

OPENING DOORS TO HOPE, HEALTH AND HOUSING

annual report 2012

Growing through
service... a community
of compassion

REPORT CONTENTS

- Letter from the President... 1
- Victory Programs Community Map... 2
- Giving Time, Giving Hope... 4
- Women's Hope Moves to Shattuck Hospital... 6
- Victory Programs Celebrates an Incredible Year... 8
- Demographics... 10
- Finances... 11
- Sources of Support... 12-21

Our mission

Victory Programs opens doors to recovery, hope and community to individuals and families facing homelessness, addiction or other chronic illnesses.

Our dedication

Victory Programs proudly dedicates our 2012 Annual Report to:

Mayor Thomas M. Menino, for his vision and dedication to using underutilized city land for urban farming by launching the City of Boston's progressive and bold Urban Agriculture Project. The Urban Agriculture Project has created a dynamic new frontier for urban farmers and growers in Boston to ensure access to new sources of fresh and healthy foods for our city's residents. Because of Mayor Menino's staunch commitment to affordable and healthy food, Boston's Urban Agriculture Project opened the door this year for Victory Programs' ReVision Urban Farm to transform a once vacant, abandoned lot on Dorchester's Tucker Street into an abundant harvest.

And...

John Auerbach, Commissioner, teacher, friend, and hero, for his years of outstanding leadership, vision and caring for the health and wellness of all citizens of the Commonwealth, especially the neediest residents, members, tenants and clients of Victory Programs. With his multitude of health initiatives, John Auerbach transformed countless lives, impacted generations and, most of all, made dreams of victory and new hope come true.

dear friends of victory programs

September 8, 1975—my first day as a college freshman at Boston College. I signed up through a new service program to volunteer in a newly opened Boston halfway house for alcoholics. The residents were primarily Vietnam vets living with undiagnosed PTSD and those diagnosed with a mental illness, abandoned through the failure of deinstitutionalization. They were outcasts without a community; they were frail, chronically homeless drinkers every system had labeled as hopeless and helpless. And I was the clean-cut idealist 18-year-old volunteer who was going to change all that. I was very sure.

I entered the shabby inner-city brick row house with the glossy tomato red front door. The pool table in the living room; the permanent cigarette smoke haze; old mismatched sofas; weak coffee in chipped mugs; and a motley crew of 20 residents—lost warriors and abandoned renegades lugging around their entire lives in a single duffle bag. I remember thinking: I only signed up to help these guys for one semester. I can do anything for three months.

Thirty-eight years, 20 new programs, and 50,000 individuals later, I'm still working on finishing that semester. My start as a young college volunteer in the most unlikely place in the "real world" gave more than just meaning and experience. Like many volunteers can attest, the experience gave a new awareness, a passion. I learned that hope should never be taken for granted.

Carol Pettit said, "Volunteers don't just do the work, they make it work." The volunteers who come to Victory Programs have always made hope work. They paint our homes; they build outdoor patios for our clients; they erect playgrounds for the children in our homeless shelters; they tutor and teach; and listen and care.

Boston College PULSE Program students continue, as I did, to volunteer their semester at our programs as tutors and friends; social work interns and expressive therapists come from Simmons, Lesley and Boston University to provide support and counseling to our clients; "PALS" from Horizons for Homeless Children spend time with our infants and toddlers. Each year, we welcome more than 600 volunteers on our ReVision Urban Farm, who help bring nutritious food to the hungry in our urban communities. Each year, 1,200 volunteers walk through the doors of the Boston Living Center to serve meals to our members and teach art and computer classes. For nearly 40 years, volunteers at Victory Programs have been providing a deep and profound support to our staff, residents, clients, and members. They continue to make our agency work, come alive and thrive.

Once upon a time, a young college guy took the chance to volunteer at Victory Programs. It's amazing how much difference the presence of one volunteer can make. The presence of hope is real. It can happen with any volunteer. Even if just for a semester.

A handwritten signature in black ink that reads "Jonathan D. Scott".

Jonathan D. Scott, *President & CEO*

A handwritten signature in black ink that reads "Elizabeth Dugan".

Elizabeth Dugan, *Chair of the Board*

victory programs community map

In 11 states, the TAP (Technical Assistance Program) helps providers, funders and housing developers create and operate housing options and design service models for people living with HIV/AIDS.

Victory Health

- Boston Living Center
- Joelyn's Family Home
- Living and Recovering Community (LARC)
- New Victories
- Shepherd House
- Victory House
- Women's Hope

Victory Housing

- Cedar Family Home
- Portis Family Home
- ReVision Family Home
- ReVision Urban Farm
- Robert McBride House
- Ruah House
- Technical Assistance Program (TAP)
- Victory Housing on Warren Street
- Victory Transitional
- Women's Hope Transitional
- Victory Programs Administration

Welcoming Larry Kessler

In January 2013, Victory Programs was deeply proud to announce the hiring of legendary AIDS activist Larry Kessler as the new Director of the Boston Living Center. Best known for founding AIDS Action Committee of Massachusetts, Larry's 30-year history of advocacy for people with AIDS, community organizing and building empowering volunteer resources brings unparalleled experience to Victory Programs, the Center and its members.

"Larry Kessler is one of the most influential and inspiring leaders of our time,"

says Victory Programs' President & CEO Jonathan Scott. "As a charismatic community organizer and advocate, his mission for HIV prevention changed the lives and attitudes of generations. His persistent call for AIDS action brought him to the White House and the State House. However, even as a national spokesperson, he was committed to empowering the individual at home struggling with HIV disease. Larry's new role at the BLC has been widely well received with deep pride and much excitement for the Center's future."

giving time, giving hope

During the 2012 fiscal year, Victory Programs welcomed more than 1,000 volunteers into our 17 programs across Boston and Cambridge, and we'd like to see even more in 2013! Our volunteers are the most important bridge between the community and our programs. We are always looking for people to spend time with us at our program sites and learn more about what it means to open the doors to hope, health and housing.

Below are some of the incredible volunteer opportunities for individuals and corporate groups that you or your business could become involved in this year. Not seeing something that suits you? Contact us at 617-541-0222 to find out about even more opportunities!

Serve meals, offer professional services or help at special events

The Boston Living Center, New England's largest community resource center for people living with HIV/AIDS, has many exciting volunteer opportunities available for individuals and corporate groups. Come serve lunch or dinner as part of the meals program, teach a computer course, art class, or offer holistic services, become a TIPS server and help raise money at our annual Celebration of Life Thanksgiving Dinner, and more! If you'd like to learn more about the vast array of opportunities at the BLC, call 617-236-1012 or visit www.vpi.org.

Plant, harvest and prepare CSAs

Want to get your hands dirty and connect with nature? Join our ReVision Urban Farm staff and spend the day preparing, planting or harvesting our farm sites on Fabian and Tucker Streets in Dorchester. During our peak season, from June-October, we also need help packing our Community Supported Agriculture (CSA) shares to be distributed to families across the city. With our brand new year-round greenhouse, there are volunteer opportunities on the Farm during any month! Individual and corporate groups are welcome to join us on the Farm! To find out more, call the Farm at 617-822-FARM or visit www.vpi.org.

Spend an afternoon with kids

ReVision Family Home in Dorchester and Portis Family Home in Jamaica Plain are always looking for volunteers to come play with the children of our clients in residence. Both homes have wonderful playrooms with toys and books to keep everyone busy. You can also look into volunteering with our partner organization, Horizons for Homeless Children, who sends volunteers to these programs regularly. Any person volunteering at our programs with children must complete a CORI background check. To learn more, call 617-541-0222.

Volunteering by the Numbers

Volunteers donated
1,121 hours
of their time playing
with the children of our
clients at ReVision and
Portis Family homes

**15 Boston-area
businesses** and
**29 community
groups** volunteered
at the Boston Living Center

**37 college
students** from 8
colleges and universities in
Massachusetts volunteered
and interned with us

**40,000
meals**
were served at the
Boston Living Center

162 children of our
clients received Christmas gifts
through the generosity of toy
drives by 8 local organizations

250 volunteers served
500 lbs of turkey
at Celebration of Life
Thanksgiving Dinner

5,000 lbs of
vegetables

were harvested at ReVision Urban Farm with
the help of 600 volunteers working 1,569 hours

women's hope moves to shattuck hospital

On October 17, 2012, Victory Programs' Women's Hope moved from its location on Chamblet Street in Dorchester to the Lemuel Shattuck Hospital in Jamaica Plain, making it the second Victory Programs site at the hospital. Women's Hope is now located directly across the hall from our Living and Recovering Community (LARC) program, in the wing formerly housing the Kitty Dukakis Treatment Center.

Women's Hope, an intensive, short-term recovery program for women struggling with drug and/or alcohol abuse, provides one of Victory Programs' highest levels of care to clients. The women in the program are usually just coming out of detox programs and making their first steps in their recovery. In the program the clients are learning to live without the substances they have been dependent on prior to their detox and coming to terms with the underlying reasons and causes for their substance use.

The benefits of the move are multi-faceted. In addition to providing clients with easier access to medical appointments, urgent care and other clinical services, the wing also provides more space, which will allow us to expand the number of women we serve by 40 percent. Additionally, the proximity of Women's Hope to the LARC program will enhance the sharing of direct care staff resources between the programs.

Making a Hospital a Home

In an effort to provide the Women's Hope clients with an environment that feels more like home than a hospital wing, Victory Programs has once again teamed up with The Art Connection, a not-for-profit organization that places original artwork into service organizations around Massachusetts.

To select artwork for Women's Hope, and the Living and Recovering Community (LARC) program across the hall, staff and clients from Victory Programs viewed a slideshow of over 300 pieces of art. The process of narrowing the field from 300 to 23 was both fun and challenging, requiring the group to work together to select the pieces that would best fit the program sites. The selection process also allowed clients and staff to interact and connect on another level, proving how therapeutic and subjective art can really be.

Victory Programs and The Art Connection have a longstanding relationship, with donated works on display at Joelyn's Family Home, New Victories, Shepherd House, Victory Housing on Warren Street, and now Women's Hope and LARC.

Victory Programs and the Lemuel Shattuck Hospital - A Mutually Beneficial Partnership

The move of our Women's Hope program to the Lemuel Shattuck Hospital in October was the continuation of a strong partnership between the two organizations.

The Shattuck Hospital is operated by the Massachusetts Department of Public Health with the mission of serving patients that have difficulties with accessing comprehensive care in other health care settings. Chief Executive Officer Paul Romary, commented on the newest move: "The addition of Women's Hope to the Shattuck community reinforces this mission, especially a long-standing commitment to providing a continuum of addiction treatment services on the campus."

In 1997, Victory Programs took over the Living and Recovering Community (LARC) at the Shattuck Hospital. This program, providing the organization's highest level of care, assists people living with HIV/AIDS who are also struggling with drug and alcohol addiction. Many LARC clients also live in or near homelessness and it is not uncommon for clients to suffer from mental illness.

An Anniversary to Celebrate

March 1, 2013 marked the one year anniversary of the merger between the Boston Living Center and Victory Programs. The mutually beneficial partnership has provided the Boston Living Center with a stable financial foundation, and the addition of the BLC has given Victory Programs' HIV positive clients a new and valuable resource. In January, Victory Programs announced the addition of legendary AIDS activist Larry Kessler as the Boston Living Center's new Director. Larry is the founder of AIDS Action Committee of Massachusetts and was the organization's Executive Director until 2002. Larry's addition to the staff will allow the BLC an opportunity to continue to grow and thrive and become an even more integral part of the Victory Programs community.

victory programs celebrates an incredible year!

The Boston Living Center Hosts Researchers from Around the Globe

On September 11, 2012, participants of the 2012 AIDS Vaccine Conference spent an evening dining at the Boston Living Center. The BLC was selected by the Harvard University Center for AIDS Research to host the conference's Faculty Dinner for 100 esteemed scientists from around the world.

The researchers enjoyed a catered meal in the Center's dining room, arriving to find a small notecard at their place setting that described the life of a Boston Living Center member. The cards helped the guests identify with an individual member of the BLC, indicating when they were diagnosed, what the Center means to them, and their hopes are for the future. "I was diagnosed four months ago, May 6, 2012," read one card. "I was diagnosed in 1980 after a blood transfusion. My hope is to someday be able to pay for my own health insurance," read another. "To me, the BLC means friendship, food, community, and art programs," read a third.

Dr. Bruce Walker, the Director of the Ragon Institute at Harvard University, was particularly moved by how the personal touches added to the experience. "It helped to ground the evening and remind everyone what this is all about—the people who deal with this disease," he said.

Winter Farming Gets Growing in Dorchester

ReVision Urban Farm is piloting a new project to grow vegetables during the winter! Now that the Farm has a new, year-round greenhouse on the flagship Fabyan Street site, we can use the winter months to grow beets, carrots, lettuce, and more.

The hardest parts of growing during the wintertime are light and temperature. The greenhouse is heated to keep the temperatures well above freezing on cloudy days, at dawn, twilight, and during the nighttime. During the short, sunny days, the "greenhouse effect" allows temperatures to be as high as 80 degrees - even if it's only 30 outside! This happens because the sunlight passed through the clear plastic of the greenhouse walls turns into heat energy, and the heat remains trapped inside the well-sealed walls of the greenhouse.

The greenhouse has a small array of grow-lights to mitigate the short days between November and February by rotating trays of growing greens so that they all get some time underneath the lights.

Victory Programs Has Sole

Victory Programs is grateful to the Gotta Have Sole Foundation, who donated 27 pairs of sneakers to children living at Victory Programs' ReVision and Portis Family Homes. The Gotta Have Sole Foundation was founded in 2010 by then 12-year old Nicholas Lowinger to provide children living in shelters across the United States with brand-new footwear.

Investing in ReVision Urban Farm's Future

Victory Programs is thankful for the support of Cabot Family Charitable Trust, which gave a \$25,000 grant to ReVision Urban Farm this summer. Pictured here are Victory Programs' Senior Director of Development and Communications, Marc Davino; ReVision Urban Farm Grower, Shani Fletcher; Cabot Family Charitable Trust Executive Director, Kathy McHugh; and ReVision Urban Farm Manager, Jolie Olivetti.

demographics & populations served

For 38 years, Victory Programs has been committed to providing individuals and families of all races, cultures and sexual orientations with an equal opportunity for shelter, substance use disorder treatment, recovery and wellness. We strive to ensure that appropriate, quality care is available to all underserved populations.

Adult clients served in FY2012 (unduplicated): 2305
Minors/children served in FY2012 (unduplicated): 101

Race

Gender

Age at Admission

Adult Clients

Annual Income

Minors

Our changing population...

The merger between the Boston Living Center and Victory Programs resulted in an increased number of males represented in our programming. 72.3% of our clients in residential programs are female, compared to 27.6% of men. However, 76.7% of the Boston Living Center members are men, compared to 22.6% female.

Subpopulations*

*These statistics are reflective of Victory Programs' residential programs only and do not include members of the Boston Living Center.

finances

Statement of Financial Position

Current Assets 2012

Cash and cash equivalents	712,636
Accounts receivable	900,717
Promises to give	46,900
Inventory	30,118
Prepaid expenses	77,152
Investments	407,995
Other current assets	30,360
Total current assets	\$ 2,205,878

Fixed Assets

Property, plant and equipment	12,526,33
Less: accumulated depreciation	(4,890,095)
Total fixed assets	\$ 7,636,242

Other Assets

Restricted deposits	70,706
Deferred financing costs, net	40,204
Promises to give, net of current portion	40,000
Deposits	4,435
Work in progress	73,230
Total other assets	\$ 228,575

Total Assets \$ 10,070,695

Current Liabilities

Accounts payable	69,975
Accrued expenses	682,375
Long-term debt, current	78,378
Security deposits	4,512
Other current liabilities	30,360
Total current liabilities	\$ 865,600

Long Term Liabilities

Long-term debt*	3,802,528
Long-term debt**	1,803,258
Other long-term liabilities	38,682
Total long-term liabilities	\$ 5,644,468

Total Liabilities \$ 6,510,068

Net Assets

Unrestricted	4,742,051
Temporarily restricted	86,900
Total net assets	\$ 3,560,627

Total Liabilities & Net Assets \$ 10,070,695

Fiscal Year 2012 Revenue \$10,469,823

Fiscal Year 2012 Expenses \$10,312,400

Victory Programs provided approximately \$220,191 of free client care for the year ending June 30, 2012. Space limitations preclude a full audit presentation. Full audit statements are available upon request.

*Long-term debt held in interest-bearing mortgages that are payable.
**Long-term debt held in mortgages that are not payable yet have covenants related to use and occupancy.

sources of support

Victory Programs gratefully acknowledges our supporters for our fiscal year ending June 30, 2012.

Cash Contributions

\$50,000 - to the sky!

- † The Boston Foundation
Franklin Square House Foundation
- † The Larson Family Foundation
Robert Lloyd Corkin Charitable Foundation

\$25,000-\$49,000

- † Ronald M. Ansin and James Stork
Cabot Family Charitable Trust
Cedar Tree Foundation
Children's Investment Fund
Eastern Bank Charitable Foundation
The Grace Jones Richardson Trust
Gisela B. Hogan Charitable Foundation
Marnie Munger
- † United Way of Mass. Bay & Merrimack Valley
Walmart Foundation

\$10,000-\$24,999

- American Book Company
Citizens Bank Charitable Foundation
Steven D. Corkin and Dan Maddalena
The Doe Family Foundation
Guaranteed Rate
Esmond V. Harmsworth
Liberty Mutual Foundation, Inc.
The M.A.C. AIDS Fund
New Balance Foundation
Paul and Edith Babson Foundation

- The Randolph Foundation
- † Roderic R. Richardson
- † Daniel & Susan Rothenberg
Joseph Smith and Scott Popkowski
Vincent Mulford Foundation
The Wilson Foundation
Winegardner Charities

\$5,000-\$9,999

- ALG Family Foundation
Anonymous
The Baupost Group
BJ's Charitable Foundation
Boston Public Health Commission
Connemara Fund
Paul and Patricia Daoust
- † Polly and Stephen Friess
- † Anne Gilchrist-Hall
Anne L. Peretz
The Reebok Foundation
Sovereign Bank
- † Walgreens Community Pharmacy

\$2,500-\$4,999

- † Sara J. Andrews and Neil Bradley
- † Anonymous
- † Dennis J. Balog and Robert J. DeMers
Breckinridge Capital Advisors
Alexis Breitenicher
Burns & Levinson LLP
Jonathan Crutchley
Estate of Edwina A. Hughes
- † Fenway Health
- † Andie Finard
Greater Boston Real Estate Board Foundation

- Memorial Church at Harvard University
Dorrie Napoleone and Jim Fiorato
New England Human Services Charity Golf
Northeast Invitational Tournament
Jim Pettinelli and Thomas Keegan

- † Jonathan D. Scott and Dr. Michael McGuill
Stop & Shop Supermarket New England Division
- † Thomas and Jane Talamini
- † TJX Foundation
Thomas White and Patricia Troy

\$1,000-\$2,499

- 5 Star Travel Services
The Bank of New York Mellon
Larry Basile
Beth Israel Deaconess Medical Center
Boston Medical Center
Boston Private Bank and Trust Company
- † Kathryn Brooks
- † Katie and Paul Bittenwieser
- † Lori D. Campana
Carlisle Tax Credit Advisors
Fay M. Chandler
Barbara Cherubini
Coldwell Banker Residential Brokerage Cares
- † Combined Jewish Philanthropies
Community Gifts Through Harvard
Marc J. Davino
- † Robert P. DeVecchi
Decker Communications
Delta Dental

- DentaQuest Ventures
Department of Public Health/BSAS
- † Elizabeth Dugan and Jack Moran
Patsy Howard and John Howard
Fiduciary Trust Company
Christian B. Flynn
David M. Frieze and Donna Frieze
James P. Furlong
Marnie and Seth Gale
Give With Liberty
Robert & Linda Glassman
Scott Gortikov & Ross Ozer
Hachette Book Group USA
Dr. Priscilla Harrell
- † Caroline R. Helmuth
William H. and Jodi Hess
- † Prentiss and Polly Higgins
- † Patsy and John Howard
Maguire Mechanical Services
Maureen & Craig Malcolm
- † Rosemary D. Maslow
Mentor Charitable Fund
MGH Institute of Health Professions
Barry P. Perkins
- † Pioneer Investments
- † Michael S. and Kimberly A. Pradko
Sandy Jackson-Pugsley and Richard Pugsley
Royal Commonwealth Society Inc.
- † The Samuels Family Fund
Paul J. and Lois Scobie
Peter and Cynthia Scott
State Street Foundation - Matching Gift Program
Bradford Swing and Tim Harbold

Trippe Fund
Verizon Foundation

\$500-\$999

Jana and Fisk Bacon
David Bancroft and John Nickulas
Bay State Federal Savings Charitable Foundation
Boston Capital Foundation
Boston Trust & Investment Management Company
Bristol-Myers Squibb
Eileen Brooks
Keith Bynum

† Larry & Christine Carsman

† Mary & Scott Carson

† Harry R. Collings and Daniel Moon

Dana Farber Cancer Institute
Ecologic Entomology LLC
Pam Feingold

† Judith and John Felton

Lisa Fitzgerald
Paul J. Flannery
Jon Goode and Cary Raymond
Cynthia Graham
John Haas
Stephanie and Harry Hunt
KaBOOM!
Larry Kessler

† Christopher Lawrence and Philip B. White
Brian Link
Maloney Properties, Inc.

† Miriam N. Mandell
MassDevelopment
Mt. Washington Charitable Foundation
Paul Mulvey

Network Health
Joanne C. Peckarsky
Lorel Ramirez

† Phyll Dondis Ribakoff
Wilson & Elizabeth Rickerson
Gerald L. Robbins
Frances and Hugh Rogovin
Richard Sawin, Jr. and Greg Wilson
Paul R. Schofield
Tom K. & Margaret R. Scott
South End Community Health Center

† Lucy D. Steere

Jessica C. Straus and David M. Berson
Temple Israel
Unex Groups Global Solutions
United Way of Pioneer Valley
Donald E. Vaughan and Lee S. Ridgway
Donna and William Vello
Frederick J. White, JR., D.M.D.
Michael & Amy Whitmore
The Winchester Unitarian Society

\$250-\$499

Dara Alperen-Cipollone and Carlo Cipollone
Lisa Arnold
Kenneth J. Arruda
ASAP Fire & Safety Corporation
Bank of America Matching Gifts Program
Jennifer Bauer

† Alan and Mary Becker

Erica and Brian Birke
Aimee Boutin and Nathaniel Johnson
James Bracciale and Richard M. Kestler, Jr.

† Paul J. Carey & Barry Pike

† Mary Carey

† Charles and Priscilla Clark
Christine Claypoole
Commonwealth of Massachusetts Employees Charitable Campaign

Lee Coppola
Cary Corkin & Nancy Griffin
Maria Cranna
Karen Crouse

† Margaret R. Dellenbaugh

Lee W. Ellenberg

† Robert J. Fernandez

Antoinette Fiorato
Andrew Fullem
Brian Geer and Kevin Harrington

GraphicSmith Printing & Mailing

Dorene Harbold

James D. Higgins

Kay and Phil Hodge

Hospira Employee Giving Campaign

John Huitema

† Paul W. Ingraham and Jean D. Ingraham

† Rudy Kikel & Sterling Giles
Mark Landin

James Liebau

Benjamin E. Mann

Rev. Judith G. Mannheim

† Kelly and Matt McGill

Thomas and Leah McGill

Michael E. McHugh

Hamilton Mixon & Aandy Ly

† Cynthia L. Monroe

Kimberly W. Moy and Douglas M. Fambrough

Daniel A. Mullin

Carolyn Orfanella and Brad Solomon

O'Connor Awards Unlimited

Tom O'Toole

† Joan Parker

Paulist Center

Pro-Care

Teresa L. Reyes and Martin Monas

Leah Robins & Leif Larsen

† Steven I. Rosenblum

Lisa M. Rowland

Daniel M. Schutt and Christian Flynn

† Wendy & Stephen Shalen

John T. Shields

† David Siegenthaler

Kurt H. Sperling and Garvin Burke

Gretchen Fox Stein and Jay Stein

Elizabeth Sherman Swing

Peter Tenggren and Warren Mitchell

TRUiST

Rich Van Loan

† Rhonda F. Waters

Wells & Fox

Richard Wright

\$100-\$249

Advanced Detail Cleaning Service

† AIDS Action Committee

Catherine Allen

† Krista and Steven Alperin

Ameriprise Financial Employee Matching Gift Program

Alexandra L. Ash

Association for Behavioral Healthcare

John Auerbach and Corby Kummer

† David & Alexandra Austin

Kevin D. Batt

Frederic Berman

Beth Bernstein

Emily and Rhaul Bhargava

Ellen A. Blackburn

Donna Boch

Paul Boos

Boston Express Delivery

Boston Gay Basketball League

Boston Ironsides Rugby Football Club

Boston Pride Hockey

Boston Strikers Soccer Club

Dane Bremer

Douglas M. Brooks

Cafeteria Plan Advisors, Inc.

Carrole Caillet & Ernest Erie

† Ronald J. Callahan and Patricia A. Callahan

Castle B. Campbell

Capital Lease Group

Robert & Elizabeth Capstick

Cynthia Carleo

Robert A. Carleo

Robert M. Caro

Edith Cary

Daniel Chak

Marie Clairville

Donna M. Clark and Daniel F. Hullah

Thomas L. Cloward and Meghan L. O'Connor

Eugenie H. Coakley

Claire and Susan Compernelle

Contemporaries, Inc.

Carole Cornelison

† Amandio Correia and Tom Harvey

David Curado

William V. Curtis

Liz Cutler

Richard Daunais

† David and Mary Dearborn

Caro Dellenbaugh

Lilabeth Denham and Kristin Dardano

† Michael J. DiCaprio

Cecile Durham

David Ebert and Michael Thivierge
Theodora and Ray Ellis

† Marjorie Farley and Michael Farley, *in memory of Paige Farley*
Bill Farmer

† Lucille and Paul Farrington
The First Parish of Westwood United Church
William & Mary Kay Flowers
Margot Friedman
Barney Galinsky
Gavin Foundation

† Judy Fugate and Medhi Bahiri
Musie Ghebremichael
Anne T. Gibbons
Matthew and Chad Girard
Michael A. Glover
Mark P. Gonthier
Normand & Shirley Gonthier

† Paul S. Goodof
Alan Goostray
Ann M. Grady

† William S. Grainge

† Robert Greenwald and Kurt Einstein
Sherry Grossman and Allen Spivack
Dean Hara
Christopher D. Hartley and Micah Buis
Elizabeth Hastie
Edward Hennessy and Harriet Fishman
Mauricio Hernandez
Matthew Hibbert
Gary R. Hill

† Jonna Hopwood and Gary Goldman
Jack Hornor
Adam and Diane Isaacson
Heyward James and Randall Albright

† Elizabeth & Douglas Johnson

† Deborah S. Judd
Juniper
Louise L. Keim & Tom Keim

† Colleen E. Kelly
Shirley D. Kennedy

† Dede M. Ketover and Nancy A. Carlucci
Kevin P. Martin & Associates, P.C.
Christine and Stephen Kingsbury

Louise L. Kittredge
Roy G. & Mary Ann Koerner
Douglas Kofoid
Daniel J. and Kirsten M. Kossmann

† Bill R. Kueffner
Andrea Laing
David A. Lampariello
LANES

† Michaeline LaRoche and Robert Ouellette

† Laura and William Lebow

† Nancy and Jim Lilly
Ken Lima and Mark Sacco
Tom Mahoney
Robert D. Mancuso
Noreen and David Manzo
Chris Marrion

† Dan Mathieu & Tom Potter

† Carol A. Matyka
Linda Mazak
Dr. Jean McGuire and Barbara Herbert
Sam Merrill & Sydney Ives
Alison I. Merrill
Millennium Pharmaceuticals
Matching Gift Program

† Mrs. Peter M. Moffitt

† Patricia and Kathy Moran
Richard A. Moredock

† William Mrachek and Sara Feld
Amanda Muller and Michael McGee
Enid H. Munroe
Suzanne & James Nadeau
Neighborhood Health Plan
Jim O'Connell
Arden O'Connor
John O'Hara
Brad Pallas & Cara Kosaka
Palsa + Palsa, LLC.
Kristi and Laurence Perkins
Antoinette & Guido Pettinelli
Kate Phelps
The Picture Store

† J.D. Pinney and Barbara Robinson
Danielle Pires
Marjorie Posner
Elda and Mark C. Prudden

† Janice Quiram and Jim Kilmurray
John Ranco
Kurt Reynolds

Mary Richardson and Stan Leven
Allison Rimm
RI Realty Trust, Inc.
Nancy Rizzo

† Craig Robbins
Frances and Ralph Roberto
Guy Ronen & Michael Appell

† Linda M. Rowley
Shirley A. Royster

† John and Thora Russell
Carlton T. Russell
Edward J. Schreiber
Christopher Sheehan
Peter and Margaret Sherin
Jonathan L. and Amy B. Sherwood
Shred-it
Daniel Slyman

† Robert K. Smith
Salwa and Robert Smith
Spectrum Health Systems, Inc.
Joseph Spinale
Squillace & Associates P.C.
State Street Barbers
Stephen A. Cabral Body Transformations
Anne H. Stevens and Chris Stowe
Suburban Supply Inc.
Pam S. Swing and Martin P. Plotkin
John T. Swing
Katherine Taylor
William Taylor
Joseph A. Tocio
Rob Treanor & Ramon Rivera
The United Parish in Brookline
Marisa Vella Thornton
Wade Horowitz, LLC.
Reverend Carol Walsh-Bolstad
Harriet I. Warner
Ann Webster Shepherd, PhD

† Bruce S. Weisberg and Serge A. Genesse
Lynn Weissberg and Robert Bensetler
Dr. Susan V. Westmoreland
Bruce Whitmore
David Wholey
Susan Williams and David Williams

Renee Winter
Elizabeth Wood
Dr. Alexander and Sarah Wait Zaranek

\$50-\$99

Aaqila Abdul-nur
Karen Akukwe
Karen Alfano

† James Aurelio
Patrick Bataille

† Doreen M. Biebusch

† John G. Brooks and Mary Brooks
Joe Carleo & Brian Carlson
Karla and John Carleo
Jim Carney
Joseph Cascio
Judy Cole
Ronald and Joan Collins
Michael Conway
Janice Corkin-Rudolf and John B. Emery
John Costello
Jolyon Cowan
Kathy Crehan
DeMane Davis
Jocelyn De Piolenc
Barry J. DeCosta
Faith M. Derderian
Mary Dill
Jeffrey Douhette
L. William Edelman
Mark J. Feeley
Dr. Barbara Ferrer
Brianna R. Fitzgerald
John Flanagan, Jr.
Donna Flax
F.M. Generator, Inc.
Richard & Kathryn Folsom
Jack Forbush
Heather Friedman
Dawn & James Fukuda

† Elizabeth Gaynor
Jennifer George
Susan and Bruce Gold
Paul Goulet

† Barbara and Bob Haines
Caroline Haines
Janice Harbold and Robert Hammernik
Karyn J. Harbold and Dean F. Pinter
Kelly A. Harney

Sara W. Hartman
 Sheilah M. Hoelscher
 Christopher M. Horan
 † Ed Hudner & Glenn Cunha
 Fred and Roberta Huffman
 Intuit Foundation
 Matching Program
 Zita C. Jackson
 † John Hancock -
 Matching Gifts Program
 Elizabeth J. Johnson
 JRI Health
 Zoe Kelly
 Patricia A. Kendall
 and Rob Kendall
 Liza P. Kitchell and
 Ramkumar M. Kelath
 Todd & Lorna Lampert
 Tim Leahy
 Priscilla Lee
 Sharon Lim-Hing
 Leo Louden
 Elizabeth Malloy
 Elizabeth Marran
 Alys McAlpine
 Deborah and
 Abagael McCauley
 Laster B. & Janet A. Meads
 Jessica Meller
 Mary Moriarty
 † Lucy Morris
 Barbara F. Padgett-Mulcahy
 and Andrew Mulcahy
 The Narrow Gate
 Architecture
 † Kevin T. Ng
 Stephen O'Keefe
 Teresa M. Patten
 Lisa Pearson
 Michelle Perreault
 Delia Peters
 Sarah Petkiewicz
 Samuel and Silvia
 Petuchowski
 † Theodore W. Pietras
 Chris Plugis
 Anabela Quelha
 Mary Ellen & Jeffrey Quin
 Suzanne Renna
 Elizabeth Rouhart
 Michaeland Tara Rousseau
 † Deborah S. Ruhe
 Kent H. Saleska and
 Heidi J. Saleska
 † Dorothy Schaeffer

Hanni F. Sherman and
 Richard Sherman
 Joanne and Paul Simpson
 Sonja Tahsin
 Beverly A. Tarsook
 Jennifer and John Teton
 Anahit Tokatlyan
 J. Lisa Christie and
 Christopher Trimble
 Diolinda Vaz
 Ann P. Walsh
 Anne Whitmore Hansen
 and David K. Hansen
 Patricia Williams
 Donald Yasi

Sources of Contract and Third Party Support

Beacon Health Strategies
 Boston Bounty Bucks
 Boston Housing Authority
 Boston Medical Center:
 HealthNet Plan
 Boston Public Health
 Commission:
 Ryan White CARE Act
 Title I
 Cambridge Housing
 Authority
 Child Care Choices of
 Boston (ABCD)
 City of Boston Department
 of Neighborhood
 Development:
 Housing Opportunities
 for People with AIDS
 (HOPWA)
 McKinney Homeless
 Assistance Act
 US Department of Housing
 and Urban Development
 (HUD)
 City of Lowell:
 Housing Opportunities
 for People with AIDS
 (HOPWA)
 Community Economic
 Development Assistance
 Corporation (CEDAC)
 Federal Home Loan Bank
 of Boston
 The Food Project
 Massachusetts Behavioral
 Health Partnership
 Massachusetts Department
 of Housing and Community
 Development

Massachusetts Department
 of Public Health:
 Office of HIV/AIDS
 Bureau of Substance
 Abuse Services
 MassDevelopment
 MassHousing:
 Center for Community
 Recovery Innovation
 Massachusetts
 Rehabilitation Commission:
 Statewide Head Injury
 Program (SHIP)
 Metropolitan Boston
 Housing Partnership
 St. Francis House:
 Moving Ahead Program
 (MAP)

In-kind Contributions

\$100,000 - to the sky!

Greater Boston Food Bank

\$10,000 - \$99,999

BJ's Wholesale Club
 Community Servings
 Self Esteem Boston

\$5,000 - \$9,999

City Mission Society of
 Boston
 Horizons for Homeless
 Children
 Xaverian Brothers High
 School

\$1,000-\$4,999

AquaLine
 Big Apple Circus
 Christ Episcopal Church
 Christmas in the City
 Coldwell Banker Residential
 Brokerage Cares
 Interior Resources
 JetBlue Airways
 Operation Project ELF
 Ropes & Gray
 Toys for Tots

\$999 and lower

Action for Boston
 Community Development
 ALLCARE Pharmacy
 American Designs
 AmSan New England
 Aquitaine Boston

Bunker Hill Florist
 Chipotle Mexican Grill
 Club Cafe
 Fiduciary Trust Company
 Flour Bakery and Cafe
 Gap Market Place Center
 GraphicSmith Printing &
 Mailing
 Ilex Flowers
 KPMG
 Lemuel Shattuck Hospital
 The Liberty Hotel
 Liberty Mutual Foundation,
 Inc.
 Lotus Designs
 Madison Floral
 Max Brenner
 Metro Boston Housing
 Partnership
 Metropolis
 New England Patriots
 Charitable Foundation
 New Leaf Flores
 Old Navy
 Panera Bread
 Sovereign Bank
 St. Josephs Parish Rectory
 Todd English Enterprises
 The W New York
 Wellington Management
 Wolf & Company, P.C.

Victory Programs would like to thank the following individuals and organizations who have interned or volunteered in our programs or administrative offices between July 2011 and June 2012 and who give so freely of their time & energy.

Alere, Inc.
 Anonymous
 Appalachia Volunteers
 Babson College
 Jana and Fisk Bacon
 Brenda Bagshaw
 Laura Banu
 Beantown Terriers Softball
 Team
 Best Buy
 Julie Biegner
 Mary Ellen Bodio
 Boston Cares
 Boston College First Year
 Experience

Boston College PULSE Program
Boston College Urban Immersion Program
Boston Gay Basketball League
Boston Globe
Boston Nature Center
Boston University's Alpha Phi Omega
Boston University First Year Student Outreach Program
Boston University's School of Management Honors Program
Boston University's Sigma Alpha Mu
Boston Young Healthcare Professionals
Boys and Girls Club of Boston
Boys & Girls Club Charlestown
Breckinridge Capital Advisors
Brigham and Women's Hospital
Heather Brown
Lauren Brownell
Bunker Hill Community College's Office of Community Engagement
Bunker Hill Community College's Shocwaves
Center for Student Missions
Children's Hospital
Lyan Chung
Cornell University
Curry College
Denise Darnetko
Margaret Duval
Neil Eisenberg
Emerson College's Alpha Epsilon Phi
Ernst and Young
Fidelity
First Friends Church Middle School
FLAG Flag Football
Angeline Florestal
The Food Project
David Fox
John Gallagher
Mallory Gollick
Gould Farm
Staci Hale

Joe Hamilton
Harvard University – Kennedy and Medical Schools
Hearts & Noses Hospital Clown Troupe
Horizons for Homeless Children
Jane and Monte Haymon
Hopple Popple
Allen Howell
Austin Hughes
Miller Isaacson
Patricia Kelly
Kids Are People School
Daniel Kim
Denise Lafontaine
Ashley Lazonick
Liberty Mutual
Lisa Lineham
MAC Cosmetics
Rachel Massey and Daniel Hawkins
Ryan McGill
Kathryn McKennon
Tom McLaughlin
MD Everywhere
MeetUp Boston Volunteer Group
Merrimack College
Jennifer Minoque
Michaela Murray
Northeastern University Global MED
Jana Oberhau
Maeve O'Connor
Old South Church
Katie Oskar
Alma Petrovic
Kenneth R. Pratt
Prospect Hill Academy
Ragon Institute
Jose Rios
Sharon Robertson
Sarah Roman
Showa Boston
Mindy Simmons
Simmons College
Alexandra Simpson
Single Volunteers Boston
Joseph Smith and Scott Popkowski and family
Sodexho Pride
Sportsmen's Tennis & Enrichment Center

Stanford Brown College
State Street
State Street Retirees
Taylor Stiegler
Jessica C. Straus and David M. Berson
Suffolk University's Sex & Society Class
Suffolk University's S.O.U.L.S. Center for Community Engagement
TD Wealth
Triangle, Inc.
University of Maryland
Vanderbilt University
Donald E. Vaughan and Lee S. Ridgway
Vietnamese Student Boston Association
Walmart Foundation
Ann P. Walsh
Wellesley Middle School
Donna Wells
David Whitman
Deena Williams
YWCA
Jian Zheng

Bryan Innocenti
Steve Jacobs
Jessica Johnson
Paula Lagambina
Mary Ledin
Rob Levinson
Greg McCarthy
Mary McComish
Anna McLean
Lisa Moses
Julia Elizabeth Murphy
Colin Ogilvie
Carolyn Orfanella
Chris Plugis
Charles Rasmussen
Camilo Restrepo
Margaret Retsch
Craig Robbins
Jean Marie Sacco
Aaron Seese
Siddhartha Sharma
Cheryl Spence
Stuart Taylor
Jonathan Towslee
Alisa Wolf
Nancy Yang

Victory Programs would like to give a special thanks to the following individuals who were all-star fundraisers for the TIPS (Thanksgiving Is People Serving) Program. Because of you, we were able to raise over \$35,000 for Victory Programs' Boston Living Center.

Molly Amero
Philip Bernstein
Thomas Brennan
Eileen Brooks
Carrole Caillet
Sara Chang
Alyssa Clark
Marc Davino
Stephen Duffy
Robin Fabiano
Sean Garcia
Barbara Hamm
Meghan Hart
Shauna Helton
Erin Howell

† denotes Keystone Partner. Keystone Partners have made a contribution to Victory Programs for ten years or more.

These lists represent contributions received by Victory Programs from July 1, 2011, through June 30, 2012. Every effort has been made to ensure the accuracy of this list. We apologize for any errors or omissions and ask that you contact our development department with any corrections: (617) 541-0222 or development@vpi.org.

sources of support

The **Boston Living Center** gratefully acknowledges our supporters for our fiscal year ending June 30, 2012.

Cash Contributions

\$25,000 - to the sky!

Stephen Goldberger, *in memory of Randy Goldberger*

\$15,000-\$24,999

Anonymous
BNY Mellon
State Street Foundation

\$10,000-\$14,999

Larry Basile
Hemenway and Barnes
Jonathan Crutchley
The M.A.C. AIDS Fund

\$5,000-\$9,999

The Agnes M. Lindsay Trust
Sara Andrews
BioScrip Pharmacy
Broadway Cares/Equity Fights AIDS
Christine & Larry Carsman
Eastern Bank Charitable Foundation
Fidelity Charitable Gift Fund
Gilead Sciences
Give With Liberty
Daniel Kelly
Sharon Lowe Macy's Corporate Giving
Robert and Nyna Malley
Robert Mancuso
Carolyn Orfanella
Pioneer Investments
Charles and Emily Russo
Schoenstadt Family Foundation
Schwab Charitable Fund
Jonathan Scott and Dr. Michael McGuill
Joseph Smith and Scott Popkowski

State Street Corporation
Whole Foods Market
Wilmington Trust
Retirement and Institutional Services

\$2,500-\$4,999

Blackrock Financial Management
Ryan Brady
Marc J. Davino
Mark Douglass
Andie Finard
Forest Foundation
Kelly Gaule and Julie Clark
Christopher Gavin
Harvard University
Helen Schmidt Hardman Charitable Trust
ING
Jonas Fields,
Charles Hannagan and David Walters Charitable Foundation
John Latella
Rob Levinson
Monday Night Bowling League
National Philanthropic Trust
Mickey Nguyen
Perls Foundation
Craig Robbins
State Street Matching Gift Program
TD Bank, N.A.
Donald Vaughan and Lee Ridgway

\$1,000-\$2,499

5 Star Travel Services
Abbott Laboratories
Laura Baldini
Beth Israel Deaconess Medical Center
Boston Medical Center
Healthnet Plan

Boston Medical Center
Infectious Diseases
Boston Red Sox
Alexis Breitenicher
Dane Bremer
Kevin and Amy Brennan
Burns and Levinson LLP
Cambridge Trust Company
Joseph Caputo
Steven Connolly
Delta Dental
Michele Devereaux
Ernesto Falcon
Deborah & Ronald Fellman
Fellman Law Group, P.C.
Fenway Health
Fidelity Investments
Harriet Finkelstein
Richard Floreani and Thomas O'Toole
Gretchen Fox and Jay Stein
Frederick E. Weber
Charities Corporation
Jeffrey Gates
Julie-Hume Gordon
Cathy and Alan Greene
Guardian Healthcare
Shauna Helton
Henderson Foundation
Ira Herman
Michael Hurley
Ian Johnson
Sean Knight & Juan Ramirez
James Long
Sohini Mahapatra
H McCarty
Mark McGrath
Memorial Church at Harvard University
Warren Mitchell and Peter Tenggren
Mt. Washington Bank
Old South Church

The Party Specialist
Shawn Perreault
Robert Quigley Jr.
Gerald Robbins
Michael Robinson
Paul Sanseverino,
Holiday Cabaret
Saul Ewing LLP
Paul Scobie
Scott and Donna Semel
J. Christopher Sheehan
Tread and Mark Strickland
Tufts University School of Medicine
The United Parish of Auburndale
Yale Appliance and Lighting

\$500-\$999

Affiliated Managers Group
Joseph Barri & Randy Farrar
Bay State Federal Savings Charitable Foundation
The Boston Sisters Convent
Boston Trust and Investment Management Company
Bristol-Myers Squibb Company
Carrole Caillett & Ernest Erie
Cambridge Public Health Commission
Roseanne Clark
Dr. Inge Corless
Philip Dearborn
Jason DeMello
Kenneth Ellenberger
The Episcopal Diocese of Massachusetts
Mildred Espada
Michael Fay and Raymond Delano
Russell Friedman
Michael and Linda Frieze
Andrew Fullem

Dominic Gallucio
Gay Fathers of Greater Boston
John Haas
Harbor Hotel Provincetown
Dr. Ira Herman
Gary Hill
Robin and Andrew Holtz
V. Lloyd Jameson
Janssen Therapeutics
JJ Bodner Insurance Agency
John Hancock Matching Gifts Program
George Johnson
Geoffrey Kronik
Doug Kwon
James Lauletta, Live, Love, Laugh 2
John Lesaffre
Matt Levin
Wendy Luke
Steven Lumb
David Mannheim and Janet Mannheim
Thomas McNelley
MGH Institute of Health Professions
Mintz Levin
Mitchell Gold + Bob Williams
Museum Properties
Neighborhood Health Plan
Partners Healthcare System
Dr. Bruce and Joyce Pastor
Jim Pettinelli and Thomas Keegan
Product Stewardship Institute
Jeffrey Ranahan
Joseph Realmuto Jr.
Robert Rivers and Patricia Pergola-Rivers
Linda Rowley
Richard Sawin
David Siegenthaler
Silvertone Bar and Grill
Alexandra Slote
DeAnn Smith
Sword and Spoon Foundation
Stuart Taylor
Temple Israel
Jonathan Towslee
Truist Comprehensive Distribution
The Trust Family Foundation

Arlene Weintraub
Wells Fargo Foundation
\$250-\$499
Michael Albert
Debra Anderson
Stuart Armstrong II
Donald and Nancy August
David Bachman
Brian Ballard
Philip Bernstein
Paul Betz
Boston Private Bank and Trust Company
Jonathan Brett
Carroll and Sons
Patricia Caya & Jodi Knox
Jessica Coelho
Harry Collings and Daniel Moon
Thomas Coon
Neil and Stephen Cronin-Barrus
D and N Provisions
Paul and Patricia Daoust
Celeste Daye
Dennis Duffy
Zachary and Willis Durant-Emmons III
Foodie's Urban Market
Jack Forbush
Leo Gaudette
Lawrence Gelb and Terry Schubach
Chuck Givonetti
David Goldman and Jacques Abatto
Ronald Goldstein
Lisa Goldthwaite
Brian T. Griffin
Bonnie Hanisch
Harold and Nancy Parritz
TTE Family Foundation
Ken Hirschkind
Megan Holt
Christopher Huber and Nora Vasquez
Kenneth Jaffe
Peter Jakubowski
John B. Cruz Construction Company
Raphael Kaufmann
Kevin P. Martin and Associates, P.C.
Arlene Kogod
KPMG
Duane Lefevre

Barry Liben
James Liebau
Samuel & Rae Ann Mandell
Thomas Meringolo
Edward Merritt
Julia Elizabeth Murphy
Paul O'Brien
Evelyn Peralta
Matthew Perla
Chris Plugis
John Powell and Margaret Mack
Julia Renalds
Chris Rifkin
Cherie Roberts
Eileen Scully
Rachel Segall
Kathleen Shea
William Shea
Karen Siegel
Lorinda and John Simas
Spotless New England
State Street Corporation
Kathleen Sugrue
Terminix
Sagar Vaidya
Yumi Yasutake
R. D. David Young
Zipcar

\$100-\$249

3 Scoops
AEW Capital Management, L.P.
Richard Ahern
Dr. Rafael Altieri
Ameriprise Financial
Employee Gift Matching Program
Paul Anagnostos and Brian Price
Stuart Armstrong
Bunny Aronson
Risa and Steven Aronson
Leona Aronson
ASAP Fire and Safety Corporation
Elizabeth Augustine
Kenneth Bachman
Michael Bacon and Timothy Burgers
Carol S Ball
Dennis Balog and Robert Demers
Jonathan Bamel
Beantown Soft-Tip
Dart League

Anthony Becker and Karen Sapio
Paul Bernon
Kevin Berry
John Bethard
Gail Beverly
Kumkum Bhasin
Priyasma Bhounik
David and Marcia Bjork
Martha Blackwell
Michele Born
Boston Gay Basketball League
Boston Ironsides RFC
Boston Strikers Soccer Club
Solomon and Georgette Boucai
Thomas and Annemarie Boyden
Neil Bradley
John Brady Jr.
Richard Brennan
Dr. Matthew Brewer
John B. and Mary Brooks
Rich Brownstein
David Buckle & David Bross
Dylan Bui
Michael and Ilene Bunis
Byron Rushing Office Expense Account
Steven Cagnetta
Ronald & Patricia Callahan
Nicholas Calos & Jay Hargis
Capital Paper Recycling
Christopher Carlin
Robert Caro
Dr. A. Joseph Castellana and Dr. James Seligman
Dr. Paul Cernota
Faith Clements
Robert Cochran
Coco Real Estate Services, LLC
Ronald and Joan Collins
Combined Jewish Philanthropies
The Committee to Elect Bill Linehan
The Committee to Elect Liz Malia
The Committee to Elect Martin Walsh
The Committee to Elect Salvatore LaMattina
Congregation Dorshei Tzedek
Consensus Advisors

Jennifer Conway
Carl Cottrell
Creative Financial Staffing
Harvey Crosby
Carolyn Crowley
David Curado
Liz Cutler
Rodger Dashow and
Ann Lenssen
Scott Dawson
David and Mary Dearborn
Adam Decter
Ashley Deplitch
Robert Digiovanni
Donald Doherty
Karen Dunnett
Steven Endres
John and Betty Espey
David Everhart
Tim Famulare
Paul Feinstein
Robert & Barbara Fierman
Philip Finch
The First Parish of
Westwood United Church
Kelly Flynn
Joseph Foley
Kevin and Elaine Foley
Carol Folkes-Youens
Alan Frank
Harold & Charlotte Frank
Jane Frantz
Robert Freeman Jr.
Gay and Lesbian
Advocates and Defenders
Brian Gerhardson
Richard and Teri Ginsburg
Goldberg Family
Foundation
Shirley & Normand
Gonthier
GoodSearch
Anthony Gordon
William Grainge
Elizabeth Greely
Kristine Grimes
Louise Grimes
Amy Grossberg
Jamie Gruver
Nancy & Emily Guadagnoli
Nancy Gutmann
Mary Hagen
Andrew Hall
Michael Hallman
Lisa Halm
Robert Hardman

Mark Harrington
Melinda Harrison
Alfredo Hernandez
Dinny Herron
Richard Hester
James and Karen Hilton
P. and Barbara Holleman
Brian Holliday
Wendy Horn
Philip and Holiday Houck
David Hough
Eric Huang
Thomas Hurley
Margaret Jackson
David Jacobs
Dr. Jay Jakubowski and
Shawn Nightingale
Joshua Janson
Stephen Johnson
Kauffman Crozier LLP
Jonathan Klein
Trude Kleinschmidt
Matthew and Ashley Kline
Roy and MaryAnn Koerner
Leslee Korff
Latin American Health
Institute
Julie Laukkanen
Rita Lauletta
I-Min Lee
Laurie Levine and
Beverley Jouett
David Levinson
Nina Lewis
Liquid Assets New
England (LANES)
Ruben Loza Jr.
Melville & Lois MacNeilly
Patricia Maher
Sherri Mahne
Salvatore Malafronte
Rev. Judith Mannheim
Peg Mansfield
Christopher and
Dianne Maracic
Joel Marshall
Martin Grant Associates
R. Paul Mason
Mary Patricia McCauley
Richard McCready
Harry McKone
Sherry Meadows
Melman Chiropractic Group
Alison Merrill
Edward Merritt
Susan Merritt

Bonnie Millender
Millennium
Pharmaceuticals
James Mootos
Timothy & Colleen Moran
James Morgrage
Colm Moughan
Mullis and Associates
Physical Therapy
Allison Noakes
Miss Maria Nosovets
Theresa Nowlin
Lewis Olson
Anu and Anand Parikh
John Parks
Joseph Peltier
Thomas Penque
Theodore Pietras
Edward and Maryann Pilat
Andrew and Linda Plitkins
Marilyn Poindexter
Stephen Polinsky
Angela Poon
William & Nancy Purciello
Tony Ray
Anthony Read
Shelley Redstone
John Renner Jr.
George and Maria Roach
Arthur Robbins
Catherine Robbins
Mark Robbins
James Rodenmacher
and Douglas Shaheen
Leslie Rosenberg
Andrea and Harvey
Rosenthal
Mark G. Roy
Dr. Stanley and
Rhoda Sakowitz
Monica Salas
Susanne Salerno
Susan Salie
Sanctuary
Paul and Patrick Santos
Shankar Saravanan
David Sawyer
SB Capital Group
Sheila Schwab
Dina Scianna
Joe and Nancy Serafini
Gary Sherr
Shred- IT
Donald and Jill Shulman
Heidi Siegal
Robert Silliman Jr.

Remembering Maestro Hugo Fiorato (1914-2012)

On the sun-drenched fall afternoon of September 22, 1994, Victory Programs opened the Bobbie White House – Massachusetts’s first permanent housing program model for those living with both an AIDS diagnosis and addiction. As a special honor to those with AIDS, guest artist from New York City Ballet, Principle Conductor, Maestro Hugo Fiorato, rendered the guests and dignitaries spellbound as he radiantly played the symphonic intermezzo of the most poetic and ethereal pieces ever composed for solo violin—Jules Massenet’s “Meditation from Thais.”

For his thirty-year friendship to Victory Programs; for his generosity, his passion, and his magical music that day and everyday –Bravissimo, Maestro Fiorato!

Victory Programs Remembers Richard Silverman

Victory Programs lost a great friend.

For 20 years, like clockwork, the truckload of well-tailored suits, jackets and sports coats arrived at Victory House – a program for homeless men living with addiction. For 20 years, Richard Silverman, President of Crown Clothing Company of Norwood, donated hundreds of suits and outerwear in all shapes and sizes to the struggling residents of Victory Programs who routinely arrived to treatment with nothing but the clothes on their backs.

For his great respect for the residents of Victory Programs; for his optimism and hope that brought dignity, pride and confidence to those with AIDS and those in recovery; for his kindness, compassion, and most of all, for his years of caring so dearly. Richard Silverman outshines the sun.

Allison Silvestri
Bill and Marilyn Simpson
George Smart & Bruce Bell
Hakan Sjoo
Cliff Smith
Mark Smith
Terrance Smith
Lisa Solar
William Sonner
Sorellina
Dr. Arnold & Rena Soslow
George Sprague
Squillace and Associates
Marie Stapleton
Timothy Stein
Lori Stewart Coletti
Suburban Supply
William Svetz
T and R Associates
Lisa Tannenbaum
Tasney Painting Company
Denise Taylor
Leah Tenney
Derek and Patricia Till
Joseph Haley and Eric Tingdahl
Margaret Tracey and Russell Kaiser
Dustin Trevino
Trustees of Boston University
Geoffrey Tuba
Uniform Boston
Archana Vaithilingam
Jack Vendetti
Joseph Veneto and Stephanie Sutliff
Yvonne Venuti
Susan Vik
Panos and Wilma Voukydis
Willy Vuong
Jeffrey Webb
Bruce Weisberg and Serge Genesse
Richard and Sally Weitzen
Lawrence White
Robert Whitelaw
Jeffrey Whitestone
David Whitman
Robin Wilkins
Jeffrey Williams
Oliver and Carolyn Wolcott
Jonathan Wolff
Ann D. Woodward

Kevin Wulff
David M. Young
John Young
Leonard and Shirley Young
Zeta Phi Beta Sorority
Dr. Stephen Zinner

\$50-\$99

John Affuso
Edward Ahern
Walter and Eleanor Angoff
Anonymous
Steven Ascher
James Aurelio
Joseph Baggetta
Damian Barr
Hunter Bedard
Robert Belsher
Joseph Benson
Joan Berns
Brad Blake
Lauren Bochnowski
William Bole
Michael Borum
Boston Latin School
Mary Bourque
Richard Bourque
Joan Bragen
Carol Bramson
Karen Brewster
David Brown
Ken and Jill Brown
Susan Brown
Peter Brox
Jane Burg
Chris Burke
Frances Burke
Wayne Callahan
Skip Carpenter
Paul Caruso
Joseph Castellana
Loretta and Lydia Cedrone
Dan and Jane Cerrone
Robert and Laurie Champion
Donna Cohen
David Cole
The Committee to Elect John O'Toole
Colleen Connolly
James Conroy
Jeanine Constantine
Robert J. Coughlin and Elissa L. Abruzzo
Max Crosby

Judith Curby and Gayle Smalley
Mark Curby
Paula Cushman
Todd Daily
Alexandre Dauge-Roth
Dee Mura Enterprises
Mary Ellen DeGeorge
David DeLaet
Rosanna DeMarco
Patricia Descheneau
Cynthia Dickstein
Christopher Downey
Kevin Dunfey
William Dunfey
Dennis Duquette
Stephen Engler and John Lopes
Michael Fabiano
Steve and Ellen Fine
Dr. Marc Fish
Shelley Fishman
Brianna Fitzgerald
Kathryn Foley
Aj Ford
Susan Foster
Julie Freedman
Ronne and Irene Friedman
Michael and Linda Frieze
Rupal Gadhia
Scott Galinsky
Rafael Garcia
Jennifer Gardner
Lisa Jude Geaney
Donald Geraghty
Bob Giannino-Racine
Sidney and Sandy Ginsburg
Michael Goff
Richard Gordon
Robert Grant
Judith Greenberg
John Grosjean and Karen O'Neill
Ciaran Grumley
Gail Hall
Ann Halley
Sean Halley
Kelly Harney
Meghan Hart
Kathleen Hayes
Pamela Hearon
Andrea Henderson
Aimee Hendrigan
Charlene Henry

T.J. Hill
Dr. Martin & Corrine Hirsch
Sheilah Hoelscher
Mary Hoffman
Carole Hohl
Pat Holt
Richard Hunt
Rocio Hurtado
Judith Jackson
Amy Jacobs
M. B. Jarosik
Kathleen Jeye
Kathryn Jigarjian
Jody Johnson
Elizabeth and Dr. Douglas
Johnson
Stephanie Jost
Edward Joyce
Marybeth Kaczynski
Susan Kams
Ruth Kane
Rev. Brian Kelley
James Michael Killian
Eva Kronik
Patricia Kwon
Timothy LaRovere
Dr. Andrew Lassar
Rob and June Levinson
Marc Lewis
Desiree Lim
Linda Linares
Rick Little
Dr. John and Louise
Loewenstein
Gregory Lof and Thomas
Mutschler
T.R. Jr. and Carol Louttit
Philip Low
Michael Lucerto
Dawn Lucier
William Manby
George Mansour
Chloe Mantel
Michael Margolis
Jost Martine
Kathryn McClure
Chris McDonough
Kimberly McGarvey
Scott McIsaac
M. Azzam Mehssen
Mel and Me
Pamela Merchant & K. Sack
Neal Minahan
William Monderer
Patricia Moore

Muthoni Muriu
Lisa Murphy
Sharon Lee Napier
Rita Newark
Kevin O'Connor
Bisola Ojikutu
Melissa Oscar
Nosa Owens
Christine Paiva
Cheryl Pal
Sumanta Pal
The Party Specialist
Clem Pepe
Katherine Perednia
Dr. Laura Perna
Winifred Pickett
Mark Pietkiewicz
Leslie Pine
Joseph Pires
Derek Pratt
Matthew Ransom
Thomas Recchuiti
Margaret Retsch
Mark Richmond
Adam Rizika
Mark and Audrey Robinson
Rocket Cleansers and
Launderers
Carrie Rodgers
Debbie Rodgers
Susan Rohrbaugh
Mark Rosenthal
Katherine Russillo
Monica Salas
Salts
Thomas Santaniello
Lucy Santos
Esther Sarantopoulos
Dan Schultz
Mary Scudder
Aaron Seese
Wyatt Seese
Seligman Dental
Associates
Erica Serlin
Christopher Shaw
William Shea
Steven Shepard
Jonathan Sherwood
Ernest and Betty Singer
William Smith
Jeremy Spiegel
Marylou Stock
Susan B. Stone
Christopher Stuart

Gabriela Sweet
Sonja Tahsin
Edward Tasney
Evelyn Tate & Randall Enger
Melissa Taustine
Mike Taylor
Peter Tomyl
Dana Torrey
Lisa Townley
Frank and Judi Troilo
Bruce Turransky
Lynda Tyer-Viola
Sagar Vaidya
Celina Valado
Robert Veneziano
James Vogel
Donald Warren
Flossie Webb
Rebecca Webb
Jared Weddle
Brian Weiner
Laurie Whittier
Alex Wisch
Theresa Wrobel
Brian Yeh
Colleen Young
Elizabeth Young
Eric Zetterquist

These lists represent contributions received by the Boston Living Center from July 1, 2011 through June 30, 2012. Every effort has been made to ensure the accuracy of this list. We apologize for any errors or omissions and ask that you contact our development department with any corrections: (617) 541-0222 or development@vpi.org.

965 Massachusetts Avenue | Boston, MA 02118
phone: 617.541.0222 | fax: 617.541.0094 | www.vpi.org

Board of Directors

Officers

Jonathan D. Scott, *President*
Elizabeth Dugan, *Chair*
David Bancroft, *Vice Chair*
Dennis J. Balog, *Treasurer*
P. Grace Harrell, MD, MPH, *Clerk*

Board Members

Erica Birke
Steven D. Corkin
Carole Cornelison
Pamela C. Feingold
Rob Fernandez
Andie Finard
Rick Floreani
Marnie Gale
Scott Galinsky
Alan Gentle
Bob Hardman
Andrea Laing
Brian Link
Arden D. O'Connor
Shirley Royster
Dan Schutt
Bradford Swing
David Whitman

Victory Programs' Leadership Team

Executive Team

Jonathan Scott, *President & Chief Executive Officer*
Jim Pettinelli, *Vice President & Chief Operating Officer*
Marc Davino, *Senior Director of Development & Communications*
Cecile Durham, *Director of Human Resources*
Chris Lawrence, *Chief Financial Officer*
Sarah Porter, *Director of Programs*

Leadership Team Members

Edward Ahern, *Government & Foundations Manager*
Paul Anagnostos, *Accounting Manager*
LaTanya Archie, *Supportive Housing Program Director*
Michael Bacon, *Director of Nutritional Services*
Sidney H. Burton Jr., *Director of MIS*
Carla Clements-Shands, *Women's Hope Program Director*
Kathy Crehan, *Clinical Director*
Jacqueline Dias, *New Victories Program Director*
Donald Drake, *LARC Program Director*
Angela Headley, *Shepherd House Program Director*
Larry Kessler, *Director of the Boston Living Center*
Eileen Maguire, *Deputy Director of Victory Health*
Elizabeth Malloy, *Technical Assistance Program Director*
José Mandes, *Director of Victory Health*
Linda Mazak, *HIV Services Coordinator*
Alison Merrill, *Assistant Director of Development & Communications*
Jolie Olivetti, *ReVision Urban Farm Manager*
Tammy Simmons-Dixon, *Deputy Director of Victory Housing*
Bernadette Taylor, *ReVision Family Home & Portis Family Home Program Director*
David Wholey, *Director of Facilities*

