2013 | ANNUAL | GIVING | REPORT

Enhancing the quality of life for New Jersey communities.

With this annual report, we are pleased to present to you the incredible work of our partners in the not-for-profit community, more than 200 organizations serving the communities that are home to Provident Bank's network of branches.

In 2013 the Foundation celebrated ten years of community involvement and surpassed \$18 million in giving since its inception. We believe that strong communities grow from strong foundations, and our program areas continue to effectively serve the ever-increasing needs to support the health and wellness of our families and the future of our children.

It was difficult to choose which stories to highlight as all not-for-profits are working tirelessly to respond to the challenges faced by many. It is our hope that their stories will inspire you to become involved and perhaps join in making a difference in just one person's life in the community you live or work in.

Looking forward is always exciting! This report introduces our new look. In February 2014 Provident Bank celebrated its dodransbicentennial anniversary that's 175 years of serving the people and businesses with skill and commitment. To commemorate this anniversary and herald in a new era for Provident Bank and The Provident Bank Foundation, we're introducing a fresh logo which embraces and respects Provident's heritage while representing Provident's future.

We're still the same Provident Bank Foundation — committed to helping the communities served by Provident Bank.

Carlos Hernández, Ph.D.

Carlos Hemandez

Chairman

Christopher Martin

President

2013 ANNUAL GIVING

For more than 175 years Provident Bank has strongly supported its communities, and in 2003, it increased its commitment by creating The Provident Bank Foundation. The Foundation was funded through a \$24 million donation set aside from money raised during the initial public offering of Provident Financial Services, Inc. The Provident Bank Foundation continues to support and serve the communities within the bank's footprint, which includes more than 75 branches spanning 11 counties in northern and central New Jersey. With the Bank's expansion in 2014 to Hunterdon and Warren counties in New Jersey and Eastern Pennsylvania, The Provident Bank Foundation looks forward to broadening its support.

- Amount donated since inception: \$18 million+
 Number of grants since inception: 3,200
- 2013 average grant amount: \$5,000
- 2013 largest gift: \$100,000

GIVING BY REGION _

Jane Kurek

"The Provident Bank Foundation is honored to have funded these 215 organizations in 2013. Each of them support worthy causes in the communities we serve. 39

GIVING BY PROGRAM*

In 2013, we funded 215 grants, totaling just over \$1 million, spanning 11 counties.

- Community Enrichment
 Family Support and Youth Services
- Education
- Health and Human Services

*Requests may fall into multiple categories.

		_	B 4			
к	\sim	ra	11/1	em	n	Orc
ш	ua	II CI	IVI	CIII	w	-11

Chairman

Carlos Hernandez, Ph.D. **NJCU President** Retired

President

Christopher Martin Provident Bank

Member

Karen McMullen Center for Financial Training Atlantic and Central States

Officers

Secretary John Kuntz **Provident Bank**

Treasurer

George Dailey Provident Bank

Staff

Executive Director Jane Kurek

Foundation Associate

Shaunna Rubin

HEALTH AND HUMAN SERVICES

Saint Peter's Foundation, New Brunswick • \$100,000

The Children's Hospital at Saint Peter's University Hospital operates one of the largest and most advanced Neonatal Intensive Care Units (NICU) in the country as part of the hospital's state designation as a Regional Perinatal Center. Seriously ill and premature infants – some weighing less than one pound – often must remain in the unit for weeks or even months at a time.

The Provident Bank Foundation donated \$100,000 to Saint Peter's Foundation in support of its brand-new NICU Videoconferencing System for Parents. Saint Peter's is now the first Regional Perinatal Center to offer live videoconferencing for every patient on the NICU floor with 24-hour, multi-user access across multiple technology platforms, unlimited connections via password and personalized updates.

The NICU videoconferencing system has allowed parents, families and friends, who live long distances from the hospital or need to return to work after exhausting their family leave benefits, to see their babies 24 hours a day via an internet connection

or mobile device. The grant enables each of the unit's 54 intensive and special-care bassinets to be equipped with a dedicated camera. With password-protected access, parents, family and friends can see the child from any location using any device or operating system.

"As a faith-based healthcare provider, we must care for the most vulnerable among us," said Ronald C. Rak, J.D., president and Chief Executive Officer of Saint Peter's Healthcare System. "And who could be more vulnerable than the newborn child and the mother and father who cannot see that child? On behalf of Saint Peter's we want to thank our friends at The Provident Bank Foundation for their generous grant."

"This partnership with Saint Peters to provide families access to their infant in the NICU is a source of great pride for The Provident Bank Foundation Board and staff, as well as for the staff of Provident Bank," said Jane Kurek, executive director of The Provident Bank Foundation.

New parents capturing moments of their newborn with the NICU Videoconferencing System for Parents.

Eating Disorder Program Staff of Overlook Medical Center.

Overlook Foundation, Summit • \$3,500

The Provident Bank Foundation donated \$3,500 to the Eating Disorders Program at Overlook Medical Center. A complex group of medical and psychological illnesses, eating disorders represent the third most common chronic illness among teens and the most deadly of any psychiatric illness. People with eating disorders, primarily anorexia and bulimia nervosa, tend to suffer from other coexisting illnesses, such as major depression and anxiety disorders, making them among the most difficult mental disorders to treat effectively. Hospitalizations for eating disorders

in children under the age of 12 have risen dramatically with no outpatient programs in the state to meet the needs of this younger group of patients. In answer to a growing demand for services for young children ages 8 to 12, Overlook Medical Center has developed an innovative, evidenced-based family treatment program to meet the special needs of this vulnerable age group. The Children's Program includes substantial family involvement from the very beginning, as evidence shows that involving the family is particularly helpful in this age group.

WomenRising, Jersey City • \$3,000

For over 100 years, WomenRising has been helping women and their families. The clients WomenRising helps are in need - in need of jobs, safety from domestic violence, freedom from substance abuse and safe homes for children. With a \$3,000 grant from The Provident Bank Foundation, WomenRising empowers people to build better lives by providing affordable housing, supportive

counseling, crisis intervention, workforce development and job placement, shelter for victims of domestic violence, outreach, advocacy and referrals. WomenRising's broad range of programs and services address emergency needs, long-term recovery and everything in between. Over the past year, WomenRising assisted over 10,000 women, children, and families.

A mother and her children who have overcome barriers through WomenRising's programs.

The Crawford House.

Crawford House, Montgomery • \$2,500

The Provident Bank Foundation donated \$2,500 to Crawford House to help women in recovery through education, training and counseling. Crawford House offers an intensive, individualized, comprehensive six-month treatment program that addresses the particular needs of women in early recovery from

alcohol and/or drug addiction. The program is designed to facilitate physical, emotional and spiritual healing by fostering a safe and mutually supportive community of recovering women. Crawford House can accommodate up to 22 women at any one time and serves over 100 women annually.

Community Medical Center, Toms River – \$5,000 in support of the Diabetes Education Transportation Program: Increasing Healthcare Access in Ocean County.

Elijah's Promise, New Brunswick – \$1,000 in support of Promise Culinary School, a food service training program for low-income adults.

Jewish Family Service of Central New Jersey, Elizabeth – \$2,000 in support of their Project Play Program. Project Play is an evidence-based program, which uses the therapeutic aspects of play to help at-risk children resolve psychosocial problems and achieve growth and development.

Resource Center for Women and Their Families, Hillsborough – \$1,000 in support of the Emergency Safe House. Victims residing in the Safe House receive comprehensive support services, including case management, legal advocacy and counseling services for both adults and children. Services are designed to support and empower residents during their recovery process.

COMMUNITY ENRICHMENT

New Jersey Institute Of Technology (NJIT), Newark • \$25,000

Alternative Break programs began as studentled initiatives on college campuses in the early 1990s as part of an overall surge of interest in institutionalizing community service. Since this initiative began, thousands of student volunteers have "given up" their spring break to give back to their local communities.

In October 2012, Hurricane Sandy devastated hundreds of New Jersey communities. In response, NJIT established its own Alternative Spring Break program to assist rebuilding efforts and to focus on resilient design.

With a \$25,000 grant from The Provident Bank Foundation, over 600 architecture and engineering student volunteers donated more than 3,500 hours on 22 different projects to help rebuild New Jersey homes and businesses and to assess damages caused by Hurricane Sandy across the state, from Newark to Beach Haven. During the week of March 15, 2013, student volunteers improved miles of boardwalk and beachfronts, cleaned up parks and coastal areas and removed thousands of pounds of debris.

NJIT established the Center for Resilient Design as a clearing house to inform and implement a resilient post-Sandy recovery in New Jersey. The University conducted over two dozen studies and seminars focusing on resilient design in communities destroyed and affected by Hurricane Sandy. With the help of students and Alternative Spring Break projects, applied research and community outreach, the Center for Resilient Design has been able to provide residents, business owners, design professionals and government officials with actionable, 21st-Century ready-to-build designs for disaster recovery in areas hard hit by Hurricane Sandy.

"The grant for NJIT's Alternative Spring Break 2013 was critical to help New Jersey communities recover and rebuild from Hurricane Sandy," said Thomas Dallessio, director of The Center for Resilient Design. "The Provident Bank Foundation provided initial seed funding for our new Center for Resilient Design, enabling students and faculty to work directly with officials, businesses and residents to create designs that are both resilient and sustainable."

"After Hurricane Sandy, The Provident Bank Foundation Board allocated funds to the rebuild and recovery effort. This partnership with NJIT is one of several projects we were proud to provide with funding and participate in with volunteers from the bank," said Jane Kurek, executive director of The Provident Bank Foundation.

Vater damage inside the firehouse

Ocean Fire Company Number One, Point Pleasant Beach • \$10,000

Ocean Fire Company Number One traces its history back to the early development of Point Pleasant Beach. In October of 1885, a group of citizens met at the Arnold House to discuss the formation of a much needed fire company. Because the area was growing so rapidly, it was no longer practical to count on neighborly assistance for fire protection. The company is known for fire fighting, rescue services and public fire prevention education. Today, Ocean Fire Company remains a completely volunteer organization. In addition to fire

fighting, the company remains very active in the local community. Hurricane Sandy devastated the state in ways unimaginable, especially in the beach towns. For Ocean Fire Company Number One, a three-foot wall of water surged through the building, destroying flooring, walls, insulation, electric wiring, furnace, hot water heater, furniture and everything else in its path. With the help of The Provident Bank Foundation's \$10,000 grant, the fire company was able to repair and rebuild their firehouse.

Bonnie Brae, Liberty Corner • \$10,000

The Provident Bank Foundation donated \$10,000 to Bonnie Brae in support of its Transitional Living Residence Group House in Bound Brook. This residence is home to 15 young men at a time, ages 16-19. Residents stay for approximately one year based on personal progress and circumstances, after which individuals will move out on their own to appropriate independent living options, such as an apartment, group home or college. The primary goals for the transitional living program are to provide the young men with exposure to and practice with the

life and job skills they will need to live as independent adults. They learn how to independently manage their time while attending school and juggling jobs and activities. They also learn other essential life skills, including home maintenance, meal preparation, laundry, personal finance and the use of public transportation. Perhaps most importantly, they work on healthy behavior and relationship building, communicating, managing conflict, and developing friendships with housemates, in school, and in the community.

Residents outside of the Bound Brook Transitional Living Group Home.

Volunteers constructing the All-Access Playground.

Alliance for Morris County Parks, Morris Township • \$3,500

Every child deserves the opportunity to play and be active no matter any physical or mental challenges. The Provident Bank Foundation donated \$3,500 to the Alliance for Morris County Parks to provide funding for an All Access Playground. The All Access Playground is an inclusive playground designed for children with disabilities to be able to play next to their able-bodied friends and family members. It is unique in its design and construction and will be a regional attraction for many years to come. The project provides for social, physical and

emotional support for children who are often told about the many things they cannot do. According to the parents, the project will also give them a chance to socialize with other families, an opportunity they don't often experience. By playing together, the children will learn that although there are outward differences, all children like to play. Ablebodied children will learn tolerance and appreciation for people with disabilities. The children who are disabled get the opportunity to be "just kids" and not be left on the sidelines.

Clean Ocean Action, Highlands - \$15,000 in support of its Waves of Action for the Shore program. In 2013, more than 13,800 volunteers addressed different community needs in the shore area, from clean-ups to water conservation.

Allaire Village, Farmingdale – \$5,000 in support of the Interpreter's Program, which enables visitors to step back in time and experience the Howell Works Company, a 19th Century iron-producing community.

Long Branch Habitat For Humanity, Long Branch –

\$5,000 to help support the rebuilding of a home located in Keansburg that was destroyed by Hurricane Sandy.

New Jersey Community Development Corporation, Paterson – \$2,500 in support of the Great Falls Promise Neighborhood Initiative. This initiative works to connect the dots between comprehensive neighborhood revitalization, positive youth development and education, affordable and supportive housing, the preservation of the Great Falls Historic District, creative economic development and direct public policy innovation.

EDUCATION

VLV student presenting his marketing plan for a clothing accessory business for returned military-service members.

Fairleigh Dickinson University, Madison • \$5,000

For many Military veterans who return from active duty, transitioning back into civilian life can be challenging, and they often meet limited opportunities in the workplace. The Rothman Institute of Entrepreneurship at Fairleigh Dickinson University's Silberman College of Business, however, is working to correct this with Veterans Launching Ventures (VLV), a free innovative entrepreneurship program exclusively for veterans.

Formed in 2010 in response to the trend of high unemployment and under-employment seen in veterans returning from Iraq and Afghanistan, the program has experienced steady growth in enrollment, programmatic reach, depth and visibility among veterans and has received positive feedback from professional organizations serving veterans throughout New Jersey.

A \$5,000 grant from The Provident Bank Foundation provided support to VLV's expansion efforts to more fully serve the educational needs of our veterans, as well as provide opportunities that will help rebuild their lives.

The VLV program provides veterans with the skills and support to seize entrepreneurial opportunities, launch small businesses and nonprofits, and achieve personal success. This unique program combines in-person instruction with online education to teach students the fundamentals of starting a new venture and to impart the skills required to create and sustain a new business or nonprofit organization. Since its inception, VLV has successfully served more than 150 veterans, many of whom have gone on to launch innovative small businesses in the region and sought other successful pursuits.

"We've been really pleased with the impact of this innovative program. Not only does it increase the business skills of enrollees, but it also offers another support network for veterans," said James Barrood, executive director, Rothman Institute.

"With the support of the business community, FDU and several not-for-profit organizations, including The Provident Bank Foundation, VLV continues to provide veterans with the tools and mentors to be successful in their return to civilian life," said Jane Kurek, executive director, The Provident Bank Foundation.

Students relaxing on campus in between classes.

New Jersey City University, Jersey City • \$50,000

The mission of New Jersey City University (NJCU) is to provide a diverse population with an excellent university education. The university is committed to the improvement of the educational, intellectual, cultural, socio-economic and physical environment of the surrounding urban region and beyond.

The Provident Bank Foundation's \$50,000 gift in 2013 was in support of The Provident Bank Foundation Endowed Scholarship Fund and was matched dollar-for-dollar by a U.S. Department of Education Title V grant. With this match, the initial value of this newly

endowed fund is now \$100,000. Funds will continue to grow in perpetuity and significantly increase the number of The Provident Bank Foundation Scholars at NJCU each year.

Currently, The Provident Bank Foundation Endowed Scholarship Fund at NJCU provides scholarships each year to four deserving students who are majoring, or intend to major in, NJCU's Business Administration Program. Scholarships are awarded based upon academic merit, community service and leadership qualities. NJCU has proudly awarded Provident Bank Foundation scholarships since 2007.

NJ LEEP, Newark • \$5,000

NJ LEEP Inc. (The New Jersey Law Education Empowerment Project) was founded in 2006 in partnership with Seton Hall Law School to empower youth from underserved neighborhoods in northern New Jersey to pursue greater educational achievements through a three-fold focus on skills, habits and exposure. NJ LEEP focuses on combining law-related education programming with college access programming. In 2013, The Provident Bank Foundation donated \$5,000 to support year-round programming for students.

Students meeting with law professionals.

Participants of Midland Adult Services load up the Meals on Wheels truck for deliveries.

Midland Foundation, Branchburg • \$1,500

The Midland Foundation raises funds and other resources to support The Midland School and Midland Adult Services. Midland's goal is to provide services and support across the lifespan of the people they serve, enabling them to reach their highest level of achievement and become contributing members of their communities. To meet this goal, Midland Adult Services (MAS) was established to provide high quality community housing, job

training and placement services, as well as social and recreational experiences to support and enrich the lives of adults with special needs. The Provident Bank Foundation donated \$1,500 to Midland's Meals on Wheels Program. In conjunction with the Somerset County Office on Aging and as part of the MAS employment training program, Meals on Wheels delivers to 60 senior citizens residing in Somerset County each week throughout the year.

Saint Peter's University, Jersey City – \$7,500

in support of an event space, living room, student dining, fitness center and game room, complementing campus ministry, student activity and meeting spaces in the MacMahon Student Center.

Community Technical Assistance, East Orange –

\$3,500 in support of their 21st Century Learning Program, which provides after-school academic enrichment and academic remediation for students, grades 3-8.

El Primer Paso, Dover – \$1,000 to support the preschool program, which includes teacher training, parent education and family engagement.

Literacy Volunteers Of Somerset County, Bridgewater –

\$1,000 in support of English as a Second Language (ESL) Conversation Groups. For individuals already served by Literacy Volunteers tutoring and/or ESL classes, conversation groups give learners more opportunity to practice their skills. For learners on a waiting list to be matched with a tutor, conversation groups provide a good interim alternative to tutoring.

FAMILY SUPPORT & YOUTH SERVICES

Participants of Rising Tide's year-round, micro-enterprise development programs.

Rising Tide Capital, Jersey City • \$10,000

Due to unemployment, under-employment and low wage work, many of New Jersey's urban communities house large numbers of poor and working-poor families. Living in the midst of these communities are skilled men and women with the courage, the talent and the entrepreneurial drive it takes to start and grow a successful businesses.

They turn to entrepreneurship as a way to supplement their income and to create economic opportunity for themselves. Rising Tide Capital, a Jersey City-based organization, assists these low-income entrepreneurs to build strong businesses that transform lives, strengthen families and build sustainable communities.

A \$10,000 grant from The Provident Bank Foundation supported Rising Tide Capital's year-round, microenterprise development programs—The Community Business Academy and Business Acceleration Services. The Community Business Academy is a 12-week course that provides hands-on training in business management and planning, while Business Acceleration Services offer one-on-one coaching, targeted business seminars and special events.

Both are designed for people looking to start, grow or better manage a business.

"Since 2008, The Provident Bank Foundation has been a steadfast investor in our work and mission. In 2008, Rising Tide Capital was working with 182 entrepreneurs per year. By the end of 2013, we had expanded to work with 500 entrepreneurs per year," said Alex Forrester, chief operating officer at Rising Tide Capital. "We are so deeply grateful for this support and the way it has enabled us to grow over the years. It is a privilege to partner with such a historic institution in New Jersey, one that shares our passion for this very important work in our local communities."

"The Provident Bank Foundation is proud of its partnership with Rising Tide Capital. This organization provides significant development services to more than 450 entrepreneurs and continues its efforts to assist the individual in developing a new business or building on an existing one," said Jane Kurek, executive director of The Provident Bank Foundation.

Providence House Staff sorting through donations.

Providence House Domestic Violence Services, Ocean County • \$5,000

Providence House Domestic Violence Services assists victims of domestic abuse and their children with an array of services that include emergency shelter, a 24-hour hotline, counseling services, a comprehensive children's program, a parenting support group and a program specifically designed to assist victims age 50 and older. Their services are offered at no cost to individuals and are invaluable to victims and their children who are struggling to break free from the cycle of violence in their homes. The Provident Bank Foundation donated \$5,000 for the Project Self-Sufficiency Program, which helps victims acquire and maintain permanent violence-free housing. This program provides education and training on job readiness, as well as community resources for individuals transitioning from safe house services.

Middlesex County Recreation Council Kiddie Keep Well Camp, Edison • \$2,500

Going away to summer camp is a singular childhood experience. Now, thanks to the Middlesex County Recreation Council Kiddie Keep Well Camp, that experience is available to people of all ages. Kiddie Keep Well provides a safe, positive, residential camping program experience for economically, socially and /or physically at-risk children and senior citizens of Middlesex County. The camp helps to develop and nurture

responsible social expression, selfesteem, physical health, mental well-being and other sustainable life skills through a holistic approach and diverse programming. The seniors are able to focus on health, wellness, and socialization – as they engage in healthy and enjoyable activities. Kiddie Keep Well Camp also provides weekend programming year-round for all youth and seniors. The camp serves over 600 campers annually.

Senior campers socializing and designing an arts-and-crafts project.

2013 70001 JOBS PLUS Graduates pose for a picture with NewBridge staff members.

NewBridge Services, Boonton • \$2,500

The Provident Bank Foundation donated \$2,500 to provide teens with another opportunity to graduate high school. NewBridge 70001 JOBS PLUS is an alternative education program in Morris County which works one-on-one with students to cultivate their strengths, personality and career aptitude. By offering employment training, résumé writing, interviewing skills, confidence building and most importantly, a support system,

NewBridge staff prepares these young individuals for their next step into the world of work and higher education. Many of its graduates secure a careeroriented job or continue their education at a college, trade school or in the military. In June 2013, fifty-five students, with diploma in hand, graduated from NewBridge 70001 JOBS PLUS program with higher education and career paths established for their future.

All Saint Community Service and Development Corporation, Hoboken – \$3,500 in support of the Jubilee Center Children's Program. The Jubilee Center Children's Program is a youth services, educational support and community services program. Components of this program include academic support services, health, wellness, fitness activities, arts and positive recreational services.

Greater Newark Housing Partnership, Newark –

\$2,500 to support the development of affordable housing throughout northern New Jersey.

Windmill Alliance, Bayonne – \$2,500 in support of the H.I.G.H.W.A.Y.S program. H.I.G.H.W.A.Y.S. (Helping Individuals Gain Hope Will Always Yield Success) provides crisis intervention, counseling and supportive employment training, as well as a thrift shop, emergency assistance to homeless individuals and families and an emergency food bank.

Community Access Unlimited, Elizabeth –

\$1,000 in support of the Mobile Street Outreach service for the homeless and runaways, which was founded in response to the escalating number of homeless youth living on the streets in Union County.

PICTURE THE FUTURE

- **1 Adult Day Center of Somerset County –** Members of the monthly Caregiver Support Group gather for a meeting.
- **2 CPC Behavorial Healthcare** Circle of Friends Program featuring Baking Day.
- **3** Community Medical Center Foundation A certified Diabetes Educator (right) discusses the program with a patient.
- **4 Eva's Village** Paterson residents having a meal at the community kitchen.

- **5** JFK and Muhlenberg Foundations Clinical staff touring the recently completed new construction of JFK Medical Center's Adult Emergency Department, which will open to patients in May 2014.
- **6** Allaire Village Interpreters dancing the 1836-era Virginia Reel in the Chapel for the annual Christmas at Allaire Program.
- **7** Matheny Medical and Educational Center Actress Jessica Park brings dancer Isabell Villacis out for the finale of the stage presentation.

- **8** Monmouth Arts The Butterfly Project by the Arts Society of Keyport creates hope after their community mural and painted fiberglass butterflies were washed away from the waterfront park during Hurricane Sandy.
- The State Theater Milk & Cookies Program: Lisa Garwood presented Treasured Stories and Songs.
- **Tri-County Scholarships** Scholarship recipients pose for a picture.
- 11 Visiting Homemaker Home Health Aide Service of Bergen County Nurse and patient getting dressed and ready for the day.
- SAGE Eldercare-Spend-A-Day Program A client poses with the director of the adult day health center, Deanna Butters.
- Our House A member of the Employment Service Program who was hired by Trader Joe's after participating in the Job Sampling Program. He loves his job!
- **14 Somerset Medical Center Foundation** SMC Diabetes Center patient and an RN using the glucose testing machine that was purchased with the 2013 grant from The Provident Bank Foundation. (Pictured are Dawn Gallagher, RN and patient Raymond Holmes).
- The Kennedy Dancers Students practicing in the dance studio.

2013 GRANTS

Grants • \$3,500+

200 Club of Middlesex County

A

Algonquin Arts All Saints Community Service and Development Corporation Allaire Village Inc Alliance For Morris County Parks American Cancer Society-Eastern Division American Jewish Committee American Red Cross of Metropolitan New Jersey America's Grow-A-Row ARC of Essex County Art in the Atrium Arthritis Foundation Avenel & Colonia First Aid Squad

В

Bayonne Board of Education Big Brothers Big Sisters of Essex. Hudson & Union Counties Big Brothers Big Sisters of Monmouth & Middlesex Counties Bloomfield College Bonnie Brae Boys and Girls Club of **Hudson County** Boys and Girls Club of Perth Amboy Boys and Girls Club of Northwest New Jersey

C

Cancer Support
Community Central
New Jersey
Center For Holocaust
Human Rights &
Genocide Education Inc
Children on the Green
Children's Specialized
Hospital Foundation
Chilton Hospital Foundation
Clean Ocean Action Inc
Community Access
Unlimited
Community Hope Inc.

Community Medical Center Community Soup Kitchen Community Technical Assistance Cornerstone Family **Programs** Council of New Jersey Grantmakers County of Hudson/Summer Youth Employment Program Court Appointed Special Advocates of Morris and Sussex Court Appointed Special Advocates of Ocean County Inc **CPC** Behavioral Healthcare, Inc. Crawford House Cusack Care Center

D

Daytop Village, NJ Drew University

E

East Brunswick Public
Library Foundation
El Primer Paso
Elijah's Promise
Elizabeth Coalition to
House the Homeless
Embrace Kids Foundation
Employment Horizons
Essex County Family
Justice Center Inc
Eva's Village
Executive Women of
New Jersey

E

Fairleigh Dickinson
University
Family Promise of
Monmouth County
Family Promise of
Morris County
Felician College
Fish Hospitality
Programs, Inc.
Foundation for Morristown
Medical Center
Freehold Township
Education Foundation
Furniture Assist Inc

G

Gilda's Club Northern New Jersey Girl Scouts Heart of New Jersey Girl Scouts of the Jersev Shore Girl Scouts of Northern New Jersev Good Grief Inc. Greater Newark Conservancy Greater Newark **Enterprises Corporation** Greater Newark Holiday Fund Greater Newark Housing Partnership

н

Habitat For Humanity International Inc. Long Branch Habitat for Humanity Head Start Community Program of Morris County Hoboken Dual Language Charter School Hoboken Historic Museum **Hudson Community** Enterprises **Hudson County Community** College Foundation **Hudson County Court** Appointed Special Advocates **Hudson Milestones**

ī

Imagine A Center For Coping With Loss Interfaith Food Pantry Interfaith Neighbors Inc Israel Sports Exchange

J

Jersey Battered Women's
Service Inc. (JBWS)
Jersey City Recreation
Foundation, Inc.
Jersey Shore University
Medical Center Foundation
Jewish Family Service
of Central New Jersey
Jewish Renaissance
Foundation

JFK Medical Center Foundation Judith G. Wharton Music Center

K

Kennedy Dancers, Inc.

L

Lake Drive
Educational Foundation
Liberty Science Center
Luna Stage Co Inc

M

Main Street Counseling
Make a Wish Foundation
of New Jersey
Matheny Medical and
Educational Center
Middlesex County
Recreation Council
Midland Foundation
Monmouth County
Arts Council
Morris Arts
Morris Habitat
for Humanity, Inc.
Morris Museum

N

National Multiple Sclerosis
New City Kids
New Jersey Audubon
Society (NJAS)
New Jersey City University
New Jersey Community
Development Corporation
New Jersey Institute of
Technology Foundation
New Jersey Performing
Arts Center (NJPAC)
New Jersey Symphony
Orchestra
Newark Museum
NJ Leep Inc

0

Ocean County
College Foundation
Ocean Fire Company
Number One
Oiada International
Our House Foundation Inc
Overlook Foundation

Palisades Emergency Residence Corp (PERC) Patriots Path Council-Boy Scouts of America Philip's Academy Charter School Platinum Minds Inc Princeton Center for Leadership Training, Inc. Pro Arts Providence House Domestic Violence Services of Catholic Charities

R

Rebuild Hoboken Relief Fund Inc Rebuilding Together Jersey City Resource Center for Women and Their Families Rising Tide Capital Inc. Riverview Medical Center Foundation Robert Wood Johnson University Hospital

SAGE Eldercare Inc. Saint John's **Evangelist Church** Saint Peter's Foundation Saint Peter's University Scholarship Fund for Inner-City Children School for Children with Hidden Intelligence (SCHI) Somerset Hills YMCA Somerset Medical Center Foundation South Street Theatre Company/Community Theater Special Olympics New Jersey Sport Club Portugues State Theatre Regional Arts Center Student Partner Alliance

Team Walker TJ Martell Foundation Tri-County Scholarship Fund Trinitas Health Foundation Triple Threat International Trust for Public Land

Unified Vailsburg Service Organization Union County Economic **Development Corp** United Negro College Fund United Way of Greater **Union County**

Visiting Homemaker Home Health Aide Service Of Bergen County Inc Visiting Nurse Association of Northern New Jersey Volunteer Center of Bergen County

Winston School WomenRising, Inc.

Y

YMCA of Montclair Your Grandmothers Cupboard YWCA Union County

MiniGrants • Under \$3,500

180, Turning Lives Around

Adult Day Center Of Somerset County Inc Alborada Spanish Dance Theatre Amateur Athletic Union/New Jersey Roadrunners, Inc. Arc of Monmouth County, Inc. ARCO Ensemble, Inc. Arts Guild of Rahway Inc. Association for Science Autism Treatment

Boys & Girls Club of Hawthorne, Inc.

Carolyn Dorfman Dance Company Central Jersey Housing Resource Center Community YMCA Children's Achievement Center CONTACT We Care, Inc.

Deirdre O'Brien Child Advocacy Center (Deirdre's House) Diney Goldsmith Wellness Center Discovery Charter School Inc.

E

East Brunswick Education Foundation **Emmanuel Cancer** Foundation Inc **Ethical Community** Charter School

First Choice Women's Resource Centers First Night Morris Inc.

G

Greenville American Recreational Association

н

Hamilton Young Mens Christian Association

Interfaith Hospitality Network of Ocean County

Junior Achievement of New Jersey

Kean University Foundation

Literacy Volunteers of America-Ocean County, Inc. Literacy Volunteers of America-West Hudson

Literacy Volunteers of Morris County Literacy Volunteers of Somerset County

March of Dimes Foundation Medical Missions For Children Inc Metropolitan YMCA of the Oranges Metuchen Safety Council Inc Middlesex County College Foundation

NewBridge Services Inc Newark Beth Israel Medical Center Foundation Inc

Pop Warner Little Scholars Inc Preschool Advantage, Inc. Project Linus NJ, Inc. Project Literacy of Greater Bergen County

Roseville Sports Group

Spotswood PTA Summit Speech School Susan G. Komen Breast Cancer Foundation

Visual Arts Center of New Jersey

W

Westfield Area YMCA Windmill Alliance

Υ

YMCA of Metuchen, Edison, Woodbridge and South Amboy

Z

Zoe's Place

