

You Cared

2018
ANNUAL
REPORT

*Serving Greater Waterbury
and the Litchfield Hills*

- 2** Women's Giving Circle
- 4** This Place Saved Me
- 6** John Staver's Legacy of Love
- 8** Catchafire Sparks Change
- 10** Aging Well in Woodbury
- 12** Community Investments
- 14** New Charitable Funds
- 16** Donor Listing
- 19** 1923 Legacy Society
- 20** Staff and Board of Directors
- 21** Photo Credits

Above: Greater Waterbury YMCA preschool

On the cover: Children enjoy Chase Park in Waterbury

“There is no power for change greater than a community discovering what it cares about.”

Those words by Margaret J. Wheatley succinctly tell the 2018 story of you—donors, board members, volunteers and grantees of Connecticut Community Foundation.

Your actions and your stories powerfully and movingly emerged to shape your Greater Waterbury and Litchfield Hills communities for the better.

You responded when you saw need.

You organized and sought solutions in the midst of tough challenges.

You invested in your communities.

You cared — and you tackled local issues with passion and tenacity to illuminate the places you love.

In these pages, see the lives you and so many like you have touched.

Your caring made lives better. Thank you.

You cared...

TO HELP WOMEN AND GIRLS REACH THEIR POTENTIAL

*Women's Giving Circle Grantee:
Waterbury Youth Services, Girls Who Code program*

Women's Giving Circle

They were 86 women—many strangers to each other.

Beginning in living rooms across Greater Waterbury and the Litchfield Hills, they discovered their shared concern for women and girls and determined to do something about it.

In late 2017, the Women's Giving Circle at Connecticut Community Foundation was born.

Chairperson Kathy Bower of Southbury reflected, "It was a unique time in history for women and perfect timing for the launch of the Women's Giving Circle. Many women were wondering what they could do to make a difference, to be part of the change and to energize, support and empower women and girls."

She continued, "The Circle reflects the power of women coming together when our voices are really being heard in more meaningful ways than I've ever seen in my lifetime."

The Circle members (teens through those in their 90s) pooled their dollars, studied the issues, listened to each other and local leaders, and broke bread together.

In 2018, they voted to award their collective donations via grants—totaling \$34,000—to seven nonprofit organizations working to help women and girls in the region get a leg up, move through crises, or better their career options through education. Funding covered mentoring, training in computer coding, alternative therapies for survivors of sexual assault, empowerment workshops and nature-based learning.

"The Circle's grant to Butterflies With Voices was especially meaningful to me," said Linda Strange of Southbury. "They are a local group of women who had pulled themselves up by their bootstraps without any particular help and got together to mentor younger girls who were in the same situation. I have mentored girls and I know how critical that additional support is."

“You meet people with kind eyes. People who want to help—who want to be involved not just in writing a check (though that is important, too!) but also in reaching out to learn about and support new organizations and programs. And you hear of other members’ interests, like funding programs in rural areas in our region, where poverty and its challenges can be even harder since there isn’t a safety net, or sometimes even an understanding of poverty’s existence.”

Sharon Houle Randall, Middlebury

Bower hopes the Circle continues to grow and give together, particularly through the richness of experiences and insights of women across generations.

“My definition of success includes a very healthy dose of philanthropy. I don’t view success as a financial thing. I view it as ‘what mark did you leave on the world?’” she said. “For my three daughters and for women and girls across the region, my hope is that their futures will be better at the workplace, at the marketplace and in the community.”

Learn more about the Women’s Giving Circle at connct.org/womens-giving-circle.

“With the Giving Circle, I feel like the impact is personal and immediate. And to meet so many wonderful women with the same passion as mine was overwhelming and rewarding. I found I wanted to jump right in and get my heels wet.”

Paula Baron, Southbury

“As a Waterbury resident, I can see the challenges of underserved communities. I understand the need to invest in community and programs specifically designed for girls that promote health and empower boldness, confidence and the skills to take control of their lives and their futures.”

Kimkelly Myers, Waterbury

You cared...

TO FREE YOUR NEIGHBORS FROM ADDICTION AND ITS STIGMAS

Connecticut Community Foundation's grant delivered medical equipment, exam tables and computers to Wellmore Behavioral Health's new Promoting Integrated Care Clinic in Waterbury.

“This place saved me.”

For Keion, the losses piled up.

His partner of 27 years walked away. Relationships with his kids disintegrated and he was let go from the job he had held for 12 years. Legal issues and physical pain dogged him. Family members' trust in him frayed.

Keion's drinking had started young and the downward spiral of addiction had taken hold. He realized he had to make a change.

Today, he credits Wellmore Behavioral Health in Waterbury for compassionately guiding him toward sobriety—and a new lease on life.

Intensive counseling during an extended stay at Wellmore's supportive recovery house created deeper self-awareness, coping skills and strength.

And for the pain? Keion became the first patient treated at Wellmore's new Promoting Integrated Care (PIC) program in Waterbury.

Novel PIC programs—where medical, dental, and behavioral health services are all provided under one roof—operate around the country and were commissioned by the federal Substance Abuse and Mental Health Services Administration (SAMHSA) to address the soaring numbers of opioid overdoses in underserved population centers.

SAMHSA's dollars covered the renovation of Wellmore's space for the clinic, and a timely grant from Connecticut Community Foundation's Healthy Communities Fund delivered new exam tables, furniture, computers and wall-mounted medical testing equipment.

The collaboration of Wellmore and StayWell is key to the project's success. At Waterbury's PIC, barriers to care fall away because Wellmore's behavioral health staff teamed with StayWell Health Center's medical and dental professionals to provide services in one place; patients aren't sent around the city or region to get treated for different issues.

Gary Steck, CEO of Wellmore, said, “During my 20 years, this is the third project that the Foundation funded for Wellmore from the get-go. Of course, there’s strong data that integrated care will make things better, but mostly it’s a leap of faith...If there aren’t community foundation resources, it just doesn’t happen because no one ever lets us start, experiment, struggle, fight with it.”

“One of the most exciting pieces about the project is that we’re developing a whole new approach to working with this clientele,” Steck said.

He points to the “open access” clinic hours requiring no appointments and to StayWell’s uniquely skilled primary healthcare providers trained to work with people with addiction and mental health concerns.

PIC also offers dental cleanings and screenings, diabetes management and health and wellness groups including smoking cessation, nutrition and healthy living. The clinic has some evening hours so employed patients don’t need to take time off.

“The key piece is that a generous amount of time is allocated to relationship building with one’s medical provider. It’s not some stranger that they only see once,” said Steck.

“Addiction is the most treatable chronic disease. We always encourage people to call for help, because always there is hope and you can recover.”

Gary Steck, CEO
Wellmore Behavioral Health

Of PIC, Keion said, “It was really convenient to have a primary doctor so close. If I had any questions, I didn’t have any problems—they were right there. I don’t have to schedule an appointment; I can almost get an answer or get a script filled immediately.”

Keion has been sober for seven months and his pain has improved. He’s focused on “small goals”—renewing his driver’s license, updating his resume, rebuilding relationships with his kids and being patient with recovery.

“This place saved me,” he said. “They gave me confidence and they built me up... I can see the difference so that keeps me motivated to keep doing what I need to do.”

Wellmore Behavioral Health,
Promoting Integrated Care Clinic

You cared...

TO CREATE OPPORTUNITIES FOR FUTURE GENERATIONS

The Staver Fund will help the Greater Waterbury YMCA expand the breadth and quality of its preschool.

John Staver's Legacy of Love

It wasn't quite Valentine's Day, but it might as well have been.

When John "Jack" Staver of Watertown, Connecticut passed away at the age of 80 in January 2018, he left a valentine for the local places he loved.

It was delivered in the form of a \$4 million bequest to establish a permanent charitable fund at Connecticut Community Foundation. It was the largest gift by an individual in the 96-year history of the Foundation.

Staver designated the fund to benefit the performing arts in the Greater Waterbury region, the maintenance and improvement of the Town of Watertown's recreational facilities, and the general operations of the Greater Waterbury YMCA.

Recipients of Staver's gift were floored upon hearing the news, since they perceived him as living modestly and "under the radar."

He checked in at the Greater Waterbury YMCA nearly every evening for more than fifty years carrying an old battered gym bag, recalled employees Paula Labonte and Jim O'Rourke and former employee Angie Matthis. As Staver pumped up and down on the elliptical machine, he always wore the same faded denim shirt and denim running shorts, knee-high white tube socks and an old-style headphone radio with protruding antennas. The staff respectfully called him "Mr. Staver," and while he kept to himself, he'd sometimes banter at the front desk with the staff well after the Y had closed for the evening.

O'Rourke, chief executive officer of the YMCA, reflected, "He was so humble and so quiet...and just a genuine, good person. For him to think about the Y in such a special way is so powerful and I'm just so happy we had an impact on him. I would say that we were an extension of his family. We were his family."

O'Rourke indicated that Staver's extraordinary gift can help the YMCA expand the breadth and quality of its programs for preschool and school-aged children, and

help more families access them regardless of ability to pay.

Staver spent most of his life in Watertown and was a fixture for many years on the public tennis courts or ice skating on the Annex Pond in town, according to Lisa Carew, director of Watertown Parks and Recreation. She recalled Staver tooling around town in an older-model car as Watertown's first recycling coordinator, and said that Staver also helped older people at the senior center improve their driving skills or prepare their taxes.

"He was very, very reserved, very quiet, low-key and methodical," she said.

Yet he often stopped by Carew's office—they had known each other for more than thirty years—to lightheartedly air a persistent grievance: the tennis courts had no park benches. Carew would playfully respond that they didn't have the money; he would have to buy one himself.

Carew and Bill Donston, the chair of Watertown's parks and recreation commission, said that they are committed to fulfilling Staver's legacy through improvements to the town's recreational facilities. Big ticket items on their lists include adding lights to playing fields, rehabilitating the tennis courts, adding fencing for a dog park, completing sections of local greenways and building a park pavilion.

But—in honor of Staver—new park benches will be installed first, they said.

"To know that you made the kind of impression on somebody that they would think of you and entrust you to make our community better...

It's really amazing and it's an incredible thing for Watertown. Thanks to Jack, we're going to be able

to ramp up everything we do here," said Carew. "The positive things that can come from this gift are immeasurable...It's forever."

"Jack had the people of Watertown in his heart and he wanted the town to know it."

Bill Donston, chair of Watertown Parks and Recreation Commission

John Staver helps a woman with her taxes.

You cared...

TO EQUIP NONPROFIT ORGANIZATIONS WITH THE TOOLS TO MAKE CHANGE

A patron enjoys reading at the Silas Bronson Library in Waterbury.

Catchafire Sparks Change (and Stronger Organizations)

Silas Bronson Library in Waterbury opened its doors 149 years ago, but rich history aside, it didn't want to look like a 19th century relic.

The library, the largest in the area, serves 110,000 people and is a modern, vibrant hub of activity for people of all ages. Community conversations, story times, and chess and coding clubs are just a fraction of the activities offered, and the library hums daily with people doing research and job searches or indulging in the simple pleasure of reading.

"The people who live in Waterbury need us," said the library's director, Raechel Guest. "The library is not a luxury; it's a necessity. But our budget is about half of what it should be and we have a bare-bones staff."

Guest and municipal leaders managed to secure outside funds to upgrade much of the library's physical space, but Guest knew a refreshed marketing look—from logo to website—would improve the library's image and help it raise critical funds.

Guest turned to Connecticut Community Foundation, which provided access to the national online platform, Catchafire, for a skilled volunteer to create a new logo for the library.

In 2018, Catchafire volunteers for nonprofits serving Greater Waterbury and the Litchfield Hills:

- **Hailed from 25 states, Canada and the United Kingdom**
- **Donated over 1,900 hours of time**
- **Completed 107 projects**
- **Provided services valued at \$350,794**

“We don’t have the staff or knowledge to do a comprehensive technology plan...Everyone who saw the technology report prepared for us by the Catchafire volunteer was ecstatic. It was comprehensive, extremely professional and tailored to our organization and its individual technology needs.”

Kathi M. Crowe, Executive Director,
Waterbury Youth Services

In 2018, the Foundation invested heavily in Catchafire in order to connect its nonprofit grantees with volunteers from all over the country who offered skills and expertise—for free!—that the organizations couldn’t typically afford or access.

Recognizing that technical assistance, especially at the organizational level, is critical to helping nonprofits deliver on their missions and serve the community over the long term, the Foundation made Catchafire available to 150 nonprofits serving Greater Waterbury and the Litchfield Hills in the pilot year.

Powered by Catchafire, organizations broadcast potential projects that further their mission to 50,000+ talented professionals around the country. Volunteers apply through the Catchafire website to take on the work, highlighting their respective

skill sets, areas of expertise and passions. Nonprofits interview and choose volunteers who best fit their needs.

Through Catchafire, Guest found Gabriel, a Seattle-based graphic designer with a growing portfolio that included Amazon and Starbucks. He ran with Guest’s vision of a logo that reflected the rejuvenated library. From Gabriel’s many design drafts, the library settled on three finalists, which they put to a vote of library users. The winner: a design based on the brass whale that graced the library plaza for more than 35 years.

Guest estimates that the logo design process has already saved the library a few thousand dollars, but they’re not done. Soon she’ll post another project to Catchafire to find a volunteer who can revamp the library’s dated website. The savings will be thousands more.

As Guest explained, “We need to grow our own funds to operate and support our programs since municipal funding is insufficient. Catchafire is an amazing resource for us to progress from refreshed imagery to a new website to fundraising more effectively.”

“As a not-for-profit school and as dollars get tight, we needed to improve our efforts to ensure that donors understand the value that the school is bringing to the students and to the city of Waterbury. A Catchafire volunteer professionally designed a brochure for us and it was fantastic.”

Tim Mellitt, Board member,
Children’s Community School
(Waterbury)

Silas Bronson Library’s children’s room

Loryn Ray (middle) shares Woodbury's resource guide for older people at the Woodbury Senior Center.

Aging Well in Woodbury

When the call came to meet about the needs of Woodbury's older residents, even the local grocer showed up.

The concerns were many. Requests for fuel and food assistance by the town's older people had never been higher, social service caseloads were climbing and more resources were needed to help people age at home.

So, at the public invitation of the Woodbury Senior Center for a "Town Conversation on Aging," 62 people streamed in: clergy members, realtors, insurance brokers, physical therapists, the First Selectman, town commissioners, librarians, social workers and many older residents of Woodbury.

Loryn Ray, director of senior services for Woodbury, framed the questions. What were the needs of the town's older residents? What was Woodbury doing

right—or not? What might be needed by the town's older residents in the next five, 10 or 15 years in order to remain living in Woodbury—where most of them had lived for decades?

Funded by Connecticut Community Foundation's East Hill Woods Fund, the town's 2018 conversation on aging was Woodbury's second in six years. The Foundation's grants covered the costs of convening the community for a structured conversation and undertaking one or more action items that emerged from the discussion.

According to Ray, Woodbury's initial conversation on aging, held in 2013, "ended up guiding our work for five years. It gave us direction; a bit like a strategic plan. It told us, 'this is where our efforts are needed' and where we could begin to make a dent in the issues."

Three key needs emerged from that 2013 discussion: to increase on-demand transportation options, broaden affordable and suitable housing and create sustaining social ties to the community.

All of that didn't surprise Ray, but the creative solutions that bubbled up did.

Woodbury rolled up its collective sleeves and got to work following its first town conversation—with impressive results. Some faith communities established transportation networks to drive people to worship services, an in-depth housing study was completed, and a comprehensive guide to services in Woodbury supporting older people was published.

“One of their monikers is to become a master in aging, and do it mindfully and with real intent, so that you can make the most of your life now and as you continue to age, instead of constantly being surprised by what’s coming next.”

Loryn Ray, Director of Senior Services,
Town of Woodbury

The booklet is chock-full of useful information, such as which stores deliver groceries and prescription medications, locations of local bereavement groups, where to find rental properties, and even how to get free eye exams and glasses.

In 2018, the Town Conversation on Aging again revealed transportation and housing to be the top challenges for Woodbury's older residents (“We are constantly working on those,” said Ray), and the town's residents are thinking creatively again.

An “Aging in Place” series will include teaching older people how to use Uber and other driving services, and digital displays at the senior center will soon convey news and information to better inform older people about local resources.

Another boon for Woodbury's older residents: Ray credits Connecticut Community Foundation for providing pilot funding to bring the National Council on Aging's acclaimed Aging Mastery Program® to Woodbury's Senior Center. The 10-week evidence-based series gave 58 participants an invaluable “deep dive” into issues pertinent to aging well—medications, fall prevention, sleep, financial fitness, relationships, and more. Classes are ongoing.

Woodbury's residents, with a boost from the Foundation, are planning to make the most of their longer lives.

Woodbury Senior Center expanded its transportation services as a result of the Town Conversation on Aging.

You cared...

YOU INVESTED IN YOUR
COMMUNITY

2018 Grants and Scholarships by Program Area \$4.9 million

Figures include competitive grants, grants designated by donors through charitable funds they have established, and gifts through Give Local.

Vod Vilfort, a graduate of Wilby High School in Waterbury, now attends Yale and is majoring in economics. He is a recipient of two scholarships from the Foundation: The Louis, Mary, Rose and Dr. William Finkelstein Scholarship and the In Search of Excellence Scholarship.

Connecticut Community Foundation serves donors and nonprofits through sound financial management that aims to build the charitable resources available to the community.

(Table below includes all giving through donor-advised funds.)

	2018
Assets	
Investments	\$ 99,204,278
Other Assets	3,880,699
Total Assets	\$103,084,977
Liabilities and Net Assets	
Accounts Payable	\$ 93,838
Grants Payable	109,400
Liabilities Under Split-interest Agreements	174,570
Funds Held as Agency Endowments	3,828,485
Net Assets	98,878,684
Total Liabilities and Net Assets	\$103,084,977
Revenue	
Contributions	\$ 6,176,405
Investment Return	(6,418,352)
Other Revenue	274,936
Total Revenues	\$ 32,989
Grants and Expenses	
Grants and Scholarships	\$ 4,885,568
Program Support	1,266,581
Supporting Services	920,111
Total Grants and Expenses	\$ 7,072,260
Net Assets	
Beginning of Year	\$105,917,955
End of Year	\$ 98,878,684

For a copy of Connecticut Community Foundation’s 2018 audited report and tax return (IRS Form 990) visit our website at conncf.org or contact Barbara Ryer, director of finance and administration, at 203.753.1315.

You cared...

YOU CREATED CHARITABLE FUNDS TO BENEFIT GENERATIONS TO COME

Trustee Fund Awardee: Greater Waterbury Juneteenth Celebration Committee

**Thank you to the individuals, families and agencies listed below
who established new funds at Connecticut Community Foundation in 2018.**

Your generosity is an investment in the future of residents of Greater Waterbury and the Litchfield Hills.

ASAP! Advised Fund

Established to benefit the work of ASAP! (After School Arts Program)

Dr. Susie Beris "Seize the Day" Scholarship Fund

Established to provide scholarships to students graduating from Pomperaug High School in Southbury, Connecticut

R. Keith Butterfield Memorial Fund

Established by his family to honor Keith Butterfield's memory

The Caron Family Charitable Fund

Established by Dan Caron

Cheshire Education Foundation Fund

Established to support the mission and goals of the Cheshire Education Foundation

The Connecticut Women's Consortium Advised Fund

Established to support the activities of The Connecticut Women's Consortium

The Fogarty Foundation Fund

Established by bequest to support The Salvation Army and Woodbury Public Library

Raymond A. LaMoy Fund

Established by bequest to provide need-based scholarships to students attending Catholic high schools and Catholic grammar schools in Waterbury

The Pride Fund

Created to celebrate and improve the lives of lesbian, gay, bisexual, transgender and queer/questioning (LGBTQ) people in Greater Waterbury and the Litchfield Hills

Samantha Aubrey Mallette Scholarship Fund

Established in memory of Samantha by Post University to provide scholarships for women pursuing degrees in human services at the university

The Ken and Sue Petruzzi Scholarship Fund

Established by bequest for students demonstrating financial need, with special consideration to students in Thomaston, Connecticut

Barbara and Frank Quadrato Designated Fund

To be funded by bequest to support various organizations

Barbara and Frank Quadrato Fund for Animals

To be funded by bequest to support organizations that provide services for pets

Barbara and Frank Quadrato Fund for Community Needs

To be funded by bequest to support organizations that provide food and/or fuel to residents of Woodbury, Bethlehem, Watertown, and Morris

Barbara and Frank Quadrato Veterinary Scholarship Fund

To be funded by bequest as a scholarship for students pursuing graduate studies in veterinary medicine

Sabetta-Albanese Scholarship Fund

Established in memory of John Sabetta by his family to provide scholarships to students attending Naugatuck Valley Community College with a preference for students studying manufacturing

The Joyce S. Schwartz Fund

Donor-advised fund established by Joyce S. Schwartz

Alexander L. and Janet L. Thomson Fund

Designated to support agricultural and environmental resources conservation and scholarships for Region 14 students studying agriculture and STEM fields, and to support the Elton and Helen Wayland Fund at Connecticut Community Foundation

Pride Fund fundraiser, June 2018

You cared...

AND GAVE GENEROUSLY TO YOUR COMMUNITIES

We are deeply grateful to the following donors who entrusted us with their gifts in 2018 to help build a better Greater Waterbury and Litchfield Hills.

Gifts of \$1,000,000+

Anonymous
Estate of John T. Staver

Gifts of \$100,001 to \$1,000,000

Jim and Cathy Smith
Joyce S. Schwartz
The Connecticut Women's Consortium
Cheshire Education Foundation
Susan Beris, MD

Gifts of \$50,001 to \$100,000

Elizabeth and Charles J. Boulter III
Estate of Angela LaMoy
The Leever Foundation
Robert Parker and Peter Rogness

Gifts of \$10,001 to \$50,000

Alexion Pharmaceuticals
ASAP!
Jack and Pam Baker
Christopher Brooks
Keith Butterfield
David and Carmen Carlson
Daniel Caron
Linda Cupp
Easterseals of Greater Waterbury
Wayne Eisenbaum Charitable Foundation
Valerie Friedman
Ion Bank Foundation
Ion Bank Fund
Douglas and Megan Johnson
Christopher and Joan Maloney
Joseph and Susan Nagrabski
Robert Sclafani, Jr.
Grace and Victor J. Visockis, Jr.
Robert W. Wesson Family Fund

Gifts of \$5,001 to \$10,000

Friends of Beacon Falls Library
Christopher Berman
Sonia Budy
Merrilee Chamberlain
Robert Curtis, Jr.
Almon B. Dayton Trust
Diebold Family Fund
Barbara Eler
Sarah Gager
Robert Donaldson
Kevin Jennings
Lucille Johnson*
Jamil Karsh, MD*
Deborah B. McInerney Charitable Fund
Thomas J. McInerney
Marcea Morgan
Pitney Bowes
Philip Samponaro
Claire L. Steiger
Joan M. Vill
Westover School

Gifts of \$2,501 to \$5,000

Eric and Emily Anderson
Ralph and Sheila Carpinella
Margaret Field and David Robinson
Estate of Raymond George
Bruce and Nancy Humiston
Kathryn S. Kehoe
John and Nancy Newton
Oxford Historical Society
Carolyn Setlow and Andrew Shapiro

Gifts of \$1,001 to \$2,500

70 Central Avenue, LLC
Rachel and George Albanese, Jr.,
Louis Sabetta and Kathleen Walker
Jonathan and Rachel Albert
Nicole Alger
Anonymous
Jeannette Ashe
Fred Baker and Lisa Powers
Margaret M. Baldrige
Jonathan and Amy Bernon
Robert and Martha Bernstein
Frances Campbell
Carmen and David Carlson
Carmody Torrance Sandak & Hennessey, LLP
Susan L. Chapin
David Clark
M. David Cohen, MD
Jeffrey and Bridget Concepcion
Michael and Theresa Conway
Isabelle V. Curtiss
Darrell and Rosanne Daniels
Francis and Gail DeBlasio
Joyce DeCesare
Daisy Cocco DeFilippis
Anne Delo and Rosemary Giuliano
Daniel and Robin Donato
Marianne Barbino Dubuque
Mehdi S. and Judith A. Eslami
Ericson Insurance Advisors
Daniel and Elizabeth Esty
Michael Feinberg and Ann Merriam Feinberg
Anne and Tony Fitzgerald
Lisa Frantzis and Ophelia Dahl
Deborah Fuller
Glenn and Lianne Fuller
Gager, Bower & Scalzo, LLP
Kevin and Joan Gibbons

The Foundation sponsored eight Waterbury residents to attend the New England Grassroots Environment Fund regional conference of community organizers pursuing environmental, social and economic justice.

Giuliano Richardson & Sfara, LLC
 Anne and Ken Green
 Gwaz Electric
 Susan and Murray Haber
 Brian and Susan Henebry
 Horatio's
 Sharon Houle Randall
 Hubbard-Hall Inc.
 JHD Corporation
 Michael and Sally Karnasiewicz
 Estate of Stephen G. Kenney
 Richard and Elaine Lau
 Liberty Bank Foundation
 Julie Loughran and Brendan Foulouis
 Kate MacKinney
 Larry Mallette
 Marion Manufacturing Co.
 Paul M. Mayer
 Elner Morrell
 Naugatuck Historical Society
 Elaine M. Neely and Family
 Kathie Nitz
 Bryan Nurnberger
 Roderic Oneglia and Michael Quadland
 Bernadine Orintas
 William and Patricia Pape
 Post University
 Karen Powell
 Prospect Congregational Church
 R.A.M. Unlimited
 Dolores Riollano
 Estate of Dorothy E. Rowland
 Kevin and Denise Ruppelt
 Michele DeBisschop Saczynski
 Sandy Hook 5K
 Domenic and Marilyn Santucci
 Smile Spot, LLC
 Ladies of St. Anne's Church
 Janet Taylor
 Alexander and Janet Thomson
 Betty Ann Veillette
 Lucian D. Warner Fund
 Jodi and A.J. Wasserstein
 Linda Wasserstein
 Waterbury Hospital Health Center
 Waterbury Regional Chamber
 Abby Wells

Gifts of \$501 to \$1,000

Doris and Joel Abramson
 Scott Allen
 Allstar Coin-Op
 Helen C. and Edwin H. Angevine Fund
 Maxine Arnold
 James and Donna Bannon
 Betsy Barber
 Alicia Bennett
 David and Grace Brex Fund
 The Bower Richardson Family
 Budwitz & Meyerjack PC
 Richard G. Carey
 Heston Clapp
 Terri Clark
 William and Anne Crotti
 Kathi Crowe
 Davis Auctions
 Annemarie DeLessio-Matta
 EBenefits Group Northeast
 Emily Littman Eisen
 Ellis, Veselsky and White Fund
 Eversource Energy Foundation

A grantee of the Foundation, the Osher Lifelong Learning Institute (OLLI) at UConn Waterbury harvests fresh vegetables from its Fulton Park garden and delivers them to local soup kitchens.

Fairfield County Bank
 David Ferraro
 First Congregational Church of Watertown
 Ellen Fox
 Steven and Candice Geary
 Michael and Giovanna Giardina
 Merle and Barry Ginsburg
 K. Gavigan and Associates, LLC
 Heidi Green
 Judith Ann Heller
 John Houston
 Ion Bank
 Kris and C. Michael Jacobi
 Peter and Kristen Jacoby
 Ruth Jaffe
 Susan B. Jefferson
 Elizabeth J. Johnson, PhD
 Regina Duchin Kraus and Mark Kraus
 Louis and Mary Lamour
 John and Debra Lanzl
 Elisha Leavenworth Foundation
 William Lengyel
 Robert Livermore
 Marion Manzo
 Wayne and Betty McCormack
 Kathleen McPadden
 Marcia and Brian Mitchell
 Russell Moore and Joanne Palmisano
 Perry Egress Group/Morgan Stanley
 Wealth Management
 Sheila Morley
 Bill and Kathy Morton
 Northwest Environmental Water Labs
 O'Connell Chimney Experts
 Beatriz R. Olson, MD
 Robert Pedemonti
 David and Jill Pelletier
 Richard and Carolyn Povilaitis
 Premier Financial Services
 Howard Rosenfeld and Sheryl Leach
 Marjorie M. Ross
 Mary Schinke
 John C. Schlesinger Foundation

Judy Ann Godburn
 Stephen and Sherry Seward
 Pamela Sinel
 Smaller Manufacturers Association
 of Connecticut
 James Storialo
 Linda Strange
 Adele Taylor
 Christine Thomas
 Thomaston Savings Bank
 Christian and Cynthia Tomain
 United Church of Christ, Southbury
 Paula Van Ness
 Heidi Vollmer
 City of Waterbury
 Gordon and Lenora White
 Ann Zipkin
 Ronald A. Zlotoff, MD

Gifts of \$250 to \$500

128 Blacks Road, LLC
 Joel and Nancy Becker
 Benevity Community Impact Fund
 Mark G. Berardi
 Tina Bernacki
 Bethel Baptist Church
 Brian and June Boyd
 Thomas and Catherine Brunnock
 Carol Buckheit and Omayra Rodriguez
 Katherine Campbell
 Josh and Erin Carey
 Ellen Carter and Mark Briggs
 Tony Ciocca
 Classic Tool & Manufacturing
 Demsey Manufacturing Co.
 David and Deborah Dressler
 Richard and Michele Dumont
 Engage in Depth
 Cathy and Jay Fredlund
 Elizabeth Frew
 Justin Golden
 Sal and Francesca Graziano
 Robyn Hayes

A sponsorship grant from the Foundation supported Make Music Waterbury, and we joined with 800 cities around the world to celebrate music on the first day of summer.

Historic Overlook Community Club
 Cyndie and Richard Holden
 John Bale Books, LLC
 Brian and Karen Jones
 Charles Jones
 Matthew Karpas and Emily Dalton
 LaBonne's Market
 Kevin and Linda Lariviere
 Christopher and Cynthia Latham
 Lorraine Libby
 Robert A. Lister
 Joy and Jamie Lunan
 Patrick and Kelly McKenna
 Cynthia E. Merrick
 David and Donna Morales
 Municipal Truck Parts Inc.
 Kimkelly Myers
 Peter North and Kippy West
 Kirsten Peckerman
 Hector and Perfecta Perez
 Christopher and Mary Phelan
 Tom and Beth Rickart
 Judith M. Rifkin
 Lawrence and Carmelita Rifkin
 Barbara and Tom Ryer
 Rosemary Rzeszutek
 Deborah and Laurence Shapiro
 Memorial Fund
 Sabrina Smeltz
 Jean Solomon
 Mitchell and Randi Solomon
 Leavenworth Sperry, Jr.
 Deborah and Jeffrey Stein
 Sterling Security Systems
 Bill and Janet Stokes
 Kathy K. Taylor
 Kristine Tomey
 Mary Jane Travers
 Wilson and Annette Trombley
 Douglas and Yvonne Wade
 Brian Walsh
 Andrew Ward
 Kevin Zak

*DECEASED

IN-KIND GIFTS

Arts Escape
 Jack and Pam Baker
 Anna Bower Richardson
 Barbara Bradbury-Pape
 Carmody Torrance Sandak & Hennessey
 Daniel N. Caron
 Brenda Liz Cotto
 Crystal Rock, LLC
 Ed and Christine Edelson
 Ann Merriam Feinberg and Michael Feinberg
 First Congregational Church of Litchfield
 Karla Fortunato
 Penny Fujiko Willgerodt
 Gunn Memorial Library
 Hawk Ridge Winery
 Kevin Jennings
 Jewish Federation of Western Connecticut
 Douglas and Megan Johnson
 John Johnson Art Direction and Design
 Kathryn S. Kehoe
 Patricia M. Lindenman
 Litchfield Historical Society
 Mattatuck Museum
 Patricia A. McKinley

Town of Middlebury
 Elner Morrell
 Town of Morris
 Naugatuck Valley Community College
 Stephanie O'Loughlin
 Osher Lifelong Learning Institute at UConn
 Waterbury
 Palace Theater
 Prime Publishers
 Republican-American
 South Farms
 Southbury Public Library
 Town of Southbury
 The Taft School
 Adele Taylor
 Barbara Veerman
 Pam Vetere
 Heidi Vollmer
 WATR AM 1320
 WZBG FM 97.3

To view donors who contributed between \$100 and \$250, please visit connccf.org/annual-reports.

Tina Bernacki, Western Connecticut Leadership's 2018 Program Chair, kicks off the history session.

You cared...

YOUR ESTATE PLANS INCLUDED YOUR COMMUNITY

The following members of the **1923 Legacy Society** have included Connecticut Community Foundation in their estate plans. Their gifts will create a better future for local residents for generations to come.

Anonymous (7)
Doris Abramson
Joel Abramson
Eleanor Akers
Elizabeth Andersen*
Nina Andersen*
Helen Angevine*
Marian Baeder*
Fred Baker
Charles Barlow*
Susan Beris
Lillian Berland*
Max Berland*
Martha Bernstein
Robert Bernstein
Bertha Brod*
Robert Brod*
Christopher Brooks
David Brooks
Ann Burton
Orton Camp, Jr.*
Miriam Camp*
Nancy Camp*
Daniel Caron
Craig Carragan, Jr.
George Chadakoff
Helen Chadakoff
Merrilee Chamberlain
Frederick Chesson
William Cohen
Alice Cruikshank
Robert Curtis, Jr.
Isabelle Curtiss
Robert Dannies, Jr.
Priscilla Dannies
Joyce DeCesare
David DeNicolo
Bart DePetrillo
Barbara DeRosa*
Frank Devorken*
Mary Devorken
Eleanor DiCorpo*
Anna Famiglietti*
Richard Faro*
Ann Merriam Feinberg
William Finkelstein*
Valerie Friedman
Helen Frisbie*
Deborah Fuller
Sarah Gager
Raymond Gamby*
Ronald Garfunkel
Helen Garvey*
Phyllis Gebhardt*
Lynn Gorman
Claire Goss*
Milton Greenblatt*

Jane Gsell
John Gsell
Janet Hansen
Nelson Hart*
Jane Wynn Hay*
Charles Henry
Lynn Franklin-Henry
Patricia Herron*
Forest Herron II
George Hopkins, Jr.*
Jeanne Hughes*
Peter Jacoby
Susan Jefferson
Lucille Johnson*
Helen Johnston
Alfred Joyell
Everett Kaelber
Jamil Karsh*
Stephen Kenney*
Stephen Ketterer
Augusta Kramer*
Marie Kunkel*
Angela LaMoy*
Raymond LaMoy*
Gertrude Larson*
Herbert Larson*
Elaine Lau
Richard Lau
Margaret Laurencelle
Irene LaVigne
Marita Lawlor*
Harold Leever*
Ruth Ann Leever*
Carolyn Lieber
William Lieber
Margaret Llano*
Irene F. Luria*
Sidney B. Luria*
Anne Madden*
Betsy Manning
Ecton Manning
Ingrid Manning
Mark Margiotta*
Jeanette Matzkin*
Elizabeth McCormack
Wayne McCormack
Marie-Jeanne McDuff*
Josephine McMillen*
Russell McMillen*
Anne Melgers*
Georgianna Middlebrook*
James Miele
John Miller
Daniel Millett*
Mary Millett
Marcea Morgan
Maurice Mosley

Legacy Society members Anne Merriam Feinberg and Daniel Caron

Vita Muir
Dorothy Murnane
Joann Narkis
Robert Narkis
Linda Nelson*
Mary Greene Nelson*
John Palesty
Christopher Parker
Molly Parker
Frederick Perry*
Victor Persbacker*
Jean Peterson
W. Scott Peterson
Kyungsook Petrahai*
Susan Petruzzi*
Antonio Paulo Pinto
Lisa Powers
Camille R. Purrington*
Dana Purrington*
Frank Quadrato
Paul Reder
Edith Reynolds
Dolores Riollano
Sarah Robin*
Vera Robin*
David Robinson
Marjorie Ross
Dorothy Rowland*
Ella Emery Rutledge*
Philip Samponaro
DeBare Saunders
Robert Sclafani Jr.

Andrew Shapiro
Justine Smith*
Catherine Sperry
Sylvia Sprecker
John Staver*
Daniel Stowell
Lucinda Hunt-Stowell*
Lydia Straus-Edwards
Lydie Strobbridge*
John Sullivan III*
Clarice Sullivan
Marian Svetlik Andrews*
Patricia Sweet
Adele Taylor
Norman Taylor*
Marcia Tejeda
Donald Thompson
Alexander Thomson
Janet Thomson
Walter Torrance, Jr.*
Paula Van Ness
Fern Verriker*
J. David Veselsky, Jr.
Stanford Warshasky
Abby N. Wells
Leslie White*
Edmund White
Zemma White
N. Patricia Yarborough*

*DECEASED

You cared...

AND JOINED WITH US IN CREATING THRIVING COMMUNITIES

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.

OUR STAFF*

Mark Berardi
DEVELOPMENT OFFICER

Carol Buckheit
DIRECTOR OF COMMUNICATIONS

Joshua Carey
DIRECTOR OF GRANTS MANAGEMENT

Ellen Carter
DIRECTOR OF COMMUNITY LEADERSHIP

Sarah Edelson Baskin
ASSISTANT TO THE PRESIDENT AND CEO

Heidi Green
DIRECTOR OF DEVELOPMENT

Julie Loughran
PRESIDENT AND CEO

Patrick McKenna
PROGRAM OFFICER

Carah Menard
ADMINISTRATIVE ASSISTANT

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

Bilal Tajildeen
PROGRAM COORDINATOR

* As of December 31, 2018

Trustee Brian Henebry

OUR BOARD OF TRUSTEES*

Reginald Beamon
Daniel Bedard
Kathy Bower
Barbara Bradbury-Pape
Daniel Caron
Valerie Friedman
Michael Giardina
Brian Henebry

Douglas Johnson
Elizabeth Johnson
Brian Jones
Kathryn Kehoe
Elnor Morrell
John Newton
David Pelletier
Joyce Petteway

Rabbi Eric Polokoff
Edith Reynolds
Carolyn Setlow
Kathy Taylor
Stephen Seward

*Includes trustees who served during any part of 2018

OUR MISSION

Fostering creative partnerships that build rewarding lives and thriving communities.

OUR VISION

Communities alive with partnerships that demonstrate the power of giving.

In 2018:

\$1.37 Million

WAS RAISED FOR

256

 PARTICIPATING NONPROFITS

WITH **4,464** INDIVIDUAL ONLINE DONATIONS IN 36 HOURS

GIVE LOCAL

Greater Waterbury and Litchfield Hills

THE FOUNDATION
WELCOMED

231

NEW DONORS AND

18

NEW FUNDS

CONNECTICUT COMMUNITY
FOUNDATION RECEIVED

1,467

CHARITABLE GIFTS

GENEROUS INDIVIDUALS
AND NONPROFITS

CONTRIBUTED A TOTAL OF

\$7,419,927*

TO BE USED TODAY AND
LONG INTO THE FUTURE

*Includes nonprofit agency funds

COLLEGE WAS MORE AFFORDABLE FOR

420

 STUDENTS

THANKS TO SCHOLARSHIPS TOTALING MORE

THAN **\$900,000** AWARDED BY

CONNECTICUT COMMUNITY FOUNDATION FOR

THE 2018-19 ACADEMIC YEAR

PHOTO CREDITS: BILL SHETTLE, *REPUBLICAN-AMERICAN*, FRONT COVER; DORIAN MODE PHOTOGRAPHY, PAGE 3;

JAKE KOTEEN PHOTOGRAPHY, INSIDE FRONT COVER, PAGES 4-6, 8-9, 14, 19, 20; JAMISON BAZINET, *REPUBLICAN-AMERICAN*, PAGE 7;

REGINA MELO, PAGES 10-11; STEVE VALENTI, *REPUBLICAN-AMERICAN*, PAGE 12.

43 Field Street
Waterbury, CT 06702
203.753.1315

www.conncf.org

Who We Serve

As the community foundation for the 21-town Greater Waterbury and Litchfield Hills region, we focus our resources and grantmaking in these towns.