

Opening Doors to a Bold Future

SUCCESS

SELF-EMPOWERMENT

COMMUNITY

CREATIVITY

CONNECTIONS

FAMILY

CAREER

DISTINCTION

SELF-RELIANCE

CARING

FRIENDSHIP

A NEW VIEW

PRIDE

EXPLORATION

TRANSFORMATION

FULFILLMENT

SATISFACTION

SELF-REALIZATION

CONTRIBUTIONS

PRODUCTIVITY

Young adults making friends, learning skills
and having a blast during summer enrichment
at Manhattanville College.

About Arc of Westchester

Our services focus on individual choice, future planning, community inclusion, and smaller, individualized residential options. We were founded in 1949 with a radical idea: that people with developmental disabilities have rights and expectations to make the most of their abilities as citizens of their communities. Regardless of external challenges, we strive to evolve, meet new challenges and create a sustainable foundation for the future.

Mission

To empower children and adults with developmental disabilities to achieve their potential based on personal choices, abilities and interests. This is accomplished through person-centered services, support to families, advocacy and leadership, which together inspire the community to value the inclusion of people with developmental disabilities.

Foundation Mission

To increase public awareness and to raise financial support from the community, generating income through long-term investments and distributing funds to support services for people with developmental disabilities in Westchester County.

Colleen works at the Westchester County Board of Legislators. In the thirteen years she has been employed by the Board she has assisted numerous legislators with tasks, including copying, filing, mailings, shredding, and packing boxes. "She approaches her work with enthusiasm and a pleasant attitude. She is a member of the BOL family and makes everyone around her happy," says Tina Seckerson, Chief Administrative Officer, Westchester County Board of Legislators.

Photo courtesy of Debbie Rasiel

You Are the Key to Our Accomplishments in 2011.

Our donors, members, families, and community partners are key to the success of our programs. Thanks to your support, we are making a very real impact in the lives of our consumers. Impact that is measured not just in numbers but in lives led with dignity and distinction.

We continued our time-honored tradition of being the oldest and largest agency in Westchester County serving children and adults with developmental disabilities.

Our Wellness Center served over 430 people, providing a variety of outpatient clinical services such as occupational and physical therapy, nutrition assessments and counseling, and psychotherapy.

More than 80% of the preschool children we serve went on to attend community kindergartens.

Our Respite House provided overnight visits for both children and adults, allowing for invaluable relief for family members. Parents were able to rest easier knowing trained respite staff cared for their children.

Our crisis intervention hotline provided 24 hour a day support and response to urgent and emergency issues.

120 adults and their families were served by our guardianship services. These services are completely donor supported and provide legal guardianship for adults whose families are no longer able to care for them.

240 adults lived in our safe, comfortable, supportive residences. We opened a brand new residence in Cortlandt Manor.

Through our nationally recognized model of employment, 80% of the young adults served are engaged in employment, compared to the national average of 27%.

330 people were employed in jobs in our community.

We provided services to over 2,000 individuals every day. We are there where they need us – whether it be at their job, at school, in their home, or at the Gleeson-Israel Gateway Center.

“Even at 6 years old, Mia has high expectations for herself. We are just going to sit back and gently guide her in the right direction! We know she will do wonderful things. We know that she is going to impact a lot of people in lots of wonderful ways.”

Michelle Christie,
proud mom of Mia Grace Kelly

“My daughter, Mia Grace Kelly, is a beautiful little girl who just happens to have Down syndrome. When she was born, we received information about the Children’s School for Early Development and at four months old, she began to receive services in our home. As she got older, she enrolled in the Children’s School program where she received the same excellent services and was also given the opportunity to attend pre-school classes with children typically developing along with children with developmental disabilities. I’m proud to say that she is now thriving at the local public school kindergarten. Arc of Westchester paved the way to her being where she is today.

Arc of Westchester has given us the coping skills to raise a child with special needs. We were not prepared, but as overwhelming as that can be, it just seemed so natural when they guided us through the maze of acronyms and therapies. We have become better parents because of their support. We support Arc of Westchester financially because we want other children and their families to get the same quality of service and compassion that Mia has received. It is life changing.”

Early diagnosis and treatment can change the life of a child with developmental disabilities. Our early intervention program serves children from birth through three years of age. Services include evaluations, service coordination, speech, occupational and physical therapy, and family support groups. Our preschool program has classes that serve children age three to five with autism and other developmental disabilities. Most of our students graduate to typical community kindergartens in their local school districts.

In 2011, 71 infants received evaluations, 78 children received early intervention services, 150 children were in preschool classes, and 115 children graduated from preschool.

My daughter is Mia Grace and she is:
Confident, capable, tenacious, strong, and beautiful.
She will melt your heart!

“My goals and dreams are to keep my job, to live out on my own some day and to have a job where I can be a secretary because I love to talk on the phone and interact with people.” Diana Hurt

Diana has a job she loves: entering data to create coupons for restaurants. She saves the money she earns for trips with the Arc of Westchester travel club. She feels independent traveling without her mom and dad. She says: “Being independent is good, because you are on your own, and you want to be out in the world doing your own thing and not having people telling you what to do.”

As part of our summer enrichment program for young adults, Diana took part in a unique learning experience on the campus of Manhattanville College. All classes, dorms and meals allow for the full college experience with other students attending summer classes. Students enhance their creative thinking and verbal and social skills by creating a musical theater performance. They learn team-building and computer skills that will help them find and keep jobs.

The summer enrichment program is part of Arc of Westchester’s broad spectrum of transition services. These services are offered in partnership with school districts to help young people succeed in their transition from school to work. We help young adults to take stock of their interests, abilities, resources and goals, and then take action. Job readiness classes, internship experience and job coaching, life planning and navigation services are all designed to provide a bridge to adulthood for these young people. 150 young adults took part in transition services in 2011.

My name is Diana and I am:

A very good friend and a good-hearted person. I am very giggly! The most important thing in my life is to help other people. I like people. I am nice, helpful, playful, beautiful and funny.

“I told my friend, don’t be afraid, we can move on from this. Being blind will not stop you from doing what you have to do for yourself.” Crystal Cruz

“One of my friends just became blind. She didn’t like being blind and she was afraid. One day I sat with her and talked her through it. I told her how it feels to be blind. Being blind will not stop you from doing what you have to do for yourself. You always have something in your heart, especially inside of yourself to know that you can do it even though you have a disability as well as being blind.

I told her it would be OK. Don’t be afraid, I am blind too, we can move on from this. We can do things together that we never did before like reading Braille. She is learning how to read Braille and getting better at it. I am proud of myself because I taught her. I know if I can do it, I know that those out there with a disability can do it too.”

Crystal is part of the Prevocational Program at the Ann Manzi Center. These services train adults for employment. The curriculum focuses on problem solving techniques, employer expectations and the communications skills they will use on the job.

Our people show their caring for each other and for the community in many creative ways. At the Mount Kisco site, they make their own greeting cards. Over the year, they sent many holiday, happy birthday, get well, thinking of you and thank you cards to consumers in the programs and to our troops overseas. The group donated \$180 to the Ronald McDonald House. They also volunteer at the Katonah Community Center, sorting and hanging clothing. Every month, they recycle cans and water bottles, collecting money for donations. They sent a \$170 donation for the Pacific Earthquake and Tsunami Fund through AmeriCares.

In Yonkers, program participants spend several days a week at The Sharing Community, where they serve meals to over 250 people at a time. There are many such examples where our volunteers contribute.

My name is Crystal and I am:
Funny, smart, caring, respectful,
passionate - definitely a very caring person!

“I am a person who believes life is a learning lesson.
I never stop learning. There is no challenge I can't do.
I first think about it and then I figure it out.”

Pasquale Ginese, President,
Customer Service Council

“My first self-advocacy learning experience was actually from my Dad. He told me that the school system didn't want me in the school. He took me to the PTA meeting and he asked the school people to tell me they didn't want me in their class. I learned to speak up for myself. I also learned from him that he isn't always going to be here for me and I have to learn to have my own voice. That has helped me to speak up for others and encourage them to speak up for themselves. This is important to me.

I speak to senators and let them know that people with disabilities have a right to be included and not to cut services to them. I shared my successes and failures. Self-advocacy is not easy, you have to keep pushing, keep asking the same question again and again. I have learned as a self-advocate to go out there and it has really taken me places.”

The Customer Service Council is a board-level group of people with developmental disabilities. The Council represents all of the 2,000 individuals who receive services from Arc of Westchester every day. The Council holds annual elections of officers, publishes a newsletter, and directly contributes to decisions on Arc of Westchester's strategy and operations. At the Gleeson-Israel Gateway Center, there is a room designated for the meetings and activities of the Council. There is a plaque on the wall with the Council's slogan, “Nothing About Us Without Us.”

“Nothing About Us Without Us”

Arc of Westchester Self-Advocates

My name is Pasquale and I am:
Determined, truth-seeking, self reliant
and caring.

A Bold Future: Insights and Inspiration from Arc of Westchester Leaders Sheryl Frishman, President, and Ric Swierat, Executive Director

Ric: Sheryl, over the past few years, we have widened our outreach and services to an ever-expanding range of individuals and their families – many of whom are on the autism spectrum. We are working with families who have struggled with finding the right services and opportunities for their children. Thanks to strong leadership and support from committed families, donors, and community partners we are now regarded as not only a traditional provider of services but as a support for people making choices, realizing possibilities, and creating their own lives.

Sheryl: I am so proud of that progress. Arc of Westchester is constantly evolving to meet the changing needs of our consumers, of our community. Current statistics show that one out of 88 children in America is on the autism spectrum. That's staggering! We have to figure out how to provide kids, like my son Aaron, the bold, bright future they deserve. Aaron was diagnosed with severe autism at age 2. Because of the incredible services and expertise at Arc of Westchester, Aaron has been able to remain at home and participate as a cherished member of our family. But as Aaron and kids like him grow up, we need to rethink the ways we provide support.

Ric: One way we will continue to evolve is through our families and self-advocates. They have a say in how we support their children and help them build their futures. It's like a family around a dinner table, making decisions and planning for the future. It is central to our mission to include our consumers and their families in our planning and evaluation processes. Who knows better what the

real issues and needs are? Who has a bigger stake in the outcomes? No one.

Sheryl: I'm glad you mentioned that. We had our start as a group of committed parents and we have maintained that connection even as we have grown into the largest provider of services to people with developmental disabilities in Westchester County. Along the way we realized the need to partner with self-advocates as well—and what an impact that has made. Working together—in collaboration—we are a powerful force in our local community and at the state level as we advocate for change and support.

Ric: We're learning from our self-advocates what they need and we're learning not to get in their way. One of the ways we are able to do this is through the use of technology. Devices like Smartphones and low-tech walkie-talkies enable us to give support without intruding as people go about their lives. True self-advocacy means it's up to them to ask for the support they need. And, of course, we all need support in one way or another.

Sheryl: Yes, one of the most important things I have learned is that there is no “one size fits all” in terms of support. For example, people on the autism spectrum have taught us that job training is different for them than it may be for someone with Down syndrome. They often don't need social breaks from work as much as they need some downtime. We are working to recognize all of these unique needs and make sure they are all

“Working together, we are a powerful force in our local community and the state as we advocate for change and support.”

being met in a way that is beneficial to the individuals and their families.

As I think about Aaron's future, I know I can't rely on services provided by public benefits. Parents must invest and plan for their children's futures. I see great things ahead for Aaron because of what I have learned here at Arc of Westchester. I feel privileged to be able to provide this vision of a bold future to our entire community.

Ric: As we move into a new era of managed care, customer satisfaction will be key to success. The

customers will make choices as they move from service to service. Our customers always lead us back to our mission. The funding and regulations don't drive the supports and programs. We are always learning from the people we serve what is important to them, and we help them achieve it.

I wish all the parents who founded Arc of Westchester 65 years ago could be part of our conversation today. I know that they would be proud of the way the organization has lived up to their original goals and dreams. I know I am.

Above from left: Sheryl Frishman, Jenna Loccisano and Ric Swierat

Donor Support Opens Doors to Lives of Distinction

A candid conversation with Arc of Westchester Foundation leaders, Larry McNaughton, President, and Anne Sweazey, Executive Director

Anne: Larry, I came across this great quote the other day: “The doors we open and close each day decide the lives we live.” It really got me thinking about the many conversations I had with donors this year about their motivations for giving. Time and again, I see their eyes light up and their hearts open when they talk about the individuals who are living full and dignified lives because of the support they receive here at Arc of Westchester.

Larry: I agree. I was sitting with a generous donor last month at our Employer Recognition Breakfast. She was tremendously moved by the self-reliance of our consumers and the sensitivity and caring of the business people who employed them. When I thanked her for her recent gifts she said “When I see concrete examples like this of lives changed, I know I made the right decision. There will be more support coming from me, I promise!”

The innovative and unique efforts of Arc of Westchester to support lives of distinction for our consumers has been the true inspiration for giving for many of our donors. We only need to point to the full lives our consumers are leading for them to know that their dollars are well spent.

Anne: Yes, and as anyone who has ever visited us here at The Gleeson-Israel Gateway Center knows, there is inspiration waiting around every corner. From the beautiful client-created artwork adorning the walls, to the professionals who come together to share their expertise, to the learning and the opportunities for friendship, people can truly see their donations come to life. And, of course,

most important is what happens beyond these walls, out in the community. It is truly something to marvel at!

A key to this is our Foundation Board members. They bring creativity to every conversation—a new way to fulfill a need or a source of funding we hadn’t thought of before. For example, our Board member, Laura Saggese and her husband, Ed, created an enormously successful matching gift campaign. Ed shared his personal story about how his older brother Joe had found a satisfying and peaceful home with Arc of Westchester. That campaign was the most successful in our history and I believe that a big part of its success was because

2011 RESULTS

Every year, the Foundation contributes to Arc of Westchester programs through foundation and corporate grants and from contributions from individual donors earmarked for programs. Corporate and foundation grants were \$273,755 in 2011 compared to \$267,800 in 2010.

Net proceeds from A Matter of Taste in 2011 were over \$127,000, the highest in the event’s history. Net proceeds from Golfing for Kids in 2011 were \$120,000.

The Foundation manages pooled supplemental needs trusts for the benefit of seven individuals with disabilities. On December 31, 2011, the trusts had assets of \$696,358.

Funds for the Future are long term capital funds held by the Foundation for the future security of Arc of Westchester programs. Those funds totaled \$1,544,683 on December 31, 2011.

	2011	2010
Total liabilities and net assets:	\$3,102,021	\$3,237,586

Above from left: Larry McNaughton and Anne Sweazey

people were able to connect on a deep and personal level with Ed's story.

Larry: That's right Anne. The personal stories of our consumers are very powerful. I've met some very generous folks in the last year who have chosen to support us but have no personal connection to Arc of Westchester. They give because they recognize the need to support people living with developmental disabilities in their communities and they see the real impact Arc of Westchester makes in these individuals' lives. That is really inspiring to me. The whole community wins with generosity like that.

Anne: We are so lucky—we get to see both sides. We get to see the tremendous effect that donors have on

individual lives—the doors that are opened because of their generosity. And we get to see the satisfaction that donors feel from giving. Working with the people who need our support as well as the people who are giving has made my life immeasurably better. I am so grateful to be able to witness such generosity and transformation firsthand.

Larry: I agree. I definitely notice a change in demeanor after someone has made the decision to support our consumers. There is a peacefulness about them, a little more sense of purpose—perhaps even a greater sense of meaning.

We need to always remind ourselves that the funds we raise are for very real and practical purposes and it comes right down to a very simple mantra: Can we help make a life better in some way? Yes, we truly can. That's it and that's all.

Where the funds came from

Where the funds went

“**The question is** - Does my gift improve the quality of life and productivity of Arc of Westchester clients?

The answer - Absolutely. And seeing clients in a work environment, collecting a paycheck, and developing an enhanced sense of self-worth is more than gratifying.”

Mitch Benerofe
Employer and Longtime Friend

“There’s nothing like a first paycheck!”
says Katie.

Arc of Westchester Financial Statements

Statement of Fund Balances

December 31, 2011

(Dollars in thousands)

Assets	
Cash and cash equivalents	11,761
Accounts receivable	9,425
Prepaid expenses and other assets	418
Due from affiliates	58
Assets held in custody	2,382
Security deposits	44
Assets limited as to use	1,914
Fixed assets, net	24,520
Total Assets	50,522

Liabilities and Fund Balance	
Accounts payable & accrued expenses	3,912
Accrued salaries & vacation	2,012
Current portion of bond/loan payable	1,408
Due to government agencies	2,220
Other liabilities	1,222
Loans payable, net of current portion	831
Bonds payable, net of current portion	12,041
Total liabilities	23,646
Net assets:	
Unrestricted	26,876
Total Liabilities & Net Assets:	50,522

Statement of Revenues and Expenses

Year ended December 31, 2011

(Dollars in thousands)

Operating Revenues	
Program revenue	50,728
Other revenue	2,376
Total Revenue and Other Support	53,104

Operating Expenses	
Personal services and fringe benefits	38,369
Other than personal services	9,971
Equipment - provider paid	815
Property - provider paid	3,543
	52,698
Excess of Revenue and Gains over Expense	406

“When we see concrete examples of lives changed, we know we made the right decision to give.”

John and Susan Walker
Parents

Generous donors ensure superlative services. We are grateful to the following members and donors for their gifts in 2011. We wish we could list everyone! A complete list of 2011 donors is on our website, www.westchesterarc.org.

Shooting Stars

\$50,000 +

Golfing for Kids
A Matter of Taste
The Tudor Foundation, Inc.

Diamond Stars

\$25,000-\$49,000

The Estate of Annette Edwards
The S & L Marx Foundation
The Taft Foundation
The UPS Foundation
The Walbridge Fund Ltd.

Platinum Stars

\$15,000-\$24,999

Mrs. Cynthia Ferguson
Estate of Gabriel Rubino
The New York Community Trust
RBS Greenwich Capital

Gold Stars

\$10,000-\$14,999

Allianz Global Investors of America L.P.
Broadview Network
Thomas & Agnes Carvel Foundation
Ms. Virginia Donovan
Horticultural Solutions
Mr. and Mrs. Rudolf Laager
The Joseph LeRoy and
Anne C. Warner Fund
Mr. and Mrs. Larry McNaughton, Jr.
Ronald McDonald House Charities
Mr. and Mrs. Walter J. Scherr III
Mr. and Mrs. Paul Stevelman
Mr. and Mrs. David B. Walker
Mr. and Mrs. John D. Walker

Silver Stars

\$5,000-\$9,999

The Rita A. Aranow Family Fund
Mr. and Mrs. George B. Beitzel

Ms. Debra Bisaccia
Bradford Renaissance Portraits
The Con Edison Company of New York
The Louise and Arde Bulova Fund, Inc.
Mrs. Kathleen Connor
John M. and Katharine W. Conroy
Mr. and Mrs. Thorsten Cook
The Estate of Marjorie A. Elbers
Mr. and Mrs. David Gette
Google, Inc. Matching Gift
H.O.P.E. for Youth Foundation
Mr. William Healey
JP Morgan Chase
Kramer Portraits
Mr. Lawrence Marolda
Mr. and Mrs. Alfred Mascia
The V & L Marx Foundation
Elaine and Steven Masket
Mr. Michael Meagher
Mr. and Mrs. Eugene J. Porcaro
Rotary Club of White Plains
Simpson Thacher and Bartlett LLP
Ms. Jamie Smith and Ms. Amy Laskin
Mr. and Mrs. Hal Stevelman
Mr. and Mrs. Richard Swierat
The Estate of Marion L. Silbert
Anonymous

Rising Stars

\$1,000-\$4,999

The Louis and Anne Abrons
Foundation, Inc.
Mr. Frank Aiello
American Petroleum
Mr. Robert Arnow
Baumeister and Samuels, P.C.
BDO Seidman
BlackRock Matching Gift Program
Boies, Schiller & Flexner LLP
Mr. David Bouley
Cadwalader, Wickersham & Taft LLP

Mr. and Mrs. Tom Chiusano
Mr. John Corgan
Mr. and Mrs. Keith Cox
Mr. Robert Cox
Ms. Fanny Culleton
Mr. and Mrs. Patrick Daddino
Mr. and Mrs. Cesar DeCastro
Desires by Mikolay
The Thomas Doran Trust
Enterprise Fleet Management
Mrs. Linda B. Evans
Mr. Joseph Faber
Federal Law Enforcement
Foundation, Inc.
Mr. Kevin J. Fee
Alfred and Harriet Feinman Foundation
Ms. Maria Feng
Mr. Keith E. Ferguson
Dr. and Mrs. William Frishman
Fujifilm
Mr. and Mrs. Robert Galford
GAMCO Asset Management Company
Gamco Investors, Inc.
Mr. Patrick Gately
General Re Corporation
The Glickenhau Foundation
Mr. and Mrs. Sheldon Gordon
Mr. and Mrs. Eugene M. Grant
Grassy Sprain Long Term Care, Inc.
Mrs. Leon Green
Ms. Margaret Grissinger
Ms. Tibisay Guzman and Mr. Paul Sturr
The Gym
Mr. David Hausmann
Ms. Lisina Hoch
HSBC Philanthropic Programs
Mr. and Mrs. Thomas Hughes
IBM Employee Services Center
IBM Retiree Charitable Campaign
Mr. Justin Israel
Jasper Energy LLC

Mr. Stephen A. Johnson
 Mr. and Mrs. Donald Jonas
 Jones Apparel
 Joseph Merrill Capital
 Mr. and Mrs. James G. Kane
 Mr. Kenneth Jasilli
 Mrs. Arthur Kramer
 Mr. and Mrs. George Landegger
 Mr. Andrew M. Lankler
 Mr. and Mrs. Ted Levine
 Mr. and Mrs. Joseph J. Liberatore
 Littman Krooks LLP
 Mrs. Arthur Maier
 Mr. and Mrs. Joseph Majsak
 Mr. William Masket
 Mr. and Mrs. Ralph Mauro
 Mr. and Mrs. Anthony Mazzella, Jr.
 MetTel
 Morgan Stanley
 Mr. and Mrs. Robert B. Nuccio
 Law Offices of Daniel J. Ollen
 James P. O'Toole Consulting
 Mrs. Debbi M. Ostrovsky
 Mr. Andreas Papadatos
 Parker & Carmody
 Personal Podiatry P.C.
 Plates
 Ms. Christa Porcaro
 Mr. and Mrs. Eric Prideaux
 Mr. and Mrs. Salvatore F. Pugliese
 Quaker Foods and Beverages
 Dr. and Mrs. Peter Richel
 Rotary of Peekskill
 Mr. Robert Rosman and
 Ms. Sheryl Frishman
 Mr. and Mrs. Edward Saggese
 San Carlos Hotel
 Saw Mill River Nursery LLC
 Mr. and Mrs. Michael Schneck
 Mr. John Schobel
 Mr. and Mrs. Edmund Schroeder
 Mr. Michael Shoemaker and
 Ms. Una Murray
 Dr. Baldev Kaur Singh

Sleepy's Inc.
 Ms. Elizabeth Sorenson
 Mr. and Mrs. David Stern
 Ms. Elizabeth Straight
 Mr. David Swope
 Mr. and Mrs. Val Taubner
 The Kotval Shroff Family Fund
 TimesSquare Capital Managment, LLC
 Ms. Camille R. Tomao
 Tropham Foundation, Inc.
 Mr. and Mrs. Robert Unger
 United Way of Westchester &
 Putnam, Inc.
 Estate of Joseph Vandernoot
 Mr. Prakash Wadhwani
 Mr. Lawrence M. Waterhouse, III
 Well Done
 Dr. Louise C. Weston
 Ms. Cory Whittier
 Mr. and Mrs. James Wooley
 Ms. Ruth Yang
 Yonkers League for Retarded Children
 Mr. and Mrs. John and Mary Zampino
 Anonymous

Twinkling Stars

\$500-\$999

Advanced Dental Care of Armonk
 Antonio Cabinetry Corp.
 Mr. David Armon
 Avalon Farms
 Ms. Cathy Bahan
 Bank of America Matching Gifts
 Mrs. Beth Beck
 BD Realty LLC
 R. Bird & Co., Inc
 Mr. Ronald G. Blum and
 Ms. Karen W. Lindsay
 Mr. and Mrs. Moshe Bronstein
 Mr. Douglas J. Brown
 Mr. Peter C. Brown
 Mr. and Mrs. Nicolas Carille
 Ms. Jane H. Carmody
 Mr. and Mrs. Michael Carmody

Mr. Joseph Cassarini
 Mr. and Mrs. Donald Cecil
 Ms. Michelle Christie
 Church of Saint Patrick
 Classic Medallics
 Con Ed Solutions
 Countyfair Home Appliance, Inc.
 Mr. and Mrs. Leonard Crispinelli
 Mr. Daniel Curry
 Curtis, Mallet-Prevost, Colt & Mosle, LLP
 Mr. and Mrs. Stephen Deely
 Diversified
 Mr. Ronald Doades
 Mr. Armando Durastanti
 Mr. James Esposito
 FIC Capital
 Ms. Janet Gagne DeFeo
 Mr. and Mrs. Carl Genna
 Mr. Mark Glucksman and
 Ms. Roberta Leiber
 Ms. Frances Goldfarb
 Dr. and Mrs. Zindel H. Heller
 Mr. and Mrs. Donald S. Hillman
 Mrs. Roy Holbeck
 Hudson Valley National Foundation Inc.
 Jacques Torres Chocolate
 Mr. Peter H. Jakes
 Mr. and Mrs. Andrew Kahn
 Kopff, Nardelli & Dopf LLP
 Mr. and Mrs. John Lawton
 Mrs. Luguang Luan
 John and Allys Macken
 Dr. Joseph Manzi
 Mrs. Walter Manzi
 Mr. and Mrs. Edward Marx
 Mr. and Mrs. Steven Meierfeld
 MRA Physicians
 Mr. and Mrs. Daniel Murdock
 Ms. Lorri Nadel
 The Netter Foundation
 New York Hospitality Group
 Mr. and Mrs. Alfonzo Owens
 Pfizer United Way Campaign
 Mr. and Mrs. William C. Porcaro

Mr. and Mrs. Kevin Quigley
 Ridgeway Country Club
 Ristorante Savore
 Mr. and Mrs. Mark Rose
 Mr. and Mrs. Morton Ross
 Chad and Christina Sarchio
 Mr. Douglas Scherr
 Mr. and Mrs. William Schneck
 Mr. and Mrs. Frank Scolaro
 Seeger Weiss LLP
 Mr. John Shapiro and
 Dr. Shonni Silverberg
 Mr. and Mrs. Jerrold Shenkman
 Mr. and Mrs. Joseph Siebecker
 Silk Studio, Inc.
 Mr. and Mrs. Stephen Skillman
 Mr. Eugene Small

Splash White Plains, LLC
 Mr. and Mrs. Robert Stanley
 Mr. and Mrs. John Stelluti
 Mr. Peter D. Sturr
 Daniel Sullivan AIA, Architect
 Ms. Anne F. Sweazey
 Mr. and Mrs. Harold Tanner
 Mr. and Mrs. Daniel Tateo
 Mr. Val Taubner
 Dr. and Mrs. George Todd
 Mr. and Mrs. Peter A. Walkes
 Mrs. Sally Weinraub
 Westchester Women's Bar
 Association Foundation
 Mr. and Mrs. Stanley Zabar

“Our nonverbal son lives in an Arc of Westchester residence. We give to the Arc because the high caliber of the staff, the spotlessness of his home and the devoted care he gets keep him happy and allow us to rest easy.”

Elaine and Steven Masket
 Parents

Legacy of Love Society

We gratefully recognize those people who have included Arc of Westchester Foundation in their estate plans. These far-sighted and generous people help to ensure future services for developmentally disabled people in Westchester County.

Fulfilled Gifts

Robert Blauner
 Neil Cifichiello
 Murray Collier
 Constance Dimond
 Thomas Doran
 Annette Edwards
 Miriam G. Ekstein
 Marjorie A. Elbers
 Alfred S.Gano
 Gerard Gleeson and Family
 Jean Gustafson
 Pauline C. Halpin
 Helen M. Harris
 William Jarad Horton
 James B. Hosmer
 Edward H. Hussey
 Mary A. Jensen
 Heinrich Joachim

Charles Kingsley
 Lucille Kirschner
 Aldo Mazzarati
 Anne McGuire
 Ira Meiowitz
 Helen Melnick
 Jay Robinson
 Gabriel Rubino
 Stella and Simon Sheib
 Rose Simon
 Marion L. Silbert
 Milton G. Sincoff
 Robert E. Stein
 Joseph F. Vandermoot
 Heljo Vosari
 Louise Wick
 Margaret Annie Wilkins
 Edwin F. Zimmer

Promised Gifts

Gazella Allen
 Lorraine Bauchman
 Beth Beck
 Judith and Peter Christ
 Deborah Lea Cohen
 Ann and John Coneys
 Katharine Wilson Conroy
 Betty D'Alton
 Joan and Edward Dusenberry
 Douglas and Cynthia Ferguson
 Dr. William and Esther Frishman
 Mary Green
 Justin Israel
 Emily Perl Kingsley
 Theodore and Patricia Levine
 Julia McGuire
 Larry and Angela McNaughton
 Mohan and Suzanne Mehra

Margaret Mulvey
 Theresa Pietsch
 MG and Dennis Power
 Sheryl Frishman and Rob Rosman
 Rita and Mort Ross
 Judith Solomon
 Anne Sweazey
 Susan and John Walker
 Gertrude and Irving Wasserman
 Louise C. Weston, Ph.D.

Event Highlights

YOU ARE THE KEY TO COMMUNITY FUNDRAISING

Paul Stevelman accepting the Family Partnership Award on behalf of his family at A Matter of Taste.

At A Matter of Taste, a line up of generous chefs with News 12 Westchester Anchor, Brian Conebears, master of ceremonies.

Ed, Laura, and Joe Saggese enjoying the 2011 Spring Ball together.

Master auctioneers, Larry McNaughton and Ric Swierat, displaying Alex Masket's artwork.

Anne Sweazey accepting a generous check from Hudson Valley Bank from Moira Kiernan and Jennifer Marron.

At Golfing for Kids, Ralph and Annette Mauro, along with their children, accept the Family Partner Award.

At Golfing for Kids, Dr. Peter Richel and his family celebrate his acceptance of the 2011 Caring for Kids award.

Another great day for our golfers at the 11th Annual Golfing for Kids.

Arcwestchester 265 gallery

Gallery 265 celebrates the creative and artistic accomplishments of individuals with developmental disabilities.

Creating art enhances self-esteem, individuality and creative thinking. Our art classes enable individuals to share their cultures, experiences, and feelings and to come together in a nurturing and supportive community. Even those who are shy or nonverbal can use art to communicate their thoughts and ideas. We invite you to cherish these extraordinary works of art and join each of our artists on a journey of artistic exploration.

Joe Saggese

Chris Muzzio

Benjamin Ulucha

David Majsak

John Israel

Mount Kisco Day Habilitation

Anonymous

Peter Gallagher

OUR LEADERSHIP

Arc of Westchester Board of Directors

Sheryl R. Frishman, Esq.
President

Anthony Assalone
President-Elect

Anne M. Majsak
Immediate Past President

Robert B. Nuccio
Treasurer

Myles Bartley
Joseph Cassarini
Katharine Wilson Conroy, Esq.
Miriam DeLeon
Jonathan Ferguson
Patsy Ginese
Robert Hunt
Bernard Krooks, Esq.
Mohan Mehra
Paul Mehta
Christopher Orlando, M.D.
Abby Reuben
Rosa Rodriguez
Harriet Schleifer
Jerrold Shenkman, Esq.
Baldev Singh, M.D.
Timothy Sullivan, M.D.
Chinika Thompson

2011 Annual Report is published by:
Arc of Westchester, a chapter of NYSARC, Inc., and the Arc of the U.S.
Arc of Westchester Foundation

Design by Victoria Grinapol

Gleeson Israel - Gateway Center
265 Saw Mill River Road, Hawthorne, NY 10532
Telephone: 914.949.9300
www.westchesterarc.org

Arc of Westchester Foundation Board of Directors

Lawrence McNaughton
President

Beth Beck*
Katharine W. Conroy, Esq.*
Jazmine Cox
William V. Healey
Justin Israel
Elaine Masket
Mohan Mehra
Robert C. Paladino
Laura Scherr Saggese
Gerald Singer*
Susan Walker*

Members

Janet Abinanti
Sheryl R. Frishman, Esq.
Robert B. Nuccio, CPA

Anne Sweazey
Executive Director

***Also Foundation Members**

Arc of Westchester Executive Staff

Richard P. Swierat
Executive Director

Thomas M. Hughes
Associate Executive Director

Rosemarie Crisafi
**Assistant Executive Director,
Residential Services**

Lawrence Faulkner, Esq.
**General Counsel & Director of
Quality Assurance**

Tibisay Guzman
**Assistant Executive Director,
Day Services**

Fran Porcaro
**Assistant Executive Director,
Educational Services**

Nancy Succoso
**Special Assistant to the
Executive Director**

Norman Szymanski
Chief Financial Officer

Soosan Tehrani
Controller

Myriam Vocke
Director of Human Resources

Steven R. Yellen
**Assistant Executive Director
Clinical and Community Services**

Cover artwork created by John Towler
as part of our art program.

**Arc of Westchester
Gleeson-Israel Gateway Center
265 Saw Mill River Road
Hawthorne, NY 10532
www.westchesterarc.org**