

Learning by Serving at YouthBuild

Isles YouthBuild Institute (IYI) develops student academic, vocational, and life skills. This includes fostering citizenship, compassion, patience, integrity, and a strong sense of self. We are lucky to witness IYI students blossom into remarkable young adults.

Service learning develops character and other life skills by actively engaging in and meeting the needs of the community. This takes on many interesting forms, such as visiting the elderly, tutoring children, building community gardens, and painting a community center. Over the past year, IYI students traveled to help victims of Hurricane Sandy; painted murals in their neighborhoods; worked at a local Head Start Center; helped students with disabilities at Visitation Home; and tutored students at the Hedgepeth Williams school. IYI students develop a sense of their abilities by serving others, and the community is proud of their contributions.

Hats off to IYI staff, Esther Brahmi and Stacy Heading, who plan the activities and support students as they build community and themselves.

On MLK Jr. Day of Service, IYI students helped people clean up and recover from Hurricane Sandy. On Pelican Island, near Toms River, YouthBuild students helped a thankful homeowner clean her backyard. She had just returned to her home the week the students arrived.

Isles Financial Solutions
p.6

YouthBuild Develops Character
p.8

Raising Bees in Trenton
p.10

isles services

Live Green & Healthy p.4

Build Wealth p.6

Revitalize Communities p.7

Educate & Train p.8

Financial Summary 2012 p.11

List of Donors p.12

MESSAGE from Isles' President

A memorial I attended this past January, on Martin Luther King's Birthday, struck a chord and stayed with me long beyond the event. First, young people were honored and given the chance to speak about their painful and hopeful journey from the streets and prison to community. Speakers urged us to pursue our own growth, discipline, and self-reliance. Columnist L.A. Parker and Bishop Joseph Ravenell reminded us that this pursuit is not a lone activity—it requires us to nurture community, and love and care about others, not just self.

But, I was most challenged by Rev. Toby Sanders' reminder of the "fierce urgency of now." One year before he was killed, Dr. King was struggling with time, as perhaps we all should be. He said,

"We are now faced with the fact that tomorrow is today. We are confronted with the fierce urgency of now. In this unfolding conundrum of life and

history there is such a thing as being too late. Procrastination is still the thief of time."

For 32 years, we at Isles have grappled with this question: How much time do we have before it is too late? If we are too urgent, might that seem like weakness?

These are not just philosophical questions. For example, many scientists think we have reached the greenhouse gas tipping point on climate change. In Trenton and other cities, an entire generation of young people are falling behind. And of course, the list goes on.

The good news is that we do learn over time. But Dr. King was right—let the urgency of the moment focus our mind enough to act. So, when we ask you to support Isles, don't wait for some future light to go on. The "fierce urgency" is now.

*In Community,
Marty*

Meet Christine Grele, VISTA Volunteer

Over the years, Isles has benefited from the service of AmeriCorps VISTAs (Volunteer In Service To America). VISTA members serve full-time for a year at a nonprofit organization, to support ways to bring individuals and communities out of poverty. Most stay for a year, but occasionally they stay longer and become permanent Isles staff. That was the case with Peter and Lisa Kasabach, and others.

This year's VISTA volunteer, Christine Grele, hails from Vermont where she taught college art and was active in her community for many years. Prior to teaching, Christine managed a Head Start program, and coordinated weekend programming at a low-residency college. When asked why she chose Isles for her VISTA placement, she replied, "I was looking for a change, and wanted to be in an urban setting, and I was drawn to Isles' comprehensive approach to building sustainable community."

Though Christine has been in Vermont for several years, she is originally from Highland Park, NJ, so the transition

from Vermont to New Jersey has been easy. She has settled nicely into her Communications and Volunteer Management position. Her work increases awareness of Isles and the use of skills-based volunteers through networking, building partnerships, and utilizing social media tools. She developed recruiting, training, and tracking systems for volunteer management at Isles, and she performs other functions in the Resource Development office. Right now, she is driving the Miles for Isles 5K race and 1-mile walk at Mercer County Park on May 4. This is the second year of the race, and we plan to double participation. Visit www.milesforisles.org to learn about it. With her background in education, she enjoys collaborating with YouthBuild staff to help promote the services at the school. Christine states, "I really like that while I am learning about managing an established non-profit, I can use my art and education knowledge in new ways." Christine's work is much appreciated at Isles.

According to Yuki Moore Laurenti, Managing Director for Resource Development,

"Christine has greatly increased our capacity. We have come to rely on her expertise and great energy!"

Marty Johnson received the "Community Leader of the Year" award from the Princeton Chamber of Commerce. Marty pictured with other awardees.

James Rolling and his wife Louise seen at Isles 30th Anniversary Gala.

James Rolling, 1924–2013, Community Leader and Former Isles Trustee

In 1991, James and Louise Rolling contacted Isles to talk about creating a community garden near their home on Dunham Street in Trenton's west ward. As community leaders, James and his wife Louise had lived in the shadows of a crumbling and contaminated factory building for many years. They felt that their neighborhood deserved clean, green space, and they were determined to make that happen. What became clear early on was that the Rollings had a bigger goal—and the capacity to achieve it: the demolition, cleanup, and redevelopment of the former Magic Marker site. What started as a small greening project quickly grew into a major project for Trenton, and Isles was proud to work alongside them to get the old factory and grounds cleaned up. It was a lengthy process, and included two years of growing mustard plants that absorbed toxic lead from the soil. Even more remarkable, the Rollings decided that the neighbors needed to understand the contamination issues, and so they worked with Isles and Rutgers professors to create a course that they and their neighbors participated in.

Today, the results are there for all to see. James was a strong, yet gentle force, a respected leader alongside Louise, his wife of 65 years. They fundamentally altered the trajectory of their community by their incredible work, organizing, and courage. We will always be grateful for the leadership that James and Louise provided. We will miss James, and his leadership, but we will never forget what he taught us and what he did for our community. We still stand on his broad shoulders.

Bellevue Street House

The Most Dangerous Place? It may be in your home.

Fourteen years ago, Isles began looking at the impact of contaminated brownfield sites on nearby youth and residents. While brownfields can be a health menace, experts helped us understand that, since we spend about 90% of our time indoors (mostly in our homes) our homes may pose the greatest threat. As we explored further and began testing homes for lead and other hazards, it became clear that the old age and poor condition of Trenton homes can threaten the health of those inside them, especially children.

The three biggest threats, (lead in the dust, mold, and pests) trigger lead poisoning, asthma, and other illnesses. The cost of these ailments in medical care, missed school and work time, reduced IQ, and more, are little understood. Other threats like radon, injuries by falls, and poisons also take their toll. These costs add to the many stresses of daily life, and for

the most part, they are preventable. After testing over 1700 homes, researching health data, and reviewing lessons from around the country, Isles has characterized the threat and the opportunities. Now we are doing something about it at the local, state, and national level.

Isles first tested homes for hazardous lead levels. Then, two years ago, Isles started assessing homes for mold and moisture problems, pest infestations, and injury-causing conditions. We have trained thousands of parents, children, teachers, home owners, renters, health professionals, home inspectors, weatherization crews, public officials and civic and faith groups to identify and remove toxic threats to people in homes. In January, Isles cross-trained and employed its home weatherization crews to begin cleaning up and weatherizing homes at the same time.

Isles' subsidiary, E4 (Energy, Environment, Equity, Employment), has developed a "one-touch" approach, where work is planned and implemented in homes to make them both energy efficient and healthy.

Isles established the New Jersey Healthy Homes Training Center within Isles Center for Energy and Environment Training (CEET). We partnered with the New Jersey Department of Health to enable the participation of hundreds of home performance and health professionals in the Center's courses over the past year. As a subcontractor of the New Jersey Department of Housing, Isles also leads the New Jersey Strategic Plan for Healthy Housing, which involves over 20 agencies and nonprofit organizations. Our goal is to encourage everyone to think about homes as a performing resource, one that can be high performing (safe and efficient) or low performing (hazardous and inefficient). Many agencies and organizations have a stake in this approach, and we are learning a lot in this early stage. This is a great time to share what we've learned, that the cost of sick and leaky homes is far greater than the cost of fixing them correctly.

Elyse Pivnick, Isles' Senior Advisor and Director of Environmental Health, is a board member of the National Center for Healthy Housing (NCHH) and participates in national efforts to achieve healthier homes in older communities. The New Jersey Healthy Homes Training Center is a satellite training center of the NCHH, and our staff is trained to deliver their curricula.

For more information, or to schedule a healthy home screening or community education session, please contact Elyse Pivnick at epivnick@isles.org. For information about energy efficiency and weatherization services, please contact Alisha Ricks at ARicks@isles.org.

Isles' trained homeowner performs lead test.

You Are What You Eat... And What You Do: Some Good News

Better policies help families eat better and move around more.

It used to be that poor communities were thinner and wealthier communities more obese. Not anymore. Two years ago, a Rutgers University study revealed that Trenton children had the highest rate of obesity (47%) in New Jersey. With support from The Robert Wood Johnson Foundation, Isles helped create the New Jersey Partnership for Healthy Kids (NJPHK/Trenton) to combat the troubling trend of increasing youth obesity. Multiple community meetings were held to gain community ideas for reversing obesity trends. This input was incorporated into an exciting NJPHK strategic plan.

Isles' Elyse Pivnick and Samuel Frisby, Mercer County Freeholder and executive director of the Trenton YMCA, co-direct the effort. Other partners include East Trenton Collaborative, Henry J. Austin Health Care Center, Shiloh Community Development Corporation, Living Hope Empowerment Center, New Jersey Future, Aramark, Capital Health, Health First, Children's Future, Union Industrial Homes, and the Trenton School Board.

Some Initial Successes:

- Four bodegas in the North Ward began to offer more nutritious items in their stores.
- A new Monument School playground was constructed with the help of over 200 volunteers on build-day and with funding from NJPHK, KaBoom (a national nonprofit), Janssen Pharmaceuticals, and many others.
- More fresh fruits and vegetables are served at lunch and snack time at Monument School, and salad bars were introduced with great success.
- NJPHK persuaded the Trenton City Council to pass a Complete Street resolution to protect pedestrians and bicyclists, and is engaged in efforts to expand a school breakfast program.
- Isles is helping students establish a school garden this spring at Monument School. We will also complete renovation of Roberto Clemente Park to increase opportunities for physical activity in Trenton.

Volunteers are welcome to join the NJPHK Steering Committee. For more information, please contact Elyse Pivnick at epivnick@isles.org or project manager Marissa Davis at mdavis@trentonymca.org or visit our website: <http://www.njhealthykids.net/>

Students play on the Monument School playground.

Financial Solutions Through Isles

When Mr. D's credit score sank to the 500s and his debt grew, financial havoc set in. He met with Kit Patel, Isles' Asset Building Coordinator, and learned that Isles Financial Solutions (IFS) could help him get his financial house in order within 12 months. "Needless to say, I was hopeful, but skeptical," says Mr. D.

Nationwide, more than 25% of all employees are considered financially stressed, 20% of Americans spend more each month than they earn, and 24% use high-interest, non-bank borrowing methods. The average American household owes nearly \$7,000 in consumer (non-mortgage) debt. At 25% interest, this family pays about \$1,000 per year in interest. By just making the minimum payment on that debt, it would take more than 26 years to pay it off.

This debt often results in poor credit scores, limiting where families can live and work, as well as increasing the cost of rental housing and auto insurance. It prevents them from saving money or acquiring long-term assets—the real keys to staying out of the future financial crises.

Across New Jersey, lower income communities pay millions of dollars in high interest rates, late/overdraft fees, check cashing fees, excessive service charges, and unclaimed state and federal tax credits.

The causes vary. While this debt can be the result of mismanaged personal finances, often it is the result of an unstable economic status and unforeseen crises such as job loss, health emergencies, or expensive car/home repairs. Without assets to fall back upon, it is nearly impossible to escape these fiscal sinkholes, even for hard-working, well-intentioned people.

What can be done? Isles' experience over the years taught us how limited the impact of simply training people in financial literacy can be. Changing knowledge is a step, but far more important, and difficult, is changing behavior. This is a bit like losing weight—too often we know what to do, but we

don't do it. Two years ago, Isles created Isles Financial Solutions (originally called Isles Financial Fitness Club) to combine innovative financial services and an environment that builds financial strength. IFS utilizes the latest financial research with behavioral economics to empower consumers to be more financially capable. IFS makes it easy—and fun—to plan ahead, budget, track spending, make effective use of financial products, and apply sound financial decision-making—all key ingredients of "financial capability." The goal is to increase credit scores, savings, and other assets, and decrease overall debt. Just as important, it provides hope for the future.

In two years, more than 100 IFS customers have raised their credit scores and improved their long term financial outlook. Some have saved their homes from foreclosure, and others have purchased new assets, like a home or a reliable car for work. In six months, most customers have raised their credit score by 100 points, dramatically reduced overdraft fees or excessive interest, and, with our new savings account, generated \$500 in savings. In a short time, customers have collectively saved more than \$100,000 in fees and excess interest payments.

As members improve their financial situations and credit scores, they are able to access small emergency loans, and larger "springboard" personal loans of up to \$5,000. These loans help to strategically pay down debt and further improve credit scores.

Along with long-term goal setting, customers receive regular, intensive one-

Markese Humphrey, Director of Housing and Kit Patel, Asset Building Coordinator

on-one coaching. Customers update a budget every month, automate their spending and saving, and improve negative aspects of their credit report. They learn painless ways to save on taxes, credit cards, cars, insurance, appliances, utilities, vacations, trips to the grocery store, and the myriad of other expenses that confront them.

Six months after starting IFS, Mr. D. reports,

"I am proud to honestly say that IFS has not only done everything they said they would do for me in that first conversation, but Kit has literally changed my future and my life by getting me on track. My latest credit score was close to 700! I found this out when I applied for and received a credit card and line of credit on my own from one of my banks. None of these successes would have been possible before I met Kit. Now, I am moving towards my ultimate goal to refinance my mortgage at a lower rate. Thank you Isles and Kit for getting me on track."

From Community Garden to Family Table

Food is basic to family self-reliance. At Isles, we think about that connection a lot.

Two years ago, Isles expanded upon its 40+ community and school gardens to include Community Supported Agriculture (CSA) in partnership with Youthbuild students. Students plant, harvest, and sell fresh and pesticide-free produce on Tucker Street, next to their school. This urban CSA includes a mini-farm, a beehive, a composting bin, and a hoop house for year round growing. CSA members pay to receive vegetables, flowers, and herbs throughout the growing season, thus supporting the work of the CSA and making internship opportunities possible for Isles YouthBuild students.

In 2011, Isles' Urban Agriculture Project Manager Jim Simon began offering cooking workshops to demonstrate easy, low-cost ways to prepare and eat the new locally grown produce. Today, Jim works with a team, including AmeriCorps service member Tiana Thomas, and two college interns from Santiago, Chile. Jim's team helped design the bimonthly cooking workshops, conduct research for a community oral history project, and got their hands dirty tending and harvesting winter produce from the hoop house.

Workshops are hosted by the East Trenton Collaborative, a group of community organizations that include Habitat for Humanity, CityWorks, Isles, and HomeFront; and they are having an impact. Many families speak only Spanish, so their children are involved in both cooking and translating. The family-centered approach has led to the creation of a "Plate + Place" series, where films, cooking lessons and discussions around the themes of food and community are a big hit! Jim Simon notes, "The best way to interest kids in eating vegetables is to let them grow and prepare them."

The garden at Isles YouthBuild Institute

Jim Simon offers cooking workshops to community members.

IYI students volunteered to paint the West Ward Community Center.

Shantae: Against All Odds

Isles YouthBuild Institute (IYI) students face challenges well beyond what a typical American (of any age) encounters. IYI is designed to be a tough-love safe haven, supporting and encouraging students to become self-reliant and successful community members. Students can earn their diploma or GED, learn construction, gain job training and placement, learn life skills, and engage their family in the opportunities.

Over the last 18 years, more than 750 young people have passed through the doors of IYI and created a better life for themselves. We are honored to work with such impressive young people.

Shantae (name changed) is one of them. She was 17 years old with a two-year-old son when she enrolled at IYI. Because of neglect and abuse from her mother, she was placed under the care of her father. During her first year at IYI, Shantae became pregnant with her second child and needed help to leave her father's house. He was openly using narcotics, and leaving drug paraphernalia around the house. With help from her Isles case manager and DYFS, Shantae and her child were placed with her maternal aunt. When she turned 18, she and her children

were placed in HomeFront, where she received vital support, leading to independent living.

Over the course of her time at YouthBuild, and despite her unstable home environment, Shantae worked diligently on her coursework. Like most students, she graduated after two years. She currently attends Mercer County Community College.

Like Shantae, many others succeed against so many odds when they have compassionate encouragement from trained adults. The next time someone tells you that investing in teens and young adults is too late or not worth it, think of Shantae, and how important her success will be to the next generation.

Brian Brown Shares His Story

Well, when I first started YouthBuild I was lost in life. I started here because I was trying to get off of probation. So, I was going to YouthBuild, but not really going to YouthBuild. I didn't engage myself with the things that were going on in the school. Slowly but surely, I was on my way back to jail. I started selling drugs again and I did not care about anybody or anything but money. It's ok to want money, but not to get it by doing negative things. I stopped going to school and started selling dope again. I bought my first car, a 1992 Ford. I thought I was "the man" until I found myself back in the Devil's Playground, jail.

I got out after 18 months. I realized while I was in there that all of the money, the friends, and the

girls were gone. On my way back to YouthBuild I told myself, "This time I'm going to do something different. I can't be nothing selling drugs, and I don't have any friends anymore. Every time I go in jail and I come out, nobody knows me until I get money again." So, I went to YouthBuild with a game plan. I knew it wasn't going to be easy doing the right thing, especially being used to doing the wrong thing.

When I returned, YouthBuild told me I couldn't come back. I was so mad. A month or so went by and I went back to YouthBuild. This time I had on a nice shirt and some slacks. They let me back in with open arms. That day I figured out that you can try to change your mind, but you also need to change your appearance to show the change is real.

Now, I'm doing well. I have goals and morals. I was offered a job, and for the first time I can remember, I did something right. I said "no" to the job because it was from 8am to 4pm and I have to get my HS diploma first. If it was not for YouthBuild, I would be dead or in jail, and that's the truth. I thank YouthBuild for everything.

Mentoring/Volunteer Coordinator, Esther Brahmi, with IYI students

Volunteers at Isles

Isles engages community, student, and corporate groups in volunteer projects.

Robert Eatman displays honeycomb from Trenton bees.

Bees From the 'Hood

If you garden in Trenton, Ewing, or Lawrence, you probably have tiny, buzzing visitors from Isles YouthBuild Institute (IYI). IYI has a thriving honeybee hive. These tiny visitors collect pollen and nectar from your flowers and bring it back to the hive at 33 Tucker Street in the heart of Trenton. The hive produces honey for Isles' Community Supported Agriculture (CSA) project and pollinates flowers and crops in the region.

What brought the hive to the 'hood? Jim Simon, Isles' Urban Agriculture Project Manager, learned beekeeping at Rutgers University, and then installed the hive in the Isles YouthBuild Garden in May. With funds from a generous donor and technical help from Isles' board member, Bob Harris, Jim and students learned how to select the site, purchase the bees and equipment, and care for them.

Bob Harris is a retired founder of Environ and professor at Princeton University. He has raised bees for 40 years. When asked why he does it, Bob noted, "Beekeeping is fascinating and challenging. Over the last 20 years,

I have had to be very inventive and persistent in order to solve disease and insect problems without resorting to chemicals. I have always kept my honey organic. Just as importantly for me, working with the bees is very meditative." He then added, "I am always impressed by how bees work so cooperatively for the benefit of the hive. It's a good life lesson in what happens when everyone in a community does their part."

Bees normally travel within a two-mile radius, yet they can go as far as five miles from their hive to collect nectar and pollen. In fact, once a bee discovers a good source of nectar and pollen, it "tells" the location to other bees in the hive through an intricate dance. As a result, they congregate at that source, bringing far-reaching benefits.

Over the last few years, honeybees have faced serious threats from mites, pesticides, and disease. Yet countless

crops depend on these little guys for their survival. The decline in the honeybee population presents a serious threat to food production.

The 50,000 bees at IYI have been busy producing almost 100 pounds of honey in their new hive. "The beehive at IYI is a great learning tool," says Jim Simon. "High school students learn the bee lifecycle, help me care for the hive, and learn about its fascinating ecology. Visiting school groups see an active urban beehive. The bees produce honey for the Isles' CSA project, and plants throughout the area also benefit from the bees."

So the next time you see honeybees in your yard, be good to the tiny visitors—they may be part of a very cool community in Trenton.

Inspecting the hive.

financial summary 2012

2012 REALIZED REVENUE

2012 ACTUAL EXPENSES

Each area of service assumes its own administrative costs.

A complete audited financial statement is available at our office or at <http://isles.org/about/publications/financials>

capitalcampaign

Comprehensive Listing of Donors to the Isles *be the change* Campaign (09.01.06–12.31.12)

Anonymous (4)
Barbara and Clifford Barr
Raymond H. Bateman
Wendy Benchley
Roger E. Birk
Dominique and Jerald Bodenstein
Sarah M. and Joseph L. Bolster
Gloria Jones Borden and John Borden, Jr.
Susan and Raymond Bramucci
John Brodsky
Marlene and Bob Brodsky
William Brooks
Mary Ann and Joseph S. Buga
The Bunbury Company
Edward John Butler
Barbara Moakler Byrne and Thomas Byrne
Bradley M. Campbell
Dorothy and Jerome Canter
Carole Carlin
Brian and Kary Clancy
Zane Dion Clark, Sr.
Conserve to Preserve
Barbara and Bruce Coe
Terri Moore and Jeffrey Coe
D'Arcangelo & Dippold Family Fund of the Princeton Area Community Foundation
Debra A. D'Arcangelo and Edward C. Dippold III
Jeannie Mae Davis
Ditschman Flemington Ford
Monique and Robert Doidge
Annella and Thomas Dossdall
Mary and Laurence Downes
Elizabeth A. Duffy and John A. Gutman
Michael Dundas
Grace Egan

Robert L. Ehrlich, Jr.
The Elias Foundation
Barbara and John Emery
Erickson Family Fund of the Princeton Area Community Foundation
First Properties Corporation
Betty Fleming
Founders' Fund of the Princeton Area Community Foundation
Leslie E. Gerwin
E. Leigh Gibson
Hazel Gluck
The Carol and Andrew Golden Fund of the Princeton Area Community Foundation
Carol and Andrew Golden
Victoria and James B. Golden
Joseph and Sharon Gonzalez
Laurel and Steve Goodell
Marion W. Gourlay
Edward Gregory
Margaret Griffin and Scott Sillars
Samuel Hamill, Jr.
Susanne C. Hand and David Kinsey
Martha and Richard Handler
Harbourton Foundation
Mary Kathryn and Roy Hardman Jr.
Harris Foundation for the Living Environment
Stephanie and Robert Harris
Jane L. Butters and Daniel A. Harris
Patricia Hart
Thomas B. Harvey
Katherine Hatton and Richard Bilotti
Fund of the Princeton Area Community Foundation
Rev. Karen Hernandez-Granzen
Emily Herrera

Isabel W. Hertz
High Meadows Foundation
Dorothy and Joseph Highland
Highland-Mills Foundation
Kathleen and William Hoffman
Congressman Rush Holt and Margaret Lancefield
Hopewell Valley Community Bank
Jacque Pierre Howard
Eleanor M. Hughes-Fulmer
Betty Wold Johnson and Douglas Bushnell
Marty and Liz Johnson
Mary and Lester Johnson
Thomas H. Kean
Elizabeth and Rich Keevey
The James Kerney Foundation
Robert W. and Jane B. Kleinert
Donald Kuiken
Betsy A. Lane
Sally Lane and Samuel S. Graff
Amy E. Lerman and Mark Haven Britt
Ed and Susan Levey
Karen and Clifford Lindholm
Jean and Barry Loper
AnneMarie Macari
Philip E. Mackey, PhD
Janet Majcher
Carol L. and Donald M. Malehorn
Stacy Mann and Eldar Shafir
Reverend David H. McAlpin, Jr. and Sally McAlpin
Warren McCabe and Priscilla Hildum
The McConnell Group
Zerlina McKinney
Latie and Roger McLean
Hella and Scott McVay
Minter-Yuan Family Fund of the

Princeton Area Community Foundation
Ai Constance Handa Moore
Ai Constance Handa Moore and Yuki Moore Laurenti
Carol Moore
Hal and Hana Moore
New Jersey Alliance for Action, Inc.
New Jersey Business & Industry Association
New Jersey Manufacturers Insurance Company
New Jersey Resources
The New York Community Trust—The Scheide Fund
Northwestern Mutual Foundation
Novo Nordisk Pharmaceuticals
Katherine and Thomas O'Neill
Jeanne Oswald
Heidi Wilenius and Scot Pannepacker
Richard R. and Mary B. Pivrotto
Karla and Scott Pollack
Reed Family Fund of the Community Foundation
Ingrid W. and Marvin R. Reed
Linda and Robert M. Revelle
Renee Riddle-Davison
Robert Wood Johnson Foundation
Stephen H. Rogers
Harry Rose
Carol S. and Allen I. Rowe
Sambol Family Foundation
Maria C. and John M. Santisi
Jamie Kyte Sapoch and John Sapoch
Harold Saunders
Judith McCartin Scheide and William Scheide
Sa Mut A. Scott
Anne Marie Senior, Ph.D. and

William Senior, III
Katherine R. and H. Jay Sexton
Cathy and Robert Shaffer
Manish H. Shah
Vivian B. and Harold T. Shapiro
Walter W. Shwayka
Tracy and Scott Sipprelle
Barbara E. Snow
Fareeda Stokes
Julia and Jeffrey Stoller
Andrew W. Strauss
Margaret Taplin
TGS Management Corp. Charitable Gift Fund of the Princeton Area Community Foundation
Karin A. Trainer and William W. Stowe
Piper and Brian Trelstad
Barbara and Robert Trelstad
Allan J. Tulp
Letitia and Charles Ufford, Jr.
Vanguard Charitable Endowment Program
Paul D. Volcker
Marjorie G. and John D. Wallace
Kathy and Richard Weinroth
Myra N. and Van Zandt Williams, Jr. Fund of the Princeton Area Community Foundation
Ruth and Donald Wilson
The Donald and Susan Wilson Fund of the Princeton Area Community Foundation
Susan and Donald Wilson
Lisa Wittner and Garfield White
Jacqueline and Gary Wolf
Frances and Jon Wonnell
Brian Zack and Ginger August

giving 2011 and 2012

Isles Bridge Builders

Major Donors \$1,000+ Annually

Carolyn Ainslie
The David R. and Patricia D. Atkinson Foundation
Evelina Altschiller
Margaret J. Sieck and Robert Baldwin, Jr.
Harriet and George Baldwin
Margaret Sieck and Robert Baldwin, Jr.
Katherine Hatton and Richard Bilotti Fund of the Princeton Area Community Foundation
Madeline and Alan Blinder
Madeline and Alan Blinder in honor of Judith McCartin Scheide
Borden Perlman Insurance Agency
Christopher Boudreau
Christopher Hamilton Brashier
Mrs. Ann Lee Saunders Brown
Barbara Moakler Byrne and Tom Byrne
David G. Chandler
Valerie Cheh
Helen and Martin Chooljian
Christina and Robert Dow Foundation
Melanie and John Clarke
Melanie and John Clarke in honor of Liz Erickson
Nancy Cole and Matt Rhodes
Eugenie Copp
Eve Coulson and Nelson Obus
Susan L. Coursen
Jenny and Jonathan Crumiller
The Curtis W. McGraw Foundation
David Mathey Foundation
Debra A. D'Arcangelo and Edward C. Dippold, III
Paul J. DiMaggio and Carol Ann Mason and Daniel and William DiMaggio
Jennifer and Anthony DiTommaso, Jr.
Elizabeth Duffy and John Gutman
Diane and John D. Eckstein
Mary and Peter Egbert
Erickson Family Fund of the Princeton Area Community Foundation
Elizabeth Erickson and Jonathan Erickson
Essig Enright Family Foundation
Thomas J. Faith
Henry Farber
Ellen and Richard Ferreira
Charles Galbraith Trust, Anne Wright Wilson and Amy Wright Trustees
Dell C. and Oscar F. Gerster in memory of Martin Gerster
Carol and Andrew Golden
Laurel and Steve Goodell
Jim F. Gordon
Sandra N. and Richard D. Gorelick
Margaret R. and Thomas M. Gorrie
The Griffin-Cole Fund
Gordon and Llura Gund Fund of the Princeton Area Community Foundation
The Hahn Family Foundation
Halpern Family Foundation
Samuel Hamill, Jr.
Natalie Hamill
Harris Fund for the Living Environment
Harris Fund of the Princeton Area Community Foundation
Harris and Eliza Kempner Fund
Paige Carlson-Heim and Mark C. Heim
Alan M. Hershey and Phyllis Frakt
High Meadows Foundation
Robert Hilbert and Deborah Toppmeyer
Ann Marie and Terry Horner
Joan Shapiro and James Shapiro Foundation
John R. and Dorothy Caples Fund
Nancy L. and Stephen F. Jusick
Nevin J. Kelly
Bert Kerstetter
Kielling Family Fund of the Princeton Area

Community Foundation
Susan E. and Melvin Y. Kubota
Sally Kuser Lane
Sally Kuser Lane in memory of Arthur S. Lane
Ann and Leighton Laughlin Fund of the Princeton Area Community Foundation
Elizabeth Lempert and Kenneth Norman
William and Nancy Lifland Fund of the Princeton Area Community Foundation
Catherine Parks and David R. Loevner
AnneMarie Macari
Katherine Macari
Nancy and Duncan MacMillan
Julie Caucino and Tim Manahan
Martin J. and Tristin Mannion Charitable Trust
Martha Gaines and Russell Wehrle Memorial Foundation
Mr. and Mrs. Arthur Martin
Helena L. May
Laura A. and Steven F. Mayer
Sally and Reverend David H. McAlpin, Jr.
Jennifer McGahren and John McGahren
Hella and Scott McVay
Karen and David Miller
Minter-Yuan Fund of the Princeton Area Community Foundation
Moglia Family Foundation
Jonathan Morduch
Robert J. Myslik in memory of Rob Myslik
Ober Family Fund of the Princeton Area Community Foundation
Judith and Adeoye Y. Olukotun
Jeanne M. Oswald and Art Russomano
Heidi S. Wilenius and Scot D. Pannepacker
Dee T. and John K. Patberg
Joan and Edward Petrillo, Jr.
The Petrucci Family Foundation, Inc.
Pheasant Hill Foundation
Kim and Michael Pimley
Alexandra B. and Howard F. Powers, Jr.
Price Family Charitable Fund
Amy and James S. Regan
Ann F. and Paul L. Rhoads
Lois Riskin
Lois Riskin in honor of Marty & Liz Johnson
Carol S. and Allen I. Rowe
Jamie Kyte Sapoch and John Sapoch
Judith McCartin Scheide and William Scheide
Stacy Mann and Eldar Shafir
Joan Shapiro
Vivian B. Shapiro and Harold T. Shapiro
Sherrerd Foundation
Margaret Griffin and Scott Sillars
Abigail and Richard Simkus
Karie S. and John S. Staudt
Kathleen and Gerald R. Stockman
Julia H. and Jeffrey N. Stoller
Caren V. Sturges
Margaret E. Taplin by bequest
The Thomas Fund of the Princeton Area Community Foundation
Karin A. Trainer and William W. Stowe
Piper and Brian Trelstad
Barbara Trelstad
Allan J. Tulp
Letitia and Charles W. Ufford, Jr.
Gail M. and Richard H. Ullman
Paul A. Volcker
Meredith and Henry Von Kohorn
Lief Sannen and Lawrence E. Wieman in memory of Robert A. Wieman
Lief Sannen and Lawrence E. Wieman in honor of Vergene Wieman
Sarah Ryan and Robert Wieman
Sarah Ryan and Robert Wieman in memory of Robert A. Wieman
Anne Wright Wilson
Robert Wilson

The Donald and Susan Wilson Fund of the Princeton Area Community Foundation
Kathleen S. and John G. Winant, Jr.
Richard H. Wong and Jaime K. An-Wong
Ginger August and Brian Zack
Sean Zielenbach, Jr.

Donors

Anonymous (14)
Anonymous (3) in memory of Susan Stalter
Anonymous in honor of our wedding
Anonymous in honor of the staff of the Princeton-Blairstown Center
April Aaronson and Daniel Kraeuter
Beth Abbott in memory of Susan Stalter
Pat Abitabilo in memory of Susan Stalter
Lucia Acosta
Sarah C. Brett-Smith and Stephen L. Adler
Deborah and Patrick Agnew
Bea and Heywood Alexander
Shirley and Jonathan Allen
Rita Alles and Richard Hueber
Judy M. Aley
Carole Allison
Susan P. Schwartz and James R. Alt
Evelina Altschiller
Patricia Rodeawald and James A. Ambrosio
Nancy Scott and James A. Amick
Barbara J. Anderman
Stephen Anderson and Clara F. Richardson
Ellis and Jermain Anderson
Amy Pearlmutter and James T. Andrews
Sarah and Mark Antin
Maia Ginsburg and Andrew Appel
The Aresty Foundation
Hope V. Armenti
Mary and Charles Ascher
Heather and Stephen Bailey
Dorothy and Robert Baldwin
Harriet and George Baldwin
Margaret J. Sieck and Robert Baldwin, Jr.
June Ballinger and Michael Goldstein
Carol Barash
Elaine Barrio in memory of Susan Stalter
Beth Barrio in memory of Susan Stalter
Jeffrey and Donna Bartolino
Jayme Basso
Catherine Beach and Lee Goldberg
Nancy Beck
Nancy Becker
William and Nancy Becker
Debra A. Beer
Darren Beggs
Michael Benevento
Harriet and Wayne Berens
Gerald Berkelhammer
Barbara Berko and Joel Deitz
Darlene Bethea-Chester and William C. Chester, Jr.
Elizabeth Bidwell Bates
Kathleen and John Biggins
Mary Grace and Mitchell Billek
Katherine and Richard Binetsky
Alastair Binnie
Francis E. Blanco
Nancy and Bob Boehmer in memory of Susan Stalter
Gerald Bohm
Gerry and Walter B. Bogart
Richard Blosser
Denise and Paul M. Boisdé
Sarah and Joseph L. Bolster, Jr.
Gloria Jones Borden and John Borden
Stephen M. Boyd
Jon Bradshaw
Mary Ann and Patrick R. Brannigan
Christopher Hamilton Brashier
Daniel Brenna
Christopher Brew
Susan and Hank Bristol
The Henry and Barbara Broad Fund of the Princeton Area Community Foundation
J. Putnam Brodsky, MD
Elizabeth Bromley and Dougin Walker
Bromley Family Fund of the Princeton Area Community Foundation
Dr. Gail D. Brooks
William Brooks
Carol and David B. Brown
Harriet and Kirk Bryan
Mary Ann and Joseph S. Buga
Valerie and Bruce Buickerood
Jenifer and John Burghardt
Judy and William P. Burks
Mary Burt
Patricia S. Butcher
Edward J. Butler
Elizabeth and Edgar Buttenheim
Regina H. Butterer and Edward E. Butterer, Jr.
Carol Buyck in memory of Susan Stalter
Linda Konrad-Byers and David Byers
Marge Caldwell-Wilson
Martha and Ray Camp
Michael Camp
Bradley M. Campbell, LLC
Katherine and Mark Carmichael
Emily and Randall Carone
Judith and Perry Cartwright
Noreen Casey and Tally Ferguson
Mary C. Catterson
Lisa and Philip Caton
Deborah A. Kaple and Miguel A. Centeno
John and Mary Chamberlin
Nadine Chapman
Theodore Chase, Jr. and Victory Van Dyck Chase
Stephanie K. Chorney and Orlando Fuquen
Margaret and James W. Clark
Julie Denny Clark
Thomas R. Clark
Tom Clark
Zane D. Clark
Virginia and John P. Clarke
Barbara W. Coe
Terri Moore and Jeffrey Coe in honor of Barbara Coe
Terri Moore and Jeffrey Coe
Maureen and Matthew Coe
Maureen and Matthew Coe in memory of Bruce Coe
Lee E. Cole
Assemblywoman Bonnie Watson Coleman
Henry Alfred Coleman, Ph.D
Akiko and Martin Collutt
Kelly and Robert G. Collier
George Colnaghi
James E. Conlon
Evelyn Conover
Marie and George Conover
Aggie Conover in memory of Susan Stalter
Eugenie Copp
John T. Coy
Marian N. Crandall
Charles Creesy and Gretchen Oberfranc-Creesy
Kathleen Crotty
Jenny and Jonathan Crumiller
Mary and Thomas Cullen
Elizabeth R. Cutler and Tom Kreutz
Elizabeth R. Cutler and Tom Kreutz in memory of Lea Lerner
Vasant and Vinodchandra Dalal
Malcolm and Bridget Dalrymple
Susan Darley
Susan and Robert Darnton
David S. Davies
Marion and Steven Davis
Glenn and Helen Davis
Roslyn Dayan
Tom DeCarolis
Donna DeCaul
George A. DeCesare
Gene A. Deemer
Maria Delacruz
Jean T. Delahanty
Micaela Delignerolles
Katherine and Robert B. Denby

Jane R. Dennison
Catherine M. Knight and Donald F. Denny Jr., M.D.
Chris DeSimone
Ted Deutsch in honor of Marty & Liz Johnson
Tracey A. and John F. DiFalco
Kendra DiPaola
Joanne Antonivich Dix and William S. Dix, Jr.
Brigid Doherty and Paolo Morante
Donna and Patrick Donohue
Mary C. and Laurence M. Downes
Julie Drawbridge
Mr. K. Philip Dresdner, Albert Penick Fund
Barbara and Christopher Duffy
Michael F. Dundas
Louise Dunham
Maureen K. Byrnes and Robert K. Durkee
Sally and George Easter
Robert Ebert
Grace A. Egan
Linda Kinsey and Donald R. Ehman
Nancy and Marty Eichelberger
P. Eisenberg
Ruth and Lincoln Ekstrom
Barbara M. Elkins and Timothy Brown
Shan and Bertram Ellentuck
Joanne Elliott
Billie and Walter Emmerich
Billie Emmerich
Elic J. Endersby
Janet and Arthur C. Eschenlauer
Janet and Arthur C. Eschenlauer in memory of Daniel Gardiner
Kate M. Esposito
George L. Everett
Dr. Patty L. Fagin
Debra and Michael J. Faigen
David A. Fankhauser
Shanes and Peter Farrell
Dorothy and Joseph G. Feinberg
Pearl A. Feldmesser
Carl Ferenbach, III
Jane and Theodore J. Fetter
Daisy and Val Fitch
Janice and Ronald L. Flaughner
Betty and Robert Fleming
Louise and Royce N. Flippin, Jr.
James A. Floyd
Robin Fogel and Morris N. Cohen
James Foote
Sandra J. Tait and Harold F. Foster
Jeanne M. Fox and Stephan De Micco
Susan and H. Jonathan Fox
Caren and John J. Franzini
Beth and Mark Freda
James Freund
Janet and Merwyn M. Friedman
Ricarda and Karfried Froehlich
Scott Fulmer
Kathleen and James T. Gaffney
Beverly Glickman Gallagher and John F. Gallagher, Jr.
Patricia S. Gallivan
Beth Ann Gardiner and Kevin F. Kirwan
Julie Fox and Steve Gates
Ann Lee Morgan and Charles W. Gear
Evelyn and Robert Geddes
Dolores and Michael Gehret in honor of Carol and Allen Rowe
Leslie E. Gerwin
Joseph J. and Aileen C. Giannelli in memory of Susan Nunn Ringsen
Patricia F. Gibney
E. Leigh Gibson and Ben Vanasse
William Gibson
Charles C. Gillispie
Amanda and William Gillum
Mary and Joseph Giordmaine
Shirley and Newton E. Godnick
Ilene and Paul Goldberg
Victoria and James B. Golden
David Goldfarb
Laura Goldfeld
Michael and Naomi Goldin

Irene and Cliff Goldman
Joseph and Sharon Gonzalez
Laurel and Steve Goodell in honor of
Zane Dion Clark
Joseph Goodhouse
Ellen and Gil E. Gordon
Lenore and Irwin Gordon
Linda and Elliott Gordon
Carol and William P. Graff
Kathleen and Douglas L. Green
Joan P. Green in memory of Dartha Heath
Joan P. Green
Nadivah and David Greenberg
Barbara and Fred I. Greenstein
Michael Grele in honor of Christine Grele
Loleen Grenier in memory of Susan Stalter
Susan and Michael J. Griffin
Elizabeth L. Schorr and Eric B. Grossman in
honor of Judy and Bill Scheide
Lilian Grosz
Lee and Robert Gunther-Mohr
Ira Guterman
Carol and Carl H. Haag
Betsie H. Haar and Matthew D. Haar
Mary A. and Randall A. Hack
Katharine and William B. Hackett
Ann and George C.S. Hackl
Isabel and James H. Haddad
Dan and Janice Haggerty
Holly and David Hahn-Baker
Judith and Stuart Hain
Jeffrey Hall
Winifred T. Hall
Martha Hamilton and Mitch Weiss
Victoria and Kendall Hamilton
Susanne Hand and David Kinsey
Adrienne Hanson
Barbara and William Happer
Iona and Maurice Harding
William M. Hardt—Princeton University
Annual Giving Office
Mary Sue Henifin and
Howard Hardy III, M.D.
Fred A. Hargadon
Laurie B. Harmon and Andrew Koontz
John and Margaret Harper
Jane L. Buttars and Daniel A. Harris
Charlotte and Armit E. Harrison
Edward R. Harrison
Martha B. Hartmann
Sandra and Rodney T. Hartnett
Nancy and Hendrik Hartog
Janet and Joseph M. Harvey
Arlen Hastings
Lou and Jacqui Haszu
Nancy Hilary Hays
Brendon Healy
Paige Carlson-Heim and Mark C. Heim
Joann L. and Isaac M. Held
Nancy and Richard Henkel
Katherine Henneman and
Jonathan Kestellec
Margaret and Cullan Herald-Evans
Elva and Rich L. Herbruck
Rev. Karen Hernandez-Granzan
Lee W. Herrick
Kathy and James Herring
Alan M. Hershey and Phyllis Frakt
Joan S. Hicks and A.C. Reeves Hicks
Kit Hildick-Smith
Robert Hilbert
Barbara and Richard Hill
J. Robert and Barbara Hillier
Mellody L. Hobson
Carolyn and David Hoeschele
Dr. Richard M. Hofacker
Barbara M. Hoffman and Paul G. Shapiro
Sarah and Lincoln Hollister
Sharon Ann Holt and Michael Zuckerman
Congressman Rush Holt and
Margaret Lancelfield
Arthur H. Hopkirk
Elizabeth and Henry Horn
Carol S. Horowitz and Herbert J. Horowitz
Edward Horton

Feather and Larry Houstoun
John C. Hover, II
Jacque Pierre Howard
Nathaniel Howe, III—Princeton University
Annual Giving Office
Eleanor Hughes-Fulmer and Thomas Fulmer
Suzanne and Chase Hunt
Richard R. Huth
Kelly and Ray Ingram
Reverend Samuel W. Ishibashi
Dorothy M. Jackson
Dr. David P. Jacobus and Claire R. Jacobus
Mrs. Charles L. Jaffin
Akshay Javeri
Karyn Jefferson
Edith K. Jeffrey
Myrna and Edward B. Jenkins
Elizabeth and Martin P. Johnson
Barbara H. Johnson
Sandra Johnson
Richard Johnson
Lon M. Johnson
Dorothy M. Aicher and Alan R. Johnson
Barbara and John Johnson
Robert C. Johnston and Grace Previty
David Jones
Sarah and Landon Jones
Molly E. and William Jones
Kathleen Jones
Ann Judson
Mea and Al Kaemmerlen
Anne Brenner Kahn
Marcy Kahn
Haig and Carol Kasabach
Bill Katen-Narvell
Stanley and Adria Katz
Sondra Kaye
Catherine and Thomas P. Keevey
The Keller Family Foundation
Mary E. Kelman
Joanne Kerekes in memory of Susan Stalter
Nora and John J. Kerr, Jr.
Catherine and Christopher Kerr
Bert G. Kerstetter
Christopher A. Kess
Sarah J. Kessler and David J. Heberlein
Julian and Darryl Kestler
Henry and Lanny King
Jane and John Kistler
Michael Klatskin and Judith Feldman
Catherine Kness
Priscilla Knight
Georgia Koenig
Abigail Hull and Paul T. Koenig
Ildiko Kohles
Patricia Reinfeld Kolodny and
Franklin Kolodny
Robert R. Krebs
Peter F. Kremer
Vearian and Don Kroeck
Janet B. Kuenne
Helene and Russell Kulsrud
Archie M. Kumasaka
Noah Kutzy
Kimberly A. Kyte
Anne LaBate
Judith M. Labelle and Neal A. Brown
Taneshia Nash Laird
Cheryl and Robert K. Lagay
Martha Lamar
Mrs. Kathryn W. Lamb
Karen and Samuel W. Lambert, III
Brenda and Peter S. Landweber
Ann Laughlin in honor of Leighton Laughlin
Yuki Moore Laurenti and Jeffrey Laurenti
Gretel LaVieri
Barbara Lawrence
Joan and Bernard J. Lechner
Steve Leder
Katherine R. Lee
Louis H. LeFevre
Louis H. LeFevre in honor of
Jules and Maia Simon
Andrea Lehman and Andrew Rowan
Reverend Richard Lehman

Susan Leigh and John Toggweiler
Joanne M. Leone
Ellen and Harry Levine
Tobin and Susan Levy
Nancy Feldman and Ross A. Lewin
Thomas Leyden
Shyhyuan Liao
Linda and Josh Lichtblau
Suzanne and Jay M. Lieberman
Kate and Andy Lindseth in honor of
Tom Byrne
Katherine A. and Christopher M. Linneman
Jill Lipoti and Brad Garton
Caroline S. Lippincott
Carol A. Lipson
Michael Littman
Cathleen and James M. Litvack
Marlaine E. Lockhead and Steven B. Frakt
Catherine Parks and David R. Loevner
Christine Lokhammer
Linda and Paul Longville
Sally Longville
Sally Longville in honor of
Kim and Becca Longville
Jan Denise Loughran and
Christopher R. Loughran
Gail J. and Robert B. Loveman
Ronnie Ragen and Andrew Ira Lowenstein
Hank Lubin and Sandi Byer-Lubin
Rita Ludlum
Elsa M. Luker
Christine Lynch in memory of Susan Stalter
Keli and Lawrence Lynch
Peter Macholdt and Kathy Fedorko
Nancy MacMillan in memory of
Susan Stalter
Nancy and Duncan MacMillan
Thomas Macirowski
Sharad D. Madison
Pasquale Maffei
Ann Cary Hevenor and Kabir Mahadeva
Robin Gould and Alan Mallach
Jaime and John T. Maniatis
Julia Mann
Dr. Alan Mann
Doris and Charles Mapes, Jr.
Barbara E. Marks
Dee Ann and Clark W. Martin
Robert J. Mason
Susan Fiske and Douglas Massey
Cecilia and Michael Mathews
Lucille E. Mayton
Jane D. Mc Carthy
Williamand Sara McCalpin
Maureen W. McCarthy
Christie McCoy-Lawrence
Elizabeth McCutcheon
Brian McDonald
Hugh E. McGee, III
Karen E. McGinley—Princeton University
Annual Giving Office
Julia McGlynn
Ann and John L. McGoldrick
Elizabeth C. and David B. McGrail
Kathleen McGrath in memory of
Susan Stalter
Karen L. McGuinness
Kate McGuire
Paula and William McGuire
Marian Brownlee McKee
Peggy and T. J. McNeill
Mary Mead
Mary Mead in honor of Anne Berkeley
Mary Mead in honor of Dinah Berkeley
Mary Mead in honor of
Dan Mead and Sally Eagle
Mimi Mead-Hagen and Lee Hagen In honor
of Marty Johnson
Jacqueline and Seymour Meisel
Jess Melanson
Judith P. Melick
Jim and Nancy Merritt
Mark S. Mester in honor of Richard Gorelick
Grayson Barber and Peter D. Meyers
Phyllis and Richard Micketti

Christine and Peter T. Milano
David S. Miller
Andrew Miller and Lynne Ruff
Karen and David Miller
Kevin Miller
Lance R. Miller
Mary E. Miller
Nancy B. Miller
Rand Mirante
William Mitchell
Mary Mitchell
Tamera and James R. Moeller
Melissa Molloie
Edward W. Moore
Mary and David F. Moore
Ai Constance Handa Moore
David Morrow
Elisabeth and A. Perry Morgan, Jr.
Elizabeth and Julian Moynahan
David S. Mulchinock
Mary and William F. Murdoch
Thomas J. Murray
Elise Wendel Murray
Mary and John M. Murrin
Jean and Ray Najjar
Betty Napolitano
Ralph Napolitano
Janet A. Narayan
Philip Nash in Honor of Ai Honda Moore
Suzanne Nash
Roderick X. Nayfield
Mariam Nazarian
Janet A. Narayan
Janet A. Narayan in honor of
Iona and Maurice Harding
Susan P. Nelson
Beverly S. Nester
Ruby and Leonard F. Newton
Sydney and Lee Neuwirth
Beth and Horatio B. Nichols
Eve Niedergang and Andrew Weiss
Elaine and Raj Nigam
Albert Nitsch and Christine Miles
Claris C. Norton
Ann Taber Nugent
Carol and Brian T. Nugent
Frances M. O'Brien
James O'Donnell
Anne C. and Peter M. O'Neill
William H. Osborne, III
Alyson and Ryan Oswald
Martha Otis
Teresa C. Norton and David C. Overholt
Lyman Page, Jr.
Willis F. Paine
Maxine Palms
Dorothea and Edward R. Palsho
Carol M. Kleis and Rex A. Parker
Joyce and Ken Parkinson
Elizabeth Parsons and Robert Piccone
Bob Parsons
John and Solveig Pearson
Arlene Pedovitch
Mark Perkiss—Jewish Communal Fund
Linda and Michael L. Perlin
Mary Margaret Pernot
Emilie and Michael Petrone
Ted and Betsy Peyton
Ramona and Murray S. Peyton
Charles Phillips
Susan and William Pigula
Edith R. Pike
Katharine and Everard K. Pinneo
George W. Pitcher
Nicole and Jay Plett
Dorothy and Charles Plohn, Jr.
Connie and H. Vincent Poor
Rhonda and Allen D. Porter
Nicholas Pott
Roland and Annie Pott
Dana and Henry J. Powsner
Charles F. Prettyman
Myra and Gregg Pressman
Mr. and Mrs. Robert Prutzman
Mathen J. Pullukattu

Ms. Joan F. Queripel
Paul C. Raeder—Princeton University Annual
Giving Office
Beverly D. Railsback
Ann and Arthur A. Ramsey
Cristina Ramundo in memory of
Susan Stalter
Ruth and James K. Randall
Dr. Lillian A. Rankel and Dr. Andrew Jackson
Edward John Raser
John H. Rassweiler
Judy and Robert H. Rawson, Jr.
Mary Ann and Gerald Raymond
Ingrid and Marvin R. Reed
Anne Reeves
Timothy Reick
Leslie Reid-Green
Linda and Robert M. Revelle
Lavern and Scott Rice
Constance W. Hassett and
James Richardson
Margot C. Rick
Alicia J. Ricks
Karen Riedeberg
Patricia M. Roberts
Nancy and William Robins
Estelle Robinson
Patricia and Mark Robson
Lisa M. Roche
Janice S. and Tom P. Roddenberry
Sue H. Rodgers
Maeryn and William Roebling
Ronald Rose
Charles H. Rose
Peter Rose
Lynda Kresge and Alan Rosenthal
Barbara Ross
Judy Venonsky and Michael Rothwell
Merilyn Rovira and Carlos Rodrigues
Louise and H. L. Boyer Royal
Nancy and Daniel I. Rubenstein
Barbara and Richard Ruf
Vivianne H. Russell
Ned E. Saaz
M. Jacqueline Saba
Rose Marie Sabados
Robert Sacco
Chester Safian
Elizabeth and Gregory Samios
Carolyn P. Sanderson and
George B. Sanderson
Shirley and Edwin S. Sandford
Barbara and Michael Sandler
Suzanne M. and James M. Santos
Paul Sarbanes
Paul W. Sauers
Harold H. Saunders in Memory of Bruce Coe
Joanne and Joseph Savino
Diane Genco and Eugene J. Schaefer
Ilene Dube and Mark Schlawin
John Schmidt
Marshall and Kinne Schmidt
Lisa W. Schmucki
Jacqueline S. Schreiber and Peter A. Miller in
honor of Colin Schreiber
Jacqueline S. Schreiber and Peter A. Miller in
honor of Betsy Le
Kristina and Kurt Schulte
Eric G. Schultz
Robert Schuster and Ellen Heath
Eva Marie and Helmut Schwab
Steven C. Schwartz
Joan Schwarzwaldner
Robert A. Schwinger
Sa Mut A. Scott
Michael J. Sedam
Ellen Seiler
Andrew Seligsohn
Joan and Nick Semenuk
Ann Marie Senior, PhD and
William Senior, III
Katherine and H. Jay Sexton
Jean L. Shaddow
Bobbi Shah
Manish H. Shah

giving 2011 and 2012 continued

Hemant and Sampatti Shah
Sandra and Daniel W. Shapiro
Sandra and Yitzhak J. Sharon
Marguerite Sheehan
Linda J. Sheets
Michele Alperin and Steven Sheriff
Jacqueline Shire
Owen and Marilyn Shteir
Wen Chyi Shyu and James E. Hook
Paul E. Sigmund
Debbie and Jeffrey Silver
Jane A. Silverman
Abigail and Richard Simkus
Grace L. Sinden
Jason Slosberg
Stephen A. Slusher
David E. Smith
Mary Flynn-Day and Timothy C. Smith
Gary L. Smith
Judith and Robert Smith
Michael Smith
Norma and Stewart Smith
Barbara Snow
Robert Socolow and Emily Matthews—
Jewish Communal Fund
Mary E. Sohler
Barbara Lewis Solow
Kate and Stephen A. Somers
Joel P. Spenadel
Eleanor and Hans B.C. Spiegel
Scott Spiezle and Susan Goldy
Donna and Jeffrey Spotts
Scott Stanford
The Ellen and Albert Stark Foundation
Fund of the Princeton Area Community
Foundation
Austin and Ann Starkey
Rosie and Norman Starr
Marjorie and Malcolm Steinberg
Elizabeth and Charles Stenard
Janet L. Stern
Sarah and Carl Stillwell
Hazel S. Stix
Sybil L. Stokes
Phyllis and Irwin Stoolmacher
Mary and Steve Stover
Nancy and Bill Strong
Chris and Jim Sturm
Phyllis and Michael Suber
Margaret P. Sullivan
Laurie and Timothy Sullivan
Octavia Sutphin
Grace E. Sutterley
Nancy Reyes Svarcbergs and
Juris M. Svarcbergs
Melissa J. Bohl and Ronald Sverdlow
Brian Swain
E. Jane Szathmary
Gail C. Szenes
Taft and Partners Charitable Fund at the
Princeton Area Community Foundation
Phyllis Tang
Paula and Errol B. Taylor
Andre Thomas
Calvin B. Thomas, Jr.
Julie D. Thomas
Susan Thomas
Jessie L. Thompson
Marilee Thompson
Nancy and Raymond E. Thompson
Ruth C. Thornton
John Thurber and Connie Cloonan
Nancy L. Tindall
Louise Tompkins
Janis and Alan Todd
Marc Tolo
Phyllis and Stephen Townsend
Linda L. Tyler
Letitia and Charles W. Ufford, Jr.
Dan and Patty Van Abs

Dan Van Abs
Roslyn and David Vanderbilt
Peg and Morgan Van Hise
Ruth H. Varney
Lisa and Matthew L. Visco
Cameron Virrill in memory of
David C. Virrill
Sunghae Anna Lim and Michael Wachtel
Stephanie and Michael Waintraub
Thomas L. Waldron
Marjorie and John D. Wallace
Georgia and Don K. Wallar
Susan E. Walsh
Yufei Wang
Davella G. Ward
Suzan and Matthew Wasserman
Beth Way
Margaret and Herbert A. Weakliem
Beverly Kay and John A. Weatherly
Catherine B. Weber
John and Connie Webster
Sally and Robert Kenly Webster
Theodora and Fong Wei
Dr. Deborah Spitalnik and
John R. Weingart
Kenneth and Trina Weingarten
Holly Welles and Rob Thomas
Barbara and Peter Westergaard
Barbara and Frank Wheeler
Cheryl Whitney and Yves Marcuard
Eunice Wilkinson
Alan M. Willensen
Elinor and Robert H. Williams
Myra N. and Van Zandt Williams, Jr.
Fund at the Princeton Area Community
Foundation
Regina Williams
Lucius and Adela Wilmerding
Jean J. Wilson
Jean K. Wilson
Ruth and Donald Wilson
George Bassett and Nancy Wilson
Robert Wilson
Susan Wilson
Rosemary and John Wise
Nadine and Richard Woldenberg
Wendy E. Wolf and Bruce D. Stout
Marshall Wolf
Betty and Bill Wolfe
Barbara and Robert J. Wolfe
Frances and Jonathan K. Wonnell
Carol A. and Leonard A. Wood
Marcia and Warren Wood
Karen and Richard Woodbridge
Linda M. Woodman
Janet Robbins and Gary Woodward
Enid and Newell B. Woodworth
Ms. Judith Wooldridge
Kathleen Wooley
Brandice Wrone
Ellen and Brann J. Wry
Ingrid Wuebbler
Geoffrey M. Wyckoff
Pooja Yadavar
Jane and David L. Yarian
Ann and Mitsuru Yasuhara
Carol Phethean and Peter Yawitz
Joy E. Stocke and Frederick O. Young
Lina Zahlan in honor of Liz Erickson
Anne M. Zamonski
Carolyn Zangara and Kevin Psarianos
Bob Zdenek and Anne Hoskins
Mary E. Zikos
Regina and Ron Zilinski
Richard A. Zimmer and Marfy Goodspeed
Clifford W. Zink and Emily D. Croll
Jody and Jon Zoll
Paul D. Zuck

Foundations

Acme Cares Charitable Fund
Anne Wright Wilson and Amy Wright
Trustees Article Fourth U/W
Charles Galbraith
Bank of America Charitable
Foundation, Inc.
Bank of America/Foundation for the
Carolinas
Bloomberg LP
Bristol-Myers Squibb *
The Bunbury Company
Calvin K. Kazanjian Economics
Foundation
Capital One Foundation
CNA Foundation*
Church and Dwight Employee Giving
Fund
CityWorks
Constellation Energy
The Corella & Bertram F. Bonner
Foundation
The Geraldine R. Dodge Foundation
ExxonMobil Foundation*
Federal Home Loan Bank of New York
Hartfield Foundation
Horizon Foundation, Inc.
Integra Foundation
The IV Fund
Jack and Jill of America Foundation, Inc.
Janssen Pharmaceuticals, Inc.
JPMorgan Chase Foundation
Robert Wood Johnson Foundation*
The Karma Foundation
Harris and Eliza Kempner Fund*
Laurenti Family Charitable Trust
Lowes Charitable and Educational
Foundation
Margit and Eli Marie Arvesen Fund
of the Community Foundation of New
Jersey
Mary G. Roebeling Foundation
Mary Owen Borden Foundation
MAXIMUS Charitable Foundation
The Merancas Foundation, Inc.
McNeil Nutritionals, LLC.
New Jersey Foundation for Aging
Newman's Own Foundation
The NJ SIM Foundation, Inc.
Novo Nordisk
PNC Foundation
Presbyterian Church of Lawrenceville
Princeton Area Community Foundation
Prudential Foundation*
PSEG Foundation
RBC Foundation
Richard and Thelma Gardinier
Environmental Fund
Rita Allen Foundation
Roma Bank Community Foundation
South Jersey Industries
Surdna Foundation
Target Foundation
TD Charitable Foundation
The Trenton Musicians Foundation
TriState Capital Bank
The Ullman Family Fund
Wells Fargo Foundation
Wells Fargo Housing Foundation
Wells Fargo Regional Foundation
YouthBuild USA

Corporations and Companies

Abalene Termite & Pest Control
Ariel Investments, LLC
Atlantic Foundation
Bank of America

Bernhard Tax Service
Black Rock Financial Management, Inc.
Borden Perlman Insurance Agency
Broadview Networks
Brown & Willits Enterprises
Camden Bag & Paper Company, LLC
Calvert Investments
Central Jersey Spine
Croxtan Collaborative Architects, P.C.
First Choice Bank
First Properties Corporation
Fox Rothchild
The Gazelle Group
Gershen Group
Goldman Sachs*
Heath Lumber Company
Harder + Company*
Herbert, Van Ness, Cayci & Goodell
Hybridge Learning Group, LLC
ING North America*
Integra LifeSciences
J. Lestician Warehouse, Inc.
Jersey Precast Corporation
Johnson & Johnson Consumer
Companies
Lowe's Charitable and Educational
Foundation
MaGrann Associates
Maraziti, Falcon & Healey, LLP
Martin-Bontempo-Matacera-Bartlett, Inc.
Merck Partnership for Giving*
Moderate Income Management
Company, Inc.
New Jersey Manufacturers Insurance
Company
New Jersey Resources
Northwestern Mutual
NRG Energy, Inc.
PEM Construction & Development
Co., Inc.
Pennington Dental Associates in memory
of Susan Stalter
PharmaNet / i3
PNC Bank
Precision Air, Inc.
Princeton Asthma and Allergy Associates
Princeton Computer Support, Inc.
Prism Advisory Group
Prudential Matching Gifts Program*
PSE&G
Public Strategies Impact, LLC
Publicis Touchpoint Solutions, Inc.
Richard Conti Realty
Sandoz
SBL Licensed Real Estate Brokers
Security Dynamics Inc.
Segal LaBate Commercial Real Estate
Seth B. Winner Sound Studios, Inc.
Sobel & Co., LLC Certified Public
Accountants
The Spiezle Architectural Group
Sun National Bank
William Sword and Company
Teich Groh, P.C.
The Trenton Times
TriState Capital Bank
UBS Bank
Verizon
Wells Fargo Bank, N.A.

Nonprofits and Other Organizations

Building One New Jersey
Capital Health System
Conservation Resources, Inc.
Contemporary Garden Club
Daughters of Isis, Khufu Court #118
Dogwood Garden Club of Princeton

EarthShare New Jersey
ETZ Chaim Brotherhood
First Presbyterian Church of Ewing
Garden Club of Princeton
Garden Club of Trenton
Hamilton Square Baptist Church
Hughes for County Executive
The Jewish Center Religious School
Robert Wood Johnson University
Hospital, Hamilton
Khalsa Clinic & Medication Institute
Mercer County Community College
Morven Museum and Garden
Mount Bethel Church of God
New Jersey Business & Industry
Association
The Presbyterian Church of Lawrenceville
Princeton Day School—Social Activities
Club
Princeton United Methodist Church
Rutgers University—Bloustein School
Share Our Strength
Stuart Country Day School of the
Sacred Heart
Stony Brook Garden Club
Thomas Edison State College
Trenton Meeting of Friends
YWCA of Trenton
Unitarian Universalist Church at
Washington Crossing
Unitarian Universalist Congregation
of Princeton
United Front Against Riverblindness
Westminster Presbyterian Church

Government

City of Trenton
New Jersey Board of Public Utilities
New Jersey County of Mercer
New Jersey Department of Children
and Families
New Jersey Department of Community
Affairs
New Jersey Department of
Environmental Protection
New Jersey Department of Health and
Senior Services
New Jersey Department of Law and
Public Safety, Office of the Attorney
General, Division on Criminal Justice
New Jersey Department of Law and
Public Safety, Office of the Attorney
General, Juvenile Justice Commission
New Jersey, Department of State, Office
of Faith Based Initiatives
New Jersey Housing and Mortgage
Finance Agency
United States Department of Energy
United States Department of Health and
Human Services, Office of Community
Services
United States Department of Housing
and Urban Development
United States Department of Labor,
Employment and Training
Administration
United States Environmental Protection
Agency

*Matching Gifts

JOIN THE ISLES LEGACY SOCIETY

Peg and Frank Taplin

And help ensure that Isles continues to foster self-reliance and build healthy, sustainable communities for future generations.

Peg and Frank Taplin were inspiring friends and longtime supporters. Their first gift in April of 2000 helped create an Isles endowment. They annually supported Isles for 12 more years and, in her will, Peg continued her support through a generous and important bequest. Fittingly, the Isles Trustees placed this gift in the Isles endowment fund, strengthening the very core of the organization for the future. According to her family, Peg often spoke of her respect for Isles' approach and philosophy, and she enjoyed learning about innovation at the grass roots level.

These long-term gifts make a big impact on Isles. We hope Peg and Frank will inspire you to consider a similar bequest. For more information on planned giving, visit our website, www.isles.org and click on "Ways to Give" or contact Yuki Moore Laurenti at ylaurenti@isles.org, or by phone at 609-341-4721.

Julia and Jeff Stoller

BECOME AN ISLES BRIDGE BUILDER

With an annual gift of \$1,000 or more, Isles Bridge Builders help form a bridge connecting those who have resources to share with those whom Isles serves. Join our growing circle of major donors and participate in an annual gathering to celebrate Isles' achievements and receive regular updates on the impact of your giving in the community.

Donate online at www.isles.org or send your contribution to Isles, Inc., 10 Wood Street, Trenton, NJ 08618.

Did you know that Isles accepts gifts of stock as donations or planned gifts?

YOUR SUPPORT is important

If you would like Isles to send a card recognizing a gift made in memory of someone special or in honor of a holiday, birthday, anniversary, or retirement gift, etc., please supply the following information. Your gift will also support the important work Isles does.

Special occasion _____

Recipient's name _____

Address _____

City, State and Zip _____

Yes, I want to support Isles. Enclosed is my check made payable to Isles, Inc. in the amount of:

☐ \$50 ☐ \$100 ☐ \$200 ☐ \$500 ☐ \$1000 ☐ Other _____

Please charge ☐ VISA ☐ MASTERCARD ☐ AMERICAN EXPRESS

Card # _____ Expiration Date _____ Security Code _____

Name on Card _____

Name _____ (Write name as you would like it to appear in the Annual Report)

Address _____

City _____ State _____ Zip _____

Home phone _____ Cell phone _____ E-mail _____

- ☐ I have enclosed a company matching gift form
- ☐ I am interested in learning about volunteer opportunities
- ☐ I have included Isles in my estate planning
- ☐ I would like a tour

Where did you hear of Isles?

