

Victory on the *move*

covering new ground with our Mobile Prevention Team

victory
programs

OPENING DOORS TO HOPE, HEALTH AND HOUSING
annual report 2016

Our mission

Victory Programs opens doors to recovery, hope and community for individuals and families facing homelessness, addiction and chronic illnesses like HIV/AIDS.

Our dedication

Victory Programs proudly dedicates our 2016 annual report to:

Michael Whitmore, founder and principal architect at the firm Roundel 47, has for 25 years offered Victory Programs his distinguished multi-talented vision to design, construct and improve nearly all of our community-based health programs and housing sites.

His original artful building designs, masterful rehabs, state-of-the-art modification plans and meticulously studied zoning opinions have never ceased to amaze us. He makes each seemingly impossible project miraculously come true. In his work and in his life, Michael's designs are nothing short of inspired and elegant.

Michael makes every square inch of life count.

And

The **Massachusetts Convention Center Authority** (MCCA), which operates both the Hynes Convention Center and the Boston Convention and Exhibition Center. For nearly 25 years, the MCCA has generously donated the space at the Hynes and hosted our annual Celebration of Life Thanksgiving Dinner in support of Boston's HIV/AIDS community. The Celebration of Life is a popular community event for people living with HIV/AIDS with an important history dating back to the height of the AIDS crisis. This magnanimous in-kind donation year after year is truly a celebration of life and serves to give hope to everyone in the Boston HIV/AIDS community, and their family and friends.

dear friends of victory programs

"Greatness is never a given. It must be earned."

- President Barack Obama, January 20, 2009

For 41 years Victory Programs has earned its reputation as a great agency. Respect was never a given.

We earn and re-earn the esteem of our clients and our community every day by ensuring our founders' original promise: **"All people deserve treatment and care. We take everyone."** This remains the fundamental foundation of every program and service we offer.

We earned our reputation as trailblazers in the 1970s: as the first to accept individuals diagnosed with both mental illness and addiction; the first to open our doors to Vietnam veterans combating the ravages of Post-Traumatic Stress Disorder; the first to offer services to LGBTQ individuals long before concerns about LGBTQ equal rights hit the national stage.

We earned our reputation of serving the hardest to place individuals and families in the 1980s: as the first Massachusetts agency to open a women's Section 35 residential home as an alternative to incarceration; the first agency to actively open all our services to individuals with HIV and symptomatic AIDS; the first to offer permanent housing for those in addiction recovery also living with HIV; the first to launch a statewide Mobile AIDS Resource Team.

We earned our reputation as leaders in the 1990s: as the first to open all our residential programs to those on medication-assisted treatment, thus ensuring medically-managed methadone maintenance was no longer a barrier to accessing residential services.

In the new century, the 2000s, we earned our reputation for expanding to meet emerging community needs when we opened our low-threshold Housing

First site in Roxbury; when we built ReVision Urban Farm to bring healthy nutritious food to our community; when we rewrote our philosophy of care to promote evidence-based, substance-use treatment services centered on a harm reduction model of care and treatment.

We earned our reputation as an agency willing to fight for vital resources again in the 2010s when we merged with the Boston Living Center; when we overcame the catastrophic loss of our major women's treatment program on Boston Harbor's Long Island after the bridge that served as the only access point was closed. We rose to the challenge, forging ahead until we acquired two alternative sites in Dorchester and Roxbury to rebuild new state-of-the-art women's treatment programs.

Today, we still push new boundaries and we still earn our reputation. In 2015 we established our new Mobile Prevention Team. Everyday we work in the community to address sexual health risk factors, living with HIV, drug user health education and advocacy around access to treatment for Hepatitis C.

Throughout our history, we face down adversity, unpredictable losses, capricious political environments and fluctuating economic uncertainties to rise above challenges. Many have remarked:

"If anyone can make it, Victory Programs can."

We earn our reputation one day at a time because we are always working to keep our original promise. We say "Victory is on the move" because, *no matter what the emerging issue is, all people deserve treatment and care.*

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

Jonathan D. Scott, President & CEO

A handwritten signature in black ink that reads "Pamela C. Feingold".

Pamela C. Feingold, Chair of the Board

victory programs community map

meet the mobile prevention team

“Meeting people where they are at” is the unofficial motto of our Mobile Prevention Team. In 2015, Victory Programs recognized the need to offer support to individuals and families through low-barrier, low-threshold services, beyond our core residential services. The team focuses on education, navigation and risk-assessment services for both internal and external high-risk clients including active drug users and individuals with chronic health issues like HIV/AIDS or Viral Hepatitis. The Mobile Prevention Team is comprised of four projects: Drug User Health, Positive Prevention, Primary Prevention and Viral Hepatitis. These projects each offer both group level interventions and individual interventions. Our Mobile Prevention Team staff can connect with clients for both one-time interventions and long-term support, often accompanying clients to appointments, connecting with their case managers and working with them on goal-setting and risk-assessment. Victory Programs is literally on the move, covering new ground. Meg von Lossnitzer, Deputy Director of Victory Prevention, leads the team.

Drug User Health Project

The Drug User Health Project is one of the pilot locations for the State of Massachusetts’ Overdose Education and Naloxone Distribution work. “The main thing we concentrate on is overdose education,” explains Christopher Richard, the Drug User Health Coordinator, “particularly in regards to opioids and naloxone distribution. What we are doing is getting naloxone into the hands of active users.”

The Drug User Health Project conducts trainings with partner organizations including Pine Street Shattuck Shelter, Rosie’s Place, St. Francis House, Women’s Lunch Place, Health Care Resource Centers and local community groups as well as internal trainings for Victory Programs’ clients. Individuals who have been through the trainings can obtain naloxone directly from the Drug User Health Project Outreach

continued on page 4 »

meet the mobile prevention team (continued)

Educators or through any Massachusetts pharmacy and are protected by Massachusetts Good Samaritan laws.

To date, the Drug User Health Project has enrolled 600 individuals in the Overdose Education and Naloxone Distribution pilot program.

Positive Prevention Project

Our Positive Prevention team works with individuals with a positive HIV diagnosis and offers peer support groups, one-on-one assessments and navigation services including referrals to care, emotional support, education and medication compliance assistance by connecting with individuals through peer support. “We learn about our clients’ risks through the initial risk-assessment and then ask them ‘What are your goals?’ We then help them work on those goals through follow-up visits,” says Revathi Penumatsa, the Positive Prevention Coordinator.

The Positive Prevention team facilitates workshops at our Boston Living Center including the peer support group “Bridges for Life” and the “Thriving Not Just Surviving” group for women. The team also organizes educational workshops at the Center. These workshops focus on education, goal-setting and policy issues of interest to the HIV positive community. The team also offers peer support groups at our Living and Recovering Community, Ruah House and Serenity Supportive Housing for people living with HIV/AIDS.

Primary Prevention/Sexual Health Risk Reduction Project

Sexual health sits at the intersection of so many of the challenges our health and housing clients face in their daily lives. “The Primary Prevention Project grew out of work I was already doing,” explains Linda Mazak, project coordinator. Linda has worked for Victory Programs for nearly 20 years.

“I believe in the work we do, in our philosophy of care and in meeting people where they are at,” she shares. The goal of the Primary Prevention/Sexual Health Risk Reduction Project is to decrease the rates of HIV & STI transmission. The project runs two evidence-based group interventions: VOICES and Safer Sex Skill Building in addition to working with clients one-on-one on goal-setting and risk-assessment.

Viral Hepatitis Project

Viral Hepatitis, which includes Hepatitis A, B and C, is a stealthy public health risk – often asymptomatic, individuals can live for years without knowing they’ve been infected. Unlike A and B, if left untreated Hepatitis C will develop into a chronic infection in 80% of cases and is likely to cause chronic liver disease.

As an organization, we recognized the urgent need for better education about Viral Hepatitis for our clients and our staff. The Viral Hepatitis Project is dedicated to expanding education around this often misunderstood disease, including how to reduce the risk of transmission and how to access highly-effective treatment specifically for Hepatitis C which was previously difficult to access due to insurance restrictions.

About 80% of Victory Programs’ clients across our health and housing programs are co-infected or mono-infected with Hepatitis C.

“The key to reducing the impact of Viral Hepatitis is frequent testing and early intervention,” Richard Baker, coordinator for the Viral Hepatitis Project, explains. “An infected individual can be cured in as little as 12 weeks using highly-effective medications with few side effects.” Last August, Massachusetts became the first state to mandate insurance coverage for the medication.

Identifying and Responding to an Opioid Overdose

OVERDOSE RISK FACTORS:

⚠️ THREE SIGNS OF AN OVERDOSE:

1. Blue lips and/or fingertips (for darker skinned people lips may appear pale or grey)
2. Infrequent, slow breathing or gasping, gurgling or a "death rattle"
3. Unresponsive to shouting, shaking or a sternal rub (rubbing the knuckles of a closed fist against the sternum)

HOW TO RESPOND:

- **Assess the signs**
- **Start rescue breathing** - if the individual experiencing an overdose is not breathing it is important to get oxygen into the body **FIRST**
- **If you have naloxone administer it after the first round of rescue breathing**
 - To use:
 - Remove nasal spray from box
 - Follow the instructions on the package
- **CALL 911!** (Massachusetts Good Samaritan Law protects you)
- **Resume rescue breathing and wait for the paramedics**

victory programs a year in review

Dinnerfest RED Party + Auction

Last spring, hundreds of guests donned festive red attire to join Victory Programs at Red Lantern for the most successful Dinnerfest RED Party + Auction in the event's 26 year history! Massachusetts Attorney General Maura Healey and Joanne Chang of Flour Bakery and Myers + Chang served as Honorary Co-Chairs with a star-studded Host Committee comprised of restaurateurs, local celebrities, elected officials and special friends. Professional auctioneer Kathy Kingston entertained guests with lively antics and Victory Programs client, Jen, riveted the audience with her personal story of addiction and recovery. Red Lantern treated us all to mouth-watering hors d'oeuvres while guests bid on dining packages from the area's hottest restaurant destinations, adventurous vacation packages, state-of-the-art kitchen appliances, theater tickets and more! **Thanks to the care and generosity of our guests, corporate sponsors, restaurant community and in-kind donors, Dinnerfest 2016 set a record and raised over \$123,000!**

Summer Sports Tea Dance

Once again, Victory Programs teamed up with Dorchester hot spot, dbar, and our exceptional friends from Boston's FLAG Flag Football League for our sixth annual Summer Sports Tea Dance. This packed afternoon of dancing, games, flirting and fun included an extensive sports-themed raffle and a hilarious #WigFun4Victory photo contest. Our enthusiastic partners and more than 500 guests, largely from the LGBT sports community, helped us raise over \$10,000 for our health, housing and prevention programs.

Celebration of Life Thanksgiving Dinner

There are scores of meaningful community events throughout Greater Boston, but none more heartfelt than our annual Celebration of Life Thanksgiving Dinner, a hope-filled evening free to anyone living with HIV/AIDS, and their loved ones. The event is the largest annual fundraiser for Victory Programs' Boston Living Center (BLC). Each year our volunteers transform the Hynes Convention Center ballroom into an autumnal celebration with tables adorned by fanciful centerpieces in anticipation of the more than 600 guests who enjoyed a full-course Thanksgiving meal, live performances by Woza Moya and St. Paul AME & Grant AME Gospel Choir and a Resource Fair with over 30 participating organizations!

This year's theme was Positive, Proud & Living Out Loud, a perfect sentiment for the presentation of the Peter Daniel Clark Award to Alfredo Hernandez Chavez, a long-time champion of the BLC and tireless advocate for all people living with HIV/AIDS.

We were also proud to honor Jo Ann Coull with the first-ever Brenda Bellizeare "Better It Gets" (BIG) Award for embodying the BLC's core values of wellness, education and support for all its members. As always, we are grateful to the generous support of our corporate supporters, special friends and outstanding volunteers who helped us raise nearly \$129,000 for the BLC and our members!

Gratitude Dinner

For over 40 years, Victory Programs has welcomed staff, clients, alumni, board members and special guests for dinner and reflection. We bestow the Manny Jefferson Gratitude Award to an individual, organization or company who exhibits excellence in volunteerism and a commitment to helping our clients or improving our programs and services. We presented the 2016 Manny Jefferson Gratitude Awards to Boston College's PULSE Program and to Victory Programs' Board member and Shepherd House alum Elizabeth Dugan. This extraordinarily moving evening concluded with clients from across our 17 programs sharing their personal journeys.

Drive for Victory Golf Tournament

Our fourth annual golf tournament was held at Oakley Country Club, a verdant, private course steeped in history and nestled in Watertown, Massachusetts. We welcomed over 100 supporters who relished the gorgeous greens of this golfer's paradise. This beautiful day included a buffet luncheon, 18 holes of golf, a silent auction, raffle, awards dinner and a take-away swag bag full of golfer treasures. Our corporate sponsors, in-kind donors and golfers once again gave generously, making Drive for Victory 2016 another one for the record books with nearly \$53,000 raised for hope, health and housing!

demographics & populations served

For more than 40 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 FY2016 (unduplicated): 1,785
 Mobile Prevention Clients (included in total adults): 565
 Minors/children served in FY2016 (unduplicated): 100

Gender

Age at Admission

Race

Target Populations

finances

Statement of Financial Position

Current Assets 2016

Cash and cash equivalents	781,193
Accounts receivable	1,571,661
Promises to give, current	94,967
Inventory	57,722
Prepaid expenses	87,672
Investments	430,584
Other current assets	26,668
Total current assets	\$3,050,467

Fixed Assets

Property, plant and equipment	10,823,914
Less: accumulated depreciation	(4,978,719)
Total fixed assets	\$5,845,195

Other Assets

Restricted deposits	90,888
Promises to give, net of current portion	80,000
Total other assets	\$170,888

Total Assets \$ 9,066,550

Current Liabilities

Accounts payable	200,068
Accrued expenses	571,550
Long-term debt, current	682,308
Other current liabilities	31,180
Total current liabilities	\$1,485,106

Long-Term Liabilities

Long-term debt	3,999,284
Other long-term liabilities	35,252
Total long-term liabilities	\$4,034,536

Total Liabilities \$ 5,519,642

Net Assets

Unrestricted	2,723,574
Temporarily restricted	823,334
Total net assets	\$3,546,908

Total Liabilities & Net Assets \$ 9,066,550

Victory Programs provided approximately \$47,736 of free client care for the year ending June 30, 2016.

Space limitations preclude a full audit presentation. Full audit statements are available upon request.

sources of support

Victory Programs gratefully acknowledges our supporters for our fiscal year ending June 30, 2016.

CASH CONTRIBUTIONS

\$100,000 to the sky!

The Bank of New York Mellon

Cummings Foundation

† Janet and Jeffrey Larson

† Larson Family Foundation

Philadelphia Indemnity Insurance Company
Robert Lloyd Corkin Charitable Foundation (Multiyear Pledge)

† The Samuels Family Fund

\$50,000-\$99,999

† Bank of America Charitable Foundation

Charlesbank Homes

Franklin Square House Foundation, Inc.

† The Janey Fund Charitable Trust

Liberty Mutual Foundation (Multiyear Pledge)

Mabel Louise Riley Foundation

MassHousing - Center for Community Recovery Innovations

Sandy and Becky Sheble-Hall

† United Way of Massachusetts Bay & Merrimack Valley

\$25,000-\$49,999

Bank of America Charitable Gift Fund

† Combined Jewish Philanthropies

Doe Family Foundation

† David and Donna Frieze

Lyle G. Hall*

Mark Ranslem

† Joseph Smith and Scott Popkowski

The Stackpole - Hall Foundation

† Walgreens

Walmart Foundation

Hansjoerg Wyss

The Wyss Foundation

\$10,000-\$24,999

Alice Willard Dorr Foundation

Anonymous

† The Boston Foundation

† Larry and Christine Carsman

† Cedar Tree Foundation

Choate, Hall & Stewart LLP

† Steven D. Corkin and Dan Maddalena

† Paul and Patricia Daoust

† Eastern Bank Charitable Foundation

Fiduciary Trust Company

Frank W. & Carl S. Adams Memorial Fund

Frieze Family Foundation

† Brian Gerhardson and John Shade

Gisela B. Hogan Charitable Foundation

Guaranteed Rate, Inc.

Hemenway and Barnes

Sharon and Alistair Lowe

The M.A.C. AIDS Fund

Macy's Corporate Giving

Macy's Foundation

Maguire Mechanical Services

Marguerite Wilson Charitable Foundation

† Memorial Church at Harvard University

† Marnie Munger

Francisco Murcio

† Partners Healthcare System

† Craig Robbins and Eric Huang

† Royal Commonwealth Society

Schwab Charitable Fund

Jessica C. Straus and David M. Berson

Vanguard Charitable Endowment Program

Wells Fargo Foundation

† Whole Foods Market

The Wilson Foundation

\$5,000-\$9,999

Anna's Taqueria
Anonymous

† Ronald M. Ansin and James Stork

Sarah Bachrach

Adrienne R. Benton

Anthony R. Bertoldi and Kevin O'Neil

Blue Cross Blue Shield of Massachusetts

Breckinridge Capital Advisors

† Broadway Cares/Equity Fights AIDS, Inc.

Brookline Bank

† Kathryn Brooks*

Bushrod H. Campbell and Adah F. Hall Charity Fund
de Beaumont Foundation

† Andie S. Finard

Flour Bakery

Friends of Freida Garcia Park

Grace Jones Richardson Testamentary Trust

Greater Boston Council on Alcoholism

Robert Hardman

† Esmond V. Harmsworth

† Julian A. & Lois G. Brodsky Foundation

Kaizen Management Corporation

† Daniel B. Kelly

John W. Kennedy and Colin Jackson

Krupp Family Foundation

The Northern Trust Company

Anne L. Peretz

The Randolph Foundation

Roderic R. Richardson

Santander Foundation

State Street Matching Gift Program

TD Charitable Foundation

Stephen Thomas

† TJX Foundation

Katherine Truscott and Sara Malconian

Winslow Evans & Crocker Inc.

\$2,500-\$4,999

† Sara J. Andrews and Neil Bradley

Anonymous

Lawrence Basile
 Boston Gay Basketball League
 Brian Brandt and Ty Kuppig
 City Real Estate Advisors
 Cohn Reznick
 † Coldwell Banker Residential Brokerage
 † Raymond F. Delano and Michael T. Fay
 East Boston Savings Bank Charitable Foundation
 † James P. Furlong
 Glassman Gale Family Fund
 Give With Liberty
 Harvard Community Gifts
 † The Jamie Pierce and Rick Cresswell Fund
 † Jonas Fields, Charles Hannagan & David Walters Charitable Foundation
 Debbie Lewis and Lisa Drapkin
 Brian F. Link and Stacey Link
 Maloney Properties, Inc.
 Mary B. Dunn Charitable Trust
 Mentor Charitable Fund
 People's United Community Foundation of Eastern Massachusetts
 David L. Peterson*
 † Jim Pettinelli and Thomas Keegan
 James M. Pierce and Rick Cresswell
 ▲ † Daniel M. Schutt and Christian Flynn
 † April Simon
 † State Street
 † Thomas and Jane Talamini
 Technical Assistance Collaborative
 † Tom White and Patricia Troy
 Wilmington Trust Company
 Yale Appliance & Lighting
 The Yale Charitable Foundation

\$1,000-\$2,499

† Rafael A. Altieri and Steven Lumb

Anonymous
 Jana and Fisk Bacon
 † Michael Bacon and Timothy Burgers
 † Dennis Balog and Robert J. DeMers
 Susan Beck
 Berkshire Bank Foundation
 † Erica and Brian Birke
 † Boston Private
 † Jim Bracciale and Richard M. Kestler, Jr.
 ▲ Dane Bremer
 Robert Bryant
 Burns & Levinson LLP
 † Paul and Catherine Bittenwieser
 † C & P Bittenwieser Foundation
 † Paul J. Carey and Barry Pike
 Carlisle Tax Credit Advisors
 † Mary and Scott Carson
 Appy Chandler
 † Fay M. Chandler*
 Robert Childers
 † Club Cafe
 Columbia Pictures Industries, Inc.
 Jeffrey A. Conrad
 Greig Cranna
 Judith Cranna
 Maria Cranna
 Rodger Dashow
 Department of Public Health/BSAS
 † Elizabeth Dugan and Jack Moran
 ▲ † David L. Ebert
 Ecologic Entomology
 Ethel Kennedy Foundation
 ▲ † Robert and Lori Fernandez
 Fidelity Investments
 John J. Flagge
 † Rick A. Floreani and Thomas D. O'Toole
 Debra Ellen Fox
 Fran's Place, Inc.
 GE Foundation
 Andrea and John Geyling-Moore
 † Ronald Goldstein

† Scott Gortikov and Ross Ozer
 Lawrence D. Greenberg and Beth C. Greenberg
 † Robert Griffin and Roseann Russell
 Guardian Healthcare
 † Helen Schmidt Hardman Charitable Trust
 ▲ † Caroline R. Helmuth
 Henderson Foundation
 † Prentiss and Polly Higgins
 † David M. Hough
 † HUB International New England, LLC
 † John B. Cruz Construction Company, Inc.
 Elena Koukina
 Lawrence Model Lodging Houses Trust
 John LeSaffre
 James Liebau
 ▲ Craig and Maureen Malcolm
 David and Janet Mannheim
 Elizabeth Marran
 ▲ † Rosemary Maslow
 Sean McConnell
 Erin McFrane
 Robert A. Moeser
 Colleen Murray
 John and Colleen O'Connell
 Connie Packard
 Paycom
 Susan Pinette
 ▲ Sarah Porter
 † Michael and Kimberly Pradko
 Ragon Institute
 Nirali and Rohit Rana
 Gerald L. Robbins
 Senior Whole Health, LLC
 Kristin and David Shapiro
 Bruce Silverlieb and Mark Korson
 Slattery Brothers, Inc.
 Salwa and Robert Smith
 † Peter Tenggren and Warren Mitchell
 TRUIST
 † Donald Vaughan and Lee Ridgway
 ▲ † Bruce D. Walker, M.D. and Alice Cort, M.D.

† Dean Winegardner
 Winegardner Charities
 Wolf & Company, P.C.
 ▲ Paul M. Yates and John F. Feeney

\$500-\$999
 † Paul D. Anagnostos and Brian Price
 Anonymous
 ▲ Julie Barnes
 † Joseph P. Barri and Randy A. Farrar
 The Benevity Community Impact Fund
 Boston Winery
 Lawrence Buell
 Business Copy Associates, Inc.
 Dr. David Camacho
 † Lori D. Campana
 Lee and Wendy Cappola
 Joseph H. Ciampa
 Comella's Restaurants
 Commonwealth Land Trust
 Steven Connolly
 † Manny Correia and Tom Harvey
 Carolyn Crowley
 Dana Farber Cancer Institute
 † Marc J. Davino
 Lilibeth Denham and Kristin Dardano
 Mary Dill
 Helen Donovan and Holly Nixholm
 † Betty Dugan
 ▲ † Cecile Durham
 Karen Edlund and Barbara Fortier
 Eversource Energy Foundation
 Daniel Faucher and Tom Weisand
 Pam and Bill Feingold
 † Judith and John Felton
 John Fernandes
 Barbara Fortier
 Sandro Frattura
 † Bob M. Freeman Jr. and Paul F. Betz
 The George & Sara Stern Foundation

- David Giamatteo
Camilla Graham
GraphicSmith Printing & Mailing
Brian T. Griffin
- † Joseph F. Haley and Eric Tingdahl
- ▲ Dave Hamilton
Harbor Hotel Provincetown
Shauna Helton and Reyes Coll-Tellechea
- † Jonna Hopwood and Gary Goldman
Horizon Beverage Company, Inc.
John Horner
- † Patsy and John Howard
Howard Stein Hudson
Michael Hurley
Justin T. Isaac
Fred Ives
- ▲ Ian Johnson
Kathy Kingston
Karl R. Krueger III
- † James E. Long and Steven G. Connolly
Dennis Mahoney
Nyna and Robert Malley
- † Miriam N. Mandell
Rev. Judith G. Mannheim
- ▲ Lori Manzelli
Carol Mather
Mary Matyka
Patrick A. McNamara
Joseph Menick
Missionary Society of St. Paul
- † Cynthia L. Monroe
Peter Moran
- † Paul Mulvey
- † Neighborhood Health Plan, Inc.
New England Valkyries RFC
- ▲ Robert Oppenheimer
Patricia P. Irgens Larsen Charitable Foundation Inc.
Nancy and Barry Perkins
Phoenix Security
Pinck & Company, Inc.
Marc Plonskier
Narendra Popat and Jyoti Popat
- † Marjorie Posner
- ▲ Drusilla Pratt-Otto
- ▲ Matt and Nicole Pritchard
Providence Biltmore Hotel
- † Robert H. Quigley Jr. and Anastos Chiavaras
- † Jeffrey Ranahan
Joseph T. Realmuto Jr.
Jason and Christine Reese
- † Frank Ribaudo
- † Frances and Ralph Roberto
Leah Robins and Leif Larsen
- ▲† Linda M. Rowley
- ▲ Jeremy Ryan
Robert Saurer
Richard Sawin, Jr. and Greg Wilson
- † Dr. Tom K. Scott and Margaret R. Scott
- † Wendy and Stephen Shalen
Benjamin and Liz Shepherd
- ▲† David Siegenthaler
Silvertone Bar & Grill
- † Charles Smith and Vinny Gallucci
Darrell Smith
Richard Stern
- † Bradford Swing and Tim Harbold
Sysco
- † Temple Israel
Margaret Tracey and Russell Kaiser
Tufts University School of Medicine
Joseph Turner
- ▲† Ann P. Walsh-Macleod
Michael Wasserman
Wholesale Carpet
Kevin Williams
Susan and David Williams
James Wills
Ellen Wineberg
- † David M. Young
- \$250-\$499**
- ▲ Carole Aaron
- † AIDS Action Committee
- ▲ Deborah Alkins
Roy Almeida
Analog Group, Inc.
- † Ken J. Arruda
ASAP Fire & Safety Corporation
- Ernest Bean
Beantown Softball League
Don M. Bogdanowicz
Boston Strikers Soccer Club
- ▲ Kevin and Amy Brennan
Mark Brown
Cambridge Boston Volleyball Association
Patricia Capalbo
- † Mary Carey
CaringCent
- † Robert M. Caro
- † A. Joseph Castellana and James Seligman
Center for Student Missions - Boston
Paul Chabot
Karey and Michael Christie
- † Eugenie Coakley
- † Harry R. Collings and Daniel Moon
Community Research Initiative of New England, Inc.
Fred Copeman
David Coughlin
Harvey Crosby and Tina Crosby
Marc Croteau
- † Mary and James D'Ambra
- † Philip N. Dearborn
Brian Delfino
David Deslauriers
Lee W. Ellenberg
Will Evans
- † Bill Farmer
Michael Ferzoco
Harriet Finkelstein
Donald and Marjorie Forte
Andrea and Steve Frank
Eileen Franklin
Russell Friedman
Andrew Fullem
- † Rudy Giles and Sterling Giles
Anne Giovanoni
- † William S. Grainge
Robert H. Hale
- † Michael J. Hallman
Jean Hamburg
Caroline G. Hamilton and Gary Hamilton
Dean T. Hara
- Marie Herb and William Henning
Clarion Hesse and Paul Jones
Kay and Phil Hodge
Hospira Employee Giving Campaign
- † Philip and Holiday Houck
John J. Howard
J.J. Bodner Insurance Agency
Robb Johnson
Donna and Theodore Karwoski
Nancy Kelly and Christopher Love
Kevin P. Martin & Associates, P.C.
Roy and Mary Ann Koerner
Stewart Landers
- † Christopher Lawrence and Philip B. White
Polly Leland-Mayer
David Lenoir and Chuck Provancher
Brian Long
Patrick Madden
- † Samuel and Rae Ann Mandell
Benjamin E. Mann, Jr.
- † Carol A. Matyka
- ▲ Linda Mazak
- † Dr. Jean McGuire and Barbara Herbert
- † Michael E. McHugh
- ▲ Alison I. Merrill
- † Monday Night Bowling League
Paul Moreno
James Morgrage
Kim Moy and Douglas M. Fambrough
NE Kelly & Associates, LLC, CPA
- ▲† David D. Nielson and Paul P. O'Brien
North Cambridge Co-operative Bank
Ann O'Hara and Stephen L. Day
Bisola Ojikutu
Erin O'Sullivan
Andrea Plumb
Patricia Popkowski
Pro-Care

- Ptown Bikes
- ▲† Melissa Pullin and Michelle Conroy
Nathaniel Rabb and Michaelann Zimmerman
Republic Services
Teresa Reyes and Martin Monas
 - ▲† Mary Richardson and Stanley Leven
Michael F. Robinson
Lisa M. Rowland
Paul and Patrick Santos
Barbara Schreiber and Michael Lambert
Edward J. Schreiber
Robyn Shepard
Karen Siegel
Liz Stewart
Stoneman, Chandler & Miller LLP
 - ▲† Kathleen A. Sugrue
Tennis4All
Joseph Therriault
Tres Gatos
United Way of Central & Northeastern Connecticut
Voya Foundation
W. B. Mason
Lynn G. Weissberg
 - † Richard and Sally Weitzen
Lawrence T. White
Michael and Amy Whitmore
Robert Wilson and Sergio Mazon
 - ▲† Yumi Yasutake
Russell and Megan Zahniser

\$100-\$249

- John Affuso
- ▲ Edward and Janet Ahern
Michael S. Albert
Dara Alperen-Cipollone and Carlo Cipollone
Ameriprise Financial
Beth Anderson
Anonymous
Appleton Associates
- † Stuart H. Armstrong II and Michael L. Levesque
Bunny Aronson
Leona Aronson

- ▲ David Aronstein and Steven Tamsey
- † David and Alexandra Austin
Sam Baccam
- † Alan and Mary Becker
Dawn Beckman
Bill Berggren
Peter Blumenthal and Julie Weiman
William Bole
Reverend Carol W. Bolstad
- † Debra K. Borkovitz
- ▲ Aimee Boutin and Nathaniel Johnson
Boston Ironsides Rugby Football Club
Boston Pride Hockey
- † Thomas and Annemarie Boyden
Richard Branson and Edward P. Keefe
Jack Brent
Bing Broderick
- † John G. and Mary Brooks
- ▲ Alex P. Bruder and Fira Zainal
Steven Burke
Katharine Butler
Steven R. Caldwell
- † Ronald and Patricia Callahan
Jim Campen and Phyllis Ewen
Sue Canavan
Capital Lease Group
Caramelo Clothing
Lorraine Carli
Edith Cary
Christopher Casale and Jerome Kaper
Senator Sonia Chang-Diaz
Cathleen and Alan Chizauskas
- † Patricia Church
Barbara Cipolla
Donna M. Clark and Daniel F. Hullah
- † Reverend Charles H. and Priscilla Clark
Faith Clements
CLP
Marianne Colacray
Emily Cooper

Remembering Absent Friends

Lovely. Gracious. Elegant. Kind. **Jane Talamini** brought a beautiful light into our world, and into Victory Programs. A gifted freelance travel-writer; an English teacher; a devotee

of preserving open space; a member of the historical society of Connecticut and most of all a proud Capricorn: the astrological sign known for being caring, loyal, patient, reliable, trustworthy, dedicated and passionate.

Jane shared a birthday with her friend Joelyn. Every year, without fail, on January 8, a note would arrive to Victory Programs from Jane and her husband Tom with a gift to Joelyn's Family Home. It was always inscribed with these words: "Every day I think of my pal, Jo. I miss her so. Happy birthday to us. Love Jane and Tom."

Two Capricorns. Two dear friends. Two shining stars. Basically, two moonbeams.

Catherine duBois Gaynes described herself as a proud black woman, a mother, a grandmother, a recovering drug addict/alcoholic, a public speaker, smart, stylish, humorous, interested and

interesting, current, open-minded, generous and giving. She is remembered by BLC members as a fighter, survivor and advocate for the community. Larry Day, Program Director at the Boston Living Center and a long-time member himself, adds "She was one of my early mentors, she taught me a lot and I will truly miss her." She is missed dearly. She is loved deeply. She gave her whole spirit to our community entirely and freely.

- John Craven
 † Mary Sharp Cronson
 Robert J. Cummings and Dennis Condon
 Liz Cutler
 Gary Daffin and Steve Wilson
 Celeste C. Daye
 † David and Mary Dearborn
 Caro Dellenbaugh
 † Meg R. Dellenbaugh
 ▲ Joan Denapoli-Byrne and Patrick Byrne
 † Michael J. DiCaprio
 Digital Geographic Technologies, Inc.
 Joseph-Rocque Dion
 Brian Donahue
 † Elsa Dorfman and Harvey Silverglate
 Eileen Dover
 Stephen and Laura Durant
 † Willis Emmons and Zach Durant-Emmons
 Evelyn Sharp Foundation
 † Marjorie Farley
 † Lucille and Paul Farrington
 Marla Felcher
 Debbie and Ronald Fellman
 Michael Fenter
 Philip Finch and Will Halpin
 Andrew Fisher and Daljit Chouhan
 ▲ Sara Flaherty
 John and Susan Forbush
 Arlene Fortunato
 Eileen F. Fox
 Gretchen Fox and Jay Stein
 † Michael and Linda Frieze
 David Frischling
 Barry A. Friswold
 † Judy Fugate and Medhi Bahiri
 Barney W. Galinsky
 Ann M. Gantz
 Rafael Garcia
 Randall Garnett
 Caroline Gaudet
 ▲ † Kelly T. Gaule and Julie A. Clark
 Alison Godbun
 † Susan and Bruce Gold
 † Mark P. Gonthier
 † Shirley and Normand Gonthier
 Alan Goostray
 Sharon Gray
 Jennifer L. Grenier
 Kathleen Griffin
 John W. Gunderson
 Halley Elevator Co.
 Mark D. Harrington
 Ellen Herb
 ▲ James D. Higgins
 † Kathy A. Hinchcliffe
 † Bert Holman
 Bill Horrigan
 Jane Howard
 John Huitema
 Adam and Diane Isaacson
 Judith Jackson
 Margaret Jackson*
 Rosemary Jennings
 Tucker Johnson
 George and Nancy Johnston
 † Deborah S. Judd
 † Marvin H. Kabakoff
 Cheryl and Jeffrey Katz
 Louise and Richard Keeley
 David Kessler and Marianne Wiser
 Lawrence Kessler
 † Dede Ketover and Nancy Carlucci
 Jennifer Kettell
 Thomas Kilduff
 Stephen and Christine Kingsbury
 ▲ † Louise L. Kittredge
 Cynthia A. Koebert
 David Lane
 LANES
 Jim Laprade
 † Michaeline LaRoche and Bob Ouellette
 Tom LaSalvia
 Kyle Lawless
 Janet Lawn
 Wesley Layne
 ▲ Tim Leahy
 † Laura and William Lebow
 † Ken J. Lima and Mark H. Sacco
 ▲ Joanne and Neil Lindenmayer
 Nancy E. Lippincott
 Aisha Losche
 Ryan Losey
 Chad Lowman
 Steven Lowney
 Molly Magill
 Patricia Maher
 Mark Marble
 Christopher Marrison
 Julie Marston
 Kevin Martone
 † Daniel R. Mathieu and Thomas M. Potter
 Cynthia Maurice
 Maurice Maxie
 Kevin McCauley
 Linda McDaid
 Gabriel P. McGoldrick
 Thomas and Leah McGuill
 Pike and Jane Meade
 Ron Medina
 Deborah B. Mel
 † Pamela M. Merchant and Kirby Sack
 Microsoft
 † Scot and Lorraine Miller
 Tim Mills
 † Mrs. Peter M. Moffitt
 Lisa Monahan
 Robert Monahan
 Krystyna Moniak
 James Mootos
 † Patricia and Kathy Moran
 Robert Morris
 Eliza Mulcahy
 Suzanne and James Nadeau
 Jane E. Namazzi
 Cristina Necula-Kilmurray
 Pam Nicholas
 Rich Novitch
 Robyn Ochs
 James O'Connell
 OutRyderys
 † Joyce and Bruce Pastor
 Phil Paul
 PayPal Giving Fund
 Richard and Cynthia Perkins
 Antoinette and Guido Pettinelli
 The Philanthropy Connection
 Jay Philomena
 The Picture Store
 Mark Pietkiewicz
 † Theodore W. Pietras
 Edward and Maryann Pilat
 † John D. Pinney and Barbara Robinson
 Polly Pook
 Paul G. Pustorino
 Ellen Radis
 Jeff Ramsey
 Judy Reger
 Wilson and Elizabeth Rickerson
 Rachael and Joseph Ringenberg
 Rockefeller & Co.
 † Larry G. Rosenberg
 † Deborah S. Ruhe
 Representative Byron Rushing
 † John G. Russell
 Monica Salas
 Becca Sanghvi
 † Thomas Santaniello
 Albert Sbordone
 Jessica Schumann
 Carl Sciortino
 Donna and Scott Semel
 William Shea
 Julio Sical
 William Signori
 † Lorinda and John Simas
 William Simpson*
 Geralyn Skinner
 Ronald A. Smith
 Michael J. Souza
 Marilu and Carl Spector
 Patrick Spellman
 † George and Lee Sprague
 Jayne and Francis St. Croix
 Rosanna Steinig
 Michael Sullivan
 Benjamin Swasey
 † Joseph F. Szymanski

Susan Tannehill
 Adam Tanner
 Harold W. Taylor
 Marla Taylor
 and Steven Taylor

† Jennifer and John Teton
 Denise Thompson
 Carol Tobias
 Laura Varner
 Carlos A. Vega and
 Arnold Ginsburg

† Susan E. Vik
 Torleah Washington

† Bruce S. Weisberg and
 Serge A. Genesse
 Craig Wells
 Frederick J. White, JR.,
 D.M.D.
 David Whitman

† Jeffrey M. Williams
 Michael Wilson
 Suzi Wojdyslawski and
 Andrew H. Goldberg
 David B. Wright

† Leonard and Shirley Young

\$50-\$99

Steve Agular
 Karen Akukwe
 AmazonSmile Foundation
 John Angier
 Anonymous
 Joseph Antoun
 Theodore and
 Patricia Arsenaault

† James Aurelio

† Robert Belsher
 Alan R. Bender
 Frederic Berman

† Doreen Biebusch
 Paul Boos
 Michael Borum
 Roni Boyles
 John Bradley
 David W. Brown
 and Benjamin Perkins
 Gary Buseck
 Robert and
 Elizabeth Capstick
 Bob Casanta
 Frances and
 Phillip Christou

† Donna Cohen
 Keith Cohen
 Sarah B. Cole
 Janice Corkin-Rudolf
 and John B. Emery

† Dr. Inge Corless
 Kathy D'Addesio

† Richard Daunais
 Faith M. Derderian
 John Devlin
 Donald Doherty
 William Trippe Duke

† Frank M. Dunn
 Stephen J. Engler
 and John S. Lopes

† Peter J. Epstein
 Jacqueline Fearer
 Mark J. Feeley

† Shelley F. Fishman
 Stanley Flores
 Flora Fonzi
 Stacy Fox

† Lorraine Franciose
 and Jane Kornblatt

† Maryanne Frangules
 Alan Frank
 H. Dawn and
 James Fukuda
 Janet Gardner-Robinson

† Nancy G. Gilman
 Marc Glasberg
 Linda Goldman
 Julia Green
 Daniel Greenwood
 Anthony Grima

† Debra M. Grzywacz
 and Jodie Shapiro
 Robert S. Haas
 Anne Hansen

† Dorene Harbold
 Kelly A. Harney

† Cornelius and Linda Hastie

† Zita C. Jackson
 Mark Kasindorf
 Susan Katchpole
 Zoe Kelly
 Melissa R. Kogut

† Bill R. Kueffner
 Dan Lawlor
 Dale Lewis
 Marc Lewis

Jessica Maguire
 Karen Manning
 Wendy L. Marston
 Barbara Martin
 Catharine E. May
 Patricia McCarron
 Gary McDermott
 Karen McLaughlin
 Dana McQuillin

† Sherry Meadows
 Robert Meehan
 M. Azzam Mehssen

† Tom R. Meringolo
 Phylee Michaelson
 Patricia Moore
 Steve Morash
 Felipe Moreno

† Lucy Morris
 Joy Mosenfelder
 Paul Neumann

† Christine Paiva
 Mihir Parikh
 Mohammad Parwaz
 Matthew Payette
 Thomas Penque
 Delia Peters
 Samuel and Silvia
 Petuchowski
 Andrew Pond
 Susan S. Porter
 Suzanne Renna
 Hanson Reynolds
 Alexander Roche
 Matthew Rosen, Michael
 Hurley and Paul Crawford
 Stephen Ross
 James E. Roy
 Shirley A. Royster
 Jennifer Rushlow

† Jonathan D. Scott
 and Dr. Michael McGuill
 Linda Seaver
 Seligman Dental Associates
 Dr. Jodie Shapiro
 Heidi Short
 Soulful Body Fitness
 Linda St. Croix
 Sonja Tahsin
 Judy Teitelman

† Matthew A. Thall

Stephen and Alla Vincent
 Henry Weinberger
 Wells Fargo Community
 Support Campaign
 Ellen White-Davis
 Robert and Shirley Whitelaw
 Deborah Wible
 Antoinette and
 Brian Winters
 Michaelann Zimmerman

**CELEBRATION
 OF LIFE**

\$5,000-\$9,999

† Sara J. Andrews
 and Neil Bradley
 Kevin Williams

\$2,500-\$4,999

Fidelity Charitable
 Gift Fund

† Andie S. Finard

\$1,000-\$2,499

A Hand Up Charitable
 Foundation
 Boston Public Health
 Commission
 Debbie and Ronald Fellman
 Fellman Law Group, P.C.
 Jack Gorman
 John LeSaffre

† Jonathan D. Scott and
 Dr. Michael W. McGuill

\$500-\$999

Robert Alan
 The Benevity Community
 Impact Fund
 Paula Bentinck-Smith
 David and Marcia Bjork
 Dennis Duquette
 Jeffrey S. Feingold
 Camilla Graham
 Meg G. Hale
 C. Tanner Halton

▲ Dave Hamilton

† John Latella

† Jim A. Pettinelli and
 Thomas Keegan
 Michelle Rondeau

New Joelyn's Home

Nearly two-and-a-half years after the unexpected closing of the only access bridge to our state-of-the-art, 47-bed women's recovery home on Boston Harbor's Long Island, we are about to re-open a women's residential facility right here in the heart of Boston! New Joelyn's Home represents the latest step in the process of rebuilding. First, we began by opening the doors to New Victories for Women, a 14-bed residential treatment program in Dorchester. In addition to opening New Victories for Women and New Joelyn's Home we've expanded capacity for seven new and expectant mothers at Shepherd House, our other women's residential treatment program in Dorchester. When all is said and done, two-and-a-half years after the closure of Long Island, Victory Programs has replaced 45 of the 47 women's recovery beds previously located at Joelyn's Family Home.

Laurie G. Schoen
Rachel Segall
and James Hurley
† David M. Young

\$250-\$499

Gary Baldus
The Bank of New York
Mellon
Ernest Berardinelli
Jay Blackwell
Paul Cernota
Todd Chancey
† Harry R. Collings
and Daniel Moon
Anne Marie Concemi

† Dr. Inge Corless
David Curado

† Raymond F. Delano
and Michael T. Fay
John M. Digaetano
Dana Dilworth
Liz Doherty
Sheila Doyle
Andrew Dunn
Stephanie G. Fidel
Philip Finch
and Will Halpin
Shauna Helton and
Reyes Coll-Tellechea
Mark Huberman

Isaacson Miller, Inc.
David Jacobs
Timothy Kelleher
Kevin P. Martin &
Associates, P.C.

Anthony Kolish
David Leon
Jonathan Li
Sharon and Alistair Lowe
Macy's Foundation
John Mazzone
Michael McCarron
Sean McConnell
Saraswathy Nochur
Carolyn Orfanella
and Brad Solomon

† Craig Robbins
and Eric Huang
Pattie Roth
Carl Sciortino

Bruce Silverlieb
and Mark Korson
Lindsay Silverman
Margaret Tracey
and Russell Kaiser
Michele Zuccala

\$100-\$249

Action for Boston
Community Development

† Rafael A. Altieri
and Steven Lumb

Arbour Health System -
The Triangle Program

Jeffrey Banks
Lynette Basile

Stephen and
Robert Batchelder

Eugene Beresin
and Michaela Moran

Daniel Berube
David Beshara

Brad Blake

Ashok Boghani
and Meera Boghani

Boston Medical Center
for Infectious Diseases

Jason Burke

Peter Cahn

Andre Campagna
and Gary Sherr

Galen Chen

Community Research
Initiative of New England,
Inc.

Paula Connolly

Chris Cormier

† Neil Cronin and
Stephen Cronin-Barrus

† Marc J. Davino

Drew DeVoogd

Christopher Digaetano

Dimock Community
Health Center

Estelle Disch

Mark Divincenzo

Amy Driscoll

Kewei Du

† Peter J. Epstein

Michael Freeman

William Freeman

Brian Gagne

Jeffrey Gates
Joseph Gilbody
Gillian C. Gill
Michael Goldrosen
and Tin Hong
Health Care for All
Edward Hennessy
and Harriet Fishman
James Hilton
and Karen Hilton
Douglas Hughes
Pieter Intveld
Holly Jackson
Marylynn Jacobs
Steve Jacobs
▲ Kristin James
Kamal Jethwani
Juan Jhong-Chung
Michael Ladd
Matthew LaFond
Andrea Lallier
Al Leblanc
Marc Lewis
Joan Litzow
Michael Lucerto
Paul Lucerto
Adrian Madaro
Nyna and Robert Malley
Massachusetts General
Hospital
Stella and Mary McCauley
Scott McIsaac
Harold T. McKone
Smita Mehta
Jim Meyer
Jeff Millett
Patricia Mitchell
Pascal Molenat
James Morgrage
Multicultural AIDS
Coalition
Hugh Munoz
New England AIDS
Education and Training
Center
New England Association
for HIV Over Fifty Inc.
Kevin O'Connor
Anu and Anand Parikh
John Parks
Aldo Peterson

Lisa Pizzi
† Marilyn Poindexter
Fran Rappaport
David Remillard
Margaret Retsch
† Frank Ribaud
Anne and Arthur Robbins
Lucy Ross
Kathy Russo
William Senior
Himat Shah
Vasanti Shah
Heidi L. Siegal
† Lorinda and John Simas
SPAN, Inc.
Meghan Truchan
Daniel Tyrrell
Linda Ward
Sue and Mike Wartman
Wellington Management
Company, LLP
Carol M. Wilson-Koyen
Jay Zimmerman

\$50-\$99

Felix Amsler
Ernesto Anguilla
Anonymous
Regina Barr
John Baxley
Carrie Becker
Corey Benish
Mike Bibilos
Biogen Idec
John Blaho
Ashish Boghani
Michael Borum
Beth Bouloukos
Suzanne Brendle
Melanie Brennan
Gary B. Brenner
Stephen Buckley
Chris Burke
Kirk Burkhardt
Matthew Byron
Stephanie Cappelletti
Benjamin Carlson
R. E. Colbourne
Stacie Collier

Matt Collins
Community Servings
Maureen Connelly
Carl Cottrell
Margaret R. Cunningham
Jeffrey Daddario
Dennis DaRos
Laurie Davidson
Sheila Davis
Rizzah Decopain
Yuriko Delacruz
Christopher DeVerna
Katie DeWitt
Cynthia Dickstein
Edward Dube
Michael Duffy
John Fahy
Daniel Faucher
and Tom Weisand
Virginia Fisher Gilmartin
Ana Frega
Tony Gale
Dominic Gallucio
GE Foundation
Bob Giannino-Racine
Anthony Giovannello
GLAD
Mitch J. Glassman
Duane Gosley
Lynn Hall
Daniel Heller
† Alfredo Hernandez Chavez
Christopher Hird
Jeremy Holman
Thomas Hood
Cheryl Howes
Corey Jacobs
Michael Jacobs
Neal Jain
Justin Juarez
Danya Kazakavich
Jona Kee
Marie Kerrigan
Thomas Kilduff
Bennett Klein
Amy Kohn
Lee James Kugler
Kevin Lalli
Brent Lanier

† Andrew S. Lantz
Mark Larrabee
Jonathan Lee
Spencer Lewis
Christina Licursi
Manny Lim
Joyce Linehan
Brendan Little
Dawn Lucier
Douglas Luo
Diego Mansilla
▲ Lori Manzelli
Kenneth March
Greg Marmai
Edward Marshall II
Joseph McCarthy
Drew McGillivray
Dale McLennan
Anjan Mehta and
Ameeta Mehta
Joseph Menick
MFS Matching
Gift Program
Robert and Bonnie
Monahan
Jill Morrison
Fred Munichiello
Colleen Murray
Ea Neidel
Sean Neilon
Richard Osgood
Joeli Pappalardo
John Pascale
Laura Perna
Michelle Pettis
David Phalstaf
Tamara Pitts
Chris Pouliot
Eliane Procope-Eriksson
Kevin Quincy
Robert M. Quist
John and Moira Raftery
John and Rodney Raftery
Ellen Reedy
Suresh Reginald
Alexandra Remorenko
Edith R. Rudaist
Bill Russell
Paul and Patrick Santos
Saurabh Saraf

Candace Sawyer
 Jennifer Schaefer
 Jim Schlosser
 Dhiren Shah
 Daniel Shovak
 Robert H. Silliman Jr.
 Joan Simpkins
 Starcom MediaVest
 Madeleine Stepanian
 Roberta Stone
 Sebastian Stuart and
 Stephen McCauley
 Mark Sutton
 Martha Taub

▲ Peter Tenggren and
 Warren Mitchell
 Gregg Tivnan
 Beth Toolan
 Katherine Townley
 Lisa Townley
 Carson Tucker
 Paul Twitchell
 Kelly Tzannes
 Robert G. Veneziano
 Yvonne Venuti
 Christopher Vyce
 Christopher Wade
 Robert Weinerman
 Thomas Welch
 and Martha Welch
 Kevin B. White
 and Donna M. White
 Kevin White
 Karen Wilcox

BOSTON MARATHON

\$2,500-\$4,999

State Street Matching
 Gift Program

\$1,000-\$2,499

Robyn Shepard

\$500-\$999

Patricia Comeau

\$250-\$499

AXA Foundation
 Todd Robertson
 Robert Shepard

\$100-\$249

Bonnie Andrade
 Jennifer Blake
 Maria and Louis Brindisi
 Anne Brooks
 Darryl Cahoon
 Jeanne Cianciola
 Walt Cukierski
 Christopher Ducar
 Theresa Flemma
 Irene Houde
 Joseph Murine
 John Orlandella
 Sarah Orlandella
 Carol and Dick Parker
 Francis Pezzolanella
 Joseph Richard
 Cheryl Scanlon
 Shane Scanlon
 Keith Schuderer
 Thomas Shaw
 Dan Wentworth

\$50-\$99

Todd Alperin
 Carolyn Baker
 Joseph Bernos
 Patricia Bruterra
 Mary Carey
 Peter Connolly
 Kimberly Costa
 William Darcy

† Marc J. Davino
 Tim Fallon
 Vincent Farrar
 Daniel Fletcher
 Cheryl Grinnell
 Sarah Gros
 Michael Gustafson
 Shauna Helton and
 Reyes Coll-Tellechea
 † Kathy Hinchcliffe

Timothy Holick
 Deirdre Holland
 Sarah Huesgen
 Justin T. Isaac
 Paul Koobatian
 Donna and Eric Long
 Erika Lumbrazo
 Jacqueline McCrillis
 Arun Nagpaul
 Michelle Nocera
 Janet Nolin
 Patty O'Brien
 Santina Pavia
 Kathy Perry
 Dan Phillips
 Chauncey Piculell
 ▲ Sarah Porter
 Kati Potenski
 Nick Quinci
 Christine Reilly
 Gayle Resetarits
 ▲† Daniel M. Schutt
 and Christian Flynn
 Judy Wilson
 Tim Wilson
 Barbara Yates

IN-KIND CONTRIBUTIONS

\$100,000 to the sky!

Greater Boston Food Bank

\$10,000-\$99,999

Clear Channel Entertainment
 Massachusetts Convention
 Center Authority

\$1,000-\$9,999

Adams Chapman
 † Dennis Balog and
 Robert J. DeMers
 Bay Windows
 Boston Gay Men's Chorus
 † Club Café
 † Coldwell Banker
 Residential Brokerage

Foliaire
 David and Greta Fox
 George Washington
 Carver Grand Lodge
 Gotta Have Sole
 Foundation
 Gourmet Caterers, Inc.
 Hopple Popple
 Larry and Valerie Post
 The PULSE Program for
 Service Learning - Boston
 College
 † Royal Commonwealth
 Society
 South End Buttery
 South End News
 SpeakEasy Stage Company
 Xaverian Brothers
 High School
 Yvonne's

\$500-\$999

BOKX 109 American Prime
 Boston Athletic Club
 Boston Chops
 Boston Winery
 Isaac Chanin
 Circle Furniture
 DC Rentals
 Duffy Design Group, Inc.
 EDGE Publications Inc.
 Equinox
 Pam and Bill Feingold
 Blase J. Gallo
 Sergio Gonzalez
 Grill 23 & Bar
 Hickory Hill Golf Course
 jetBlue
 Cha-Chi Loprete
 Stephen Lord
 John Lowe
 Charlotte Oliver
 Ropes & Gray
 Southwest Airlines Co.
 Spectacle Eyeware
 Strega Prime
 Sysco

Teamsters Local 125
Temple Beth Avodah
David Whitman
Woza Moya

Victory Programs would like to give special thanks to the volunteers that have dedicated their time and energy to our many programs. Their time and commitment to Victory Programs have a value of over \$241,000 in total hours donated!

SOURCES OF CONTRACT AND THIRD-PARTY SUPPORT

Beacon Health Strategies
Boston Housing Authority
Boston Medical Center HealthNet Plan
Boston Public Health Commission:

Ryan White CARE Act Title I

Cambridge Housing Authority

Chelmsford Housing Authority

Child Care Choices of Boston (ABCD)

City of Boston Bounty Bucks Program

City of Boston Department of Neighborhood Development:

Housing Opportunities for People with AIDS (HOPWA)

City of Lowell:

Housing Opportunities for People with AIDS (HOPWA)

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

Massachusetts Rehabilitation Commission Statewide Head Injury Program (SHIP)

Metropolitan Boston Housing Partnership

US Department of Housing and Urban Development (HUD)

These lists represent contributions received by Victory Programs from July 1, 2015 through June 30, 2016. 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.

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

▲ denotes Cornerstone Partner
Cornerstone Partners commit to making recurring donations to Victory Programs.

* denotes deceased

Family Shelter + a Little Extra

Victory Programs' ReVision, Chamblet and Portis Family Homes provide a wide array of services to 44 families at a time, and as many as 100 families annually, to help them gain the skills and experience they need to transition to affordable housing. Home Soon services, Family Financial Literacy and the Building Emotional Understanding parenting curriculum are just three of the many services provided.

board of directors

“Thanks to Victory Programs’ umbrella of care, I am stronger physically and emotionally.”
- Wayne, Living and Recovering Community and Boston Living Center

PRESIDENT

Jonathan D. Scott

CHAIR

Pamela C. Feingold

VICE CHAIR

Brian Link

TREASURER

Sharon Lowe

CLERK

Noel Richardson

BOARD MEMBERS

Sara Andrews	Andrea Laing
Dennis Balog	Drusilla Pratt-Otto
Tony Bertoldi	Craig Robbins
Erica Birke	Shirley A. Royster
Elizabeth Dugan	Dan Schutt
Andie Finard	Sandy Sheble-Hall
Alan Gentle	Susan Tannehill
Grace Harrell, MD	Rhonda Waters

2016 INSTALLED A NEW WALK-IN COOLER AFTER A YEAR OF FUNDRAISING

2016 RECRUITED TO THE MASSACHUSETTS STATE AGRICULTURE BOARD

2015 STARTED SELLING PRODUCE AT THE MILTON FARMERS MARKET

2012 MAJOR FABYAN STREET RENOVATION COMPLETED INCLUDING A NEW GREENHOUSE

2016 RECEIVED MDAR GRANT FOR MAJOR EQUIPMENT IMPROVEMENTS

2016 LAUNCHED ONLINE SEEDLING AND CSA ORDERS FOR THE FIRST TIME

2016 OPENED REVISION FARM STAND AND TUCKER STREET SITE TRANSFERRED TO VPI OWNERSHIP

6 years of greatest hits at revision urban farm

The farm has grown significantly in the past six years – here are some of the greatest hits!

2015 HIGHEST CSA/ SEEDLING/FARMERS MARKET REVENUE IN YEARS

2014 LAUNCHED A NEW AND IMPROVED JOB READINESS PROGRAM

2012 SECOND SITE AT TUCKER STREET ACQUIRED

2016 JOINED THE CITY OF BOSTON'S FOOD SECURITY TASK FORCE

About Victory Programs

Since opening our doors in 1975, Victory Programs has expanded to 17 health, housing and prevention programs in Boston, Cambridge and Topsfield. Every year we help more than 2,300 individuals and families break down barriers to a brighter future. Our programs serve people who are facing homelessness, drug and alcohol addiction, mental illness or chronic illnesses like HIV/AIDS and provide them with the tools needed to support healthy, self-sufficient lives.

Victory Programs' Leadership

Executive Team

Jonathan D. Scott,
*President & Chief Executive
Officer*

Sarah Porter,
*Vice President & Chief
Operating Officer*

Marc Davino,
*Vice President of Development
& Communications*

Cecile Durham,
Chief Human Resources Officer

Christopher Lawrence,
Chief Financial Officer

Leadership Team

Michael Bacon, *Director of Nutritional Services*

Sidney H. Burton Jr., *Director of MIS*

Kathy Crehan, *Director of Clinical Services*

Larry Day, *Boston Living Center Program Director*

Rainer Felber, *Director of Victory Health*

Janet Gardner-Robinson, *New Victories Program Director*

Angela Headley, *Shepherd House Program Director*

Henryce Jackson-Gumes, *New Joelyn's Home Program Director*

Eileen Maguire, *Deputy Director of Victory Health*

Elizabeth Malloy, *Project Manager*

Ryan McCallister, *Victory House Program Director*

Zanele McIntyre, *LARC Program Director*

John O'Connor, *Director of Facilities*

Anu Parikh, *Assistant Director of Development*

Nicole Sheldon, *Women's Hope Program Director*

Tammy Simmons-Dixon, *Director of Victory Housing*

Rosa Varraso, *Accounting Manager*

Meg von Lossnitzer, *Deputy Director of Victory Prevention*

Torleah Washington, *Chamblet and Portis Family Homes Program Director*

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

[f / VictoryPrograms](https://www.facebook.com/VictoryPrograms) [@VictoryPrograms](https://twitter.com/VictoryPrograms)