

Odyssey House

Where recovery gets real

2017 Annual Report

WE ARE ALL

Reaching out, making connections, and following through with treatment and housing services that change lives is demanding work. The men and women who work in Odyssey House's community-based programs understand what is at stake when substance misuse or mental health problems are not treated. While they see the pain of addiction and the tragedy of lives cut short, they also see hope in recovery and lives saved.

Helping New Yorkers overcome life challenges keeps us going and keeps us on the front lines.

In this report, read about how volunteer recovery coach Jesse Westbrook and his colleagues at the Odyssey House Recovery Center are reaching out and connecting with families, adolescents, and seniors in their South Bronx community.

CONNECTED

Building community and saving lives

IT IS THE MISSION OF ODYSSEY HOUSE:

To provide comprehensive and innovative services to the broadest range of metro New York's population who:

- Abuse drugs
- Abuse alcohol
- Suffer from mental illness

To provide high quality, holistic treatment impacting all major life spheres:

psychological, physical, social, family, educational and spiritual.

To support personal rehabilitation, renewal and family restoration.

In all of its activities, Odyssey House undertakes to act as a responsible employer and member of the community, and manage the assets of the organization in a professional manner.

WHAT YOU CANNOT DO ALONE, WE CAN DO TOGETHER

Treatment and recovery services are at the heart of what we provide at Odyssey House. Supporting New Yorkers and their families as they overcome addiction, mental illness, homelessness, and medical challenges is our core mission. Our mission is continuously evolving as we enhance services to meet the needs of our communities and incorporate the latest scientific and behavioral research into our treatment.

With 66,000 American lives lost to drug overdoses last year, the majority due to opioid misuse, our mission is critical and there is no time to lose. The opioid epidemic is killing more people than at the height of the HIV/AIDS epidemic in the 1990s and surpasses all other accidental deaths in America including on the roads and by guns.

In the last year, we trained more than 1,000 staff, treatment participants, and members of the public in opioid overdose prevention techniques using naloxone, a fast-acting opioid reversal medication. This life-saving medication is widely available in all our treatment, housing, medical, and administrative offices. We have also extended training services to corporations who are eager to equip their employees with the tools to save a life, and our trainers have conducted workshops at organizations ranging from health insurers to marketing agencies.

As the epidemic shows no sign of abating, our call to action is urgent and we are grateful to all of you who joined us this year in support

of treatment programs. However, treatment is just the beginning of what it takes to save a life. Individual treatment plans that incorporate housing, educational/vocational and medical services are the best route to a sustained recovery. For some people with opioid addiction, medication assisted treatment is an effective way to reduce deadly overdose risk and allows them to pursue treatment goals. We offer all the latest medications and some old ones – such as methadone maintenance – to meet their needs.

As the needs of our community evolves, we have extended our reach into a wide range of behavioral health, medical, and housing services all the while paying attention to the needs of the people we serve to live with dignity, respecting themselves and others.

Our mission is as critical today as it was when Odyssey House opened its doors more than fifty years ago in response to a heroin epidemic in 1967. Moreover, while treatment services have improved with research and scientific innovations, the heart of our services still resides in the passion of the staff, board members, and countless family and friends who support the men, women, and children who are determined to turn their lives around.

Thank you for your support.

Peter Provet, Ph.D.
President and CEO

A COMMITMENT TO SAVING LIVES

The opioid epidemic is a game changer. In the last year alone, more than 66,000 Americans died from drug-related causes, the majority from opioid overdoses. This epidemic is continuing to ravage communities across

the country, killing men and women from all walks of life. In cities, suburbs and small towns, emergency responders, hospital personnel, employers and co-workers, mothers and fathers, brothers and sisters, husbands and wives are on the front lines of a scourge that is hollowing out families and communities.

It has to stop. And by working together to support treatment and prevention efforts, we believe it will.

In the last year, we've started to see signs that the death rate has leveled off. This is good news, but it's not enough. Opioid abuse is the most serious public health crisis in a generation – and is poised to become the same for the next, if we cannot stop parents from dying and young people from becoming addicted.

These are issues that concern me and my colleagues on the Boards of Odyssey House and Odyssey Foundation. Knowing that we can help save, and rebuild, lives is what drives us to support treatment and recovery programs that are among the best in the business. All Odyssey House treatment and housing services are backed by evidence-based research that has consistently demonstrated the success of Medication-Assisted Treatment, supportive housing, vocational and educational services.

Keeping this impressive range of programs up and running in a city as diverse and costly as New York is a team effort. That is why I'm so grateful to Commissioner Arlene González-Sánchez and her team at New York State Office of Alcoholism and Substance Abuse Services, as well as to Dr. Martha Sullivan and her team at New York State Office of Mental Health, for their investments in community-based services. I am also appreciative of the support we receive from the Department of Corrections and Community Supervision to address addiction in the criminal justice arena.

In New York City, we thank the Human Resources Administration and the Department of Housing Preservation and Development, elected representatives, community and business leaders, neighborhood associations, other social service providers, and our public health and safety representatives.

And on the national level, we thank our partners at the Substance Abuse and Mental Health Services Administration and the White House Office of National Drug Control Policy.

Finally, I'd like to thank the clinical, administrative and management staffs; my colleagues on the Boards of Trustees; our philanthropic, corporate, and foundation partners; and the many friends of Odyssey House who support us year after year.

By investing in Odyssey House, you have joined a community that believes helping the most vulnerable among us, helps us all. I can think of no better investment. Thank you for joining.

Sincerely,

Richard C. O'Connor
Chairman, Odyssey House

WHAT WE CAN DO TOGETHER

In 2017, Odyssey House provided:

262,435

DAYS OF RESIDENTIAL TREATMENT

17,327

OUTPATIENT VISITS

8,440

PRIMARY MEDICAL CARE AND DENTAL VISITS

454

SUBSIDIZED SUPPORTIVE HOUSING APARTMENTS

24,800

MENTAL HEALTH HOUSING CASE
MANAGEMENT HOURS

4,470

CLASSROOM HOURS

WHERE FAMILY COMES FIRST

At Odyssey House, pregnant women and parents with children can stay together, helping to build stronger families. Our Family Center gives a mom what she needs for herself and for her newborn, toddler or preschooler.

WHO WE SERVE

Edgcombe, residential, and outpatient treatment*

2017

Treatment population

* Edgcombe Specialized Chemical Dependence Services is an Odyssey House-operated, 45-day community supervision program in a medium security correctional facility in Northern Manhattan.

Total clients served 2,066

Edgcombe Clients

Residential Clients

Outpatient Clients

Education at admission

Ages served at admission

Race/ethnicity

*Persons who report themselves as Hispanic can be of any race. US Census Bureau.

Housing services

Odyssey House operates 454 units of independent supportive housing apartments throughout NYC

Employment

14% (144) of residential clients left treatment with a full time job

Reduction in daily drug use at admission vs discharge

Primary drug at admission

Living arrangements prior to admission

Homeless*

Edgcombe **15%** (93)
Residential **41%** (445)
Outpatient **6%** (22)

Private Residence

Edgcombe **84%** (525)
Residential **40%** (434)
Outpatient **74%** (270)

Supportive Housing

Edgcombe **1%** (6)
Residential **12%** (130)
Outpatient **20%** (69)

Institution

Edgcombe **0%**
Residential **7%** (72)
Outpatient **0%**

* 94% of residential who were homeless upon admission to treatment (445) were not homeless upon discharge (28).

WHERE COMMUNITY COMES FIRST

How We Are Changing the Face of Recovery

At Odyssey House, we embrace a community-based approach to treatment and recovery. Individuals in our programs work together and help each other overcome their drug and alcohol problems, creating an interdependent community of compassionate support.

The Odyssey House Recovery Center in the South Bronx takes community-building one step further. Our open-door policy connects local residents with peers who are going through similar challenges, helps them benefit from shared experiences, and supports common goals for recovery. Trained staff promote long-term recovery through skill building, recreation, wellness education, employment readiness, civic restoration opportunities, and other social activities.

In an area with some of the highest rates of substance abuse, homelessness, and mental illness in the City, we see potential and hope. Creating a safe environment where people feel welcome and supported starts a recovery process that spreads throughout a community.

Mary Callahan, senior director of outpatient services, at the Recovery Center with (left to right): Diana Arroyave-Ocampo, recovery coach; Jesse Westbrook, volunteer recovery coach; and Allison Lewis, volunteer coordinator recovery services.

A PLACE TO CALL HOME

Supportive housing changes lives and communities

Research has proven that supportive housing is a cost-effective solution for people experiencing chronic homelessness. It not only resolves homelessness and increases housing stability, it also improves health and lowers public costs by reducing the use of publicly-funded crisis services, including shelters, hospitals, psychiatric centers, jails, and prisons.

At Odyssey House, the majority of tenants in our 454 units are in recovery from substance abuse, mental illness, medical conditions, or a combination of these disabilities. We provide community-based care for this vulnerable population using evidence-based housing interventions that combine permanent affordable housing assistance with wrap-around supportive services.

Our housing options meet the permanent and transitional housing needs of families and individuals who are participating in, or have completed, our treatment program. We also provide permanent housing to formerly homeless families and individuals, including many with special needs or disabilities.

Whatever their needs, our tenants receive the same level of services: a safe, affordable place to live with access to a dedicated team of on-site support staff to help them live independent, stable lives in the community. All housing programs offer

counseling, referral, and resident advocacy and are designed to support the Odyssey House dedication to continuity of care and aftercare services.

We also take very seriously our commitment to being a good neighbor and purposely invest in high-quality architectural design and construction materials to ensure our buildings blend in with their surroundings. Going this extra step pays off for our tenants and our neighbors. Providing a dignified and attractive living environment for men and women who struggle with psychosocial challenges improves their chances of leading independent lives and encourages them to participate in community life. Studies show that when supportive housing fits into the community and tenants have access to on-site services, the development can be a springboard to help stimulate further investments that jump-start revitalization efforts.

Odyssey House Tinton Avenue in the Bronx is one such development. Opened in 2014, this 65-unit single occupancy apartment building for homeless men and women coping with mental illness was built on a semi-abandoned lot that was a blight in the neighborhood and created security concerns for residents. Today, this building is a favorite meeting place for neighborhood groups, and tenants and staff alike are recognized for the contributions they make to the health and safety of the community.

In her role as Vice President of Mental Health and Housing Services, Janice Slaughter (center), regularly meets with tenants to help them feel at home and a part of the community.

MAKING A DIFFERENCE EVERY DAY

When working together means sharing a mission

The heart and soul of Odyssey House are the men and women who work in our treatment programs, housing services, and administrative offices.

Running a complex social services organization that serves more than 1,500 people with a range of needs from intensive medication-assisted treatment, and medical and mental health problems, to job and housing placement, takes skill and commitment. It also takes compassion and a deeply held belief that we all need, and deserve, second chances when faced with life challenges.

The majority of Odyssey House employees work on the front lines as direct care counselors, program directors, and housing supervisors. They have caseloads that can include pregnant women and mothers with infants and young children; youth addicted to opioids who are frightened their next overdose could be the fatal one; and adult men and women who are desperate to find a new way of living for themselves and the families who depend on them. The work is hard and the hours are long but the satisfaction that comes from helping save someone's life is real, and if you ask our staff, why they come to work each day, they will say because it's worth it.

The contribution to the 350 people who work at Odyssey House improve the lives of vulnerable New Yorkers cannot be overstated. With a top-notch team that includes: social workers, counselors, educators, health and wellness professionals, accountants, housing specialists, maintenance crews, administrators, managers, and childcare specialists, Odyssey House is one of the most respected social services agencies in the City.

Working for Odyssey House is more than a job, it's a rewarding career that offers professional development and training opportunities, recognition awards, and a range of life and wellness benefits that help staff take care of themselves while they take care of others.

RECOVERY IN THE COMMUNITY

At Odyssey House, recovery is more than just sobriety. Recovery includes engaging in your community, preparing yourself for a fulfilling career, taking responsibility for your health, and expressing yourself creatively. To that end, many of the events and activities we sponsor promote long-term recovery through recreation, wellness education, civic restoration opportunities, and other social activities. Last year's events included the opening of the Odyssey House Recovery Center in the Bronx, celebrating fitness and wellness at our 12th Annual Run for Your Life 5K, opening our ninth art exhibition, and commemorating our residents' academic achievements. We are also pleased to recognize the members of our community, including our colleagues and Boards of Trustees, for their dedication to the men, women, and children we serve. When committed individuals come together to support our mission, they make a powerful difference in the lives of thousands of New Yorkers.

As part of their annual employee-led service day, accounting firm RSM visited Odyssey House to weed gardens, clean up debris, and paint railings and light posts at the George Rosenfeld Center for Recovery.

Odyssey House COO John Tavalacci, Dr. Provett, Odyssey House recovery coach Jesse Westbrook, NYS Lt. Gov. Kathleen Hochul, OASAS Commissioner Arlene González-Sánchez, State Assemblyman Victor Pichardo, Odyssey House Director of Outpatient Services Mary Callahan and Community Board 5 Chairman Dr. Bola Omotosho cut the ribbon at the newly opened Recovery Center in the Bronx.

More than 1,000 people came out to our 12th annual Run for Your Life event to show their support for men and women in treatment for substance use and mental health disorders. The event was emceed by WPIX reporter James Ford (left, with John Tavalacci).

Education has long been a part of the treatment plan at Odyssey House. Residents like Matika E., who received her high school equivalency diploma at last year's graduation ceremony, are encouraged to build on their academic achievements. "Odyssey House is only a stepping stone. My journey isn't over."

Our ninth art exhibition explored the structures and dynamics of how people define family. Above, Odyssey House President Dr. Peter Provett with new board member Kate Rothko at the opening reception.

Artist Marshall R. proudly displays one of his paintings title "Family of Geographic Shapes."

Leadership

Boards of Trustees of Odyssey House and Odyssey Foundation

(H) = House (F) = Foundation

Richard C. O'Connor

Chairman (H)
Chief Marketing & Communications Officer
Harvard Pilgrim Health Care

Justin Peters

Vice Chairman (H)
Executive Creative Director
Carbone Smolan Agency

George Rosenfeld

Chairman (F)

Grant Miller

Vice Chairman (F)
Managing Director, Head of Equity Capital
Markets
Cowen & Company

Neil Brawley

Secretary (H)

Dwain Carryl

Treasurer
Senior Vice President, Senior Research Analyst
US Trust, Bank of America Private
Wealth Management

Joseph V. Giunta, III

Partner
New Bridge Consulting Group

Lisa A. Glass, Esq.

Stephen C. Gross

Marianne Guschwan, M.D.

Clinical Assistant Professor of Psychiatry
New York University School of Medicine

Michael N. Pollet

Attorney (retired)

Kate Rothko, M.D.

Konstantin Richter

CEO/Founder
Blockdaemon Inc.

George Suttles

Program Officer
The John A. Hartford Foundation

Edward G. Watson

Partner, New Bridge Consulting Group
Limited Partner & Advisor, NYCA Partners
Adjunct Professor, New York University

Officers & Vice Presidents

Peter Provet, Ph.D.

President & Chief Executive Officer
Odyssey House and Odyssey Foundation

Durga Vallabhaneni

Senior Vice President
Chief Financial & Administrative Officer

Colleen Beagen

Vice President
Director of Human Resources

Jeffrey Savoy

Vice President
Director of Clinical Support Services

John Tavalacci

Executive Vice President
Chief Operating Officer

Isobelle Surface

Senior Vice President
Director of Communications

Justin Mitchell

Vice President
Director of Adult Residential Services

Janice Slaughter

Vice President
Director of Mental Health & Housing Services

Donors

Organizations

GIFTS OF MORE THAN \$100,000

ChemRx
Elizabeth and Baretts O. Benjamin
Charitable Foundation
Fan Fox and Leslie R. Samuels
Foundation
Mary and Milton B. Rosenback
Foundation
Siegel+Gale
Tiger Foundation

GIFTS OF \$50,001-\$100,000

Aetna
Arthur J. Gallagher & CO
Daniel & Florence Guggenheim
Foundation
Ferrari Driving School, Inc.
J.T.Tai & Co. Foundation
JP Morgan Chase
Lettire Construction Corp.
T-Mobile
The Fred L. Lavanburg Foundation
The Richman Group
United Way of NYC
UPS Foundation
Urban Architectural Initiatives

GIFTS OF \$10,001-\$50,000

Advanced Clinical Lab
Solutions Inc.
Barker Welfare Foundation
BEA Foundation
Belmont Arthur LDC
Boston Clinton LLC
Broadway Cares/Equity
Fights AIDS
Citi Employee Community Fund
Carbone Smolan Associates
Edward & Ellen Roche
Relief Foundation
Gannett Foundation

Garfunkel Wild PC
Heckscher Foundation for Children
Hirschen Singer & Epstein LLP
James N. Jarvie Commonweal
Services
Jewish Communal Fund
Labcorp
Liffey Van Lines, Inc.
McGladrey LLP
Mormax Company
Nationwide Vending
New York University
Overbrook Foundation
Philadelphia Insurance Companies
Rende Contracting Corp.
Teachers Ins. & Annuity Assoc.
The Glickenshaus Foundation
UBS Financial Services Inc.
Universal Network Television LLC
Verizon Foundation

GIFTS OF \$5,000-\$10,000

1227 Webster Ave LLC
1308 Southern Boulevard LLC
1317 Boston LLC
American Chai Trust
Baird Family Fund
Brightstack Technologies
Central Business Solutions
Charity:Water
Chris Tatreau Consultants LTD
Coffee Distributing Corp.
CVS Corporation
Damian Family Care Centers
Edison HHC
Educational Alliance Inc.
Fannie Mae
Fidelity Charitable Gift Fund
Give Lively LLC
The Hyde and Watson Foundation
The Institute for Family Health
Keith Haring Foundation
Lakewood Bakery
Managed Health Care
Associates, Inc.
OZ Family Foundation

Palladia, Inc.
Rosie's For All Kids Foundation
Samaritan Village, Inc.
Solon E. Summerfield Foundation
The University of Georgia
The Weeks Lerman Group LLC

GIFTS UP TO \$5,000

1228 Webster Ave LLC
510 Manhattan Ave LLC
8423 LLC
953 Realty Corp
A.J.A. Lock & Key Corp.
Abbey Locksmiths, Inc
Abbott Laboratories
Abbruzzi Tile and Marble, Inc
Abou Dewan & Hanna Co, Inc
Acacia Network
Accumedic Computer Systems, Inc
Ace Canvas & Tent
Ace Endico
Agins, Siegel, Reiner &
Bouklas LLP
Air Temp Mechanical Services LLC
Alkermes Pharmaceuticals
Alttype Fire Door Corp
American College of Radiology
Amerisource Bergen
Services Corp.
Amy Larovere Consulting LLC
And Architecture & Design
Anda Inc.
Anthem, Inc.
Apple Bank
Art & Frame 2000
Artemis Development
ASAP
ATV Landscape, Inc
B & Z Steel Equipment Co, Inc
Bagel Tree
The Bank of America Foundation
Barbara D'Agostino Architects, PC
Barnes & Noble
Bayard Advertising Agency
Bell Medical Services, Inc
Belco Drug Corp.

Bendiner & Schlesinger, Inc
Bernstein
Bert N. Mitchell Family Foundation
Bibbero Systems, Inc
Big Apple Compactor Co, Inc
Borah, Goldstein, Altschuler
& Goidel, PC
Brightpoint Health
The Bronx Council On The Arts
Building Security Services of
NY, Inc
Buon Appetit Deli Inc.
Butler Woodcrafters
Café Copa Inc.
Calip Holdings
Canon Business Solutions
Captree Development LLC
Carecore, LLC
CC Vending, Inc
Celtic General Contractors
Charina Foundation, Inc
Chef Ho's Peking Duck Grill
Chervenak & Associates
China Classic Restaurant Ent, Inc
Cicatelli Associates, Inc.
City Sports
Citywide Mobile
Columbia University
Competitor Group, Inc.
Core Artist Ensemble Limited
Liability
Costco Enterprise, Inc
Coverall North America, Inc
CUNY Public Sector Campaign
Cypress Motors of Ridgewood
David Olsen & Olsen Capital
Management
Daytop Village Foundation, Inc
Derle Farms
Deutsche Bank
Diva Kitty Zumba
DLX Industries, Inc.
Doris Duke Charitable Foundation
Driscoll
Duso Food Distributors
E Friedman Associates

East Coast Energy Foundation, Inc
Easy Does It Home Improvement
Ecology Environmental
Professionals, Inc
Ecosystems Strategies, Inc
Elmcot Youth & Adult Activities Inc
Evergreen Mechanical Corporation
Fordham Supply Co.
Freeman/Frazier & Assoc., Inc
G&G Duct Cleaning Inc
Galaxy Office Products
Ganic Plumbing & Heating
Geltrude & Company
Goldman Sachs & Matching
Gift Program
Grainger
Grassi & Co
Greenberg Traurig Philanthropic
Gym Source
H.Schrier & Co., Inc
Hansel & Gretel
The John A. Hartford
Foundation, Inc
The Michael Hausman/Filmhaus
Foundation Inc
Headquarters New York LLC
Heidi Vending Inc.
High Rise Fire & Security
The Hssa Group LLC
Image Reflection Inc
Interior Resources
James MacDonald Foundation
Jansens Masonry LLC
Jason D. Boroff & Associates
PLLC
Java Raiz
Jayan Chemical Supplies
Jeffrey I. Baum & Associates
JMAC NYC I LLC
Joseph Weinstein Electric Corp.
Judy Angelo Cowen Foundation
Kaback Enterprise
Kellogg's
King Solomon Foods, Inc
KLN Manufacturing LLC
Knight Marketing Corp

Krucker's Catering & Picnic Grove
Latham & Watkins LLP
Laurence Werfel & Associates
Losito Provisions
Lower Eastside Service Center, Inc
M. Katras Provisions LLC
M & S Dental Supply Co LLC
M. A. Angeliades, Inc.
Madison Imaging Resources
Madison Service Corp.
Magna Physical Therapy &
Sports Medicine
Marelda Charitable Foundation
Maret Realty LLC
Maximum Foods
Maximus Foundation
McNally Jackson Books
Mega Contracting, Inc
Metavante Corporation
Metlife
Millin Associates
Mivila Corp.
Morris Park Kiwanis Club
Murray & Bernard Schuss
Memorial Foundation, Inc
Mutual Of America Foundation
Nandicarm
Nasdaq Stock Market Inc.
NDRI
Nehemiah Condominium
Unit IV Corp
Netsmart Technologies, Inc
Network for Good
New York Therapeutic
Communities, Inc (Stay'n Out)
Noosa Yogurt
North Fork Contractors, Inc
NSM Insurance Group
NYC Pharmacy
NYCA Partners
Odyssey House of Utah
Office Based Medical PC.
OFI, Inc
Olive Branch Consulting LTD
Oriental Trading Company
Outreach Project Inc

Owenoke Foundation	William & Mary Jane Blau	Patricia Flaherty	Ronnie Kauder	Maxwell O'Connor	Jody Silva
Pajama Program	Beth Bohn	William Folлис	Terry Keane	Richard O'Connor	Bella Silvestri
Palace Pharmacy Inc	David Bohn	Pollena Forsman	Dennis Kelly	Thomas & Jill O'Connor	Robert Sine
Parkview Sports Inc	Douglas Bohn	Shemaine Foster	Lana Keppel	Anthony Onorato	Madeline Singas
Pat's Pilates Studio	Vincent A. Bohn	Susan & Dan Foster	Christopher King	Philip Onorato	Carol Slattery
Pepsico Foundation	Ernest Bolling	Todd Foster	Alex Kirk	Kelly Osterlitz	Andrew Smith
Perkins Coie	Ksenija Boutov	Thea Fournaris	Marian Klein	Olawale C. Otegbade	Donna Smith
Phoenix House of New York, Inc	Neil Brawley	Brian Fowler	Rene Kraenzlin	Crystal Outler	Joshua Smith
Posen Architects LLC	Bob Brennan	James Frey	Conrad Krucker	Rebecca Oyama	Aaron Stancadi
Promesa	Robert Brennan	Jimille Frontera	Peter Labaki	Jacquelyn Payne	Gary & Sissy Stein
Pumpkin Foundation	Brigid Rut Brine	Mark Fuhrman	Eric N. Lachmansingh	Alberto Perricone	Sarah Stemp
Quick RX Pharmacy	Kevin Webb & Ebony Brooks	Robert Fusco	Arthur Landy	Dinah Peterkin	Michael Stiglianese
Raskin Carpets	Faye Brown	Lisa Gaeta	Carol Ann Larson	Justin Peters	James Stone
Relias Learning LLC	Joan Brown	Theodore Garbe	Antonia Lasicki	Anastacio Pineda	Peter Stopp
RLM Finsbury LLC	Stephen Brown	Robert Gardner	Mary R. Lasser	Michelangelo Pinto	E. James & Kathryn Streator
Rockland Bakery	Vanessa Browne	Barry Garr	Peter Lasser	Patricia Plon	Robert Suiter
Roslyn Car Care Center Inc	Erin L. Buchanan	Lois Gelemt	Robert Lebman	Eva Pittas	Eric Sundin
Rotary Supply Corp.	Michael & Mary Therese Geraci	Michael & Mary Therese Geraci	Andrea H. Lee	Stamatis Pittas	George Suttles
Roy Gabay Productions	Gary Butchen	Cristina Giangrande	Maurice M. Lefkort	Scott M. & Sarah Pollack	Shane Swanson
S. J. Shrusole Corp	Troy Caines	Kimberly Gibson	Christine Leise	Michael & Sybil Pollet	John & Tracy Sweeney
Samaritan Daytop Foundation, Inc	Justin Callahan	Patrick Gillespie	Pamela Lemieux	Vanessa Pondt	Julie Swinton
Sanitation Salvage Corp	Peter Callas	Daniel Gilman	Jerry Leo	Thomas Porrazzo	Keith Swinton
Sapient Global Markets	Thomas Carmoia	Matthew & Christina Gilmartin	Nicholas Lettire	May Price	Vanassa Swinton
Sassoon Realty Management	Karen Carlini	Casey Giltner	Kenneth Levien	Anoop Rai	Thomas J. Synam
SCS Printing & Office Products, Inc	Michael Carlon	Joseph & Georgia Giunta	David & Philicia Levinson	Michael Ramirez	Gracie Allen & Phyllis Tahaney
Smuggler, Inc	Dwain & Erica Carryl	Andrew Glass	Milagros Santiago Liebmann	Rhea Ranavat	John Tatlock
SOHO West Gallery	Raul A. Cerdas	Lisa Glass	Jillian Lindsey	Leigh Randall	Dylan Tavalacci
Sols Pharmacy	Oscar & Jane Chase	Charles Glazer	James Linwood	Noam Raz	Frank Tavalacci
Steinway Dental Laboratory	Joseph Chirumbolo	Melissa Goldberg	Julianne Llanes	Maria Reali	Michael Tavalacci
Sternlieb Cohn Family Fund	Barbara Cicatelli	Diane Gomez	Margaret Logan	Edward Reilly	Philip Tedeschi
Sue & Eugene Mercy, Jr. Fund	Consolato Ciccio	David Goodman	Natasha Losanoff	Damaris Reyes	Michelle Theurer
Super Runners Shop, Inc	Maria Ciccone	Roberta Roth Goodman	Peter Lueders	Konstantin Richter	Vincent Theurer
Survey Data Security Corp.	Gary Clements	Janice Fetsch & Kent Goodwin	Barry Lustig	Angella Ricot	Edward Thomas
Sweet Hospitality Group	Raymond D. Coffman	Andrew Gottesman	Jimmy Lynch	Ruth Riddick	Monica Thomas
T.E.A.M. INCORPORATED	David Scott Cohen	Linda Gottfried	Nnenna Lynch	John Riley	Rogelio Thomas
Tahoe Development	Kathryn Cole	Isaac Greaney	Clarissa Lyons	Orville Roache	Lynn Tiatia
TenEleven Group Inc	Katy Cole	James Kells Green	Valerie J. Lyons	Sandra Roche	Annette Tilley
Theraband	John Connolly	Sally Greene	Michael MacFarland	Jaime Rodriguez	Bruce Tindal
Tiano Pharmacy	Valerie Costa	Julie Greshin	Andrew Magno	Pablo Rodriguez	John & Diane Todd
TJX Companies, Inc	Constance Cowen	Steve Grgas	Sunita Manjrekar	Brian Rooney	Toby Tong
Traxi Technologies	Robert Cox	Peter Grisafi	Don Manning	Elena Roper	Adam Troso
Tristate Apt. Furnishers, LLC	Shanna Cox	Stephen Gross	Susan Markus	Julie Rose	Tarik Trotter
Twin Beeches Foundation	Michael Craig	Laura Guerra	Cheryl Marrow	Frank Rosenberg	Gabriel & Maria Tsuboyama
United Bronx Parents	Cecilia Scott Croff	Frank Guida	Helen Mazzio	Sam Rosenberg	Patricia Vaughn
United Recyclers	Cheryl Cumberbatch	Anthony Gurino	Rebecca M. McAdams	George & Nancy Rosenfeld	Ilirjan Vehap
V. Luca Provisions	Margery Cunningham	Marianne Guschwan	John McAvo	Jesse Rosenfeld	Erika Velez
Vendor Corporate Coffee	James Curtin	Yen Ha	Kevin McCabe	Mitchell Rosenthal, MD	Ron Villano
Vincent's Limousine	Philip Cushman	Geza and Elizabeth Von Habsburg	Maureen McCann	Reggie Ross	Paul Visconti
Vince's Pasta & Pizza	John Dalby	John Hamilton	Francis McCorry	William Roth	Rina Visconti
Visconi Family Chiropractic PC	Sonia Dalli	Kimberly Hardy	Robert T. McGee	Kate Rothko, MD & Ilya Prizel	Paul Vitale
Vision Moving & Storage	Gaby Darbyshire	Peter Harf	Mary McGown	John Rotrosen, MD	Herve Vixamar & Winifred T. Cudjoe
WASA/Studio A	John Darin	Arthur Harrison	Sharon McIntosh & Glen A. Waggoner	Phillip Rubin	Ellen Vlagakos
WB Mason	Susan Davis	Jared Harrison	Doreen McLaughlin	Diane Rush	Jeffrey Wacksmann
The Wagner Family Foundation	William Davis	Michael Hausman	Margaret McMahon	Mike Ryan	Ronnie Wackstein
Warren Elevator Service Co.	Andres De Lasa	Pamela Hausman	David & Anne McQueen	Sophie Sa	Kevin Wadalavage
Weather Wise Conditioning Corp.	Diane Decarolis	Herbert Hawkins	Don McQueen	Rocco Sacramone	Brian P. Wade
Wedgwood-Crane & Connolly	Joy DeFabrizio	Rochelle Haynes	James Medaglio	Yusuf Salahuddin	Pamela Walsh
Williams American Art Galleries	Benjamin Delikat	Jillian Heffernan	Christopher Melleby	Jennifer Salvaleon	Abby Warner
Xerox Corporation USA	Craig & Anna Dempsey	Shanna Hennig	Trudy Michaux	Virna J. Samms	Danielle Wasiak
Ziff Brothers Investment LLC	Compton Denhart	Florentino Hernandez	Thomas G. Miglis	Angel Santiago	Derek & Tracy Wasiak
	Marianna Desimone	Samuel Herzig	Aliaksandr Mikhailau	Phillip Saperia	Edward R. & Carol Watson
	Daniel Deutsch	Sharelle Hicks	Grant & Sydra Miller	Peter Sarka	Edward Watson
	Rachel Deutsch	Kimball Higgs	Grant Miller	David Sassoon	Kelly Coop Weigel
	Jennifer Berman Diaz	Gerard Hill	Naomi Miller	Harvey & Joyce Savoy	Jeff Weiner
	Andrea Dignoti	Stuart Hirschtritt	Scott Miller	Jennifer Savoy	Jordan Weiner
	Andrea Dogostiano	Fredrick Hodges	Craig Mineard	Rose & Marc Savoy	Sol Weiss
	Rachel Doorly	Lynda Horn	Jason Mitchell	Jesse Schenker	Pam Weisz
	Sheryll Dorf	Margaret Houston	Ravi Mohan	Gary H. Schlesinger	Arthur Wellikoff
	Robert Duffy	Marylee Houston	Peter Morales	Eric Schmidt	Sue Whelan
	Thomas Duffy	Elizabeth Hunter	Maureen Moriarty	Rachel Schmidt	Jacob Wieser
	John Engel	Martha Hunter	John C. Morris	Michael Schooley	Robert Wild
	Tova & Joshua Epstein	Susan Hunter	Neha Motwani	Raymond Scott	Chris Wilkins
	Jack Esterson	Aneesa Ible	Valerie Mourcade	Edward Secker	James William
	Elsa Etcubanas	Antonina Ilarda	Kristine Mui	Paula Serani	Adrienne Wilson
	Emily Evans	Janica Jain	Teresa Muller	Tommy Shaffer	Steven Winston
	Loriann Fall	Christina Jenks	Joe Mure	Martin & Peggy Shahbazian	Dayna Woo
	Deborah Leone Farrell	Reuben Jimenez	James Mutton	Kimberly Sheahan	Melissa Woodson
	Debbie & Scott Fein	Howard Josepher	Ana Mystor	Matthew Sher	Whittaker Wright
	Joseph Ferdinando	Abide Kakou	Joseph Naggar	Kevin Sheridan	Sherry Yim
	Albert Ferrara	Rebekka Kamberg	Vincent Nativo	Tony Shitemi	Richard & Margaret Zeldes
	Anthony Ferraro	Rachael Kantrowitz	Jean Newburg	Myron Shurgan	Kenneth Zinghini
	Peter T. Finelli	Ena & Gary Kaplan	Edward V. Nunes	David Sica	
	Lisa Fisher	Jeffrey R. Kaplan	Eileen O' Connor	Lane Sieman	
	Kevin & Karen Fittinghoff			Andrew Silberstein	
				Vance Tucker Siler	

Individuals

Mark Abraham
Brian Allain
Elliot Alony
Brian Amabile
John Amore
Joe Anastasio
Timothy O. Anderson
Andrew D. Angelo
Michael Anselmo
Douglas Apple
Sam Ayling
Patricia Bacchus
Susan G. & Paul Baerwald
Jonathan Banach
Kathleen Banks
Marlon Baptiste
Elizabeth Barnes
Joseph Barnes
Lorie Beers & Cedric Legret
Linda Berti
Lynn Biel
Marc Bieler

Consolidated Balance Sheet

June 30

ASSETS	2017	2016
CURRENT ASSETS:		
Cash and cash equivalents	11,760,202	11,144,565
Client services receivable	999,860	2,501,076
Grants and contracts receivable	1,811,511	1,650,467
Prepaid expenses and other current assets	1,033,385	1,473,219
Surety Bond Fund	516,501	516,501
Cash held on behalf of welfare clients	325,773	364,649
Total Current Assets	16,447,232	17,650,477
Interest in Net Assets of		
Odyssey Foundation of New York, Inc.	148,771	140,269
Property, Plant and Equipment, net	74,375,043	73,108,954
Investments held for deferred compensation plan	1,026,845	821,166
Total Assets	91,997,891	91,720,866
LIABILITIES AND NET ASSETS		
CURRENT LIABILITIES:		
Accounts payable and accrued expenses	2,697,828	3,118,252
Accrued compensation	396,701	807,157
Funds held on behalf of welfare clients	325,773	364,649
Current maturities of mortgages payable	1,541,868	1,472,458
Advances from OASAS	832,661	832,661
Refundable advances	9,884,225	9,755,258
Due to third parties	688,933	693,114
Deferred Revenue, current portion	209,178	209,178
Total Current Liabilities	16,577,167	17,252,727
LONG-TERM LIABILITIES:		
Mortgages payable, less current portion	28,759,047	30,300,918
Deferred revenue, less of current portion	28,720,350	25,589,672
Due to contractor, less of current portion	-	721,724
Loan payable to Odyssey Foundation of New York, Inc.	-	341,312
Deferred compensation	1,026,845	821,166
Total Long-term Liabilities	58,506,242	57,433,480
Total Liabilities	75,083,409	74,686,207
NET ASSETS:		
Unrestricted - Controlling interest	18,729,321	18,376,000
Unrestricted - Noncontrolling interest in subsidiaries and limited partnerships	(1,863,610)	(1,479,740)
Temporarily restricted	148,771	140,269
Total Net Assets	17,014,482	17,036,529
Total Liabilities and Net Assets	92,097,891	91,722,736

Currency amounts represented in U.S. dollars (USD).

Consolidated Statement of Operations and Changes in Net Assets

Year Ended June 30

REVENUE	2017	2016
Client services	\$7,698,155	\$8,361,998
Grants and contract services	25,026,773	23,875,989
Contributions	592,845	97,034
Other	582,795	362,315
Income from forgiven loan	-	354,468
Total Revenue	33,900,568	33,051,804
EXPENSES		
Program Services	32,567,102	31,666,877
Management and general	3,278,292	3,608,899
Total Expenses	35,845,394	35,275,776
Increase in unrestricted net assets	(1,944,826)	(2,223,972)
Change in interest in Odyssey Foundation of New York, Inc.	8,502	(29,128)
Increase in net assets before noncontrolling interest	(1,936,324)	(2,253,100)
Capital Contributions	1,914,277	-
Net increase in net assets	(22,047)	(2,253,100)
Net assets at beginning of year	17,036,529	19,289,629
Net assets at end of year	\$17,014,482	\$17,036,529

WHERE RECOVERY GETS REAL

Every year, Odyssey House helps more than 2,000 New Yorkers beat drug or alcohol addiction and rebuild their lives. Contact our Admissions Office to find out about individualized treatment and supportive housing options.

Admissions

219 East 121st Street
New York, NY 10035
(866) 888-7880

Treatment Centers

Young Adult Treatment Services

Odyssey House Leadership Center

309-311 6th Street
New York, NY 10003
(212) 780-1515

Odyssey House Lafayette Avenue

1264 Lafayette Avenue
Bronx, NY 10474
(718) 378-8671

Adult Treatment Services

Odyssey House Manor

219 East 121st Street
New York, NY 10035
(212) 987-5120

Odyssey House Engagement Unit

219 East 121st Street
New York, NY 10035
(212) 987-5120

Odyssey House ElderCare Program

13 Hell Gate Circle
Wards Island, NY 10035
(212) 426-6633

Edgecombe Residential Treatment Program

611 Edgecombe Avenue
New York, NY 10032
(212) 923-2575

Family Center of Excellence

George Rosenfeld Center for Recovery

13 Hell Gate Circle
Wards Island, NY 10035
(212) 426-6633

Housing

Odyssey House Family Re-Entry

1328 Clinton Avenue, Suite 1A
Bronx, NY 10456
(718) 378-8995

Odyssey House Haven

239 East 121st Street
New York, NY 10035
(917) 492-2582

Odyssey House Harbor

246 East 121st Street
New York, NY 10035
(212) 987-5151

Odyssey House Park Avenue

113 East 123rd Street
New York, NY 10035
(646) 794-6240

Odyssey House Shelter Plus Care

1328 Clinton Avenue, Suite 1A
Bronx, NY 10456
(917) 492-2582

Odyssey House Soundview Avenue

715 Soundview Avenue
Bronx, NY 10473
(646) 378-5967

Odyssey House Tinton Avenue

880 Tinton Avenue
Bronx, NY 10456
(646) 744-2451

Outpatient Services

Odyssey House Outpatient Services

953 Southern Boulevard
Bronx, NY 10459
(718) 860-2994

Odyssey House Recovery Center

2038 Davidson Avenue
Bronx, NY 10453
(646) 934-7480

Medical & Dental Services

Odyssey House Health Care Clinics*

219 East 121st Street
New York, NY 10035
(646) 665-7022

13 Hell Gate Circle
New York, NY 10035
(347) 201-4669

for more information visit
odysseyhousenyc.org

Corporate Office

120 Wall Street, 17th Floor
New York, NY 10005
212-361-1600

Odyssey Foundation

120 Wall Street, 17th Floor
New York, NY 10005
212-361-1612

Odyssey House Admissions

219 East 121st Street
New York, NY 10035
212-987-5100