

MERRIMACK VALLEY YMCA

FOREVER TOGETHER

ANNUAL IMPACT REPORT 2020

MESSAGE FROM THE PRESIDENT & CEO AND CHIEF VOLUNTEER OFFICER

Each year in our annual report, we try to illustrate how the Merrimack Valley YMCA works to strengthen the foundations of community. 2020 tested those foundations, but we are proud to say we worked to ensure they held firm.

Our 2020 Annual Report offers details and stories of the many initiatives, projects, and programs we launched to fulfill our mission and serve the community during this pandemic year of 2020. Below are a few examples of the ways we shifted our focus to meet the changing needs of the community.

- We expanded our food insecurity programs to include grab and go meals daily as well as bags of groceries weekly at our Lawrence YMCA Food Pantry. We hosted food drives weekly at our Andover/North Andover YMCA and monthly mobile food markets at our Methuen YMCA.
- We looked for ways to keep members healthy and engaged by offering mindful minutes on social media, virtual family and wellness classes on our website, and equipment loans.
- We adjusted our childcare program to include remote learning to accommodate working families facing remote and hybrid school schedules.
- We continued to house and care for the more than 70 formerly homeless men who live in our Lawrence YMCA SRO.

As challenging as 2020 was, we would be remiss if we didn't extend a huge "THANK YOU" to the entire Merrimack Valley community. In such a difficult year, you found it in the generosity of your heart to support us, which helped us exceed our fundraising goals and give back accordingly.

Also, we would not be able to deliver these programs and services without our hardworking and dedicated staff. Every one of our staff members seemed to dig deeper this year to help us deliver our mission. We are truly fortunate to have such a staff and we cannot say "Thank You" enough!

Your kindness and generosity will continue to hopefully, humbly motivate us to serve you for a long time to come and to continue to make the Merrimack Valley a better place for all.

Francis J. Kenneally III,
President & CEO

Peter Lafond
Chair, Board of Directors

YMCA VOLUNTEER LEADERSHIP 2020

BOARD OF TRUSTEES

Robert Baker
Jennifer Borislow
George Fantini
Marilyn Fitzgerald
Phyllis Hamblet
Peter Lafond
Michael Mancuso
William McCartney, **Chair**
Victor Mill
Stephen Pytko
Kevin Smithson
Joseph Turk

BOARD OF DIRECTORS

Donna Aldrich
Cheryl Arbia
Peter Boynton
Thomas Childs
Kathleen Costello
Sheila Doherty
Alan Dorson
Ronn Faigen, **Treasurer**
Marilyn Fitzgerald
John Fouhy
Deborah Hope
William Ingraham
Anthony Karamourtopoulos
Suzanne Kavanagh
Peter Lafond, **Chair**
David Louis
Timothy MacPhee
David Nader
Charles Nasser, **Vice Chair**
Mary Lou Schaalman, **Secretary**
Greg Schmidt
Tony Sicurella
Beth Smithson

ANDOVER/N. ANDOVER YMCA BOARD OF MANAGERS

Donna Aldrich, **Chair**
Henry Calderon

Melissa Connell
Fatima Delgado
Carman Estabrooks
Mark Kristiansen
Davin MacKenzie
Norman Papazian
Megan Pinksten
Mary Lou Schaalman
Steven Seide
Scott Simpson
Kevin St. John

LAWRENCE YMCA BOARD OF MANAGERS

Rubirosa Balborda
Kathleen Costello, **Chair**
Timothy Cusack
Marko Duffy
Felix J. Garcia
Zoë Gordon
Rebecca Joseph
Anthony Karamourtopoulos, **Vice Chair**
Anarosa Munoz
Charles Nasser
Michael R. Ross
Debbie Schmidt
Amy Smith-Boden
Christopher F. Sullivan
Maureen Yadgood

METHUEN YMCA BOARD OF MANAGERS

Julie Brady
Linda L. Buell
Linda Dean Campbell
Jennifer Griffin
Thomas Hajj
William Ingraham, **Vice Chair**
Tony Sicurella, **Chair**
Michael Solomon
Robert Vogler

CAMPING SERVICES YMCA BOARD OF MANAGERS

Jennifer Cronin
Alan Dorson, **Chair**
Sue Doyle
Shannon Giebel
Edward Meagher
Jennifer Montgomery
Lauren Moore
Mike W. Murphy
David Nader, **Vice Chair**
Greg Paninski
Wyley Robinson
Daniel Solworth
Zora Warren
Stephanie Zsittnik

YMCA LEADERSHIP TEAM

Francis J. Kenneally, III
President & Chief Executive Officer

Claudia Soo Hoo
Chief Operations Officer

Cathleen Landry
Chief Financial Officer

Mary Jane Dinsmore
Chief Human Resources Officer

Catherine Flynn Redard
Executive Director of Child Care

Kelley O'Hara
Associate Executive Director
Andover/N. Andover YMCA

Joe Agosto
Executive Director
Lawrence YMCA

Ryan McVann
Associate Executive Director
Methuen YMCA

Anne Whalen
Executive Director
Camping Services

COMMUNITY PARTNERS 2020

The Merrimack Valley YMCA is proud to partner with our neighbors to work together to strengthen our community. We do this by focusing our efforts on developing youth, improving healthy living for all and fostering social responsibility to create positive and lasting personal and social change — the kind of change that can only come about when we work together to invest in our kids, our health and our neighbors. Thank you to the following donors for their support of the Merrimack Valley YMCA.

YMCA PIONEER (\$10,000+)

Alliance of Massachusetts YMCA
Anthony & Gladys Sakowich Charitable Foundation
BellXcel
Borislow Insurance Agency, Inc.
Don & Lynne Bulens
Cafua Management Co, LLC
Christopher & Dana Reeve Foundation
City of Lawrence
Cornelius A. Wood and Muriel P. Wood Foundation
Cummings Foundation
DCU Digital Federal Credit Union
Department of Elementary and Secondary Education
Eastern Bank Charitable Foundation
Enterprise Bank
Essex County Community Foundation
Foundation M
Franklin Square House Foundation
E. K. Greif
Harvard Pilgrim Health Care
HELPSY
Joy In Childhood Foundation
Amy E. & Francis J. Kenneally III
Lawrence General Hospital
Victor J. Mill III
New Balance Athletic Shoe, Inc.
No Kid Hungry
Saab Family Foundation
Smith & Nephew
David Snow
The Stevens Foundations
TJX Foundation, Inc.
Watts Water Technologies, Inc.
YMCA of the USA

YMCA CHAMPION (\$5,000+)

Andover Home for the Aged People
Barry Karamourtopoulos Foundation
Jennifer Borislow
Peter & Sue Boynton
Breakpoint Advisors, LLC
Customink LLC
Demoulas Market Basket
Stephen Fink
Josephine G. Russell Trust
Key Polymer Corporation
William McCartney
Merrimack Valley Striders
Newman's Own Foundation
Helen Popinchalk
Rogers Family Foundation
Claudia Soo Hoo and Ben O'Leary
Kevin St. John
System 4 Commercial Cleaning
The Howe Insurance Agency
The Tower Foundation
USA Swimming Foundation
Walgreens

YMCA PATRON (\$2,500+)

Donna Aldrich
Bank of New England
Charles G. Pringle Foundation
Comcast SportsNet
Commonwealth of Massachusetts
East Boston Savings Bank Charitable Foundation
Eastern Massachusetts YMCA Swim League
Ronn and Kathleen Faigen

Fallon Community Health Plan
John & Patricia Fouhy
Johnson O'Connor Feron & Carucci LLP
Davin MacKenzie
Timothy and Patricia MacPhee
Jon Maldon
Michael and Stanice Mancuso
In Honor of Dennis McManus
Lauren and Ryan Moore
Nutter, McClennen & Fish LLP
Paycom
Wyley Robinson
Patrick Ryan
Barbara Sager
Sail Point Technologies
Donald and Mary Lou Schaalman
Debbie & Greg Schmidt
Service Club of Andover
Shawsheen Sunoco
Daniel St. James
Kathy Stevens
The 1911 Trust Company
The Charlotte Home
The Savings Bank
UNICO-Merrimack Valley Chapter
Anne Whalen

COMMUNITY IMPACT 2020

2020 WAS A YEAR OF UNEXPECTED CHALLENGES

The Merrimack Valley YMCA has always been dedicated to tackling some of the biggest challenges facing our community. This year, a global pandemic brought new challenges and gave us new opportunities to serve our neighbors.

The pandemic put extra stress on our finances and our resources, while increasing and changing the need for our services. It became apparent that food insecurity and a growing achievement gap were going to be major concern for many in our community. The Merrimack Valley YMCA was able to quickly pivot to meet these new demands with a focus on food programs and improved educational outcomes for youth in the Merrimack Valley.

This year, despite the pandemic, with the help of our volunteers, donors and partners, we delivered nearly \$3.7 million of subsidized services, financial assistance, programs and nutrition support to children, families, adults and seniors in the Merrimack Valley.

**\$2,532,252 Subsidized Child Care
(full day and after-school care)**

72,122 Membership and Program Financial Aid

154,859 Outreach Programs

504,648 Housing Assistance

404,244 Food Insecurity Program

Total \$3,668,105

Our commitment to our cause is stronger than ever. With the help of our generous donors and dedicated staff, volunteers and partners we will continue to work to strengthen the foundations of community through healthy living, youth development and social responsibility.

146

**DAY CAMP
PARTICIPANTS**

10

BLOOD DRIVES

105,350

MEALS SERVED

90,640

**POUNDS OF
FOOD SERVED**

2,352

**TOTAL INDIVIDUALS
SERVED AT FOOD
PANTRY**

6

**MOBILE FOOD
MARKETS**

16

**POP THE TRUNK
FOOD DRIVES**

380

**CHILDREN IN OUR
PRESCHOOL, SCHOOL
AGE, AND REMOTE
LEARNING**

748

**POLICY AND PROGRAM
VOLUNTEERS**

1,368

**HOURS OF
VOLUNTEERING**

755

**YOUTH BASKETBALL
PARTICIPANTS**

73

**MEN RECEIVING
SHELTER & SUPPORT
SERVICES IN OUR SRO**

2,532

**LEARNING TO SWIM
AT THE Y**

547

**VIRTUAL CLASSES AND
MINDFUL MINUTES**

365

RIDDLES OF THE DAY

6,719

**MEMBERS THAT
STAYED WITH US**

TOM SAGER GOLF ACADEMY

Tom Sager believed golf was a great way to learn about sportsmanship, determination and friendship. This summer the Sager Golf Academy, started in his memory, gave seven teens from the Lawrence and Methuen YMCAs the opportunity to learn those lessons and so much more. This was the 10th year for Sager Golf academy, which is a joint venture of the Merrimack Valley YMCA, Renaissance Golf Club and the Sager Family Trust. The program was especially important this year since the students had been stuck at home for months due to the COVID-19 pandemic. It gave them the opportunity to safely socialize with their peers while learning something new in a new environment. This year's participants included brothers Daniel and Gabriel Batista, Mason Arcoite and Elizabeth Dume-Brea from Methuen and Jonathan Flores, Enoch Torres and Juelz Santana from Lawrence. "I really liked the scenery, the instructors and learning more about golf," said Daniel Batista. "I never saw myself playing golf in a place like this. Now I am thinking about playing golf in college."

CHILDCARE AND REMOTE LEARNING

Quality childcare has always been an important issue for parents. This year, as the COVID-19 pandemic shut down schools and forced parents to work from home, it became even more important to society. The Merrimack Valley YMCA childcare program rose to the challenges that COVID-19 presented this year, adapting to changing rules while always keeping the health and welfare of our children and their families as a priority. When the pandemic forced us to close our branches, teachers checked in with children and families regularly, offering virtual story times and other remote programming to keep children engaged and learning. Strict cleaning, distancing and staffing protocols were put into place when our program opened up again in the summer and staff welcomed children back with creative programming to keep them as safe as possible. Finally, the Y offered flexible, affordable remote learning solutions for parents struggling with remote and hybrid school schedules in the fall. Parents are able to go back to work knowing their children can do their schoolwork in a safe environment, supported by staff. This program also provides children with opportunities for socialization, play and movement, which are needed now more than ever. The Merrimack Valley YMCA childcare program embodies all of the Y's areas of focus: Youth Development, Healthy Living and Social Responsibility.

INNOVATE FOR IMPACT

The Merrimack Valley YMCA will be launching several new programs that take advantage of the talents and passions of our volunteers. In early 2020, the MVYMCA launched the Innovate for Impact program, which invited employees to come up with an idea for a new program or initiative, work on a proposal, and pitch it to a panel of volunteer judges. With a focus on diversity, equity and inclusion, this volunteer-driven program generated four new initiatives that are closely tied to the mission of the Y. The Andover/North Andover YMCA will get an art gallery that will display works from local artists. The Lawrence YMCA will launch an aquatics program designed for children with special needs. The Methuen YMCA will open My Kids Closet, which will accept donated clothing from the community and make it available for families in need. Finally, the Volunteers Matter program will breathe new life into efforts to bring more volunteers into our association. By growing a vibrant volunteer community to initiate and support programs across the organization, this program will address a mission-critical issue for the Y. After all, volunteers are at the heart of the organization!

ANNE AND MADISON

The Lawrence YMCA Food Pantry has made a world of difference for us. We struggle financially. Madison's father is not in the picture anymore and he doesn't support us. I'm on welfare and don't make very much money. In the past, I was homeless for a while and lived in a domestic violence shelter. We now finally have a place of our own. But my monthly budget gets used up quickly. The food pantry has been a great help. When schools closed down, Madison was no longer getting school lunches, so I was so glad to be able to come here. The staff working at the food pantry is amazing. They are always helpful. We come to get food, but also personal products and food for our cat. Like every mom, I want to make sure my daughter has everything she needs. The Lawrence YMCA Food Pantry is helping us survive during this hard time.

BRETT QUIMBY

My purpose in life is to find a place where I belong. I have found that place working at the Y. I have been working for the Y since May 2019 and this job fits me like a glove. Being on the autism spectrum, I prefer jobs that are hands-on. This job makes me feel like I'm really making a difference for people. Before the pandemic, my duties included keeping the equipment clean on the wellness floor at the Andover/North Andover YMCA and restocking supplies. When I returned after the COVID-19 shutdown, it was a challenge at first to keep up with all of the new cleaning protocols. But this job is a good outlet for me, and I was eager to get back to work. Recently, I passed the certification program to become a personal trainer as well. I had been asking some of the trainers about what they do and my supervisor encouraged me to give it a try. The Y is a really good place to open up, get to know new people and find your niche in life. For someone on the autism spectrum, being in the workforce helps us engage with other people and show that there's nothing to fear from us. Where we have deficits, we also have abilities.

THE GENDRON FAMILY

MELANIE, LUKE, JACK AND PIPER

This was the first summer that our children (Jack, age 11 and Piper, age 9) attended Camp Otter. We were so happy to be able to send them! When schools had to go remote due to the COVID-19 pandemic, our kids thought they might not be able to attend camp. They were so pumped when they found out they could go! In fact, we were all excited to hear that camp would operate during COVID-19 and we were most impressed with how this was handled. Safety was the first concern! We thought the health questions each morning and temperature checks were a great way to manage the pandemic at camp. Our kids were thrilled be at Camp Otter this summer. In fact, we actually got a pool and our original intention was for the kids to stay busy doing that. But after one day at Camp Otter, we knew the pool would only be a nights and weekends thing. Jack and Piper just loved Camp Otter. They both gained confidence and came home with smiles each day. They cannot wait for the 2021 season! Thank you to all who make Camp Otter so wonderful!

MELISSA, COHEN AND SUTTON PAYSON

Having two active boys, I knew I wanted a childcare program that offered a gym and a lot of activities to keep the kids busy. I found that program at the Methuen YMCA. My younger son, Sutton started in the toddler room at the Y and Payson started in preschool. At first, I was nervous about sending my children to childcare because my younger son has asthma and uses a nebulizer. But the teachers and staff handled it so well. They genuinely love the children as if they were their own. Being able to bring my sons to the Methuen Y for childcare was a huge relief. I can go to work all day and know that my kids are safe. The structure that they provide for the kids has been amazing. We also really like the physical activities, the sports and outside time. Being boys, they definitely need it! As a single mother, I have to work. I have no choice. So for me, it was such a relief to send my boys somewhere where they would be safe, happy and taken care of.

FINANCIAL OVERVIEW 2020

Merrimack Valley YMCA | Consolidated Financial Statements OCTOBER 1, 2019 THROUGH SEPTEMBER 30, 2020

INCOME

PROGRAMS	\$7,325,462
MEMBERSHIP	4,155,067
CONTRIBUTIONS &	1,363,420
GRANTS	830,516
TOTAL INCOME*	\$13,674,465

EXPENSES

PROGRAMS & MEMBERSHIP	\$11,599,913
GENERAL & ADMINISTRATIVE	2,582,851
FUNDRAISING & DEVELOPMENT	181,523
TOTAL EXPENSES*	\$14,364,287
NET SURPLUS (FROM OPERATIONS AND NONOPERATING ACTIVITIES)	\$(689,822)

* Surplus/(Deficit) from Operations = (\$1,343,472)

* Surplus/(Deficit) from Operations, excluding non-cash depreciation expense = \$173,167

* Surplus/(Deficit) from Nonoperating activities = \$653,650

* Income includes Endowment Contributions and gains/losses on investments (nonoperating activities)

* Expenses represent all cash and non-cash expenses including \$1,516,640 of depreciation

MERRIMACK VALLEY YMCA
360 Merrimack St., Suite 270
Lawrence, MA 01843 • 978.725.6681
www.mvymca.org