

The Power of Community

2016 ANNUAL REPORT

Serving Greater Waterbury and the Litchfield Hills

The Palace Theater, Waterbury's premier performing arts center, raised essential dollars through Give Local Greater Waterbury and Litchfield Hills, hosted by the Foundation.

A shared commitment to tackling local challenges together

Throughout our 93-year history, donors, nonprofit organizations and neighbors have worked side-by-side with us to build stronger, more vibrant communities in our region. Thanks to people like you, we haven't stopped.

In 2016, with extraordinary political and social change across the country as a backdrop, our shared

commitment to tackling local challenges together has been a unifying force and a catalyst for community triumphs.

In these pages, we celebrate your giving, your creative energies and your spirit of collaboration—the lifeblood of thriving communities—that benefit us all.

Your unifying efforts serve as a beacon toward the future.

471
GRANTS TOTALING
\$2.4 MILLION
AWARDED TO
282
NONPROFIT
ORGANIZATIONS

400+
COLLEGE SCHOLARSHIPS
TOTALING
\$923,000

GIVE LOCAL
Greater Waterbury and Litchfield Hills
RAISED \$1,230,000
for 215 NONPROFIT
ORGANIZATIONS
IN OUR REGION

For Greater Waterbury Kids, A Doctor's Visit is an Open Book

"Will I get a book today?"

That's a question often heard by pediatricians in bustling clinics throughout Greater Waterbury as they greet young children for their checkups.

Much to the delight of children, the answer is nearly always "YES!" thanks in part to Connecticut Community Foundation's grant to Reach Out and Read, which gave 2,300 books to more than 1,150 children in Greater Waterbury through their medical providers in 2016. The brand-new, high-quality books are often classics, such as *How Do Dinosaurs Say Goodnight?*

Since many families served by Reach Out and Read can't get to a library or afford books, often books received from their medical providers are the only ones children have.

"The research is clear," says Christine Garber, director of development for Reach Out and Read of Connecticut and Massachusetts,

"that, on average, the language skills of children from low-income families are 12-14 months behind by the time they get to kindergarten."

Reach Out and Read aims to change that through a proven approach that taps into the trusted relationship among children, parents and their medical providers and reinforces the idea that reading aloud to young children 15-20 minutes per day is the best way to foster early literacy skills.

They train medical providers in the region who treat under-insured families and provide books for them to give to children while educating parents on the importance of reading aloud daily to their children.

It's working.

"This is an invaluable 'win-win' opportunity to encourage the family to read to their child, to discuss a child's development and to create a home library for the child as he or she

grows," said Dr. Linda Matthew of Alliance Medical Group in Waterbury.

Angela Barrows, a physician's assistant at St. Mary's Hospital in Waterbury, concludes, "When hardly a day goes by without a child asking for a book, you know you have reached some level of success."

Yes, they have.

Reach Out and Read
Connecticut Community Foundation
United Way of Greater Waterbury
Bridge to Success of Greater Waterbury
Greater Waterbury medical providers

A Warm Welcome at New Community Health Center in Naugatuck

"We are only five miles from Waterbury, but it might as well have been 50 miles for some people. It was still a barrier, not having a medical provider close by."

Janet Ciarlegio, office manager at StayWell Health Care's new community health center in Naugatuck continued, "Now people can walk here!"

The new clinic is giving local residents access to much-needed health care.

After renovating a storefront church at 30 Church Street in the center of Naugatuck, StayWell opened the gleaming clinic in August 2016 and it has rapidly become a health care hub. In the first full year of operation, StayWell projects that 2,456 people will receive 7,900 medical, dental and behavioral health visits.

Why Naugatuck? It's a community with growing health care needs. The prevalence of cardiovascular disease, diabetes, colorectal cancer mortality and pediatric asthma are higher than the national average. Opioid addiction is on the rise, too. And, many

residents have to endure burdensome travel to another city or town for care since many local doctors don't accept state insurance.

Seeing the need, many community partners—led by StayWell and the federal government—rolled up their sleeves, and Connecticut Community Foundation pitched in with a \$49,000 grant from its Saunders Fund that equipped four of the clinic's medical exam rooms and a dental suite. Necessary exam tables, digital scales, autoclaves, thermometers, vital sign monitors, a blood analyzer, a 360-degree dental x-ray machine and more now enhance the rooms.

The new health center provides "one stop shopping"—medical, dental and behavioral health services in one location, including prenatal and gynecological care and psychotherapy. Need blood drawn? There's a phlebotomy lab on-site.

Don Thompson, StayWell's CEO, said, "We were intentional about creating a clinic where all services are integrated. For example, if a child comes for a physical,

we can screen for depression, and right there our medical doctor just walks across the hall and personally introduces the patient to the behavioral health team. We call it a 'warm handoff.'"

Ciarlegio added "We treat people as whole people, and serve people from all walks of life who can't qualify for any kind of health insurance—undocumented, transgender, workers in their 40s and 50s, people with disabilities and many older adults. One person hadn't had her teeth cleaned in 20 years! She was so grateful."

StayWell Health Care

Saunders Fund at Connecticut
Community Foundation

U.S. Department of Health and
Human Services

Ion Bank Foundation

Wellmore Behavioral Health

From Waterbury to Argentina, Empowering Latinas to Take Charge of Their Health

Quite by accident, they met in church.

One, a tenacious breast cancer survivor, determined never to let other women stay in the dark about their own health. The other a forthright Latina, all too familiar with outdated cultural norms that encourage women to put themselves second.

With grants from Connecticut Community Foundation, Nancy M. Cappello, Ph.D., founder and director of Are You Dense in Woodbury, and Yoellie Iglesias, director of Madre Latina in Waterbury, developed an education campaign aimed at Latinas, urging them to speak up, ask questions and assertively take charge of their own breast health.

They produced an educational video in English and Spanish that is now being viewed all over Greater Waterbury and by audiences as far away as Puerto Rico and Buenos Aires. Featuring breast cancer survivors and physicians, it empowers women, in Iglesias's words, "to be aware, to ask questions and be smart" about their health.

Breast cancer is the leading cause of death for Latinas in the United States. And, compared to white women, Latinas are more likely to be diagnosed with breast cancer at a later stage—when treatment is less effective.

Iglesias explains, "In our culture, asking questions sometimes means you are rude. They don't teach Latinas to ask questions. Many Latinas put all their energies into children. They are always the last people on the list. So one of the things Madre Latina tells them is that if you love your children and your family, you need to be the first person on the list."

Cappello founded Are You Dense, a nonprofit breast health organization, after her late stage cancer was diagnosed. She later learned that her dense breast tissue, which had reduced the reliability of regular mammograms, gave her a higher likelihood to have a missed, delayed and advanced stage breast cancer. She focused her energies on educating other women, and when her

pastor asked her to speak in her church about breast health, Iglesias was there.

The Foundation's grants gave Madre Latina and Are You Dense the tools to develop and publicize the video at workshops and medical offices and through community partners with websites, brochures, social media and national media in English and Spanish.

Said Iglesias, "We teach mothers, you have the key to your own life. If you ask for help, you can get it."

View the video at <http://bit.ly/2p2qwt7>

Madre Latina

Are You Dense

Connecticut Community Foundation

Harold Leever Regional Cancer Center

Hispanic Coalition of Greater Waterbury

Yale School of Public Health

Claudia Grogan, M.D.
Specialista en Women's Health
Especialista en salud femenina

Confronting Fears, Finding Balance and Improving Health

"Jane" was once a master gardener.

But outside her window, fabulous blooms had become an area choked with weeds.

As she aged, weight gain and a more sedentary routine kept her inside, and the situation had chipped away at her self-esteem. Fear, in part, had held her back.

Eight weeks of classes through Pomperaug District Department of Health's (PDDH) Matter of Balance program changed all that.

After the classes, while she could not do everything that she used to, she went back to gardening using containers and now invites houseguests to view her attractive flowers.

Said Robin Lucas, grants manager and trainer for the program, "The group helped her to turn her thinking around."

According to Lucas, falling is the most common reason that older people end up hospitalized, and many don't realize that they are becoming isolated and staying home due to a fear of falling. That fear can pose a barrier to activities as simple as gardening.

Changing simple behaviors, setting achievable goals and exercising in groups empower participants to take charge of their own health and manage their chronic conditions. These are the keys to PDDH's successful diabetes control, arthritis management and fall-prevention classes. A circle of supportive peers sharing tips and checking on progress adds motivation and accountability.

Funding by Connecticut Community Foundation for the last six years has allowed hundreds of older adults in Woodbury, Oxford and at Heritage Village retirement community in Southbury to take part in the free classes "with great success" said Neal Lustig, director of health at PDDH. Health benefits have included weight loss, better pain and diabetes control and more active self-management of health conditions.

Continuing funding by the Foundation is now allowing PDDH to train coaches in Naugatuck, Woodbury, Oxford, Waterbury, Cheshire, New Milford, Wolcott and Roxbury

to run fall-prevention programs for older people in those towns.

Of the value of these prevention efforts, Lustig said, "If you help people manage their disease before it gets to a serious state, you've improved their outcomes and positively affected their quality of life, reduced costs on the health care system and helped them stay at home."

**Pomperaug District Department of Health
Connecticut Community Foundation**

Heritage Village

**Medical Reserve Corps and Community
Emergency Response Team Volunteers**

Naugatuck Valley Health District

Newtown Health Department

Chesprocott Health District

New Milford Visiting Nurses Association

Western Connecticut Area Agency on Aging

More Than a Century of Giving Unites Westover School's Junior Class

It began in the early 1900s, when students at Westover School knitted socks and sweaters and donated them to nearby orphanages because the headmistress thought it was important to give back to the local community.

The tradition of giving has lasted over a century for the junior class at Westover, an all-girls school in Middlebury, which fundraises each year through the Dorcas Fund at Connecticut Community Foundation to raise money for the charities of their choice.

"It's something that unites the whole class," said Maggie Nuñez-Fernandez, chemistry teacher at Westover and advisor to the project.

At the beginning of the school year, the planning begins: bake sales, jeans days and pizza sales on "frugal lunch days" raise money. "Dorcas Heads" are elected to lead and decide the theme for the largest and most exciting fundraiser of the year, the Dorcas Fair, held yearly in January. Leading

up to the fair, the juniors plan games and carnival activities, and make crafts, food and t-shirts to sell while soliciting alumni, parents and businesses for donations for a huge silent auction during the three-hour event.

Dorcas Heads Fiona Boyle, Yoo Jin Chi and Gracey Greco chose Peter Pan as the 2016 theme, and the fair raised over \$10,500.

Said Nuñez-Fernandez, "The entire class is invested in giving back. Regardless of how much money they raise, the spirit is the same: The whole aim is to help."

After the fair, groups of students research various charities and present the information to the entire class for a vote so they can make an informed, collective decision about their philanthropy.

In 2016, the class decided to give locally while helping causes that resonate more broadly. They selected five organizations to receive their fundraising dollars, including two that received grants from the Dorcas Fund at Connecticut Community Foundation: New Haven-based Integrated Refugee and

Immigrant Services and Gift of Adoption, Connecticut Chapter.

"We wanted to make an impact in our community," said Boyle.

Nuñez-Fernandez said that fundraising and making grants through the Dorcas Fund often propel Westover graduates to philanthropic endeavors after graduation, from Waterbury (where Boyle and Greco have joined the grantmaking committee of the Foundation's Women's Fund) to Rwanda (where Westover alumni have helped to lift women out of poverty through baking).

Indeed, Westover's tradition of giving back is lasting—and boundless.

Westover School Junior Class
Connecticut Community Foundation

Community Investments

Connecticut Community Foundation serves donors and nonprofits through sound financial management that aims to build the charitable resources available to the community. In 2016, the Foundation's investments realized an 8.04% net investment return—exceeding the benchmark—and the Foundation's net assets grew to more than \$95 million.

For a copy of Connecticut Community Foundation's 2016 audited financial report and tax return (IRS Form 990) visit www.conncf.org or contact the Finance Department at 203.753.1315.

2016

Assets

Investments	\$97,694,393
Other Assets	519,838
Total Assets	\$98,214,231

Liabilities and Net Assets

Accounts Payable	\$ 48,776
Grants Payable	5,812
Liabilities Under Split-interest Agreements	134,796
Funds Held as Agency Endowments	2,857,380
Net Assets	95,167,467
Total Liabilities and Net Assets	\$98,214,231

Revenue

Contributions	\$ 3,151,469
Investment Return	7,016,695
Other Revenue	58,092
Total Revenue	\$10,226,256

Grants and Expenses

Grants and Scholarships	\$ 4,469,993
Program Support	1,175,350
Supporting Services	646,049
Total Grants and Expenses	\$ 6,291,392

Net Assets

Beginning of Year	\$91,232,603
End of Year	\$95,167,467

THE GENEROSITY OF MANY

Our donors are our inspiration. We are grateful for your generosity and for the example you set. You care, you act and you remind us of the power of giving to change lives.

Gifts of \$500,000+

Estate of Anne Melgers

Gifts of \$100,000-\$499,999

Isabelle V. Curtiss
Estate of Mark Margiotta
James and Catherine Smith

Gifts of \$75,000-\$99,999

Estate of Marian Svetlik Andrews
The Leever Foundation
Friends of the Woodbury Library

Gifts of \$50,000-\$74,999

Alexion Pharmaceuticals
Richard and Stephen Coulon and
Ellen Gaddis
Naugatuck Historical Society

Gifts of \$25,000-\$49,999

Christopher Brooks
Elizabeth and Charles J. Boulrier III
Estate of Emery J. Hunt
Easter Seals Rehabilitation Center of
Greater Waterbury

Gifts of \$10,000-\$24,999

Anonymous
Jack and Pam Baker
Christopher Craig and Joyce Mowrey
Crystal Rock LLC
Ion Bank
Ion Bank Foundation, Inc.
James F. Johnson
Naugatuck Education Foundation
Pomperaug River Watershed Coalition
Washington Garden Club
Wayne Eisenbaum Charitable Foundation

Gifts of \$5,000-\$9,999

Estate of Marian Baeder
Robert and Juliane Bailey
Katherine and Christopher J. Berman
Sonia Budy
Dan Caron
Merrilee Chamberlain
Connecticut National Guard Foundation
Deborah B. McInerney Charitable Fund
Diebold Family Fund
Valerie Friedman
Philip Samponaro
Town of Warren
Edward and Rosemary Werner

Gifts of \$2,500-\$4,999

David and Carmen Carlson
Robert Curtis, Jr.
Anne Delo and Rosemary Giuliano
Margaret Field and David Robinson
Friends of the Goshen Public Library
Estate of Raymond George
Carole Gibney
Douglas and Megan Johnson
Marcea Morgan
New Milford High School Reunion
Golf Classic
Kyungsook Petrahai
Janet Taylor
Westover School Junior Class

Gifts of \$1,500-\$2,499

Burton and Sylvia Albert
Anonymous
Justine Arnold
Fred Baker and Lisa Powers
Jonathan and Amy Bernon
Robert and Martha Bernstein
Louis Brown
Ralph and Sheila Carpinella
William Cohen
Michael Conway

Unveiled in July 2016, the 800-foot “Greetings from Waterbury” mural reflects the city’s history and culture and works to attract residents and tourists alike. Spearheaded by Waterbury’s Public Arts Committee and funded in part by Connecticut Community Foundation, the artwork greets motorists on busy I-84 as they enter the Brass City.

Lisa Frantzis
Marion and Robert Garthwait, Sr.
Gwaz Electric
Douglas Hamilton
Horatio's
Hubbard-Hall Inc.
Dr. and Mrs. M. Karnasiewicz

Kathryn S. Kehoe
Elaine R. Lau
Wayne and Betty McCormack
Thomas J. McInerney
John and Shirley Michaels
Newtown Memorial Fund
Oemcke Chiropractic Acupuncture LLC

Oxford Historical Society
Domenic and Marilyn Santucci
Annie Scott
Carolyn Setlow and Andrew Shapiro
Waterbury Regional Chamber
YMCA of Greater Waterbury

Gifts of \$1,000-\$1,499

Eric and Emily Anderson
Marian Svetlik Andrews Fund for Youth
and Adoption
Thomas and Jeannette Ashe
Edward and Susan Bailey
Daniel and Janine Bedard
Carmody Torrance Sandak & Hennessey, LLP
M. David Cohen, MD
Cooper Surgical
Joyce DeCesare
Dan and Robin Donato
Ericson Insurance Advisors
Mehdi and Judith Eslami
Ann Merriam Feinberg and Michael Feinberg
Diane Fountas, MD
Robert and Carlotta Garthwait
Kevin and Joan Gibbons
Gilbert Family Fund
Barry and Merle Ginsburg
Giuliano, Richardson & Sfara LLC
Murray and Susan Haber
George and Teresa Harris
Brian and Susan Henebry
Estate of Stephen G. Kenney
Louis and Mary Lamour
Anne Larkin
Ann Leary
Donald and Elena Maclean
Ted and Ingrid Martland
John and Nancy Newton
Kathie Nitz
Robert and Samantha Nobile
Bryan Nurnberger
Atty. Gary and Pamela O'Connor
David and Jill Pelletier
Lee A. Plutino and Janet Harris
Richard and Carolyn Povilaitis
Michael and Tina Reardon
Dolores Riollano
John Ruby
Daniel Sherr and Margaret Ferguson

Smaller Manufacturers Association of
Connecticut
Gus and Susan Southworth
Patricia Sweet
Paula Van Ness
Betty Ann Veillette
Douglas and Mary Veillette
Robert E. Veillette
Faith Warner
Woodland Jr. Hawks Youth Football
and Cheer

Gifts of \$500-\$999

Jonathan and Rachel Albert
Maxine Arnold
Margaret M. Baldrige
The Barnes Group Foundation, Inc.
The Bible Church of Waterbury
Thomas and Catherine Brunnock
Budwitz and Meyerjack, PC
Beth Barrett and Cindy Camargo
Peter and Linda Carhuff
Robert L. Cook
Darrell and Rosanne Daniels
Francis and Gail DeBlasio
Demsey Manufacturing Co., Inc.
David Dillon
Kyle and Brittney Egress
The Field Family Foundation Trust
Anne and Tony Fitzgerald
Deborah Fuller
Kyle J. Gibbons
Javier Gonzalez
Greater Waterbury Board of Realtors
Oz Griebel
Gene and Irene Guilbert
Kris and Mike Jacobi
Peter and Kristen Jacoby
John Bale Books, LLC
John-Christopher Schlesinger Foundation
John and Debra Lanzl
William Lengyel
Ruth W. Littman and Emily Littman Eisen
Robert Livermore
Duggan School Students
Morgan Stanley Wealth Management
Elner Morrell
Municipal Truck Parts Inc.
Paul and Martha Parvis
Kirsten Peckerman

PHOTO BY DORIAN MODE PHOTOGRAPHY

The Foundation's grant to Pilobolus, an internationally acclaimed dance collective in Washington, Connecticut, gave older adults movement and dance classes that enhanced balance, strength, connection with others and creative self-expression.

Robert Pedemonti
R.A.M. Unlimited
Edith Reynolds and Dan Gaeta
Howard Rosenfeld and Sheryl Leach
Marjorie M. Ross
Mr. and Mrs. Richard Schlesinger
Secor, Cassidy & McPartland, PC
Pamela Sinel
Matthew Snow
St. Anthony Church (Prospect)
St. Mary's Hospital
James Storielle
Norman and Adele Taylor
Timex Group
Thomas and Laurin Traub
Wilson and Annette Trombley

J. David Veselsky, Jr.
Douglas and Yvonne Wade
City of Waterbury
Waterbury Opportunities Industrialization
Center
Abby Wells
Gordon and Lenora White

Gifts of \$250-\$499

Jan and Eric Albert
Allstar Coin-Op
Brett Ashwood
Donna Bannon
Mary J. Barneby
Dr. and Mrs. Andrew Bazos
Henry and Marguerite Begin

Anne Bergan
 Bethel Baptist Church
 Boru's Bar & Grill
 The Bower Richardson Family
 Brian and June Boyd
 Wayne P. Buckmiller
 Kay Campbell
 Catherine Capuano
 Timothy Carmody
 Ellen Carter and Mark Briggs
 Catholic Financial Life, Chapter N-149
 Classic Tool & Manufacturing
 Richard Coe
 Ernest and Ellen Cote
 William and Anne Crotti
 Connecticut Choral Society
 Charles and Patricia Curtiss
 Christopher and Heather Dainiak
 Fred A. Damico
 Dr. Mark and Helen DeFrancesco
 Agnes Dion
 Mark and Karen Dost
 Eagle Environmental Inc.
 eBenefits Group Northeast, LLC
 David and Brenda Ferraro
 Glenn and Lianne Fuller
 Michael and Giovanna Giardina
 Sarah Grossman
 H&T Waterbury, Inc.
 Hunt Family Fund
 Susan B. Jefferson
 Brian and Karen Jones
 Clifford and Regina Kiernan
 Knights of Columbus Council #13459
 Regina Duchin Kraus
 LaBonne's Epicure Market
 Marian Larkin
 Cynthia and Christopher Latham
 Julie Loughran and Brendan Foulouls
 Ford R. Lynch
 Rosanne J. Martino
 J. Thomas and Sandra Massimino
 William and Judith Meyerjack
 Marcia Valente Mitchell and Brian A. Mitchell
 David and Donna Morales
 Christopher and Karen Mosca
 Don Mroz
 Rebecca Neal
 Newbury Place, LLC

David and Megan Nicosia
 Chris and Molly Parker
 John and Margaret Perotti
 Roger and Peg Perreault
 Scott and Jean Peterson
 Post University
 Susan Pronovost
 Pryme Tyme Entertainment
 Susan Rea
 Tom and Beth Rickart
 Cynthia Roque, MD
 Kevin and Denise Ruppelt
 Mark Ryan
 George Seabourne
 Sandra Vigliotti Senich
 Deborah and Laurence Shapiro
 Memorial Fund
 Thomas Shaulinski
 Deborah and Jeffrey Stein
 Bill and Janet Stokes
 Kevin and Kathy Taylor
 Kristine Tomey
 Mary Jane Travers
 Geeta and Vidya Trivedi
 Walnut Hill Community Church
 Webster Bank
 Jack Zazzaro and Monique Marchetti

In-kind Gifts

Kathy Bower
 Brass City Charter School
 Crystal Rock LLC
 Dorian Mode Photography
 Emily Littman Eisen
 First Congregational Church of Washington
 Anne E. Green
 Gunn Memorial Library
 Ion Bank
 John Bale Books, LLC
 Mary Elizabeth Larkin
 Litchfield Community Center
 Litchfield Distillery
 Litchfield Historical Society
 Livingston Ripley Waterfowl Sanctuary
 Mattatuck Museum
 Naugatuck Valley Council of Governments
 Naugatuck Valley Community College
 New Milford Chamber of Commerce
 Nutmeg Conservatory for the Arts

Petal Perfection & Confections LLC
 Pine Meadow Gardens Inc
 Richard M. Pomerantz
 Prime Publishers
 Republican-American
 Shakesperience
 Silas Bronson Library
 Jim and Cathy Smith
 Southbury Public Library
 Town of Southbury
 The Taft School
 Pam Vetere
 City of Waterbury

The Village at East Farms
 Waterbury Observer
 Waterbury Youth Service System
 Wellspring Foundation
 White Memorial Conservation Center
 WATR AM 1320
 WZBG FM 97.3

**To see a list of donors of gifts
 between \$100 and \$249, please
 visit the annual report page on our
 website at www.conncf.org.**

With a gift to the Foundation made in honor or memory of someone you care about, you can recognize the best in a special person, and reflect what that person means to you and to their community.

PHOTO COURTESY OF GREATER WATERBURY YMCA

Greater Waterbury YMCA's Livestrong program, funded in part by the Margaret M. Hallden Fund at Connecticut Community Foundation, empowers cancer survivors to live life fully.

1923 SOCIETY

What do you care most about in your community? Would you like to make a difference not just today, but for generations to come?

Members of our 1923 Society have done just that by including Connecticut Community Foundation in their estate plans. From arts to health care to education, they are making the community stronger—now and forever.

Members of the 1923 Society include:

Anonymous (7)	David DeNicolò	Stephen Kenney*	Marcea Morgan
Doris Abramson	Bart DePetrillo	Stephen Ketterer	Dorothy Murnane
Joel Abramson	Barbara DeRosa*	Augusta Kramer*	Joann Narkis
Eleanor Akers	Frank Devorken*	Marie Kunkel*	Robert Narkis
Elizabeth Andersen*	Mary Devorken	Raymond LaMoy*	Linda Nelson*
Nina Andersen*	Eleanor DiCorpo*	Angela LaMoy*	Mary Greene Nelson*
Helen Angevine*	Anna Famiglietti*	Gertrude Larson*	John Palesty
Marian Baeder*	Richard Faro*	Herbert Larson*	Christopher Parker
Fred Baker	Ann Merriam Feinberg	Elaine Lau	Molly Parker
Charles Barlow*	William Finkelstein*	Richard Lau	Frederick Perry*
Lillian Berland*	Lynn Franklin-Henry	Margaret Laurencelle	Victor Persbacher*
Max Berland*	Valerie Friedman	Irene LaVigne	Jean Peterson
Martha Bernstein	Helen Frisbie*	Marita Lawlor*	W. Scott Peterson
Robert Bernstein	Deborah Fuller	Harold Leever*	Kyungsook Petrahai
Bertha Brod*	Raymond Gamby*	Ruth Ann Leever*	Antonio Paulo Pinto
Robert Brod*	Ronald Garfunkel	Carolyn Lieber	Lisa Powers
Christopher Brooks	Helen Garvey*	William Lieber	Paul Reder
David Brooks	Phyllis Gebhardt*	Margaret Llano*	Edith Reynolds
Ann Burton	Lynn Gorman	Anne Madden*	Sarah Robin*
Orton Camp Jr.*	Claire Goss*	Betsy Manning	Vera Robin*
Miriam Camp*	Milton Greenblatt*	Ecton Manning	David Robinson
Nancy Camp*	Jane Gsell	Ingrid Manning	Marjorie Ross
Daniel Caron	John Gsell	Mark Margiotta*	Dorothy Rowland*
Craig Carragan Jr.	Janet Hansen	Jeanette Matzkin*	Ella Emery Rutledge*
George Chadakoff	Nelson Hart*	Elizabeth McCormack	Philip Samponaro
Helen Chadakoff	Jane Wynn Hay*	Wayne McCormack	DeBare Saunders
Frederick Chesson	Charles Henry	Marie-Jeanne McDuff*	Andrew Shapiro
Laurene Clancy*	George Hopkins Jr.*	Josephine McMillen*	Justine Smith*
William Cohen	Jeanne Hughes*	Russell McMillen*	Catherine Sperry
Alice Cruikshank	Peter Jacoby	Anne Melgers*	Sylvia Sprecker
Robert Curtis Jr.	Susan Jefferson	Georgianna	John Staver
Isabelle Curtiss	Lucille Johnson	Middlebrook*	Daniel Stowell
Robert Dannies Jr.	Helen Johnston	James Miele	Lucinda Hunt-Stowell*
Priscilla Dannies	Alfred Joyell	Daniel Millett*	Lydia Straus-Edwards
Joyce DeCesare	Everett Kaelber	Mary Millett	Lydie Strobidge*

John Sullivan III*
Clarice Sullivan
Marian Svetlik
Andrews*
Patricia Sweet
Stedman Sweet

Adele Taylor
Norman Taylor
Marcia Tejeda
Donald Thompson
Walter Torrance Jr.*

Paula Van Ness
Fern Verriker*
J. David Veselsky Jr.
Stanford Warshasky
Leslie White*

Edmund White
Zemma White
N. Patricia
Yarborough*
* DECEASED

PHOTO COURTESY OF ASAP!

Our grant to ASAP! (After School Arts Program) in Washington, Connecticut bridged art and the environment for students at Children's Community School in Waterbury, giving them a deeper understanding of the natural world through field trips to nature centers.

NEW FUNDS

By creating funds through Connecticut Community Foundation, donors can address community needs that concern them, support specific organizations and projects and build charitable assets that will benefit the community today and for years to come. We are grateful to donors who created the following new funds in 2016.

Marian Svetlik Andrews Endowment Fund for Youth and Adoption

Established through the estate of Marian Svetlik Andrews to support organizations and programs that promote positive development for children and youth and/or support the adoption of children and youth, giving them a permanent family and enabling them to thrive.

The Benedictus Fund

Donor-advised fund established by anonymous donors.

Isabelle V. Curtiss Education Fund

Scholarship fund to benefit well-rounded graduates of Oxford High School whose academic performance has placed them in the top 10 percent of their graduating class.

Valerie Friedman Fund

Unrestricted fund to be funded by bequest.

Valerie Friedman Fund for the Environment

Field of interest fund to support organizations and programs that benefit the environment, land conservation, and wildlife. To be funded by bequest.

Naugatuck Education Foundation Advised Fund

Advised fund to support the Naugatuck Education Foundation.

Naugatuck Historical Society Advised Fund

Advised fund to support the Naugatuck Historical Society.

Naugatuck Historical Society Endowment Fund

Endowment fund established to benefit the Naugatuck Historical Society.

Oxford Historical Society Advised Fund

Advised fund to support the Oxford Historical Society.

The Clarice E. Sullivan and John L. Sullivan III Scholarship Fund

Scholarship fund to support graduates of Waterbury public high schools. To be funded by bequest.

Right: Paddlers “raft up” for a salute during a 149-mile paddle trip from the Berkshires to Long Island Sound, organized by the Housatonic Valley Association (HVA). Funded in part by Connecticut Community Foundation, the trip raised awareness of the need to protect the Housatonic River and its wildlife inhabitants. Photo courtesy of HVA.

*27 leaders completed
our Western Connecticut
Leadership program in 2016.*

PHOTO BY RICH POMERANTZ

166 NONPROFIT
LEADERS
TRAINED
in organizational
development skills
THROUGH OUR
NONPROFIT ADVISORY INSTITUTE

43 Field Street
Waterbury, Connecticut 06702

OUR MISSION

Fostering creative partnerships that build rewarding lives and thriving communities.

OUR VISION

Communities alive with partnerships that demonstrate the power of giving.

Connecticut Community Foundation
43 Field Street
Waterbury, CT 06702
203.753.1315

www.conncf.org

WHO WE ARE

Established in 1923, Connecticut Community Foundation was created by and for the people of Greater Waterbury and the Litchfield Hills. Serving a 21-town region, the Foundation provides leadership in addressing the community's critical issues, strengthens local nonprofit organizations through grants and technical assistance programs, and works with individuals, families and corporations to steward charitable and scholarship funds.

IN 2016
778 DONORS
GAVE
1,057 GIFTS
TOTALING
\$3.2 MILLION
TO CHARITABLE FUNDS
AT THE FOUNDATION

>200 volunteers
*helped their neighbors and
supported their community by
serving on our committees.*

BOARD OF TRUSTEES

Robert Bailey
Reginald Beamon
Daniel Bedard
Martha Bernstein
Kathy Bower
Daniel Caron
Anne Delo
Michelle Fica
Valerie Friedman
Michael Giardina
Brian Henebry

Douglas Johnson
Kathryn Kehoe
John Michaels
Elner Morrell
David Pelletier
Joyce Petteway
Edith Reynolds
Cynthia Roque
Carolyn Setlow
Kathy Taylor

STAFF

Carol Buckheit
SENIOR COMMUNICATIONS OFFICER
Joshua Carey
DIRECTOR OF GRANTS MANAGEMENT
Ellen Carter
DIRECTOR OF COMMUNITY LEADERSHIP
Sarah Edelson Baskin
ASSISTANT TO THE PRESIDENT AND CEO
Julie Loughran
DIRECTOR OF DEVELOPMENT AND
COMMUNICATIONS
Patrick McKenna
ORGANIZATIONAL DEVELOPMENT
COORDINATOR
Cynthia Merrick
DONOR SERVICES OFFICER

Debra Orrino
SENIOR FINANCE AND
ADMINISTRATION OFFICER
Tricia Poirier
SPECIAL PROJECTS COORDINATOR
Tallitha Richardson
SENIOR PROGRAM AND
SCHOLARSHIP ASSOCIATE
Barbara Ryer
DIRECTOR OF FINANCE AND
ADMINISTRATION
Deborah Stein
PROGRAM OFFICER
Paula Van Ness
PRESIDENT AND CEO

COVER PHOTO BY LARAIN WESCHLER, REPUBLICAN-AMERICAN