

islesWorks

the newsletter of Isles, Inc. • Spring 2016

Celebrating **35** years

More Than 65 Gardens & Growing! p.4

Reclaiming Green Spaces for Play p.6

Isles Builds Wealth p. 10

IYI's 20th Graduation p.9

MESSAGE

from Isles' President

Dear Friends,

As we head into Isles' 35th year, I think a lot about time, and the importance of persevering.

This newsletter offers a glimpse into work that could only have evolved over many years. You see, we've been asking a basic question, "What are the most powerful ways to meet our mission of more self-reliant families and healthy, sustainable communities?"

The answer to that, at least for us, is reflected in this newsletter. But while "sticking around" is important, it's not enough. Good organizations learn over time, think big, and take risks.

How do we maintain this entrepreneurial team, and spirit? It starts with great people who commit to an audacious mission, and engage as entrepreneurs. And we persevere. But there's more to it than that. Since I started teaching Social Entrepreneurship at Princeton University this year, we've begun writing a history of Isles to answer that question.

A few benchmarks are worth noting. We now understand the threat of lead poisoning and how to affordably clean up homes, often the most dangerous places for children. The debacle in Flint, Michigan highlights what we've been saying for ten years: the permanent damage to thousands of lead poisoned kids annually is preventable. We have made 170 homes lead-safe and energy efficient over the past few years, at a cost of less than \$7,000 per home. It's time to scale that up, here and across the country.

After a lengthy post-recession delay, and more fundraising, we are moving forward with the Social Profit Center at Mill One. A challenge donation from long time friends Paul and Anke Volcker, and the many individuals that stepped up to match their challenge, made it possible.

To achieve this innovative work, we relied on 300 diverse institutional and 1,000 individual donors this year. You really matter!

Join the good work, and let us know what you think.

*In community,
Marty*

Sam Hamill

In the 1980s, as director of the nonprofit Middlesex Somerset Mercer Regional Council, Sam Hamill brought a strong regional perspective to central New Jersey planning, and a belief that Trenton was key to the region. This led naturally to an early association with Isles, also a fledgling nonprofit in 1981.

In 1998, Sam co-chaired Isles' first capital campaign of more than \$3.5 million, raising the visibility of Isles' work. Sam then served as an Isles Trustee from 2001 to 2003. Since that time, he has been a steadfast advisor, donor, volunteer, and most importantly, friend. "Cities like Trenton," says Sam, "need strong regional connections as well as the community-based development work Isles excels in."

In the spring of 2014, Sam was at Galilee Baptist Church for the funeral of a young man, gunned down by a Trenton gang. Shots rang out during the service, shattering stained glass windows.

This was a stark reminder of the challenges facing today's youth, the demoralizing effect of violence on residents, and how public perception of a violent city undermines its future prospects.

At the same time, Isles was developing a pioneering effort to counter violence through Isles Youth Institute, community planning, and "safe havens," such as gardens, parks, and reclaimed vacant lots.

Isles and Sam joined forces to involve leaders across the region to reduce violence in Trenton. Sam notes, "Someday, tax policy and other governmental burdens that cripple New Jersey cities may change for the better. For now, Isles' effective work in communities and its bridge building beyond the city boundaries is leading the way."

We feel lucky to have Sam's friendship and support.

isles People

**Thank you
for supporting
Isles!**

These are just a few
of the reasons your
gifts are important.

See more at
facebook.com/islesinc.

LIVE healthy

A community garden in Trenton

TRENTON GROWS, the World Knows

With nearly 70 community and school gardens in the region and 35 years under our belts, Isles has learned a lot about urban gardening. Increasingly, we're sharing these lessons with others.

In 2011, Isles raised funds and sponsored the first statewide conference on urban agriculture, "Ag in the City." Over 100 municipal officials, community leaders, urban farmers and gardeners, planners, academics, entrepreneurs, public health professionals, and others met to share knowledge, research, and advocacy.

Four years later, Isles funded and worked alongside key leaders around the state to organize the second Ag in the City conference. The 2015 "Garden Cities" brought over 200 participants and featured keynote speakers from Detroit and New York City.

Moving forward, Laura Lawson, Dean of the newly created Office of Agriculture and Urban Programs at Rutgers, has agreed to organize a biannual conference in partnership with Isles and others. Thanks, Laura!

Grassroots work improves with a birds-eye view!

"The day I called Isles..."

changed our family's life. When Baptista Little asked about our home repair services, her call was just one of many that Isles fields every day. That is, until Prince Moore, who supervises our healthy home and energy retrofit service, visited the Littles' home for an inspection.

Prince found a family with two small children under age seven, a baby on the way, a house full of environmental toxins, and the structure falling down around them. The Littles' roof was leaking badly, asbestos was falling off the heating pipes, and the windows were lined with peeling lead paint. A 1910 vintage coal-fired heater, since converted to oil, had stopped working mid-winter of last year. And a broken water pipe had weakened the floors so badly that the upstairs bathtub was threatening to fall through the ceiling, into the living room. The Littles, like so many others, just couldn't afford to repair their home.

To quote Baptista, "There was so much work that needed to be done, we couldn't believe that [Isles] would fix it all!" Isles specializes

The Little family

in fixing homes that threaten children's health and waste energy. And by training and hiring local contractors, we're strengthening the local economy at the same time. Within two weeks, the Littles had a new roof and heating system, lead safe windows, and a reinforced floor that will ensure the bathtub remains safely upstairs.

A house that could have been condemned became a safe, energy-efficient, and healthy home for the Little children.

Isles has provided this type of lead safe, energy efficiency, and healthy homes rehab service for more than 170 Trenton homeowners over the past four years, offering a model for cost-effective solutions to lead-filled homes that plague older cities.

"Thankful is not the word," wrote Baptista, "this family will be forever grateful to Isles."

And Isles is forever grateful to the donors and funders who make this work possible.

Isles' Elyse Pivnick at a State House press conference

Starting to Light the Way

By starting community gardens back in 1981, Isles learned to test and clean up lead in the soil. Later, Isles worked with local residents to clean up contaminated "brownfield" sites. In 1999, Isles began researching the impact of environmental toxins on communities, especially on young kids' health. Gradually it became clear—the most dangerous place for kids was often their own homes, because of the lead in the dust in those homes.

Since then, we tested over 2,000 homes and analyzed health data. But we didn't stop there. We developed low cost ways to make homes both healthy and energy-efficient. Then we trained and hired contractors to retrofit homes, and we trained home health workers to be healthy home assessors and "coaches."

"There are very few public health interventions that offer that great combination of short-term benefits, as well as long-term gains. Lead abatement is one," says Professor Matthew Davis, Chief Medical Executive, State of Michigan.

On February 1, Isles joined the Housing and Community Development Network of New Jersey, New Jersey Citizen Action, and other community leaders at a State House press conference to urge Governor Christie to restore \$10 million to the Lead Hazard Control Assistance Fund (LHCAF). Elyse Pivnick, Isles Director of Environmental Health, offered surprising data to New Jersey leaders. "In NJ, the primary source of lead poisoning is chipping and peeling lead paint, not water. Among children tested in 2014, a higher percentage have elevated blood lead levels (EBLL) in 13 NJ communities than in Flint, Michigan. Over 3,000 NJ children were identified with EBLLs for the first time in 2015."

That headline, "13 communities have a higher percentage of children with lead poisoning than Flint," was picked up around the country, even sparking a companion report in Pennsylvania and other states. From Mother Jones to the Washington Post, to NBC 10 and even a French news outlet, the public wants to know why the problem is not yet solved.

Of course, the LHCAF should be funded, but we want to restructure it to make the biggest impact. New Jersey can also learn from other states with better building codes, testing for kids, and other prevention strategies.

It's about time.

Isles creates powerful, low-cost ways to make homes safe for kids. Diverse donors and funders make this possible!

REVITALIZE communities

Cleaning up a vacant lot

Reclaiming Green Spaces

Research shows that when we create safe places for kids to play outdoors, crime goes down. Recreation is especially important in early childhood, when young minds develop the capacity for decision making and planning skills. Vigorous play also boosts brain activity and contributes to better academic achievement. Unfortunately, kids have few places for unstructured, safe play in Trenton. In

response, Isles helps local residents reclaim underused spaces for play, similar to our community gardening efforts.

Isles Clean & Green works with city government to identify vacant lots and deteriorating public parks and “clean & green” them. Isles crews remove litter and clean up dumping, trim grass, bushes and tree limbs, and beautify spaces with new plantings. The Clean & Green crew raises standards for the entire neighborhood, collaborating with residents and civic associations to better maintain properties in their neighborhoods.

In addition, Isles’ new mobile recreation unit, ‘T-Recs,’ recently hit the streets. T-Recs energizes the reclaimed spaces with games, sports equipment, and fun activities for all ages. As city government shrinks, these low-cost services rejuvenate existing city parks and neighborhood greenways, creating safe, inviting environments for community fun and peace. Together, these efforts help to improve perceptions of Trenton neighborhoods and reduce crime.

Trenton Arts in Focus

Over the past few years, an influx of artists and art-related activities has brought energy to the Old Trenton Neighborhood (OTN). At the same time, the City of Trenton’s new master plan, Trenton250, is defining a vision for the city as a premier economic and cultural center built on arts, industry, and education.

Isles, in partnership with Passage Theatre, secured support from the National Endowment for the Arts and NJ Neighborhood Revitalization Tax Credit funding to develop OTN as Trenton’s first arts and culture district. What began as a neighborhood-focused process is now *Trenton Arts in Focus*, a city-wide planning effort to link to the master plan and strengthen existing arts and culture assets while attracting new people, businesses, and visitors.

Facilitated by Isles, a steering committee of 30 artists and arts-related groups is overseeing the process, generating input from nearly 500 stakeholders. The plan will be finalized in Spring 2016, and will guide future development of OTN while expanding arts and culture across the city.

Arts planning participants

Vacant Property Map Key

Restoring Trenton: *What's Next?*

In 2014, Isles led Trenton's first city-wide vacant property survey and launched www.restoringtrenton.org to make the data publicly accessible. Isles continues to manage the website, and it is now a valuable tool for residents, developers, local government, and researchers to target strategies to reduce vacant properties and redevelop the city.

- Since then, the City of Trenton has revamped and enforced its Vacant Property Registration Ordinance, requiring owners of vacant properties to pay an annual fee ranging from \$250 to \$1,000. With the help of the survey and resulting data, the City has collected registration fees that fund much needed investments by the City to solve the vacancy problem, such as upgrading database technology, educating owners of obligations, and enhancing capacity to locate missing owners.
- In 2015, New Jersey Community Capital, Isles, the Center for Community Progress, and Rutgers University prepared and released *Laying the Foundations for Strong Neighborhoods*, a city-wide housing conditions market study. The study addressed homeownership rates, violent crime, and tax delinquency to help analyze the conditions in Trenton's neighborhoods and explore strategic options for the City and other stakeholders. The results of this study can be viewed at www.restoringtrenton.org.

In 2016 we will:

- Facilitate citizen reporting of vacancies in their neighborhood on behalf of the City of Trenton.
- Help the City implement the Abandoned Properties Rehabilitation Act to more efficiently acquire abandoned properties, clear liens, and then rehab, demolish, and/or resell them to new owners.

Historic Homes Back to Life

The renovation of 11 vacant buildings in the Old Trenton Neighborhood (OTN) is bringing back 24 beautiful homes and two retail spaces. The Stockton Street Apartments (SSA) offer modern layouts and increased safety and comfort, while still preserving the historic character of the buildings.

The two retail units will add vibrancy to the street and recreate neighborhood-scale commercial activity that once thrived in the OTN. The SSA also models sustainable design. It uses minimal and recycled waste, durable, low toxicity materials with high recycled content, and energy efficiency features.

Isles' ability to create healthy, sustainable places relies on diverse funders. Join us!

Stockton Street Apartments

Want an update on Isles' small grants competition, launched in 2014?

Visit www.isles.org to learn more!

EDUCATE and train

Isles' Andre Thomas trains community health workers.

Isles CEET: *Training Others to See*

Healthy homes make for healthy people. In Trenton and other older cities, the most dangerous place for children is in their home. More than 85% of Trenton homes were built before 1980, 51% were built before 1939, and 30% are substandard. Older homes foster dangers both seen and unseen—like mold, moisture, trip/fall hazards, bed bugs, lead paint, and more.

To counter this threat, Isles trains home visitors—building inspectors, social workers, health workers and weatherization professionals—as Community Health Workers. Isles has trained or certified more than 900 “Community Health Workers” over the past 2 years. Trainees now perform their primary jobs and, at the same time, find home health dangers like moisture, pests, harsh cleaning products, or even room fresheners that can send an asthmatic child to the emergency room. We help other home visiting organizations provide more tools to homeowners to keep their children safe and healthy. Natalie, a visiting health worker, describes her experience with one family:

“After receiving the initial training, [I began to] look a different way

when entering each family’s home and think about how I can educate and assist the families we serve. When it was warm, we spoke about the cats bringing fleas into the home. Recently, the same mother shared with me that her pediatrician contacted her and said her son’s lead level was high. I asked mom if the home has ever been tested for lead. The mother replied “no.” I was so excited to share with the mother that not only can the home be tested for lead, but a healthy homes assessment can be completed.”

Sometimes just a little knowledge and a new way of “seeing,” can make all the difference.

She continues, “Another family uses very fragrant cleansers to clean the home [even though] members of the family have asthma. Sharing information about green and thrifty cleaning products would be useful for that family. Another family smokes around a toddler that has asthma, and I will be sharing asthma and allergies information with them.”

To learn more or sign up for training, visit www.isles.org/services/green-jobs/training-schedule

Isles Youth Institute: *Overcoming Obstacles*

By the time Marie got to high school, she had lost most of her motivation. Getting into verbal and physical fights with other students, she disengaged. Finally, Marie and her single parent mother decided that, like her older brother, she would apply to Isles Youth Institute.

Nearly half of Trenton public school students drop out, like Marie. Many are involved with the juvenile justice system. Some have children, some lack a home, and others simply drop out because traditional schools don’t work for them.

IYI offers an alternative path, offering self-reliance through education. Our teachers and coaches help students work through life challenges while helping them achieve their educational and career goals. Donors and grant funds make this approach possible.

When asked how IYI made a difference for her, Marie answered, “Smaller classes! I feel like I learn better here because of that.”

Marie is now a sixteen-year-old student at Isles Youth Institute with perfect attendance. She is eager to learn, and she takes opportunities to volunteer and participate in afterschool activities. As president of IYI’s student government, she is an excellent role model for her peers.

After renovating the City Hall Atrium Garden with her classmates, Marie hosted its unveiling, giving a warm welcome to the audience, including Mayor Jackson, and introducing Marty Johnson.

Later, Marie attended the Mayor's State of the City Address, where she learned about the workings of local government, and she participated in Princeton's Woodrow Wilson School Service Auction to help raise money for Isles.

Marie recently began taking CNA classes. "I am grateful for the opportunity to take CNA classes. They give me a lot of information about a career field that I knew nothing about. I can't wait to be able to explore other careers so that I can see which career choice is best for me."

**Want to get involved in this youth movement?
Call us at 609.341.4751.**

Students at City Hall Atrium Unveiling

Isles Youth Institute Turns 20

Back in 1994, David Styner had a problem. As Isles Construction Manager, he was renovating vacant homes across the city, and young adults kept coming to the construction site, looking for work. From time to time, he would give them the chance to show their skills. Unfortunately, too many of them, no matter how good their carpentry skills, lacked a high school education. David wondered, "Wouldn't it be great if we could combine construction training with a high school education—at the same time?"

That question led Isles to develop YouthBuild, now called Isles Youth Institute (IYI). In June 2015, we celebrated 20 years of educating, training, and supporting disconnected youth in the Trenton region. More than 80 kids who had left school turned to IYI last year to help them gain high school diplomas, job skills, employment, and access to higher education.

Students also perform community development work. In 2015, they helped restore Cadwalader Park, the D&R Greenway, Reading Senior Center, and the Trenton City Hall Atrium. In addition, students also gained job placements with Kohl's, the Delaware River Joint Toll Bridge Commission, Target, Macy's, Bed Bath and Beyond, Burlington Coat Factory, The College of New Jersey Bonner Center, and more.

Over the years, more than 1,000 students have benefited from this powerful education and training. This is only possible when diverse donors believe every young person deserves an education and a chance.

Recently, Shenette Gray joined Isles' staff as Director of IYI. Ms. Gray was the past Principal of the Daylight Twilight

High School of Trenton, where she increased attendance, graduation rates, and other core outcomes. Prior to that role, Ms. Gray worked as Principal of Newark Bridges High School, and School Leader of Capital Prep Charter High School in Trenton. She graduated from Hampton University with a degree in Accounting and the University of Maryland, where she earned an MBA. She also completed the Harvard University Urban School Leadership Institute Program.

David Styner passed away before the first YouthBuild class graduated back in 1995. We think he watches over IYI today with deep pride in what he helped start.

With Thanks
and Appreciation
from the
Class of 2015!

One Family's Story

After two years of budgeting, improving their credit, and participating in matched savings, Trentonians Lawrence and Sharon Foreman purchased their dream home. In August, they moved in to a sturdy Dutch Colonial in the Wilbur section of Trenton.

Homeownership is an important way to build wealth and strengthen families, but not always. Too often, first time homebuyers lack a clear and realistic plan for saving, spending, and earning. Many wind up exhausting any accumulated assets in order to meet everyday expenses. Debt builds up on credit cards; then equity is tapped or mortgages are refinanced to cover the escalating and unmanageable costs.

It's a story we hear all too often, but with Isles Financial Solutions (IFS), we are doing something about it. We help families like the Foremans succeed at homeownership and maintain independence. IFS works with employers and their lower-wage employees to bring an integrated blend of proven behavior change methods, loans, and financial services to build the financial capability of families.

IFS helps workers create and manage budgets, set financial goals, save for the future, and develop positive financial habits. In 2015, we served 249 customers with financial workshops and 1:1 counseling services, and made ten loans totaling \$14,557. In addition, we helped four customers purchase their first home.

Lawrence and Sharon took the IFS lessons to heart. For starters, they chose a well-maintained home that was affordable for them. Since moving in six months ago, the couple has been careful to resist the kind of outsized spending that sets so many new homeowners down a difficult path.

"We're doing the same things we were doing before the house"—saving in the bank, paying off any credit card balances, and making wise purchase decisions. "The house is solid. Everything's really working out great." The Foremans exemplify how Isles' work, with the support of investors like you, fosters self reliance.

Lawrence Foreman outside his new home

Housing Matters

In 2008, the recession dried up \$19 trillion in total wealth. With home prices tanking, reports estimated a loss of \$7 trillion in the real estate industry alone. Lower income homeowners were hit hard. Many were sold an "American Dream" that was far beyond their reach, and offered through scam mortgages.

The impact of the recession—especially for lower income homeowners—is still with us. With more than 300 pages of Sheriff (foreclosure) Sales scheduled for Mercer County properties alone, families and neighborhoods face continued, deep challenges.

Over the past 7 years, our donors and funders have enabled Isles to work with more than 700 families to avoid foreclosure. Isles offers one-on-one counseling, helping homeowners assess their current financial/mortgage loan and credit status, evaluate the best way to preserve assets, and negotiate with the servicing agent or lender on behalf of the homeowner. Isles counselors put people back on their feet. As one customer put it,

"I would like to thank you for all the work you put in helping me get my modification. Isles is truly a blessing to our community."

2015 ACTUAL REVENUE

Total: \$7,060,576

2015 ACTUAL EXPENSES

Total: \$6,893,448

A complete audited financial statement will be available at our office or at isles.org/about/publications/financials

The Social Profit Center at Mill One

is converting a large, historic factory into a center for nonprofits and related for-profit businesses and artists. In the past year, we've focused on retrofitting the core and shell of Mill One. We are restoring historic windows, and installing a new green and solar roof as this newsletter goes to print. The Social Profit Center is about 1/3 leased and currently houses Isles training and nonprofit tenants involved in literacy, job training, recycling, and the arts.

It is exciting to see the final product unfolding, creating dramatically beautiful spaces.

Interested in joining us?

Contact David at dschraye@isles.org

Volcker Challenge

In 2015, Paul and Anke Volcker established a \$1 million challenge grant to support the development of the Social Profit Center at Mill One. Thank you to the following donors who have helped match these funds in 2015.

Ben and Anna Bernanke
 Madeline and Alan Blinder
 John C. Bogle
 E. Rhodes and Leona B. Carpenter Foundation
 Christopher A. Chambers
 Essig Enright Family Foundation
 Fidelity Foundation
 Dennis and Connie Keller in honor of Marty Johnson
 Martin J. and Tristin Mannion Charitable Trust
 Ron Meier in honor of the future home of Isles@Mill One
 Ober Family Fund of the Princeton Area Community Foundation
 Kimberly Ritrievi in honor of Paul and Anke Volcker
 Vivian and Harold T. Shapiro
 George Soros
 Bonnie L. Higgins and Thomas J. Sullivan
 Wendell Family Foundation
 Caroline and Helmut Weymar
 Wolfensohn Family Foundation in honor of Paul Volcker

giving 2015

Isles Bridge Builders

Major Donors \$1,000+ Annually

The Albin Family Foundation
Lamar Allen
Alice Anderson Bishop
Ed Arlin in memory of E.S. Arlin
The David R. and Patricia D. Atkinson Foundation
Baldwin-Sieck Family Fund of the Princeton Area Community Foundation
Katherine Hatton and Richard Bilotti
Fund of the Princeton Area Community Foundation
Madeline and Alan Blinder
Michael and Barbara Blumenthal
Christopher Boudreau
Nora E. Brennan and Stephen E. Miller
Ann Lee Saunders Brown
Douglas Butler
Valerie A. Cheh
Helen and Martin Chooljian
Melanie and John Clarke
Nancy F. Cole and Matthew Rhodes
Kelly and Robert G. Collier
Isabella L. de la Houssaye and David Crane
Jenny and Jonathan Crumiller
Paul J. DiMaggio and Carol Ann Mason and Daniel and William DiMaggio
Christina and Robert Dow Foundation
Mr. K. Philip Dresdner, Albert Penick Fund
Elizabeth Duffy and John Gutman
Diane N. and John D. Eckstein
Mary and Peter Egbert
Christopher Eisgruber
Erickson Family Fund of the Princeton Area Community Foundation
Essig Enright Family Foundation
Jennifer R. and Robert B. Eyre in honor of Reverend Bud Dreyden
Thomas J. Faith
Henry Farber
Richard A. & Ellen Miller Ferreira Charitable Fund
Robert Fisher
Kathleen and James Fitzpatrick
Gail J. Franck
Dell and Oscar F. Gerster in memory of Martin Gerster
Laurel and Steve Goodell
Sandra and Richard D. Gorelick
The Griffin-Cole Fund
Kathryn Hall
Halpern Family Foundation
Jane Hamill
Natalie Hamill and Josh Perlsweig
Sam Hamill, Jr.
Stephanie and Robert Harris
Paige Carlson-Heim and Mark C. Heim
Rachel P. and Mark S. Herr
Alan M. Hershey and Phyllis Frakt
High Meadows Foundation
Deborah Toppmeyer and Robert Hilkert
The Horner Foundation
Jeremy Johnson
Anonymous
Elizabeth and Martin P. Johnson
Robert Wood Johnson, Jr. Fund of the Princeton Area Community Foundation
Nancy and Stephen F. Jusick
K2TOG Fund of the Princeton Area Community Foundation
Nevin J. Kelly
Georgia Koenig
Ann and Leighton Laughlin
Elizabeth Lempert and Kenneth Norman
Nancy and William Lifland Fund of the Princeton Area Community Foundation
Mark F. Lockenmeyer

The David & Catherine Loevner Family Fund
AnneMarie Macari and Gerald Stern
Thomas Macirowski
Nancy and Duncan MacMillan
Julie and Tim Manahan
Martin J. and Tristin Mannion Charitable Trust
Shirley and Art Martin Fund of the Princeton Area Community Foundation
David Mathey Foundation
Helena L. May and Michael Zammit
Steven and Laura Mayer Family Foundation
McAlpin Fund of the Princeton Area Community Foundation
Jennifer Bryson-McGahren and John McGahren
The Curtis W. McGraw Foundation
Susan G. McIlwain
Anonymous
Hella and Scott McVay Fund of the Princeton Area Community Foundation
Mark S. Mester in honor of Richard D. Gorelick
Karen and David Miller in honor of Marty Johnson
Minter-Yuan Family Fund of the Princeton Area Community Foundation
Moglia Family Foundation
Edward G. Nardi
Martha L.A. Norris Foundation
Ober Family Fund of the Princeton Area Community Foundation
Judith and Adeoye Y. Olukotun, MD in honor of Isles' Board Members
Jeanne M. Oswald and Art Russomano
Heidi Wilenius and Scot Pannepacker
Daniel Patrick and Charlotte S. O'Connell
Joan and Edward Petrillo, Jr.
The Petrucci Family Foundation
Pheasant Hill Foundation
Alexandra and Howard F. Powers, Jr.
Amy and James S. Regan
Linda and Robert M. Revelle
Ann and Paul L. Rhoads
Lois Riskin
Lisa and Mike Roe in honor of Joseph M. Rimmer
Diane Genco and Eugene J. Schaefer
Sherrerd Charitable Lead Annuity Trust
Abigail and Richard Simkus
Judith and Robert Smith in honor of Marty and Liz Johnson
Anonymous
Karie and John S. Staudt
Julia and Jeffrey N. Stoller
Karin A. Trainer and William W. Stowe
Bonnie L. Higgins and Thomas J. Sullivan
Jean and Kenneth Telljohann
The Penny and Ted Thomas Fund of the Princeton Area Community Foundation
Susan J. Thomas
Allan J. Tulp
Anke and Paul A. Volcker
Gaines E. and Annie Wehrle
Caroline and Helmut Weymar
Lief Sannen and Lawrence E. Wieman in memory of Robert A. Wieman and in honor of Vergene C. Wieman
Sarah Ryan and Robert Wieman in memory of Robert A. Wieman
Virginia Mason and Robert D. Willig
Anonymous
Kathleen and John G. Winant, Jr.
Nadine and Richard Woldenberg
Richard H. Wong and Jaime K. An-Wong
Ginger August and Brian Zack
Sean Zielenbach, Jr. and Meghan Henning

Donors

Samantha Adelberg
Sarah C. Brett-Smith and Stephen L. Adler
Carolyn and Timothy Ainslie
Bea and Heywood Alexander
Kathryn Alexander
Shirley and Jonathan Allen
Carole Allison
Cooper Allton
Rafael Almeida
Susan P. Schwartz and James R. Alt
Donna E. Ward and Gregory C. Amato
Nancy Scott and James A. Amick
Anonymous
Ellis and Jermain Anderson
Stephen Anderson and Clara F. Richardson
Samuel Andrew
Maria Alejandra Arango
The Aresty Foundation
Thomas J. Arkinson
Hope V. Armenti
Richard and Susan Armington
Andrew Armstrong
Mary and Charles Ascher
Albert Edward Atkinson
Anonymous
Haseeb bin Aziz
Nancy S. Gibson and James P. Bailinson
Dorothy and Robert Baldwin
Carol Barash and Jed Kwartler
George Bassett and Nancy Wilson
Patty and Chris Bauer
Nancy Beck
Nancy and William Becker
Nancy Becker
Benjamin Beede
Debra A. Beer
Barbara Behrens
Sara Bencic
B. Richard and Mary R. Benioff
Jaime Benrey Bejar
Harriet and Wayne Berens
Gerald and Sheila Berkelhammer
Barbara Berko and Joel Deitz
Marty and Joan Bierbaum in memory of Charles M. Kuperus
Katherine Hatton and Richard Bilotti
Fund of the Princeton Area Community Foundation in memory of Ai Constance
Handa Moore
Katherine and Richard Binetsky
Alastair Binnie and Zoe Brookes
Charlotta M. Bishop
Emily Black
Gregory Blair
Bill Blair and Kirsten Hund Blair
John Blankstein
Margaret Ann Bledsoe
Arthur M. Blick, CLU, ChFC
Sarah and Joseph L. Bolster, Jr.
Kiesha Booker
John Borden
Mary Ellen and William Bowen
Stephen M. Boyd
Conner Brannen
Mary Ann and Patrick R. Brannigan
Robert Brennan
Susan and Hank Bristol
J. Putnam Brodsky, MD
Elizabeth Bromley and Dougin Walker
Charles Brown
Carol and David B. Brown
Harriet and Kirk Bryan
Karli Bryant
Mary Ann and Joseph S. Buga
Jennifer and John Burghardt
Thomas Burka
Kathleen Burke
Robert and Susan Busch

George and Halina Bustin
Patricia S. Butcher
Martha Buttenheim
Linda Konrad-Byers and David Byers
Barbara Moakler Byrne and Tom Byrne
Lisa Cabral
Megan Campbell
George J. and Anne Carcagno
Brian Carlin
Michael Carlson in honor of the Woodrow Wilson School Service Auction
Emily and Randall Carone
Peter Carril in honor of Richard Simkus
Emily Ann Carter Fund for Charitable Giving
Judith and Perry Cartwright
Christopher Cascia
Noreen Casey and Tally Ferguson
Mary C. Caterson
Lisa and Philip Caton
Christopher A. Chambers
Iris Chan in honor of the Woodrow Wilson School Service Auction
Theodore Chase, Jr. and Victory Van Dyck Chase
Mathew Cherackal in honor of Professor Laura Landweber
Steve Chiavarone
Bryan Chu
Lucinda and Charles G. Clark
Julie Denny Clark
Elizabeth Cliff
Barbara W. Coe
Terri Moore and Jeffrey Coe in honor of Barbara Coe
Maureen and Matthew Coe in memory of Bruce Coe
Rachel Cogsville-Lattimer
Anthony R. Colavita, Jr.
Lee E. Cole
Henry Alfred Coleman, Ph.D
Philip Colicchio and Kathleen Robinson
Colicchio in honor of Richard Simkus
Akiko and Martin Colcutt
Gilbert Collins
Matthew Collins
Nicholas Collins
George and Marita Colnaghi
James E. and Renee Conlon
Conor Carroll
Geoffrey Cooper
Therese and Paul Cooper
Eugenie Copp
Ann and William Corwin
Chris Coucill and Elizabeth A. Fillo
Susan L. Coursen
Marian N. Crandall
Kathleen Crotty
Elizabeth R. Cutler and Tom Kreutz
Yusuf Dahl
Malcolm and Bridget Dalrymple
Susan and Robert Darnton
Martha Cook Davidson
David S. Davies
Jeanne M. Fox and Stephan De Micco
Laura De Olden in honor of the Woodrow Wilson School Service Auction
Gene A. Deemer
Chris DeGiulio in memory of Buddy
The Deitchman Family Fund in honor of Richard Simkus
Micaela Delignerolles
Catherine M. Knight and Donald F. Denny Jr., M.D.
Claire Denton-Spalding
Chris DeSimone
Ted Deutsch
Jan Devereux
Datla DeVitis

Tracey A. and John F. DiFalco
Kendra DiPaola
Joanne Antonovich Dix and William S. Dix, Jr.
Dobson Family Fund of the Princeton Area Community Foundation
Shekeima Dockery
John Andrew Domingue
Elisabeth and Stephen Donahue
Olivia Dowling
Julie Drawbridge
Anonymous
Cathy Drozda in memory of my parents
Melanie Dugan
Robert K. Durkee
Sally and George Easter
Martha and Robert Ebert
Linda Kinsey and Donald R. Ehman
Robert L. Ehrlich, Jr.
Michelle Eilers
P. Eisenberg
Katherine Elgin
Barbara M. Elkins and Timothy Brown
Shan and Bertram Ellentuck
Joanne Elliott
Blanche Ellis—The DeRosa Group
Sara Elsayed
Billie Emmerich
Eric J. Endersby
Richard F. Engel
John and Kristin Epstein
Janet and Arthur C. Eschenlauer
The Barbara and Gerald Essig Charitable Fund
Elizabeth S. Ettinghausen
Debra and Michael J. Faigen
David A. Fankhauser
Shaness and Peter Farrell
Dan Fatton in honor of Julia Taylor, Iana Dikidjeva, and Elijah Dixon
Joseph Fay in honor of Stuart Essig's Board Membership
Dorothy and Joseph G. Feinberg
Pearl A. Feldmesser
Colin Felsman
Jane and Theodore J. Fetter
Betty and Robert Fleming
Gerald and Mary Ford
Margaret Forrestel
Lisa Forrester
Susan P. Fox
Marlaine E. Lockheed and Steven B. Frakt
Sasha Frankel
Caren and John J. Franzini
Beth and Mark Freda
Marc Freeman
Jack Freker
Anna Friedman
Jessica Friedman and Bob Wander
Janet and Mervyn M. Friedman
Anne Rodier and Paul Fritzsche
Ricarda and Karlfried Froehlich
Kathleen and James T. Gaffney
Patricia S. Galianan
Beth Ann Gardiner and Kevin F. Kirwan
Julie Fox and Steve Gates
Ann Lee Morgan and Charles W. Gear
Evelyn and Robert Geddes
Keith Getter
Jacquelin Giacobbe
Patricia F. Gibney
Wallace-Gibson Grandchildren's Fund of the Princeton Area Community Foundation
Elizabeth Leigh Gibson Fund of the Princeton Area Community Foundation
William Gibson
Rick Giles
Sandra Gillette

Amanda and William Gillum
 Mary and Joseph Giordmaine
 Bill Glover
 Crystal Godina
 Ilene and Paul Goldberg
 Elaine Golden
 Cara Goldenberg
 David Goldfarb
 Laura Goldfeld
 Michael and Naomi Goldin
 Evan Goldstein
 Ian Goldstein
 Carol and Alan Goodheart
 Ellen and Gil E. Gordon
 Jim F. Gordon
 Margaret and Thomas M. Gorrie
 Carrie and Lennard Grabowski in memory
 of George and Susan Grabowski
 Kathleen and Douglas L. Green
 Barbara and Fred I. Greenstein
 Christine Grele
 Michael Grele
 Susan and Michael J. Griffin
 Lilian Grosz
 Faruk and Simin Gul
 Srikar Gullapalli
 Lee Gunther-Mohr
 Jeanette M. Colby and Dave A. Gutzke
 Carol and Carl H. Haag
 Betsie H. Haar and Matthew D. Haar
 Ann and George C.S. Hackl
 Melissa E. Hager and Curtis A. Johnson
 Dan and Janice Haggerty
 Sandra K. and Harold F. Hall in memory of
 Louise Rolling
 Jeffrey Hall
 Martha Hamilton and Mitch Weiss
 Susanne Hand and David Kinsey
 Phillip Hannam in honor of the Woodrow
 Wilson School Service Auction
 Barbara and William Happer
 Olaino and Sonia Hardaway
 William M. Hardt—Princeton University
 Annual Giving Office
 Laurie B. Harmon and Andrew Koontz
 John and Margaret Harper
 Jane L. Butters and Daniel A. Harris
 Stephanie R. and John J. Hart
 Nancy and Hendrik Hartog
 Thomas B. Harvey
 Arlen Hastings
 Lou Haszu and Jacqui Dileo
 Daniel Hauben
 Nancy Hilary Hays
 Nan Sutter Hayworth and Scott Hayworth
 in honor of Marty Johnson
 Brendon Healy
 Trudy and John Healy
 Sylvia Taylor Healy Fund of the Princeton
 Area Community Foundation
 Frederick Heath and Merrily Orsini
 Matthew Hedges
 Elizabeth Heiss
 Joann L. and Isaac M. Held
 Steven and Paula Heller in honor of
 Richard Simkus
 Margaret and Dennis Helms
 Margaret and Cullan Herald-Evans
 Wendy Herbert
 Oscar Hernandez
 Lee W. Herrick
 Kristina Hickey
 Susan Higgins
 Kit Hildick-Smith
 Barbara and Richard Hill in honor of
 Marty and Liz Johnson
 Charles Hill
 J. Robert and Barbara Hillier
 Melody L. Hobson
 Dr. Richard M. Hofacker
 Kimberly Vasko Hofer
 Nina J. Wortzel Hoffman
 Sarah and Lincoln Hollister
 Rhoads Hollowell in honor of
 Marty Johnson
 Arthur H. Hopkirk
 Lori Hoppmann
 Carol S. Horowitz and Herbert J. Horowitz
 Edward Horton
 Meredith Houck
 Feather and Larry Houstoun
 John C. and Jaqui Hover, II
 Jenna Hsiang in honor of Pei Hsiang
 Peggy Hughes-Fulmer
 Richard R. Huth
 Zehra Ijaz
 Kelly and Ray Ingram
 Dr. Lillian A. Rinkel and
 Dr. Andrew Jackson
 Dorothy M. Jackson
 Laura Smelas and Timothy Sean Jackson
 Dr. David P. Jacobus and Claire R. Jacobus
 Laura Jacobus
 Thomas and Trudy Jacoby
 Maryam Janani
 Erika Jannotta
 Myrna and Edward B. Jenkins
 David Jennings in honor of Richard Simkus
 Andres Jerez in memory of Jane Szathmary
 Dorothy M. Aicher and Alan R. Johnson
 Barbara L. Johnson
 Colin Johnson
 Greg Johnson
 Jennifer Johnson
 Barbara and John Johnson
 Mark Johnson
 Nicholas Johnson
 Richard F. X. Johnson
 Sandra Johnson
 Gareth Jones
 Sarah and Landon Jones
 Ann Judson
 Andrea D. Goodrich and James D. Kaff
 Anne Brener Kahn
 Haig and Carol Kasabach
 Katherine Henneman and
 Jonathan Kastelec
 Stanley and Adria Katz
 Thomas H. Kean
 Catherine and Thomas P. Keevey
 Kathleen Kelley
 Katherine and Matt Kelsey
 Michael Kelvington
 Dr. Alli Kemi
 Aja Kennedy
 Robert O. Keohane
 Catherine and Christopher Kerr
 Bert G. Kerstetter
 Christopher Kess
 Sarah J. Kessler and David J. Heberlein
 Julian and Darryl Kestler
 Kieling Family Fund of the Princeton Area
 Community Foundation
 Leigh Ann Killian
 Hanna Kim
 Jane and John Kistler
 Michael Klatskin and Judith Feldman
 Priscilla Knight
 John Korp
 Dick Kraeuter
 Robert R. Krebs
 Bonnie Krenz
 Lynda Kresge in memory of Alan Rosenthal
 Rebecca Kreutter
 Vearian and Don Kroeck
 Susan and Melvin Y. Kubota
 Janet B. Kuenne
 Helene and Russell Kulsrud
 Noah Kutzy
 Anne LaBate
 Gordon LaForge
 Roseanne Laïs
 Martha Lamar
 Mrs. Kathryn W. Lamb
 Karen and Samuel W. Lambert, III
 Lance Liu
 Brenda and Peter S. Landweber
 Sally Kuser Lane in memory of
 Arthur S. Lane
 Jeff Lanigan in honor of the Partners of
 MBI GluckShaw, Inc.
 Robert A. Lantz, D.M.D., LLC
 John Laughton in memory of Pat Donohue
 Yuki Moore Laurenti and Jeffrey Laurenti
 in memory of
 Ai Constance Handa Moore
 Mark J. Lavan
 Steve Le Menager
 Steve Leder
 Louis H. LeFevre
 Andrea Lehman and Andrew Rowan
 Reverend Richard Lehman
 Vanessa Lehner
 Jacquelyn Leon
 Leslie E. Gerwin and Bruce Leslie
 Ellen and Harry Levine
 Judy and Todd Levine
 Geoffrey Levitt and Karen Collias
 Sarah Levit-Shore
 Nancy Feldman and Ross A. Lewin
 Brandon Lewis
 Thomas B. and Ann Margaret Lewis in
 honor of Richard Simkus
 Thomas Leyden in honor of Connie Leyden
 Linda and Josh Lichtblau
 Sally U. Liddle
 Derek and Diana Lidow
 Diane and Jefferson Linck
 Mae Lindsey
 Caroline S. Lippincott
 Carol A. Lipson
 Cathleen and James M. Litvack
 Nancy Rucker Livingston and
 Michael Livingston
 Janine G. Bauer and Edward Lloyd
 Christine Lokhammer
 Linda and Paul Longville
 Sally Longville
 James E. and Anna Looney, PhD
 Timothy Loretangeli and
 Marguerite Mount
 Gail J. and Robert B. Loveman
 Roger Low
 Ronnie Ragen and Andrew Ira Lowenstein
 Hank Lubin
 Rita Ludlum
 Pavel Lvov
 Margaret Lyford in honor of the Woodrow
 Wilson School Service Auction
 Keli and Lawrence Lynch
 Peter Macholdt and Kathy Fedorko
 Chad Maddox
 Ann Cary Hevener and Kabir Mahadeva in
 honor of Marty Johnson
 Kevin Mailey in honor of Richard Simkus
 Robin Gould and Alan Mallach
 Dr. Alan Mann
 Julia Mann
 Doris and Charles Mapes, Jr.
 Cheryl Whitney and Yves Marcuard
 Berenice Mariscal
 Lori Martin
 Robert J. Mason
 Susan Fiske and Douglas Massey
 Anonymous
 Cecilia and Michael Mathews
 Tania Mathurin
 Lucille E. Mayton
 Jane D. Mc Carty
 Loren McAlister
 Maureen W. McCarthy
 Elizabeth McCutcheon
 Louis McFadden III
 Melissa J. McGinnis
 Ann and John L. McGoldrick
 Bruce and Jean McGraw
 Karen L. McGuinness
 Latie and Roger McLean in memory of
 Bruce Coe
 Bernard McMullan
 Peggy and T. J. McNeill
 Bernard and Elizabeth McNeilly
 H.T. Mead Foundation
 Mimi Mead-Hagen and Lee Hagen
 Kathleen Reidy and Robert W. Meek
 Jennifer and Scott Megaffin
 Jacqueline Meisel
 Anonymous
 John Melas-Kyriazi
 Mildred Mendez
 Sophie Meunier
 Grayson Barber and Peter D. Meyers
 Andrea Michelsen
 David and Sally Mikkelsen
 Christine and Peter T. Milano
 Andrew Miller and Lynne Ruff
 D.P. Miller Fund of the Princeton Area
 Community Foundation
 David S. Miller and N. Wilson
 Lance R. Miller
 Mary E. Miller
 Nancy B. Miller
 Stephanie Lin Miller
 Alison E. Mitchell
 Cathy Mitchell in memory of
 Dr. Marlene Mitchell
 Kelsey Montgomery
 Ai Constance Handa Moore
 Mary and David F. Moore
 Edward W. Moore
 Anonymous
 Elisabeth and A. Perry Morgan, Jr.
 Jean Campbell and Patrick Morrissey
 David Morrow
 Elizabeth Moynahan
 Mary and William F. Murdoch
 Elise Wendel Murray
 Mary and John M. Murrin
 Robert J. Myslik
 Jean and Ray Najjar
 Kabira Namit
 Betty Napolitano
 Ralph Napolitano in honor of my family
 for Christmas
 Suzanne Nash
 Beverly S. Nester
 Sydney and Lee Neuworth
 Luna Nguyen
 Beth and Horatio B. Nichols
 Eve Niedergang and Andrew Weiss
 Elaine and Raj Nigam
 Ann Taber Nugent
 Richard and Carol Ober in honor of
 Rich Simkus' Hundred Hole Hike
 Frances M. O'Brien
 Ann Sheree Oluwafemi
 Anne C. and Peter M. O'Neill
 Katherine and Thomas O'Neill in memory
 of Bruce Coe
 Vsevolod A. Onyshkevych
 David Orban and Mary Yess
 Ellen Maughan and Mark Oshinskie
 Marv and Pat Ostberg
 Martha G. Otis
 Lyman Page, Jr.
 Willis F. Paine
 Dustin Palmer
 Maxine Palms
 Dorothea and Edward R. Palsho
 Tari Pantaleo
 Alexandra Parma
 Dee and John K. Patberg
 Hetal Patel
 The Perelandra Fund at the Community
 Foundation for Greater Buffalo
 The Mark Perkiss and Ellen S. Chajson
 Charitable Fund of the Jewish
 Communal Fund
 Mary Margaret Pernot
 Nicholas Perold
 Carla Peterman
 David Peterson
 Murray S. Peyton
 Tod and Betsy Peyton
 Charles Phillips in memory of Sally Ross
 Susan and William Pigula
 Edith R. Pike
 Anonymous
 Katharine and Everard K. Pinneo
 Nicole and Jay Plett
 Dorothy and Charles Plohn, Jr.
 Anita and Oren Pollock
 Connie and H. Vincent Poor
 Rhona and Allen D. Porter
 Nicholas H. Pott, MD
 Roland Pott
 David Prescott
 Myra and Gregg Pressman
 Joe Primo in honor of Liz Johnson
 Nancy E. Prince
 Vivian Pring
 Province Line Fund of the Princeton Area
 Community Foundation
 Mr. and Mrs. Robert Prutzman
 Beverly D. Railsback
 Ann and Arthur A. Ramsey
 Ruth Randall
 Ewan Rankin
 Edward John Raser
 Denise Rath Higgins
 Julia Reed
 Ingrid and Marvin R. Reed
 Anne Reeves
 Leslie Reid-Green
 Steve and Julia H. Reynolds
 Serena Rice
 Constance W. Hassett and
 James Richardson
 Katharine Richardson
 Margot C. Rick
 Jason Ridings
 Judith Rivkin
 Mary Patricia and Michael Robertson
 Robins Family Fund of the Princeton
 Area Community Foundation
 Lisa M. Roche
 Sue H. Rodgers
 Marilyn Rovira and Carlos Rodrigues
 Maeryn and William Roebing
 Joachim Roehr
 Mark Rogozinski in honor of
 Richard Simkus
 Vicie A. Rolling
 Alysa C. and David Rollock
 Bonely Rosado
 Charles H. Rose
 Peter Rose
 Ronald Rose
 Ezra Rosenberg
 Barbara Ross
 Brenda Ross-Dulan
 Judy Venonsky and Michael Rothwell
 Louise and H. L. Boyer Royal
 Nancy and Daniel I. Rubenstein
 Barbara and Richard Ruf

giving 2015 continued

Emily Ruskin
Ned E. Saaz
M. Jacqueline Saba
Elizabeth and Gregory Samios
Carolyn P. Sanderson and George B. Sanderson
Barbara and Michael Sandler
Suzanne M. and James M. Santos
Harold H. and Carol Saunders
Ilene Dube and Mark Schlawin
John Schmidt
Marshall and Kinne Schmidt
David Schroyer
Howard and Susan Schroyer
Richard Schulte
Jeanette Raymond and Mark Schultz
Robert Schuster and Ellen Heath
Eva Marie and Helmut Schwab
Steven C. Schwartz
Robert A. Schwinger
Sa Mut A. Scott
Andrew Seligsohn
Semrod Family Private Foundation
H. Jay Sexton in memory of Katy Sexton
Jean L. Shaddow
Bobbi Shah
Hemant and Sampatti Shah
Sunita and Manish Shah
Sandra and Daniel W. Shapiro
Barbara M. Hoffman and Paul G. Shapiro
Deven Sharma
Travis and Rebecca Sharp in honor of the Woodrow Wilson School Service Auction
Judith and R. Bruce Shaw in honor of Marty and Liz Johnson
Linda J. Sheets
Alexander Sheff
Ali Shehzad
Michele Alperin and Steven Sheriff
Joyce and Steve Shueh
Margaret Griffin and Scott Sillars
Debbie and Jeffrey Silver
Jane A. Silverman
Albert Siuta
Chris P. Slajchert
AnneMarie Slaughter
Stephen A. Slusher
Delaney Ruston and Peter M. Small in honor of Delaney Ruston
Norma and Stewart Smith
David E. Smith
DeWitt M. and Lisa A. Smith
Hanna Snider
Barbara E. Snow
Robert Socolow and Emily Matthews—Jewish Communal Fund
Ken Sofer
Paul and Mary E. Sohler
David Spergel in honor of Julius Spergel
Eleanor and Hans B.C. Spiegel
Teresa Spurrier
Scott Stanford
Julia Rubin and Gregory Stankiewicz
Ronald Stark
Austin and Ann Starkey
Jan and James T. Starnes in honor of Marty Johnson
Elly and Eli Stein
Marjorie Steinberg
Janet L. Stern and George Theodoridis
Virginia, Bill and Ethan Stewart
Sarah and Carl Stillwell
Hazel S. Stix
Kathleen and Gerald R. Stockman
Ryan Stoffers
Sybil L. Stokes
Phyllis and Irwin Stoolmacher

Mary and Steve Stover
Julie Strohmer
Chris and Jim Sturm
Andie Styner in memory of David Styner
Phyllis and Michael Suber
Laurie and Timothy Sullivan
Melissa J. Bohl and Ronald Sverdløve
Thomas Swift
Amanda Tan
Jimmy Tarlau
Margaret C. and Stowe H. Tattersall
Tracey Syphax
Bernard F. Taylor
Calvin B. Thomas, Jr.
Hervé Thomas
Julie D. Thomas
Holly Welles, PH.D. and Rob Thomas
Polly J. Hoppin-Thomas and Robert M. Thomas, Jr.
Ann Thompson
Jessie and Edward Thompson
Marilee Thompson
Melissa Thompson
Nancy and Raymond E. Thompson
Samantha Thompson in honor of the Infantis
Ruth C. Thornton
John Thurber and Connie Cloonan
Ruth Rainford Timins and Martin Timins in memory of Liston and Joyce Abbott
Wylie Timmerman
Nancy L. Tindall
Janis and Alan Todd
Richard Todd
Susan Leigh and John Toggweiler
Marc Tolo
Louise Tompkins
Rolando Torres, Jr.
Daphne Townsend
Phyllis and Stephen Townsend
Duc Tran
Edimar Trancozo
Barbara Trelstad
Piper and Brian Trelstad
Linda L. Tyler
Eileen Tyson
Letitia and Charles W. Ufford, Jr.
Michelle Upstein
Dan Van Abs
Dawn and Richard A. van den Heuvel
Peg and Morgan Van Hise
Roslyn and David Vanderbilt
Anne VanLent Fund of the Princeton Area Community Foundation
Francisco Varela Sandoval
Ruth H. Varney
Fred Vereen, Jr.
Lisa and Matthew L. Visco
Joseph Voigtsberger
Meredith and Henry Von Kohorn
Sunghae Anna Lim and Michael Wachtel
Mark Walker
Marjorie and John D. Wallace
Georgia Wallar
Priscilla Walsen
Suzan and Matthew Wasserman
Ronald and Beth Watson
Beverly and John A. Weatherly
Marguerite E. Sheehan and John W. Weber
Mike Weber in honor of Woodrow Wilson School Service Auction
Simone Webster
Theodora and Fong Wei Fund of the Princeton Area Community Foundation
Weingart Family Fund of the Community Foundation

Elissa Weinstein
Alexa Weiss
Francis Weller
Julianne Whittaker
Eunice Wilkinson
Alan M. Willemsen
Jennifer Williams in honor of the Woodrow Wilson School Service Auction
John E. Williams Family Fund
Lance Williams
Elinor and Robert H. Williams
Myra N. and Van Zandt Williams, Jr.
Lucius and Adela Wilmerding
Jean J. Wilson
Louise Wilson
Ruth and Donald M. Wilson
Roy Winnick and Catherine Harper
Rachel Winny
Gretel LaVieri and Mike Winton
Betty and Bill Wolfe
Barbara and Robert J. Wolfe
Carol A. and Leonard A. Wood
Marcia and Warren Wood
Linda M. Woodman
Lola Woodson
Janet Robbins and Gary Woodward
Newell B. Woodworth
Ms. Judith Wooldridge
Ellen and Brann J. Wry
Geoffrey Wyckoff
Mark Wymer
Jane and David L. Yarian
Mitsuru Yasuhara
Carol Phethean and Peter Yawitz
Chenxi Yu
Debra and Stephen Yuhas
Heidi Lydia Zaininger
Anne M. Zamonski
Bob Zdenek and Anne Hoskins
Douglas J. Zelt in honor of Richard Simkus
Richard A. Zimmer and Marly Goodspeed
Jon Zoll
Donna Zucchetti
Zvlin Fund of the Princeton Area Community Foundation

Foundations

The Bank of America Charitable Foundation
Bristol Myers Squibb Foundation*
Capital One Foundation
The Corella and Betram F. Bonner Foundation
The Darwin Foundation
E. Rhodes and Leona B. Carpenter Foundation
Exxon Mobil Foundation*
Fidelity Foundation
The Foundation for the Promotion of Individual Opportunity
Fund for New Jersey
GE Foundation*
Geraldine R. Dodge Foundation
Horizon Foundation for New Jersey
Integra Foundation
Investors Foundation
IV Fund
The Karma Foundation
The Little Star Foundation
Lowes Charitable and Educational Foundation
Margit and Eli Marie Arvesen Fund of the Community Foundation of New Jersey
Mary G. Roebling Foundation

The Merancas Foundation
New Jersey Conservation Foundation
Nordson Foundation
Pfizer Foundation Matching Gifts Program*
PNC Foundation
Prudential Foundation
PSEG Foundation
RBC Foundation
Rita Allen Foundation
Robert Wood Johnson Foundation*
The Rolander Family Foundation
Roma Bank Community Foundation
Santander Foundation
TD Charitable Foundation
Wells Fargo Housing Foundation

Corporations and Companies

Abalene Termite & Pest Control
AdminaSource
AmazonSmile
AmeriHealth NJ
Aspen Partners, Ltd. In honor of Richard Simkus
Berlin Seeds
The Bank of Princeton
BlackRock Financial Management, Inc.
Bloomberg LP
Borden Perlman Salisbury & Kelly
Capitol Fire Protection Co. Inc.
Central Jersey Spine in honor of Richard Simkus
Church & Dwight Employee Giving Fund
Cramer Real Estate Associates
D&N Electrical Contractors
D&S Castings, Inc.
Fox Rothschild LLP in honor of Richard Simkus
Fulton Bank of New Jersey
The Gazelle Group, Inc.
Goldman, Sachs & Co. Matching Gift Program*
Hamilton Family-Owned Jewelers in honor of Richard Simkus
Herbert, Van Ness, Cayci & Goodell
Homasote Company
Janssen Pharmaceuticals
Johnson and Johnson Consumer Companies
Lantium Inc.
Legal Shield
LinkedIn Matching Gifts Program*
Martin-Bontempo-Matacara-Bartlett, Inc.
McAuliffe and Carroll Architects, LLC
Microsoft Corporation
New Jersey Manufacturers Insurance Company
Nichols Pool Service LLC
Novartis*
NRG Energy Inc.
Perennial Favorites Garden Center
PricewaterhouseCoopers, LLP
Princeton Allergy and Asthma Associates, P.A.
Prudential Matching Gifts Program*
PSE&G
Public Strategies Impact, LLC
Reilly, Janiczek, McDevitt P.C.
Saul Ewing LLP
The Savino Financial Group
Security Dynamics Inc.
Sobel & Co., LLC Certified Public Accountants
Stark & Stark, Attorneys At Law
Sun 101 LLC

Systems Check, Inc.
Teich Groh, P.C.
Kirsten Thoft, Architect
Tretynto Inc.
Trilogy Partners in honor of Richard Simkus
Tycos Matching Gifts Program*
Urban Word, LLC
Verizon/NJ Shares
Vinokur-Pace Engineering Services, Inc.
Whole Earth Center
Williams Benator & Libby, LLP

Nonprofits and Other Organizations

Capital Health System
Center for Community Progress
The College of New Jersey
Contemporary Garden Club
Dogwood Garden Club Of Princeton
EarthShare New Jersey
Educational Testing Service
FoodCorps
Garden Club of Princeton
Garden Club of Trenton
Howell Living History Farm
Jones Farm—NJ Department of Corrections
Master Gardeners of Mercer County
Morven Museum and Garden
Outpost Club in honor of Richard Simkus
Presbyterian Church of Lawrenceville
Princeton Area Alumni Association
Princeton University, Princeton Interns in Civic Service
Stony Brook Garden Club
The Benevity Community Impact Fund
Trenton Health Team Inc.
Trenton Meeting of Friends
Unitarian Universalist Congregation of Princeton
YouthBuild USA

Government

City of Trenton
Mercer County Youth Services
New Jersey Department of Children and Families
New Jersey Department of Community Affairs
New Jersey Department of Health
New Jersey Department of Human Services
New Jersey Department of Labor and Workforce Development
New Jersey Housing and Mortgage Finance Agency
United States Department of Energy
United States Department of Housing and Urban Development
United States Department of Labor, Employment and Training Administration

* Matching Gifts

Isles seeks to recognize all donors who so generously support us. We apologize for any errors or omissions. Please contact us to request any corrections.

WHY BECOME AN ISLES BRIDGE BUILDER?

Donors who contribute \$1,000 or more annually to Isles form a bridge, connecting the region and beyond to those whom Isles serves. Their support bridges theory with innovative, practical solutions to real life challenges. Join our growing circle of friends for special gatherings to celebrate the change Bridge Builders make possible.

Donate online at isles.org/donate or at Isles, Inc., 10 Wood Street, Trenton, NJ 08618.

- Isles also accepts gifts of stock as donations.
- Monthly or quarterly gifts make it easy to join the Isles Bridge Builder circle.

Isabella de la Houssaye and David Crane of Lawrenceville hosted the spring 2015 Isles Bridge Builder Celebration. Shown here are Stacy Heading, IYI students Shawn Hardee and Meya Brown, Marty Johnson, and Isabella de la Houssaye.

INCREASE YOUR DONATION WITH A MATCHING GIFT!

Your employer may match your gift to Isles. Visit matchinggifts.com/unh to search for your company's policy and forms.

INCLUDE ISLES IN YOUR WILL

A bequest could be the most important charitable gift you ever make.

Including a bequest in your will ensures that future generations benefit from fair, healthy, and sustainable communities.

To assure Isles' work grows long into the future, please consider your legacy. Your long-term gift will make a big impact. From local to national leaders (including Vanguard's founder Jack Bogle), people are supporting Isles this way.

For more info on planned giving, visit isles.org/donate or contact Emily Pring at 609-341-4734 or epring@isles.org.

FOR OTHER
WAYS TO DONATE,
PLEASE VISIT
WWW.ISLES.ORG/DONATE.

SAVE the Dates

Isles 9th Annual Golf
Outing
June 6, 2016

Dar Williams Concert
Fall 2016

Isles 35th Anniversary Gala
Spring 2017

Visit www.isles.org
to learn more.

isles Celebrating **35** years
Self-Reliant Communities

BOARD of Trustees

Michele Minter
Chair

Linda Revelle
Vice Chair

Kathleen Fitzpatrick
Treasurer

Barbara Coe
Rachel Cogsville-Lattimer
Stuart Essig
Ian Goldstein
Steven Goodell
Robert Harris
Sean Jackson
Martin Johnson, *ex officio*
Jacquelyn León
Oye Olukotun
Ronald Stark
Thomas Sullivan
Tracey Syphax
Calvin Thomas
Rolando Torres

Tribute to Pat Donohue

You can tell a lot about a guy by playing basketball with him. It was many years ago, but I really met Pat Donohue on a hoops court. He was fearless. With his small, 5'7" frame, he would take it right at the big guys underneath. And he was talented. From the first game, I wanted him on my team!

Pat brought those attributes to life. He jumped in the mix, took risks, and didn't back down, even when he lacked the "size" of his competitors. Lucky for us, his teammates, Pat took good care of us. He was always there for the team, always positive.

Pat was a former trustee and board chair at Isles, before he became assistant provost at The College of New Jersey. There, he developed the Bonner Institute for Civic and Community Engagement, the Sustainability Institute, and the Institute for Prison Teaching and Outreach. He also oversaw the Bonner VISTA Fellows program, the National and State AmeriCorps programs, the TrentonWorks Initiative, and the Trenton Prevention Policy Board initiative.

The day Pat died, he and I discussed the positive gains of his 9 years at the college. For a few months, we'd been exploring, with others, ways to bring his campus-community lessons to a larger regional scale. This time, we'd do it from a more community-grounded perspective.

But we also discussed hard stuff—why institutions resist change and how painful and lonely it can be when you put yourself out there, trying to make change happen. His work fundamentally altered the way we think about how colleges and communities can mutually benefit from each other.

We miss him.

—Marty