

STRONG COMMUNITIES GROW

FROM STRONG FOUNDATIONS

Carlos Hernández, Ph.D.

Christopher Martin

After receiving tremendous feedback from both the not-forprofit organizations we partner with and the communities we serve within Provident Bank's footprint, we are proud to once again present our showcase of community giving.

Last year was a particularly exceptional year for the Provident Bank Foundation. We surpassed \$16 million in total giving since the Foundation's inception in 2003. This number represents funding to more than 1,000 organizations in our 11-county giving area. We are extremely proud to have provided these organizations with continued or new support over the last nine years.

In New Jersey, there are more than 43,000 501(c)3, not-forprofit organizations that focus on education, health and human services, community enrichment, social services, after-school programs, independent living, culture and arts, public safety, and much more. The stories included here represent only a fraction of the incredible work that New Jersey's not-for-profits do to enhance our quality of life.

We are honored to feature these organizations and hope that by reading their stories you will be inspired to become involved and make a difference in these communities.

Carlos Hernández, Ph.D. Chairman

Christopher Martin President

2011 ANNUAL GIVING

For more than 170 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. Head-quartered in Jersey City, 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.

Amount donated since inception: \$16,000,000+

Average grant amount: \$4,140

Largest gift: \$76,000

Giving by Program*

In 2011, we funded more than 300 grants, totaling \$1.3 million, spanning 11 counties with a third of our grants benefitting family support and youth services programs.

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

Board Members:

Chairman Carlos Hernández, Ph.D. President, New Jersey City University

> President Christopher Martin Provident Bank

> > Member Karen McMullen Center for Financial Training Atlantic and Central States

> > Member Geoffrey Connor Retired - Reed Smith, an International Law Firm

Officers:

Secretary John Kuntz Provident Bank

Treasurer George Dailey Provident Bank

Giving by Region

Staff:

Executive Director Kendall Warsaw

> Foundation Assistant Dariell Leak

*Requests may fall into multiple categories.

EDUCATION

Oiada International utilizing videoconferencing technology to connect students with students in Africa

OIADA INTERNATIONAL, INC. - \$7,500

History literally links Ghana and New Jersey.

Oiada International utilizes state-of-the-art video conferencing technology to connect students with students in Africa and the world. Through "live" face-to-face educational and cultural exchanges, students become excited about learning. Its telepresence centers bring the classroom to life for students while at the same time serve to increase their language arts, writing, public speaking, presentation, research, foreign language and critical thinking skills.

Oiada bridges the global digital divide and enables students to excel in education today and to become 21st century global leaders of tomorrow.

"Oiada gets students excited about learning and encourages the appreciation of other cultures," said Kendall Warsaw, executive director of the Provident Bank Foundation. "The technology literally brings the classroom to life and transforms traditional cultural lessons from pictures in books to live interaction."

The \$7,500 gift from the Provident Bank Foundation supported Oiada's Ambassador Program, where students participate in "live" face-to-face exchanges with students in Cape Coast, Ghana and other parts of the world.

"I would like to thank the Provident Bank Foundation for their commitment to paving the way to a better future for the students in New Jersey," said Eric Jones, CEO of Oiada International. "Their gift enabled many students to interact with the world outside of their country, opening up new worlds to them and bridging the global divide."

COUNTY COLLEGE OF MORRIS - \$10,000

For broadcasting and media studies students at the County College of Morris in Randolph, the vision of the future just became clearer. The Provident Bank Foundation donated \$10,000 to the school's Foundation in support of its "Visioning the Future" initiative to construct a new media center. Once completed in January 2014, it will include a teaching studio, a main studio and equipment for both will be upgraded from the current analog format to high-definition quality. Students will be able to train on digital equipment and actively learn the skills they need to succeed in the field after graduation.

MONMOUTH UNIVERSITY - \$5,000

Unlike conventional tutoring, the Supplemental Instruction (SI) program at Monmouth University in West Long Branch is a free, peer-facilitated program designed to help students succeed in difficult courses. Instead of targeting "at risk" students, the program focuses on "at risk" courses, such as chemistry and economics. The \$5,000 grant from the Provident Bank Foundation funded a two-day training course for SI leaders, who are upper-classmen that have taken the courses and lead the sessions. Of the students who participated in the program last year, 89 percent passed their course with a C or better.

LIBERTY SCIENCE CENTER - \$12,000

The Provident Bank Foundation donated \$12,000 to the "Partners in Science" program at Liberty Science Center in Jersey City to help high school students gain valuable research experience in the sciences. Now in its 26th year, the program places a group of 25 carefully selected high school students in an intensive, eight-week summer program, where they are paired with mentors in the field of science, health and technology. Held in a professional laboratory, the program takes students beyond basic textbook learning and instead offers them opportunities to contribute to research and other independent projects.

Current media center at the County College of Morris

Carolyn Dorfman Dance Company (Union, NJ)

\$1,000 to fund an interactive, narrated performance. Speaking Through Dance: The Magic of Metaphor gave 100 students an inside look at the creation of dance.

Tri-County Scholarship Fund

(Parsippany, NJ)

\$2,500 for scholarships for two elementary students from an underperforming public school to attend a high-performing private school.

Montclair Art Museum

(Montclair, NJ)

\$10,000 to provide 750 students and teachers from disadvantaged schools with access to the museum's visual arts enrichment programs.

New Jersey Press Foundation (Manasquan, NJ)

\$1,200 to promote literacy and reading by providing newspapers and curriculum resources to schools in Monmouth and Ocean counties.

Link Community School

(Newark, NJ)

\$5,000 for its scholarship fund for students from families with limited financial means.

COMMUNITY ENRICHMENT

Rising Tide Capital entrepreneurs

RISING TIDE CAPITAL - \$15,000

There are more than 24 million mom-and-pop businesses in the U.S., which account for nearly 18 percent of employment.

Recognizing the importance of supporting small business owners, the Provident Bank Foundation donated \$15,000 to Rising Tide Capital, Inc. (RTC) in Jersey City, a not-for-profit that assists entrepreneurs in urban areas with starting and building strong businesses.

The organization goes beyond simply focusing on access to capital by equipping individuals with the skills and tools they need to succeed.

"A deep-rooted community institution like the Provident Bank Foundation understands that long-term economic prosperity is created from the ground up," said Alex Forrester, co-founder and chief operating officer of Rising Tide Capital. "The individuals we serve often have marketable skills and a great idea for a business, but don't have the training and support they need to transform their idea into a profitable business."

A study conducted by RTC in 2010 found that within one year of receiving services, clients experience an average of 80 percent increase in business sales and 14 percent increase in household income.

Essentially, RTC is able to generate \$3.80 in local economic impact for every \$1 invested in its programs by funding partners.

"We recognize that small businesses are the backbone of our economy," said Kendall Warsaw, executive director of the Provident Bank Foundation. "Rising Tide Capital does an amazing job of providing high quality education and instruction that nurtures new, successful entrepreneurs."

ALGONQUIN ARTS THEATRE - \$1,000

The Provident Bank Foundation donated \$1,000 to Algonquin Arts Theatre in Manasquan to help expose local students to the performing arts. The grant supported its Acting Studio, an after-school drama program for Asbury Park High School (APHS) students to develop their artistic talents. Prior to this program, APHS was without a drama program for more than 10 years. In the last three years, approximately 120 students successfully produced six productions, including "Little Shop of Horrors" and "You're a Good Man Charlie Brown."

PATERSON HABITAT FOR HUMANITY – \$2,500

Since 1984, Paterson Habitat for Humanity and its volunteers have built more than 230 homes, provided homeownership for nearly 250 families and housing for more than 1,000 residents. In the last year alone, the organization built 10 new homes and began construction on 11 others. To help further its mission to build energy-efficient, affordable homes for area residents, the Provident Bank Foundation donated \$2,500 to Paterson Habitat.

SAINT CLARE'S FOUNDATION - \$7,500

Having the latest technology in an emergency room is vital in order to provide the best quality patient care. A \$7,500 grant from the Provident Bank Foundation to Saint Clare's Foundation in Denville helped the hospital make necessary changes in its Emergency Medical Services Department. Upgrades to the ambulance equipment included the installation of a Panasonic Toughbook, a durable laptop equipped with wireless technology that allows for the tracking of ambulances in order to dispatch the closest unit to emergency incidents.

ROBERT WOOD JOHNSON UNIVERSITY HOSPITAL FOUNDATION – \$15,000

The Provident Bank Foundation helped the Robert Wood Johnson University Hospital Foundation expand the hospital's cardiac electrophysiology (EP) lab with a \$15,000 donation. The grant provided new equipment for the EP lab's new Stereotaxis suite, which included a control room camera and protective gear for physicians and staff. Stereotaxis offers a revolutionary approach for interventional medicine that enables the treatment of more complex cases with a high level of precision and safety.

South Street Theatre Company (Morristown, NJ)

\$7,500 to add pre-school classes at the Neighborhood House in its Morristown and Randolph locations that serve children from disadvantaged communities.

Newark School of the Arts (Newark, NJ)

\$1,000 to help provide financial aid to local students for private music instruction in the 2010-2011 academic year.

Friends of Frelinghuysen

(Morristown, NJ)

\$2,500 to support the continuation of its guided, educational cell phone tours at the Frelinghuysen Arboretum.

Trinitas Health Foundation (Elizabeth, NJ)

\$7,500 to upgrade to electronic medical records for child and adolescent patients at Trinitas Regional Medical Center.

Robert Wood Johnson University Hospital's cardiac electrophysiology (EP) lab

FAMILY SUPPORT & YOUTH SERVICES

New Jersey After 3 choir from the Boys & Girls Club of Clifton

NEW JERSEY AFTER 3 – \$10,000

Learning doesn't have to stop at 3 p.m. every day.

That's the belief of New Jersey After 3 in New Brunswick, an organization that expands learning time for students through high-quality afterschool programs. As the first statewide public-private partnership of its kind in the U.S., New Jersey After 3 works with public schools and community-based organizations to teach effective, research-based curricula each day.

The Provident Bank Foundation donated \$10,000 to New Jersey After 3 to help ensure children have access to its afterschool programming.

"Quality afterschool programs are vital in our communities. New Jersey After 3 provides students with the tools they need to advance toward high school and beyond," said Kendall Warsaw, executive director of the Provident Bank Foundation.

In fact, New Jersey After 3 expanded learning time by more than 40 percent for nearly 5,000 students in 34 public schools. Students receive three additional hours of instruction each day – this adds up to 40 percent more learning time per school year.

"Funding from the Provident Bank Foundation helped provide afterschool instructors with excellent training and helped students participate in service learning projects," said Mark Valli, president and CEO of New Jersey After 3. "These projects help connect student experiences with the academic lessons, reinforcing the knowledge learned during the school day. That is the kind of smart investment that Provident is all about."

EVA'S VILLAGE - \$5,000

Each day, 350 people are served a hot, nutritious lunch at Eva's Village in Paterson. It's a safe, welcoming place where all who come are fed. Approximately 135,000 meals are served every year. It's a hefty program to maintain 365 days a year, especially since no one is turned away. To help Eva's Village with the purchase of food, the Provident Bank Foundation donated \$5,000 to the organization.

BIG BROTHERS BIG SISTERS – \$13,000

For more than a century, Big Brothers Big Sisters has brought brighter futures to children all over the country by pairing them with adult mentors who help them succeed and thrive in life. This year, the Provident Bank Foundation supported the Mercer County and Monmouth & Middlesex County chapters.

- Big Brothers Big Sisters of Mercer County: \$1,000 to support its youth mentoring programs.
- Big Brothers Big Sisters of Monmouth & Middlesex Counties: \$12,000 to support the chapter's expansion into Middlesex County.

THE MIDLAND SCHOOL - \$1,000

To support a weekend of fun and independent living for students with special needs, the Provident Bank Foundation donated \$1,000 to the Midland School's respite program. Students spend the weekend with chaperones, prepare healthy meals and enjoy recreational activities. Past outings included movies, local sporting events and pumpkin picking. Located in North Branch, Midland School serves 184 students ages 5 to 21 from 13 counties in New Jersey. The organization provides instruction in academic subjects, speech and occupational therapy and job training. As a result, 60 to 80 percent of Midland School graduates secure competitive employment in their home communities.

A volunteer serving meals at Eva's Village in Paterson

Affordable Housing Alliance (Eatontown, NJ)

\$5,000 toward the construction of affordable, multi-unit single-family housing in Asbury Park.

Elijah's Promise

(New Brunswick, NJ) \$2,000 for the purchase of culinary equipment, including a steam kettle for the organization's Promise Jobs Culinary School.

Our House Foundation

(Murray Hill, NJ) \$4,000 for its job sampling program, which helps individuals with developmental disabilities find competitive employment.

Special Olympics New Jersey (Lawrenceville, NJ)
\$5,000 to support training programs and competitions offered to more than 22,000 children and adults with intellectual disabilities.

Community Access Unlimited (Elizabeth, NJ) \$5,000 to help provide education and recreation classes to 350 youth and adults with disabilities.

HEALTH & HUMAN SERVICES

Patient and a Children's Specialized Hospital therapist using Lite Gait equipment

CHILDREN'S SPECIALIZED HOSPITAL FOUNDATION – \$10,000

With 10 locations in New Jersey, Children's Specialized Hospital is the largest pediatric health care rehabilitation system in the U.S. The hospital serves 19,000 children a year affected by brain injury, spinal cord injury, premature birth, autism, developmental delays and life-changing illnesses.

Each of its outpatient sites is equipped with a modern therapy gym, individual treatment rooms and expert staff ready to help children with special needs and their families.

And thanks to a \$10,000 donation from the Provident Bank Foundation, the hospital was able to purchase new therapy equipment for six of its outpatient centers.

"We are so grateful for this gift in support of our outpatient programs. The need for our rehabilitative services grows on a nearly daily basis, so it's important to have partners like the Provident Bank Foundation who share our commitment to children with special needs and their families," said Phil Salerno, president and chief development officer at Children's Specialized Hospital Foundation.

Specifically, the grant assisted in the purchase of WalkAble™ Lite Gait equipment, which helps therapists and parents improve a child's gait patterns, posture, balance, muscle strength and overall endurance levels.

"Children's Specialized Hospital improves the lives of thousands of children in New Jersey each day. We are delighted to help them obtain the newest and best technology available to give the best quality patient care," Kendall Warsaw, executive director of the Provident Bank Foundation.

ALZHEIMER'S ASSOCIATION - \$10,000

The Alzheimer's Association Greater New Jersey Chapter works to eliminate Alzheimer's disease through the advancement of research and provides enhanced care and support for those affected by the disease. The Provident Bank Foundation donated \$10,000 to its "Walk to End Alzheimer's" event and was later recognized with the "Circle of Honor" award at the chapter's annual dinner reception for its consistent support and contributions to improving the lives of those living with Alzheimer's disease.

CROHN'S & COLITIS FOUNDATION OF AMERICA – NEW JERSEY CHAPTER – \$1,000

At Camp Oasis, a regional summer camp, everyone has Crohn's disease or ulcerative colitis – in fact, it's a requirement! A recent research project conducted by the organization found that campers made positive gains during camp in areas of self-reliance, independence and self-esteem, which carried over to their home and community settings. To help kids build friendships and self-confidence, the Provident Bank Foundation donated \$1,000 to the six-day camp offered by the Crohn's & Colitis Foundation of America New Jersey Chapter in Manalapan.

DENTAL LIFELINE NEW JERSEY - \$2,500

Medicare does not cover dental care and Medicaid, the public assistance program for low-income individuals, provides little or no dental care for adults. The Provident Bank Foundation donated \$2,500 to Dental Lifeline Network - New Jersey in East Brunswick in support of its Donated Dental Services program, which helps people with disabilities or who are elderly or medically fragile receive comprehensive dental care that they cannot afford. Funds from the grant are used to screen and match patients with volunteer dentists, coordinate the treatment process and arrange for assistance from specialists and laboratories.

Cystic Fibrosis Foundation

(Hackensack, NJ)

\$1,000 for the "Support Great Strides Walkathon," the largest fundraising event for the Cystic Fibrosis Foundation.

Families of Spinal Muscular Atrophy

(Medford, NJ)

\$3,000 for the purchase of event materials for its annual "Hoop, Walk-n-Roll" fundraiser, including t-shirts, signage, and frames for autographed sports memorabilia.

Emmanuel Cancer

Foundation (Scotch Plains, NJ) \$1,000 for a financial assistance fund for New Jersey families facing pediatric cancer.

Medical Missions for Children (Paterson, NJ) \$1,000 to help bring laughter to child patients through a live performance at the Giggles Children's Theater at St. Joseph Children's Hospital.

Riverview Medical Center Foundation (Red Bank, NJ)
\$2,500 to expand the medical center's free art therapy program to teens ages 13-18. Five teens helped produce a short film, "Tyler's Reef," that was presented with an Emmy® Award

PICTURE THE URE

- Affordable Housing Alliance groundbreaking in Asbury Park
- Big Brothers Big Sisters youth mentoring program
- Link Community School teacher and students 3.
- 4.
- Boys & Girls Club of Union County food drive Saint Clare's Hospital Pediatric Emergency Care Center 5.
- Special Olympics New Jersey Winter Games

- Paterson Habitat for Humanity build site
- 8. RWJ Rahway Cardiac Cardiovascular Lab grand opening
- 9. Montclair Art Museum visual arts enrichment programs

- 10. Algonquin Arts Theatre's Acting Studio for Asbury Park High School students
- 11. Cystic Fibrosis Foundation's "Support Great Strides" Walk-a-thon
- 12. Newark School of the Arts instructor and student
- 13. Families of Spinal Muscular Atrophy's annual "Hoop, Walk-n-Roll" fundraiser
- 14. Crohn's & Colitis Foundation New Jersey Chapter "Camp Oasis"
- **15.** Felician College fine arts student
- **16.** Students in the Liberty Science Center "Partners in Science" program
- 17. Mayo Performing Arts Center afterschool enrichment programs18. Tri-County Scholarship Fund recipients

MINI GRANTS (\$5,000 AND UNDER)

180, Turning Lives Around

Affordable Housing Alliance Algonquin Arts American Red Cross-Colonial Crossroads American Red Cross-Jersey Coast Chapter Arc of Hudson County Arc of Monmouth County, Inc. ARCO Ensemble, Inc. Art House Production, Inc. Art in the Atrium Arthritis Foundation Arthritis Foundation Northeast Region, Inc. Arts Council of Princeton Arts Council of the Morris Area Arts Guild of Rahway, Inc. Arts Unbound

Bergen Community College Foundation Bergen Performing Arts Center Big Brothers Big Sisters of Mercer County Big Brothers Big Sisters of Monmouth County Big Brothers Big Sisters of Morris, Bergen, Passaic & Sussex, Inc.

Bloomfield College Boy Scouts of America 358 Patriots Path Council Boys & Girls Club of Hawthorne, Inc. Boys & Girls Club Of Union, Inc. Brain Injury Alliance of New Jersey

Carolyn Dorfman Dance Company Catholic Charities Arch Diocese of Trenton Catholic Youth Organization of Mercer County Center for Hope Hospice, Inc. Center in Asbury Park Central New Jersey Chapter of

The National Black MBA Association, Inc. Central New Jersey Council Boy Scouts Children on the Green

Christopher & Dana Reeve Foundation

Coastal Habitat for Humanity Comfort Zone Camp

Communities of Faith for Housing, Inc. d/b/a

The Hoboken Shelter

Community Access Unlimited Community Children's Museum

Community Hope, Inc.

Community Lighthouse, Inc. Community Medical Center

Community Options, Inc.

Community Resource Council

Community Soup Kitchen

Concordia Learning Center Continuo Arts Foundation, Inc.

County College of Morris Foundation

Court Appointed Special Advocates of Middlesex County, Inc.

Court Appointed Special Advocates of Morris & Sussex

Court Appointed Special Advocates of New Jersey

Court Appointed Special Advocates of Ocean County, Inc.

Covenant House of New Jersey Crohn's & Colitis Foundation of America-New Jersey Chapter

Cystic Fibrosis Foundation

Daisy Association Dan Finn Classic, Inc. Dental Lifeline Network New Jersey Diocese of New Jersey Discovery Orchestra Dreamcatcher Repertory Theatre

East Brunswick Education Foundation East Brunswick Public Library Foundation Easter Seals New Jersey **EIES of New Jersey** Elijah's Promise Elizabeth Coalition to House the Homeless **Embrace Kids Foundation** Emmanuel Cancer Foundation, Inc. **Employment Horizons** Eva's Village

Families of Spinal Muscular Atrophy Family Planning Center of Ocean County, Inc. Family Promise of Morris County Family Service of Morris County First Choice Women's Resource Centers Freehold Township High School Friend of Jazz, Inc. Friends of the Frelinghuysen Arboretum

Garden State Woman Education Foundation Girl Scouts of Northern New Jersey Greater Life, Inc. Greater Newark Conservancy Greater Newark Holiday Fund Greater Newark Housing Partnership Greenville American Recreational Association

Hamilton Young Mens Christian Association Harding Township School Harrison High School Project Graduation Committee Hoboken Dual Language Charter School Hoboken Historic Museum Homesharing, Inc. Housing & Neighborhood Development Services, Inc. (HANDS) Housing Partnership **Hudson Artists** Hudson County CASA Hudson School Hyacinth AIDS

I-Am Massage Therapy & Skin Care Clinic Interfaith Hospitality Network for the Homeless in Essex County Interfaith Hospitality Network of Ocean County Interfaith Neighbors, Inc. Ironbound Community Corporation

James F. Murray Public Elementary School #38 Jazz House Kids, Inc. Jefferson Elementary School PTA Jersey Battered Women Services Jersey Shore Animal Center JFK Medical Center Foundation Josephine's Place Junior League of Monmouth County

Kean University Foundation

Lake Drive Educational Foundation Liberty Healthcare System Foundation Link Community School Literacy Volunteers of Morris County Little Kids Rock, Inc. Lupus Foundation of America

Macculloch Hall Historical Museum Madison Arts & Culture Alliance Main Street Counseling March of Dimes Foundation Marist High School McCarter Theatre Center Medical Missions for Children, Inc. Mendham Area Senior Housing Corporation Mendham Free Public Library Mercer County Community College Foundation Mercer Street Friends Meridian Health Foundation Metropolitan YMCA of the Oranges Midland School Miftaahul Uloom Academy Mile Square Theatre Monmouth County Arts Council Monmouth University More Than Me Foundation, Inc. Morris Canal Redevelopment Area CDC Morris Educational Foundation Morristown-Beard School Mount Olive Baptist Church Muscular Dystrophy Association Music at St. Mary's

New City Kids New Jersey Chamber of Commerce Foundation New Jersey City University New Jersey Community Development Corporation New Jersey Roadrunners, Inc. New Jersey Sparks New Jersey Symphony Orchestra New Jersey Theatre Alliance Newark Emergency Service for Families, Inc. Newark Museum Newark Public Radio, Inc. Newark Renaissance House, Inc. Newark School of the Arts North Plainfield Volunteer Rescue Squad Northern New Jersey Council, B.S.A.

Ocean Housing Alliance, Inc. Old Bridge Volunteer EMS Our House Foundation, Inc.

P.G. Chamber School
Pajama Program
Palisades Emergency Residence Corp (PERC)
Palisades Medical Center Foundation
Partners for Women & Justice
Partnership In Philanthropy (PIP)
Paterson Habitat for Humanity
Playwrights Theatre of New Jersey
Point Pleasant First Aid & Emergency Squad
Police Unity Tour
Port Reading First Aid Squad
Pro Arts
Project Linus New Jersey, Inc.
Project Live

Rebeka Verea Foundation
Restore Ministries
Rider University
Riverview Medical Center Foundation
Robert Wood Johnson University Hospital
Foundation
Roosevelt First Aid Squad
Roots and Wings Foundation
Roseville Sports Group
Rothman Institute of Entrepreneurship,
Fairleigh Dickinson University
Roxbury Arts Alliance, Inc.

SAGE Eldercare, Inc. Saint Anne's Parish School Saint John's Evangelist Church Saint Joseph's Seniors Home Saint Peter's Prep Saint Peter's University Hospital Saint Vincent Academy Salvation Army Save Latin America, Inc. Schola Cantorum on Hudson Seton Hall University Shakespeare Theatre of New Jersey Sharing Network Foundation, Inc. Shelter Our Sisters Sidewalk University Sigma Community Enrichment Initiative, Inc. Simpson Baber Foundation Solutions Pregnancy & Health Center, Inc. Somerset County Coalition on Affordable Housing

Somerset Hills YMCA
Somerset Home for Temporarily Displaced
Children
Somerset Valley YMCA
South Amboy First Aid & Safety Squad, Inc.

South Amboy Flist Aid & Jaley Squad, Ille.
South Orange Performing Arts Center
Spark Friends of Riverbank Park
Special Olympics New Jersey
Star News Group/New Jersey Press Foundation
Student Partner Alliance
Summit Speech School

Susan G. Komen Breast Cancer Foundation Sussex Avenue Home & School Association

Team Walker
The Center for Contemporary Art
The Children's Home
The Girl Scouts of the Jersey Shore
The Institute of Music for Children, Inc.
The Intersect Fund
The Keith E Neumann Foundation
The Simuel Whitfield Simmons Organization
The Summit Area YMCA
Thomas Edison State College Foundation
TJ Martell Foundation
Tri-County Scholarship Fund
Trinitas Health Foundation

United Cerebral Palsy of Hudson County, Inc.

Vantage Health System Visiting Homemaker Home Health Aide Service of Bergen County, Inc. Visiting Homemaker Service of Hudson

County, Inc.
Visiting Homemaker Service of Passaic
County, Inc.

Visiting Nurse Association
Visiting Nurse Association of Central Jersey

Washington Park Little League Westfield Area YMCA Windmill Alliance Winston School Women Build III, Habitat for Humanity Newark

YMCA of Eastern Union County
YMCA of Plainfield
YMCA of Western Monmouth County
Your Grandmothers Cupboard
Youth & Family Counseling Service, Inc.
Youth Education & Transition Services, Inc.
YWCA Eastern Union County
YWCA of Central New Jersey, Inc.

Zoe's Place

GRANTS (OVER \$5,000)

200 Club of Middlesex County

All Saints Community Service & Development Corporation Alzheimer's Association American Cancer Society

Bayonne Board of Education
Big Brothers Big Sisters of Monmouth County

Children's Specialized Hospital Foundation Collier Services DBA Collier Youth Services County College of Morris Foundation County of Hudson/Summer Youth Employment Program Diney Goldsmith Wellness Center Drew University

Episcopal Community Development, Inc. Essex County College Foundation

Felician College

Girl Scouts Heart of New Jersey Goodwill Industries of Greater New York & Northern New Jersey

Interfaith Food Pantry

Judith G. Wharton Music Center Junior Achievement of New Jersey

Liberty Science Center

Madison Athletic Foundation
Making It Possible to End Homelessness
Metuchen Edison Woodbridge YMCA
Monmouth Park Charity Foundation
Montclair Art Museum
Morris Habitat for Humanity
Morristown Medical Center Foundation

National Multiple Sclerosis Society New Jersey After 3, Inc. New Jersey Hall of Fame New Jersey Performing Arts Center New Jersey Seeds New Jersey Leep, Inc.

Oiada International

Paper Mill Play House

Raritan Bay Medical Center Foundation Rising Tide Capital, Inc. Robert Wood Johnson University Hospital at Rahway Robert Wood Johnson University Hospital Foundation

Saint Barnabas Health Care System Foundation Saint Clare's Foundation Somerset Medical Center Foundation South Street Theatre Company/ Community Theater State Theatre Regional Arts Center Student Partner Alliance Suits For Success

Team Walker
The School for Children with Hidden
Intelligence (SCHI)
Trinitas Health Foundation

Volunteer Center of Bergen County

William Paterson University Foundation Women Helping Women

