

2015-2016 Annual Report

*...Because every child
deserves a childhood*

Astor's impact on Children & Families

...Because every child deserves a childhood

Our Board and Executive Team

We thank them for all the work they do on behalf of our children and families!

Astor Services for Children & Families

Donald P. Adams

Scott D. Bergin, Esq.
VICE CHAIR

Michael C. Betros
ASSISTANT TREASURER

Justin J. Butwell

Scott G. Cruikshank

Joseph E. Davis
ASSISTANT SECRETARY

Charles R. Daniels, III
ASSISTANT TREASURER

John P. Genn III

Lora J. Gescheidle
ASSISTANT TREASURER

Kevin A. Hamilton
ASSISTANT TREASURER

Julie H. Krieger
ASSISTANT TREASURER

Therese M. Lack, Ph.D.

Elizabeth Hickey Lavin

Edward Lyons
TREASURER

J. Joseph McGowan, Esq.

Susan J. Ragusa
ASSISTANT SECRETARY

James M. Raimo
CHAIR

Juana M. Rivera

Virginia H. Sibbison, Ph.D.

James L. Schwab

Msgr. Kevin Sullivan

Paul O. Sullivan, Esq.

J. Michael Sweeney

James E. Vitiello

Leslie M. Vosburgh
SECRETARY

The Children's Foundation of Astor, Inc.

Scott D. Bergin
VICE CHAIR

Michael C. Betros
TREASURER

Charles R. Daniels, III
ASSISTANT TREASURER

Lora J. Gescheidle
ASSISTANT TREASURER

Kevin A. Hamilton
ASSISTANT TREASURER

Julie H. Krieger
ASSISTANT TREASURER

Edward J. Lyons
VICE PRESIDENT

James McGuirk, Ph.D.
PRESIDENT

Susan J. Ragusa
SECRETARY

James M. Raimo
CHAIR

Astor Young Professionals Board

Stacey Bercu

Colleen Callahan

Rachna Chandiramani

Anastasia Cheruvellil
FIRST VICE PRESIDENT

Stephanie Dameshghi
SECOND VICE PRESIDENT

Cristina DeBrito
TREASURER

Alyssa Erceg

Nicole Giambarrese
PRESIDENT

Amanda Hahn

Tanoopa Jaikaran

Stephen Kardos

Lashana Lewis

Kalilah Moon

Katherine Nellis

Ryan Seymour

Tennyson Singer

Michelle Tolson

Astor Executive Team

Kate Bagshaw
DIRECTOR
Human Resources & Labor Relations

Sonia Barnes-Moorhead
EXECUTIVE VICE PRESIDENT
The Children's Foundation of Astor, Inc.

Suzanne Button, Ph.D.
ASSISTANT EXECUTIVE DIRECTOR
Quality & Clinical Outcomes

Rod DiMotta, Ph.D.
ASSISTANT EXECUTIVE DIRECTOR
Bronx Behavioral Health
& Preventive Programs

Renée Fillette, Ph.D.
CHIEF OPERATING OFFICE

Alice Linder, M.D.
MEDICAL DIRECTOR

Edward Lyons
CHIEF FINANCIAL OFFICER

James McGuirk, Ph.D.
EXECUTIVE DIRECTOR/CEO

Sean McLaughlin
ASSISTANT EXECUTIVE DIRECTOR
Agency Operations

Edward Pruitt
ASSISTANT EXECUTIVE DIRECTOR
Residential Programs
& Astor Learning Center

Mary Sontheimer
ASSISTANT EXECUTIVE DIRECTOR
Education and Early Childhood
Development Programs

Gus Tsoubris, Ph.D.
ASSOCIATE EXECUTIVE DIRECTOR
Hudson Valley Behavioral Health
& Preventive Programs

Leslie M. Vosburgh
EXECUTIVE ASSISTANT

6,406 Lives
impacted in 2015-2016

171,738 Lives
impacted since 1953

WHO WE ARE:

Since 1953, Astor Services for Children & Families has promoted the well-being of children, adolescents and their families through a range of programs that prevent and treat emotional problems and facilitate healthy development. Astor's current range of services to families in the Hudson Valley and the Bronx include: Residential Treatment, Therapeutic Foster Family Care, Early Childhood Programs, and Community-Based Behavioral Health and Prevention Services.

Dear Friends,

Thank you for making FY 2015 - 2016 yet another remarkable year for Astor Services for Children & Families!

With the support of our donors and boards, our dedicated staff has done an incredible job at expanding our outreach while strengthening our programs and services.

Photo by Gerald Peart, Photographer

A few program highlights include:

Growth of our Bronx Programs. The mental/behavioral health services we provide in the Bronx have expanded to include our partnership with 30 failing schools, thanks to the Mayor Bill de Blasio's Renewal Schools Initiative – a project that includes comprehensive services, including mental/behavioral health, to strengthen the services children receive to impact their success. In addition, tele-psychiatry, a new innovative approach to work with children is being implemented.

Strengthening our Early Childhood Programs. As a follow-up to data that showed children lose knowledge over the summer, Astor reduced the number of slots served in our Head Start programs, and increased the length of time served, transitioning them to a full-year program.

Contributing to the development of Children's Health Homes. Health Homes is a care management service model where all a child's caregivers' communications are coordinated to ensure all their needs are addressed in a comprehensive manner. This is the service of care for children who receive Medicaid, a large percentage of our clients.

Astor is a member of two collaborations designed to serve children who qualify for Health Home serving children in New York City, Long Island, Westchester and Upstate New York: The Collaborative for Children and Families (CCF) and The Children's Health Home of Upstate New York (CHHUNY). These two designated children's Health Homes have experience in providing children and family services, including foster care, prevention, behavioral health, and special education. As Astor's Executive Director/CEO, I am on the Board of Directors of each of these Health Homes.

This year, for example, the newly formed Families for Astor Committee was created by 10 families in the Hudson Valley, that not only are working to raise much-needed support for our children, but also are intentionally building the pipeline of giving by engaging their children in the process. As well, our boards have helped us dramatically increase our donor base.

Thank you for wholeheartedly being a part of the important work we do on behalf of vulnerable children and families by serving thousands of children. We are looking forward to much more in 2016-2017!

Sincerely,

James McGuirk, Ph.D.
Executive Director/CEO

Mission

Astor provides behavioral health and educational services offering children the opportunity to meet life's challenges, pursue their dreams, and reach their full potential.

Vision

Astor will be the preeminent provider of behavioral health and educational services through high quality, comprehensive services to children and families in New York State.

Early Childhood Programs

Dutchess County

	Total Served
Head Start	485
Early Head Start	228
Universal Pre-Kindergarten (Daycare)	32
1-8-2	17
Special Class Integrated Setting (SCIS)	45
Therapeutic Preschool (TP)	7
Total	811

Note: Children in the 1-8-2, SCIS and TP Programs are also served by Head Start.

Hudson Valley Community-Based Behavioral Health and Prevention Services

Dutchess County

Orange County

Ulster County

	Total Served
Counseling Programs	2,365
Community-Based Services/High-Risk	
Service Coordination	545
Day Treatment & Adolescent Services	611
Total	3,521

Bronx County

Bronx Community-Based Behavioral Health and Prevention Services

	Total Served
Lawrence F. Hickey Center for Child Development	76
Prevention Programs	94
Outpatient Clinics	1,503
Day Treatment	273
Total	1,946

Residential Treatment Programs

(RHINEBECK)

	Total Served
Residential Treatment Facility (RTF)	34
Residential Treatment Center (RTC)	66
Day Program	28
Total	128

Note: Children in these programs attend The Astor Learning Center

Dutchess County

Growth in the Bronx Community-Based Educational and Behavioral Health Programs

The Bronx Programs have expanded greatly:

There are now over 50 sites in the Bronx, which include serving 30 renewal schools through the Mayor's Renewal Schools Initiative for failing schools.

Tele-Psychiatry is a new service that uses technology to make it easier for children and families to receive their services.

Meet Joshua

"MY NAME IS JOSHUA...

and I'm 5, I mean 6, years old. I'm much happier now.

Before, when grandma was in the hospital—now she's in Heaven—and the cops broke into our apartment and arrested my mommy and daddy because they found a loaded gun in the refrigerator, I was always mad.

I yelled and screamed and hit and kicked and bit. Then, when I said that I wanted to die and go live with grandma in Heaven, the lady that me and my baby sister were living with, took me to the hospital and had me locked up. After I got out, I started living with my titi (aunt) Graziella, who I really love and she found me my new school at Astor.

When I first started there, I told everybody I met that I bite and punch if anyone is mean to me. I always used to tell people that and also that I would get a knife and stab anybody if they came near my baby sister. So, when I got to Astor and told that to my new teacher, she said, "Thank you for letting me know what you do when you're mad. If someone bothers you, you just let me or another grown-up know." And my new therapist told me that it sounds like I feel like I have to protect myself and my sister. "Of course," I told her, since my father went to jail.

I really try not to think about all that though sometimes I do. The grown-ups say it hasn't even been a year since my grandma died. I loved my grandma a lot. She was the one who really

knew how to take care of me and my baby sister. I also really miss my mommy and daddy but my therapist and my titi Graziella tell me that even though they love me a lot they have too many problems and have to learn how to take care of kids better. Titi Graziella says that I can stay with her for as long as I want. She also really knows how to take care of kids and lets me play after I do my homework and doesn't yell at me when I'm cranky and tells me, "It's ok, everything's going to be fine."

Astor is a great school because the grown-ups are nice there and they don't get mad at me if I'm sometimes in a bad mood.

My therapist and behavior coach are always around in case I start feeling sad or mad during the day and need to take a break from class. My therapist tells me it's okay to be sad and mad and that she would feel the same way if she were me and that kids shouldn't have to worry about everything the way I used to have to do. So, I've decided that even though I miss grandma a lot, I want to wait until I'm really old before I go to Heaven and visit her. Now when I miss her, I look at her picture and sometimes I think about all the things I want to tell her. And, guess what? Most of the time when I meet new people I forget to tell them that I bite and will get a knife if people are mean to me and my sister. Instead, I smile a little and say, "Nice to meet you, too."

STRENGTHENING OUR EARLY CHILDHOOD DEVELOPMENT PROGRAMS:

Furthering Astor's Commitment to Nurturing School Readiness and Life-Long Learners...

As a result of our Community Needs Assessment and other new studies showing children's loss of knowledge over the summer, Astor has aligned with the Designation Renewal System (DRS) by reducing the number of slots served by Astor's Head Start program, while increasing the length of time the children are served.

In securing the five-year Head Start grant, Astor began the transition of being a full-year program for all Head Start and Early Head Start children, effective the 2016- 2017 school year.

***“One reason I like Astor is
because the teachers are very nice!”***

When I get in my brother's classroom, they let me play with the toys. Are you starting to think Astor is the best school ever? Well I think it is. They have the best toys ever. Jenah's little brother goes to the same preschool. And that is why I love my brothers' Pre-K... I feel happy at Astor. It's the best preschool ever. So that's that.

It really is the best school ever!”

– Sibling of a Head Start child

***Less than
20% of children
and adolescents
receive needed
treatment.***

-U.S. DEPARTMENT
OF HEALTH & HUMAN
SERVICES

ASTOR'S RESIDENTIAL TREATMENT PROGRAMS:

**Making our children
feel loved and safe.**

Many of our children have experienced severe trauma. Our dedicated staff work tirelessly to make sure our children are cared for in a loving, safe environment.

***One in 10 young people has
experienced a period of
major depression.***

U.S. DEPARTMENT OF HEALTH
& HUMAN SERVICES

Meet John

ASTOR'S LASTING IMPACT

Every now and then John Patrick Donnellan travels from San Antonio, Texas, back up to Rhinebeck, New York, to Astor's Residential Facility, where he spent two years as a young boy.

Donnellan, whose birth certificate only lists "Baby Boy Donnellan," with the city and date of his birth. He spent much of his early years in foster care and bounced around from orphanage to orphanage. In 1969, at the age of 10, Donnellan came to Rhinebeck from a foster home in Queens, NY. "It was heaven to come from Queens to beautiful Rhinebeck," said Donnellan, who has fond memories of socials and movie nights at Astor's Residential Program... One of his favorite gifts was a record player and Led Zeppelin's first album, courtesy of Sister Fredericka, who made that year the best Christmas he ever had.

"I came in the winter time and remember being so excited to go sledding down the hill in the back," Donnellan said. "We would go up and down for six or seven hours without coming back inside."

Arnie Kuhn, a staff member and longtime Rhinebeck resident and sports enthusiast, played an integral role in Donnellan's childhood.

He remembered going on eight-mile hikes with Kuhn and swimming in the stream outside.

"I try to shape my life on Arnie Kuhn," Donnellan said. "He was my mentor. He impacted my life so. I even plan to be buried beside him."

Donnellan is retired from the Air Force, holds three master's degrees and is currently a high school teacher at a high-risk school in San Antonio, but his life was not easy. When he joined the Air Force in 1981, he was living in the back of his car. "I ran out of gas in front of a recruiting station in California and thought to myself, 'What do I have to lose?'"

John Patrick Donnellan as a young man

The Air Force gave Donnellan family and structure; two integral parts of life that he missed out on as a child. He spent 16 years serving overseas. He lived in Europe for 18 years, where he said, he "got to see the world and put some of this behind me."

Despite having a traumatic childhood, Donnellan overcame the odds. He learned to turn hardships into positives, and teaches his students the importance of resilience.

Every opportunity he gets, Donnellan visits Astor in Rhinebeck, to reconnect with staff and stays connected with them via social media, phone, etc., in between visits.

"My students know about this place," Donnellan said of Astor, where he learned to swim, make long-time friends and create happy memories that have followed him throughout his life.

Astor's impact on Children & Families

Hudson Valley Community-Based Educational and Behavioral Programs

The population at Astor's Adolescent Day Treatment (ADT) program, a school-based intensive treatment program that integrates mental health and special education services for adolescents aged 12-to-21, has increased greatly in recent years.

***20% of youth ages
13-18 live with a mental
health condition.***

- NATIONAL ALLIANCE
ON MENTAL ILLNESS

**Nearly half of
children in the
United States live
dangerously close to
the poverty line.**

- THE NATIONAL CENTER
FOR CHILDREN IN POVERTY

Giving Thanks

Who doesn't love a "thank you" note? This one is from a family whose child is in Astor's Adolescent Day Treatment program and received gifts from our generous donors as part of Astor's Adopt-A-Family program.

Dear adoptive family,

I would like to start off by saying thank you so much for picking my family. I am so grateful. This was truly a Christmas miracle! To see the faces of my children light up and be so overjoyed about Christmas was a great feeling. I have never felt so lucky in my life.

You, your family, (were) so giving and provided us with things as if you really knew us. I kept asking myself how did they do it. It was as if you knew our style and got to really know us, this was truly a blessing. We loved all our gifts, they were so personalized. I am appreciative beyond words. My daughters and sons were all smiles. My husband and I are so thankful for our gifts.

We have never had anyone be so kind to us before. The efforts and time that you put into our gifts truly showed and we are forever grateful. We are all blessed because of you. I wish you nothing but the best. I wish you blessings and great things for the New Year and forever. Enclosed are some pictures from our wonderful day.

Thank you,
From your adopted family

Donors

Thank you for your support.

We are deeply grateful to the individuals, businesses, corporations, foundations, and agencies that help Astor Services for Children & Families fulfill its mission.

UNRESTRICTED ANGELS

Angels make an annual unrestricted gift of \$500 or more

Mr. & Mrs. Donald Adams
Mr. Patrick Adams &
Mrs. Barbara Adams
Mr. & Mrs. Gerard P. Beitel
Mr. & Mrs. Scott D. Bergin
Mr. Michael C. Betros
Mr. & Mrs. Donald Cappillino
Mr. & Mrs. Lawrence Colkin
Mr. & Mrs. Robert L. Davis
Mr. & Mrs. Robert Dryfoos
Ms. Rosemary Faas
Mr. & Ms. Robert Fox
Mr. & Mrs. Kevin A. Hamilton
Dr. Kathleen Herz
Ms. Margaret Howe
Mr. & Mrs. Charles Jacob III
Mr. Robert Jayson
Mr. & Mrs. John G. Kelly
Ms. Leila Lewis
Ms. Samantha Lowe
Mr. & Mrs. John E. Mack III
Ms. Jennifer Madden
Ms. Ann E. McGowan
Mr. & Mrs. J. Joseph McGowan
Dr. & Mrs. James G. McGuirk
Ms. Teresa McGuirk
Mr. & Mrs. John Moorhead
Ms. Mary Olivere
Ms. Susan J. Ragusa
Mr. & Mrs. James M. Raimo
Mr. & Mrs. James L. Schwab
Dr. Virginia Sibbison
& Mr. Arthur Schiff
Ms. Barbara Simmons
Mr. & Mrs. Thomas Struzzi
James & Lora Vitiello
Mr. Laurence Willig

123

100 Who Care Inc.

A

Accurate Plastics, Inc.
Mr. Larry Ackerman
Ms. Nana Aday

Corporate Donors Key:

Names in Blue: Platinum Donors (\$10,000 and up)

Names in Italic: Diamond Donors (\$7,500 and up)

***Gold Donors (\$5,000 & up)

**Silver Donors (\$3,500 & up)

*Bronze Donors (\$1,500 & up)

Adela & Lawrence
Elow Foundation
Advocates for Human Potential, Inc.
AFLAC
Ms. Elena Amato
AmazonSmile
Andlynn Construction, Inc.
Ms. JoAnne Andree
Ms. Cathy Curry & Mr. Gil Andres
Ms. Marianne Appel
Artease TA Inc.
Mr. & Mrs. John J. Atherton
Mr. Eric Avramson
A-W Coon And Sons, Inc.

B

Ms. Josephine Bachmann
Mr. William Bagshaw
Mr. Enrique Balaguer &
Mrs. Denise Mullaly Balaguer
Dr. & Mrs. David Baldauf
Ballz of Fury Football Team
Bank of America Employee
Giving Program
Ms. Janet Bannister
Ms. Maureen Barca
Ms. Paola Bari
Mr. & Mrs. Todd Baright

The Barker Welfare Foundation

Ms. Elena Barnabei
Mr. & Mrs. C. Mark Barnard III
Barr Charitable Foundation
Batwin & Robin Productions
Ms. Stacy Becker
Ms. Dana Belshe Thayer
Ms. Mari G. Bender
Mr. Steven Benjamin
Bentley-Holden Fund***
Ms. Stacey Bercu
Mr. Eric Berger
Mr. Alexander Bici
Mr. Mario J. A. Bick
& Ms. Diana Brown
Mr. Bryan Firestone
& Mrs. Lawrie Bird
Mr. & Mrs. Jeffrey Black
Mr. Michael W. Blumstein
& Ms. Eve Caligor
Ms. Hollie Born
Ms. Kelly Brady
Mr. & Mrs. Ronald P. Brand
Bratone Associates
Mr. & Mrs. Stephen Bridges
Mr. & Mrs. Victor Britton
Ms. Jennifer Brown
Ms. Monique Brown
Ms. Nancy Bruckmann
Mr. & Mrs. Daniel Brusco
Ms. Charlotte Bryant
Dr. Theodora S. Budnik
& Mr. Roy T. Budnik
The Bulova Stetson Fund***
Drs. Dean & Suzanne Button

C

Mrs. Grace Caddell
Ms. Colleen Callahan
Mr. & Mrs. Henry A. Campbell
Ms. Jennifer Canale
Ms. Claudia Cannataro
Mr. & Mrs. Ralph A. Capasso
Mr. Peter Carelli
Ms. Christina Carito
Mr. Maurice Carroll
Mr. John A. Caruso
Mr. Jose M. Casado
Mr. & Mrs. John Catalano
Catharine St. Community Center

Catholic Charities of the Archdiocese of New York

Mr. & Mrs. Ned Cavanagh
Ms. Paula Cecere
Central Hudson Gas
& Electric Corporation*
Mr. Thomas M. Cervone
Ms. Sherri Chan
Ms. Rachna Chandramani
Ms. Meryl Chapman
Ms. Anastasia Cheruvilil
Mr. & Mrs. John Chickery
Mr. Steven Chickery
The Children's Home
of Poughkeepsie
CIGNA Group Insurance
Ms. Joanne S. Clarke
Ms. Christine Clyde
Ms. Diana Cohen
Mr. David & Mrs. Jean Cole
Mr. & Mrs. Christopher Collins
Mr. & Ms. John Como
Mr. Kevin Conlon
Ms. Jeanmarie Contegni
Mr. Kenneth Copans
Corbally, Gartland & Rappleyea*
Ms. Katiria Cordero
Mr. Jack Cornelius
Ms. Joan M. Cornell
Ms. Irmeli Corsi
Ms. Patricia Cortese
The Countess Moira Charitable Foundation
Mr. & Mrs. Frank Cowan
Ms. Carolyn Cram
Ms. Elizabeth Cram Bucher
Mr. & Mrs. Donald Crews
Ms. Julia Crowley
Ms. Calandra Cruickshank
Mr. William F. Cunningham
Mr. & Mrs. Tom Curtin

D

Dal LaMagna Charitable Lead Unitrust
Ms. Stephanie Damesghi
Mrs. Marilyn Dancy
Ms. Lynn Daneberg
Mr. & Mrs. Ralph D'Angelo
Ms. Marisa Daniel
D'Arcangelo & Company, LLP

Mr. & Mrs. William Darner
Ms. Joanne Davies
Mr. & Mrs. David H. Davis
Ms. Isolina De La Cruz
Mr. Francoise de Saint Phalle
Ms. Sue DeBell
Ms. Cristina DeBrito
Mr. & Mrs. John DeCicco
Ms. Jessica DeMoss
Mr. Vincent Diaz
Mr. & Mrs. Donald Dietz
Dr. & Mrs. Rodney DiMotta
Mr. Peter DiPaola
Ms. Elizabeth Donofrio
Ms. Maureen Dorsey
Double Tree By Hilton - Nanuet, NY
Mr. Paul Dunkel
Mr. Robert Durling
Ms. Donna D'Urso
Dutchess Day School
Dutchess TEKCON Industries, Inc.
Dyson Foundation

E

E Rate Solutions Group, Inc.
Mr. James Eckhardt
Mr. & Mrs. Michael Edgerton
Empire Blue Cross Blue Shield
of Albany
Mr. James Enkler
Enterprise Holdings Foundation**
Ms. Michele Entner
Ms. Erika Espallat
The Exchange Club of
Southern Dutchess
Executive Park II Associates*

F

Facilities Maintenance Corporation
of Florida
Ms. Joanna Fanuko
Ms. Tara M. Fanuko
Mr. & Mrs. Patrick Fasolino
Mr. Bruce Feig
Ms. Barbara Feigenbaum
Feldman, Kleidman, Coffey,
Sappe & Regenbaum LLP*
Dr. Renee Fillette
Ms. Kathleen Finn
Mr. William R. Finney
Mr. & Mrs. Kevin Fitzgerald
Mr. Joseph M. Fitzpatrick, Jr.
& Mrs. Kathleen Klubner
Mr. John Flynn
Ms. Christine Foreacre
Hon. & Mrs. Peter Forman
Mr. & Mrs. Ronald Foster
Mr. David A. Foster
Mr. Adonal Foyle
Fraleigh & Rakow Insurance
Mr. & Mrs. Paul M. Frank
Mrs. Eileen Furlong
Ms. Joann Furlong
Mr. & Mrs. Salvatore F. Fusaro

...Because every child deserves a childhood

G

Mr. & Mrs. Brian Gallagher
Ms. Elsa R. Gammon
Mr. & Mrs. John B. Garofal III
Ms. Yvonne Garvin
Ms. Megan Gauler
Mr. & Mrs. Ronald Geiger
Mr. John P. Genn III
Gerruffolo Restaurant Inc
Ms. Lora J. Gescheidle
GE United Way Campaign*
Ms. Nicole Giambarrrese
Mr. & Mrs. John Gilbert
Ginsberg's Institutional Foods
Glencar Water Gardens & Lighting
Ms. Kathleen Golden
Mr. & Mrs. Ross Goldenberg
Ms. Melinda Goldstein
Mr. & Mrs. Abel Gongora, Jr.
Ms. Carolina Gonzalez
Ms. Carol Gorczynski
Ms. Molly Gordy
Ms. Esty Gorman
Mr. Christopher Gowin
Ms. Stacy Groll
Mr. & Mrs. Philip Gross
Ms. Veronique Guccione
Mr. Michael Guild

H

Ms. Vicki Haak
Ms. Amanda Hahn
Ms. Adrienne Halpern &
Mr. David Sugerman
Dr. Christina Gay Hammerman Atkin
Hannaford Red Hook
Hap Investments LLC***
Ms. Winnie Harragan
Dr. & Mrs. Benjamin Hayden III
Mr. & Ms. Douglas Hearle
Mr. David Held
Helen's Hope Foundation
Mr. John Hendren
Mr. & Mrs. William Hennekens
Ms. Ketty Heslop
Mr. Thomas J. Hessler
Mr. & Mrs. Richard Hilbrandt
Ms. Sarah Hill
Mr. Stephen Hirsch
Ms. Gabrielle Hirschfeld
Mr. William Hoare &
Ms. Louise A. Fusco
Mr. & Mrs. Scott Holden
Mr. Kevin Holloran
Mr. Kevin Holsipple
Mr. & Mrs. Joseph Houlihan
Hudson Valley Federal Credit Union
Hudson Valley Foundation For
Youth Health Inc.*
Ms. Ursula Huff
Ms. Mary Hurst
Ms. Maisha Husband

I

IBM Corporation

J

Mr. Fernande Jacobus
Ms. Tanooa Jaikaran
Mr. Donald Jayson
Jewish Communal Fund
John G. Ullman & Associates
Ms. Gayle Johnson
Ms. Heather Jones
Mr. Sean Jones

K

Mr. Stephen Kardos
Ms. Eileen Kasper
Ms. Arlene Katz
Dr. & Mrs. Nader Kayal
Mr. & Mrs. Brian Keenan
Ms. Mary Kelly
Ms. Samantha Kemp Carlin
Ms. Beatrice Kernan
Dr. Carol Kessler
Mr. Martin Ketells
Mr. Asad Khan
Ms. Jamie Kibel
Ms. Lisa Kiernan
Ms. Mimi Kirk
Mr. Kevin Klose
Dr. & Ms. Michael Kortbus
Kosco Oil Company
Ms. Ivana Kovacic
Mr. Matthew Kratenstein
Mr. Neil Krauter
Mr. Daniel Kurz

L

Ms. Susan La Fosse
Therese M. Lack, Ph.D
LaGravinese Jewelers of Pelham
Ms. Andrea Lal
Mr. Michael Landry
Ms. Robyn Lane
Mr. Steven Lant
Ms. Noreen Lark
Ms. Lanika Laster
Ms. Katherine Lavin
Mr. & Mrs. Thomas Lavin
Lawley Insurance
Mr. & Mrs. Lawrence Laybourne
Dr. & Mrs. Geoffrey Lee
Ms. Vivian Zei-Lee
Mrs. Catheryn Heller Lenihan
Ms. Susan Leone
LePetit Bistro
Ms. Karen Levinson
Ms. Lashana Lewis
Ms. Lindsay Lindsey
Ms. Elizabeth Liu
Ms. Heather Longyear
Ms. Josephine Lopez
Ms. Hillary Lotz
Ms. Tamala Lougheed
Ms. Angela Louvaris
Ms. Trish Luchnick
Mr. & Mrs. Steve Luloff
Mr. & Mrs. Edward Lyons

M

M&T Charitable Foundation***
Ms. Alyssa MacDonald
Mr. Pat Madden
Mr. Robert Mahar
Mr. & Ms. J. Warren Mangan
Mr. Stephen Maresca
Ms. Alexie Marrocco
Ms. Kiersten Martin
Mr. Arthur Maslow
Mr. Gerry Montesano & Mrs. Elizabeth
Maslow-Montesano
Mauri Architects P.C.
Ms. Maushumi Mavinkurve
Mr. Seth Maxwell
Ms. Katherine Mayo
Mr. T. Malcolm McAvery
McCabe & Mack LLP*
Mr. & Mrs. Peter McCaffrey
Ms. Helen McCarroll
Mr. & Mrs. Frank McConville
Mr. & Mrs. Kevin McKenzie
Mr. & Mrs. Sean B. McLaughlin
Mr. & Mrs. John R. McQueen
Ms. Catherine McSweeney
Mr. Robert M. Meade
Ms. Nancy J. Mellott
Mr. D. Barry Menuet
Mr. & Mrs. Mark Merriman
Mr. Alan Mervish
Ms. Nina Mettelman
Mr. & Mrs. Theodore Michailoff
Mr. Peter Michos
Mid-Hudson Valley Federal
Credit Union
Ms. Anne Miller
Millerton Lions Club Fundraising
Account
Ms. Ellen Miret
Mr. Charlie Mistretta
Ms. Rosemary Molloy
Mr. William Monahan
Mr & Mrs. Conrad Morgan
Ms. Alba Mota
Ms. Maryann Moul
Mr. & Mrs. Thomas Mulally
Ms. Lucy Mullen
Ms. Patricia Murawski
Ms. Ellen Murphy
Ms. Jessica Murray

N

Ms. Kathleen Nemeth
Mr. Victor Neufeld
New York Women's Foundation
Ms. Margaret Nicholson
Nine Partners Lion Club
Normann Staffing
Notre Dame Club of
the Mid-Hudson Valley
Ms. Brooke Nuoffer
Mr. Daniel Nuzie

O

Ms. Eileen O'Connell
Ms. Becky O'Hara

Ms. Jean O'Leary Gaffney
Ms. Anne B. O'Malley
Optimus Architecture
Orkin
Mr. Richard Osterweil
Overlook Pointe Homeowners
Association

P

Mr. & Mrs. John Pacia
Dr. Paul Pai
Pain Specialists of New England PC
Ms. Mary Palladino
Pan Gregorian Charitable
Foundation of Upper New York
Mr. Richard Panza
Mr. Hiren Patel
Patrolmen's Benevolent Association
of the City of New York*
Mr. Michael P. Patti
Mr. Per A. Paulsson
Ms. Theresa A. Pavone
Pawling Rotary Club
Mr. & Ms. Tyler Pearson
Pelham Funeral Home
People's United Bank
Ms. Luis Perez
Mr. Nicholas Perkins
Ms. Alexa Peruffo
Ms. Jenna N. Peters
Mr. Kenneth Pfau
Ms. Elizabeth Phillips
Pine Bush Mental Health, LLP
PMA Companies*
Mr. Marcus L. Porter
Premium Cleaning Inc.
Ms. Kristin Price
Professional Computer Associates*
Protiviti
Mr. Frank & Elaine Pruchnik
Mr. & Ms. Ed Pruitt

Q

Ms. Elise M. Quasebarth
Mr. & Mrs. Steven L. Quesnel

R

R. P. Cautela Realty, Inc.
Dr. & Mrs. Max L. Ramenofsky
Mr. Harold Ramsey
Mr. Anthony O'Malley &
Ms. Donna Randles
Ms. Carrie Rapley
Mr. Lee Rawiszer
Mr. & Ms. C Alan Reddy
Mr. James Regan
Mr. Ludwig Reimmer
Ms. Meghann Reimondo
Ms. Elizabeth Reinhardt
Mr. Fred Reitano
Mr. & Mrs. John Renda
Resolutionary Marketing
Communications
Rhinebeck Bank
Ms. Catherine Rinaudo
Rite Aid Foundation KidCents***

**50% of all lifetime cases
of mental illness begin by
age 14 and 75% by age 24.**

— NATIONAL ALLIANCE ON
MENTAL ILLNESS

Mr. Freddie Rivera
Robert G. and Ellen S. Gutenstein
Family Foundation Inc
Robin Hood Foundation
Mr. & Mrs. Dave Roeder
Mr. Rob Rogers
Dr. & Mrs. Paul Romanello
Rondout Savings Bank
Ms. Lisanette Rosario
Rose & Kiernan, Inc.*
Mr. & Mrs. James Rosell
Mr. & Mrs. Louis Rosen
Mr. Robert & Mrs. Cheryl Ross
Ms. Gloria Rutgers
Mr. Thomas Rutherfordord

S
Ms. Joanne Saccio
Ms. Mary Helen Sacco
Mr. James Saffioti
Hon. & Mrs. Valentino Sammarco
Mr. Michael Sanders
Ms. Flora Santos
Mr. & Mrs. Allan Scherr
Mr. Joseph Schoenberg
Mr. Ethan Schulman
Ms. Lynn C. Schulman
Ms. Carol Schwartz
Ms. Dianne Scully
Ms. Monique Segarra
Mr. David Seifman
Mr. & Mrs. Mason Sexton
Mr. Ryan Seymour
Ms. Naomi Shaw
Ms. Melinda Shea
Mr. & Mrs. Ron Sickmen
Mr. Jiang Sier
Ms. Ligija Simanavicius
Ms. Claude Singer
Mr. James T. Singer
Sisters of St. Ursula at Linwood
Mr. Zachary Snow
Mr. David Sokol
Ms. Madeline Sorrentino
St. Gregory Orthodox Church**
Mr. Eric Sternberg
Susan Stiritz
Ms. Kathleen Stoddard-Drucker
Mr. & Mrs. Larry Strickler
Mr. & Mrs. Christopher Sullivan
Mr. & Mrs. William Sullivan
Mr. J. Michael Sweeney

T
Mr. Ellis Talton
Ms. Candace Taubner
Ms. Ann Teed
Ms. Nathalie Tejada
Teledock Inc.
Mr. & Mrs. Robert Ternavan
Mr. & Mrs. Albert Terpening
The Treehouse Foundation
of the Hudson Valley, Inc.***
Mr. Keith Thomas
Thomas, Drohan, Waxman,
Petigrow & Mayle LLP
Mr. Steve Throne
Ms. Phyllis Tobin
Ms. Michelle Tolson
Mr. Remington Tomas
Tompkins Financial Advisors
Ms. Alexis Toomer
Mr. George M. Traver Jr.
Ms. Veronica Treglia
Ms. Donna Treuhaft
Ms. Paula Trimble
Mr. & Mrs. Gideon Trokan
Mr. & Mrs. Kenneth Trush
Mr. John Turley

U
UBS
United HealthCare Services, Inc.

United Way of Dutchess-
Orange Region

V
Mr. & Mrs. Ryan Valdez
van Ameringen Foundation, Inc.
Ms. Illiana Van Meeteren
Ms. Theodora Vardis
Ms. Corinne Varnavides
Mr. & Mrs. John Varricchio
Dr. & Mrs. Nick Vidalakis
Ms. Peggy Vitarius
Mr. & Mrs. James Vitiello
Ms. Leslie Vosburgh

W
W.B. Mason Co., Inc.*
Mr. Jon Waldorf
Ms. Jurine Walker
Ms. Tara Walsh
Mr. & Mrs. Raymond N. Wareham
Ms. Rhonda Weinberger
Mr. Robert Weiner
Mr. & Mrs. Gregory Weiss
Ms. Zory A. Wentt
Mr. & Mrs. Sheldon Werner
Mr. & Mrs. Thomas Westle
Ms. Marian K. Whitaker
Mr. Scott Whitefield
Mr. & Mrs. Albert Wilder
Wilder Consolidated Enterprises, Inc.
Ms. Laura Wieschaus
Mr. & Mrs. Robert Wilhelm
Williams Lumber, Inc.
Ms. Cynthia Winant
With You Locketts/With You
Designs LLC
Mr. & Mrs. Alfred Woisin
Ms. Dianne Wolff

Y
Ms. Susan Yadlon
Ms. Evangeline Yanakis
Ms. Jesselena Ynoa

Z
Mr. & Mrs. Dennis Zach
Mr. Devin Zeller
Ms. Theresa Zeno
Ms. Edlira Zhurda
Ms. Jan Zizlin

**Gifts made to the David & Robert
Crenshaw Training Fund**
Ms. Lindsey Arrasmith
Ms. Harriet Bagnall
Ms. Kristy Bazzanella
Ms. Bryndahl Childers
The Children's Home of Poughkeepsie
Dr. & Mrs. David A. Crenshaw
Ms. Dawn Donnor-Chambers
Ms. Roxanne Eagan
Mr. Steven Farina
Ms. Jennifer Feldman
Ms. Lauri Friedland
Ms. Diane Graziosi
Mrs. Deanna Hight
Ms. Shannon Kane
Ms. Barbara Kates
Mr. Phoenix Kawamoto
Ms. Patricia McLaughlin
Ms. Larissa Leffers
Ms. Alisa Lindenbaum
Mrs. Patricia McLaughlin
Mr. & Mrs. Sean B. McLaughlin
Ms. Nancy Mills
Ms. Madeline Morales
Ms. Eileen Murphy
Ms. Celeste Neil
Mr. Davi Osgood
Ms. Rosalia Reid
Mr. Frank Romano
Ms. Margaret Schlasko

Ms. Brenda Troskie
Ms. Kristen Tuttle
Ms. Tara Urbanak
Ms. Georgia Vidals
Ms. Kamala Young

In Memory Of

Mr. Emanuel V. Berlingo
Mr. Robert Ulrich & Mrs. Jan Zislin

Mrs. Betsy Bridges
Mr. Stephen Bridges

Mrs. Jean E. Hickey
Ms. Katherine Lavin

Ms. June Kahlor
Mr. Neil Krauter
Ms. Anastasia Cheruvelil

Mr. Thomas J. Lenihan
Mrs. Catheryn Heller-Lenihan

Mr. Fred Mascioli
Mr. & Mrs. Lawrence Colkin

Mr. & Mrs. Joseph McGuirk
Ms. Teresa McGuirk

Ms. Grace Davis and Ms. Jean Patti
Mr. Michael P. Patti

Ms. Christina Porpora
Ms. Elena Amato
Ms. JoAnne Andree
Batwin & Robin Productions
Mr. Kenneth Copans
Mr. & Mrs. Tom Curtin
Ms. Marisa Daniel
Ms. Jessica DeMoss
Mr. Robert Durling
Ms. Megan Gauler
Ms. Stacy Groll
Ms. Mary Hurst
Ms. Ivana Kovacic
Mr. Daniel Kurz
Ms. Tamala Lougheed
Mr. & Mrs. Steve Luloff
Mr. Stephen Maresca
Ms. Katherine Mayo
Mr. D. Barry Menuetz
Ms. Anne Miller
Ms. Patricia Murawski
Ms. Mary Palladino
Mr. James Saffioti
Ms. Madeline Sorrentino
Ms. Veronica Treglia
Mr. Jon Waldorf
Mr. & Mrs. Sheldon Werner
Mr. Scott Whitefield
Ms. Susan Yadlon
Ms. Evangeline Yanakis

Mr. Robert Shea
Dr. & Mrs. Benjamin Hayden III

Mr. Jacob Shofeit
Mr. Joshua Schulman & Ms. Nili Simhai
Jewish Communal Fund

Mrs. Nancy Elizabeth Tsoubiris
Mr. & Mrs. Lawrence Colkin

Mr. Jan Weido
Mr. Joseph M. Fitzpatrick Jr.
& Mrs. Kathleen Klubner

In Honor Of

Mr. Donald P Adams
Mr. & Mrs. Patrick Adams

Mr. & Mrs. Adolfo Farias
Mr. & Mrs. Clarence Howe

Ms. Nicole Giambarrrese
Ms. Jessica Murray

Ms. Magee Hickey
Ms. Robyn Lane

Ms. Samantha Lowe
Dr. & Mrs. James McGuirk
Mr. & Mrs. John Moorhead
Mr. & Mrs. Ryan Valdez

Ms. Beth Monteleone
Ms. Samantha Lowe

Mr. Gerry Montesano
Mr. Arthur Maslow

Ms. Marty Nichol
Mrs. Marilyn Dancy

Ms. Juana M. Rivera
Mr. & Mrs. James M. Raimo

Ms. Karen Walsh
Mrs. Grace Caddell

In-Kind Donors
Ms. Sophia Browne
Mr. Delma Carlton
Ms. Sophia Georges
Mr. Stephen Jackson
Ms. Marie King
Dr. & Ms. Michael Kortbus
Ms. Veronie Lawrence
Mr. Lawrence Longo
Ms. Kim McGrath
Ms. Sophia Pinkney
Ms. Deborah Richards
Ms. Latoya Staley
Ms. Lisa M. Stephen
Ms. Lois Tallman
Ms. Kellie Urdang
Ms. Stephanie Walkes
Ms. Beatrice Whitaker
Ms. Ethel K. Wilson-Diallo

In-Kind Donors, Companies
Bardavon 1869 Opera House, Inc.
BC Kitchen & Bar (Babycakes)
Bethel Woods Center for the Arts
Bonefish Grill
Bowery Dugout
Bread Alone
Buns Burgers
Burgerfi
C.W.A. Local 1182
Centennial Golf Club
Coppola Brother's Catering
Coppola's La Fantasia Ristorante
Cosimo's Trattoria
Duo Bistro
Elephant Wine & Tapas Bar
Empire City Casino
Foster's Coach House
Frank Guido's Little Italy
Gaby's Cafe
Gilded Otter Brewing Company
Girl Scout Troop 10549
Golden Ginza
Hoffman Car Wash
Hudson Valley Renegades
Joseph's Steakhouse
Milanese Restaurant
Mohonk Mountain House
Nic L Inn Wine Cellar On The Hudson
P&G's Restaurant
Periwinkle Chef Service
Pizzeria Bacio Ristorante
Portofino Ristorante
Posto Pizzeria
Poughkeepsie Nissan
River Station
Savona's Trattoria
Shadows on the Hudson
Shambhala Yoga & Healing Center
Smoky Rock BBQ
Tangent Theatre Company
Tender Hearts
The Derby
Westchester Family Wellness

...Because every child
deserves a childhood

Financial Highlights 2015 - 2016

Astor Services for Children & Families
The Astor Learning Center
The Children's Foundation of Astor

Combined Income 2015- 2016	\$ Amount	%
Government Support	31,775,015	54.0
Non-Government Support	1,688,162	2.9
Medicaid	18,981,912	32.3
Private and Insurance Fees	4,252,883	7.2
Other	2,116,177	3.6
Total Income	58,814,149	100.0

Combined Expenses 2015- 2016	\$ Amount	%
Residential Programs	13,999,710	24.0
Child Guidance Clinics	8,507,019	14.6
Special Education	13,224,316	22.7
Head Start/ Early Head Start	7,897,750	13.6
Prevention	8,621,692	14.8
Support Services	6,011,798	10.3
Total Expenses	58,262,285	100.0

*Early childhood poverty sets
children on a developmental
trajectory of poorer behavioral
adjustment in emerging adulthood.*

– EVANS & CASSELLS, 2013

6339 Mill Street
P.O. Box 5005
Rhinebeck, NY 12572

NON-PROFIT ORG
U.S. POSTAGE PAID
CRST.NET
12550

Thank You!

6339 Mill Street, Rhinebeck, NY 12572
(845) 871-1000
www.astorservices.org

Catholic Charities
Archdiocese of New York
Providing Help. Creating Hope.