

ARISE

2014 REPORT TO THE COMMUNITY

ARISE

CELEBRATING 35 YEARS

In the late 1960s and early 1970s, my family members regularly moved my dear grandmother, Bertha Schotthoefer, up and down sets of stairs in her wheelchair. Her experience of diabetes had required the amputation of both her legs.

The first ARISE Executive Director, Michael Crinnin, had similar experiences as his family included full participation by his aunt, Alice Mooney, who used a wheelchair following an accident when she was a teenager.

In those decades and earlier, many, many families did the same.

Eventually, we came to realize that there had to be easier ways. Centers like ARISE developed throughout the nation as we came to understand that change needed to be led by those who were most affected and most frequently excluded. Gradually we modified homes, buses, places of worship, stadiums, hospitals, and many other locations.

From the seeds of powerful determination in 1979, we have grown to become an organization with more than 630 employees, hundreds of volunteers, and over 50 programs. Our recent merger with Options for Independence means that ARISE now spans a five-county region: Onondaga, Oswego, Madison, Cayuga, and Seneca.

We have grown but we remain mission-focused. We work to change minds, open hearts, and transform systems.

In this special 35th anniversary year, there is much to celebrate. I am proud of the outcomes of our work that this report captures beautifully.

We celebrate the success that each individual achieves and we are thrilled by every barrier that is removed. We are thankful for our talented advocates, dedicated board leadership, devoted volunteers, and caring community members who share our commitment to ensuring opportunities for all.

Tom McKeown, Executive Director

Our mission is to work with **people of all abilities** to create a fair and just community in which **everyone** can fully participate.

JOIN IN THE CELEBRATION

When my daughter Eliza was diagnosed with a disability at the age of 13 months, my connection to ARISE changed. Since 1998, I had served on the board of directors of ARISE and its predecessor, Child and Family Service. At that moment, however, I became a member of the community of people directly and profoundly impacted by the many services of ARISE.

Seeing ARISE through the eyes of a parent gave me new insight into the needs of other parents and the opportunities offered to children, adults and their families through this great organization. I understand how desperately parents of children with disabilities want to give their kids access to every opportunity so they can live their best lives. I understand the importance of independence and living life on your own terms.

ARISE is a valuable tool helping me to navigate the maze of services available for my daughter. Eliza directly benefits from Medicaid Service Coordination and related services from ARISE.

But you can best see the joy of independence when you watch Eliza at

ARISE at the Farm. She began riding at the age of three in weekly half-hour sessions. With no fear, my tiny daughter rode the largest horses at the Farm and now will balance, standing in the stirrups, as the horse continues to walk. Eliza's riding lessons give her physical strength and increase her visual attention and overall focus.

Summer camps, school break camps, and barn dances at the Farm all give Eliza tremendous opportunities for fun and learning. She participates in enriching activities and gains new skills and friendships. She is more self-confident. And, as every parent wants to see for her child, she is becoming better able to navigate her world, successfully and on her own terms.

So it is with great pride, in my role as a volunteer and as a parent, to invite you to join in celebrating independence, access, and success.

Tania Anderson, Board President

CELEBRATING ACCESS

ACCESS TO THE COMMUNITY ENSURING ACCESS TO PUBLIC TRANSPORTATION

We are extremely grateful for CENG's continued support of the collaborative Call-N-Ride program in Oswego County. Because of Call-N-Ride, seniors and people with disabilities have access to the para-transit needed to go to their medical appointments, shop, visit friends, and be active members of the community.

In Onondaga County, our Public Transportation Advisory Committee continues to work on increasing access to public and para-transit. Through our advocacy efforts, we were delighted that the local transit authority added two much-needed bus shelters near Lincoln Middle School and Southwest Community Center.

AN ACCESSIBLE COMMUNITY MAKING SURE SPACES ARE OPEN TO ALL

Accessible features are critical for people who depend on them, but can often be overlooked until they are needed. Wider doorways for people who use wheelchairs, lever-style door handles for people with limited dexterity, and access to ASL interpreters for people who are Deaf, all create a community that is accessible to everyone.

Through individual and systems advocacy, we continue to serve as a leader and resource to businesses, schools, medical centers, public transit, and other community partners. We are committed to increasing understanding and advocating to ensure that people of all abilities are able to fully participate in the community.

YOUR STORIES: JOE & LINDA

A RAMP OPENS THE DOOR TO FREEDOM & INDEPENDENCE

Due to mobility issues that progressed over time, Joe and Linda had become prisoners in their own home. The front steps of their house prevented them from being able to safely come and go. As a result, they hadn't been able to leave their home for over two years.

This past summer, their world changed. As our volunteers were building them a ramp, Joe and Linda eagerly looked out of the front window. Once the ramp was completed and Joe opened their front door, he exclaimed, "This is unbelievable! My God Almighty look at this...Can you feel the sunlight? It's gorgeous!"

Linda looked over to her daughter and asked if she could take her to the grocery store later that afternoon exclaiming, "I'm tired of not being able to pick out my own bananas!" Without easy access, it had been seven years since her last

shopping trip to the local grocery store.

With each of the ramps built through the Oswego County Ramp Program, there is a unique story. From the young girl who is now able to easily go into her backyard to play, to this couple who felt the warm summer sun on their faces for the first time in years, our Ramp Program has permanently touched the lives of many families in Oswego County. After all, a ramp isn't just about creating access. It's about returning freedom, independence, and the ability to be out in the community.

With generous donations from community members, like you, and the time and skills of our many volunteers, we were proud to complete over 30 ramp projects in 2013. The need continues to grow and we look forward to helping even more families in 2014.

Pictured: Joe & Linda leaving their home for the first time in over two years thanks to their new ramp.

Your support allows us to work in the community to protect, preserve, and promote equal access and opportunities for people of all abilities.

NEW PROGRAM FOR PARENTS

SPOTLIGHT: INFANT & EARLY CHILDHOOD PROGRAM

Having a newborn or young child who is medically fragile can be overwhelming. Through our new Infant & Early Childhood Program (also called Connecting-the-Dots), we're able to provide supports, guide parents to resources, and improve outcomes for the entire family.

In addition to providing outreach and information, we also formed a core group of "Parent Guides" to help other families. These volunteer parents have all gone through the early intervention process and are available to share their experiences with others. If you're interested in becoming a Parent Guide, or if you would like to learn more, contact Jayson McDowell at jmcdowell@ariseinc.org or 671-3082.

ACCESS TO SELF-SUFFICIENCY

CONNECTING PEOPLE TO MEANINGFUL JOBS

Employment can be the key to independence. However, people with disabilities often face many barriers that make finding a job difficult, if not completely out of reach.

Whether a person has limited work experience, holds advanced degrees, or has many years of experience, our employment consultants help people with disabilities find jobs in the community. Our highly individualized approach means that we work with each person to find a job that matches personal interests, skills, and goals. In 2013 alone, we were delighted to reach out to over 400 local employers and help 129 people obtain and retain meaningful jobs.

CELEBRATING INDEPENDENCE

IN MY OWN WORDS

FRANK MALFITANO, FRIEND

Thanks to everyone at ARISE for helping my beloved friend and colleague with his recent relocation. It's a huge relief and enormously gratifying to see him living independently and with dignity in beautiful surroundings, in a new apartment that has a real sense of community... and all of that has been facilitated by the caring folks at ARISE. After weeks and weeks of spinning our wheels, in a seemingly endless downward spiral heading nowhere that was beginning to get the better of us, Stephanie, our ARISE Housing Advocate, provided a spark and renewed hope for our little team, and for that we're extremely grateful. And especially for the results she achieved.

SELF-DIRECTION & CHOICE

FINDING THE BEST FIT FOR YOUR PERSONAL CARE

Whether you need assistance for a specific period of time or an ongoing basis, our Consumer-Directed Personal Assistance Program (CDPAP) gives people control over their personal care.

Finding the right person to provide your in-home care is a very important and personal decision. After undergoing chemotherapy, Chandra needed some assistance in her daily life. Through CDPAP, she had the ability to hire, train, and schedule her own personal assistant.

Our CDPAP program continues to grow and we were delighted to help more than 225 of our neighbors receive the care that they need, on their own terms, and in their own homes.

YOUR STORIES: BEVERLY

BUILDING A LIFE OF HER OWN AND ACHIEVING INDEPENDENCE

After Bev's father went missing when she was 19-years old, she became separated from her siblings. She found herself living at her friend's house while her brothers and sisters were placed in foster care.

Working with her ARISE Medicaid Service Coordinator (MSC), Bev shared her personal goals. She wanted to be independent, in control of her own destiny, and have a place of her own.

Bev worked hard at a local restaurant through her school's work study program. They liked her so much that she was hired as a member of their team after the program ended. Things were starting to fall in place.

Bev knew about an apartment complex in an area she liked and grew up near. Her MSC helped her complete the application and furnish the apartment so she could continue building a foundation for her new, hopeful life.

Bev's MSC also connected her to programs that helped her develop independent living skills, like how to cook nutritious and affordable meals that fit within her budget.

However, a full life isn't complete without some fun! As a member of ARISE Community Connections, a social group for young adults with disabilities, Bev enjoys socializing and making new friends. Some of her favorite memories are from the annual ARISE Oswego formal dance and the annual Halloween Costume Barn Dance at ARISE at the Farm.

Now, with a place to call her own, Bev treasures the weekly visits from her siblings when they come together in her home, share a meal, and simply enjoy being together again.

Pictured: Beverly sharing some favorite photos of family and friends in her apartment.

Your support helps people with disabilities reach their dreams, achieve independence, and participate in the community.

REBUILDING HER LIFE

ACHIEVING MENTAL HEALTH WELLNESS

Joan was addicted to hard drugs and her partner started being abusive to her son. She wanted to get out of the violent relationship and make a better life for herself and her son, but she didn't know where to start.

After connecting with Mental Health services at ARISE, Joan began to see hope for a new life. She started working through her trauma and developing coping skills to help manage her urges to use drugs.

For the first time, she's optimistic about the future and she's setting goals for a much better life for herself and her son.

In addition to individual and group therapy offered through our Outpatient Mental Health Services, we are proud to offer school-based mental health therapy at many schools across Onondaga & Oswego Counties.

RECLAIMING INDEPENDENCE

HELPING PEOPLE MOVE OUT OF NURSING HOMES

As the Regional Resource Development Center for two waiver programs, we provide seniors and people with disabilities a wide array of services so they can live independently in the community. In 2013, through the Nursing Home Transition & Diversion (NHTD) and Traumatic Brain Injury (TBI) Waiver Programs, we assisted over 525 people in avoiding or transitioning from nursing homes.

In addition to our NHTD and TBI programs, we also offer a network of free services like housing location, benefits assistance, and health care advocacy to ensure that regardless of your situation, disability, or age – we're able to help.

CELEBRATING INDIVIDUALITY

IN MY OWN WORDS

GLORIA, CSS PARTICIPANT

My name is Gloria and I am in a wheelchair because I have cerebral palsy. With the help of my case worker, I was introduced to Consolidated Support Services (CSS) at ARISE.

People with disabilities like myself deserve our independence as well as our freedom. We also deserve respect and a chance to make a difference in this world.

Before ARISE I felt like I was being told what I can and cannot do. I cannot accept that. I deserve to be in control of my own life and be my own boss. I feel honored to set an example for others like me. To show them that they can do this and more if you just put your mind to it and never give up on your dreams.

IN MY OWN WORDS

SUSAN, ARISE BOARD MEMBER

My vision problems began when I was 19 and although people may not realize it when they look at me, I am now functionally blind.

I heard someone say that we are charged to be living in a world that wasn't designed for us. What Independent Living Centers (ILCs) do is remove barriers so people with any type of disability can live independently. This work is happening step-by-step and is never going to be done.

ILCs are so important because people like me can go there to get the advocacy we need.

Susan Gray served as the Chair of the Options for Independence Board of Directors and we are delighted to welcome both her and Janet Haines to the ARISE Board of Directors.

IN MY OWN WORDS: KATHLEEN

FINDING A COMMUNITY & SO MUCH MORE

In 2012 my family moved from downstate to the Syracuse area. We came here because our 22-year old daughter Hannah has autism. Over the years we had found that this area had so much to offer her and our whole family.

When Han was 13-years old, Syracuse University introduced her to Facilitated Communication through typing. Last year Hannah typed about her experience with horses.

"horse loves having people to connect with I love the great connection between us, nothing more powerful than feeling here. here where I belong fearless taking control of my own present."

Our girl let us know we had to find her a place to ride!

We are grateful that we found ARISE at the Farm. When you drive through the white gates

your "disability" disappears and you are at home. Yes, home is where the heart is and that's what Laura Little (ARISE at the Farm Manager) and her staff are – "all heart".

When Laura suggested that Hannah attend camp, I didn't think it would work. We always felt that Hannah needed a shadow. Laura told me it would be fine, and it worked out beautifully!

In many situations, Hannah is made to feel there is something wrong with her and she needs to be fixed. At the Farm, she feels completely at ease.

Laura and the whole ARISE organization set a tone of grounded acceptance. You are seen as a human being who shares the love of horses. That's all, period, end of conversation. From that place you are open to a world of endless possibilities. Let the fun begin.

Pictured: Hannah and Rex on one of their adventures at the Farm.

Your support gives people with disabilities the opportunity to make their own choices and express their individuality.

REACHING PERSONAL GOALS

DEVELOPING SKILLS & ACHIEVING SUCCESS

Billy's family liked to walk to a nearby ice cream shop for a special treat. Unfortunately Billy was never able to join them. The walk was too long and he was unable to keep up in his wheelchair.

When our advocates worked with Billy to define his personal goals, Billy shared his dream of having the strength and endurance to be able to go on the family walk. Working with his Community Integration Specialist, Billy started practicing the trip, slowly increasing the distance each time. One day, our staff received a photo from Billy. You should have seen the smile on his face! He had finally made the trip with his family. And, not only did Billy reach that goal, later that summer he went the entire distance in his community's 4th of July Parade!

IN MY OWN WORDS

AGNES, FOUNDER OF THE COMMUNICATORS GROUP

People with extravagant differences experience so many different challenges. We are all so similar but yet so different. There's something fantastic about it.

The Communicators is a monthly social group that gives people a place to come together, speak their minds, make new friends, socialize, learn, and share their personal experiences.

Agnes McCray has been involved with ARISE since she was 16 when she tied herself to a bus in order to advocate for access to public transportation. Agnes is the founder of the Communicators. She's also an ARISE Board Member, ARISE Foundation Board Member, and President of the ARISE Consumer Council.

Gannon
PEST CONTROL
Local
Affordable
Warrantied
315-454-867
 www.gannonpestcontrol.com

CELEBRATING INCLUSION

IN MY OWN WORDS

MORGAN, ARISE AT THE FARM VOLUNTEER

My journey at ARISE began when my family was first acquainted with the inclusive programs offered at ARISE at the Farm. My younger brother, an outgoing boy with Down syndrome, began attending the summer camps. Because of my love of horses, I eagerly tagged along as a volunteer. Today, nearly seven years later, both my brother Shawn and I are “regulars” on the Farm. I love watching individuals blossom to their greatest potential with the help of the amazing staff and volunteers, as well as the love they receive from the animals who call the Farm their home.

Morgan started as one of our youngest volunteers and has since volunteered at our camps, riding programs, ARISE & Ride at the Farm, and at our other events!

INCLUSIVE LEARNING SPACES

WORKING WITH SCHOOLS & AFTER-SCHOOL PROGRAMS

Increasing disability awareness is a continuing priority. We were pleased to host workshops at many local schools, including Baker High School, Liverpool High School, and Jamesville-Dewitt Middle School.

To ensure that the educational needs of students with disabilities are being met, our Education Advocates continue to work closely with parents to provide guidance, information, and support.

Outside of the classroom, we were also pleased to collaborate with BASCOL West Genesee and Marcellus School Districts to create inclusive after-school programs. Now, the kids who participate in our after-school respite are no longer separate and are able to enjoy the same program with their classmates.

IN MY OWN WORDS: JENNIFER

OPENING OUR MINDS & CREATING OPPORTUNITIES THROUGH EMPLOYMENT

My stepson Daniel, who has autism, started working at a grocery store through his school. After the program ended, the store wanted to keep him as an employee, but I had no idea how we could continue providing the 1-on-1 support he needed. Would I have to go to work with him?

That's when I learned about ARISE's Employment team. With their support, Daniel is able to have a job coach and continue at his job. He, just like anyone else, enjoys earning his paycheck and the freedom it provides him.

Through ARISE's Employment Program, I have also employed a young man on the autism spectrum at Gannon Pest Control. He is very high-functioning and even drives himself to work and to OCC for classes. Right now he work 8-hours a week, and he is very dedicated to those hours.

One morning, we were facing sub-zero weather and his car would not start. Instead of calling in to say he couldn't come, like most people would do, he got a bus schedule and showed up at work. A bit frozen, but ready to work. In this day and age, where most people call in without a second thought, I was impressed by his motivation to get to work.

As a community, we need to step up and do something. So many people see individuals with disabilities as a burden on society when, in truth, it is our lack of ability to give them a chance that causes many of those burdens. As a society, we need to open our minds and our businesses to allow everyone in our community to show us their abilities.

To learn more about our Employment Program or how you can get involved, contact Darlene Klock at (315) 671-3083 or dklock@ariseinc.org

Pictured: Jennifer Savastino, Parent and Vice President of Gannon Pest Control.

Your support allows us to create inclusive spaces where people of all abilities can come together and thrive!

BEING A PART OF THE COMMUNITY ACHIEVING A LIFE OF HER DREAMS

After her parents passed away, Kim, 46, felt isolated and lonely. She lived with her brother at their family home on a dead-end street that was not on a bus line. Kim was born with mild cognitive delays and was dealing with severe diabetes and chronic health concerns. Although she was able to take care of most of her basic needs, she was very unhappy and spent her days watching TV. She dreamed of more.

With the help of her ARISE Medicaid Service Coordinator, Kim not only moved into her own apartment on a bus line, she also connected with a network of supports to help her live independently. Now, Kim enjoys participating in community activities like Bingo and church and is also actively looking for a job. Most importantly, she's finally able to live her dream – a life of her choosing!

REDEFINING INCLUSIVE CARE EMPHASIZING EMOTIONAL & PHYSICAL WELLNESS

We are excited about a collaboration with Upstate Pediatric and Adolescent Center that began in 2013. By having an ARISE Mental Health Therapist based at the center, we're able to work alongside doctors and other medical professionals to provide holistic services in a single location.

In addition to this new collaboration, we continued to provide our free mental health screenings for children under 21 through our Early Recognition Screening Program. Much like a vision test or annual checkup, the screenings allow parents to pro-actively ensure that their child's emotional and behavioral needs are being met.

CELEBRATING ADVENTURE

IN MY OWN WORDS

TRACY, PARENT OF THERAPEUTIC RIDING PARTICIPANT

After the Farm's 21-Day Therapeutic Horseback Riding Challenge, my son, Hank, has received numerous compliments on his balance, but even more so, on his core strength. He was able to climb up the kitchen chairs without help for the first time.

My sister noticed right away how quickly he stepped up to the bed and automatically climbed up instead of looking around for help. His physical therapist also commented on how well he was doing. She said there was a remarkable difference in his carriage.

Hank went from being timid and cautious to carefree and confident...I love the smile that lights up his face when he is riding!

AN UNFORGETTABLE NIGHT

MAKING FRIENDS & DANCING THE NIGHT AWAY

For the second year in a row, members of our Community Connections social group had the opportunity to dance the night away at our "Hollywood Nights" formal dance.

One of the participants shared, "The dance was so much fun. I liked the music and being with my friends!"

The event was the culmination of a joint effort between ARISE and many community members, students, and businesses who pitched in by donating the formal wear, flowers, DJ services, photography, food, and more. It was a night to remember and many of our participants are already counting down to the next one in 2014!

IN MY OWN WORDS: DAN

WATCHING MY SON GAVIN GROW & DEVELOP THROUGH ARISE'S INCLUSIVE RECREATION PROGRAMS

For the past three years, Gavin has been participating in therapeutic horseback riding at the Farm. Through this, we have seen significant improvement in Gavin's head and trunk control, especially after the 21-Day Challenge. Horseback riding therapy is a perfect fit with Gavin's love of animals, and I'm not even sure he realizes he is receiving therapy because he's having so much fun!

Gavin also has a love for watching the snow and being outside. Unfortunately, there aren't a lot of activities he can do during the winter because it's difficult to get around in his walker and wheelchair. Through ARISE & Ski, Gavin has been able to leave his wheelchair behind and fly down the slopes.

When we tried it last year for the first time, we weren't sure if he'd like it. Well, he didn't just like it, he loved it! This year Gavin was thrilled to

pick out his very own ski goggles – we couldn't get him to take them off the entire evening!

After seeing how much Gavin loves skiing, I decided to give snowboarding a try, and this year I signed up to be an ARISE & Ski volunteer. Originally, I thought ARISE & Ski was simply a group of people who really liked to ski, but that's certainly not the whole story. ARISE & Ski is officially recognized by the Professional Ski Instructors of America (PSIA) and the directors and training staff are all certified adaptive snow sports instructors. Together they have 60+ years of ski teaching experience!

As I work on developing my own skills, my goal is that one day I will be able to ski with Gavin. My son has such an adventurous spirit and I love the idea that everyone in our family can share in the fun together.

Pictured: Dan and Gavin after another exciting run down the slopes at Toggenburg Mountain.

Your support allows us to provide the priceless gift of learning, adventure, and fun through year-round recreational opportunities.

SIBSHOPS GROUP GROWS NEW ONLINE "SIBLINES" GROUP FOR TEENS

For many years, our Oswego County Sibshops, a social and support group, has provided an opportunity for siblings who have a brother or sister with a disability to come together, share their experiences, and most importantly, have fun!

In 2013, we were thrilled to expand our Sibshops program in Onondaga County. In addition to our youth and teen groups, we also started offering an online "Siblines" group. Through Siblines, sib teens can chat in a safe space any time they want or need to - 24/7!

Sibshops is just one of the many social and support groups offered by ARISE. With plenty of options to choose from, you're certain to find a support group that catches your interest!

IN MY OWN WORDS

RACHEL, ARISE & SKI PARTICIPANT

This ARISE & Ski season, I skied without a tether for the first time. It felt great, and no matter how many times I fell over, I never gave up.

It feels great when I go to ski at Toggenburg, horseback ride at the Farm, and bike like everyone else. I love it because it makes me feel free.

Don't ever let anyone tell you that you can't do something. You don't have to get it right all the time because falling is how we learn. Nothing is impossible if you keep working at it!

We are extremely grateful to the Hickey Family at Toggenburg Mountain Winter Sports Center, NBT Bank, and our incredible ski leaders and volunteers who make the ARISE & Ski Program possible.

CELEBRATING THE MOVEMENT

1998 Dr. James O. Marshall's gift becomes
ARISE at the Farm

1996 Oswego County office opens
Launch of ARISE & Ski Program

1994 Employment Program begins

1980

1985

1990

1995

1979

ARISE is formed as one of
the eight original Independent
Living Centers in NYS

"There have been revolutionary changes for people with disabilities over the last 35 years, and ARISE has been leading the charge against discrimination, inaccessibility, and the poverty of expectation that kept people with disabilities on the sidelines of a full life for so long. I'm proud and humbled to have had a part in the ever evolving story of ARISE."

- Michael Crinnin, First Executive Director of ARISE

While we have steadily grown since our founding in 1979, we remain as committed as ever to our mission of ensuring independence and access for all.

CELEBRATING COMMUNITY

CELEBRATING THE ADA COMMUNITY COLLABORATION & CELEBRATION

In 2013 we joined in celebrating the 23rd Anniversary of the passage of the Americans with Disabilities Act (ADA). This landmark piece of legislation recognizes and guarantees that people with disabilities have equal rights to access and opportunities.

A community-wide celebration of the ADA was held in Madison County for the first time. We were delighted to partner with ARC of Madison & Cortland, CAP, Heritage Farm, and Liberty Resources to host this first exciting and well-attended event. We were also proud to once again work with community partners to help coordinate the ADA Celebration in Onondaga County and participate in the annual ADA proclamation in Oswego County.

H.O.M.E. PROGRAM HELPING PEOPLE REGAIN ACCESS TO THEIR HOME

For most people, remaining at home is a high priority. But for some, accessibility challenges can make it extremely difficult to do so. Thanks to generous support from the Richard S. Shineman Foundation, we were able to launch a new "Housing Options Made through E-Modifications (H.O.M.E.)" Program in Oswego County.

Through H.O.M.E., we're able to provide minor interior modifications (like installing grab bars, widening doorways, etc.) so that people can remain at home. This program is the perfect complement to our Ramp Program as we work to help our neighbors in Oswego County remain in the community.

IN MY OWN WORDS: TERESA

A TRULY UNIQUE EXPERIENCE FOR MY SON

As a mother, I want my son to live and enjoy the best life that he can. Having autism and seizures often separates him from others. Although he has done some things with his older siblings and some activities in school, ARISE gave him the opportunity to do something entirely on his own. Being recognized for something that is uniquely his has been a life-changing experience.

Through his art, Jonathan is able to express what he can't say in words. In the past, he has received positive feedback from family, friends, and people at school. But to actually have the chance to bring this type of attention to his art has brought him to an entirely different level.

The UNIQUE Opening Night Reception was incredible. To have my son greeted by so many people congratulating him was amazing. Then

a wonderful man pointed out that his piece was one of 59 selected from 141 submissions and one of only 12 chosen for the calendar.

It was incredible to watch Jonathan soak in the experiences that night. Several people asked him to autograph the magazine. A group of children actually went to get magazines so they could bring them to Jonathan to sign. He said, "Mom, I'm a star!"

This has done something for Jonathan. It has helped him stay focused.

UNIQUE is a special opportunity that ARISE makes possible. It raises the bar for those who say they can't, telling them that yes they can. ARISE recognizes those who feel they may be left behind at times. The power of UNIQUE cannot be replaced. ARISE is there for people and I am so grateful.

Pictured: Teresa and her son Jonathan, discovering that his drawing was featured in the UNIQUE Calendar.

We are so grateful for all of our partners and friends who collaborate with us to meet needs and improve our community! We're all in this together.

COMMUNITY PARTNERS AND GOVERNMENT AGENCIES

BNY Mellon
Burton Blatt Institute at S.U.
Catholic Charities
CNY Affiliate of Susan G. Komen
CNY Community Foundation
CNY Fair Housing
Central Square School District
Chittenango Rotary
City of Syracuse Department of
Neighborhood & Business Dev.
Elim Grace Christian Church
Everson Museum of Art
Fulton Art Association
Fulton First United Methodist Church
Fulton School District
Hillside Family of Agencies
Hospice of CNY
Housing Visions Unlimited, Inc.
Huntington Family Centers
Jim Marshall Farms Foundation
John Ben Snow Foundation
May Memorial Unitarian
Universalist Society
Morningstar Residential Care Center
NYS Department of Health
NYS Department of Education,
Office of ACCES

NYS Developmental Disabilities
Planning Council
New York State Fair
NYS Homes & Community Renewal
NYS Offices of:
• Children & Family Services
• Mental Health
• People With Developmental
Disabilities
Onondaga County Departments of:
• Adult & Long Term Care Services
• Children & Family Services
• Community Development
• Mental Health
• Social Services
Operation Northern Comfort
Oswego County Autism Task Force
Oswego County Departments of:
• Development, Tourism, & Planning
• Health & Long-Term Care
• Housing Assistance
• Mental Hygiene Division
• Social Services
Oswego County Fair Housing Council
Oswego County Opportunities
Oswego First United Methodist Church
Oswego YMCA

P.E.A.C.E., Inc.
RSVP of Oswego County
Richard S. Shineman Foundation
Rural Health Network of Oswego Co.
Seaway Lofts
St. Francis Farms
SUNY Oswego Office of Business
& Community Relations
Upstate Pediatric & Adolescent Center
Syracuse City School District
Syracuse Community Health Center
Syracuse Stage
S.U. Office of Disability Services
S.U. Disability Rights Law Clinic
Temple Adath Yeshurun
Toggenburg Mountain
Winter Sports Center
United Community Chest of
Cazenovia, Fenner & Nelson
U.S. Department of Education,
Office of Special Education &
Rehabilitative Services, RSA
United Way of Central New York
United Way of Greater Oneida
United Way of Oswego County

CELEBRATING THE FUTURE

YOUR SUPPORT MAKES IT ALL POSSIBLE

REMOVING BARRIERS, SUSTAINING NEEDS, STRENGTHENING SKILLS, AND ENRICHING LIVES

Every day, your support for ARISE is making a difference in the community.

At the Farm, children and adults of all abilities are able to bond with the horses and improve many kinds of skills. I've met many parents who are so grateful for the

opportunities their children are receiving.

In Oswego, families are able to reclaim access to their home and remain in the community. I was moved to tears when the couple was able to leave their home for the first time in years. Imagine what it must have felt like to once again have the freedom that had been denied.

You're also providing people with disabilities the supports they need to thrive in the workplace. It was thrilling to hear that one young man was able to save enough to purchase his first car.

And, your impact is felt each time a family member shares how our therapists helped their loved one overcome mental health challenges.

With your help, we can make the dream of building an accessible playground at ARISE at the Farm a reality.

There is no greater feeling than making it possible for children and adults, regardless of disability, to have every opportunity in life.

We are so excited for the future. Together we can continue to raise awareness and resources to ensure that ARISE is able to offer people what they need to achieve success.

A handwritten signature in blue ink that reads "Denise McGraw".

Denise McGraw, ARISE Foundation Board Chair

IN THEIR OWN WORDS: THE WINK FAMILY

TWO YEARS AFTER THE 21-DAY CHALLENGE, EMMA IS TAKING HER FIRST STEPS

Our daughter Emma was diagnosed with Spastic quadriplegia cerebral palsy, which means it affects all four of her limbs.

With Emma, you can definitely see the advances she has made through therapeutic riding at the Farm. There's no other way to replicate what the kids feel and the muscles that are stimulated by the movement of the horse.

In 2012, Emma participated in the first 21-Day Challenge at the Farm. It was such a success for her!

On the first day, she really struggled with the whole thing. Her head was down, her arms were non-supportive. By the end of 21 days, she was basically able to sit up throughout the whole ride. When she would start to go forward, she could push herself back up. The change was amazing.

Not only did she enjoy it but it proved to help her core strength tremendously. You can see the dramatic physical advances she has made. She has better trunk, hip, and head control and she's sitting up better than ever before. And, her improvement has continued. This past year Emma has started taking her first steps!

Beyond the extraordinary physical gains, Emma simply lights up at the Farm. She enjoys being there, interacting with the staff, and watching other kids ride. Emma has such a strong connection to her horse at the Farm (who she affectionately calls "Stinky Pete").

The Farm is a terrific place and we can't wait to see how far Emma will go as she continues to benefit from therapeutic horseback riding!

Pictured: Casey and Larry sharing a special moment with their daughter, Emma.

It is only through the generosity of people like you that the future of ARISE services can be guaranteed for generations to come. Your passion for inclusion changes lives.

HOW CAN I MAKE A DIFFERENCE?

HERE ARE SOME WAYS YOU CAN JOIN THE MOVEMENT & HAVE AN IMPACT

TARGET YOUR GIVING

FOCUS YOUR GIVING & SUPPORT THE CHANGE YOU WANT TO SEE

You can direct your gift to one of our core focus areas, a specific initiative (like the accessible playground fund), or you can designate your gift to a specific program.

CORE FOCUS AREAS:

Removing Barriers - Access, Equality, & Social Justice

Sustaining Needs - Building Safety Nets

Strengthening Skills - Fostering Independence

Enriching Lives - Recreation, Art, and Adventure

Today and Tomorrow - Meeting Emerging Needs

LEAVE YOUR LEGACY

MAKE A GIFT THAT LASTS WELL BEYOND YOUR LIFETIME

A gift to our endowment, naming ARISE in your will, and gifts of stock are some of the most important investments you can make to ensure the future of our services. Your impact will multiply in perpetuity and continue to touch lives for generations to come.

CELEBRATE YOUR FRIENDS & FAMILY

MAKE A GIFT THAT GIVES TWICE

Tribute gifts are a wonderful way to honor the special people and occasions in your life while making a difference for others.

JOIN IN A SPECIAL EVENT

PARTICIPATE OR BECOME A SPONSOR

Share your voice as an agent of change! Join in our Celebrating Inclusion & Achieving Independence Dinner, Ride for Ramps, ARISE & Ride at the Farm, or UNIQUE Magazine – there are many ways to get involved.

VOLUNTEER YOUR TIME

SHARE YOUR TIME & EXPERTISE

Become involved in one of our special events, help out at the Farm, build a ramp, sign up to spread the word about ARISE, or consider becoming a board member. There are many ways to join our mission.

CELEBRATING YOUR IMPACT

ARISE & RIDE FOR RAMPS RUNNERS & MOTORCYCLISTS RIDE FOR INDEPENDENCE

Every year, motorcyclists, runners, and friends come together to raise funds for our Oswego County Ramp Program. During the construction season, volunteers roll up their sleeves so that neighbors are able to come out of their homes and regain their freedom because of a ramp.

We are so grateful to all of the participants, sponsors and partners, the Oswego YMCA for coordinating the 5K run, and all of the volunteers who made the 2013 event possible. We are excited about plans for 2014 and a new partnership with Lighthouse Lanes and the Oswego Speedway. We hope to see you there!

SAVE THE DATE: SATURDAY, MAY 31, 2014

ARISE & RIDE AT THE FARM SUPPORTING INCLUSIVE RECREATION

The last Saturday in July has come to mean time to ride and play at the Farm. Energetic cyclists come out to ride, families come out to play, generous sponsors pledge their support, and many great volunteers share their time to raise funds for the Farm.

The impact of your efforts is felt every day as families come to the Farm and experience true inclusion, joy, and adventure.

The goal for this year's event is to raise money to build an accessible playground. We hope you'll join us to support the magic that happens at the Farm.

SAVE THE DATE: SATURDAY, JULY 26, 2014

YOUR STORIES OF GIVING

We are touched by the tremendous generosity of caring supporters like:

- **Our friends at BNY Mellon** who provide support all year long and make gifts that are matched by the company.
- **Jolie, Jennifer, and Jaime** for donating funds to purchase a new bi-ski. Even more people can feel the priceless gift of adventure.
- **Haylor, Freyer & Coon** for joining our mission through their many kinds of support.
- **Sarah Smith** who chose to celebrate her Bat Mitzvah by asking for donations in support of ARISE at the Farm.
- **Morningstar Residential Care Center** for donating the funds and rolling up their sleeves to build a ramp.
- **Jim Hickey and Toggenburg Mountain Winter Sports Center** who have been making it possible for skiers of all abilities to feel the thrill of flying down the slopes since 1996.
- **The siblings** who again chose to make donations to ARISE during the holidays instead of buying gifts for each other.
- **M&T Bank's** gift to our Employment Program to support self-sufficiency.
- **Raby's Ace Home Center** for their incredible support of our Oswego County Ramp Program.
- **Bev Hamilton's family and friends** for their gift of a picnic table for the Farm in her memory.
- **The many people** who donated to celebrate and honor Peter Green's life.
- **And, of course, our dedicated volunteers.** Whether on the slopes, at the Farm, or in our offices - it all happens because of you.

CELEBRATING YOUR SUPPORT

DONORS WHO GAVE \$10,000+

CENG - Constellation Energy Nuclear Group
CNY Affiliate of Susan G. Komen
P. Drescher Incorporated
Richard S. Shineman Foundation
United Way of Central New York

ARISE AT THE FARM

We remain forever grateful for the gift of ARISE at the Farm by Dr. James Marshall. Thousands of lives have been and continue to be touched by his vision and dream.

DONORS WHO GAVE \$2,500 - \$9,999

Tania Anderson
Jim and Kathy Burns
Mr. & Mrs. John V. Conti
Empower Federal Credit Union
Raymond Hackbarth

Haylor, Freyer & Coon, Inc.
J.W. Burns & Company
Investment Counsel
Lockheed Martin Employees
Federated Fund

M&T Bank
NBT Bank
Relph Benefit Advisors
United Way of Greater
Oswego County

DONORS WHO GAVE \$1,000 - \$2,499

Baldwin Real Estate Corporation
BNY Mellon
Bonadio Group
Bond, Schoeneck & King
Dermoddy, Burke & Brown CPAS
R. Douglas Eaton &
Nancy Kern Kronen
Tim, Sue, and Robert George
Gary & Julie Forbes
Brian Haynes
KeyBank

Tom and Lynne McKeown
Morningstar Residential
Care Center
Jane Murphy
Oneida Wealth Management
Onondaga Hearing Services
Pathfinder Bank
PurEnergy, LLC
Reefer Compressor and Parts, Inc.
SUNY Oswego
Don Scholl

Toshiba Business Solutions
Jaime Tuozzolo
Jennifer Tuozzolo
Jolie Tuozzolo Johnston
United Community Chest of
Cazenovia, Fenner & Nelson
V.I.P. Structures
Walmart Foundation
Welch Allyn

**We couldn't do our work at ARISE without support from friends like you.
Thanks for joining the movement to ensure independence & access for all!**

DONORS WHO GAVE \$500 - \$999

Adam's Apple Services
Central New York
Community Foundation
DUMAC Business Systems, Inc.
Fuccillo Automotive Group
Fulton Savings Bank
The Gerardi Family
Bob & Pam Getek

INFICON, Inc.
Ed & Sue Judge
John & Candace Marsellus
Monroe Wheelchair
MVP Health Care
Chuck O'Neil
Oswego County Autism Task Force
Gail Kern Paster

Price Chopper
Tucker-Haskins & Associates
Jack & Linda Webb
Susan Werner
West Genesee Central School
District Ski Club

MAJOR IN-KIND DONORS

Associated Health Care
PPS - Syracuse
Banner Envy
the bikery
BJ's Wholesale Club
Bosco & Geers
CNY Central
Robert Boutell
Century Decorations
Everson Museum of Art
Friends of Fort Ontario
Kim & Marc Grindle
Frederick & Jean Herse
Hilary Holland
Integrated Marketing

John Izzo
Paula Katz
Kinsella Quarries
Robert Knauff
Steven LaPlaca
Paul's Paint Shop
Logo Incentives
Michael E. Mobile Sound
Murdock's Bicycles & Sports
NewsChannel 9 WSYR
Oswego Speedway
Papa's Sports
Raby's Ace Home Center
Tracy Palmer
Maryjane Poulin

Precision Sign & Graphic
Rudy's
Bob Schwitter
Brian Sweeney
Toggenburg Mountain Winter
Sports Center
TOPS Friendly Markets
WAER
Carolyn Waterman
Gregory Weiland
Steve Weisbrod
Woodchuck Saloon
Word-Wrights Inc.
Zink Shirts

Donations are from 1/1/2013 to 12/31/2013. We are grateful to all donors and apologize if we have made an error or omission.

PROGRAMS

We want to create a world where all people, regardless of disability, have the power to make their own life choices and achieve their dreams.

Advocacy & Accessibility

Accessibility Resource Center ●

Offering examples of accessible design

ADA Accessibility Evaluations ●■▲★◆

Technical assistance to help you increase the accessibility of your business or space

Advocacy Groups

Join one of our groups to advocate for equal access and opportunities

- **Consumer/Self-Advocates** ●■▲★◆
- **Transportation Task Force** ●■
- **Residential Service Providers** ●
- **Vision Network** ■

Disability Awareness ●■▲★◆

Presentations at schools, businesses, etc. to increase disability awareness

Home Modification Program ■★

Interior home modifications to make your home accessible

(Oswego County and Cayuga County)

Medical Equipment Loan Closet ●■▲★◆

Test or borrow durable medical equipment (wheelchairs, walkers, crutches, transfer benches, canes, commodes, etc.) on a temporary basis

Ramp Construction Assistance ●■★

Regain your freedom by reclaiming access to your home

(Oswego County, Syracuse, and Auburn)

Systems Advocacy ●■▲★◆

Advocating for policies that ensure the civil rights of people with disabilities

Basic Needs & Assistance

Benefits Assistance ●■▲★◆

Apply for benefits like SSI, SSDI, and food stamps

Consolidated Support Services ●■▲★◆

Broker Services (Start-Up and Support), as well as Financial Management Services to help you design and manage your customized service plan

Consumer-Directed Personal Assistance ●■

Gain control over your home health care services

Family Support Services Reimbursement ●■

Easing the financial challenges of caring for a family member with a developmental disability

Housing Locating & Advocacy ●■▲★◆

Find accessible housing within the community or receive help with housing discrimination

Information & Referral ●■▲★◆

Get answers to your disability-related questions

Medicaid Service Coordination ●■▲★

Coordinating services to help you reach your goals

Nursing Home Transition & Diversion ●■▲★◆

Supports to help you transition out of or avoid moving into a nursing home

Ombudsman Program ★

Advocating on behalf of nursing home residents by investigating and resolving problems/complaints

Personal Care Bank ★◆

Providing free toiletries, paper goods, and cleaning supplies to families in need

Representative Payee Program ◆★◆

Work with an advocate and Rep. Payee to make sure your Social Security money is well managed

Respite ●■▲

Giving parents and care givers a much-needed break to run errands or just recharge

Service Access Coordination ■

Linking families to services and programs

Traumatic Brain Injury Waiver ●■▲★◆

Supports to help people with Traumatic Brain Injuries live independently in the community

Veterans Outreach Program ●

Connecting veterans with services available in the community

Education, Employment, & Skill-Building

Education Advocacy ●■▲★◆

Advocacy and support to help you navigate IEP reviews, special education testing, etc.

Employment Programs ●■▲★◆

Individualized career planning to help you find and keep a meaningful job in the community

Habilitation Programs ●■▲

Develop independent living skills and increase your community involvement

Independent Living Skills Training ●■▲★◆

Develop your independent living skills

Parent Education & Training ■

Learn and practice techniques to help your children both at home and in the community

Peer Counseling ●■▲★◆

Talk to a peer with a disability who is living independently in the community

Staffing Services for Businesses ●■▲★◆

Find qualified, job-ready candidates that meet your staffing needs

Health & Wellness

Breast Health Awareness & Outreach ●■▲

Promoting early screening and breast health

Early Recognition Program ●

Free mental health screening for children

Health Care Advocacy ●■▲★◆

Individualized advocacy and support to help you access the health care you need

Integrated Care at Upstate Pediatric Center ●

Providing children with comprehensive care that focuses on both physical and emotional wellness

Infant & Early Childhood Program ●

Guidance and information for parents of young children who are medically fragile

Outpatient Mental Health Services ●■

Individual, family, and group therapy for adults, teens, and children

School-Based Mental Health ●■

Mental health services offered in local schools

Recreation & Art

ARISE at the Farm ●■▲★◆◆

Inclusive recreation center that offers year-round recreation and adventure

- Adaptive Cycling
- Adaptive Horseback Riding Lessons
- Horse Cart Driving Lessons
- Inclusive Camps
- Paved Walking Trail
- Ropes Course & Fishing Pond
- School Break Recreation
- Therapeutic Horseback Riding Lessons

ARISE & Ski ●■▲★◆◆

One of the longest running premier adaptive winter sports programs in the Central New York Region

Social & Support Groups

With plenty of options to choose from, you're certain to find a social group that catches your interest!

- Youth & Teen Groups ■▲
- Young Adult Groups ■▲
- Adult Groups ●■★
- Sibshops ●■
- Social Skills Classes ■

UNIQUE Magazine & Exhibits ●■▲★◆◆

Celebrating the creative spirit and artistic voices of people with disabilities across Central New York

Where is this program available?

- Onondaga County
- Oswego County
- ▲ Madison County
- ★ Cayuga County
- ◆ Seneca County
- ◆ Additional Counties

Some programs have eligibility requirements. Please contact us to learn more.

FINANCIALS

2013 FISCAL YEAR

(JULY 1, 2012 – JUNE 30, 2013)

BALANCE SHEET

ASSETS	
Current Assets	3,158,000
Property & Equipment	2,067,000
Total Assets	5,225,000
LIABILITIES AND NET ASSETS	
Current Liabilities	1,484,000
Long-Term Liabilities	1,121,000
Net Assets	2,620,000
Total Liabilities and Net Assets	5,225,000

Note: Figures in charts are rounded to the nearest thousand.

“2013 was a very positive year from a financial perspective for ARISE. ARISE is appropriately positioned for the future challenges that face health and human service providers.”

-Gerald J. Archibald, The Bonadio Group

STATEMENT OF ACTIVITIES

SUPPORT & REVENUE	
Program Revenue	10,876,000
Grant Revenue	2,334,000
Donations and United Way of CNY	287,000
Other Income	5,000
Total Support and Revenue	13,502,000
EXPENSES	
Advocacy & Support Services	4,053,000
Oswego Operations	2,627,000
Mental Health Services	1,824,000
Outreach Services	1,692,000
General and Administrative Services	1,533,000
Madison County Services	724,000
Employment Services	533,000
ARISE at the Farm	352,000
Fundraising	83,000
Total Expenses	13,421,000
Change in Net Assets	81,000

DID YOU KNOW?

- **People with disabilities are active in our governance and day-to-day management.** A majority of the members of our board of directors are individuals who have a disability and people with all types of disabilities work at ARISE as advocates and volunteers.
- **ARISE serves people who have ANY type of disability.** Many of our services are available to people of all ages, who have all types of disabilities.
- **As an Independent Living Center (ILC), ARISE promotes the full inclusion of people with disabilities.** We do not operate residential facilities and focus on helping people live as independently as possible.
- **We're dedicated to furthering the independent living philosophy:** the belief that people with disabilities have the same rights as people who do not have disabilities. We are at the forefront of advocating for access, choice, and self-determination.

The ARISE Foundation was formed in 2011 to ensure that ARISE can continue to provide extraordinary services for people with any type of disability – both today and tomorrow.

To learn how you can get involved, contact Nancy Kern Kronen at (315) 671-2903 or nkronen@ariseinc.org.

BOARD OF DIRECTORS

Tania Anderson, President
 Matt Dadey, Vice President
 Mitch Mitchell, Treasurer
 Gary Forbes, Secretary
 Greg Callen
 Michael Cook
 John Donovan
 Linda Erb
 Susan Gray
 Janet Haines
 Janet L. Haskins
 Maurie Heins
 John Izzo
 Susan Judge
 Michael Klaehn
 Agnes McCray
 William Porta

FOUNDATION BOARD OF DIRECTORS

Denise McGraw, Chair
 Edward W. Cook, Jr., Vice Chair
 David Dreverman, Treasurer
 Agnes McCray, Secretary
 John Bosco
 Kim Brown
 Marianne DiNiro
 Carol DiOrio
 Jeffrey Grimshaw
 Lynn Hamilton
 Janet L. Haskins
 Carol Kranz
 Tom McKeown
 BrandiLee Schafran
 Dan Schafran
 Kristen Smith
 Janice I. Vitale

KEY STAFF

Tom McKeown
 Executive Director
 Susan Craig
 Director of Quality Improvement & Corporate Compliance
 Greg Guy
 Director of Cayuga & Seneca County Office
 Sabine Ingerson
 Director of Oswego County Offices
 Nancy Kern Kronen
 Director of Development & Public Relations
 Kimberly Langbart
 Director of Mental Health Services
 Kim Lipke
 Director of Finance
 Nina Lutz
 Director of Independent Living Services
 Karen Lynch
 Director of Human Resources
 Sue Rogers
 Executive Assistant
 Gigina Long
 Communications & Development Associate
 Bethanie Hemingway
 Donor Relations & Development Associate

635 James Street
Syracuse, NY 13203

ariseinc.org

Non-Profit Org.
U.S. Postage
PAID
Syracuse, NY
Permit No. 1629

Main/Onondaga County

635 James St.
Syracuse, NY 13203
Phone: (315) 472-3171
TTY: (315) 479-6363

Oswego County

9 Fourth Ave.
Oswego, NY 13126
Phone: (315) 342-4088
TTY: (315) 342-8696

Pulaski Satellite

2 Broad St.
Pulaski, NY 13142
Phone: (315) 298-5726

Fulton Mental Health Satellite

113 Schuyler St., Ste 2
Fulton, NY 13069
Phone: (315) 887-5156

Madison County

131 Main St., Ste 107
Oneida, NY 13421
Phone: (315) 363-4672
TTY: (315) 363-2364

Cayuga/Seneca County

75 Genesee St.
Auburn, NY 13021
Phone: (315) 255-3447
TTY: (315) 282-0762

ARISE at the Farm

1972 New Boston Rd.
Chittenango, NY 13037
Phone: (315) 687-6727

WAYS YOU CAN DONATE

Donate Online

Visit our website at ariseinc.org

Donate by Mail

Send your donation (payable to the ARISE Foundation) to:
ARISE Foundation, 635 James Street, Syracuse, NY 13203

CONNECT WITH US

facebook.com/ARISEcny

youtube.com/ARISEcny

facebook.com/ARISEattheFarm

twitter.com/ARISEcny

Report Offered in Alternative Formats

Portions of any ARISE publication designed for distribution are available in alternative formats upon request. Please contact our Information and Referral Specialist at (315) 472-3171.

