

connecting to the heart of what matters

Fairfield County
Community Foundation
Annual Report Fiscal 2011

connecting to the heart:

What matters is feeding hungry children ...

Dr. Gilbert Rose answered the phone on his birthday and helped change 500 young lives

As a fundholder since 1998, Gil was used to getting calls from the Foundation about giving opportunities that matched his interests.

“We’re forming a giving circle to help Bridgeport children have enough to eat during weekends,” his advisor from the Foundation said. “It’s for the Connecticut Food Bank’s Kids’ Backpack Program, and I think you’d enjoy supporting it.”

“I listened to her explanation and agreed,” said Gil, a psychiatrist and author. “Like many beautiful ideas, this is utter simplicity. School children carry home one aspect of a good life—healthy meals.”

“I said it was my birthday, and giving to the backpack program was my birthday present to myself.”

His “habit of generosity” was formed in childhood

Gil grew up near Boston with two sisters. “Our parents instilled in us the habit of generosity,” he said. “My philanthropy is based on example, a life of hard work, world travel—including Iron Curtain countries and primitive societies, appreciation for a benevolent country, and gratitude for a good marriage and family.”

After graduating from Harvard, then medical school, Gil served in the Army and Air Force. He and his late wife Anne moved to Norwalk in 1955, where he established a private practice. They raised four children. He now has 14 grandchildren.

Giving back locally completes a circle

“It’s very gratifying to give back locally,” Gil said. “It completes a circle: I receive, I give. The Foundation knows what I’m interested in, and takes care of all of the paperwork. It’s effortless.”

No child should head home without enough to eat over the weekend

During the school year, more than 170,000 children in Connecticut – nearly 40,000 in Fairfield County – are eligible for free or reduced price meals at school. On Fridays, however, thousands go home to households where there won’t be enough nutritious food for the weekend.

These children, ages 5 to 11, return to school Monday mornings with headaches, dizziness and fatigue that sap concentration and lead to a host of other challenges.

Children who are hungry are more likely to experience health problems, miss school, repeat grades, and drop out of high school. They are four times more likely to need mental health counseling, seven times more likely to get into frequent fights, and twelve times more likely to steal.

Kids’ Backpack Program provides nutritious food

Connecticut Food Bank’s Kids’ Backpack Program fills this void by providing children with nutritious food for the weekend—shelf-stable milk, 100-percent juices, whole grain cereals, healthy snacks, and child-friendly entrées that can be heated in a microwave oven.

Schools identify children who need food. Every Friday, staff discreetly place food into the children’s own backpacks.

It’s a simple solution that addresses one of the root causes of a complex problem.

Now twice as many children have enough food

Last year, the Connecticut Food Bank provided weekend food to 402 children at 12 Bridgeport schools and 1,700 children at 70 schools statewide.

Thanks to Foundation giving circle members, this school year over 900 Bridgeport children – more than twice as many – will head home with healthy food for the weekend. Statewide, the program now includes 109 schools in 16 cities with 2,500 children receiving food.

Thanks to compassionate donors like Dr. Gil Rose, more Bridgeport children leave school on Friday wearing backpacks with nutritious, child-friendly food for the weekend.

“Giving to the backpack program was my birthday present to myself”

The Donor: Dr. Gilbert Rose

His Heart: Making sure urban children have enough to eat during weekends

His Gift: Joining the Foundation’s giving circle for Connecticut Food Bank’s Kids’ Backpack Program

The Impact: Giving circle members **doubled** the number of Bridgeport children whose backpacks are filled with nutritious, child-friendly food on Fridays

connecting to the heart:

What matters is making a difference at home . . .

Many want to give back to the community they love

When attorney Mike Harris meets with clients to discuss their estate planning, he often hears how much they love their community.

“So many people love their town and want to make a lasting difference,” Mike said. “They are often motivated to do just that if they don’t have close relatives.”

“Additionally, some wealthy parents set a monetary cap for their children, with the balance going to charity. And those who want to leave significant gifts to charity tend to make an endowed gift.”

Endowed gifts make a difference for generations

Endowed gifts can benefit a favorite cause, or the community itself, for a dozen generations and more.

One woman left a large gift to the Greenwich Endowment Fund, held at the Fairfield County Community Foundation. The Fund provides grants to nonprofits that improve the quality of life in Greenwich (see pages 24-25 for funds that benefit other towns and cities in Fairfield County).

New needs emerge over time

One of this year’s grants was to Greenwich YWCA Domestic Abuse Services.

“Thirty years ago, few would have predicted domestic disputes would be such a serious problem in Greenwich,” said Mike. “The Greenwich Endowment Fund is able to address needs like this as they emerge.”

“The Fairfield County Community Foundation is large and secure, and will be around for a long, long time. I have absolute confidence that the grants will continue to be well made.”

This time, he wasn’t drunk

The last time Julie’s husband threw her against a wall, he wasn’t drunk. She realized, whether drunk or sober, his abuse was escalating and she had to get help.

The next day at work, fingers shaking, she called the Greenwich YWCA Domestic Abuse Services 24-hour hotline.

The dark secret behind closed doors

Domestic violence is the second most-investigated crime in Greenwich. Income, education, ethnicity, age, gender or marital status offer no protection. Abuse is about power and control.

“You’re told you’re the perfect couple,” said Suzanne Adam, director of Greenwich YWCA Domestic Abuse Services. “But you walk on eggshells to avoid triggering an attack. You’re made to feel it’s your fault, and if you were just *better*, it will stop. But without intervention, it won’t.”

Help is available around the clock

Help begins as soon as a licensed staff member or trained, certified volunteer answers the hotline. The caller’s safety is their first priority. Professional counselors are available around the clock to assist victims, identify strategies and develop options for each situation.

Thanks to supporters of this program—including contributors to the Greenwich Endowment Fund—the YWCA provides free shelter, supportive and therapeutic counseling, and court advocacy. It also works with Greenwich police, clergy and emergency medical responders to increase understanding of domestic abuse dynamics.

“Victims like Julie aren’t alone,” said Suzanne. “There are hundreds, and we’re here to help them.”

A grant from the Greenwich Endowment Fund helps tackle domestic abuse by supporting Greenwich YWCA Domestic Abuse Services. Gifts to a community fund at the Foundation address local needs, even as they change over time.

“So many people love their town and want to make a lasting difference”

—Mike Harris, estate planning attorney
Ivey, Barnum & O’Mara

The Donors: People who call Greenwich home

Their Heart: Giving back to the town they love

Their Gift: Ensuring their community endowment fund will continue addressing needs for generations

The Impact: Current and unforeseen needs can be addressed for a dozen generations

connecting to the heart:

What matters is keeping the arts alive ...

The arts make a community a worthwhile place to live

“Our youngest son became a classical violinist because of his grandfather,” Renée Noren said.

“My father loved music,” said her husband, Ron Noren. “Since our son was eight, he went to the symphony with my father. They’d play duets on their violins.”

Ron and Renée, donor advised fundholders, are both third-generation Fairfield County residents who grew up with music-loving parents. They believe the arts are an important part of a community’s vitality.

“A community is more than houses and businesses. What makes a community a worthwhile place to live and work is the quality of life—the things that are good for the spirit,” Ron said. “The arts provide that, especially live music.”

“We sit in the same seats as my parents”

Ron and Renée are long-time supporters of the Greater Bridgeport Symphony. Ron served on its board for 17 years.

“My parents were committed supporters of the Symphony and bought season tickets every year,” Ron said. “We continue to support it. Renée and I are also season subscribers, and sit in the same seats as my parents.”

Giving back to the community is part of their families’ cultures

Ron’s grandfather, Rudolph Bannow, co-founded Bridgeport Machines and felt it was important to give back to the community that helped him prosper. Renée’s grandfather was circulation manager for the Connecticut Post and served on many boards of Bridgeport organizations.

“Greater Bridgeport is a large, diverse community facing significant challenges,” Renée said. “The Symphony’s live performances unite us through beautiful, uplifting music. We’re proud to support it.”

Music helps us make sense of our lives

Who can resist tearing up over the *Star-Spangled Banner*, swing dancing to Glenn Miller’s *In the Mood*, or feeling awed by Mozart’s *Requiem*?

Music is a way we make sense of our lives, express feelings when we have no words, and understand with our hearts what we cannot with our minds.

When shared, music unites us

“When you listen to a musical performance, it’s a magical experience,” said Benjamin Loeb, executive director of the Greater Bridgeport Symphony. “The sound is transformed into feeling. If the audience can feel the same emotion together, there’s no reason why they can’t go out into the community and work together.”

“Music also serves as a metaphor for an ideal community—diverse people playing different instruments are brought together to work toward something greater than themselves.”

The Greater Bridgeport Symphony has been uniting the community since 1945. The 2011-12 season celebrates the 40th anniversary of its music director and conductor Gustav Meier.

“We want more people to experience our concerts”

“This season, we’ve doubled the number of performances and cut ticket prices,” said Ben, who is also a conductor and concert pianist.

The Greater Bridgeport Symphony’s endowment fund is held at the Foundation. Even with an endowment and ticket sales, it needs the support of patrons, corporations, and foundations.

“Bridgeport without the symphony would be like a place without hope,” Ben said. “Art shows people how the world can be better, richer and more meaningful. It connects us to what’s possible.”

Generations of supporters like the Norens allow the Greater Bridgeport Symphony to continue uniting the community with live performances. Music director and conductor Gustav Meier celebrates 40 years of leading the orchestra during its 2011-12 season.

“Live performances unite us
through beautiful, uplifting music”

The Donor: Ron and Renée Noren

Their Heart: Enriching the community's quality of life with live orchestral music

Their Gift: Supporting the Greater Bridgeport Symphony for a new generation of audiences

Their Impact: Helping unite a large, diverse community

connecting to the heart:

What matters is investing in brighter futures . . .

They loved each other, their students and their community

In 1948, when Frances Hey walked into the teacher's lounge on her second day of school, fellow teacher Philip Ramer took notice. He struck up a conversation, and they married that summer.

In 1952, they moved to Norwalk where Frances taught history and Philip taught mathematics. She taught for 24 years, first at Center Junior High School, then Norwalk High School. She died in 1993.

Philip taught at Nathan Hale Middle School for 21 years. He died in 1994, nine months after his wife.

They had no children of their own.

"Frances truly loved all children and challenged them to the limits of their academic abilities," said a colleague. "Philip's students always did well when they went to high school and college."

Frances and Philip left a gift in their will to benefit Norwalk

The Ramer Fund was established at the Foundation with a \$610,000 bequest from Philip's estate.

Since 1995, the Ramer Fund has awarded 59 grants exceeding \$485,000 to nonprofit organizations that aid Norwalk children's education, like the Carver Foundation of Norwalk.

The Ramers will continue to teach Norwalk's children

Due to the Foundation's fiscal stewardship and investment return, the fund balance now exceeds \$1 million. Frances and Philip Ramer will continue to teach Norwalk's children for dozens of generations.

"Frances and Philip were inseparable," said a friend. "They were avid supporters of Norwalk causes, and were proud of their students. Philip grew up on a farm. He used to say that as teachers, they sowed seeds for a brighter future for everyone."

Students get help shaping their futures

"Once these children leave our threshold, the neighborhood calls to them, video games call to them, the TV calls to them," said Dr. Lynne Moore, principal at West Rocks Middle School in Norwalk.

"The longer we can keep them in school, the better chance we have of extending their education and shaping their future."

That's why Norwalk's public middle schools and high schools welcome the Carver Foundation's PLUS Campaign to their campuses.

Carver helps students become college-ready

This after-school program includes tutoring in all subjects, science labs, athletics, debate and the arts. Students learn how to apply to college and for financial aid. School counselors and teachers select students who would most benefit. Nearly 80 percent come from single-parent households.

The Carver PLUS Campaign works with each school in individual partnerships, bringing specific resources to each campus. Last year, Norwalk High School wanted to increase students' global awareness by connecting them to global challenges. The Carver PLUS Campaign partnered students with their peers in Sonrisa de Dios, Nicaragua and named the program NicaPhoto.

All year, students exchanged digital photos, translated stories into each other's languages, and discussed local issues on Skype. In August, six students and two adults traveled to Nicaragua to work beside their new friends on community projects.

"These kids see a bright future"

"It's all about access and opportunity," said Novelette Peterkin, Carver's executive director. "Our kids come up with the ambition."

Richard Whitcomb, retired headmaster of St. Luke's School in New Canaan, is a Carver PLUS Campaign lead supporter. "These kids begin to believe they are capable of doing so much better," he said. "They see a bright future."

Deandre Russell shows his friend Zyaire Sellers how to measure mass and volume and calculate density. Both boys are "Carver kids" and A students. Current and remembered supporters like Philip and Frances Ramer are helping Norwalk students become college-ready.

"Teachers sow seeds for a
brighter future for everyone"

The Donors: Philip and Frances Ramer

Their Heart: Teaching students and challenging them to be their best

Their Gift: A bequest to benefit those living in Greater Norwalk

The Impact: Their gift helped 260 new middle and high school students participate in the Carver PLUS Campaign, and expanded it to a second high school in Norwalk. Now 435 students are getting help to become college-ready

Fiscal 2011
by the
Numbers

Grants by Fund Type in Millions	
Donor Advised	\$ 7.3
Discretionary	\$ 1.4
Field of Interest	\$ 2.3
Agency Endowments	\$ 0.2
Scholarship	\$ 0.7
Donor Designated	\$ 0.3

TOTAL \$12.3
Above totals include agency endowments

\$ 12.3 million awarded in grants

\$ 1.4 million brokered for additional grants

\$ 17.6 million received in contributions

\$152.9 million in net assets

Mission

The Fairfield County Community Foundation promotes philanthropy to build and sustain a vital and prosperous community where all have the opportunity to participate and thrive.

As the region’s center of philanthropy, we provide:

- Personalized philanthropic advisory services and financial stewardship to donors and partners
- Visionary leadership and strategic initiatives to address key regional issues, and
- Grants, counsel and leadership training to local nonprofits

What We Do

We help you make a difference in your own backyard and beyond in three ways:

1. When you establish a charitable fund with us, you receive personalized philanthropic advisory services and financial stewardship to make your giving meaningful, effective and easy.

We listen to your charitable desires, and help you create or refine your giving plan.

We connect you to local nonprofits accomplishing great things in areas that matter to you.

We share our insights and expertise on local issues, and introduce you to like-minded donors.

We professionally manage fund assets, conduct due diligence, process grants to nonprofits in Fairfield County and across the country, and handle all reporting.

2. Tackle key regional issues through bold leadership and strategic initiatives to improve the quality of life for all.

We provide the connective tissue between the 23 cities and towns that comprise Fairfield County. We bridge zip codes and bring together policy makers, nonprofit leaders, community leaders, private funders and other experts to address our region’s most challenging problems.

3. Help local nonprofits become more efficient, effective and sustainable.

We provide grants, counsel, and professional development to improve the management and performance of Fairfield County’s nonprofit organizations.

What matters is you, and
the difference you make

Thank You, Dear Friend,

Your compassion and generosity are feeding, sheltering, healing, educating, job training, guiding, encouraging and inspiring thousands of neighbors throughout Fairfield County.

In the last year, **you helped us award \$12.3 million in grants**—a new record. This increased funding was urgently needed by nonprofits, and greatly appreciated by the families, elders, individuals and children they serve.

In addition, **you nearly doubled last year’s giving record by contributing \$17.6 million** for immediate and future giving—an extraordinary 95 percent increase.

These pages present a sample of what your giving is accomplishing. These stories represent the aspiration you and we share for making Fairfield County a home where all have the opportunity to participate and thrive.

It has been an honor to serve you and a privilege to share your philanthropic journey. On behalf of those whose lives you’ve changed—and continue to change—we thank you for connecting to the heart of what matters.

Sincerely,

Barry C. Hawkins
Chair, Board of Directors

Susan M. Ross
President/CEO

Contents

10	New Funds
15	Regional Initiatives
17	Contributors
23	Funds
28	Discretionary Grants
37	Grants
40	Governance, Committees
42	Advisory Council, Professional Advisors
43	Community Friends, Staff
44	Financial Highlights

Thank You, Susan and Barry

The Foundation extends deep gratitude to Susan M. Ross, who, in September 2011, completed 15 years as president and CEO.

Three highlights of her leadership include awarding \$123 million in grants, increasing the Foundation’s assets from \$10 million to \$153 million, and merging the Foundation with the Greater Bridgeport Area Foundation.

We also thank Barry C. Hawkins, who, in October 2011, completed his two years of service as our board chair.

During his tenure, the Foundation completed a research study and report on the recession and how local nonprofits were affected, began education advocacy, and conducted a nationwide executive search for our new president and CEO.

Welcome, Juanita and Sheila

In October 2011, Juanita T. James became the Foundation’s president and CEO.

Juanita brings the experience, vision and passion to guide the Foundation to new heights of serving you and the region.

We also welcome long-time and ardent supporter Sheila A. Perrin as our new board chair.

She brings extensive Foundation knowledge from serving on our board and numerous committees for 13 years, as well as her own philanthropic expertise as president of the Perrin Family Foundation.

(left to right):
Barry C. Hawkins,
Susan M. Ross,
Juanita T. James
and Sheila A. Perrin

New Funds

We make your charitable giving meaningful, effective and easy.

You can establish and name a fund at the Foundation, then support your favorite causes anywhere in the country (types of funds are described on pages 23-26). In addition, you can give to collective funds at the Foundation that match your charitable passions, or support our initiatives that tackle regional problems. Anonymous giving is also possible.

If you already have a charitable passion, we introduce you to corresponding nonprofit organizations in Fairfield County. If you don't, we can help you focus your philanthropy to support values important to you.

Depending on your level of engagement, you're invited to guided visits of local nonprofits, donor briefings and special conferences. We advise you about new giving opportunities that match your interests. In addition, you have access to our research, including program evaluations in your fields of interest.

You are freed from drafting documents, accounting and reporting requirements. Your contributions are professionally managed and overseen by the Foundation's Investment Committee and Board of Directors. As one fundholder said, "This is smart philanthropy."

The Dr. Ellen Hosiosky Fund

Throughout her life, Dr. Ellen Hosiosky was always interested in learning and expanding her boundaries.

A German immigrant who came to the U.S. at a young age, Ellen focused on her education and career.

Among the first women to graduate from the Columbia University College of Dental Medicine, Ellen became a consummate student while also serving as a mentor to many women entering professional careers in the health field.

Even at age 96, her thirst for new experiences and learning continued. Ellen, who taught so much to so many, again became a student, learning pilates and movement therapy from Simona Cipriani of Stamford. The pair quickly became close friends.

When Ellen died, Simona and her husband Joseph Muscolino were honored to be chosen as advisors to the Dr. Ellen Hosiosky Fund, established at the Foundation through a bequest. They hope to use the fund to continue Ellen's legacy by supporting and promoting education in movement therapy, serving as mentors and helping others, just as Ellen helped them.

"It's not easy to find people at that age who have the same excitement to keep learning that Ellen did," said Simona.

The McDonald-Wright Family Fund

The McDonald-Wright Family Fund is a donor advised fund.

The Safe Harbor Fund

When Karen Royce was selling her home, she wanted to put aside some of the proceeds to benefit those most in need.

Coming from a family with a tradition of giving back, Karen knew she had the opportunity to effect change in her community and beyond.

The Safe Harbor Fund supports human and social services that "level the playing field for people who do not have the same opportunities." It also funds performing arts programs to nourish the creative force that is so important in our lives.

Having traveled to northern Tanzania with her church, Karen has witnessed how addressing basic needs can make an incredible impact. The church has built four primary school classrooms in a remote Maasai community, helping 180 children get the early foundation they need to go on for advanced government-funded education in middle school.

With this project and her more local philanthropy, the Community Foundation is the perfect partner.

"I didn't want to have the responsibility or hassle of setting up a separate foundation, and that's what drew me to the Community Foundation," she said. "The Foundation has a great reputation and a donor advised fund offers a convenient solution to managing my giving."

The Eliza Oliver Memorial Scholarship Fund

Jane Elizabeth Oliver, called Eliza, was a teacher who inspired her students, opened their eyes to the possibilities in life, and made learning exciting.

Following college, Eliza returned to her alma mater, Rowayton Elementary School, where she taught for 15 years. She passed away in September 2010 at age 40.

"From the letters we received from parents and students, it was clear they all felt the love and enthusiasm Eliza brought to the classroom," said her parents, Jane and Bob Ready. "The kinds of moments they had in Eliza's class will be with them forever."

In memory of their daughter, and to encourage future teachers like Eliza, Jane and Bob established the Eliza Oliver Memorial Scholarship Fund at the Foundation. The scholarship will be awarded annually to a senior who attended both Rowayton Elementary School and Brien McMahon High School, and plans to devote his or her life to teaching.

The first scholarship recipient, Lauren Wachnicki, was described by her teachers as bright, determined and passionate about education.

"She's the kind of person that Eliza would have taken under her wing and mentored as a new teacher," Eliza's parents said. "Wherever they teach, it's a fitting legacy to Eliza's memory that this scholarship will help students attend college and become the kind of teachers that stress the importance and love of learning. That's what Eliza really stood for."

The Grossman Family Fund

The Grossman Family Fund is a donor advised fund. It was established to improve the lives of low-income children. The fund's grant awards are focused primarily in Connecticut.

The Senator ALJ Scanzillo Scholarship Fund

The Senator ALJ Scanzillo Scholarship Fund was established at the Foundation with a gift from the estate of Joan T. Diedolf.

The fund will provide scholarships to Bridgeport residents of Italian descent, helping them pursue a degree in political science or pre-law at the University of Bridgeport.

The Higher Ground Fund

The Higher Ground Fund is Grammy Award-winning musician John Mayer's second donor advised fund with the Foundation.

The fund will provide grants to organizations that serve returning military and their families.

The Zac and Amanda Zeitlin Fund

The Zac and Amanda Zeitlin Family Fund is a donor advised fund at the Foundation.

The Outreach Fund

The Outreach Fund is a donor advised fund at the Foundation.

The Colleen Doyle Britt Education Fund

A resident of Easton for over 30 years, Colleen Doyle Britt raised a family, ran a business and was a dedicated member of her community.

Colleen operated the Gregory F. Doyle Funeral Home, a business started by her mother and father, and was known for her compassionate support and devotion to the grieving, who she often referred to as "her families."

She was also actively involved in the community, supporting and volunteering with Fairfield University, Brooklawn Country Club and the Devon Beautification Project. She and her family were parishioners of Notre Dame of Easton and St. Ann's Church in Devon.

When she died in October 2010, Colleen's family and friends established a fund in her memory. The Colleen Doyle Britt Education Fund will support local schools and education initiatives.

Particularly important to the family are Saint Gabriel School, Luralton Hall, Fairfield College Preparatory School and Fairfield University.

"Colleen believed in education. She used to say, 'There are only two things you can give to a child: love and an education'," said her husband, William Britt.

connecting to the heart:

New Funds

(continued)

The John and Barbara O'Connor Education Fund

Whether John O'Connor was coaching Bridgeport youth hockey players at the Wonderland of Ice on cold winter mornings or his wife Barbara was introducing her children to great writers or the importance of current events, the two of them were constantly teaching.

John and Barbara tirelessly urged their eight children and countless other young people to work hard and live up to their potential.

Their children established a fund in honor of John and Barbara to provide mentoring and scholarships to Bridgeport high school students, cultivate their drive to attend college and support them through graduation.

John and Barbara lived much of their lives in Fairfield and were deeply involved in the Greater Bridgeport community. John was a founding partner in insurance agency Beardsley Brown & Bassett, a long-time leader in the United Way, and a dedicated alumnus of Fairfield University. Barbara, a graduate of the University of Connecticut-Storrs and grammar school teacher, shared John's passion for helping young people advance their education.

When Barbara died unexpectedly in 1980, John intensified his efforts to help those in need. His volunteer work encompassed a variety of causes, yet time and time again he focused on Bridgeport's youth. John passed away in 2010.

"Mom and Dad knew that many of these kids never dreamed of going to college," said their eldest son, David. "This fund is the perfect way for us to honor our parents, and keep their energizing spirit alive for deserving kids."

The Fund for Great Leadership

Established by members of the Foundation's board in honor of Susan M. Ross, President & CEO from 1996-2011, The Fund for Great Leadership is a field of interest fund focused on strengthening community, philanthropic and nonprofit leadership throughout Fairfield County.

"The strength and health of our communities is directly tied to the strength of the people and organizations tackling the region's most urgent needs," Susan said. "By providing resources, training and support to our community, philanthropic and nonprofit leaders, The Fund for Great Leadership will help ensure a strong and vibrant Fairfield County where all have the opportunity to thrive."

Grants from the fund will be directed to programs and initiatives that strengthen leadership throughout the region. Stewarded by the Foundation, and open to gifts and donations from individuals and corporations, the fund's principal will grow over time, providing ongoing support to address changing leadership needs in Fairfield County.

"I have always believed that, more than any other community in the United States, Fairfield County can be a model of exceptional opportunity and participation—a shining city on the hill, with the eyes of the world upon us."

—Susan M. Ross, Easton

The Sheila and Charles Perrin Fund

The greatest challenges facing Fairfield County change over time and the future needs of its residents and communities are never certain.

Fifty years ago, few would have guessed the lack of affordable housing would be a chief threat to the economic vitality of the region. Thirty years ago, concern over the health of Long Island Sound and its watershed was little more than a passing thought. Ten years ago, unemployment and job re-training were not an issue during a booming financial cycle.

As an unrestricted fund, the Sheila and Charles Perrin Fund provides the flexibility and perpetual support that allows the Foundation to award grants and address the most pressing needs, whatever they may be.

"Who knows what the future holds? While some issues will always remain important, other challenges facing our communities and most at-risk residents will change over time," said Sheila Perrin, incoming chair of the Foundation's board. "The Foundation is the only organization of its kind in Fairfield County that serves the region as a whole, has the ability to step back and take a strategic look at the greatest needs and then bring to bear the resources and expertise to address the heart of the matter."

Grants from the fund will be determined by Foundation staff and directed to programs and initiatives that make the biggest impact.

The Dan Levinson Charitable Fund

After a successful business career, Dan Levinson decided to focus his energy, skills and resources on nonprofit work. Drawing from his early childhood in New York City in the 60s, where "my mom took us marching on everything," Dan felt challenged to focus on things that really matter.

Three years ago, he co-founded Green Village Initiative (GVI), a Westport-based nonprofit focusing on community-building and environmental projects in Westport and surrounding towns. The organization tackles local projects that are actionable, address critical environmental and sustainability challenges, and bring people in the community together to achieve results.

GVI's projects include establishing town farms and vegetable gardens at public schools in Bridgeport and Ridgefield, improving water quality and protecting local rivers and watersheds, and a variety of community-building projects in partnership with other nonprofits and state and town agencies.

connecting to the heart:

New Funds

(continued)

GVI has received awards from the Boy Scouts, the Environmental Protection Agency, the town of Westport and the state of Connecticut. Learn more at www.gogvi.org.

The Community Foundation's staff and expertise were instrumental in helping Dan and GVI. Its stewardship of his charitable fund is an extension of that service and knowledge.

"I consider the Foundation one of the best kept secrets in local philanthropy," he said.

The Captain Morgan First Mate Fund

In October 2010, Captain Morgan announced the formation of the First Mate Fund, which was developed to benefit charities that support responsible drinking, as well as other community organizations nationwide.

In conjunction with its One Million Poses campaign, the brand donates \$1 to the fund for every iconic Captain's Pose struck by consumers, who are encouraged to upload a photo of their pose on the brand's Facebook page, www.Facebook.com/CaptainMorganUSA.

Supermodel Marisa Miller teamed up with Captain Morgan to serve as the face of the First Mate Fund, traveling the country encouraging consumers to strike the pose for a worthy cause.

To date, Captain Morgan has given nearly \$500,000 to deserving organizations including Designated Drivers, Inc., Operation Economic Freedom, Gridiron Greats, and others, with the goal of donating \$1 million to charity.

The Eric and Sasha Vincent Family Fund

As parents of young children, Eric and Sasha Vincent have a passion for organizations which focus on children's issues and education.

Since moving to Greenwich in 2007 with their children – Sofia, 7, Lucas, 5, and Katia, 3 – Eric and Sasha have found a community and a home. As they spent more time in the community, they realized that not all families in Fairfield County have the same opportunities.

"Even in some of the less obvious places, there are disparities in income and children whose needs aren't being met," Eric said.

Supporters of Kids in Crisis, Eric and Sasha are working with the Foundation to learn about other opportunities to make a difference for children in their backyard.

"Both of us feel very fortunate to be where we are today. We realize we had help and support along the way and want to provide those same opportunities to others."

Vennette "Neena" Perez was abused as a child, pregnant at 15, and barely graduated from high school.

Yet on May 19, 2011 this single mother stood tall as she told fellow Norwalk Community College graduates and family members that one can triumph over hardships.

Neena is a student in our Fund for Women and Girls' Family Economic Security Program at Norwalk Community College, where she earned an A.S. degree in Restaurant/Foodservice Management. She was the class speaker at the graduation ceremony.

In addition to earning a 3.9 grade point average, this single mother started her own catering business while caring for her children and running a household.

"I can't believe it!" Neena told the crowd. "I walked into these doors in 2007 as a desperate woman and I'm leaving as class speaker. Who does that? I'm shooting for the stars! I'm going for it!"

Regional Initiatives Help You Tackle the Most Critical Needs

Fairfield County's most challenging problems are too complex to address alone. One of the roles of a community foundation is to be a community leader in tackling critical issues.

We act in multiple ways:

- Research and identify critical local issues where philanthropy can make a significant difference
- Share our research and raise awareness
- Bring together community leaders, policy makers, nonprofit leaders and experts to collaborate on solutions
- Provide grants and recruit other funders
- Measure and evaluate progress, and promote necessary course corrections

Currently, we are leading three regional initiatives. We invite you to join us in transforming lives in your own backyard.

Helping Women Achieve Economic Security for Their Families

In Fairfield County, 21,000 households are headed by women with children under 18. To just "get by" in Fairfield County, a single parent with two young children needs an income of at least \$60,000.

Yet women who work full time in Fairfield County earn a median income of \$48,900.

Higher education is a proven path to better earnings, yet a college scholarship isn't enough for women supporting dependents. Juggling child care, work, class attendance, study time and running a household make it nearly impossible to pursue the education they need to move up to better-paying careers.

Solution: The Family Economic Security Program

The Foundation's Fund for Women and Girls initiated a partnership with Norwalk Community College and the Norwalk Community College Foundation to launch the Family Economic Security Program, an adaptation of the Annie E. Casey Foundation's Center for Working Families model.

In this five-year pilot program, qualified students receive personal coaching and financial assistance to help them earn an Associate degree, a Bachelor's degree, and ultimately achieve family-sustaining employment.

At the end of five years, the goal is for 100 students to earn their Associate degrees and move up to better paying jobs, or enroll in a four-year college to earn their Bachelor's degrees then enter careers that pay a family-sustaining salary.

Results to date: Eighty qualified students have enrolled in the program. Of those, 24 have graduated from Norwalk Community

College, and eight are attending four-year colleges.

In addition, participants have improved their financial profiles, course completion rates, and grade point averages.

How you can help: Contribute to the Foundation's Fund for Women and Girls; volunteer to mentor a student in the program; deliver a career development workshop; bring a friend to the Fund for Women and Girls' annual luncheon on April 4, 2012.

Helping Urban Children Succeed in School

Four years ago, the Foundation's research revealed that by 2012, half of the principals leading the 92 public schools in Bridgeport, Danbury, Norwalk and Stamford would be eligible to retire, and there were few qualified, local candidates to take their place.

At stake: the education and futures of 60,000 children already facing one of the largest achievement gaps in the nation.

Solution: The Urban School Leaders Fellowship

To turn this crisis into an opportunity, the Foundation brought together the four urban school districts, the Connecticut Center for School Change and the University of Connecticut's Neag School of Education to design a program that trains a new generation of urban school principals.

While good teachers are crucial, it's the school principal who establishes the vision for the school, creates its culture and is the instructional leader. The principal inspires teachers and staff to excel, recruits parents and the community to help children succeed, and creating a nurturing environment where children feel safe and can reach their potential.

Mark Woodard, principal of Toquam Magnet Elementary School in Stamford, is shaping the lives of 600 children each year.

Mark is one of 62 graduates of the Foundation's Urban School Leaders Fellowship, an initiative that trains future urban school principals.

"Working in an urban school district gives me the benefit of facing its diverse challenges, being a part of a gathering of cultures, and the prospect of making a difference in the lives of students who may need it the most."

Regional Initiatives Help You Tackle the Most Critical Needs

(continued)

Thanks to your generosity, the Urban School Leaders Fellowship was created with the goal of training at least 60 qualified, committed and impassioned future principals to lead public schools in Bridgeport, Danbury, Norwalk and Stamford.

The one-year Fellowship program augments academic preparation. One program graduate said, "In grad school I learned how to run a school on a day-to-day operation. This program taught me how to become a transformational leader." Another said, "This program gave me a greater grounding in my role as a principal than my Ph.D. did."

Results to date: As of June 2011, 63 Fellows have graduated. Twenty-six Fellows—41 percent—have been promoted to positions of school principal, assistant principal and other leadership roles.

Next steps: A coaching program to support newly promoted principals and further develop their skills in their challenging first years leading schools.

How you can help: Contribute to the Foundation's Fund for Academic Excellence.

Strengthening Local Nonprofits

Fairfield County's nonprofit organizations provide important and essential services to those in need.

They also employ 40,000 people — 11 percent of the region's workforce.

As government funding is slashed, residents and communities rely more heavily on nonprofits. Yet too often their effectiveness and sustainability are hampered by insufficient funding for operating expenses, leadership development and management training.

Solution: The Center for Nonprofit Excellence

Thanks to the support of people like you, the Foundation's Center for Nonprofit Excellence helps Fairfield County nonprofits become more efficient, effective and sustainable.

We award grants and offer workshops in strategic planning, fundraising, leadership development, program assessment, and other topics. We also bring together nonprofits to meet, exchange ideas and best practices and explore possibilities for working together. This support helps nonprofits improve the services they provide, raise more funds, operate at peak efficiency and improve their results.

This year, the Greater Danbury Nonprofit Resource Center joined the Foundation's Center for Nonprofit Excellence to create one robust, central resource for all of Fairfield County's nonprofits.

Results to date: In the last year, 707 executive directors, board chairs and staff members from 523 local nonprofits attended 23 workshops covering donor relations, building corporate alliances, fundraising, social media, executive transitions, communications, board governance and more.

How you can help: Contribute to the Foundation's Center for Nonprofit Excellence; contact us about creating and presenting a workshop.

"We support the Foundation's community leadership work because it strengthens our nonprofits' ability to fulfill their individual missions. With one gift to the Foundation we can positively impact the good efforts of many community organizations."

—Betsey & Arthur Selkowitz, Stamford

Contributors to Our Community Leadership Work

The Foundation envisions a Fairfield County where communities are vibrant and sustainable, and all enjoy opportunities to participate and thrive.

To that end, we develop and lead regional initiatives that tackle critical community issues. In addition, we help local nonprofit leaders strengthen their leadership and management skills so their organizations can be even more effective.

We are grateful for those who contribute to this community leadership work.

Leadership Gifts

We are honored to recognize and thank these generous individuals, private foundations and corporations for their significant gifts:

Anonymous (2)

Guilford Fund

Lone Pine Foundation, Inc.

Ann S. Mandel

Susan & Stephen F. Mandel Jr.

MBI, Inc.

The Edward S. Moore Family Foundation

P.B.O. Fund

Sheila & Charles Perrin

Seabreeze Foundation

David J. Sullivan III & Dr. Gioia J. Riccio

Key Supporters

We are pleased to recognize and thank these contributors for gifts that support our community leadership work:

Peggy Anderson

Anonymous

Bernicestine M. & Harold Bailey

Joan & Ed Barksdale

Allan & Nancy Bernard

Ed & Jane Bescherer

Bharucha Charitable Foundation

Deborah S. Breck, Esq.

Bridgemill Foundation

Sandra J. Brown

John & Anita J. Caggiano

David & Anne C. Campbell

Joel & Neva Cheatwood

Hon. John P. Chiota

Andrew M. & Carole G. Clarkson

Kimberly B. Davis

Delco Associates, Inc.

John & Mary Donohue

Christopher Douglass

Mr. & Mrs. Karl H. Epple

Marie Fauth Charitable Fund

Eileen & Lou Fernous Jr.

George A. & Janet C. Ferrera

Fiscus's Alexis de Tocqueville Society Fund

Mary-Jane Foster & Jack E. McGregor

Dorothy Fox

Madeleine G. Fox

W. Michael & Ellen Funck

William O. & Faith Gray

Stephen K. & Janet McCarthy Grimm

Mrs. James Hoban Harris

Mike & Sally Harris

Myrna Gould-Harrison & Edward E. Harris

Barry C. & Lilyan Hawkins

Peter & Jackie Heneage

James A. & Mary Himes

Michael & Hazel Hobbs

Joseph & Sharon Hoffman

Pat & Shirley Howe

Richard M. & Janet L. Hoyt

Bruce & Michele Hubler

Impact Personnel, Inc.

Troy & Diane Jellerette

Mary Lee & Jack Kiernan

The GB Knecht Foundation

James B. & Hope M. Kobak

Anahaita Kotval

League of Women Voters of Fairfield

Barbara Leonhardt

Michelle Lesko

Harold Levine

Natalie & Frank Lyon

The Malkin Fund

Phyllis G. & Philip R. Marsilius

Matson Financial Advisors, Inc

Peter T. & Janet Mott

Wafaa Naggar

Don & Sara Nelson

Janet & Alan Nevas

Loretta Nolan, CFP, AEP

Ronald & Renee Noren

Jeffrey J. Orum

The Overbrook Foundation

Janice Park

Patrick Foundation

Kim Pendergast & Joseph Lazaroff

Sheila & Charles Perrin

Gregory & Jane Perry

Robert & Patricia C. Phillips

Marianne & Edward B. Pollak

Allen A. Raymond

Thomas V. & Marianne B. Reifenheiser

Hans F. Reiss

Sharon Reiss Closius

Relyea Zuckerberg Hanson, LLC

Gioia F. Riccio

Elizabeth & John T. D. Rich

Robert N. Rich

Lunsford & Bea Richardson

John W. & Pamela W. Ritter Jr.

Daniel K. & Betty Roberts Family Foundation

Jeffrey & Kathy Rold

Joan Rosenbaum

Susan M. Ross & Charles MacCormack

Gene J. & Dae Rubino

Everett M. & Sarah E. Schenk

Richard Seclow

Betsey & Arthur Selkowitz

Viola Spinelli

Francine Stein

Douglas & Caralyn Stevens

John & Cindy Vaccaro

Jimena Vignola

Hon. David M. Walker & Mary E. Walker

K. M. Walker

Helen B. Wasserman

Curtis & Katharine Welling

Linda F. & John R. Whitton III

Ernest A. & Lee Wiehl Jr.

Martin Wolf

Jon R. & Lauren Zirn

connecting to the heart:

“None of us live in a little clustered shell. We’re all affected by our communities and our neighboring communities. The Fairfield County Community Foundation is in a unique position because it deals with the entire region and knows the critical challenges facing the county and the organizations working to address them.”

—Nancy C. Brown, Greenwich

Contributors to Foundation Funds

We are grateful and thank all who have made a contribution to one or more funds at the Foundation. We recognize those who gave \$250 or more.

The 1830 Family Foundation, Inc.
J.C. & S. Adams Fund of the
Community Foundation of
Jackson Hole
Michelle Adkins
Marian Clark Adolphson
Sara Allard
Almira Family Foundation
Alpson Inc./Porto Funeral Homes
Cheri Amado
Andrews Family Foundation
Andy & Bill Concerts, LLC
Anonymous (9)
Helen Appleton
Anne & Peter Ardery
Andrew Arno & Janis Arno Jtwros
Courtney Arpano
Anne M. Asher
Kim Athan
Jocelyn D. Ault
Mr. & Mrs. Thomas S. Aury
Richard A. & Nancy Axilrod
David F. & Lucy Ball
Bank of America Charitable
Foundation, Inc.
Louis F. & Virginia C. Bantle
Charitable Foundation, Inc.
James R. & Kaye E. Barker
Joan & Ed Barksdale
Colleen Barnswell
Steven & Tammy Barry
Jim & Ellen Bassett
Laura Weintraub Beck, Esq.
Shelley Behrman
George B. & Mary L. Beitzel
Irwin Belk Educational Foundation
George & Carol Bello
Dana & Leigh Benson
Andre M. & Caren L. Berk
Alan Bernstein
Edwin A. & Jane Bescherer
Beth El Cemetery Association
The Bethel Performing Arts
Center
Milton I. & Pamela C. Bickle
Richard A. Bieder
Judith L. Biggs
Terry Birdsong
Barbara Blauvelt Morlang
Bluenose Foundation
BNY Mellon Community
Partnership
Barbara A. Bodine

Jessica Bodine
Polly Boeschstein
Lee Ann & Duane C. Bollert
Maya Boreen
Timothy A. & Barbara F. Boroughs
A. John Boudreaux
Mrs. Michael Boyd
Jane Boyle
Greater Bridgeport Bar
Association, Inc.
Spencer & Dulcy Brainard
Elisabeth H. Breslav
Edie Brickell
Bridgemill Foundation
Amanda Briggs
Louis J. Briskman
Members of Colleen Britt's Bridge
Club
Kiley E. Britt & William R. Johnson
William J. Britt, Esq.
Charesa Brittain
Mary Brock
Harry Brodbeck Trust
Louise Brooks
Friends & Members of Brooklawn
Country Club Caddies
Brown Brothers Harriman Trust
Company of Florida
Nancy C. Brown
Patricia T. & Douglas L. Brown
Ruth W. Brown Foundation
William H. & Carol D. Browne
Susan Brownwood
Marianne F. & William B.
Buchanan Jr.
Whitney Bullard
Elizabeth H. Burke
Donna & Robert Byrnes
David & Anne C. Campbell
Cardinal Shehan Center
Carl Marks Foundation Fund
Paul G. Carpenter, M.D.
G.C. & Nan R. Cartwright
Leslie H. & Timothy S. Case
Center for Women and Families of
Eastern Fairfield
Jennifer Cephus
Karen L. & Edward Chaplin
Joel & Neva Cheatwood
Hon. John P. Chiota
Amy & John Cholnok
Chubb Group of Insurance
Companies

Citibank, F.S.B.
Rona & Jeffrey Citrin
Sheila Clancy
Andrew M. & Carole G. Clarkson
Vidal S. Clay
Paula Cleary
Jeanette Clonan
The Steven A. & Alexandra M.
Cohen Foundation, Inc.
Richard N. & Ann R. Cohen
Vincent J. & Patt Como
Connecticut Performing Arts
Partners - The Meadows Music
Theatre
Diane & Victor S. Consoli
Janet O'Connor Cornell
Mary Corson & Jonathan Sackler
Susan C. & Robert Cotter
Leonard & Anne C. Cotton
Lloyd B. & Eleanor J. Cox Jr.
David & Jane Crandall
Vicki & David Craver
Virginia Crawford
Linda C. & Robert H. Cremin
John & Jean Crocco
Samantha Van Horn Cross
Dawn Crouch
Cuisse Fund
Georgia Davala
Barbara Benton Davis Fund
Kathryn & Edward G. Davis
Laura Davis
Anne Noel Dawson
Ginny & Christopher Day
Kelly DeGulis
Margaret Deluca
Roberta D. Bowman Denning &
Steven A. Denning
Diageo
Amelia & David M. Dickson
The Diebold Foundation, Inc.
James and Judith K. Dimon
Foundation
Brian & Laurie Doherty
Christopher Douglass
Amy C. & Tony Downer
Greg Doyle
Mary Jo & Jeffrey R. Dunne
Nancy & Donald S. Dworken
Martin A. Dworken, Esq.
Bonny L. & Joseph R. Edwards
Kevin C. & Kathleen Eichler
Marguerite Embry

Mr. & Mrs. Karl H. Epple
Kenneth & Wendy Epstein
Mary A. Erlanger
Hanna G. Evans
ExxonMobil Foundation
FactSet Research Systems Inc.
Family and Children's Agency
Anna Czekaj Farber & Jonathan
Farber
Olivia Farr
Marie Fauth Charitable Fund
Susanah Fayyaz
Carol Fedele
Eric N. & Anne Ferguson
Virginia Ferrarese
Sandi & John Fifield
Jesse & Betsy Fink
Gayle Fisch
Fiscus's Alexis de Tocqueville
Society Fund
James P. & Jane Flaherty
April Foley
Forester Capital, LLC
Mary-Jane Foster & Jack E.
McGregor
Dorothy Fox
James & Jane Fox
Jennifer Frascella
Mika & David N. Frechette
Frosty & Donald R. Friedman
Wendy Friedman
Audra Frumin
W. Michael & Ellen Funck
FX Options Trading
Joseph P. Ganim, Esq.
Elizabeth & Drew Gareau
GE Capital
Gelber Foundation
Marty & Jeff Gendell
Georgetown Chrysler Jeep Dodge
Edward F. Gerber
Christine Stiassni Gerli
Ann W. Gibb
Marty & Roger Gilbert
Nancy M. Gilbert
Amy J. & John Gillis
William H. & Emily Gindin
Global Impact
Arthur B. & Barbara M.
Gnaedinger
Mary Kate Gobleck
Hanneke & Wouter Goedkoop

Beth & Arthur Golden
Lori A. & Peter Gonye
Tracy Goodnow
Kristine & Jaakob V. Gore
Katie Gormley
Kelly Granat & Susan Boland
Allyson Green
Colin Green
Sandra Greer
Maggie & Jim Griesing
Peter G. & Gayle K. Grimm
Stephen K. & Janet McCarthy Grimm
The Grossman Family Foundation
Guilford Fund
Greenwich Hospital
Haffenreffer Family Fund
Mary Lynn Halland & John Benninger
III
Jane Gade Halliwell Fund
Estate of Frances M. Hansson
Elizabeth S. Harleman
David T. Harrington
Mrs. James Hoban Harris
Megan S. Harris
Mike & Sally Harris
Myrna Gould-Harrison & Edward
E. Harris
William B. & Anne Harrison
Kristy & Robert L. Harteveldt
H. Darrell & Robin Harvey
The Hastings Foundation, Inc.
Estate of Dorothea Havighorst
Barry C. & Lilian Hawkins
Mary Pat Healy
Marian & Winlow M. Heard
Joseph T. Heavey
Helping Hand Foundation
Anne S. Herndon
Judith & James H. Higby
Duane E. & Lee Hill
James A. & Mary Himes
Ingrid M. Hirsch
Michael & Hazel Hobbs
Carole Hochman
Fiona Hodgson
Joseph & Sharon Hoffman
Karen Hoffman
Mrs. Harrison B.W. Hoffman
Judith K. & William Holding
Homes with Hope/IHA
Hans Hopf
Catalina S. & Ivan A. Horak

Horberg Industries, Inc.
D. Gregory & Judith Anne Horrigan
Estate of Ellen N. Hosiosky
Barbara & Amos Hostetter
Housatonic Community College
Foundation
Housing Development Fund, Inc.
Pat & Shirley Howe
Richard M. & Janet L. Hoyt
HTG Investment Advisors, Inc.
Bruce & Michele Hubler
Lydee Conway Hummel
Anda B. Hutchins
Elizabeth Hutchins
Hynes, Himmelreich, Glennon &
Company
Jeffrey & Andrea Immelt
Impact Personnel, Inc.
Matt & Sara Iorio
Robert S. Jacobs & Delores Kuhlman
The Jaffe Family Foundation
Harvey & Joan James
Estate of Gloria Marion Jankowich
Sarah B. Jenny
Per Johansson
Barbara P. & Carl F. Johnson Jr.
Bud & Lynn Johnson
Julie M. Johnson
Kaki Johnson
Susie Johnson
Mystique E. Johnston & Manuel
E. Mejia
Judy Jones
Betty Beall Jordan
JP Morgan Chase Community
Development Group
Nancy & Marcos A. Kail
Diana J. Kalman
Stanley G. Karson
Peter H. & Joan M. Kaskell
Henry L. & Joan L. Katz
Keefe, Bruyette & Woods, Inc.
Paul J. & Nancy W. Keeler
Pat & Philip Kemp
Victor & Gail Collins Khosla
Jane Kiefer
Sherri Kielland
Mary Lee & Jack Kiernan
Ian M. & Tracy King
Lesley King
Laura R. & Nathan T. Kirkpatrick
The Kite Key Foundation
Kathy Klingenstein & Robert Miller

Roland E. & Janet D. Klingner
Karen Knapp
The GB Knecht Foundation
William R. & Audrey Knobloch
Koegel Foundation, Inc.
Michael P. Koskoff, Esq.
Anahaita Kotval
Miriam Kreigler
Richard A. & Susan M. Krinsley
K'tanim Preschool Congregation
Beth El
The Louis J. Kuriansky Foundation
Ryan C. Lallas
Stacey Laljee
Alfred H. & Joan J. Lange
John A. Lannon & Patricia C. Lannon
Jennifer W. & Mark Lapine
Jan Laster
Steven Lau
Sally & Larry Lawrence
Amanda B. & John G. Layng
The Lebensfeld Foundation
Janet Lebovitz
Walter Lee
Katherine C. & Gary L. Leeds
Susan S. & David G. Leibowits
Diana Lenkowsky
Kim & Stew Leonard
Anne S. Leonhardt
Brian & Naida Leslie
Michael Lesnick & Martha McCann
Lesnick
Dan Levinson
Martha Lightner
Phillip E. & Donna M. Lint
Naomi R. Linzer
Littlejohn Family Foundation
Live Nation, Inc.
Lloyd G. Balfour Foundation
Christine & Philip Lodewick
Lone Pine Foundation, Inc.
George B. & Betsy B. Longstreth
Douglas W. Lorentz
Meghan Lowney
Susan Mackenzie
Sally & Don Madden
Elaine Madonna
Peter B. & Laurie A. Maglathlin
Main Street Resources Foundation,
Inc.
Mr. & Mrs. Robert Mainiero
The Malkin Fund

Wesley M. Malowitz & Lauren Soloff
Ann S. Mandel
Susan & Stephen F. Mandel Jr.
Marybeth & James E. Manley
Larry & Karen B. Marchisotta
Mark Family Fund
Mary S. Halsey Marks
Donald E. & Mary E. Marquardt
Phyllis G. & Philip R. Marsilius
Frances D. Martin
Beth & E. Wellford Mason Jr.
Matson Financial Advisors, Inc
The Lorene E. Mattes "2009"
Charitable Lead Annuity Trust
Dee & Richard E. Mayberry Jr.
Lauren A. & David Mazzullo
MBI, Inc.
Jane E. McCall
Susan & Stuart McCalley
Jackqueline McClean
Hugh G. & Anne McCrory Jr.
Melanie & Thomas H. McGlade
Cordelia McKenna
Sonnet & Ian McKinnon
Pamela McKoin
Karen & Brian McMahon
Linda & Vincent K. McMahon
Laurie & Peter McTeague
Lizanne C. & John Megrue
Joel & Ellen S. Mellis
Tracy & Joe Merrill
Margery Meyer
Virginia & Juan M. Meyer
Thomas & Emily Michaud
Bruce & Maria Miller
Morlee J. Miller
Sophia Mirra
Jack & Mary Mitchell
William A. Monness
Moore Family Fund
The Edward S. Moore Family
Foundation
Julie Moore
Gerald J. & Joyce Moran
Mandi S. & A.C. Lord Morgan IV
Barbara & John T. Morris
Polly O'Brien Morrow
Ben & Leanne Mortell
Peter T. & Janet Mott
Katharine & Kenneth Mountcastle
Patty and David Murphy Family Fund
of The Minneapolis Foundation

Barbara & William Murphy
Kathy Murphy
Marci Murphy
John H. & Joann B. Myers
Gregg Nardone
Near & Far Aid Association, Inc.
Don & Sara Nelson
Gregory & Sue Neumann
New Alliance Foundation
New Haven Home Recovery
Newman's Own Foundation, Inc.
Albert G. & Dana Nickel
Claudia Breslav Nielsen
Loretta Nolan, CFP, AEP
Ronald & Renee Noren
Northern Trust Company
Northstar Capital Funds, LLC
Norwalk Hospital Foundation
Eileen S. Oakford
Robert W. Obrecht
Brian O'Connor
David & Daria O'Connor
Robert O'Connor
Jill & Brian Olson
Eleanor & Henry O'Neill Family Fund
Paula Oppenheim
The Oristano Foundation
Lindsay & David G. Ormsby
Jody Osborn
Kate & Bart David Osman
Cathleen & Richard Ostuw
Jean F. O'Sullivan Charitable
Reminder Trust
Elizabeth M. Outlaw
The Overbrook Foundation
Overhills Foundation
Frances Padilla
Jonathan Pageler & Ami-Lynn
Bakshi
Palisades Educational Foundation
Incorporated
Christine & John Palumbo
Panwy Foundation, Inc.
Janice Park
Krishna Patel
Patrick Foundation
Patricia Patrikios
Ronald Pelletier
People's United Community
Foundation
Pepperidge Farm, Inc.
Sherry Perlstein

connecting to the heart:

“Women are the heart of society. When you help a woman, you’re helping her children, her extended family and her community. That’s why I love the Fund for Women and Girls—it helps girls grow up to become strong, confident women, and helps women reach their full potential. All of society benefits.”

—Mary Lee Kiernan, Greenwich

Contributors to Foundation Funds (continued)

Mark & Karen E. Perman
Sheila & Charles Perrin
Elisa Persinger
Suzanne A. Brown Peters
William J. Peterson
Phillips Family
Robert & Patricia C. Phillips
Edward G. Pinto
The William H. Pitt Foundation, Inc.
Margaret Platka
Barbara F. Poll
Marianne & Edward B. Pollak
Paul A. & Susan P. Poniatowski
Lori R. Price
Katherine Prokop
Purdue Pharma L.P.
John & Jean S. Raben Jr.
Allen A. Raymond
RBS Citizens, N.A. underwritten by the Citizen Bank Foundation
Jane & Robert Ready
Red Mountain Entertainment, Inc.
Redding Life Care LLC
R. Donald & Connie Reich
Amy Weber Reid
Rhoda A. Reid
Thomas V. & Marianne B. Reifenheiser
Laurie Reighley
Hans F. Reiss
Relyea Zuckerberg Hanson, LLC
Cheryl D. & Jeffrey S. Resnick
Meredith & Eric Reuben
Revson Charitable Trust
Gioia F. Riccio
Eileen & Gary Rice
Elizabeth & John T.D. Rich
Lunsford & Bea Richardson
Mary Jo Riddle
John W. & Pamela W. Ritter Jr.
Pamela & Patricia Ritter
Curtiss & Leslie Roach
Daniel K. & Betty Roberts Family Foundation
Jeanne Robertson
Daniel D. & Doris A. Robinson
Kristen Rodgers
Janet Rogers
Jeffrey & Kathy Rold
Paul F. & Janice Roman
Gilbert J. Rose
Kristen Rosenbaum

Lil & Julie Rosenberg Foundation, Inc.
Stephanie & Stuart Ross
Susan M. Ross & Charles McCormack
Rotary Club of Bridgeport
Lauren Razook Roth & John M. Roth
Charles M. & Deborah Royce
Nan Ruben
Gene J. & Dae Rubino
Rebecca Ruegger
Ruscito Family Foundation Inc.
Brice & Laurence Russian
Patricia Russo & John Karr
Ruth Asset Management Co., LLC
RYASAP
Peter & Katherine Sachs
Louise A. & V. Michael Salatino
Estate of Joseph J. Santry
Dorothy M. Savage Charitable Lead Trust
Laura C. & Kenneth Saverin
Deb Sawch
Jean Scannell
Everett M. & Sarah E. Schenk
Paul & Susan Scheufele
John & Sally Schlachtenhaufen
Jane Schoenholtz
Seabreeze Foundation
Laura M. & A. Barrett Seaman
Kate Sears
Betsey & Arthur Selkowitz
Susan Senie
Jane Shang
Anissa Shannon
Carol & James Shattuck
Megan Shattuck
Jean & Jeffrey Shaw
The Betty R. & Ralph Sheffer Foundation
Ann Sheffer & Bill Scheffler
Caroline Shen
Marsha K. Shendell
Robin Sherwood
Shipman & Goodwin LLP
Mary P. Shoemaker
Nancy & Gilbert Simpkins
Edith & Roy B. Simpson
Elizabeth Sippin
Sue M. & E W Skalandunas
Shirley & Bill Sklar
Heidi & Scott Smith

Nancy & Turner C. Smith
Kathryn & Robert E. Sollmann
Greta E. Solomon, Esq.
Jon & Cleo Sonneborn
Viola Spinelli
Patricia F. & Edward V. Spurgeon
St. Vincent's Medical Center
Wendy Stahl
Stamford Hospital Foundation
Lauren Stein
Amy Meyercord Stevens
Kerry Y. & Jed W. Stevens
Jayme Stevenson
Chad Stewart
Russell P. & Pearl R. Stockman
Patricia L. & Hudson G. Stoddard
Sally & Charles Stone
Lisa G. & Scott Stuart
Catharine S. & Jeffrey C. Sturgess
Laura & Paul L. Sturz
Charlotte & John Suhler
David J. Sullivan III & Dr. Gioia J. Riccio
Kevin J. & Edith V. Sullivan
Hugh B. & Jeanne A. Sweeny Jr.
Eileen Swerdlack
Theodora L. Taggart
The Tauck Foundation
Tauck World Discovery
Julie Taylor
Lois Taylor
Adele & Conrad Teitell
Shelley A. Terry
Melissa M. & Todd S. Thomson
Ellen P. Tower
The Ernest & Joan Trefz Foundation
Tyler Family Fund
United Concerts
The United Illuminated Company
Richard R. Uhl
Elizabeth & Gary Unger
John & Suni Unger
U.S. Trust, Bank of America Private Wealth Mgmt.
John & Cindy Vaccaro
Peggy & Leo Van Munching
Charles & Marianne Veth
Mary Louise Vitelli
Mr. & Mrs. Robert K. Vogel
Mary S. Waldron
Trina Waldron

Albert & Miriam V. Walker
Hon. David M. Walker & Mary E. Walker
Miriam Walker
Joan M. Warburg
Peter & Audrey Ward
David M. & Cvijeta Warner
Watermark Residents Association
Wear Your Music
Audrey Weil
Peter A. & Deborah L. Weinberg Family Foundation
Joyce Weiser
Joan & Fred Weisman
Mary Lou & Lawrence Weisman
Curtis & Katharine Welling
Joseph H. & Marion Wertheim
Julie A. Whamond
Wilmot Wheeler Foundation
Marilyn R. White
Linda F. & John R. Whitton III
The Malcolm Hewitt Wiener Foundation
Kyle Wilcox
Juanita James & Dudley Williams
Jane S. & Brian Williams
Janet Williams
Annette Wilson
Deborah R. Wilson
Elisa & Thomas B. Wilson
Sandra Wilson
Phyllis Winham
Winokur Family Foundation, Inc.
Richard H. & Jean Witmer Jr.
Nancy & Greg Wolcott
Women's Institute for Housing and Economic Development
Karen & John Wood
Robin & Richard Woods
Melissa & Andrew K. Woolford
Richard & Jill S. Woolworth Jr.
Peter A. & Wendy Wright
Margaret M. Wunderman
Yardis Brothers, Inc.
YMCA - Central Connecticut Coast
Torrance B. York
YWCA of Darien - Norwalk
Donna W. Zalichin & Barry Kramer
Jennifer & Eddy Zervigon
John & Sara Zimmermann
Amy & Matt Zolin
Ellen Zumbach

Contributors to the Fund for Women and Girls

We are pleased to recognize and thank those who generously contributed \$1,000 or more to the Fairfield County Community Foundation's Fund for Women and Girls.

The 1830 Family Foundation, Inc.
Andrews Family Foundation
Anonymous (3)
Anne and Peter Ardery
Courtney Arpano
Richard A. & Nancy Axilrod
David F. & Lucy Ball
Bank of America Charitable Foundation, Inc.
Louis F. and Virginia C. Bantle Charitable Foundation, Inc.
Joan & Ed Barksdale
Shelley Behrman
Irwin Belk Educational Foundation
Judith L. Biggs
Bluenose Foundation
Jane Boyle
Bridgemill Foundation
Charesa Brittain
Mary Brock
Louise Brooks
William H. & Carol D. Browne
Marianne F. & William B. Buchanan Jr.
Amy & John Cholnoky
Citibank, F.S.B.
Rona & Jeffrey Citrin
Vidal S. Clay
The Steven A. and Alexandra M. Cohen Foundation, Inc.
Mary Corson & Jonathan Sackler
Vicki & David Craver
Cuisle Fund
Barbara Benton Davis Fund at FCCF

Laura Davis
Anne Noel Dawson
Kelly DeGulis
Roberta D. Bowman Denning & Steven A. Denning
James and Judith K. Dimon Foundation
Brian & Laurie Doherty
Amy C. & Tony Downer
Bonny L. & Joseph R. Edwards
FactSet Research Systems Inc.
Marie Fauth Charitable Fund
Betsy & Jesse Fink
Mika & David N. Frechette
GE Capital
Marty & Roger Gilbert
Beth & Arthur Golden
Lori A. & Peter Gonye
Katie Gormley
Haffenreffer Family Fund
Mrs. Harrison B.W. Hoffman
Elizabeth Hutchins
Hynes, Himmelmreich, Glennon & Company
Jeffrey & Andrea Immelt
Mystique E. Johnston & Manuel E. Mejia
Mary Lee & Jack Kiernan
Lesley King
Sally & Larry Lawrence
The Lebensfeld Foundation
Janet Lebovitz
Lone Pine Foundation, Inc.
Peter B. & Laurie A. Maglathlin
Ann S. Mandel

Susan & Stephen F. Mandel Jr.
Mark Family Fund
The Lorene E. Mattes "2009" Charitable Lead Annuity Trust
Melanie & Thomas H. McGlade
Sonnet & Ian McKinnon
Linda & Vincent K. McMahon
Laurie & Peter McTeague
Lizanne C. & John Megrue
Polly O'Brien Morrow
Katharine & Kenneth Mountcastle
Barbara & William Murphy
Jean F. O'Sullivan Charitable Remainder Trust
Jill & Brian Olson
The Oristano Foundation
Lindsay & David G. Ormsby
Kate & Bart David Osman
Cathleen & Richard Ostuw
The Overbrook Foundation
Panwy Foundation, Inc.
Pepperidge Farm, Inc.
Sheila & Charles Perrin
Suzanne A. Brown Peters
William J. Peterson
Robert & Patricia C. Phillips
Lori R. Price
Purdue Pharma L.P.
RBS Citizens, N.A. underwritten by the Citizen Bank Foundation
Paul F. & Janice Roman
Gilbert J. Rose
Lauren Razook Roth & John M. Roth
Peter & Katherine Sachs

Jean Scannell
Anissa Shannon
Jean & Jeffrey Shaw
Shipman & Goodwin LLP
Nancy & Gilbert Simpkins
Edith & Roy B. Simpson
Greta E. Solomon, Esq.
Stamford Hospital Foundation
Lauren Stein
Lisa G. & Scott Stuart
Charlotte & John Suhler
Tyler Family Fund
Peggy & Leo Van Munching
Mary S. Waldron
Joan M. Warburg
Audrey Weil
Peter A. & Deborah L. Weinberg Family Foundation
Curtis & Katharine Welling
Wilmot Wheeler Foundation
Linda F. & John R. Whitton III
The Malcolm Hewitt Wiener Foundation
Kyle Wilcox
Jane S. & Brian Williams
Annette Wilson
Elisa & Thomas B. Wilson
Sandra Wilson
Phyllis Winham
Winokur Family Foundation, Inc.
Richard H. & Jean Witmer Jr.

Gifts in Memory

Donors made contributions to the Foundation to memorialize these individuals:

Del Auray Sr.
Jennie Barillari
Dana C. Bartlett
Emily Brennan
Walter "Terry" Breslav Jr. and Walter & Florence Breslav Sr.
Colleen Britt
Everett E. Bronski
Helen Davidoff
E. Gorton and Patricia H. Davis
Belle Devendorf
Robert Nunzio DiCroce

Leete Doty
Andrew Gaboriault
Norwick Goodspeed
Ruth Greenhalgh
Ernest R. Hammel
Gerald A. Heffernan
Hans Hopf
Paul R. Hughes
Edith Kovar
Ameet Lamba
Andrew Lange

Gary E. Lasko
Barbara and Cortland Linder
Francis M. Linley
John Macreery
Patricia Main
Steve Maxwell
Louis J. Nazzaro
John O'Connor
Cortright Phillips
Janice E. Phillips Robinson
Leah Robinson

Leonarda Scaturro
Ella Katz Schoen
Elizabeth Eaton Shaw
Susan Abbott Steinagel
Irene Sullivan Sweetkind
Sue Randolph Switzgable
Mary Ellen Thrasher
John & Violet Totilas
Mary Varaljai
Brad Vendas
Helen G. Wellner

Legacy Society: Give to what matters . . .

. . . even 100 years from now.

When you remember your community, favorite cause or beloved nonprofit organization in your will, you support what you treasure forever.

You can tell us how you wish the money to be used, or leave an unrestricted gift that will tackle community problems as they emerge.

Even a modest bequest will grow, under our stewardship, into a small fortune within a few decades. At the same time, your generosity will generate ever-increasing grants to the cause or community you specify.

When you let us know that you’ve made a bequest, you’re welcomed into our Legacy Society. You’re invited to events and gatherings, and informed about Foundation initiatives and activities.

Please talk with your professional advisors and with us to find out how easy it is to leave a lasting mark on what matters to you.

We gratefully acknowledge the compassion, generosity and foresight of our Legacy Society members:

Members

Anonymous (2)
James R. & Kaye E. Barker
Barbara Louise Blauvelt
Susan Titus Glascoff
Myrna Gould-Harrison & Edward E. Harrison
Lori Hashizume
William R. & Audrey Knobloch
John Marshall Lee, CLU, RHU
Barbara Littlefield
Jeremy Main
Ann S. Mandel
Thomas R. & Doris C. McCullough
Linda M. Molnar
Katharine Mountcastle
Roy G. Neumann

Janice Park
Dr. Thomas Purcell
Cheryl D. Reedy
June Rosenthal
Mary S. Waldron
Joan & Fred Weisman
Muriel Wilson

Remembered

Donald C. Baldwin
Elizabeth Wingfield Barnett
Nancy Bassett
Ida Davidoff
Barbara Benton Davis
Frances Marian Deas
Sally Dickson

Joan T. Diedolf
Anna K. Dziuba
Robert B. Factor
Mary Elizabeth Farman
Thomas Gilmartin
Jane Gade Halliwell
Eduvina Hennigar
Dorothy Herrmann
Mary Elizabeth Hill
Mia Holthausen
Charlton Lyman
Patricia Main
Elizabeth Matthews
Stella Margaret McHenry
Helen Muller
Elizabeth Bissell Northcross
Edward Vernon Nunes

Nancy J. Pilgard
James Powell-Tuck
Jonathan Prince
Philip W. & Frances Ramer
Jean Gregory Richmond
Leah & David E. Robinson
William M. Saba
Joseph J. Santry
Dorothy M. Savage
Ed See
Harriet S. Sherman
Edmund C. Spencer
Ruth Sternbach
Mary Varaljai
Edward Warren

Why Katharine Mountcastle Left a Gift in Her Will to Help Women and Girls

“My father taught me that women have to be able to take care of themselves,” said Katharine Mountcastle of New Canaan. “Women need to be well educated and financially independent” he’d say. “Don’t depend on a husband.”

Katie, who celebrates 50 years of marriage this year, made a gift in her will to the Foundation’s Fund for Women and Girls, which she has supported for years.

In Her Own Words

“Financial independence for women is the key to everything. It frees them from depending on anybody. As women learn this, their children will learn it too. It will become established in the family thinking.

The Fund for Women and Girls is very well managed, and I’m impressed with the Foundation. This is the only organization in my will for philanthropic purposes.

I just turned 80. When you make out a will in your 50s, it’s hard to predict what will be needed decades later. Women’s issues are still in the forefront and probably will be for a long time.”

“It’s important to us, since we have made our home here, to give back to the community.” ”

—Eric and Sasha Vincent, Greenwich

Funds of the Foundation

Every grant the Foundation makes comes from a gift made by someone like you.

Many donors have established charitable gift funds with us. They chose the name for their fund and its purpose.

Some prefer that their charitable giving takes place during their lifetimes. Others want their giving to endure for generations. The following are funds established at the Foundation, listed by fund type:

Donor, Family & Corporate Advised Funds

These funds make it easy to actively participate in your charitable giving. You recommend grants from the fund you established to any qualifying public charity in the U.S., and we handle all of the paperwork and reporting. You can access our knowledge and philanthropic expertise for guidance about community issues and local nonprofits. You can give anonymously, and you can name advisors and successor advisors.

Advancement of Norwalk Fund
Anonymous (2)
Delbert L. Aury, Sr. Fund
Back to You Fund
Anthony Ball Memorial Fund
Lucy and David Ball Family Fund
Bannow-Noren Fund
James R. and Kaye E. Barker Fund
Barksdale Family Fund
John P. and Nancy J. Bassett Fund
Louise Baum, Eastern Bag & Paper Co., Inc. Fund
Beard Family Fund
Jane M. & Edwin A. Bescherer Fund
Judith L. Biggs Fund
James P. and Elinor Upton Biggs Fund
Bisset Family Fund
Bluenose Fund
Richard P. & Barbara A. Bodine Fund
Bosworth Fund
Daniel Brennan, Sr. Fund
The Colleen Doyle Britt Education Fund*
James and Margot Butler Family Fund
Captain Morgan First Mate Fund*

Octavio & Marianela Choy Fund
Thomas C. Clark Fund
Clarkson Family Fund
Mildred (Aunt Mimi) Cohn Fund
Como & Nicholson Fund
Hugh and Eleanor Curran Memorial Fund
Daffodil Fund
Dalluge-May Family Fund
Barbara Benton Davis Fund
Delany Family Fund
Bern Dibner Gift Fund
Doherty Family Fund
Donald J. Donahue Family Advisory Fund
Benjamin and Frances Doto Family Fund
George and Mary Dunbar Family Fund
Henry B. duPont, III Advise and Consult Fund
Fath Family Charitable Fund
Ferguson Fund
Betsy and Jesse Fink Fund
Flaherty Family Fund
Douglas and Olivia Floren Fund
Forester Community Education Fund
Irwin E. and Micheline Friedman Fund
Joseph P. Ganim Foundation Fund
Garavel Family Fund
Gately Fund
Leonard Geller Memorial Fund
Jacob E. and Judith A. Goldman Fund
Goloff-Spector Memorial Fund
Goodspeed Fund
Colin and Eileen Green Fund
Joshua Greenberg Memorial Fund
Grossman Family Fund*
Jane Gade Halliwell Fund
Peter Hanson Fund
Mike and Sally Harris Fund
Percy, Edna, and Edward E. Harrison Fund
Thomas C. and Mary Ann Hays Fund
Winlow and Marian Heard Family Fund
The Heidenreich Family Fund
Hellogood Fund
Hopf Family Fund
Dr. Ellen Hosiosky Fund*

Pat and Shirley Howe Fund
Louis Joseloff Fund
Peter H. and Joan M. Kaskell Fund
Henry L. and Joan L. Katz Fund
Keeper of the Hearth Fund
John A. Klein Leadership Fund
Knobloch Fund
Julie Kovar Fund
Indiana B. Langston Fund
Anne S. Leonhardt Fund
Barbara A. Leonhardt Fund
Melissa Anne Leonhardt Fund
John A. Leslie Fund
Dan Levinson Charitable Fund*
Sol and Rebeka Lieberman Fund
Light Fund
Phillip E. and Donna M. Lint Fund
Mickey Lione Sr. Memorial Fund
Littlefield Fund
Tom Liu Memorial Fund
Lockhart Jennings Family Fund
Longstreth-Pullman Family Fund
Laura Lustig Fund
Mandel Family Fund
Stephen F. and Ann S. Mandel Fund
Bonnie and Gene Markowski Family Fund
Philip R. Marsilius Fund
The Massad Family Fund
McCullough-Wilkinson Families Fund
McDonald-Wright Family Fund*
Peter and Barbara McSpadden Fund
Mellis Family Fund
Christopher T. Miller Fund
Stephanie and David Mixer Fund
Moran Family Fund
Gilbert C. & Rosemary F. Mott Fund
Gregory and Sue Neumann Fund
Nevas Family Fund
Paul Newman Fund
Melissa Nickel Memorial Fund
Charles F. & Anne Meckes Niemeth Foundation Fund
Norgren/Mahon Family Fund
Edward Vernon and Grace M. Nunes Fund

Ostuw/Leather Family Fund
The Outreach Fund*
Graham Overbrook Fund

Norman K. Parsells Rotary Memorial Fund
Perrin Family Fund
Pollak Family Fund
Frank J. Riccio, M.D. Fund
Betsy and Jack Rich Legacy Fund
Ridgefield Community Foundation Fund
David E. & Leah D. Robinson Fund
Rockledge Fund
Gil & Anne Rose Family Fund
Anthony J. and Martha F. Ruscito Fund
Safe Harbor Fund*
Dorothy and Frank L. Savage Family Fund
Harold L. Schine Fund
Rosamond Stephenson Shannon Fund
Richard and Vivienne Silver Charitable Fund
Skaarup Trust Fund
Samuel and Esther Rachel Sobel Fund
Theodore and Mariadina Steiber Memorial Fund
Sternheim-Gardner Family Fund
Stiassni Family Fund
Suhler Family Fund
Sullivan Family Fund
Tauck Fund
E.C.R. Teitell Fund
Turtle Insurance Policy
The Udell Family Fund
Vacheron Family Fund
Venman & Co. LLC Fund
The Eric and Sasha Vincent Family Fund*
Clarence C. Walker Fund
Weintraub Family Fund
Fred & Joan Weisman Fund
Wellborn Family Fund
Wiehl Fund
Joanne Woodward Fund
The Zac and Amanda Zeitlin Family Fund*
Marie and John Zimmermann Fund

Donor, Family & Corporate Advised Funds with Grant Focus

Auxiliary of Park City Hospital Endowment Fund
Theodore H. and Margaret S. Beard Excellence in Teaching Award

connecting to the heart:

Funds of the Foundation (continued)

Bluefish Foundation Fund
Bordman-Beardsley Fund
BRAD Fund
The Jessica Lee Brett Memorial Fund
Bridgeport Public Housing Resident Support Fund
Banyan Tree Fund of the Leo & Ida Davidoff Family
Eye Care for the Underprivileged Fund
Food Bank of Fairfield County, Inc. Fund
Milton H. and Isabelle V. Friedberg Fund
Heidmar Fund
The Higher Ground Fund*
Lester Johnson Memorial Fund
Brenda H. Kaplan Music Fund
Kimball Cancer Cure Fund
Mathew Koskob Memorial Fund
Ruth I. Krauss Fund Early Childhood Development
Ladysmith Fund for Women's Health
The Steve Maxwell Fund for Teaching ESL
Millstone Farm Charitable Fund
Olga Fund
Fund for Pete's Sake
Lil and Julie Rosenberg Foundation Inc. Fund
Stephen J. and Madelyn M. Santa Environmental Fund
Jonathan M. Todd Accounting and Finance Higher Learning Fund
The Truglia Thumbelina Fund
Hilda Tooher-Corcoran Charitable Fund
Upton Family Child Care Fund
Florence and Bill Vermeulen Fund
Yankee Doodle Fund For Music

*Established FY11

Field of Interest Funds

Your contribution to a field of interest fund is pooled with gifts from other like-minded contributors to collectively support your favorite Fairfield County cause or issue. You can give to any existing field of interest fund or establish a new fund. The Foundation makes grants in perpetuity to nonprofits that serve your field of interest.

Arts & Culture

Marian Anderson Award Fund
Arts for Youth Fund
Bridgeport Arts, Entertainment and Recreation Fund
Charles Ettl Fund
Sarah Wheeler Frassinelli Arts Fund

Children, Youth & Families

Bridgeport Energy Campership Fund
Bridgeport Energy South End Fund
Anna K. Dziuba and Eleanor K. Borcz Fund for Children
Fairfield County Fund for Women and Girls
Fairfield County Woman-BF Goodrich Childcare Scholarship Fund
Mia S. Holthausen Fund
Edward Mck Holly Fund
Jean Gregory Richmond Fund
Ridgefield Community Foundation Fund for Youth
Ridgefield Youth Leadership Fund
Treasure Chest Fund
Westport Sunrise Rotary Young Voices Fund

Community Development, Urban Affairs

Alvord Award Fund
Bridgeport Community Response Fund
Arthur and Gladys Lunin Humanitarian Award Fund

Janice Park Social Justice Fund
Stamcag Fund
Herbert B. West Award Fund

Community Leadership

The Fund For Great Leadership*

Education

Fairfield County Fund for Academic Excellence
Fairfield County Fund for New Americans
Sandra Alpert Nathan Memorial Fund for Children with Learning Disabilities
Rabbi Harry Nelson Memorial Fund
Norwalk Fund for Excellence in Public Education

Environment

Fairfield County Fund for the Environment

Health & Human Services

Fairfield County Fund for Health and Wellness
Interfaith Council Fund for Respite Care
Peter & Rose Levinsky Memorial Fund
Arthur and Gladys Lunin Fund
Stella Margaret McHenry Fund
Interfaith Council-Virginia Schroeder Fund
Sight Handicapped Fund
Louis and Ruth Sternbach Fund For People with Disabilities
Barbara J. Stockman Memorial Fund
Timothy Fund
Ginny Yurch Memorial Fund
Strengthening Nonprofits
Fairfield County Center for Nonprofit Excellence Fund
Financial Management Assistance Fund

Discretionary Funds

These funds allow you to ensure that your charitable giving is addressing the most pressing needs in Fairfield County's cities, towns and region, even as those needs change over time. The Foundation depends on discretionary funds to address high-priority issues, support initiatives that tackle community and regional problems, and help make the communities of Fairfield County healthy, vibrant and supportive to all.

For Countywide Grantmaking

Elizabeth Wingfield Barnett Fund
Carr-Earle Fund
Fairfield County Community Foundation Board Designated Grant Fund
Fairfield County Endowment Fund
Fairfield County High Priority Grant Fund
Impact Fund
Memory Fund
Sheila and Charles Perrin Fund*
Nancy J. Pilgard Fund
Edmund C. Spencer Fund

Community-Specific

Bethel

Greater Danbury Endowment Fund

Bridgeport

Bridgeport Rotary Club Memorial
Greater Bridgeport Community Impact Fund

Carl B. & Marian C. Adolphson Memorial Fund
Earle G. & Betty M. Anderson Fund
John M. Berkowitz Fund
David H. & Theresa L. Bresky Fund
William & Margaret Buckens Fund

“Founded by thirteen professional women of color in 1947, Les Treize helps make college possible for youth from Bridgeport. The Foundation’s staff and its financial stewardship of our funds allow us to focus on the joy of helping students excel without having to worry about the asset management and details.”

— Geraldine Johnson and Cynthia Maignan, Bridgeport

Philip H. & Cecelia K. Burdett Fund
R. Ward Chapman Fund
Arthur Clifford Fund
Albert L. Coles Memorial Fund
Leete P. and Marjorie S. Doty Fund
Robert B. Factor Fund
Nancy Flint Fund
Jeanne C. Gerber Memorial Fund
Murray R. Glass Fund
Grabau Family Fund
John E. and Clare M. Hampford Fund
Edward E. Harrison Endowment Fund
Edward and Myrna Harrison Fund
J. Walker Hill Fund
Zalmon S. & Ethel P. Hirsch Memorial Fund
Michael and Ida Hoffman Family Fund
Emil & Mali Kriegler Memorial Fund
A. George Lindquist Fund
M. & F. Foundation Advise Fund
Maddever-Harrison Fund
Ann Adams Mandeville Fund
Masonic Family Fund
N.M.K.M. Fund #2
Herbert and Margaret Renert Fund
Willard H. Sahloff Fund
Norman Schaff, Jr. Memorial Fund
Schwerdtle Family Fund
Frederick B. Silliman Memorial Fund
William S. Simpson Fund
Ralph & Marian Washburn Sprague Fund
Anne W. Stokes Fund
Bernard H. Trager Memorial Fund
Bradford Newman Warner Fund

Miriam and Elizabeth Kriegler Memorial Fund
Gota M. Norell Fund
Raymond J. and Veronica O'Connor Fund
Julia C. Palmer Fund
Remington Products Inc. Fund
Zarrilli Family Fund

Greater Danbury Endowment Fund (See the Ridgefield Community Foundation Fund under Donor Advised Funds)

Shelton
Greater Bridgeport Community Impact Fund

Miriam and Elizabeth Kriegler Memorial Fund
Gota M. Norell Fund
Julia C. Palmer Fund
Remington Products Inc. Fund

Brookfield
Greater Danbury Endowment Fund

Danbury
Greater Danbury Endowment Fund

Darien
Five Town Endowment Fund

Easton

Greater Bridgeport Community Impact Fund
Miriam and Elizabeth Kriegler Memorial Fund
Gota M. Norell Fund
Julia C. Palmer Fund
Remington Products Inc. Fund

Fairfield

Greater Bridgeport Community Impact Fund
Miriam and Elizabeth Kriegler Memorial Fund
Gota M. Norell Fund
Julia C. Palmer Fund
Remington Products Inc. Fund

Greenwich

Greenwich Endowment Fund

Monroe

Greater Bridgeport Community Impact Fund
Miriam and Elizabeth Kriegler Memorial Fund
Gota M. Norell Fund
Julia C. Palmer Fund
Remington Products Inc. Fund

New Fairfield

Greater Danbury Endowment Fund
New Fairfield Community Fund

Newtown

Greater Danbury Endowment Fund

Norwalk

Five Town Endowment Fund
Elizabeth Bissell Northcross Fund
Ramer Fund

Redding

Greater Danbury Endowment Fund

Ridgefield

Greater Danbury Endowment Fund (See the Ridgefield Community Foundation Fund under Donor Advised Funds)

Shelton

Greater Bridgeport Community Impact Fund
Miriam and Elizabeth Kriegler Memorial Fund
Gota M. Norell Fund
Julia C. Palmer Fund
Remington Products Inc. Fund

Sherman
Greater Danbury Endowment Fund

Southbury

Southbury Community Trust Fund

Stamford

Stamford Endowment Fund

Stratford

Miriam and Elizabeth Kriegler Memorial Fund
Gota M. Norell Fund
Raymond J. and Veronica O'Connor Fund
Julia C. Palmer Fund
Remington Products Inc. Fund

Trumbull

Greater Bridgeport Community Impact Fund
Percy C.K. & Edna Morgan Harrison Fund
Trumbull Community Trust Fund

Weston

Five Town Endowment Fund

Westport

Five Town Endowment Fund
Elizabeth Bissell Northcross Fund

Wilton

Five Town Endowment Fund

Designated Funds

A designated fund is ideal when you want to support a specific nonprofit organization in perpetuity. You may name one or more organizations to receive annual grants from your fund. If any of your designated organizations dissolves or changes its purpose, the Foundation ensures your original charitable objectives are continued.

3030 Park Grants-in-Aid Fund
R & E Aiello Fund
Ann's Fund
Aaron S. Avery Fund
Baldwin Fund
Edward F. Bodine Fund
Bridgeport Learn Not To Burn
Bridgeport Public Education Endowment Fund
Bridgeport Rotary Club Endowment Fund

William and Philip Carlson Fund
Fund for the Center for Global Studies
Charlton Trust Fund
Fund for Connecticut's 9/11 Living Memorial at Sherwood Island
Sally Dickson Fund
Richard O. Dietrich Fund
ETRA Health Fund
Gellatly Family Fund
A Gift for Bridgeport Children
Girl Scout Campership Endowment
Sam M. and Pauline Golden Fund
Christian I. & Hilma A. Gravesen Memorial Fund
Greenwich Board of Education Fund
Anastasia P. and Peter S. Hardy Fund
Percy C.K. & Edna Morgan Harrison Fund
Hawley Memorial Trumbull Library Fund
Charles M. Herbert Barnum Festival
Seymour I. Hollander Fund
Invest in Fairfield County Fund**
Sanford D. Katz Fund
Robert G. & Jean D. Lee Fund
Byron S. Lindley Memorial Fund
Lord Fund
Arthur and Gladys Lunin Funds to benefit:

Ahlbin Center
American Cancer Society
American Health Assistance Foundation
American Joint Jewish Distribution Committee
American ORT
Anti Defamation League of B'Nai Brith
Arthritis Association
Heritage Institution of Ellis Island
HIAS
Jerusalem Foundation
Jewish Community Center
Jewish Federation of Greater Bridgeport
Juvenile Diabetes Foundation
Kennedy Center, Inc.
Kids in Crisis

Arthur and Gladys Lunin Youth Funds to benefit:
Congregation B'Nai Israel
Jewish Community Center
Stephen Lyman/Greenwich Workshop
Wilderness Fund

Marjorie and Mabel Fund
Rocio Garces Martinez Fund
Robert and Sophia Mitchell Memorial Fund
William H. Moffitt, IV Cultural Arts Fund
Edward J. Morgan Fund
June & Rachel Muhs Fund
Leo Nevas Memorial Fund established by the Newman's Own Foundation
Norwalk Senior Center Community Lunch Fund
Norman King & Laura Eales Parsells Fund
Phillips/Lansdale Fund
Elizabeth M. Pfriem Fund
Dr. Charles E. Reed Fund
Amy Louise Rich Memorial Fund
Kay and Ed See Fund
Jeff Shoup Memorial Fund
Theodore B. Smart Fund
Stratford Jaycees Community Fund
Weston Lacrosse Club-Paul Scheufele Endowment Fund
Thomas Berry Willson Memorial Fund
W.I.N-W.I.N Fund

**Includes contributions from funds established by Elizabeth Farman, Russell Frost III, Ralph Sheffer, and Ruth and Albert Sims and gifts from the Perrin Family Foundation, Edgar See and Constance Scanley

Organization Endowment Funds

A nonprofit can establish an organization endowment fund to create a stable financial future. When an organization establishes a fund it becomes part of the Foundation's investment pool, and benefits from robust investment diversification and economies of scale. The fund is stewarded for the long-term needs of the organization with oversight by the Foundation's investment committee and board of directors. The organizations' donors are assured that assets are

Greetings from Jessica Barragan, freshman at Cornell University

Jessica Barragan, 17, is the twenty-third student to receive a four-year Magnus Wahlstrom Leadership Award scholarship. She is a freshman at Cornell University.

Jessica graduated from Stratford High School with a 4.06 GPA and was the 2010-2011 Valedictorian. She was captain of the school swim team, vice president of the student council, active in numerous school groups, and volunteered locally and in Ecuador.

Jessica's mother, originally from Ecuador, raised her two children on her own. She often worked four jobs to support her family.

Here's Jessica's report after her first week at Cornell University:

Cornell is literally my dream school. I am most eager to learn from the most intelligent and renowned professors, be inspired by my peers, and get involved. In my first two days of classes, I can already tell I'm going to absorb so much from my professors.

Right now, I have not declared a major. I can see myself double majoring in psychology and political science with a minor in international relations! I can't wait to see what the future has in store for me, but I know that it is up to me to make my goals come true. I intend to have a career that makes me happy.

The idea of giving back and making a difference has always been stressed my entire life. I was raised with the idea that if you can help, you should. I know what it's like to struggle, and I know that I have the power to lend a hand.

Last year, I read in the Stratford Star that the Fairfield County Community Foundation was offering scholarships. After reading the description of the Magnus Wahlstrom scholarship, I thought there was no way I could get it. Only one person out of all the seniors in the eight neighboring towns would win.

My guidance counselor encouraged me to apply. It was one of the best decisions I've ever made.

When I was told that I was the winner, I screamed, then cried. I called my mom and grandma, and they were in tears too.

This scholarship gives me and my family security knowing that I will have sufficient funds to pay my way through college. This award has given me a seat in the Cornell University Class of 2015.

The annual Magnus Wahlstrom Leadership Award provides students from Greater Bridgeport with four years of generous college assistance for tuition, room and board, textbooks and supplies.

The scholarship fund was established in 1990 to honor Magnus Wahlstrom, a founder of Bridgeport Machines, Inc. Mr. Wahlstrom left his native Sweden in 1923, settled in Bridgeport, and achieved success by inventing a high-speed drilling machine and co-founding Bridgeport Machines, Inc.

Funds of the Foundation (continued)

held separately from its operating fund. The Foundation handles all administrative responsibilities, including regulatory reporting, ensuring compliance and freeing the organization to pursue its charitable mission.

- Alpha Community Service YMCA Fund
- Anonymous
- Barnum Festival Fund
- The Beth El Cemetery Association Endowment Fund*
- Bridgeport Rotary Community Service Endowment Fund
- Greater Bridgeport Symphony Endowment Fund
- Camp Hi Rock Endowment Fund
- The Jane Norgren CLC Fund for Children
- Dr. Robert B. Cooper Fund
- Council of Churches Community Endowment Fund
- The Domus Fund
- Pat Hart Scholarship Endowment Fund/MACH Endowment Fund
- Wilda Morgan Hayes Fund
- George T. Hewlett Fund
- Mercy Learning Center Fund
- Norwalk Symphony Endowment Fund
- Person to Person Reserve Fund
- Person to Person Endowment Fund
- Ridgefield Community Center Endowment Fund
- School Volunteer Association of Bridgeport-Alan E. Gustafson Memorial
- United Way Endowment Fund
- United Way of Coastal Fairfield County Endowment Ettlinger Fund
- VNA Corporations, Inc.-VNS of CT Hospice Free Support Fund
- Y.M.C.A. Endowment Funds

*Established FY11

Scholarship Funds

These funds support the educational advancement of students based on criteria of your choice. Scholarships often memorialize a loved one or honor a special person.

- Maurice W. Anderson Memorial Scholarship Fund
- Charlotte Aquino Nursing Scholarship Fund
- Aspblom-Graham Nursing Scholarship Fund
- Ernest J. Badillo Scholarship Fund
- Elizabeth Bigelow Ballard Fund
- Barquin-Bullard-Thompson ABCD Scholarship Fund
- Nancy E. Barrelle Memorial Scholarship Fund
- Arthur C. Bass Memorial Fund/Les Treize IV
- Nancy J. Bassett Oncology Scholarship Fund
- John P. Bassett Scholarship Fund
- Florence Batchelder Scholarship Fund of Class of CHS '31
- Edward R. Bernstein Memorial Scholarship Fund
- Bethany Congregational Church Scholarship
- Richard P. Bodine, Sr. Scholarship
- Walter Breslav, Jr. Scholarship Fund
- Brooklawn Country Club Caddie Scholarship Fund
- Robert W. Brown Scholarship Fund
- Cecelia K. Burdett/V.N.S. of CT, Inc. Scholarship Fund
- Wilson R. Burns Scholarship Fund
- May Camp & Webster Upson Walker Scholarship Fund
- Thomas E. Carroll Fund
- Chiota Family Scholarship Fund
- Christopher Chute Memorial Sportsman's Award Fund
- Raymond E. Clafin Memorial Scholarship Fund
- Megan Cobbledick & Jason Kern Fund
- The Paul Corwel Fund
- Edward J. Crotty Scholarship Fund
- Leona Bedient Crouchley and Charles D. Crouchley, Jr. Scholarship Fund
- Mario D'Addario Scholarship Fund
- Charles A. and Eleanor Naylor Dana Scholarship Fund
- DeBlasio/Christopher Scholarship Fund
- Richard DiSalvo Scholarship Fund
- Pastor Shearon Dudley Memorial Scholarship Fund
- Ulysses J. Dunne & Ulysses J. Dunne, Jr. Scholarship Fund
- Edward A. Dworken Memorial Foundation, Inc.
- Dworken Family Fund
- Dr. Frank G. and Edith B. Elliott Scholarship Fund
- Nicholas & Anne Nagy Fabian Scholarship Fund
- Fairfield High School Scholarship Foundation
- Joseph R. Farkas Sr., Engineering Scholarship Fund
- Victor M. Ferrante, Sr. Memorial Fund
- F.H.S. Class of '41 Fund
- The Marion and Joseph Fullin Scholarship Fund
- St. Gabriel School Scholarship/Financial Aid Fund
- Thomas J. Gardella Memorial Scholarship Fund
- Phyllis S. Garrison Scholarship Fund
- GBAF Scholarship Fund
- June Goodman Scholarship Fund
- Greater Bridgeport Bar Association Scholarship Fund
- Peter Hanson Memorial Award for Humanity
- Peter Hanson Social Justice Scholarship Fund
- William L. Hawkins Scholarship Fund
- Edward C. Hawley Scholarship Fund
- Health Related Studies Scholarship
- Housing Authority of the City of Bridgeport Scholarship Fund I
- Housing Authority of the City of Bridgeport Scholarship Fund II
- I Have a Dream of Norwalk, Inc. Scholarship Fund
- Olga and Dimitri Jankowich Fund
- Eugene and Betty Jones Engineering Scholarship for Minorities
- Kindergarten to College Collaboration Scholarship Fund
- Edward R. Kasperek Memorial Fund
- Agnes W. and Ernest W. Kaulbach Fund
- Julia Keefe Scholarship Fund
- Jeff Keith Scholarship Fund
- The Andrew E. Lange Memorial Science Scholarship Fund
- Mickey Lione Jr. Scholarship Fund
- Mickey Lione Jr. Scholarship at Trinity Catholic High School Fund
- Irving Loeb Kornblut Award
- Dorothy Weitzner Kornblut Scholarship Fund
- L'Ambiance Scholarship Fund
- LA DANZA Scholarship Fund
- Leonhardt Scholars Program Fund
- Les Treize Scholarship Fund I
- Les Treize Scholarship Fund II
- Les Treize Scholarship Fund III
- Bruce G. Lockhart Scholarship Fund
- Arthur Lunin Learn A Trade Fund
- Maccalla Family Trust Les Treize Fund
- Bertram and Sally MacMannis Scholarship Fund
- Margret McDonald and Lucy Blood Memorial Scholarship Fund
- Ralph McIntosh, Sr. Memorial Scholarship Fund
- Frank J. McKee Scholarship Fund
- Meadow Ridge Scholarship Fund
- Amanda Martin Meloy Career Choices Scholarship Fund
- Charles J. Merritt, Jr. & Virginia B. Merritt Fund

- Peg and Paul Mortell Scholarship Fund
- Theodor Muller Scholarship Fund
- Jack and Roselyn Goloff Nowitz Musical Scholarship Fund
- Frederick W. Nowlan Fund
- Eliza Oliver Memorial Scholarship Fund*
- Helen F. Nowlan Trust Fund
- Oristano Foundation Fund
- Christine Palombi Scholarship Fund
- P.C.H. Medical Staff Scholarship Fund
- E. Cortright & Nancy Phillips Scholarship Fund
- Julia Peyton Phillips Scholarship Fund
- Edward Pickerstein Memorial Scholarship Fund
- Caesar Pina Fund
- George E. Pipkin, Jr. Scholarship
- Helen Redding Scholarship Fund
- Marcy Sallick Scholarship Fund
- Kay and Louis Samotus Scholarship
- Marion Sanford Scholarship Fund
- Senator ALJ Scanzillo Scholarship Fund*
- Richard K. Schmidt Aquarion Science Scholarship Fund
- Schofield-Blauvelt Scholarship Fund
- Sumner Simpson Scholarship Fund
- William E. Smith Scholarship Fund
- Sonneborn Scholarship Fund
- Spanish Merchants Association Scholarship Fund
- Ralph B. and Charlotte G. Sperry Fund
- Stamford High School Class of 1951 Scholarship Fund
- William E. Stratford Memorial Fund, Boys' Club & Girls' Club of Bridgeport, Inc
- Margaret F. Taylor Scholarship Fund
- Karen Telickey Scholarship Fund
- J. Richard Tiano Memorial Scholarship Fund
- James E. Tisdale Memorial Scholarship Fund
- Jettie Tisdale Scholarship Fund
- John T. and Violet Totilas Memorial Scholarship Fund
- Ernest and Joan Trefz Scholarship Fund
- Helen Varaljai Memorial Scholarship Fund
- Leroy Vaughn Scholarship Fund
- Lt. Robert W. Vogel, USN Memorial Scholarship Fund
- Magnus Wahlstrom Leadership Award Fund
- WHHS Class of 1948 Award Fund
- William Wolper School and/or Community Service Award Fund
- Emanuel Zimmer Scholarship Fund
- Hopetown Scholarship Fund
- Charles W. Jensen III, D.M.D. Memorial Scholarship Fund
- Allan Kitchel Jr. Memorial Fund
- Lyman/Reynolds Fund
- Elizabeth Matthews Memorial Scholarship Fund
- Nancy J. Michaud Fund
- Brett M. Miller Memorial Scholarship Fund
- Martha Moxley Memorial Scholarship Fund
- Wataru John Narita Memorial Fund
- Osgood Lichty Scholarship Fund
- Sunny Hill Children's Center Fund
- Michelle Yee Memorial Scholarship Fund
- Matthew Yee Scholarship Fund

- James E. Tisdale Memorial Scholarship Fund
- Jettie Tisdale Scholarship Fund
- John T. and Violet Totilas Memorial Scholarship Fund
- Ernest and Joan Trefz Scholarship Fund
- Helen Varaljai Memorial Scholarship Fund
- Leroy Vaughn Scholarship Fund
- Lt. Robert W. Vogel, USN Memorial Scholarship Fund
- Magnus Wahlstrom Leadership Award Fund
- WHHS Class of 1948 Award Fund
- William Wolper School and/or Community Service Award Fund
- Emanuel Zimmer Scholarship Fund

*Established FY11

Greenwich Scholarship Association

For scholarships available to Greenwich students, the Foundation works with the Greenwich Scholarship Association. Volunteers gather, review and process applications, then award scholarships to graduating students in Greenwich. The GSA selects recipients for scholarships from the following funds:

- Jane C. Bausman Memorial Scholarship Fund
- Justin Scott Brown Memorial Scholarship Fund
- Susannah Chase Memorial Fund
- Tod Clonan Scholarship Fund
- Michael Jon Greenberg Memorial Fund
- Dr. & Mrs. William Hennigar Scholarship Fund

- Hopetown Scholarship Fund
- Charles W. Jensen III, D.M.D. Memorial Scholarship Fund
- Allan Kitchel Jr. Memorial Fund
- Lyman/Reynolds Fund
- Elizabeth Matthews Memorial Scholarship Fund
- Nancy J. Michaud Fund
- Brett M. Miller Memorial Scholarship Fund
- Martha Moxley Memorial Scholarship Fund
- Wataru John Narita Memorial Fund
- Osgood Lichty Scholarship Fund
- Sunny Hill Children's Center Fund
- Michelle Yee Memorial Scholarship Fund
- Matthew Yee Scholarship Fund

Greenwich Scholarship Association Board of Directors

- Eryn Ament Bingle
- Anne Bourne
- Judy Chapman
- Allison Coleman
- William Dylewsky
- Lee Fletcher
- Terri Haidinger
- Marie Hertzog
- Barbara Hindman
- Catherine Holden
- Allan Jay
- Rob Janelli
- Diane Keleher
- Cindy Lindemeyer
- Jennifer Lynch
- Jennifer D. Port
- Ally Verdi Roach
- Ann Robb
- Winston Robinson
- Katherine Sanford
- Adrianne Singer
- George Sorenson
- Geoffrey Thaw
- John Vecchiolla
- Dora Williams

- Linda Woods
- Chris Zadik
- Donna Zeale

Scholarship Review Committees

Hundreds of students throughout Fairfield County apply for college scholarships held at the Fairfield County Community Foundation. Every application is reviewed, scored and discussed by members of scholarship committees. The Foundation appreciates the work of these generous volunteers:

Greater Bridgeport Area Scholarship Committee

- Carrie Allen
- Elisabeth Breslav
- Barbara Buxton
- Joan Cummings
- Stella Dennis
- Kimberly "Kim" Tenn Ford
- Kate Kelly
- Beth McDonald
- Brinda Pola
- Gail Robinson
- Doris Schwarz
- Sue Thommen
- Louise Uchaczyk
- Patricia White
- Edna Wilson
- Barbara Young

Meadow Ridge Scholarship Committee

- Ina Atkinson
- Robert Halverstadt
- Judith Hamer
- Anne Jacques
- Rex W. Thrasher

Anna was stuck in a homeless shelter because she couldn't afford a refrigerator and a stove. Those appliances were required before she could move into affordable senior housing. Thanks to a loan from the Norwalk Senior Center and its Senior Housing Assistance Fund supported by the Foundation, Anna bought the appliances and is thriving in her own home.

When your home poses a serious health risk to your children, where do you turn? Over 85 percent of Bridgeport's houses were built before 1980, when lead paint was common. Delroy Campbell turned to Bridgeport Neighborhood Trust. Its Lead-Free Families contractor services helps remove toxic paint to make homes safe.

Discretionary Grants

When you give to a discretionary fund, you entrust the Foundation to award grants where they are most needed.

We gratefully acknowledge the generous grant from the Frederick H. Leonhardt Fund in the New York Community Trust, which significantly enhances our discretionary grantmaking. We are indebted to the generous support of Anne S. Leonhardt.

\$2.2 million in Grants from Discretionary Funds

Economic Opportunity*	\$ 725,000
Education and Youth Development	\$ 625,000
Health and Human Services	\$ 443,000
Arts and Culture	\$ 246,000
Environment	\$ 86,000
Strengthening Nonprofits	\$ 69,000

* Includes \$275,000 in grants from the Foundation's Fund for Women and Girls

We focus grants from discretionary funds on six priority areas that affect the quality of life for all in Fairfield County: Economic Opportunity, Education and Youth Development, Health and Human Services, Arts and Culture, the Environment, and Strengthening Local Nonprofits.

Grants are awarded through a competitive process. Each application is reviewed by staff and our program committees. All grants are approved by the Foundation's board of directors. Nonprofits that receive grants submit reports on progress, problems and results.

Many compassionate people include a gift to our discretionary funds as a part of their total charitable giving. You can contribute to any discretionary fund at the Foundation with a gift of cash, securities, a retirement account, life insurance, or a bequest. Please see pages 24-25 for a complete list of discretionary funds.

The following grants from discretionary funds were made in fiscal 2011, thanks to visionary people like you.

Economic Opportunity
Total: \$725,100

Includes \$275,000 in grants from the Fund for Women and Girls; see page 35.

The Foundation's goals for these grants include increasing and preserving the supply of affordable housing, providing job skills training and helping immigrants learn English.

Bridgeport Neighborhood Trust, Bridgeport \$5,000
To support efficiencies in financial management

Catholic Charities of Fairfield County, Danbury. \$20,000
To provide operating support for the Family Loan Program in Danbury

Connecticut Association of Human Services, Hartford. \$10,000
To support the Earn Benefits Funding Collaborative. This statewide initiative trains workforce development providers to use a nationally recognized software program (Earn

Benefits) that enrolls low-income residents in publicly funded work supports.

FSW, Inc., Bridgeport \$30,000
To support its financial education program

Grantmakers Concerned with Immigrants and Refugees, Sebastopol, CA \$1,000
To support the mission of this national affinity group for grantmakers

Greater Bridgeport Community Enterprises, Bridgeport \$20,000
To support a new position focused on developing green jobs in Bridgeport

Greater Bridgeport Community Enterprises, Bridgeport \$5,000
To support efficiencies in financial management

Greater New England Minority Supplier Development Council, Hamden \$500
To support its mission to increase procurement opportunities between corporations and certified minority-owned businesses.

Housatonic Community College Foundation, Bridgeport . . \$15,000
To support the You Can Do It Program for male students of color at the college

Housing Development Fund, Stamford \$20,000
To support its First Time Homebuyer Education Program in Fairfield County

Housing Development Fund, Bridgeport \$10,000
To support the Bridgeport office operations

Homes with Hope, Westport \$10,000
To support the women's transitional housing program

Local Initiatives Support Corporation (LISC), Hartford . . \$200,000
To provide a leadership grant for the Fairfield County Collaborative Fund for Affordable Housing. The Fund provides operating support and technical assistance to nonprofit housing developers building affordable housing in Fairfield County

Norwalk Community College Foundation, Norwalk. \$15,000
To support the ESL Bridge To Credit Program that helps English as a Second Language students in the non-credit division transition to the ESL credit division at Norwalk Community College

Norwalk Senior Center, Norwalk \$6,100
To support the Norwalk Senior Housing Assistance Fund, providing interest-free loans to seniors to secure or remain in affordable housing

One Region Funders' Collaborative, c/o New York Community Trust. \$25,000
To support the Foundation's participation in the One Region Funders' Collaborative, which supports smart growth in the tri-state region

Operation Fuel, Glastonbury \$15,000
To support the administration of fuel banks in Fairfield County

Southwestern Connecticut Agency on Aging, Bridgeport. . . \$20,000
To support the Senior Housing Assistance Fund Program in Bridgeport, providing interest-free loans to seniors to secure or remain in affordable housing

Stamford Partnership, Stamford \$2,500
To support Reinventing Stamford

Stamford Partnership, Stamford \$20,000
To support a new development position

**Education and Youth Development
Total: \$509,689**
The primary goals for these grants include reducing the achievement gap between low-income and upper-income children, and improving the quality and affordability of after-school and youth development programs.

Boys and Girls Club of Greenwich, Greenwich \$10,000
To support its Summer To School Enrichment Program

Boys and Girls Club of Stamford, Stamford. \$10,000
To support its summer camp program

Bridgeport Partnership for Student Success, c/o FCCF . . \$25,000
To support a new communications campaign and materials

Bridgeport Public Education Fund, Bridgeport \$25,000
To support the Motivation for Academic Achievement and College Success (MAACS) Program that helps Bridgeport high school students enroll and succeed in college

Bridgeport Public Education Fund, Bridgeport \$3,432
To help five Bridgeport school leaders attend a national Education Trust conference on school improvement

Bridgeport Public Schools, Bridgeport \$15,000
To support the annual Cultural Enrichment grants program

Boys and Girls Club of Stamford summer campers learn independence, cooperation and problem solving through games, activities and sports. Camp helps children avoid summer's academic slippage and return to school with fresh knowledge and confidence. In addition, their parents can continue working during school vacation, knowing their children are receiving high-quality care.

Children learn best by doing. Stepping Stones Museum for Children's exhibits, programs and events invite hands-on exploration and creative play. Play contributes to healthy brain development and allows children to work in groups, make decisions, practice adult roles, master their world—and have *fun*.

Discretionary Grants
(continued)

Bridgeport YMCA, Central Connecticut Coastal YMCA, Bridgeport. \$17,620
To support its summer youth program

Bruce Museum, Greenwich. \$10,000
To support its Neighborhood Collaborative, serving after school programs in Greenwich, Stamford and Norwalk

Community Centers, Inc., Greenwich. . . \$15,000
To support its summer youth program

Connecticut After School Network, Branford \$10,000
To support technical assistance with Hall Neighborhood House

Connecticut After School Network, Branford \$15,000
To continue facilitating the Fairfield County After School Network, originated by the Foundation

Connecticut After School Network, Branford \$6,140
To assess the quality of five summer learning programs for low-income, Fairfield County children

Connecticut Center for School Change, Hartford. \$10,250
To support the Alumni Support Program of the 2009-10 Urban School Leaders Fellowship

Connecticut Center for School Change, Hartford. \$10,000
To support the Stamford Public Schools' New Administrators Institute 2011-2012

Connecticut Community Boating, Bridgeport \$8,890
To support its summer program

Connecticut Council for Philanthropy, Hartford. \$15,000
To support the new Early Childhood Funders Collaborative, a public-private partnership with the State of Connecticut focused on early childhood systems reform

Dispute Settlement Center, Wilton . . . \$10,000
To support its conflict resolution and youth mediation programs in public high schools, including Danbury High School

Early Care and Education Training Institute, Danbury. \$15,000
To support ParentSEE, a parent leadership training program in Danbury

Education Trust, Washington, D.C. . . . \$1,600
To support registration fees for Norwalk and Bridgeport Public Schools leaders to attend a national Education Trust conference on reducing the achievement gap

Family and Children's Agency, Norwalk . . \$25,000
To support its after school program for Norwalk middle school youth

George Washington Carver Center, Norwalk. \$30,000
To support its after school program for middle and high school students

Kennedy Center, Trumbull \$15,000
To support its summer day camp program for children with special needs

McGivney Community Center, Bridgeport \$25,000
To support its after school and weekend youth programs

McGivney Community Center, Bridgeport \$5,000
To support efficiencies in financial management

Norwalk Children's Foundation, Norwalk. \$6,667
To support developing and facilitating a citywide out-of-school-time network in Norwalk

Norwalk Education Foundation, Norwalk. \$1,600
To support the Teacher Innovation Grants Program that offers Norwalk teachers grants for curriculum innovation projects

Norwalk Education Foundation, Norwalk. \$4,000
To support the participation of the new Norwalk Public Schools' Superintendent, Dr. Susan Marks, in the Superintendents' Network, sponsored by the Connecticut Center for School Change

Norwalk Education Foundation, Norwalk. \$1,230
To help two Norwalk school leaders attend a national Education Trust conference on school improvement

Original Works, Bridgeport \$10,000
To support its youth theater arts program

Ralphola Taylor Community Center, Central Connecticut Coastal YMCA, Bridgeport. \$10,000
To support its Safe Space Program for youth ages 11-18

Regional YMCA of Western Connecticut, Danbury \$20,000
To support summer camp scholarships at the Greenknoll branch

RYASAP Catalyst for Community Change, Bridgeport . . . \$15,000
To support youth leadership training and organizing at Harding High School

Stamford Achieves, Stamford \$15,000
To support its summer tutoring program at three community centers

Stamford Museum and Nature Center, Stamford. \$5,000
To support its education programs with Stamford and Norwalk Public Schools

SoundWaters, Stamford \$8,260
To support summer camp scholarships

Stepping Stones Museum for Children, Norwalk \$15,000
To provide general operating support

Sterling House Community Center, Stratford. \$10,000
To support its youth development program

Student Conservation Association, Regional \$10,000
To support its Fairfield County summer program

Today's Students, Tomorrow's Teachers, Bridgeport. . . . \$20,000
To support its Bridgeport program

Yerwood Center, Stamford \$20,000
To support an organizational assessment

YMCA of Norwalk, Norwalk. \$5,000
To support its summer camp program

Health & Human Services
Total: \$442,900

The Foundation's goals for these grants include supporting medical, dental and mental health care for uninsured and underinsured adults and families, and improving the quality of life for residents with disabilities.

Ability Beyond Disability, Bethel \$10,000
To support its adult day program

Companionship, creative expression and learning new things keep us emotionally healthy, mentally stimulated and engaged. The Easton Senior Citizen's Center is an intellectual, educational, cultural and social center for adults of all ages, and especially for retirees, seniors and physically challenged adults.

How can young visual artists mature without seeing art in person? More than 30 photography students from Bassick High School in Bridgeport ventured to the Museum of Modern Art in New York for unforgettable inspiration. For many, it was their first trip to Manhattan and viewing original works of art.

Discretionary Grants
(continued)

AmeriCares Free Clinics, Inc., Bridgeport \$20,000
To provide general operating support for the Bridgeport AmeriCares Free Clinic

ARI, Inc., Stamford \$10,000
To support respite care services for client families

Bridgeport Hospital Foundation, Bridgeport \$20,000
To provide general operating support for Bridgeport Child FIRST

Child Advocates of Connecticut, Westport \$15,000
To provide general operating support, as a challenge grant

Child and Family Guidance Center, Bridgeport \$20,000
To support its program for Luis Munoz Marin middle school students

Child Guidance Center of Southern Connecticut, Stamford \$25,000
To provide general operating support

Child Guidance Center of Mid-Fairfield, Norwalk. \$20,000
To support its Child FIRST Program, a collaboration with Family and Children's Agency and the Norwalk Community Health Center

Child Guidance Center of Mid-Fairfield, Norwalk. \$20,000
To support the Extended Day Treatment Program for youth, as a challenge grant

Christian Community Action, Norwalk . . \$5,000
To support its strategic planning process

Connecticut Council for Philanthropy, Hartford. \$6,000
To support a donor education collaborative focused on Connecticut's growing elderly population

Council of Churches of Greater Bridgeport, Bridgeport \$3,400
To support efficiencies in financial management

Danbury Regional Child Advocacy Center, Danbury. \$15,000
To support the Family Enrichment Service Program, as a challenge grant

Domestic Violence Crisis Center, Norwalk. \$25,000
To provide general operating support

Easton Senior Citizen's Center, Easton . . \$5,000
To support the senior recreation program

ElderHouse, Norwalk \$15,000
To provide general operating support for its adult day center in Norwalk

ElderHouse, Norwalk \$5,000
To support efficiencies in financial management

Exchange Club Parenting Skills Center, Stamford \$10,000
To support its Hispanic Crisis Parent Aide program

Hispanic Center of Greater Danbury, Danbury \$15,000
To support its community health outreach program

Hispanic Center of Greater Danbury, Danbury \$3,500
To support efficiencies in financial management

Interlude, Danbury \$4,000
To support efficiencies in financial management

Jewish Home for the Elderly, Fairfield . . . \$15,000
To support the Center for Elder Abuse Prevention

Kennedy Center, Trumbull \$10,000
To support the Alzheimer's Day Program for adults

Lawyers for Children America, Stamford/Bridgeport . . . \$10,000
To support the Fairfield County program

Liberation Programs, Stamford. \$20,000
To support its Families In Recovery Program

Neighbor To Neighbor, Greenwich \$5,000
To support food pantry operations

Person To Person, Darien/Stamford \$30,000
To support its new collaboration with Domus in Stamford

Positive Directions, Westport. \$20,000
To support its Adolescent Substance Abuse Treatment Program

Southwest Community Health Center, Bridgeport \$15,000
To support the new dental clinic

STAR, Inc., Norwalk. \$10,000
To support respite care services for client families

Transportation Association of Greenwich, Greenwich . . . \$5,000
To provide general operating support, as a challenge grant

Visiting Nurse and Hospice Care of Southwestern Connecticut, Stamford \$15,000
To support the cost of caring for low-income patients at the Rosenthal Residential Hospice, as a challenge grant

Voluntary Services for the Blind of Fairfield County, Stamford \$6,000
To support volunteer recruitment and retention

YWCA of Greenwich, Greenwich \$10,000
To support its Domestic Abuse Services Program

Arts and Culture
Total: \$245,600

Arts organizations increase a community's vibrancy, connect people through performances and displays, and bring beauty and understanding into our lives. Children who receive instruction in the arts make strides in academic achievement and social development.

This year, the Foundation's goals for Arts & Culture grants included increasing the sustainability of arts organizations and helping local arts organizations collaborate with each other.

Backcountry Jazz, Greenwich/Bridgeport \$10,000
To support the Bridgeport Youth Jazz Camp

Barnum Museum, Bridgeport. \$40,000
To support the Endangered Building capital project

Bridgeport Arts and Cultural Council, c/o Housatonic Community College Foundation \$20,000
To provide general operating support

City Lights Gallery, Bridgeport \$10,000
To provide general operating support

Connecticut Beardsley Zoo, Bridgeport \$23,300
To support researching and cultivating corporate donations and private foundation grants

Earthplace's Harbor Watch/ River Watch program in Westport works to restore the biological integrity of Long Island Sound and its watershed. Local high school students interested in Environmental Science careers help test waterways all year. They learn how to collect and disseminate credible, scientific data, and how to protect fragile habitats.

Twenty million people live within a one-hour drive of Long Island Sound. For most, the Maritime Aquarium in Norwalk is the only place they can discover its mysteries and get eye-to-eye with marine creatures. It's a wonderland and classroom for all who want to protect this body of water in Connecticut's front yard.

Discretionary Grants
(continued)

Downtown Cabaret Theatre, Bridgeport . . \$15,000
To support researching and cultivating corporate donations and private foundation grants

Greater Bridgeport Symphony, Bridgeport \$23,300
To provide general operating support

Housatonic Community College Foundation, Bridgeport \$20,000
To support the print curator position at the college's Museum of Art

Housatonic Valley Cultural Alliance, Danbury. \$15,000
To provide general operating support for this arts council serving Greater Danbury

Maritime Aquarium, Norwalk \$20,000
To provide general operating support

Stamford Symphony Orchestra, Stamford \$20,000
To provide general operating support

Westport Arts Center, Westport \$9,000
To support its collaboration with the Bridge Academy in Bridgeport

Westport Country Playhouse, Westport . . \$20,000
To provide general operating support

**Environment
Total: \$86,150**

One of the joys of living in Fairfield County is its beauty, yet the region's 900,000 residents disturb ecosystems and encroach on open space. The Foundation awards grants to

improve the health of Long Island Sound and its watershed, increase green space in urban settings, and promote smart growth initiatives.

Connecticut Fund for the Environment, New Haven \$50,000
To support the Bridgeport Water Resources/ Green Infrastructure Project

EarthPlace, Westport \$9,800
To support the Harbor Watch/River Watch environmental education program

Land Trust Alliance, Washington, D.C. . . \$2,500
To support Fairfield County land trust attendees at the October 2010 National Land Trust Conference

Regional Plan Association, Bridgeport . \$23,850
To support the Community Capacity-Building Program of the BGreen 2020 Green Living Initiative

**Strengthening Local Nonprofits
Total: \$69,048**

Goals of these grants include increasing the efficiency and sustainability of nonprofits.

Connecticut Association of Nonprofits, Hartford. \$20,000
To deliver skill-building workshops for Fairfield County nonprofits as part of the Foundation's Center for Nonprofit Excellence

Connecticut Council for Philanthropy, Hartford. \$6,972
To support a collaborative community foundation focused on advocacy and public policy

Connecticut Council for Philanthropy, Hartford. \$6,937
To support the Council's mission of promoting and supporting effective philanthropy for the public good in Connecticut

Connecticut News Project, Hartford \$1,000
To support www.ctmirror.org, a new website featuring coverage of Connecticut government affairs, a guide to state elected officials, and a library of documents from state agencies and other organizations

Council on Foundations, Washington, D.C. \$11,000
To support its mission to provide the opportunity, leadership, and tools needed by philanthropic organizations to expand, enhance, and sustain their ability to advance the common good in the United States

Grantmakers for Effective Organizations, Washington, D.C. . . \$575
To support the mission of this national affinity group for grantmakers

Greater Danbury Nonprofit Resource Center, c/o United Way of Western Connecticut, Danbury \$5,000
To provide general operating support

Partnership for Strong Communities, Hartford. \$7,000
To support the Leadership Development Roundtable, providing leadership training to aspiring nonprofit executive directors in Fairfield County

Pro Bono Partnership, White Plains, NY \$7,500
To support Pro Bono Partnership's work with Fairfield County nonprofits

University of Connecticut, Storrs \$3,064
To provide scholarships for four Fairfield County nonprofit executives to attend an executive director retreat

**Fairfield County Community Foundation's Fund for Women and Girls
Total: \$390,600**

The goals of these grants are to help low- and moderate-income women supporting dependents achieve economic security, and help girls acquire skills and confidence to overcome obstacles, create positive change in their lives and become leaders. In addition, the Fund for Women and Girls supports advocacy for wage equality and policy representation.

Cardinal Shehan Center, Bridgeport \$10,000
To help create Girlz Zone, a safe and cheerful place designed by the girls. Girls ages 8-13 meet after school to discuss and address bullying, internet safety, health concerns and other issues in their lives.

Center for Women and Families, Bridgeport/Regional . . . \$5,000
To support Girl Talk for girls ages 13-17 who have been victims of (or are exposed to) domestic, dating or sexual violence. They learn survival skills, discover their strengths and gain confidence to move forward.

Domus Foundation, Stamford \$7,800
To support its Girls Circle positive role modeling workshops for middle and high school girls. In weekly sessions, girls address issues such as gangs, drug use, bullying and violent relationships, and learn to build trust and connect to community resources.

Family & Children's Agency, Norwalk. \$20,000
To support Girls Challenge for middle school girls from diverse ethnicities. Girls learn about conflict resolution, healthy friendships, personal boundaries, communication tools, goal setting, stress management, personal safety, assertiveness and public speaking. They also engage in community service.

Girls Inc., Stamford \$10,000
To support Media and Me, and Media Smarts. Girls ages 6-11 attending CTE's after school program learn about media influences and how to set boundaries for using social media. They build self-esteem and are exposed to wholesome female role models.

Girls Challenge is for middle school girls who need extra guidance to get on the path to robust lives. This Family & Children's Agency's weekly, after-school program teaches girls about conflict resolution, healthy friendships, personal boundaries, communication tools, goal setting, stress management, personal safety and public speaking. They also engage in community service projects.

Discretionary Grants (continued)

Girl Scouts of Connecticut, Regional . . . \$5,000
To support Girlz R.U.L.E. (Respect, Understand, Lead, Empower), an anti-bullying program for girls from second to eighth grade. They build skills to cope with harassment, threats, and cyber-bullying—and learn how to speak up, listen to others, and work in teams.

Norwalk Community College Foundation, Regional. \$250,000
To fund Year 3 of the Family Economic Security Program (FESP), an initiative helping low- and moderate-wage Norwalk Community College students supporting dependents achieve economic security. The students receive coaching, mentoring and funding to help them attain college degrees and family-sustaining wages.

Norwalk Community College Foundation, Regional \$25,000
To support the Family Economic Security Program's career development financial coaching

RYASAP, Bridgeport \$20,000
To support Finding Her Voice for Greater Bridgeport girls from 10 local high schools. Girls of different ethnicities, grades, faiths and income levels come together to identify, discuss and address shared problems. They explore making healthy decisions and setting goals, and learn to initiate positive change in their relationships, schools and communities.

RYASAP, Regional. \$11,000
To support Raising the Bar. Up to 30 nonprofit leaders with programs specifically for girls meet four times a year. They learn from each other and outside experts how to improve their programs and serve more girls. Participants also role play many of the activities for their girls programs, giving them a first-hand feel for the challenges today's girls face.

Wakeman Boys & Girls Club, Bridgeport \$6,800
To implement Girls Nite Out, an upbeat evening of exercise, dance and crafts to strengthen communication and bonds between middle school girls, their mothers or primary female guardians, and the broader community.

YWCA of Greenwich, Greenwich \$20,000
To support Y-Net, a dating violence prevention, leadership and advocacy program led by Greenwich High School students. Students are trained to educate other students on how to identify and prevent dating violence. They also advocate for teen anti-violence legislation.

Each of these discretionary grants was made possible by visionary, compassionate individuals and families who made an unrestricted gift to the Foundation. Thank you for your investment in improving the quality of life in Fairfield County, and helping all have the opportunity to participate and thrive.

How One Fund is Changing Public Housing

(Above) Stable Families helped Neijire avoid eviction and provide stability for her children.

Last year, Neijire A. and her two children faced eviction from their Bridgeport public housing apartment. She was losing hope and afraid of how she would care for her children. Sensing her despair, they began acting out. Neijire felt her life unraveling.

That's when Bridgeport Housing Authority attorney Jennifer Black referred Neijire to the Stable Families program.

"When families like Neijire's lose their subsidized housing, they double-up with relatives or move to a shelter," said Jennifer. "Neither is a stable option. Thanks to the Stable Families program, the Housing Authority can refer families like Neijire's to this local program that helps them stay in their home."

Stable Families helps families facing eviction
Grants from the Bridgeport Public Housing Resident Support Fund at the Foundation support the Stable Families program. Stable Families caseworkers assess each family's needs, then work with them to develop a comprehensive plan. For example, families facing eviction get help to find work, apply for benefits and financial assistance, develop budgets, and negotiate repayment plans.

Since Stable Families' launch in late 2009, 99 percent of enrolled families have avoided eviction, gotten back on their feet and improved their lives. It's hard work and rarely straightforward.

Multiple serious problems underlie financial instability
As caseworkers become more familiar with client families, they find problems like chronic disease, mental illness, learning disabilities, illiteracy and domestic violence underlie financial struggles.

The Stable Families program untangles and tackles these problems in three ways. First, it brings together its staff, the advisory committee of the Bridgeport Public Housing Resident Support Fund, program operator New Haven Home Recovery, and the Bridgeport Housing Authority to look at and beyond families' housing problems. They collaborate on cases, identify multiple services that can help families, and track progress. In addition, they look for ways to intervene months before a family faces eviction.

For Neijire, Stable Families provided a lifeline. "Thanks to my caseworker, I have a plan. I'm doing what I need to do to get my family back on track. I've got hope again, and I'm being the mother I want to be."

For more information on Bridgeport Public Housing Resident Support Fund, visit www.fccfoundation.org.

Foundation Grants from Donor Advised, Designated and Organization Endowment Funds

100 Black Men Foundation	American Museum of Natural History	Berkshire Taconic Community Foundation	Brooklyn Bureau of Community Service
A Better Chance of Ridgefield	American Place Theatre	Beta Theta Pi Foundation	Brooklyn Heights Montessori School
A Better Chance of Wilton	Americans for Democratic Action	Beyond Shelter	Brooklyn Law School
A Children's Brain Tumor Cure Foundation	AmeriCares Foundation, Inc. (4)	Biomedical Energy Engineering Study Group	Bruce Museum
ABCD, Inc. (2)	Amos House, Inc.	Bishop Loughlin Memorial High School	Builders Beyond Borders (2)
Ability Beyond Disability	Andrew Shaw Memorial Trust and Scout Cabin	Black Rock Garden Club (2)	Burroughs Community Center (2)
Achievement First (3)	Animal Shelter of Wood River Valley	Black Rock Little League of Bridgeport (2)	Cab Calloway Foundation
Ackerman Institute for the Family	Ann's Place, The Home of I CAN (2)	Bloomington Playwrights Project	California Heritage Museum
Adopt-A-Dog	Anti-Defamation League, Conn.	B'nai B'rith Anti-Defamation League	Camp Dudley YMCA
Aging in Place + Gallivant	Area Congregations Together, Inc.	Boathouse Foundation	Camp Fire Conservation Fund
AHALA Children's Rights Foundation	Arthritis Foundation Connecticut Chapter	Boy Scouts of America, Greenwich Council	Camp Sunshine
Ahlbin Centers for Rehabilitation Medicine (2)	Arts for Healing (2)	Boys & Girls Club of Greenwich (2)	Camp TLC/Joey Dipaolo AIDS Foundation
Albany Park Theater Project	Atlantic Salmon Federation	Breast Cancer Alliance (2)	Cancer Support Community
Alumni Fund of Smith College (2)	Atwill Memorial Chapel Association	Breast Cancer Research Foundation	Caramoor Center for Music and the Arts
Alzheimer's Association	Audubon Connecticut (2)	Bridgeport Area Youth Ministry (3)	Cardinal Sheehan Center (2)
American Cancer Society (2)	Avon Old Farms School	Bridgeport Child Advocacy Coalition (4)	Caroline House (3)
American Civil Liberties Union Foundation	Backcountry Jazz (2)	Bridgeport Hospital Foundation (6)	Carter Center
American Decorative Art 1900 Foundation	Backstretch Employee Service Team of New York, Inc.	Bridgeport Hospital School of Nursing	Catholic Charities of Fairfield County (2)
American Diabetes Association	Ballet Nouveau Colorado	Bridgeport Public Education Fund (4)	Center for Children's Advocacy, Inc.
American Friends of Winchester College	Barnum Festival, Inc.	Bridgeport Rescue Mission	Center for Environment and Population
American Health Assistance Foundation	Barnum Museum Foundation	Broadway Cares-Equity Fights Aids Inc. (2)	Center for Global Studies
American Heart Association	Bartlett Arboretum and Gardens	Brookings Institution	Center for International Environmental Justice
American Joint Jewish Distribution Committee	Bates College (2)		Center for Women and Families of Eastern Fairfield (4)
American Lung Association	Beginning with Children Foundation, Inc.		Center for Youth Leadership c/o
	Berea College		

Foundation Grants from Donor Advised, Designated and Organization Endowment Funds (continued)

“Person-to-Person is where people turn to when they have nowhere else to go; Fairfield County Community Foundation is the place to go for financial support for an innovative idea, for advice on best nonprofit practices, and for conversations with knowledgeable staff to clarify thinking. Person-to-Person's relationship with FCCF is invaluable to our work, and the work of Fairfield County's nonprofit community.”

—Ceci Maher, Executive Director, Person-to-Person

Brien McMahon High School
Central Connecticut Coast YMCA (9)
Chappaqua Orchestra Association
Child Guidance Center of Mid-Fairfield County
Child Guidance Center of Southern Conn., Inc.
Childcare Learning Centers, Inc. (6)
Children's Aid Society
Children's Cancer Fund
Children's Hospital Foundation
Children's Hospital Foundation at WMC
Children's Hospital Los Angeles
Children's Rescue Mission
The Children's School
Children's Tumor Foundation
Christ Church Greenwich (2)
Christ Church Vero Beach
Christian Community Action
Cingari Family Foundation
Circle of Care for Families with Cancer
City Harvest
City of Hope
City of Norwalk
City Squash, Inc.(3)
CityCenter, Danbury
Classical Studies Academy
Clean Air Cool Planet
Coe College
Colgate University (2)
College of New Rochelle
Columbia University College of Physicians & Surgeons
Community Foundation for Greater New Haven
Community Foundation for Nantucket
Community Fund of Darien (9)
Community Theatre Foundation
Comprehensive Development, Inc.
Concert Artists Guild
Congregation Beth El (3)
Congregation B'nai Israel
Congregation B'nai Torah
Conn. Aeronautical Historical Association DBA N.E. Air Museum
Conn. Against Gun Violence Education Fund
Conn. Appleseed Center for Law and Justice
Conn. Association for Children and Adults w Learning Disabilities
Conn. Association for Human Services
Conn. Association for the Education of Young Children
Conn. Ballet
Conn. Beardsley Zoo
Conn. Challenge (2)
Conn. Coalition for Achievement Now (ConnCAN) (3)
Conn. Community Foundation (2)
Conn. Farmland Trust (2)
Conn. Food Bank, Inc. (16)
Conn. Freemasons Foundation, Inc.
Conn. Fund for the Environment (3)
Conn. Junior Republic (2)
Conn. Public Broadcasting, Inc.(2)
Conn. Veterans Legal Center
Conn. Yankee Council, Inc., Boy Scouts of America (3)

Coordinating Committee for Children in Crisis
Cos Cob Volunteer Fire Department
The Cottage In Darien
Council of Churches of Greater Bridgeport (4)
Courage to Speak Foundation, Inc. (2)
Covenant House
Dana Farber Cancer Institute
Danbury Children First
Danbury Grassroots Tennis, Inc.
Danbury Public Schools
Danbury Regional Child Advocacy Center, Inc.(3)
Darien Board of Education-DHS Band Fundraiser
Darien Community Association
Darien EMS-Post 53 (4)
Darien Fire Department Foundation
Darien Land Trust
Darien Library (4)
Darien Technology & Community Foundation, Inc.
Dartmouth College (7)
Dartmouth College, Friends of Dartmouth Library
Dartmouth College, Friends of Dartmouth Squash
Dartmouth Hillel
DC Volunteer Lawyers Project
DEBRA of America, Inc., Dysrophic Epidermolysis Bullosa Research
Designated Drivers Foundation
Developments in Literacy, Inc.
Diocese of Atlanta
Diocese of Bridgeport (2)
Discovery Museum
Dispute Settlement Center (3)
Doctors Without Borders (3)
Domus Foundation (10)
Donors Choose (2)
Duke Ellington Center for the Arts
Duke University Annual Fund
E.F. Schumacher Society
Eagle Hill School (2)
Earth Force, Inc.
Earthjustice
East Coast Assistance Dogs
Easter Seals Goodwill Industries, Inc.(2)
Easton Community Center
Edgartown Library Foundation
Elton John Aids Foundation
Environmental Advocates of New York
Environmental Defense Fund (3)
Epilepsy Therapy Project
Equal Justice Initiative of Alabama
Fabretto Children's Foundation
Face Forward, Inc.
Facing History and Ourselves
Fairfield College Preparatory School (2)
Fairfield Foundation for Education
Fairfield Museum & History Center (3)
Fairfield Public Library
Fairfield University (4)
Faith Tabernacle Missionary Baptist Church
Family and Children's Agency (5)
Family Centers, Inc.(9)

Family ReEntry (5)
Feeding America
Feeding America Tampa Bay
Fellowship Foundation, Inc. dba International Foundation (3)
Fellowship Place
Film Forum, Inc. (2)
First Descents
First Presbyterian Church (2)
First Tee of Connecticut
Florida Atlantic University
Food Allergy and Anaphylaxis Network
Food Bank New York City
Fordham University
Foreign Policy Association
Franklin County Family YMCA
Fredonia College Foundation of SUNY
Friends of Booker T. Washington National Monument
Friends of Independent Schools and Better Education
Friends of the Ferguson Library
FSW, Inc.
The Fund for Park Avenue
Garden Education Center
Gay, Lesbian and Straight Education Network
Geo. A. Smith American Legion Post #74
George & Raymond Frank Foundation
George Washington Carver Center (2)
Georgetown University
Getabout, Inc.
Giant Steps-Conn. School (2)
Girl Scouts of Connecticut
Give Back Foundation
Global Exchange
Goodwill Industries of Western Conn. (3)
Grantmakers for Education
Great Mountain Forest Corporation
Greater Bridgeport Symphony Society (5)
Greater Kansas City Community Foundation
Green Village Initiative, Inc.
Greens Farms Academy (2)
Greenwich Academy
Greenwich Adult Day Care
Greenwich Alliance for Education
Greenwich Center for Hope & Renewal
Greenwich Country Day School (2)
Greenwich Department of Social Services
Greenwich Emergency Medical Services, Inc.(2)
Greenwich Historical Society
Greenwich Hospital (2)
Greenwich Library (3)
Greenwich Music Festival
Greenwich Symphony
Greenwich Tree Conservancy
Gridiron Greats Assistance Fund
GroundWork Bridgeport
Growing Gardens
Habitat for Humanity of Coastal Fairfield County (2)
Habitat For Humanity of Westchester (2)

Hackers for Hope
Harlem Children's Zone
Harlem Educational Activities Fund, Inc. (HEAF)
Harvard Glee Club Foundation, Inc.
Harvard University
Harvard University Business School (2)
Hearing & Speech Agency of Metropolitan Baltimore
Heifer Project International
High Water Women Foundation
Hillsdale College
Historic Hudson Valley
Hole in the Wall Gang Camp (2)
Home and Hospice Care of Rhode Island
Homes for the Brave/ABRI (2)
Homes with Hope/IHA (4)
Horizons National
Horizons Student Enrichment Program, Greens Farms Academy (3)
Horizons Student Enrichment Program, New Canaan Country School (2)
HORSE of Connecticut, Inc.
Hospice Caring, Inc.
Hotchkiss School
Housatonic Valley Association, Inc.
Housing Development Fund, Inc. (2)
Housing Works
Hubbard House
Human Services Council of Mid-Fairfield (2)
Idaho Conservation League
Inner-City Foundation for Charity & Education
Innocence Project (2)
Interlude, Inc.
International Documentary Association
International Justice Mission (4)
International Senior Lawyers Project
Jackie Robinson Park of Fame
Jacob Burns Film Center
Jacob's Pillow Dance Festival
Japan Society of Fairfield County
JazzReach Performing Arts & Education
Jewish Center for Community Services (6)
Jewish Community Center of Harrison
Jewish Family Services
Jewish Foundation of Greater New Haven
Jewish Home for the Elderly of Fairfield County (2)
JFK Medical Center Foundation
Joel Barlow High School
John F. Kennedy School of Government
Junior Achievement of Western Connecticut
Justin Cowboy Crisis Fund
Juvenile Diabetes Research Foundation, Fairfield County Div. (3)
Kansas University Endowment Association
Kennedy Center (4)
Kent Congregational Church (2)
Kent School

Kids in Crisis (5)
LABrynth Theater Company
Lafayette College
Lake Christian Ministries
Lake Waramaug Task Force, Inc.
Learning Community Day School
Lee Pesky Learning Center
Leukemia & Lymphoma Society
Liberation Programs, Inc.(2)
Lions Clubs Foundation of Darien Conn. Inc.
LISC-Local Initiatives Support Corp. (3)
Literacy Volunteers of America, Stamford/Greenwich (4)
Lost Tree Village Charitable Foundation
Louisiana SPCA
Loyola Recovery Foundation
Lutheran Social Services of New England
M.A.C. House
Magical Music For Life, Inc.
Make it Better Foundation
Make-A-Wish Foundation of Connecticut
Marrakech, Inc
Martha's Vineyard Hospital
Maryknoll Sisters
Masonic Charity Foundation of Conn. (2)
Matthew Gaffney Foundation
McGinney Community Center (2)
Meals-on-Wheels of Greenwich
Memorial Sloan-Kettering Cancer Center (5)
Mercy Corps
Mercy Learning Center of Bridgeport, Inc.(7)
Merritt Parkway Conservancy (2)
Meserve-Kunhardt Foundation
Metropolitan Museum of Art
Metropolitan Opera
MFY Legal Services, Inc.
Miami University
Michael J. Fox Foundation for Parkinson's Research
Middlebury College
Millbrook School
Morris Street Family Resource Center
Mount Sinai Medical Center
Museum of Modern Art
Music for Youth, Inc.
Nantucket Conservation Foundation
Nantucket Cottage Hospital
Nantucket Land Council, Inc.
NARAL Foundation
Nathaniel Witherell, Inc., Friends of (2)
National Kidney Foundation
National Mentoring Partnership
National Trust for Scotland Foundation, USA
Nativity School of Worcester
Natural Resources Defense Council
Nature Conservancy of Block Island
Nature Conservancy, Conn.
Near and Far Aid Association
Neighborhood Studios of Fairfield County (9)
Neighbor-to-Neighbor (2)
New York Philharmonic

New 42, The New Victory Theater
New Canaan Country School (3)
New Covenant House of Hospitality
New England Forestry Foundation
New Fairfield Community Foundation (2)
New Haven Home Recovery (2)
New Hope Missionary Baptist Church
New York Botanical Garden
New York Center for Autism Research and Education, Inc.
New York City Center, Inc.
New York Restoration Project
New York University School of Law (2)
New York University Stern School of Business
Newtown Scholarship Association
Norma F. Pfriem Breast Care Center
Noroton Presbyterian Church
North End Little League
North Stamford Congregational Church
Northwestern University
Norwalk Community College Foundation (8)
Norwalk Grassroots Tennis, Inc.
Norwalk Hospital Foundation (4)
Norwalk Housing Foundation
Norwalk Land Trust (2)
Norwalk Public Schools
Norwalk Senior Center (2)
Norwalk Symphony Orchestra (2)
Norwalk Youth Symphony
Notre Dame High School (2)
Nyack Homeless Project. Ltd. (2)
Oblates of the Virgin Mary Mission Society of St. Mary's Parish
Ohio Wesleyan University (2)
One Region Funders' Collaborative
Operation Hope
The Orion Society
Orphans Against AIDS, Inc.
ORT America, Inc.
Outward Bound (2)
OXFAM America
Palm Bay United Methodist Church
Parent Project Muscular Dystrophy
Park City Primary Care Center, Inc.
Partners in Health (3)
Pegasus Therapeutic Riding (3)
Pequot Library
Person-to-Person (12)
Phillips Exeter Academy Alumni Fund
Pine Manor College
Pivot Ministries
Planned Parenthood of Southern New England (3)
Ponus Street Chapel & Community Association
Port Chester Carver Center
Potomac School
Prep for Prep
Princeton University
Purchase College
Rachel Carson Council
Rady Children's Hospital-San Diego
Ralphola Taylor Center Y.M.C.A.
REACH Prep (3)
Reach the World
Ready for Reading

Re-Entry Ministry
Regional Plan Association, Conn.
The Rensselaerville Institute
Research and Social Media Collaborative Corporation
Reverb
Ridgefield Community Center
Ridgefield Operation for Animal Rescue
Ridgefield Playhouse
Robin Hood Foundation
Rocky Mountain Center for Musical Arts
Rocky Mountain Institute
Roddenberry Foundation
Rosenfeld Heart Foundation
Rotary Club of Bridgeport (4)
Rowayton Library
Russian Children's Welfare Society, Inc.
RYASAP (2)
Sacred Heart Academy
Sacred Heart University (2)
Saint Ann's School
Salvation Army (2)
Salvation Army, Southern New England Division (2)
Sandpoint Waldorf School
Sankaty Head Foundation, Inc.
Saul Silbert Charitable Trust/Purple Crayon Project
Save the Children
School of Rock
School Volunteer Association
Scruggs Rescue Squad
Septima Clark Public Charter School
SERRV International
Shakespeare on the Sound
Share Our Strength
Sigma Sigma Sigma Foundation (2)
Simmons College
Ski and Snowboard Club Vail
Skidmore Jazz Institute-Skidmore College
Smith College
Smith College Museum of Art
Smith Mountain Lake Rotary Foundation
Soldiers For The Truth Foundation
Solo Foundation
Soundkeeper, Inc.
SoundWaters (5)
Southeast White House
Southern Illinois University Foundation (4)
Southern Poverty Law Center
Southport Congregational Church
SquashBusters
St Joseph High School
St. Ann Roman Catholic Church (2)
St. Francis School
St. Gabriel School (2)
St. Jerome Church
St. Jude Children's Research Hospital
St. Leonard Ministries
St. Luke's Episcopal Church (3)
St. Luke's LifeWorks (4)
St. Luke's School
St. Mary's Church (2)
St. Paul's Episcopal Church (2)

St. Thomas More Roman Catholic Church
St. Vincent's Medical Center Foundation (4)
Stamford Adult & Continuing Education
Stamford Center for the Arts
Stamford Hospital Foundation (7)
Stamford Museum & Nature Center (4)
Stamford Partnership
Stamford Symphony Orchestra (5)
Stamford Youth Foundation (2)
Stanford Fund
Stanford University (2)
Stanwich Congregational Church
Staples High School Tuition Grants (6)
Starlight Children's Foundation
Starlight Starbright Children's Foundation
Staying Put in New Canaan
Sterling House
Street Squash
Student Conservation Association, Inc.
Summer on the Hill, Inc.
Sun Valley Summer Symphony
Susan G. Komen Breast Cancer Foundation
Susquehanna Service Dogs
Sustainable Markets Foundation
Swim Across America- Long Island Sound Swim
Syracuse University, School of Human Ecology
T&E Cares
Taft School
Tanglewood, Friends of
Teach for America (7)
TEAK Fellowship
Technoserve
Telemachus Foundation Inc.
Temple Israel
Thirteen/WNET (2)
Thomas Merton Center
Tibet Fund
Tiny Miracles Foundation
Town of Wilton Veterans Memorial Green
The Trevor Project
Trinity Church, Greenwich (4)
Trinity Episcopal Church (Nichols) (2)
Trinity Episcopal Church (Southport)
Trinity University Press
Trumbull Library
Turn of River Presbyterian Church
UJA Federation of Eastern Fairfield County
Union College
United Church of Rowayton (2)
United Congregational Church
United Way of Coastal Fairfield County (4)
United Way of Greenwich (4)
United Way of Western Conn.
University of Albany Foundation
University of Bridgeport (2)
University of Connecticut Law School Foundation
Unquowa School
Uplifting Athletes, Inc. (2)

Urban League of Southern Connecticut
Vacamas Programs for Youth
Vail Symposium
Vassar College
Vermont Land Trust
Village Initiative Project, Inc.
Visiting Nurse & Hospice Care of Southwestern Conn.
Visiting Nurse & Hospice of Fairfield County (2)
Visiting Nurse Services of Connecticut, Inc.
Vital Voices Global Partnership, Inc.
Volunteer Center of Southwestern Fairfield County
W.I.N-W.I.N Foundation, Inc.
Wakeman Boys & Girls Club (2)
Water.org
The Watermark at 3030 Park (4)
Waterside School (2)
Waveny Care Network
West Point Fund, Association of Graduates
Westport Arts Center, Inc.
Westport Field of Dreams
Westport Historical Society
Westport Public Library (3)
Westshore Montessori School
Whitby School (2)
Whitney Museum of American Art
Wholesome Wave
WICC Holiday Fund
Wilderness Society
Williamstown Film Festival, Inc. (2)
Wilton Commons
Wilton Land Conservation Trust
Wilton Library Association (3)
Wittenberg University
WNYC New York Public Radio
Women for Women International
Women's Business Development Council (6)
Woodcock Nature Center
Woodrow Wilson National Fellowship Foundation
Woodway Scholarship Fund
Wooster School
The WorkPlace
World Vision-Women of Vision
World Vision-Women of Vision-Fairfield County
Yale School of Architecture Alumni Fund
Yale University
Yale University School of Medicine, Women's Health Research
Yankee Institute for Public Policy
YMCA Bridgeport-Central Conn. Coast YMCA (3)
YMCA of Wilton (2)
Yosemite Association
Young Mariners Foundation (2)
YWCA of Greenwich (3)

Governance and Committees

Members of the board, seated, L-R: Barry Hawkins, Lindsay Reimers, Edgar Barksdale, Andrea Gartner, David Sullivan, Vicki Craver, Bruce Hubler, Bernicestine Bailey.

Standing, L-R: Mary-Jane Foster, Mary Lee Kiernan, Sheila Perrin, Lizanne Megrue, Phyllis Marsilius, John Chiota, Katharine Welling, Steven Wolff

Not pictured: Michael Funck, Robert Graham, James Himes, Joseph Hoffman, Anahaita Kotval, Peter Mott, Ronald Noren, Linda Whitton

Board of Directors

Barry C. Hawkins, Bridgeport, Chair
Bernicestine M. Bailey, Westport
Edgar W. Barksdale Jr., Darien
John P. Chiota, Trumbull
Vicki Craver, Riverside
Amy C. Downer, Stamford
Mary-Jane Foster, Bridgeport
W. Michael Funck, Riverside
Andrea Gartner, Danbury
Robert C. Graham Jr., Stamford
James A. Himes, Cos Cob
Joseph Hoffman, Trumbull
Bruce A. Hubler, Bridgeport
Mary Lee Kiernan, Greenwich
Anahaita Kotval, Tarrytown, NY
Phyllis G. Marsilius, Bridgeport
Lizanne C. Megrue, Norwalk
Peter T. Mott, Fairfield
Ronald B. Noren, Easton
Sheila A. Perrin, Ridgefield
Lindsay Reimers, Greenwich
David J. Sullivan III, Westport
Katharine Welling, Wilton
Linda F. Whitton, Wilton
Steven A. Wolff, Fairfield

Emeritus Directors

Edwin A. Bescherer, Jr, Wilton
Wilmot L. Harris, Jr, Greenwich
Edward E. Harrison, Aventura, FL
Harold Howe, South Kent
Ann S. Mandel, Darien
Janice Park, Bridgeport
Ruth Sims, Skillman, NJ

Officers and Executive Committee

Barry C. Hawkins, Chair
Sheila A. Perrin, Vice Chair
David J. Sullivan III, Treasurer
John P. Chiota, Secretary
Edgar W. Barksdale Jr.
Mary-Jane Foster
W. Michael Funck
Katharine Welling
Linda F. Whitton

Arts & Culture Committee

Steven A. Wolff, Chair
Karen F. Royce
Ann E. Sheffer
Eileen Wiseman

Audit Committee

Hon. John P. Chiota, Chair
Edwin A. Bescherer Jr.
Ralph L. DePanfilis, CPA
David J. Sullivan III

Center for Nonprofit Excellence Advisory Committee

Sheila A. Perrin, Chair
Marti Etter
Kiki Karpen
Ceci Maher
Phillip McKain
Robert Neiman
Ronald B. Noren, Esq.
Novelette Peterkin
Sherry Perlstein
Maurice Segall

Development and Communications Committee

W. Michael Funck, Chair
Andrea Gartner
Joseph Hoffman
Bruce A. Hubler
Lizanne C. Megrue
Ronald B. Noren
Katharine Welling
Steven A. Wolff

Economic Opportunity/Health and Human Services Committee

Mary-Jane Foster, Chair
Joseph Hoffman
Bruce A. Hubler
Anahaita Kotval
Joseph J. McGee
Ed Rodriguez
Ileana Velazquez

Education and Youth Development Committee

Linda F. Whitton, Chair
Amy C. Downer
Mary Lee Kiernan
Phyllis G. Marsilius
Laurie McTeague
Lizanne C. Megrue
Eileen Swerdlick

Environment Committee

Robert C. Graham Jr., Chair
Christine Cook
Ann Elliman
Christine Lodewick

Governance Committee

Sheila A. Perrin, Chair
Bernicestine M. Bailey
Vicki Craver
Robert C. Graham Jr.
Bruce A. Hubler
Lindsay Reimers

Investment Committee

Edgar W. Barksdale Jr., Chair
Edwin A. Bescherer Jr.
Christopher D. Brown
Charles W.K. Haberstroh
Amy J. Gillis
Barry C. Hawkins, Esq.
Allan V. Jay III, CFP
William R. Knobloch
Arnold D. Pearlstone
James D. Seymour
David J. Sullivan III
John A. Vaccaro

Legal Committee

Barry C. Hawkins, Esq., Chair
Hon. John P. Chiota
Wilmot L. Harris, Jr., Esq.

Committees

(continued)

(Top) Hundreds of supporters contributed over \$510,000 at the annual luncheon for the Fund for Women and Girls. Their generosity benefits women and girls in Fairfield County.

(Bottom Left and Center) Surprise speaker Karine Henriquez, a participant in the Fund's Family Economic Security Program at Norwalk Community College, and keynote speaker Soledad O'Brien, CNN anchor and correspondent, inspired over 700 guests at the 12th annual luncheon for the Fund for Women and Girls.

(Bottom Right, L-R) Luncheon co-chairs Mike Frechette and Janet Lebovitz, Fund for Women and Girls director Suzanne Brown Peters, Fund co-chairs Katharine Welling and Vicki Craver.

Fund for Women and Girls

Steering Committee

Vicki Craver and Katharine Welling, Co-Chairs, Fund for Women and Girls
Mika Frechette and Janet Lebovitz, Co-Chairs, Luncheon Committee
Mary-Jane Foster
Mary Lee Kiernan
Lindsay Ormsby
Lindsay Reimers
Kyle Wilcox

Program Committee

Cheri Amado
Patricia T. Brown
Frosty Friedman
Beth Golden
Lindsay Ormsby
Jody Osborn
Kate Osman
Eileen Rice
Kyle Wilcox

Luncheon Committee

Courtney Arpano
Brooke B. Ashforth
Mary Brock
Louise Brooks
Marianne F. Buchanan
Sharlene Cameron
Amy Cholnoky
Susan Cotter
Vicki Craver
Andrea Cross
Amy C. Downer
Bonny Edwards

Betsy Fink
Mary-Jane Foster
Mika W. Frechette
Elisabeth Golden
Jane Boyle Hentemann
Elizabeth Hutchins
Andrea Immelt
Kaki Johnson
Cordy Gould Kelly
Mary Lee Kiernan
Lesley King
Sally Lawrence
Janet Lebovitz
Ann S. Mandel
Susan Mandel
Melanie S. McGlade
Laurie McTeague
Lizanne C. Megrue
Kathy Murphy
Dana Nickel
Carolyn O'Brien
Lindsay Ormsby
Lynne Pascualano
Marianne Pollak
Lindsay Reimers
Carol Shattuck
Jeanie Shaw
Ann E. Sheffer
Nancy Simpkins
Lauren Stein
Amy Stevens
Sally Stone
Lisa G. Stuart
Mary S. Waldron
Audrey Weil
Katharine Welling
Valeria Wells

Linda F. Whitton
Kyle Wilcox
Jane S. Williams
Elisa Wilson
Louise York

Advisory Council

Lucy Ball
Kaye E. Barker
Edgar W. Barksdale Jr.
Nancy C. Brown
Andrea K. Cross
Marty Gilbert
Tracy T. Goodnow
Julie Graham
Wilmot Harris Jr., Esq.
Anne S. Leonhardt
Barbara Leonhardt
Ann S. Mandel
Susan Mandel
Lizanne Megrue
Lynne Pascualano
Sheila Perrin
Marianne Pollak
Katherine Sachs
Ann Sheffer
Sally Stone
Charlotte T. Suhler
Ellen P. Tower
Peggy Van Munching
Mary S. Waldron

Honorary Members

Katharine Mountcastle
Joan M. Warburg

“The Foundation has been a great resource for my clients who know their basic philanthropic goals but have trouble deciding where to make specific gifts to carry out their vision. The Foundation’s Field of Interest funds relieves them of the burden of searching out effective organizations and programs, and gives them the peace of mind that their good intentions will be carried out.”

—*Jevera Kaye Hennessey, Kaye and Hennessey, LLC, Greenwich*

Advisory Council and Professional Advisors Council

The Advisory Council helps the Foundation accomplish its mission to promote philanthropy to build and sustain a vital and prosperous community where all have the opportunity to participate and thrive. Members live and work in cities and towns throughout the county, and have been selected for their community knowledge and strong interest in our mission.

- W. Michael Funck, Chair, Riverside
- Thomas C. Appleby, Norwalk
- Lucy Ball, Darien
- Kaye E. Barker, Darien
- Nancy C. Brown, Greenwich
- Michael J. Critelli, Darien
- B. Cort Delany, Greenwich
- Jeff F. Erdmann III, Greenwich
- Elizabeth Fath, Fairfield
- Eric N. Ferguson, Darien
- Jesse Fink, Wilton
- Wilmot L. Harris Jr., Greenwich
- Per Heidenreich, Greenwich
- Mickey Herbert, Fairfield
- Peter Hurst, Bridgeport
- Gary A. Kraut, Greenwich
- Thomas D. Lenci Jr., Bridgeport
- Kelli List Wells, Stamford
- Peter Malkin, Greenwich
- Ann S. Mandel, Darien
- Susan Mandel, Greenwich
- Peter McSpadden, Riverside
- Jonathan Moffly, Weston
- Robert Neiman, Stamford
- Daniel K. Roberts, Stamford
- Gene J. Rubino, Stamford
- Charlotte T. Suhler, Darien

- John A. Vaccaro, Weston
- Thomas E. Vacheron, Fairfield
- Lewis J. Wallace, Danbury

Our Professional Advisors Council is a voluntary group from the legal and financial communities. These members help their clients engage in smart philanthropy, and help the Foundation with their wisdom, guidance and referrals.

- Peter T. Mott, Esq., Chair
Brody Wilkinson PC
- David F. Ball
UBS Financial Services, Inc.
- Laura Weintraub Beck, Esq.
Cummings & Lockwood LLC
- Deborah S. Breck, Esq.
Pullman & Comley, LLC
- Catherine M. Brennan, Esq.
Catherine M. Brennan Attorney at Law LLC
- Paul H. Burnham, Esq.
Rucci, Burnham, Carta & Carello, LLP
- Michael Cacace, Esq.
Cacace, Tusch & Santagata
- Edward J. Capasse, Esq.
Nevas, Nevas, Capasse & Gerard, LLC
- Daniel L. Daniels, Esq.
Wiggin and Dana LLP
- Amy L. Y. Day, Esq.
Day & Levy, LLC
- John J. Ferguson, Esq.
Ferguson Cohen, LLP
- Carolina Fernandez
Source Capital Group
- Richard S. Fisher, Esq.
Cacace, Tusch & Santagata
- Richard B. Freeman, CFP
Round Table Services LLC

- W. Michael Funck
Hynes, Himmelreich, Glennon & Company
- Leslie E. Grodd, Esq.
Halloran & Sage LLP
- Wilmot L. Harris Jr., Esq.
Ivey, Barnum & O'Mara, LLC
- Gregory A. Hayes, Esq.
Day Pitney LLP
- David R. Hermenze, Esq.
Hermenze & Marcantonio LLC
- Ellis A. Hiltz
Ellis A. Hiltz & Associates
- Mary E. Hoyt, CPA
Blum Shapiro
- Michelle R. Hubbard, Esq.
Hawthorne, Ackerly & Dorrance, LLC
- Leonard Leader, Esq.
Wiggin and Dana LLP
- John M. Leask II CPA/ABV,CVA
John M. Leask II CPA, LLC
- David T. Leibell, Esq.
Wiggin and Dana LLP
- Patricia L. McDermott, CTFA
Citi Private Bank
- Frank Moore
UBS Financial Services, Inc.
- Loretta Nolan, CFP, AEP
Loretta Nolan Associates, LLC
- Ronald Noren, Esq.
Brody Wilkinson PC
- William J. Peterson
Neuberger Berman
- Gregory T. Rogers
RayLign Advisory LLC
- Gregory A. Saum, Esq.
The Law Office of Gregory A. Saum LLC
- Marc A. Silverman, CPA
Mann & Company, CPAs
- George L. Smith, Esq.
Smith & Grant LLP
- Kevin A. Walsh, Esq.
Whitman, Breed, Abbott & Morgan, LLC
- Carl Zuckerberg, CFP, AIF
Relyea Zuckerberg Hanson LLC

Community Friends

Community Friends serve as our ambassadors. They provide a link between the Foundation and individual communities, and they make introductions to individuals, families and family foundations interested in local philanthropy. We thank these Community Friends.

- Susan Cooper
- Ann Elliman
- Karl Epple
- Marty Gilbert
- Susan M. Greenberg
- Leslie Grodd, Esq.
- William R. Knobloch
- Ralph A. McIntosh Jr.
- Barbara T. McKelvey
- Ellen Mellis
- David M. Nee
- Albert G. Nickel
- Gregory Perry
- Patricia C. Phillips
- Marianne Pollak
- Allen A. Raymond
- Elizabeth Rich
- Ann E. Sheffer
- Sally Stone
- Conrad Teitell, Esq.
- Joan Weisman
- Dana Welles

Community Friend Marty Gilbert joins her husband Roger at Weir Farm National Historic Site in Wilton.

Staff

After the fiscal year concluded on June 30, 2011, the Foundation bid fond farewells to Susan Ross and Mary Zwecker. We welcomed Juanita James as the Foundation's new President and CEO, and Joseph Baker as our new Vice President of Finance and Administration.

These staff members served during fiscal 2011:

- Susan M. Ross, MEd
President & CEO
- Dorcas T. Blue
Program Director
- Jennifer Branstrom
Donor Services Associate
- Karen R. Brown, MPA
Vice President of Programs
- Sharon Jones
Program Administrative Assistant
- Laura Mast
Office Receptionist/Administrative Assistant
- Suzette Mede
Finance Associate
- Morlee J. Miller
Manager of Administration
- Elaine Mintz
Director of the Center for Nonprofit Excellence,
Program Director
- Sallie Mitchell
Communications Director
- Alanna Morton
Assistant to the CEO
- Suzanne B. Peters, MBA
Director of the Fund for Women and Girls
- Sharon L. Reiss, MA, CFRE
Director of Philanthropic Services
- Sonia C. Rivera
Finance Assistant
- Madeleine G. Thal
Donor Services Associate
- Nancy M. von Euler, MPA
Program Director
- Jeff Yates
Communications Manager
- Mary E. A. Zwecker, CPA, MBA
Vice President of Finance and Administration

“The Foundation’s investment is diversified across a broad range of asset classes and investment strategies. This structure has served us well, limiting losses during negative market environments without sacrificing opportunities during favorable periods.”

—*Edgar W. Barksdale, Jr.*
Chair, Fairfield County Community Foundation Investment Committee

Fiscal 2011 Financial Highlights

Each fund established at the Foundation reflects a trust in our ability to invest resources wisely. The following is an overview of our investment philosophy, and summarized financial statements for the year ended June 30, 2011.

Investment Committee and Investment Managers

The Investment Committee of the Foundation’s Board of Directors is responsible for determining the broad allocation of Foundation assets among various asset classes, designing the investment structure for each asset class, retaining investment managers and other professionals, and monitoring investment trends and performance.

In fiscal 2011, the Foundation’s portfolio was invested with Artio International, Aurora Offshore, Champlain Investment Partners, Colchester Global Investors, DG Capital Management, Dimensional Fund Advisors, Discovery Global Opportunities, Dodge & Cox, Forester Capital, Gryphon International, Neuberger Berman, Loomis Sayles, Metropolitan Real Estate, Protégé Partners, Siguler Guff, Silchester International Investors, Steinberg Asset Management, The Investment Fund for Foundations (TIFF), Vanguard funds, and Winton Capital Management Limited.

On a long-term basis, our portfolio has outperformed established benchmarks.

Investment Philosophy

The Foundation seeks to safeguard assets entrusted to us, and, at the same time, generate total return for grantmaking that responds to current and changing charitable needs in the community. These criteria dictate our investment philosophy:

- Primary emphasis is placed on preservation of asset purchasing power through investment growth and total return
- Moderate growth of principal and total return is expected, consistent with maintaining safety of principal
- The Investment Committee focuses on asset allocation among equity, debt and other investment opportunities. It seeks a return in line with the Foundation’s spending policy as it relates to long-term grantmaking goals.

For a complete set of the financial statements of the Fairfield County Community Foundation, as audited by O’Connor, Davies, Munns & Dobbins, LLP, call 203.750.3200.

Statement of Financial Position as of June 30, 2011 and 2010

Assets	2011	2010
Cash and cash equivalents	\$ 184,982	\$ 134,151
Contributions and other receivables	1,732,812	171,939
Investments, at fair value	152,986,624	126,011,557
Split-interest agreements	291,214	282,590
Prepaid expenses and other assets	117,242	244,724
Total Assets	\$155,312,874	\$126,844,961

Liabilities and Net Assets

Liabilities	2011	2010
Grants payable	2,073,895	2,265,089
Accounts payable and other liabilities	121,167	143,755
Liability under split-interest agreements	86,263	87,186
Deferred rent payable	105,601	85,162
Agency endowments	7,346,647	5,260,178
Total Liabilities	9,733,573	7,841,370

Net assets	2011	2010
Unrestricted net assets	3,344,614	2,704,865
Temporarily restricted net assets	142,234,687	116,298,726
Total Net Assets	145,579,301	119,003,591
Total Liabilities and Net Assets	\$155,312,874	\$126,844,961

Statement of Activities Years Ended June 30

Revenues	2011	2010
Contributions	\$ 17,607,353	\$ 9,009,492
Investment return, net of investment expenses	23,437,870	13,614,884
Change in value of split-interest agreements	9,547	12,709
Other income	187,315	143,141
Total Revenues	41,242,085	22,780,226

Expenses

Program:	2011	2010
Grants	12,102,237	10,558,174
Grant services, research and evaluation	1,286,363	1,249,505
Donor fund development	776,951	753,557
	14,165,551	12,561,236
Supporting services:		
Management and administration	414,499	368,742
Fundraising	86,325	83,728
	500,824	452,470
Total Expenses	14,666,375	13,013,706
Change in net assets	26,575,710	9,766,520

Net Assets

Beginning of year	119,003,591	109,237,071
End of Year	\$145,579,301	\$119,003,591

Fairfield County
Community Foundation

383 Main Avenue, Norwalk, CT 06851

Tel: 203.750.3200 www.fccfoundation.org

Confirmed in compliance with national standards for U.S. community foundations

connecting to the heart:

What matters to you?

What do you love about your community?

Which causes ignite great joy, inflame
righteous anger—or break your heart?

One decision can shape the future, beginning today.

When you choose the Fairfield County Community Foundation
to be your philanthropic partner, you gain access to expertise and
innovation that bring about real change.

Your charitable desires are transformed into smart philanthropy.
Your giving becomes more meaningful, produces the most good
from each dollar, and is more effective at helping those in need.

And you make a difference
in your own backyard and beyond.