

hospitality mutuality transformation

2015

Annual Report

a note from our director • our challenge • financial information • dining room • health center • legal center
• social services • children's programs • after-school • summer camp • back to school academic camp
• memorable moments • donors • management team • board of directors

a note from our director

In a recent conversation with a long time client named Will, I asked why he came to Face to Face. In his typical, dignified way, Will told me that he comes to Face to Face for fellowship. Will has utilized most of our services for adults – meals, health care, social, legal services and art. Will's answer reflected what I routinely tell people about Face to Face. Namely, that it is not so much WHAT we do, but the WAY we do it that draws people to Face to Face. Face to Face offers an array of complementary services, but with a unique approach. Each guest is welcomed with a smile and most are known by name. Staff, volunteers and guests all contribute to creating this warm and dignified atmosphere. We strive to care for the whole person. This year, the collaboration among programs is more efficient and effective. If a client comes to our social services office with a particular need, and in the course of the session it becomes apparent that there is an underlying legal or health issue, the client is referred to one of our other services. Volunteers in the Dining Room engage in conversations with guests and often help steer them to one or another service. When a family comes for dinner, we make every effort to ensure that they know that our after school program is free and available to their children. Our goal is to reduce suffering and empower lives. We do this by recognizing the dignity of each person. We believe that this has a transformative effect on all of us.

Thank you for supporting this vital work in our community.

Executive Director

our challenge

Imagine a family of four living on \$227 a week. Imagine suffering schizophrenia or other mental illness and living in a dank room in a boarding house without heat or hot water. Imagine being a third grader in a school that had 40 cents to spend on you, for the entire year. Imagine being an elderly man, nearly blind, in a wheelchair with only one leg. These are the challenging lives that our clients live. The majority of the individuals and families that we serve live in **DEEP POVERTY**, which means *a family of four living on \$11,925 a year or less* and *an individual living on \$5,835 a year or less*. For context, the median household income in the United States for 2013 was nearly \$52,000.

Face to Face's mission is to relieve our clients' suffering and provide them with the tools necessary to escape the crushing effects of relentless poverty. Whether the client is an 80 year old retired teacher suffering mental illness or a mother looking for a job and a wholesome, supportive environment for her children; we work to address all of their needs from hunger to health care to assistance in obtaining legal identification.

Face to Face offers holistic care to the entire person.

"TO CHANGE THE WORLD, WE MUST BE GOOD TO THOSE WHO CANNOT REPAY US."

-Pope Francis

Income:

Foundations-	\$196,957	(25%)
Events-	\$265,205	(33%)
Individual donations-	\$141,946	(18%)
In Kind Donations-	\$143,089.42	(18%)
Community Organizations-	\$27,795	(3%)
Corporations-	\$21,101	(3%)
TOTAL: \$796,093		

Operating Expenses:

Dining Room-	\$203,278	(28%)
Health Center and Social Services-	\$132,988	(18%)
Children's Programs-	\$113,096	(16%)
Legal Center	\$63,928	(9%)
Arts-	\$8,494	(1%)
General and Administrative-	\$204,460	(28%)
TOTAL: \$726,244		

dining room

In 2014 we served 31,498 meals, a 51% increase over 2012. Our Chef, Altenor Vaval, together with a stalwart group of volunteers, reclaimed the Face to Face garden on Rittenhouse Street and introduced the *“Farm to Table”* concept to the Face to Face Dining Room. Delicious, freshly picked salads, vegetables and herbs are served regularly.

Individual volunteers as well as groups from colleges, corporations, schools and churches staffed the kitchen and served meals, while getting to know our guests. It is through the Dining Room that we learn of our guest’s problems and refer them to our other programs for help.

**“FOOD IS OUR COMMON GROUND,
A UNIVERSAL EXPERIENCE”**
-James Beard

104 nursing students
donated
834 hours to the health center

Poverty is toxic. Our Health Center, under the direction of Donna Whitehead, RN,BSN **saw 620 patients during 2,981 visits** this past year. Together with hypertension and diabetes, stress and anxiety were the most common chronic health problems. The stress of deep poverty is not knowing how you or your family will survive. Our Health Center team of nurses, podiatrist, Reiki massage therapist and dentist provide essential care to those who have nowhere else to go for medical services. Each patient's quality of life is directly improved by the care they receive for their medical and dental problems.

legal center

For twenty five years Face to Face Legal Clinic has been a voice for those marginalized through poverty or mental illness. Our Director of Legal Services, Niki Ludt, Esq, oversees a staff of volunteer attorneys and law students who treat each client with the same dignity and respect that a client at a private firm would expect.

The Legal Center's ability to refer clients to other programs within Face to Face and to

receive referrals from other programs enables clients to be assisted by a team of caring and competent professionals.

This holistic approach to the practice of law is cutting edge.

2014 Highlights:

- **351 clients were assisted during 754 visits** to the Legal Center
- a third day of intake was added to the Legal Center's weekly schedule
- 145 clients were assisted in securing birth certificates and legal identification
- KYW/CBS 3 came to Face to Face to interview a clinic client and Legal Director, Niki Ludt, regarding the impact of the new PennDOT photo ID cost increase on low income applicants

Due to the collaborative efforts of our program directors, more clients were referred to our Social Worker for assistance than ever before. **783 clients were assisted** by Tara Monihan, MSW with issues including homelessness, utility shut-offs, employment and services for the disabled.

“Here is what we seek: A compassion that can stand in awe at what the poor have to carry rather than stand in judgment at how they carry it.”

-Gregory Boyle, SJ

children's programs

Children in deep poverty are more frequently hospitalized, do less well in school and are less likely to be employed later in life.

Face to Face's Children's Programs address the needs of the children in our community who suffer deprivation of every kind; some lack loving families, some live in squalid homes, many are hungry; others simply need a safe place to play and do homework. All need love, mentoring and positive role models who can direct them to a future beyond poverty. Our Children's Programs are led by Amy Koslowsky and Jia Howard, who are certified teachers in the Philadelphia Public School System.

“It is easier to build strong children than to repair broken men”

-Frederick Douglas

Monday through Thursday from 3pm to 6pm ***we welcome up to 38 children*** in grades K thru 6 to our fully licensed After School Program. The children eat a healthy snack, share the successes and challenges of their day in circle time, play and receive help with their homework. The program is staffed by certified teachers who work one on one with each child.

*We partnered with Arcadia University this year in an initiative that sent **six undergraduate education students** to our After School each Monday to work one on one with the children.*

summer camp

In July, **60 children attended** our Summer Camp each day from 8:00am to 3:00pm.

The halls and courtyards of Face to Face resonated with laughter and camaraderie as the children enjoyed yoga, tai chi,

and dance instruction. Whether they were playing baseball or going to a museum, the children experienced the magic of summer.

Several of our senior camp counselors are graduates of our After School and July Camp. Britaney Aberdeen and Regjean Gilbert freshman at Montgomery County Community College and Penn State respectively, are excellent role models for our young children.

back to school academic camp

In August, **24 children attended** our Academic Camp for three weeks from 9am to 2pm. A staff of certified teachers evaluated each child individually and designed lesson plans which targeted their specific areas of weakness in reading and math.

memorable moments

MARCH: Our chef, Altenor Vaval, together with Jennifer Hendrix from Primex Garden Center, Ruth Ann Fitzpatrick and other volunteers reclaimed the Face to Face garden which had become overgrown and filled with garbage. The photos speak for themselves! Fresh vegetables and herbs are now mainstays in the Dining Room.

NOVEMBER: RUNNER'S WORLD MAGAZINE featured our 22nd Annual Face to Face Turkey Trot as a MUST RUN EVENT in its November 2014 issue, <http://bit.ly/1GlFYrt>. Close to 1,100 runners participated in the 5 mile run and 1 mile walk on Thanksgiving morning. Sponsors including PECO, Independence Blue Cross and Vertex, Inc. helped us raise \$174,000.

FEBRUARY: Students at La Salle College High School donated gently used computers to our computer lab. The students spent the day installing them and transforming our lab into an efficient and up to date resource for our clients.

APRIL: A JOBS SEARCH INITIATIVE was launched through a collaboration between Niki Ludt, Esq., our Legal Center Director and Tara Monihan, MSW, our Director of Social Services. Every Friday morning clients can participate in a Jobs Search Workshop, led by a volunteer with experience in job search counseling. In the workshop they are assisted with resume writing, on-line job search and application as well as interview

skills. Clients are also provided with tokens to enable them to attend job interviews.

APRIL: The Reaves Family graciously shared the impact that Face to Face has had on

their lives with our guests at our auction on April 11, 2015. Thanks to the Handmaids of the Sacred Heart we welcomed nearly 280 guests to Ancillae -Assumpta Academy and made nearly \$94,000.

MAY: Elfant Wissahickon Realtors in partnership with Martin Elfant Inc., raised \$30,000 for Face to Face. The money was raised over a 12 month period by collecting and pooling donations from their agents and mortgage and title partners. The partners at

Elfant Wissahickon Realtors and Martin Elfant Inc. matched the \$20,000 raised at 50% for a total of \$30,000.

JUNE: The WHOLE FOODS store in North Wales held a 5% DAY for Face to Face. We received 5% of the store's proceeds for that day. In addition, Face to Face supporters

staffed a table in the store for the entire day to introduce customers to our programs and volunteer opportunities.

JULY: The Face to Face Tuesday Cooking Class was inaugurated. Every Tuesday a volunteer chef leads a hands on class for our guests in how to prepare a simple, nutritious and delicious meal. It has been a huge success.

3,038 volunteers

who welcome our guests as family

We could not do it
without them!

hospitality
mutuality
transformation

Our Volunteers make our motto of
hospitality, mutuality and transformation
come alive.

www.facetofacegermantown.org

donors

Abington Friends School • Abington Memorial Hospital Dixon School of Nursing • Abington Monthly Meeting of Friends • Abington Presbyterian Church • Kimberly Adams • Ms. Kenna Adatte • Helen Adler • Libba Affel • Nancy Agati • Richard and Susan Alberti • Alcohoot LLC • Allen Hilles Fund • Allstate Foundation • John and Maryellen Alviti • Ambler Rotary Club • American Bread Co LLC • Ancillae-Assumpta Academy • Karl Andrek • Anonymous Anonymous • Arcadia University • Archdiocese of Philadelphia • Debi Armstrong • Steven Asher • Thomas Asson • Jeffrey and Mary Babione • Rachel and Jeremy Bach • Rebecca Barnebey • Jennifer Barr • Barra Foundation • Alice Bateman • Ellen Baxter • Eileen Beale • Robert and Gail Beidler • Peter and Colette Bellwoar • Steven and Dawna Bellwoar • Beneficial Foundation • Benevity Community Impact Fund • Jane Berical • Jordan and Deanna Berman • Steve Berman • Howard Bernstein • Frank Bernt • Ellen M. Bevenour • Mario Bianchini • Joseph and Joanne Bibik • Theresa Bishop • Bishop McDevitt High School • Theresa Blanch • Mary Blank • Blank Rome LLP • David Blask • Arthur and Elizabeth Bolger • Jane Bonner • Joseph and Robin Bonus • Kathleen Boyce • Carl Boyd • John Bradwell • Bray Family Foundation • Clare Breene • The Brennan Family • Mary Evelyn Breslin • Jason Bronchetti • Latrichia Brown • Ingrid Brown • Lynne Brown • Kathleen Browne • Sharon Browning • Joann Brusko • Bryn Mawr Running Co • Edward and Amy Buchanan • Diego Burbano • Cynthia and Robert Burke • Sally Burke • Paula Burns • Christine Bush • Robert Busser • Karen Buzby • Lawrence Byrnes • Catherine Byron • Christine Cahill • Harry Campbell • Claudia Campbell • Leslie Campo • Barbara Camusi • Anthony Caringi • Carmel Presbyterian Church • Geraldine Carr • Tara Carr-Lemke • Lynn Carroll • Terrence Carroll • Dr. William Carroll • James J. and Lucille A. Carroll • Suzanne Casey • Catholic Daughters of the Americas Combined Courts • Michael Cavanaugh • Center for FaithJustice • Central Association of the Miraculous Medal • Charles and Anne S. Genuardi Family Foundation • Wixted Chris • Christian R. & Mary F. Lindback Foundation • Kevin Christine • Christopher Ludwick Foundation • Church of St. Martin-in-the-Field • City of Hope • Timothy Clark • Joseph and Carroll Clay • Ellen Cleaver • Eugene Cleaver • John and Rosemarie Cleaver • Clemens Food Group LLC • Todd Cline • Mary Coady • Sheila Coccia • Stacey Coggins • Melissa Coll • Lisa Collins • Colonial Electric Supply • Congregation of the Mission • Harry and Jo Ann Connelly • Connelly Foundation • Michael and Denise Conway • Mary Copelli • Anthony Coppola • Lynn Craig • Bernadette Cronin-Geller • Roxana Cross • Frances Crotty • Ann Csink • Vince and Janet Cuce • Nina and Sean Cullen • Robert Cunningham • Wayne and Virginia Cunningham • William and Lynne Curry • Kathleen Curtis • John and Susan Custer • Nora and Michael Czerwonka • Joanne D'Agostino • Dale Moss Consulting • Dennis Daly • Dan Helwig, Inc - Realtors • Timothy Daniel • Robert Daniels • Dare L. White & William F. White Foundation • Catherine Davis • Anne Deely • Dennis and Colleen Deely • Charles DeFeo • Susan DeJarnatt • Mark DeLany • Jim and Mary Anne DeLaplaine • Mary Ann DelBalzo-Cassizzi • Elizabeth and Paul DeLuca • John Devlin • Charles and Maryann Devlin • Eileen Di Franco • Jean Di Sabatino • Christina Diaz • John Difeo • Coleen DiFiore • Neil DiFranco • Marie and Michael Dimenno • Direct Choice Inc • Charles and Mary Dolaway • Charles Dolaway • Dolfinger-McMahon Foundation • Domenick and Company, Inc • Maureen Donnelly • Elizabeth Donohoe • Douty Foundation • James Doyle • Doylestown Presbyterian Church • Sharon Drach • William Drayton • Erica Dreibelbis • Sarah Dufendach • Rosemary Duffey • Joseph and Donna Duffey • Michael Duffy • Brian Dulin • John Dunn • Mick Dunphy • Hugh and Kathleen Earls • East River Bank • Christine Eberle • John Ehinger • Brian Ehmann • Tabatha El-Haj • My Wealth, Inc Elements Massage of Horsham • Robert and Nancy Elfant • Elfant Wissahickon Realtors • Elizabeth B and Arthur E Roswell Foundation Inc • Gerry Ellis • Suzanne Emerson • Carl Engel • Rosalyn Engelberg Becker • Joyce Ettenger • Steven Evans • William Ewing • Elizabeth Fabens • Howard Fagan • Evelyn Fair • Connie Falcone • Jennifer Falsone • Virginia (Ginner) Farrell • Lucia Faust • Delphine Fecca • Mr. & Mrs. Wm. Fegley • Lisa Feix • John and Maureen Fenningham • Caroline Ferrara • Financial Independence Planning, LLC • First Federal of Bucks County • First Trust Bank • Robert Fish • Dennis Fisher • James and Carol Fitzgerald • James Fitzgerald • Krista Fitzpatrick • Ruthann Fitzpatrick • James Fitzsimmons • Eileen Flanagan • Edward Flanagan • Mary Ann Flanagan • Mara Sacks Fleder • Michael Fleming • Karyn Flocco • Sean Flynn • Daniel and Joyce Fogarty • Angela

Foley • Terrence and Rosemary Foley • Magdalene Forgie • Edward Forst • Rosemarie Forst • Thomas Forst • Forst Foundation • Mariellen Forst-Paulus • Walter Fox • Susan Franchine Singer • Michael Freedman • Arthur Friedman • Robert Frieman • Jane Fronczak • Kathleen Furey • William Gallagher • Mary Gallagher • Terry and Michele Gallagher • Rachel Gallegos • Stephen Gardner • Carol Garifo • Melanie Gavin • Tanya Geisler • General Reinsurance Corporation • Maryann Genuardi • Rev. Gasper Genuardi • Walter Gerhard • Germantown Academy • Germantown Friends School • Germantown Kitchen Garden • Germantown Mennonite Church • Jill Gerschutz-Bell • Mary Giannattasio • GIANT Food Stores • John Gianvittorio • Terence Gibbs • Francisco Gil • Clifford and Katherine Gillespie • Harry Giordano • Mark and Phyllis Glassman • GlaxoSmithKline • Conrad Gleber • Glenside Pub • John and Suzanne Glomb • Stan and Maureen Glowacki • Goldman, Sachs & Co. Matching Gift Program • Goldman, Sachs, and Company • Rebecca Goldner • ELC Good Shepherd Lutheran Church • Grace Epiphany Church • Grace S and W Linton Nelson Foundation • Michael Grady • Mary Ellen Graham • Margaret Graham • Nancy Graham Smith • Julie Gray • Greater Philadelphia Coalition Against Hunger • William Green • Green Street Monthly Meeting • Green Tree Community Health Foundation • Green Woods Charter School • Jeremy and Tanya Greene • Greene Street Friends School • Gregory D. Coppola Plumbing • Scott Grezeszak • William and Mary Lou Gross • Robert Groves • Steven Grzywinski • Patricia Guaglianone • Ronald Guerra • Roy Gutshall • Mary Beth Haas • Francis Hagan • Carol Haggerty • Richard Hamilton • John Hank • Hank Page Design Consultants • Hansen Charitable Foundation • Michael Hardiman • Jim and Tina Harkins • Robert and Patricia Harrington • Kathleen Harrington • Lynne Hartnett • Lawrence and Eleanor Harty • Kristen Haub • Bob and Margaret Havard • Hayden Real Estate Investments • Siobhan Hayes • Stephen and Monika Heimann • Judith Heimann • Stacey Heindel • Michael and Linda Heinly • Richard Heleniak • Jean Hemphill • Rita Henderson • Jean Hendrzak-Jester • Roderick and Kerry Henkels • Alice Hennessy • Henrietta Tower Wurst Memorial • Zuckerman Henry • Francis and Eileen Heron • Patricia Higgins • Charles Hill • Regina Hisey • Steve and April Hladczuk • James Hoban • Laura and Thomas Hochuli • Rita Hodges • Maureen Holland • Frank Hollick • Megan Hollinger • Nancy Holmes • Holy Ghost Preparatory School • Suzanne Homack • Krystyna Hopkinson • Daniel and Gretchen Horan • Lynne Horoschak • Dr. Cheryl Horsey • Jenny Anne Horst-Martz • Stuart and Caren Hosansky • Margaret Huag • Esther Hughes • Claudia Huot • Elizabeth Hyde • Females Reentering Empowering Each Other I'm FREE • Independence Blue Cross Foundation • Inn Dwelling • Interfaith Hospitality Network of NW Philadelphia • Joseph Intrieri • IOLTA PA • Martin Jackson • Jamie and Lisa Maguire Family Foundation • John Janda • Jarrettown Elementary School • Michael and Kathleen Jarvis • Maria Jeffers • Jewish Children's Folkshul • JJ Kalm Foundation • Thomas Johnson • Colleen and Bradley Johnson • Johnson Controls • Carol Jones • Regina Jones • Keith Jones • Barbara Jones • Dallas Jones • Gloria Jordan • Karen Jordan • Susan Jordan • Gertrude Joseph • Nicole Juday • Christine Juestrich • Robert Juliet • Kahlau Consulting • Cynthia Kane • William Kane • Lynne Keene • Barb Keeney • Kristine Keenheel • Martha Keintz • Keller Family Charitable Trust • George Kelly • Kenney Agency • Susan Kerrigan • Mary and David Kiefer • Ora King • Michelle King • Paul and Jane Kinsey • Chris Kirchner • Paul and Kathryn Kirsch • Charlie Klein • Richard and Diane Kolb • Brenda Kolb • Ethan Kopp • C. Andrew and Becky Krepps • Julie Kring-Schreifels • La Salle College High School • La Salle University • Mary Labaree • Jerome Lacotta • Ladies Ancient Order of Hibernians • Ladies of Flaherty Knights of Columbus • John and Carol Lamond • Greg Landry • Joan Lane • Leonard Laurito • Lynne Lavelle • Mary Laver • Lance and Mary Laver • Brenda Lazin • Rosemary Lee • Philip and Jean Lembach • The Leo and Peggy Pierce Family Foundation • Mary Ellen LePere • Bridget Lessner • Katherine Lewis • Lisa Liacouras • Dominic Liberi • Sandra Lillis • Lin-Mark Comp Sports & Events Production • Lincoln Financial Group Foundation • Linden Social Committee • Amy Lintner • Ann Listerud • Caren Litvin • Thomas and Susan Lloyd • Sister Michelle Loisel • Catherine and Jeffrey Lombard • Coleen Long • Sakuntala Longshore • Elizabeth and Peter Longstreth • Kathryn Lopez • Louis N. Cassett Foundation • Dale and Charles Lower • Jennifer Lowman • Patrick Luddy • Veronica Ludt • Fred and Rita Ludwig • Todd and Christina Lukens • Mark and Karen Lynch • Teresa Lynn •

donors

Charles Mackell • Elizabeth MacNamara • John Macoretta • Josephine Madden • Bernard and Annie Madden • Patrick Madden • Maureen Magarity • Joseph and Lisa Magarity • Magarity Tennis Club • MaGerk's • Timothy Maguire • Christopher and Ellen Maguire • Maguire Foundation • Julia Maher • John Maine • Louis and Maryann Malizia • Trent Mangold • Patricia Mapa • Michael and Patricia Maransky • Marc David Foundation • Marillac Fund • Joan Martini • William and Barbara Matthews • Christina Mayville • Marie McCabe • Josephine and Jim McCabe • Patricia McCann • Doris and Edward McCool • Joyce McCormick • Brian McCormick • Margaret McCormick • Rev. Msgr. James McCoy • Christopher and Kathleen McCrea • Daniel J. and Elizabeth P. McCusker • Daniel McDaid • Diane McDermott • Timothy McDonald • Rose McDonough • Mary Ann McDonough • Margaret McFadden • Patricia McGarvey Knebel • Anne McGee • Patrick and Regina McGinley • Grace McGinn • Florinda McGoldrick • Thomas McGovern • Regina McGowan • Michael McGrath • Joseph and Kate McGrath • Joan McIlvaine • Maura McInerney • Robert McIntyre • Colleen McKenna • Daniel McKenna • Mary and Christophe McKenna • Margaret McLaughlin • William McLaughlin • Timothy and Joanne McLees • Mary McNichol • Gloria McNutt • Chris McPeak • Marian McPhillips • Patricia Meehan • Frank and Joan Meeks • Judy Meeks • Lianne Meeks • Daniel Meeks • Mary Kay Meeks-Hank • Memories for Minors • Emmanuel Mercer • Carolyn and Cornelius Merlini • Metcalfe Architecture & Design • Sylvia Metzler • Laurel Meyers • Bridget Michener • Susan and John Miesnik • William Milam • Mill Spring Foundation • Judith Miller • Douglas and Kelly Miller • Ruth Miller • Gail Miller • John Minger • John Mirabella • Sherry Mischler • Elizabeth Mita • Marianne Mitchell • Frank Monahan • Tara Monihan • Anthony Monteiro • David Montgomery • Mary Morgan • Judith and Mark Morrissey • Christine Morrow • Thomas and Susan Mosca • Billy Motto • Mount Saint Joseph Academy • Lauren Moyer • Cheryl Mrazik • Mt Airy Community Services Corp • Mary Muldoon • Ignatius Mullen • Sara Mullen • Debbie Mulligan • Beverly Mulrine • Bruce Murray • Kevin Murray • National Risk Managers Inc • Karen Naughton • Shira Neuberger • NextGen Healthcare • Night Kitchen Bakery and Cafe • Paul Nolan • Nolan Painting Inc. • Missy Norcini • Guy Norcini • Marcia Norcini • Joseph Norpel • NSS Nonprofit Support Services • Roseann Nyiri • Ann O'Brien • Karin and Peter O'Brien • O'Connor Family Foundation • Susan O'Hagan Marley • Kathleen O'Hara • William O'Keefe • Patrick O'Leary • Margaret O'Malley • Drew O'Neill • Joseph O'Neill • Karen O'Neill • Mary and James O'Neill • Brian O'Neill • Thomas and Jody O'Rourke • Michael O'Toole • Stephen O'Toole • John O'Toole • Timothy O'Toole • Earl Oakman • Office of Emergency Shelter Service • Jerry and Dina Oleksiak • OLMC Home and School Association • Sandra Ongaro • Gregory Osborne • Katy Otto • Our Lady of Good Counsel • Our Lady of Mercy Catholic School • Our Lady of Mount Carmel Catholic School • John Owens • PA Zeta of Alpha Delta Kappa • Stephen and Lucy Paccione • Kerry Palombaro • Andrea Pampaloni • Jason Pane • Geoff Panettieri • Patricia Kind Family Foundation • Kathleen Paul • Bani Paul • Suzanne Pauster • Marian Pearlman • PECO Energy Company • Amy and Michael Peirce • Charles Pelletreau • Sagun Pendse • Pennock Company • Joseph Pensabene • Jane Perlstein • Sylvester Peterka • Pfizer United Way Campaign • Philadelphia Bar Foundation • Philadelphia Foundation • Philadelphia Insurance Companies • Philadelphia Waldorf Initiative • Pincus Fund for Hunger Relief • Peter Pinnola • Eileen Pitone • Neil Pitts • Donald Pizer • Stan and Gina Pleskunas • PNC Charitable Trust • PNC Foundation Matching Gift Program • William Pollard • Polycom • Jared Pontz • Mary Ellen Porreca • Alison Pottage • Kathleen Powell • Patricia Powers • Bruce Powers • Praxair • Pricewaterhouse Coopers LLP • Jennifer Princivale • Michael Protenic • Mr. Robert Pugh • Alfred Puntel • Jean Pyles • John Quirk • Paul Racette • Conrad Radcliffe • Victor Ragucci • Andres Ramos • Carrie Rathmann • Joseph Raudenbush • William Reardon • Maryann Redlinger • Gerald and Louise Reeves • Mary Regan • Herm and Jeanne Reiche • Maureen Reilly • John Reiman • Anthony and Mary Gorman Resch • Richard Andrew Panettieri Foundation • Anne Rife • John and Maureen Rilling • Miles Rittmaster • Riverside Mr. Storage, Inc. • Madelena Rizzo • John Rizzo • Jake and Betsy Roak • Rabbi ayzel Robinson Raphael • Kala Roche • Stephen and Colleen Rochford • Richard Rock • Patricia Rogers • Evelyn Rogers • John Rollins • Rollins Family Charitable Trust • Michael and Daniele Romano • Maria Odilia Romeau Oldham • Beth Rosenbloom • Joan Rosenhauer • Rotary

Club of Springfield Township • James Rowland • Shannon Rowley Lavelle • Joellyn Ruane • Penny and Paul Rubincam • Gail Rubini • Maureen Rush • Thomas and Mary Anne Rutkowski • Christopher and Aileen Ryan • Mary Rybas • Michael Sacks • Benjamin Sacks • Sacred Heart Church • Saint Athanasius Catholic Church • Saint Basil Academy • Saint Benedict Catholic Church • Saint Bridget's Parish • Saint Genevieve Home & School • Saint Genevieve School • Saint Hilary of Poitiers School • Saint Hilary of Poitiers Church • Saint Joseph's Preparatory School • Saint Joseph's University • Saint Paul's Episcopal Church • Saint Vincent de Paul Parish • Lisa Salazar • Michele Salute • Samuel S Fels Fund • Rickie Sanders • Deborah Sandrock • Aleister Saunders • Scarlet Begonias • Tracey Schiavello • Francis Schluckebier • Carl and Ann Schmiedekamp • John Schmitt • Donald Schnorr • Michael and Mildred Schoeniger • Gerard Schorn • Irvin Schorsch • Peter Schorsch • Ward Schultz • Jeffrey Schvimer • Douglas Schwartz • Diane Scutti • Erin Seaberg • Sloan Seale • Norma Sears • Seitz, Leatherman & Kolb LLC • Elizabeth Seltzer • Kimberly Sermarini • Patricia Sexton • Shambhala Meditation Center Bodhi School • John Sharkey • Erika and Francis Shea • Barbara Sheehan • John Sheehan • Violet Shenkman • Thomas and Monica Shirley • John Shoemaker • Pam Shropshire • Art Shull • Siemens Caring Hands Foundation • Ruth Sigmund • Daniel Signore • Laura Silverman • Simcox-McIlvaine Funeral Home Inc. • Elizabeth Sinnott • Sisters of Saint Joseph - St. Vincent de Paul Convent • Janice Smalley • Sheryl Smith • Corinne Smith • Robin Smith • Eileen Smith • Ralph Smith • Larry Smith • Barbara Sohmer • Harry Solomon • Carolyn Sorsio • Evelyn Spann • Vincentina and Donna Spano • Carolyn Spencer • Laurence Spitzer • Ann Spotts • Spring Garden Soup Society • Spring Mill Country Club • Springfield Middle School • Paul Standeven • Deb Stanitz • Mary Stanton • Jared Starr • Michael and Catherine Stefanski • Kathryn and John Steiger • Roy and Carol Stein • Claire and John Steinberg • Stephen Marino Living Trust • Peter Stoll • Marianne Straub • Sturdy Savings Bank • Joseph Sullivan • Marianna Sullivan • Diane Sullivan • Sullivan and Company • Summit Presbyterian Church • Ruth Sutter • Swarthmore Presbyterian Church • Robert and Maureen Swartley • Swartley Bros. Engineers, Inc. • Diane Sweeney • Avril Sykes • Walter Taggart • Mary Tanney • Richard and Kathleen Target • Tavern on the Hill • Phyllis and Dick Taylor • Teenagers, Inc • Louis Testa • Mary Thackray • The Cedars House Cafe • The H. Chase and Ana Maria Lenfest Foundation • Carol Thomas • Robert Thomas • Virginia Thomas • Christine Tierney • Timoney Irish Dancers • Catherine Tinney • Blaise Tobia • William Toffey • Andrew Tomlinson • Frank Torrisi • Suzanne Tracy • Trolley Car Diner & Ice Cream Shoppe • Margaret Trottow • Teresa Trudeau • Nicole Tullo • U.S. Investment Corp • United States Liability Insurance Group • United Way of Central Ohio • United Way of Greater Philadelphia and Southern New Jersey • United Way of the Greater Lehigh Valley • United Way of the Greater Triangle • Uniterian Society of Germantown • Utility Line Services • Leo and Ann Vaccaro • Valley Green Bank • Judith and Rodger Van Allen • Andrew Van Kleunen • Margaret Van Natta • Lisa Vanni • Emily Vener-Giszter • Verizon Foundation • Villanova University • Erich Villasis • Joseph and Jennifer Violi • Dominic Visco • Karen Vizza • W. W. Smith Charitable Trust • Harry Wadsworth • Karen Wagner • Waldorf School of Philadelphia • Waldron Mercy Academy • Frederick Walker • Barbara Wallace Estate • Michele and Paul Walsh • David Walsh • Mary Walton • Damian and Jo- Ann Ward • Keith Wardrip • Thomas and Kathleen Weir • Carol Weisl • James Weiss • Carl and Theresa Weissinger • Ralph and Peg Wellington • Wells Fargo Foundation • Paul Welsh • Richard Welsh • Jessica Welsh • Pat Wessel • Western Association of Ladies for the Relief and E • Michael Weyand • Mary Whelan • Robert and Theresa White • North Wales Store Whole Foods Market • Nancy and Kirk Wiedemer • Sheppard Williams • Nancy Williams • Willis North America Inc. • Kathleen Wissmann • Marcia Witherspoon • Thomas and Loretta Witt • Robert K and Regina M Wolfe • J Eustace Wolfington • Laurie Wolford • Jim and Joy Wuenschel • Wyck Farm • Mary Ann Yannuzzi • Peter Yeomans • Lois Yurow • Kerstin and Richard Zadrejko • Zarwin, Baum, DeVito, Kaplan, Schaer, and Toddy • Mark Zehner • Melissa Zimich • Nancy Zoeltsch • Marguerite and William Zuccarello

management team

Mary Kay Meeks-Hank

Executive Director

Susan O'Hagan Marley

Director of Development

Marie McCabe

Director of Operations

Laura Woods

Director of Finance

Becky Messa

Director of Volunteers

Amy Koslowsky

Co-Director of Children's Programs

Jia Howard

Co-Director of Children's Programs

Sabu Hubert

Director of Security

Niki Ludt, Esq.

Director of the Legal Center

Tara Monihan, MSW

Director of Social Services

Altenor Vaval

Chef and Director of the Dining Room

Donna Whitehead, RN, BSN

Director of the Health Center

Anna Stem

Dining Room Coordinator

Shara Dunham

Development Associate

board of directors

Officers:

Michael E. Sacks, Esq., Chair
Attorney, Hamburg & Golden, P.C.

Karen O'Neill, Vice Chair
Director of Transitions, Lincoln Investment Planning

James R. Domenick, Treasurer
President of Domenick and Company, Insurance Agency

Barbara Keeney, Secretary
Assistant Vice-President, Computer Programmer/ Analyst
PNC Bank

Board Members:

Vincent Cuce'
Manager, Advanced Metering and Data Ops, PPL Electric
Utilities

Mary Dolaway
Dental Hygienist and Fitness Instructor

Patricia E. Harrington
Executive Director, Chestnut Hill Meals on Wheels

Peg Havard
Community volunteer

Todd Lukens
Vice President , Sales ,Tri State Orthopaedics

Tara Maguire
Maguire Foundation

Sherry Mischler
Information Systems Consultant

Tom O'Rourke
Retired Banker, Philadelphia National Bank/
CoreStates Financial

Michael A. O'Toole
Principal, La Salle College High School

Sylvester Peterka, C.M.
Pastor, St. Vincent de Paul Parish

Miles Rittmaster, Esq.
Attorney, Law Offices of Miles B. Rittmaster

Bob Swartley
President, Owner, Swartley Brothers Engineers, Inc.

Advisory Board:

Robert Elfant, President, Elfant Wissahickon Realtors; President, Martin Elfant Inc.

Ken Weinstein, President of Weinstein Properties, LLC and 5301 Development Associates, LLC

Betsy Longstreth, Executive Director of the Vincera Institute

William Ewing, Esq.

109 E. Price Street

Philadelphia, PA 19144

215-849-0179

www.facetofacegermantown.org

