

EXPANDING Horizons

2019
ANNUAL REPORT

*Serving Greater Waterbury
and the Litchfield Hills*

CONTENTS

- 1** Looking to a More Equitable Future
- 2** A Metamorphosis in Education
- 4** Pride in the Hills
- 6** Philanthropy's Future Today
- 8** Grassroots Leaders
- 11** 2019 Highlights
- 13** Community Investments
- 14** New Funds
- 16** Donor Listing
- 19** 1923 Legacy Society
- 20** Staff and Board of Directors

On the cover: Save Girls on FYER leaders travel to summer programming funded in part through grants from Connecticut Community Foundation's Women's Giving Circle and Women's Fund.

OUR MISSION

To foster an equitable and inclusive community in Greater Waterbury and the Litchfield Hills by inspiring generosity, supporting organizations, and cultivating effective leaders.

OUR VISION

An equitable, inclusive, just, and vibrant community in Greater Waterbury and the Litchfield Hills in which all residents have what they need to thrive.

OUR VALUES

Our values guide our decision-making and actions, and reflect the culture to which we aspire. They are:

- **Equity, Diversity and Inclusion.** We welcome, invite, and commit resources toward the participation and well-being of all in our community.
- **Integrity and Transparency.** We hold ourselves to high standards of ethics, service, stewardship, and accountability to our donors, partners, and community.
- **Courage and Purpose.** We set ambitious goals, forge connections, and collaborate to address our community's needs.
- **Thoughtful Leadership.** We listen, learn, and evolve along with our community.

Looking to a More Equitable Future

Connecticut Community Foundation spent 2019 reflecting on our past and current work, articulating the values that guide our decisions, and taking a hard look at data about community needs. Mindful of the trust donors and the broader community have placed in us, our aim was to embark on a new path toward greater impact in Greater Waterbury and the Litchfield Hills.

Research and reflection revealed a central truth: while our region boasts rich cultural opportunities, natural beauty, and an innovative spirit, far too many of our neighbors do not share fully in our community's bounty. Deep disparities mark education, health, and economic opportunity, resulting in poorer outcomes for many of our neighbors based on their race, their age, their income and wealth, and other factors. It is in the harsh reality of this inequity that we considered the Foundation's role in seeking change and in improving the quality of life throughout our community.

In late 2019, we articulated the mission, vision, and values you see on the facing page. Equity is our touchstone and the prism through which we decide how best to marshal our resources and direct our efforts to have the greatest impact.

Little did we know how soon and how urgently our new direction would be tested. In early 2020, as work on this annual report was underway, the COVID-19 pandemic hit Connecticut, exacerbating the deep disparities in our education system, in health access and outcomes, and in economic security as thousands across our region struggled to meet basic needs for food, shelter, health care, and child care. In responding to extraordinary community need, we have focused on our new mission and leaned on our values to determine how best to deploy both dollars and our staff's efforts to meet the needs of those facing the greatest challenges.

The pages that follow include the stories of people who have rolled up their sleeves to move their own visions of a brighter future and expanding horizons closer to reality. We are proud to stand with them, and are inspired by their examples.

Connecticut Community Foundation has an important role to play in listening to and amplifying community voices, addressing inequities, and pursuing change to create a better future for all. As our neighbors, we hope you will join us.

A handwritten signature in blue ink that reads "Douglas Johnson".

Douglas Johnson
2019 Board of Trustees Chair

A handwritten signature in blue ink that reads "Kathy K. Taylor".

Kathy Taylor
*2019 Strategic Planning Chair
2020 Board of Trustees Chair*

A handwritten signature in blue ink that reads "Julie Loughran".

Julie Loughran
President and CEO

EXPANDING Horizons

to bring innovations in education that foster creativity and help kids thrive.

Students go out into the field to study stream ecology, collect river samples and analyze data. When they return to the classroom they use their field work experiences to inform design, engineering, writing, and activism.

A Metamorphosis in Education

For more than twenty years, students have found inspiration and opened their minds to new possibilities through literary, performing, visual and culinary arts programs offered by ASAP!. Begun as a local effort in rural communities in the Litchfield Hills, ASAP! now reaches more than 9,000 children from 100 Connecticut towns each year.

Bridging arts and academics, ASAP!'s Metamorphosis Project brings learning to the world beyond the classroom, engrossing students in creative exploration with science, math, visual arts, social studies, and ethics, and encouraging students to find a deeper understanding of nature and themselves along the way. Offered to students in the third through sixth grades at Children's Community School in Waterbury with support from a Connecticut Community Foundation grant, the program brings students outside to explore stream ecology and forest life. "We take the kids out in the field where they stock the rivers with fish. They measure the health of the stream by collecting data that the Weantinog Heritage Land Trust actually uses [to] record the health of the stream," explains JoAnne Torti, Executive Director of ASAP!. "They take this knowledge and then they bring it back to the classroom to work with our teaching artists and develop creative projects that reflect their experience in the field."

From their observations, students create drawings, maps, and visual depictions of the interconnectedness of plants and animals within an ecosystem. Grade-specific projects integrating art, design, and engineering consider not only the science of nature, but the connections between humans and the natural world. To cap the program, students share their findings at a large expo for the school community.

Metamorphosis Project invites students to explore and express their own interests and emotions, alongside the academic content. "It's messy. We're messy," Torti said. "But there's

Children's Community School teachers and administrators help kids weave arts and creative learning experiences with environmental and academic curricula.

organization in the chaos . . . so we invite all of that. We don't say leave your emotions out the door. We say bring everything into the classroom because this is how we're going to work." With that approach, Metamorphosis Project fosters not only the students' educational growth, but their

personal growth as well. In the words of a student who participated in the program over several years, "I learned to look at the world from a touchpoint of creativity and realized that that spark is what really helped me progress."

"It's messy. We're messy, but there's organization in the chaos . . . so we invite all of that. We don't say leave your emotions out the door. We say bring everything into the classroom because this is how we're going to work."

EXPANDING Horizons

to build a movement that improves the lives of LGBTQ people.

Pride in the Hills

In 1988, one Massachusetts student's courage to confide in his teacher set in motion a chain of events that is bringing change and opportunity for LGBTQ youth in Greater Waterbury and the Litchfield Hills today.

That student shared with his teacher, Kevin Jennings, that he was gay, and struggling with keeping that fact a secret. Realizing he couldn't fully support his student while remaining closeted himself, Jennings came out to the school community. Shortly after, when a straight student approached him about wanting to improve communication and understanding between straight and LGBTQ students, they formed the nation's first Gay-Straight Alliance (now also known as Genders and Sexualities Alliances, or GSA), a program that soon spread clubs to schools across the country. Having launched a national movement, Jennings—now CEO of Lambda Legal, a national organization advocating for the civil rights of LGBTQ people and people living with HIV—still kept his eye on local needs.

When he moved to Southbury, Jennings was troubled by challenges facing LGBTQ youth in the community around him. "We know that when young people are isolated, [they] are at risk," he said. "LGBTQ young people in Connecticut are four times more likely to attempt suicide than non-LGBTQ young people. And I wanted to do something about that."

Jennings found others who shared his concerns, and eventually teamed up with Deb Fuller of Woodbury and Christopher Herrmann of Washington to create the Pride in the Hills Fund at Connecticut Community Foundation. The fund aims "to celebrate and improve the lives of lesbian, gay, bisexual, transgender and queer/questioning (LGBTQ) people in Greater Waterbury and the Litchfield Hills for generations to come." To meet that bold goal, the trio knew they would need money.

(Facing page, Left-right) Kevin Jennings, Deb Fuller, and Christopher Herrmann lead the Pride in the Hills Fund, which has sparked tremendous generosity to benefit LGBTQ people throughout Greater Waterbury and the Litchfield Hills.

(This page) Pride in the Hills Festival was held on Saturday, June 15, 2019 at Spring Hill Vineyards in Washington Depot. Below, C.C. White & Julian Fleisher perform at the 2019 Pride in the Hills Festival.

“Having a weekend where they can go to a place where they’re safe, where they feel like they belong, and where they’re not a minority maybe for the first time . . . can be a life changing experience.”

Tapping into Herrmann’s experience and networks as a filmmaker and producer, a team of volunteers poured their efforts into “Pride in the Hills,” an outdoor festival held during Pride Month in June that drew hundreds of people. Speaking of what had been an untapped audience for such an effort, Jennings reflected that, “it’s kind of astounding and it shows that this community is extremely supportive of each other . . . and it wasn’t just the gay community. . . I would say half the people at the event were straight and so excited to be there.”

Pride in the Hills raised an astounding \$150,000, which will be used to support programs benefiting the LGBTQ community, and particularly youth. A volunteer committee formed to recommend grants from the fund has already created a scholarship

for LGBTQ students and their allies, and envisions supporting GSAs in local schools and enabling students throughout the region to attend the annual True Colors Conference in Hartford, the largest LGBTQ youth conference in the country. At the conference, they hope students will find a place they feel they belong. Said Jennings, “LGBTQ youth hear anti-LGBTQ comments every day at their schools. They spend their days in a place where they are constantly reminded that they’re a minority, where they’re constantly reminded that they’re outsiders, where they’re constantly being put down. Having a weekend where they can go to a place where they’re safe, where they feel like they belong, and where they’re not a minority maybe for the first time . . . can be a life changing experience.”

EXPANDING Horizons

to inspire young people to become impactful philanthropists in their community.

Ahmad Abojaradeh (They/Them), Founder and Executive Director of Life in My Days, Inc. and CT Mutual Aid. They serve on the boards of the National Association of Peer Supporters and Translifeline. Ahmad is dressed in traditional Palestinian garb, from which they draw inspiration and empowerment.

Philanthropy's Future Today

Among the many myths about the Millennial generation is that they are less engaged than their Baby Boomer and Generation X predecessors. In the world of philanthropy, that myth could not be further from the truth.

In fact, a majority of Millennials—defined by the Pew Research Center as those born between 1981 and 1996—make charitable gifts each year. As they gain disposable income, pay off student loans, and build wealth, they are poised to become the most generous generation in history. More likely than their older counterparts to prioritize social causes over connection to particular institutions, Millennial donors are characterized by a belief that things can be better, and by a conviction that everyday actions matter—values that have earned them the nickname the “Impact Generation.”

Twenty-seven-year-old Waterbury resident Ahmad Abojaradeh puts a local face on this emerging generation of donors. Ahmad—who recently established a donor-advised fund at Connecticut Community Foundation—absorbed early on the importance of giving. They learned from their mother that “giving is a lifelong practice, regardless of what you have.” Though they were experiencing poverty as a displaced family themselves, the Abojaradeh family’s doors were always open to others in need. Reflecting on why they give, Ahmad explained that “life is too short to live it without communal and restorative support systems. My experiences are not unique. They are in line with statistics of philanthropy that show that

the biggest givers...are the individuals who are not fully financially secure but recognize the need and value for every human being out there.”

Research shows that younger donors are often attuned to social inequities, focused on supporting systemic change, and apt to challenge foundations and other traditional funders to listen to a broader range of voices and invest in sustainable solutions. Ahmad—who is the founder and executive director of Life in My Days, Inc., a Waterbury-based nonprofit organization dedicated to supporting individuals and communities on their journeys to self-actualization—embodies this shift. They envision using their donor-advised fund “to support organizations that are working towards equity and justice through the lens of the lived experience ‘of the most marginalized and for the most marginalized,’ in particular organizations that don’t fit the typical norm of who and what has been funded traditionally. I chose Connecticut Community Foundation for the fund because I believe equitable funding begins at the community level and want the funds to go to my community.”

Believed to be the youngest fund founder in the Foundation’s history, Ahmad—like many in their generation—wears the hats of community leader, change agent, activist, as well as philanthropist.

Ahmad’s work centers on lived experience and focuses on indigenous storytelling, transformative justice and wellness. Beyond their work, Ahmad has traveled to over 50 countries and written over a dozen novels.

The Foundation looks forward to working with more and more members of the Impact Generation as they follow Ahmad’s lead in aligning their giving with their own visions of a better future.

“My experiences are not unique. They are in line with statistics of philanthropy that show that the biggest givers...are the individuals who are not fully financially secure but recognize the need and value for every human being out there.”

EXPANDING Horizons

to support leaders and change agents at the grassroots level.

Roslyn Sotero presents to over fifty Waterbury leaders on how to use online marketing and communication tools.

(At left) Community leaders and members of the Grassroots Grants Committee gather to share ideas and hopes for Waterbury at an annual New Year celebration.

Waterbury Leaders Build Community and Make Change

Progress within a community often depends not on big institutions with one-size-fits-all solutions, but on local leaders who are responsive to residents and who can mobilize their neighbors to pursue a shared vision of meaningful change. Inspired by many Waterbury leaders doing work that reflects the unique needs of their neighborhoods, in 2016 Connecticut Community Foundation established a grassroots leadership program to support Waterbury residents working to help the city and its people thrive.

The program began by offering small grants to individuals and small nonprofit organizations to support community events and learning opportunities that highlighted important issues and strengthened bonds among people with shared interests or experiences. Today, it also supports organizing, advocacy, and community building, and aims to grow equitable efforts that revitalize communities, influence local systems, and foster youth leadership.

Grassroots Grant applications are reviewed by a committee made up of Waterbury residents, who meet with each applicant to learn more about the goals of their work. In addition to grants, the program now offers training and networking opportunities to encourage leaders from across the city to share ideas, tools, and tactics.

Reflecting on the importance of fostering local leaders, Ruth Glasser, a Waterbury resident, Grassroots Grants inaugural and former committee member, and professor of Urban Planning at the University of Connecticut-Waterbury, says, “The people and organizations that have lived experience within a location are vital to the health of our communities because they are more likely to be personally invested in seeing that area thrive.”

Projects funded with Grassroots Grants have ranged from the creation of a community garden to programs that give parents tools to advocate for their children in the schools.

One grant supported monthly meetings of

the Bouley Manor Neighborhood Association to coordinate the beautification, clean up and maintenance of the Association’s various neighborhood Adopt-a-Spot locations, including the delivery of potted flowering plants to the front porches of home-bound neighbors. Another supported the organization of a Waterbury chapter of Girl Trek, which encourages African-American women to walk together not only as a means of healthy living, but also to mobilize community members around local issues.

Another grant helped Calvin Dunbar Jr. launch Destroying The Chains, a nonprofit that helps people with criminal records navigate the process of securing a free pardon, which can be critical to restoring employability following a conviction. Dunbar recalls hardship following his own incarceration and the help he received. He notes, “I want to give people the resources that I didn’t think I had. A lot of people are going to lawyers, spending thousands of dollars for help, but I do it for free. The most that they are spending is \$100 and that’s just to get their records and fingerprints. ... I want to show them that you can do it. You can get a job.”

Local leadership is a critical catalyst for more equitable, healthy, and resilient communities. Connecticut Community Foundation is proud to support Waterbury leaders as they shape their community, engage their neighbors, and make their voices heard.

“The people and organizations that have lived experience within a location are vital to the health of our communities because they are more likely to be personally invested in seeing that area thrive.”

(Above) Historic Overlook Community Club planted new trees in Fulton Park. The trees were purchased with a grant from Connecticut Community Foundation’s Grassroots Grants program for community building events.

(Below) Waterbury residents and leaders share their aspirations for 2020 at a community building event.

CONNECTICUT COMMUNITY FOUNDATION RECEIVED

\$4,751,412*

IN CHARITABLE GIFTS TO BE USED TODAY
AND LONG INTO THE FUTURE

*Includes nonprofit agency funds

COLLEGE WAS MORE AFFORDABLE FOR **400** STUDENTS

THANKS TO SCHOLARSHIPS TOTALING MORE THAN
\$900,000 AWARDED BY CONNECTICUT COMMUNITY
FOUNDATION FOR THE 2019-20 ACADEMIC YEAR

DURING THE 2019 **GIVE LOCAL** EVENT **\$1,353,922**
WAS RAISED FOR **268** PARTICIPATING NONPROFITS
WITH **4,494** INDIVIDUALS DONATING ONLINE IN 36 HOURS

THE FOUNDATION DISTRIBUTED **\$4 Million** IN GRANTS
TO MORE THAN **470** DIFFERENT COMMUNITY PARTNERS

In
2019

THE FOUNDATION
WELCOMED **350** NEW DONORS
AND **20** NEW FUNDS

Women's Giving Circle members learn more about Girls Who Code from Waterbury Youth Services staff and youth participants.

Community Investments

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

2019 Grants and Scholarships by Program Area

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

2019

Assets

Investments	\$116,842,774
Other Assets	4,373,031
Total Assets	\$121,215,805

Liabilities and Net Assets

Accounts Payable	\$ 80,446
Liabilities Under Split-interest Agreements	172,874
Funds Held as Agency Endowments	5,187,905
Net Assets	115,774,580
Total Liabilities and Net Assets	\$121,215,805

Revenue

Contributions	\$ 4,751,412
Investment Return	19,126,085
Other Revenue	188,161
Total Revenues	\$ 24,065,658

Grants and Expenses

Grants and Scholarships	\$ 4,892,277
Program Support	1,381,179
Supporting Services	896,306
Total Grants and Expenses	\$ 7,169,762

Net Assets

Beginning of Year	\$ 98,878,684
End of Year	\$115,774,580

For a complete copy of CCF's 2019 audited report and tax return (IRS Form 990) visit our website at www.conncf.org or contact the Finance department at 203-753-1315.

New Funds

Thank you to the individuals, families and agencies listed below who established new funds at Connecticut Community Foundation in 2019.

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

Anne P. Delo and Rosemary E. Giuliano Fund

Designated to support the Pomperaug River Watershed Coalition Endowment, Pride Fund, Trustee Fund, and Women's Fund held by Connecticut Community Foundation

C. Dana Purrington and Camille R. Purrington Memorial Scholarship Fund

Established by bequest to provide scholarships for underprivileged young people

Dr. and Mrs. Sidney B. Luria Memorial Scholarship Fund

Established by bequest to provide scholarships for students

Gager Family Student Emergency Assistance Fund

Advised fund established by Sarah Gager

J.M. Farrell Fund

Established by Jacqueline Farrell to be funded by bequest to support programs that promote literacy

Litchfield Performing Arts Endowment Fund

Established to support the long term mission and activities of Litchfield Performing Arts

Logan Murphy Mengold Memorial Fund

Advised fund established by Kristen Murphy Mengold and Jason Mengold

Mitchell-Powell-Sarian Fund

Advised fund established by Karen Powell

Otto Funderburk Fund

Advised fund established by Mark and Leigh Funderburk

Pride in the Hills Fund

Established by Deborah Fuller, Christopher Herrmann and Kevin Jennings to celebrate and improve the lives of LGBTQ people in Greater Waterbury and the Litchfield Hills for generations to come

Pride in the Hills Scholarship Fund

Established to provide scholarships for students who identify as LGBTQ+ or as active allies of the LGBTQ+ community

Stephanak Charitable Trust

To be funded by bequest to support summer educational and recreational experiences for low-income, inner city youth, and to support Greater Waterbury Interfaith Ministries to provide food for those in need

The Abojaradeh-Abdelhadi Fund

Advised fund established by Ahmad Abojaradeh

The Humiston Fund

Advised fund established by Bruce and Nancy Humiston

The Larry Behr Charitable Fund

Established by Lawrence Behr, to be funded by bequest to support designated nonprofits and educational institutions

The Larry Behr Designated Fund

Established by Lawrence Behr to support specific charitable organizations

Thompson Family Scholarship Fund

Established by Donald J. Thompson, Jr. to award scholarships for students graduating from Kennedy High School in Waterbury, CT and planning to attend Central Connecticut State University

United Nations Association of Connecticut Scholarship Fund

Established to award scholarships to students demonstrating academic excellence and commitment to engagement in international issues or the exploration of diplomatic careers

Waterbury PAL and the Naugatuck River Revival Group were recognized with a 2019 Trustee Fund Award for their innovative and collaborative work in creating the River Brigade. Youth in the River Brigade, led by Kevin Zak and Querino Maia, have spent two summers removing trash from the Naugatuck River.

Thank you!

We are deeply grateful to the following donors who entrusted us with their gifts in 2019 to help build a better Greater Waterbury and the Litchfield Hills.

Gifts of \$1,000,001+

Estate of John T. Staver

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

Legacy Waterbury Hospital, Inc.
Estate of Susan A. Petruzzi
C. Dana & Camille R. Purrington Trust
James and Catherine Smith

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

Estate of Nancy Camp
The Connecticut Women's Consortium
Living In Safe Alternatives, Inc.

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

Anonymous
Jack and Pam Baker
Elizabeth and Charles J. Boulier III
Jana Butterfield
Keith Butterfield
Ken Butterfield
Anne Delo and Rosemary Giuliano
Easterseals
Wayne Eisenbaum Charitable Foundation
Valerie Friedman
Mark and Leigh Funderburk
Bruce and Nancy Humiston
Ion Bank
Ion Bank Foundation
The Leever Foundation
Estate of Sidney Luria
Kristen and Jason Mengold
Kelly Parisi
Estate of Kyungsook K. Petrahai
Karen Powell
Kristine Tomey

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

Ahmad Abojaradeh
Rachel Albanese
Lawrence Behr
Stefani Corsi-Travali and Joseph Dacey Jr.
Robert Curtis Jr.

Barbara Eler
Robert Garthwait, Sr.*
Ryan Huff
Rabbi Eric and Dr. Ellen Polokoff
Philip Samponaro
Claire L. Steiger
United Nations Association of Connecticut
Town of Warren
Westover School

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

The Sidley Austin Foundation
Christopher Berman
Jonathan and Amy Bernon
By Request LLC
Merrilee Chamberlain
Cly-Del Manufacturing Co.
Connecticut National Guard Foundation
Almon B. Dayton Trust
Dudley and Nonnie Diebold

Margaret Field and David Robinson
Anne J. Fitzgerald
Friends of Saint Anne
Estate of Raymond George
Gilead Sciences
Goshen Land Trust
Jane Whitney Gruson
Hubbard-Hall Inc.
Douglas and Megan Johnson
John and Kathy Kehoe
Deborah B. McInerney Charitable Fund
Thomas J. McInerney
Marcea Morgan
Onyx Jewelry II, LLC
Panther Aquatic Club
Prospect Congregational Church
Carolyn Setlow and Andrew Shapiro
Stedman Sweet
Robert and Susanne Wesson
WOODCO, LLC

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

Rachel and Jonathan Albert
Alexion Pharmaceuticals
Arnhold Foundation
Fred Baker and Lisa Powers
Margaret Baldrige
Reggie and Judy Beamon
Daniel and Janine Bedard
Black Hog Brewing LLC
Kathy Bower and Rick Richardson
Marlene G. Brachfeld
Ralph and Sheila Carpinella
Kevin Comer
Attorney Michael K. Conway
Courtney Davis, Inc.
Isabelle V. Curtiss
Darrell and Rosanne Daniels
Joyce DeCesare
Dobson Pools
Dan and Robin Donato

Members of the Waterbury Pride NAACP Youth Council pose for a photo at the national conference in Detroit. The group received three awards, including the NAACP Youth Council of the Year.

Ericson Insurance Advisors
 Michael Feinberg and Ann Merriam Feinberg
 Andrew Flatt
 Gager, Bower & Scalzo, LLP
 Robert and Carlotta Garthwait, Jr.
 Ethan Geto
 Kevin and Joan Gibbons
 The Green Spot LLC
 Jill and John Gwazdauskas
 Brian and Susan Henebry
 Wilson Henley
 Christopher Herrmann
 Forest Herron
 Kevin Jennings
 JHD Corporation
 Brian and Karen Jones
 Michael and Sally Karnasiewicz
 Estate of Stephen G. Kenney
 Kinney Woodworking LLC
 Betsy Krebs
 The Lang Companies
 Liberty Bank Foundation
 Julie Loughran and Brendan Foulois
 Paul Marcarelli
 New Preston Wellness
 John and Nancy Newton
 Kathie Nitz
 Bryan Nurnberger
 Roderic Oneglia and Michael Quadland
 Rob Parker and Peter Rogness
 David and Jill Pelletier
 Post Development LLC
 Post University Faculty Association
 Dolores Riollano
 Salvatore Anthony Hair Studio
 Lyle Saunders
 Irene Cannon Schabu
 Smaller Manufacturers Association of CT, Inc.
 Domenic and Marilyn Santucci
 Stephens Design Group
 Maria Taylor
 Thomaston Savings Bank
 Donald J. Thompson, Jr.
 Alexander and Janet Thomson
 Traub Lieberman Straus & Shrewsbury LLP
 Tribury Restaurant Group DBA: Pies & Pints
 Betty Ann Veillette
 Kevin Vilke
 Village Merchants Collective
 Kimberly Wadman
 Andrew Ward
 Waterbury Regional Chamber
 Patricia Winer

Gifts of \$501 to \$1,000

Nicole Alger
 Maxine Arnold
 Paula Baron
 Robert and Martha Bernstein
 Sarah Carberry
 Carmody Torrance Sandak & Hennessey, LLP
 Daniel Caron
 Elizabeth Coe
 Don and Laura Coffin
 M. David Cohen MD
 Cross of Christ Lutheran Church
 William and Anne Crotti
 Christopher and Heather Dainiak
 Davis Auctions Inc.
 Aiofe Dempsey
 Perry Egress Group c/o Morgan Stanley Smith Barney
 Daniel and Elizabeth Esty
 Diane L. Fountas, MD
 Elizabeth Frew
 Marissa Frois
 Deborah Fuller
 James Funderburk
 Carole Gibney
 Giuliano Richardson & Sfara LLC
 Anne and Ken Green
 Honeywell International Charity Matching
 David Innaimo
 Emil Isavi
 Kris and C. Michael Jacobi
 Lainie Jedlinsky
 Kent School Corporation
 Mark Kraus and Regina Duchin Kraus
 Danielle Lynskey
 Kate MacKinney
 Marion Manufacturing Co.
 Rosanne J. Martino
 Metallon, Inc.
 Dana Moreira
 John Morris
 Municipal Truck Parts, Inc.
 Northwest Environmental Water Labs, Inc.
 Terence O'Connell
 Amy Parrott
 Hector and Perfecta Perez
 J. Rodney Pleasants
 Richard and Carolyn Povilaitis
 Michael and Tina Reardon
 Kevin and Denise Ruppelt
 Saroj Gulati-Sikand

Raechel Guest, director of Waterbury's Silas Bronson Library, poses among the stacks. Foundation support has helped Guest improve the library's infrastructure.

Edward Shaker
 Richard and Labibe Shaker
 Pamela Sinel
 Southbury Youth Baseball
 South Britain Congregational Church
 St. Bridget of Sweden Parish Corp
 James Storale
 Janet Taylor
 Laurin Traub
 Wilson and Annette Trombley
 Paula Van Ness
 J. David Veselsky
 Heidi Vollmer
 Washington Garden Club
 AJ and Jodi Wasserstein
 Linda Wasserstein
 Ann Zipkin

Gifts of \$250 to \$500

Doris and Joel Abramson
 Dennis Adler
 Christina Amarante
 American Legion Auxiliary
 Frank Arcaro

David Asmar
 Judith Bajgot
 James and Donna Bannon
 Betsy Barber
 Ann Bazos
 Bedard & Company, PC
 Alicia Bennett
 Brian and June Boyd
 Thomas and Catherine Brunnock
 Kay Campbell*
 Richard G. Carey
 Carter & Civitello
 Anthony and Natividad Carter
 Ellen Carter and Mark Briggs
 Terri Clark
 Congregation de Notre Dame
 Fred D'Amico
 Francis and Gail DeBlasio
 Lauren Della Monica
 Christopher Desiderio
 Mark and Karen Dost
 Charlie Dumais
 John M. Eimer

Nonprofit leaders, Ion Bank representatives, and Connecticut Community Foundation staff join WATR hosts Tom Chute and Larry Rifkin to kick off the 2019 Give Local Greater Waterbury and Litchfield Hills campaign.

Emily Littman Eisen
 Mehdi and Judith Eslami
 Fairfield County Bank
 Jacqueline M. Farrell
 Daisy Cocco DeFilippis
 David Ferraro
 The Field Family Foundation Trust
 First Congregational Church of Watertown
 Ryan Flis
 Geraldine and George Foos
 Lisa Frantzis
 Ernest and Carolyn Fuller
 Glenn and Lianne Fuller
 Allison Fulton
 Lisa Gerson
 Michael and Giovanna Giardina
 Kyle J. Gibbons
 Justin Golden
 Heidi Green
 Ene Riisna Greenfield
 John Grierson
 Oz Griebel*
 Russell Halley
 Janet Harris
 Judith Ann Heller
 Stephen Herman
 John Houston
 Kristen Jacoby
 Ruth Jaffe

David and Dawn Kalach
 Brian Keane
 James and Sally Kernan
 Graham Klemm
 LaBonne's Epicure Market
 Louis and Mary Lamour
 John and Debra Lanzl
 Elisha Leavenworth Foundation
 Laura Legg
 Patricia Lindenman
 Robert Livermore
 John MacInnis
 Donald and Elena Maclean
 Carlos Maldonado
 Joan Maloney
 Marion Manzo
 Mary Mother of the Church Parish
 Alison Masopust
 J. Thomas and Sandra Massimino
 Wayne and Betty McCormack
 Patrick and Kelly McKenna
 Kathleen McPadden
 Cynthia Merrick
 Jayne Millard
 David and Donna Morales
 William and Kathy Morton
 Vita West Muir
 Patrick and Donna Mulhall
 Roger Netzer

Lisa Oak
 Oemcke Chiropractic Acupuncture LLC
 Beatriz R. Olson, MD
 Bernadine Orintas
 Maria Papiro
 Robert Pedemonti
 James Pelletier
 John and Margaret Perotti
 Pfizer Foundation Matching Gifts
 Antonio Paulo Pinto
 Benjamin Probbler
 Sharon Houle Randall
 REVV Fitness Club, LLC
 Tom and Beth Rickart
 Judith M. Rifkin
 Rochambeau Middle School
 Marjorie M. Ross
 Barbara and Tom Ryer
 Savings Bank of Danbury
 Secor, Cassidy & McPartland PC
 Stephen and Sherry Seward
 Sabrina Smeltz
 Southbury Dental Care
 Leavenworth Sperry Jr.
 Deborah and Jeffrey Stein
 Bill and Janet Stokes
 Linda Strange
 Anne Strzelecki
 Thule

Tiger Technologies LLC
 Lisa Trager
 Mary Jane McClay Travers
 United Church of Christ, Southbury
 John Veltri
 Victorinox Swiss Army, Inc.
 Webster Bank
 Crystal Weed
 Alan Werner
 Gordon White
 Ronald Wislocki
 Constance Wood

*DECEASED

IN-KIND GIFTS

The Judy Black Memorial Park and Gardens
 City of Waterbury
 Connecticut by the Numbers
 Margie Field and David Robinson
 FM 97.3 WZBG
 Friends of Topsmead State Forest
 Deb Gaudette
 Institute for American Indian Studies
 John Johnson Art Direction & Design
 Kathryn S. Kehoe
 Litchfield Distillery
 Regina Melo
 Town of Middlebury
 Naugatuck Valley Community College
 Republican American
 SingOut! CT
 Southbury Public Library
 The Taft School
 WATR 1320 AM
 Westover School
 Woodbury Public Library

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

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 (11)
Doris Abramson
Joel Abramson
Eleanor Akers
Elizabeth Andersen*
Nina Andersen*
Helen Angevine*
Marian Baeder*
Fred Baker
Charles Barlow*
Michael Baumrind
Lawrence Behr
Susan Beris
Lillian Berland*
Max Berland*
Martha Bernstein
Robert Bernstein
Bertha Brod*
Robert Brod*
Christopher Brooks
David Brooks
Ann Burton
Miriam Camp*
Nancy Camp*
Orton Camp, Jr.*
Daniel Caron
Craig Carragan
George Chadakoff
Helen Chadakoff
Merrilee Chamberlain
Frederick Chessen
William Cohen
Alice Cruikshank
Richard Cullen*
Robert Curtis
Isabelle V. Curtiss
Priscilla Dannies
Robert Dannies, Jr.
Joyce DeCesare
Anne Delo
David DeNicolo
Bart DePetrillo*

Barbara DeRosa*
Frank Devorken*
Mary Devorken
Eleanor DiCorpo*
Anna Famiglietti*
Richard Faro*
Jacqueline Farrell
Ann Merriam Feinberg
William Finkelstein*
Valerie Friedman
Helen Frisbie*
Deborah Fuller
Sarah Gager
Raymond Gamby*
Ronald Garfunkel
Helen Garvey*
Phyllis Gebhardt*
Rosemary Giuliano
Lynn Gorman
Claire Goss*
Milton Greenblatt*
Jane Gsell
John Gsell
Janet Hansen
Nelson Hart*
Jane Wynn Hay*
Lynn Franklin-Henry
Charles Henry
Forest Herron
Patricia Herron*
George Hopkins, Jr.*
Jeanne Hughes*
Bruce Humiston
Nancy Humiston
Peter Jacoby
Susan Jefferson
Lucille Johnson*
Helen Johnston
Alfred Joyell
Everett Kaelber
Jamil Karsh*
Stephen Kenney

Stephen Ketterer
Augusta Kramer*
Betsy Krebs
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 Luria*
Sidney Luria*
Anne Madden*
Betsy Manning
Ecton Manning
Ingrid Manning
Elsie Mannweiler*
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
Vita West Muir

Dorothy Murnane
Joann Narkis
Robert Narkis
Linda Nelson*
Mary Greene Nelson*
John Palesty
Christopher Parker
Molly Parker
Frederick Perry*
Victor Persbacher*
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
Ethel-Anne Roome
Marjorie Ross
Dorothy Rowland*
Ella Emery Rutledge*
Philip Samponaro
DeBare Saunders
Robert Sclafani

Andrew Shapiro
Justine Smith*
Catherine Sperry
Sylvia Sprecker
John Staver*
Daniel Stowell
Lucinda Hunt-Stowell*
Lydia Straus-Edwards
Lydie Strobbridge*
Clarice Sullivan
John Sullivan, III*
Marian Svetlik Andrews*
Patricia Sweet
Adele Taylor
Norman Taylor*
Marcia Tejada

Donald Thompson
Alexander Thomson
Janet Thomson
Walter Torrance, Jr.*
Paula Van Ness
Fern Verriker*
J. David Veselsky
Stanford Warshasky*
Abby Wells
Edmund White
Leslie White*
Zemma White
N. Patricia Yarborough*

*DECEASED

Ann Merriam Feinberg at the Foundation's 2019 Summer Social and Annual Meeting.

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 BOARD OF TRUSTEES*

Reginald Beamon	Douglas Johnson	Rabbi Eric Polokoff
Daniel Bedard	Elizabeth Johnson	Carolyn Setlow
Kathy Bower	Brian Jones	Stephen Seward
Barbara Bradbury-Pape	Kathryn Kehoe	Kathy Taylor
Valerie Friedman	Kathleen McPadden	
Michael Giardina	John Newton	
Brian Henebry	David Pelletier	

*Includes trustees who served during any part of 2019

OUR STAFF*

Mark Berardi DEVELOPMENT OFFICER	Carah Menard ADMINISTRATIVE ASSISTANT
Joshua Carey DIRECTOR OF GRANTS MANAGEMENT	Cynthia Merrick DIRECTOR OF DEVELOPMENT
Ellen Carter VICE PRESIDENT OF PROGRAM AND STRATEGY	Debra Orrino SENIOR FINANCE AND ADMINISTRATION OFFICER
Sarah Edelson Baskin ASSISTANT TO THE PRESIDENT AND CEO	Tricia Poirier SPECIAL PROJECTS COORDINATOR
Melissa Lopata DIRECTOR OF COMMUNICATIONS	Tallitha Richardson SENIOR PROGRAM AND SCHOLARSHIP ASSOCIATE
Julie Loughran PRESIDENT AND CEO	Barbara Ryer DIRECTOR OF FINANCE AND ADMINISTRATION
Patrick McKenna PROGRAM OFFICER	Bilal Tajildeen PROGRAM OFFICER

* As of December 31, 2019

Kevin Taylor, Neighborhood Housing Executive Director, chats with Doug Johnson at the Foundation's 2019 Summer Social and Annual Meeting.

Congratulations and Appreciation for Debbie Stein

Deborah Stein came to the Foundation in 2011 bringing decades of experience in older adult support services and an understanding of the local, state, and national landscape of aging. She applied her knowledge and talents to shape the work of the East Hill Woods Fund, which was established to support programs and services for older adults throughout Greater Waterbury and the Litchfield Hills. Over the years, Debbie created a robust, impactful, and person-centered portfolio that distributed nearly \$4 million in her time as the program officer for the Pathways for Older Adults program.

Among her many accomplishments at the Foundation, her vision and tireless effort in creating Bringing Resources to Action to Serve Seniors, or BRASS, is one that shines bright. By building strong, collaborative relationships with service providers and the City of Waterbury, BRASS brings evidence-based health and social programming to older adults visiting many of Waterbury's "BRASS sites." Even in retirement, Debbie continues her leadership in the aging sector as the chair of the Connecticut Healthy Living Collective at Connecticut Community Care. We are grateful to Debbie for her vision, her talent, and her energy, which will continue to benefit our region for many years to come.

The Staver Fund at Connecticut Community Foundation helps to finance the general operations of the Greater Waterbury YMCA, expanding the breadth and quality of its programs for preschool and school-aged children, and helping more families access them regardless of ability to pay.

PHOTO CREDITS:

COVER: STEVEN VALENTI, REPUBLICAN-AMERICAN

INSIDE FRONT COVER: NICK CHAPMAN

PAGES 2-3: ASAP!

PAGE 4: JAKE KOTEEN PHOTOGRAPHY

PAGE 5: PRIDE IN THE HILLS

PAGE 7: LINA ABOJARADEH

PAGE 10 (LEFT TO RIGHT, TOP TO BOTTOM):

GRASSROOTS TRAINING – FOUNDATION STAFF;

WELLMORE BEHAVIORAL HEALTH – JAKE KOTEEN PHOTOGRAPHY;

MAKE MUSIC WATERBURY – FOUNDATION STAFF;

BOYS & GIRLS CLUB OF GREATER WATERBURY;

MAKE MUSIC WATERBURY– FOUNDATION STAFF;

WATERBURY PAL RECEIVES TRUSTEE FUND AWARD – JAKE KOTEEN

PHOTOGRAPHY; DAVE ROTATORI, ION BANK PRESIDENT AND JULIE

DISCUSS PLANS FOR GIVE LOCAL 2019 – FOUNDATION STAFF;

PAGE 12: WOMEN'S GIVING CIRCLE– FOUNDATION STAFF

PAGE 15: PHOTO BY ZAK ROBUSHI COURTESY OF WATERBURY PAL

PAGE 16: ARLANDA BRANTLEY

PAGE 17: JAKE KOTEEN PHOTOGRAPHY

PAGE 18: FOUNDATION STAFF

PAGE 19: JAKE KOTEEN PHOTOGRAPHY

PAGE 20: TOP- JAKE KOTEEN PHOTOGRAPHY;

DEBBIE STEIN – FOUNDATION STAFF

INSIDE BACK COVER: JAKE KOTEEN PHOTOGRAPHY

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.