

2019 Annual Report

Table of Contents

LEADERSHIP MESSAGE
WHAT WE DO
PEER SERVICES
EARLY INTERVENTION
RESIDENTIAL SERVICES
INDIVIDUAL SUPPORTS
60 YEARS OF CENTER CLUB
SPECIAL EVENTS
BAY COVE SUPPORTERS 16
FINANCIAL REPORT
GET INVOLVED
BOARD MEMBERS AND SENIOR LEADERSHIP

Special thanks to photographer Aynsley Floyd for the stunning feature portraits in this report. Additional photography by Sean Browne, David Hirschberg and Josh Wardrop. Design by Mirage Design.

OUR MISSION

Bay Cove Human Services partners with people to overcome challenges and realize personal potential.

OUR COMMITMENT

To carry out the Bay Cove mission by providing individualized and compassionate services to people with developmental disabilities, mental illness, substance use disorders, aging-related challenges and/or homelessness.

Bill Sprague President and CEO

Mike Lento Chair, Board of Directors

Dear Friends,

Since Bay Cove was founded in 1974, one of our core principles has been that there is no "one size fits all" approach to delivering services—to working with someone with a substance use disorder, psychiatric or developmental disability, or experiencing homelessness. Each person we serve is a unique individual, with their own set of skills and goals, and it is our job to help them pursue those goals.

When we talk, in our agency mission statement, about partnering with people to overcome challenges, we mean a true partnership—one where Bay Cove staff members and the person being served work together to achieve a common objective. We know that our exceptional staff will be there to offer support every step of the way, but that it's the determination and perseverance of each individual that leads to successes, large and small.

Our person-driven services are designed, first and foremost, with the individual goals of the service recipient in mind.

In the pages of this Annual Report, you'll get to read the stories of a number of individuals in our programs, the personal goals they have set for themselves, and the Bay Cove programs that worked tirelessly with them to achieve those goals. You'll read about Bay Cove's commitment to personcentered services, and how we work each day to make sure that every individual that comes through our doors is able to harness their own talents and abilities to reach their specific objectives—whether they're working to recover from an opioid use disorder, attain greater independence, or find a safe and decent place to live, a supportive community or meaningful employment.

As you're reading these examples of people's everyday successes, we hope that you'll take a moment to consider your important role in making them happen. Bay Cove's ability to offer innovative and individualized services to thousands of people, one person at a time, is made possible by your generous support. Every time you make a donation, volunteer your service or expertise at one of our programs, attend one of our events, or spread the word about Bay Cove to someone you know, your contribution helps make it possible for us to help people lead full, rich lives.

Whether you're a longtime Bay Cove supporter, or just learned about us recently, we are grateful to have you as a member of the Bay Cove community. And, while this report will tell you a lot about Bay Cove, the best way to fully understand the impact of your support is to see our programs in action. We invite you to contact our Development team (development@baycove.org) to schedule a visit and learn more about the remarkable people we serve and the dedicated people who serve them.

Bur Sprage

michael a. Lento

What We Do

ADDICTION SERVICES

Substance use disorder is a medical condition that ravages and derails the lives of people with the disease and their families. Bay Cove Addiction Services provide a continuum of services which offer effective treatments individually tailored to each person. Wherever an individual is in his or her battle with substance use disorder, our services are designed to support developing recovery skills and the journey to improved health and life.

Our services include:

- Acute detoxification treatment and clinical stabilization services through our Andrew House programs in Boston and Stoughton
- Residential transitional support services at our New Hope program
 in Weymouth
- **Recovery homes for men and women** in Somerville and Cambridge, including one for expectant and new mothers in early recovery from substance use disorder
- Our Emergency Services Center and Shelter in Cambridge, for adults
 experiencing homelessness and struggling with active addiction
- Outpatient medication assisted treatment and counseling for opioid use disorder through our Treatment Center in Boston

CHILD & FAMILY SERVICES

Our Child & Family Services promote the physical, mental and emotional development of children, and offer parents and family members the supports they need to help their children thrive and succeed as they reach developmental milestones.

- Our **Early Intervention (EI) program** serves children under three years of age who are developmentally delayed, have a known disabling condition, or who are at risk of developmental delays due to biological or environmental factors. Services are provided in the children's homes, in the community and at our El program site, the Daniel C. Boynton Child Development Center.
- Our Small Wonders Nursery School serves children from 16-36 months, providing exceptional early childhood education for children with and without disabilities. Small Wonders also includes a specialized full-time childcare program for children who have been impacted by trauma and/or neglect, which integrates El services into its curriculum.

HOMELESS & HOUSING SERVICES

Throughout all of our service areas, Bay Cove serves many people experiencing homelessness. Our Homeless Services provide vital specialized resources for unsheltered individuals throughout Metro Boston, connecting our most vulnerable neighbors with life-saving resources while helping many secure, and transition into, permanent housing.

Our services include:

- Day and overnight shelters that serve as key components of Metro Boston's continuum of care for adults experiencing homelessness, including a drop-in Night Center in downtown Boston and our Cambridge Warming Center; our Albany Street Shelter in Cambridge; and our specialized day shelter for older adults, the Cardinal Medeiros Center, in the South End.
- Our FirstStep homeless outreach team in Cambridge, which serves unsheltered individuals—fulfilling essential survival needs and building connections, while also opening a gateway to additional resources.
- Transitional and permanent supported housing programs, as well as specialized housing for seniors experiencing homelessness.
- Our Tenancy Preservation Project, designed to intervene and mediate between landlords and individuals with disabilities who are at risk of eviction, to prevent homelessness.

LONG TERM SUPPORT SERVICES

Bay Cove's Long Term Support Services (LTSS) offer a range of ongoing services to individuals with intellectual and developmental disabilities, seniors, and their families, fostering each person's independence and wellness.

Our services include:

- Kit Clark Adult Day Health programs for seniors, which offer individualized health, wellness, and social supports to seniors who may require nursing treatment or monitoring—supports designed to help them continue to live in their homes as they age.
- Family Support Services, which help keep families together by assisting them in identifying and addressing the unique challenges that come from caring for a family member with an intellectual or developmental disability in the home.
- Individual Supports, in which Bay Cove staff work with individuals to achieve and sustain independence in their home and community, and address their changing needs over time. Each individual partners with a worker who assists them with everyday, practical activities such as budgeting, shopping, and taking care of and keeping their apartment.
- Bay Cove group residences are based in communities in and around Boston, where our staff members support many individuals with specialized medical and behavioral needs. Every home is unique, reflecting the choices, interests, and needs of housemates.
- Our array of day services includes a medically-intensive day habilitation
 program that offers health promotion, socialization, and the development
 of skills geared toward helping individuals achieve greater autonomy;
 employment training programs; supported employment; and communitybased day supports that offer participants planned, coordinated and goaloriented activities designed to develop and improve community integration
 and independence.

MENTAL HEALTH SERVICES

Bay Cove provides a comprehensive array of Mental Health (MH) Services designed to help people with serious mental illness build fuller and richer lives. We work with each person to engage them in accessing meaningful connections with others, while offering crisis services and employment, treatment, housing, and rehabilitative strategies that enhance their stability, wellness and personal recovery.

Our services include:

- Our Adult Community Clinical Services are comprehensive, clinically focused services anchored by a multi-disciplinary team that provides coverage 24/7/365, including clinical interventions, staff support, and peer and family support.
- PACT (Program for Assertive Community Treatment) offers intensive coordinated services for individuals diagnosed with serious mental health conditions. Services are delivered by an integrated, multidisciplinary team, providing intensive and comprehensive community-based treatment and supports for individuals living in the community, and are responsive to the changing needs of individuals served.
- Bay Cove's emergency psychiatric evaluations and diversionary services are offered throughout Metro Boston, the Fall River area, and on Cape Cod and the Islands, and provide round-the-clock mental health crisis intervention to individuals of all ages in the community, in hospital emergency departments and in schools.
- Our **clubhouses**—Center Club and Transitions of Boston—are dedicated to the principles of self-help, peer support and empowerment. Clubhouses offer a safe and supportive environment in which members can work at their own pace towards rewarding employment, education, decent and affordable housing, a social life, overall well-being and full community integration.
- Peer led recovery supports are offered throughout Bay Cove's MH programs, and feature trained Certified Peer Specialists—individuals with lived experience—providing a wide range of direct supports to those we serve.

Peer Services

Peer services are a key and ever-growing part of Bay Cove's Mental Health Services. Peer services are delivered by people with lived experience, and who use these experiences to help others find their personal path to recovery. Peer services are completely voluntary, but available to all who are interested.

Bay Cove's peer specialists have four main areas of responsibility:

Peer specialists offer **Direct Peer Support**, working with service recipients as a kind of "sounding board." They offer mutual nondirective support, sharing their common experience, establishing connections with each person and learning about them, without offering opinions or steering the person toward any particular behavior or treatment option. The goal is to offer education through mutuality of experience, and, in so doing, help people become more empowered and better equipped to take control of their lives.

Peer specialists **Provide Ongoing Training and Education**, both to people receiving services AND Bay Cove clinical staff. This involves informing service recipients about Bay Cove policies, helping them understand their rights and their options, and sharing knowledge to help them make informed decisions. It also can involve educating co-workers about what approaches help, and which don't, as well as sharing perspective on treatment policies through the eyes of someone with lived experience of receiving services.

Thirdly, peer specialists act as **"Change Agents,"** advocating for the individuals they support, and working on promoting positive messaging and undoing any negative messaging that has been translated to those we serve. It also involves promoting the "dignity of risk," which is the idea that people learn and grow from both the decisions they make, and the results of those decisions.

Finally, peer specialists **Lead Support Groups**, covering subjects ranging from emerging from past trauma, to opening up social opportunities, to steps toward physical wellness, and much more.

Bay Cove currently has more than 40 peer specialists on staff, contributing throughout our continuum of Mental Health Services. We're committed to increasing that number, through a new pilot program we've initiatedthanks to funding from the Sidney R. Baer Jr. Foundation—called the REAL (Recovery, Education And Learning) Program. This is an educational "bridge" program for people with lived experience that specifically prepares each of its participants to enroll in the highly competitive Massachusetts Certified Peer Specialist (CPS) Program. With a curriculum designed and administered here at Bay Cove, the REAL program is for a person who wants to become a CPS, but first needs to build academic and personal recovery skills in order to successfully complete the state CPS training.

The ultimate goal of peer services is to better help individuals see that a life in recovery is possible, and learn how to forge that path with the help of people who have already done it.

"My natural impulse has always been to want to help people, and working toward becoming a Peer Specialist has allowed me to do that. It's brought me hope, brought me a second chance, the ability to help people change their lives, and to change my life. To be a new Kion. Working with Bay Cove has helped me fulfill my calling, and I love being a part of it." ~Kion

Joe's Perspective

"Peer support is radically strength-based. Peer specialists have learned from our own lived experience that a meaningful recovery is driven from within, and as a result, we understand how important it is to believe in people rather than try to influence their decisions. This unwavering belief in people guides every aspect of the support we offer. And Bay Cove has really broken the mold when it comes to peer services—from involving peer specialists in staff training, to valuing our contributions and not seeing us as supplements to clinicians." ~ Joseph Spinale, Director of Recovery Services for Bay Cove Mental Health Services **KION'S STORY:** Kion had a troubled adolescence, which included incidents of abuse that led to the need for mental health services at the age of 18, while he was studying psychology at Brandeis University. That began a long period of hospitalizations, urges to self-harm, and homelessness—before therapeutic services from Bay Cove helped Kion achieve a stable phase in his recovery. A chance encounter with a former Bay Cove peer specialist encouraged Kion to pursue the training needed to become a peer specialist himself. Today, Kion lives independently, is a member of Bay Cove's Recovery Learning community, and is working toward his peer specialist certification.

Early Intervention

Most babies have a very few specific wants, needs and desires—food, sleep, clean diapers and they tend not to be shy about letting their parents know about them. But children with developmental delays need more, and Bay Cove's Early Intervention program works each day to provide those intensive services, in close collaboration with each child's family.

The goal of Bay Cove's El Services is to optimize the healthy development of infants and toddlers with (or at risk for) developmental disabilities, from birth to age three. The intention of this work is to capitalize on a child's inborn ability to adapt to both diagnosed developmental disorders and environmental adversity, giving each child the best possible chance to catch up to their typically developing peers so that services are no longer needed when the child graduates at age three.

No two children's needs are alike, nor are their family dynamics or living environments. This is why partnership with parents is so crucial to the success of our services. While the twiceweekly therapeutic toddler playgroups hosted at our program site are a key component of service, the bulk of the work is done in the child's home—where FL clinicians team with family and caregivers to design and implement each child's individual treatment plan. Parents are actively involved in all phases of service planning and service delivery for their child, even as they themselves learn how to create an environment conducive to healthy development, how to navigate health care and special education services, and how to remain resilient and hopeful as they raise a child with a disability.

The type and frequency of services provided are determined by the needs of each particular

child and family, but usually include some combination of the following:

- In-home developmental play stimulation
- Toddler developmental playgroups
- Speech therapy, occupational therapy, and physical therapy
- Parent education and support groups

When families are faced with decisions regarding their child's treatment, our staff are with the family every step of the way. El clinicians help the family weigh options, and act as important advocates for the families. But the El staff also teach parents the tools they need to become advocates themselves— bolstering each family's confidence that they will be prepared to be their children's best advocates and direct whatever other services their children might need after they graduate from our programs.

"My experience with Bay Cove has always been extremely positive. Kelly has given us great tools to work with, the boys love her, and she's taken them so far forward with their speech. Solomon speaks very well, and Sebastian has come from speaking zero words at 18 months old, to naming the animals in his favorite books. They've made remarkable improvement." ~Rakeea

Kelly's Perspective

"There's a lot to love about my job, but what's so rewarding is that we offer child and family-directed therapy. The child is leading us, and we're following them. Every child is like a safe, and we're trying to crack the combination—no two are alike. Our pathway to the goal of unlocking speech is completely informed by them. A huge help is that Bay Cove provides in-home treatment—that allows us to join their environment instead of taking them into ours. We work to meet them where they are, and they lead us from there." ~ Kelly McClintock, SLP, Speech-Language Pathologist for Bay Cove Early Intervention

RAKEEA'S STORY: Rakeea's twin boys, Solomon and Sebastian, originally entered Bay Cove's Early Intervention program when they were just two months old. Having been born seven weeks premature, the twins experienced developmental delays in their major motor milestones during their first year, but by the time they graduated El, they were catching up to their peers. They returned to El at age 2 due to speech delay, and began work with Kelly, a speech-language pathologist. Now approaching their third birthdays, Solomon has graduated and Sebastian remains at El, having made tremendous progress—learning to overcome his speech delays to initiate play with other children, and becoming more outgoing and social. Today, both boys are gregarious, loving, active and preparing to enter preschool, and Rakeea credits the therapy received at El with having made a real difference in the family's lives.

2

Residential Services

Bay Cove's first group residences were established in 1976, during an era when state institutions for individuals with psychiatric and developmental disabilities were, thankfully, being phased out in favor of residential settings within—rather than isolated from neighborhoods and communities. Since that day, we've established a range of homes that reflect the individual needs and desires of the men and women who live within them.

Our uniquely designed **Group Living Environments (GLEs)** include options ranging from houses for individuals with both developmental disabilities and intensive medical needs who require 24-hour-a-day nursing support, to homes for individuals with the dual diagnoses of mental illness and substance use disorder. We operate specialized residences catering to younger adults, Spanish-speaking men and women, and Vietnamese men; houses for pregnant women and new mothers in recovery from addiction; and congregate housing sites and transitional housing for formerly homeless seniors. These houses are staffed by professional caregivers and clinicians, who work in concert with the residents to address each individual's needs.

At Bay Cove, our approach to residential support is to promote a culture of shared decisionmaking between residents and staff. This past year, we formalized this approach through the **Environment Matters** initiative in our Mental Health Services houses, run under the Adult Community Clinical Services (ACCS) program. The initiative creates a partnership between people who receive services and the people who provide services, where residents are involved in the process of determining how homes are run, and are, in exchange, asked to partner with staff to help run the house. By giving residents the most control possible over their home environment, people living in the house are both better equipped to help staff run the house and better equipped to learn the needed skills to move on and live more independently.

Residents in our ACCS houses participate in determining how rules are created for the house; how food is chosen and stored in the house and how meals are prepared; how the house is decorated and maintained; how privacy is respected for people who live in the house; and how safety is maintained for people who live or work in the house.

Collaborative decision-making on all of these integral elements to residential life are key to the Bay Cove mission of partnering with people to overcome challenges, while providing individualized services to help each person reach their goals.

"I really like living at Stanley Street—the house is quiet and peaceful, I'm friends with everyone here, and the staff is very kind. However, independence is very important to me, and when I decided I wanted to try and get my own apartment, they've just been really supportive—helping me with applications and really boosting my confidence. They're always here for me to talk to." ~Luangel

Sasha's Perspective

"I believe our Group Living Environments are extraordinary, with each one as unique and special as the people we serve. Bay Cove residential staff place tremendous importance on assisting each person in knowing their worth and helping them see that they can play huge parts in their communities. At Stanley Street, residents and staff hold regular team-building activities and maintain ongoing dialogue about how to make the house a great place to live and work, where everyone's voice can always be heard." ~ Sasha Zayas, Program Manager at Bay Cove's Stanley Street residence

LUANGEL'S STORY: Luangel, 26, has struggled most of his life with schizophrenia and bipolar disorder, and has lived in a series of group homes. After being displaced by a fire last year, Lu returned to his Stanley Street residence dealing with trauma, and had become frail, quiet and withdrawn. However, the last year has seen a remarkable transformation. With the support and encouragement of Stanley Street staff, Lu has found healthy ways to cope with his trauma, becoming proactive about taking medication, saving money, and playing an active role in suggesting and participating in house activities. His confidence improving daily, he's now set his sights on moving into his own apartment, with the assistance of our Housing Department. Most positive of all, at a Stanley Street BBQ this summer, Lu reconnected with his father for the first time in 12 years. He is now working for his father, developing new skills and greater independence, and making tremendous strides.

Individual Supports

The overall goal of Bay Cove's Individual Supports is to help people with intellectual and developmental disabilities live independently and be fully empowered members of their communities. However, the way each person gets there can be very different.

Individual Supports is, from the ground up, a program that embraces self-determination on the part of its participants. "Essentially, when it comes to these services," says Michelle Beery-Brooks, Director of Individual Supports, "the person we serve is driving the bus. And we're like the 'tour guides' that help them navigate their way to the destination."

We start this navigation process through a series of assessments with each person to identify strengths, goals and need areas. Some individuals may need money management supports like getting a bank account, or learning how to budget money and write checks. Others may need assistance with taking responsibility for their own medical and psychiatric care learning skills like how to make and keep track of medical appointments, how to interview a potential therapist, or how to understand and act upon a doctor's diagnosis or medical recommendations.

Individual Supports staff regularly help with accessing educational and employment opportunities, supporting individuals as they pursue their GED or high school diploma, participate in vocational training, attend night classes, or earn a degree in higher education. Individuals may also need assistance in engaging with community activities and pursuing hobbies—like joining a book club or community organization, or even learning how to ride a bike. Our staff actively encourage individuals to participate in conferences, advocacy events and consumer advisory committees which meet quarterly and feature service recipients coming together to talk to staff about what services and activities the program should be offering. The people we serve are even involved in the hiring of new Individual Supports staff, with potential hires meeting with program participants as part of the interview process.

"At Bay Cove, we pride ourselves on never taking a cookie-cutter approach to any of our services," Michelle adds, "but it's just particularly true of Individual Supports. Everything we do is based off an individual's needs. With every person we serve, it's really a question of 'What do you want to do today?""

"Before I was here [in Individual Supports], I was just lost. Homeless, down and out... it was difficult for me to find the right fit. But, [my worker] Cheryl has been a breath of fresh air, and she's helped me come a long way. It took awhile for me to get to this place, but I'm very glad I'm finally here." ~Lamont

Michelle's Perspective

"In Individual Supports, we work with a lot of people that haven't been successful anywhere else. But our staff are wonderful at forging relationships. We DO NOT give up. Our job is to help people see what they want, and help them figure out how to get there. So many times in their lives, nobody's asked them what they want to be doing—they've only been told what to do. There's hope for everyone—some people just need a chance. That's what we give them." ~ *Michelle Beery-Brooks*, *Director of Individual Supports*

LAMONT'S STORY: When Lamont first came to Bay Cove, he was homeless and had multiple run-ins with the law. People he'd trusted had taken advantage of his giving nature, and the betrayals had left him angry, volatile and difficult to help. That changed when he was paired with his Individual Supports worker, Cheryl, who saw beneath a bombastic personality to the hidden potential within. Cheryl bonded with Lamont, and understood how to help him use his strengths to get where he wanted to be. Lamont became calmer, and grew to trust Cheryl enough to share with her his passion and skill for baking. Today, Lamont has his first-ever apartment and a much happier demeanor, has learned to budget money, has completed vocational and culinary training, and is now seeking employment in the food service industry. He still sees Cheryl three times a week for support—as well as to share his newest cookie recipe.

MACHINE

Center Club!

This year, Bay Cove's oldest program is celebrating a momentous milestone. Center Club—the oldest and largest Clubhouse in New England for people with psychiatric disabilities—turns 60 years old this year, having spent six decades dedicated to the principles of self-help, peer support and empowerment for people with mental illness.

Center Club was founded in 1959, after a small group of psychiatric patients who'd been recently released from state institutions expressed interest in forming a social club. Their psychologist, Dr. Sam Grob—in collaboration with psychiatrist G. Colkert Caner and a small group of civic leaders and experts in the field—developed the idea, under the auspices of the newly formed "Center House Foundation." When a space was found for the fledgling enterprise at the Charles Street Meeting House in Beacon Hill, the "Center Club" was born.

"It was originally conceived as a place where people who were being released from state institutions could connect with each other," says Mary Gregorio, Director of Center Club since 1981. "When the institutions closed, there were literally thousands of people who were being released out into the community without skills, without support systems. People needed a place where they could feel connected to a community, and be part of something, within the city of Boston."

The Club quickly outgrew its space on Charles Street, jumping from the original membership of 6 to more than 170 by 1960. The Club moved into the Young Men's Christian Union building in Downtown Crossing. Through the Club's earliest days, it was primarily a recreational clubhosting dances and talent nights, members playing chess, checkers and bridge, and so on. However, there was already the belief that the Club could offer much more—and by the 1970s, Club services had expanded to include vocational training for members who were well enough to join the workforce, for example, as well as skills training, assistance with pursuing educational opportunities, and in securing independent housing.

By the time Center Club moved into its third (and current) location at 31 Bowker St. in 1989, these initiatives were in full swing, and the opportunities further increased in 1996 when

Center House—which now consisted of a number of additional programs for individuals with psychiatric and developmental disabilities merged with Bay Cove. "The merger offered us a tremendous amount of flexibility and the fiscal support we needed to continue to expand and offer new programming," says Mary. "We're still around today because of it."

Center Club was a place where individuals with mental illness could be challenged, and challenge themselves, to learn, grow and live the kind of full, well-rounded lives that they'd previously thought unattainable. The intent of

Center Club was to be a place where members decided how far they went, and what they achieved was in their own hands. "There are rights and privileges associated with being in the Club, and, in return, there are actual expectations of people, such as working at the clubhouse," Mary points out. "If you set expectations, people generally rise to them. I'm a very big believer in 'the dignity of risk'... that these folks have the right to try something and fail, just like any of us."

Club members assume an active role in the day-to-day operations of the Club, doing as much as they like, for as long as they like, with staff members working alongside them in a partnership model. Working in the Club's "units" allows members to develop new skills and positive habits, while increasing their self-confidence and self-esteem.

"The Club has put a lot of people back to work, and made a real difference in their lives," says John, a Center Club member since 2000. "Over the years, I have felt a sense of meaning and purposefulness through my association with the Club. I've seen how people have been uplifted and empowered, and made not to feel as though mental illness has somehow defined them. There's a commitment to wellness and recovery, and people are really inspired to take an active role in improving the condition of their own lives." Of all the resources Center Club has offered through the years, one of the most crucial has been a sense of belonging and support—a sense of home for members who may not have that elsewhere in their lives. "It's a very familial type of support at the Club," John says. "That doesn't mean everyone there always gets along, but that's true of most families. The worst thing about mental illness is being in isolation, and the Club offers a relief from that for so many people."

Today, the Club is a diverse place whose membership consists of individuals from 35 different countries. As the extended family they are, Club members celebrate holidays together, have witnessed a number of weddings for people who met each other through the Club, and hosted memorial services for members and staff.

"The staff are remarkable. A lot have come and gone over the years, but the ones who stay... you can tell they have this work in their DNA somehow," John adds. "Many of us in the Club have lost family members, and been supported by the staff here. You feel cared about, when a lot of us have spent a long time feeling not cared about."

At its core, Center Club is a place where people can identify and work toward their individual goals, while feeling safe and supported by others with shared or similar experience, and where members can escape the stigma that

so often comes with having a psychiatric disability. "You can't assume that people have limited potential because they spent time in an institution, because of how they look, or how they present themselves," says Mary. "We look at what people think they need to be happy, whatever that may be, and try to help them attain that."

Special Events

Each year, Bay Cove hosts special events to raise critical funds in support of our programs and services. From a great day out on the links to a Gala evening on the town, these special events bring together members of the Bay Cove community to celebrate the work we do everyday, the people we serve, and the generous supporters who are so invaluable to the success of Bay Cove's mission.

We extend our heartfelt thanks to all who sponsored, attended, participated in and supported the following Special Events during fiscal year 2019. (July 1, 2018–June 30, 2019)

23RD ANNUAL GEORGE C. CUTLER MEMORIAL GOLF TOURNAMENT

October 1, 2018 // Myopia Hunt Club in South Hamilton Raised \$100,000 to benefit Bay Cove's Center House programs for individuals with psychiatric and/or developmental disabilities.

Presenting Sponsor: Liberty Mutual Insurance Platinum Sponsor: Riemer & Braunstein LLC

STRENGTHENING OUR COMMUNITY

March 28, 2019 // Cambridge offices of Pfizer Inc. Raised \$240,000 to support our CASPAR addiction and homelessness programs.

Presenting Sponsors: Cambridge Crossing (DivcoWest), Massachusetts Institute of Technology (MIT) and Pfizer; Sustaining Sponsor: Novartis; Lead Sponsor: Alexandria Real Estate

We were proud to present the Carl F. Barron Catalyst for Change Award to **Life Science Cares** for their support of CASPAR, and for their commitment to fighting poverty and its effects in Cambridge, Boston and beyond.

"Life Science Cares' partnership with CASPAR has been inspiring to everyone who's been involved in it. Being named a Catalyst For Change by an organization that is dedicated every single day to changing lives for the better is a profound honor, and one we were so proud to receive." ~ Sarah MacDonald, Executive Director of Life Science Cares.

TEAM BAY COVE AT THE BOSTON MARATHON®

April 15, 2019 // 26.2 miles between Hopkinton and Boston's Back Bay Raised \$80,000 to support Bay Cove programs and services.

Special thanks to the **John Hancock Marathon Non-Profit Program**, who, for the 12th straight year, awarded Bay Cove numbers for the world's most famous and acclaimed marathon!

Team Bay Cove members **Jill Antenucci, Hannah Conley, C.J. Dunn, Jason Hyland, Andrea Schussler** and **Andrew Teal** trained for and ran the Boston Marathon and raised more than \$80,000 to support Bay Cove's services and programs.

"Running the Boston Marathon was one of my proudest personal achievements. But, what gave the experience an extra level of satisfaction was having the opportunity to do it for Team Bay Cove, helping to support a wonderful agency and the vitally important work they do each day." ~ Andrea Schussler, Team Bay Cove 2019 member.

THE BAY COVE HUMAN SERVICES 2019 CHANGING LIVES GALA

May 23, 2019 // Renaissance Waterfront Hotel in Boston Raised \$300,000 in support of Bay Cove.

Empowering Potential Lead Sponsor: Liberty Mutual Insurance

Guests enjoyed a cocktail reception, live jazz and truly amazing Chinese-inspired cuisine by legendary Boston chef/restaurateur **Lydia Shire** and **Simon Restrepo**. Our amazing host and guest auctioneer **Susan Wornick** delighted the crowd, and the evening's high point was the presentation of Bay Cove's Changing Lives Award to **Michael and Kitty Dukakis**. All of us at Bay Cove were so proud to honor Massachusetts' former Governor and First Lady for their decades of steadfast leadership in the fight against the stigmatization of individuals impacted by mental illness and substance use disorder.

Bay Cove Supporters

INDIVIDUAL GIVING

*Denotes membership in the Full, Rich Lives Leadership Circle, for individuals who generously donated \$1,200 or more to Bay Cove's Annual Fund.

\$10,000-\$24,999

- Joseph and Susan Fallon *Bill and Heather Maffie The Estate of John M. McLain *James and Martha Mungovan *Anne Rush and Michal Karczmarek *Bob and Laura Thomas *Bob and Suzie Walters *Steve and Sydna Weinstein \$5,000-\$9,999 Rick and Jane Filosa Bink and Weezie Garrison
- *Bruce Goodman and Linda Shaw Andrew and Karen Hirschberg *David and Linda Hirschberg Ellen and Jerrold Hirschberg *G. Lee and Diana Humphrey Kelly and Eugene LaCava Alexis Lindman Lisa Lindman *Marc and Jayne Teal Nathan and Loralie Thostenson

\$2,500-\$4,999

David and Elizabeth Byrnes *Ajay and Layla Chadha *Hannah Mecaskey Conley and Joe Conley Laura Connors and Brian O'Connell Jane Donnelly and Christopher Stirling *Madeleine Gens Asheesh Gupta *George Handran *Tisa Hughes and Mark Robinson *Mike and Janet Lento Sam and Eileen Liang

*Nancy Mahan *Kerry Ollen Michael and Erin Prestileo Jerry Rappaport Jr. *Bill and Karen Sprague Mark Touhey

\$1,000-\$2,499

*Thomas and Victoria Aites *Karim Belhaj David and Nancy Berman Robert and Ruth Ann Bramson Greg and Megan Buscone *Vincent Carrafiello *Judith Citron *Mary Jo Cooper *Paul Costain William J. Crane *Frederick and Kimiko Ek *Jeffrey and Kris Fox *Owen Gallagher *Daniel and Jill Garrison *Scott Goodrich Kathleen Graveline Tracy Griffin Jonathan T. Hyde

Every December, the children and families served by our Early Intervention program experience the joy of the holiday season thanks to the "Fifty Families," an ever-growing group of generous supporters from the town of Lincoln.

Graham Atkin

and Gabrielle

Michelle and

William Austin

Julie A. Battisti

Nancy Blessing

David and

Richard and

Sheila Brown

Patti and Kevin Barry

Lisa and Fran Blake

Brenninkmeyer

Peggy Johnson Kevin and Kathleen Kerr *James Laprade and Thomas Lutzy *Thomas and Barbara Leggat *Deborah L. Levy *Kevin and Kate McCarey *John and Priscilla McMahon *Paula O'Keeffe Peter and Susan Pease Christopher Peirce Mr. and Mrs. Richard H. Sayre Michael and Mary Ellen Shea **Rick Shea** Patricia Simboli Tucker and R.L. Smith *Jack Sprague and Shareen Yew Warren Sprague *Rusty Stieff Jack and Linda Stone *Sally W. Thompson Frank and Patricia Trapasso Carolyn and Jean White Timothy Wilens The Group

\$500-\$999

Bertina Abeles and Kenneth Davin David and Jill Adler Joseph and Amy Ailinger

Marianne Stravinskas Carol and Jean Pouliot Sally Revering and Mr. Chris Baldwin James Rihbany Daniel Salera and Michael McCay Helen and DuWayne Sayles Cindy Schlessinger and Jeffrey Ellowitz Mr. and Mrs. John H. Spurr, Jr. Lisa Teixeira Carolyn Thostenson Ann P. Walsh-MacLeod David and Patricia Whalen Laurisa and Steven Wojcik Neal and Lori Zonfrelli

Michael Casullo

Michael Fucigna

Heather Geller

Richard Giglio

Jeffrey Goldstein

Therese Dwyer Hurley

Christopher Lento and

Justin Frve

Larry and

Tan Gopal

Gopal and

Myles and

Brian Leary

Aron Lurie

Brian Martin

David and

James and

Sandra Mittica

Liz Page and

Lakshmi Kalluri

Amanda Kasica

Elizabeth Lane

Rebecca Egan

Richard Lyman

Jean Flatley McGuire

and Barbara Herbert

Veronica Mingolelli

John Sean Murphy

lan and Mary Cookson

Mike and Kitty Dukakis

\$250-\$499

Dianne Anderson Marjorie Arons-Barron Jeffrey Bayard Lawrence and Phyllis Buell Henry Burden Patrick Canavan Douglas and Evelyn Chamberlain Sonia Chang-Diaz and Bryan Hirsch Alcurtis L. Clark Thomas J. Clarke Father Thomas Conway Sarah Coombs **Jill Costain** Hilary Croach and Patricia Carroll Caitlin Crowe Barbara and Malcolm Crystal Kristina Deary Cortlandt Dunn Billy Elwell Bruce Figueroa Ruth Fishbein Aynsley Floyd and Tom Mucha Jeri Foutter David Garlough Ruth Harel Garvey Daniel and Jamie Glennie Diane Glidden Chris Govey Peter J. Graham Sally Graham and Dan Willis John and Mary Graves Emily Greenstein Virginia Griffin Silvia Grout Gina and Donald Halstead **Dianne Hobbs** Kay and Philip Hodge Ellen and David Hood Kenton and Christel Ide Henry G. Kara, Esq. Jonathan Kaufmann Ann Kellv Wiley Kite Katherine Koh Greg Kosofsky Margaret and Christopher Lee Stephen Leonard Michelle Lundquist Patricia MacDonald Jen Magie Robert and Regina Marchewka Donald Martel

Kevin and Claire Martin

Michelle and

Daniel McHale

Lisa and Peter Mortimer Julie Mueller Ann Muldoon Russell Naven Joelle Barton Nims and Wayne Nims Gerard O'Brien James O'Connell Michael O'Neill and **Diane Holmes** Lesley Osborn David and Cayla Pagniucci **Barry Perkins** Jennifer Piemme and Ellen Wells Mark Primo Joseph Rapoza Almisha Readdy Shane Richardson Joseph Rosinski Leo Sarkissian Christine Schusler Rodney and Andrea Schussler Leah Smith Ronnie Springer James Stape William and Marie Stape Carl and Stacey Stegman Megan Sullivan James and Diane Sunderland Matthew Tarallo Marc and Katelyn Teal Lynda Tocci Lydie Ultimo-Prophil Hannah Vaughan Michael Walsh Richard and Jean White Eileen Wilson \$100-\$249

Faye C. Anderson Lianne Andreucci Margarita Aris Lance and Cynthia Ball Joseph Baptista Michelle Beery-Brooks Javier Bellini Jeanne Bentley Caroline Berchuck Marybeth Bernard Anne Blythe Jane Bolinger

Keith and Lisa Bourgeois Alexandra and lames Bowers-Liu John and Donna Bowie Thomas and Joanne Brennan Rita Brochu Helen Bronk Barbara Brown Courtney Buckley Susan Burke Andrew Burrell William and Suzette Camden Francine Cappello Andrea Caputo Margaret and Joseph Carreiro Kellyann Carvalho Julie Champagne Matt Chapuran Patrice and Gerry Clifford Michael Conley Nancy Conley Glenn Converse Melissa Cook Charlie Cooper and Clara Palmer Mary Corcoran David Core Kevin Costain Andrew Cracknell Shawn Crowley M. Lynn Cullen Jennifer Curry Sophia D'Angelo Stacy Davidson Thomas Davidson Grace Davis Russell and Helene DeCoste Heather DeGregorio Priscilla N. Dickson Robert Diener Catherine Dominick Charles and Kathleen Donnellan Kim Dougherty and Joshua Forman John and Marcia Dumaresq John Dunn April Evans Louise and H Mason Fackert Christopher Falsone Kate Fazio and George Parks

Anna Ferrick Dorothy Ferullo Joseph J. Fico, Jr. Charles Flaherty Michael Flaherty Robert and Laurie Flaherty Nancy and James Fleming Harold and Susan Frost Laurie Gaines Janelle Gallagher Michael Garrison Judy Gelfand Karen Germano Nate Gervais Joseph and Marilyn Gilboy Mark Gilman Rita Girondi Mark and Rose Glennie Karen Golden Vicki and Joseph Graham Jennifer Greene Dawn E. Griffin Scott and Jessica Grimes Megan Hempstead Jaime Herlihy Leonard and Ophelia Herman Julia K. Hibben John Hickey Regina and Pat Higgins Charles Hollins and Mary Ann Warren-Hollins Anthony Hudson Laura Hughes Diane lagulli Charles Intravaia William Jeffreys Angela Jennings Vikram Kambampati Brielle Kelly Kris and Jess Kennev Patrick Kerr Nora Kim Jacqueline Kostyuchenko Lindsay Kramer Rosalie Kriebel Elizabeth LaCava Mary Lanata Anna Lane William and Kit Carson Laprade

J. Kevin Leary, Esg. and Susan Learv Martha Leddy Nicole Leonard and Tomas McFlwain Vivienne and William Leonard Janet Levinson Jennifer Levitz Jonathan Light Lou Lim Matthew and Catherine Litchfield Linda Little Michele Lowe Carley and Todd Lubarsky John and Jean Lucas Alyssa Lydon Gerald and Jeanne MacEachern Jeffrey and Jennifer Madonna Hema Mahase **Fd Mahon** John Malachowski William Malonev Keith Mantia Jennifer Marks Dana Mars Nancy Marttila Maureen and Edward Mayotte Richard and Julie Mazzocchi Frank McDougald Tim McDougald Thomas and Mary McGivern Michael McLanahan Kathleen McQuillan Megan Meany John Medeiros Griffin Meehan Garrett Miller Joe Mozzone Kathleen Murphy Mark and Laura Murphy Lori Myles Joyce and Gilles Nadeau Nestor and Anne Nicholas Kathryn Nicholson Nicholas Nunnari Marilyn O'Connor Paul O'Donnell Priscilla O'Reilly

William and Margaret Obrien Rudy Ogden Soraya Oliveira Jane Ollen Pamela Olsen Maureen Paradis Joan Parrish James Partridge Lillian and Thomas Pedulla Anne Peirce Doris M. Pienton Tara Pastor Poe Steven and Lisa Ponte Susan and Steve Porter Don and Tracy Poulin Steven Quackenbush Jeannine Ranaghan Curtis Ranta Dennis Ratliff Jennifer Reardon Joseph and Vicki Regan **Rich Reynolds** Jean and Dave Rideout Edmund and Mary Rihbany Alison Rogers Melissa Rondinone Stephen Rondinone **Richard Rosenthal** Dana Roszkiewicz and Margaret Melozzi Ryan and Christina Rowe Philip Ruedi Gerald and Judith Rush Morgan Salmon Barbara Sampson and Chris Hamilton Diane Santoro Tedd R. Saunders Elizabeth Scanzani William Schrader Scott Senseney Michael and Mary Ellen Shea Yosef and Melanie Siegal Jack and Robin Smolokoff Quintessa Smythe Carmela Sofia Brad Spiegel James and Rebecca Spillane Joseph Spinale Jacqueline Spitler

Callie Sprague and Michael Hood John Sprague Paul Sprague Maria Staiti Jessica Stape Frank and Caren Steinberg Karyn Stranberg Debra and James Sunderland Paul Surette Brian Teague Andrew Teal John Teal Michael and Patty Teal Alan Temkin Patricia Tobin Denise Toupin Patricia Tramondozzi Kathleen Vaughan Nauzar Vimadalal Joseph and Marcia Vitale Cory Wallack Erin Walsh Ryan Walter Joshua and Brooke Wardrop Suzie Weaver Justin Whitehead Ryan Willis Christopher Wirth Robert and Ann Marie Worth Josiane Desmedt Yen Connie Young Pauline Zywaski Up to \$100 Mark Abelman Rachel Abelman Annah Abrams Adeola Adejinmi Mary Almquist lan Angevine Alicia Antenucci Amanda Apicelli Connor Askins Wendy Lee Austin Caroline Bachelder M. Charles Bakst Sara Balesta

Sean Barbary

Dan Barcan

Peter Barrett

Bernadette Barton

Debra Barbitta

Emily Beals Meghan Bedard Jeff Belaief Joanne Bessom Jean Bibeau Dave and Ali Binney Todd and Tanya Bloker Andrew Blomstedt Michael Blotner Kurt Blumenau James A. Boen David Bohan Jeremy Boraks John Borgosano Olga Boruchovich Eleanor Boyle Margaret Bredin Charles and Polly Bryson Michael Buccino Christopher Buchanan Vincent and Joan Buchanan Eric Buckley Jason Burbridge David and Tammy **Burgess** Donald and Anne Buraess Kevin Burke Amanda Byrnes Margie E. Cabrera Maria Caldwell Karen Calhoun Michael Callahan Jennifer Campbell Shannon Capezzuto Brian Carlson Michael Carlson Chris Carr Thomas Cart Lisa Castaldo Jose Castillo Oscar Castro Donald and Ann Cederholm Elizabeth Cella Jeet Chakravorty Liz Champagne Dannie Charpentier Ashleigh Chase Tim Chatigny Jackie Chuk Keith and Lara Clark Jacqueline Cloutier and Amy Twombly Mary Gould Cohen Brianna Cole

Bay Cove Supporters

Greg Collins Anna Colom James and Pevton Conley Kathy Conley Terence Connell Anne and John Connolly Erin Conolly Donald Conway Laura Cook Sheri Cooney Mary Ellen Coronado Mary and Theodore Critikos Lauren Cronin Maureen Cunningham Brittany Danielewski Lisa DeAngelico Kevin and Diane Delehanty Adam Delmolino Mrs. and Mr. Louis DeLucia Cathleen and Gregory Denbeaux Joe Denning Allison Devaney Teresa DeVoss George Dhionis Laurie DiBona Nick DiFranco Doug Doben Leonard Dolan John Donnelly Francis Donovan Catherine Drennan Heather Duda Thomas Duggan Andrew Dunbar **Riley Dunn** Will Dunn Patrick Easley Penny Eisenberg Allison Engel Tracy Engels Heather Estep Elizabeth Faulkner Gina Fernandes Matthew Ferrari Edward Fitzpatrick Kristen Fladger Audrey Fletcher AnnMarie Folignani James and Gail Fox Peter Frasca Anthony Fusco Jill Gallant Lauren Gee

Paul Ghazal Dorothy Giarla John Gibbons Regina Gibney Craig Glackin Veronica Goff Hannah Goldstein Raymond Gonzalez Karen Granoff Mitchell Groves Sam Guagliano Bob Hallissy Wendy Hanlon Rachel Harkleroad Josh Harris Kasina Harris Robert Harris Caroline Hart Meredith Hart Christian Hartwig James Healey Molly Heffernan Amy Hickey Jennifer Hicks Joanne and Jim Hinchley Sarah Cannon Holden Courtney Holub Josh Holzman Tom Honan Gloria Hood Morgan and Tyler Hoover Wendy Hovey Joshua Howes Julie Hsieh Jason Huang Albert Hubschman Kathy Ivey Su-Ann Jaffe James Jankun Kris Jeffers Steve Jenney Jennifer Jordan David Josephs Jaqueline Karas Uriah Kashmann-Myrow Philip Katz Griffin Keady Erin Keifer Janice Kelley James Kenneally Jeanne Kennedy Hanul Kim Francis J. Kirwin Barbara Kooskalis Matthew Kozlowski

Kathy Larmand Lillian Laro Marian Laroche Corrina Leavitt Tracy LeBranti Margaret Lemelin Ryan Lemos Jennifer LePera Diane and Dennis Leva Marissa Levenson Michele Lewis Lexi Lipton Leisa Loan Patricia Lockhart Ruston Lodi Alicia Anacleto Logan Christopher Sean Logan Jr. Julia Londergan Jessica Longo Charlotte Lowe Angelina Lupini Zach Luz Bernie Lynch Devin Macedo Kyle Mackenzie Jessica Magalhaes Taylor Makson Cody Mandanici Katie-May Mann Mariela Mannion Justin Mantell Allison and Joan Marino Josh Marguis Brian Mason Lauren Mason Paul Masuret Leigh Mazur Billy McArdle Paul McCann Samantha McCaul Brenna McClain Thomas and Barbara McCone Colleen McCormack Kellie McDade Steven McDonough Steven McEachern Ryan McGrath Jessica McGuinn Rose McHale Brittany McHugh James and Tracy McLaughlin John McMahon Michelle McNall David McPherson

Ricky Mead Louisa Medeiros Michael Medwar Nisha Mehta Curtis Mello Chris Mendelsohn Sara Meola Andrew Miller Dorothy Miller Nicholas Moise Lydia Moland **Richard Moling** Brendan Monahan Eric Mooney Alice Moore Bradford Moran Maria Moreira Jami Morrissey John and Virginia Morse Richard and Margaret Moynihan John Mulholland Leo Mullin Jenna Mulloy Courtney Munns Grace Mwangi Nicolas Nadeau Matthew Nash Mary and Richard Nawrocki Louis Nazzasro Kristine Neil My Nguyen Tiffany Nguyen Michael Nicholas Nicole Njoroge Caroline Nolan Courtney and Tim O'Brien Isabella O'Connell Kevin O'Connell Julia O'Connor Brendan O'Loughlin Chris O'Sullivan David O'Sullivan Katelvn O'Sullivan Rita Oleesky Alison Oliff Michael and Melissa Onorato James and Karen Oppenheim Christopher Osborne Alix Pagliarini Nikki Palmaccio Robin Panella Cameron Panepinto Larry Parks

Tom Parnaby Sarah Parsons Wavne and Kim Patenaude Patricia Cyr Pattow Maggie Popeo Ryan Povall Tom Pranka Kathy Puchniak Hassan Ramadan Douglas and Sheila Ramsden Julian Ranz Aquene Reed Kelly Reuell Lauren and Peter Ries Edgar Riley Scott Riordan Taylor Robbins Jennifer Roberts Judith Roberts Charlotte Robins Ann Robinson Kerri Roche Amanda Roy Lauren Roy David Ruliera Julie Sanders John Sannella Melissa Savage Melynee Saya William Schimmel Ally Schmoker Janet Scholz Kathy Schussler Erika Screnci John Shanahan Caitlin Shanley Bridget Shannon Quincy Shaw Matt Shea Keith Shields Jason Singleton Suzanne Small Spencer Smith Elizabeth Spain Lisa Spancake Paul Spitler Anna Sprague David Sprague Stephen and Joanne Sprague Jennifer Staples Erica Stevens Casey Stirling Joan Sullivan Kathleen Sullivan

Catharine Sullivan Leslie Sutton Jane Swan Darla Swanson Darren Swanson Jennifer Symes Madison Symes Patricia Tarbox-Ray Allison Teal Emerson and Maureen Teal Joyce Teal Marie Teal Roy Teal Zachary Teal Cristina Teixeira lan Thompson Peter Tilley Greg Tobin Mark Tracy Paul Traill Charlie Trearchis Sawyer Treffinger James and Cheryl Treleaven Lori Tritto Jennifer Tucker Michael Tuplin Julia Viana Cameron Vilain Nicole Visnick Connie Volante-Finn Phil Wadleigh Joe Wadlinger John W. Wadman Robert Wallace Kathleen Walsh Maria Walsh Cameron Weaver Vilain Ryan Webb Eliot Weisman Cory Wentworth Stacey Wescott Rachel Whiskeyman Jesse White MJ Wieman Alfred Williams Jerzy and Charlotte Wisniewski John Wolff Nicole Wrin Emily Yen Monique Yen Suzanne Yurrita Ellie Zambrano Ellen Zane Ellen Zyrkowski

Kevin and

INSTITUTIONAL GIVING

\$25,000+

The Baupost Group Blue Cross Blue Shield of MA Foundation

The Boston Foundation Charles H. Farnsworth Charitable Trust

Riemer &

Braunstein LLP

USUnsurance

Services, LLC

\$5,000-\$9,999

Boston Capital

Corporation

Aon Risk Solutions

One of our most dedicated corporate sponsors, Liberty Mutual Insurance, provides volunteer service at Bay Cove programs each year as part of their company-wide Serve With Liberty initiative.

Liberty Mutual Insurance Company Linde Family Foundation

Perpetual Trust for Charitable Giving, Bank of America, N.A., Trustee Sidnev R. Baer, Jr. Foundation

\$10,000-\$24,999

Blue Hills Bank Charitable Foundation Boston Evening **Clinic Foundation** Bushrod H. Campbell and Adah F. Hall Charity Fund Cambridge Savings Bank Citizens Bank Eaton Vance Investment Counsel

The Fallon Company Grimes-King

Foundation for the Elderly, Inc. Justice Resource

Institute Marsh I I C

People's United Community Foundation

Boston Capital Foundation Capital One National Association Commonwealth Care Alliance Fastern Bank The Hamilton Company Charitable Foundation Massachusetts **Convention Center** Authority Ruberto, Israel & Weiner, P.C. Tufts Health Plan

\$2,500-\$4,999

Apothecare Pharmacy, Inc. Bank of America Merrill Lynch **Canon Solutions** America Citizens Bank Commercial Real Estate CSC ServiceWorks The Jack & Pauline Freeman Foundation, Inc. Kevin P. Martin & Associates

Massachusetts State Council Knights of Columbus Mozzone Lumber New England Patriots Charitable Foundation People's United Bank Stewart Title Guaranty Company Voya Financial Advisors, Inc. The Woods and

Gil Family Foundation

\$1,000-\$2,499

Boston Private Bank and Trust Company Brown & Brown of Massachusetts, LLC The Cowles Group eHana The Harvard **Cooperative Society** HSBC John Hancock -Matching Gifts The Lassor & Fanny Agoos Charity Fund Massachusetts Early Intervention Consortium Inc. NAMI Cambridge/ Middlesex Norfolk & Dedham Group Nova Biomedical Corporation Philadelphia Insurance Companies The Roxburv Latin School St. John's Preparatory School St. Stephen's Episcopal Church W.B. Mason Yasso Frozen Greek Yogurt

\$500-\$999

The Boston Consulting Group Gooale Harvard Pilgrim Health Care Foundation Interior Resources, Inc. IVT Advisors Martignetti Companies P & P Parking

\$250-\$499

The Goldberg Family Foundation

Magellan Health Millennium Matching Gift Program Paul's Bay State Alarms Sam Adams Travelers Community Connections UMass Memorial Health Care, Inc.

\$101-\$249

Amazon Smile Amica Companies Foundation Buffalo Exchange Health Resources in Action, Inc. Ideal Residences of New England IP Digital Inc. **KBK Sports** McGreevv's 3rd Base Saloon Verizon Matching Gift

Up to \$100

Alliance Data Brown Chiropractic Center, PC Commonwealth of Massachusetts Employees Charitable Campaign Custom Ink Fear Health Ford Plumbing Co. Grantham, Mayo, Van Otterloo & Co Healthcare Association of NYS Healthcentric Advisors Little Bia Diner Mass Mutual Insurance Organization of Nurse Leaders S&P Global The Suffolk Group Tufts Health Plan Foundation VMware Foundation Waves Car Wash

HONOR & MEMORIAL

*Indicates a gift in memory of Dan Boynton *Robert and William Bragdon *Marv Brown

Timothee Chalamet *Kathleen Collins *Muriel Conrad *Maureen Davis *David Demers Andy Dusenbery and Bay Cove's Information Technology staff *Tim Gens *Jeff Hendershot *Frances Herman *Maria Hines *Sean Killelea *Mark Lanier Bob Lee and Alice Leonard *Jean Lee *Edward Levine Georgie and Henry McGusker *Dennis Meltzman Joelle and Wayne Nims *Mauricio Salamanca Michael Scanzani Paul Shanley *Senator Joseph Timilty Virginia Walsh *Janie Whiteside **IN-KIND SUPPORT**

4imprint Aquitaine Armstrong Ambulance Service, Inc. Jeevanandam Arumugasamy Jérémie Astori Attitash Mountain Village Wendy Lee Austin Shaniquekwa Avinger Nancy Azar Battery Wharf Hotel -Boston Waterfront Julie A. Battisti Stuart and Maureen Benton Sandra Bloom Joyce and Sam Bonacci Boston Bruins Foundation Boston Red Sox Boston Ski and Sports Club Boston Sports Club Daniel and Janet Boynton Bridgewater Farm Supply

Brigham and Women's Development Brooks Brothers Brooks Brothers Outlet Nick Bruce Cambridge Brewing Company Cambridge School of Culinary Arts Capo Restaurant Andrew Carillo Londergan Mary Carolonza Candace Chang Fedjina Charles Hanbin Cho Citizen Public House & Oyster Bar City Tap House CloudHealth by vmware Jadwiga Cloutier Melissa Collins Hannah Mecaskey Conley and Joe Conley Samantha Corbin Core Power Yoga Jeff Crystoff CuppaCoffee The Dance Complex Stacy Davidson Alex Deger Nilesh Deo Cassandra DeQuevedo **Rachel Dines** Mark Diodato Rose DiPiro Jane Donnelly and Christopher Stirling David Dwortz Eastern Standard Elements Massage Eli Lilly and Company Eze Castle Integration Jackie Fallon FAT BABY Kathryn Finnie and Kevin Dorn Ruth Fishbein Floyd Advisory Foodie's Markets For Now Foxwoods Resort & Casino Angela Francis Hadas Gafo Kathy Gardner Bink and Weezie Garrison

Bay Cove Supporters

Gaslight Brasserie Gather Tan Gopal Green Eyed Daisy Jennifer Greene Mary Gregorio Qi Guan George Hamilton Rory Harrington Harvard Law School Alumni Center Susan J. Hebert Laura Hendrickson Jaime Herlihy David and Linda Hirschberg Nguyen Ho Holway Child Study Center-The Barn Home Depot Denise Hom **Qiping Huang** Huntington Theatre Company I Support the Girls Neal Jatekar Anabell and Jose Jimenez Johnson and Wales Liana Joubert JP Licks Tyler Jung Gopal and Lakshmi Kalluri Avani Katri Kings Bowl America Mikeya Kirksey Kelly and Eugene LaCava Patricia and Milton Lapon James Laprade and Thomas Lutzy Rachel LaVoie lames Leate Mike and Janet Lento Ilya Leybovich Liberty Mutual Insurance Company Lincoln Restaurant Lisa Lindman Phyllis Lipton Alicia Anacleto Logan Christopher Sean Logan Jr. Aaron Lucia Lucky Strike Social Nancy Mahan

Cody Mandanici Debbie Martin Massachusetts Clean Energy Center Paul McCann Carol McCormick Hannah McKeen MCPHS- Habitat for Humanity Club Michael Medwar METROPOLIS Milk Bar Mount Auburn Hospital Museum of Fine Arts MYSTRYDE NCC Media Noor Oriental Rugs, Inc. Katharine Nordstrom Oath Pizza Taiwo Olatunbosun Alison Oliff OneBeacon Insurance Group Optum Kerry Orourke-Grogan Overdrive Interactive

This spring, employees of Tufts Health Plan pitched in at our Orlando residence for men and women with developmental disabilities.

Stark Advantage

Kreuzer

Brigitte Steadman-

Suburban Integrated

Technology Research

Bob and Laura Thomas

Marilyn Thostenson

Total Wine & More

UHS of Westwood

Facilities Resources

Systems and

Justine Tang

TD Garden

Pembroke

Vishnu Varada

Oversea Adventure Travel Paint Bar Judith Parker Patagonia Peabody & Arnold LLP Ananya Peddu Ryan Pettaway Danielle Pinals Plant the Seed Foundation Pavan Kumar Pokkunuri Carol and Jean Pouliot

Wendy Raymond Rita Resende Dan Reynolds Rota Portrait Design Jenny Ruenes Anne Rush and Michal Karczmarek Kuga S. Ramakoti Raju Sagiraju St. Stephen's Episcopal Church Janet Santana Arjun Sarathy Seaglass Fine Art Print Lydia Shire Dr. George S. Sigel Abigail and Jeremy Smith SoulCycle Bill and Karen Sprague Ronnie Springer

Padhma Radhakrishnan

Rag & Bone

Amrutha Raja

Vijay Rajamani

Raju Ramakoti

Wachusett Mountain Paul Wahlberg Evelyn Warner Ian and Molly Warner Zack Warner Waves Car Wash WBUR Abby White Ellen White Alysson and Josh Wilson S. Rao Yadavalli Yasso Frozen Greek Yogurt Wan Ming Yu Gui Fang Zheng Zoo New England/ Franklin Park Zoo

The following donors contributed in support of our CASPAR programs

CASPAR INDIVIDUALS

\$10,000+ Thomas Andrews and Christine Gilman

\$2,500+

Ken & Marian Barron Etchell Cordero James Curran Tiziana Dearing and Stephen Seiner Bill Kane Travis Labossiere-Hickman Eric and Lori Lander Thomas Nolan and Laura McTaggart Joseph and Janice Roller Rachael Solem

\$1,000-\$2,499

Eleanor Andrews Sylvia Beaulieu Louise and Rodrigo Botero Timothy Chow Anna Clauss Frederick and Kimiko Ek Sarah and C. Andrew Gallop Abraham and Mia Gore Donna Higgins Robert Howe and Martha Nichols

Rosemarie and Steve Johnson Alastair Johnston and Felicity Anne Lufkin James Knowles James Laprade and Thomas Lutzy Monique and Raymond Magliozzi Mayor Marc C. McGovern Priscilla McMillan George and Jane Metzger Professor Paul O'Gorman Patrick O'Neill Michael Owu Margaret Pavlovich Rob Perez John Power Judith Quillard John Rabinowitz Gail Roberts Mark Roopenian Ellen Semonoff Lisa Serafin and Brian Sheehan Denis Sheahan Bill and Karen Sprague David and Catherine Sullivan Anne and **Richard Taylor** Varon/McElroy Family Fund of the Community Foundation of Collier County Mary Verhage Laura Wernick Anna Whitcomb

\$500-\$999

Scott Berk and Kathryn Cannon John Patrick Carty Lori Cowles Paul Enderle Jessica Ferguson Ruth Fishbein Bruce Goodman and Linda Shaw Alexandra Gould and Jon Come Timothy Groves David and Linda Hirschberg John Ice and Judy Fiola

Matti Klock and Mark Romanowsky Charles R. Laverty, Jr. Mike and Janet Lento Jeffrev Lockwood Bronwyn MacInnis Joseph T. Maguire Jr. Nancy Mahan **Rich McKinnon** Erica Metzger and James Fleming Pamela Moore Joann Neusner Julia Nugent Brenda Pike Zahra Razi Molly Ready Richard and Jane Rossi Roberta Rubin Paul Schechter Gao-Wen Shao and Michael Liebson Martha and Tim Shaw Carley Taylor Robert Urban Sally West Candace Young

\$250-\$499

Gary Amberik Allan Ames Corinne Barthelemy Caroline Bennett Paul Blackborow and Jessica Daniels Chloe Bouscaren Scott Brown Levin Campbell Mary Cassesso and Peter Miller Ion Chan Annette Cooke Anne Donaghy Mary Foley and Jeffrey Lucas John and Margaret Hahesy Susan Halpert Stephanie Harper David Herder Winston Jones Lawrence Kolodney and Heather Nelson Muriel Kramer Yamini Krishnan Niles Kuronen Douglass Lee Daniel Lowen

Hema Mahase

Michelle Lower Trina Macchi Currier McEwen Jean Flatley McGuire and Barbara Herbert Keith McNeill and Toffee Albina Jadrian Miles Margo Miller Lori and Mim Minichiello lames and Martha Mungovan Kerry Ollen Wayne and Kim Patenaude Andrea Paulson Lisa C. Peterson Craig Raubenheimer Emily Romney Sara Rubin and David Montanari David Salomon Jessica Schmidt Tom Sieniewicz Jessi and JM Sponza Nan and Bill Stone Sally W. Thompson Cathy Tingle Edrick van Beuzekom Alec Wysoker

\$100-\$249

Mekah Allen Catherine Amory Steven Atlas and Lestra Litchfield Joel and Betsy Bard Dawn Baxter and Spence Smith Anya and Robert Bear Ulrich and Gerda Becker Javier Bellini Jeffrey Berg Lawrence and Sara Mae Berman Alexander Bernstein Elizabeth Bohlen Dirck and Emelie Born Fay Boudrot Michael Bowler Monica and Adam Brady-Myerov Jason Braley Rebecca Bryant **Richard Buirkle** Rachel Burckardt and Rosario Delacruz

Andrea Byrne Lisa Camacho Aleta and David Cane Elizabeth Caney Michelle Carter Ethan and Allison Cascio Kay Case John Ciampa Alcurtis L. Clark Ava-Robin Cohen Deborah Cohen Edward Cohen Daniel and Luanne Cordeau Megan Costa Noelle Danahey Steven and Isabel Darwin Carl and May Daw Boudewijn de Jonge and Josefine Wendel Ricardo del Rosario loan and Michael DiMicco David Dobrin Elisabeth Drake Patrick Duffv Marco Eberth **Fleanor** Farinato Bob and Susan Fine Walter Foley Nancy Galluccio Matthew Giambrone Glen Giovannetti John Goodman Michael and Aileen Grunder Mark Haley Martha Hamilton **Richard Harriman** Johanna and James Hayes Kelsey Heebink Judith Herman Bryan Hermanny Rebecca Higgins Arch Horst Claude Jacob Christopher Jencks and Jane Mansbridge Louise Johnson and Jill Havens Phil Johnson and Donna Gordon Bruce Kalow and Celia Chin Samuel Keyser and Nancy Kelly

William Bruce King Paul Kramer Kent Kunkel Marv LaClair Alexandra Lee Kristin Leiby David Leslie and Clare Walker Leslie Deborah L. Levy Irmhild Liang Lisa Lindman Sarah MacDonald Richard and Wanda Macnair Gerard and Patricia Mahoney Harold and Margaret Mason Sandra and Donald McGoldrick Tim McHale Daniel and Tammy McKanan Martha Minow Brendan Monroe and Jessica Steward Joseph Morgan Scott Moriearty and Yolanda Kodrzycki Elaine and Joseph O'Malley Kevin and Maureen Oliver Michael and Melissa Onorato Kenneth Osgood David Osler Ashley Owens John Page Peter and Sandra Parise Lowry C. Pei S. Georgine Pennington Christopher Porter Jay and Sheila Poswolsky Laurel Prentice Jeffrey Quateman Elisabeth Raleigh Varun Ramdevan Farleny Ramirez Donald and Jane Ray David and Sue Resnick Edward and Dianne Rice Walter Rich Josh and Louise Rownd Laura Runkel Maxine Samuels

Sheila and

Robert Sedgwick Rebecca and Valerie Segal-Shulock Erik Servies Michael Seuring Caroline Shamu and Peter Sorger Jennifer and Kevin Sousa Ronnie Springer Alex Steinbergh Alan and Monica Steinert Caroline Sullivan City Councilor Timothy J. Toomey, Jr. Dr. Thomas Torrisi Mirjam Trame Susan Vik Sheridan Wachtel Jennifer Willig Arlene Wint Representative Alice Wolf Evelyn Wyman James Xue Gerald Zuriff Up to \$100 Steven Ascher Owen Bailey Casey Barrett Prudence Baxter Jonathan Behrens Alexis Belakovskiv Vince Benenati Michael A. Berdan and Janet A. Corash Sharon and Garrett Berte Jacob and Nancy Bloom Lawrence Brown Thomas Browne Thomas Bryte Jeanne Buckley William and Christine Burger John Cini Charles and Susan Cnudde Hailey Conneely William Conroy Lauren P. Curry and Robert P. O'Shea Laura de la Torre Bueno David DeGraaf Lorraine Del'Orfano

Molly Schlagel

Lynn Dermody Sheila and Edward Doctoroff Mustafa Dogan Christopher Durham and Andrea Juchartz Carrie Eldridge-Dickson Daniel Epstein and Rozann Kraus Abdolreza Esmailzadeh J. Brandon and Steven Evitt Edward and Lillian Fassino Theresa Felonev Lucyus Fevrier Jess Fiorelli D. Anthony Flanders and Carla Procaskey James Gallagher Steve Gallant Leona Gibbs Anne and Jeff Govert Jane Greenhood Jayne Grudberg Edgar Guerrero Elizabeth Haftel Jeremy Hammel Catherine Hardie Karen Harvey Patricia Hawkins William and Eileen Hibert Sheilah Hoelscher Leslie Houghton Catherine and Keith Hughes lean lackson Keith Johnson Jon Kaplan Claire and Jerrold Kashuck Clifford Kilfoyle and Maureen Flemming Joshua Lakin Philip Lam Julianne Laplante Judith Larsen and Eric Quinto Kristina Latino Benjamin and Maura Lavery Leslie Lawrence and Paul Holmstrand Walter and Susan Leonardo Shaina Lo Colleen Lobner

George Mabry David P. Maher Debra Mandel Ann Marie March Angela Marquard David Marsh Barry and Grace Mazur Norman McIver Lvnn McWhood Michael and Heli Meltsner Carol Miller Susan Milmoe and James Bakalar Shazia Mir James Moore Mari-Elizabeth Morgen Jonathan Nadler Patricia Newton-Curran Joelle Barton Nims and Wayne Nims Michael O'Brien Emily Paradise and Arn Franzen Ann Pauly Cassie Pearce James Porter Mary Pothier Sheila Keady Rawson Ann Marie and Matthew Robinson Myra Rodrigues Sara Rosenfeld Edye Rulin Luis Sanchez Gail Shulman Martha Eddison Sieniewicz David Skeels and Patricia Regan Stephen Skuce Anita and Gerry Smokevitch Jo and Maxwell Solet Carol Springer Joan Steinberg Rusty Stieff Marcia Tench-Mora Marsha Vannicelli Donna Wade Timothy Wall Mary Whitebirch Lisa Wieland Anna Williams Bettina and Stephen Winter Elizabeth Wylde and

Lance Drane

Bay Cove Supporters

CASPAR INSTITUTIONAL GIVING

\$25,000+ Charlesbank Homes Cummings Foundation Life Science Cares, Inc

Employees of Alnylam Pharmaceuticals are among the many Cambridge-area businesses that have engaged in wonderful team-building while helping neighbors experiencing homelessness, by preparing and serving dinner to our shelter guests as part of our **Cookin' with CASPAR** program.

Cambridge

Cambridge

Galleria

Savings Bank

Trust Company

CambridgeSide

CARU Retail LLC

East Cambridge

Foundation

Savings Charitable

The Frederick E. Weber

Charities Corporation

The Richmond Group

Siena Construction

Jacobs Engineering

John Moriarty &

ML Strategies

Corporation

Company

Trinity Property

The Woods and

\$1,000-\$2,499

AHA Consulting

Boston Properties

Bristol Engineering

Engineers, Inc.

Advisors, Inc.

Management, Inc.

Turner Construction

The Verrill Foundation

Gil Family Foundation

Beals and Thomas, Inc.

Associates

\$10,000-\$24,999

Alexandria Real Estate Equities, Inc. Bank of America Merrill Lynch Cambridge Community Foundation Novartis, Inc. Verily Life Sciences

\$5,000-\$9,999

Alexion Pharmaceuticals Inc. BioMed Realty, Inc. **Brookfield Properties** Cambridge Licensee Advisory Board Carqurus Consigli Construction Company DivcoWest Real Estate Investments Elkus Manfredi Architects Irving House at Harvard MIT Government and **Community Relations**

\$2,500-\$4,999

Albert Wilson Foundation The Alex Foster Foundation Alliance for Strong Families and Communities Bard, Rao & Athanas Consulting Engineers, LLC Berkshire Partners Biogen Cambridge Innovation Center Cambridge Landscape Co., Inc. **CBT** Architects DGC (DiCicco, Gulman & Company) Galluccio & Watson, LLP George T. Wilkinson Inc. Haley & Aldrich, Inc. Harvard University The Higgins Group HMFH Architects, Inc. ImmusanT, Inc. Intellia Therapeutics Kendall Square Association Meiyan and Stephen Gross Foundation Memorial Church. Harvard University **MIT Community** Services Office MIT Office of Sustainability NBBJ Design Newmark Knight Frank Nizhoni Healthcare Systems, LLC **Onpoint Improve** Opaleye Management, Inc. Perkins + Will Redgate Supreme Liquors W.T. Phelan & Company Insurance Agency, Inc. W.T. Rich Company, Inc. WilmerHale Winter Hill Bank

\$500-\$999

5 AM Venture Management Adams & Rafferty Law Alphagraphics Anu Advani & Sons BayCross Capital Group, LLC Cambridge Chamber of Commerce The Charles Hotel CIP Group City of Cambridge Dunkin Donuts/ **Riverside Management** Group Gentle Giant Moving Company Google

Harvard Pilgrim Health Care Foundation lpsen Biopharmaceuticals, Inc. Laverty Lohnes Properties The Nemetz Group LLC Partners Healthcare Pegasystems Pro EMS Seres Therapeutics Solomon McCown & Company Tufts Neighborhood Service Fund Tufts University **Community Relations** Valti, LLC

\$250-\$499

Block Walsh Fund Fresh Pond Trust Park Street Church \$101-\$249 Pfizer Foundation Matching Grants Up to \$100 Amazon Smile Aramark Uniform Services Bonny's Landscape Service, Inc. Cambridge Rug Company Charity On Top Foundation Cleary Insurance Ideal Residences of New England McHale and Company

CASPAR HONOR AND MEMORIAL

*Indicates gift is in memory of *Arthur and Frances Block *Paul Blum *Ronald Brinkley *Paul Conneely Gail Enman *The Honorable Lawrence Feloney *Mildred Feloney Mark Fishman *Alex Foster *Tom Fox Caroline Hayes *Bill Hughes Bruce Kalow *Chris Leiby *James J. Travers Jr. *Hilma Unterberger The Zwetchkenbaum Family **CASPAR IN-KIND** SUPPORT **Akebia Therapeutics** Alexandria Real Estate Equities, Inc. Aramark **Uniform Services** Gail Bambrick Commissioner

Branville Bard Kenneth and Marian Barron Joyce Bercaw Fay Boudrot Broad Institute Casandra Ceri Christmas in the City Congregation Sha'aray Shalom Matthew Cooke Michelle Crum Ashish Datta Matt Daum Emily Dorn Judy Fiola and John Ice Jeri Foutter Marnie Gale Harding House Bed & Breakfast IDEO Cambridge Studio ImmusanT, Inc. Bahareh Jafari Johnson & Johnson Innovation Center Luke Juckett Amanda Kedaigle Ph.D.

LabCentral Eric and Lori Lander James LaPierre Benjamin and Maura Lavery Life Science Cares, Inc Sarah MacDonald **Russell Madison** Councilor Alanna M. Mallon Liz Mangers Michael and Melissa Marien Massachusetts **Biotechnology Council** Mayor Marc C. McGovern Clara Miller Shazia Mir MIT MIT Alpha Phi Omega Neon Therapeutics Mr. Mo Nooraee and Micky Nooraee Novartis, Inc. Om Births Yoga Studio Adam Patten Pfizer Heidi V. Pickett PJA Advertising Eric and Stephanie Pontons Raymond James & Associates, Inc. Greg Reeves Stephanie Ross Sasaki Foundation Darcy Schramn Seres Therapeutics Councilor Sumbul Siddiqui Barbara Smith South Shore Properties Takeda Toys for Tots Vendome Residents Committee Viale Lindsay Zuidema

All gifts are greatly appreciated, and we make every effort to list our donors' names accurately. If we made a mistake in your listing, please let us know by contacting development@baycove.org.

Financial Report

Assets Cash and Cash Equivalents Ś 8,046,682 4,161,371 Ś Net Accounts Receivable, Program Services 14,540,427 13,059,493 Contributions Receivable 117,940 132,826 Prepaid Expenses 512,311 445,730 Other Accounts Receivable 190,987 101,109 Short-Term Investments 483.432 841.523 Net Land, Buildings and Equipment* 33,683,049 31,762,121 Long-Term Investments 1,724,884 1,653,954 Other Assets 6,640,820 5,816,161 **Total Assets** \$ 65,940,532 \$ 57,974,288 Liabilities Accounts Payable Ś 2,582,844 \$ 2,214,098 Accrued Expenses 7,215,405 5,810,246 Current Portion of Long-Term Debt 823,951 814,777 Other Current Liabilities 15,115 2,758,094 24,908,253 18,975,652 Long-Term Notes & Mortgage Payable Other Liabilities 780,879 223,467 **Total Liabilities** \$ 36,326,447 \$ 30,796,334 Net Assets \$ 29,614,085 \$ 27,177,954 **Total Liabilities and Net Assets** \$65,940,532 \$ 57,974,288 Audited FY 2019 Audited FY 2018 **CONSOLIDATED INCOME STATEMENT** Revenue Contributions, Gifts, Legacies, Bequests & Special Events Ś 1,497,877 Ś 1,338,528 In-Kind Contributions 545,245 594,000

Audited 6-30-19

Audited 6-30-18

CONSOLIDATED BALANCE SHEET

Government Grants 1,807,313 3,141,827 **Program Service Fees** 123,998,355 106,524,538 Other 1,228,224 678,045 **Total Revenue** \$129,077,014 \$112,276,938 **Expenses Employee Compensation & Related Expenses** 92.621.352 79.046.383 **Occupancy Expenses** 12,185,440 11,008,433 Other Program / Operating Expense 13,239,555 10,831,370 Subcontract Expense 1,537,119 5,256,537 **Direct Administrative Expenses** 3,847,817 3,437,204 Other Expenses 1,076,937 278,085 Depreciation of Building and Equipment 2,132,663 2,172,460 **Total Expenses** \$126,640,883 \$112,030,472 **Operating Income** \$ 2,436,131 \$ 246,466

Bay Cove is an Equal Opportunity/Affirmative Action Employer. We consider applications for all positions without regard to age, race, color, religious creed, national origin, sex, sexual orientation, handicap/disability, genderrelated identity, or any other legally protected status pursuant to the Massachusetts Fair Employment Practices Act.

Get Involved!

The work that all of us at Bay Cove do each day to help ensure full, rich lives for those with the greatest challenges is supported in so many ways by our generous individual, corporate and institutional supporters. If the services described, and the personal stories shared, within the pages of this report have inspired you to become a member of the Bay Cove community, there are a number of ways that you can get involved with the work we do.

DONATE

Why Donate to Bay Cove Human Services?

Your gift will make a difference. It is private donations—your contributions, and those from others who share your commitment to Bay Cove—that give us the resources and flexibility we need to provide the kind of individualized support that helps each person we serve achieve his or her personal goals.

There are many ways to make your financial donation in support of Bay Cove's vital, life-changing work.

- Donate online: www.baycove.org/donate.
- Donate by mail: Bay Cove Human Services, Development Department, 66 Canal St., Boston, MA 02114
- **Call:** 617-619-5930 to speak with a member of our Development Office.
- In-Kind Donations: In addition to financial donations, Bay Cove is happy to accept items that the individuals we serve need and use, including new or gently-used winter coats, gloves, boots, etc.; dress clothing, appropriate for job interviews; personal care items (toiletries); and more.
- Questions? E-mail us at development@baycove.org.

VOLUNTEER

Volunteering is a great way to become involved with Bay Cove, and a chance to put your own particular interests and abilities to work for people we serve. Whether you're looking to schedule a corporate team-building project, or to make a difference as an individual in your community, we would love to talk with you about how you can join Bay Cove's mission.

Sample volunteer projects include:

- Landscaping and yard clean-up at one of our 175 programs
- Interior painting at one of our many residential or day programs
- Cookin' with CASPAR Preparing and serving a meal to guests at our Cambridge homeless shelter.

Please call the Development Office at 617-619-5930 or e-mail development@baycove.org to learn more about volunteer opportunities.

JOIN A COMMITTEE, BECOME AN ADVOCATE!

You don't have to be an employee of Bay Cove to work on behalf of the people we serve. You can play an integral role in our mission and act as an advocate for our most vulnerable neighbors by volunteering your time and talents on one of our boards or committees.

The **Bay Cove Board of Advocates** is a volunteer group that plays a critical role in the success of our agency. Established in 2004, the Board of Advocates is as a group of individuals—knowledgeable about and supportive of Bay Cove's programs and services—who help increase the agency's viability and visibility in the community-at-large.

The Board of Advocates consists of leaders from the business, government, academic, philanthropic and client communities, and the expertise, energy and effort the members bring to the table are invaluable to our mission.

Our **Young Professional Advocacy Board** is a group of people 21-35 years of age who are interested in meeting other socially-minded individuals. This group's philosophy is that giving back does not have to feel like an obligation.

Bay Cove also has annual event planning committees and other specialized task forces which are organized throughout the year. If you're interested in learning more about any of our committees, the Board of Advocates, or Young Professional Advocacy Board, please contact our Development Office at 617-619-5930 or e-mail development@baycove.org.

VISIT A BAY COVE PROGRAM

We encourage anyone who wants to learn more about what we do—and have the chance to meet some of the amazing individuals we serve each day—to tour one of our programs.

To schedule a visit, please contact Vice President of Development David Hirschberg at 617-371-3167 or dhirschberg@baycove.org.

However you decide to Get Involved, we are profoundly grateful for the role you play in helping us make a difference in the lives of the people we're privileged to serve!

Board Members

BOARD OF DIRECTORS

Mike Lento, Chair Bill Sprague, President/CEO Ajay Chadha, Vice Chair Ruth Fishbein, Vice Chair Greg Buscone, Treasurer Joe Ailinger Tom Aites Lisa Blake **Bob Bramson** Howard Corey Bruce Goodman Tan Gopal Sally Graham Deborah Levy **Bill Maffie** Jean McGuire Jim Mungovan Priscilla O'Reilly **Bill Oakley** Peter Pease **Bob Thomas** Sally Thompson

BOARD OF ADVOCATES

Wendy Lee Austin Wendy Benson Stuart Benton Dan and Janet Boynton Gabrielle Brenninkmeyer James Brett **Richard Brimley** Helen Bronk Douglas Chamberlain Claire Comstock Laura Connors Stan Connors Jeffrey Cook William Crane Hilary Croach Denise Cugini Jane Donnelly Lyndia Downie **Stephanie Drakes** Madeleine Gens **Emily Greenstein** John and Margaret Hahesy

George Handran Kay Hodge Megan Hoffman Diana and G. Lee Humphrey Gopal Kalluri Ann Kelly Myles Lane William Lavelle Chris Lento Paul Lipsitt Michele Lockwood Tom Lutzy Harry Margolis **Robert Maulden** John Murphy Michael and Melissa Onorato Victoria Palmer-Erbs Juliette Reiter Anne Rush Lucy Sachs Leo Sarkissian Michael and Mary Ellen Shea **Tucker Smith**

Ronnie Springer Rusty Stieff Jack Stone Christopher Sutherland Kirk Sykes Marc Teal Bob Walters Victoria Wang Steve Weinstein Eric Wetlaufer Amy Whitcomb Slemmer David Williams

EMERITUS BOARD

Dan Boynton Stan Connors Dr. Peter Randolph

Senior Leadership

BAY COVE SENIOR LEADERSHIP

Bill Sprague President and CEO bsprague@baycove.org

Jim Laprade Senior Vice President of Operations jlaprade@baycove.org

Nancy Mahan Senior Vice President of Services nmahan@baycove.org Kerry Ollen Chief Financial Officer and Senior Vice President kollen@baycove.org

Emma Concepcion Vice President of Human Resources econcepcion@baycove.org

Mary Jo Cooper Vice President of Long Term Support Services mcooper@baycove.org David Hirschberg

Vice President of Development dhirschberg@baycove.org

Kevin Kerr General Counsel and Vice President kkerr@baycove.org

Kelly LaCava Vice President of Technology and Chief Information Officer klacava@baycove.org Carley Lubarsky

Vice President of Mental Health Services clubarsky@baycove.org

Jamie Rihbany Controller and Vice President jrihbany@baycove.org

Lydie Ultimo-Prophil Vice President of Addiction Services lultimoprophil@baycove.org

66 CANAL STREET, BOSTON, MASSACHUSETTS 02114 / (617) 371-3000 / www.baycovehumanservices.org