

Highlighting a year of **Promise.**

2015 Annual Report

Dear Friends,

Together, with your support, we make success stories possible for so many people.

We restore hope to the lives of children. We provide opportunities for teens to experience joy and plan for positive futures. We support families as they overcome obstacles and recognize their strengths. We help individuals to heal and envision a healthy future for themselves.

As highlighted by the stories in this report, 2015 was an extraordinary year full of promise. The many success stories are a direct result of your investment in our work. Please accept our sincere gratitude. Because of you, a better life is realized by so many.

Our work is not done. There are more children and families in need. We encourage you to continue to lend your support to help a child heal, to provide the opportunity for a young person to succeed, to help a family pave the path to a bright future, to help an individual recover.

You can be the difference in making the next success possible.

Sincerely,

Richard Stagliano

Richard Stagliano

John Evans

A force for positive change, since 1920.

Center For Family Services is a strong and viable nonprofit social services organization that has been a force for positive change since 1920. Headquartered on Benson Street in Camden, we have a 95 year history of service in the city and in the surrounding region. Today our services are far reaching with several state-wide programs.

We have an extensive record of accomplishments working with neighborhood residents, schools,

government leaders, corporate partners, and social service providers across the community.

Through more than 60 programs, we offer a wide range of services that provide a comprehensive continuum of care. Our focus areas include evidence-based prevention, counseling services, emergency shelters and supportive residential facilities, healing services for those who have experienced abuse or trauma, early childhood education, mentoring, and substance abuse treatment.

Collectively, we make a difference.

Our dedicated team of 743 employees, 830 volunteers, 143 national service members, and Board of Trustees is focused on delivering comprehensive services and fulfilling our mission.

The mission of Center For Family Services is to support and empower individuals, families and communities to achieve a better life through vision, hope, and strength.

The vision of Center For Family Services is for all people to lead capable, responsible, fulfilled lives in strong families and healthy communities.

Under our executive leadership and with the support of our dedicated Board of Trustees, Center For Family Services emerged as a top workplace for the sixth year in a row.

The strength that is possible with your support.

Imagine being faced with the choice of either entering juvenile detention or a group home after several bad decisions. You're a teenager. You're scared. You miss your family. Keep in mind the root of those bad decisions stemmed from serious personal and family challenges that led to hidden anger and deep emotional scars. Monica was that teenager.

After connecting with FAITH she began to work on her emotions and could finally envision a future for herself. Most importantly she repaired her relationship with her family.

**“FAITH saved me
and showed me things
I’ve never seen before.”**

Because of your commitment to Center For Family Services, we were able to provide a stable, homelike environment where Monica thrived amid loving care and patience. She's since left us, happily reunited with her family, and has a secure and healthy vision for a better future.

With your support, Center For Family Services provides a full continuum of care to young people in need of a safe place to live through safe and supportive housing locations across the southern region of New Jersey.

Together, we provided a safe home for **404** youth through 14 unique programs, each designed to meet the specific needs of individual youth.

Our FAITH program provides a safe home to teen girls who are recovering from trauma. During the approximate one year stay, girls receive individual, family and group counseling in a comfortable home setting.

Last year, five girls found a safe home at FAITH. After a one year stay in the program, all five girls graduated and successfully transitioned to a caring home.

The future is bright thanks to you.

Tyysheema “Ty” is motivated. But life hasn’t always been easy. After the tragic loss of her mother when she was a young child, Ty moved from place to place, sometimes with relatives and sometimes in foster care. The trauma and complexities of Ty’s past weighed heavily on her.

Ty had nowhere to turn until she found Center For Family Services. When she and her daughter, Nielle, moved into Camden DREAMS supportive apartments, Ty received the support she needed to set goals and build a positive future. “Being a mother is fun and motivating. There is someone else I have to do this for, work hard for, it’s not just me anymore.”

“I always thought about nursing but never thought I could do it, but the support of Camden DREAMS changed my outlook.”

Because of your support Ty isn’t just surviving, she’s thriving. Ty was able to pursue medical certifications because of community support and is now a Certified Nurse’s Assistant and recently completed a Medication Technician program.

Today, she works full time in the medical field at Cooper Hospital. The future is bright for Ty and Nielle.

Thanks to your support, Camden DREAMS and our supportive apartments provide a safety net to young adults who have aged out of foster care or are without the support of family.

In addition to safe housing, important wrap-around supports including connections to education, workforce development, and housing resources are provided to each young person.

30

30 young people found safe housing at Camden DREAMS and our supportive apartments last year.

100%

100% are employed and / or enrolled in continuing education.

Three people graduated from Camden DREAMS and transitioned to their own homes.

A path to self-discovery paved by you.

Luis faced some overwhelming hardships as a young child and he had some difficulty expressing his emotions as a teen. “I was a kid with a lot of anger,” recalls Luis, “I almost hurt someone I really cared about, that’s when I knew I needed help. Coming to IMANI changed my life.”

Because of you, Center For Family Services was there to provide Luis with the support he needed.

Through the IMANI program, Luis received counseling and support services. He learned how to work through problems and overcome difficulties.

**“Thanks to IMANI
I feel like I’ve found
my real self. Someone
who is cooperative, helpful and
a leader.”**

After a year in the program, Luis graduated from IMANI. He now has the strength to control his emotions and deal with his problems in a healthy way. He is working toward finishing high school with goals to serve in the military and then a career in law enforcement.

With your support, Center For Family Services provided counseling services to **1,739** individuals through 18 specialized programs including in-home programs, individual and group sessions, after-school, and intensive case management programs, all specifically designed to meet individual needs.

Center For Family Services' IMANI program provides structured after school group meetings specially designed to support and encourage youth experiencing emotional and behavioral challenges. The program supports both teens and their families through individual and group counseling, workshops, educational outings, and goal setting.

41

teens received counseling through Center For Family Services' IMANI program.

83%

of youth involved in the IMANI program displayed an increase in positive behaviors.

The promise for the best possible start thanks to you.

She's hardworking, dedicated, and caring. But juggling school, career and being a mother was starting to catch up to Nekeshia.

Our Baby's Best Start program took Nekeisha from good to great; educating her on child development, communication strategies and discipline while being surrounded by other supportive parents.

"I'm always learning something new. The more I went to Baby's Best Start the more things I learned about myself and my children. It helped me become a better parent and person."

Being a parent is the hardest job in the world. But because of your support, we are able to prepare parents and provide them with the support to get their child off to the best possible start in life.

Because of your support, Center For Family Services offers an array of family support and prevention programs centered around building on families strengths.

Our Baby's Best Start program works together with families to provide a strong understanding of child development and the skills to raise happy, healthy babies. The program, modeled off of the Harlem Children's Zone's Baby College, is part of our Promise Neighborhood effort which includes a strong pipeline of birth to age five programs.

As a result of the Baby's Best Start program:

83% % of families developed an understanding of their child's developmental growth and increased their knowledge of effective positive discipline techniques.

100% % of the families were connected to a primary medical facility.

334 Thanks to your continued support 334 families have graduated from Baby's Best Start to date.

Together we are getting kids and families ready.

Education is the first and most important step toward a successful future for the children in our community. We are proud to play a role in educating young children through Head Start, a national program that promotes school readiness and parent involvement.

Current research indicates that kindergarten readiness is a strong predictor of long-term learning success. Our teachers plan creative ways to engage the children each day to give them a strong educational foundation to support the path to grade level reading, high school graduation, college and career.

830 With your support, Center For Family Services' Head Start provided comprehensive full day preschool programming for 830 children and 783 families.

The average monthly enrollment was 96%. Of the children served, 96% of children were from income eligible families and the remaining 4% were enrolled as over income.

The goal of our Head Start preschool program is to get each child ready for kindergarten and on track for grade level reading and long term success in school.

Our work is rooted in the philosophy that healthy communities start with healthy families.

1,447 Our family service advocates completed 1447 home visits to support families with all aspects of their child's development. 93% of enrolled children were connected to a primary medical home and received a medical exam. 88% of children received a dental exam through regular dental providers and through community connections to clinics.

1,571 Family engagement is central to our mission of ensuring all children are ready for school. Parents are encouraged to take an active role in their child's classroom. Last year parents served an average of 1,571 volunteer hours per month and 135 parents participated in parent engagement activities.

We support parents as their child's primary teacher and nurturer. Our teachers and family service advocates encourage parent involvement and offer parents opportunities for growth, so that they can identify their own strengths, needs, and interests.

We guide and prepare parents with the tools and resources necessary for a smooth transition to kindergarten. Our goal is to support parents as advocates for their child's long-term success in school.

Off to a Head Start because of you.

Health & wellness play an important role in ensuring a child's success in school. Thanks to your support, Center For Family Services provides children with a healthy and nutritious breakfast, lunch and snack each day.

Children enjoy mealtimes, which are served family style with new food choices introduced on a regular basis and mealtime discussions that involve input from the teachers and all the children.

Physical exercise is also a key factor in a child's overall healthy development. We increased daily physical exercise by 25%. Now all of our Head Start children engage in 60 minutes of structured and fun physical fitness activities each day.

260 Our Healthy Living, Healthy Learning summer program engaged 260 children in continued high quality learning opportunities that incorporate health, nutrition, and exercise during the summer months.

Weekly trips during the summer months provide enhanced opportunities for learning, all with the goal of ensuring children are ready for kindergarten.

Head Start financial report.

PUBLIC & PRIVATE SUPPORT	FY 14/15	FY 15/16
Source of Public Funds Received	Actual	Proposed
US Dept of Health and Human Services, Administration of Children and Families	7,752,371	8,790,974
Camden Board of Education / Abbott	2,097,655	2,238,913
Child and Adult Care Food Program / USDA	558,295	597,554
NJ Dept of Human Services	113,531	113,922
NJ Dept of State / AmeriCorps	279,433	400,002
Lindenwold Board of Education	0	116,370
Total	10,801,285	12,257,735
Source of Private Funds		
Campbell Soup	35,000	45,000
TD Bank	20,000	20,000
Total	55,000	65,000
Total All Sources	\$10,856,285	\$12,322,735
EXPENSES		
Personnel	5,337,255	6,028,441
Fringe Benefits	1,936,505	1,947,733
Travel	25,000	19,100
Equipment	168,000	47,060
Supplies	287,185	311,100
Contractual	205,108	690,692
Construction	0	0
Other Costs	2,217,715	2,498,123
Indirect Costs	679,517	780,486
Total Expenses	\$10,856,285	\$12,322,735

Because of you children are aspiring to greater things.

Ryan is a Quixote Quest teen volunteer with a passion for making a difference. His weekly volunteer commitment is with the Qrew's Nest program where he is a mentor for Jaden.

Ryan and Jaden are one of many pairs of Bigs & Littles in Qrew's Nest. But, what's unique about this pair is they have been together for three years, meeting weekly for Saturday Qrew's Nest sessions which include tutoring in math and reading, mentoring moments, and fun games and activities.

“Jaden is such a hard worker. I love helping him and showing him that he can be successful. He has grown so much in the last few years and accomplished so much.”

Jaden has shown improvement in all areas of academics since he started Qrew's Nest. Next year he will be in 6th grade, and he plans to stay in the program and looks forward to his opportunity to become a Big. When he gets to 8th grade, he will have the option to receive training and support to become a Big.

Then once Jaden is a high school student, it will be his chance to pay it forward. Ryan is rooting for Jaden every step of the way.

Thanks to your support, Center For Family Services launched Qrew's Nest in Camden in 2011 as part of our Promise Neighborhood work. The following year the program was replicated in Trenton.

Qrew's Nest creates a supportive community where elementary school children, known as Littles, are nurtured and mentored in all aspects of development by Quixote Quest high school teen volunteers, known as Bigs.

Each Big is paired with a Little for the entire school year. It is through this consistent, one-on-one positive interaction that the children recognize their potential and believe in their ability to achieve.

The Qrew's Nest mentoring and tutoring program was designed in response to the need to provide more children from distressed neighborhoods with the support needed to help them graduate from high school and continue on a college and career path.

Thanks to your support:

76

children have been paired with Quixote Quest teen mentors since the inception of Qrew's Nest.

100%

% of parents surveyed say the program has helped their child become a better reader.

94%

% of parents surveyed say the program has helped their child be better at math.

Positive change because of you.

With your support, AmeriCorps members are dedicating six months to a year of volunteer service to make Camden a neighborhood of promise where all people have the opportunity to thrive and succeed.

Our PowerCorps Camden members are a group of young people serving full time to tackle pressing environmental challenges. PowerCorps Camden strengthens the community by maintaining and enhancing public space, while breaking down barriers to employment for young people.

Recognizing that over 30% of Camden residents are unemployed, which is over three times the national and state unemployment averages, there is a clear need to provide opportunities for young people to develop the skills required to secure meaningful work and become civically engaged. During their service term, our PowerCorps Camden members gain valuable life and job training skills, work experience, and wrap around social service supports. The program is designed to develop the next generation of leaders.

Vyeesha known as “V” is proud to be a part of making history as a member of the first cohort of PowerCorps Camden. Her quiet demeanor and calming presence make her an asset to her crew. She is quick to smile and laugh and her sense of humor is contagious. V recognizes the value of the program, not just for herself, but also for the community as a whole.

“I joined to give back to the community and to create opportunities for myself.”

Elijah is another member of PowerCorps Camden Cohort 1. He is excited to have the opportunity to be involved in the program and he is already considering a second term of service in Cohort 2. Since he started serving as a PowerCorps member, he has gained so much experience in teamwork and has emerged as a leader among his peers.

“PowerCorps is a great opportunity. It is an opportunity for me to better myself. I keep pushing and moving forward as a member of PowerCorps.”

Elijah thinks more youth will want to be a part of the program and this will have a positive effect on the community as a whole.

Once PowerCorps members complete their six month service term, they receive ongoing support connecting them to options for continued national service, furthering their education, or meaningful employment.

120 AmeriCorps members currently serve in Camden through Center For Family Services. This includes 27 PowerCorps Camden members, 45 VISTA members and 48 School Readiness Corps members. These dedicated national and community service members are making a positive difference in the communities we all share.

Because of your support a better life is possible.

Egypt is a mom devoted to her baby girl. But tough times found Egypt and her daughter Cleo homeless and in need of a safe place to live.

Our Mother Child program welcomed them with open arms and immediately created a plan that would get Egypt back on her feet in no time. Because of you, we were able to provide Egypt and nearly 150 mothers this past year with the essentials necessary for independent living.

“I’m more mature and focused now. I’m dedicated to providing Cleo with a better life than I had.”

Within three months of living in Mother Child’s supportive apartments Egypt’s confidence began to grow. She set financial and educational goals and ultimately secured housing and a steady job so she and Cleo could live self-sufficiently.

Center For Family Services provides temporary emergency housing for women and their young children through the Mother Child program.

Program goals focus on self-sufficiency, with an emphasis on education, employment and housing stability.

Thanks to your involvement:

99 families found safe housing at Mother Child and received services to strengthen their foundation for a positive future for themselves and their children.

43 families transitioned into their own homes, and are redefining their goals towards independence and success.

Reunited thanks to your support.

Like so many people struggling with addiction, Shannon didn't think she had a problem. When she drank, Shannon got angry, emotional, and disruptive, but she never drank in front her children and she held a steady job as a nurse. "I thought I had everything under control."

But, on Mother's Day 2013, Shannon was driving under the influence with her children in the car. She hit a deer and one of her daughters was seriously injured. A separation was imminent. Shannon's mother cared for her children, and Center For Family Services cared for Shannon because of the support we receive from you.

"Family First changed the game for me. The staff are passionate about helping people. They cared, even when I didn't care. If not for them, I would have given up." After 7 months in our Family First program Shannon tapped into her emotions, discovered the root of her unhappiness, and got clean and sober.

"Today I am grateful for life and all its blessings. I've learned that I am worthy of happiness and that ultimately I am a good person but I was sick with the disease of addiction."

Thanks to Family First, Shannon was reunited with her children and has found the strength to regain her health and introduce her family to a pleasant new beginning.

Our Family First program is a best practice program, focused specifically on mothers recovering from addiction. The program removes barriers to treatment and supports mothers in reaching their recovery goals and reuniting with their children.

67 Center For Family Services supported 67 mothers in meeting Family First program goals last year. Because of your support, moms received the help they needed to reunite with their children.

896 Thanks to you, we provided support and counseling to 896 adolescents, adults, and mothers battling addiction. Our Substance Abuse Treatment Services also include a specialized program for the deaf, hard of hearing and hearing impaired.

**Thanks to you
people find the strength,
the hope & the vision
to achieve a better life.**

The decade of abuse Rebecca sustained from her husband was starting to take a toll on her and her two children. “My husband was unrelenting,” recalls Rebecca. When Rebecca escaped with her children, she was numb, lost, and scared. Shortly after, the family was connected with PALS.

During the nine months Rebecca and her children spent participating in PALS, they were truly transformed not just as individuals but as a family.

**“The things
that we learned at PALS
brought us together.”**

Now, her son can sleep through the night because he’s learned stress reducing techniques. Her daughter has learned to accept new people in her life and form new relationships. Rebecca gained confidence and learned assertiveness skills.

“PALS taught me that I am stronger and braver than I thought. I learned that there is more to life than the trauma we have been through.” Because of your investment, Rebecca and her family are safe and they believe that happiness lies ahead.

Thanks to your support, the PALS program is there to assist child victims of domestic violence and their non-abusive caregiver in the healing process through creative arts therapy.

Artwork, play, music, drama, and dance are used to help people express feeling and create emotional distance from the trauma of domestic violence. The therapy sessions help people reduce and manage stress, communicate with each other, build trusting relationships, and cope with the anxieties brought on by trauma.

100%

Exit surveys show that 100% of the families acknowledged improvement as a result of participation in our PALS program.

76

families involved in PALS demonstrated achievement in emotional, cognitive, and behavioral goals.

PALS helps people uncover their inner voice, and recognize their strengths. This recognition brings hope and helps people envision what can be for their future.

Our Continuum of Care

At Center For Family Services we offer a pipeline of comprehensive services through more than 60 programs designed to meet the community's changing needs. We provide the best possible services to ensure every child, every individual, and every family has the opportunity to thrive.

OUR CONTINUUM OF CARE INCLUDES THE FOLLOWING SERVICE AREAS:

- Community Connections
- Counseling and Behavioral Health
- Early Childhood Education
- Family Support and Prevention
- Safe and Supportive Housing
- Substance Abuse Treatment
- Victim and Trauma

Visit us at centerffs.org to learn more about each of our programs.

Financial report 2014 – 2015.

REVENUE

Federal Grants	9,465,994	26%
State of NJ Grants	14,864,016	40%
County and City Grants	2,369,858	6%
Fees and Insurance Reimbursements	9,147,436	25%
Other Grants and Donations	1,035,681	3%
United Way	40,260	<1%
Investment Income	27,842	<1%
Total	\$36,951,087	

EXPENSES

Personnel	26,121,224	71%
Consultants and Professional Fees	2,426,901	7%
Materials and Supplies	1,662,448	5%
Facility Costs	2,810,748	8%
Assistance to Clients	725,521	2%
Other Expenses	2,664,449	7%
Equipment and Capital Expenses	182,792	<1%
Total	\$36,594,083	

Statement of financial position – June 30, 2015.

ASSETS

CURRENT ASSETS

Cash and Cash Equivalents	1,572,977
Accounts Receivable	4,828,164
Available for Sale Securities Fair Value	1,550,241
Prepaid Expenses/Deposits	227,430
Total Current Assets	\$8,178,812

PROPERTY AND EQUIPMENT

Buildings, Improvements, and Equipment	15,787,552
Less: Accumulated Depreciation	-7,002,408
Net Property / Equipment	\$8,785,144

OTHER ASSETS

Other Assets	\$72,936
---------------------	-----------------

TOTAL ASSETS

Total Assets	\$17,036,892
---------------------	---------------------

LIABILITIES / NET ASSETS

CURRENT LIABILITIES

Accounts Payable and Accrued Expenses	1,706,510
Current Portion of Notes Payable	239,266
Accrued Payroll, Payroll Taxes, and Benefits	1,394,431
Accrued Vacation	451,482
Deferred Grant Revenue	365,023
Contract Reimbursements Payable	409,378
Other Current Liabilities	\$1,784
Total Current Liabilities	\$4,567,874

LONG-TERM LIABILITIES

Long-term Portion of Notes Payable	5,291,575
Total Long-Term Liabilities	\$5,291,575

NET ASSETS

Unrestricted	7,076,444
Temporarily Restricted	100,999
Total Net Assets	\$7,177,443
Total Liabilities / Net Assets	\$17,036,892

Our Leadership

EXECUTIVE LEADERSHIP

Richard Stagliano

President / CEO

Eileen Henderson

Chief Operating Officer

Merilee Rutolo

Chief Operating Officer

Sue Bergmann

Senior Vice President

Andrew Swenson

Senior Vice President

BOARD OF TRUSTEES

John Evans

Board Chair

Ken Shuttleworth

Vice Chairperson

Derrick B. Phillips

Vice Chairperson

Peter Guzzetti

Treasurer

Eileen Byrne Borland

Secretary

George Beppel, CPA
LaTonya Bland-Tull, Esq.
Bonnie Bornstein
Evelyn Ginter
Michael Goodman, MD
John A. Jones, Esq.

Deborah Kroop
Michelle Meloy, Ph.D.
Peter M. Musumeci, Jr.
Richard Stagliano
Nyeema Watson, Ph.D.

HONORARY BOARD MEMBERS

Peter Slack
Joseph Georgiana, Esq.

Thank you to our funders, donors, and volunteers for making a better life possible for so many.

We gratefully honor the memory of Regina Hill, a former board member whose planned gift to Center For Family Services creates a legacy of support for people in need of counseling support and healing.

We would also like to thank all our funders, donors, and volunteers for your dedication to serving the community and for your drive in making positive change towards a better quality of life possible.

Thank you for your investment in our important work.

FEDERAL

Corporation for National & Community Service / US Department of Education / US Department of Health & Human Services / US Department of Agriculture / US Department of Housing & Urban Development / US Department of Justice

NEW JERSEY STATE

Corporation for National & Community Service / Department of Children & Families / Department of Community Affairs / Department of Corrections / Department of Education / Department of Health & Senior Services / Department of Human Services / Department of Law & Public Safety

CAMDEN COUNTY

Board of Chosen Freeholders / Camden County Prosecutor's Office / City of Camden, Mayor's Office / Youth Services Commission

CAPE MAY COUNTY

Board of Chosen Freeholders

GLOUCESTER COUNTY

Board of Chosen Freeholders / Community Development Block Grant / Gloucester County Prosecutor's Office / Office of Economic Development / Youth Services Commission

OTHER

Camden City Board of Education / Community Planning & Advocacy Council (CPAC) / Education, Information & Resource Center (EIRC) / NJ Association on Correction / NJ Coalition Against Sexual Assault / NJ Coalition for Battered Women / United Way of Greater Philadelphia & Southern NJ – Camden County / United Way of Gloucester County

FOUNDATIONS

Ann E. Talcott Foundation / Bank of America Charitable Foundation / Bottom Dollar Food Charitable Foundation / Camden Home for Children / Campbell Soup Foundation / Center for the Study of Social Policy / Comcast Foundation / Delaware Community Foundation / Dolfinger-McMahon Foundation / Domenica Foundation / Gap Foundation / Gloucester County Cultural & Heritage Commission / Hatch Memorial Fund / Musumeci Family Foundation / NY Life Foundation / PSE&G Foundation / Sovereign Military Order of Malta / State Farm Companies Foundation / TD Bank Charitable Foundation / The Nicholson Foundation / Wells Fargo Regional Foundation / William G. Rohrer Charitable Foundation

FOUNDER (\$10,000 & UP)

Holman Enterprises / Mr. Peter Musumeci, Jr. & Mrs. Linda M. Musumeci / Prestige Subaru of Turnersville / Wyanoke Children's Support Fund

SPONSOR (\$5,000 - \$9999)

Anonymous / Benefit Concepts / Mr. George Beppel / Brown & Brown of Lehigh Valley, Inc / Catholic Daughters of America / Court St. Katharine Drexel #2327 / DRC LLC / Kohl's / Dr. & Mrs. Howard Kroop / South Jersey Industries

GUARDIAN (\$2,500 - \$4999)

A Woman's Business / Ballard Spahr, LLP / Beneficial Bank / Mr. & Mrs. John Evans / GLK Services / Gloucester County Cultural & Heritage Commission / Hill Living Trust / Johnny Janosik Charitable Events / Mr. & Ms. Robert Keyser / NJ Non Profit Corporation / Perfecting Ministries / Ragone, Lacatena, Fairchild & Beppel PC / Rowan College at Gloucester County

BENEFACTOR (\$1,000 - \$2499)

Bob's Discount Furniture / Mrs. Bonnie J. Bornstein & Mr. Arnold Bornstein / Bradford White Water Heaters / Mr. Anthony Comito / Conner Strong & Buckelew / Consulting Engineering Services / Mr. Rocco J. DiMattia / Gibbsboro Elementary School / Mr. Peter Guzzetti / Mr. & Mrs. Robert Henderson / Ms. Anne E. Hoban / Mr. & Ms. Robert Keyser / Mr. Vijaymohan Konda / Mayfair Motel / Men of Moorestown / Mr. Gregg Metzinger / Mr. & Mrs. Jeffrey Mullen / PennyGreen / Philadelphia Professional Compounding Pharmacy / Rowan University / Soroptomist International of Cumberland County, In / Mr. & Mrs. Richard Stagliano / Susquehanna Bank / Mr. Andrew Swenson / Mr. & Mrs. Steve Swetsky / Mr. & Mrs. Jack Tarditi / Truist / United Way of the National Capital Area

LEADER (\$500 - \$999)

Bostik / Brookfield Academy / Ms. Eileen Busch / Crossroads Programs, Inc. / Mr. & Mrs. Joe Cygan / Ms. Suzanne Demarest / Ms. Lindsay L. DeNardo / Earl Eschert & Son Tree Service / First Presbyterian Church / Mr. & Mrs. Jonathan Gewirtz / Mr. Darwin Gibson / Goldman Sachs Matching Gift Program / Mr. & Mrs. Jen & Bill Hammill / Mr. Jonathan A. Hart / Ms. Kathleen Huntley / Impact Charity Services / Lammey & Giorgio Architects / Ms. Stefanie Showell Jones / Ms. Cristina Lerner / Ms. Cathie McGeehan / Mr. Tom Minos / Mr. Michael Murphy / Mr. & Mrs. Richard Nardella / Off Broad Street Players / Mr. Gary Peters / Proclean USA / Mr. & Mrs. Daniel Proulx / Quality Asset Recovery / Ms. Wendy Rose / Rowan School of Osteopathic Medicine / Mr. & Mrs. Steven Selfridge / Ms. Christine Slachta / The Promenade at Sagamore / UBS Financial Services, Inc. / United Way of Greater Philadelphia & SNJ - Philadelphia / Walmart Store #2841

PATRON (\$250 - \$499)

Abbey Carpet of Woodbury / Mr. Randolph Angermann / Mr. Albert Avellino / Mr. & Mrs. Dan Bark / Mr. & Mrs. Seth Bergmann / Ms. Sujana Bhattacharyya / BioReference Laboratories / Mr. & Mrs. Paul Boltz / Ms. & Mr. Eileen B. Borland / Ms. Lisa Bosley / Mr. Michael Brady / California Pizza Kitchen / Mr. & Mrs. Michael Camardo / Charles J. Becker School Supply / Competitive Heating & Air Conditioning, Inc. / Mr. & Mrs. Harry Costello / Covenant Presbyterian Church / Ms. Virginia DeLong / Mr. & Mrs. Robert Demento / Enfasco, Inc / Fabrizio's Pizza / Mr. Daniel Furfari / Mr. & Mrs. Frank Furfari / Gloucester County Board of Chosen Freeholders / Gloucester County Institute of Technology / Gloucester County Special Services School District / Dr. Michael Goodman / GTS Technical Sales / Heritage Creek Men's Club / John J. Heck & Associates / Johnson Electronic Services / Mr. John P. Kain / Ms. Justine Kent / Mr. Kevin Lewis / Ms. Beverly Manny / Mr. & Mrs. Richard Mason / Ms. Lori S. McDevitt / Ms. Margaret McGough / Mister Softie, Inc. / Ms. Kim Moon / Ms. Sarah Musumeci / Ms. Tina Nagle / Northwestern Mutual / Old Navy #5221 / Panera Bread Company / Mr. & Mrs. Bruce Paparone / Mr. Mark Pietrucha / Printerlink Communications Group, Inc / ProForma / Quaker Mechanical / Mr. & Mrs. Joel Rosen / Mr. & Mrs. Merilee & Gregory Rutolo / Ms. Nicole Snyder / Mr. David Stagliano / Syven Global Services / The Standard / Title America Agency Corp / Trinity United Methodist Church / Vineland Gynecology Associates / Woman's Club of Mullica Hill

FRIEND (\$100 - \$249)

Mr. & Mrs. Terence Alimario / AllRisk Insurance Restoration Experts / Ameriprise Financial / Mr. Gary Ames / Mr. Scott Aronow / Avon Elementary School / Ms. LaTonya Bland-Tull / Mr. & Mrs. Alden Blyth / Boeing Charitable Trust / Ms. Margaret Bolton / Mr. & Mrs. Richard Bonnette / Borger Mates, PA / Mr. & Mrs. Richard Brant / Mr. Philip Brookington / Ms. Marjorie Brown / Ms. Renee Burger / Ms. Andrea Cantu / Ms. Carolyn Carter / Ms. Lois Chapman / Ms. Padmini Chittipeddi / Ms. Rita Clark / Colonial

Thank you to all our donors for supporting our programs, community drives, and events.

Because of you we were able to support more individuals in need. We are thankful for your help in providing monetary gifts and new items that help those in need. Center For Family Services has a continued need for your involvement.

Stay involved and join with your loved ones, friends and coworkers to continue to make a difference.

Visit centerffs.org for information on ways to stay involved.

Park Apartments Citizen Club / Mr. Michael Contarino, Esq. / Mr. Bryan Coskery / Crisdel Construction Group / Ms. Sheryl Croce / Cumberland Internal Medicine / Mr. & Mrs. Richard Dantonio / Mr. & Mrs. Richard Dickinson / Mr. R. W. Downie / Mr. Jim Dreves / Ms. Michelle Evangelista / Ms. Alicia Fillari / Flanagan's Auto & Truck Repair / Ms. Esther Flaster / Ms. Aileen Foster / Ms. Angelica Freeling / Mr. Michael Frost / Ms. Siena Gesmondi / Ms. Carolyn J. Gilfillan / Ms. Evelyn Ginter / Ms. Maria Goldberg / Ms. Sandra Goldlust / Mr. John Greim / Mr. & Mrs. Elizabeth & William Hammill / Mr. & Mrs. Eugene Hawkins / Ms. Linda Helmbrecht / Holy Trinity Church / Mr. & Mrs. Mark Houldsworth / Mr. Rouark Howard / Insurance Administrator of America / Ms. Kathy Jacobs / Jay Harry Hoffman DDS / John F. Kennedy Elementary School / Mr. David Johnson / Mr. John Jones, Esq. / Ms. Barbara Kelly / Ms. Beverly Kennedy / Ms. & Mr. Lehea Kuphal / Mr. & Mrs. Ronald Kyle / Landmark Americana / Ms. Sandra Levy / Ms. Maureen Lex / Ms. Vicki Lombardo / Mr. & Mrs. Raymond J. Lowe, Jr. / Ms. & Mr. Carole Lytell / Mr. Andrew MacKnight / Ms. Amanda Mastonardi / Ms. Janet Mastronardi / Mr. & Mrs. James J. McGinley / Mr. & Ms. Scott McKinney / Ms. Judith McNamara / Ms. Kelli McNamara / Ms. Michelle Meloy, PhD / Ms. Randy B. Miller / Mr. & Mrs. Edward Mulvenna / Ms. Rose Musumeci / Ms. Isolene Nelson / NSGS Ice Cream, LLC / Mr. Thomas O'Malley / Mr. & Mrs. Joseph Oriti / Ms. Eileen Ottinger / Mr. James Parker / Mr. Thomas Parker / PB Cosmetology Education Centre / Mr. Ned Phillips / Phoenix Heating & Air / Ms. Donna Pinto / Ms. Laura Y. Rodel / Mr. David Rodia / Mr. & Mrs. Frank Romano / Ms. Nicole R. Rutter / Safeguard Business Systems / Mr. & Mrs. Robert S. Saunders / Ms. Madeleine Schachter / Ms. Linda L. Schapley / Mrs. & Mr. Kathleen Schroeder / Mr. & Mrs. Ken Shuttleworth / Mr. George Smith / South Jersey Eye Center / Mr. & Mrs. Chris Stagliano / Ms. Yola Stagliano / Stringari & Stringari CPA PC / Mr. Tad Strimaszyk / Mr. & Mrs. John Taima / The Haddon Fortnightly / Mr. Bruce D. Thiel / Ms. Ana Tudorof / Mr. & Mrs. Doug Umbehauer / Unitarian Universalist Church / United Way of Lancaster County / Ms. Alicia Van Sciver / Ms. Carol A. Visalli / Ms. Lauren Wachspress / Ms. Joanne Walko / Washington Township Volunteer Women's Organization / Mr. Douglas Webber / Mr. Michael Wiler / Mr. & Mrs. Rick Wilson / Mr. Timothy P. Wiseman / Women's Club of West Deptford / Women's Nine Hole Golfers of Tavistock CC / Mr. Ron Woodmansee / Mr. & Mrs. Scott Woodward / Mr. Lee Yeash

SUPPORTER (\$50- \$99)

AmazonSmile / Ms. Margaret Anton / Mr. Valapet Badri / Ms. Marianne Baker / Mr. Marco Vettori & Ms. Amy Bashore / Mr. & Mrs. Richard Bellamente / Mr. & Mrs. Pavan Borra / Mr. Mike Bruzzese / Ms. Eileen Busch / Ms. Holly Caccia / Ms. Lauren Carotenuto / Ms. Maria Ceravolo / Freeholder Guiseppe (Joe) Chila / Ms. Nancy Ciampa / Dr. & Mrs. Mitchell Cohen / Ms. Deborah M. Coryell / Ms. Katherine Cristaudo / CVS Caremark / Mr. & Mrs. Bill Digo / Mr. & Mrs. Albert A. DiGiacomo, Jr. / Mr. Jeffrey Dobrinsky / Ms. Cheryl Egizi / Empire Beauty School / Ms. Lauren Fisher / Ms. Patricia J. Floreck / Ms. Andrea Lynne Fortson / Friendly's / Ms. Holly Gessner / Mr. & Mrs. Joseph Gillespie / Ms. Laurie Goodrich / Ms. Jane Gurnit / Ms. Sharon Hampton / Ms. Courtney Holtaway / Ms. Lynda Hughes / Ms. Elise Husted / Mr. Blake Huttner / Mr. & Mrs. Nicholas Iliadis / Mr. Dwayne Ingram / JustGive / Ms. Kathryn Killebrew / Mr. Mark P. Konnick / Kulzer & DiPadova, PA / Ms. Beth Kwart / Mr. & Mrs. Steven Laporta / Ms. Roxanne LaRoc / Mr. & Ms. Michael Laun / Mr. & Mrs. Sean D. Lee / Ms. Trish Lilley / Ms. Tiffany Marcantonio / Ms. Louise Marzin / Mr. & Mrs. Keith A. Maxfield / Mr. & Mrs. Timothy McGill / Mental Health Association of Southwestern New Jersey / Ms. Kelly Morris / Mr. Ashwin Natarajan / Ms. Lynda Needleman / Ms. Marie Negro / Network for Good / Ms. Abbe L. Newman / Ms. Cynthia F. Norris / Mr. & Mrs. Michael J. O'Brien / Mr. William Overes / Paulsboro Police Department / Mr. & Mrs. Joe Petsch / Princeton House

Behavioral Health / Mr. Keith Reynolds / Mr. & Mrs. Kevin Ridge / Mr. David Rimby / Root 24 Hours Inc. / Ms. Kelsey Sanderson / Ms. Elizabeth Sarson / Mr. & Mrs. W. B. Schaming / Ms. Penny Schmidt / Mr. & Mrs. Eric Scott, MD / Mr. Gary Shickora / Mr. Jackson E. Snyder / Ms. Sharon Snyder / South Jersey Quilters Guild / Ms. Laura Stefano / Mr. & Mrs. Howard Steves / Ms. Robin Stockton / Mr. Thomas Swogger / Mr. Jack Tarditi / The Benevity Community Impact Fund / Thomas Lift, LLC / Mr. Chris Wachter / Ms. Rebecca Waller / Ms. Jennifer Webb-McRae / Mr. & Mrs. Mark Weber / Mr. & Mrs. Daniel A. Webster / Ms. Linda Winfield / Mr. & Mrs. Charles Woodward / Mr. & Mrs. Keith Young / Ms. Wendy Young / Mr. & Mrs. Kevin Zimmer

CONTRIBUTOR (\$25- \$49)

A & M Floor Covering / Dr. Ann Abbott / Mr. & Mrs. Rajesh Aggarwal / Mr. Patrick Ahearn / Mr. & Mrs. Charles Ansert / Ms. Nancy Barna / Ms. Aurelie Baylor / Ms. Philippa Beardsley / Beck Middle School / Ms. Meghan Benbow / Ms. Jessica Breslow / Ms. Lola L. Broach / Dr. Susan Browne / Ms. Lori Buerklin / Mr. & Mrs. Gerald Burke / Ms. Kathleen Bursky / Mr. Richard Busillo / Ms. Jacqueline Calderon / Mr. Thomas Campo / Ms. Mary Canuso / Mr. & Mrs. John Carr / Ms. Katrese Carter-Robinson / Mr. Jianbo Chen / Mr. & Mrs. Michael Chester / Ms. Deb Cline / Ms. Brittany Coates / Mr. & Mrs. Elwood Corbin / Mr. Dave Crespy / Mr. James Crompton / Ms. Deborah Dahms / Mr. Charlie Danelutt / Ms. Elizabeth Davies / Ms. Lauren DeFilippis / Ms. Marilyn Del Duca / Mr. & Mrs. Jack Delany / Ms. Amanda DeMarco / Mr. Roy Diliberto / Ms. AnnMarie Dubinink / Ms. Beth Duddy / Mr. Robert Eisberg / Ms. Sabrina Figliuolo / Ms. Judy Fini / Ms. Wendy Flamma / Dr. Leo Forsberg, Jr. / Ms. Beverly Franklin / Ms. Lisa Frattali / Ms. Janet Geisz / Ms. Irene M. Gerbrick / Ms. Kaysie Getty / Mr. & Mrs. Vishwanath Gharpure, MD / Mr. & Mrs. Donald Gill / Glassboro Police Department / Mr. Richard Z. Godlewski / Mr. Alex Goebler / Dr. Bruce Gooberman / Mrs. & Mr. Rosanne Goodman / Mr. & Mrs. Bill Gordon / Mr. Craig Grant / Mr. & Mrs. Mike Gribbin / Mr. Ryan Hall / Hampton Inn / Ms. Nancy Hemphill / Mr. William E. Hoese / Mr. James Hoffmann / Ms. Jamie Jablonski / Ms. Gabrielle Jackson / Mr. & Ms. Frank Jakes / Ms. Danielle Kane / Dr. & Mrs. Leo Katz / Ms. Tatiana Kelly / Mr. Eric Lamona / Ms. Rita Langston / Ms. Meghan Laverty / Ms. Rochelle Laws / Ms. Verna B. Lewis / Ms. Melissa Lock / Mr. Benjamin Lombardo / Mr. John Lorenzo / Ms. Mary Love / Mr. & Mrs. Milton Lundy / Mr. Steven Lustman / Ms. Joan Marandino / Ms. Heather Marandola / Mr. Tyler Marandola / Ms. Barbara Maronski / Ms. Jen McHugh / Ms. Nicole McVeigh / Ms. Diandra Meloni / Ms. Rebecca Mollis / Ms. Kim Monaghan / Ms. Christina Morris / Ms. Samantha Mosko / Ms. Michelle Nemeroff / Ms. Victoria G. Nunnally / Ms. Shay Ogunfidodo / Mr. Tom Osler / PaceButler Corp / Ms. Allison Pearce / Ms. Judith Pellegrino / Ms. Dilena Perez-Dilan / Ms. Catherine Perkins / Dr. & Mrs. Jerome Pietras / Ms. Josephine Poulson / Ms. Stacie Pratt / Ms. Robyn Pyle / Ms. Rosanne Pyle / Mr. R. Randall Rigley / Rutgers University-Camden / Mr. Andrew Sabo / Ms. Samantha Sauer / Mr. Joseph F. Schmidt / Mr. Tim Sheehan / Mr. Bill Shepherd / Ms. April Sherman / Ms. Amanda Shuster / Mr. Brian Spell / Mr. Robert Stanfill / Mr. Shane Stevenson / Superior Graphics Print Management / Mr. Chris Therikildsen / Ms. Donna Tiller / Mr. Kevin Utz / Ms. Cristin Veit / Ms. Alysha Vogel / Ms. Yvette B. Watts / Mr. Thomas Weber / Mr. Jeff Weiland / Ms. Lisa Weinstein / Mr. & Mrs. Keith Willingmyre / Winterland Ice Skating Rink / Ms. Andrea Yeash / Yogo Factory / Ms. Patricia Youhas / Ms. Dawn Young

WYANOKE CHILDREN'S SUPPORT FUND

DONORS

Ms. Sheryl Croce / Ms. Suzanne Demarest / Ms. Brittany Giles /

Mr. Matthew Hasson / Ms. Nancy Hemphill / Ms. Kathleen Huntley / Mr. John P. Kain / Ms. Barbara Kelly / Ms. Michelle L. Lind / Ms. Lori S. McDevitt / Ms. Lynda Needlemann / Ms. Nicole R. Rutter / Mr. Peter Slack / Mr. Bruce D. Thiel / Employees at Wyanoke Group

3RD ANNUAL 5K RUN & WALK

SPONSORS

Benefit Concepts / Center For Family Services' Board of Trustees / Conner Strong & Buckelew / Dandrea Produce / Fabrizio's Pizza / Insurance Administrator of America / Johnson Electronic Services / Lammy & Giorgio Architects / Philadelphia Professional Compounding Pharmacy / Quaker Mechanical / Ragone, Lacatena, Fairchild & Beppel PC

PARTICIPANTS

Hilda Allen / Jack Allen / Charles Ansert / Letoyja Averhart / Richard Bellamente / Meghan Benbow / Michael Brady / Lola L. Broach / Angela Brown / Brianna Brown / Crystal Brown / Dasha Brown / Kevin Brown / KJ Brown / Olivia Brown / Terry Brown / Mike Bruzzese / Vinny Bruzzese / Lori Buerklin / Barbara Bungy / Kathleen Bursky / Destiny Bush / Teresa Buxton / Ora Byers / Jacqueline Calderon / Thomas Campo / Carolyn Carter / Dawn Chamberlain / Tom Chamberlain / Michael Chester / Shawn Chester / Sherri Chester / Tamika Chester / Guiseppe (Joe) Chila / Kristina Clark / Brittany Coates / Marjorie Costello / Norah Costello / Dave Crespy / James Crompton / Jenai Davis / Lauren DeFilippis / Amanda DeMarco / Kim Demcher / Julianna Despinos / Bill Digo / Kim Digo / Albert A. DiGiacomo / Katie DiGiacomo / Mariann DiGiacomo / Dorothy DiMattia / Nancy DiMattia / Rocco DiMattia / Doris Dortch / AnnMarie Dubinink / Beth Duddy / Cheryl Egizi / Linda Elias / Bruce Ferguson / Tracy Ferguson / Sabrina Figliuolo / Alicia Fillari / Anthony Fillari / Louis Fillari / Teresa Fillari / Judy Fini / Wendy Flamma / Alisa Ford / Lisa Frattali / Lauren Gardiner / Janet Geisz / Christopher Gessner / Holly Gessner / Kaysie Getty / Bill Gordon / Sarah Greene / Carolyn Gribbin / Ryan Hall / Sharon Hampton / Eileen Henderson / Rob Henderson / Gerald Hodges / Courtney Holtaway / Karen Huggins / Lynda Hughes / Nick Iliadis / Danielle Iliadis / Dwayne Ingram / Jamie Jablonski / Christina Jackson / Gabrielle Jackson / Michele Jackson / Yvette Jefferson / Jazmine Johns / Angela Johnson / Ian Johnston / Jacqueline Johns / Janelle Johnson / Tyrone Johnson / Rose Johnston / William Johnston / Denise Jones / Colleen Kelly / Tatiana Kelly / Mark P. Konnick / Eric Lamonaca / Loretta Laporta / Steven Laporta / Ronaldlyn Latham / Michael Laun / Sophia Laun / Jean Lee / Sean D. Lee / Tamara Lee / Schurr Little / Inez Lloyd / Tony Lloyd / Benjamin Lombardo / Jackie Lopez-Perry / John Lorenzo / Mary Love / Andrena Lytch / Lee Malloy / Sharonne Malloy / Joan Marandino / Heather Marandola / Tyler Marandola / Tiffany Marcantonio / Barbara Maronski / Femi Maygarber / Lelia Maygarber / Christa McBride / Andrew McGinley / James J. McGinley / Sandy McGinley / Dawn McGinnis / Dara Meekins / Darlene Meekins / Diandra Meloni / Michelle Meloy / Kim Monaghan / Carolyn T. Morgan / Christina Morris / Kelly Morris / Sarah Morris / Sean Mulvenna / Lashonda Murray / Marcia Myers / Ron Netter / Shay Ogunfiodo / Joseph Oriti / Tom Osler / Jazlyn Pagan / Juan Pagan / Zoraida Pagan / Victoria Parr / Allison Pearce / Dilena Perez-Dilan / Perfecting Ministries / Catherine Perkins / Karen Petsch / Krystal Pleasant / Josephine Poulson / Stacie Pratt / Robyn Pyle / Rosanne Pyle / Kevin Ridge / Regina Ridge / Claire Riggs / R. Randall Rigley / Stephanie Roesly / Tara Ronda / Carole Rowell / Theodosha Rucker-Abilla / Ryan Ruiz / Merilee Rutolo / Andrew Sabo / Maria Scannell / Ryan Scannell / Gwynne Scheffer / Joseph F. Schmidt / Bill Shepherd / Amanda Shuster / Christine Slachta / Jackson E. Snyder / Tamika Solomon / Brian Spell / Amy

Stagliano / Brian Stagliano / Chris Stagliano / Gerri Stagliano / Katrina Stagliano / Matthew Stagliano / Richard Stagliano / Robert Stanfill / Shane Stevenson / Robin Stockton / Kimberly Strong / Kelly Sturdivant / Myiah Sturdivant / Paul Talley / Stephany Tate-Yancey / Chris Therikidsen / Luis Thomas / Bettina Tilgham / Donna Tiller / Kevin Utz / Moses Vaniece / Chris Wachter / Kimber Wade / Yvette B. Watts / Keva White / Keith Willingmyre / Ed Willis / Sherry Willis / Carla Wilson / Joanne Wilson / Kate Woods / Mark Woods / Dawn Young / Keith Young

VOLUNTEERS

Arielle Adams / Keisha Bishop / Susan Briggs / Deborah Brown / Marissa Cantu / Lisa Carter / Evelyn Churchville / Amy Collins / Katharine Cristaudo / Adrienne Davis / Amanda DeAngelis / Annie Duklewski / Michell Eustace / Linda Falciani / Rebecca Flem / Stacey Foote / Angelica Freeling / Elsiea Gonzalez / Cheryl Holloman / Krystal Hunter / Wren Ingram / Andrew Joslin / Kerry Krautwald / Danielle N. Larsen / Kyle Lidlow / Amber Madden / Michelle Malatesta / Louise Marzin / Amy Matish / Alexis Mazzeo / Christa Mazzeo / Zack Meisle / Alison Morgan / Daunielle Munir / Victoria G. Nunnally / Quiana Perez / Denise R. Poole / Carmen Quinones / Jessica Reed / Maria Richman / Krizia Rivera / Denise Rosen / Yolette Ross / Taisha Sanders / Kelsey Sanderson / Felix Serrano / Miriam Serrano / Sophia Sheppard / Sydney Simionilli / Ashley Simmons / Amanda Tann / Ashley Walsh / Chris Ward / Charlyn Wellington / Heather Wilson / Sydney Wolterding

IN-KIND DONORS

Bottom Dollar Food / Boulevard Salon / Hand & Stone / Lillian James Salon / Panera Bread Company / Ry's Bagels / Smashburger / Starbucks / Taylor's Salon / Walgreens

OPERATION BACKPACK

DONORS

Adreima / Ms. Erin Alden / Ms. Carol Alexander / Ms. Kiersten Arthur / Atrium Executive Center / Ms. Laura Baj / Ms. Marianne Baker / Ms. Sue Bergmann / Ms. Christine Betson-Smith / Ms. Eileen B. Borland / Mrs. Bonnie J. Bornstein / Mr. Arnold Bornstein / Boscov's / Ms. Lisa Bosley / Ms. Marianne Brown / Dr. Susan Browne / Mr. & Mrs. Michael Camardo / Campbell Soup Company / Mr. & Mrs. Anthony Carlucci / Reverend Louis Cavaliere / Church of the Ascension / Church of the Holy Spirit / Ms. Nancy Ciampa / Mr. James Clark / Ms. Rita Clark / Ms. Kristen Clum / Comcast / Congregation Beth Tikvah / Cooper Medical School at Rowan University / Ms. Susan Croll / Mr. Paul Monasevitch / Mr. & Mrs. Joe Cygan / Mrs. Linda Delany / Ms. Jennifer Dempsey / Ms. Ann Digiovanni / Ms. Karen Dodd / Mr. R. W. Downie / Mr. Robert Eisberg / Ms. Suzanne Ficara / Ms. Charlene Finley / Ms. Patricia J. Floreck / Ms. Lori Gagliardi / Girl Scouts of Central & Southern NJ / Ms. Margie Glass / Ms. Adrienne Gratz / Ms. Jane Gumnit / Mr. Christopher Hamilton / Ms. Dian Hatrick / Mrs. Eileen M. Henderson / Ms. Anne Hoban / Mr. & Mrs. Mark Houldsworth / Incarnation Youth Group / Ms. Sally Jackson-Macklin / Ms. Carol Jarvela / Johnson Electronic Services / Ms. Jane Kandell / Ms. Eileen Kane / Ms. Lorraine Kennedy / Kiwanis Club of the Haddons / Ms. Elaine Kleinman / Kohl's / Ms. Rita Langston / Ms. Jessica Lewis / Ms. Trish Lilley / Lowes Home Improvement Store / Mr. Steven Lustman / Mr. Andrew MacKnight / Ms. Lisa Mansfield / Ms. Karen Marinoff / Ms. Mary Marsh / Ms. Stephanie McGee / Ms. Jen McHugh / Ms. Abby McMackin / Mr. & Mrs. Jerry McMenamin / Ms. Judith McNamara / Mr. Zachary McShane / Ms. Michelle Meloy, PhD / Ms. Linda Miller / Mr. Tom Minos / Ms. Rebecca Mollis / Ms. Gail Mottershead / Ms. Mary Ann Murrow / Mr. & Mrs. Carl Neukirk / Ms. Victoria G. Nunnally / Ms. Gail Olan / Old Navy #5221 / Mr. & Mrs. Joseph Oriti / Ms. Eileen Ottinger / Penn Children's Center / Ms. Carolyn Pierantozzi / Plum

Frozen Yogurt / Ragone, Lacatena, Fairchild & Beppel PC / Ms. Dana Ralston / Robinson Fresh / Mr. & Mrs. Joel Rosen / Rowan University / Samaritan Hospice / Mr. & Mrs. W. B. Schaming / Ms. Linda L. Schapley / Ms. Amy Schneider / Mr. & Mrs. Eric Scott, MD / Ms. Dot Seeberger / Ms. Mary Shaughnessy / Mr. & Mrs. Ken Shuttleworth / Ms. Christine Slachta / Mrs. Cathryn E. Smith / Ms. Nicole Snyder / Mr. & Ms. Joe Sofka / St. Mary's Episcopal Church / St. Matthew Lutheran Church / Ms. Joan Stafford / Susquehanna Bank / Mr. & Mrs. Phil Swanson / Target / TD Bank / The Cooper Foundation / The Painting & Wallcovering Company / Ms. Debra Thunberg / Mr. Joseph Timuscuk / Ms. Jane Tonkin / Ms. April Trengre / Unitarian Universalist Church / United Way of Gloucester County / Ms. Marla Vecchio / Virtua Center For Health Fitness-Mooresstown / Volunteer Center of South Jersey / Ms. Joanne Walko / Mr. Thomas Weber / William G. Rohrer Center for Fitness - Virtua / Mr. & Mrs. Charles Woodward / Ms. Judith Yeany / Ms. Patricia Youhas / Ms. Linda Zardus / Mr. & Mrs. Anthony Zisa

HOLIDAY GIFT PROJECT

DONORS

12 Ounce Studios / ABC Bus Companies / Mr. & Mrs. Joe Alemi / Ms. Crystal Allen / American Federation of Teachers at Rowan University / Arthur J. Gallagher & Co. / Ms. Erneshe Arzon Devenny / Mr. & Mrs. Jose Baez / Ms. Marianne Baker / Bank of America Charitable Foundation / Mr. & Mrs. Dan Bark / Ms. Lisa Barksdale / Barnes & Noble Booksellers / Beck Middle School / Mr. Kevin Miller & Ms. Jennifer Bell / Mr. & Mrs. Tom Benfield / Ms. Sue Bergmann / Bethlehem Baptist Church / Mr. & Mrs. Jim Bigley / Ms. Patricia Bittner / Ms. Archana Bodas LaPollo / Mr. & Mrs. Richard Bonnette / Mrs. Bonnie J. Bornstein / Mr. Arnold Bornstein / Bostik / Mr. & Mrs. Peter Brandt / Mr. Joseph Brennan / Ms. Joyce Brown / Ms. Mary Buddle / Ms. Renee Burger / Burlington Coat Factory / Ms. Sue Burrough / Ms. Helly Caccia / Camden City School District / Campbell Soup Company / Cape Visiting Nurse Association / Mr. & Mrs. John Carr / Mr. Jianbo Chen / Cherry Hill Mall / Chili's Tri State Area / Ms. Nancy Ciampa / Ms. Kim Clark / Ms. Rita Clark / Ms. Renee Colino / Ms. Jessica Connors / Cooper University Hospital / Mr. Carlos Cotto / Courier Post / Ms. Katie Coyle / Mr. & Mrs. Joe E. Crick / Crisdel Construction Group / Ms. Susan Croll & Mr. Paul Monasevitch / Ms. Kathy Cullen / Cumberland County Prosecutors Office / Mr. & Mrs. Joe Cygan / Ms. Lisa D'Andrea / Ms. Susan Dalzell / Ms. Theresa Dandrea / Ms. Debra Debellis / Ms. Lindsay L. DeNardo / Mr. James Diaz / Ms. Ann Digiovanni / Ms. Lindsay Dillon / Mr. Rocco J. DiMattia / Ms. Louise DiRenzo / Ms. Karen Dodd / DRC LLC / Ms. Sarah Eaise / Edward T. Hamilton Elementary / Enfasco, Inc / Filomena Lakeview / Ms. Charlene Finley / Kiley Fiolo / Mrs. Eileen K. Flynn / Forman Mills / Ms. Aileen Foster / Ms. Colleen Gallagher / Ms. Julie Gelman / Mr. Joseph Gill / Ms. Margie Glass / GLK Services / Mr. Richard Z. Godlewski / Ms. Maria Goldberg / Mr. Craig Grant / Mr. & Mrs. Elizabeth & William Hammill / Ms. Darlene Harley / Ms. Chelsea Harrington / Ms. Gloria Henderson / Heritage Creek Men's Club / Highland Regional High School / Mr. & Mrs. Michael Hillman / Ms. Carole Hlavka / Mr. William Hoese / Mr. James Hoffmann / Home Solutions / Mr. Rouark Howard / Impact Charity Services / Ms. Carol Jarvela / Mr. David Johnson / Ms. Toni Johnson / Mr. John Jones, Esq. / Ms. Barb Karp / Ms. Heather Kelly / Ms. Beverly Kennedy / Ms. Lorraine Kennedy / Ms. Kathryn Killebrew / Kingsway Regional High School / Kohl's / Ms. Lois Kroeck / Ms. Lehea Kuphal / Ms. Beth Kwart / Laurel Springs Recreation Center / Mr. & Mrs. Mitchell Levinson / Lockheed Martin Government Electron / Mr. Doug Mann / Ms. Beverly Manny / Ms. Mary Marsh / Mary Mother of Mercy Parish / Ms. Louise Marzin / Ms. Carol McCarthy / Ms. Cheryl McCauley / Ms. Eileen McKeon / McKernan Architects & Associates / Mr. & Ms. Scott McKinney / Ms. Amy McLeer Frangione / MEPRI / Mr. Tom Minos / Moe's Southwest

Thank you to all our volunteers for making a difference in the lives of children and families.

We appreciate each and every one of you. Because of you we are making a greater impact on the communities we all share. There are so many ways to get involved and stay involved.

Visit centerffs.org for information on the many volunteer opportunities available at Center For Family Services.

Grill / Ms. Paula Moen / Ms. Karen E. Moore / Mr. & Mrs. Jeffrey Mullen / Ms. Karen Murphy / Mr. & Mrs. Richard Nardella / Mr. Jayasree Natarajan / Ms. Bridget Norcross / North Bowl Lounge N' Lanes / Old Navy #5221 / Old Navy Deptford / Mr. James Parker / Ms. Luci Patalano / Paychex, Inc. / PB Cosmetology Education Centre / Penn Children's Center / Ms. Deborah Peterson / Pinnacle Foods Group LLC / Pride of Camden Lodge 83 & Fannie J Coppin 57 / Printerlink Communications Group, Inc / Ms. Sue Quinn / Ragone, Lacatena, Fairchild & Beppel PC / Rapid Tire Service of Newburgh / Mr. Andrew Reinicker / Mr. Keith Reynolds / Mr. & Ms. Tim Rice / Rotary Club of Deptford / Rowan University / Ms. Shannon Schaefer / Ms. Linda L. Schapley / Mr. & Mrs. Jordan Schlump / Ms. Amy Schneider / Mr. & Mrs. Eric Scott, MD / Ms. Jocelyn Scott / Ms. Dot Seeberger / Serendipity Salon / Shop Rite / Ms. Sue Singer / Sitework Safety Supplies, Inc / Six Flags Great Adventure & Safari & Hurricane Harbor / Ms. Christine Slachta / Mr. George Smith / Ms. Nicole Snyder / Ms. Alexandra Speakman / Ms. Joan Stafford / Mr. & Mrs. Chris Stagliano / Ms. Yola Stagliano / Star Career Academy / Ms. Laura Stefano / Ms. Heidi Stengel / Ms. Lynne Straker / Susquehanna Bank / Ms. Rita Szatny / TD Bank / The Malvern School of Voorhees / The Promenade at Sagemore / Ms. Kelli Thompson / Ms. Jane Tonkin / Ms. Sandy Umansky / Mr. & Mrs. Doug Umbehauer / Ms. Alicia Van Sciver / Ms. Joanne Walko / Ms. Jeanette Wallace / Ms. Beth Wassell / Ms. Nyeema Watson, PhD. / Ms. Lisa Weinstein / Ms. Lauren Wenner / Ms. Daria Wentzel / West Deptford Middle School / Ms. Lorraine Winters / Ms. Janet Wood / Ms. Stephanie Wood / Mr. & Mrs. Charles Woodward / Mr. & Mrs. Scott Woodward / WTWO Organization / Wyanoke Group / Ms. Patricia Youhas / Ms. Linda Zardus

DENIM DAY

DONORS

Ms. Amira Adams / Ms. Kristin Alexander / Ms. Michelle Aloi-Moran / Mr. & Mrs. Robert Ashlin / Avon Elementary School / Mr. & Mrs. Robert Bennett / Berlin Township Board of Education / Borger Matez, PA / Ms. Casey Burns / Mr. Richard Busillo / Ms. Lauren Carotenuto / Ms. Jean Carr / Ms. Joanne B. Carty / Mr. Henry Cluver / Ms. Melissa Coyle / Cumberland Internal Medicine / Ms. Elizabeth Davies / Ms. Joan De Paul / Ms. Karrie R. Dementri / Mr. Roy Diliberto / Mr. Jeffrey Dobrinsky / Ms. Darlene Dubrow / Dwight D. Eisenhower Middle School / Empire Beauty School / Ms. Kimberly Enoch / Ms. Patricia J. Erickson / Ms. Sheri Felice / Mr. & Mrs. Edward Finnegan / Ms. Janice Fiore / Mr. & Mrs. David Franklin / Ms. Angelica Freeling / Mr. & Mrs. Greg Genay / Glassboro Police Department / Ms. Kim Glazer / Ms. Cynthia Guarente / Mr. & Mrs. Keith Hall / Ms. Candace Hammell / Ms. Jen Hammill / Hampton Inn / Mr. & Mrs. Steven W. Harris / Ms. Eleanor M. Hender / Ms. Mary C. Hilley / Mrs. Lisa R. Hodnett / Ms. Renee Hurff / Mrs. Danielle Iliadis / Ms. Robin Jackson / Mr. & Mrs. Timothy F. Jacobsen / Mr. & Ms. Frank Jakes / John F. Kennedy Elementary School / Mr. & Mrs. Sean Kahoun / Ms. Michelle King / Ms. Karen Knowlan / Ms. Cristina Lerner / Mr. & Mrs. Robert Mark / Ms. Louise Marzin / Mr. & Mrs. Thomas Mayo / Ms. Deborah J. Mcaneny / Mental Health Association of Southwestern New Jersey / Ms. Barbara Mitidieri / Ms. Melissa Morgan / Mr. & Mrs. James D. Mulligan / Ms. Maria Newsom / Ms. Angela Nielio / Ms. Gail L. Norris / Off Broad Street Players / Mr. & Mrs. David Potrzuski / Ms. Lisa Ravelle / Mr. & Mrs. Wayne Righter / Ms. Danielle Ross / Mr. & Mrs. George Ross / Rowan University / Ms. Kelsey Sanderson / Ms. Eliza Santo / Ms. Samantha Sauer / Ms. Emily Seibert / Mr. & Mrs. Timothy Sheehan / Ms. Sandra R. Shoemaker / Mr. & Mrs. Robert Simmerman / Ms. Christine Slachta / Ms. Kelly M. Tinsman / Ms. & Mr. Kathy Umbehauer / Washington Township Volunteer Women's Organization / Ms. Dawn Webb / Ms. Donna Weber / Mr. Jeff Weiland / Mr. & Mrs. Paul Williams / Ms. Wendy Young

20TH ANNUAL GOLD TOURNAMENT

SPONSORS

Ballard Spahr, LLP / Benefit Concepts / Bob's Discount Furniture / Bradford White Water Heaters / Brown & Brown of Lehigh Valley, Inc / Flanagan's Auto & Truck Repair / Holman Enterprises / Johnny Janosik Charitable Events / Johnson Electronic Services / Lexus of Cherry Hill / Mayfair Motel / Mr. Andrew Swenson / Mrs. Sue Bergmann / Musumeci Family Foundation / PennyGreen / Prestige Subaru of Turnersville / Ragone, Lacatena, Fairchild & Beppel PC

HOLE SPONSORS

Abbey Carpet of Woodbury / Bob's Discount Furniture / Bradford White Water Heaters / Charles J. Becker School Supply / Consulting Engineering Services / GLK Services / Mr. Peter Guzzetti / Mrs. Eileen M. Henderson / Holman Enterprises / Mrs. Deborah Kroop / Lammey & Giorgio Architects / Mister Softee, Inc. / PennyGreen / The Promenade at Sagemore / Mrs. Merilee Rutolo / Mr. Richard Stagliano / The Standard

ADVERTISERS

AllRisk Insurance Restoration Experts / Northwestern Mutual / Mr. Thomas Parker / Phoenix Heating & Air / Proclean USA / Root 24 Hours Inc. / Safeguard Business Systems / South Jersey Eye Center / Title America Agency Corp

PARTICIPANTS

Mr. Gary Ames / Mr. Charles Ansert / Thomas Ashman / Laura Balga / George Beppel / Eileen B. Borland / Arnold Bornstein / Bonnie J. Bornstein / Michael Brady / Joanne Brigandi / Steve Buynovsky / Bill Cooper / Consulting Engineering Services / Jeff Cooper / Harry Costello / Jim Dwyer / Earl Eschert & Son Tree Service / Rich Etheridge / John Evans / John Filemyer / Jeff Fisher / Daniel Furfari / Frank Furfari / Nick Giuffre / Mark Gizzi / Michael Goodman / Greg Gray / Jim Grecanegh / Proclean USA / Peter Guzzetti / Jonathan A. Hart / Kevin Hassan / Chris Heiser / John Krider / Kevin Lewis / Kirk Lind / Richard Mason / James "Pat" McClernon / Michael Murphy / Gary Peters / PennyGreen / Ed Peterson / Mark Pietrucha / Brendan Quinn / Norm Reed / Joe Rinaldo / Norm Rodgers / Matt Rutkowski / Patrick Rutter / Ralph Sena / Steve Shellem / Gary Shickora / Steven Shriver / Ken Shuttleworth / Brian Stagliano / Chris Stagliano / Richard Stagliano / Brian Stringari / Sam Valore / Doug Venella / Susan Von Borsig / Patrick Vrabel / Paula Wilbert

IN-KIND DONORS

Arden Theater Company / Borgata Heart & Soul Foundation / Brunswick Zone Turnersville / Carlucci's Waterfront / Cherry Hill Health & Racquet Club / Chesapeake Bay Golf Club / Hand & Stone / Impact Charity Services / Opera Company of Philadelphia / Panera Bread Company / Philadelphia 76ers / Playdrome / Ponzio's / Redstone American Grill / Ride the Ducks - Philadelphia / Ritz Theatre Company / Sal Vito Pizza / Saporì / Seasons 52 / Sonesta Hotel Philadelphia / The Walt Disney Company / Tre Famiglia Ristorante

CFS PROGRAMS

IN-KIND DONORS

Ms. Susan Alenick / Mr. & Mrs. James Baals / Bargain Book Warehouse / Bates Motel / Ms. Nadia Baxter / Mr. Christopher Bellardine / Bishop Eustace Preparatory School / Ms. Cathy Briggs / Brookside Recreation & Swim Club / Ms. Carlissa Brown / Ms. MaryLou Brown / Ms. Lauren Burgoon / William Burrough / Ms. Zakiya Burroughs / Ms. Yolene Cadas / Calvary Hill Church / Camden Women's Shelter / Cape Visiting Nurse Association /

Ms. Rebecca Castillo / Ms. Josefina Castro / Catholic Charities, Diocese of Camden / Clearview Regional High School / Ms. Celesta P. Cordy / Cumberland County Prosecutors Office / Ms. Margarita David / Ms. Jennifer Dempsey / Ms. Angela DiGiacomo / Distributing Dignity / Don Pepino / Ms. Jennifer Enders / Entemann's Bakery / Ms. Nicole Ferranto / Ms. Lisa Fetterman / Ms. Shelley Fleischman / Franciscan Missionary Sisters of IHM / Ms. Anitra Frayer / Mr. Joseph Gill / Mrs. & Mr. Jen Glass / Ms. Jacqueline Glenz / Mr. Gregory Gredzinski / Hanna Andersson / Ms. Liana Hansen / Healey Education Foundation / Home Depot / Ms. Aja Hurst / Mrs. & Mr. Pauline Husband / I Am Kenny J Productions / Ms. Wren Ingram / Ms. Robbenmarie Inogno / Mr. Darius Johnson / Mr. Jeffrey Jones / Just 4 Kids Consignment / Ms. Judy Kulick / Laurel Springs Recreation Center / Dr. Lois Lawson-Briddell / Ms. Helen V. Layton / Lewis Purdy Real Estate Inc / Lindenwold Fire Department / Ms. Michele Lockhart / Mr. & Mrs. Raymond J. Lowe, Jr. / Lowes Home Improvement Store / Lucky Strike / Ms. Lilly Lugo / Ms. Nancy MacDermott / Msgr. Michael T. Mannion / Mary Mother of Mercy Parish / Ms. Shannon McGinnis / Men's Warehouse / Mr. & Mrs. Gordon Miles / Moe's Southwest Grill / Mt. Calvary Church / Ms. Linda Murphy / Mutter Museum / Next Level Sports / Ms. Mary Nocella / Ms. Zugely Ortiz / Ms. Valerie Palmer / PANJ Local 108 / Ms. June Pasquarella / Pennhurst Asylum / Ms. Shirley Perryman / Philadelphia Flyers / Philadelphia Soul / Ms. Jennifer Pullas / Ms. Tatiana Ramirez / Ms. Laura Rhen / Ms. Julie Rienzi / Mr. & Mrs. Juan Rivera / Ms. Marchelle Roberts / Ms. Sheila Roberts / Ms. Lisa Roldan / Ms. Tara Ronda / Ms. Mindy Ruoff / Ms. Heather Sala / Ms. Madeline Sands / Mrs. Elizabeth Sarson / Ms. Patricia Schusler / Ms. Kristy Shannon / Ms. Donna Stelmach / Ms. Samantha Stoneback / The Malvern School of Voorhees / Tickets for Kids Charities / Wenonah Elementary School / West Deptford Board of Education / Ms. Syreeta Wilson / Woodbury Pediatrics Advocare / Ms. Tiffany Woods / WTWVO Organization / Ms. Daneen Zeigler / Ms. Angela Zuber

AGENCY UNITED WAY CAMPAIGN

DONORS

Erin Alden / Wendy Alexander / Elixandra Alvarez / Charles Ansert / Sue Bergman / Phoebe Brady / Keshet Burt-Hedrick / Theresa Carlin / Ali Cassaday / Carolanne Ciocca / Anita Corriveau / Kirstyn Crehan / Virginia DeLong / Chanel Dixon / Heather Foley / Angelica Freeling / Sara Gallagher / Holly Gessner / Jen Hammill / Darlene Harley / Darron Harley / Eileen Henderson / Vondolyn Hill / Erica Hill / Lisa Hodnett / Allen Hundley / Danielle Iliadis / Dwayne Ingram / Robbenmarie Inogno / Tina Johnson / Kathleen Jurman / Francine Knight / Lindsay Kowal / Ashley Langston / Danielle Larsen / Susanne Long / Mary Love / Tara-Love Maguire / Abigail Malave / Alexis Maneely / Judyann McCarthy / Brenda Miller / Zofia Mlynarz / Theresa Negro / Carolyn Pace / Latoya Payne / Dilena Perez-Dilan / Karen Petsch / Ann-Michele Potvin / Carmen Quinones / Veronica Ramos-Cruz / Terri Reed / Regina Ridge / Juan Rivera / Krizia Rivera-Diaz / Lavenda Rogers / Amelia Romaine / Lisa Rupp / Merilee Rutolo / Mary Sanchez / Kirk Schoenberg / Nicole Sheppard / June Siegel / Deborah Simmons / Michele Smith / Janet Smith / Richard Stagliano / Robin Stockton / Kristen Tahaney / Doris Vidal de Jackson / Christopher Ward / Suzanne White / Esther Wilson

BUILDING BRIDGES FAMILY SUCCESS CENTER

PARENT ADVISORY BOARD

Vivian Brown / Charles Brown / Yolene Cadas / Sabrina Carson / Sam Cinseros / Lisa Diaz / Sahavonna Dozier / Kim Finnedan /

Joshua Green / Amy Hatman / Janice Hilton / Frank Ingram / Marie Karge / Aaron Kean / Craig Lopez / Christine Malcom / Mary Martin / Lisa McGowen / Sandy Milagros / Doreen Mitchell / Bernard Oliver / Marian Oliver / Rhonda Oliver / Diane Rahoo / Tomekia Ransom / Walt Sampson / Anthony Stallworth / Pat Thomas / Chris Warren

COMMUNITY CONNECTIONS FAMILY SUCCESS CENTER

PARENT ADVISORY BOARD

Maritza Sanchez / Sentressa Wallace

HEAD START

POLICY COUNCIL MEMBERS

Ana Gabriela Argueta / Ian Askew / Susan Rexing-Busch / Tanina Cato / Karla Corona / Christopher Crawford / Akirra Freeman / Christopher Judge / Rosalva Landaverde / Janelle Lawyer / Martha Bluford- Moody / Contina Nobles / Candelaria Sandoval / Nyeema Watson / Pamela Wyatt

LIVING PROOF RECOVERY CENTER

ADVISORY BOARD

Kim Bozarth / Jay Johnson / Chris Privott / Gerald Stratton / Leroy Sanford / Randy Miller

PROMISE NEIGHBORHOOD FAMILY SUCCESS CENTER

PARENT ADVISORY BOARD

Carl Boyd / Christina Brown / Lavar Damon / Faruq Franklin / Danielle Simmons / Warren Tinsley

BORN TO READ

VOLUNTEERS

Kareem Agostini / Maya Alejandro / Patrick Andrews / Wesal Astephan / Natalie S. Barney / Marilu Bicknell / Carl Boyd / Carolyn Cairns / Sandra Capell / Holly Caten / Miesha Copeland / Ray Costello / Brianni Crawford / Annette Crehan / Theresa Crugnale / Jacquelyn Delgado / Chelsea DelViscio / Michelle A. Evangelista / Pamela Federer / Nina Ferguson / Marci Fornari / Barbara Francos / Jessica Glover / Richard Godlewski / Rosanne Goodman / Dan Gurrieri / Mary Harrington / Krystina Heidelberg / Michelle Huang / Jenny Hughes / Mustafa Kamal / Susan Kaplan / Harriet Kessler / Isoke K. Keto / Jessica L. Kluewer-Damico / Alessandra Lamar / Maurice L. Lewis / Kelly D. Lovell / Kelly M. Marchione / John J. Mergen / Karen E. Moore / Marilyn Morales / Christian J. Niles / Karelie Noguera / Victoria G. Nunnally / Daisy Obiora / Anisha Pittman / Diane Parker / Demaris Patterson / Amanda Payne / Eric J. Pedersen / Alyson B. Ragone / Leehnae' Reese / Daniel Ricketti / Janet L. Rifkin / Kerimera S. / Linda L. Schapley / Margaret E. Schlagle / Michelle Schlindwein / Ellen Seward / Sherri Shakes / Christine Slachta / Maria Smith / Samantha So / Judith L. Stahl / Kathleen A. Steigerwalt / Janice Stiglich / April Tamburo / Lawanda Terry / Li Thach / Georgianna Varga / Marc Venverloh / Alexandra M. Vrancik / Amelia Wojenski / Cornfort Zawolo

CAMDEN COOPER LANNING PROMISE NEIGHBORHOOD (CCLPN) TEAM

PARTNERS

Acelero Learning Center / Alliance for the Revitalization of Camden

City / American Reading Company / CAMCare Health Corporation / CamConnect / Camden Center for Youth Development, Inc. / Camden Coalition of Healthcare Providers / Camden County College / Camden County Department of Children's Services / Camden High School / Camden Metro Police Department / Campbell Soup Company / Cathedral Kitchen / Center for Study of Social Policy / City of Camden, Board of Education / City of Camden, Mayor's Office / Comcast / Community Planning & Advocacy Council / The Cooper Foundation / Cooper Lanning Civic Association / Cooper Medical School at Rowan University / Cooper University Health Care / Cooper's Ferry Partnership / Housing Authority of the City of Camden / Lanning Square West Residents in Action / Metis Associates / NJ Department of Law & Public Safety / NJ Higher Education / OMG Center for Collaborative Learning / Planned Parenthood of Southern NJ / Project H.O.P.E. / Ronald McDonald House of Southern NJ / Rowan University / Rowan University / Rutgers University- Camden Department of Childhood Studies / South Jersey Eye Center / Southern New Jersey Perinatal Cooperative / Susquehanna Bank / Tabernacle of Faith Church / United Way of Greater Philadelphia & Southern NJ - Camden / Urban Promise / YMCA of Burlington & Camden County

PROJECT COPE

MENTORS

Niger Ali / Denise Aster / Tyrone Baker / Marvin Baynes / Michael Bosniak / AnneMarie Boyan / Kevin Callahan / Rena Chen / Joseph Del Duca / Gregory Eccleston / Barry Graf / Bonita Hawkins / Christine Healey / John Johnson / Dawn McDonald / Marcus Meara / Carrie O'Shaughnessy / Joan Pearly / Stephanie Pratt / Dachele Randolph / Laurie Reuss / Randy Ribay / Ralph Roberts / Michelle Schultes / Samantha Schwartz / Bonnie Sherer / Janice Simmons / Joseph W. Sokolowski / Mark Wilson

QUIXOTE QUEST

VOLUNTEERS

Victoria Adeleke / Jef Adriaenssens / Danielle Amegashie / Sam Azad / Julia Barr / Beepul Bharti / Bella Boucher / Abby Burrough / James Caceres / Sneha Chaudhari / Mritika Contractor / Irene Crane / Chrissy Crea / Amber Darnell / Ankit Deshmukh / Julie Leonard-Duke / Celina Edwards / Sierra Edwards / Brianna Esposito / Denzel Ferreyra / Ryan Forkel / Aditi Ganesan / Gabi Gonzales / Nikitha Gubbi / Matt Hanley / Sonnett Holly / Chanel Jordan / Juliana Jusino / Jason King / Sedona Kolchinsky / Megan LaVergne / Daniel Levinson / Aadarsh Malayil / Wyatt Maneri / Jessica Maurin / Yash Mehta / Chelsea Meyer / Saikiran Nakka / Mary Grace Oinal / Kemi Oladuja / Christina Pachet / Meera Patel / Alina Peng / Nina Ranji / Jennifer Rodriguez / Nikita Roy / Sindhu Samudrala / Emily Schettini / Zaina Shariff / Sherya Shenoy / Salsabill Subah / Nithin Suresh / Haley Szencei / Tanishq / Cyrus Trajano / Devin Trivedi / Dilan Trivedi / Alexis Turner / Nicole Vergis

SERVICES EMPOWERING RIGHTS OF VICTIMS (SERV)

ADVOCATES

Frances Alicea / Theresa Atencio / Kimberly Bandachowicz / Shonda Bennett / Maribel Bermudez / Jerneice Bernard-Saez / Bernadette Bonafiglia / Andrea Bright / Janet Brody-Carney / Lauren Brown / Jasmine Bukhari Myers / Lisa Burgess / Lauren Burgoon / Lindsay Carlson / Jo-Leo Carney-Waterton / La Shaunda Carter / Evelyn Churchville / Danielle Clark / Lorin Clay / Amy Collins / Aurora Connor / Sabrina Corsey / Walesca Cruz / Doris Cunningham / Dana D'Angelo / Diane Daley / Cheryl Davis / Tondalaya Davis / Lily Decky / Rhonda Denson / Kaylin DeSantos / Katelyn Dilks / Kelly Downing / Myrna Durand / Sheri Durricks

Thank you for staying connected and for sharing our important work.

Your involvement in sharing our message helps us expand our reach across the community. We appreciate your involvement in getting more people connected to our work.

Visit us on centerfffs.org to find more ways to stay connected.

/ Imani Edwards / Wendy Felton / Tara Foster / Dadiana Garcia / Catherine Gardner / Donald Gill / Sandy Glennon / Adrienne Goldsboro / Vanessa Gouridine / Laura Gregory / Michelle Guida / Martina Harmon / Brenda Harris / Marlene Haydak / Meghan Hoell / Karen Holloway / Sonjia Holloway / Christina Hudak / Tamara James / Jose Jimenez / Latoya Jones / Stephanie Jones / Andrew Joslin / Nyla Kashani / Jasmine Kelly / Tatiana Kelly / Kerry Krautwald / Cait MacAllister / Elizabeth Mahn / Michelle Malatesta / April Marshall / Amy Matish / Christa Mazzeo / Debra McCann / Christine McElwain / Megan McElwain / Karen Merricks / Theresa Mills / Sophia Mitchell / Leslie Morello / Cheryl Mullen / Karelle Noguerras / Aisha Olumakin / Danielle Orlando / Philip Osborne / Audrey Owens / Michael Pierce / Breuana Pinckney / Jennifer Preen / Vanessa Prestis / Kristin Pulman / Denise Rainer / Samantha Reid / Kinte Reyes / Eugenia Robb / Prasanth Romiyo / Yolette Ross / Stacy Rubert / Rita Scarborough / Janice Seeler / Marilyn Serrano / Lisa Shelton / Pamela Shervington / Lilia Shiffner / Tonya Shorter / Ashley Simicsak / Ashley Simmons / Melita Simms / Irena Skot / Roberta Stewart / Michael Still / Veronica Stokes / Debra Straigis / Joanne Syrigonakis / Valencia Thomas / Kari Thomes / Les Thompson / Herminia Torres / Nelly Torres Ibanez / Lorraine Townsend / Vianca Vargas / Deborah Vasile / Barbara Wenger / Debra Whitaker / Judy Willmot / Heather Wilson / Michael Wilson / Gina Worthy / Nikira Young / Karen Young Levi

VOLUNTEERS

We are appreciative of the invaluable support we receive throughout the year from volunteers supporting our mission, including the following groups:

5k Volunteers / AmeriCorps School Readiness Corps / AmeriCorps VISTA / Campbell Soup Company Employee Volunteers / CFS Program Volunteers / Deloitte Employee Volunteers / Denim Day Volunteers / Enterprise Employee Volunteers / Head Start Volunteers / Holiday Gift Project Volunteers / Holman Enterprise Employee Volunteers / Merck Employee Volunteers / Operation Backpack Volunteers / PULSE Program Volunteers / Prudential Fox & Roach Employee Volunteers / TD Bank Employee Volunteers

IN MEMORY OF

WILLIE ABBOTT
Mr. Tim Sheehan

ROBLYN BREECE
Mr. & Mrs. Richard Nardella / Mr. & Mrs. Guy Lytell / Mr. & Mrs. Howard Steves / Ms. Nancie Merritt

JAY COHEN
Dr. & Mrs. Mitchell Cohen

ANTHONY D. DIMASCIO
Anonymous / Ms. Philippa Beardsley / Mr. & Mrs. Tony Giuffrida / Mr. William Overes

ROSE M. GIRARDO
Mr. & Mrs. Elwood Corbin / Ms. Jen Hammill

INGE GOODMAN
Mr. & Mrs. Peter Goodman

KARA GUZZETTI
Mr. Peter Musumeci, Jr. / Mr. Peter Guzzetti

DOLORES MAHAN
Ms. April Sherman

RUTH MILSTEAD
Ms. Cheryl Egizi

JANICE ORMSBY
Ms. Deborah M. Coryell

JORDAN RUBIN
Ms. Robin Berger

PAUL STAGLIANO
Ms. Yola Stagliano / Mr. David Stagliano / Ms. Madeleine Schachter / Mr. & Mrs. Steve Swetsky / Mr. & Mrs. Richard Stagliano

JUSTIN WOLFE
Mr. Blake Huttner / Ms. Kelli McNamara / Ms. Michelle Nemeroff

IN HONOR OF

MELISSA ASHLIN
Mr. & Mrs. Robert Ashlin

CHRIS & GINA CANDY
Mr. & Mrs. Paul Boltz

MARIE DEROSA & JOANN SANDERSON
Ms. Kelsey Sanderson

LORY GILL
Mr. & Mrs. Donald Gill

WREN INGRAM
Ms. Laura Y. Rodel

JAMES KELLERMANN
Ms. Lauren Carotenuto

WILLIAM & HELEN LAWS
Ms. Rochelle Laws

ELEANOR LEEK
Mrs. Bonnie J. Bornstein & Mr. Arnold Bornstein

MIKE & KELLY MANGANO
Mr. & Mrs. Paul Boltz

LEON ROBINSON
Ms. Katrese Carter-Robinson

ALICE STOCKTON
Ms. Robin Stockton

We gratefully acknowledge those donors who wish to remain anonymous. This list recognizes donors, funders, & volunteers from July 1, 2014- June 30, 2015. We apologize for the oversight if your name is not listed or if your name is misspelled. In either case, please contact our office at 856.964.1990 ext. 129 so we can correct the error.

Our Locations.

ADMINISTRATIVE OFFICES

584 Benson Street
Camden, NJ 08103

COUNSELING OFFICES

560/584 Benson Street
Camden, NJ

601 South Black Horse Pike
Williamstown, NJ

LYNN'S HOUSE
594 Benson Street
Camden, NJ

180 White Horse Pike
Clementon, NJ

PETER M. MUSUMECI, JR.
AND LINDA M. MUSUMECI
FAMILY SANCTUARY AT
CENTER FOR FAMILY
SERVICES

17 South Delsea Drive
Glassboro, NJ

3642 Landis Avenue
Vineland, NJ

REGINA HILL CENTER
FOR COUNSELING, HEALING
AND SUPPORT
108 Somerdale Road
Voorhees, NJ

FAMILY SUCCESS CENTERS

PROMISE NEIGHBORHOOD
FAMILY SUCCESS CENTER
580 Benson Street
Camden, NJ

BUILDING BRIDGES
FAMILY SUCCESS CENTER
180 White Horse Pike
Clementon, NJ

COMMUNITY
CONNECTIONS
FAMILY SUCCESS CENTER
1324 Little Gloucester Road
Blackwood, NJ

RECOVERY CENTER

LIVING PROOF
RECOVERY CENTER
108 Somerdale Road
Voorhees, NJ

HEAD START CENTERS

CLEMENTON
EXTENDED DAY
195 New Freedom Road
Clementon, NJ

LINDENWOLD
120 S. White Horse Pike
Lindenwold, NJ

CHEWS LANDING
EXTENDED DAY
345 Chews Landing Road
Lindenwold, NJ

LAWNSIDE
134 S. White Horse Pike
Lawnside, NJ

BLACKWOOD
35 E. Church Street
Blackwood, NJ

CENTERVILLE
ABBOTT LOCATION
1475 S. 8th Street
Camden, NJ

MT. CALVARY
EXTENDED DAY
1172 Lawrence Street
Camden, NJ

PINE STREET
ABBOTT LOCATION
500 Pine Street
Camden, NJ

FLORENCE ROAD
156 Norcross Road
Winslow, NJ

WEST ATCO
125 New Jersey Avenue
West Atco, NJ

SAFE HOUSING

CAMDEN DREAMS,
HOMEBASE, GRANDSLAM,
CAMDEN GROUP HOME
Camden, NJ

FAITH
Laurel Springs, NJ

OASIS YOUTH SERVICES
PROGRAM OF CAPE MAY
COUNTY AND TRANQUILITY
HOUSE
Cape May, NJ

TOGETHER
Glassboro, NJ

TRANSITIONS
Winslow, NJ

YES CHILDREN'S
SHELTER
Blackwood, NJ

YES HEALING
HOMES CAMPUS
Clayton, NJ

MOTHER CHILD
Woodbury, NJ

GLOUCESTER COUNTY
DOMESTIC VIOLENCE
SAFE HOUSE
Gloucester County, NJ

CUMBERLAND COUNTY
DOMESTIC VIOLENCE
SAFE HOUSE
Cumberland County, NJ

24 HOUR, REGIONAL, AND STATEWIDE HOTLINES

FAMILY HEALTH LINE
1.800.328.3838

FIRST CALL FOR HELP
1.800.648.0132

WOMEN'S REFERRAL
CENTRAL
1.800.322.8092

SOS TEEN HELPLINE
1.800.355.0660

DOMESTIC VIOLENCE AND SEXUAL VIOLENCE CRISIS HOTLINES

CAMDEN COUNTY:
1.866.295.7378

CUMBERLAND COUNTY:
1.800.225.0196

GLOUCESTER COUNTY:
1.866.295.7378

Non-Profit Org.
**US POSTAGE
PAID**
Bellmawr, NJ
Permit No. 584

**“Thank you for supporting
Center For Family Services.”**