STRONGER TODAY. Brighter tomorrow.

ANNUAL REPORT 2015-2016

ABOUT FAMILY SERVICE

Family Service Association of Bucks County is a private, 501(c)(3) nonprofit social service organization with locations throughout Bucks County, Pennsylvania. For 63 years, we have been improving the lives of children and families, doing whatever it takes to help them overcome obstacles and reach their full potential.

We are a member of United Way of Bucks County and the Alliance for Strong Families and Communities, and we are fully accredited by the Council on Accreditation for Children and Family Services, Inc. We are also licensed by the State of Pennsylvania to provide mental health and drug and alcohol assessment and treatment services.

MISSION

We listen, care and help. Every day.

VISION

A community where anyone can achieve his or her full potential.

BOARD OF DIRECTORS

Michael J. Mattie, President Bernard (Ben) Ciliberto, 1st Vice President Deborah B. Van Aken, PhD, 2nd Vice President Brad Phillips, Secretary William P. Larkin, Jr., CPA, Treasurer Joseph C. Bondi, CMA Mark S. Cappuccio, Esq. William E. Clark Sonja Foster-Storch Alice Cahill Gens Bernadette Handler, JD, RN Fred P. Hessenthaler, CPCU Gary P. Lux, ChFC, CFP Margaret M. Mohr Betsy N. Rendall Gwen Scott-Hodges Joseph Stoll Francis J. Sullivan, Esg. Subrenie Thomas-Smith

CHIEF EXECUTIVE OFFICER

Audrey J. Tucker

Family Service Association of Bucks County 4 Cornerstone Drive Langhorne, PA 19047

www.fsabc.org 215.757.6916 fsabc@fsabc.org

CONTENTS

A Message from Leadership02
A Year in Review04
Honorees
Community Impact
Reuniting Families08
Preparing for Employment10
Protecting Older Adults12
Combatting Homelessness14
Linking to Care & Housing16
Empowering Youth18
Preventing Suicide20
Supporting Recovery22
Programs
Locations
Financial Summary
Grants & Contracts
Supporters
Volunteers
Our Team
Community Involvement
Special Events
Donation Drives

THANK YOU.

First and foremost, we thank you. This past year, you have continued to support our work in ways that are both remarkable and humbling, and we are so grateful for your extraordinary partnerships.

We work to empower children, combat homelessness, manage mental illness, educate parents and prevent suicide; but when you boil it down, what we really do is listen, care and help. Every day. Our aim is to create a stronger Bucks County where each community member is an engaged, contributing citizen. Thanks to you, we're able to improve our community—one family at a time.

During our 2015-2016 fiscal year, we took steps to live out our vision of a community where anyone can achieve his or her full potential. And we will continue to do so. Our programs are how we do our work, but they are not simply what we do. Our work is marked by innovation, data, quality, talent, partnerships and accountability. In this report, you will read about our organizational accomplishments as well as some of the stories and results of our ongoing work.

We know that the needs around us are great. Your support makes the work we do possible. As we continue to respond to the ever-changing needs of our community, that support becomes all the more critical. As donors, volunteers and friends, you are true partners in this work, and the stories we tell here are the outcomes of those invaluable partnerships.

On behalf of those we serve, and from all of us at Family Service, thank you.

Andrey J. Tucker

Audrey J. Tucker, MSW, LSW Chief Executive Officer

Muchal J-Mast

Michael J. Mattie President, Board of Directors

A YEAR IN REVIEW

During our 2015-2016 fiscal year, we focused on investing in our infrastructure, building new partnerships and expanding programs to meet the growing needs of our community.

SHELTER BATHROOM RENOVATIONS

After much planning and fundraising with the help of Buck Up Bucks County, Round Two, the Bucks County Emergency Homeless Shelter bathroom renovations were completed in August 2015. The new bathrooms feature additional bathtubs, commercial grade fixtures, easy-to-clean surfaces and ADA compliant showers. We could not have completed this project without the dedicated, generous team who donated their time and resources to make the new bathrooms at the shelter a reality. Calkins Media spread the word and provided daily updates via The Intelligencer and Bucks County Courier Times; Forrest Grove Enterprises, Inc. generously donated a project manager who oversaw the renovations; Milex Construction led the team that completed much of the construction work and donated months of their time to the project; and Worth & Company donated all of the plumbing fixtures. Thank you to everyone who helped make this project a success.

OUT OF THE DARKNESS

In June 2016, we were proud to be a community partner for the first ever Out of the Darkness Walk in Bucks County. At the Lower Bucks County Technical High School in Levittown, we joined walkers, volunteers and donors who all helped make a difference by spreading awareness about suicide prevention and helping to change our culture's approach to mental health.

Community members tour the newly renovated shelter bathrooms during an open house

OFFICE EXPANSIONS IN CENTRAL AND UPPER BUCKS

In September 2015, we moved our Quakertown office into a larger space to allow for the expansion of services in upper Bucks County. We are now located at 200 Apple Street, Suite One in Quakertown. We also recently completed a renovation of our Doylestown office. We added three therapy rooms to accommodate the growing demand for outpatient mental health services.

HIV/AIDS PROGRAM EXPANDS

Our HIV/AIDS Program expanded to include Anti-Retroviral Treatment and Access to Services (ARTAS), the Center for Disease Control and Prevention's linkage case management intervention. The goal of ARTAS is to connect those recently diagnosed with HIV to medical care soon after receiving their positive test result.

Left: Commissioner Diane Marseglia, Vince Volpe and Audrey J. Tucker; Right: Janet Hartman, Ben Ciliberto, Dominick Paciolla, Michael J. Mattie, Randolph Hanks and Ernie Nocito

PARTNERING TO PREVENT SUICIDE

Last fall, we partnered with Bucks County Transport to post National Suicide Prevention Lifeline (1.800.273-TALK) signs on 105 of their vehicles. The nonprofit transit agency provides more than 2,000 rides across Bucks County each day. Thank you to Bucks County Transport for supporting our suicide prevention efforts and to our county for funding this initiative.

COA REACCREDITATION

In December 2015, we achieved reaccreditation through 2019 from the Council on Accreditation (COA). COA is an independent nonprofit that partners with human service organizations to improve service delivery outcomes. Achieving reaccreditation was not easy. It took us over a year of hard work and dedication to achieve this goal. During that time, COA reviewed all aspects of our programs, services, management and administration. Although the formal reaccreditation process is over, our work is far from complete. COA reaccreditation is not an end result; it is a process by which we can consistently strive for and achieve new levels of excellence. This process has improved the way we deliver services to the community and has established strategies for continuous improvement in the years to come.

BUSINESSES SHOW SUPPORT VIA NEIGHBORHOOD ASSISTANCE

In 2015, we became the first Bucks County nonprofit to be awarded Neighborhood Assistance Program (NAP) tax credits. The NAP is a tax credit program in Pennsylvania that encourages businesses to invest in projects that benefit vulnerable populations. We were awarded \$50,000 in tax credits, which were purchased by four supportive local financial institutions: Customers Bank, BB&T, M&T Bank and Meridian Bank. These credits funded a brand new playground facility and parking lot at the Bucks County Emergency Homeless Shelter.

AACES PROGRAM EXPANDS

We expanded the population we serve in our AACES program to include individuals with other disabling conditions besides Autism Spectrum Disorder. Formerly Autism Awareness, Community Education and Support, AACES now stands for Adolescent and Adult Competitive Employment and Socialization. We also broadened our scope of services thanks to a grant from the Office of Vocational Rehabilitation that allows us to work with students ages 17-21 with disabilities, providing transition services for employment and higher education.

HONOREES

Each year, we recognize select community partners who work alongside us to help our community members achieve their full potential.

CORPORATE CITIZEN OF THE YEAR

Johnson & Johnson

Johnson & Johnson challenges and inspires their employees to put the needs and well being of the people they serve first. They have been tremendous supporters of Family Service for decades. We are fortunate that their core values and investment in the community have provided our organization with more than \$200,000 in support since 2000.

Johnson & Johnson's corporate contributions have funded a variety of services at the Bucks County Emergency Homeless Shelter including case management, job search and preparation, counseling, budget planning and transportation. They have also supported our programs and services that help children and families in our community reach their full potential.

Without Johnson & Johnson's consistent commitment to strengthening the lives they touch, we would not be able to provide ongoing support to those in greatest need. Their generous contributions have changed the lives of generations and helped us build a stronger community. We are grateful for Johnson & Johnson's dedication to our work, and we are honored to recognize them as our 2016 Corporate Citizen of the Year.

FAMILY BUILDERS OF THE YEAR

Bucks County Department of Housing and Community Development, Bucks County Housing Group, Bucks County Opportunity Council and Keystone Opportunity Center

Four years ago, a group of organizations came together to talk about how to help people who are homeless or soon to be homeless in Bucks County. At a critical time in their lives, these vulnerable households faced the daunting task of calling many public and private agencies to ask for help. And agencies, only some of which were involved in the housing system, were receiving calls from desperate people who they could not help.

While each organization in the planning group offered a different service and had a different perspective on how to help those experiencing a housing crisis, they agreed to put their differences aside to develop a plan for a central point of information, assessment and referral services for all Bucks County residents. They also agreed that the plan would not be designed to meet the needs of any single organization. Instead, the plan would streamline the process of obtaining housing services, develop a shared definition of services to be offered and ensure that those with the highest level of need would receive the most intensive level of care. By recognizing those being served as their shared clients, these organizations broke down barriers to communication and implemented an effective use of resources. As with any new program, a small group emerged as the champions for this new approach. Together, Bucks County Department of Housing and Community Development, Bucks County Housing Group, Bucks County Opportunity Council and Keystone Opportunity Center partnered with Family Service to become the leadership team for the Bucks County Housing Link. They committed their time and talents to test the new program and evaluate what worked.

Today Housing Link is recognized as a valuable resource and a model for effective collaboration that leads to real change. We are proud to have served with these organizations as part of the Housing Link leadership team. It is our pleasure to recognize them as our 2016 Family Builders of the Year for working hard and taking risks to build a new service that changes lives.

FAMILY OF THE YEAR

Marion Tanzillo

Each year, we select one individual or family who came to us with a challenge and made a strong commitment to strengthening their lives through participation in one of our programs. This family is recognized as our Family of the Year because of their dedication to improving their overall well being and maximizing their independence.

Marion came to Family Service four years ago and has worked very hard in her recovery and mental health treatment ever since. She has overcome many challenges and, because of her dedication to recovery and treatment, has remained substance free for the last four and a half years. Marion continues to be an active Narcotics Anonymous member, completing her step work and even running a group. Marion has made a great deal of progress over the years, and we are pleased to recognize her as our 2016 Family of the Year.

PREVIOUS CORPORATE CITIZENS OF THE YEAR

Calkins Media; Forrest Grove Enterprises, Inc.; Milex Construction and Worth & Company, Inc. (2015), Bucks County Technology Park (2014), Calkins Media, Comcast, The Huffman Group and Cheryl & Tom Schrier (2013), Comcast (2012), Renaissance Benefit Advisors (2011), Peddler's Village (2010), First Federal of Bucks County (2009), Magellan Behavioral Health Services (2008), Matrix Development Group (2007), Univest Corporation (2005), Charon Planning (2004), Bucks County Courier Times (2003), Jones Apparel Group (2002), Kravco Company (2001)

PREVIOUS FAMILY BUILDERS OF THE YEAR

Makefield Women's Association (2015), Soroptimist International of Indian Rock (2014), Foundations Community Partnership (2013), St. Mary Medical Center (2012), Bucks County Housing Authority (2011), Pennsylvania Association of School Retirees, Bucks Chapter (2010), United Way of Bucks County (2009), North Penn Community Health Foundation (2008), Bucks County Transport, Inc. (2007), Bristol Borough School District (2005), Bucks County Health Improvement Partnership (2004), Bucks County Children and Youth Social Services (2003), Bucks County Head Start (2002), Bucks County Juvenile Probation Department (2001)

PREVIOUS FAMILIES OF THE YEAR

Nicole Eckenrode (2015), Zaida Baig (2014), Edward Dixon (2013), David and Kim Andress (2012), Mike Babij (2011), The Madison Family (2010), Dawn Bauhof (2009), Tara and Austin Briel (2008), Nicole Fairfield and Family (2007), Rachel Callahan and Family (2005), Monica Wooden (2004), Linda Waters and Family (2003), Cheryl Clark and Family (2002), Francis Rearick and Family (2001)

REUNITING Families

More than 300 Bucks County children are in foster care.¹

¹ Pennsylvania Partnerships for Children, "Foster Care - September 30 Snapshot by Age Group," KIDSCOUNT Data Center, 2016, accessed October 24, 2016, http://datacenter.kidscount.org/data/ tables/8561-foster-care--september-30-snapshot-by-age-group.

Jack was referred to our LINKS Time-Limited Family Reunification program by Bucks County Children and Youth Social Services. He had recently been released from jail after serving a 10-month sentence, and his three young children were in foster care due to abuse by their mother. Jack had many challenges to overcome in order to be reunified with his children.

Jack did not have a home, insurance, transportation or a job. With support from his LINKS Case Manager, Jack obtained health insurance and began receiving food stamps. He moved in with family members and submitted an application for Section 8 housing. Jack also began receiving services through our Parents as Teachers and Outpatient Counseling programs.

Jack's Case Manager transported him to visit his children and assisted him in finding employment. She also helped Jack obtain furniture and create safe living spaces for his children in his new apartment. His Case Manager assisted with budgeting and money management, and our pantry supplied diapers and food. Thanks to your support, Jack's children ended their 12-month stay in foster care, and the family was successfully reunited. 75

We served 75 parents whose children had been removed from their homes and placed in foster care.

LINKS TIME-LIMITED FAMILY REUNIFICATION

We work with parents to reunify families within the first 15 months of a child being placed in foster care through provision of clinical case management, mental health counseling and parent education. We also connect parents with other community resources that can support them in maintaining long-term stability and preventing re-placement of their children.

PREPARING FOR Employment

Across all levels of education, people with a disability are much less likely to be employed than their counterparts without a disability.²

² United States Department of Labor, Bureau of Labor Statistics, "Persons with a Disability: Labor Force Characteristics - 2015," news release, June 21, 2016, accessed October 21, 2016, http://www.bls.gov/news.release/archives/dissup_04242013.pdf.

When Sarah graduated from high school at age 21, she was faced with the challenge of transitioning from a protective special education environment to the more challenging adult world. Knowing employment would be her best option, Sarah and her family turned to the Office of Vocational Rehabilitation who referred her to our Adolescent and Adult Competitive Employment and Socialization (AACES) program.

Sarah's AACES Job Coach assessed her strengths and challenges and developed an individualized plan to help her meet her employment goals. With her Job Coach's support and assistance, Sarah applied for a position at a local convenience store, was interviewed and was offered a job stocking the store's shelves and keeping the space tidy.

With her Job Coach by her side, Sarah is learning to stay on task and to recognize the nuances of engaging with customers, supervisors and peers. She is proud of the successes she is experiencing at work, and she is happy to be earning her own money to save and spend. Thanks to your support, Sarah is now able to contribute to her community and looks forward to a bright future.

90%

90% of all job coaching clients who have been receiving services for 6 months or more have been placed in competitive employment.

ADOLESCENT AND ADULT COMPETITIVE EMPLOYMENT AND SOCIALIZATION (AACES)

AACES is a group of programs designed to increase independence and decrease isolation among young people with disabilities. Through Transition Services, a component of AACES, we help youth ages 17-21 who are in need of assistance to transition successfully into competitive employment or higher education.

PROTECTING OLDER ADULTS

Older Americans lose an estimated \$2.9 billion annually to financial exploitation, and it's estimated that for each case that is reported, 43 others go unrecognized.³

³Jenefer Duane, "Spotlight on Scams That Target Older Adults," Information for Consumers, June 13, 2013, accessed October 24, 2016, http://www.consumerfinance.gov/about-us/blog/spotlight-onscams-that-target-older-adults/.

Martin is retired and lives in an apartment managed by Bucks County Housing Authority (BCHA). He received a call informing him that he had won a sweepstakes. In his excitement, Martin sent a check to pay the taxes on his winnings prior to receiving them. Unfortunately the sweepstakes was not legitimate, and scammers now had access to his bank account. When Martin noticed an unexpected withdrawal from his account, he assumed he had subscribed to some sort of publication that he had forgotten about. When withdrawals continued, Martin discovered he was the victim of a scam.

Unsure of what to do next, Martin turned to his BCHA Case Manager. She educated Martin about common scams and how to avoid them, and she helped him close his bank account and open a new one, change his phone number and register on Do Not Call lists.

Martin's Case Manager also learned that he was having trouble paying his bills, so she enlisted Martin's grandson to help make payments and monitor his accounts. Thanks to your help, Martin has a Case Manager who helps him create plans, manage his finances and protect his assets from scammers.

686

Our Case Managers helped 686 older and disabled adults access food, medical care, insurance, utility assistance, home health care, debt management services and transportation.

BUCKS COUNTY HOUSING AUTHORITY CASE MANAGEMENT

We provide case management, information and referrals for low-to-moderate income older and disabled residents of Bucks County Housing Authority (BCHA) managed housing sites. We partner with BCHA to meet the growing needs of older and disabled adults who are at high risk of losing their independence.

COMBATTING Homelessness

More than 500 people are homeless in Bucks County, and approximately 40 percent are children.⁴

⁴ Data Management Sub-Committee, "2016 Point in Time Count Summary Report," Housing Continuum of Care of Bucks County, March 2016, , accessed October 20, 2016, http://www.hcocbc.com/ data-management.

Emma, six months pregnant, arrived at the Bucks County Emergency Homeless Shelter with her husband, Frank, and their three young children. Both parents had lost their jobs and, unable to pay rent, the family had been evicted from their home.

At the shelter, the family's Case Manager helped them create a plan to address their challenges. The Case Manager ensured that the two older children were able to attend school in the district where they had been residents, and she helped enroll the youngest child in Head Start. Emergency assistance for car repairs and reinstated insurance allowed Frank to find a job fairly quickly. A shelter Budget Advisor helped create a realistic budget for the family, and they opened a savings account and began setting money aside. Shortly thereafter, Emma and Frank were approved for Rapid Re-Housing, which provides financial assistance to help homeless families attain housing.

Thanks to your support of the shelter, Emma and Frank found a house for rent, within their budget, that meets the needs of their growing family. They were able to celebrate the birth of their new child in their own home.

317

We served 317 people at the Bucks County Emergency Homeless Shelter, 125 of which were children under the age of 18.

BUCKS COUNTY EMERGENCY HOMELESS SHELTER

The shelter is a temporary residence for individuals and families who have lost safe and stable housing. It operates 24 hours a day, 365 days a year, serving approximately 70 people at any given time. Typically, about one third of the residents are children. On-site services include case management, job search and preparation, budget planning, health evaluations, outpatient counseling and transportation.

LINKING TO Care & Housing

Approximately 900 people in Bucks County are living with a diagnosis of HIV/AIDS.⁷

⁷ AIDSVu, "Persons Living with an HIV/AIDS Diagnosis," Map of Pennsylvania by County, 2013, accessed October 24, 2016, http://aidsvu.org/map/?state=PA.

With assistance from his Medical Case Manager (MCM) and support group services through our HIV/AIDS Program, Robert was living a satisfying life filled with volunteering and community outreach. Then, while visiting a friend out-of-state, Robert took a bad fall, the result of brittle bones, and sustained multiple injuries.

After many surgeries and months in a faraway hospital, Robert contacted his MCM for support. He had been told he would not walk again, and he was struggling with thoughts of suicide. Robert's MCM stepped in to encourage and support him long distance. Upon his eventual return home, Robert found it very difficult to continue living in his second floor apartment, as climbing stairs was nearly impossible for him.

Through the support of our Housing Opportunities for Persons with AIDS program (HOPWA), Robert was able to secure both an accessible apartment and financial assistance for moving. Now able to walk and care for himself again, Robert continues to receive support from our HIV/AIDS Program. Thanks to you, Robert has hope for the future, and he is slowly returning to his life of community service.

93%

27 out of 29 Housing Opportunities for Persons with AIDS program (HOPWA) participants currently have a housing plan in place.

HIV/AIDS PROGRAM

We improve the quality of life for people living with HIV/AIDS by connecting them to a range of needed services including medical care, mental health services, supportive services and groups.

Through Housing Opportunities for Persons with AIDS program (HOPWA), a related program, our Housing Specialist helps people locate and sustain their own housing within the community.

EMPOWERING Youth

Approximately 20% of teens will experience depression before they reach adulthood. Additionally, depressed teens usually have a smaller social circle and take advantage of fewer career and educational opportunities.⁸

⁸ "Teen Depression," I Need a LightHouse: A Depression and Suicide Education Awareness Program, 2015, accessed October 27, 2016, https://www.ineedalighthouse.org/depression-suicide/ teen-depression/.

Sadie came to our School-Based Counseling program while struggling with a very complicated family situation. Her mother was in a long-term care facility due to a traumatic brain injury, and her father was dealing with substance abuse. Midway through her senior year of high school, Sadie was having a very hard time with the stress and challenges that come with confronting postgraduation planning without support from home.

Our School-Based Counselor found Sadie to be profoundly depressed. The Counselor worked with her to develop a crisis plan and a contract for safety. She was referred for a psychiatric evaluation and started taking an antidepressant. Sadie began attending regular counseling sessions, sometimes several times a week.

Through counseling, Sadie recognized one of her strengths to be self-advocacy. She had been denied university admission and, with encouragement from her Counselor, Sadie called the admissions office to request reconsideration. She pulled her grades up, sent a new essay and letter of recommendation and was admitted to the university. Thanks to you, Sadie is now attending college and has regained a sense of hope for her future.

3,270

Our School-Based Counselors provided 3,270 sessions in 22 schools across 7 school districts in Bucks County. That's a 19% increase from last year's 2,750 in-school counseling sessions.

SCHOOL-BASED COUNSELING

Many families have difficulties attending a traditional outpatient clinic. Our school-based services enable children to receive counseling directly in the school they attend each day. Our clinicians communicate directly with children's families, teachers and other support staff in order to effectively coordinate care and maximize the benefits from counseling. Family counseling is also provided and encouraged.

PREVENTING Suicide

Nationally, suicide is the third leading cause of death for youth ages 11-24; but in Bucks County, suicide is the second leading cause of death for this age group.⁶

⁶ School District Support, "Bucks County Youth Suicide Prevention Task Force," Office of Safe and Drug Free Schools and Communities, 2016, accessed October 24, 2016.

A young teenage boy recently called the National Suicide Prevention Lifeline and spoke with one of our Contact Helpline volunteer listeners. The boy told our listener that he was home alone and that recently he had been thinking a lot about cutting and suicide. The caller had shared this with a friend, but the friend didn't seem to care. The boy now planned to leave a note for his parents and find a place to kill himself.

Our volunteer listener learned that the boy had good relationships with his parents and that he was regularly seeing a mental health professional. The listener helped the boy recognize that there are people in his life who care and suggested that perhaps his friend cares but simply didn't know how to respond. The volunteer encouraged the boy to call his mother, who immediately returned home.

Later that week, the boy called the Lifeline again, this time to thank the volunteer for caring about him and for taking the time to talk. Thanks to you, this boy and many others are still alive today because they are able to speak with trained volunteers via the Contact Helpline and the National Suicide Prevention Lifeline.

100%

100% of people who called the National Suicide Prevention Lifeline remained safe after speaking with one of our volunteer listeners.

CONTACT HELPLINE (215.355.6000)

We provide confidential telephone services for individuals who are contemplating suicide, struggling with life's challenges or in need of someone to listen.

NATIONAL SUICIDE PREVENTION LIFELINE (1.800.273.TALK)

We answer calls on this 24-hour suicide prevention hotline available to anyone in suicidal crisis or distress.

SUPPORTING RECOVERY

Approximately 45% of Americans seeking treatment for a substance use disorder have been diagnosed as having co-occurring mental health and substance use disorders.⁵

⁵ Substance Abuse and Mental Health Services Administration, "Behavioral Health Treatments and Services," U.S. Department of Health and Human Services, October 19, 2015, accessed October 24, 2016, http://www.samhsa.gov/treatment#co-occurring.

Marion came to Family Service several years ago for help with recovery from her addiction to alcohol and drugs. She was struggling not only with addiction, but also faced mental health challenges. Once connected with our organization, Marion was fortunate to receive an array of services to help her, including Supportive Case Management, Outpatient Counseling and Psychiatry.

Marion approached her recovery with enthusiasm and hard work. She has maintained her recovery from addiction and even initiated a new Narcotics Anonymous group. She has faithfully continued treatment to address her mental health needs and has shown dramatic improvement. Now able to manage her affairs on her own, Marion and her Case Manager began to address her ongoing housing challenges.

Marion's Case Manager assisted her in applying for Section 8 housing, and she recently received a voucher allowing her to move into her own apartment. Thanks to your help, Marion's life is back on track. She is living a drug and alcohol free life in her own home, and she continues to work hard to maintain her health and independence.

90%

193 out of 214 Supportive Case Management Outreach Team participants were able to obtain or maintain stable housing.

SUPPORTIVE CASE MANAGEMENT OUTREACH TEAM (SCOT)

Our SCOT program provides people with assistance in achieving their recovery goals. We help participants manage their psychiatric symptoms and reduce their substance use so they can meet their daily needs and enjoy a higher quality of life in the community. Services are provided with a multi-disciplinary, recovery-oriented team approach.

PROGRAMS

AACES PROGRAM

Adolescent and Adult Competitive Employment and Socialization: Job coaching, transition services and socialization opportunities for people with disabilities

COUNSELING

Comprehensive outpatient mental health services including counseling, nursing, drug and alcohol addiction treatment, psychiatric evaluations, school-based therapy and peer support groups

Supportive Case Management: Recovery assistance for people with a mental health or mental health/substance abuse diagnoses

HIV/AIDS PROGRAM

Case management, prevention, linkage to medical care and support services to improve the quality of life for people living with HIV/AIDS Housing Opportunities for Persons With AIDS (HOPWA): A Federal program that helps eligible people living with AIDS find and maintain stable housing

Bucks Villa: A group home in New Hope, Pennsylvania for people who are HIV positive or living with AIDS

HOMELESS SERVICES

Bucks County Emergency Homeless Shelter:

A temporary residence for individuals and families who have lost safe and stable housing

Bucks County Housing Link (1.800.810.4434):

Telephone resource for those experiencing a housing crisis

OLDER ADULT PROGRAMS

Bucks County Area Agency on Aging Case

Management: Information and referrals for older adults living throughout Bucks County

Bucks County Housing Authority (BCHA) Case Management: Information and referrals for older/ disabled residents of BCHA managed housing sites

Guardianship for Adults: A team that serves as Guardian of the Person and makes medical and personal care decisions for incapacitated adults

PARENT EDUCATION & SUPPORT

Family Center: Family-friendly activities and services that strengthen family relationships and connect families with vital resources

LINKS Time-Limited Family Reunification:

Reunification of parents and their children who are in foster care

Nurturing Parenting: In-home parent education, counseling and case management services designed to build nurturing skills as alternatives to negative parenting practices

Parent Support Group: Weekly meetings to improve family relationships and help parents make positive family changes

Parents as Teachers: Early childhood services that assist families with parenting, promote child health and development and prevent child abuse

SUICIDE PREVENTION

Contact Helpline (215.355.6000): Confidential telephone services for individuals who are contemplating suicide, struggling with life's challenges or in need of someone to listen

National Suicide Prevention Lifeline (1.800.273.TALK): A 24-hour, confidential suicide

prevention hotline available to anyone in suicidal crisis or emotional distress

TEEN CENTER

A confidential place where teens can talk about problems and get support from caring professionals and others who are going through similar struggles.

LOCATIONS

OFFICES

Bristol Office 2 Canal's End Road, Suite 201G, Bristol, PA 19007

Doylestown Office

Georgetown Commons, Suite 1 708 North Shady Retreat Road, Doylestown, PA 18901

Langhorne Office 4 Cornerstone Drive, Langhorne, PA 19047

Quakertown Office 200 Apple Street, Suite 1, Quakertown, PA 18951

COMMUNITY SITES

Adolescent and Adult Competitive Employment and Socialization (AACES) Oxford Valley Mall, Suite 012

2300 East Lincoln Highway, Langhorne, PA 19047

Bucks County Emergency Homeless Shelter 7 Library Way, Levittown, PA 19055

Bucks County Family Center 2 Canal's End Road, Suite 201G, Bristol, PA 19007

Call Center 853 2nd Street Pike, Richboro, PA 18954

Teen Center Oxford Valley Mall, 2300 East Lincoln Highway Langhorne, PA 19047

SCHOOL SITES

Bensalem School District

Cornwells Elementary School and R. Struble Elementary School

Bristol Township School District

Armstrong Middle School, Brookwood Elementary School, Franklin D. Roosevelt Middle School, Keystone Elementary School and Truman High School

Centennial School District

Log College Middle School, McDonald Elementary School and William Tennent High School

Morrisville School District

Grandview Elementary School, Morrisville High School and Morrisville Intermediate School

Neshaminy School District

Herbert Hoover Elementary School and Neshaminy High School

Pennsbury School District

Penn Valley Elementary School and Pennwood Middle School

Quakertown School District

Neidig Elementary School, Quakertown Community High School, Quakertown Elementary School, Quakertown Freshman Center and Strayer Middle School

FINANCIAL Summary

Today, we remain well-positioned to serve individuals and families for many years to come. We are proud to say that \$0.90 of every dollar goes directly to client services.

REVENUE

Total Operating Revenue	\$7,287,345	
Other	\$291,494	4%
Client Services & Insurance Fees	\$3,206,432	44%
Donations	\$510,114	7%
United Way of Bucks County	\$218,620	3%
Grants & Contracts	\$3,060,685	42%

EXPENSES

Counseling	\$3,084,933	43%
Parent Education & Support	\$645,684	9%
Call Center	\$286,971	4%
Teen Center	\$71,743	1%
AACES	\$215,228	3%
HIV/AIDS Program	\$789,169	11%
Older Adult Programs	\$215,228	3%
Emergency Homeless Shelter	\$1,147,882	16%
Management & General Admin.	\$502,198	7%
Development & Fundraising	\$215,228	3%
Total Operating Expenses	\$7,174,263	
Net Operating Results	\$113,082	

GRANTS & CONTRACTS

42% of our revenue comes from government contracts and grants from private foundations and partner organizations.

AIDS Activities Coordinating Office

Alice L. Johnson Charitable Trust

American Foundation for Suicide Prevention

Archdiocese of Philadelphia

Barra Foundation

Bristol Township Community Development Block Grant

Bucks County Area Agency on Aging

Bucks County Behavioral Health System

Bucks County Children and Youth Social Services Agency

Bucks County Community Development Block Grant

Bucks County Department of Housing and Community Development

Bucks County Department of Human Services

Bucks County Medical Society

Bucks County Department of Mental Health/ Developmental Programs

Bucks County Division of Health and Human Services

Bucks County Housing Authority

Bucks County Opportunity Council

Children's Trust Fund

City of Philadelphia/Office of Housing and Community Development

FACT Bucks County

Foundations Community Partnership

Genuardi Family Foundation

Janssen Pharmaceutical

Keith Thomas Perrymore Fund

Equal Measure

M&T Bank

Pennsylvania Department of Community and Economic Development

Pennsylvania Department of Labor & Industry, Office of Vocational Rehabilitation

Pennsylvania Department of Human Services

The Pew Charitable Trusts

Provident Bank Foundation

St. Mary Medical Center Mission Committee

Sam's Club

Scholler Foundation

United Way of Bucks County

U.S. District Court, Eastern District of Pennsylvania, Probation Office

U.S. Department of Housing and Urban Development

Wal-Mart

Wawa Foundation

William Penn Bank Community Foundation

SUPPORTERS

We gratefully acknowledge and honor the many individuals and organizations that supported us throughout our 2015-2016 fiscal year. On behalf of our board, staff and program participants, please accept our profound thanks for the many gifts and continued support that have helped us respond to the ever-changing needs of our community.

INVESTOR (\$5,000+)

Aetna Foundation, Inc. Mr. and Mrs. Albert Brown BB&T Bucks County Technology Park Building Control Systems & Services, Inc. Mr. and Mrs. Bernard Ciliberto Customers Bank Mr. and Mrs. Michael D. D'Arcangelo Mr. and Mrs. Clifford M. Davis Doylestown Wealth Management, Inc. Mr. Otto Grupp Mr. and Mrs. Donald J. Hayden, Jr. Mrs. Cynthia S. Johnson Johnson & Johnson Mr. and Mrs. Kevin H. Kerchner Mr. and Mrs. Dan Lawlor M & T Bank Mr. and Mrs. Michael J. Mattie Meridian Bank Neshaminy Electrical Contractors, Inc.

NFP Executive Benefits Penn Community Bank Mr. and Mrs. Douglas Rendall Mr. and Mrs. Gregory T. Rogerson Sam's Club Mr. Steven Stein Truist United Way of Bucks County Dr. Deborah and Mr. Dale Van Aken Woodside Presbyterian Church Worth & Company, Inc. Lauren Nicole Young Memorial Fund

PATRON (\$1,000 - \$4,999)

American Express Foundation Mr. Robert Appelbaum Mrs. Claire Arnold Berkshire Hathaway Home Services Mr. and Mrs. Robert Bielunas Mr. and Mrs. Joseph C. Bondi Branca-Rampart Agency

Bucks County Community Foundation Bucks County Medical Society Mr. Mark S. Cappuccio, Esq. Chubb & Son Mr. William E. Clark Comcast Mr. and Mrs. Michael B. Connor Mr. Harry Curtis Daiichi Sankyo, Inc. Mr. and Mrs. William Dawe Ms. Janice Dooley Mr. and Mrs. D. Rodman Eastburn Eastburn & Gray The ESH Charitable Foundation Estee Lauder Companies LLC Exchange Club of Newtown The Fallen Angels Foundation First Platinum Abstract, LLC Mr. and Mrs. Jeffrey S. Fogel Fox & Roach Charities Mr. and Mrs. Stephen Gens Mr. and Mrs. Patrick Giallella

Mr. and Mrs. Neil B. Gottlieb Dr. and Mrs. Jay Handler Mr. and Mrs. James Hanyok Mr. and Mrs. Fred P. Hessenthaler Hill Wallack LLP Mr. and Mrs. Steve Javie Kampi Components Company, Inc. The Keith Thomas Perrymore Fund Kiwanis Club of Washington Crossing-Yardley, Inc. Mr. and Mrs. William P. Larkin, Jr. Mr. and Mrs. Robert H. Lemke III Leventhal Sutton & Gornstein Lopez, Teodosio & Larkin, LLC Lutheran Church of the Resurrection Mr. and Mrs. Gary P. Lux Magellan Behavioral Health Makefield Women's Association Mr. and Mrs. Gregory Mallison The Merck Foundation Mr. and Mrs. Ross Miller Mr. and Mrs. Raymond Mohr Monument Bank Ms. Peggy Ann Moore Ms. Angela Morrison New Holland Sales Stables, Inc. Newtown Physical Therapy and Rehabilitation, Inc. Newtown Presbyterian Church North and Southampton Reformed Church Northampton Township Lions Club Northeast Plastic Supply Co., Inc. Penn Mutual Pfizer United Way Campaign The Pfundt Foundation Mr. and Mrs. Brad Phillips Provident Bank Robert Wood Johnson Foundation Mr. and Mrs. Gus Rotelle Mr. and Mrs. Matthew Samsel Mr. and Mrs. Michael E. Sneed

Streamline Payroll LLC Mr. and Mrs. Francis J. Sullivan, Esq. Tamora Construction Company Mr. and Mrs. Thomas N. Tucker Univest Bank and Trust Company VOYA Financial Mrs. Bonnie Waitl Wehrung's Lumber & Home Center Wheelabrator Falls Inc. Mr. Ted Wojtech Mr. Max R. Yaffe and Ms. Joan C. Amatniek

SUSTAINER (\$500 - \$999)

Dr. Ursula F. Bancroft and Mr. Carl Rosenbaum The Benevity Community Impact Fund The Broker Network, Inc. The Bucks County Contributionship Mrs. Alice J. Buschman Mr. S. W. Calkins Central Bucks Gymnastics and Dance CVA Construction, Inc. Mr. Paul DiCicco Discount Auto Doylestown Glass EisnerAmper LLP The Flynn Company Forrest Grove Enterprises, Inc. Ms. Charlotte Frank Mr. and Mrs. Thomas Frederiksen Grace Episcopal Church Mr. Stephen Grauel Mr. and Mrs. Sean M. Handler High Swartz, LLP Mr. Joseph J. Hochreiter and Ms. Eileen Wachtman Invest in Others Charitable Foundation Johnson, Kendall & Johnson, Inc. Just Children Child Care Ms. Judith Kelly

The Lambertville Station Restaurant and Inn Mr. and Mrs. Don Lankford Mr. and Mrs. Peter Lins Mr. and Mrs. Andrew Lobley Ms. Julie Markert Newtown United Methodist Church Mr. Robert Niemczyk and Ms. Mary C. Morrison Ms. Sonja A. Norton Mr. and Mrs. David Palmer Quaint Oak Bank Ray Hough Company Mr. and Mrs. Jeff Reed Mr. Patrick Rice Mr. and Mrs. Hal J. Robbins Rock Solid Carpentry Mr. Edward Rodier The Reverend Gerald C. Ronan, MDiv, MA, LCSW Ms. Christine Ryan Ms. Linda Schwartz Mr. and Mrs. Brian Hodges Select Living Management Mr. Leonard M. Selihar Senior Environmental Consulting, LLC Mr. and Mrs. Todd Smith Spinieo, Inc. Mr. and Mrs. Richard C. Stover TayganPoint Consulting Group Ms. Subrenie Thomas-Smith Mr. Nathan R. Townsend United Airlines United Way Suncoast Victory Gardens, Inc. Warminster Presbyterian Church Mr. Stephen L. Whaley Yardley United Methodist Church Mr. Francis Yatzun Mr. and Mrs. Francis X. Young

FRIEND (\$100 - \$499)

Mr. and Mrs. Robert M. Adams Mr. and Mrs. Anthony Affigato Altro USA, Inc. American Heritage Federal Credit Union Ms. Karen Antell AXA Foundation Mr. and Mrs. Alan C. Axberg Ms. Margaret Barber Dr. and Mrs. Arthur F. Becan Bedminster Building Company Ms. Kimberly C. Beidler Bensalem Presbyterian Church **BH** Services Mr. Lawrence R. Blankemeyer Bonargo Insurance Associates, Inc. Mr. Charles Boyle Dr. Lawrence Bressler Mr. Henry Breth Bristol-Myers Squibb Company Bristol-Myers Squibb Employee Giving Program Mr. and Mrs. Dennis Brown Bucks County Bank Bucks County Community College Mr. and Mrs. Thomas W. Buroojy Mr. and Mrs. Dennis P. Buttleman Calkins Media, Inc. Ms. Linda Campellone Cantor Fitzgerald Wealth Partners Mr. Anthony R. Caranci Ms. Diane Casey Mr. John Casey Charter Management Corporation Ms. Lyndsay Cherry Chicago Bridge & Iron Company Christ United Methodist Church Ms. Sarah Ciliberto Ms. Lisa Clayton Mr. Paul Cohen

Mr. and Mrs. Craig Connelly Dr. and Mrs. Joseph Conroy Covenant Bank Mr. and Mrs. Martin Coyle Crum & Forster Mr. and Mrs. Michael C. Curatilo Delaware Valley 56er's Mr. and Mrs. Fedor Derek Mr. and Mrs. Glenn W. Dracopoulos Mr. and Mrs. Frederick G. Duffner Mr. Douglas B. Dunkerley East Coast Facilities Ms. Carolee Eberwein Eddington Presbyterian Church Edison Quarry, Inc. Ms. Caroline A. Edwards Ms. Elva M. Edwards The Honorable Diane M. Ellis-Marseglia Mr. Kevin Emig Mr. Dan Erney Ms. Victoria A. Essl Faith Reformed Church Ms. Betsy Falconi Fallsington United Methodist Church Farm House Tavern Mr. and Mrs. Joseph S. Farruggio Mr. and Mrs. Kurt Feaster Mr. Michael Fellmeth Ms. Leona Fierszt Mr. and Mrs. lames Fiordeliso Mr. and Mrs. Richard Firnhaber First Baptist Church First National Bank and Trust Company of Newtown First United Methodist Church Mr. and Mrs. Charles D. Forbes Ms. Susan E. Fortino-Robison Mr. and Mrs. Gary L. Fox Fox Rothschild LLP Mr. and Mrs. Thomas A. Frisco Fulton Bank

Ms. Iulie H. Fuoco Ms. Lorraine Galloway The GE Foundation Mr. and Mrs. James R. Gilbert Mr. Stephen Gold Gould, Yaffe and Golden Mr. and Mrs. Bernard Granor Green Acres Nursery and Garden Center, Inc. Grey Nuns of the Sacred Heart Mr. and Mrs. Daniel F. Griffin Mr. Nicholas J. Griffith Ms. Amanda Gross Mr. Theodore H. Grupp Harvey Guttmann, MD Mr. Tony Habib Mr. Frederick W. Hagney Ms. Jennifer Harbert Mr. and Mrs. James L. Harrigan Mr. and Mrs. Thomas Hart Mr. and Mrs. Robert Harvey Mr. Alex Harvilla Mr. and Mrs. Richard C. Henriques Mr. and Mrs. Michael Hinkson Hope Lutheran Church and Christian School Mr. and Mrs. Paul T. Horwatt Mr. Bruce C. lacobucci and Ms. Marti Gonzalez Mr. and Mrs. John Ibach Saroja Ilangovan M.D. Irick, Eberhardt & Mientus, Inc. I. Carroll Molloy Mr. and Mrs. Wade C. Jacobson Mr. Scott Karpiak Mrs. Lillian H. Kase Ms. Janet Kelly Mr. Richard Knight Ms. Diane E. Knights Kreischer Miller George H. Kurz, MD Mr. and Mrs. Peter Kuzma Mr. Jack Lang

Langhorne Area Ministerial Association Langhorne United Methodist Church Mr. John J. Lee Ms. Francine Lees Ms. Diana Leferovich Mr. Steven I. Lemken Dr. and Mrs. Gene D. Levin Liberty Propane, Inc. Macy's Main Line Periodontics & Dental Implants, PC Mr. David M. Maksymovich Mr. Michael P. Malloy Mr. Carl Mangione Ms. Linda P. Manzo Mr. James C. Mattie Mr. Robert J. Mayo McCaffrey's Market Ms. Mary McClister Ms. Michelle A. McFarlane Mr. and Mrs. Nelson Medynec Mr. and Mrs. Don Meenen Memorial Presbyterian Church of Fox Chase Merck Partnership for Giving Mr. and Mrs. Kevin Meyer Ms. Kathleen Meyers Middletown Monthly Meeting of Friends Mr. and Mrs. Mark Mitchell Model Consulting, Inc. Ms. Dorothy A. Morris Morrisville United Methodist Church Ms. Jody Murray Neshamony United Methodist Church Novartis Ms. Sally M. Pacuta Parkland United Presbyterian Church Ms. Gerri Parrish Mr. Jonah Pascucci Mr. Vishnu K. Patel Mr. and Mrs. Michael D. Pavonarius Mr. Martin Perl Ms. Marion W. Phillips

Mrs. Marlene Piasecki Mr. and Mrs. Gary Plefka Mr. and Mrs. Frederick L. Porter Mr. and Mrs. Sheldon F. Post Mr. and Mrs. Bret Presser Ms. lanet C. Price Ms. Marilyn Puchalski Mr. William L. Rabberman Mr. David Rattner Mr. and Mrs. James A. Rawle, III Ray Litwin Heating and Air Conditioning Ms. Diana Resek Ms. Lillian A. Robinson Ms. Aliese Rosado Mr. and Mrs. Harry T. Rose Jeffrey Rosen, DMD Mr. and Mrs. Aaron H. Rosenzweig Rotary Club of Newtown S.A.F.E. Counseling Program, Inc. Mr. and Mrs. Augusto P. Salvato Mr. and Mrs. Frank C. Salvatore Mr. and Mrs. Robert C. Scheithauer Mr. and Mrs. Scott Schwebel Mr. Rick Scott Season's Garden Center Mr. Ritu Sharma Mr. and Mrs. Douglas Shaw Ms. Helen G. Shetz Ms. Dorothea E. Small Mr. Thomas J. Smith, Jr. Solo Club of Village of Flowers Mill St. James Episcopal Church Stampfl Associates Stanley Stephens Co. Inc. Ms. Patricia M. Steele Mr. and Mrs. Joseph Stoll Mr. and Mrs. Michael C. Swanson Thomas C. Davis & Son Ms. Patricia A. Thoreson Mr. and Mrs. Michael Toland The Honorable Robert M. Tomlinson

United Way of Central Jersey, Inc. United Way of Greater Philadelphia & Southern New Jersey Mr. and Mrs. Alfred P. Vaillancourt Ms. Nancy Vanderbas Mr. and Mrs. Joseph M. Villante Ms. Philomena B. Walbert Mr. Richard I. Ward Mr. William Ward Wardius Painting Waste Gas Fabricating Co., Inc. Mr. and Mrs. Stanley M. Welsh Mr. Richard B. Worley and Ms. Leslie Miller Wrightstown Monthly Meeting Mr. and Mrs. Paul A. Yanushis Yardley Inn Mr. and Mrs. Thomas H. Yeager Ms. Tracy M. Zimmerman

DONOR (\$99 & UNDER)

Mr. and Mrs. John W. Adams Mr. and Mrs. Mitchell Adler Ms. Shirley Alturo AmazonSmile Foundation American College Admissions Consultants Mr. and Mrs. Rockne Anderson Mr. Christopher Artur Mr. and Mrs. Armin Ast Ms. Megan Bacevich Mr. and Mrs. Albert H. Bachman Mr. D. Joseph Balderston Ms. Susan Barbour Mr. and Mrs. William Barnette Mr. and Mrs. David A. Beatrice Mr. and Mrs. Daniel Bedesem Mr. Frank P. Belmonte Mr. and Mrs. Jeffrey B. Berlin Mr. and Mrs. Bruce A. Bethka Ms. Laura Bisson Ms. Bernadette A. Boedewig

Mr. Tom Bogdan Mr. and Mrs. Mark Bogin Mr. and Mrs. Edward Boothman Mr. Michael J. Borski Sr. Ms. Helen R. Bosley Ms. Jeanette Bowers Mr. and Mrs. Charles L. Boyle III Mr. Terry Brown **Bucks County Foundation** Bucks County Health Improvement Partnership Bucks County Housing Authority Bucks County Opportunity Council Bucks County Transport, Inc. Mr. and Mrs. James C. Burkhart Mr. and Mrs. David Butler Mr. Frank J. Byrne Caldwell Banker Hearthside Mr. and Mrs. Frank Carr Mr. and Mrs. Laurence Carter Ms. Donnajean Castor Ms. Lisa Cervino Child, Home & Community, Inc. Mr. Greg Ciliberto Ms. Johanna Cimino Mr. Ward F. Clark, Jr. Mr. and Mrs. Edward W. Colfer Consumer Adjustment Agency, Inc. Cornerstone Clubs Mr. George Coyle Mr. and Mrs. Mark Craig Mr. and Mrs. James W. Cummings Ms. Elaine T. Daniels Danish Brotherhood Mr. and Mrs. Daniel J. DelMar Mr. Donald Delmar Mr. and Mrs. Richard M. DeLuca Mr. Thomas DeRose Ms. Sandra R. DeWilde Mr. and Mrs. Vincent O. DiGirolamo Ms. Jillian DiPiazza

Mrs. Anita Dorfman Ms. Jennifer Dorfmeister Mr. and Mrs. Robert W. Drager, Sr. Mr. and Mrs. Michael Drobac Mr. John C. Duca Mr. Sean M. Duffy Mr. and Mrs. Charles C. Dyer Mr. and Mrs. Kenneth W. Earle Mrs. Evelyn Ebert Ms. Elizabeth M. Ellis Ms. Laurie Ermentrout Mr. and Mrs. Scott P. Evans Ms. Kathleen Fairall Mr. and Mrs. Francis J. Fedele Mr. and Mrs. Paul J. Ferrante Mr. and Mrs. Mark R. Fiatoa Mr. and Mrs. Michael Fiore Ms. Susan Fischer-Flagg Mr. James Flinchbaugh Ms. Joan T. Foesig Mr. and Mrs. David M. Ford Four Lanes End Garden Club Ms. Linda Franklin-Gregory Mr. and Mrs. William Fuchs Mrs. Debra Garvey Ms. Rita C. Gaspar Ms. Alicia M. Gasparovic Ms. Jennifer Gaun Mr. Joseph R. Gavaghan GE United Way Campaign Mrs. Amy Gianficaro Girl Scouts of Eastern Pennsylvania GlaxoSmithKline Foundation Ms. Johanna Gogojewicz Ms. Patty Goldbach Mr. and Mrs. Robert A. Guild III Habitat for Humanity Ms. Sandra Hagerty Mr. and Mrs. Robert Halbreiner Ms. Andrea Hamilton Mr. and Mrs. Robert E. Hansell

Ms. Geraldine H. Happ Mr. and Mrs. David T. Harrison Ms. Gail A. Hendrickson Ms. Kelly Hicks Mr. and Mrs. K. Michael Hodges Home Instead Senior Care Hope United Methodist Church Mrs. Kari Howatt Mr. Carmen Italia Mrs. Elzada James Lukens Mr. William Johnston Ms. Amy L. Julin Ms. Eileen Keefe Mrs. Martha Kerns Mr. and Mrs. Erick P. Kinsel Mr. and Mrs. James A. Kinsey Mrs. Rosalyn Kleiman Mr. and Mrs. Frank J. Klibert Dr. Gita Krull Ms. Kathleen Layton Mr. and Mrs. Louis Locco, Sr. Mr. and Mrs. Bruce F. Macrone Ms. Kelly A. Maloney Ms. Rae Mangan Ms. Jayne McDonald Mr. James McGrory Mr. and Mrs. David McNamara Mr. and Mrs. J. Lawrence Meloy Mr. and Mrs. John H. Metz Mr. and Mrs. Glenn Meyer Middletown Township Ms. Cathy Miles Ms. Patricia Millen Mr. and Mrs. Neal W. Miller Mr. and Mrs. John C. Miller Mr. Daniel Miringoff Mr. Timothy J. Moore Mr. and Mrs. David R. Morris, Sr. Mr. Erich W. Neal Network for Good Network of Victims Assistance

Ms. Janet Nguyen Ms. Kathleen Nicolosi Mr. and Mrs. Jerry W. O'Brien Ms. Bernadette O'Connor Ms. Margaret O'Donnell Ms. Lisa Oates Mr. David R. Ohman Mr. and Mrs. John Pallies Ms. Stephanie H. Palmer Mrs. Dorothy Papst Mrs. Sandy Parrish Mrs. Erin Perry Ms. Deborah Perry-Neidhardt Ms. Maria Picciotti Pike Lanes, Inc. Mrs. Shirley M. Pinkerton Jeffrey L. Pollock, MD Ms. Margaret Pyles Ms. Doris C. Reece Mr. John B. Rodgers Mr. and Mrs. Thomas H. Ronan, Jr. Mr. and Mrs. Michael J. Rutledge Sanofi Foundation for North America Mrs. Jennifer Santiago Mr. Michael J. Savona Ms. Miriam Sawyer Ms. Julia Schneiderman Mr. Leonard Schwartz Ms. Dorothy Schwender Ms. Julia Scott SEPTA Ms. Mary Ann E. Shackett Shelly Law Office, LLC Virginia T. Sherr M.D. Ms. Renee Shore Mr. and Mrs. John J. Sikora Ms. Linda M. Simeone Mr. Charles A. Smalfus Mr. and Mrs. Jeffrey A. Smith Mr. and Mrs. Robert M. Sohenuick Southampton Meeting of Friends

Mr. Richard C. Spencer Ms. Barbara Stein Mrs. Kristi Storie Mrs. Jessica J. Sweeney Tabor Children's Services, Inc. The First Baptist Church of Levittown -Fairless Hills Mr. Robert F. Thiel Ms. Audrey Tobias Mr. Joseph D. Tomaino Ms. Dolores A. Varacallo Ms. Kari Vasvilla Ms. Nevada Vaughn Mr. Kevin H. Vierick Villa Joseph Marie Mrs. Ellen Vinson Mr. and Mrs. John Volpe Ms. Ruth M. Watson Mr. and Mrs. Richard Weaver Ms. Maria H. Wilk Mr. and Mrs. Gary E. Yudell Mr. and Mrs. Wayne A. Zimbecki Sr.

MEMORIAL GIFTS

In memory of Susan Altomari Ms. Shirley Alturo Mr. Christopher Artur Mr. and Mrs. Armin Ast Mr. and Mrs. David A. Beatrice Mr. Lawrence R. Blankemeyer Ms. Bernadette A. Boedewig Mr. and Mrs. Mark Bogin Mr. and Mrs. Edward Boothman Ms. leanette Bowers Mr. and Mrs. David Butler Ms. Lisa Cervino Mr. and Mrs. Bernard Ciliberto Ms. Johanna Cimino Mr. and Mrs. Edward W. Colfer Mr. and Mrs. Michael B. Connor Mr. and Mrs. James W. Cummings Mr. and Mrs. Richard M. DeLuca Mr. Thomas DeRose Mr. and Mrs. Vincent O. DiGirolamo Doylestown Wealth Management, Inc. Mr. and Mrs. Michael Drobac Mr. Kevin Emig Mr. and Mrs. Francis J. Fedele Mr. Michael Fellmeth

Mr. and Mrs. Paul I. Ferrante Ms. Joan T. Foesig Mr. and Mrs. David M. Ford Ms. Linda Franklin-Gregory Mr. and Mrs. Thomas A. Frisco Mr. Nicholas J. Griffith Mr. and Mrs. John Ibach Mr. and Mrs. William P. Larkin, Jr. Mr. John J. Lee Ms. Francine Lees Mr. and Mrs. Bruce F. Macrone Ms. Jayne McDonald Mr. and Mrs. Don Meenen Mr. and Mrs. John H. Metz Ms. Kathleen Meyers Ms. Kathleen Nicolosi Mr. and Mrs. Jerry W. O'Brien Mrs. Dorothy Papst Pike Lanes, Inc. Mr. and Mrs. Douglas Rendall Mr. and Mrs. Thomas H. Ronan, Jr. Mr. and Mrs. Frank C. Salvatore Ms. Dorothy Schwender Ms. Mary Ann E. Shackett Mr. and Mrs. John J. Sikora Ms. Linda M. Simeone Mr. Joseph D. Tomaino Mr. Kevin H. Vierick Villa Joseph Marie Mr. Richard J. Ward Mr. William Ward Mr. and Mrs. Richard Weaver Ms. Maria H. Wilk Mr. and Mrs. Wayne A. Zimbecki Sr.

In memory of Charles Bancroft Dr. Ursula F. Bancroft and Mr. Carl Rosenbaum

In memory of Vickie Beasley Mrs. Bonnie Waitl

In memory of Michele Coleman Ms. Kimberly C. Beidler Ms. Kathleen Fairall Mr. and Mrs. David T. Harrison Mr. and Mrs. Stanley M. Welsh

In memory of Michael Cristinzio Mr. and Mrs. Bernard Ciliberto

In memory of Robert Kelly Ms. Judith Kelly

In memory of deceased members of the Letterio and Ogden Families Ms. Eleanor Letterio

In memory of Jo Patrick Nelson Mr. and Mrs. Bernard Ciliberto

In memory of Lorraine Potzgo Ms. Barbara Stein

In memory of John F. Smith, III The Reverend Gerald C. Ronan, MDiv, MA, LCSW In memory of Harry Watson, III Mr. and Mrs. Bernard Ciliberto

In memory of Lauren Nicole Young Mr. and Mrs. Francis X. Young

HONORARY GIFTS

In honor of Mr. and Mrs. Bob and Sandy Adams and Family Ms. Janet Kelly

In honor of Nicki Bedesem Ms. Cathy Miles

In honor of Fiona Lina Berlin Mr. and Mrs. Jeffrey B. Berlin

In honor of Lynn Breen Dr. and Mrs. Joseph Conroy

In honor of Lydia Anne Byrne Mr. and Mrs. Mark R. Fiatoa

In honor of Ben Ciliberto Mr. Greg Ciliberto Dr. and Mrs. Gene D. Levin

In honor of Cydney and Ben Ciliberto Ms. Sarah Ciliberto

In honor of Linda and Cliff Davis Ms. Laura Bisson

In honor of Joan Evans Ms. Michelle A. McFarlane

In honor of Jack Flinchbaugh Mr. James Flinchbaugh

In honor of Bobby Guild Mr. and Mrs. Robert A. Guild III

In honor of Susan Hendricks Ms. Michelle A. McFarlane

In honor of our son, Lance Horwatt Mr. and Mrs. Paul T. Horwatt

In honor of Ms. Judy Kelly and Al Naar Ms. Janet Kelly

In honor of Rose Merlino-Gross Ms. Amanda Gross

In honor of Diane and Jeff Reed Ms. Karen Antell

In honor of Sue Richard Ms. Linda P. Manzo

In honor of Maureen Sapelli Mr. and Mrs. Kevin Meyer

IN-KIND GIFTS

Mr. and Mrs. Thomas J. Adams, Jr. Advertising Specialty Institute Aetna Better Health Mr. Louis J. Altomari Mr. and Mrs. Dan Ancharski Mr. and Mrs. Rockne Anderson Attleboro Nursing Home and Rehab Mr. Michael Baker Ms. Anna Balogh Ms. Amanda Barry Bayada Home Health Care BB&T Mrs. Madalyn Bedesem Benjamin Wellness Center Bensalem Presbyterian Church Bensalem United Methodist Church Bensalem Woods Senior Housing Ms. Kathleen Bergmann Ms. Jackie Biedrzycki Mr. and Mrs. Robert Bielunas Bimbo Bakeries USA Ms. Patricia Bitner Ms. Lindsay Black Bob Shaw Signs Ms. Jeanne Boggs Ms. Linda Bongiovanni Bristol Borough Area Active Adult Center Mrs. Amy A. Brocke Ms. Mindy M. Brook Buchanan Ingersoll & Rooney Bucks County Bar Association Bucks County Courthouse Building Control Systems & Services, Inc. Ms. Denise Bullard Ms. Bettina Mary Bunting Ms. Barbara Burns Mr. Joe Bushman Ms. Joann Buttari Ms. Taylor Buzek

Calkins Media, Inc. Ms. Megan Callahan Ms. Brooke Calle Ms. Libby Caranci Ms. Cynthia Casey Ms. Laurie Cautilli Central Bucks East High School Charon Planning Ms. Patricia Chiaravolloti The Christmas Gala Mr. and Mrs. Bernard Ciliberto Mr. Robert J. Clark Ms. Alexis Cohen Ms. Marissa Cole Ms. Lynnda Coleman Ms. Diane Colon Ms. Jenine Colon Comcast Sports Ms. Kelly Corbitt Ms. Ashley Corsey County Linen Flooring Ms. Pamela Crescenzo Ms. Lindsey Cuneo Ms. Sandy D'Amelio Mr. John D'Angelo Ms. Joyce Daley Ms. Barbara Darby Mr. and Mrs. Clifford M. Davis Ms. Peggy DeCaro Ms. Giovana Delia Mrs. Sue Dhoble Ms. Michelle Dina Ms. Joanne Dorsey Double Eagle Golf Mr. Gary E. Dow Ms. Pati Doyle-Weber Doylestown Wealth Management, Inc. Ms. Denise Drever Ms. Linda Dunbar Mr. Douglas B. Dunkerley Mr. Tom Dunkerley

DVL Group

Emergency Relief Association Estee Lauder Companies LLC Evonik Oil Additives USA, Inc. Exchange Club of Newtown Mr. and Mrs. Norman J. Fenimore Ms. Leona Fierszt Mr. and Mrs. Michael Fiore First United Methodist Church The Honorable Michael Fitzpatrick Ms. Linda Frye Gallagher Bassett Services, Inc. Ms. Kimberly Gallo Mr. and Mrs. Stephen Gens Mrs. Lisa George Mr. and Mrs. Patrick Giallella Mrs. Susan Gibbons Ms. Patricia Golden Good Morning Coffee Service Goodnoe Elementary School Ms. Sharon Gowton Green Acres Nursery and Garden Center, Inc. Green Parrot Restaurant Ms. Jackie Gumbert Ms. Barbara J. Gummo Mr. and Mrs. Sean M. Handler Hands On Therapeutic Massage Mr. and Mrs. James Hanyok Harley Owner's Group Mr. and Mrs. Francis M. Harrington Mr. and Mrs. Jerry Hathaway HealthLink Dental Clinic Mr. Bill Heck, Ir. Heraeus Inc. Ms. Sharon Herling Ms. Rose Hippo Ms. Erin Hoagland Mr. and Mrs. Timothy Holtz Home Instead Senior Care Hope for the Homeless Winter Project Hope Lutheran Church and Christian School

Mr. Phillip S. Houser Mr. Bob Huffman Ms. Evelyn Ifkovitz Ms. Angela James Ms. Deborah C. Jenkins Iericho National Golf Club Jesse W. Soby Post Ms. Lynda Johnson Ms. Elizabeth Jones Ms. Nancy Jones Ms. Barbara Joseph Joseph A. Fluehr III Funeral Home, Inc. Ms. Fran Keenan Keenan Motors Ms. Margaret Kelly Ms. Gail Kibler Ms. Alice Kirby Ms. Danielle Kitchenman Mrs. Elizabeth R. Klebe Ms. Rachel Kohler Ms. Marybeth Kondyra Ms. Nancy Korotkin Kreischer Miller Mr. and Mrs. William P. Larkin, Jr. Ms. Eleanor Letterio Life Support International Lincoln Benefits Group Lower Bucks Community Centers Lutheran Church of God's Love Mr. David Lynch Ms. Julie Mack Mr. Jeff MacKay Makefield Highlands Golf Club Ms. Becky Maleski Marrazzo's Manor Lane Ms. Brenda Martin Ms. Dawn Martin Mr. Vinny Masington Mr. and Mrs. Michael Mattie Ms. Lizbeth McCormick Ms. Joanne McDonald

Ms. Michelle A. McFarlane Ms. Jennifer McGoldrick Ms. Donna McGroarty Ms. Mary Jane McIntyre Ms. Karen McKenna Mr. Charles McKinstry Mrs. Marci McNair Mr. and Mrs. Michael G. Midash Middletown Township Ms. Kathleen M. Mitchell MMIT Ms. Margo S. Mocarski MOMS Club Of Bensalem Mrs. Ioanne Morelli Ms. Mary Kay Morgan Mr. and Mrs. David R. Morris, Sr. Mr. Neil A. Morris Ms. Paula Morris Ms. Liz Morrison Morrisville School District Mr. and Mrs. Ronald J. Mullowney Mr. Zack Naughton Neshaminy Education Support Professional Association Neshamony United Methodist Church NFP Executive Benefits Mr. and Mrs. Robert P. Nobel, Jr. Mr. Gene Nobile Ms. Gail North North and Southampton Reformed Church Northampton Township Northminster Presbyterian Church Ms. Kathy Nulty O'Neil Buick GMC Mr. David R. Ohman Dr. and Mrs. Steven M. Orland Our Lady of Grace Mrs. Sandra K. Parker PASR Bucks County Chapter Ms. Marilyn Pastre Mr. Sejal Patel

Pay Less Shoe Source PDQ Printing & Graphics Pearl S. Buck Elementary School Penn Community Bank Pennsbury High School-East Campus Pennswood Village Pennwood Middle School Mr. and Mrs. Graham Peterson Ms. Cindy Pfender Philadelphia Flyers Mr. and Mrs. Brad Phillips Pilates Bodies Fitness Studio Ms. Holly Pirolli Ms. Terry Pirolli The Profero Group The R. Keith Anderson Memorial Post Mr. Craig S. Raines Ms. Kathleen Reavy Rite Aid Distribution Center Mr. Joe Rivells Riverchasers Mrs. Ellen Roehm Mr. and Mrs. Gregory T. Rogerson Ms. Susan Rosenberg Royal Transportation Services Ms. Linda Ruppert Rush Order Tees Mr. Tom Sabol Sam's Club The Honorable Steven J. Santarsiero Mr. Anjah Savkur Ms. Gina Scaniella Second Helping Mr. Jeff Segal Mr. and Mrs. Ross Seidman Senior Environmental Consulting, LLC Sesame Place Mr. Naresh Shah Shannon's Sweet Shoppe Mr. Ritu Sharma Mr. and Mrs. Thomas Shields

Mr. Steven Shive Ms. Cindy Sia Mr. and Mrs. Steve Siegel Sims Metal Management Mr. and Mrs. John J. Skalski, Jr. Solo Club of Village of Flowers Mill Ms. Linda Sondesky Soroptimist International of Indian Rock Mr. Chris Spadaccino Mr. Richard C. Spencer Springfield Township Middle School St. Bede Church St. Christopher School St. John's Lutheran Church St. Katharine Drexel School St. Mary's Ukrainian Catholic Church Ms. Tanya Staszeski Ms. Barbara Stein Mr. Kevin Strouse Ms. Kristin Sullivan Ms. Jennifer Summers Ms. Nicki Swafford Mrs. Jessica J. Sweeney Mrs. Denise M. Swingle Syncro Technology Corp. Team Toyota Ms. Sophie Thomas Mr. and Mrs. Jack E. Titlow The Honorable Patrick J. Toomey Mr. Robert Trautman Trinity Episcopal Church United Christian Church United Way of Bucks County Upper Moreland Primary School Ms. Kari Vasvilla Vault Brewing Company The Velvet Slipper VFW Post 6393 Mr. and Mrs. Brian Viscusi Ms. Shannon Walsh Walt Disney Elementary School

Wehrung's Lumber & Home Center Mr. Philip Wexler Mr. Stephen L. Whaley Ms. Samantha White Ms. Donna Whiteoak Ms. Donna Whiteoak Ms. Cynthia Wilcox Ms. Susan Wilson Mr. Charles S. Wohl Worth & Company, Inc. Dr. and Mrs. Cary S. Yonce Mr. and Mrs. Ihor V. Zajac Zest Culinary Services

We are deeply grateful to all of our supporters, and we apologize if we inadvertently omitted your name or have listed it incorrectly. Please contact Joanne Bogrett, Chief Advancement Officer, at jbogrett@fsabc.org or 215.757.6916, ext. 211 so that we can correct our error. Thank you.

VOLUNTEERS

We gratefully acknowledge and honor the many volunteers who have supported us throughout our 2015-2016 fiscal year. On behalf of our board, staff and program participants, please accept our profound thanks for the many talents and continued support that have helped us respond to the everchanging needs of our community.

Volunteers make a tremendous difference in our ability to help the community. Our volunteers serve on special events and board committees, assist with administrative tasks, help operate the Bucks County Emergency Homeless Shelter, assist with public relations, make improvements to our facilities, answer Contact Helpline and Bucks County Housing Link calls and much more.

Our 298 volunteers are comprised of 152 regular volunteers (monthly or weekly), 39 frequent volunteers (4 to 11 times annually) and 107 occasional volunteers (1 to 3 times annually).

These dedicated volunteers contributed a total of 11,514 hours of service during our 2015-2016 fiscal year. That's equal to 480 days, 16 months or 1-1/3 years of volunteering! We're so grateful for the generosity these champions exhibit, abundantly sharing their time and talents when it's needed most.

\$156,985

Based on average salaries for comparable paid positions in the greater Philadelphia region, 11,514 hours of service is valued at \$156,985.

YOU CAN MAKE A DIFFERENCE

Join our volunteer workforce and help us make a difference in our community. We will work with you to find the best match between your interests and our needs. Orientation and training are provided. Contact Ellen Vinson, Director of Volunteer Services, at evinson@ fsabc.org or 215.757.6916, ext. 202 to learn more.

VOLUNTEERS

Kristin Abbe Lou Altomari Saud Alyahya Donna Amerald Donna Armstrong Momsey Artis Amanda Ault Neil Babcox Lisa Balent Dustin Barnes Christina Bean Sara Benowitz Terri Bentley Steve Berkley Anne Berlin Sal Bevivino Susan Bieber Liz Bielunas Esther Bleier Lindsey Blender Carl Blosser Cathy Bondi loe Bondi Donna Bonfrancesco Michael Borski Rose Bradley Dorothy Brady Arpavi Brahmbhatt Carolyn Brown Katelyn Burke Denise Burnett Carol Calvello Wanda Campbell Donna Campoli Patrick Cannon Mark Cappuccio Cecelia Cardano Cheri Carter Kasey Cauto

Frank Cavaliere Millie Cavaliere Alexandra Cerrito Joanne Charpentier Fran Ciaccia Bernard Ciliberto William Clark Chari Cohen Linda Collins Michael Colluccio Dale Cosack Carol Costello Jennifer Couchoud Chris Cridge Susan Cridge Gil Crisenbery Shawn Curnew Mary Jo D'Agostino Pete D'Agostino Sandy D'Amelio Lynn Darling Laurie Darragh Cliff Davis Linda Davis Shiela Dawe Dawn Day Michelle Dello Buono Denise Dempsey Sue Dhoble Bridget Dickey Polly DiCocco Kathleen D'orazio Kathleen Dorrian Joannne Dorsey Robert Duaime Gerry Dugan Lindita Duraj Amy Ellsworth Nina Engelhard Sue Erdossy Myesha Eutsey

Dennis Faucher Sara Fedele David Feeney Daniel Feinberg Brendan Fenton Spencer Field Leona Fierszt Ann Marie Fiorello Geoff Fitzgibbons Jenny Fleming Carolyn Fogel Nicolas Foraker Maria Fritzsche Alice Gens Deep Gohel Pat Golden Arlene Goldstein Erika Gonzalez Pam Good Mark Goodman Martha Gopal Jared Gorlick Bernie Griga Evelyn Griga Arsenia Gross Joseph Gross John Grove Anna Mae Guille Emily Gutekunst Bonnie Halbreiner Marilyn Halpern Sheldon Halpern Bernie Handler Marie Hanna Karen Hanyok Rich Hart James Harven Kaitlin Harvey Orette Harvey Ava Haurin Rebecca Hayden

Geeta Heble Joyce Heineman Michele Herzog Fred Hessenthaler Joe Hochreiter Linda Idleberg Gloria Inlander Pete Ireland Carol Irvine Margaret-Ellen Johnson Mary Ann Kafer Amanda Kafes Marty Kalbach Deda Kavanagh Henry Kearney Michael Kellar Cathy Kelly Janet Kelly Rich Kelly Gail Kibler Sara Kniaz Richard Knight Nancy Koppelman Bill Larkin Pattie Ann Larkin Paul Larsen Anna Lehman Charlene Lindsey Lorraine Lins Beth List Diane Logan Ellen Luck Mary Lutzker Gary Lux Tom Maclin James MacMain Nancy Maher Mike Marcus Leonard Marsh Kim Marshall lanine Mascari

Amber Masgai Sheila Masterson Elaine Matthews Lisa Mattie Michael Mattie Sophia Mattie Melissa Maurer Judy Mazess Andy McAloon Mary McCole Tom McDonald Susan McGrann Michael McGuire Marie McLaughlin Sarah Meerschaert Daphne Melekos Amy Meola Eileen Mesure Tasha Miles Justin Miller Lynda Mintz Samantha Mish Carolyn Mitchener Margaret Mohr Vincent Montoya Ethel M. Moyer Suzanne Mullin Rita Mullowney Gene Murtha Carol Norris David Ohman Denise Oldenhoff Kelly O'Malley Norma Osterhout Vuthy Ou Ann Pastorella Grishma Patel Bob Paul Harry Pecci Isaac Perera Jane Perkinson

Ioanne Peterson Olivia Pfender Brad Phillips Donna Pianoforte Cathy Picciotti Dorothy Pizzica Beth Ann Pollack Sheldon Post Elisa Potero Aysel Poyrazli Melanie Pulsinelli Ed Pustay Jim Quinn Paulette Ramsay Bill Reed Jason Reichman Betsy Rendell Sydney Richter Brian Rodgers Nancy Ross Hallie Rubin Kelli Rue Anna Rusden Charlene Sarge Ruth Scherr Abigail Schmid Camille Schrier Cheryl Schrier Tom Schrier Jordyn Schubert Eric Schumann Kim Schumann Gwen Scott-Hodges Marco Scotti David Seibert Craig Sheffler-Collins Deb Shields Ellen Sieber-McMaster Steve Siegel Teri Siegel Lori Silverstein

Robert Sims Steve Small Laura Smith Sue Smith Michael Sneed Anna Snyder Judi Snyder Nathan Snyder Patricia Snyder Tina Snyder Rob Sparks Melissa Stewart Hannah Stewartson Phiroza Stoneback Elliot Strom Susan Strom Nicki Suchora Frank Sullivan Sue Sutch Tara Sutton Brittany Swafford Nicki Swafford Jessica Sweeney Natalie Taptykoff Eloise Tatro Subrenie Thomas-Smith Karen Thompson Brian Tierney Joseph Trachy Dakeisha Tyson Ed Urban Debbie Van Aken Phyllis Van Thuyne Alice Velacherry Rocco Vergoglini Kelly Vittore Andy Walck Leon Ward Cristiane Weiler Renee Weintraub-Kalandar Eileen Weiser

Cynthia Wesley Jane White Sean Whittaker Debra Williams Maria Wilson Susan Winerip Justin Wong Harry Woodruff Tracey Wright Elizabeth Young Olenka Zajac Carly Zeitzer Fallyn Zeitzer

We are deeply grateful to all of our volunteers, and we apologize if we inadvertently omitted your name or have listed it incorrectly. Please contact Ellen Vinson, Director of Volunteer Services, at evinson@ fsabc.org or 215.757.6916, ext. 202 so that we can correct our error. Thank you.

OUR TEAM

At Family Service, the voices and needs of our clients are our foremost concern. To ensure that the services we provide are results-oriented and of the highest quality, we employ 124 full time and part time staff members and utilize the services of 27 independent contractors. We host interns from local colleges and universities, and we rely on hundreds of volunteers each year. To all who do this work, thank you.

LEADERSHIP TEAM

Audrey J. Tucker, MSW, LSW, *Chief Executive Officer* Marlene Piasecki, MSW, *Chief Operating Officer* Joanne Bogrett, *Chief Advancement Officer* Nancie M. Miller, *Chief Human Resources Executive* Nicki Bedesem, *Director of Communications* Lisa M. Clayton, LPC, *Director of Clinical Services* Deborah Fusco, RN, CTTS, *Director of Nursing Services* Murielle Kelly, *Director of Housing Services* Heather Miller, MSW, LCSW, *Director of Quality Improvement* Daniel Miringoff, MA, *Director of Community Based Services* Ellen L. Vinson, PhD, *Director of Volunteer Services*

COORDINATORS & SUPERVISORS

Shana Almeida, MA, LPC, *Clinical Supervisor of Behavioral Health*

Thomas A. Brantley, LPC, CCDP-D, SCOT Program Coordinator Donna Carter, Support Staff Supervisor/Office Manager Michelle Evans, BA, Program Planning Coordinator

Patricia A. Goldbach, BA, *Housing Link Intake and* Assessment Manager

Laura Hough, AACES Coordinator

Gita Krull, PsyD, HIV/AIDS Program Coordinator

Ernie Nocito, Director of Development

Bernadette O'Connor, MA, *Older Adult Programs Coordinator*

Gerri Parrish, MA, LPC, CCDP-D, *Clinical Supervisor of Behavioral Health*

Maria Picciotti, MSW, Call Center Coordinator

Luz M. Rivera, MPA, *Resident Life Services Supervisor, Bucks County Emergency Homeless Shelter*

Jennifer Santiago, Family Support Programs Coordinator

Susan Schukin, *Case Management Supervisor, Bucks County Emergency Homeless Shelter*

Deborah L. Strouse, *Clinical Supervisor of Behavioral Health*

Nathan Townsend, Bucks Villa Residential Manager

COMMUNITY Involvement

Members of our community find creative ways to support Family Service and help their fellow citizens in need.

O'NEIL DONATES HOPE TRUCK

O'Neil Buick GMC of Warminster generously donated a box truck to Family Service. The Hope Truck is being used to transport donations of food and other items to the Bucks County Emergency Homeless Shelter and to our other program locations. We are thankful for Geoff Fitzgibbons for recognizing that a large vehicle would make it possible to accept donations in greater quantity than had previously been possible. He reached out to his friend Mike O'Neil, owner of O'Neil Buick GMC, and proposed the donation of a truck. O'Neil enthusiastically supported the idea and, along with his son Kevin, purchased and reconditioned a white Isuzu box truck and donated it to us. Fitzgibbons then contacted Bob Shaw, owner of Bob Shaw Signs in Doylestown, to request his support in applying artwork to the plain white truck. With Shaw's contribution, the Hope Truck was ready to begin its work. After only a few months of use, the vehicle is already a great asset to our organization and the families we serve.

HOLIDAYS AT THE SHELTER

Every year, Makefield Women's Association (MWA) members come to the Bucks County Emergency Homeless Shelter to help celebrate a variety of holidays with the residents. Last spring, they brought the Easter Bunny who handed out baskets of goodies to all of the children temporarily residing at the shelter. Thank you, MWA, for brightening up the holidays for our residents.

Left: George Coyle (driver), Ernie Nocito, Kevin O'Neil, Bob Shaw, Mike O'Neil, Michael J. Mattie and Geoff Fitzgibbons with the Hope Truck; Right: Denise from Makefield Women's Assn.

Left: Heather, Maria, Francis and Fran "Buddy" Young make School-Based Counseling donation in memory of Lauren Nicole Young; Right: Hayley, Mikey and Tessa Hink host Limeaid stand

SCHOOL-BASED COUNSELING RECEIVES MEMORIAL GIFT

The Young Family delivered a \$15,000 gift on behalf of the Lauren Nicole Young Memorial Fund in support of our School-Based Counseling program. We have partnerships with 22 schools across 7 school districts to provide counseling to children and adolescents directly in the schools they attend each day. This generous gift provides middle and high school students with mental health counseling and substance abuse treatment in an effort to reduce drug and alcohol abuse and prevent possible deaths from occurring.

LIMEAID STAND RAISES FUNDS FOR CHILDREN IN NEED

Hayley, Mikey and Tessa Hink of Doylestown hosted a Limeaid stand outside of B&B Beverages on Sawmill Road. They offered Limeaid and baked goods in exchange for donations to benefit Family Service. In just three hours, the Hinks raised \$527.53 to help children in need. Thank you to the Hink family for sharing their time, talents and energy to help others in our community.

Learn more about Limeaid at www.fsabc.org/limeaid.

BAKE SALE BENEFITS HOMELESS

A huge thank you goes out to Linda Schwartz and Marybeth Hanson for hosting a bake sale and raising \$1,175 for the Bucks County Emergency Homeless Shelter. It was an amazing event with beautiful, tasty desserts and some incredibly generous people.

PARTNERSHIP WITH SNIPES

Snipes Farm & Education Center in Morrisville is a wonderful partner of the Bucks County Emergency Homeless Shelter. During the harvest season, they regularly donate fresh produce for meals at the shelter, and they also provide summer camp scholarships for children and families in need.

Melanie Douty-Snipes, Victoria Lautsbaugh, Susan Snipes-Wells and Jonathan Snipes

SPECIAL EVENTS

We host two major fundraising events each year to increase community awareness and generate support for our programs and services.

BUCKS COUNTY EMERGENCY HOMELESS SHELTER BENEFIT

The Bucks County Emergency Homeless Shelter Benefit was held on Saturday, April 9, 2016 at Michener Art Museum in Doylestown, Pennsylvania. 150 guests attended this sold out event. Attendees enjoyed open galleries, live music from Straight Ahead Jazz Quintet, cocktails, hors d'oeuvres and a live auction.

The event was a huge success, raising nearly \$115,000 for the Bucks County Emergency Homeless Shelter. The shelter, a program of Family Service, is a temporary residence for families and individuals who have lost safe housing. Proceeds from the event help residents move from homelessness toward independence and a brighter, more stable future. Thank you to all of you who attended or supported the benefit.

Our generous event sponsors included Johnson & Johnson (Health & Social Work Services); Marie and Al Brown and Penn Community Bank (Meals); Betsy and Doug Rendall, Triumph Physical Therapy and the Van Aken Family (Cots & Linens); Cathy and Joe Bondi, Comcast and Parx Casino (Budget Counseling); Building Control Systems & Services, ESH Foundation, Gens & Associates and Magellan Behavioral Health (Transportation); and Anna Marie and William Clark, First Platinum Abstract, Joseph Hochreiter, Jr. and Eileen Wachtman, Johnson Kendall Johnson, Meridian Bank, TayganPoint Consulting Group, Audrey and Tom Tucker and the Van Aken Family (Household Supplies). We would also like to thank the following Bucks County Emergency Homeless Shelter Benefit committee members, without whom this event would not be possible: Betsy N. Rendall, Chair; Liz Bielunas; Clifford M. Davis; Sheila E. Dawe; Carolyn Fogel; Alice Cahill Gens; Bernie Handler; Karen Hanyok; Joseph J. Hochreiter, Jr. and Lorraine H. Lins.

Left: Foursome from sponsor NFP Executive Benefits includes Lenny Kirkuff, Jen Dorfmeister, Brian Rodgers and Bob Leeper; Right: Deb Shields and Michael J. Mattie

DRIVE FOR YOUTH GOLF OUTING

Thank you to all of our golfers, sponsors and advertisers who supported our 17th annual Drive for Youth Golf Outing on June 6, 2016 at Jericho National Golf Club in New Hope, Pennsylvania. It was a beautiful day for golf, and the event was a huge success, raising over \$61,000.

Over the past 17 years, the golf outing has raised over \$730,000 for programs and services that directly benefit children and families in our community.

Proceeds from the Drive for Youth Golf Outing help ensure that children, teens and their families facing significant, sometimes unimaginable, challenges receive the services and support they need. Your contributions help prevent suicide, resolve problems with teens, shelter children and families, educate parents and provide counseling for children directly in their school environments.

We would like to recognize our generous event sponsors including NFP (Children's Greatest Needs); Johnson & Johnson, Neshaminy Electrical Contractors, Inc. and Penn Community Bank (Emergency Shelter); Magellan Behavioral Health (School-Based Counseling); The Altomari Family and Bucks County Technology Park (Suicide Prevention); BB&T, Cydney and Ben Ciliberto, ESH Foundation, Becky and Kevin Kerchner, Penn Mutual and The Rotelle Companies (Family Reunification).

We'd also like to thank the following Drive for Youth Golf Outing committee members, without whom this event would not be possible: Co-chairs Louis J. Altomari and Francis J. Sullivan, Esq.; Michael J. Borski; Ben Ciliberto; Gerald F. Dugan; David W. Gill; Bonnie Halbreiner; Tom Maclin; Melissa Maurer; Michael T. McGuire; David R. Ohman; Jessica J. Sweeney and Natalie Taptykoff.

Susan N. Altomari Champion for Youth Award

The Susan N. Altomari Champion for Youth Award recognizes an individual who positively impacts the lives of youth in Bucks County through Family Service. This year, we were pleased to honor Deb Shields for her generous contributions to the Bucks County Emergency Homeless Shelter. Deb recognizes that birthdays and birthday parties are important milestones for children, and she understands that those without permanent housing often miss out on these special celebrations. As a result, she formed Bucks Birthday Buddies, a group of dedicated volunteers that hosts monthly birthday parties for children at the shelter. These fun-filled events provide an escape from the realities of shelter life for the children and parents residing there.

DONATION DRIVES

We host two major donation drives each year to meet the high volume of need during the back to school and holiday seasons. Thank you to everyone who gave generously to help children and families in need during these difficult times.

SENDING STUDENTS BACK TO SCHOOL WITH PRIDE

The back to school season can be difficult for children and families in need, so each summer we host a Back to School Drive to help send kids back to school with confidence. All donated items go to Family Service clients or children of clients between the ages of 4 and 18 years old, with demonstrated need. Thanks to the support of generous donors and volunteers, we were able to provide 319 children with new backpacks filled with supplies for the start of the 2015-2016 school year. Many of the backpacks included back to school outfits and sneakers, as well. That's a lot of happy, confident kids this year, and we are so grateful for your support!

Back to School Drive information is available in June of each year. Email to backtoschool@fsabc.org or call 215.757.6916, ext. 218 if you would like to receive more information about the program.

Members of the Bucks County chapter of the Pennsylvania Association of School Retirees dropped off nearly 100 backpacks filled with clothing, shoes and supplies

Pictured from left to right are volunteer gift wrappers Sophia, Abigail, Ava, Emily, Jenny, Katelyn and Laurie

GIVING JOY EACH HOLIDAY SEASON

Year round, thousands of individuals and families turn to us for help with a variety of needs. During the holiday season, needs are greater and these same people turn to us to help make their holidays a little brighter.

During the month of November, we collect new, unwrapped gifts for people of all ages. In early December, we display all of the gifts donated by the community and invite individuals with demonstrated need to "shop" for each member of their family.

We would like to thank all of the individuals, families and organizations who supported our Holiday Gift Drive by donating gifts or by volunteering. During the 2015 holiday season, nearly 350 families shopped for more than 1,250 individuals. Additionally, 57 people volunteered a total of 230 hours to sort, carry, stock, check-in, check-out, wrap gifts and assist shoppers. Thanks to the amazing generosity of our community, many Bucks County residents in need had a brighter holiday season!

Detailed information about the Holiday Gift Drive is available in October of each year. Email sfischer@fsabc.org or call 215.757.6916, ext. 218 if you would like to receive more information about the program.

Mr. Bill Smith and Central Bucks High School East students delivered hundreds of toys

Eastburn and Gray, PC proudly supports Family Service Association of Bucks County

Founded in 1877, Eastburn and Gray provides the highest quality legal services to clients throughout Pennsylvania and New Jersey

(215) 345-7000 | www.eastburngray.com | Doylestown | Blue Bell

Congratulations to Family Service and Its 2016 Honorees

for helping to improve the quality of life for the people of Bucks County

Roy Yaffe, Esquire Gould Yaffe and Golden 1818 Market Street – 13th Floor Philadelphia, PA 19103-3638 215.546.9090 yaffer@gyglaw.com

Proudly serving Lower Bucks and the surrounding communities

We are dedicated to providing the best possible solution for your home or business. You can count on us to provide you with a system and solution that fits your unique needs and since we have installed many systems in this area, we have earned a reputation for doing the job right the first time.

215-945-1598 • www.raylitwinhvac.com

\$10 off with this ad!

Karen Ann Ulmer, P.C.

ATTORNEYS AT LAW

"We Are On Your Side"

Legal & Mediation Services Free Confidential Consultation Locations in Langhorne & Princeton

215-752-6200 | www.ulmerlaw.com

LEONA FIERSZT

PROUD SUPPORTER OF AND VOLUNTEER FOR FAMILY SERVICE ASSOCIATION OF BUCKS COUNTY BAYADA Home Health Care proudly supports Family Service Association of Bucks County

in their mission to listen, care, and help.

BAYADA Physical Therapist Jenn Lee helps keep her client Mrs. Claire T. safe at home.

Call 800-305-3000.

is proud to support Family Service Association of Bucks County

We offer gymnastics, dance, tumbling, birthday parties and summer camps.

Central Bucks Gymnastics & Dance • 929 North Easton Road • Doylestown, PA 18902

215.345.0176 · www.cbgym.com

BONARGO

1243 Easton Road Suite 102 Warrington, PA 18976

Tel: 215-343-5200 Fax: 215-343-7690

Metropolitan Life Insurance Company (MLIC), New York, NY 10166 Securities offered through MetLife Securities, Inc. (MSI) (Member FINRA/SIPC) MLIC and MSI are MetLife companies and not affiliated with Bonargo Insurance Associates, Inc. Branch Office: 16 Campus Boulevard, Newtown Square, PA 19073;

anch Office: 16 Campus Boulevard, Newtown Square, PA 1907 610-325-6100

Lumber & Millwork, Windows & Doors, Kitchen & Bath Design, Plumbing & Electrical, Landscaping, Lawn & Garden and Tools

7711 Easton Road • Ottsville PA 610.847.2066 • www.wehrungs.com

Proud to support Family Service Association of Bucks County

LS&G

Leventhal Sutton & Gornstein 3800 Horizon Boulevard Suite 101 Trevose, PA 19053

*Social Security Disability/SSI for Children & Adults

Jess Leventhal

Phone: (215) 357-3300 Toll-free: (800) 889-6101 Fax: (215) 357-3009 Email: LSGattorneys@aol.com www.lsgdisabilitylaw.com

WHOO KNEW?

We are more than the newspaper you already know!

VIDEO SHOWS • SPECIAL SECTIONS & GUIDES INVESTIGATIVE REPORTING LOCAL HIGH SCHOOL SPORTS COVERAGE APPS • ROKU • KINDLE FIRE • COMCAST

Unitier Times BucksCountyCourierTimes.com

Hill Wallack LLP is honored to support Family Service Association of Bucks County.

Thank you for helping to strengthen our communities one family at a time.

Hill Wallack LLP Attorneys at Law

Hill Wallack LLP

Yardley, PA | Princeton, NJ | Morristown, NJ www.hillwallack.com | 215.579.7700 Francis J. Sullivan fsullivan@hillwallack.com

is proud to support

Family Service Association of Bucks County

Bucks County Technology Park | 4800 Street Road | Trevose, PA 19053

For more information, call 215.953.3590 or 888.856.3590 or email info@bctechpark.com

WE LISTEN, CARE AND HELP. EVERY DAY.

You make it possible for us to do so. Thank you for your support.

