St. Boniface Conference

State Farm Companies

Foundation

Mr. and Mrs. John Sweeney

\$999-\$500

Mr. and Mrs. Mark Anderson

Mr. and Mrs. Joseph Bukowski

Mr. James A. DeRespiris

Mr. Michael J. Carroll

Mr. Vincent Colapietro

Connoisseur Media, LLC

Mrs. Joan D'Arienzo

Mr. James Delaney and

Mrs. Joan Delaney

Frederick J. Chapey & Sons

Funeral Home, Inc.

Mr. and Mrs. William J. Fowler Jr.

Mrs. Dorothy A. Furlong

Mr. and Mrs. Charles T. Gusman

Holy Name of Mary Conference

Mr. and Mrs. Raymond J. Hulbert

Reverend Edward J. Kealey

Mr. Michael Kmeth, Jr.

Mr. and Mrs. William M. Korchak

Mr. Martin P. Lombardi

Mr. Patrick Lonergan and

Mrs. Maureen Lonergan

Ms. Mary Ellen Lyons

Mr. and Mrs. Thomas McDonald

Mr. John McGaley

Mr. Edward McNamara

Mr. Albert Messina

Mr. Michael Minutaglio

Mr. Stanley J. Mitchell

Mr. Robert Moran

Mulcahy's Pub & Concert Hall

Mr. and Mrs. Michael Mullen

Nolan & Taylor-Howe

Funeral Home

Mr. Vincent Palazzolo

Mr. Jacques K. Panossian

Mr. Dave Petersen and

Mrs. Nina Petersen

Mrs. Saveria Pagni

Mr. and Mrs. George Rehn

Mr. Leo F. Rerek

Ms. Barbara Sabbagh

Mrs. Rosemary Schweitzer

Mr. John J. Secreti and

Mrs. Helen M. Secreti

St. Mary of the Isle Conference

St. Pius X Conference

St. William the Abbot Conference

Mr. Anthony Tabone

Titan Realty & Construction, LLC

Mr. and Mrs. Steven Todd

Mr. and Mrs. Anthony L. Vitale

Mrs. Regina Wall

Mr. and Mrs. Werner Zumbrunn

\$499-\$250

Mr. and Mrs. Thomas Abbate

Mr. and Mrs. Victor J. Albanese

Rev. Msgr. Patrick J. Armshaw

Mrs. Monica Botto

Mr. and Mrs. Stephen A. Carlino

Ms. Marguerite Carney

Society of St. Vincent de Paul of Long Island in the Diocese of Rockville Centre

Board of Directors

Robert Meekins, *President*

Paul Hodermarsky, *Past President* **Al Messina**, *First Vice President*

Michele Walters, *Treasurer*

Rev. Msgr. Gerard Ringenback, *Spiritual Advisor*

Thomas Abbate
Jennifer Bello
Averell Campbell

Debra Cinquemani
David Lynch
Joseph McCarthy

Philip Messina
James O'Connor
Patrick O'Dea
Richard Oehrlein

Top (L-R): Joanne Courtien, Terri Zenobio, Paula Migliore, Carol Budinoff
Bottom (L-R): Joseph Lazarich, Thomas Abbate, Barry Giaquinto

DIRECTORS

Thomas Abbate, *Chief Executive Officer & Executive Director*

Barry Giaquinto, *Chief Financial Officer*

Joseph Lazarich, *Director of Stores*

Joanne Courtien, *Director of Development*

Carol Budinoff, *Director of Human Resources*

Terri Zenobio, *Director of Vincentian Services*

Paula Migliore, *Director of Transitional Houses & Vincentian Services Advisor*

COMMITTEES

EXECUTIVE

Robert Meekins, *Chair*
Thomas Abbate
Jennifer Bello
Averell Campbell
Debra Cinquemani
Paul Hodermarsky
Al Messina
Richard Oehrlein
Michele Walters
Rev. Msgr. Gerard Ringenback

FINANCE/AUDIT

James O'Connor, *Chair*
Thomas Abbate
Debra Cinquemani
Robert Ellis
Barry Giaquinto
Robert Meekins
Michele Walters

GOVERNANCE

Richard Russel, *Chair*
Thomas Abbate
Patrick O'Dea
Robert Meekins

DEVELOPMENT

John Franco, *Chair*
Thomas Abbate
Joanne Courtien
Joseph McCarthy
Mary McCaffery
Robert Meekins
Jennifer A. Tuschong

Ms. Kathryn M. Cole
Mr. and Mrs. Cono Cimino
Mr. Carl Cordano and
Mrs. Janet Cordano
Maria Regina Conference
Mr. and Mrs. Cono Cimino
Mr. James Dalton and
Mrs. Carolyn Dalton
Mr. Terrence Dawson
Mr. and Mrs. James T. Dilts
Ms. Frances DiStasi
Mr. and Mrs. William C. Donnino
Mr. and Mrs. John Donohue Jr.
Mr. George T. Dreher and
Mrs. Barbara L. Dreher
Ms. Loretta M. Dunn
Mr. Richard Eschmann
Mr. and Mrs. Richard L. Galligan
Mr. Anthony Gervasi
Mr. and Mrs. Bryan J. Gorman
Ms. Eileen M. Gratzer
Ms. Joan F. Gredys

Ms. Linda Greves
Ms. Mary P. Hodnett
Mr. Peter J. Holzer
Ms. Elinor Josenhans
Mr. Thomas J. Kramer
Mr. and Mrs. Ottmar Kistner
Mr. Joseph Lazarich
Mr. and Mrs. Peter K. Ledwith
Ms. Mary Ellen Lyons
Ms. Maryann Maciejewski
Mr. Stewart Madden and
Mrs. Veronica Madden
Mr. and Mrs. Charles J. Marchello
Maria Regina Conference
Ms. Nancy McCarrick
Mr. and Mrs. James G. McCloskey
Mr. and Mrs. Thomas McGovern
Mr. Edward I. McLaren
Mr. and Mrs. John Kevin Mulvey
Mr. Sean O'Mara
Mr. Ralph Paul
Mr. and Mrs. Anthony D. Perri

Mr. John Petitto
Mr. and Mrs. Michael J. Pettei
Mr. and Mrs. John Purcell
Mr. David P. Rost
Mr. and Mrs. Dennis Routledge
Mr. and Mrs. Richard F. Russell
Mr. and Mrs. Ven Sampathkumar
Mr. Thomas A. Silvestri and
Ms. Carol A. Silvestri
Mr. and Mrs. Robert J. Slater
St. Agnes Council 2548 Knights
of Columbus
St. Martin of Tours School
Mr. Brian Tighe
Mr. Kenneth J. Ulbricht and
Mrs. Rosemary E. Ulbricht
Mr. John C. Viorritto
Ms. Anastasia M. Weilandt
Mr. Joseph A. Whalen Jr.
Mr. and Mrs. Barrett J. Wilson
Mr. Robert Zuccaro

Anthony House Donors 10/1/2015-9/30/2016

\$9,999-\$5,000

Mr. Robert Auricchio and
Mrs. Mari Auricchio
Brown Brothers Harriman & Co.
Mr. Thomas M. Lamberti
The Patricia M. O'Brien Fund
Ms. Evelyn Gay Vachris

Notre Dame Conference
St. Joseph Church - Garden City
Mr. and Mrs. Thomas E. Sullivan
St. Bernard Conference

St. Ignatius Loyola Conference
St. Joseph's Conference - Hewlett
St. Pius X Conference
Mr. and Mrs. Martin G. Tall
Ms. Catherine Walsh

\$4,999-\$2,500

Mr. and Mrs. Russell Begly
Mr. and Mrs. John B. Zurell

\$999-\$500

Ms. Deborah A. Auricchio
Rev. Mark S. Begly
Most Rev. Robert J. Brennan
Mr. Dennis Cappello and
Mrs. Victoria Cappello
Mr. and Mrs. Robert F. Gartland
Mr. James Lysaght
Mr. John McGaley
Our Lady of Lourdes Conference
R.C. Church of the Sacred Heart
St. Anthony's Conference
St. Boniface the Martyr Conference

\$499-\$250

Mr. Frank J. Cutolo
Ms. Elizabeth Fitzgibbon
Mrs. Alice Hanley
Ms. Mary F. Jeffrey
Ms. Mary Ellen Lyons
Mr. Peter Malet
Mr. Patrick McCormack
Mr. Neil McGoldrick
Mrs. Dolores E. O'Connor
Mr. and Mrs. Kevin Walsh

\$2,499-\$1,000

Mrs. Theresa Attard
Mr. and Mrs. Robert F. Bagnasco
Mr. Michael Baker and
Mrs. Donna Baker
Ms. Barbara L. Bongiorno