

A MESSAGE FROM OUR LEADERSHIP

Dear Friends,

2020 was a year of unprecedented challenges. The COVID-19 pandemic and resulting economic crisis presented YMCA Southcoast with unique opportunities to serve our communities, and we rose to meet those challenges as we've done for nearly 165 years. When schools were forced to close, we provided free childcare for essential workers. When people were forced to work from home, or not at all, we provided free nutrition for the food insecure. When housing opportunities were limited, we provided showers for the unsheltered. When our wellness centers were unavailable, we offered virtual group exercise classes. When schools partially reopened, we offered remote learning opportunities.

We deepened and broadened our partnerships with both our private and public partners. We fostered new collaborations with other non-profit agencies, including the Greater Boston Food Bank. Among our achievements during a very challenging year, we became one of the largest food distributing agencies in the Southcoast.

As we slowly emerged from the pandemic year, thanks to our dedicated staff and volunteers, camps fully reopened in 2021, and we welcomed over 90% of the number of campers we served in the pre-pandemic year. Many of our members continued their support during the COVID year, and we're already realizing an increase in our active membership.

The pandemic gave us the opportunity to strengthen our relationships with local school systems and better corollate educational programs at our facilities with existing curriculum.

Through prudent oversight and management, YMCA Southcoast remains fiscally sound and relevant. We are eternally grateful to our staff, our volunteers, and our donors, who remained constant in their support for our mission. Though we are not yet fully beyond the viral challenges imposed by the COVID-19 pandemic, the year of the pandemic has taught us that YMCA Southcoast has the institutional capacity, thanks entirely to the communities that we serve and those that support us, to remain a vital and relevant community resource that will continue to serve our communities, not despite of, but because of our shared challenges.

JAMES SCHERER
President & CEO, YMCA SOUTHCOAST

ARTHUR M. DEASCENTISBoard Chair, YMCA SOUTHCOAST

Take M. Danie

5,295 boxes from April to August through the Farmers to Families Program

58,000 lbs of fresh produce grown, harvested & donated by Sharing the Harvest Community Farm

7,500
hot meals distributed to families & seniors in need

2,300
children served in our

Emergency Childcare Centers

THE NEEDS OF OUR COMMUNITY

EMERGENCY CHILDCARE

covidence covide

REMOTE LEARNING

YMCA Southcoast offered Remote Distance Learning Support at all six branches when schools closed. The program offered virtual one-on-one support with school assignments for over 300 youth in grades K-8. It provided parents a safe space for their children to complete their school day and eased the stress on parents who had to work from home.

HEALTHY HYGIENE

We opened up our doors to the unsheltered population to provide a safe place for individuals to take a shower, shave or just get out of the elements. We also collected toiletries for those in need.

HOME EDUCATION RESOURCES

To help parents navigate remote learning, YMCA Southcoast researched different educational resources to share daily to help bridge the learning gap.

FOOD INSECURITY

As schools and businesses closed, food insecurity increased in SouthCoast communities. We started the Full Plate Project, a mobile food market, to lend a hand to our neighbors in need.

"As an essential worker in the health care field, it would have been extremely difficult to come to work every day without your emergency childcare services."

KIND WORDS FROM A FRONTLINE HERO

Fall River YMCA "Y Community Market" Patron

FOOD INSECURITY

YMCA Southcoast became increasingly aware of the pervasiveness of food insecurity in the area we serve in the early 2000s. Our first steps to address the needs of our hungry neighbors were the establishment of Sharing the Harvest Community Farm in 2006 and the Nutrition on Weekends program in 2014. In response to the pandemic in 2020, we collaborated with numerous community partners to broaden our reach and strengthen our commitment to increasing food security.

COOKS FOR COMMUNITY

The Y partnered with
The Marion Institute's
Southcoast Food Policy
Council (SFPC) to provide
hot meals to our senior
population in Wareham and
families in New Bedford
through the "Cooks for
Community" initiative. We
distributed 7,500 hot
meals while benefiting local
restaurants, many of which
were struggling to remain

open amid the pandemic operating limitations put in place by the Commonwealth.

FARMERS TO FAMILIES

The Coronavirus
Food Assistance
Program, announced on
April 17th, provisioned
USDA's Agricultural
Marketing Service
to partner with
national, regional and
local distributors, whose
workforces had been

significantly impacted by the closure of restaurants, hotels, and other

service businesses, to purchase up to \$6 billion in fresh produce, dairy, and meat products from American producers of all sizes. The Y distributed 5,295 boxes of these USDA products in five months through collaborations with Sid Wainer, United Way of Greater New Bedford, and the Marion Institute's SFPC.

NUTRITION ON WEEKENDS (N.O.W.)

The N.O.W. program was started to provide nutritious meals to children in need over the weekends and during school breaks. On March 23rd we increased our distribution to ensure families had enough food for a whole week. We were able to provide over 4,200 bags during the critical months of April – June.

Sharing the Harvest Community Farm started as a grassroots response to hunger in 2006.

person.

Sharing the Harvest Community
Farm produced 58,000 pounds
of healthy, nutritious food
(equal to 241,445 servings) for
distribution through the United
Way of Greater New Bedford
Hunger Commission in 2020.
This was accomplished with
a drastically reduced pool of

In 2020, 91 volunteers served 1,352 hours to the farm – an average of 15 hours per person. Compared to 2019, we had 1,886 individual volunteers contribute 5,658 hours an average of three hours per

volunteers due to the pandemic.

Casey Cutting of Cuttings' Table preparing their meal for Farm to Go

The Farm to Table event became Farm to Go and raised a record amount compared to previous years. We participated in the Walk for Hunger for a second year, and the Ride for Food was a new fundraiser for us in partnership with Three Squares, raising a total of \$34,500.

In 2020, 1 in 8 people (1 in 5 children) in Eastern Massachusetts experienced food insecurity due to the COVID-19 pandemic. When local pantries were forced to close in April, the Y was asked by the Greater Boston Food Bank (GBFB) to offer a mobile market in the parking lot of the Fall River YMCA. At the time, Fall River had one of the state's highest food insecurity rates at 21.2% with more than 1 in 5 people who did not have regular access

to sufficient food. The Y responded to the need and distributed close to 60,000 pounds of free food provided by GBFB in that first month.

Recognizing the opportunity to further bridge the gap in food insecurity, YMCA Southcoast partnered with GBFB to launch the Full Plate Project at five of our branches in November. Partially funded by grants from Feeding America and the Yawkey Foundation through GBFB,

the Full Plate Project seeks to alleviate hunger by hosting free community markets at Y locations, delivering food to affordable housing sites, collaborating with local organizations to address food insecurity, and advocating for equal access to nutritious food for our communities.

Close to 350,000 pounds of food was distributed through our mobile markets in 2020, equating to 291,000 servings.

MEMBERSHIP SUPPORT EFFORTS

Our members were patient, supportive, and committed. We are so grateful for those that stayed with us, took virtual classes and converted their memberships to donations in a time of need. We look forward to seeing all of you back in our branches soon!

VIRTUAL FITNESS

The year-long COVID-19 pandemic created a myriad of challenges for every one of us. Disruption of exercise regimes and the loneliness and isolation of social distancing motivated many people to try online programming, some for the first time. Virtual, outdoor, and distanced studio workouts became a new healthy way of managing pandemic stress.

We developed Y WITHOUT WALLS to help our members and our staff cope. Our Y instructors, most for the first time, spoke into a camera and quickly learned digital platforms to provide constant online programming. They entered an arena foreign to them, adapted and excelled. The community's response was positive and energetic. Virtual Fitness helped the Y stay connected to our members in their living rooms.

SENIOR WELLNESS

Our staff began calling our senior members on a regular basis to check up on them as soon as we shut down. Whether it was just to chat or walk them through our new virtual group exercise platform, we stayed in constant communication with our seniors, keeping them informed on any upcoming changes and protocols. Some branches were able to offer hot meals and connect seniors to partner agencies as necessary.

A few staff members made house calls and offered physical training and strengthening. Many stopped by to visit and to check in...we knew it took a village to get through the pandemic, and we were their village!

GROUP EXERCISE

Our members couldn't wait to get exercising with their favorite instructors in person — we began offering group exercise classes in June by reservation only outdoors. We later added indoor classes with a limited number of participants to maintain social distancing. In both cases, we strictly followed all current CDC, state, and local safety quidelines.

AQUATICS

On July 6th, we invited our swimmers back into the building on a restricted basis. Reservations were required and pool lanes were limited to accommodate safety guidelines.

"I feel 100% safe everywhere in the Y. Being able to swim again is amazing!"

YMCA SOUTHCOAST MEMBER

ADAPTING OUR PROGRAMS & SERVICES

We modified program and delivery methods in compliance with state and local health regulations to keep our members, staff, and community safe.

SUMMER CAMP

Kids needed summer camp more than ever this year. While the focus was on fun, as always, we incorporated additional educational enrichment into our curriculum to ensure that our campers got the most out of their experience. We are proud to have hosted 3,750 campers in 2020.

AXEL DANCE ACADEMY

When the Y closed, dance instructors immediately embraced virtual programming. In one week, they recorded 70 different classes and began offering distance learning to students the following week. The options included novel classes such as Breakfast

with your Teddy Bear, Story
Time, and Floor Barre. More
than half of our students
chose to dance virtually. In
September, the online cohort
performed an innovative
outdoor drive-in recital at

the Stoico/FIRSTFED YMCA in Swansea.

Y DIABETES PREVENTION PROGRAM

The Y Diabetes Prevention Program (YDPP), a year-long facilitated support group, was put on hold at the onset of the pandemic. The Centers for Disease Control (CDC), which oversees the DPP, modified the policies and procedures, which allowed us to resume the program virtually for several months over the summer. It was once again suspended in September. We look forward to offering the YDPP again soon.

WAY TO GROW

Our Registered Dietitian (RD) offered a virtual class for kids ages four and up and their parents/guardians. Way to Grow provided an opportunity to learn about the positive impacts of healthy nutrition and physical activity.

The RD also offered online learning for adults and scheduled one-on-one consultations over the phone or via Zoom.

DIVERSITY, INCLUSION, & GLOBAL ENGAGEMENT

YMCA Southcoast committed to advancing diversity within the organization in Autumn of 2019; however, the worldwide pandemic placed the planning on hold. With calls for racial justice and the events that unfolded after George Floyd's death, YMCA Southcoast moved forward in September 2020 by looking inward

and created a Diversity, Inclusion, Global (D.I.G.) team to ensure we hold true to the "Y For All" message.

Our initial goal was to collect data from our members, staff, and community population to understand where we were excelling and our shortcomings in programming, marketing, staff, and trainings. Secondly, we researched and reached out to our community partners to help lead our organization with staff trainings on areas such as Advancing Equity, Understanding Your Biases, LGBTQ+ Basics and Allyship, and more.

Within the coming years, YMCA Southcoast D.I.G. team's goal is to be a leader in advancing diversity so people of all ages, gender, ethnicity, religion, and sexual orientation are afforded the opportunity to develop to their fullest potential.

THE YMCA SOUTHCOAST D.I.G. TEAM

President & CEO
YMCA Southcoast

TERRY A. GOMES 2nd Vice Chairperson YMCA Southcoast

Executive Director
Fall River YMCA

KRISTYN CAISSE Creative Director YMCA Southcoast

LU BRITO
Senior Program Director
Gleason Family YMCA

MARY STRASSER
Board Chair
Dartmouth YMCA

JOWAUN GAMBLE CEO & Program Director Community Youth Empowerment

"It is a very rewarding experience to know how many people you're helping. Plus, you get to meet a wonderful group of volunteers. It takes a team." Bernie Oliveira, YMCA Southcoast Member

THANK YOU TO UNITED STATES OF THE STATES OF

Our volunteers are the heart and soul of YMCA Southcoast. Whether it is leading a program, serving as a role model to the youth, helping with a special event, distributing food to those in need, or being part of a committee, you are working to make our Y the best it can be!

FINANCIAL REPORT

12,156,764

18.870.665

31,027,429

Fiscal Year ending December 31, 2020

MUJEIJ	
Cash	2,019,576
Accounts Receivable	233,980
Contributions Receivable	196,119
Other Assets	62,689
Investments & Beneficial Interests	1,503,741
Land, Property, and Equipment	27,011,324
Total Assets	31,027,429
LIABILITIES	
Accounts Payable & Accrued Expenses	947,553
Deferred Revenue	450,020
Bonds Payable	8,772,517
Mortgages & Notes Payable	338,305
Other Liabilities	1,648,369

ASSETS

Total Liabilities

TOTAL LIABILITIES AND NET ASSETS

NET ASSETS

SUPPURT AND REVENUE		
Contributions	882,911	
Grants	519,021	
Membership Dues	3,703,481	
Program Service Fees	4,594,968	
Other	278,526	
Total Support & Revenue	9,978,907	
EXPENSES		
Program Services	9,129,394	
Management & General	1,636,702	
Fundraising	202,276	
	10,968,372	
OTHER INCREASES AND DECREASES	2,873,023	
TOTAL EXPENSES AND OTHER	8,095,349	
TOTAL CHANGE IN NET ASSETS	1,883,558	

SLIDDODT AND DEVENLIE

OUR ANNUAL CAMPAIGN

The Annual Campaign is the vehicle for YMCA Southcoast to provide low and no-cost programs and direct financial assistance. Connected by a shared vision, our staff works with one another to engage committed volunteers, Y members, and donors to make a lasting impact on the 18 cities and towns served by our Y. In 2020, we provided \$718,350 in financial aid.

The Annual Campaign assists:

- Children, whose families could not otherwise afford summertime educational opportunities.
- Cancer survivors, giving them a support system through which they can build emotional and physical strength – at no cost to them.
- Individuals and families, with the opportunity to access so many more programs and services.

Though it was a challenging year, we were extremely grateful for the community's support in exceeding our goal of \$620,000. With emergency relief funds from the Community Foundation of Southeastern MA, we raised \$780,000 for our 2020 Annual Campaign.

2020 DONORS

Thank you for your continued support.

\$5,000+ Acushnet Foundation Fund

Alliance of Massachusetts YMCAs BayCoast Bank Beth Israel Senior Citizens Housing, Inc. Blue Cross Blue Shield of Massachusetts Bristol County Savings Charitable Foundation, Inc. Malcom & Lizanne Campbell City of Fall River CLF Ventures, Inc. DCU For Kids Arthur DeAscentis Fall River Women's Union First Citizens Federal Credit Union Franklin Square House Foundation

Henry H. Crapo Foundation Fund Ida S. Charlton Foundation

Island Foundation James Arnold Fund

Harbor One Bank

Koppelman Family Foundation Scott & Melissa Munro

Pilgrim Bank Foundation

Plimoth Investment Advisors

Rockland Trust Charitable Foundation Rodgers Family Foundation

Kenneth Shwartz SouthCoast Community Foundation

Steward Health Care System Geoff & Judy Swett

The Carney Family Charitable Foundation The Greater Boston Food Bank

The Karina Foundation

United Way of Greater Fall River, Inc. United Way of Greater New Bedford, Inc.

Neil Van Sloun Yawkey Foundation

Youths Friends Association Inc.

\$1.000-4.999 Talbot Baker Jr.

Dr. Brian Bowcock Atty. Peter C Bullard Stella D. Burke Cape Cod 5 Foundation Chapman, Cole & Gleason Orphan Family Fund (Community Foundation) Convanta SEMASS Charles & Phyllis Decas Rev. John & Zelinda Douhan Nancy & Larry Edwards

James & Kathleen Feeney Bob & Janet Feingold

Polly & John Feitelberg

Christine Ferraro

Arthur D Frank Jr./Law Offices of Arthur D. Frank Jr.

David & Debbie Fringuelli Robert & Jane Gleason Irving J. Goss

Imtra Marine Products

Linda Greer

Christopher Hadley

Halloran, Lukoff, Smith & Tierney P.C. David & Maria Harrington

JM Booth & Associates Inc. Kiwanis Club of Fall River **Ludes Family Foundation** Matouk Textile Works

Mattapoisett Congregational Church Maurice & Anne Makepeace Family Foundation

Erin McAleer James McCahill

Philip Guymont & Susan McLaren

Milhench Supply Company Barbara J. Morse My Brother's Keeper Inc

Pamela Norweb Tara Pacheco

Ann B. Parson

Mr. & Mrs. Richard M. Peirce Marcia L. Picard

Raymond & Elizabeth Prevost

William & Paige Roth Russell Morin JR Trust Sandra Sacco Koreen Santos James & Gina Scherer

Dr. John Scheub

Cathy Roberts

Somerset Flag Football Janice Speakman

Eivind & Sylvia Strand Susan & John Teal

The Benevity Community Impact Fund

The Congregational Church of South Dartmouth Truesdale Health Foundation

Jo-Ann & Doug Watson Lawrence T. Wilson

Peter C. Bogle & Karin E. Wood

\$250-999

Susan Adamowski Cheryl Almeida Claire C Almeida John Amaral Francis C Angino Jessica Ashlev

Babbitt Steam

Bank of America Charitable Gift Fund

Tobe Berkovitz

John & Linda Bodenmann The Boes Family

Michael Borecky & Susan Tucker

Lucille I. Bousquet Eric Braitmayer Robyn L Branco Leonardo Brito Kayla L. Britte

Elizabeth Brookhouse

Karen Browning David J Burton Kimberly Cabral

Maureen A Camara Lorraine Carey

Donna D. Chace Nicholas & Meg Christ

Clear Water Pools & Spas Inc Mart Clement

Jessee Clements Coastal New England FCU

Randy Comfort Jessica Cook Kathleen Corkum Cottage Street Motors Inc.

Anthony Cruz Joella Cruz Larry & Nancy Culpepper

Joan Dalton Michael Daoust Delta Dental of RI Natalie Derrick Larry DiCara

Allan & Priscilla Ditchfield

Richard Dow Jack Dresser Susan Drouin Elizabeth S. Dunn Dr. Laura Dunphy

Johanna Duponte-Williams

Melissa Dyer John Eklund Mary Ann C Escobar Keith Estes

Dr. Paul J. Fairbanks Raymond Fava Jenn B Feeney

Michelle Fitzgerald Frank Smith Insurance Inc.

Chris & Maureen Fletcher

Gerald Freed Frontstream Steven Galavotti Katri Garber

Garden Club of Buzzards Bay

Mary Gauthier Peg Gildersleeve Danielle Gilmore Terrence A. Gomes John Gorczyca Margot Green Kim Hall Maxine Hebert **Emily Holmes** Arthur Huguley Rodnev Hunt

Mr. & Mrs. Richard Ibara Kristin Jackson-Lee Barbara Jasmin Shannon Jenkins & Doug Roscoe

John Kampersal

Colleen & Gerry Kavanaugh

Robert Kerr Sara King Mary P. Kinnane Sam and Anna Knight Matthew Kratochvil Rosemary Lambert Amy Lamboy David Lapalme

Mr. & Mrs. Andre J. Lavoie Cary A. LeBlanc

Chris LeCompte Vanessa Levrault Tim Lifrak Kenneth Lipman Lita Jewelry Robert Lytle Michael P Mahonev Stephanie T Mancini Robin G Martin

Faith & Harry Matelski Nichole Mazzoli Kristen McAlister Kerry A McElroy Nancy McFadden Nancy McHale Christine Medeiros Angeline Mello Hope Millham

Justin & Adele Morreale Mr. & Mrs. Peter Muise Wisner Murray

Geoff & Kathy Neal Network for Good James Nordquist Jack Pearson Kayla Perry

Micki & Kurt Poulton

Polish National Alliance Lodge 1887 Victoria Pope

William C Prescott Jennifer Preston John Quinn Christine Reid Mark Rezendes Patricia Robinson William Robinson Cristian R Romero

Willie P. Rose Donald Rudnick

Jacqueline & Geoffrey Russom

Diane Salter

Shayna M Santiago

Saunders-Dwyer Home for Funerals

Gary & Donna Schuyler Stephen Sedgwick

Jody Seivert Susan Shallies

Oluwatoyin Shonukan

Mr & Mrs Richard Shorrock

Robyn Shwedo

Ann Silva

Howard Stevenson

Steward Health Care System LLC

Ben Stoddard

Stop & Shop Community Bag Program

Mary & Chris Strasser Kenneth Sullivan

Tardiff Family The Pappas Family Charitable Fund

Dick & Elaine Thomas

James Thomas Town of Dartmouth

Robert Trahan **Bob Truslow**

Priscilla and John Wheatley

Sara K White Stephanie Winterson

David & Lisa Wright David & Grace Wyss

Michael Xifaras Sidney Yules

YMCA SOUTHCOAST LEADERSHIP

BOARD OF DIRECTORS

Arthur M. DeAscentis Lizanne Campbell Terry A. Gomes Geoffrey W. Swett Thomas Anderson

Chairperson 1st Vice Chairperson 2nd Vice Chairperson Treasurer Clerk

Members at Large:

Peter C. Bullard, Sean M. Carney, Kathleen R. Corkum, Joseph R. Costa, Arthur D. Frank, Steven H. Galavotti, Irving J. Goss, Christopher Hadley, Gerard Kavanaugh, Cary A. LeBlanc, Nancy McFadden, James A. Muse, John F. Quinn, Elaine Robertson, William D. Roth, Kenneth A. Shwartz, Mary Strasser, David W. Wright

ASSOCIATION EXECUTIVE STAFF

James F. Scherer Robert A. Trahan Robyn Branco Deb Jorge Sophie Harding Fatima Araujo Kristyn Caisse Lisa Rahn President & CEO
Vic President & CFO
Director of Mission Advancement
Executive Assistant
Human Resources
Membership Engagement Specialist
Creative Director
Community Outreach Director

BRANCH LEADERSHIP

DARTMOUTH YMCA

Mary Strasser Maxine Hebert Chairperson Executive Director

FALL RIVER YMCA

Christopher Hadley Stephanie Mancini

Chairperson
Senior Executive Director

GLEASON FAMILY YMCA

Lizanne Campbell Debbie Fringuelli Chairperson Senior Executive Director

MATTAPOISETT YMCA

Sean Carney Stephanie Winterson Chairperson Executive Director

NEW BEDFORD YMCA

Kathleen Corkum Tara Pacheco Chairperson Executive Director

STOICO/FIRSTFED YMCA

Arthur Frank Jr. Stephanie Mancini Chairperson Senior Executive Director

DARTMOUTH YMCA

276 Gulf Rd • Dartmouth, MA 508.993.3361

FALL RIVER YMCA

199 N Main St • Fall River, MA 508.675.7841

GLEASON FAMILY YMCA

33 Charge Pond Rd • Wareham, MA 508.295.9622

MATTAPOISETT YMCA

38 Reservation Rd • Mattapoisett, MA 508.758.4203

NEW BEDFORD YMCA

25 S Water St • New Bedford, MA 508.997.0734

STOICO/FIRSTFED YMCA

271 Sharps Lot Rd • Swansea, MA 508.678.9622

It is the mission of YMCA SOUTHCOAST

to improve the spiritual, mental, social, educational, and physical conditions of all persons.

ymcasc.org

@ymcasouthcoast

