

Lifting people up.
Building brighter futures.

CAPTAIN
Community Human Services

2020 Annual Report

CAPTAIN

Community Human Services

*Lifting people up.
Building brighter futures.*

OUR BOARD

Officers

Mike Holley, President

Kate Gurley, 1st Vice President/Vice President - Programs

Scott DeMarco, Vice President - Finance

Belinda Kucharski, Vice President - Philanthropy

John Kuznia, Vice President - Personnel

Rob Picotte, Vice President - Marketing & Development

Patti Ellis, Secretary

Claire Brown, Immediate Past President

Directors

Dan Bazile

Bob O'Connell

Nithya Chockalingam*

Jim Pugliese

Kishani Choudhury

Riane Richard*

Denise Desmond

Ashlynn Savarese

Richard Ferguson

Tom Savino

Terry Mango

*denotes CAPteen member

OUR MISSION

To support and empower people of all ages to reach their goals of personal growth and self-sufficiency. We strengthen communities.

LEADERSHIP

Andy Gilpin

Executive Director

Amanda Capozzi
Community Services
Program Director

Susan Hsu
Director of Finance

Fern Hurley

Associate Executive Director

Ava Martin
Director of Philanthropy &
Volunteer Engagement

Lori Rhodes
Runaway & Homeless Youth
Programs Director

ADVISORY COUNCIL

Phil Barrett

Dennis Brobston

Bill Casey

Belinda Cross Kucharski

Gary Dake

C.J. DeCrescente

David DeMarco

James Doern

Tom Flynn

Dale Gleason

Mike Holley

Bill Long

Kevin Luibrand

Anthony Mashuta

Tom Savino

Todd Shimkus

Marcy Steiner

Kevin Tollison

Virginia Touhey

A HEARTFELT FAREWELL

We would like to thank our long time Executive Director **Sue Catroppa** for her tenacious dedication to CAPTAIN CHS and the community that we serve. Sue retired at the end of 2020, but her legacy of financial stability, community collaboration, and her tremendous commitment to the cause will live on for decades to come.

We'd also like to thank our 2020 Outgoing Board President, **Claire Brown**, for her years of service to CAPTAIN CHS, as well as outgoing 2020 Board Members **Bill Long** and **Gail Secunda**. The tireless efforts and passion of these individuals has grown CAPTAIN CHS into the effective and impactful organization that it is today.

OUR PROGRAMS

HUNGER

Food Pantry

Free Summer Meals

Thanksgiving Baskets

Bread Giveaway

What's Cooking

HOMELESSNESS

Youth Shelter

Solutions to End

Homelessness
Program

Street Outreach

Supportive Housing

for Homeless Youth

ECONOMIC CRISIS

Family Assistance

Adopt-A-Family

Coats for CAPTAIN

Bike Works

Toy Shop

COMMUNITY SUPPORT

Safe Harbour

CAPTAIN's Treasures

Volunteer Income Tax
Assistance

Volunteer Program

Community Service

Burnt Hills-Ballston Lake

Social Workers

Community Education
Programs

EMPOWERMENT

Getting Ahead

Peace Camp

Homework Help

High School Equivalency

Care Links

Wellness Express

Senior Services

Family Support Services

CAPteens

Family Mentoring

Job Assist

The Year of *Philanthropy* and the Future *You* are Making Possible

more than

7,600

hours of service
provided by volunteers

more than

2,000

community members and
businesses supported kids,
families, and seniors through our
over 30 programs and services

more than

\$700,000

in monetary donations and over
\$200,000 in goods and services
donated to keep our community
strong

To our cherished friends,

In looking back over the accomplishments you made possible last year, I'm in awe of the abundance of support, dedication, and sacrifice that people like you - our community members - are willing to make in the face of great adversity.

It may be tiresome to say now, but 2020 was a year unlike any other. As an agency, in our over forty years of service, we've never experienced the outpouring of need that we did beginning in March. Families and individuals who had never used our services, or even been in need of these types of support, suddenly found themselves at our doorstep.

Through many unknowns, you made it possible to ensure we did not have to shutter our doors or turn those in need away. We ramped up our services, and, thanks to the ingenuity of our then Executive Director Sue Catroppa, we reorganized our staff into teams rotating time in the office and at home. Our staff kept safe even in off-hours and, without complaint, quickly transitioned into what would be the new normal.

Yet, the true heart of this story isn't about us. It's about you: those who made this all possible.

You showed up in ways we'd never expected. From the over one hundred families, groups, and businesses that organized food drives, to the many supporters who signed over their stimulus checks, to those that risked their own health to volunteer and support others, the one thing our community did not lack in abundance was the generosity and selflessness of people like you.

People like you ensured our Year of Philanthropy campaign to build up the Endowment Fund did not falter, and people like you ensured that our former Executive Director Sue Catroppa and Board President Claire Brown could retire knowing CAPTAIN CHS would be here for our community for years to come.

I'm honored and humbled to take on the leadership of CAPTAIN CHS and work together, with you, to hold our community whole as we continue through these challenging times.

Thank you for showing your faith in our good work and continuing to lift people up and build brighter futures.

With warm regards,

Andy Gilpin
Executive Director

Leaving a Legacy

The end of 2020 brought many changes to CAPTAIN CHS, most notably the retirement of our Executive Director, Sue Catroppa. Sue's devotion to the children, families, and seniors in our community throughout her ten years with CAPTAIN Community Services was evident through her work securing our financial future and growing the agency into the regional, collaborative leader that it is today. In honor of Sue's retirement, the Board of Directors and the Advisory Council committed to a Year of Philanthropy to grow CAPTAIN CHS's Endowment and its flagship Anchor Society.

With your support, nearly \$200,000 was raised with additional long-term commitments to the future of our agency.

We thank all of the members of the Anchor Society for leaving a legacy that will last generations:

Susan Axelrod	Patti Ellis	Pam Lotano-Cerrone
AnaMaria Bonar Foundation	Richard & Mary Ferguson	Terry Mango
Robert & Claire Brown	Karen Gerhardt	Ava Martin
Karyl Camardo	Andy Gilpin	Anthony & Joyce Mashuta
Bill & Betty Casey	Kirk & Dale Gleason	James & Amy McDonnell
Sue & Dave Catroppa	Neil & Colleen Golub	Robert & Loretta Parsons
Ken & Judi Clements	Kate Gurley	Robert & Sylvia Phillips
John Copeland	Magdy Hay	Forrest Rathbun
Thomas D'Ambra	Virginia Hayes	Robert & Angie Rybak
Gary & Aimee Dake	Edward & Judy Hines	John & Sharon Sayles
Robert & Suzanne Daly	Steve & Toby Hollenberg	Kathleen Simmonds & Virginia Touhey
C.J. & Marybeth DeCrescente	David & Denise Horan	George & Barbara Sinnott
William & Laura Dehmer	Jay & Georgia Horner	Suzanne Smart
Edward & Barbara Dempsey	Joyce M. Jacobson	Mike & Linda Toohey
Denise Desmond & Rob Picotte	J. Eric King & Kathlene Thiel	The Waters-Batko Family
Wayne and Carol Diesel	Kevin Kralovic	Robert & Susan Woodcock
Elizabeth Doran	Brett & Belinda Kucharski	Allison Yowell
	Bill & Anne Long	

As Sue retired, Associate Executive Director Andy Gilpin stepped up into the leadership role to bring CAPTAIN CHS into the next stage of expansion in 2021. With your support, Andy will guide our agency and our community into a future that recognizes and responds to the unique needs of our changing times.

For more information on the CAPTAIN CHS endowment and the Anchor Society, please call us at 518-399-4624 or visit captaincares.org/anchor.

The work that you make possible has lifelong impacts, though it's often hard to see. Recently, we were contacted by Kelly, an incredible woman who was once a teen at our Runaway and Homeless Youth Shelter. In her own words, learn more about the futures you make possible:

I first toured the CAPTAIN Youth Shelter my freshman year of high school, at the suggestion of my high school counselors. We all knew I was in a bad home situation.

It took me 8 months after to get the strength to reach out and ask to come to the shelter. I will never forget my experience. It's a beautiful memory I hold close to my heart.

CAPTAIN was the warm hug I had been searching for. I received love, guidance, resources to complete my GED (by this time I had to drop out of high school), help getting a job at a local pizza shop and later a community center and my very first apartment. I had a support system that wanted to me succeed, but also help me heal. I received counseling through CAPTAIN resources.

But, it wasn't all about me; soon other teens came to the shelter. We were a family. We prepared meals together, ate together, went on outings together, laughed and cried together, vented to each other and healed together.

One of the best memories and traditions I still uphold today was community service!!! Even as we were going through our own struggles, even though we were only teenagers, we volunteered to feed the homeless on Thanksgiving, we helped out at headquarters with clothing and food donations and so much more. As an adult I have continued this tradition of giving with my own children.

I received so much more than just a safe place through CAPTAIN's youth program, I received a foundation. I received genuine love from all of the counselors that I am able to pass down to my own children. I am now 37 years old, I live in Atlanta , Georgia with an amazing husband and two beautiful boys, whom I treasure more than anything. I received my Bachelor's Degree in Business Management and Communications. I have went on to own two successful renovation companies.

I can not sing high enough praises for this amazing organization and the community that helps it continue for so many years now. To everyone at the CAPTAIN organization and the community donors that make it possible still more than 20 years later, I extend my utmost gratitude. Thank you for helping me to overcome!

Kelly

Feeding the hungry

EMERGENCY FOOD & HYGIENE PANTRY | Saratoga County

5,911

individuals were served
by the Food Pantry

53,199

meals were provided
by the Food Pantry

\$79,368

worth of food and hygiene products
donated by the community

Ensuring every child has a meal

FREE SUMMER MEALS | Saratoga County

17,237

free summer meals
were served at 20 sites

100%

of parents from low-income households indicated that Free Summer
Meals made a difference in meeting their children's food needs

You've made a difference for families in crisis.

Twenty-twenty was one of the hardest years on record for many of the families in our community. With record-breaking job losses, a looming housing crisis, and the seemingly endless challenges to families, we dug in to meet the need.

CAPTAIN CHS staff worked in teams, rotating weekly, to staff the food pantry and help assist clients over the phone. We converted our Clifton Park conference room into an expansion of the pantry, added a freezer, and utilized the generously donated space at the Town of Clifton Park's garage.

Thanks to you, our Food Pantry assisted more patrons than ever in our history - a whopping 5,911 individuals. Over four hundred individuals, families, and businesses donated nearly \$80,000 worth of food and hygiene products. Local municipalities, organizations, businesses, neighborhoods, and even local kids held food and hygiene drives. It was the most significant outpouring of support in our history - and demonstrated the incredible kindness and selflessness of our community.

We were committed to offering the most robust Free Summer Meals program we've ever provided and, with your help and the USDA waiver allowing us to serve all children ages 18 and under, we organized the safe preparation and delivery of over 17,000 meals. This was no small feat, but with the commitment of our staff, working with federal and state waivers, and the community, we were able to ensure all children who needed meals were able to get them with drop-and-go, delivery, and other creative ways.

Our Family Assistance program remained in operation, answering calls remotely and working with clients over-the-phone. We collaborated with those partners that remained open to find financial resources for the unique challenges presented.

Our Getting Ahead classes shifted to remote, engaging with programs like Google Classroom for the first time. As an agency, we worked hard to help families maintain stability and prepare for the challenges ahead.

Keeping the Heat On

FAMILY ASSISTANCE & FEASST | Saratoga County

83%

of callers to Family Assistance were able to be helped through advice, advocacy, referral, or financial assistance

74%

of Saratoga County residents that contacted our office in need had their clothing and basic household necessities met

Working to Shelter Those in Need

SOLUTIONS TO END HOMELESSNESS PROGRAM

Saratoga, Fulton & Montgomery Counties

97%

of people receiving rental assistance were still stably housed six month after assistance ended

\$34,419

spent to keep 34 families stably housed in Saratoga, Fulton, and Montgomery Counties

Helping Clients Build Brighter Futures

FAMILY DEVELOPMENT & GETTING AHEAD | Saratoga County

82%

of Family Development participants set and achieved a SMART goal toward self-sufficiency

96%

of Getting Ahead graduates improved on at least one financial measure throughout the year

You've made a difference for kids, teens, and young adults.

Every year, runaway and homeless kids and youth in our community face some of the most trying challenges. From living on the streets or in an abandoned building to couch surfing to facing teen pregnancy or the threat of sex trafficking, youth in crisis endure seemingly endless obstacles.

COVID-19 only exacerbated these challenges by closing shelters, food pantries, transportation, and other important services that kids and youth rely on to stay healthy and safe.

The pandemic forced the closure of the **Street Outreach** drop-in centers, but the team continued efforts over social media, text, phone, and email. They delivered food, hygiene products, and other supplies to youth, and, when it was safe, offered transportation to critical appointments. The team also setup monthly activity kits with video instructions on social media to keep youth engaged.

The **Safe Harbour** program staff continued to identify and intervene with commercially sexually exploited youth and those at risk of trafficking. Staff worked to find safe and meaningful ways to connect with victims and help them take the next step toward healing.

The **Runaway and Homeless Youth Shelter** remained open with additional screenings and staff working 24-hour shifts to keep youth and staff safe, including additional screenings. We extended the limit for youth that needed additional time at the shelter and staff worked to accept any youth in need to focus on their social and emotional health.

Despite so many challenges, ten youth moved into our new **Supportive Housing** apartments and began their journey to self-sufficiency.

Saving kids from sex trafficking

SAFE HARBOUR | Saratoga & Schenectady Counties

14

confirmed cases of commercially sexually exploited youth

100%

of youth confirmed as trafficking victims safely exited trafficking at the time of confirmation

100%

of youth identified as at-risk of entering a trafficking situation received awareness and prevention services and remained safe

Helping homeless youth exit the streets

STREET OUTREACH | Saratoga, Fulton & Montgomery Counties

30

homeless youth safely exited the streets

10,921

basic needs assessments, transportation, and other units of service provided

100%

of youth have improved access to basic necessity items

Keeping kids safe

RUNAWAY & HOMELESS YOUTH SHELTER | Capital District

73

homeless youth housed at the Youth Shelter

1,037

bed nights provided to youth in crisis

97%

of youth were discharged to safe and stable housing and 95% remained stable after six months

100%

of youth left the Shelter with improved physical and mental health

100%

of youth were better connected to and participated with their school while at the Shelter

92%

of parents or guardians reported improved communication with their children

83%

of youth reported improved coping skills and better communication with their parents or guardians

Helping young adults become independent

SUPPORTIVE HOUSING FOR HOMELESS YOUTH | Capital District

10

young adults receiving case management and living in our Saratoga County supportive housing apartments

717

case management sessions with youth in housing

You've made a difference for the Halfmoon Heights community.

When the pandemic struck, we were forced to close **Cheryl's Lodge** to in-person services.

Staff quickly pivoted to delivering meals to school-aged youth and delivering supplies, food, and critical medications to seniors in the community.

Our staff became experts on school technology, delivered care packages to families and seniors, and organized and participated in parades, events, and the 518 Rainbow Hunt. Quickly realizing the importance of supporting the emotional and social development of the community's kids, they dedicated themselves to being available and finding safe and unique ways to engage.

By summer of 2020, our staff had creatively designed the opportunity for students to participate in **Peace Camp** and **Camp CAPTAIN Cares** - something many parents considered pivotal in their child's ability to re-engage with learning. In fact, Peace Camp was one of the first "social" activities many of the students had participated in since the winter.

By fall, Cheryl's Lodge opened in-person for **Homework Help** with morning sessions for youth attending school virtually and afternoon sessions for youth attending in person classes. This critical service aided students who had begun to fall behind or faced challenges with online learning. Volunteers ventured back into the center and continued to connect with kids.

*Note some photographs contained in this report were taken prior to the COVID-19 pandemic and therefore do not exhibit safety precautions such as masks and social distancing.

Supporting Halfmoon Heights

CHERYL'S LODGE | Halfmoon Heights and Surrounding Communities

1,279

units of service provided to adults

19,321

units of service provided to youth

Creating Academic Success

HOMEWORK HELP | Halfmoon Heights and Surrounding Communities

93%

of elementary students increased engagement in school

100%

of high school students increased engagement in school

868

hours of support provided by volunteers to help students gain academic success during an unprecedented school year

Building kids communication skills

PEACE CAMP | Halfmoon Heights and Surrounding Communities

95%

of attendees could identify two new skills for managing conflict or emotions by the end of camp

100%

of attendees could identify at least one mindfulness skill that they learned at camp

You've made a difference for kids with special needs and their families.

The lockdowns hit our Family Support Program clients particularly hard, so we worked to offer virtual services and connected with youth and parents over the phone. We continued accepting clients and ensuring children had access to important emotional supports, safe respite services, and had the tools needed to maintain school participation.

Helping kids with special challenges

FAMILY SUPPORT SERVICES | 14 Counties in Upstate New York

100%

of parents reported improved family dynamics and increased skills and knowledge in accessing community services

90%

of parents had increased knowledge of educational supports, and their children had improved connections to emotional supports

67%

of youth had improved social and emotional coping skills

You've made a difference for local high school teens.

In 2020, our CAPteens demonstrated their leadership and philanthropy skills, assisting at the Food Pantry, hosting food drives, and safely supporting community events.

Promoting philanthropy

CAPteens and Job Assist | Local School Districts

61%

of CAPteens volunteered at least 30 hours in the community

85%

of CAPteens reported that participating in the program improved their leadership skills

363

hours were volunteered by CAPteens at the Emergency Food & Hygiene Pantry

You've made a difference for the holidays.

When most Volunteer Income Tax Assistance programs shut down in 2020, CAPTAIN CHS's became the only site in the region to remain open for service. Volunteers and staff developed innovative approaches to safe paperwork drop-off and car-side identification, and assisted community members with resources and help over-the-phone and virtually.

Our holiday programs, including Thanksgiving Baskets, Coats for CAPTAIN, Adopt-a-Family, and Toy Shop met the increased need and, through the generous support of our community, provided record-breaking seasonal support for local families.

Making the season bright SEASONAL PROGRAMS | Saratoga County

720

community members had a Thanksgiving meal thanks to the donation of 206 Thanksgiving baskets

97

children and 39 adults in 47 households had a warm coat thanks to donations through Coats for CAPTAIN

363

children received toys through Adopt-a-Family and Toy Shop donations

100

students were helped with school supplies

398

households were assisted with filing their taxes through the Volunteer Income Tax Assistance program

You've made a difference for seniors.

As we now know, the pandemic's most vulnerable population are our seniors.

The Care Links program looked after hearts and minds of our seniors and continued to provide telephone reassurance to seniors in need, along with prescription, grocery, and food pantry deliveries. Staff and volunteers worked to ensure all seniors in need were looked after heart and mind.

The Wellness Express drivers committed to an extraordinary level of safety precautions, entirely wiping down and airing out the van between clients, wearing layers of masks, and personally limiting any contact outside of work with friends or family to offer this important service.

As it became possible, in-person services resumed and our staff and volunteers continued regular check-ins to prevent the terrible isolation of COVID-19 on our senior population.

Ensuring seniors can stay in their homes CARE LINKS & WELLNESS EXPRESS | Southern Saratoga County

94%

of seniors in the Care Links program were satisfied or highly satisfied with the services provided

85%

of care receivers agreed or strongly agreed that the Care Links program has helped them to remain independent

91%

of transportation requests were met by the Wellness Express program

2,899

hours of service for homebound seniors were completed by Care Links volunteers

21,307

miles were driven by volunteers transporting seniors or running errands

We've made every effort to ensure all of our donors are acknowledged in this report. Please let us know if we've made an error. We appreciate your support and understanding

\$10,000 +

Robert and Claire Brown
Cool Insuring Agency, Inc./
Anthony and Joan Mashuta
GlobalFoundries
Dr. William and Anne Long
The Smile Lodge Pediatric Dentistry
Stewart's/Dake Family
James and Janet Sweeney
Alfred Z. Solomon Charitable Trust
Virginia Touhey and
Kathleen Simmonds

\$5,000 - \$9,999

Edward and Susan Abele
Bill and Betty Casey
The Copeland Family
Corpus Christi Church
Sheila Flanagan
Gleason Family Charitable Trust
Grace Chapel of Clifton Park
Grace Fellowship Halfmoon
Hannaford
Edward and Judy Hines
Jaeger & Flynn Associates,
A Marshall & Sterling Company
Jersey Mike's
Terry Mango
Mark Rider Memorial Fund, Inc.
Marshall & Sterling Upstate
Dr. James and Amy McDonnell
Robert and Loretta Parsons
Perfect Granola, LLC
Michael and Margaret Picotte
John and Sharon Sayles
Charitable Trust
Starpoint Church
Tri City Rentals

\$2,500 - \$4,999

Ballston Spa National Bank
BlueShield Of Northeastern NY
Gregg Brown and Betsy Bitner
Nicholas and Patricia Cantiello
CDPHP
Christ Community Reformed Church
Coburg Village Residents Association
Curtis Lumber Co.
Gary and Aimee Dake
DeCrescente Distributing Co./
The DeCrescente Family
Patricia Ellis
Richard and Mary Ferguson
Tom Flynn
Jackie Gibbons
Gil's Garage/Gil's Garage
of Halfmoon
Grace Fellowship Church
Edward and Judy Hughes

Kurt Jaeger
Dr. Mokarram Jafri
Kevin Kralovic
M. Johnson Contracting
James and Sandra Pabis
The Lawrence H. Pohl
Charitable Fund
Prince Of Peace Lutheran Church
Retail Business Services
SEFCU
Shenendehowa United
Methodist Church
Lauren Spackmann
Spoon & Whisk
Ryan and Rebekah Sporer

\$1,000 - \$2,499

Adirondack Trust Company
Aflac
The Alfandre Family Fund
Alliance Risk Group
Amell Family Charitable Fund
Sue Anderson Limeri
Francis and Eileen Armenia
Christopher and Kerri Arserio
Sharon Awramik
AYCO Gives - Capital District
Wayne and Melanie Beale
Belmonte Builders
Peter and Barbara Boespflug
John and Linda Buyaskas
Lynn and Suzanne Calvin
Karyl L. Camardo
Aileen H. Campbell
The Center for Clarity,
Compassion and Contentment
The Church at Newtown Road
The Church Of Saint Peter
Clifton Park Elks Ladies Auxiliary
Clifton Park Senior
Community Center
Dan and Arlene Cole
Concord Pools
Continuum Wealth Advisors, LLC
The Daily Gazette
Robert and Suzanne Daly
William and Alison Danaher
John and Robin Davey
Delaware Engineering, D.P.C.
Desmond Media/Rob Picotte and
Denise Desmond
Kevin and Deborah Dixon
Dollar General
Empire Blue Cross Blue Shield
Equitable Value LLC/
Scott and Gabrielle DeMarco
Todd E. Fischer
Karen R. Gerhardt
Girl Scout Troop 2502
Global Foundries/
Town Of Malta Foundation, Inc.
Paul and Betty Gregg
Robert and Lynn Gretschel
Guardian Life Insurance Co.
Kate Gurley

Susan Hamilton
Steve and Jana Hanagan
Rick and Tambrey Handley
RF Herkenham Co./
Bill and Elizabeth Herkenham
Michael and Stephanie Holley
Jay and Georgia Horner
Jim and Jennifer Howard
Ians LLC /Sunoco/
Ankit Sehgal and Marilyn Lupo
Joyce M. Jacobsen
JDSM Family Foundation, Inc.
Jonesville United Methodist Church
Linda Jordan
Barry and Regina Kaufmann
Ryan Kelton
John and Christa Kerin
King Crest Farm
Lorna L. Kircher
Susan A. Kirkpatrick
Susan Klein
Hui Peng Koh
Brett and Belinda Kucharski
John Kuznia
Carol Larkin
Law Office of
Jean M. Mahserjian, Esq.
Robert and Jessica Leonard
Liberty Mutual/Safeco
Cheong Kheng Lim
Eng Hua Lim
Elizabeth Lindquister Family Fund
Master Pai's Academy
of Tae Kwon Do
Sarah Mehta
John and Linda Milligan
Minich MacGregor
Wealth Management
Michael and Maryellen Moore
Bill and Patti Morlock
Mutual of Omaha
MVP Healthcare
Linda and Linda Myers
Next Generation Roofing/
Chad and Brittany Gregory
Bob and Carol O'Connell
Terrence O'Toole
Sara Patterson
Payette Forward, Inc./
David and Diane Payette
Matt and Amy Petro
Robert and Sylvia Phillips
Pioneer Bank
Platinum Home Mortgage Company
Prestige Services
James and Helen Pugliese
Quilt North
Quick Response Restoration
Emily Reilly
Albert and Margie-Alice Reyes
Patricia Riggi
RJM Painting Inc.
Round Lake Methodist Church
Kathleen F. Sanford
Safeco Insurance

Jackie Saleh
Saratoga Casino - Hotel Foundation
Saratoga County
Chamber of Commerce
Saratoga National Bank
and Trust Company
Saratoga National Golf Club
Schoolhouse Road
Pediatric Associates, P.C.
Southern Saratoga County
Women's Club
Gary A. Swinton
Catherine M. Szenczy
Peter and Tammy Taft
John Taggart
Taverna Novo
TCT Federal Credit Union
Sharon Timpano
Townley & Wheeler Funeral
Home/Kathleen Sanvidge
Dale and Sydney Walsh
West Point Thoroughbreds/
Tom and Karen Bellhouse
WGY 810 & 103.1
John and Harriet Woods
John Yagielski
Joseph and Alison Zoske

\$250-\$999

518 Masks
A3 Performance
Abele Builders, Inc.
Acadia Middle School
Adirondack Tae Kwon Do
Robert and Pam Allers
AM Technical Solutions
American Legion Auxiliary
Mohawk Unit 1450
Amity Reformed Church
Kurt Anderson and
Dr. Antoinette Maniatty
Margaret Armstrong and Jon Chester
Colleen Awa
Allie Badger
Larry and Carolyn Bailey
Frederick and Sheelagh Baily
Linda Balenski
Eileen Bardunias
Supervisor Philip Barrett
Barbara Benjamin
Catherine Bennett and Gene Salerni
The Jen and Nick Bennice
Family Fund
Joseph Berlin
Elvin Berndt
Cathy Bertrand
Caelin Bethel
Karen Bizzarro
Neil Blaauboer
David and Patricia Blackman
Kathryn Blanchard
Lynette Boone
Bosco's Clifton Park
Tina Bottini
Jeffrey and Carrie Boyer

BPI Piping, Inc.	Stephen P. Dautel	Harvest Church	Mindful Marriage and Family Therapy
George and Julie Bradt	Raymond and Kathleen	Karen Hedley	Jason and Kimberly Mitola
Caren Braiman	Decrescenzo	Daniel Heim	Anthony Mitola
John F. and Catherine Brewer	Deer Run Book Club	Jerry Hennigan	Thomas Moeller
Rodney Brewer II	Guy Dela Rosa	Grant and Jane Herbert	Mohawk Honda
Nola Briggs	Jeffrey Delmerico	Don and Miranda Herrington	MOMS Club Of Clifton Park
John and Janice Broadhead	Edward and Barbara Dempsey	Patricia Herron	John and Sheila Morroni
Dennis and Teresa Brobston	Vincent DeSantis	Denene Hisgen	Timothy and Anita Mott
Diane Brown	Di Famiglia	Justin and Amanda Hladik	NAPA Auto Parts
Greg Bucher	Paul and Jeanne DiCaprio	Elaine N. Holohan	Norihito and Kiyoko Nakamoto
James and Barbara Buckley	Charles and Dara Dill	Holy Trinity Church &	John Neun and Paula Vielkind
Burn Boot Camp	Burt and Suzanne Dingley	Church of the Holy Spirit	New York State Police Troop G
Burnt Hills - Ballston Lake Rotary	Mark and Karen Dingley	Howard Hanna Real Estate Services	Jay and Sue Newell
Burnt Hills Chiropractic &	Michael Dombrowski and	Patty Humphrey	Joseph and Doris Newell
Rehabilitation/	Stephanie Little	William and Nancy Hunt	George and Lara Nikolaidis
Dr. Paul Lewandowski, D.C.	Ruth Drake	Mark and Lisa Irvine	The Nolan Family
Burnt Hills United Methodist Church	Dr. Steven and Mary Duclos	Matthew and Brigid Jeffers	Northway Church
C.T. Male Associates	Marcia A. Dudden	John W. Danforth Co.	Barbara R. Oberdieck
Salvatore and Linda Cacciola	Robert and Mary Dudley	Phil and Brigitte Johnson	Jeff O'Connor
Francis and Valerie Cairo	Kari Duell	John and Dr. Wilma Jozwiak	Scott and Linda Oliver
Calvary Episcopal Church	Paula Dunn	Jumpin' Jack's Drive-In, Inc.	John and Toni Opitz
Lewis Campbell	Elements Massage	Matthew R. Katrein	Overton Russell Doerr & Donovan
Capital District YMCA	John Ericson	Charles and Sherry Kearns	Painted Pony Rodeo
Capital Region Zumba Community	David and Belinda Evangelista	Robert and Kathleen Kelly	Gary and Marilyn Parker
CARES of NY, Inc.	Kelly Fancher	Alan Kempf	Nancy Parry
Richard and Louise Carriere	Krista Ferguson	Kate Kennett	Jonathan and Theresa Peace
Jane Cartier	First New York Federal Credit Union	Claire Kiegle	Jean Peck
Rocco and Maureen Castlegrande	Khristin Fleury	Patricia T. Kilgore	Jennifer Pettis
Catholic Charities of Albany	Jeffrey Flynn	Kent and Karen Kirch	Thomas and Mary Phoenix
Centene	Robert Foody	Knights Of Columbus	Amanda Picotte
Gina Cerniglia	Four Winds Saratoga	Council No. 11064	Robert and Susan Pierino
Kathy Chapman	Charlene Fowler	David and Betsy Knorr	Charles and Jeanne Pietrow
David Chatt	Karen Fowler	Steven and Lauren Komp	Michael Pitkin and Family
Chinese Fellowship	Lydia Fox	Marian Lachanski	Andrew and Tara Pleat
Church Youth Group	The Fraser Group of Companies, Inc.	Chung Woh Lai	Scott and Catherine Pollard
Sandra Chen	Freedom One Funding, Inc.	Lakeside Farms Country Store	Gerald and Mary Pollay
Bridget Chiamonte	Friends Lake Inn	and Restaurant	Pool & Spa Rx
Allen and Angela Chieco	Frito Lay	Linda Lavigne	Pro-Cut Landscape Services, Inc.
Chipotle Harvest Donation Program	Fuccillo Nissan of Latham	Law Office of John Trop	Prosper First Capital
Kishani Choudhury	Teresa Fugazzi	William and Gloria Lawrence	Christopher Putnam
Clancy Real Estate, Inc./Kevin Clancy	Edward and Liz Gabeloff	Andrew and Ketti Lazzara	R. J. Carignan & Company
Ken and Judi Clements	Olivia M. Gagliardi	Jonathan Lea	Patrick and Heather Rafferty
Clifton Park Center Baptist Church	The Garnett Family	"Lit Chicks" of Saratoga County	Frank Rainville
Clifton Park Halfmoon EMS	John and Carol Gartner	Diane Lombardi	Eileen Rea
Clifton Park/Halfmoon Post Office	John and Sandra Gilpin	Andrew Lomnes and Jennifer Kelley	Regular's Liquor Cabinet
Clifton Park Halfmoon Public Library	Girl Scout Troop 2423	Grace Losacco	Linda Richards
Clifton Park Town Justice	Elayne Gold	Lowe's of Colonie	Randy and Sharon Rivet
Clover Meadow Farm	Good vs Evil Brewing LLC/	Lutheran Church	Lydia C. Roberts
Ellen Cobb	Unified Beerworks	of The Good Shephard	The Rocque Family
Marc Cohen	Michael and Christine Gradoia	Matthew and Jessica Lynch	Ed and Francine Rodger
Barbara Ann Coleman	Carolyn Gray	Roger and Nonie Manion	Dave and Lauren Roecker
Ronald and Ann Coleman	Sheila Greco	Jim and Jan Marcellino	Susie Romano
Daniel and Sarah Collins	Green Fields Lawncare &	Mark Marchand and Elisa Gallaro	Tyler Romlein
Jill Coloney	Landscaping	Ted and Judy Marotta	Joseph and Deborah Rossi
John D. Corcoran	Stephen and Janet Grey	Joseph and Jennifer Martin	Round Lake Methodist
Corpus Christi Knights Of	Eileen Gross	Judy Mason	Women's Group
Columbus - Council #10869	David and Dianna Guseman	Sheeva Massoudi	Karen H. Royston
Darrin Coy	Angel D. Haas	Trisha McNeill	Donald and Sandra Rubin
Cravings Bakery & Café	Ernest and Patricia Haffner	Daniel Mead	Kathryn Rude
Creations By Marcelle	Halfmoon Family Dental	Philip Melnik and Karen Yezzi	James and Gretchen Ruhl
Creative Dance Arts	John and Jean Halme	Guy and Sandy Merrill	Dave and Nancy Runyon
Crescent Ace Hardware	Karen Hamerling	The Metler Family	Joanne Russell
Cronin's Golf Resort	Anita Hanaburgh	Michael K. Fisher, P.E.	John and Ellen Ryan
Patricia J. Crowley	Michael and Jamie Hanley	Engineering Services PLLC	
Elvus and Carolyn Cupp	Gerald and Patricia Hart	Pamela Miller	

The Salvation Army of
Saratoga Springs, NY
Chris and Missy Sanchez
Saratoga Adirondack BOCES
Employee Association
Saratoga Regional YMCA
Ashlynn Savarese
Tighe Schafer and
Virginia Moore-Bradley
Bob Scher
Sarah Schermerhorn
Matthew and Kara Schifano
Steve and Sharon Schoenberg
Timothy Schottman
Matthew Schuette
Ben and Mindi Schwab
Gail H. Secunda
Maryanne Sergott
Mary Ellen Shakun
Mark Shalonis
Colleen Sheehan
The Sheehan Family
Shenendehowa High School
Class of 2024
Shenendehowa Swimming
and Diving Team
Carl and Johanne Shepard
Louise Sherman
Todd Shimkus
Sidford Family Fund
Lori Sievers
Aaron Sinnott
Alfred Sive
Jacquelyn Smith
Sandra C. Smith
Janet L. Snyder
Southern Saratoga YMCA
Southern Saratoga YMCA
Kids Lodge
Wanda Sowizdrzal
Erica Springborn
St. George's Episcopal Church
St. Gregory's School
St. Mary's Church Crescent
St. Peter's Lutheran Church
Michael and Beth Stalker
Stella Pasta Bar & Bakery
Nancy Stoliker
Thomas and Francine Strano
Daniel and Susan Streett
Christine Sutphin
Mark and Bridget Talty
Target Corporation
Thrivent Member Network -
North Region
William and Lynda Tierney
Time For You Playcare
To Love A Child
Jim and Sarah Todt
Angela Toma-Eisele
and Lance Eisele
Jennifer Tomisman
Andrew and Margaret Tomko
Hon. Paul H. Tonko,
US House Of Representatives

Linda J. Torino
Dr. Victor and Eliza Torres
Frank and Karen Tracey
James and Jeanne Tuttle
Jennifer Tuvell
Twin Bridges Rotary
Tyson Fresh Meats/Prime Trucking
Sue Ullmann
United Way of The
Greater Capital Region
Stephen and Laurie Valenti
Courtenay VanBuren
Chelsea Vandenburg
Ken and Nancy Varley
Jim and Theresa Varsoke
James and Colleen Vavreck
The Vecino Group
Frank and Janine Venditti
Debra Verni
Virtual Spin With Gene (SWG)
William and Janice Volk
Donovan and Patricia Wade
Assemblywoman Mary Beth
and James Walsh
Kathy Washburn
Gray and Vickie Watkins
Gail Watson
Joan M. Watson
Julie Watts
Josef and Donna Watts
Gary and Lynn Weiskopf
West & Company CPAs PC
Wilcenski And Pleat, PLLC
Kim Wilcox
Douglas Wildes and Julia Nalwalk
Keith and Pat Willis
Allen and Evelyn Wolf
The Wood Carte
Charles Wu
Holly Ann Yearsley
Randolph Yu
Melissa Zambri and Gina Moran
Mark Zanta

\$100-\$249

1st National Bank Of Scotia
Joyce Abatemarco
Jacqueline Agresta
Hanako Agresta
Tony and Christine Aguanno
Herb and Sheila Alfasso
All Saints Episcopal Church
Ronald and Susan Allen
Charles and Ellen Alsdorf
Sarah Aluck
James Amanatides
AMRI Pharmaceuticals
The Amyot-Horan Family
Jeffrey Anderson and Megan Brown
Rodney Andre
Robin and Jennifer Appel
Toni Asbury
Eileen Asche
Susan Axelrod

Mary Azad
Megan Babendreier
Lee and Joy Baker
Bank of America
Charitable Foundation, Inc.
George Baranauskas
Nancy Barnett
John and Mildred Barnwell
Thomas Barone
Mike and Melissa Bartoletti
Christina Bateman
Wesley Bates
Michael and Jennifer Battle
Donald and Susan Baurle
Madeline Bay
Kathleen Bayly
Steven and Barbara Belliss
Ben & Jerry's
Charlie Bennett
Robert and Anne Benson
Peter Benyon
Claire Beres
Mary Besler
Patricia Blais
David and Angie Bodnar
Joseph and Anne Bogdan
Shirley Bold
Terry and Katie Bolibaugh
Thomas Bond
David and Mariellen Boomhower
Mark Bordeau
Guy and Dr. Michele Boretti
Jacob Bortscheller
Mark and Flo Bouchard
Arthur and Dottie Bourdeau
Stacy Brendese
Norah Brennan
James and Stephanie Bright
Heather N. Brondi
Jeffrey and Nancy Baird Brown
Keith Brown and Dr. Megan Brown
Sara Brown
Christopher and Gail Brownell
Pamela Brumbaugh
Dan and Dr. Suzanne Brunelle
Harry and Maria Bucciferro
Michael and Susan Burke
Christina Burniche
Burnt Hills Baptist Church
Benevolence Fund
Burnt Hills-Ballston Lake
Transportation
Burnt Hills-Ballston Lake
Women's Club
Brant Linnett and
Amanda Burroughs
Robert and Jeanne Bush
Todd and Bridget Bush
Gary Bynon
Derrick and Anne Byrd
Mary Cafarelli
Stacey Cahan
Kristen Cameron
Danielle Canterbury
Capital District Fusion 18U - Boegel

Melissa Capo
Margaret Capobianco
CarePatrol of the Capital District, LLC
Dawn A. Carolus
Normand and Angela Caron
Matt and Stephanie Carpenter
Randall and Stacey Carter
Peter and Margaret Carucci
Dominick and MaryEllen Caruso
William and Lynn Casey
Melinda Cassick
Steve and Diane Catanzaro
Thomas and Laurel Catellier
Eric and Kelly Catricala
Dave and Sue Catroppa
Samantha Cavagnolo
Jeana Caywood
Suzanne Center
Dorothy Chabot
David and Kathie Chank
Chaos Meets Creating
Nicholas Chapar
Matthew and Teri Chapkosky
Charlton Freehold
Presbyterian Church
Charlton Tavern
Dr. John and Patricia Charos
The Chrisman Family Foundation
Mathew Christman
The Christoffel Family
Rosalyn Chuvala
June Clements
Robert F. Clements
Coburg Village - Knitting
and Crocheting Group
Michael and Ann Cocca
Donna Cohen
Patricia Colomb
William and Colleen Connelly
Robert and Barbara Conner
John Connors
John and Carol Conway
Steve Cordell
The Cosgrove Family
Steve and Karen Costion
Thomas Cote
Jamie and Jill Coyle
Melissa Craine
Pamela Crane and Charles Poltenson
Dr. Weston Cross
Pamela Cross and Wendy Osborne
Theresa Croyle
Mary Curran
Stephen Curry
CVS Store #02072
Blythe E. Czwakiel
Jesse and Joanna Davidson
James and Miriam Doern
Karen DeBenedetto
Carol W. Deering
Jane Deforest-Adams
Thomas and Marlene Dehner
Dale and Martha Delano
Robert Delmerico

Dominick DeLorio Jr.	Richard and Mary Rose Gallego	Gloria Hooper	Robert and Sandra Long
David and Pamela DeMarco	The Garber Family	Gail Hopeck and Lori Barnum	Noelle Long
Sheila DeMola	Paula Gargiulo	Roger Hordines	Bertram and Sally Longbotham
Noreen DePeter	Rev. Laurie Garramone	Hoskinson Orthodontics/ Dr. Richard & Kathy Hoskinson	Longfellows Hotel and Restaurant
Karly DeSimone	The Gauthier Family	Mike and Julie Hoy	Ron Louis
Wendy Diaco	Glenn Gerber	Thomas M. Huber	Kerby and Cynthia Loukes
Gary and Carol Dilallo	Gregory and Judith Gerwitz	George and Barbara Hubschmitt	Luibrand Law Firm, PLLC
Ann G. DiSarro	James Giannone	Nancy Hughes	Colleen Lussier
Laura Dittmer and Liz Voss	Anne Gilbert	David and Beverly Hutchinson	Terry and Andrea Lustofin
Divinitea	Mary Gilhooly	Hyatt Place Saratoga Malta	Rick and Nancy MacDonald
W. Bryan Dixon	Girl Scout Troop 2145	Barbara Iaruso	Jeffrey and Cindy Mack
Dr. Shelly Dixon-Williams and Dr. Robert Williams	Girl Scout Troop 2328	Rick and Mary Irish	Patricia Mackenzie
Larry and Judy Doubleday	Girl Scout's Troop 2429	Rusty and Jill Irving	The Maddalone Family
Christine Dreidel	Glennpeter Jewelers	The Jarosz Family	Adeline E. Madsen
Kathryn Dudding	Laurie Glockler	JFC Consultation Services LLC	Johnathan Paul and Kimberly Mahar
Ethel Duncan	Marilyn L. Gobel	Amanda Jillson-Ludena	Diane Maiwald
Mary Lou Dunham	Jeanne E. Goderie	The Johnson and Austin Family	Mary Maloney
Jay and Catherine Dunkleberger	Susan V. Goldberg	Nancy Johnson	Pamela Malsan
Andrew and Melissa Dunn	Steve and Vicki Goodyear	Alice Jones	Malta Business Associates
Donna Dunstan	George and Cheryl Gottwald	Joseph Henry Elementary	Malta Drive-In Theatre
Michael and Francesca Durand	Burton and Laurie Gove	Helen Kaczor	Jessica Mann
Laurel Dyer	Tahnya Grazulis	James and Frances Kane	Richard and Darlen Marchetti
Irene Easton	Fred and Claudia Greco	Karigon Elementary School	John Marecki
Thomas and Carol Eckert	Janet Green	Matt Karlitz	Fred and Carol Margulies
Scott and Emily Eckes	Edmund and Marion Grennon	Dr. John and Diane Karol	Kelly Mariano
Embassy Suites Saratoga	Laura Gretschel	Matt Karpovich	Wendy Marino
Ralph Emerson and Penelope Trieb	Steve Groseclose	Eileen Kath	Charlene Marra
Dave Emmist	Suzanne Hajeck	Carolyn Katz	Keith Martin
The Ensminger Family	Phil and Sally Hale	Dale and Lucinda Kelley	Mary Beth Martin
Ric and Janice Evans	Halfmoon Jewelers	Kevin and Pamela Kelly	Tom and Jackie Martin
Paul and Laura Evoskevich	Joanne Hammond	Leslie Kesner	Daniel and Joan Mathias
David and Nancy Fallon	The Hanratty Family	Lambertus Kessels	Christopher and Kim Matura
Mark Fantauzzi	Annette Harkins	Timothy and Louise Ketcham	The Mayer Family
Jami Farkas	Barbara A. Harms	Jennifer Kiernan	Linda McAfee and Family
Fast Break Fund	Judith Harren	Edward and Barbara King	Tony and Elaine McCann
Theresa Felton	Hart Cluett Museum	Michael and Emma Kippen	Karen McDonald
Robert and Anastasia Fenton	Barbara T. Hartman	Larry and Patricia Kirshenbaum	Phyllis McDonald
Debra Fernandez	Nancy M. Harvey	Donna Krause	Daniel Mark McGovern
Robert and Kathleen Filkins	Mary M. Hatch	Michael and Anna Krumpholz	Jesse McGraw
Firespring	Rickie Hatlee	Norman and Christine Kuchar	Adam and Teresa McIlravey
James and Aline Flaherty	Marie Hatton	Maureen A. Kucharski	Derek and Nicole McKinney
Irene Flatau	Paula J. Healy	Ron and Barbara Kurdyla	Ronald and Patricia McLaren
Donald and Dolores Fleischut	Thomas Healy	Richard and Donnamarie LaBelle	Tom and Mary Beth McMahan
Linda R. Flint	Kimberly Heikaus	Cheryl LaCagnina	Menchie's Frozen Yogurt
The Flurry Festival	The Helein Family	Peter LaCagnina	William Mertes and Christine Sisto Mertes
Mark Flusche	Jason and Alison Heller	The Lanahan Family	Peter Mesh
Elizabeth Flynn	Heritage Area Visitor Center	Jeffrey Lang	Micropolis Restoration
Kevin and Jordan Flynn	Eric Herman	Daniel and Michelle Larkin	Janice Miesing
Foothills United Methodist Church	Adam and Lisa Hersh	Wayne Lasher	The Mika Family
Jennifer Fortune	Herzog Law Firm, PC	Joseph and Constance Laurenzo	Matthew and Beth Miles
Jim Foster	Kevin and Dr. Lynn Hickey	Margaret Lavigne	Amy Miller
Stuart and Joan Fox	Marilyn T. Higgins	Ron and Lisa Lawrence	Mitchell Miller
Mandi Fox-McKeen and Richard McKeen	Audra Higgins	Todd and Lory Lawrence	Robert C. Miller
Joanne Frame	Joseph M. Hill	Raymond and Cynthia LeBel	Deron Milleville
Linda Douglas Freund	Alice M. Hmieleski	Bonita B. Lee	Carl and Carol Millington
Randy and Maureen Frey	Douglas and Julie Hofer	Charles and Lyn LeMaitre	Alyssa Molinari
Friends Of Clifton Park Halfmoon Public Library	The Hoffman Family	The Lesniewski and Tennant Family	Patrick and Johanna Monachino
Gwen Friesen	The Holland Family	Deborah Leupold	Joanna M. Monachino-Orlando
Joanne Fritz and Kristen Ross	Hollandale Apartments & Health Club, LLC	Fred Levine	Donna Monshower
George and Marilyn Frost	Christopher and Dr. Caitlin Holley	Robert and Lorraine Littauer	Terri Montayne
Mike and Bridget Funicello and Family	Amy Holmes	Richard and Jean Loewenstein	Cailin Moore
	Judson and Sarah Holt	The Lofrumento Agency	Elizabeth Moore
	Dr. Robert and Tari Holterman	Jeffrey and Michele Long	Linda J. Moore

Karen Moraski
Arnie Morehouse
Michael Morelli
Morris Ford, Inc.
Peter and Denise Mortka
Roy Muermann
Mahesh and Seela Nattanmai
Warren and Wendy Nelson
Ronald and Kimberly Nemeth
New York School
Nutrition Association
Newell Family Insurance Agency, LLC
Ellen Nicolella
David and Mary Niles
Sara Niles
Caitlin Nirsberger
Gail Noel
Vivian J. Nolan
Ronald and Elaine Oakley
Daniel and Mary O'Brien
Charles and Evelyn O'Connor
Darren O'Connor
Raymond O'Connor
James and Lynne Olney
Jennifer Olsen
Bernard O'Neil
Donald and Shirley O'Neil
James and Janet Orzano
Jennifer Oswald
Barbara O'Toole
Roland and Amy Ozols
Vincent and Jessica Petraccione
Joseph Palmer
PALS Daycare 13 & 21
Christopher and Kelly Parrish
Neil and Jacqueline Parker
Parkwood Wines And Spirits
Marilyn Parmerter
Janice Pastizzo
Edward and Margaret Pauling
Jojo Pecoraro
Ashley Pedersen
Mike and Holly Pendergast
Paul Peplowski
Barbara Perriman
David and Christine Pesses
Barbara Phillips
Brianna Phillips
Karen Phillips
Lyn Phlipsak
Savannah Pieniasek
BJ Pierce
Mary Jo Pierce
Joseph and Patricia Pinto
Edward and Susan Plasberg
Shelley Price
Peter and Eilene Pucciarelli
Paula Purcell
Arch and Annette Quarrier
Karen Quinn
Marie Rabideau
Elsa Radliff
Stanley and Susan Rainka
Rodney and Gail Read

Carl and Melinda Reed
Teal Reeves
Regeneron
Ruth E. Remington
Steven and Leah Renzi
Residence Inn by
Marriott Saratoga Springs
Charles Reutemann
Rewind Equine Tack
Brittany Reyes
Alex Rhodes
Steven and Katelyn Rice
Lauren Rieger
Susan Riggi
Almeda C. Riley
David and Darlene Rinaldi
Risen Taekwondo, LLC/
The Refino Family
Jared Rivet
RJP Labor Consultants, LLC
Amy Robbins
James and Delva Robert
Sandra Roberts
Patricia Robison
Ashleigh Roche
Christopher and Amy-Jo Rock
Sandra Rohner
Vincent and Kristen Rossetti
Joseph and Cathleen Rossi
Don Ruberg and Marin Ridgway
Philip and Ann Russell
Dr. G. Jermiah and Gail C. Ryan
Stephanie Ryan
Susan Ryan
The Honorable Robert
and Angie Rybak
Emma Ryhal
John Sakrison
Ann Marie Saleem
Robert A. Sanden
Saratoga County Town
Clerk's Association
Saratoga National Bank - Clifton Park
Doug Sauer
Ruth Savastio
Thomas Savino
William and Erin Schambach
Kim Schauffert
Jennifer Schlegel
Rock Schneider
Cheryl Scorson
Melissa Scully
Deb Sears
Rick and Rebecca Semprivivo
Keith and Rylee Servis
Nancy Shade
Shen Team 2020 Robotics
William Sherry
Learay Silvia
Corey Simmons
Single Cut
Alison Sinkevich
Skidmore College
Stephen and Marge Skinner
Ralph and Patricia Smaldone

James and Marilyn Smiley
The Smith Family
Barbara J. Smith
Joy Smith
Sandra Smith
Sharon Smith
Betty Lou Snyder
Liam and Denise Sommer-Potkin
Samuel and Rose Sopok
Soul Kick Fitness
Greg and Carol Sovas
Carolyn Spaide
Spectrum Reach
The Spiegel Family
Scott and Gina Stalica
Joe Stapf
Hilary Stec
The Sterling Insurance
Company Foundation
Kelly Stewart
Mark and Wendy Stoddert
Candi Strain
Twitty Styles and
Constance Glasgow Styles
Larry and Brenda Sugarman
Helen F. Suits
Cathy Swain
Marlene Sweet
T&J Electrical Associates
Bruce Tanski
Jean F. Tardiff
The Tavern
Mary E. Teffenhart
Margery Therrien
Jessica and Tiffany Thompson
Theresa Thompson
Time Square
Karen Timosevich
Supervisor Kevin Tollisen
Leslye and Erica Tomney
Town of Ballston Community Library
Virginia J. Tracey
Penelope Trieb and Ralph Emerson
Maria A. Truax
Dr. Wesley Turner and
Catherine Moreus
Diane Unger
United Bat Control
United Methodist Women
Kim Urbach
Jessica Valcik
Bruce E. Van Denburg
Teresa Van Der Linden
Danielle Vana
Lisa Vanaernam
Sarah Vandermerwe
Edward Vanderwall
Paula Vanderwerken
Christine Van Patten
The VanTine Family
Lyle VanVranken
Via Aquarium
Scott and Denise Virkler
Richard Vosko

John and Mary Vroman
Martha J. Wade
Diane Wagner
Wagtown Grooming
Matthew Walkuski
Britta Wallace
Margo Walrath
Albina G. Walsh
Amanda Wareing
Lorraine Waterhouse
Paula M. Weaver
Sandy Weber
Cadence Webster
Jim Weidman
Christa Weine
The Welson Family
Richard and Marlene Welte
James Whalen
Kathleen Whimple
Kevin and Kathleen White
Maggy White
Robert and Jo Anne White
Kathleen Wilcox
Geoffrey P. Williams
Lacey Williams
Donald and Marian Wilson
Robert and Debbie Wilson
Ed Winegard
Bruce and Therese Winters
Danielle Wolf
Bryan Woliner
Howard and Audrey Woliner
Douglas and Kathleen Wood
Jerry and Dione Woods
Lester Wormuth
Ingrid Wuebber
Robert and Patricia Youmans
Colleen Young
Zachary Hill-Joseph Charitable Fund
Rebecca Zerner
Alene Zetterstrom
Lars N. Zetterstrom
The Zhang Family

\$0-\$99
9 Maple Avenue
A.J. Letizio
Brian and Lynsey Abbale
Melinda Acker
William and Tracy Acker
Adirondack Experience -
The Museum on
Blue Mountain Lake
Nicole Aguilera
Mohsin and Lubna Ahmad
Lee and Jessica Aiezza
Ruth Alfasso
R. R. Allen
Joseph Van Alphen
Michelle Amell
Carl and Margot Anderson
Dan Anderson
Elaine Angelo
James Angus

Rhiannon Antico	Shelley Bullock	William and Kathleen Cuthbertson	Bernard and Karen Scholz
Judith Arnheim	Chris Buono	Mary Ann Dame	Vincent and Judy Fuschino
Eve V. Ashline	Patty Busa	The Davis Family	G.A. Bove & Sons
Jeannine Ashworth and Jim Baker	Gail Bushey	Diane Davison	Karen Gaidasz
Carol Atwater	Robert Cable	Paisley De Fazio	David and Joan Gallagher
Linda Audi	Cake with Love by Stephanie	Kimberley Debus	Susan Gallagher
RoseMarie Auman	The Calhoun Family	Eric Dedicke	Tricia Gallucci
Pamela Austin	Michael and Diane Callahan	Susan Delacroix	Estelle Garber
Sally Austin	Mary Calogero	Roberta deLalla	Kristen Garbiras
Colleen Avellino	David and Mary Ann Campe	Donn and Patricia DeLane	Cameron Gardner
Pietro Babighian	Mary Canavan	Michael and Jill Delaney	Sara Garrand
Robert Bachert	Donna Cannon	Edward and Lori Delehanty	Janet Gelinas
Ann Bailey	Joe and Tracee Canterino	Michael and Lori DeMasi	Peter Gemellaro
Reid Balderston	Barbara A. Cappello	Gary and Francie DeNovio	Betsy Gendreau
Jane Ball	Jill Carey	Mark and Terri Dentinger	Jill Gernand
Kathleen Banasiak	Roselain Carignan	Janet B. Desmond	Bernard Gerstner
Amy Barber	Kathryn Carney	The DeSousa Family	Alma Giacalone
Nathan Barber and Dennis McKenna	Jennifer Carroll	Robert Devanney	Jason and Megan Gifford
Thomas and Mary Barkhuff	Ann M. Cassella	Daniel and Frances Devensky	Gerry and Priscilla Giglio
Jennifer Barry	Cathy Cenci-Harris	DeVoe's Rainbow Orchard	Mark and Regina Gilder
Chuck and Mary Bassett	Ashley Chandler	Andrew and Karen Di Palma	Gregory and Denise Giuliano
Russell and Kay Bauder	Anita Chaudhari	Marlene Dickson	Thomas and Ruth Glasser
Keith and Michelle Bauer	Gloria Chesterfield and Danielle LaRose	Kelly Diegman	Jennifer Glynn
Rachel Bautista-Emory	Chickenwood Studio	Sharon DiLorenzo	James and Virginia Golden
Carol Bayer	The Chocklingam Family	Donna M. DiPietro	Elaine Goldman
Josephine F. Beach	Edith Christina	Cameron Dixon	Suzi Goldman
Jeffrey and Tina Bedore	Shannon Ciafardo	The Doiron Family	Charles and Delores Goody
Margo Beighey	Lucias Ciccarelli	Tracey Dooley	JuliAnn Goronkin
Sue Bell	Hilary Claggett	Kathy Dougherty	Felicia Gosch
Frank Berlin	Lisa Clapper	Liam and Meghan Dudley	Arthur and Ann Graham
Judy Berlin	Philip and Shirley Clark	Christine R. Duguid	Kevin Graham
Carl Bernhardt	Werner and Mary Lou Classen	Jennifer Duwe	Barbara N. Gregg
Francis Patrick Berry	Carol Clewell	Bernadette Dvorak	Stacy Gregory
Cheryl Betters	Claudia Carroll	Stephen and Linda Dzembo	Margaret Grot
Anna Bicknell	Coldwell Prime Properties	Michelle Edwards	Deanna Grygiel-Thompson
Neil J. Bindelglass	Jennifer Colindres	Ellms Family Farm	Beth Grzyboski
William and Pamela Bird	Chris and Linda Collet	Toby and Arnie Elman	Anthony and Helen Grzymala
Samantha Bjorklun	The Comedy Works	Erin Ennis	Guy and Jodi Gurney
Erica Black	William and Nancy Connor	Richard and Nancy Erdoes	Joan H. Hagglove
Jeanette Blais	Maureen Connors	Marcia Ewing	The Hale Family
Maria Bliven	Maureen Connors	Maryellen W. Eyer	Joseph Hallahan
Travis and Mary Boevin	Teresa Conte	Peter and Heather Fariello	William and Barbara Hammarstrom
Stephen Bogdan	Teresa Cook	Frank and Dawn Farrar	George and Janice Hansen
Michele Bombard	Adrienne Cooley	Dawn Farrington	John and Betty Hanshaw
Dacey Bonney	Sarah Coons	Martha Fazio-Baltrus	Terry Harlow
Jason and Christina Borden	Miriam Cooperman	Anthony and Michele Fedorowicz	Jeanne Harrington
Laurie Boromisa	Grace Corless	The Feit Family	John and Debbie Harrington
Edna Borst	Steven and Melissa Cornell	Karen Ferri	Christine Harvey
Carol A. Borthwick	Marie G. Costa	Marion Field	Andrew Haskins
Irene Boynton	Deb Counterline	Joyce Fifield	Kevin Hedley
Doug Brady	Barbara Coville	Hernan and Naeela Figueroa	Martin and Joan Heilmann
Phyllis L. Brandt	Kiernan Cray-Gracz	Karen Finigan	Gail D. Heim
Jacob and Annie Brassard	Christine Crawford	Zoey Finkle	Patricia Henderson
William Bregenzer	Donna P. Cree	Belva Fiske	Suzanne Hennigan
The Breton Family	Eliot Cresswell	Amber Flanders	Skye Heritage
The Broderick Family	Leah Crisalli	Don and Cookie Fleischut	Kurt Higgins
Janine Brooks	Kristine Croce	Nancy Fleming	Edward Hinrichs
Dale and Cecelia Broomhead	Becky Crowley	Stephanie Foard	William Elliot and Mary Hoey
Dina Brown	Joe and Judith Cuccolo	Sophie Fogarty	Hoffman Development Corporation
Kay Brown	Ann Marie Cuff	Rebecca Fox	Kathleen Hoffman-Hart and Dan Hart
Daniel Bryant	Eugene E. Cummings	John Franklin	Mary Hogan
Jocelyn Bryant	Caroline Curran	Francis Fraser	Karen Hollowood
Pamela Buckley	Tiffany Curren	Larry and Annie Friedman	Alicia Holmes
Mary Ann Buckowski	Ernest Cusick	Jessica Friedman	

Maryjane Hopeck	Peter LaPan	Joel McFadden	Stephanie Normandin
Julia Hotmer Drao	Joyce Larosa	Jo McGarry	Jonathan Norris
Julie Hourigan	Phyllis Lascauo	Jodie McGarry	Sherri Northrop
Dawn Howk	Alan and Sue Lasker	Shug McGaughey	Nancy Nowakowski
Lisa Hubbard	Mary T. Law	Patrick McGrath	Bernadette O'Brien
Daniel and Deborah Huber	Marc Laymon	The McNab Family	Dennis O'Brien
Paul Hurley	Gregory Layton	Gayle McNicholas	Kathleen O'Connor
Immersion PT, PLLC	Caitlin Lazarski	Brian and Jean McNulty	Sheri O'Connor
Independent Living Center of the Hudson Valley	Karen Leet	John and Kathleen Meaney	Shirley and Karen O'Connor
Teresa Irish	Bill and Mary Lou Leforestier	Debbie Mendel	The O'Connor-Palmieri Family
Denyse Isaacson	Beth Levesque	Samuel Mercado	The Odd Duck
Heather Ismail	Maria Licciardi	Colin and Amy Merkle	Edward O'Donnell
Patricia and Nora Jacobs	David Lichtenwalner	Ervin Metjahic	Jeanette O'Hare
Gail Jandrisevits	Laura Lillo	Michael and Colleen Meyer	Angela Oldaker
Elsa Jimenez	Rosemarie Lippold	JoAnn Michaels	Olive Garden
Judy Johnson	Andrea Litchfield	Luke Michaels	Rita Oliverio Living TrustPhyllis Olsen
Sarah Johnson	The Litynski Family	David and Janet Mietlicki	Catherine O'Rourke
Viacheslar Joliusum	Janice L. Livingston	Margaret Mihalko	Randa Ortlieb
The Jon-Nwakalo Family	Virginia Loffredo	Amy Miller	Norma Orton
Michael and Catherine Julius	Birgit Lohne	Christopher Miller	Colin Osborne
Melinda Kane	Diane M. Longwell	Jolene Miller	Shannon Osborne
Lynda E. Kaprielian	Jessica LoPresti	Leslie Miller	Oscar's Adirondack Smoke House
Amy Karshan-Sangaline	The Lorenc Family	Randy Miller	Phyllis M. Osterhout
Christine Katz	Susan J. Lund	Charlene Milsapp	Audrey Osterlitz
Marie Kaye	Joanne Lussier	Anthony Mingione	Joan C. Ostrow
Jim and Sue Kearney	Kristina Lyons	William and Christine Minnear	Kathy Ozimek
Diane R. Kelly	Philip Mabb	Beverly J. Miranda	Rebecca Paliwodzinski
Mary Kelly	Trish MacEroe	James Moak	The Panas Family
Richard and Piret Kelly	The Mack Family	Ray Molloy	David and Mary Paradis
Barbara Kennedy	Marie Macpherson	Jim Montanye	Cara Parks
William Kern	Bobbi Madsen	Mark and Sue Morand	Louis and Patricia Passaro
KeyBank - Clifton Park	Deborah Mahoney	Bob and Andrea Morehouse	Passonno Paints
Mohammed Khan	Judith Malloy	Phyllis Morrison	Kathleen Patrizio
Maria Khidir	Patricia Malloy	Meghan Mortensen	Nicole Patterson
Mary Kilanoski	Alicia Maloney	Eileen Moseman	Pattersonville Furniture Store
Jihoon Kim	Daniel Manglapus	Richard and Norma Moy	Noah Pedroso
Edward and Sharlene King	Kevin Manion	Michele Moynihan	Peter and Lauren Peluso
King Hill Alpacas	Patrick and Shirley Mannato	The Muller Family	Peregrine Senior Living
King of Kings of Lutheran Church	James and Danielle Manning	Christine Muller	Lisa Perrone
Melissa Kittay	Phyllis Manziano	Constance Muncaster	Daniel Persing
Kitware, Inc.	Robert and Carleen Marino	Barbara Ann Murphy	Linda Peterson and Lisa Pallone
The Knight Family	Melissa Marlow	Chelsea Murphy	Grace Petrillo
Mary Kobylar	Katie Marmuscak	Dorothy Murphy	Barbara Piper
Beth Koeferl	Carol Marotta	Kathleen Murphy	Pirate's HideoutAshley Piroli
Joshua Kohan	Naseesa Martin	Kelly A. Murray	Louis and Angela Pitaniello
Kathleen Kohler and Derek Johnston	Tim Martin	Charles and Nancy Murtlow	Claudia Place
Melissa Kollar	John and Joyce Martucci	The Museum on Blue Mountain Lake	Nancy Platukis
Heather Kosnick	Lorie Massad	Marion Nadeau	Mary Anne Pollack
Laurie Kotecki	Rose Masseria	George and Mary Anne Nadel	Tammie Powers
Susan E. Kowsky	Arlene Mastrodonato	Tranathi and Pranathi Najaranjin	Neil and Catherine Prabhu
Sarah Kralovic	Kathleen M. Masucci	Devika Narendran	Raymond Prevost
Jennifer Kresge	Jerrilyn Matthews	Sandra Negron	Susanna Price
Frank Kurtz	Marilyn Mayer	Elaine Neiss	Andrew Procak
Norman and Pat Kvam	Carl and Brenda Maynor	Karen Nerney	John and Barbara Puccia
L. Mykins Virtual Assistance	Julie Mayo	Nancy Ness	Tom Quaresimo
June Lacijan	Robert and Mary Anne McAllister	New York Wing-Civil Air Patrol	Robert and Sylvia Rabazzi
Sara Ladopoulos	Lindsay McCabe	Jacqueline Newman	Ronald Racey
Sandra LaFountain	Gary McCann	Jonathan and Barbara Newman	Marge M. Rajczewski
The Laing Family	David and Jane McCarthy	Win Newnham	RJ Ramundo
Joan Laius	Diana McCarthy	Catherine Nickerson	Luanne Rasmussen
Edward and Linda Lake	Brian and Kathleen McCartney	Gayle Noel	Phillip Rassier
Joan Lambert	Jim and Connie McCormick	Dianna Nolan	Julie Raway
Fran Landau	Taylor McDermott	Paul and Stephanie Nolet	Edward Ray
	Sarah McEvily	Maria Norelli	Roberta Redmond

Michael and Holly Reilly
Mary Jane Relyea
Natalie Reno
Rita Reynolds
Ed and Patricia Rezny
Ranjani Richard
Jack Rightmyer
Dianne Ritter
Joseph and Margaret Rizzo
Marie Roberts
John and Lucinda Robertson
JoAnne Robinett
John and Kathleen Roche
Jocelyn Rockower
Daniel and Dawn Rodecker
Anne K. Rogers
Frances Rogers
Anton and Beatrice Rohrmeier
Jody Rokjer
Robert and Laura Romell
The Ronca Family
Rosary Altar Society
Franklin D. Rose
The Rosenblum Family
Seth Rosenblum
Peter and Barbara Rosenfeld
Timothy and Anita Ross
Christine Rossi
Richard and Virginia Rossuck
Andrea Rowen
Michael Ruff
Rebecca Rumpf
Rochelle Runyon
R.T. Rusnica
Sandy Russell
Sarah Rust
David and Linda Ryan
Monica Ryan
Rachel Sabella
Ronald and Arlene Sahr
Veronica Salas Brito
Mary Salisteen
The Sankowski-Martin Family
Kristen Santos
Steven Sargent
Lizzie Schlegel
Priscilla Schmidt
Mary Schneider
Lucille Schwartz
Anne Schwedatschenko
Jeanne Sciocchetti
Charles B. Searle
Melanie J. Segura
John Shartrand
James and Laurie Shearer
Kailyn Sheppeck
Diane Shichtman and Andrew Weiss
Mike Shrader
Carol Shurek
Ryan and Angela Sickles
Maham Siddiqui
Silverado Jewelry
Raymond V. Simboli
Stanley and Arlene Simkins

Bruce and Alice Simon
William Simonelli
Emily Simpson
Kevin Simpson
Mary Ellen Sinacore
Bernice Sipe
Sisterhood Congregation
Beth Shalom
Heidi Skinner
Benjamin Smith
Danielle Smith
Ona Smith-McCormack
Florence Snell
Betsey L. Snyder
Ed Snyder
Rebecca Sokolowski
Mary Sommers
Virginia Spickerman
Mary Ann Sprague
Joseph and Patricia Spreitzer
Colleen Springborn
Elaine St. Pierre
David and Jean Stafford
Ronald and Judith Stamp
Tom and Deborah Stang
Kerry and Lissette Stapleton
Greg Stasik
Laura Steele
Chris Steimel
Diane Stein
David and Jane Stender
Greg Stevens
Caitlin Stewart
Charles Stewart
Regina Stewart
William and Donna Stewart
Daniel and Jenna St-Jaques
William and Linda Storz
Paul and Sarah Stotz
Paul and Patty Strasser
Valerie Sullivan
Kurt and Juliette Swartz
Rhonda Swenson
Bernice C. Swinton
Linda Sylvain
Pauly Szesnat
Lisa Szozda
Janet L. Taber
Andrea Talmadge
Laureen Tattersall
Senator James Tedisco
Mark Theophilis
Carol C. Thomas
Deborah L. Thomas
Lauren Thomas
Lawrence and Barbara Thomas
Manon Thomson
Leonard and Mary Thur
Linda Timmons
Lydia Tironi
Rose Tokarz
Warren Tolentino and Marilyn Barata
Dawn Tonneau
Cindy Trenton

Darren and Jessie Triller
Lori Tripoli
Robert and Pearl Turner
Joseph and Catherine Ulrich
Upstate Detailing, Inc.
Lucia Valentine
Livia Van Heusen
Myra Vandenburg
Scott VanDerveer
Heather Varney
The Vartuli Family
The Vasquez Family
Jamie Vasquez
Colleen Vavrede
Mary Vawter
Dina Verdile
Marilyn Verzi and Joel Casso
James and Michael Vilics
Lynda Vincent
Robert and Shirley Voelker
Abigail Volpe
Abhi Wagh
Irene Wagoner
Janet E. Waite
Marty and Ellen Wakesberg
Sharon Waldbillig
Jaime Waldron
Joan B. Wallace
Christine Waller
Walmart
Dan and Diane Walz
Timothy and Heidi Ward
The Ward-Rathbun Family
Annette Waring
Chris and Danielle Waring
Brad Warner
Mary Waters
Kristin Weary
Dennis and Denise Weaver
Jaclyn Weber
James and Linda Weinman
Arlene Weiskopf
Ronald Weiss
Shirley Welch
Cait Wempe
Jennifer Wendel
The Weygant Family
Susan White
Jackie Whittington
Jane Wilcox
Marie Wilke
Chris Willard
Jane Williams
Linda Williams
Lauren Willis
Barbara S. Wilson
Victoria Wilson
Wesley and Jane Winn
Russell Wise
The Wolf Family
Thomas and Lay Lay Wong
Nancy Wooding
Suzanne Yancey
Bill and Maryann Yarosz

Kathy Yawarski
Kit Yezzi
Colette Youlen
Chasidy Youmans
Jim and Sandy Young
Tracey Young
Alison Yu
Kristin Zalucki
Angela Zambella
Shawn and Kristen Zepf

Finances 2020

Consolidated Statement of Financial Position

Assets		Liabilities	\$389,603
Cash and cash equivalents	\$531,670	Net Assets	
Receivables	394,182	Without donor restrictions	1,529,418
Prepaid expenses	56,654	With donor restrictions	25,000
Investments	560,410	Total Net Assets	\$1,867,842
Cash surrender value of life insurance	75,440	Total Liabilities and Net Assets	\$2,257,445
Fixed assets, net of depreciation	639,089		
Total Assets	\$2,257,445		

Consolidated Statement of Activities and Changes in Net Assets

	Without Donor Restrictions	With Donor Restrictions	Without Donor Restrictions
Support and Revenue			
Government contracts and fees	\$2,086,650		\$2,086,650
Contributions and grants	842,014		842,014
Sales at CAPTAIN's Treasures	209,122		209,122
Special event revenue	34,102		34,102
Interest and dividend income	15,134		15,134
Other income, net	17,142		17,142
Forgiveness of PPP Loan	323,400		323,400
Total Support and Revenue Before Gains on Investments & Other Assets	\$3,527,564		\$3,527,564
Realized and unrealized gains on investments and other assets	\$(416)		\$(416)
Total Support and Revenue	\$3,527,148		\$3,527,148
Operating and Supporting Expenses			
Program expenses	\$2,639,847		\$2,639,847
Stewardship and administration	455,285		455,285
Development	123,907		123,907
Total Operating and Supporting Expenses	\$3,219,039		\$3,219,039
Change in Net Assets	\$308,109		\$308,109
Net Assets at Beginning of Year	\$1,534,733	\$25,000	\$1,559,733
Net Assets at End of Year	\$1,842,842	\$25,000	\$1,867,842

EXPENSES

SUPPORT & REVENUE

Thank you for showing up.

Thank you for taking the time.

Thank you for sharing your talents.

Thank you for sharing your treasures.

Thank you for sharing your heart.

CAPTAIN
Community Human Services

Program Office 518.371.1185 | Administration 518.399.4624
5 Municipal Plaza, Suite 3, Clifton Park, NY 12065
543 Saratoga Road, Glensville, NY 12302
31 East Fulton Street, Gloversville, NY 12078
1 Freeman Lane, Saratoga Springs, NY 12866
CAPTAIN's Treasures, 1705 Route 9, Clifton Park, NY 12065
Cheryl's Lodge, 25 Fern Lane, Halfmoon, NY 12065
Runaway & Homeless Youth Shelter, Malta, NY 12020
www.captaincares.org