

Annual Report 2012
Renewing lives. Reclaiming hope.

PROJECT
RENEWAL

Annual Report 2012

Renewing lives. Reclaiming hope.

OUR MISSION

Project Renewal is a non-profit organization with the mission of ending homelessness by empowering men and women in New York City to rebuild their lives, find permanent homes, and return to stability and self-reliance.

THE NEED

80% of chronically homeless men and women suffer from mental illness and/or addiction, and fragmented treatment exacerbates their harsh reality: a revolving door of emergency rooms, jails, shelters, and the streets.

THE SOLUTION

Our innovative programs are designed to break this cycle and our results prove they work.

FOR OVER 45 YEARS, our pioneering approach has created unmatched and comprehensive solutions in housing, healthcare, addiction and mental health treatment, job training and placement, replicated around the nation and helping over 13,000 New Yorkers last year alone.

Mitchell Netburn
President & CEO

Neil Mitchell
Chairman of the Board

Dear Friends,

Did you notice our new look? “Renewing lives. Reclaiming hope.” Project Renewal’s new tagline encompasses everything that we stand for: a chance to start over, lifesaving and life transforming services, recovery based on self-empowerment, and optimism for the future.

Our optimistic spirit was especially important during a challenging year: the number of homeless men and women living on New York City’s streets increased by 23%. We doubled the number of medical vans providing care to those who most need it. Our two new vans operate on a late-night schedule and visit shelters and street side locations throughout NYC.

Through a pro bono grant with McKinsey and Company, we developed a strategic plan to expand our tailor-made services. Additional housing is more crucial than ever, and with the opening of our new residence at Fletcher Place in the Bronx we are able to provide safe and attractive homes for 105 men and women. Residents so enjoyed cooking for the first time in their own kitchens that they now have community potlucks!

Because of your help this year, 13,000 New Yorkers in need achieved improved health, the dignity of work, or a place to live. We press on with one goal in mind: renewing lives and reclaiming hope for the most difficult to reach homeless men and women.

Thank you for supporting the men and women who entered our doors this year—you have helped them to secure a brighter future.

Sincerely,

Mitchell Netburn
President & CEO

Neil Mitchell
Chairman of the Board

The Journey of

LIFE

IF YOU WERE A STRUGGLING NEW YORKER, HOW MIGHT WE HELP YOU?

DESPERATE FOR HELP, YOU MOVE INTO our *Renewal Farm* addiction treatment program in the hills of Garrison, New York. You return six months later with work skills and motivation to start a new job.

While at a drop-in center to get dinner you encounter our MedVan, where you see a doctor for the first time in fifteen years.

In need of a place to sleep, you find more than you went looking for—besides a hot meal, a shower, and a bed, you get medical help for your chronic diabetes and meet caseworkers who work tirelessly to get the right housing for you.

"I wasn't involved in my kids' lives. It has only been a year since I left prison and now I am with them so much more... they trust me. I'm here, they can depend on me. Now I am the light of hope."

JOB TRAINING

In prison you worked as a chef, but employers can't see past your criminal record. In our Culinary Arts Training Program you fine-tune your skills and come on staff as a Chef for Comfort Foods, cooking up meals to deliver to the elderly at a nearby retirement home.

"It doesn't matter where we came from we can all end up in the same place."

Doctors said your severe mental illness required round-the-clock care. At Clinton Residence your treatment accelerates you into semi-independent housing they (and you) never thought possible.

HEALTH

Closing the Gap

FACT

LAST YEAR 4 OUT OF EVERY 10 UNINSURED WOMEN DID NOT RECEIVE A MAMMOGRAM.

HOW WE HELPED

WE SCREENED **4,479** LOW-INCOME WOMEN, DETECTING CANCER IN **12** WOMEN AND ENSURING THAT **ALL** OF THEM GOT FOLLOW-UP SERVICES THEY NEEDED.

3 OUT OF 5 HOMELESS MEN AND WOMEN IN NEED OF DENTAL CARE WENT UNTREATED LAST YEAR.

WE SAW **529** PATIENTS IN **1,833** VISITS TO CLOSE THIS GAP.

CLIENT STORY

GREGORY GORDON

I had a basketball scholarship but I lost interest when the drugs took over. I started talking to myself but I didn't get diagnosed with schizophrenia until I was in prison, but you never know you're sick until you go and ask somebody why am I doing this?

This is what I learned from Project Renewal—to open up and seek out other peoples advice. I said to

Mr. Blocker I really need some structure in my life, doing things my way really didn't work, so I had to try things someone else's way. **I think he picked me because he saw something in me that I didn't see in myself, and that made me stronger, he said he knew I could do it, I stuck by what he asked me to do.**

When the success started coming, I liked the feeling, being that I never thought that I would be successful again, being that I let so many people down. I started graduating from programs, completing everything that I had started. The staff just kept guiding me and staying on me. They were always there for me, I almost went backwards because I lost my wife to cancer in 2011, and they stood by me.

I have six kids, two live with me. I even rescued my daughter out of the shelter system. I took parenting classes. Now I work at Fairway but I want to go to school to become a therapist.

4 Nights/Week

we partner with Manhattan Outreach Consortium to increase outreach to homeless men and women not in shelters by providing primary care.

2/3

of individuals in our substance abuse shelters also have a mental health need.

2,155

patients were provided with care through our integrated shelter-based services.

3,000

homeless men and women were delivered health, as 2 new medical vans hit the streets of New York City.

20%

of vans that provide healthcare to the homeless in the 5 boroughs are operated by Project Renewal.

HOMES

Spreading our proven strategies

The answer to homelessness seems obvious—a home! But for those struggling with mental illness and/or addiction, a home is not enough. They need ongoing medical treatment, counseling, recovery support, and jobs to become self-sufficient, which is why our housing integrates comprehensive services to help clients succeed.

FACT

ONLY 18% OF HOMELESS MEN AND WOMEN IN NEW YORK CITY WERE ABLE TO MOVE INTO HOUSING LAST YEAR DUE TO THE SHORTAGE IN AFFORDABLE AND APPROPRIATE HOUSING, CAUSING A SHARP INCREASE IN SHELTER STAYS AS THEY WAIT.*

HOW WE HELPED

WE CREATED **NEW HOUSING FOR 105 MEN AND WOMEN, PART OF THE 80% OF CHRONICALLY HOMELESS NEW YORKERS WHO BECAUSE OF THEIR ADDICTIONS AND/OR MENTAL ILLNESS NEED SUPPORTIVE SERVICES. NOW, 981 MEN AND WOMEN LIVE IN PROJECT RENEWAL HOUSING.**

THE NUMBER OF NEW YORKERS WHO ARE CHRONICALLY HOMELESS (MORE THAN 2 YEARS) ALMOST DOUBLED DURING THE PAST 4 YEARS.*

IN ONE YEAR, **456 MEN AND WOMEN MOVED FROM PROJECT RENEWAL'S SHELTERS INTO PERMANENT HOMES; 94% ARE STILL HOUSED AFTER 6 MONTHS.**

CLIENT STORY

HARRY DICKERSON

I was released from prison after eight and a half years, but it's not how you start out at the gate, it's how you finish.

I remember there were times I would be on the train and I'd be so embarrassed because I was dirty. And I would look like I had been there the last 5 days and you know people are working and they're fresh and clean and everything. **And I used to just look for a hole to crawl into.**

It's a really bad life. People think you're homeless, you're on drugs, you're irresponsible, and all of those things are true. But it's not an easy life, the damage that can be done to a person psychologically, emotionally, spiritually, if you haven't lived it, you really don't know how much damage a person suffers. And when you make the decision to change your life, you've gotten to a point where you can't take it no more.

When I got to Project Renewal's Third Street Shelter there was a guy, we had been upstate

together in prison, he said "They're serious about helping us out man, I've been here 6 months and I got my apartment, I'm moving out." He showed me his keys. He said "you just gotta do what you gotta do man, they'll handle the rest." So I looked at that and said ok, I'm serious about it, and I just didn't look back.

Project Renewal gave me a chance and stood next to me and they're still next to me.

So today I've been in my apartment three years, I'm in my 5th year with the job I'm at, I've never worked anywhere for 5 years. The last time I was out not locked up somewhere for this amount of time I think I was 14 years old.

My job is important to me I'm doing something, I'm being productive not just to society but to me. **By me being good to me, it rubs off on society.**

JOBS

Walking the talk

During the course of the year Project Renewal employed over 1,000 men and women—over half come from our programs or similar programs—and with that job a chance to build work experiences and self-sufficiency.

Our innovative Culinary Arts Training Program takes low-income men and women who have suffered from substance abuse, homelessness and/or mental illness and trains them in food services. Since 1995 we graduated 1,219 students. Despite their pasts, our graduates keep their jobs at TWICE THE RATE of the industry average.**

FACT

THIS YEAR MARKS THE HIGHEST POVERTY RATE SINCE 1965. FROM 2007 TO 2011 AVERAGE HOURLY WAGES FELL FOR THE BOTTOM 70% OF AMERICAN WORKERS, WITH THE STEEPEST DROPS FOR THE LOWEST-PAID.*

100% OF THE MEN ENTERING OUR RENEWAL FARM PROGRAM WERE CHRONICALLY STREET HOMELESS AND ADDICTED.

HOW WE HELPED

NEXT STEP CLIENTS EARNED AN AVERAGE STARTING WAGE OF \$9.00 PER HOUR, ROUGHLY 24% ABOVE THE MINIMUM WAGE OF \$7.25 IN NEW YORK STATE.

ALL OF THE MEN RECEIVED PRIMARY AND PSYCHIATRIC CARE, COUNSELING, JOB TRAINING AND JOB PLACEMENT SERVICES. Immediately upon graduation 57% had jobs, the same percent as the college class of 2010 nine months after graduation.

CLIENT STORY

TERRANCE ROYE

Next Step would have something for me and they would send me right out on interviews. I was always job searching until I got my job at the aquarium.

I was having a problem with my housing. I was just sitting there wasting time, watching people who came through the door just get worse. "I gotta keep hold of my job" that's all that I had at the time, was my job. But I kept hope alive, I said I'm not going to do that stuff.

I told my Next Step counselor and she put her foot in there, she said, "listen, you can't do this." and they were nervous too. "Who are these people you are working with?" They knew I was with a program but

they didn't know what that program was. I was like "That's Project Renewal, you better DO something!" They were afraid of her. That's how I got out—she called them and that's how I got my own place.

That was cool what she did for me, I never had anyone speak up for me. I would consider Project Renewal like the status of a board of esquires, I've never had anyone stick up for me, I've fought a lot battles, I fought my battles on my own. I needed that from her, so that I didn't get pushed to the edge.

* The Economist, Nov 10, 2012

** 2012 Cornell HR Review (Donnelly, K. and Joseph, J. Disability Employment in the Hospitality Industry)

TRACK RECORD *of Innovation*

SINCE 1967, WE HAVE PIONEERED SOCIAL INNOVATIONS THAT PROVIDE A LIFELINE TO THE MOST VULNERABLE HOMELESS MEN AND WOMEN OF NEW YORK CITY AND ARE NOW REPLICATED AROUND THE WORLD.

2011
We open Fletcher House, one of the first eco-friendly supportive housing residences, in the Bronx.

1996-1998
We create two social purpose enterprises: Comfort Foods and Renewal Farm, both of which put unemployed clients to work.

1967
We pioneer the nation's first voluntary medical detox for "public inebriates" on the Bowery, proving there is an alternative to incarceration and homelessness.

1980 (right)
We initiate the first mobile psychiatric outreach team that successfully helps mentally ill men and women leave the streets.

Audited Financials

STATEMENT OF ACTIVITIES

REVENUE AND SUPPORT: YEAR ENDED JUNE 30, 2012

2012

Grants and third-party revenue	\$42,901,827
Rental income	\$2,264,724
Proceeds from sale of property	\$2,810,000
Miscellaneous income	\$177,877
Special events, net of direct benefit to donors of \$100,065	\$693,022
Contributions	\$1,423,205

Total support and revenue \$50,270,655

GRANTS AND THIRD PARTY REVENUE
CONTRIBUTED INCOME
RENTAL INCOME
OTHER

EXPENSES: YEAR ENDED JUNE 30, 2012

2012

PROGRAM SERVICES
ADMINISTRATION

PROGRAM SERVICES:

Outreach	\$437,528
Treatment and transitional housing	\$26,401,227
Medical services	\$6,036,753
Employment services	\$4,831,563
Permanent housing	\$6,107,429

TOTAL PROGRAM SERVICES \$43,814,500

SUPPORTING SERVICES:

Management and General	\$5,552,566
Fundraising	\$598,023

TOTAL SUPPORTING EXPENSES \$6,150,589

Total Expenses \$48,965,089

INCREASE IN NET ASSETS BEFORE NON-CONTROLLING LIMITED PARTNERS'

Capital Contributions to Consolidated Affiliate	\$305,566
Capital Contributions	\$4,766,283

Change in Net Assets \$5,071,849

NET ASSETS:

Beginning of the year, restated	\$3,835,116
End of the year	\$8,906,965

Contributors

WE ARE GRATEFUL FOR PUBLIC AND PRIVATE SUPPORT THAT CREATES NEW LIVES FOR HOMELESS AND LOW-INCOME NEW YORKERS. THANK YOU TO THE DONORS LISTED HERE AND TO EVERYONE WHO MADE A GIFT FROM JULY 1, 2011 TO JUNE 30, 2012.

\$100,000 AND ABOVE

William Randolph Hearst Foundation, Inc.
Susan G. Komen for the Cure Greater NYC
McKinsey & Company
Fred and Nancy Poses
Robin Hood Foundation
Tiger Foundation

\$50,000-\$99,999

Avon Foundation Breast Care Fund
Alan Belzer & Susan Martin
Judges and Lawyers Breast Cancer Alert
Charles R. O'Malley Charitable Lead Trust
Eleanor Schwartz Charitable Foundation
Taproot Foundation

\$20,000 AND ABOVE

The Barker Welfare Foundation
James S. Davidson & Lyn M. McHugh
Mitzi and Warren Eisenberg
Susan and Leonard Feinstein Foundation
Guardian Life Insurance Company of America
MacAndrews & Forbes Holdings, Inc.
Midler Family Foundation
Shelly and Neil Mitchell Foundation
Geoffrey Proulx & Dominic Albo
Richmond County Savings Foundation
La Vida Feliz Foundation
Ashley and Jon Venetos

\$10,000-\$19,999

The Theodore H. Barth Foundation
Colleen Cavanaugh
Laura Chang & Arnie Chavkin
Ed Helms
Lesley and David Koeppel
The Lipton Foundation
Mark and Judith Fishlow Minter
Morgan Stanley Foundation
Deanna and Stephen Mulligan
Mary Lynn and Frederick Putney
Claudia Rosen & Laura Friedman
Laura and Peter Rothschild
Jim and Mimi Stevens
Anonymous

\$5,000-\$9,999

Susan and Ira Akselrad
Sandra Atlas Bass & Edythe & Sol G. Atlas Fund, Inc.

Anita Friedman & Russell S. Berman
Suzanne and Stephen Boies
Broadway Cares/Equity Fights AIDS, Inc.
Christopher E. Buck
Russell L. Carson
Debra, Jose & Jonathan Cruz
Frank Crystal & Company
The Geraldine R. Dodge Foundation
Marian B. Javits
The Johnson Company
Anthony S. Kendall
Lambert Family Foundation
Lilly USA, LLC
Paul Hastings LLP
Nan L. Perell
Carl S. Rosoff
Amy Elizabeth Russo
Eric and Randi Sellinger
François and Regine Sicart
Shelley Sonenberg
Waterwheel Foundation
Anonymous (2)

\$2,500-\$4,999

Keith C. Barnish
Pamela J. Bell
Frances Belzer-Reid
Gary D. Bixhorn
Nan Rothschild Cooper
Driscoll Foods
Rebecca and Marty Eisenberg
Deborah and Ronald Eisenberg Family Foundation
Alan Epstein, Hirschen Singer & Epstein LLP
Neil Falcone, Chicago Title Insurance Company
Jeffrey and Debra Feinstein
Carol and Richard Feinstein Foundation
Doris and Arthur Field
Financial Planning Association
Laura Friedman
Marianne L. Kerry
Rae M. Krelitz
Lettire Construction Corp.
Joseph P. Mack
Dana D. McCarren
Richard and Ronay Menschel
Mitchell Netburn & Kevin Sullivan
Newmark Holdings
Partners International
Timothy J. Valz

Robert and Delores Viarengo
Josh and Judy Weston

\$1,000-\$2,499

Ellen Alemany, RBS Citizens Financial Group, Inc.
The Arbeiter Family
Joel and Leanne Arnow
Peter and Kathi Arnow
Andrew D. Arons
Paul and Randi Barrett
Anson M. Beard, Jr.
Sharen Benenson
Jane Proulx Bennett & Daniel Bennett
Evelyn Berry
Maura Bluestone
Margot Bridger & Gerry Paul
Victor and Barbara Calaba
Cameron Foundation
William Cavanagh
Arthur and Melissa Ceria
Wai-Ling Chan & Duncan Murdoch
Ellen and Casey Cogut
John J. Collins
Jackson Lewis, LLP
The Dammann Fund, Inc.
Arthur R. Dresdale
Wendy Eber & Eric Fry
Edith Ehrlich
Michael Field & Jeffrey Arnstein
Edward Geffner & Suzanne Spinrad
Mira Geffner & Paul Southworth
Robert V. Ghiradella
Seth M. Glickenhau
Thomas Haskins
Marian S. Heiskell
Shelagh Herzog
R. Allen Hughes
IRL Systems, Inc.
Joel Isaacson & Co. LLC
Mitchell and Kathy Jacobson
Amy Johnson & Abhay Lele
Raymond P. Jones CPA
Steven and Guanda Jones
Kasirer Consulting LLC
Garnett and Martha Keith
The Kibel Foundation, Inc.
John F. Kidde Fund for Basic Humans Needs
Alan and Stacey Kirshenbaum
Kevin and Phoebe Kline

Barbara D. Knox
Ladybugs
Peter Lane
A. Larovere Consulting, LLC
Susan and Arthur Leeds
Honorable and Mrs. Richard B. Lowe, III
Thomas F. McWilliams
G. F. Mueden
New York University Community Fund
Stephen Nislick & Linda Marcus
Maria Cristina Ocampo
OCV Architects
Jennifer and Andrew Peltz
Chris Puma
Joseph M. Quinlan
Matthew Rand
John A. Raphael
Ellen L. Rautenberg
Rachael Ray & John Cusimano
Judith & Donald Rechler Foundation
Marcella Rosen & Brian Lifsec
Peter B. Sayre
Roy and Sara Schotland
Erika Christensen Scully
Robert I. Shapiro, City Center Real Estate
David and Elizabeth Sherman
Carlo and Anne Simoni
Alex Simotas, M.D.
Kate & Andy Spade
Jean Tabberson
TD Charitable Foundation
Mark Theis & Wan Suwandi
Josh Wallach
Marc and Rita Weingarten
Rashmini Yogaratnam
Michael Young & Debra Raskin
Jean M. Zinn

\$500-\$999

Peter and Andrea Abruzzese
Seyed Ali Ashrafi
Kelsey and Marla Batchelder
Barry and Caren Becker
Marjory Becker-Lewin
Leslie Bedford & Frank Upham
Joseph A. Bentz
Joan E. Bertin
Andrew E. Blustein
Rita Bonomini
Alissa Bucher
Phil and Marie Burroughs
Perry Cacace and Patti Palma
Mario Caracappa, Herald National Bank
ChemRx
Denise and Eugene Chinery
Carol Christensen
Carla Cinganelli
Jayne P. Cohen
Bridget L. Cooke
Susan H. Daley
Michael and Rhoda Danziger
Joelle and Nick Dellis
Pascal Desroches
Rae-Ann Fischer
Miriam Fond
Scott Frances & Patti Weinberg
Jeff and Joyce Gaydos
David M. Gelman, Gelman Pension Consulting
Thomas and Lori Gish
L. Glashow Inc.
Jay and Sharon Goldberg
Joel Goldfarb
Louis Goldring
John and Marianne Golieb
Jay Gross
Irwin and Janet Tweed Gusman
Claire D. Hamilton
David A. Hansell
JR Havlan & Ellen Thomas
E. Carol Hayles
Roger and Marcia Hershey
Lilah Hume
Laura A. Hurd
Mark Hurwitz & Camilla Seth
Sol and Nina Hurwitz
David and Emily Jaffe
Judy and Bruce Kaminstein
Terry Kaplan, MD
Elizabeth A. Kiernan
John Kilbane
Andrew Knox, Edelman Sultan Knox Wood
Architects
Michael Kubin & Nicole Reinsberg
Aaron LaMar
Marta Jo Lawrence
David Leiman
Helen J. Lento
Litman & Jacobs
Jack S. Lusk
M&T Bank Charitable Foundation
Jon and Juliana May
Paul and Caroline McCaffery
Ernest and Katharine Menze
Christa Michl
Pamela and Steven Mitchell
David and Lori Moore
Sarah Netburn & John Cuti
Marjorie G. Neuwirth & Loren D. Ross
Nicole M. Nunag
Harriet and Ronald Papa
Ilka Peck
Christine Pfeffer
Dominick R. Pilla Associates
Robert Robertson
Marc and Wendy Rosenbaum
T. Eliot and Jennica Ross
Jeff Rothman and Craig Mitchell
H. Schrier Co., Inc.
Howard Sharfstein, Schulte Roth & Zabel
Sue Simon
Mr. and Mrs. David K. Sims
Slade Elevator Company
Jean K. Smith
Arlene Stern
Nina Sundell
Mario and Denise Terranova
Fenella Thornton
United Way of New York City
Louis and Ileana Verde
Anthony and Margo Viscusi

Susan Waltman & Thomas Barry
Jay and Gayle Waxenberg
Nathan and Ashley Yates
ZogSports Play for Your Cause

KEY SOCIETY

We thank Key Society members who support us with a monthly gift providing a lifeline to homeless men and women.

Seyed Ali Ashrafi
Kelsey and Marla Batchelder
Margaret A. Beckford
Maria Bremberg
Alice M. Broquist
Cheryl Busbee
Bruce S. Cohen
Christina M. Collins
Terry A. Croft
Tim Drum
David Druven
Florence Dupaski
Anthony Faulise
Katharine L. Forsyth
Nancy and Chris Gibbs
Jay Gross
Braden Hexom
Francis and Patricia Koppeis
Rubin Magit
Dana D. McCarren
Sharon McGarry
Pamela Q. Munoz
John and Kathleen Perry
Christine Pfeffer
Diana Phillips
Gary A. Piccione
Larry Quinlan
Peter Reese
Ida M. Rogers
Susan Safronoff
Christine Smith
Barbara Stimmel
Nichola Taylor
Jonathan Urch
Timothy Valz
Lucy West
Joseph J. Williams
Ian D. Wright
Anonymous (2)

OUR PUBLIC FUNDERS

We are grateful for partnerships with government agencies helping us deliver healthcare, addiction treatment, mental healthcare, job training, and housing solutions.

New York City Department of Homeless Services
New York City Department of Health and Mental Hygiene
New York City Division of AIDS Services
New York State Office of Mental Health
New York State Office of Alcoholism
& Substance Abuse Services
New York State Office of Adult Career and Continuing
Education Services-Vocational Rehabilitation
U.S. Department of Housing and Urban Development
U.S. Department of Health and Human Services

Special Events

22ND ANNUAL GALA BENEFIT & AUCTION

THANK YOU TO GALA CHAIR PAMELA BELL, AUCTION PRIZE AND IN-KIND DONORS, COMMITTEE LEADERSHIP, AND VOLUNTEERS FOR CONTRIBUTING TO THE SUCCESS OF THE BENEFIT WHICH RAISED \$782,000. PROCEEDS SUPPORT LIFE-SAVING PROGRAMS HELPING HOMELESS MEN AND WOMEN LEAVE THE STREETS FOR GOOD.

GALA CHAIR

Pamela Bell

GALA & HOST COMMITTEE

Colleen Cavanaugh
Shelagh Herzog
Robin Lee
Mark Minter
Shelly Mitchell
Carl Rosoff
Erika Christensen Scully
Alex Simotas, MD
Shelley Sonenberg
Kate Spade
Amanda Tomasello
Ashley Venetos

AUCTION PRIZE & IN KIND DONORS

5 Napkin Burger
Joann Aretakis
Ark Restaurants Corporation
Sam Ash Music Corporation
Vanessa Baran
Beatrix New York
Bed Bath & Beyond
Pamela J. Bell
Alan Belzer
Frances Belzer-Reid
Robert I. Bodian
Nina Boesch
Bouley
The Bowery Hotel
Bread Tribeca
Brooklyn Brewery
CAMAJE Bistro
Candle 79
Casellula Wine and Cheese Cafe
Channing Daughters Winery
Katrina Charmatz
Chef Central
Chelsea Piers Sports & Entertainment Complex
Comfort Foods

Cow and Crumbs
Cullen
da Umberto Restaurant
The Daily Show with Jon Stewart
Paul and Kathy Dalle Molle
James Davidson & Lyn McHugh
DeCarlos Bespoke
Diamond Club International
Equinox Fitness Club
Erbe
Exhale Mind Body Spa
Michael C. Fina
Christopher Gbur
Carol Graham
C. Hugh Hildesley
Hotel Elysee
The Institute of Culinary Education
J. McLaughlin
Jami Supsic Designs
Rosemarie Kotula
Peter Lane
Estee Lauder Companies Inc
Jean-Luc Le Du
Roger Lee
TedD Leibovitz
Luna LiVolsi
Richard B. Lowe
Joseph P. Mack
Bette Midler
Murray's Cheese
Myriad Restaurant Group
National Basketball Association
New York Giants
New York Jets Football Club, Inc.
New York Yankees
NYC Guitar School
Cillian O'Bradaigh
One More Cast Charters
Open Sky
Opera News Magazine
Palm Bay International
Partners International

The Place LLC
Renewal Farm
Richard Tucker Music Foundation
Mary Lou Risley
Rock Center Café
Howard Sharfstein
Southampton Inn
SRO Studio
Erika Tarantal
Tekserve
Telepan
Amy Tripi
Veronica Moore Jewelry
Grace R. Welch
The Wine Hut

NBC News Anchor and Gala Emcee Erika Tarantal with Gala Host Ed Helms

JUNIOR BOARD FALL BALL 2011

THE JUNIOR BOARD RAISES AWARENESS ABOUT PROJECT RENEWAL BY HOSTING EVENTS TO REACH YOUNG PROFESSIONALS. THE 5TH ANNUAL FALL BALL AT THE BOWERY HOTEL FEATURED DRINKS, DANCING, AND DJ FOR 500 GUESTS. THE EVENT RAISED OVER \$43,000 TO HELP HOMELESS MEN AND WOMEN RETURN TO PERMANENT HOMES IN THE COMMUNITY.

THANK YOU TO OUR JUNIOR BOARD AND HOST COMMITTEE FOR THEIR ENTHUSIASM, HARD WORK AND NETWORKING. A SPECIAL THANK YOU TO OUR BEVERAGE SPONSORS: 3 AMIGOS TEQUILA, MARK MINTER, SANTA TERESA RUM, STELLA ARTOIS AND SVEDKA.

HOST COMMITTEE

Jason Barell
Johanna Bohman Barger
Beau Benton
Sebastian Bland
Greg Boxer
Robert F. Burchetta
Meredith Cherwony
Connor Donohue
Stephanie Friedman
Alison Goldstein
Amanda G. Hemmerly
Brian Herscovici
Sam Higgins
Ryan Jorgenson
Ryan Kohan
Amanda Lee
Luna LiVolsi
Tanya Maldonado
Chris McLaughlin
Maureen Meagher
Kate Morgenier
Maximilian Holden Perchik
Morgan Quinn
Tess Rafferty
Flint Oliver Reilly
Janelle Rovegno
Christian Russell
Melissa Sheppard
Sara Shookus
Mikaela Shwer
Kelly Smith
Allison W. Strassenburgh
James Stuckey
Jenna L. Todd
Serena Tufo
Ann-Hunter Van Kirk
Victoria Watts
Jennifer Winkelried
Kevin Wyler
Pree Yerramilli

FORMER BOARD MEMBERS:

Scott Donohue
Brandl Frey

JUNIOR BOARD

Christopher M. Bellapianta
Milo Dee
Vijay Desiraju
Amanda Hemmerly
Nicholas H. Hemmerly
Lilah Hume
Jeffrey Kirshenbaum
Robin Lee
Luna LiVolsi
John McLaughlin
Colin Meagher
Keenan Reilly
Julia Rubenfeld
Jenny Sharfstein
Christopher Smajdor
Amanda Tomasello
Timothy Valz
Frederick H. Volp

As of 10/1/2012

As a member of the Junior Board over the past six years, I've had the great honor of helping share Project Renewal's message with my friends and peers. Upon seeing that this organization truly delivers on its promise of health, homes and jobs, many of them ask me how they can get involved. That's what Project Renewal does—it inspires people—whether it's a client looking to make difficult life changes or a young person looking to help out.

— Erick Volp

ACCORDING TO THE ANNUAL HOMELESS OUTREACH POPULATION ESTIMATE (HOPE) STREET SURVEY CONDUCTED BY THE DEPARTMENT OF HOMELESS SERVICES IN JANUARY 2012, THERE WERE **3,262** UNSHELTERED HOMELESS INDIVIDUALS— A **23% INCREASE** FROM LAST YEAR. AND THIS IS IN ADDITION TO THE **9,500** MEN AND WOMEN IN SHELTERS ON ANY GIVEN NIGHT.

SO WE WILL DO MORE IN 2013

Meet the increased demand for shelter by developing a new shelter for 108 mentally-ill men in the Bronx: renovation is underway and scheduled to open in 2013.

Meet the needs of homeless veterans for jobs by adding more outreach and placement services. Veterans Employment and Training Services (VETS) provides intensive, one-on-one case management to address the complex problems facing homeless veterans.

Meet the need for job training for homeless veterans by opening a satellite Culinary Arts Training Program to help 64 veterans annually learn cooking and work skills in a 6-month classroom and internship program.

Meet the need for supportive housing by developing a new residence for 56 homeless men and women struggling with substance abuse or mental illness. Studio apartments will add housing options for men and women now in shelters.

YOU CAN HELP REBUILD LIVES

Consider the following:

\$5,000

Gives 25 patients access to the MedVan, our mobile clinic that provides healthcare, psychiatry, lab testing, and pharmacy all in one van.

\$2,500

Furnishes a studio apartment with a bed, television, kitchen appliances and desk.

\$750

Funds transportation for Renewal Farm residents to attend group meetings to build a sober network.

\$500

Provides an oral cleaning, x-rays, and follow-up visits at the Dental Clinic.

\$250

Buys 3 months of supplies for The Bowery Art Project classes for men in our Chemical Dependence Crisis Services. Creating art provides relaxation, comfort, social interaction, and a sense of accomplishment.

\$100

Funds a weekly required communications workshop for job-seeking clients covering interviewing skills and strategies to overcome barriers to employment.

\$50

Stocks the MedVan with first aid and over-the-counter medications for a week.

\$25

Provides a mentally-ill homeless New Yorker with a warm meal and a hot shower at our Safe Haven Shelter.

Donate on-line at ProjectRenewal.org

Board of Trustees

NEIL S. MITCHELL

Chairman of the Board

Susan Akselrad
 Pamela Bell
 Alan Belzer
 Russell S. Berman
 Suzanne Henry Boies
 Colleen Cavanaugh
 James S. Davidson

Anthony S. Kendall
 David J. Koeppl
 Richard B. Lowe, III
 Mark H. Minter
 Earl Monroe
 Nan L. Perell
 Geoffrey Proulx

Jules M. Ranz, M.D.
 Claudia Rosen
 Carl S. Rosoff
 Laura J. Rothschild
 James W. Stevens
 Caverly "Lee" Stringer
 Ashley S. Venetos

MITCHELL NETBURN

President & CEO

200 Varick Street, 9th Floor
 New York, NY 10014

Renewing lives. Reclaiming hope.