

THE FINANCIAL YEAR 2011*

SOURCES OF FUNDS

Program revenue & other support		
Federal Funding-Direct	\$	2,545,680.20
Federal Funding-Other Pass-Thru	\$	8,990.00
Department of Education	\$	133,621.88
Dept. of Early Ed. & Care - State	\$	153,026.51
Dept. of Early Ed. & Care - Federal Funds	\$	62,838.51
Dept. HSNB & Community DEV	\$	18,445,262.33
EEC The Children's Trust Fund	\$	234,565.42
City of Worcester - State	\$	772,000.89
City of Worcester - Federal	\$	550,399.28
State Revenues - Other	\$	5,111.55
Local Government	\$	7,000.00
Private Grants	\$	7,223.50
Earned Revenues Fees	\$	1,267,079.59
Other		
Foundations Trusts	\$	52,487.71
United Way	\$	159,544.28
Individuals	\$	9,441.16
Board Members	\$	4,986.25
Corporations	\$	52,506.66
In-kind Contributions	\$	444,063.83
Interest Income CD 6305	\$	5.90
Total Operating Revenue	\$	24,915,835.45

USES OF FUNDS

Fuel Assistance	\$	13,038,730.64
Weatherization	\$	4,750,685.09
Head Start	\$	3,117,852.73
Summer Jobs	\$	738,601.30
Education, Training & Jobs	\$	388,461.53
Community Partnership for Children	\$	78,917.88
Community Connections	\$	375,419.76
Healthy Families	\$	240,706.81
Head Start Meals	\$	205,538.04
Utility Programs	\$	1,023,766.95
Other Programs	\$	107,477.78
Fund Raising	\$	20,802.63
CSBG	\$	624,554.51
Total Use of Funds	\$	24,711,515.65

EXCESS OF SOURCE OVER USE OF FUNDS	\$	204,319.80
---------------------------------------	----	------------

*Unaudited Financial Statement

ANNUAL APPEAL 2010-2011

Supporting Members

\$1-\$99
Frances M. Anthes & Charles J. Washburn
Robert Blackman
Anne Bureau
Charles & Deborah Cary
Elice Chiapulis
Melanie Coffman
MacKenzie D'Assis
Dix F. Davis
Anna Delacruz
Kenneth Dicks
Sheilah Dooley
Frank Armstrong & Ellen S. Dunlap
Arthur Firl
Steven D. Fischer
Ann L. Flynn
Gaudette Insurance Agency
Judy Hanlon
Amanda Hill
Charla T. Hixson
Industrial Cleaning Products
Maria Joseph
Catherine Kortz
Flavia Laza
Rod Lee
Melissa Madera
Millbury Credit Union
John Monfredo
Cynthia Newark
Mayra Nieves
Winifred A. Octave
Tammy Parella
Peerless Financial Solutions
Cindy Perodeau
Yung M. Phan
Annette A. Rafferty
In Memory of Lois B. Green
Yvette Serrano
Antonio & Phyllis Simas
Susan Swanson
Kenneth & Donna Swanstrom
Robert A. Tangney
Evelyn Velez
Matthew Wally
4 Anonymous Donors

Founding Members

\$100-\$299
Lisa Adams
Alexander, Aronson, Finning Co., P.C.
Avidia Bank
Linda M. Barrett
Cynthia Bathgate
Norman Bitsoli
Kerry A. Brennan
Elizabeth Campanale
William Carrick
Central One Federal Credit Union

Citizens Committee to Elect
Timothy Murray
Leonard Ciuffredo
John J. Conte
James Cosgrove
Joseph D. Early, Jr.
Leominster Credit Union
Allen W. Fletcher
Francis A. Ford & Shirley A. Doyle
Joanne M. Gravell
Barbara G. Haller
Holden Discount Oil
Kathleen Johnson
Lisa M. Johnson
Steven G. Joseph
Tom & Nora Keil
Thuha Le
Ann T. Lisi & Joel P. Greene
Margaret Malumphy
Masterman's LLP
Drs. David M. Keller & Julie E. Meyers
Danielle Morrow
Nault Architects Inc.
Valerie Oliveras
Gail M. Parker & Stephen G. Anderson
Jean F. Perkins
Anthony C. Pini
Paul & Anne Powers
Jennifer Reed
Joyce Rowell
Lester & Joan Sadowsky
Family Charitable Foundation
Doreen Samuels
Mark Sanborn
J. Robert Seder
William Smits
Struck Catering
United Bank
Lindsay Wood
Rev. Richard & Shirley A. Wright
2 Anonymous Donors

Champions

\$300-\$599
Clark C. Burritt
Combined Federal Campaign (CFC) - Action for Boston Community Development
Barbara A. Hassan
Priscilla A. Holmes
Donald & Janet Lee
Donna J. McGrath
Judith Whittle

Heroes

\$600-\$999
Jack & Robin Foley
Michael & Joyce Keegan
Ed & Janice Lopes

Leaders

\$1000-\$9999
Action for Boston Community Development - Region 3
Jim & Paula Buonomo
Jill C. & Paul M. Dagilis
Nypro Foundation
Deborah Penta
Spencer Savings Bank
UniBank
William Van Dam

Matching Gifts Program

Unum

Private Donations

Action Heroes

Arthur Cole Painting Corp.
Benefit Development Group
Mark Carron
James Cosgrove
Daniel Dennis & Company, LLP
EFI
FW Madigan, Inc.
Joseph Gerardi
Grafton Suburban Credit Union
Barbara Haller
Imperial Distributors
Institute for Energy & Sustainability
Johnson O'Hare Co.
Michael Keegan
Mutual of America
National Grid
NSTAR
Protector Group Insurance
Quinsigamond Community College
UMass Memorial Health Care
UMass Memorial Medical School
1 Anonymous Donor

Fuel

Albert J. Gifford Charitable Trust
Bethlehem Covenant Church
Citizens Committee to Elect Timothy Murray
Hoche-Scofield Foundation
Knight-Dik Insurance Agency
MASSCAP/Citizens Energy
National Grid/United Way
Community Support Fund
New York Times/Telegram & Gazette
Quinsigamond United Methodist Church
Stoddard Charitable Trust
Town of Oxford
UniBank

Worcester Chamber of Commerce Referral Program Business Partners

GED/JEC

National Grid
Unum

Head Start

Cormier Jewelers

Healthy Families

CHNA 5
Christine Neslusan
Committee to Elect Joseph D. Early, Jr.
Greater Worcester Community Foundation - Eliza D. & Cora J. Dodge Fund
Heartland Automotive/Jiffy Lube
Heery International, Inc.
Market Basket
Jaime Olander
Jean Perkins
Uno Restaurants, LLC

IDA

William Carrick
Southbridge Savings Bank
Webster Five Foundation

Summer Youth Employment

Green Hill Park Coalition
Milford National Bank
Price Chopper
Stop & Shop
Target
Worcester Regional Transit Authority (WRTA)

Theresa Spiro Scholarship Fund

Deborah Penta

Other Donations

George I. Alden Trust
Auburn Chamber of Commerce
BJ's Wholesale Club
Fresh Way Pizza
Honey Dew Donuts
RMP/Melvin

Annual Report generously designed by PENTA Communications, Inc. and printed by Curry Printing.

Worcester Community Action Council, Inc.
Denholm Building
484 Main Street, 2nd Floor
Worcester, MA 01608

Non-Profit
U.S. Postage
PAID
Worcester, MA
Permit #261

A Year of Thanks

WORCESTER COMMUNITY ACTION COUNCIL, INC.

2011 ANNUAL REPORT

THE ANTIPOVERTY AGENCY FOR CENTRAL MASSACHUSETTS
Denholm Building • 484 Main Street, 2nd Floor • Worcester, MA 01608
www.wcac.net • Phone: (508) 754-1176 • Fax: (508) 754-0203

EDUCATION TEAM

WCAC's Jobs and Education Team collectively have more than 140 years of experience working with young people.

PROGRAM OUTCOMES

Asset Development

Individual Asset Development Account - 13 people enrolled; 2 purchased homes; 11 reached savings goals and are improving credit scores.

Earned Income Tax Program - 1,676 income tax returns were prepared for free by volunteers at WCAC-coordinated sites; \$2,674,566 were returned through the Earned Income Tax Credit, Child Tax Credit, Education Credit, and Elderly Tax Credit.

Nutrition

Supplemental Nutrition Assistance Program (SNAP) (formerly Food Stamps) - 246 eligible families applied for SNAP benefits.

Youth Education/Employment

Project Excel and WINGS - GED - 69 students ages 16 - 24 enrolled; 45 obtained GEDs; 20 achieved academic gains; 23 entered advanced training or college; 32 secured employment; 9 enrolled in JEC, and 8 completed the program.

Job & Education Center (JEC) - 50 youth served; 13 secured employment; 17 worked in WCAC's summer jobs program; 8 entered higher education. 21 Start Our Success students received pre-employment training.

YouthWorks Summer Employment - 1,362 youth applied to the YouthWorks program; 526 youth and 101 MCAS students secured summer employment; 74 employers provided employment; 11 youth were hired part- and full-time at the end of the summer; 25 "Park Steward" youth cleaned Worcester's public spaces and 42 Basic Skills high school students received paid internships and case management services.

Energy Assistance

Fuel Assistance or LIHEAP (Low-Income Home Energy Assistance Program) - 16,750 low-income households applied for emergency fuel assistance benefits, and 15,295 were served; 3,632 were new applications; 8,355 low-income Worcester households were served; 2,313 low-income households received one-time emergency services.

Weatherization - 388 housing units were weatherized.

Appliance Management Program - 488 audits were completed; 245 refrigerators were replaced.

Heating Emergency Assistance Retrofit Task Program - 381 heating systems were replaced with Energy Star-

equivalent models; 1,516 systems were evaluated, cleaned, tuned, and repaired.

Moderate-Risk Deleading Training - 52 individuals enrolled in the Deleading Training and are certified to make their home/property lead safe.

Youth & Family Development

Head Start - 227 children were enrolled in Head Start classes; 15 Head Start parents and community members attended GED classes; 163 parents participated in Head Start Policy Council and parent meetings.

Early Head Start - 60 children were served in a home-based model for families.

Healthy Families of Southern Worcester County - 83 teen families were engaged in parent-child activities/home visits to improve parenting skills; 1,581 home visits were completed; 59% of home visits had a father present – among the highest percentage for any MA Healthy Families program.

South County Community Partnership - 154 parents attended literacy events; 14 parents attended education workshops; 24 child care centers, agencies, and school districts provided services, information, and referrals; 872 families (1,398 children) visited the Southbridge Family Center for drop-in preschool, socialization, and information.

Worcester Community Connections Resource & Referral Center - 1,162 families were served by the Resource & Referral Center; 181 families joined intensive parent groups to increase nurturing skills.

Housing Assistance - 219 families received housing assistance on tenant rights and responsibilities.

Agency-Wide Outcomes

384 outreach events promoted the agency's mission, programs, and services; 7,814 individuals and families received information; 24,422 visitors in 55 languages viewed the WCAC website - 69.18% were new visits; 7,589 pieces of marketing materials were distributed; staff attended 218 trainings to increase professional development. Over 300+ new winter coats were collected for the 3rd Annual National Grid "Clothe-A-Child" coat drive for children in WCAC's programs. Mittens, hats, coats, and blankets were donated by various organizations and agencies.

IN-KIND DONORS

AllCom Credit Union
American Consumer Credit Counseling
The Bagel Inn
Bancroft School
Baystate Savings Bank
Big Bunny Market
BJ's Wholesale Club
Jason Boucher
Boys & Girls Club of Worcester
Roberta Brien & family
Campaigns That Win
Center for Women and Enterprise
Center of Hope
Central MA Regional Planning Commission (CMRPC)
Chartwells Catering Service
City of Worcester, Human Resources
City of Worcester, Office of the City Manager
City of Worcester, Youth Opportunities Office
CJ Printing
Colleges of Worcester Consortium
Davis' Farmland
Dress for Success Worcester
Danielle Dustman, Realtor, Keller Williams
Office of District Attorney Joseph Early, Jr.
East Side Community Development Corporation
Fallon Community Health Plan
First Congregational Church, Brimfield, MA
Fresh Way Pizza
Guild of St. Agnes
Hannaford Supermarkets

Hanover Theatre for the Performing Arts
Barbara Hassan
Heery International, Inc.
Heather Hendrick
Hitchcock Free Academy
HJM Photography
Homeinex
Honey Dew Donuts
Howling Wind Productions
Imperial Distributors, Inc.
Independent Claims Service, Inc.
Edward M. Kennedy Community Health Center
Liberty Movers, Inc.
Market Basket
Massachusetts College of Pharmacy and Health Sciences (MCPHS)
Massachusetts Port Authority
Masterman's
Office of Congressman James P. McGovern
Patricia Medeiros
Milford WIC
MOMS Club of Charlton
MOMS Club of Sturbridge
Patricia Murray, Realtor, Coldwell Banker
Mutual of America
Elizabeth Myska, Esquire
National Grid
Christine Neslusan
NSTAR
Jamie Olander
PENTA Communications, Inc.
Deborah Penta
Jean Perkins
Planting the Seed Foundation

Price Chopper
Quinsigamond Community College
RCAP Solutions
Rutland Free Public Library
Christopher Sawyer
Security First Mortgage Funding
Jonathan Sigel, Esquire
Sovereign Bank
Stop & Shop
Sweet Bakery
Target
Together By Heart Photography
Trader Joe's
Tuckerman Hall
Photography by Mary Turner
UMass Memorial Medical Center
United Way of Central MA
Unum
UPS
USDA Rural Development
WCAC's Energy Department
Worcester Credit Union
Worcester Earned Income Tax Credit (EITC) Coalition Volunteers
Worcester Regional Transit Authority (WRTA)
Worcester Sharks
Worcester Telegram & Gazette
Worcester Tornadoes
Workforce Central
YMCA of Central Massachusetts
YWCA of Central Massachusetts/Daybreak
More than 70 Summer Jobs for Youth Employers
Anonymous Donors

BOARD HERO

DEBORAH PENTA

WCAC is fortunate to have a very engaged board, and Deborah Penta is a director who epitomizes the "pay it forward" strategy that is associated with the Agency. She and her company, PENTA Communications, Inc., have donated thousands of hours designing and maintaining the WCAC website and creating marketing materials including annual reports, event invitations, and public relations ephemera. Her leadership as Board Chairwoman over the past three years has helped

WCAC to celebrate the successful job, education, and weatherization programs brought about through federal stimulus funds, as well as to stay the course during the recent federal funding uncertainties. Deborah is a true leader who is dedicated to the "show, don't tell" strategy. She involves her family in the annual "Clothe-A-Child" coat drive, is the first to donate to the annual campaign, and leads by example with passion, commitment, and contagiously positive energy.

CUSTOMER SUCCESS

CALVIN BRADSHAW

Calvin Bradshaw, who is 26 years old, enrolled in WCAC's summer jobs weatherization program in 2009. Little did he know he was about to change his life.

As part of a group of 11 young men and women, Calvin participated in a pilot program under

the direction of WCAC's energy team to learn green job skills and perform weatherization activities. These young adults received two weeks of pre-employment training, with a heavy emphasis on weatherization audits. A local contractor volunteered his time to offer hands-on demonstrations on caulking windows and blown-in insulation. While the rest of the group worked under the direction of the Main South CDC, Calvin shadowed the

WCAC energy auditors and accompanied them on many quality control site inspections to learn how to implement a thorough energy audit. Calvin and the other young people also attended the Moderate-Risk Deleading Training and received their certificates. At the end of the summer jobs program, Calvin enrolled in WCAC's GED classes, where he studied for two months and achieved his certificate. WCAC then hired him part-time to work with the energy team. In 2010, Calvin enrolled in Quinsigamond Community College (QCC), and through the WCAC's Senator Edward M. Kennedy Scholarship program, he was awarded a laptop computer for his school work. "I wanted to better myself," Calvin said. "I wanted a career path in the criminal justice field, and I'm leaning toward being a police officer." So far, Calvin has taken 8 courses at QCC, recently took and scored an 89 (70 is a passing grade) on the police officer civil service exam, and will be on the list for two years.

"WCAC is the best place I've ever worked. I learned a lot, and I grew a lot. People believe in me... that I can do something good and positive. The best thing is to help other people, and I like to help my co-workers. Making other people happy makes me happy, too."

MESSAGE FROM THE EXECUTIVE DIRECTOR & THE CHAIR OF THE BOARD

JILL C. DAGILIS & DEBORAH PENTA

Thank you! Such a simple message, yet so important to say. This year we celebrated the generous spirit of our partners, donors, volunteers, and staff by showing our appreciation in many ways in our "Year of Thanks."

During this very busy year, WCAC developed a new strategic plan and a streamlined mission statement - helping people move to economic self-sufficiency through programs, partnerships, and advocacy. We are excited about the future as WCAC programs focus on education, employment, energy, and asset development - core pathways to independence. We are proud to be reaching and serving 72,000 people annually throughout Central and Southern Worcester County with great dedication from our staff and volunteer teams. Leading the agency through turbulent fiscal and peak service demand times takes great resilience and responsive approaches. Many thanks to all for a great job accomplished!

We offer a special thanks to Board Chairwoman Deborah Penta for her 3-year term as an exemplary leader and generous donor. She truly models the way for others and has been a tireless champion for WCAC in every way possible.

- Jill Dagilis

It has been an honor and privilege to serve as Chair for the past three years. Many thanks to our dynamic Executive Director Jill Dagilis, our engaged Board of Directors, and dedicated WCAC staff for helping the Agency thrive and make a significant and positive daily impact to improve the lives for so many people in Worcester County.

The past three years have been filled with growth, challenges, and opportunities for the Agency as it raises the bar to the highest standards of best practices. Helping people in need in our Community is and will continue to be our most important priority through program excellence and outreach. It has been a pleasure working with an organization so dedicated and committed to helping people find their way to a better life through education and personal economic recovery.

In February, I'm looking forward to "passing the torch" to Bill Van Dam, chair-elect, who brings a wealth of experience, a new leadership style, and a sincere commitment to the Agency's good work!

- Deborah Penta, Board Chair '08-'11

BOARD OF DIRECTORS

Deborah Penta, Chair
William Van Dam, Vice Chair
Jack Foley, Treasurer
Michael Keegan, Assistant Treasurer
Steven G. Joseph, Clerk
Barbara G. Haller, Assistant Clerk
Dale H. Allen
Nancy Concemi
Joanne Gravell
Yary Jaen

Kathleen G. Johnson
Jozefina Lantz
Thuha Le
Edward P. Lopes
Melissa Madera
Bridgett Masterson
Winifred A. Octave
Jean F. Perkins
Gladys Rodriguez-Parker
Jonathan R. Sigel
Donald Xenos