

AT OMEGA, WE HOLD SPACE to let the future emerge. We have our palms open to allow the unfolding, both on campus in more than 345 programs, and online.

The economy remains challenging, but we've been having strong attendance for the past several years because people are longing for a sense of place in the world, and Omega provides an answer. We model a way to find and create value in our day-to-day lives.

It was a very successful year for delivering this mission. Janine Benyus, Van Jones, and Jeremy Rifkin were all keynote speakers at the 2012 Design by Nature Conference, where more than 300 people explored whole-systems thinking and innovative planning strategies for building a sustainable future.

We also celebrated the public launch of the Omega Women's Leadership Center (OWLC) during the 10th Women & Power Conference. More than 600 participants joined faculty for a program illustrating the OWLC's vision to change the status quo of power and open new paths and possibilities, not only for women, but for everybody.

We launched Omega Online Learning with a live stream video event featuring Brené Brown at Omega NYC, and we introduced the new, dynamic eOmega.org to provide free, enriching content to a growing global community of more than 1.6 million visitors.

We also hosted an unprecedented gathering of experts in trauma and the treatment of trauma for veterans at the Veterans, Trauma & Treatment professional conference.

Miracles really do happen at Omega and in the world as a result of all the planning and energy we give in service to people everywhere. With your support, we can continue to help create a world where all people can awaken their full potential while caring for each other and the earth.

Skip Backus

Skip Backus

Robert "Skip" Backus
Chief Executive Officer

omegawomen's leadershipcenter

"Another world is not only possible, she is on her way. On a quiet day, I can hear her breathing." —Arundhati Roy

Cofounders

Elizabeth Lesser
Carla Goldstein
Sarah Peter

Advisory Council

Isabel Allende
Jennifer Buffett
Majora Carter
Sister Joan Chittister
Eve Ensler
Sally Field
Eileen Fisher
Jane Fonda
Pumla Gobodo-Madikizela
Ubaka Hill
Pat Mitchell
Hibaaq Osman
Edit Schlaffer
Gloria Steinem
Loung Ung
Ann M. Veneman

CELEBRATING THE 10TH WOMEN & POWER CONFERENCE & PUBLIC LAUNCH OF THE OMEGA WOMEN'S LEADERSHIP CENTER (OWLC)

"Now more than ever, we are becoming a global society with a shared responsibility to use our power for the greater good. Innovative and courageous women from all walks of life, and all corners of the globe, are working together to create conditions of equality, security, sustainability, and justice for everybody," said Carla Goldstein, chief external affairs officer at Omega and cofounder of the Omega Women's Leadership Center. In 2012, the 10th Women & Power conference, What's Possible, launched the Omega Women's Leadership Center (OWLC), a new initiative to inspire women to become the kind of leaders the world needs now.

The celebratory weekend featured an extraordinary lineup of presenters including president of the Planned Parenthood Federation of America Cecile Richards, environmental activist Majora Carter, and playwright and feminist Eve Ensler. More than 600 participants joined the conversation to explore "what's possible" in their own lives and communities and heard a wide range of personal stories from women redefining power and leadership, and creating bridges.

The launch of the OWLC and its programs are made possible through the talents and support of many generous individuals, corporations, and foundations. Omega extends special thanks to the leadership of OWLC cofounder Sarah Peter, whose profound appreciation of the leadership potential for all women catalyzed this year's launch of the OWLC.

Cofounders Elizabeth Lesser, Carla Goldstein, and Sarah Peter, and Omega CEO Skip Backus, toast the launch of the OWLC.

“You know that enduring sound in your ears after a long, loud concert (preferably a Springsteen show)? That’s what my whole body feels like today after the Women & Power conference and OWLC launch. I’m vibrating from the words, the energy, the wild love and appreciation that came my way all weekend long from women of all ages, from all over the world. The word I heard from them over and over was “magic.” How does Omega do this, they wanted to know? They couldn’t understand what was happening to them—their hearts opening, their minds expanding, friendships naturally blossoming, collaborations spontaneously occurring. If you all could have witnessed some of the plans being hatched over lunch—international schemes to change the world—you would feel as proud as I do now.”

Elizabeth Lesser

—Elizabeth Lesser,
*cofounder of the Omega Women’s
 Leadership Center*

SOUTH AFRICAN ACTIVIST SAMUKELISIWE KHUMALO (left), Peace Network Coordinator in Seoul, Korea, Cho Won Young (middle), and Youth Peace Camps (Indonesia) supporter Dewirini Anggraeni (right), were recipients of the OWLC’s Global Change Scholars program at the Women & Power Conference. These young leaders made a vital contribution to, and were enriched by, the opportunity to exchange ideas, experiences, skills, and expertise in a community of leaders working for change.

WOMEN & POWER: WHAT’S POSSIBLE keynote speakers Cecile Richards, Ai-jen Poo, Eve Ensler, Joan Halifax Roshi, Sally Field, Christiane Northrup, Anna Deavere Smith, and Elizabeth Lesser, were interviewed by founder of Feminist.com, Marianne Schnall, for a series exploring where they find the energy, inspiration, and courage to offer their unique, special gifts to the world. Read the complete series at eOmega.org/WPinterviews.

Marianne Schnall

GETTING THE WORD OUT: OWLC NEW MEDIA SALON

During Omega NYC, the OWLC held a new media salon attended by more than 15 top new media influencers covering women’s issues. The journalists in attendance later helped promote and cover the OWLC launch and other OWLC programs, with articles appearing in *Spirituality & Health* magazine, the *Huffington Post*, and *Yahoo! News* among many other publications.

The OWLC receives generous support from:

Rachel Simmons

GIVING BACK TO WOMEN WHO SERVE

In May 2012, the OWLC held its second annual Women Serving Women Summit. The 2012 Summit specifically focused on 14 local and regional nonprofits working to empower girls and young women. You can check out a video of the participants at eOmega.org/2012womensummit.

TEACHING GIRLS TO SAY WHAT THEY MEAN

As part of the Young Women and Girls Collaborative Program, the OWLC hosted Say What You Mean: Be Who You Are with best-selling author and Girls Leadership Institute founder, Rachel Simmons. Twenty-two women ages 18-26 from all over the United States, as well as India, attended this engaging workshop to learn communication skills for building healthy relationships with themselves and others.

Omega Center for Sustainable Living

MASTER ECOLOGICAL PLANNING UNDERWAY FOR CAMPUS

To illuminate connections between the Omega experience, regional ecosystems, human ecosystems, and Omega's daily operations, Omega has launched a master ecological planning project with Biohabitats, Inc. Together with BNIM and John Todd Ecological Design, we successfully partnered previously with Biohabitats for the award-winning design and build of the Omega Center for Sustainable Living.

To begin to shape restoration of our Rhinebeck campus, a baseline assessment of ecological conditions, needs, and opportunities will be conducted. We will also conduct a climate and energy assessment to look for deeper savings and longer term energy and ecological investments, as well as a living and developed infrastructure assessment to improve development and operations. We will then develop an ecological action plan to adaptively manage our campus in a more ecologically sustainable and regenerative way moving forward.

SUSTAINABILITY CHALLENGE GRANT MET

Omega successfully concluded the two-year Sustainability Challenge Grant issued in October 2010 by a board member gift of \$100,000 to support the creation of campus sustainability programs and initiatives. The grant required Omega to raise an additional \$100,000 from private sources. We are pleased to report that we have met, and slightly exceeded, this requirement 10 months in advance of the challenge grant deadline. Generous contributors made gifts to exceed the \$100,000 match requirement, with a total of \$119,051 received.

PLUMBING FOR SOLAR HOT WATER INSTALLED IN 10 CAMPUS BUILDINGS

We're pleased to announce the installation of plumbing for solar hot water in 10 campus buildings, serving a total of 80 guest rooms. More than 4,000 participants per year now stay and shower in rooms supplied with water heated by solar panels on campus.

INSPIRING COMMUNITIES TOWARD GREATER HEALTH WITH FRESH FOOD

At Omega, we strive to serve fresh local and organic food at all of our Dining Hall meals. Now we're extending that practice to help participants transform their lives and communities with greater health through fresh food they can grow themselves. We're offering workshops where guests learn to grow food everywhere, from lawns and windowsills to schools and urban lots with minimal labor and energy.

OMEGA'S LOCAL FARMERS & VENDORS INCLUDE

- Angello's Distributing, Inc. (organic produce)
- Blue Roof Honey (honey)
- Chimney Hill Farm (maple syrup)
- Dutchess Restaurant Equipment (family-owned business)
- Feather Ridge Farm (eggs)
- Ginsberg's (family-owned food vendor)
- Hawthorne Valley Farm (yogurt)
- Jack Fox, Forager (ramps)
- La Bella Pasta (pasta)
- Little Seed Gardens (sprouts)
- McEnroe Organic Farm (composting)
- Markristo Farm (local greens)
- Old Saw Mill Farm, LLC (fruit)
- Organic Nectars (agave)
- Red Barn Produce (produce)
- Ronnybrook Dairy Farm (milk & butter)
- Thomas O. Miller & Co. (family-owned food vendor)
- Thompson-Finch Farm (strawberries)
- Warren Kitchen & Cutlery (family-owned business)
- Wonderland Farm (produce)

OMEGA HOSTS NORTHEAST PERMACULTURE COMMUNITY PLANNING RETREAT

In October, 40 permaculture professionals gathered at Omega for a 3-day planning retreat, hosted by Omega and organized by Laura Weiland of Omega Institute, Ethan Roland of AppleSeed Permaculture; Lisa Fernandes of the Resilience Hub & Portland Maine Permaculture; Jono Neiger of the Permaculture Institute of the Northeast (PINE); and Dave Jacke of Dynamics Ecological Design. The retreat covered a wide range of topics, from design to organizing, and generated a lot of excitement and collaborative planning for future projects. In fact, a group of participants are returning to Omega in 2013 for a Shared Leadership planning retreat focusing on women in leadership roles within the permaculture community.

Robert "Skip" Backus, Omega's chief executive officer (left), presents the first Omega Leadership Award in Sustainable Education to musician Pete Seeger (center) and Jeff Rumpf (right), executive director of Hudson River Sloop Clearwater. The \$10,000 grant and service retreat was presented at Hudson River Sloop Clearwater's annual music and environmental festival at Croton-on-Hudson.

IN 2012, 125 GROUPS TOURED THE OCSL

Each year, Omega provides approximately 200 scheduled weekly tours of our award-winning OCSL facility, and many dozens more individually guided tours tailored for a wide range of audiences, from third grade classes to professionals with doctorate degrees.

DURING THE DESIGN BY NATURE CONFERENCE, participants were asked to consider how their financial support of Omega might create transformation in an interconnected and sustainable future. They responded with generous gifts in support of transforming Omega's campus to help educate, inspire, and model the sustainability principles being taught in our workshops.

"My favorite part of the trip to Omega was the cattails. They were so tall that they were almost the size of me! I learned that they are not fully grown yet. Thank you for inviting us!"
 -4th grade OCSL tour participant

"The part I liked the most was the tank in the lagoon. I liked that it had fish in it, and it was 10 feet deep."
 -4th grade OCSL tour participant

Janine Benyus speaking at the Design by Nature Conference.

Claude AnShin Thomas

VETERANS RETREATS BOLSTERING PRACTICE & ACTION OF DISABLED VETERAN

Dave MyoKo Edgar

My name is Dave MyoKo Edgar and I am a disabled veteran suffering from post-traumatic stress. I first attended a retreat led by Claude AnShin Thomas at Omega in 2008. I have done six consecutive veterans retreats at Omega and my life is progressively better for it.

The Omega Institute not only provides the facilities and staff for the veterans meditation retreats, they are committed to hosting the retreat year after year.

The community that develops out of the retreat is vital. I hear from other veterans that the next retreat at Omega is a lifeline, a positive event in the future to work toward. The connections I form with others from the retreat support me in my day-to-day life and I am thankful to have the opportunity to make new connections each time.

The container of Buddhist practice I've learned from Claude AnShin Thomas has been a valuable and necessary form for me.

I just concluded a two-year commitment as a volunteer for a local hospice program. I started the process as a way to work more consciously with the topic of death and dying, as directly related to my post-traumatic stress. I was able to work in the hospice environment and connect with people who were actively dying because I was supported by meditation practices, Claude AnShin Thomas, and the Omega veterans retreats. Today, I am inspired to offer myself in new ways to support others in their path to healing. I look forward to discovering how I can be of service.

—Dave MyoKo Edgar

HELPING VETERANS HEAL FROM THE TRAUMA OF WAR

For more than 20 years, Omega has been engaged with veterans and family members dealing with issues of post-traumatic stress disorder (PTSD). In 2012, we convened the Veterans, Trauma & Treatment Professional Conference, where some of the nation's most forward-thinking health experts and veterans' advocates collaborated on best practices in healing modalities to help more veterans get treatment, more quickly. Ten keynote speakers and 18 workshop presenters welcomed more than 200 professionals to the conference.

"We see a critical need to support returning vets beyond what the current system is equipped to provide. The road to healing from the trauma of war is complex, and we are honored to offer veterans and their caregivers opportunities to aid in their recovery and reintegration,"

—Carla Goldstein
Omega Chief External Affairs Officer

HEALING RETREATS FOR WOMEN MILITARY & VETERANS

In 2012, Omega offered two 5-day military and veteran women's healing retreats for 60 women, free of charge. The retreats were designed to empower women to return to their communities, and home and work environments revitalized and strengthened.

“Children are likely to live up to what you believe of them.”

—Lady Bird Johnson

Vinny Ferraro

MINDFULNESS & EDUCATION CONFERENCE INSPIRES AWARENESS & RESILIENCE IN CLASSROOM TEACHER

As I was leaving to attend the Mindfulness & Education conference, I received a text message from an administrator at the alternative school in Philadelphia I work for informing me that one of my kids, a young man with an incredible amount of potential and heart, was shot and killed. Needless to say, I was torn to shreds. I wanted to turn around and not attend. In mourning him and the others I have lost I thought, ‘What’s the point?’ When I see so many of my students make decisions that put their lives at risk or the mere fact that they are in such an environment where violence is the norm, I feel helpless and lost. Fortunately for me and my future students, I decided to continue my drive and was rewarded with such wonderful communion.

After speaking with Vinny Ferraro and others at the conference, I felt that I did not have to let this tragedy and the tragedies past and future determine how I choose to proceed as a teacher. I walked away feeling more assured that increasing my ability to be present with my students, open the doors to mindfulness and awareness with them, and establish a community of open hearts is the greatest good I can work toward in my life. It may seem overly dramatic, but my experience at Omega has reignited my fire and given me a hope that I worried a jaded reality would squelch.

—Kelsey
Mindfulness & Education Conference Scholarship Recipient

SUPPORTING LOCAL SAFETY NET SERVICES

Omega’s flagship Service Week program offered grants to 11 local nonprofit organizations providing safety net services to vulnerable populations. These grants provided a de facto planning conference for some of the region’s most critical nonprofits, many of which have lost or been stripped of any funding for strategic planning.

This year, Service Week featured a welcome keynote address from John Elstrott, chairman of the board of Whole Foods. Elstrott spoke about ways that organizations can expand their reach in the community and form partnerships with businesses and other social change organizations.

SERVICE WEEK HELPS NONPROFITS ADDRESSING CHALLENGES IN OUR COMMUNITY

At Omega’s 2011 Service Week, Eastern Dutchess Community Coalition and Southern Dutchess Community Coalition met to begin to develop a targeted approach to behavior change at the community level to address dramatically rising misuse and abuse of prescription drugs and heroin within our county. Adolescents and young adults have emerged as an increasingly vulnerable population in this epidemic.

In 2012, Omega Service Week provided both coalitions the time and space to hammer out the challenging details associated with community assessment, data analysis, and building a logical model that will guide the changes necessary to shift community norms, create policy, develop programming, and deliver services to assist the reduction of substance abuse and misuse.

Omega’s support has a direct affect on the surrounding communities wrestling with these issues. That support has been long-standing and Omega has been a solid partner in our efforts.

—Elaine, *Service Week Participant*

ECKHART TOLLE IS WIDELY RECOGNIZED as one of the most original and inspiring spiritual teachers today. In June, he held his only 4-day retreat in the United States at Omega, filling the campus. Many participants wrote to express their gratitude for the time they spent with him. Patricia's comments provide a perfect summary, "Being with Eckhart was a life-changing experience for me....Being in presence with his presence was incredible."

OMEGA PARTNERS WITH YOGA SERVICE COUNCIL TO EMPOWER TEACHERS & COMMUNITIES

The Yoga Service Council and Omega hosted the first annual Yoga Service Conference in May. The Yoga Service Council was formed at Omega in 2009 to bring yoga to underserved populations in shelters, schools, prisons, rehab centers, hospitals, community centers, and senior centers. With more than 20 teachers and 153 participants, the conference helped inspire many to serve and empower their communities through yoga and mindfulness. We look forward to next year's conference to be held again at Omega.

HOW YOGA CHANGED ONE MAN'S LIFE AFTER COMING TO OMEGA

For 30 years, Bob Altman had a legal career focused on helping people. Then in 2008, he attended Seane Corn, Hala Khouri, and Suzanne Sterling's Off the Mat, Into the World training at Omega and a seed was planted for winding down his law practice and devoting himself to yoga service full-time. Four years later, he founded Grounded for Good, a yoga service initiative offering yoga and mindfulness classes to homeless kids in Atlanta.

Bob believes in being an informed teacher that accepts students as equals. "When the participants perceive that you are treating them as equals, they tend to open their hearts to the training and the message," he says. He and other teachers at Grounded for Good also emphasize the message that each participant is good and strong. It's a message that is repeated over and over as students learn new tools that allow them to take positive messages about themselves off their mats and into their communities.

A COMPASSIONATE, HOLISTIC APPROACH TO CANCER CARE

We were excited to bring the Cancer Care Fundamentals professional training to Omega. Presented by nine informed, involved, and compassionate clinicians, including James S. Gordon, Keith Block, and Stephen Sagar, this integrated science and wisdom CancerGuides® seminar was designed to restore and inspire professionals working with cancer diagnosis and treatment. The seminar provided a wealth of information about integrative cancer care, including an in-depth look at nutrition.

DONNA EDEN IS KNOWN FOR the enthusiasm and cheer she brings to teaching energy medicine. In a hands-on workshop, taught with her husband, David Feinstein, she showed participants how to tune their bodies for vitality and joy.

FROM ECSTATIC CHANT TO ADYASHANTI

September started off with a full campus of participants at Ecstatic Chant—including more than 24 musicians and 34 hours of music and chanting. The campus transitioned from music all night to a silent retreat with spiritual teacher Adyashanti. Adyashanti joked about the drastic change during his Staff Sanctuary Hour.

Adyashanti

"Who knew music could be so endlessly and incredibly vast? Who knew there was still a living model of what it means to be masterful, gracious, funny, strange, spontaneous, visionary, inviting, man, elder, and humble conduit all at the same time?"

—Andrea Vargas
an enthusiastic participant in Bobby McFerrin's
Circlesongs workshop

Bobby McFerrin

Helen LaKelly Hunt and
Harville Hendrix

“**MARRIAGE, ULTIMATELY, IS THE PRACTICE** of becoming passionate friends,” says Harville Hendrix. Harville and his wife, Helen LaKelly Hunt, taught their popular Getting the Love You Want workshop in both June and September.

“My son made a video asking, ‘When did you realize you were beautiful?’ in film school. I asked him when was the first time he realized he was beautiful. He answered, ‘At Omega Family Week.’ Thanks Omega and the Wayfinder Experience Staff. We can’t wait to return this year!”

—Kathleen
Veteran Omega Family Week Participant

3,708 + 206 + 202 + 31 + 12 = Family Week!
snacks + kids + adults + classes + evening events

Laurel Parnell

MASTER VISIONARY ARTIST LAURENCE CARUANA taught sacred painting using mixed technique in a 5-day workshop in the fall. Caruana and fellow visionary artist and longtime Omega faculty member Bob Venosa (1936–2011) were both students of Ernest Fuchs, one of the founders of the Vienna School of Fantastic Realism.

PROFESSIONAL TRAININGS ON TRANSFORMING TRAUMA

Laurel Parnell is a master teacher of EMDR (Eye Movement Desensitization and Reprocessing), a powerful therapeutic method for healing trauma-based problems. Shedding new light on trauma survival—including sexual and physical abuse, accident and surgical trauma, and grief—EMDR opens the doors of the heart to genuine spiritual transformation. Through Parnell’s two professional trainings, mental health professionals learned how to practice EMDR, and in the advanced clinical workshop and refresher course, consult on their difficult cases.

David Gershon and Gail Straub

OVER MEMORIAL DAY WEEKEND kindred spirits longing for more creative and meaningful lives gathered for David Gershon and Gail Straub’s Empowerment Workshop. David and Gail are renowned for their pioneering work in the field of empowerment and their mastery of personal growth facilitation.

DETAILING THE GREEN ECONOMY

With the perfect combination of facts, optimism, and humor, Van Jones (above) discussed the politics of the green economy and why it’s a lot less complicated than you might think at this year’s Design by Nature conference. Other extraordinary speakers included Janine Benyus, Jeremy Rifkin, Dickson Despommier.

TWEETS FROM THE DESIGN BY NATURE CONFERENCE

 “When we are too comfortable, nothing changes.” Sobonfu Somé #DesignbyNature

 “There are 310 million Americans. Democracy is not the work of 1 man, it’s the work of the entire country” @VanJones68 #designbynature

 Psyched to be going to @omega_institute #Designbynature conference. Taking students. Will be nice to see fall leaves.

 @Janinebenyus the “othering” of nonhuman nature - this is the root of the problem @omega_institute #designbynature

John Todd, a pioneer in the field of ecological design and creator of the Eco Machine™ at the heart of the Omega Center for Sustainable Living, presented the weekend workshop Ecological Literacy with his wife, Nancy Jack Todd. Participants gained a practical understanding of the emerging science and practice of earth stewardship.

OMEGA R&R INSPIRES A MILLION MEMORIES

We visited Omega to celebrate Dick's 90th birthday, and remember when we were there 21 years ago. You have certainly grown. We loved the library, the grounds, the bookstore, and most of all the staff! We were just there for three days of R&R and came away with a million memories of gracious, friendly, and helpful people. On our last night several of the staff gave Dick a cake and sang, "Happy Birthday." They not only entertained us, but walked us to our cabin because it was dark.

Thank you all for making us laugh, feel young, and just plain enjoy ourselves.

A true R&R.

—Bev and Dick

UNIQUE APPRENTICESHIP OPPORTUNITY SPARKS PERSONAL TRANSFORMATION

In October 2009, I began a 16-day apprenticeship with John Perkins and Llyn Roberts at Omega where I made a promise to myself and the other workshop participants: I would help heal the planet in some way, although I didn't know how exactly. I was 23 and now I had a purpose. Then I had an idea!

I looked out my window and saw the 1/8 acre grass lawn that I had to mow each week during the growing season. "Why grow grass when you can grow food?" I wondered. I was living in Amherst, Massachusetts and was earning a master's degree in green building at the time. I began transforming my grass lawn into a demonstration permaculture garden that mimics the structure and function of a forest ecosystem. I began planting in March 2010 and within two months I had more vegetables and berries than I knew what to do with! All happening on a space where there was simply a grass lawn a few months back.

Soon I was offered my dream job doing this very same project at the University of Massachusetts Amherst. Within one year, we had more than 1,500 volunteers and were invited to meet President Obama at the White House. In March 2012, our project was named the top university project in the nation that was changing the world for the better. The impact of our small project has since helped to jump-start a campus permaculture movement across the world.

Thanks Omega for helping me on my life journey and for being a center where regular individuals like me can discover their true potential—which is limitless.

—Ryan Harb, MS, LEED AP

Permaculture Education Coordinator, Stockbridge School of Agriculture, University of Massachusetts Amherst

Ryan Harb

Sylvia Boorstein

ADVANCING MINDFULNESS

Two of the West's most prominent Buddhist psychology teachers, Jack Kornfield and Mark Epstein (above), joined together to offer a perfect blend of academic and experiential learning at the New York Society for Ethical Culture in New York City. Lectures were interspersed with meditations and times of silence to illustrate how contemporary Western psychology is substantiating and expanding upon 2,500-year-old Buddhist practices to reveal the inherent capacity for love and lasting happiness within us all.

SYLVIA BOORSTEIN WAS ONE OF 27 teachers—including Joan Halifax Roshi, Richard Leider, and Panache Desai—who taught this year at Blue Spirit Costa Rica, Omega's winter home. One participant explains how he was touched by Sylvia's teachings:

"I will always carry with me a vision of Sylvia Boorstein meditating—her head held high, with this most profound smile and a look of total peace and ease. I will always remember her words, 'Experience the present moment fully. See it as a friend.... May all beings be safe, strong, and content, and may all beings live a life of peace.' These words were planted like precious seeds down into my deepest being, and I'm already feeling the effects in my life." —Costa Rica Program Participant

OMEGA NYC BRINGS HOLISTIC LIVING TO THE CITY

At Omega NYC, more than 1,400 participants opened their hearts in song with Elizabeth Lesser and David Wilcox. They nurtured strength and happiness with Brené Brown, Geneen Roth, Loung Ung, Gretchen Steidle Wallace, Leslie Salmon Jones, Elizabeth Lesser, and Carla Goldstein. They explored habits and patterns with Byron Katie and Debbie Ford, and meditated with Sharon Salzberg. They were moved by James Van Praagh and learned healing techniques from Donna Eden, David Feinstein, Kris Carr, and Nicolas Ortner. Most of all, participants learned from each other and many resolved to bring new holistic practices into their daily lives when they returned home.

NEW EOMEGA.ORG LAUNCHED

Omega launched a dynamic new website in April. It's designed to help translate our unique mission online by providing rich and interactive content to a growing global community of more than 1.5 million visitors.

OMEGA BLOGS ON HUFFINGTON POST

Jon Kabat-Zinn, Bob Berkebile, Sharon Salzberg, and Harville Hendrix and Helen LaKelly Hunt were among Omega teacher interviews featured on our new Huffington Post blog. For more, see HuffingtonPost.com/Omega-Institute-for-Holistic-Studies/.

LIVE VIDEO STREAMING

Through the new eOmega.org, we offered three live video streaming events—Brené Brown from Omega NYC, Brian Weiss from our Rhinebeck campus, and the Strategies for a New Economy Conference from Bard College. In total, we reached more than 17,000 online participants for these events and look forward to expanding our audience with the production of online courses.

TED HOLDS ANNUAL RETREAT AT OMEGA

TED's 96 international staff members met at their New York City headquarters and traveled to Omega by bus for their annual retreat in September. Like Omega, TED believes passionately in the power of ideas to change attitudes, lives, and ultimately, the world. Omega is pleased to support their mission of bringing the best possible talks and performances to everyone, for free.

We look forward to continuing to support TED's work of Ideas Worth Spreading when they return for their 2013 annual retreat.

ELIZABETH LESSER LIVE TWITTER Q&A

@omega_institute joined with @Urban_Zen for a real-time 30-minute Twitter Q&A with Elizabeth Lesser in July.

Elizabeth asked the audience,

"What is the authentic self? Where is it hiding?"

DAILY OPEN CLASSES INSPIRE HAIKU

Participants continue to enjoy daily open classes in tai chi, meditation, yoga, and movement. Caroline so enjoyed the open classes she took, she was moved to write these haiku.

Staccato chaos;
Then dance flows into stillness,
Lyrical movements.

Tai chi foot placement:
shift weight; listen with my sole...
empty step; full breath.

THE OMEGA CAFÉ IS AN IMPORTANT social center on campus, and it sells some yummy food and beverages. What did participants eat and drink in 2012?

- 1 Coconut water was in huge demand—participants drank more than 500 gallons!
- 2 Turkey and vegetarian sandwiches were equally popular, while turkey burgers edged out Sunshine burgers.
- 3 Coconut Almond Joy and Cappuccino Kahlua Calypso tied for the favorite flavors of Jane’s Ice Cream.
- 4 Almond milk overtook soy milk as the favorite milk alternative.
- 5 The runaway hit of the season were the (ridiculously delicious) Chocolate Truffles—participants ate more than 4,000 of them!

THE OMEGA WELLNESS CENTER GAVE more than 10,100 sessions this year. That’s a lot of “Feel Good” spreading out into the world. Here are the 5 most popular services of 2012:

- 1 Massage
- 2 Deep Tissue Massage
- 3 Energy Work/Massage Combo
- 4 Intuitive Guidance
- 5 Facials

FOR THE SECOND YEAR IN a row, *Unlikely Friendships* was the top-selling book at the Omega Bookstore. Here are the top 6 sellers this year:

- | | | | | | |
|---|---|--|--|--|---|
| 1 | 2 | 3 | 4 | 5 | 6 |
| <i>Unlikely Friendships</i>
by
Jennifer Holland | <i>Miracles Happen</i>
by
Dr. Brian Weiss | <i>Jesus, Buddha, Krishna,
and Lao Tzu:
The Parallel Sayings</i>
by
Richard Hooper | <i>Broken Open</i>
by
Elizabeth Lesser | <i>Mindfulness for
Beginners</i>
by
Jon Kabat-Zinn | <i>Just One Thing:
Developing a
Buddha Brain</i>
by
Rick Hansen |

IF YOU’VE BEEN TO CAMPUS, you’ve probably visited Guest Services to ask a question, get directions, or borrow a flashlight. Here are the top 5 questions asked in Guest Services in 2012:

- 1 What’s for dinner?
- 2 Where can I book a Wellness Center appointment?
- 3 When is the sauna open?
- 4 How do I get to Rhinebeck from here?

and the ever popular...

- 5 **Where can I get cell phone reception?!**

TRAINING STAFF TO BECOME LEADERS

As part of Omega's commitment to creating an environment of learning for staff as well as participants, The Omega Women's Leadership Center (OWLC) hosted the Residential Leadership Learning Lab which trained 10 Omega staff participants to become more effective leaders during a 3-month program. Staff gained valuable experience in learning about leadership and experimenting with new ways to lead for a more peaceful, just, and sustainable world. Guest faculty included Kavitha Rao, Llyn Roberts, and Elizabeth Lesser. Staff received a Certificate of Completion by course's end and made a vital contribution to the development of OWLC curriculum.

Marshall Davis Jones

"YOU ARE NOT INVISIBLE"

Poet, spoken-word artist, and songwriter Marshall Davis Jones wrote and performed a deeply moving poem for Omega staff while he was an artist-in-residence in September. Here's a brief excerpt.

"You are not invisible
Even though we don't
always see the work
or aren't aware why
we participants wake up
and everything is just as it should be

We eat as we should eat
programs been programmed

And clean be the garden
the roads and the sheets..."

To read the full poem, visit eOmega.org/NotInvisible

Carla Goldstein

USING POWER TO BUILD A WORLD THAT WORKS FOR EVERYBODY

Omega Institute's chief external affairs officer and director of the Omega Women's Leadership Center, Carla Goldstein, took part in a panel presentation for Women, Power, and Peace: Leadership in a New World at the United Nations Commission on the Status of Women.

As she conveyed during the panel, "Leadership should not be an imitation art. Women have the opportunity to lead humanity in a new direction. It's time to say that power should be used to build a world that works for everybody."

OMEGA AND MINDFULNESS ON PBS

Omega was featured on the PBS program *Religion & Ethics Newsweekly*, in a segment titled "Mindfulness Goes Mainstream." The eight-minute piece highlights the work of Jon Kabat-Zinn and Congressman Tim Ryan, and points to Omega as a place where people from all over the world gather for mindfulness education.

AN IDEAL RETREAT

Omega was listed in the September 7, 2012 *Wall Street Journal* article, "Don't Say a Word," as one of the best places to go for silent retreat in the world.

THE AMAZING ECO MACHINE™

The Eco Machine™ at the Omega Center for Sustainable Living (OCSL) and its incredible ability to turn sewage into crystal clear water was featured on *CBS New York News: Seen at 11*.

EMPOWERING WOMEN INTERNATIONALLY

At DLDwomen in Munich, Germany, Carla Goldstein joined global thinkers, CEOs, futurists, entrepreneurs, investors, scientists, and creative talents to exchange experiences on women empowerment driven by new economics, globalization, technology, and politics.

WEIGHING THE RISKS & BENEFITS OF YOGA

In the popular *New York Times Magazine* article, "How Yoga Can Wreck Your Body," Omega yoga teacher Glenn Black shed light on a little acknowledged aspect of yoga, that without proper training, yoga practitioners and students risk serious injury.

ENVIRONMENTAL HEROES

The International Living Future Institute recognized Omega's CEO, Robert "Skip" Backus, along with 11 other leaders, at the Living Future 2012 unConference for their tremendous efforts to adopt and champion the Living Building Challenge™. The Omega Center for Sustainable Living (OCSL) was one of the first buildings in the world to achieve full certification under the Living Building Challenge™.

REGIONAL WATER MANAGEMENT INSPIRATION

At the Second Annual Living Green Symposium: Smart Water Management hosted by the Dutchess County Regional Chamber of Commerce, Skip Backus explained how Omega created the OCSL to solve a water management problem and reduce Omega's carbon footprint.

Skip Backus

OMEGA ARTIST IN RESIDENCE BEAUTIFIES NEIGHBORHOOD

The waves of Omega artist in residence and muralist Alan Leon's Temescal Flows project are a reference to Temescal Creek and the nexus of cars and people that use the passage between the Temescal business district and the Children's Hospital Oakland neighborhood. Leon exhibited 10 photos of his project at the Omega Café and gave a talk and slide show presentation about their creation.

OMEGA'S VOICE IN INSPIRED ACTION

Carla Goldstein was a panelist at Netroots Nation 2012: Love, Compassion and Other Outrageous Forms of Activism, where she explored the vital source of reconnection to a larger vision with Sharon Salzberg, Leslie Salmon Jones, and Mallika Dutt.

GIRLS CAN CHANGE THE WAY WE THINK ABOUT POWER

Carla Goldstein recorded a video in support of the Girl Scouts To Get Her There campaign to help girls, and therefore society, succeed. Carla believes that we can make a really different world if we give girls the chance to express their unique forms of power.

GENEROUS DONORS ADVANCE OMEGA'S STRATEGIC GOALS

In 2012, Omega touched the lives of more than 1.5 million people through on-campus programs that helped people grow and heal, and online events that connected us to communities around the world. Generous friends, old and new, made contributions totaling \$3,617,883 and strengthened our ability to continue creating inspired solutions toward personal and global challenges. Pictured here are some of these friends at the fourth annual Omega benefit and launch of the Omega Women's Leadership Center.

BENEFIT LAUNCH CELEBRATION OF THE OMEGA WOMEN'S LEADERSHIP CENTER

Omega's fourth annual benefit event celebrated the launch of the Omega Women's Leadership Center (OWLC) with nearly 650 close friends, longtime Omega supporters, and participants from the 2012 Women & Power Conference: What's Possible. Since 1977, Omega's curriculum has included innovative opportunities for women. Over the years, more than 600,000 women from all walks of life have participated in Omega's programs. With the launch of the OWLC, we proudly began the next chapter of Omega's commitment toward inspiring women to become the kind of leaders the world needs now.

Benefit attendees helped us exceed our fundraising goal, with more than \$207,000 in proceeds, a 59% increase over our previous benefit events. Each dollar contributed toward the launch of the OWLC was matched by an additional \$4 through the visionary OWLC Challenge Grant, serving to advance the Omega Women's Leadership Center. The generosity of all funders strengthens our ability to take Omega's message of awakening the best in the human spirit to an ever-expanding community.

Patty Goodwin

STEWARDSHIP COUNCIL DISCUSSES THE NATURE OF POWER

The annual Stewardship Council dinner has been the seed ground for the formation of a number of significant Omega initiatives, including our veterans programs. Thirty of Omega's closest friends and supporters gathered for an inspiring and provocative conversation about women, men, and power to help shape the development of Omega's 2014 Women & Power Conference. The dinner, held at Back Forty West, a restaurant owned by one of New York City's earliest greenmarket advocates, began with a conversation between Omega CEO Skip Backus and OWLC cofounder Carla Goldstein about the different ways that women and men hold power. Moderated by Omega board member Patty Goodwin, the conversation generated lively discussion and rich ideas for conference programming and planning.

OMEGA SCHOLARSHIP PROGRAM DOUBLES

Thanks to supportive contributors, we expanded our scholarship program this year to more than 1,100 participants and more than \$600,000 in scholarship opportunities, including increased funding for public school teachers and other educators. Generous gifts from funders helped us to amplify the ripple effects of dozens of key Omega programs including Service Week, the Mindfulness & Education Conference, Omega's annual sustainability conference, the Retreat for Veterans with PTSD, and Extraordinary Health: An Integrated and Holistic Approach.

OMEGA IS MY "FORTRESS OF SOLITUDE"

Superman had a place called his "Fortress of Solitude," where he went when he needed some space from everything going on in the world. Omega is my fortress and has helped me get through some very tough times, including divorce and a false malignant cancer diagnosis.

The workshops are well worth the cost and are always inspirational. The faculty, staff, and administration are first rate. I have made some lifelong friends among them. I always meet very interesting people going through tough times, or who are just there to improve themselves. At Omega, I've learned a lot about mindfulness, holistic health, and wellness, and my time there has helped me with my personal mission to promote the same.

—Alex Nason

OMEGA GIVES BACK TO ME TENFOLD

I can't possibly give enough to equal what Omega gives back to me. It draws me year after year by my heartstrings. It's not a rational thing—not one reason—but feeling a sense that I am better off in my spirit when I am there. I can't explain or describe it other than to say that every time I'm there, I meet the most fabulous people. They see good things in me, too. The time is filled with moments that are heartwarming and last for weeks and months to come. So I guess what I'm saying, in an awkward way, is Omega's a magical place. I never know what will happen there. And everything that happens is always wonderful.

—Saskia Shakin

“Let yourself be silently drawn by the stronger pull of what you really love.” —Rumi

thank you

THANK YOU FOR SUPPORTING OMEGA'S MISSION

With deep appreciation, we thank all those who share Omega's commitment to awaken the best in the human spirit and cultivate the extraordinary potential that exists within us all. This list recognizes generous contributors who supported Omega's programs and key initiatives, including the Omega Center for Sustainable Living, the Omega Women's Leadership Center, and Omega Online Learning between January 1 and December 31, 2012.

We thank the following foundations for significant grant support of Omega Institute

The Dyson Foundation • The Deitrich Foundation, Inc.
Frederick & Greta Smiley Charitable Foundation • Roy A. Hunt Foundation
JM McDonald Foundation, Inc.

We extend special thanks to our Corporate Sponsors

Visionary
\$100,000+

Sarah Peter
Nurith Spector
Shamis

Innovator
\$50,000-\$99,999

David & Candy
Orlinsky

Explorer
\$25,000-\$49,999

1440 Foundation
The Dyson
Foundation
F.I.S.H. Foundation
NoVo Foundation
Old Stone Farm

Leader
\$10,000-\$24,999

abc carpet & home
BeadforLife
The Dietrich
Foundation Inc./
Daniel Dietrich

Eileen Fisher
Foundation

Rita Jackaway
Freedman, PhD

Tom F. Kearns

Gary Krauthamer/
Krauthamer &
Associates

Mayfield Consulting,
LTD/Jacquelyn
Mayfield

Numi Organic Tea

ProMindful

M. Trika Smith Burke

YogaAccessories.com

Benefactor
\$5,000-\$9,999

The Isabel Allende
Foundation

Frederick & Greta
Smiley Charitable
Foundation/
Henry C. & Phyllis
Beinstein

Pat Calhoun

Honeybee Capital/
Katherine Collins

Cathy A. Cramer

Cranial Solutions, LLC

Patty Goodwin

Roy A. Hunt
Foundation/
Terry A. Hunt III

Jade Yoga

Sheryl R. Lamb

Jessica L. Lowrey

JM McDonald
Foundation, Inc.

Kevin & Erin Moore

Ray Oberly

Ophelia A. & Juan J.
Roca

Saskia, The Keynote
Coach

Brian Weiss, MD &
Carole K. Weiss,
MSW, CHT

Anonymous (1)

Collaborator
\$2,500-\$4,999

Robert "Skip" Backus
Sister Joan Chittister
& Benedictine
Sisters of Erie, Inc.

Melissa L. Elstein &
Eric R. Katzman

Kathleen M. Hands
Elizabeth Lesser

Renee M. Martin-
Nagle

Laura J. McWilliams
Madeleine Newkirk

Empowerment
Institute

Marshall & Sterling
Inc.

Spirituality & Health
Magazine

Sugar Flower Cake
Shop

Partner
\$1,000-\$2,499

Barbara Aaron &
Jeffrey Nese

The Altman Stiller
Foundation/
Susan Altman Miller

Mark & Judi
Aronchick

Ann Ash

Shelby Broughton &
Nada Conway

Brett Cobb &
Mike Cohen

Keely & John
Compton

Patty Gorman Cook

Henry Kimelman
Family Foundation/
Suzi K. Edwards

Steven Ehrenhalt &
Deloitte

David B. Elsbree, Jr.

Guide
\$500-\$999

Dr. James J. Gallagher
Sharon Gannon
Carla Goldstein &
Nathaniel Charny

Green Mountain
College

Vicki L. Haak, CFP

Hudson Valley
Federal Credit
Union

Interlake RV Park &
Sales

George W. & Helen
Kaufman

Sharon Koshy

Joel & Melanie
Levitan

John & Amy Macionis

Markowitz
Consulting/
Jill Markowitz

Troy McDougald

Donna McKenna
Meyers Foundation/
Susan Meyers Falk

Pat Mitchell

Tara Mohr & Eric Ries

Karen O'Connell &
Patrick McDonnell

Jamie O'Neil

Nancy Pedot

Mr. and Mrs. Krishna
V. Pendyala

Molly Peter

Col. Richard P. Petri,
MD

Joan L. Reynolds
Gina & Gwyn Riffel

David Sember
Construction

Kelly Tomblin
Jim & Dara Tomeo

Meryl Unger

Stacia D. Abel
Sarah Arnold
Lisa Baskin
Sylvia Beitscher
Andrea Billhardt
Brené Brown
Marilyn & John
Clements
Mary Frances &
Roger DeAngelis
Darianne Elliott
Patricia W. Fleming
John J. Gallagher
Melisa Gantt
Marion E. Greene
Blynn L. Hamilton
Hillman Group
Beth Hinnen
Leyla Khosrowshahi
Thessy Mehra
Melissa Morris
Janet O'Brien
George Philip &
Monique Schobert
Kirsten R. Robertson
Nancy D. Rubbico
Sheryl Rubin
Kali Rosenblum &
Kevin Smith
Anne-Marie Serre
Francine Smilen
Grace & Tom Tate
United Breast Cancer
Foundation
Bernadette Wholey
Westchester Hudson
Linen Supply Co.,
Inc.
Anonymous (1)

Supporter
\$250-\$499

Mark Aaron
Susan P. Anderson
Marcia S. Bernstein
Michele & Ricardo Bertran
Cynthia Bishop
Donna Blackwell
Tracy A. Brown
Building Green Inc.
Julie D. Carran
Jim & Mary Caufield
Damaris Chiari
Helen M. Churko
Civil Liberties and Public Policy Program
Alfred Clark
Marian Cocose
Cold Spring Hills, ADHC/
Linda Schneider, RN, CCRN
Richard & Kathy Conroy
Lee & Nancy Corbin
Kate & Matthew Cruz
David & Penny Dell
Susan Dellert
Gabriele Dietrich
Bob Dinga & Diana Rose
Kim L. Duell
Molly Dyson
Vicki L. Fox
Ronald Frank & Abbey Semel
Sarah French
Bridgit & Ray Gaspard
Kayla E. Gluck
John Goodwin

Indrani Goradia
Charles A. Groeters & Son, Inc.
Jan Hackman
Julie Harris
Art Hurwitz
Hogan Lovells LLP/
Deborah Ashford
Kaia James
Bob & Marlene Josefsberg
Elizabeth W. Kearns
Sham Rang & Arjan Khalsa
Mim Kohn
Lake Research Partners/
Celinda Lake
Kathleen Laucius
Dr. William Leboeuf & Dr. Sarah J. Fernsler
Mira & Andrzej Lechowicz
Henry Leeds
Gerard Lioi
Cynthia Magoon
Linda D. Marshall
Paula Martin-Buhrdorf
Edward Martoglio
Christine Metzger
Marcia & Barnett Miller
Patricia Mitchell
Dianne Moore
Joyce O'Brien
Wendy Owen
Sangita Patel
Pine Hill Trailways
C. Jane Quinn
Virginia Rechtschaffen
Nancy Rowe

Yvette Rudnitzky
Joanne Sandler
Lex Schroeder
Shakti Yoga of Woodstock/
Linda Winnick
Jessica Sillins
Catherine H. Skove
Sara & Ryan Trapani
Beth Urech
Charle Wellons
Williams Lumber & Home Centers
Winter Sun & Summer Moon/
Steven & Lila Pague
Won Now
Woodstock Feldenkrais/
Christine A. Becker
Associate
\$125-\$249
Patricia F. Adamshack
David G. Aftergood
Artisan Wine Shop
Berlin Rosen Public Affairs/
Ben Wyskida
Gabrielle Bernstein, Inc.
BetterListen!
Adrienne J. Blenderman
Dr. Laurie C. Brewer
Barry Campbell
Cornelia Cannon Holden
Dan C. Carroll
Paul Caver & Michelle Lindsay
Penny Collins & Frank Fiorello
Rita Cominolli, MD
Dina Costa

Amy Crysel
Mike & Mary Curzan
Patricia Daggy
Dave's Landscaping
Belinda Davis
Nancy L. Dotlo
Victoria B. Douglas
Letia M. Drewry
Tammy Anne Duffy
Tracey Duffy
Annette S. Dykema
Marilyn G. Eanet
Elizabeth F. Fales
Melanie Forstrom
E. Aracelis Francis
Debbie S. Freedman
Nina Freedman
Anthony L. Garrett
Suzanne George
Earl Glusac
Graphic Art Service
Carol J. Greenberg
Aileen Gural
Lisbeth Haines
Susan Huberth
Mary R. Humphrey, Esq.
Angela Jackson
Jim Jaffe
Patty James
Joyaux Marisol
Peter Kaufman
Kathleen Keegan
James Kilkenny
Erik Kiviat & Elaine Colandrea
Mimi M. Klein
Cynthia Knapp-Dlugosz
Hank & Elaine Koelmel

Tamara Kreinin
Patricia A. Lacina
Patricia S. Larkin
Ned A. Leavitt
Telfair Leimbach
Steven C. & Janice H. Liddic
Loren D. Lillis
Vanessa Loder
Marsha LuMetta
Andrew & Cynthia Maffei
George Marino
Janet Lynn Mascia
Mary Miller
Deborah Moshier-Dunn
Michael J. & Lori Murphy
Nancy L. Neff
Tom Nelson
NetEffx Inc./
Greg Horne
Amy M. Novatt
Karyn O'Beirne
Evelyn C. Pellicone
Lisa Pollard
Quattro's Game Farm & Farm Store/
Carmella Quattrociochi
Reading Precast, Inc./
Karen Achenbach
Gina Rehkemper
Nancy Reisig
Kathi Schmieder
Colleen Schropfer
David M. Schwartz
Linda B. Selwood
Yvonne Sewall
Kelley Seymour
Lester S. Silver

Sounds True/
Wendy Lynn Gardner
Ira Stier
Anne Stokes
Hochberg
Helene Suh
Kathy J. Sukenis
Eleanor Swan
Juliette & Kurt Swartz
Haleh Tavakol
Elizabeth Thompson
Spring Tremblay
Kevin M. Wadalavage & Susan Solomon
Deborah Waroff
Cheryl J. Washington
Jennifer Wheeldon
Connie J. Zack
Anonymous (1)
Member
\$75-\$124
Bruce Alleborn
Gina M. Amster
Becky Austill-Clausen
Craig Averill
Maureen Barlow
Frances C. Barmann
Allan S. Bazzoli
Andrea Beaman
Joan & Ira Berkowitz
Judy Bernstein
Jean-David Beyer
Susan & Richard Bickford
Monica Biondi
Joanna Boretti
Chuck Borgman
Daniel P. Bork
Barry Bort

Roberta & Michael Brenner
Beverly M. Brock
Ken Brody
Deborah T. Bronstein
Jerry F. Brown
Cynthia & Robert Brown
Ed Brylczyk
Katie & Julian Bull
Marirose Bump
Anne Burling
Catherine Calderon
Julie A. Carter
Hyun Kyung Chung
Walter J. Ciecko, Jr., PhD
Carl J. Cipolone
Ellen Clawans
Jenny Colman
John L.G. Coppola
Gina Crehan
Melinda Cross
Ruth Crump
Dana Czuczka
Birgith Dachtler
Susan Dafonseca
Elaine Daw
Patricia A. Denardo
Lynn Depippo
Diana Dial
Maite Dickinson
Kay Dundorf
Dutchess Restaurant Equipment Co., Inc.
Duval & Stachenfeld, LLP
Candace Dwan
Nancy Eaton
Carol Elfant
Mary Anne S. Erickson

Erin Essenmacher
Sue Evans
Debbie Fallon
Ruth Ann Farley
Helga Feder
Al Feit & Deborah D. Becker
Donna Flynn
Steve Fondiller
Meagan Forget
Jeffrey H. Frank
Dawn C. Freedman
Janet Fuller
Norman Galinsky
Walt & Hollie Galloway
Pam Gardner
Karen Gersten
Angelo P. & Karen Giordano
Tess Glasscock
Michael S. Goldstein
Naomi & Fred Goldstein
Susan B. Gorman
Gala Gorman & Charlie Franges
Go To Telecom
Gretchen Greeley
Karen Greenaway
Randy Greene Mundi
Nona J. Gross
Maureen Hagan
Kenneth & Judy Harris
Paul Herzer
Melissa Heston
Alexandra & Stan Hill
Judy Hill
Barbara E. Hines
Steven Hobbs
Marsha Hudnall

Lisa B. Jacques
Gary & Nancy Johnson
Anthony Kahaly
David Kandel & Betsy Krieger
Lenore Kantor
Leslie Kantor
Susan R. & Peter Katz
Kathy D. Keegan
Young Mi Kim
Pat G. Kirkpatrick
Rita Klachkin
Elizabeth Kohler
Ronni Kolotkin
Karen Kornhaber
Theodora Kosar
Rich Kramer
Deborah Lagana-Lorber & Daniel Lorber
Shannon Lagasse
Stacey Lamotte
Ina Lane
John Lane
Suzy Larocca
Britta Larsen
Clinton B. Lee
Ronald Leeser
Gloria D. Legvold
Virginia D. Lerch
Gail S. Levinson
Vera Lindabury
Lulinda B. Lloyd
Ann F. Lomeli
Keri Luly
James E. Markham
Ruth B. Markowitz
Laura Matson
Charles Mauter
Michael Maxwell

Diane-Ellen McCarron
William F. McDevitt
Martha Merriwether
Kristen Miller
Marilena Minucci
Suzanne V. Moffat
Nancy Molzon & Robert Pistey
Thomas W. Monteith
Louise H. Mosher
Christine L. Murray
Nancy C. Murray
Shayne Naudi
Carla Niblick
Patricia O'Connor
Daniel Orlansky
Mae L. Pagan
Gina Paigen
Donna L. Panucci, DDS
Jennifer M. Pasternack
Adriana J. Pavletic
Natalia Pena-Hernandez
Jennifer Petkos
Nancy Plumer
Jane Pollak
Ruby Pressman
Cheryl Qamar, LCSWR
Wayne Reynolds
Margaret V. Richardson
Blanche & Bruce Rubin
Gary L. Ruppert

Elysa R. Safran
Sheila L. Sarma
Nan Satter
Ann Marie Scalia
Cassie Schneider
Diane Schoessow
Dorna L. Schroeter
Karen Schur
Danielle Seltzer
Amy Sernatinger
Anita Shankar
Susan Sklarz
Jeri R. Slater
Bill & Mary Staton
Miriam Steinberg
Kate Stephenson
Susan M. Strassburger
Ron & Martha Subber
Kristiana Sullivan
Judith Ann Swan
Melissa Swenning
Rosemary F. Taylor
Margaret Taylor
Doreeen Tignanelli & James Beretta
Carol L. Tokar
Joan Tucker
Larry Ulfik
Gopali Vaccarelli
Diana Valencia
Pablo Vasile
K. Melissa Waterman, LCSW-R
Karl Weiland
Enid R. Weishaus
Jane B.C. Wong

Contributor
\$35-\$74
Karen Abraham
Kathryn Ahearn
Carolynn F. Anklam
Anita Arendt
Judith Barrett-Johnson
Barbara Bellasai
Michelle Benedict-Jones
Michael Berg
Robert Berry
Martha Boose
Bottini Fuel
Tom & Elaine Brady
Sharon Brundage
Katie Bull
Patricia Butler
Jo-Ann T. Carricarte
Catherine Cattell
Martina Caviezel
Jan Cox
Julie Cunningham
Ardeth Deay
Barbara Ditenhafer
Albert V. & Mary Joyce Dixon
Carol Donahoe
Katherine Eamon
Regina Edmonds
Amy Elliott
Joyce Falkenbury
Connie Fenty
Sylvie Fleury
Claire Fordrung
Laurie A. Friedli
Lee Gallagher
Janys Gelberg, DDS
Maren Good
Sharon Good

Denise Gray
Betty Greenspan
Mary Greer
Fran S. Grodzinsky
Suzanne J. Grossman
Christine Haviaris
Loretto Higgins
Oliver Holmes
Renee Hudak
Arlene V. Huff
Gail Hunt Reeke
Dorothy D. Hurford
Margaret L. Janes
Stephen Johnson
Sue M. Jordan
Sarah Kaplan
Diana Kelly
Maureen & William Kupiec
Gregory Leach
Margaret Lesniak
Kay M. Levine
Debby Lissaur
Jill Lundquist
Rebecca Lurie
Gregory Madden
Elena Mansour
Juliet Marciano
Bernice Marie-Daly
Claudia Mausner
Suzanne McKechnie Klahr
Lynne K. McLewin
Corinne I. Miller
David Modjeska
Mary G. Murphy
Randa Nachbar
Jennifer Thayer Naylor
Elyce Neuhauser
Paul Nick

Alan & Pamela Normandeau
Patti A. O'Toole
Jane E. Petkofsky
Mary K. Pocsik
David & Anabelle Pollock
Tzila Pozezynski
Julie Praetzel
Chrissa Pullicino
Aseda Rabii
Putsata Reang
Sheila Riley
Desi Robinson
Eric Rosenberg
Karen Johnson Rossin
Raven W. Rudnitsky
Jeff & Laurie Rumpf
Graham Salzberg
Karen Schuder
Tony & Lys Sedgman
Nancy Siegel
Katrín Sigurdardóttir
Susan Silver
Kim Silverman
Seana Steffen
Marianne & Randall Sutin
Becky Tarditi
Laurel Tompkins
Lee H. Twyman
Sarah Urech
Francine Vidal
Debbie Warnes
Judith Wegner
Alison Wilson
Sandy Witman
Andrew Zimmerman
Laurie Zollo

Audited Financial Statements

Statement of Financial Position

	2012 Totals	2011 Totals
Assets		
Current Assets		
Cash and Cash Equivalents	\$1,730,185	\$1,694,359
Loans Receivable	5,000	3,915
Accounts Receivable	2,695	-
Donations Receivable	98,602	138,116
Prepaid Expenses	421,468	474,124
Prepaid Taxes	217	4,717
Inventories	252,485	244,145
Deferred Program Costs & Marketing Expenses	319,906	340,585
Investment in Art	7,296	7,296
Total Current Assets	2,837,854	2,907,257
Non-Current Assets		
Land	1,197,850	1,145,328
Buildings and Improvements	17,857,609	16,845,620
Administrative Equipment/Software/Web	2,623,694	2,409,819
Campus and Profit Center Equipment	2,580,533	2,405,078
Accumulated Depreciation	(8,097,946)	(7,634,564)
Total Non-Current Assets	16,161,740	15,171,281
Total Assets	\$18,999,594	\$18,078,538
Liabilities and Net Assets		
Current Liabilities		
Accounts Payable	\$138,501	\$141,925
Accrued Expenses	136,627	104,363
Mortgage Payable, Current Portion	34,054	32,235
Taxes Payable	7,322	5,357
Deferred Program Revenue	2,526,126	2,030,758
Program Credits Outstanding	234,032	339,222
Total Current Liabilities	3,076,662	2,653,860
Long-Term Liabilities		
Mortgage Payable, Net of Current Portion	1,371,974	1,406,029
Total Liabilities	4,448,636	4,059,889
Net Assets		
Unrestricted	13,744,975	13,111,862
Restricted	805,983	906,787
Total Net Assets	14,550,958	14,018,649
Total Liabilities and Net Assets	\$18,999,594	\$18,078,538

Statement of Cash Flows

	2012 Totals	2011 Totals
Cash Flows From Operating Activities		
Change in Net Assets	\$532,310	\$1,514,905
Adjustments to reconcile change in net assets to cash provided by operating activities:		
Depreciation	868,942	637,322
(Increase)/Decrease in Operating Assets		
Accounts and Loans Receivable	(3,780)	(1,153)
Prepaid Expenses	52,656	(420,706)
Inventories	(8,341)	(8,310)
Deferred Program Cost	20,679	521,702
Donations Receivable	39,514	(82,091)
Tax Refunds	4,500	(4,138)
Increase/(Decrease) In Operating Liabilities		
Deferred Program Revenue	495,368	(599,230)
Accounts Payable	(63,493)	52,193
Taxes Payable	1,965	2,397
Wages Payable	92,333	92,333
Program Credits	(105,190)	59,372
Net Cash Provided by Operating Activities	1,927,463	1,764,596
Cash Flows Used In Investing Activities		
Equipment Purchases, Net	(1,859,401)	(1,813,165)
Cash Flows Used In Financing Activities		
Payments on Mortgage Payable	(32,236)	(30,515)
Net Increase/(Decrease) in Cash	35,826	(79,084)
Cash, Beginning of Year	1,694,359	1,773,443
Cash, End of Year	\$1,730,185	\$1,694,359
Other Supplemental Information:		
Interest Paid	\$79,718	\$89,602

Statement of Activities

	Unrestricted	Restricted	2012 Totals	2011 Totals
Revenues				
Program Activities				
Programs and Housing	\$14,244,349		\$14,244,349	\$16,682,910
Meals Revenue	39,687		39,687	42,076
Media Works	28,949		28,949	57,594
Bookstore Revenue	1,142,739		1,142,739	1,357,081
Cafe Revenue	303,227		303,227	305,751
Wellness Center Revenue	740,658		740,658	758,467
Other Sales	8,137		8,137	3,362
Total Program Activities	16,507,746	-	16,507,746	19,207,241
Donation Revenue				
Donations - Unrestricted	960,835		960,835	239,617
Women & Power - Restricted		273,969	273,969	61,448
Women's Institute - Restricted		1,952,106	1,952,106	1,764,783
Scholarship Fund - Restricted		12,796	12,796	170,854
Capital Campaign - Restricted		385,139	385,139	196,650
Ram Dass Library Fund - Restricted		8,271	8,271	-
Other Restricted Donations		24,766	24,766	110,025
Total Donation Revenue	960,835	2,657,047	3,617,882	2,543,377
Investment Activities				
Revenues-Investment Income	3,114	-	3,114	23,967
Miscellaneous Activity				
Miscellaneous Income	61,968	-	61,968	83,041
Assets Released from Restrictions	2,757,850	(2,757,850)	-	-
Total Revenues	20,291,513	(100,803)	20,190,710	21,857,626
Expenses				
Program Expenses				
Program Faculty	4,277,546		4,277,546	4,904,862
Program Production	603,067		603,067	811,305
Other Guest Expenses	1,165,190		1,165,190	1,279,950
Kitchen and Housing	1,288,301		1,288,301	1,272,204
Campus Expenses	828,475		828,475	829,085
Bookstore Cost of Sales	670,147		670,147	786,343
Other Cost of Sales	5,410		5,410	36,315
Media Production Costs	12,182		12,182	12,609
Cafe Cost of Sales	177,397		177,397	183,412
Wellness Center	412,918		412,918	449,234
Total Program Expenses	9,440,633	-	9,440,633	10,565,319
Administrative Expenses				
Personnel	6,274,198		6,274,198	6,124,338
Administrative	893,252		893,252	901,058
Development	340,668		340,668	165,834
Marketing	1,533,997		1,533,997	1,569,884
General	306,710		306,710	378,966
Depreciation	868,942		868,942	637,322
Total Administrative Expenses	10,217,767	-	10,217,767	9,777,402
Total Expenses	19,658,400	-	19,658,400	20,342,721
Increase In Net Assets	633,113	(100,803)	532,310	1,514,905
Net Assets at Beginning of Year	13,111,862	906,786	14,018,648	12,503,743
Net Assets at End of Year	\$13,744,975	\$805,983	\$14,550,958	\$14,018,648

2012 Overall Expenses

Total Expenses: \$19,658,400

Comparative Revenues, Expenses, and Net Earnings

Omega Institute for Holistic Studies, Inc. is qualified as a tax-exempt organization under Section 501(c)(3) of the Internal Revenue Code. Contributions are tax-deductible, as allowed by the law.

The Statements of Financial Position and Activities is summarized here. A complete copy of the last annual report filed with the New York State Office of the Attorney General may be obtained upon request by writing to the:

New York State Office of the Attorney General
Charities Bureau
120 Broadway
New York, NY 10271

DAVID ORLINSKY

Chair
Private Investor

RENEE MARTIN-NAGLE

Secretary/Treasurer
Environmental Lawyer

GARY L. KRAUTHAMER

(through November 2012)
Founder, Krauthamer & Associates

PATTY GOODWIN

Writer/Producer

NIGOL KOULAJIAN

(through May 2012)
Founder, Quest Partners, LLC

SHERYL LAMB

Organic and Sustainability Advocate

MANUELA ROOSEVELT

Publisher

JAMIA WILSON

Feminist Media Activist

**STEPHAN
RECHTSCHAFFEN, MD**

Cofounder/Senior Advisor/Ex Officio

ELIZABETH LESSER

Cofounder/Senior Advisor/Ex Officio

The board wishes to acknowledge and thank longstanding member of the Omega board of directors, Gary L. Krauthamer, for his dedicated service as board chair from 2008 to 2012.

Founded in 1977, Omega Institute for Holistic Studies is the nation's most trusted source for wellness and personal growth programs. As a nonprofit organization, Omega offers diverse and innovative educational experiences that inspire an integrated approach to personal and social change.

Located on 200 acres in the beautiful Hudson Valley, Omega welcomes more than 23,000 people each year to its workshops, conferences, and retreats in Rhinebeck, New York, and at exceptional locations around the world.

OMEGA

Omega Institute is a 501(c)(3) nonprofit organization.

OMEGA

150 Lake Drive
Rhinebeck, NY 12572

845.266.4444

eOmega.org

For more information about major initiatives, sponsorship opportunities, and additional involvement, please contact the development office at **845.266.4444, ext. 405.**

© Omega Institute for Holistic Studies | Please share this report with others.